

Sekret Łowcy

Fanowski dodatek do Warhammera II ed. traktujący o strzałach w Starym Świecie

w w w . w f r p . p o l t e r . p l

2

Sekret Łowcy
fanowski dodatek do
Warhammera II ed.

Autorzy:
Łukasz ‘Plebejusz’ Skarżyński

Paweł ‘Magic’ Zygar

Ilustracje:
Paweł ‘Magic’ Zygar

Redakcja:
Karolina ‘Viriel ’ Bujnowska

Maciej ‘Radowid’ Zieliński

Spis treści
Wstęp ... 3

Część I: Strzały w Starym Świecie 4

Budowa i produkcja 4

Ekonomia ... 6

Część II: Zasady tworzenia strzał.............. 8

Mechanika tworzenia amunicji 8

Amunicja ... 10

Magia ... 13

Część III: Mistrz Gry...................................... 15

Senia Tean .. 15

Strzała Amora ... 19

www.wfrp .polter .p l

Nota prawna
Niniejszy dodatek jest całkowicie nieoficjalny i w żaden sposob nie jest zatwierdzone przez Games Workshop
Limited. Chaos, the Chaos Device, the Chaos Logo, Citadel, Citadel Device, Darkblade, the Double-
Head/Imperial Eagle device,’Eavy Metal, Forge World, Games Workshop, Games Workshop logo, Golden
Demon, Great Unclean One, GW, the Hammer of Sigmar logo, Horned Rat logo, Keeper of Secrets, Khemri,
Khorne, the Khorne logo, Lord of Change, Nurgle, the Nurgle logo, Skaven, the Skaven symbol devices,
Slaanesh, the Slaanesh logo, Tomb Kings, Trio of Warriors, Twin Tailed Comet Logo, Tzeentch, the Tzeentch
logo, Warhammer, Warhammer Online, Warhammer World logo, White Dwarf, the White Dwarf logo oraz
wszystkie powiązane znaki, nazwy, rasy, symbole ras, postaci, pojazdy, miejsca, jednostki, ilustracje i wizerunki
ze świata Warhammera są ®, ™ lub © należącymi do Games Workshop.

Prawa autorskie należą do Games Workshop Ltd 2000-2010, są rożnie zarejestrowane
w Zjednoczonym Królestwie i innych państwach świata. Użyto bez pozwolenia bez zamiaru naruszenia praw

autorskich. Wszystkie prawa właścicieli zastrzeżone.

3

Wstęp
„Sekret łowcy” to nieoficjalny fanowski

dodatek do gry fabularnej Warhammer

Fantasy Roleplay II ed., poruszający

zagadnienie strzał w Starym Świecie.

Głównym powodem spisania „Sekretu

łowcy” była chęć stworzenia kompendium

wiedzy o rodzajach amunicji do łuków.

W oficjalnych materiałach brakowało nam

różnorodności w tej kwestii. Dlatego

Czytelnik znajdzie w niniejszym dodatku

dokładne opisy strzał, od zwykłych, przez

specjalne, aż do pocisków magicznych.

Aby ułatwić Czytelnikowi korzystanie

z przedstawionych materiałów, dodatek

został podzielony na trzy części: Strzały

w Starym Świecie, Zasady tworzenia strzał

i Mistrz Gry. W pierwszej części

przybliżamy fanom Warhammera

podstawowe informacje na temat budowy

strzał, przebiegu procesu ich wytwarzania

oraz zysków i strat, jakie może przynieś

ich własnoręczna produkcja. W drugiej

prezentujemy gotową do wykorzystania na

sesjach mechanikę tworzenia amunicji do

łuków, różne rodzaje strzał. Ponieważ

Warhammer jest światem fantasy, magii

nie mogło zabraknąć nawet w przypadku,

z pozoru, zwykłych kawałków drewna

z metalowymi grotami. Dlatego zwarte

zostały również opisy rytuałów, które

umożliwiają tworzenie potężnych magicznych

strzał. Część trzecia przeznaczona jest dla

Mistrzów Gry. Oddajemy w ich ręce

gotowego do wprowadzenia na sesję

Bohatera Niezależnego, a właściwie –

Bohaterkę. Została ona stworzona tak, aby

ułatwić korzystanie z materiałów

zawartych w dodatku. Pozwoliliśmy sobie

również zamieścić pomysł na scenariusz,

który każdy Mistrz Gry będzie mógł

swobodnie zrealizować na swojej sesji.

W trakcie pracy nad stworzeniem „Sekretu

Łowcy” wykorzystaliśmy m.in. informacje

zawarte w udostępnionym na łamach

Działu WFRP Polter fanowskim dodatku

Zagubione w przekładzie: W poszukiwaniu

Dawnej Wiary, który można odnaleźć pod

tym linkiem:

http://wfrp.polter.pl/Zagubione-w-

przekladzie-W-poszukiwaniu-Dawnej-

Wiary-c17722

Drogi Graczu - mamy nadzieję, że dzięki

niniejszemu dodatkowi Twój łucznik zyska

trochę większą swobodę wyboru stylu gry.

Liczymy także, iż przedstawione zasady

ułatwią Tobie - Mistrzu Gry - prowadzenie

rozgrywki. Tak, jak stało się to na naszych

sesjach.

Życzymy miłej lektury,

Autorzy

http://wfrp.polter.pl/Zagubione-w-przekladzie-W-poszukiwaniu-Dawnej-Wiary-c17722
http://wfrp.polter.pl/Zagubione-w-przekladzie-W-poszukiwaniu-Dawnej-Wiary-c17722
http://wfrp.polter.pl/Zagubione-w-przekladzie-W-poszukiwaniu-Dawnej-Wiary-c17722

4

Część I: Strzały w Starym Świecie

Budowa i produkcja
Każda strzała składa się z trzech

podstawowych elementów: drewnianego

promienia zwanego też rurką lub

brzechwą, metalowego grotu, zazwyczaj

stalowego, umożliwiającego strzale wbicie

się w cel oraz wytwarzanych z ptasich piór

lotek, stabilizujących pocisk w powietrzu.

Wytwarzanie strzały rozpoczyna się od

przygotowania desek o odpowiedniej

długości. Rodzaj drewna ma duże

znaczenie przy produkcji amunicji do

łuków. Najlepszym wyborem jest sosna

lub świerk – strzały będą lekkie

i jednocześnie wytrzymałe. W przypadku,

gdy strzały mają być używane jedynie na

małych i średnich dystansach, dobrym

rozwiązaniem może okazać się również

użycie drewna brzozy lub cedru. Unikać

natomiast należy takich gatunków, jak

jesion (odpowiednie właściwości uzyskuje

dopiero przy dużych średnicach promienia;

używany do łuków o dużej sile naciągu)

czy buczyna (kiepski stosunek ciężaru do

sztywności).

Deski z wybranego gatunku drewna należy

pociąć na listwy odpowiedniej długości.

W przypadku standardowej strzały będzie

to około siedemdziesięciu centymetrów,

jednak warto zostawić sobie odrobinę

zapasu na wypadek problemów, np. przy

nakładaniu grota. Strzałę często się umacnia

poprzez dodanie wklejki z twardego drewna.

Jest to praca żmudna i czasochłonna,

jednak znacznie zmniejsza ryzyko

złamania amunicji przy grocie, co się

często zdarza w przypadku strzał

zwykłych. Idealnymi parametrami

brzechwy jest średnica z przedziału 7,5 do

9 mm oraz duża gęstość słojów w drewnie.

Nim przejdzie się do kolejnych etapów

produkcji, strzałę trzeba odpowiednio

przygotować. Nawet dla tych osób, które

z łucznictwem nie mają wiele wspólnego,

oczywiste jest, że strzała powinna być

prosta. Jeżeli promień jest wygięty, można

go wyprostować nad gorącą parą. Prostą

rurkę następnie obrabia się tak, aby można

było nałożyć na nią grot oraz lotki.

Pierwszym krokiem jest jednak stworzenie

przy pomocy brzeszczotu lub nożyka do

drewna osadki - wcięcia w tylnej części

strzały, które nakłada się na cięciwę łuku.

Rozmiar osadki musi być dobrany pod

konkretny łuk, gdyż zbyt luźna może

prowadzić do zerwania cięciwy lub

“suchego strzału”, a w konsekwencji nawet

zniszczenia łuku. Osadka zbyt ciasna nie

pozwoli strzale uwolnić się po zwolnieniu

cięciwy lub rozleci pod wpływem siły.

Gdy osadka jest już odpowiednia, pora

zająć się drugim końcem promienia. Przy

pomocy ostrego nożyka lub ostrzałki

wykonuje się odpowiednie nacięcie, na

którym zostanie zaczepiony grot. Na tym

etapie prac wiele zależy zarówno od

zdolności tworzącego strzałę, jak i kunsztu

kowalskiego wpływającego na jakość

grotów. Pamiętać też należy, że w Starym

Świecie stosuje się wiele różnych rodzajów

grotów. Przy ich wyborze ważny jest nie

tyle ich kształt, co ciężar, gdyż głównym

zadaniem tego metalowego elementu jest

obciążenie przodu pocisku. Jeżeli wszystko

5

zostało wykonane dobrze, to po napięciu

cięciwy poza ramiona łuku powinien

wystawać tylko grot.

Nim założony zostanie ostatni element -

lotki - strzały należy dobrać do łuku.

Wbrew pozorom jest to bardzo ważna

sprawa, gdyż nie każdy łuk nadaje się do

strzelania każdymi strzałami. Sztywność

i ciężar strzały muszą być odpowiednio

dobrane do wielkości i siły naciągu broni.

Aby ustalić, czy strzała się nadaje, strzela

się nią (pamiętajcie - bez lotki!) do celu.

Strzały zbyt sztywne odchylają się w prawo,

natomiast zbyt wiotkie w lewo. Ciężar

strzały (czyli właściwie ciężar grotu)

można dopasowywać, patrząc na

odchylenie w pionie. Dopiero po

odnalezieniu odpowiednich dla danego

łuku parametrów strzały zabiera się za

produkcje całego kompletu liczącego sobie

od 12 do 20 sztuk.

Pora na dodanie finalnego elementu -

opierzenia, czyli lotek. Końcowa faza

produkcji również jest skomplikowana.

Rzemieślnik decyduje, ile lotek zostanie

przytwierdzonych. Standardem są cztery

pióra (tzw. cięcie na krzyż) lub trzy,

rzadziej spotykaną opcją jest aż sześć

lotek, po trzy duże i małe, wczepiane w

strzałę przemiennie. Istotną kwestią jest

sposób przytwierdzenia piór do strzały.

Najbardziej popularne rozwiązanie polega

na wszyciu ich za pomocą owijek z dratwy, czyli

długich, mocnych nici z włókien lnianych

lub konopnych, impregnowanych smołą.

Rzadszym jest użycie kleju, bowiem tanie

kleje nie zapewniają odpowiedniej siły

wiązania, a droższe są poza zasięgiem

przeciętnego pracownika cechu - stać na

nie tylko bardziej zamożnych obywateli

Imperium.

W przypadku lotek i piór, podobnie jak

w przypadku rurki i drewna, wybór

odpowiedniego materiału ma duże

znaczenie. Powszechnie stosuje się gęsie

pióra, choć bogatsi mogą używać nawet

orlich. Nie nadają się natomiast pióra

krukowatych - szybko się strzępią i nie są

dostatecznie wytrzymałe. Pióra powinny

być odpowiednio długie, by nadawały się

na opierzenie strzały - w przypadku lekkiej

strzały tarczowej wystarczy lotka długości

5 - 8 cm, natomiast do strzały bojowej

będziemy potrzebować pióra długości

nawet 15 cm. Na jednym gęsim skrzydle

zazwyczaj można znaleźć około pięciu

nadających się piór. Dodatkowo należy

rozdzielić pióra pochodzące ze skrzydła

lewego i prawego. Są one niesymetryczne

i na jednej strzale nie powinny znaleźć się

pióra z różnych skrzydeł. Co więcej, dobrą

praktyką jest, by w jednym komplecie nie

znalazły się lotki wykonane z piór zdjętych

z różnych skrzydeł. Pióra przycina się, by

miały jednakową długość i szerokość, po

czym przyszywa lub przykleja do

promienia. Użycie większych lotek

zapewni szybką stabilizację strzały

w locie, ale znacznie skróci zasięg łuku.

Mniejsze lotki natomiast znajdą

zastosowanie w lekkich strzałach

używanych na dalekie dystanse.

Strzała jest w końcu gotowa. Jak widać,

aby ją wykonać, trzeba było włożyć więcej

trudu, niż to się początkowo wydawało.

Warto w tym miejscu wspomnieć, że nigdy

nie uda się wykonać ręcznie dwóch

identycznych strzał. Nawet łucznik, który

kupuje najlepsze komplety strzał, wciąż

musi w trakcie ich używania odpowiednio

dostosowywać się do subtelnych różnic w

ich wykonaniu. W łucznictwie bardzo

ważne są umiejętności strzelca. Na to, jak

poleci strzała, wpływa nie tylko jej jakość

6

i używany łuk, ale także ułożenie ciała

łucznika, jego doświadczenie i nawyki.

Każdy strzał jest skomplikowany -

wymaga od strzelca użycia całego ciała

oraz doskonałego wzroku i słuchu. Laikom

trudno jest jednak dostrzec minimalne

zmiany, jakich łucznik dokonuje, by każdy

strzał był czysty.

O same strzały, jak o każdy sprzęt, należy

dbać. Największym wrogiem tych

drewnianych pocisków jest wilgoć.

Sprawia ona, że wypaczają się i nie nadają

do użytku. Nieużywanych strzał nie

powinno zostawiać się luzem. Prawidłową

pozycją przechowywania jest postawienie

ich pionowo z podparciem w połowie

wysokości.

Łuczarze znający się na fachu tworzenia

strzał posiadają zazwyczaj również

odpowiednią wiedzę, by produkować

bełty. Choć teoretycznie sprzedaż bełtów

przynosi większe zyski, to w mniejszych

wioskach rzadko jest na nie popyt.

Tworzenie bełtów, choć przebiega

podobnie jak produkcja strzał, wymaga

więcej wprawy i cierpliwości. Stąd często

wielu rzemieślników, którzy nauki odebrali

jedynie od ojców, nigdy nie wybija się

ponad wyrób przeciętnych strzał.

Ekonomia
Jak każdy fach, tak i produkcja strzał

opłacalna jest, kiedy przynosi jakieś zyski.

W przypadku łuczarzy zyski są minimalne,

nic więc dziwnego, że nikt nigdy nie

słyszał o sławnym producencie strzał,

który dorobił się na swojej profesji

ogromnej fortuny. Bohaterowie Graczy

raczej nie będą zainteresowani zarabianiem

na tworzeniu amunicji do łuków lub kusz.

Mogą jednak wykorzystać inne płynące z tego

profity, np. ułatwienie w dostępności amunicji.

W oparciu o Księgę Zasad, podręcznik

podstawowy Warhammera, 5 strzał

kosztuje jedynie 1 srebrnego szylinga,

czyli 12 mosiężnych pensów. Jak wynika

z obliczeń, jedna strzała musi być warta

troszeczkę ponad 2 pensy. Z jednego

kompletu materiałów rzemieślnik może

wyprodukować od 0 do 20 strzał, co daje

nam średnią 10 (patrz: Część II - Zasady

tworzenia strzał). Zaś 10 strzał warte

będzie 24 pensy. Przy założeniu, że koszt

materiałów (grot, drewno, pióra)

potrzebnych do produkcji to mniej więcej

20 pensów, potencjalne zyski/straty

zaprezentowano w tabeli poniżej.

Jak widać, w najlepszym wypadku zysk

wynosi niecałe półtora szylinga,

w najgorszym jeden szyling przepada. Po

co więc Bohater miałby tworzyć strzały

własnoręcznie? Odpowiedzią jest

dostępność i jakość amunicji.

Liczba

sukcesów

Stworzone

strzały

Koszt

produkcji

Wartość strzał Końcowy zysk

- (porażka) 0 20 p 0 p -20 p

- (zdany test) 5 20 p 12 p -8 p

1 10 20 p 24 p +4 p

2 15 20 p 36 p +16 p

3 20 20 p 48 p +28 p

7

Często koszta nie stanowią problemu dla

poszukiwaczy przygód, ale znalezienie

kogoś, kto potrafi wykonać mniej

popularne strzały lub strzały o lepszej

jakości może okazać się trudne.

W przypadku niektórych rodzajów

amunicji może okazać się to wymagającym

zadaniem nawet w dużych miastach,

a niemal niewykonalnym w trakcie

podróży przez dzikie ostępy. Obliczenia

wykonano dla zwykłych strzał.

W zależności od konkretnego ich rodzaju

oraz jakości materiałów zyski i koszta

produkcji mogą się zmieniać. Szczególnie w

przypadku stworzenia strzał wymagających

odprawienia rytuału zyski mogą okazać się

znacznie większe (patrz: Część II - Zasady

tworzenia strzał).

8

Część II: Zasady tworzenia strzał

Mechanika

tworzenia amunicji

Na początek należy przyjąć następującą

definicję umiejętności Rzemiosło (wyrób

strzał): Bohater potrafi wytwarzać strzały

do łuków oraz bełty do kuszy. Może

tworzyć zarówno zwykłe strzały, jak

i bardziej zaawansowane, które są mniej

popularne w Starym Świecie, o ile posiada

umiejętność na odpowiednio wysokim

poziomie. Rzemiosło (wyrób strzał) może

wykupić każda postać, której profesja

obejmuje rzemiosło (dowolne)

w schemacie rozwoju.

Bohater, wykonując kołczan strzał lub

bełtów, musi najpierw zgromadzić

wszystkie odpowiednie materiały -

drewno, metalowe groty, lotki oraz proste

narzędzia potrzebne do wyrobu strzały. Do

różnego rodzaju strzał mogą być potrzebne

inne przedmioty. Aby określić, czy

z danych materiałów udało się stworzyć

użyteczną amunicję, należy wykonać test

Zręczności. W zależności od ilości

sukcesów, Bohater tworzy odpowiednią

liczbę strzał. Pozostałe materiały

przepadają. W przypadku produkcji bełtów

test należy obarczyć modyfikatorem -10 ze

względu na większą trudność wykonania.

Liczba sukcesów Liczba pocisków

0 (udany test) 5

1 10

2 15

3 20

Poniżej pokrótce omówiono materiały

używane do wyrobu strzał. Oczywiście, im

lepsze, tym wyższy koszt produkcji.

Kloc drewna normalnej / dobrej jakości

Kawałek drewna o odpowiedniej wielkości

to podstawowy materiał niezbędny do

stworzenia strzały. Jeden drewniany kloc

wystarczy na kołczan zwykłych strzał.

Warto jednak zauważyć, że do stworzenia

strzał dobrej jakości trzeba wykonać

dodatkowo wklejkę, a co za tym idzie,

należy wykorzystać więcej materiału.

Strzały lepszej jakości wymagają też

bardziej rygorystycznych testów w celu

idealnego wyważenia, przez co część

materiału przepada. Do drewna dobrej

jakości zalicza się między innymi sosna,

świerk oraz cedr, a do drewna kiepskiej

jakości - jesion i buczyna. Większość

pozostałych rodzajów drewna wykazuje

średnie osiągnięcia i można je zaliczyć do

normalnej jakości.

Sztabka metalu

Sztabka metalu pozwala kowalowi na

stworzenie 20 zwykłych grotów. Aby

wykonać bardziej zaawansowane groty,

może być potrzebne więcej materiału.

Zazwyczaj używa się stali lub żelaza.

Alternatywą może być krzemień lub ołów.

Ten pierwszy wymaga jednak dużego

nakładu pracy, aby go odpowiednio

obrobić, ten drugi zaś nie jest materiałem

dobrej jakości z powodu swojej miękkości.

Worek dużych / małych ptasich piór

Ptasie pióra potrzebne są do wykonania

lotek. Strzały wymagające szybkiej

stabilizacji potrzebują dużych piór, co

9

niestety zaowocuje zmniejszeniem zasięgu.

Małe pióra poniosą strzałę dalej, jednak

nie spełnią swojej roli w przypadku

cięższej amunicji. Większość strzał

posiada małe pióra, przeważnie gęsie.

Zamożniejsi mogą sobie pozwolić na pióra

orle lub jastrzębie. Jeden worek piór

zawiera materiał na wykonanie jednego

kołczanu strzał - reszta piór zwykle nie

nadaje się z powodu nieodpowiedniej

długości lub niedopasowania do kompletu.

Niestety, jednego rodzaju lotek nie

można zastąpić innym i każdy rodzaj

strzały powinien mieć wszyte odpowiednie

lotki, aby pocisk zachowywał się stabilnie.

To oczywiście zwiększa koszty produkcji

amunicji do łuków.

Nafta/Olej

Nafta lub olej służą jako najpopularniejsze

w Startym Świecie substancje łatwopalne.

Wyrobnicy często oferują odpowiedni

rodzaj nafty lub oleju przy okazji

sprzedaży “płonących” strzał. Nasączone

nimi i odpowiednio ułożone w rozdwojonym

grocie “płonącej” strzały szmaty można

bez trudu podpalić i wystrzelić bez obawy,

że zgasną w locie.

Trucizny

Strzały z odpowiednimi rowkami mogą

skutecznie zatruwać swój cel. Ceny trucizn

są bardzo zróżnicowane w zależności od

ich działania (patrz: Ekwipunek specjalny

– Trucizny, Księga Zasad, s. 125).

Nazwa Cena Dostępność

Drewniany kloc przeciętnej jakości 6 p duża (+20)

Drewniany kloc dobrej jakości 8 p średnia (+10)

Kawałek metalu 12 p mała (0)

Worek piór 2 p powszechna (+30)

Nafta/Olej 5 s duża (+20)

10

Amunicja
Poniżej zaprezentowano różne rodzaje

strzał możliwych do własnoręcznego

wyprodukowania wraz z wymaganiami,

jakie musi spełniać rzemieślnik, by móc je

tworzyć, oraz zasadami ich działania. Cenę

strzał, obciążenie oraz dostępność zawarto

w tabeli na str. 12.

Strzały zwykłe

Efekt: brak dodatkowych efektów.

Wymagania: rzemiosło (wyrób strzał).

Potrzebne materiały: kloc drewna

dowolnej jakości, kawałek metalu, worek

małych piór.

Opis: Ze względu na swoją niską cenę

i wysoką dostępność, zwykłe strzały są

powszechnie stosowane przez wszystkich

łuczników i łowców. Składają się z drewnianego

promienia, zazwyczaj metalowego grotu oraz

lotki najczęściej tworzonej z gęsich piór.

Strzały z wklejką

Efekt: zapewniają +5 US, można używać

tylko na bliskim zasięgu.

Wymagania: rzemiosło (wyrób strzał) +10

Potrzebne materiały: dwa kloce drewna

dobrej jakości, kawałek metalu, dwa worki

dużych piór.

Opis: Do produkcji strzały używa się

materiałów lepszej jakości, jak drewno

cedrowe i gęsie pióra o dużej powierzchni.

Większa lotka pozwala na szybkie

ustabilizowanie strzały w locie, dzięki

czemu można oddać precyzyjny strzał na

krótkim dystansie. Pocisk szybko wytraca

prędkość, więc nie nadaje się do strzelania

na dalekie odległości. Większą wytrzymałość

zapewnia promień z wklejką, wymagający

odpowiednio wyprofilowanego grotu, aby

idealnie trzymał się promienia.

„Płonące” strzały

Efekt: dodatkowe obrażenia od ognia

(1k10/2).

Wymagania: rzemiosło (wyrób strzał).

Potrzebne materiały: kloc drewna

dowolnej jakości, kawałek metalu, worek

małych piór.

Opis: „płonąca” strzała posiada otwór

w grocie lub rozdwojony grot, w którym

umieszcza się kawałek materiału

nasączonego np. oliwą. Aby uzyskać

oczekiwany efekt, strzałę należy podpalić

przed wystrzeleniem. Takiej strzały można

ponadto używać zarówno do podpalania

łatwopalnych obiektów, jak i do dawania

sygnałów (płonąca strzałę dobrze widać).

Zatrute strzały

Efekt: zależny od rodzaju użytej trucizny.

Wymagania: rzemiosło (wyrób strzał).

Potrzebne materiały: kloc drewna dobrej

jakości, kawałek metalu, worek małych

piór, dowolna trucizna.

Opis: Gdy używana jest bardzo silna

trucizna, wystarczy zanurzyć w niej grot.

W przypadku słabszych trucizn należy

wydrążyć kanalik w drewnianym

promieniu, aby trucizna się przyjęła.

Gwiżdżące strzały

Efekt: wydają gwizd podczas lotu.

Wymagania: rzemiosło (wyrób strzał).

Potrzebne materiały: kloc drewna

dowolnej jakości, kawałek metalu na groty

w kształcie "gwizdka", worek małych piór.

Opis: Odpowiednio wykonana dziurka

w grocie sprawia, że lecąca strzała wydaje

dźwięk. Może ona służyć do odwracania

uwagi lub sygnalizowania o swoim

położeniu. Użyta w nieodpowiednim

momencie może zdradzić wrogom

położenie strzelca.

11

Strzały haczykowate

Efekt: modyfikator -10 do testów US

strzelającego. Strzała w ciele przeciwnika

zmniejsza jego Zręczność o 5, trzy strzały

obniżają Szybkość o 1 i uniemożliwiają

wykonywanie szarży. Wyjęcie strzały,

która utkwiła w ciele, zadaje dodatkowe

1k10/2 obrażeń bez uwzględniania

pancerza. Jeżeli jednak pocisk usuwa

postać posiadająca zdolność chirurgia,

która zda Prosty (+10) test leczenia, to nie

są zadawane dodatkowe obrażenia. Efekty

działają na stworzenia humanoidalne

i zwierzęta.

Wymagania: rzemiosło (wyrób strzał) +10

Potrzebne materiały: kloc drewna

dowolnej jakości, dwa kawałki metalu na

groty z haczykami, worek małych piór.

Opis: Haczykowate strzały od zwykłych

różnią się jedynie kształtem grotu, który

posiada dodatkowe haczyki, utrudniające

wyjęcie strzały z ciała.

Ostre strzały

Efekt: zwiększa obrażenia o 1.

Wymagania: rzemiosło (wyrób strzał) +10

Potrzebne materiały: kloc drewna

dowolnej jakości, kawałek metalu, worek

małych piór.

Opis: Z pozoru nie różnią się wiele od

zwykłych strzał, jednak do ich wykonania

używane są zaostrzone, wyszlifowane

materiały, takie jak krzemień lub kieł

dzikiego zwierzęcia. Do zaostrzenia

wykorzystać można np. kamień szlifierski.

Strzały ogłuszające

Efekt: modyfikator -10 do testów US

strzelającego, obrażenia mniejsze o 1.

Strzał nie można używać na dalekim

dystansie. Przeciwnik trafiony w głowę,

który stracił przynajmniej 1 punkt

Żywotności, zostaje ogłuszony na 1 rundę.

Wymagania: rzemiosło (wyrób strzał) +10

Potrzebne materiały: kloc drewna

dowolnej jakości, kawałek metalu na groty

i kawałek metalu do wykonania

specjalnych kulek nakładanych na grot,

worek dużych piór.

Opis: Strzała z metalową kulą zamiast

grotu idealnie nadaje się do ogłuszania

przeciwników. Wróg trafiony w głowę

traci równowagę. Strzały takie nie słyną

z precyzyjności i nie są szczególnie lotne,

a co za tym idzie, używane są tylko na

bliskich dystansach.

Strzały Księżycowe

Efekt: dodatkowe 1k10/2 obrażeń, -10 do

Inteligencji i Odporności przeciwnika na

k10 rund. Dodatkowe 3 punkty obrażeń,

jeżeli przeciwnik jest demonem lub

nieumarłym. Strzała Księżycowa

traktowana jest jak magiczny pocisk.

Wymagania: odprawienie rytuału

Księżycowych Strzał.

Opis: Księżycowe strzały to magiczne

pociski z druidzkich legend, w których

potężna magia zaklęła ulotną i subtelną

moc Mannslieba. Legendy głoszą, że wróg

trafiony taką strzałą czuje się osłabiony,

12

a jego zmysły ulegają tymczasowemu

otępieniu. Szczególną skuteczność strzały

wykazują przeciwko nieumarłym. Podobno

wystrzelone stają się niewidzialne

i niesłyszalne. Wypowiadając odpowiednią

formułę, mag może sprawić, że po

trafieniu strzała rozpłynie się niczym mgła,

nie pozostawiając żadnych śladów.

Według imperialnych badaczy Księżycowe

Strzały są magiczną bronią, stworzoną

przez kapłanów Taala i Rhyi. I choć

posiadają oni odpowiednie zdolności, nie

są autorami zaklęcia. Niechętnie przyznają,

że te niezwykłe strzały, tak pomocne

w walce z nieumarłymi i demonami, są

dziełem wyznawców zakazanej w Imperium

Dawnej Wiary.

Piekielna Wstęga

Efekt: Osoba strzelająca demoniczną

strzałą otrzymuje połowę zadanych

przeciwnikowi obrażeń (bez uwzględnienia

pancerza). Ofiara, poza standardowymi

obrażeniami, musi wykonać test SW.

Nieudany oznacza, że musi zaatakować

najbliższą osobę (nawet jeśli jest to

przyjaciel). Jeżeli to nie jest możliwe,

otrzymuje 1 PO. Piekielna wstęga

traktowana jest jak magiczny pocisk.

Wymagania: odprawienie rytuału

Piekielnej Wstęgi.

Opis: Piekielne Wstęgi to przeklęte strzały

używane zazwyczaj przez wyznawców

zakazanych kultów. Wykonując strzałę

należy zwrócić się bezpośrednio do

Slaanesha, aby pobłogosławił pociski.

Osoba odprawiająca rytuał nie musi mieć

nawet najmniejszej wiedzy na temat strzał

i łucznictwa, Pan Rozkoszy chętnie

przyjmie każdego, kto się do niego zwraca,

oczywiście za odpowiednią cenę... Musi za

to znać mowę demonów.

Demoniczna moc pocisków sprawia, że

ofiary na kilka chwil tracą zmysły i oddają

się niezrozumiałej dla nich samych

rozkoszy zadawania bólu. Po wbiciu się

w cel strzała staje się gorąca, po czym

uwalnia swoją moc i w krótkim czasie traci

magiczne właściwości.

Według heretyckich zapisków pierwsze

piekielne strzały zesłał swym sługom sam

Slaanesh i nauczył podwładnych, jak je

wytwarzać. Każdy, odprawiając rytuał,

musi pozwolić właśnie Władcy Rozkoszy

czerpać przyjemność ze swojego

cierpienia, oddając krew.

Nazwa strzał Cena strzał/bełtów Dostępność Obciążenie (5 szt.)

zwykłe 1s/2s przeciętna 10

z wklejką 5s/10s rzadka 10

płonące* 3s/- mała 10

zatrute 3s/6s mała 10

gwiżdżące 2s/4s przeciętna 10

haczykowate* 5s/- znikoma 10

ostre* 3s/- sporadyczna 10

ogłuszające* 5s/- znikoma 15

Księżycowe* - - 0

Piekielne Wstęgi* - - 10

* nie można wykonać bełtów takiego rodzaju.

13

Magia
 Księżycowe Strzały oraz Piekielne

Wstęgi powstają z wykorzystaniem mocy

magii. Ich wytworzenie wymaga

odprawienia odpowiedniego rytuału

magicznego. Poniżej opisano, zgodnie z

zasadami podanymi w oficjalnym dodatku

Królestwo Magii, rytuał Księżycowych

Strzał oraz rytuał Piekielnej Wstęgi.

Rytuał Księżycowych Strzał

Typ: magia kapłańska (Taal i Rhya) lub

magia kapłańska (Dawna Wiara)

Język tajemny: magiczny

Magia: 2

PD: 200

Składniki: kołczany własnoręcznie

wytworzonych strzał, krew dzikiego

drapieżnika, woda poświęcona przez

odpowiednie dla magii kapłańskiej bóstwo,

kawałek materiału, z którego wykuto groty

i kawałek drewna, z którego zrobiono

promienie.

Warunki: Kapłan odprawiający rytuał nie

może mieć przy sobie żadnej broni za

wyjątkiem łuku i/lub kija ani pancerza.

Rytuał należy odprawić w nocy przy pełni

księżyca w miejscu otoczonym naturą

(można odprawić tylko jeden rytuał

podczas tej samej pełni). Magią napełnia

się własnoręcznie wytworzone strzały.

Konsekwencje: Zakłócony lub nieudany

rytuał sprawia, że wątła moc księżyca

zamiast wypełnić strzały, wnika w kapłana.

Kapłan staje się blady i cichy, ludzie nie

zwracają na niego większej uwagi. Nawet

bogowie przykładają mniejszą wagę do

jego modłów. Przez 1k10 dni nie może on

używać magii kapłańskiej.

Wymagany poziom mocy: 10 + 4 za

każdy następny kołczan (20 strzał).

Czas odprawiania: 4 godziny

Czas trwania: Strzały zachowują swoje

magiczne zdolności do kolejnej pełni

księżyca lub do zetknięcia ze spaczeniem

w dowolnej formie.

Opis: Poprawnie przeprowadzony rytuał

zamienia dowolne strzały w strzały

księżycowe. Księżycowe strzały nie tracą

właściwości strzał, z których powstały, np.

księżycowe ostre strzały oprócz

właściwości magicznych wciąż zadają

zwiększone obrażenia.

Rytuał Piekielnej Wstęgi

Typ: magia czarnoksięska (dowolna)

Język tajemny: demoniczny

Magia: 2

PD: 200

Składniki: kołczany strzał, krew

odprawiającego rytuał, kawałek skóry

zdjętej z żywego człowieka, symbol

Slaanesha, język owinięty zwierzęcym

jelitem.

Warunki: Rytuał musi zostać odprawiony

podczas pełni Morrslieba w miejscu, do

którego nie dochodzą promienie słońca ani

księżyca. Przed odprawieniem rytuału

należy narysować odpowiedni krąg.

W trakcie zaklinania strzał, mag musi

utoczyć sobie krew (równowartość 5

punktów Żywotności).

Konsekwencje: Przerwanie lub

nieprawidłowe odprawienie rytuału

sprawia, że w wąskim tunelu pomiędzy

domeną Chaosu a strzałami, które

kontroluje mag, powstaje szpara, przez

którą uwalniają się siły Mrocznych Potęg.

Mag zostaje wystawiony na możliwość

opętania. Mistrz Gry powinien ustalić

odpowiednie modyfikatory w zależności

od rangi demona (patrz: zasady opętania,

Księga Spaczenia, s. 25-27). W przypadku,

gdy demonowi nie uda się zamieszkać

w ciele śmiertelnika, materializuje się obok

i rzuca do walki.

14

Wymagany poziom mocy: 10 + 4 za

każdy następny kołczan (20 strzał).

Czas odprawiania: 4 godziny

Czas trwania: Strzały zachowują swoje

magiczne zdolności do kolejnej pełni

Morrslieba lub do zetknięcia z przedmiotem

pobłogosławionym mocą dobrego boga.

Opis: Poprawnie przeprowadzony rytuał

zamienia dowolne strzały w Piekielne

Wstęgi. Piekielne Wstęgi nie tracą

właściwości strzał, z których powstały, np.

Piekielne ostre Wstęgi oprócz właściwości

magicznych wciąż zadają zwiększone

obrażenia.

15

Część III: Mistrz Gry

Senia Tean

Mistrzu, tak jak prosiłeś, pomimo wielu

przeszkód, odnalazłem Amendila Tean w

Wielkim Lesie. Tak jak zapewniała nas

nasza przyjaciółka Galliana, Amendil

podróżował oznaczoną na mapie ścieżką.

Niestety, umknął naszej zasadzce.

Uciekając, zostawił plik listów od niejakiej

Senii Tean. Nie wiemy, po co i gdzie je

wiózł. Załączam te, które uznałem za

najważniejsze dla naszej sprawy.

Opatrzyłem je szacunkowymi datami

odnoszącymi się do Kalendarza Imperium,

gdyż wspomniana elfka datowała je na

sposób swojej rasy.

Mistrzu! Między przedostatnim a ostatnim

listem mija prawie rok czasu. Nie wiemy,

czy Senia nic nie pisała, czy może

Amendil nie miał brakujących listów ze

sobą. Podejrzewamy również, że jest

to ostatni list, który Senia wysłała do

swojego wuja.

Oddany Ci i wiernie służący, Dieter

Wuju Amendilu, tęsknię za Tobą i wszystkimi, których pozostawiłam. Musisz
zrozumieć, że nie mogę dalej mieszkać pośród Was ani nigdzie, gdzie Aluthol mógłby mnie
znaleźć. Nie zniosę więcej upokorzeń od tego, który miał być moim mężem. Tak czy inaczej,
przeszłość jest już za mną.

Jak zdążyłam się już przekonać, prostaczkowie z małej ludzkiej wioski, gdzie się
zatrzymałam, sądzą że my, elfy, jesteśmy istotami honorowymi, wyniosłymi, władającymi
magią, które nie cierpią ludzkich problemów. Sam wiesz, jak bardzo się mylą... Obecnie
przebywam w Treutenau. Postanowiłam poznać trochę ludzi, nim wyruszę w szeroki
świat, który jest ich pełen. Nie są zbyt skomplikowani, wiodą proste życie. Chcą przetrwać
do następnego dnia - móc zjeść kilka kromek czerstwego chleba i popić je marnym piwem.
Zaskarbiłam sobie ich przychylność umiejętnościami, które zdobyłam dzięki Tobie - celnie
posłana strzała potrafi zapewnić mięsa i skóry dla każdego.
 Nie martw się o mnie. Mam łóżko i ciepłą strawę. I chociaż ludzie zdają się być
innymi istotami niż my, nie patrzą w przyszłość dalej niż kilka dni naprzód, to nie są
w połowie tak uprzedzeni do nas, jak my do nich. Pozdrawiam Cię, Wuju! Senia.

Czas Sigmara 2521 KI

16

Zdążyłam polubić miejscowych. Raz zawitał do nas krasnoludzki handlarz.
Powinieneś kiedyś spróbować ich piwa. Wojny wojnami, ale jeżeli rasa tych podziemnych
kopaczy jest dobra w czymś jeszcze oprócz drążenia tuneli, to na pewno jest to warzenie
piwa. A jeżeli ludzie są w czymś dobrzy, to na pewno jest to tegoż piwa picie.
 Dzisiaj jednak musiałam pożegnać moich gospodarzy. Wyruszyłam na północ
z pierwszą drużyną strażników dróg, jaka się pojawiła. Muszę przyznać, że prawdą jest
to, co mówiłeś o umiejętności naszych pobratymców do ukrywania wiosek przed oczami
innych ras. Podróżujemy szlakiem i nie widziałam żadnego z elfów, choć jestem pewna, że
minęliśmy ich wielu. Mogłabym dojechać do jednego z naszych miast bez problemu, ludzie
jednak zdają się widzieć tylko szlak przed sobą.
 Nie wiem jeszcze dokąd zmierzam, choć towarzysze mówią, że kończą podróż
dopiero w Middenheim. Może to błąd, że w naszych szkołach nie uczymy się o świecie
ludzi? W końcu nie możemy się wiecznie oszukiwać - otaczają nas dzisiaj z każdej strony,
a elfy, którym się to naprawdę nie podobało, wsiadły na statek odpływający na Ulthuan.
Pozdrawiam Cię, Senia.

Czas Lata 2521 KI

Middenheim to wielkie miasto, tygiel ras i narodowości. Widziałam niziołki -
kucharzy i złodziei, krasnoludy - zarówno pijaków z brudnymi brodami, jak i mistrzów
licznych gildii. Są ludzie z dziwnymi akcentami, którzy zwą siebie Kislevitami bądź
Tileańczykami. Czczą tu obcego nam boga - Ulryka, pana zimy i wilków. W tym mieście
w karczmach możesz zginąć za obrażenie wilków, a zakon Rycerzy Pantery strzeże Księcia
Elektora Todbringera. Middenheim z jednej strony jest piękne, żywe i imponujące, z drugiej
zaś podzielone na wyraźne dzielnice i wierz mi, wuju, nie w każdej z nich chciałabym się
znaleźć.

Z daleka nadciągają złe nowiny. Podobno hordy Chaosu zbierają się na północy.
Ludzie zdają się to ignorować, nie rozumieją zagrożenia albo nie chcą go rozumieć. To tylko
plotki - mówią. Kislev jest silny - odpowiadają ci, którzy dopuszczają do siebie myśl
o możliwym najeździe. Wuju, mogą nadejść ciężkie czasy! Twoja Senia

Przed Tajemnicą 2521 KI

17

Nie wiem, czy ta wiadomość w ogóle do ciebie dotrze, wuju. Nadałam ją z wielkimi
trudnościami, bo nikt nie może opuszczać miasta bez specjalnego pozwolenia. Bramy
Middenheim są zamknięte dla zwykłych obywateli. Kislev nie był tak silny, jak chcieli ludzie.
Wschód Imperium gnie kolana pod naporem spaczonego plugastwa. Chaos się zbliża. Senia.

Czas Zbiorów 2521 KI

Middenheim przetrwało! Wątpiłam w zapewnienia ludzi o niezdobytej górze Ulryka,
a jednak, miasto wciąż stoi, a horda Chaosu została rozbita. Ludzie, elfy, krasnoludy, wszyscy
ramię w ramię. Dawne urazy się nie liczą, gdy walczysz o wspólną sprawę.
 Niestety, zostałam ciężko ranna w bitwie. Pewnie bym zginęła, ale mag Bursztynowego
Kolegium wyciągnął mnie z bitwy. Twierdzi, że dostrzegł we mnie talent magiczny. Mam
wrażenie że coś się zmieniło, że postrzegam świat... inaczej. Świat płynie, jak kolorowy wiatr.
Może w trakcie walki wpłynęło na mnie jakieś zaklęcie, jeden z setek czarów, jakie wymienili
magowie po obu stronach ponad murami miasta?
 Na razie zatrzymałam się u mojego nowego mentora, edukuje mnie za darmo. Zdążyłam
się już nauczyć, że ludzie rzadko robią coś za darmo, więc jestem czujna. Twoja Senia!

Czasu Zbiorów 2521 KI

Mag nie był ze mną szczery. Już wiem, że w Imperium, by parać się magią, trzeba mieć
wydawaną przez kolegia licencję! Ja takiej nie posiadam, co się okazało - mój nauczyciel również.
Nocą do naszego domu weszli łowcy czarownic. Na początku nie rozumiałam, co się dzieje, mistrz
kazał mi uciekać. Mi się udało, jemu nie. Nim nas rozdzielono, poprosił mnie o to, bym odnalazła
krąg w Sylvanii. Nie wiem, co mam czynić ani czym jest owy krąg. Myślisz, wuju, że powinnam
zbadać tę sprawę? Pamiętająca o tobie, Senia.

Czas Warzenia 2521 KI

Odnalazłam krąg. Tu chodzi o druidów, oni wciąż tu są. W Imperium! Ukrywają się, ścigają ich

kolegia i największe świątynie. Wuju, ludzkie Kolegium Bursztynu, zakon Tala i Rhyi przeinaczają

dawne rytuały, powiedziałabym, że obrażają prawdziwą Panią Natury Ishernos. Wuju,

przepraszam, ale nie będę więcej pisała. Wiedz, że u mnie wszystko dobrze. Pozostanę w cieniu,

pielęgnując dawne druidzkie zwyczaje. Żyj spokojnie. Kochająca Senia!

Po tajemnicy 2521 KI

18

Senia Tean

Senia to mierząca niecały metr

siedemdziesiąt, młoda i przyciągająca

wzrok mężczyzn elfka o niebieskich

oczach i długich blond włosach. Pochodzi

z Wielkiego Lasu. Po jego opuszczeniu

rozpoczęła, trwającą do dziś, wędrówkę po

Imperium.

W świecie ludzi na początku radziła sobie

głównie dzięki strzeleckim umiejętnościom

zdobytym za młodu w elfiej osadzie. Imała

się różnych prac, od pomocy za barem

przydrożnej karczmy do bycia łowczynią

na usługach pomniejszego zarządcy

ziemskiego. Po oblężeniu Middenheim

odkryła w sobie talenty magiczne.

Ostatecznie jednak zamiast trafić do

Kolegium znalazła się pośród druidów.

Miłość do natury i zwierząt sprawiła, że

Senia zaakceptowała Dawną Wiarę bez

problemów. Nie wiadomo, gdzie elfka

przebywa dzisiaj, bowiem ukrywa o sobie

tyle informacji, ile się da.

Pomimo wielu ciężkich doświadczeń -

wczesnego opuszczenia rodzinnej wioski,

przeżycia ataku Archaona na Middenheim,

podróży do mrocznej Sylvanii i konieczności

ukrywania się oraz życia w strachu przed

Inkwizycją - Senia wciąż potrafi być

przyjazna i pomocna, jeśli tylko uda się

zdobyć jej zaufanie.

19

Senia Tean

Rasa: elf

Poprzednie profesje: łowca, akolita

druidzki

Profesja: druid

Cechy Główne

WW US K Odp Zr Int SW Ogd

42 57 32 48 69 55 53 52

Cechy Drugorzędne

A Żyw S Wt Sz Mag PO PP

1 16 3 4 5 1 4 -

Umiejętności: czytanie i pisanie*, język

tajemny (Dawna Wiara), leczenie, nauka

(zielarstwo), opieka nad zwierzętami,

przekonywanie, rzemiosło (wyrób strzał)

+10 *, sekretne znaki (łowców), sekretne

znaki (Dawna Wiara), skradanie się,

splatanie magii, spostrzegawczość, sztuka

przetrwania, tresura, ukrywanie się,

warzenie trucizn, wiedza (Dawna Wiara),

wiedza (elfy), wiedza (Imperium), wiedza

(teologia), wykrywanie magii, zastawianie

pułapek, znajomość języka (eltharin),

znajomość języka (staroświatowy)

Zdolności: błyskawiczne przeładowanie,

błyskotliwość, broń specjalna(długi łuk),

bystry wzrok, czarnoksięstwo, magia

kapłańska (Dawna Wiara), strzelec

wyborowy, szybki refleks, wędrowiec,

widzenie w ciemnościach, wyczucie

kierunku

Wyposażenie: Sztylet, sierp i miska,

symbole religijne Dawnej Wiary, woreczek

z ziołami i magicznymi składnikami, koń

(Śnieżynka), mikstura lecznicza

* zamiast umiejętności tradycyjnie należnych

w ramach danej profesji

Strzała Amora
W niewielkiej usytuowanej w Talabeklandzie

wiosce Gostahof, utrzymującej się ze

sprzedaży drewna, doszło ostatnio do kilku

niewyjaśnionych zabójstw. Wszystkie

ofiary zginęły od strzał, nikt jednak nie jest

w stanie wyjaśnić, jak to możliwe, by

strzała, która trafiła w kolano czy łokieć,

mogła od razu zabić. Wszystko jest tym

bardziej podejrzane, że zbiegło się

w czasie z nagłymi sukcesami, które zaczął

odnosić w dziedzinie strzelectwa Matthias

Sholl, syn kata Mariusa Sholla.

Ponieważ jednak w tej niewielkiej osadzie

kat jest tym, który wymierza

sprawiedliwość wedle własnego uznania,

a ofiarami byli głównie przyjezdni

poszukiwacze przygód, którzy lubili

zadawać za dużo pytań, mieszkańcy

postanowili nie narażać się ani katu, ani

tym bardziej nieznanym siłom i w ten

sposób morderstwa za ich milczącym

przyzwoleniem pozostały tajemnicą.

Wszystko się zmieniło, gdy Matthias,

oprócz talentu strzeleckiego, zaczął cieszyć

się także niezwykłym powodzeniem u płci

przeciwnej. W czasie jednej z wizyt barona

Laberechta w podległej mu wiosce, jego

córka straciła głowę dla syna kata. Baron,

przyjrzawszy się sytuacji, szybko odkrył,

że z chłopakiem coś jest nie tak.

Pospiesznie zabrał córkę i wyjechał,

obiecując sobie, że przyśle ludzi, którzy

zajmą się sprawą. Nim jednak zdążył

wynająć śmiałków - Bohaterów Graczy -

jego córka uciekła, pozostawiając list,

w którym tłumaczyła, jakoby to miłość ją

do tego popchnęła.

Zaniepokojony wieściami o kolejnych

zabójstwach i zatrwożony ucieczką córki,

baron chce jak najszybciej bezpiecznie

20

i z pomocą wynajętych poszukiwaczy

przygód sprowadzić latorośl do domu oraz

ukarać winnego morderstw.

Gdy BG dotrą na miejsce, okaże się, że

ofiary nie były przypadkowe. Każda z nich

próbowała dowiedzieć się czegoś na temat

rytuału Piekielnej Wstęgi. Może

Bohaterowie słyszeli coś o tym demonicznym

obrzędzie w legendach albo nie obce są im

choć wiadomości o istnieniu przeklętych

strzał o podobnej nazwie.

Co zrobią, gdy odkryją, że po każdym

zabójstwie na ciele Matthiasa pojawiały się

nowe rany i blizny w miejscach, w które

śmiertelnie trafione zostały ofiary? Jak

zareagują, gdy spostrzegą, że miejscowy

łuczarz wytwarzający strzały dla Matthiasa

nie ma imienia i nikt nie pamięta, kiedy

przybył do wioski? Czy dowiedzą się, że

poprzedni łuczarz, jedyna osoba potrafiąca

wytwarzać specjalne groty, których używa

Matthias, nie żyje od roku? Czy mogą być

pewni przychylności mieszkańców, którzy

przecież mogą chcieć, by dalej ginęli tylko

przyjezdni w zamian za święty spokój

osady? No i ostatecznie, gdzie Matthias

zabrał córkę Barona i czy Bohaterowie

dotrą do niej nim stanie jej się krzywda?

