
Ryan�M.�Danks�•�Jacob�Possin�•�Mike�Olson

™

CONTOS DA CIDADE DE KAUSAO

2

Créditos da Versão Original
Desenvolvedor-Chefe

Ryan M. Danks
Desenvolvedores

Jacob Possin, Mike Olson
Editor

Christopher Stilson

Layout
Jesse Ferguson
Arte da Capa
Conrad Javier
Arte Interior

Nicole Cardiff, Conrad Javier,
Kurt Komoda

Publicação original em 2014 por Reroll Productions. 6885 W. Lone Mountain Rd. #161, Las Vegas, NV 89108
Reroll Productions e os logos de Reroll Productions e Jadepunk são marcas registradas da Reroll Productions. Todos os
direitos reservados.

Créditos da Versão Brasileira
Tradução

Thiago Rosa
Revisão

Filipe Cunha & Aline Costa

Diagramação
Filipe Cunha

(baseado no projeto original)

1a Edição, Setembro/2015 | Impresso no Brasil | Versão 1.2
ISBN: 978–85–69741–01–5 (impresso) 978–85–69741–00–8 (digital)

Todos os direitos reservados. Publicado pela Pensamento Coletivo Editora sob permissão de sua editora original, Reroll
Productions. Toda a arte é licenciada ©2014 por Reroll Productions, e tem todos os seus direitos reservados e são
usadas sob permissão por Pensamento Coletivo Editora ©2015.
Pensamento Coletivo e o logo da Pensamento Coletivo são marcas registradas da Pensamento Coletivo Editora ©2015.
Menção de produtos e serviços ©, ®, ou TM não pretendem desafiar a seus direitos, marcas ou seus donos. Todos esses
produtos e serviços são propriedade de seus respectivos donos.

Nenhuma seção desta publicação pode ser reproduzida ou transmitida em qualquer forma ou por quaisquer meios,
eletrônico, mecânico, fotocópia, gravação ou outros, sem a permissão expressa da editora. Todos os direitos reservados
e protegidos pela lei 9.610 de 19/02/1998.
Fate™ é uma marca registrada da Evil Hat Productions, LLC. O logo Movido pelo Fate é © da Evil Hat Productions, LLC
e foi usado sob permissão.
A fonte Fate Core é © da Evil Hat Productions, LLC e foi usada sob permissão. Os ícones das quatro ações foram
criados por Jeremy Keller.

Dados internacionais de catalogação na publicação
Bibliotecário responsável: Cristiano Motta Antunes CRB14/1194

D187j
Danks, Ryan M.

Jadepunk : contos da cidade de Kausao / Ryan M.
Danks, Jacob Possin, Mike Olson; tradução de
Thiago Rosa. - 1. ed. – Rio de Janeiro :
Pensamento Coletivo, 2015.

160 p. : il., color.

Título original : Jadepunk : tales from Kausao

city.
ISBN: 978-85-68598-00-9 (impresso)
ISBN: 978-85-69741-00-8 (digital)

1. Jogos de fantasia. 2. Jogos de aventura. 3.

“Roleplaying games”. I. Título. II. Possin, Jacob.
III. Olson, Mike.

CDD – 793.93
CDU – 794:792.028

3

Sumário

Prefácio� 9
Introdução� 11
Bem-vindo à Cidade de Kausao� 12

Tema e Tom� 12
Como Usar Este Livro� 13
A Experiência da Narrativa Compartilhada� 15

Então Como Nós Fazemos?� 15
Contar Histórias Juntos? Como Assim?� 16

O Mundo de Jadepunk� 19
A Fundação da Cidade de Kausao� 20
Um Século Depois...� 21

As Grandes Nações� 22
O Império Aerum� 22
Kaiyu� 24
Naramel� 26
Túyang� 28

Outras Nações do Mundo� 29
Ahlmac� 30
Gahul� 30
Kushmet� 31
Nottila� 31

Criação de Personagens� 33
Com Que Personagem Eu Posso Jogar?� 34
Aspectos� 35

Representação� 35
Antecedente� 36
Incidente Incitador� 36
Crença� 36
Problema� 36

Profissões� 38
Acadêmico� 39
Aristocrata� 40
Combatente� 40

4

Engenheiro� 41
Explorador� 42
Marginal� 42

Toques Finais� 44
Recarga� 44
Recursos� 44
Estresse e Consequências� 44

Avanço do Personagem� 45
Marcos� 45

Marco Menor� 45
Marco Significante� 45
Marco Maior� 46

Recursos� 49
Construindo Um Recurso� 50

Passo Um: Tipo de Recurso� 50
Passo Dois: Aspecto Funcional/Guia� 51
Passo Três: Características e Defeitos� 52
Passo Quatro: Custo em Recarga� 52

Tipos de Recurso� 53
Aliado� 53
Dispositivo� 54
Técnica� 55

Descrição das Características� 56
Aspecto (Aliado, Dispositivo)� 56
Excepcional (Dispositivo, Técnica)� 56
Flexível (Dispositivo, Técnica)� 57
Foco (Dispositivo, Técnica)� 57
Independente (Aliado)� 57
Numeroso (Aliado, Dispositivo)� 57
Perigoso (Dispositivo, Técnica)� 58
Profissional (Aliado)� 58
Protetor (Dispositivo, Técnica)� 59
Resiliente (Aliado)� 60
Robusto (Aliado, Dispositivo)� 60
Talentoso (Aliado)� 60

Descrição dos Defeitos� 61

5

Dispendioso� 61
Limitado� 61
Oneroso� 61
Problemático� 62
Situacional� 62

Recursos Através de Avanço� 64
Criando um Recurso Durante o Jogo� 64

Passo Um: Tipo de Recurso� 64
Passo Dois: Aspecto Funcional/Guia� 64
Passo Três: Características e Defeitos� 65
Passo Quatro: Longevidade e Custo� 65

Criar Aspectos Significa Criar História� 67
Jade � 68

O Processo de Refinação� 69
Jadetec� 69
As Cores do Jade� 70

Jade Verde� 70
Jade Vermelho� 70
Jade Azul� 70
Jade Branco� 71
Jade Negro� 71

Como Jogar� 73
Rolando os Dados� 74
Resolução� 75
Ações� 75

Criar Vantagem� 75
Superar� 76
Atacar� 77
Defender� 77

Como Realizar Uma Ação� 79
Rolando Dados� 79
Usando Aspectos para Modificar a Rolagem� 80

Desafios, Disputas e Conflitos� 80
Desafios� 80
Disputas� 81
Conflitos� 82

6

Preparando a Cena� 82
Determinando quem Age Primeiro� 83
Rodada� 83

Duelos� 84
Estresse e Consequências� 85

O Que É Estresse?� 86
O Que São Consequências? � 87
Sendo Derrotado?� 87
Desistindo� 87
Se Recuperando de Estresse e Consequências� 88

Aspectos e Pontos de Destino� 91
Que Tipos de Aspectos Existem?� 92
O Que Você Faz Com Aspectos?� 93

Invocando Aspectos� 93
Forçando Aspectos� 95
Estabelecendo Fatos� 96

Bem-vindo à Cidade de Kausao� 99
História da Cidade de Kausao� 100
Vida na Cidade de Kausao� 109
Vida Urbana� 110

Línguas� 110
Camadas Sociais� 111
Educação� 111

Meios Econômicos� 112
Indústrias� 113
Minas� 113
Fazendas� 113
Refinarias� 114
Transporte� 114

Governo� 114
Lei e ordem� 115
Sentinela da Cidade� 115
Guarda da Cidade� 115
Agências Particulares� 116
Comitês de Vigilância� 116

Lugares Importantes� 117

7

Citadela do Conselho dos Nove� 117
O Palácio do Governador� 117
Alto Porto� 117
Baixo Porto� 118
Alameda das Refinarias� 118
Áreas Ribeirinhas� 119
As Dunas e o Portal dos Piratas� 119

Áreas Rurais� 119
Baía de Kausao� 120
O Estreito� 120

Paredes dos Penhascos� 120
Cadeia de Xibu Bati� 121
Minas de Jade� 121
Vilas Próximas� 121
O Oceano� 121

Ilha dos Catadores� 121
A Jianghu� 122

O Código de Xia� 123
Duelos de Honra� 123

Organizações e Sociedades Benevolentes� 123
Sociedades e Organizações Malévolas� 124

As Estrelas Vermelhas� 125
A Vontade do Povo� 126

Sendo o Narrador� 129
O Que o Narrador Faz?� 130
Campanhas� 130
Cenários e Sessões de Jogo� 130

Cenários� 131
Objetivos� 131
Ameaça� 131

Conduzindo Sessões de Jogo� 133
Níveis de Dificuldade� 133

Regras Gerais:� 133
Conduzindo Cenas� 134

Criando a Oposição� 136
Leve Apenas O Necessário Para Sobreviver� 136

8

Tipos de PdNs� 136
Rostos� 136

Rostos Comuns� 137
Pedinte� 137
Cidadão da Classe Trabalhadora� 138
Cidadão de Classe Média� 138
Cidadão da Classe Alta� 138
Oficial da Cidade� 138
Engenheiro� 139
Curandeiro� 139

Vilões� 139
Harada� 139
Capitã Li� 140

Capangas� 142
Grupos de Capangas� 142

Capangas Comuns� 143
Guarda da Cidade� 143
Sentinela da Cidade� 143
Rufiões� 144
Chefão do Crime� 144

Riscos Ambientais� 144
Criação de Distrito� 145

Aspectos Distritais� 145
Aspectos Ambientais� 145

Prefácio
Este é um jogo sobre fazer a coisa certa.
Isso é incomum no mundo do RPG. Muitos jogos nunca levam seus joga-

dores a imaginar a moralidade de seus personagens. Alguns oferecem suporte
para conseqüências interessantes para o que quer que os personagens façam.
Jadepunk se destaca ao prover tanto um cenário que deseja que os jogadores
reconheçam como injusto quanto um sistema que permite que os personagens
o melhorem.

Jadepunk é uma história vista de baixo para cima. Seu personagem co-
meça em um estado que incontáveis pessoas conheceram: privado de poder
e transformado em um estranho em sua própria terra natal. Essa tem sido
a experiência de pessoas em cidades e territórios através da história: Xangai,
Macau, Baía de Guantânamo, Rodésia, Tibete e outros, voltando até Acádia e
Babilônia. A ênfase normal de um RPG seria em ser um membro bonzinho da
força de ocupação, talvez ajudando as vítimas da colonização a se encaixarem
ou mantendo tudo razoavelmente justo sem questionar a ocupação em si. Eu
gosto de Jadepunk por sua postura completamente intransigente a favor do
direito do povo em relação a suas posses e seu governo.

Libertadores costumam se tornar heróis muito tempo depois de sairem
de cena. Existe uma fala comumente atribuída a Mohandas Gandhi, mas que,
na verdade, foi dita pelo ativista da união americana Nicholas Klein em 1918:
“Primeiro eles te ignoram. Depois eles te ridicularizam. Daí eles te atacam e
querem te queimar. Daí eles constroem monumentos para ti.” Aos heróis de
Jadepunk a vitória não é garantida, muito menos fácil, e somente o jogo pode
revelar se é possível que sua causa chegue até a parte dos monumentos. A úni-
ca certeza em suas vidas é que se eles não agirem, os caras ruins vão continuar
vencendo.

De vez em quando, aparece um jogo que me faz perceber que eu o queria o
tempo todo. Jadepunk é um desses. Eu estou tão feliz de vê-lo aqui e agora. O
pessoal da Reroll Productions colocou nas suas mãos um manual para fazer a
coisa certa de formas excitantes e interessantes. Vamos começar!

Bruce Baugh
Co-desenvolvedor do Adventure!
Autor e/ou desenvolvedor de muitos livros de Trinity, Gamma World, Apari-

ção: O Limbo, Vampiro: A Máscara, Apotheosis Drive X, e outros.

“Rápido, por aqui! Eu a vi!” O guarda da cidade chamou seus compatriotas antes
de pular para a viela atrás da garota.

Jonica se encolheu embaixo de uma armadilha para caranguejos, atrás de uma
das muitas casas de sake que se alinhavam na baía, torcendo intensamente para que
o guarda não a tivesse visto de verdade. O cheiro de peixe vindo da armadilha era
insuportável. Contendo a ânsia de vômito, ela olhou para o pacote embrulhado em
folhas que tinha na mão. Tudo isso por um bolinho de arroz?

Os passos pesados do guarda correndo se aproximavam mais e mais. Jonica pren-
deu a respiração. Caso a pegassem, seria o fim. Não a deixariam sair uma terceira
vez. Não por roubar isto. Sem chance.

Eles passaram direto. Jonica os ouviu chegando até a esquina e então parando.
Alguma coisa caiu no chão. Houve um grito. Um idoso? Os guardas o estavam ques-
tionando daquele jeito que faziam melhor. Isso fazia o sangue de Jonica ferver, mas
ela não reagiu. Foi mal, coroa.

Após alguns momentos de questionamento em vão, eles entraram em uma viela
e sumiram. Jonica se apoiou na parede e relaxou. As dores da fome voltaram e ela
lembrou do bolinho de arroz em sua mão. Desenrolou as folhas que o cobriam,
tomando muito cuidado para não rasgá-las e assim que terminou, o jogou no chão.
Ela estava faminta, mas não tinha tempo para isso, nem conseguiria comer com o
cheiro da armadilha de caranguejos tão próximo.

Ela estendeu as folhas. Ali, debaixo de um pouco de arroz que ficou grudado, e
que foi removido cuidadosamente, estava a mensagem de seu contato nas tríades.
Jonica teve dificuldade em ler o texto em Aerês Antigo, muito diferente do que era
falado atualmente, o que o tornava perfeito para mensagens secretas como aquela.

A mensagem descrevia um encontro entre o líder da tríade e um administrador
de alto escalão da Companhia Mercante Quatro Ventos. Eles iriam discutir… uma
aliança. Isso era ruim. Uma aliança entre esses grupos poderia significar o fim da
Jianghu. René precisa ver isso.

Jonica enfiou as folhas na faixa que usava em volta da cintura, se levantou e foi
cuidadosamente para o leste, agradecida por se afastar da armadilha de caranguejos,
porém ainda enojada pelo trabalho sangrento que sabia estar adiante. Ela sabia o
que seria necessário para assegurar que aquele encontro nunca ocorresse — sabia o
que René pediria dela.

1
Introducao

12

Capítulo 1: Introdução Capítulo 1: Introdução

Bem-vindo à Cidade de Kausao
Para muitos de vocês, este será o seu primeiro vislumbre do mundo de

Jadepunk. Para outros, a viagem ao “centro do mundo” será o próximo passo na
exploração deste cenário fantástico.

A Cidade de Kausao foi criada originalmente por Ryan M. Danks para ser o
pano de fundo de um filme curta-metragem e uma série literária. Esses planos
ainda estão em andamento, porém fazia mais sentido antes de embarcar em
um empreendimento tão grande (e caro) quanto produzir um filme, lidar com
aquilo que Ryan conhece melhor: jogos. Após recrutar Jacob Possin no começo
de 2013, o mundo de Jadepunk realmente decolou.

O que você tem nas mãos é a culminação de um trabalho duro e apaixona-
do para criar um cenário no qual gostamos tanto de jogar quanto gostamos de
escrever.

Bem-vindo à nossa visão. Aproveite sua estadia.

Tema e Tom
Jadepunk começou com uma discussão entre Ryan M. Danks e Junel Arante

(velhos colegas de artes marciais e amigos próximos). O assunto: como seria se
os pistoleiros do gênero literário do Velho Oeste estivessem presentes em um
mundo wuxia? A exploração dessa ideia revelou que o código de Xia (seguido
por muitos heróis wuxia) tem valores muito similares ao código de honra que
muitos pistoleiros seguem. Combinam perfeitamente. Adicione a isso uma vi-
são original do gênero steampunk, com todas as suas peculiaridades fabulosas,
e você tem um cenário singular.

O mundo de Jadepunk é um mundo de perigos e maravilhas. Jade, um
recurso natural que adquire propriedades místicas quando refinado, confere
tecnologia quase-moderna enquanto mantém aquele clima de velho mundo.
Com a ajuda do jade branco, navios (e até algumas cidades) velejam pelos céus.

13

Capítulo 1: Introdução Capítulo 1: Introdução

Explosivos de jade vermelho são usados em construção, enquanto a força do
jade verde sustenta arranha-céus.

A Cidade de Kausao é o centro do mundo econômico e o jade negro, raro e
outrora considerado somente uma lenda, foi encontrado em abundância nessa
região. Agora a cidade é uma mistura de diferentes culturas, todas querendo
explorar os ricos veios de jade existentes ali.

Mas apesar das histórias glamourosas desta cidade lendária, nem tudo está
bem dentro de suas altas muralhas. O governador atual da região de Kausao
apoia corporações malignas, se aproveitando dos trabalhadores mais pobres
que são considerados, na melhor das hipóteses, dispensáveis. Os ricos não se
importam com nada além do benefício pessoal e os pobres já se cansaram.

Uma rebelião começou. A Jianghu, uma sociedade informal de guerreiros e
engenheiros de jadetec, se ergueu contra o governador em um conflito aberto
para melhorar as condições do povo e liberar a Cidade de Kausao das mãos
dos oficiais malignos.

A que lado você irá se juntar?

Obras para Inspirar
Filmes Wuxia e do Velho Oeste nos inspira-

ram e, com isso, fizemos o nosso melhor para
preencher essas páginas com ganchos de história e

passagens temáticas para transmitir de forma apropriada o
clima de Jadepunk. Mas, às vezes, você simplesmente precisa
de um pouco mais. Estes filmes e seriados podem lhe ajudar

a ter uma noção do tom e temas de Jadepunk, e talvez até
inspirar suas próprias histórias na Cidade de Kausao.

O Homem Com Punhos de Ferro (2012)
As Loucas Aventuras de James West (1999)

The Four/Si Da Ming Bu (2012)
A Lenda de Korra (2012)
Sherlock Holmes (2009)

Tai Chi Zero / Hero (2012)

14

Capítulo 1: Introdução Capítulo 1: Introdução

Como Usar Este Livro
Jadepunk: Contos da Cidade de Kausao é um RPG de mesa, no qual você e

seus amigos se reúnem e contam histórias cheias de perigo, emoção e aventura.
As mecânicas de Jadepunk são uma derivação do popular sistema de regras
Fate, que pode ser baixado gratuitamente em www.evilhat.com.

Isto é o que você vai precisar para jogar:
•	 Três a cinco pessoas. Um de vocês será o narrador do jogo, os outros se-

rão jogadores. Nós falaremos sobre o que isso significa mais para frente.

 5 Coisas Que Você Precisa SaberJade faz o mundo girar. Ele abastece cidades, faz dispositivos fantásticos funcionarem e
dá um semblante moderno ao mundo de Jadepunk. É o recurso mais valioso do mundo.
Para informações mais detalhadas, veja Jade, página 68.A Cidade de Kausao é o “centro do mundo”. Localizada sobre os maiores depósitos de
jade do mundo (e os únicos veios de jade negro), é o lugar com a economia mais forte
do mundo. Todos querem alguma coisa da Cidade de Kausao, e se alguém nunca esteve
lá, provavelmente sonha a vida toda em visitá-la.As Grandes Nações descobriram a região de Kausao. Elas deixaram de lado suas dife-
renças para construir a infraestrutura que hoje é a Cidade de Kausao. Portanto, tudo
desde a cultura da cidade até sua arquitetura foi influenciada por cada uma dessas
nações. Existem outras, algumas até mesmo com significativas embaixadas dentro
dos limites da cidade, mas nenhuma controla pedaços dos distritos da cidade como
as grandes nações fazem.
O Conselho dos Nove é o corpo eleito para supervisionar a região de Kausao.
Consiste de dois membros de cada uma das grandes nações e é encabeçado pelo
governador da região. O Conselho governa com mão de ferro.A Jianghu é uma sociedade informal de artistas marciais e engenheiros de jadetec.
Eles lutam pelo benefício dos cidadãos comuns da cidade, mas ninguém concor-
da exatamente o que “benefício” signifique. Desta forma, a Jianghu consiste de
quantidades mais ou menos iguais de almas benevolentes e justas e chefões do
submundo e gangues de rua.

15

Capítulo 1: Introdução Capítulo 1: Introdução

•	 Dados Fate ou Fudge, pelo menos quatro, de preferência quatro por
pessoa. Eles são um tipo especial de dado de seis lados marcados em
dois lados com um +, dois lados com um -, e dois lados em branco
0. Você pode comprar esses dados em lojas especializadas ou online
em www.evilhat.com ou www.pensamentocoletivo.com.br.

•	 Fichas de personagem, uma para cada jogador. Você pode baixá-las em
www.jadepunk.com.br ou www.pensamentocoletivo.com.br.

•	 Fichas catalográficas, notas adesivas, ou qualquer coisa igualmente práti-
ca na qual se possa escrever.

•	 Marcadores para pontos de destino. Podem ser fichas de pôquer, miçan-
gas, moedas ou qualquer coisa similar.

Agora que você já tem as suas coisas, o que vai fazer com elas?

Se você não
quiser usar dados Fudge,

não precisa — qualquer conjunto
de dados normais de seis lados vai servir. Se

estiver usando dados normais, você deve ler 5 ou
6 como um +, 1 ou 2 como - e 3 ou 4 como
0. Você também pode usar dois dados de

seis lados de cores diferentes. Role os
dois ao mesmo tempo e subtraia um

do outro para obter seu resultado.
Isso proporciona uma variação

de probabilidades mais alta,
porém funciona bem.

28

Capítulo 2: O Mundo de Jadepunk Capítulo 2: O Mundo de Jadepunk

Túyang
Sendo a única nação com um caminho por terra para a

Vila de Kausao, mesmo esse caminho sendo difícil, Túyang
rapidamente proclamou laços ancestrais com a agora ma-
ravilhosa cidade. Muitas nações enxergam essas declarações
como uma tentativa de ganhar mais poder no governo da ci-
dade e os tuyanganos ainda não apresentaram um argumento
convincente para o motivo de terem abandonado a região em
primeiro lugar.

Personadade: Os tuyanganos são um povo inquisitivo e in-
teligente. Eles têm a mais longa história escrita e se orgulham
de seu sistema educacional avançado. É incomum encontrar
um tuyangano que não seja bem treinado em um campo ou
outro. Vendo a eles mesmos como as pessoas mais inteligen-
tes onde quer que estejam, eles têm uma soberba que muitos
acham desconcertante. Apesar de seu complexo de superio-
ridade quase cultural, muitos contam os tuyanganos como
amigos próximos, dada sua intensa lealdade, particularmente
com suas famílias e aqueles com quem eles mantêm relações
de negócios.

Relações: Existe uma rivalidade antiga entre tuyanganos e
kaiyumeses. Embora eles tenham praticamente esquecido o
motivo de se odiarem, eles ainda lidam uns com os outros
somente quando absolutamente necessário. Túyang tem re-
lações melhores com as outras nações, eles têm bons amigos
entre os distritos aereses e naramélicos.

Território: Do norte coberto de florestas até as selvas tro-
picais no sul, e as férteis terras de colinas no meio, essa nação
é quase que perfeita para habitação. Todavia, esse paraíso é
dividido com uma perigosa vida selvagem, fazendo com que o
povo tuyangano tenha convergido, em tempos ancestrais, para
comunidades fechadas, que se tornaram vastas cidades nos
tempos modernos. O contraste marcado entre áreas urbanas
e a natureza virgem torna as terras tuyanganas perigosamen-
te lindas. Politicamente, a nação tuyangana é dividida entre
diversas nações menores que se juntaram em uma grande
coalizão multinacional. Portanto, viagem de uma cidade para

29

Capítulo 2: O Mundo de Jadepunk Capítulo 2: O Mundo de Jadepunk

a outra dentro dessas terras pode expor um viajante a muitas culturas e dife-
renças lingústicas.

Acesso ao Jade: As terras férteis de Túyang criam os maiores depósitos de
jade verde, muitas vezes maior que a soma do que é encontrado em todo o
resto do mundo. Os rios selvagens que se movem por essas terras também
possuem quantidades consideráveis de jade azul. Devido ao seu grande res-
peito pelo mundo natural, Túyang só começou a usar recursos industriais para
alcançar essas fontes abundantes de jade rodeadas de vida selvagem perigosa
muito recentemente; uma ação que enfureceu muitos membros da parcela da
população com mentalidade mais liberal, que gostaria de ver o meio ambiente
permanecer intocado.

Tecnologia: Com tanto acesso a jade verde e azul e relações de comércio
para permitir o fluxo livre de outros tipos de jade em suas cidades, os tuyan-
ganos dominaram as artes alquímicas, criando poções com infusões de jade
que curam doenças e fortalecem o corpo, bem como tinta colorida usada em
tatuagens que confere propriedades diferentes para os usuários.

Língua: A língua tuyangana na verdade consiste de várias línguas diferentes,
que são todas similares em padrões de fala, mas diferentes o bastante para não
serem compatíveis. Muitos de fora da nação chamam todas de tuyangano, mas
aqueles que tentam aprender a língua descobrem rapidamente que como e o
que dizer a um tuyangano depende do lugar de onde o indivíduo veio dentro
de sua terra natal.

Nomes Masculinos Comuns: Bolin, Enlai, Hyo, Jianyu, Myon, Shen, Xiang
Nomes Femininos Comuns: Ara, Bao-yu, Dáwei, Hyori, Jia li, Mina
Sobrenomes Comuns: Chen, Guo, Kwan, Li, Ng, Song, Yuen

Outras Nações do Mundo
Embora as grandes nações tenham descoberto a região de Kausao e tenham

posse das terras de lá, elas não são as únicas a habitarem a cidade. Praticamen-
te todas as nações do mundo têm uma embaixada, um empreendimento ou
outros interesses declarados na Cidade de Kausao. As mais notáveis são:

“Estou trabalhando com uma encomenda bem grande recentemente, a sua está
lá nos fundos, senhor Kwan. Aguarde um minuto, vou buscar,” disse Eli enquanto se
dirigia para o cômodo dos fundos. Já estava com a longa caixa do senhor Kwan nas
mãos antes de sentir aquela presença. Se virando rapidamente, ele viu Boyd e seus
dois capangas parados na baia que servia a pequena oficina de Eli.

Eli engoliu em seco audivelmente. “Senhor Boyd.”
“É só Boyd, seu idiota,” o homem mais alto disse enquanto brincava com um

dispositivo quebrado em uma das bancadas de Eli, obviamente tentando descobrir
do que se tratava. Ele desistiu e o largou no chão. “Minha encomenda está pronta?”

Eli baixou a caixa do senhor Kwan e andou até um caixote fechado. “Está sim,
senhor... quer dizer, Boyd.” Com um pé-de-cabra, abriu o caixote. Ele normalmente
não guardava as coisas daquela forma, mas a encomenda de Boyd não era algo que
ele queria outras pessoas vendo. “Cartuchos de jade vermelho. Dois mil, como soli-
citado.”

Boyd estampou um largo sorriso que fez Eli se encolher por dentro. Pra começar,
não sabia onde ele havia obtido o jade refinado, e nem queria saber. Quando apa-
receu pedindo que fizesse cartuchos de munição, não deu nenhuma escolha a Eli.
‘Faça-os, ou então...’

“Você vai precisar de uma arma de fogo mecânica para que eles funcionem. Eu
não tenho nenhuma mas...”

“Não se preocupe com isso. Eu tenho todos os mecanismos que precisamos.”
Boyd sacou uma pistola, ponderou por um momento, então mirou em Eli. “Você não
diria para ninguém que estava fazendo isso, diria?”

O corpo inteiro de Eli se retesou e ele deixou escapar uma leve lamúria. “Não!
Não! Eu nunca diria! Você sabe o quão ilegal é esse tipo de serviço? Eu também seria
preso.”

Boyd refletiu sobre aquilo por um momento, então liberou o cão da arma. “Eu
achei que não.” Ele gesticulou para que seus capangas pegassem o caixote. “Você
trabalha bem. Nós voltaremos com mais jade em algumas semanas.”

Boyd e seus homens saíram e Eli quase desmaiou. Ele limpou o suor que havia se
acumulado em sua testa e pegou novamente a caixa do senhor Kwan.

“Desculpe, senhor Kwan. Eu achei,” disse Eli enquanto voltava para a frente da
loja, colocando a caixa da espada na bancada e a abrindo. “A lâmina é feita inteira-
mente de jade verde. Uma peça cara, mas tão resistente quanto aço demaliano, e
toda a papelada está em ordem. Senhor Kwan?”

Senhor Kwan olhou preocupadamente para o artesão. Eli sabia que era querer
demais esperar que ele não tivesse ouvido a conversa nos fundos. Será que sua pri-
meira atividade clandestina forçada seria denunciada tão rapidamente?

“Eli,” senhor Kwan disse enquanto inspecionava a espada. “Você é dono dessa
oficina faz bastante tempo e seu trabalho é ótimo. Você não acha que é hora de
seguir adiante? Talvez trabalhar para uma organização maior.

Eli riu, incrédulo. “Uma organização maior? Espero que você não esteja sugerin-
do que eu trabalhe para o Conselho.”

Senhor Kwan sorriu de novo. “Não, não o conselho. O extremo oposto, de fato”.

4
Recursos

50

Capítulo 4: Recursos Capítulo 4: Recursos

Cada personagem pode começar o jogo com um ou mais recursos. Eles po-
dem ser qualquer coisa, desde suas áreas de especialização em uma profissão,
um poderoso dispositivo jadetec, um golpe esotérico de artes marciais, um
servo leal ou qualquer coisa no meio do caminho. Você também pode adquirir
novos recursos durante o jogo. Por exemplo, você pode forjar uma arma, ga-
nhar um informante ou desvendar os mistérios do estilo Sugo-Chi.

Durante a criação de personagens, construir um recurso para o seu perso-
nagem custa recarga. O custo mínimo é 1 de recarga.

Quando criar um recurso durante o jogo, o custo exato varia dependendo
do quão poderoso ele é, e de ser temporário ou permanente. Veja Criando Um
Recurso Durante O Jogo na página 64 para mais detalhes.

Construindo Um Recurso
Primeiro, vamos detalhar o processo de construir um recurso durante a

criação do personagem.

Passo Um: Tipo de Recurso
Existem três tipos de recursos. Escolha um:

Recurso Descrição

Aliado
Um PdN amigável, como um ajudante, contato ou socieda-
de secreta.

Dispositivo
Uma arma, ferramenta ou outro tipo de equipamento,
incluindo jadetec.

Técnica
Habilidades pessoais obtidas através de treinamento espe-
cial, conhecimento secreto ou talento natural.

63

Capítulo 4: Recursos Capítulo 4: Recursos

Construindo o Vento Antigo
Jake está pronto para construir a aeronave na qual a Tripulação Do Vento

Antigo servirá. Para começar, ele gasta um ponto de recarga para adicionar
duas características e escolher uma falha. Já que é um dispositivo, ele precisa
escolher um aspecto funcional, e decide usar Vento Antigo, Aeronave Dirigível
Restaurada. Esse aspecto funcional justifica as capacidades de vôo da aeronave
(apesar de ser um modelo antigo usando ar quente, em vez de jade, para gerar
empuxo), bem como a habilidade da aeronave de sustentar uma tripulação,
etc. (veja o Capítulo 6: Aspectos e Pontos de Destino para mais sobre como
aspectos estabelecem fatos sobre o cenário, personagens ou ações).

Jake quer que o Vento Antigo seja o principal método de deslocamento do
grupo, então ele escolhe a característica Excepcional e descreve seu efeito como
“instantamente entra ou sai de cena, desde que exista uma forma de entrar ou
sair.” Excepcional conta como duas características, então ele gastou tudo aquilo
que seu ponto de recarga inicial lhe concedia.

Excepcional é uma característica poderosa, e Jake precisa escolher não um,
mas dois defeitos. Pelo Vento Antigo ser uma aeronave que requer uma tripu-
lação, ele escolhe uma aplicação do defeito Situacional que pode ser descrita
como “somente com uma equipe de pelo menos seis membros dedicados à
tarefa de fazer a aeronave funcionar e mais nada” e uma aplicação de Custoso,
exigindo um teste de Explorador Regular (+2) para que a aeronave funcione.

Mas voar não é só o que o Vento Antigo pode fazer. Jake quer adicionar ca-
nhões e um casco reforçado à aeronave. Ele escolhe uma aplicação de Robusto
(concedendo +1 caixa de estresse) para representar o reforço do casco, mas
decide que os canhões seriam caros demais para comprar de uma vez só, além
disso, é ilegal voar no espaço aéreo da Cidade de Kausao com armas à mostra e
sem documentação para fazê-lo. Em vez disso, ele escolhe um aspecto adicional,
Aeronave (Quase) Pronta Para A Guerra, que age como justificativa narrativa
para a tripulação criar os canhões como recursos temporários durante o jogo.
Para pagar por essas duas características, Jake pode pagar um ponto de recarga
ou escolher mais dois defeitos. Ele opta pelo custo em recarga.

O Vento Antigo
Tipo: Dispositivo
Aspecto Funcional: Vento Antigo, Aeronave Dirigível Restaurada
Características: Aspecto (Aeronave (Quase) Pronta Para A Guerra), Excep-

cional (instantaneamente sai ou aparece em uma cena, desde que exista uma
forma de entrar ou sair), Robusto 1.

Defeitos: Custoso (requer um teste Regular [+2] de Explorador para ativar
o navio), Situacional (somente com uma equipe de pelo menos seis membros
dedicados exclusivamente à tarefa de fazer a aeronave funcionar e mais nada)

Custo: 2 de recarga

64

Capítulo 4: Recursos Capítulo 4: Recursos

Recursos Através de Avanço
Quando você ganha um ponto de recarga em um marco maior, pode

gastá-lo para ganhar um novo recurso ou adicionar duas características em
um já existente. Se o seu narrador concordar, você também pode gastá-lo para
remover um defeito, embora nenhum recurso possa ter menos defeitos que o
mínimo requerido por suas características. Para a maior parte dos recursos,
esse mínimo é um, mas se você tiver alguma característica como Excepcional,
que adicione defeitos ao recurso, o mínimo passa a ser um, mais a quantidade
de defeitos provenientes dessas características.

Quando você ganha ou melhora um recurso em um marco, ele deve estar
enraizado na história. Se não puder dar uma justificativa narrativa para o seu
recurso novo ou aprimorado, questione se ele realmente faz sentido. E se não
fizer, descarte a ideia!

Criando um Recurso Durante o Jogo
Recursos não são apenas para criação ou avanço de personagens. Durante

o andamento do jogo, você pode adquirir a confiança de um guarda do pa-
lácio, forjar (ou descobrir) uma arma mortal, preparar uma poção potente,
estabelecer uma nova reputação para si mesmo ou fazer um monte de outras
coisas que aumentem ou expandam o poder do seu personagem, seja tempo-
rariamente ou permanentemente. Todos esses são exemplos de criar recursos.

O processo de criar um recurso durante o jogo é bem parecido com o de
construí-lo durante a criação de personagem, com uma diferença principal: em
vez de escolher os defeitos do recurso, você faz um teste de profissão para criar
uma vantagem. O resultado da rolagem determina quem designa os defeitos do
recurso — você ou o narrador.

Passo Um: Tipo de Recurso
Decida se o recurso é um aliado, dispostivo ou uma técnica, da mesma

forma que faria se fosse durante a criação do personagem.

Passo Dois: Aspecto Funcional/Guia
Aliados e dispositivos que você criar ganham um aspecto funcional, como

de costume, mas as técnicas só precisam de um aspecto guia se forem perma-
nentes (veja a seguir).

66

Capítulo 4: Recursos Capítulo 4: Recursos

O Vento Antigo está sendo perseguido pela guarda da cidade em uma aero-
nave pronta para combate! Jake menciona o aspecto extra que ele adicionou
como uma característica, Aeronave (Quase) Pronta Para A Guerra e ordena que
a tripulação prepare os canhões para disparo. Já que a tripulação está ajudando
a ação de Jake de preparar a aeronave para batalha, ele adiciona um bônus de
trabalho em equipe de +1 para seu teste de criação de recurso durante o jogo.

Evitando complicar demais, Jake escolhe Canhões! como o aspecto funcional
e Perigoso 2 como as características para o mesmo; existe apenas um defeito,
que será escolhido por Jake ou pelo narrador em breve.

Já que Jake e a tripulação estão tentando se preparar para combate com
canhões que supostamente já estão na aeronave, o narrador sugere que essa
é uma manobra de batalha previamente praticada e sugere Combatente como
a profissão relevante para preparar as coisas. A de Jake é Razoável (+2) e ele
selecionou duas características, então sua dificuldade é Ótima (+4).

Ele rola e obtém +1 no dado. O suficiente para um empate com o bônus da
equipe. O narrador pode escolher os defeitos. Ele escolhe Custoso — requer
uma ação para recaregar depois de cada tiro.

para estender a duração por mais cenas, a uma taxa de um para um (esse
custo não precisa ser pago com antecedência, mas deve ser pago a cada cena
consecutiva). Você também pode converter um recurso temporário em um
permanente pagando o custo em recarga, desde que faça sentido narrativo.

70

Capítulo 4: Recursos Capítulo 4: Recursos

que requerem componentes feitos a mão, mas produzir um dispositivo jadetec
é mais fácil do que nunca.

As Cores do Jade
Sabe-se que existem somente cinco cores do jade. Elas são listadas na ordem

da mais comum para a mais rara.
Jade Verde
Associado com terra, teimosia, vigor e consistência. Ele é

encontrado em locais com abundância de vegetação e de vida
selvagem. Suas propriedades místicas fortalecem e fortificam,
construindo dispositivos jadetec que são resistentes e fortes,
como espadas super-densas, ferramentas especializadas e ar-
maduras. Quando adicionado a poções, ele aprimora o vigor,
mas também causa teimosia, tornando a pessoa difícil e fazendo

com que se irrite com a mudança de situações.
Jade Vermelho
Associado com fogo, coragem e poder. O jade vermelho é

encontrado em lugares desolados ou quentes, como desertos
e vulcões. Suas propriedades místicas são energia e extrema
volatilidade, construindo dispositivos jadetec que utilizam tal
energia, como motores de jade, armas de fogo e explosivos.

Quando adicionado a poções, aprimora a coragem e a energia,
mas também causa inquietude e irritabilidade.

Jade Azul
Associado com água, frio, astúcia e mudança. O jade azul é

encontrado próximo de grandes corpos de água ou gelo. Suas
propriedades místicas são fluidas e adaptáveis, construindo
dispositivos jadetec que congelam, curam e requerem flexi-
bilidade, como geladeiras para guardar produtos perecíveis,
motores a jato para esquifes aquáticos e geradores de ener-
gia perpétua. Quando adicionado a poções, cura o corpo e
acelera processos mentais, mas causa teimosia e excesso de
atenção a detalhes.

71

Capítulo 4: Recursos Capítulo 4: Recursos

Jade Branco
Associado com ar, respiração, razão e liberdade. O jade branco é
encontrado em locais extremamente altos ou locais castigados por

ventos fortes. Suas propriedades místicas o deixam mais leve e
clarificam, criando dispositivos jadetec que desafiam a gravidade,
aumentando a percepção e eficiência no trabalho, como aerona-
ves e plataformas deslizantes que permitem que um homem ar-
raste milhares de quilos com pouco esforço. Quando adicionado

a poções, deixa a pessoa fisicamente mais leve e acalma a mente,
mas pode deixar o usuário facilmente distraído.

Jade Negro
Associado com quintessência e fé, o jade negro só foi descoberto

recentemente na região de Kausao, e não é encontrado em
nenhum outro lugar. O potencial do jade negro ainda é um
mistério, mas algumas propriedades místicas confiáveis
e reprodutíveis já foram encontradas. É usado por alqui-
mistas para combinar diferentes cores de jade em jade
multicolorido, normalmente com resultados imprevisíveis,
e também para construir dispositivos que transmitam si-
nais e gerem eletricidade. Mas isso não é tudo, e novos usos
para ele são encontrados o tempo todo. Quando adicionado a
poções, ele dá qualidades psíquicas ao usuário, permitindo que veja o
futuro de forma muito descontrolada.

84

Capítulo 5: Como Jogar Capítulo 5: Como Jogar

Terminando de agir, Taia decide quem é o próximo. Ela escolhe um dos outros
grupos. Após o grupo agir (sem conseguir acertar Taia), eles escolhem quem é
o próximo. Como Taia já havia agido e um dos outros grupos foi rapidamente
derrotado, eles têm apenas uma opção — o terceiro grupo que ainda não agiu.

O terceiro grupo rola para criar uma vantagem contra Taia usando Explo-
rador, e consegue, deixando-a Encurralada. Agora que todos já agiram nessa
rodada, esse grupo decide quem age primeiro na próxima rodada. Eles não
podem escolher a si mesmos, por causa da regra que define que um persona-
gem não pode agir duas vezes seguidas, mas podem escolher o outro grupo
de bandidos. Eles decidem que isso é uma boa ideia e o segundo grupo se
aproxima, tentando criar outra invocação de Encurralada, complicando as
coisas para Taia.

Rodada
No seu turno, o personagem pode realizar uma das quatro ações. Resolva a

ação para determinar a resolução. O conflito termina quando somente um lado
tem personagens ainda aptos a agir.

Duelos
Saque rápido ao nascer do sol, disputas públicas de kung-fu, debates de alto

risco. Duelos ritualizados são diferentes de conflitos normais por terem regras
de engajamento e etiqueta, além de terminarem bem mais rápido que uma
luta típica (para evitar que jogadores na mesa que não estejam envolvidos no
duelo fiquem entediados). Embora essas cenas envolvam ferir outro indivíduo,
elas são resolvidas usando as regras para disputas, com a exceção de que você
tem a opção de evitar que seu oponente ganhe pontos de vitória adquirindo
consequências.

Se você sofrer uma consequência suave, reduza o ganho de vitória do seu
oponente em 1. Se você sofrer uma consequência moderada ou severa, reduza
o ganho em 2. Receber consequências dessa forma afeta somente pontos ga-
nhos em uma mesma rodada, não o total do seu oponente para o duelo. Se ele
ganhou um ponto de vitória em uma rodada anterior, e você não sofreu uma
consequência para evitá-lo, ele não pode ser removido.

Um duelo termina e um vencedor é declarado quando um participante
consegue três pontos de vitória.

A maior parte dos duelos usa a profissão Combatente para fazer seus testes
e superar, mas debates e atos de coerção forçada podem usar Acadêmico ou
Aristocrata, dependendo do contexto.

85

Capítulo 5: Como Jogar Capítulo 5: Como Jogar

Do lado de fora da casa de chá, Gerard está a dez passos do líder da Gangue
do Machado Verde, Jonny Axel. A mão de Gerard está perigosamente próxima
de sua cintura, onde está seu Revólver De Jade Vermelho em um coldre de sa-
que rápido. Jonny tem um Machado De Jade Verde em cada mão. Já que ambos
os personagens desejam lutar, um contra um, porém mais ninguém na mesa
está envolvido na batalha, o narrador decide que será um duelo.

Gerard e Jonny rolam Combatente, com Jonny se dando melhor por uma
única tensão (seu machado é Perigoso 1, aumentando para 2 tensões). O
narrador descreve como Jonny arremessa um de seus machados em Gerard,
forçando o pistoleiro a rolar por sobre o ombro, prevenindo que sacasse seu
revólver. Quando Gerard olha para cima, Jonny já está sobre ele, descendo o
machado em sua cara.

Ambos rolam para a segunda rodada e Jonny vence por uma tensão de novo
(aumentada para duas tensões por causa do Perigoso 1 de seu machado). O
narrador descreve Jonny atacando Gerard furiosamente com seu machado.
Mas o jogador de Gerard decide que não quer que seu oponente ganhe aquele
ponto de vitória, então sofre uma consequência suave (Sobretudo Rasgado).
Jonny acerta por pouco, deixando evidência de seu embate na roupa de Gerard.

Quando eles rolam de novo, Gerard obtém sucesso por duas tensões, que é
aumentado para cinco tensões por causa do nível de Perigoso 3 do seu revólver,
mas Jonny está usando um Colete De Couro Resistente com Proteção 1, então
Gerard só consegue um total de quatro tensões, um sucesso com estilo, valen-
do 2 pontos de vitória. Ele descreve como saca seu revólver e descarrega três
tiros em Jonny, um deles apenas pegando de raspão no colete.

Começando a próxima rodada, Gerard tem 2 pontos de vitória e Jonny tem
1. Ele vence por uma tensão, imediatamente obtendo um sucesso com estilo
devido ao seu nível alto de Perigoso, ganhando mais 2 pontos de vitória, o sufi-
ciente para vencer o duelo. Ele finaliza Jonny enquanto ainda está no chão, põe
o revólver de volta no coldre com um floreio e caminha calmamente até a casa
de chá para ver como Taia está.

Estresse e Consequências
Quando você é atingido por um ataque, a gravidade do acerto é a diferença

entre a rolagem de ataque e a sua rolagem de defesa; nós medimos isso em
tensões. Por exemplo, se o seu oponente consegue +5 em seu ataque e você
consegue +3 em sua defesa, o ataque obteve um acerto de duas tensões (5-3=2).

Então, no caso de um conflito normal, uma de duas coisas podem acontecer:
•	 Você sofre estresse e/ou consequências, mas continua na luta.
•	 Você é derrotado, significando que você está fora de ação até o final da

cena.

7
Bem vindo
a Cidade

de Kausao

108

Capítulo 7: Bem-Vindo à Cidade de Kausao Capítulo 7: Bem-Vindo à Cidade de Kausao

95 DF: O Conselho de Fantoches. Bem depois do fim de seu mandato como
governador, ele próprio estabelece um novo Conselho, com o apoio de cada
grande nação que indica seu candidato. Assim, o governador tem em suas
mãos as carreiras políticas de todos os conselheiros. Se eles saem da linha, bas-
ta apenas contatar suas nações natais e relatar sua censura. Temendo perder
as graças do governador, o conselheiro em questão é rapidamente repreendido.
Por isso ninguém no Conselho ousaria falar contra o governador, e os líderes
das grandes nações estão muito satisfeitos em suas relações amigáveis com ele.
Assim sua posição como governador permanente da Cidade de Kausao tem se
solidificado.

99 DF: A Rebelião do Submundo. Acuado pelas leis rígidas do governador, o
submundo começou uma insurgência contra os seus sentinelas. Isso iniciou um
cabo de guerra em que o governador contra-ataca a violência com um aumen-
to na opressão contra os cidadãos. A lei marcial é mais uma vez estabelecida, o
que faz o submundo se tornar ainda mais agressivo.

102 DF: A Rebelião Cresce. Enquanto a Rebelião do Submundo tem sucesso
em resistir ao governador, eles deixam de entender, ou de se importar, com o
impacto que suas ações têm no povo comum. Cidadãos inocentes são pegos
em ataques do submundo, apenas para sofrer com a lei marcial cada vez mais
opressiva do governador em resposta. Com o tempo, mesmo os mais ricos
temem o peso das leis rígidas. Os mais benevolentes começam a financiar
pequenos grupos de habilidosos indivíduos para abordar várias causas sociais.
Os cidadãos vêem isso e começam a se sentir inspirados, iniciando grupos
próprios com parco financiamento que, com frequência, são pouco mais que
gangues de rua.

107 DF: Ascensão da Jianghu. Esses grupos rebeldes desorganizados, mas
altamente habilidosos, começaram a fazer uma diferença. Eles diminuem o
sofrimento dos cidadãos dentro dos distritos em que operam, assim melho-
rando a vida do povo. Quanto mais eles fazem a diferença, mais se reconhecem
como aliados lutando pela mesma causa. Uma sociedade informal se forma
entre esses grupos de indivíduos honestos e benevolentes. Eles passaram a ser
conhecidos coletivamente como a Jianghu, e são vistos como os campeões do
povo.

108 DF: O Governador Proíbe Artes Marciais. Já que a maior parte dos
insurgentes da Jianghu são proficientes em artes marciais, o governador passa
a “Proclamação Harmoniosa”, que promete segurança através de uma presença
maior da lei nas ruas. Parte da proclamação é a proibição da prática de técnicas

141

Capítulo 8: Sendo o Narrador Capítulo 8: Sendo o Narrador

imediatamente pediu transferência e dentro de um ano se
tornou capitã da guarda da cidade.

Capitã Li
Representação: Capitã Da Guarda

Antecedente: Cresceu Em Kinardbal

Incidente Incitador: Lutei Através Do Mundo Inteiro

Crença: Lealdade É Uma Coisa Passageira

Problema: Ambição Egoísta

Profissões
Acadêmico: Regular (+1)

Aristocrata: Razoável (+2)

Combatente: Bom (+3)

Engenheiro: Regular (+1)

Explorador: Razoável (+2)

Marginal: Medíocre (+0)

Recursos
Armadura de Capitã — Tipo: Dispositivo; Aspecto Funcional: Arma-

dura Aprimorada Da Guarda; Características: Protector 1, Robusto 2;

Defeitos: Problemático (Reconhecível Como Membro Da Guarda)

Contra-Ataque Jiarai — Tipo: Técnica; Características: Excepcional

(Em uma defesa bem-sucedida, cause tensões de dano em valor igual

à margem de sucesso); Defeitos: Limitado (Uma vez por cena), Situa-

cional (Somente quando atacada com uma arma de lâmina).

Jian e Pistola Mecânica da Capitã — Tipo: Dispositivo; Aspecto Fun-

cional: Armas Aprimoradas Da Guarda; Características: Perigoso 3,

Numeroso (uma espada, uma pistola — mesmos dados mecânicos);

Defeitos: Custoso (Requer uma rodada para mudar de arma de alcan-

ce para arma corpo a corpo)

Estresse 000

Estresse do Recurso (Armadura) 00

Consequências

Suave (2):
Moderada (4):

Severa (6):

História:

Profissões
Representação:

Acadêmico:

Aristocrata:

Combatente:

Engenheiro:

Explorador:

Marginal:Crença:

Problema:

Consequências

Recarga: Pontos de Destino:

Estresse

Suave (2)

Moderada (4)

Severa (6)

1(+3) 2(+2) 2(+1) 1(+0)

Incidente Incitador:

Consequência de Recurso

Estresse Bônus de Recursos:

Aspectos

Nome:

Antecedente:

™

CONTOS DA CIDADE DE KAUSAO v1.0
Jaron Reis

Conselheiro da Jianghu
+2

+3

+0

+1

+1

+2

Representante Naramélico
do Conselho dos Nove

Cometi Assassinato
em Nome do Conselho

Ninguém Deve Ter Poder Absoluto

Secretamente Endividado

1

Jaron assassinou um homem para
conseguir sua posição no Conselho, dando

a ele uma reputação ruim e muita culpa. Desde então
ele se juntou à Jianghu, e usa seus recursos e poder para

ajudá-los.

Recursos
Nome:
Aspecto:
Características:

Tipo:
Custo:

Defeitos:
Estresse:

Nome:
Aspecto:
Características:

Tipo:
Custo:

Defeitos:
Estresse:

Nome:
Aspecto:
Características:

Tipo:
Custo:

Defeitos:
Estresse:

Nome:
Aspecto:
Características:

Tipo:
Custo:

Defeitos:
Estresse:

Aspecto (Aeronave [Quase] Pronta Para A Guerra)
Excepcional (Instantaneamente entrar ou sair de cena, desde
que haja uma forma de entrar ou sair)
Robusto 1

Flexível (role Aristocrata em vez de Engenhei-
ro)

Foco (Aristocrata +2)

Profissional +2 (Engenheiro +1, Explorador +2)
Numeroso 3 (oito membros na tripulação)
Resiliente 1
Robusto 1

Custoso (requer um teste Regular [+2]
de Explorador para ativar o navio)
Situacional (requer uma tripulação de
seis pessoas para operar)

Situacional (somente quan-
do criar recursos temporários
de Dispositivo)

Situacional (somente quan-
do usar sua rede para obter
informações)

Problemático (Espera Paga-
mento)

Vento Antigo (Aeronave)

Vantagens de Conselheiro

Orelha no Chão

Tripulação do Vento Antigo

Dispositivo

Dispositivo

Técnica

Aliado

2

1

1

2

Vento Antigo, Aeronave Dirigível Restaurada

Representante Naramélico do Conselho...

Conselheiro da Jianghu

Conselheiro da Jianghu

0

0

Governado pelo Conselho dos Nove, a Cidade de Kausao se situa
na região onde existe a maior reserva de jade místico do mundo.
Seu povo é opressivamente escravizado nas minas ao seu redor,
conseguindo, no máximo, sobreviver. Você faz parte da Jianghu
— uma sociedade informal de indivíduos com uma mentalidade
em comum: acabar com a opressão e tirania do Governador.
Usando poderosos dispositivos Jadetec e técnicas de artes mar-
ciais, vocês lutam contra a injustiça e, mesmo sendo poucos, o
Conselho os teme, pois vocês têm a arma mais poderosa na
cidade: o coração e apoio do povo. Una-os e eles lutarão por você!

Jadepunk é um jogo baseado no Fate Básico, sobre rebeldes
heróis wuxia em um cenário steampunk.

PE
NS

AM
EN

TO

COLETIVO

MOVIDO PELOMOVIDO PELOMOVIDO PELO

RP-RP001-JPCor

	Prefácio
	Introdução
	Bem-vindo à Cidade de Kausao
	Tema e Tom

	Como Usar Este Livro
	A Experiência da Narrativa Compartilhada
	Então Como Nós Fazemos?

	O Mundo de Jadepunk
	As Grandes Nações
	Túyang

	Outras Nações do Mundo

	Recursos
	Construindo Um Recurso
	Passo Um: Tipo de Recurso

	Recursos Através de Avanço
	Criando um Recurso Durante o Jogo
	Passo Um: Tipo de Recurso
	Passo Dois: Aspecto Funcional/Guia

	Jade
	As Cores do Jade
	Jade Verde
	Jade Vermelho
	Jade Azul
	Jade Branco
	Jade Negro

	Como Jogar
	Desafios, Disputas e Conflitos
	Duelos

	Estresse e Consequências

	Bem-vindo à Cidade de Kausao

