

,
CRE OITOS

01sENO Y DCSARROLLO Max Brooke y Katrina Ostrander

DESARROLLO AOICIONAL

Marie Brenn_an
1

Daniel Lovat Clark, Robert Denton 111. Sean Holland, O.G. laderoute, Jason Marker, Annle VanderMeer Mltsoda, Man Murdook.
Neall Raemon Prlce, Garath-Michael Skarka, Ree Soesbee y Thomas Wllloughby

eo1c10N Christíne Crabb

CORRECCION Díxie Cochran, Tim ,Cox, Tim Huckelbery, Dave Johnson y
Brandon Perdue

COORDINADOR DELJOR Sam Stevvart

DISEÑO GRAFICO Micha el Silsby con Chris B,eck

cooRDINAOOR DE DISEÑO GRÁFICO Christopher Hosch

ILUSTRACIÓN OE PORTADA Shawn lgnatius Tan

ILUSTRACIÓN 01: CONTRAPORTA,OA Alayna Lemmet

ILUSTRACIONES
Sheila Amajida, Sabbas Apterus. Steve Argyle, Soshi Aoi, Drew Baker, Lukas Banas, Sergio Camarena Bernabeu, Mauro Dal Bo, Cassandre Bolan,

Hannah Boving, Caravan Studios, Billy Christian, Calvin Chua, Senfeng Chen, Leanna Crossan, Carlos Palma Cruchaga, John Donahue, Jasen EngJe,
$1,en Fei, Alex.ander Forssberg, Tony Foti, Felipe Gaona, f(evin Zamir Goeke, Lin Hsiang, Aurlien Hubert, Am,élie Hutt, Giby Joseph, B.D. Judkíns, Dana
Khíebnikov¡¡, MuYoung Kim, Pavel Kolomeyets, Olly lawson. Diego Gisbert Llorens, Antonio Jos Manzanedo, Diana Martínez, Joyce Mavreira, lmmar

Palomera, Borja Pindado, Polar Engine, Osear Romer, Eli Ring, Fajareka Setiawan, Yudong Shen, Adam Schumpert, Kirn Sokol, Kathryn Steele, Fílip
Storch, Darren Tan, Shawn f_gnatius Tan, Wisnu Tan, Tropa Ente¡rtainment, Pavel Tomashevskiy, Magali Villeneuve, Le Vuong y ScottWade

011tEccróN ARTISTICA Crystal Chang y Andy Christens,en

DIRECTOR DE COORDINACIÓN ARTISTICA Melissa Shetler

COORDINADOR oe CALIDAD Zach Tewalthom as

cooROINAClóN DE PRooucc1óN Jasan Beaudoin y Megan Duehn

DIRECTOR VISUAL CREATIVO Brian Schomburg

cooRotNADOR PRINCIPAL DE PROYECTO John Franz-Wichlacz.

COOROINADOR PRINCIPAL DE DESARROLLO DE PRO,OUCCIÓN Chris Gerber
•

DISEÑADOR EJECUTIVO Corey Koníeczka

EDITO,R Andrew Navaro

PRUEOAS OEJUECO

Ed Allen, Charles Andrew Bates, Will Bebout, Jeff Beck, Steven Belcher, Blake Bennett, Míchael Bernabo, Craig Bishell, Jonli Bradford, Simort Butler,
Dave Caín, Amanda Capar, Gene Capar, Paul Casagrande, Hwan-yi Choo, Lachlan Conley, Sean Connor, Ni.ck Corlett, Sean Corley, Rebecca Corner,

Kenneth Cromack, Erik Dahlman, Kaitlín Davies, Sam Davies, Sydney Delp, Jordan Dixon, Chrís Doyscher, Emeric Dwyer, Chris Eckes, Andrew
Flscher, Martín Flanagan, Corey Fox, Ryan Fox., Benjamín Fribley, James (3ibson, Erin Gol·den, Matthew Harkrader, Laura Heilman, Alyc Helms,
lan Houlíhan, Bill Hrenchuk, Míchael Hurrel, Jesse H\Jston, Brandon Jackson, Fred Janney, lawrence Keohane, Jon King, Keesjan Kleef, Jackje

Laderovte, Skyler Latshaw, Chris lavin, Michael Lawrence, Jarnie Lewis, Adrienne LiporT)a, Michael Lori, David Lowe, Thom Lynch, Tristan Maclaurín,
G~orge Maney. Pim Mauve, Mark McLaughlin, Branislav Micko, Jamie Margan, Arwen McNierney, James McNiern,ey, Ryan Mín~r, Steve Mumford,

Rusself Needham, Jeff Neppl, Annete Nepornuceno, Kyle Niedzwieck, Joanna Olsen, M ercedes Opheim, Tom Ornsby, Ciaran O'Sullivan, Sebastien
Pacetti, Stacey Peterson, Stephen Pitson, John Pope, Alex Porter, Philip Quine, Rome Reginelli, Wilson Richardson, Jeff Rubinoff, Alan Russel,

Rico Saucedo, Tim Schu!z, Valerie Scott, Wendy Shaffer, Katie Shannon, Emily Sheriff, Jody Simpson, Peter Smigelski, James Spell. Ryan Stevens,
Max Stringer, Nathan Stringer, Danief Tickle, Jacob Tighe, Regine Mualla Tighe, Matt Tyler, Nicholas Vale, David Vetrovec, Jan-Cees Voogd, Joris

Voogd, Kris WeavHI, Aiden Wells, James White, Aric Wieder, Dawn Wildfon!;j, M , Dameion Willis, Stefanie Wiltse, Andrew Wolf y Aaron Wong

Agradecimientos especiales a Nikki Arcand, Ko,y Hook, Josh M. Lease, Ryan Lee, Tyler Parrort, Costya Perepelitsa, Jirn Quam y c;hris Weinberg

Creación y diseño def juego y la propiedad originales de La Leyenda de los Cinco Anillos: John Wlck y David Willíams.

FAiVTASY
t'L!Oll'I'
GAitES

©2018 Fanl'asy Flight Games. Legend of the Five Rings es TM de Fantasy Flight Games.

Fantasy Flight Games y el logotipo de Fi;G son® de Fantasy Fllght Games.

Dlstiibuido en español por Asmodee Spa1n, Petróleo 24, 28918 Leganes, Madrid, España

y Asmodee Chile, Dr. Manuel Barros Borgoño 160 oficina 306, Providencia, Santiago. Chile,

ISBN: 8435407624979 SKU:L5R02ES DL: SE 1,863-4019
•

lm¡pres.o en Lituani a

St quieres saber más sobre el juego de rot de La Leyenda de los Cinco Anillos, descargarte mat~nal gratuito,

resolver tus dudas sobre las reglas o simplemente pasarte a saludar, vii.;ita nuestra página:

F antasyFlight Games.es

•

ESCANEADO Y
MAQUETADO POR
DUNGEON MASTER 2020

OCR y marcadores por
Honzo

---··

TABLA DE CONTENIDOS

6 INTRODUCCIÓN

6 El mundo de Rokugán

171 CAPÍTULO 4 : ,
TECNICAS

9 Los samuráis y \a sociedad 172 ¿Qué son las técnicas?
1 O El Orden Celestial 174 Katas
12 La vida de un samurái 182 Kiho
14 La tierra de las Diez Mil Fortunas 189 Invocaciones
16 Los Grandes Clanes 212 Rituales
18 Los Clanes Menores 214 S.húji

20 CAPÍTULO 1:
224 Maho
226 Ninjutsu

SISTEMA DE JUEGO

20 Objetivos del juego
21 Dados especiales
22 TTradas

228 CAPÍTULO 5:
EQUIPO

229 Los samuráis y el dinero
26 Reglas adicionales para tiradas 230 Armas
28 Uso de oportunidad 238 Armaduras
29 Uso de Conflicto 240 Propiedades de objetos
32 El personaje 242 Efectos personales
35 Niveles de ha·bilidad
37 Honor, Gloria y Estatus
38 Ninjo, giri, y complicaciones

246 CAPÍTULO 6:
ENFRENTAMIENTOS Y ESCENAS

40 CAPÍTULO 2:
CREACIÓN DE PERSONAJES

246 Sesiones de juego
247 Escenas
247 Escenas narrativas

41 El juego de . las veinte preguntas
41 Parte 1: Identidad básica (Clan y iamilia)

248 Escenas de interludio
249 Escenas dramáticas

56 Parte 11: Función y es<::uela 254 Intrigas
88 Parte 111: Honor y Gloria 258 Duelos
92 Parte IV: Fortalezas y debilidades 262 Escaramuzas

93 Parte V: Personalidad y comportamiento 265 Silueta, intervalos de alcance y terreno
95 Parte VI: Ancestros y familia 268 Daño y curación
95 Parte VII: Muerte 271 Estados

97 Puntos de experiencia y mejora de personaje 27 4 Batallas a gran escala

99 Ventajas y desventajas
100 Uso de ventajas y desventajas en partida
101 Ventajas específicas

281 CAPÍTULO 7:
EL DIRECTOR DE JUEGO

117 Desventajas específicas
137 Creación de ventajas y desventajas p·ersonalizadas

282 ElpapeldelDJ
296 Dirigir el luego

140 CAPÍTULO 3:
HABILIDADES

300 Uso de atributos sociales
306 Estiles de campaña alternativos

141 Habilidades y tiradas
141 Grupos de habilidades

308 CAPÍiULO 8:
PERSONAJES NO JUGAOOllES

141 Desglose de una habilidad
142 Elegir Grupo de habilidades,

Habilidad y Planteamiento
145 Grupo de habilidades artesanales
1 SO Grupo de habilidades sociales

309 Desglose d~I perfil de los PNJ
312 PNJ de ejemplo
330 Glosario
33~ índice

154 Gn¡po de habilidades académicas
160 Grupo d -e habilisades marciales
165 Grupo de habilidades mercantiles

Vigésimo sept1mo día del mes de Togashli año 1118, en un Jardín privado de los Distinguidos Palacios ele l.¡¡ Grvlla

E>oJ, Hotaru no era ninguna actriz, pero ahora era ella la
que estaba fingiendo.

-El Señor Luna ha pefSegurdo a la Dama Sol por todo
el mundo desde el pnncipio de los t,e.mpos---<lijo la dama
Kaehiko, mientras trazaba un arco sobre su cabeza con su aba­
nico-. Un dia la atrapó y, cuando su luz se desvanecíó, cayó el
telón soore la era de las razas ancestrales-Kachiko cerró len­
tamente el abanico en un falso eclipse-. A lo largo de innu­
merables-estaciones, la Dama Sol dio a luz a nueve niños: Hida,
Doji, Togashl. Akodo, Shiba. B.ayushl. Shinjo, Fu Leng y Hantei.

Hotaru no se inmutó y mantuvo las manos educ:ada­
mente dobladas sobre su regazo ante la mención del no­
veno Kami, el fundador de la casa lmpeñal. Sea lo que
fuere que el Clan del Escorpión estuviese tra·mando con
respecto at Emperadorr sin duda alguna no sería bueno
para su clan, la Grulla.

-El Señor Luna sabía que aquelíos niños, por cuyas ve­
nas corría ra esencia tanto del Sol como de la Luna, acabarían
haciéndose más poderosos que éí, y por eso se los tragó en­
teros uno por uno, a pesar de las protestas de la Dama Sol.

-No mereces empuñar a Shukujo. El clan no puede
permitirse un campeón débil. Primero deberas demostrar
que eres una dis¡na heredera-. Aunque el señor Satsume
estaba muy lejos del Palacio Doji, la voz del padre de
Hotaru resonó en su cabeza como sl lo tuviese a su lado.

Demostraré mi valía, padre. Descubrir la naturaleza del
plan Escorpión de boca de Kachiko, una de las manipula­
doras más célebres del Clan del Escorpión, er.a un.a tarea
casi imposíble. Pero a Hotaru no le quedaba más remedio
que intentarlo; aunque eso significase uaicionar la confían.­

za de la dama.

-¿Puedo continuar? -inquirió la voz aterciopelada
de la Escorpión. Hotaru miró a Kachiko a los ojos desde su
asiento en la terraza a través de la dellcada seda negra de
su máscara. Las vestíduras de la' mujer eran de un carmesí
oscuro como la medianoche que contrastaba con la blan­
cura del patio de gravilla del jardín. Las copas de los pinos
c;oronados de escarcha se balanceaban suavemente con la
brisa invernal. y las nubes grises presagiaban una nevada-.
Lamento que mi actt.Jación sea tan mediocre como para no
merecer vuestra atención-se quejó Kachiko, con un mohin.

Todo lo contrario, quiso decir Hotaru, la Fnterpretacíón
es excesivamente vívida, y hace que mi mente se desbo­
que. ¿Lo estará haciendo a propósito? ¿Acaso me consi­
dera otro de sus estúpidos peones? No, esta vez seré yo
quien /.a utilice a ella.

-En absoluto -Hotaru inclinó su cabeza en señal de
respeto-. Vuestra narración es impecab le. Pocos 11arra­
dores se atreverfan siquiera a recitar "Los Hijos def Sol y la
Luna" , y sin embargo la corte en pleno aguarda con impa­
ciencia vuestra actuación en las pr6xlmas semanas.

l<acl,ll<o exhibió una indecisión que estaba muy lejos
de sentir. -Estoy segura de que eso no es cierto. f>or e.so
mismo me interesa vuestra opinión1 roh poeta, Grulla!-.
Se trataba de una excusa endeble para poder reuni rse en
privado, y amba-s lo sabían, Pero únicamente podían de­
jar a un lad·o las apariencias y fingir temporalmente 9ue no
eran enemigas encarnizadas cuando estaban lejos de los
o¡os y oídos de la corl.e,

-Por f.avor, continuad -se ofreció Hotel\J·­
C:ontadrne cómo la Dama Sol envenenó a su mando con
sake para evitar q ue su hifO menor corriera la sueru: de sus
hermanos- lnq,uirró, sonriendo.

-"Envenenar" es un.a palabra muy fverte--pro\estó

Kachlko.
-¿Y vos lo decís? -Hotatu miró a Kach,ko con bur­

lona suspicacia-. Un ton.o frívolo que no refle¡a~a los ro·
ces casi fata·Jes de l<achiko con el veneno· por forttJna (¿o
acaso habla sido el destino?), Hotaru había ,nterc:eptado y
despach,ido a un asesino en ciernes antes de que pvdlera
completar _scu misión.

Ka-diiko continuó la historia de cómo la Dama Sol flo­
r6 al ver a sus hijos devorados de aquella manera y cómo
sus lágrimas cayeron a la tierra en íorma de cristal y Jade.
La Dama <1diestró a Hantei en las artes de la guerra para
que un d ia pudiese e nfrentarse a su celoso padre. Cuando
finalmente Hantei combatió contra el Señor Luna, la con­
tienda hizo temblar los mismísimos cielos. Finalmente,
Hantei hendió de l'.ln tajo .el vientre de su padre y por la
herida cayeron sus hermanos. Se precipitaron desde los
cielos contra la Ct::ilina Seppun, el lugar donde se ubicarla

la futura capital Imperial. Todos eflos excepto uno.

El Señor Luna extendió la mano en el último momen­
to y agarró a Fu Leng. Hantei asestó un último mandoble
y cercenó el brato de su padre. Fu Leng intentó aferrarse a
Hantei, y ambos cayeron. Se desplomaron a toda velocidad,
y ral fue la fuerza de la caída 9ve Fu Leng atravesó la corteza
terrestre y se hundió hasta alcanzar Jigoku, donde desapa­
reció. La sangre de la herida del Señor Luna cayó a la tierra,

y allí se solidificó y se convirtió en obsidiana. En algunos lu­
gares, la sangre se mezdó con las lagrimas de la Dama Sol,
y de esa unión surgieron los prírneros hombres y mujeres.

Los demás Kami llorarof"I a su hermano, pero tenian
otrc1s preocupacíones. Ya no eran inmonales, y con1partfan
el reino de los mortales con los seres humanos. Los Kami
decidieron enseñar y guiar a estos humanos, y organizaron
un gran torneo para decidir ciuién lideraría a los moradores
de esa tierra a la que llamaron Rokugán. La Dama Shinjo d~
mostró ser más rápida que el SeñorHida, perofue superada
en astucia por el Senor Bayush1, El Señor Shiba detectó las
argucias de su gemelo Bayushi, pero sucumbió al encanto
de la Dama Dojí, El Señor Akodo derroto a la Darna Doj,,
pero, cuarido se volvió para luchar contra Hante1, su prop,a
furia guerrera estuvo a punto de consumirlo. Hantei supo
volver la ira de Akodo en su contra, y se hizo con la victoria.
Mientras tanto, el Señor Togashi, que había previsto el re­
sultado de la contienda, oqservaba desde la barrera,

Tras su coronación como Emperador, Hantei encargó a
C:3da uno de sus hermanos una tarea distinta: Hida se en­
cargaría de protegerlos de las crecientes tinieblas que se
extienden más allá de las tierras más m~ridionales. Doji ÍD­

mentaría las artes y mantendria la paz. entre todos ellos
Akodo lideraría grandes ejércitos para defender Ro'k.ugán.
Shiba cuidaría de los espíritus de la tierra y del alma def
lmp~rio. El Emperador fmpuso una pesada carga a 8jlyusni•
hacer aquello con lo qve él no podia ensuciarse las ma­
nos. Siempre ,nquieta, Shln10 si': avlt'nturarla 01ás a lfá de las

•fronterc1Sc del 1mperio para detectar cualquier amenaza que

-

•

pudiera presentarse Misteriosamente, Togashi se retiró a
las montanas, donde v,gdar,a el Imperio desde 1<1 distancla.

Pero no mucho después de que los Kami hubiesen em­

pezado a poner orden en el mundo y a formar clanes con sus
pnmeros seguidores, Fu Leng emergió de su guarida subte­
rránea. La corrupción de Jigoku se había propagado desde el
agujero de su caida hasta las tierras circundantes, y a su paso

avanzaban huestes de demonios. El rostro de Kachiko se en­
dureció hasta convertirse en Una máscara de odio tenida de
tnsteza -"¿Por qué no me invitasteis a competir en-vuestro

gran torneo?" pregunto Fu Leng a Hantei-la furia brilló co­
mo un relámpago en los ojos de la mujer, alejando cualquier
rastro de tnsteza. -" Podría haberos derrotado a cualquiera

de vosotros con facilidad" Los Kami miraron a su hermano
caído y vieron que los celos y el deseo lo f->abían envilecido.

-" No sabíamos cuál había sido tu destino. Creímos que

te hab,amos perdido, pobre hermano. Pero ahora ... Ahora
vemos que en verdad así ha sido", de-claró Hantei. Kachiko

asumió un nuevo papel, la espalda erguida con imperiosa
autoridad. ''Has sido marcado por el Infierno, por Jigoku, y
solo puedes llevar a estos seres humanos a su perdición" .

-"¡Mentiras[Ni siquiera os molestasteis en buscar­

me cuando caí. Tú eres quien no merece gobernar a estos
mortales, tú, que ni síquiera auxiliqste a tu propia estirpe.

¡Desafío tu autoridad! '1, gritó Fu Leng.

Kachiko permitió que el persona¡e de Hanteí mos­
trase un destello de tristeza antes de fortalecer
su determinación, -Hantei reflexionó sobre

este desafío, y aceptó el duelo. "Nombraré
a Togashi como mi campeón".

- Togash1 dio un paso al frente; su
rostro, habitualmente inescrutable, se

hallaba contraído en una mueca de

sufnmiento.

-"Elige un arma, hermano", dijo
Fu Leng. "Ahora te revelaré lo 9ue sé

sobre el destino".

-Togashi contestó, "Elijo como ar-
ma todo aquello que vive en Rokugán".

-"¡Que así sea!" Declaró Fu Leng. "Yo lanza-
ré a los ejércitos del infierno contra vuestros necíos
seguidores, y serán testigos de quien es el más fuer­
te, ¡qu,en de nosotros merece gobernar!'' .

-Y así comenzó la Guerra contra Fu Leng.

la guerra en la que casi se perdió a Shukujo, la es­
pada ancestral de la Grulla. Ooji Konishiko, la antepa­
sada de Hotaru, había sido uno de los siete Truenos
mortales que lograron derrotar finalmente a Fu Leng
ba¡o la d1recoón de Shins-e1, el Pequeno Maestro.
Kon,sh,ko habia luchado 1unto a la actriz. Shosuro, an­
tepasada de Kachiko, as, como con el shugenja lsav,a,
le> bersérker Matsu, el duelista M,rumoto, la doncella
de batalla Utak1J y el guerrero 'H1da Atarashi.

Habían p¡isado mil años. Un dia recaería en
Hotaru la responsabilidad de empuñar a
Shuku¡o S, tan solo pudiese demos-
trarle sv val,a el su padre

Por fin, la nieve comenzó a caer. Hotaru cogió su para­
guas ele papel y se levantó de su asiento.

-Kachiko-empezó, acercándose y abriendo su para­
guas para resguardarlas a ambas del frío viento-. ¿Creéis
en las profecías de la Orden de los Siete Truenos? ¿Creéis

que el ciclo se repetirá después de mil años y que los
Truenos regresarán?

Kachiko se quedó muy 9uieta, esperando oír las palabras
que pendían del aire, sin pronunciar. Su rostro se suavizó.

-Porque lucharía a vuestro lado-susurró Hotaru. El vien­

to sopló con mas fuerza, y vn escalofrío recorrió su espalda.

Kachiko posó una mano en el mango del paraguas pa­

ra ayudarle a sujetarlo, y la miró. Era la primera vez que
Hotaru vislumbraba auténtica vulnerabilidad en aquella

mujer inquebrantable.

Hotan.i no podía fingir una crueldad que no albergaba, no

podía ma9uinar como lo hacían los Escorpión. Y no traiciona­

ría a Kachiko. -Sé que no tengo derecho a pedírtelo-¿ Quién

se atrevería a pedirle que traicionara a su clan? Y, sin embar­

go. debo hacerlo. Y a/ hacerlo, pondré mi ho-

nor en sus manos--. Pero ...
¿Me ayudarás?

)

,

TEMAS ADULTOS

La ambientación
d el juego de rol de

Lo Leye¡¡da de IQS Cinc.a
Anillos aborlla reinas

complejos y delicados,
que van de.sdl' eí

suicf.dio y el consumo
de drogas hasta Jos

mapi'monios forz.idos.
\riolenda, horror y la
de5humaniz.ación de
cienas castas, dases

)' naciones. Én ese e
'libro y en el resto de

los supfementos de la
1rnea se tratarán estos
temas con frecuencia,

p-0r lo que se arons.eja
cauccla al lector:

Además. os ani111an1os
a que- dett'nniné.is

qué elementos de ta
ambientc1ción q11eréis

ínch1ir en vuestras
histonas. Para más

infonnacíón consulta
lQulén esta a c.arg<l7

en la pagina 282.

INTRODUCCIÓN

•

'B<el'tvet1cdo afJú~O de rof def ll1tper1io f;s~l\er4{da
Esta ,es una era de a.g1tac1on y cambios repentinos en
Rokugitn. Las cohspiraciones mortales, las catástrofes na­
turales y los tumultos celestiales han trastocado el equili­
brio político, militar y espiritual de la nación. En las cortes Y
en el campo de batalla afloran dvalidades largo t¡empo in­
cubadas y traiciones recientes. El Trono de Crisantemo se
encuentra asediado por amenazas internas y externas que
pondrán a prueba el honor de los siete Grandes Clanes.
¿ Qué miembros de los clanes demostrarán ser lo suficien­
temente fuertes como para guiar a Rokug,án en estos tfem­
pos tumultuosos? ¿Elevarán sus nombres a la altura de los
de sus honorables ancestros,. o acabarán e-ntre las fi las de
los villanos rnás infames del Imperio?

En el juego de rol de /a Leyenda de los Cinco Anillos
los jugadores asumen el papel de samuráis cuyo honor
y lealtad serán puestos a prueba. Estos samuráís sirven
a sus señores como guerreros, cortes.anos, sacerdotes o
monjes y se embarcan en aventuras llenas de s uspense,
drama, humor, romances y horror. Al mismo tiempo, de­
berán luchar con sus emociones humanas y elegir entre
obedecer a los deseos de su corazón o sorne-terse a los
d ictados de la sociedad y el· Código .del Bushidó. Estas
historias personales de triunfo y tragedia resonarán por
todo el Imperio Esmeralda y darán forma al futuro de
Rokugán.

El juego de rol de La Leyenda de los Cinco Anillos pro­
porciona a jugadores y directores d e ¡vego las herramien­
tas necesarias para contar historias de dramas samurai en
el Imperio Esmeralda. Las páginas siguientes contienen
reglas para crear personajes que han jurado servir a u no
de los siet~ Grandes Clanes y para dirigir partidas llenas
de intriga y conflictos. La gran varieoad de habilidades,
técnícas, distinciones y otros atributos permite a los juga­
do'res personalízar sus personales tanto desde un punto
de vísta mecá(,lico como narrativo. Las reglas referentes-a
los dados especiales permiten a los jugadores contribuir
al desarrollo de la historia y determinar si su personaje tie­

ne éxito, a qué nivel, y a qué precio. Y la fantástica am­
bientación feudal de Rokugán proporciona un rico tapiz
de majestuosidad y ma·ravilla en el 9ue se pueden desa­
rrollar estas historias.

lQUÉ ES UN JUEGO DE ROL?
•

Un juego de rol (JdR) es una emocionante experiencia
narrativa cooperativa. Cada jugador asume el papel de un
personaje fk:ticio y decide lo que ese personaje piensa, di­
ce, hace y siente en situaciones dramátít as. Corno la ma­
yoría de ¡uegos, dispone de reglas, componentes y dados
mediante les cuales se describe y resuelve la acción. Pero
a diferencia de otros, en un juego de rol no hay bando
gariador ni perdedor. ¡Si todos los participantes se d ivier­
ten y disfrutan de la historla resultante, todo el rnurdo sa­
le ga,na ndo 1

6

. ,
LQUE H ACE FA LTA

PARA JUGAR?
Gran parte de un Juego de rol s~desarrolla en la ,maginadón
de los Jugadores, aunque se precisan algunos componentes
físicos. Además de .al menos un ejemplar de este manual de
reglas, los jugadores necesitarán lápices {o bolígrafos}, blocs
de notas o papeles sueltos y varias copias de la ho¡a de per­
sonaje que se puede descargar ·en fantasyflightGames.es
para anotar los datos de sus personajes.

Los jugadores y el Director de Juego (DJ) deben uti­
lizar los dados especiales diseñados específicamente pa­
ra el sistema exclusivo de re.solución de taréas det juego.

0 Hay packs qe dados a la venta en tiendas especia­
lizadas y en el servic::io de venta online de Fanu¡sy
flíght Games.

© La Caja de Inicio de La Leyenda de los Cinco
Anillos contiene un juego completo -de dados.

© Fantasy Fllght Games ofrece también la aplica­
ción Legend of the five Rings ™ Dice para iOS y
Android.

Sin embargo, si no tenéis a mano estos dados, en la
tabla de la página 23 se indica cómo podéis usar dados
normalés de sei_s y doce caras para emular sus resulta­
dos. Estos dados se venden en la mayoría de las tiendas
especializadas.

Las Tierras Esmeralda, o "Rokugán" en la lengua de su pue­
blo, comprenden un majestuoso país de casi mil quinientos
kilómetros de extensión, desde los valles arbolados y los pi­
cos nev.ados de las montañas de la Gran M•uralla del Norte
hasta la austera Muralla del Carpintero que protege su de­
solada frontera meridional. Más allá de la Muralla se encuen­
tran las Tlerras Sombrías, una tierra maldita corrompida por
la influencia del mismísimo infierno, en la que adentrarse re­
sulta extremadamente peligroso incluso para los heroes mas

legendarios. En su punto más ancho, Rokugán mide. casi n11I
kilómetros, desde el Mar de la Diosa Sol al este hasta las
Arenas Ardientes al oeste. En !ilJS confines se pueden encon­
trar frondosas flanl.lras que se rizan con el viento, brillantes
corno el oro a la luz del sol. Bosques primigenios en los que
moran espíri tus extraños y criaturas peligrosas. Aguas ter­
males .oaJltas en cordilleras montañosas y colinas repletas
de gemas y minerales poaciosos. Innumerables ríos, lagos y
arroyos íluyen hacia el océano, dor1de buceadores y pesca•
dores capturan peces y recolectan algas y perlas. Arcos toriJ
carmesí marcan la entrada a recintos sagrados, que coexis•
ten con las imponentes ur~s y las apil)adas aldeas que sir­
ven de escen<1rio a la cívllización humana_

-

Cada uno de los .siete ·Grandes Clanes gobierna un
rincón diferente del Imperio y proteg e la a rmenia natu­
ral de la tierra y los kami que allí habitan. Santua rios y
templas salpican el paisaje, señalando lugares de po­
der espiritual y conte mplación. Fortifica ciones grandes
y pequeñas protegen los caminos, puentes, puertos de
montaña y dominios de grandes señores. A la sombra
de estos castil los, las ciudades, los pueblos y las aldeas
florecen gracias al esfuerzo de trabajadores y arte sanos.
Más allá de los límites de la ciudad, los campesinos se
afanan en los a,rozales y campos de cereales. o cazan y
recoleG:tan la riqueza de los bosques. Para viajar por las
escasas carreteras del lmperío , los samuráis d eben obte­
ner docu mentos especiales y pagar un impuesto para su
mantenimiento. Los carros y caballos de los mercaderes
e,stán totalmente prohibidos en las carreteras imperiales,
Jo que les obliga a d epender de rut as comerciales es­
peciales pc:1fa transportar sus mercancias entre ciudades.
Como consecuencia del tamaño del Imperio y la dificul­
tad que supone viajar, pocos llegan a descubrir la gran
d iversidad de su paisaje en una solá vida.

A-cambio, los ciudada!"los d isfrutan de una gran armonía
con los c;iclos naturales de las provincias a las que llaman su
hogar. Los Cielos han bendecido al Imperio con cuatfo esta­
ciones, que se celebran mediante festivales y obras de arte.
En primavera, la delicada fragancia de las ílores de cerezo
se desprende de los ¡ardines brümosos. El verano anticlpa
lluvias y un Galor sofocante que da paso lentamente a las
b ri llantes hojas carmesí del otoño, los estridentes chirridos
de las cigarras y los tifones del otoño. El invierno sepulta las
tierras bafo grandes capas de 11ieve1 cerrando los puertos
de montaña y llevando a sus fiabifa r\tes a buscar la comodi­
dad de svs hogares al calor de ta lumbre.

, -
EL CODIGO DEL BUSHIDO
Para proteger estas tierra·s y su forma de vida, los vasa­
llos samuráis de los grandes señores siguen el código del
Bushido. Este código, la senda del guerrero, aparta a los
samuráis del resto de la sociedad, al tiempo que los en­
cadena a ideales Easi inalcanzables. Deben pe~sonificar la
rectitud y el honor, la, lealtad y el deber, la cortesía y la
compasión, así como el coraje frente a la muerte. Se espe­
ra que un samurái ejemplifique estas virtudes en cada una
de sus palabras y acciones, incluso cuando estos ideales
entren en conflicto entre sr.

La reputación de un samurái por su fidelídad al códi­
go del Bushidó se refleja no sólo en el individuo, sino tam­
bién er, su hogar, su familia y s1,1 clan. Si no son capaces
de cumpli r con ·estas expectativas, únicamente el seppuku,
o suic1d10 ritual , puede limpiar esa ma·ncha en su honor.
De aC\lerd o con e l Bushldo, no hay lugar en la vida de un
samurái p.tra nada que se interponga en e l camino de es­
tos ideales. El amor y la ambición, el orgullo y ,la codicia,
hasta la fel,c,dad; todo debe sacrificarse en 171ombre del
Bush,dó. Pero los s.imuráís sig uen siendo humanos, s~res
c:recrdos a partí, de la fusión do la Dc1ma Sol y el Señor Luna,

INTRODUCCl(JN

,
GUIA DE ,

PRONUNCIACION

A lo largo de este manual encontrarás palabras
escñtas en laponés, que es la base del idioma
utilizado en Rokugan. La primera vez qve apa­
rezca una de estas palabras se mostrará en cur­
siva, y por lo general se definirá en el g losario
de la página 330, pero también apareceran
muchos nombres propios que no se traducen
directamente al japonés. A la hora de pronunciar
estas palabras, hay que tener en cuenta que, a
diferencia del inglés, en general en castellane se
lee exactamente como está escrito, con algunas
excepciones:

Cuando aparecen dos vocales ¡untas se
fusionan un poco, y se deben leer como parte
de la misma s!laba, como, por ejemplo, en Han­
tei (han-TEI) y dairriyó (dai-l'ytlOO). El macrón, o
barra larga sobre una vocal, indica que el sonido
de la vocal se debe alargar un poco, como por
ejemplo en rón,n (ROO-nin).

o rden y c<:1os. Los principios del Bushido no serían ideales a
los que aspirar si fuesen fáciles de realizar en la vida d iaria.
En Rokugán, los pe rsonaies se mi.den por su fe y devocí.ón al
código del Bushidó a través de su valor dé Honor.

,
LA LUCHA DEL SAMURAI
Se han escrito muchas obras de teatro en Rokugán so­
bre las e lecci.ones imposibles a las que -se enfrenta un
sam·urái , ya que sus sentimientos humanos, o nir¡jo, en~
tran en cConfl icto con sus obligaciones con la sociedad, o
g iri. Los ~lementos capaces de interponerse en la senda
del Busnidcr son fuerzas reales y s ignificativas en la vida
de un samuráí, y pocos pueden res istirse por completo a
su llamada. Las aventuras y la carga dramática del jt1ego
de rol de la Leyenda de los Cinco Anillos giran en torno
a la tensión que existe entre estas dos fuerzas eñ <::onfl ic•
to. Una de las decisiones fundamenta les que un jugador
debe tomar duiante la creación de un pers0naje es la de
seleccionar su ninjó y su giri , las fuerzas opue5tas que
se corresponden con los dese0s internos de un sarnu­
rái y lzis exigencias externas que les imponen su señor
y e l destino. Cuando un s¿,murái elige entre la fe licidad
o el deber en un momento dado, esto tiene consecuen­
c ias narrativas y mecánicas no sólo para ellos mismos, si­
no para todo el Imperio Esmeralda. Cuando sirven a su
señor con d istrnci6n, las historias- de sus gestas pueden
extend~rse por tod.os los rincones del lmperío o incluso
quedar registrl)das para la posteridad. L,a fama y reputa­
ción de servicio de un samurái se mide en función de su
valor de Gloria.

¿CÓMO USO

ESTE LIBRO?

La imponarrcia de las
distintas seci:iones de.
este libro-depende de

si tienes la iou:ncíón
de dirigir el juego o
sin,plemente participar
en él. El res to de esta
introducción sirve

como presentación
del juego y del n1undo
y es de utilidad para
todos los jugadores.

Aquellos lectores que

vayan a aprender a
j ugar en partida pueden
pasar ilirectan1ente al
Capítulo '.;!: Creaci6n de
personajes, pero aun
así recomendamos leer
e l Capítulo 1: Sis tema
del j uego para entender
los componentes de
reglas de un personaje.

Si tienes intención de
diñgir una pan:1da.
debeñas con1enzar con
el Capítulo 1: Sis1e1na
de j uego, continuar con
el Capítulo 6: Escenas y
enfrentamientos, y lut-­
go µasar al Capírulo 7:
E.1 Oireccor de Joeg-o.

Seguidament~. antes
de ayudar a tu gn1po
a crear personajes, te
reco"'cndamos que

consult~ el Capítulo 2:
Creación de personajes.

LA SENDA DE LOS CINCO ANILLOS
En los albores de la civilización, mientras la humanidad trataba de compren­
de, la creación, los principales filósofos determinaron qu-e el mundo estaba
compuesto por cinco e ,s;mentos: Agua, Aire, Fuego, Tierra y, finalmente, el
Vacío, que mantiene unidos a los otros cvatro. Estos elementos, también lla­
mados anillos, estaban representados en los espíritus sagrados de la t ierra y el
mundo natural, pero también en la sociedad y en la me!"te humana. El Agua
es la adaptabilidad y flexibilidad de un pulpo; adopta la forma de aquello que
la contiene, ya sea un charco, un río o un rna r infinito. El Aire es el clima y el
viento. lo invisible y lo indirecto, además de la rapidez de un ave de rapiña. El
Fuego es el suave calor del sol o la furia de un incendio forestal, pero también
la chispa de la innovación, la pasión de la devoción y la ferocidad de un gato
salvaje. La Tierra es piedra, madera y metal, pero también la terquedad de una
rnula y la paciencia de una tortuga. El Vacío es la oscuridad del cielo nocturno
o el nirvana, a la vez presente y trascendente.

Los sense, de todo Rokugán enseñan a los samuráis durante su instrucción
a observar y expresar estos elementos diferentes en todo lo 9ue hacen. En el
juego de rol de La Leyenda de los Cinco Anillos, los personajes se definen por
su fortaleza en los distin tos elementos. Esta fortaleza se representa rnecáníca­
mente con un valor numérico en una escala del uno al cinco, al que denomi­
namos valor del aniUo de un personaje. En cada tarea que emprenda, deberá
el·egir un planteamiento elemental, y que este planteamiento sea o no el idó­
neo determinará si proporciona la ventaja 9ue necesitan o si d isminuye sus po­
sibilidades de éxito

--

~.t .-.- - - - -

En Rokugán, se dice que el honor es más fuerte que el
acero, Pese a que incluso la más excelsa espada puede
doblarse y romperse con el calor de la fragua, la sociedad
del Imperio Esmeralda se ha moldeado en las forjas de la
política y la guerra durante más de mil años y aún no se
ha roto. La sociedad de Rokugán sigue un patrón dívina­
mente prescrito y que fue establecido por los- diez Kami,
quienes compartieron sus bendiciones celestiales con el
reino mortal. Rokugán es una tierra de una estricta estra­
tificación social, donde una mirada inadecuada en el me­
mento equivocado puede si9n1ficar la muerte. La dignidad
(el concepto del estoicismo y el autocontrol exteríor de un
samurái) es de suma importancia en Rokugán. Perder la
dignidad es perder el estatus y la reputación en la socie­
dad, y, posiblemente, la vida.

La raíz del término samurái es, literalmente, "el que
sirve". Lós samuráis gobiernan el Imperio Esmeralda co­
mo nobles y señores, pero también sirven a otros, ya sea
al pueblo llano de Rokugán o a samuráis de rango supe­
rior que los gobiernan como sus señores. La mayoría de
los samuráis pertenecen a una de las siguientes categorías
generales: bushl, que entrenan sus habilidades marciales;
cortesanos, que participan en mortíferos juegos políticos;
y shugenja, que actúan como sacerdotes y vínculos entre
los reinos mortales y sa_grados.

GOB.IERNO Y PODER
Rokvgán es una sociedad feudal: todas las tierras pertene­
cen al Emperador, que concede los. derechos de adminis­
tración a los campeones y seño(es de los Grandes Clanes,
quienes a su vez transfieren las tareas de admínistración a
los samuráis de rango inferior.

la autoridad Imperial y las pautas de vida emanan de
Hante.i , el Emperador, que desciehde de los d ioses y ocu­
pa el Trono Esmeralda. Sus vasallos principales son los
campeones gema, en especial el Campeón Esmeralda, y
los campeones de los Grandes Clanes. los campeones de
clan son los señores de los Grandes Clanes, '// supervisan
a las familias que han jurado lealtad a su clan. E:stas fami­
lias descienden de los heroicos mortales 9ue íuraron fide­
lidad a los Kami.

Las familías que conforman los clanes están goberna­
das por los daimyó (literalmente, "los grandes nombres"},
los señores de las familías. que detentan el poder de la vi­
da y de la muerte sobre svs parientes y gozan de una leal­
tad absoluta. Sus tierras se dividen en provincia~. la unidad
tetritorial dé Rokugán, gobernadas por dain1yó menores,
que a su vez controlan a los gobernadores de d¡stritos y
oudades, señores de tierras fértiles y opulentas metrópo­
lis. Los clanes y sus representantes compiten por el do­
minio en tas CQrtes de estos daimyo, imponiéndose a los
demás ~on la seda y el acero.

la senda del sarnurái es la senda del guerrero. La ma­
yoría se entrenan desde que nacen para luchar por sus

señores y dar sus vidas si es necesario. Cuando se d isputa
la posesión de un territorio, o cuando una amenaza de más
allá de las fronteras del Imperio pone en peligro su propia
existencia, los daimyó de los clanes movilizan sus ejércitos
y luchan por su campeón o en nombre del Emperador co­
mo parte de las Legiohes Imperiales, El Emperador permi­
te que sus vasallos se queden con una parte de la cosecha
anual de arroz de modo que puedan armarse para la gue­
rra y defender las tierras que se les hán confiado.

Sin embargo, no todas las gue~ras se ganan en e l cam­
po de batalla. Algunos samuráis expertos en las suti les ar­
tes de la corte libran ·sus batallas con palabras melifluas
y risillas burlonas, parapetados detrás de un abanico. Su
campo de batalla es la corte, ya se t rate de las cortes
provinciales de una ciudad o familia, los castíllos de los
campeones de los clanes, o la afamada y mortífera Corte
Imperial. En estos lugares de habla sutil y sinuosa, una eti­
queta impecable es una defensa m.ás férrea que la mejor
katana. Los cortesanos se invitan mutuamente a reuniones
privadas, donde cada uno expresa indirectamente los de­
seos de su clan y cierra acuerdos con honor y promesas en
lugar de tinta y pergamino.

El invierno es duro en Rokugán, y no es posible librar
batallas debido al frío gélido y la nieve impenetrable. Por
lo tanto, el 1nvierno es el momento en el que las cortes es­
tán má_s activas, ya que no hay mucho más que hacer que
asistir a ellas. La Corte· de Invierno del Emperador es un
acontecimiento social muy selecto, 9ue ofrece posibilida~
des y recompensas sin parangón.

CRIMEN Y CASTIGO
La labor de administrar las trerras en nombre del
Emperador exige que los sarnuráis impongan la volun­
tad de su señor. Eso incluye las leyes del Emperador, que
son recopiladas y aplicadas por el Campeón -Esmeralda.
Mantener el o rden, la ley y la justicia en Rokugán, en ese
orden de importancia, es una de las princlpales responsa­
bilidades de los samuráis. En Rokugán, los crímenes son
de naturaleza similar a ios de cualquier otro lugar; los ro­
bos, los asaltos, tos asesinatos y los incendios provocados
están a la orden del día eh el Imperio E_smeralda.

Para hacer cumplir la ley y mantener una sociedad or­
denada dent ro de sus fronteras, las provincias nombran ln­
vestigadores especiales denominados m.agistrados. Estos
magistrados son leales al clan y al daimyó, y cuentan con
la ayuda de yoriki (samuráis de menor rango) y budoka
(vasallos campesinos armados) para perseguir y deten·er a
los delincuentes. TradicioAalmente, dos clases de magis•
trados se han ocupado ele los crímenes contra el lmperío:
10s magist~dos Esmeralda, nombrados por el Campeón
Esmeralda, y los magistrados Jade, no·mbrados por el
Campeón Jade. Los primeros investigari los crímenes que
cruzan las fronteras de diferentes clanes o que ,nvqlucran
a figuras nacionales. Los segundos eran shugenja encar­
g.ados de ¡nvestigar crímenes religiosos o magia maléfica
relacíonada con las Tierras Sombrías, pero el cargo esta
vacante desde hace siglos.

LOS DIEZ KAMI

La Damu Sal y el Seiiar
/.una tuvieron cfiez /rijos,
pero s_ofo oc/to estaban
deslinados o contribuir a
moldear Rokr1ga11 en los
albores dtl Imperio. Fu
leng se perdió e11 Jígoku,
donde se convirtió en
~eñur de /os c/e111011ios,
mientras q11& el nombré
de Ryosflun se perdió en
los anales de lo /1i:storia.
Los ocho Komi restantes
fundar-o,, los Grandes
Cla11es y la Caso imperial:

Señor Akodo: Fundador
del Clan del t..eón

Señor Bayushi: Fundador
del C/on dr/ Escorpión

Dama Doji: Fundador
del Clan de la Grulla

Señor Hida: Ft111da<lor
del Clan del Cangrejo

Señor Shiba: Fundt1dor
del Clan del Fén,.-:

[i)am¡i Shinjo: F1111dadar
del Clo11 del U,iicom,o

Seño-r Togashí: Fundador
drl Clan de/ Drag1Jfl

Emperador Hanrei:
F11nd11dur úcl
lí11a1r ln1ptrial

a

INTRODUCCIÓN

Los m.ag1strados se toman muy en seno los delitos
cometidos "hacia arriba". o contra aquellos de mayo,
rang,o socíal y contra el orden establecido. Los crímenes
cometidos "haoa abajo'', tomo, por ejempl0, los robos a
campesinos por par1e desamuráis, rara vez se in·vestigan a
menos 9ue el plebeyo agraviado cu.ente con el respaldo de
otro sarnurál. La justicia criminal rokuganesa esta basada
en el honor, y cons,dera que solo una forma de prueba es
válida: el testimonio de un testíg0 presencial, incluyendo
la confesión. Los castigos más habitua)es para los sa,muráis
son las multas, las reprimendas públicas y e l arresto domi­
ciliario, aunque si existe alguna duda sobre su culpabilidad,
el acusado puede renir a so acusador a un duelo y la repu­
tación del ganador se considerará intachable.

COMERCIO Y MONEDA
El sistema económico de Rokugán se basa en la tierra cul­
tivada por los agria.Jltores y protegida por los samuráis. El
Emperador es propletarío natural de todas las tierras, pero
se Jas arrienda a los clanes, que a su vez las subarriendan a
sus daimyo de forma hereditaria. Ante las limitaciones de
las carreteras, a menudo peligrosas y sin pavimentar, mu­
chas provincias se convierten en territorios legales dota­
dos de gran autonomía donde el dairny6 actlla como una
extensión del Emperador sobre los campesinos que tra­
bajan en los arrozales. El arroz es un cultivo esencial que
mantiene vivo al Imperio Esmeralda y proporciona gran
parte de la rl9ueza de Rokugán. Aunque los agricultores
tam·b ién cultivan cebada, trigo, mijo, soja y centeno, la di­
visa de Rokugán es el koku, un e s11pendio anual de arroz.
Los clanes capaces de recolectar la mayor cantidad de
arroz se er:icuentran entre los más ricos del Imperio, y son
por fo tanto los que ostentan una mayor influencia política,
pero confundir directamente nqueza con poder sería un
insulto a la importancia que se atribuye en esta socledad
al honor y a la virtud.

El comercio y el intercambio de bienes es algo indis­
pensable para el desarrollo de Rokugiin, pero se considera
deshonroso que los samuráis se involucren en estas acti­
vidades mercan1iles. Su principal preocupación debe ser
servir a su señor, no el enriquecimiento personal, si bien
a veces la virtud y la realidad d ivergen, No obstante, ,para
mantener una apariencic1 de decoro, los samuráis delegan
los asuntos monetarios en civiles no samuráis, que a su ve:z
buscan el patrocinio de un señ'Dr poder0s0. Esto permite a
los samuráis dedicarse .al comercio y a la manipulación mo­
netaria sin mancillar su honor con un defecto tan execrable
y vulgar como la ava,ric1a. Los pocos clanes y familias que
s~ dedican al comercio de manera manifiesta son despre­
ciados por los demás, que consideran que la codicia es in­
compatible con una lealtad absoluta.

'º

•

A un sarnuráí se le lr,culcan las creenc~as y fa rell916n de'!.de
su nac1mient-0, e indus0 antes; desde el momonto de su úl­
tima muerte. Para un samurái los espirttui. y los díoses son
hechos probad0s, y la fe se templa co:n el honor ur1 millar de
veces hasta convertirse en el ac,er.o del alma de un samurai.
Lo que mantiene unido al lmpeno es la fe: en los d ioses, en
el ciclo de la reencarnación y en el mandato d111ino.

El Emperador es un ser divino. al que la Dama Sol ha
encargado 9ue adminístre el reino de los mortales. Por las
vena,s de los Grandes Clanes corre fJteralmente Ja sangre
de dioses: los Kami. La voluntad de T.engoku organiza to­

da la existencia en una jerarquía. Este sistema, conocido
corno el Orden Celesti~I. es sagrado e incuestionable, y
gobierna tanto e l Cielo corno el Imperio Esrnerald.t Todos
los hombres, desde el Emp€rador hasta el bU'rakumín ¡r,ás
humilde, nacen con un dharma, un deber sagrado del al­
ma; el cumplimiento de este deber en vida mide el karma
de un rokuganés, lo que determina su juicio en Meido y
su potencial renacim¡ento en una casta superior o inferior.

La mayoría de las almas renacen, regresando para ,;,ivlr
nuevas vidas en cuerpos morta·les, creencia 9ue es anterior
al propio Imperio. Pero Jos rokuganeses también adoran a
sus ancestros, algo 9ue podría parecer una contradice[ón. El
dharrna de cada alma les otorga un destino p_reordenado por
los Cielos; el alma renacerá mientras no se hc1ya cumplido
ese destino. Sólo se permitirá al alma alejarse de la Rueda
Celestial y adentrarse en Yomi, el Reino de los Ancestros
Bendecidos, cuando su dharrna se haya cumplido. El mie­
do a la rnuerte tiene poca importancia en Rokugán: siem­
pre y cuando esta muerte no haya quedado manchada por
Jigoku, el Reino del Mal, el alma volverá de nuevo al Imperio
Esmeralda hasta 9ue cumpla con su destino.

L·OS QU E SIRVEN
Los samuráis, "los que sirven", gobierrian Rokugáf'I en nom­
bre del Hantei. Esta casta. está compuesta por muchos gra­
dos sociales: Los kuge, o casas nobles, están integradas por
el Emperador y las familias Imperiales, los linajes familia·
res de los campeones de los clanes, los líderes de ras fami­
lias vasallas y los sirvientes más pode,osos del Emperador
Hantei. Los buke, o casas caballere!itas, comprenden a to­
dos los,demás samuráis, incluyendo a los daimyo provincia­
les y a los gobernadores de ciudades, magistrados y den1ás.
La gran mayo1ía de los buke son guerreros, cortesanos y
shugenj'a, Finalmente están los jizamurai, o medio samuráis.
a los que no se les perrnit!:l utilizar el nombre de su señor, y
entre los que hay que incluir ¡¡ los rón1n. La costumbre pro­
híbe a un samurái cuestionar u oponerse a alguien de rna•
yor rango social sin una ¡ustif1caci6n extrema, y debe tratar
a aquellos de su mismo rango con un total respeto y corte­
s/a. Puede tratar a sus Inferiores como le plazca, aunque el
Bushidó sigue rigiendo su-s acciones,

•

-

1~ ' .. 'I""!! ---~~ ••

1 N T RO O IJ C CIÓ N

LOS QUE TRABAJAN
La inmensa mayoría de los habitantes de Rokugán son
bonge (también llamados heimin, o "medias personas'').
Estos plebeyos permiten el funcionamiento continuado de
la nación y se dedican a cultivar la tierra , fabricar fas he­
rramientas y utensilios para la vida cotidiana y transpor­
tar esos bienes por tierra y mar a lo largo del Imperio. A
los agricultores que cultivan arroz y otros alimentos se les
considera los miembros más importantes de la casta. Por
debajo de los agricultores están los artesanos: carpinte­
ros, herreros, cerveceros y profesionales de otros oficios.
Debajo de todos ellos están los mercaderes, vistos con
desprecio por todos los demás, ya que en realidad no pro­
ducen nada por sí mismos.

Rara vez se les permite llevar armas (excepto a los
ashigaru, las levas militares de plebeyos, y a los budoka,
los siervos armados. de los samuráis), y los heimin éuentah
con· pocas defensas, tanto físicas como legales. Al ser de
posición social y espiritual superior, un samurái puede exi­
gir cualquier cosa sin ofri;:cer recompensa a los heimin que
sean vasalles de su señor, y matar a cualquier heimin que
desobedezca o no muestre e l debido respeto. Sin embar­
go, los samuráis también tienen vna responsabilidad ha­
cia los heimin, como se describe en el Orden Celestial; el
dharma de los bonge es trabajar la tierra y obedecer a los
samuráis, y es deber de los samuráis proteger a los heimin
y administrar el lmpefio. Matar a un heimin significa tener
que respond~r ante e l señor de ese helmin.

LOS QUE NO ENCAJAN
Existe una tercera casta, llamada bur<1kumin, o "pueblo
de la aldea", que a veces se conocen como hlnin, o ''no
personas1

'. Debido a su proximidad a la muerte o a actos
deshonrosos, estos criminales, torturadores, enterradores,
carnicero.s y curtidores son considerados compañia impro­
pia de un samurái, salvo en las circunstancias más extre­
m<1s. Hasta las palabras de un señor bondadoso pueden
verse 1:?mpañadas por el término peyorativo eta, un califi­
cativo que significa "abundancia de inmundicia".

Se considera a los burakumin profundamente impuros,
y asociarse con ellos con demasiada frecuencia exige que
los samuráis realícen rituales especiales de purificación. Los
burakumin deben vivir en aldeas especiales al maigen de
Ja sociedad, y sienten un gran temor hacia los samuráis. Un
s.amuráí puede matar a cualquier burakurnin sin razón algu­
na, sin consecuencias legales, de forma aún más sencilla que
en el caso de los ~nge. No es raro que un samurái decida
próbar su nueva espada acal;:>a,ido con el hinin más cercano.

Los artistas que no son samuráis, entre los que se in­
cluye a las ge,shas, también son técnicamente hinin por un
motivo especial: como no son personas, un samurái pue­
de relajarse por completo a su alrededor sin ningún tipo
de esttgma social. El esfuerzo de mantener las apariencias
acaba afectando incluso al más estoico de los samuráis, En
compañia de una ge,sha, bajo el suave son1do de la músi­
ca del sham,sen, un samurál puedo reírse, hablar ab1ert.:i•
monte de su señor y su larnilia, o llorar por los s,nsaborE!s
que le depara la vida

INTRODUCCIÓN ------------------------
•

LA VIOA ENTRE OLAS

t.tud1os Sánntral.\ S<!

ro1n,,crten voJunraria•
ment,.. en ronin durante
un .U10 nom1alnw111c eJ
ill10 de su ge11puku o el
si&,ui.i,ntó!. Esn1. que~

conside(;l una salidd salu­
dable p.:ira d deseo de un
jowi11 srut1tJr.ií do? probar
su V3lia, lc- permite per-

11!ccionar WS h~bilidadcs
y templar-con "-'IJX'fic11cio

su cornportamu::nio.
Trns exp..>rin1cnrar en StlS

c:imcs las penurias-di!
busc;icsc la \~da por los

a.kdañ0s (fol lm~io, la
mayoría regresa y jura
fidelidad 11uCM1mcn1e

al dan. imbuidos de au•
rentica l~>:altad, en lugar

de un n1ero sentinik>ntn
inculcado dt'l deoor 1

Aunque LO\ ronin es
téc11íQmcn1e uu san1ur.ii,
"º Lieuc sciior. ni dan, ni

familia. ni, 1>1lr lo t.11110.

ningún propó.sito IJ.'.)S

rólún .se ven obfígados
a buscar trabajo como

nu.;rceoari05 o guardacs­
paldoo.. a ,comt-r bola,; de
pam compradas a s,Jcios 1

c01t1ct'dances heímín y 1
a ganar.se su lecho de 1

paja con el lilo de su
1:spadll. Alguno;s recurren

al bandidaje o .:il crime11
P= consegutr d diocro

ll!:Cl.-sário par;, ,ivir. peru
al menQS esto signe sien•
dn una foima d" ganan;.c

la ,1d:. ü tra\'6 d~ <11
1

dcSU'e7,iil n>n 1.1s arm~s.

Pi."lV fi.L'>lll el lÓnÍn)

l)'laS~.;¡.idéldo,e,;

~tpCTJOr .s lus !)unge, 1

La mayoría de los samuráis nacen entre las Íilas de los buke
de linajes farnifia.res arraigados o son adoptados de otra
familia noble. Otros adoptados proceden de familias vasa­
llas o de rónin que juran fidelidad a un señor.

Los jóvenes samurá1s tienen muy pocas expec.tatJVas depo­
sitadas en ellos y no se espera que mantengan la dignidad. A la
mayoría no les falta de nada. Mientras obedezcan a sus padres,
no tendrán preocupaciones hasta que tengan entre ocho y do­
ce años, dependiendo de fa familia o et clan. Llegados a esa
edad. se les inscribe en un dqjó familiar para capacitarlos er, el
cumplimiento de sus responsabilidades como adultos.

ENTRENAMIENTO
Para tos samuráis de las clases superiores, aprender su lugar
en el Imperio significa entrenar en el dojó famíliar; practi­
cando tecnicas perfeccionadas a lo largo de siglos de es­
fuerzo y maestría. La duración de este entrenamiento varia
dependiendo de su naturaleza (los alun1nos shugenja en
particular suelen tener carreras educativas muy diferentes,
dependiendo de cuándo y con qué ir,tensidad s,e manifies­
tan 'SUS dones coh los kami) y de las capacidades del alum­
no, pero normálmente dura unos cuatro años. Los alumnos
con otras aptitudes evidentes a menudo son transferidos a
un dojó familiar del mismo clan y se les fnstruye sobre có­
mo utilizar mejor sus talentos en servic¡o a su dan. En raras
ocasiones, pueden incluso ír a entrenarse con otro dan un '
acuerdo que requiere un gran número de favores y conce-
siones. Después de que haya cumplido los requisitos de su
sensei, un samurái se considera preparado para el genpuku.

CENPUKU

El día más importante de la vida de los jóvenes sarnuráls es
el día en que se convierten en adultos, se gradúan de la aca•
demia de su dójo en la ceremonia de mayoría de edad y se
cor,vierten en miembros de pleno derecho del clan. Por lo
general, esto ocurre cuando el samurái tiene alrededor de los
dieclséis años, aunque no son infrecuentes los genpuku más
tempranos o más tardíos. La mayoría incluye a lgún tipo de
pn.Jebas, para corroborar que él samurai ha aprendido todo
lo que se re~uiere y es eapaz de desempeñar sus deberes_
con maestría. Si los jóvenes samurá1s superan estas pruebas,
se les hace entrega de un waki2ashi , tradiclonalmente de sus
abuelos, aunque con may,or frecuencia una réplica hecha en
el mismo estilo, y se espera que sirvan fielmente al clan.

MATRIMONIO
El arnor tiene !>U lugar en Rokugán~ en los libros de almo­
had<1 y en anhelantes poemas hacia la persona amada, ya
que casarse por amor verdadero es ,poco fre:cuente. El ma­
tri11¡onio en una sociedad feudal se basa en aquello que
es me¡or para la familia y las alianzas, por lo ,que el talento
Y el linaje de los j,óvenes samuráis a menudo se intercam­
bia por favores y recursos estratégicos. Que un samurái
se oponga o se niegue a ello se considera equivalente a

12..

recha-zar cualq1.11er otra orden des.u daímyó· un motivo pa­
ra cometer seppuku y, por lo tarito, la m¡¡,yo,ia de los samu­
ráls n1 siquiera se atreverían a planteárselo.

RETIRO
Muchos samuráls deciden convenirse en mon¡es después
de toda una vida al servicio de su clan, y se retiran a un mo­
nasterio para contemplar los misterios de Sh,nsei y de-f Tao.
La expres;ón es "afeitarse la cabeza", refiriéndose a la prác­
tica de cortarse el moño, el simbolo de su estatus como
samurár (aunque como en la er¡, moderna muchos danes
adoptan una ampha variedad de estilos de pe1n;;doi,, esto
es una frase hecha), El s.arnurái entrega su wakizashi al dafl
antes de partir a reflei,;ionar en plácida contemplación sobre
la sabiduría acumulada a lo largo de toda una vida. No to­
dos los samuráis eligen retirarse; algunos continúan sirvlen•
do a sus señores hasta una edad muy avanzada, mientras
que otros encuentran una noble muerte en batalla.

Pero la jubilación cumple una función profundamente
práctica. Aunque en teoría las obligacjones d4:'! un samurá1
hada su clan han concluido después de toda una vida de
servicio, la mayoría de· los monjes permanecen en las tierras
de su familia, aportando una importante fuénte de cono•
cimiento y sabiduría institucional que el clan puede seguir
aprovechando mucho tiempo después de que e l acero del
samurái se haya embotado con el paso de los años.

FUNERAL
la muerte con dignidad, el último acto de la vida de un
samurái, es un acontecimiento solemne. Aunque muchos
samuráis buscan una muerte honorable en combate esto •
no siempre es posible. Cuando un samurái muere, sus ha-
zañas se leen ante un grupo de dignatarios y seres queri­
dos reunidos en torno a una pira ornamental c;onstrvida
para representar [os elementos que componen el alma de
un samurái. El cuerpo se incinera y los huesos calcinados
se sacan de las cenizas con patilfos especiales, pues nunca
se .debe tocar a los muertos.

Otro posible final para la vida de ur, samurái es el se­
ppuku: el suicidio rituat para purificar a la familia y al individuo
de su deshonra. Ejecutar con éxito el S!;!pp.1-1ku generalmente
redime al samurai de su oprobio, ofreciéndole la oportunidad
de recobrar el honor y el dharma en un~ nueva vida.

UNA VIDA CARENTE ,
DE PROPOSITO

La excepción a la forma de vida de los samuráis es el ~stT­
lo de vida de uri rónin, literalmente ''hombre ola", que está
a merced de 105, avatares del destino. Un samurai no nece­
sita aceptar el seppuku para purgar su lionor; puede elegir
abandonar su deber y marcharse. Aunque rn uchos ronin no
se ajustan al estereotipo de samurái sin honor n1 señor (algu­
nos son simplemente hijos de ,onin que han nacido en ;sa
situación y que actúan de forma más honorable que muchos
samuráis de los Grandes Clanes), lo hace un número sufi­
ciente co_mo para qve ~utomaticamente se presuponga que
no son dignos de conf,anza y que no üehen decencia,

•

-

- - ' -

INTRODUCCION

El Bushidó, que significa literalmente "la senda del guerrero", es el código según el cual todos los samuráis de Rokugán se esfuerzan por vivir, aunque la
interpretación que cada dan hace de los preceptos del Bushidó es un poco díferente. A todos los sarnuráis se les enseña a adoptar los ideales del Bushrdo
y a esforzarse siempre por alcanzarlos, a expensas de su benericio persona!. Ni si9uiera los Kami fueron capaces de cumplir eon el Bushido a la perfec­
ción; las restricciones impuestas por Ak0do son casi imposibles de respetar en su totalidad, y la pugna por cumplirlas consume la existencia del samurái .

COMPASIÓN (JIN)

1=-
- Mediante el entrenamiento intenso el samurái se vuelve

rápido y fuerte. No es como los demás hombres. Desarrolla un
poder que debe ser usado en bien de todos. Tiene Compasión.
Ayuda a sus hermanos hombres en cualquier oportunidad. Si la

oportunidad no se presenta, hará lo posible para encontrar/a.

Los Cielos Celestiales designaron a los señores y samuráis qe Rokugán
para gobernar sobre las cas~as inferiores, pero el poder conlleva res­
ponsabilidad y, corno reza el adagio , nobleza obliga. Así, la Compasión
representa las obligaciones de los buke y los kuge hacia los bonge. la
mayoría de los clanes interpretan que esto significa que hay que pro­
teger físicamente a los plebeyos, pero otros clanes van aún más lejos.

CORAJE (yü)
- Álzate sobre las masas de la gente que teme aetuar. Ocultarse

como una tortuga en su caparazón no es vivir. Un samuráí
debe t ener un valor heroico. Es absQlutamente arriesgado.

Es p~ligroso. Es vivir la vida de forma plena, completa,
maravillosa. El Coraje heroico no es ciego. Es inteligente y
fuerte. Reemplaza el miedo por el respeto y la precaucion,

Un samurái vive en todo momento a un metro de lc:1 muerte. Debe es­
tar preparado para oar su vida en cualquier mqmento por su señor, su
clan :,¡ el Imperio. Morir a l servicio de su señor impulsa su karma, por ló
9ue los samuráís aceptan con entusiasmo la idea de una muerte noble
al servicio de su familia.

CORTESÍA (REI)
-Los samuráis no tienen meti'vos pera ser crueles. No necesitan demostrar
• su fuerza . Un samurái es cortés incluso con sus enemigos. Sin _:'lL esfa muestra d irecta de respeto, no somos mejores que anima/es.

- l Un samuráí recibe respeto no solo por su fiere?a en la bclta//a,
sino también por su manera de tratara los demás. La auténtica

fuerza interior de un samurái se vuelve evidente en tiempQs d /fídles .

fl orden social no sólo es ímportanre para Rokugan, sino que es, literalmen·
te, aquello en lo que se sustent;in los Cíelo.s. Un samuráí debe mantener las
apartencias y soportar las adversidades, mostran(:lo cortesía incluso 9,uando
se enfrenta a la descortesía rr,ás vll. Es por esta razón ·que los cortesanos
practican los insultos indirectos y el arte de Ja insinuación sutil.

DEBER Y LEALTAD (CHÜGI)
- Para un samurái, haber hecho o dicho "algo", si9niflc¡¡

qve ese "algo" le pertenece. Es responsable de ello y

de todos las consecuencias qve le sigari. Un samurái e~
lntensamenre leo/ ií aquellos bajo su cuidado. Pérmanecer;i

fervorosamenro leaf a aquel/os de los que sea responsable.

Se espera que los samuráis cumplan con su deber para cori su señor y sus
subordinados sin vacilación ni reservas, sin Importar el coste que suponga
para su propia reputación. Por supuesto, se espera que cualquier respon­
sabilidad rrnpuesta por su señor esté dentro de los límites del Bushído y
que reporte honor a los samuráis que la cumplan. 'Sí un samurái siente que
su deber entra en cof'lflícto con las otras virtudes del Bushid6, puede <ro-­
meter seppuku como protesta, 10 que constituye una rara excepción a la
nece5idad de conta,r con el permiso de un señor para poner fin a su 'Vida.
Este sentimiento es imposible de ignorar: el señor ha mancillado el honor
del sarnurái, y alguien sin honor no es apto·para servir.

HONOR (M EIYO)
-El auténtico samurái solo tiene Un juez de su

propio honor, y es él mismo. Las deGisiones que tomas
y cómo las llevas a cabo son un reflejo de quién eres

en realidad. No puedes ocultarte de ti mismo.

Meiyo es la virtud más sutil, pero también la más fundamental y uni­
versal. los sa-muráis sin honor no pueden cumplir r.ealmente las de­
más virtudes del Bushid6, ya que actúan corno otros esperan que lo
hagan, y no como les dicta su propia concíencia. Sin embargo, sí su
honor está intacto seguirán los designios del Bushidó y buscarán la jus­
trcia sin errores ni equivocaciones, incluso cuando. su señor les ordene
lo contrario.

RECTITUD (GI)
-Sé preciso y hon.esto en tUJ tratos cron todo el mundo.

Cree en la justic:ia, pero no en la que emana de los demás,
sino en la tµy,a propia. Para un auténrico samurái no existen

las tonalidades de gris en lo que se refiere a honestidad
y justicia. Sólq existe lo correcto y fo incorreéto.

La ~ectitud es la luz del sol que bríll¡¡ en la katana, brillante y dolorosa
a la vista. Sólo hay verdad y mentira, justicia e inJu$ticia1 y es tarea del
samurái vivír de acuerdo con la justicia y asegurarse de 9ue se imparta.

SINCERIDAD (MAKOTO)
-Cuar,do un sarnurái di;;e que hará algo. es comos, ya estuviera

hecho. Nada en esta tierra lo detendrá en la realización de
/o que ha dicho que hara. No ha de "dar su palaf?ra•. No

ha de "prometer". El simple hecho de hablar ha puesto en
mo,vimiento el ado de hacer. Hablar y hac.er son la misma ilGc1ón,

Los samurá1s deben armonizar sus intenciones con sus palabras Y
acciones, actuando con plena y to,tal convicción, tanto si se sirven
a sí mismos como a su señor. En Rokugán se valora mas una actJ­
tud convincente que lcl verdad absoluta, pues el samurá, que ha­
b la con sinceridad se ha comprometido con la totalidad de su ser a
ese senllmiento,

,,

e
.F~

.:,r ID -111
:r P9 ► ~
o
z

z

ta tf er1r1a de la3
diez "'if ..,..rtt(nl{3

En- Rokugán, la fe es algo real y tangible, y solo los estú­
pidos optan por no creei Los kami son manifiestamente
reales, lo.s dioses se enfurecen con facitidacl, y se pueden
ver signos de magia y acontecimi7ntos maravillosos incluso
en los rincones más d istantes del Imperio. Aun cuando un
samurái o un plebeyo no \os haya visto en persona, sí lo ha­
brá hecho alguna vez algún conocido de su plena confianza .

Las creencias religiosas de Rokugán, fusionadas por
e l segundo Ernperador, Hantei Genji, comprenden tres
formas diferentes de adoración: la adoración de los an­
cestros, que consiste en rendir tributo a los antepasados
bendecidos de un samurái, que h11n ascendido más allá de
la rueda de la reencarnación; el fortunismo, que consiste
en la adoración directa' a los dioses; y el shinse!smo, que

•
es el estudio y la pr.íctica del Tao de Shinsei.

La más fundamental de las prácticas re ligiosas gira ,en
torno a la adoración de los ancestros de un sarnurái. Los
espíritus de los arftepasados velan ,por sus descendientes
desde Yomi, recibiendo sus plegarias en busca de conse­
jo. ayuda y buena fortuna . Casi todas las casas de Rokugán
cueritan con un altar _incestral d on~e los n)iembro.s de la
familia rezan y hacen ofrendas a estatuas de piedra de sus
{arruliares, pidi~ndo bendídones, protección e intercesión.

Además de a sus propios an tep-asados, 1<1 gente de
Rokugán venera y aplaca a los espíritus e lementales de

i"I -
"' V,

-±- X
o o --i

1f-
m
z

~ ,

fa naturaleza, la agricultura y otros dominios. Esta ado­
ración de los entes inmortales que habitan en Teng.oku
y de la miríada de espiritus menores que habitan en
Ningen-dó se conoce corno fortunismo. Existen cente­
nares de templos y santuarios dedicados a las fortunas
menores, y los santuarios que rinden homenaje a las sie­
te Grandes Fortunas domínan el horizonte de las ciuda­
des mas grandes del Imperio. Aunque normalmente son
imperceptibles, los kami disponen de algunos servido­
res capaces de oír•los y de hablar con ellos. Estos mor­
tales se conocen como shugen¡a, y sus invocaciones a
las fortunas y a los kam¡ elementales pueden producir
efectos milagrosos.

Mientras que el fortunismo celebra la diversidad, otra
linea de pensamiento filo~ófico enfatiza la unidad. La ideo­
logía conocida como "shinseísmo", en honor al hombre
que promulgó sus ideas fun<lamentales, se basa en un
concepto de gréln simplicidad; todo el universo proviene
del Vacío, y todo regresará a él con el tiempo. De acuerdo
con el shinseísmo, abrazar la unidad de los cinco elemen­
tos, o anillos, y vivir de acuerdo con los principios de -una
sociedad ordenada, podría permitirle a uno trascender e l
ciclo de renacin,iento y alcanzar la llun1ínacion. Estas e11se­
ñanzas se registraron en su totalidad durante la aud1encra
de Shinsei con ef primer Emperador y quedaron depcsit.i­
das en el Tao de Shinsei.

Seguir al Tao s19nif1ca act'Uar de acuerdo con la vir­
tud y la armonía del Universo, que a su vez conduce c1I or~
den y a l predominio del bien sobre el mal La Hermandad
de Shinsei, que estudía y debate el Tao, es una vasta co­
lección de órdenes monást.:tcas, cada uoa de ellas con un

•

tl5 , c...:.:,

)"t.
1-i- ,.,.

ID

U\
e:

enfoque individual de estudio y práctica. Esta heterodoxia
religiosa engendra ocasionalmente potentes herej ías, y a

ro largo de los siglos han aparecido muchas sectas diver­

gentes del shinseísmo.

INTERMEDIARIOS MORTALES
Los kam1 interactúan con Rokugán mediante fenómenos

naturales, pero manifiestan su voluntad a los mortales de­

votos. Los espíritus pueden aceptar la devoción since­
ra bendiciendo a un sacerdote laico de la casta p lebeya.

Estos sacerdotes no pueden impetrar dé íos kami milagros

manifiestos, pero pueden bendecir campos, santific;;ir es­
pacios rituales, celebrar bodas y funerales, vaticinar au­

gurios, y crear amuletos de la buena suerte y talismanes

bendecidos por sus deidades favoritas.

Cuando un samurái manifiesta la capacidad de comu­

nicarse con los espíritus, a menudo se le imparte un en·
trenamiento especial izado y secreto para convertirse en

shugenja. un sacerdote samurai que ostenta un poder mi­
lagroso . Existe la idea errónea de que los shugenja pueden
hablar directamente c,:,n los espiritus usando el lenguaje
humano, pero en real idad emplean una delicada tráduc­
ción de ernociones e instintos, que puede ser malrnterpre­
tada. Ba¡o la tutela de otros shugenja, el samurai aprende
oraciones. ofrendas, devociones e invocaciones d iseñadas
para suplicar la ayuda de los kam1, ayuda que a veces asu­
me una forma espectacular. Con las or:,ciones apropiadas
a los kam1, todo es posible: conjurar bolas de fuego titanl­
cas, te¡er bellas exhib iciones 11usorias, crear grandes fisu­
jl"as en la roca, o d,sipar 111 desesperación en una batalla.

-

LAS FORTUNAS ,
DE ROKUGAN

Existen m uchas fortunas o dioses de gran poder.

Emma-o ejerce un ilimitado dominio sobre Meido

en su papel de fortuna de la muerte y juez de
los d ifuntos, mientras qué Megumí, fortuna de la

guía heroica, aparece con frecuencia para ayudar
a los samuráis menores en todo el Imperio.

En el pasado, las distintai; tribus adoraron a
las fortunas .dependiendo de las necesidades y
especializaciones de sus pueblos. Tras la forma­

ción del Imperio, se convirtió en derecho sagra­
do de los Hantei dec;larar una nueva fortuna, lo
que permitía ascender a un antiguo mortal falte·

cido a las filas de la divinidad. Ese fue el destino
de Osano-wo, hijo de H1da y fortuna del fuego

y el truerto.

Algunos teólogos creen que todas las for­
tunas eran origin~lmente mortales cuyas obras
fueron motivo de veneración, y que esta senda
aún puede seguirse hoy en día. Que nuevos dio·
ses pueden ascender a los Cielos, ya sea demos­
trando ser eJemplos de virtud o siguiendo otros
caminos secretos.

fS

LAS OCHO GRANDES
FOR'tUNAS

(de izquirrdtro dere(/10)

Bishamon; Fortu110 de
(o fiierzo

Fukurokujin: Foriuno de
la sabiduría y la pieda<I

Kisshoten: Fórttmo de Jo
feticidad, la frrrflídad y
la bd/ezo

Ebisu: Fortuno del
rrabaJo 1,,Jnrado

Oaikoku: Fortmw de lo
rique~a

Bent.en: For1111m d~
/ns orLCSj del amor
romántico

Hocci: Fúrt 11na ti(la
5tltlS[llIT/00

Jurojin; FtJ1t11n11 de In
/ur,gevirfad

•

La sociedad rokuganesa se basa en una estructura de clanes, en la que siete familias descendientes de los Kamt gobtc,r•
nan sobre otras familias descendientes de aquellos que les juraron lealtad. A lo largo de los siglos. cada h,m,lia ha awm,do
un cierto papel o de ber d entro del clan, aunque es común que las f-arnl!ias intercambien alumnos prometedores ,qve de­
muestren t¡¡lento en un área distinta a la d e sus antepasados. Los Grandes Clanes de Rokugán son d,versqs y poder050s1

entre ellos se reparten enormes franjas del Imperio y liderar, a muchos miles de sa,muráls de familias graAdes Y-Pe<lUeñas.

EL CLAN DEL CANGREJO
"Coraje. Deber: Sacrificio"

Los miembros del Clan del Cangrejo destacan en cualquier
reunión de samuráís donde- se ·les suele dejar amplio espa­
c:io de mahiobra debjdo a su estatura y sus moda.les tos­
cos y montaraces. Sen los defensores del Imperio y tier,en
p oco tiempo y nula incllnación para sutilezas sociales; vigi­
lan la Muralla Kaiu, un símbolo permanente de resístencia
contra los horrores de las Tierras Sombrias. A menudo los
samuráís de este clan se quejan de que parece que su de•
ber se da por descontado. Los leales y honorables samuráis
que sirven en la Muralla y la defienden de .los ataques de
las Tierras Sornbrías sucumben a la espantosa Mancha que
transmiten las crlaturas de esa repugnante tierra. 'Mientras
tanto, tos remilgados y los despreocupados se de<:jican a
sus juegos en un Imperio que se mantiene a salvo gracias a
la sangre derramada por los Cangrejo.

,
E L CLAN D E L ORAGON
"Encuentra tu propio camino"

El Clan del Dragón lleva un ml lenio vigilando a los demás
clanes y documentando la histori'a de Rokugán. Distantes
y enigmáticos, sus ejercitos marchan a la batalla en conta­
das ocasiones, e intervienen en los enfrentamientos de los
Grandes Clanes por razones que los demás nunca llegan
a comprender, Desde los extraños y poderosos monjes ta­
tuados Togashi hasta los investigadores que desafían el
sistema judicial del Imperio, los D,agón se esfuerzan por
asegurarse de que Rokugán no acabe cayendo en los pe­
ligros del egocentrismo y el solipsismo. Le corresponde al
Clan del Drag.ón asegurarse de que el futuro del Imperio
se manifieste de forma ordenada y elegante.

,,

,.
EL CLAN DEL ESCORPION
"Yo séré tu villano, Hantei"

Los Escorpión sonríen amargamente tras sus máscaras y
velos mientras llevan a cabo su ingrato com.etido, pues su
sacriflcio consiste en ser odiados precisamente por cum­
plir a la perfección con su deber. ¿Qué otro clan podría
desempeñar el papel de leal villano? El fundador del Clan
del Escorpión afirma.ba que los enemigos no tienen por
qué provenir de fue r<;1 del Imperio, y por ello sus descen­
dientes combaten el fuego con fuego. Mantieflen a todos
los clanes unidos en su odio contra elfos; pero divididos
para que ningún clan pueda desafiar al linaje al que deben
una 1€altad eterna: los Hantei.

,
E L CLAN D EL FENIX
"Dom;na los elen1entos, y renace"

Otros clanes protegen las fronteras del Imperio, e incluso
su futuro, pero el Clan del Fénix protege su alma. Su deber
es velar por la segurid1:1d de la rniriad¡¡ de sehderQs religio­
sos, definirlos y conciliar sus diferenclas. Los eruditos del
Tao y los siervos de los espintus se cuentan entre sus filas
con mayor frecuencia 9ue en cua l9uier otro dan; la sabi­
duría obtenida de ambas trad lciories los ha llevado a pro­
mover la paz y el entendimiento entre los dem_ás danes,
aunque eso signifique sacrificarse e n el proceso.

1

EL CLAN DE LA GRULLA
"Existe una técnica adecuada para todo"

El Clan de la Grulla es J¡¡¡ Mano lzquíerda del Emperador,
y sus integrantes sirven al troRo como asesores políti­
cos. Es tradrcional que los Hantei elijan a un samurái de
la familia Doji como consorte, ha habido más Campeones
Esmeralda entre los Kakita que en cualquier otra familia, y
los samuráis de la familia Daidoji se encuentran entre las
mejores tropas de choque del Imperio Esmeralda. Pero las
principales contribuciones del Clan de la Grulla son en el
ámbito de la cultura: muchos de los mejores poetas y arte­
sanos provienen de sus academias, y sus duelista-S tienen
pocos rivales. Los 6ru/Ja son los señores de la corte, y po­
seen la riqueza y el estatus para demostrarlo.

,
EL CLAN DEL LEON

"¡Por mis ancestros!"

Ser un samurái es vivir y respirar el Bushidó, pero ser un
León es ejemplificarlo ante todos lps demás. EJ r1.1gido
del León anuncia el llamamiento a la batalla y al honor.
Durante siglos, los León han creado las táct1cas militares
y estrategias del Imperio, siempre ¡::,ioneros en la implan­
tación de nuevas técnícas y métodos de combate que los
pernas clanes tardan años en adoptar. Ahora, sus samuráis
buscan aplicar la sabiduría de sus ancestros a las tribula­
ciones de la era moderna.

IN1'RODUCC1ÓN

EL CLAN DEL UNICORNIO
"No es posible capturar al viento"

El Clan del Unicornio pasó cient0s de años fuera del
Imperio, y reg,resó en Una gloriosa carga de caballería
que sacudió a los demás clane-S hasta sus cimientos. Las
costumbres "bárbaras" que adoptaron durante su exilio
continúan escandalizando y causando repulsión a los de­
más clanes, pero los Unicornio se mantienen fi rmes en su
deber e inquebrantables en su honor. De entre todos los
clanes, son los más adecuados para dest':ubrir las mani­
pulaciones e infiltracione-S extranjeras, ya que durante sus
años de viajes se enfrentaron a innumerables. atrocidades
y a todo tipo de traidores.

LAS FAMILIAS IMPERIALES
"Cumpliendo la voluntad del Cielo"

Durante más de treinta y nueve generacienes de los
Hantei, innumerables hermanos han sido los herederos
"de repuesto", hijos adlcionales a los que nunca se recu­
rrió para ascender al trono. Aun9t:1e se acotase esta cifra
a unas pocas generaciones, haría falta toda una ciudad
de palacios para alojar a los príncipes y prin,¿;esas nacidos
en la familia Imperial, y, además, solo el Emperador y sus
familiares inmediatos podían usar el nombre familiar de
los Hantei. En ve2 de cuestionar el derecho del primogé­
nito del Emperador, al llegar a la edad ad.ulta estos he­
rederos adicionales se incorporaron a las familias de los
seguidores originales de Hantei-no-Kam.i: Miya, Otomo y
Seppun. Sirven como heraldos y burócratas del Imperio.,
y como guardaespaldas y guardianes espirituales def
Emperador. Juntos, han jurado proteger el poder pofítico
del Emperador y sisegurarse de que ningún daQ se vuel­
va demasiado lnfiuyente. Pero algµnos se preguntan si no
cumplen demasla.do bien su trabajo de alimentar el con­
fl icto entre los ctanes.

CÓMO USAR A LOS

CLANES MENORES

En esta pagina se han
enumerado varios cla­

nes menores notabll's.
Sin embargo, exiscen

muchos mas, comQ los
clanes de la Polill~ y del
Murciélago. Et DJ puede

incluso inventar otros
para sus c.an1pañas.

ffi'r.RODUCCION

Los Grandes Clanes son tos podere s más visibles y respetados del Imperio Esmeralda, pero no están solos. Tamb,én eius­
ten clanes menores, farniBas de samuráis más pequeñas que no pueden igualar a los Grandes Ctc1nes en poder o presti­
gio pero que, no obstante, tienen un lugar en el orden social del Imperio.

A veces se crean clanes menores a partir de un cisma en Un clan más grande, un accidente sucesorio o geográfico qU<:?

crea una nueva entidad separada que necesita ser reconocida por el Imperio. También puede crearlos la Corte Imperial,
a vec.es como recompensa por e l gran honor o seNicio de un samurái indiv,idual, o para fundar una familta que asuma la

responsabilldad de un lugar, tarea o secreto en particular.
Por muy poderosos que sean, los Grandes Clanes rara vez cometen la ihsensatez de desestimar a los clanes menores

de buenas a prrmeras. Aunque son más pequeños y rara vez tienen más de una familia o escuela formal de la que redu­
tar a sus samuráis, los clanes meriores a menudo tienen una experiencia sín igual en su área de conocimientos específica_

,
CLANES MENORES DIGNOS DE MENCION

Clan de la Avispa: El Clan de la Avispa , reciertemente
fund ad o por e l famoso cazarrecompe nsas Tsuruchi, cuen­
ta con los mejores arqueros del lm perro. Todavía estable­
ciéndose y desavenido tanto con el Clan del Escorpión
como con el del León, e1 Clan de la Avrspa está buscan­
do aliados .. . y puede que los haya encontrado en el Clan

de la Mantis.

Clan del Ciempiés: El matriarcal Clan del Ciempiés, d evo­
to de la Diosa del SoJ Arnaterasu, preserva tradiciones an­
cestrales y se mantiene aislado. La familia Mosh1 engendra
un gran número de shugenja, cuya magia de Fuego man­

tiene a salvo al dan.

Clan del Gato: La familia Nekoma del Clan del Gato vive
en una isla protegida en fa costa Fénix. Aun9ue la fami•
lia pasa por ser una desenfadada agrupación de acróba­
tas, actores y destacados drarnaturgo.s , en realidad son un
próspero clan de shinobi mercenarios, que venden sus ha­
bilidades como espías y as~inos a los demás clanes.

Clan del Gorrión: Las Colinas Suzume, hogar del Clan
de l Gorrión y de la familia Suzurne, son áridas, impro­
ductivas y carecen de grandes recursos. Esto hace que
el estilo de vicia Gorrión de pobreza honorable sea ex­
tremad amente fáci l de cumplir; e l clan es uno de los más
pobres de Rokugán. Los Gorrión, que son una rama del
Clan de la Grulla escind ida en el siglo V, son famosos na­
rradores de historias.

Clan del ·Halcón: Los perspicaces bushi de la familia
Tor:taka se especializan en encontrar y, si es necesario, e li­
minar fantasmas y otros espíritus hostiles,

Clan de la Libélula: Denominados a veces los "guardia­
nes del Clan del Dragón", la familia Tonbo del Clan de la
Libélula actúa como intermediaria entre el solitario Clan
del Dragón y el resto de Rokugán.

Clan de la Liebre: El Clan de la Liebre se fundó en recono­
cimiento a un ronin 91.Je s:e distinguió en la batalla contra
un terrible hechicero de sangre hace siglos. Desde en­
tonces, la familia Usagi se ha dedicado a encontrar maho
tsul«iÍ y a combatirlos donde9uiera que se encuentren.

Clan de la Mantis: Desdeñados a menudo como piratas y
ladrones, lo·s Mantis control¡in lucrativas rutas comerciales
gracias a su privilegiada ubicación en las Islas de la Seda y
las Especias. Como líder d e lo que se podria considerar el
clan menor más pt>deroso, el Campeón Mantis Yorltomo
tiene la ambición de conducir a su clan al estatus de Gran
Clan. Curiosamente, los Mafltis no tienen. apellido, y en su
lugar llevan el nombre def barco o puerto en el 9ue sirven.

Clan del Tejón: Creado en tiempos remotos para prote­
ger la frontera septentrional de Rokugán, el Clan del Tejón
habita en una serie de valles escabrosos y cuevas en las
montañas de la Gran Mvralla del Norte. La familia lchiro,
tan curtida y tenaz como su hogar en las montañas, nunca
ha faltado a su deber.

Clan d.e la Tortuga: Como magistrados del Muelle de la
fv1a rea Lenta , el Clan de la Tortuga preside uno de los ni­
dos de contrabandistas, criminales y gaijin más tristemen­
te célebres del Imperio. Esta asociación les mancilla a ojos
de otros samuráis, pero a la familía kasuga se le ha permi­
tido y ordenado desde hace siglos tratar con gaijin por de­
creto Imperial, y no eludirán sus obligaciones.

Clan del Zorro: Antiguamente seguidores de Shínjo 9ue se
quedaron en el Imperio, la familia Kitsune- del dan del Zorro
es famosa por su erudición, su conocimiento de las propie­
dades medicinales de las píantas, y la delicada magia de
sus shugenja. La familia Kitsune tambíén tiene una espec,e
de altanza con los espíritus zorro kitsune de su tierra natal, y
algunos dicen que sus samuráis se han desposado muchas
veces con estos espíntus a lo largo de las generacionos.

•

\

'

•

•

""' ~✓-

,. ., __..,,,.

~~
~-J:;!.~~· ,¿.

~ .,
' ;o •

,.,

~ ·~7 ~ j
'1'...,

J•,; • • -
ilt•

~ ' . .,., ' '
... ' ..

• ~ 'f . ,-• , .. , ..
, ¡"-· .J' r' L . r•~ ·1

•
•

~ -- -- -
.. ~ . '

,

•

-­•

-,;.,
'"t:::s'

~

,;:s' ,~

•

'

•

r •

.... 1 ~ . ., ..
~ ~ .. ,
' ' '

•

• • .. ~ ... '.
,.....r..,... l '

. .. "'"' • • .. ~ ..
-
• ~ ...

.. , .
. . _., .. • f '1' • ·•,;.•

~ :,L·;,.i:11,._~-.::

. . ~ ·
""" 'a-.l,\ t'\ ~',: il • .• - ~A .. .

. -+,., () '

•

., ,..,
•

' • •

~~

/

\.. ' •
1

•

' -

!:•
'I$

' • ,.,, .. ' ,s

,u.0«01 L,AMUe¡üU
$.OIC(U. OC:t A#O

t"íe,,43
~"ttl!~

(1

ie pte tt tf'i o"~ 1 e :i
J ,,,

,

"'

Y' ~
~~

. .. --

~ ri--....1!1,t..,
......, ..J'!::.:le."

-e'-:'-~ .- -

'-'r-~{.?--C"_...
' ~41() -

,

'1\C-, ,: ~ ~t?. (/

, ,

r:

I

(~
1

<

T<
ú

k

,.
CAPITULO

•
ue

Un ju ego de rol es una experiencia cooperativa de
narración que permite a un grupo de amigos de­
sarrollar sus personajes, historias y mundos. A di­
ferencia de los juegos competit1vos, las reglas de
un juego de rol están pensadas an1e todo para
ayudar a los part1c1pantes a contar historias y a di­
vertirse. Las reglas del juego de rol de La Leyenda
de los Cinco Anillos (que normalmente abreviare­
mos a "LSA" o "JdR de LSA") están escritas con un
cierto grado de precisi6n técnica, pero deben consi­
derarse como herramientas pa.ra facilitar la narración
en lugar de como restricciones que se deben aplicar
"correctamente" en todos los casos. Recuerda, mien­
tras todos os divirtáis, estaréís jug¡indo bien.

El juego de rol de La leyenda de /os Cinco
Anillos es un juego de samuráis trágicos. Esta
ambientado en la tierra ficticia de Rokugán
y se inspira en la literatura y la historia del
mundo real. los personajes principales del
juego son samuráis, desgarrados entre sus
deseos personales y los deberes que han ju­
rado cumplir. A menudo deben enfrentarse a
ingeniosas intrigas de la corte, letales conflictos
armados y peligrosas criaturas sobrenaturales.

•

ADORES
tt,tyórfa de los participantes en una partida, a los que

remóS jugadores, interpretan a una persona den­
deJ mundo de jue90. Cada jugador 1.ontrola uno de

r.""'ll'-~os personajes {conocidos como personajes jugado­
..,, o PJ). Los jugadores deciden la historia, las creen­
.,.S, los deseos y las peculiaridades de sus personajes.
Durante la partida tomarán decisiones en su nombre, los
controlarán e interpretarán. los PJ tienen también una
serie de características. como por ejemplo anillos y ha­
bilidádes, que reflejan sus aptltudes, formación y cuali­
dades. Estos valores res ayudan a llevar a cabo acciones
-dentro da la historia.

EL DIRECTOR DE JUEGO
1Jno de los participantes actuará como director de juego

etl lugar de como jugador para ayudar a narrar la his­
a. El director de juego es el guía del grupo, el que se

nnienta la trama de la historia y presenta los retos a los PJ,
1:1 director de juego no crea la historia por su cuenta, pero
tiene un papel especialmente importante a la hora de ayu­
dar a los P J a interactuar con el mundo. Será el que inter­
prete a los demás habitantes de Rokugán (personajes no
jugadores, o PNJ), el 9ue describa la escena a los jugado­
res y el que actúe como mediador en cu_alquier situación
qtie pueda surgir,

El juego de rol de L:! Leyenda de los Cinco Anillos utiliza
dos tipos de dados especiales: dados de seis caras y da­
dos de doce caras, con, los sfrnbolos que se utilizan en el
juego. Cuando un jugador saca estos símbolos en una ti­
rada, los dados influyen, en los resultados narrativos y pro­
porcionan pistas que pueden inspirar a los jugadores al
desarrollar conjuntamente la historia.

IRAR Y GUARDAR
!i$tema de tiradas de La Leyenda de los Cinco Anillos

está definido por un concepto denominado tirar y guar­
dar. Cuando un persona¡e trate de llevar a cabo una
a~ct6n en partida en la (lUe el resultado sea incierto, el ju­

or que lo controle tirará varios dados y se quedará con
-resultado de una cantidad de estos dados que depen­

de la aptitud do su personaje en la tare¡¡. -A esto (tirar
~ os para determinar las consecuencias de los esfuer­
de un personaje) se le 11:arna una tirada.

.UIS únicos efectos que se rest.1elven son los de los da­
gvardados, lo que brin.da al jugador fa oportuflidild
té91ca de decidir qué simbolos tesultarán mejores pa­
histona en cada s1tuac1on Muchos de los posibles re­

os que muestran las caras de los dados son al ml!imo
positivos y negatlYos. y el jugador deberá sopesar

nef1cios y los riesgos de guardar estos dados

CAPÍTULO 1: SISTEMA DE JUEGO

DADOS DE ANILLO
Los dados negros de seis caras son dados de Anillo y re­
flejan la personalfdad y las aptitudes básicas de un perso­
naje. En las reglas se representan con el símbolo ■.

DADOS DE HABILIDAD
los dados blancos de doce caras son dados de Habilidad
y reflejan el grado de pr(;lparación de un personaje en un
campo específico. Los dados de Habilidad proporcionan
resultados ligeramente más eficaces que los dados de
Anillo, y el'.l las reglas se representan con el símbolo O.

,
SIMBOLOS DE LOS DADOS
Los dados especiales dé La Leyenda de los Cinco Anillos
incluyen cuatro símbolos únicos. Estos símbolos aparec~n
en los dados en diferentes combinaciones y se resumen a
continuación~

Éx1ToO

El símbolo de Éxito O representa el esfuerzo de un per­
sonaje al hacer una tarea. Cuanto mayor sea el número de
sfmbolos de O que se sa9t1en, más probabie será que el
personaje tenga éxito en la tarea.

ÉXI TO RELANZABLE {;!

El símbolo de Éxitó relanzable (CI) representa córno el
personaje saca lo mejor de sí para tener éxito contra to·
do pronóstico. Además de contar como un símbolo de O,
ofrece al personaje la oportunidad de tirar un dado más y
decidir si añadir el resultado a la tirada, lo que podría per­
mitirle superar tareas que normalmente le resultarían im·
posibles. Consulta ') en el Paso 6: Resolver los símbolos

de los dados guardados en la página 23.

ÜPORTUNIDAD ::t-:-:

El símbolo de Oportunidad (~,) no contribuye directamente
al éxito o al fracaso, sino que permite al personaje resolver
una oportunidad, la posibilidad de hacer o percibir algo útil
pero que n--0 esté relacionado con el objetivo inicial, o po­
tet1ciar su éxito con efectos o detall.es narrativos adicionales.

CONFLICTO w
El símbolo .de Conflicto (0) representa un brote de emo•
ciones en el interior del personaje. Estos símbolos no
afectan al éxito o al fracaso de la tirada, sino que se van
acumulando, y pueden provocar estallidos emocionales
capaces de alterar el curso de la trama, para bien o para
rnal. Cuanto m<1s se .acumulen estas emociones, más difí­
cil resultara para el personaje guardar el decoro apropia­
do y estoico que se espera dE1 un samurai. Estos t:onflictos
Internos son el rasgo que define al género de samuráis.

2-f

¿CUAL es EL PAPEL

DEL DIRECTOR QE

JUEGO?

El director de juego
es el punto de acceso
del grupo al mundo ele
Rokugán, y 1.>I árbitro
final en cuestiones
de tran1¡¡ y reglas.
Sin. embargo. eso no
significa que los jugado·
res no tengan voz ni
voto en la historia: el
equilibrio y el respeto
mutuo son esenciales.
Los jugadores deben
escuchar al DJ, y el DJ
también debe escuc:har
a los jugadores, e
incorporar sus ideas
cuando sea apropiado.

Si es la primera vez
que juegas o diriges un
juego de rol, asegúrate
dc leer el Capítulo 7:
El director de juego
\consulta la página 281)
para obtener más in­
formación sobre cómo
e l DJ y los jugadores
pueden colaborar para
hacer qui" la partida
sea lo mejor posible.

¿EL CONFLICTO

ES MAl07

No. L(JS tmociont.~ son
1111a pnrlf natural dr la
e.1f<te11rin El Co1if/icto,
represt.'nlndo tn los dados
por el simbo/o es1,llznd11
dr 1111 prra/11 de flor dr cr­
,...~v. ~11rnnw rr111x1011cs
pos, 111•DS .Y neg111fra,. (ISI

t·,1mo la IIH1'rlid11nrhr,·
qui' aco,1rpdiia o csrn am·
bi>•al!'r,ri11 tos j11gud11~
dtben ,onsrtlrtorlll antt
rod,1 éilmr> w, ind1(ndur

q11<' Jrs ayuda o mttl,r el
rstatlo em()('/011nt di' s11

P<'rro11ojr. ,·011 rl {in dr
ayudar o mttrprt!rorlu

•

TIAAOAS EN EL TEXTO 1

Cuando ;ip~rezcJ una
umda t'IJ Jas reglas, a

menudo ilparece-rá con
wr.i habUídad, .anillo o

NO predefi111do_s,Junto
co11 los 1T1odilicadores

rc.,cornendildos que
$e aplican a cicnas

$ÍtlJ3CJO[lC~- Sí 5C puede
uciliY.ar cualq11ier anillo
no aparecerá indicado

ni11gún anillo. Si se
puede utfflzar cualquier
habilidad dentro de un

grupo, se indicara un
grupo en I ugar de una

hnbilid.id esp(/cífica.

Si es posible utilizar
varios anillos distin~os.

a veces aparecerá
1.-ntre parentesis c.on

los ,rombres y valores
de los anillos, como

"(Agua 1, Aire J)". Estos
valores son los NO

par;¡ usar esos anillos.

EMPAREJAR ANILLOS

CON HABILIOADES

Eir Rok11gá11. los ci11co
a111flos sorr conceptos

f,I/J$iljlC'OS importantes. por
lo que codQ 11110 de ellos

cxp/l5ll oigo imporr,1111,•
nccrca de un pc!SOIICIJ"•

l!n lu¡r-or dr refkjar
ros r-asgos 11,tntales a

/JsiCO$ ata/llificobll!S de
1111 persooOJe, cado 011illo

represenw un ~to de su
persorwlidod. y .su i11di11a•

cuirr hacia drrtns fom,as c/1!
p.'11SCI,; actuar f utilizar las
h~rrurrrieflla5 qut' s1cy lrobi-

1,da~ les pm{JDTrionon.

f'llrcorwg11ietite, es posiblr
utrli=ltr 01olq11ier a11illll con

cua/q111cr 1zabi1idrul, pero
roda a1111bi11ación njTe.,o
""ª esrrottgia drft!Ji?Jrte
t. (Klr lo tarrLa, cm11Juce
a 1111 resuitndó disrimo.

CA PÍTULO 1: SISTfi ~vlA DE JUEGO

Siempre que un pe~sonaje intente hacer algo que pueda
fallar, deberá hacer una tirada. Las tiradas son el co111po­
n-ente básico de las reglas de LSA y constan de dos partes~

1 . Se cogen varías dados de ■ y O para formar una
reserva de dados, y se tiran estos dados-

2. Se elige un número de los dados tirados Igual al
valor del anillo del personaje y se g~ardan. Luego
se resuelven los efectos positivos y negativos de
los símbolos que se hayan sacado en los dados
gua(dados.

Una tirada sief1"1pre tiene dos posibles resul,tados: el
personáje tiene éxito o. falla. Además, puede incluir resul­
tados secundarios, como oportunidades (~~), que pueden
util1zarse para añadir detalles narrativos adicionales, o la
acumulación de Conflict,o (G:)).

CUANDO DEBE
HACERS E UNA TI RADA

El DJ decidirá cuándo es necesario que un personafe
haga µna tí rada. Por regla general, hazte las siguientes
preguntas:

® ¿El personaje podría fallar? ¿Es posible que tenga
éxito?

G ¿Las con.secvencias del éxito y del fracaso son
d íferentes.?

e ¿Son interesantes tanto las consecuencias del éxito
como del fracaso?

Si la respuesta a cualquiera de estas preguntas es
"no", no pidas af jugador que haga una drada. El jugador
puede simplemente decidir que su personaje tiene éxito
(o 9ue fracasa, si lo prefiere). y tuego puedes determinar
junto con el juga.dor los (esultado.s.

LOS PASOS D E UNA TIRADA
Los seis pasos de la si.guiente secci6n proporcionan un
análists detallado que el DJ puede utilizar como referen­
cia si necesita saber cuándo se produce algún efecto o c6-
mo interactúan habHldades especificas. El DJ seguirá estos
pasos para los PNJ.

PASO 1: D ECLARAR INT ENCIONES'

Cuando un jugador declara que su personaje está inten­
tando realizar una tarea cuyo fracaso podría tener conse­
cuencras significativas, el DJ puede pedirle que haga una
t irada. Cuando esto ocurra, en primer lugar, deberás dé­
ter,ninar con el ju~adqr cuái es la intención de la tirada:
qué es lo que debería suceder si tiene éxito.

PASO 2: ÜET.ERM INAR D ETALLES

Una t,rada se resuelve t,rando los dados y selecoonando
los resultados de una rese-rva de dados compl/eStil por va­
rios dados de Anillo (■) y dados de Habilidad (Ó) y eli•
giendo luego r~sultados (los slmbolos que -apar~zcan Gf\

la cara superior de los dados) de esta reserva . Para deter­
mina r qué habilidad y que ;in,llo usara el personaje, sigue
el proces.o que se describe a cont,nl,lación;

1. Determina e l grupo d.e habilidad-es; Primero, el
DJ y el jugador deciden qué grupo d e habllid'ades
(consulta la página 144) le permit(r,á al persona¡e
realizar la tarea deseada.

2. Determina la habilidad: A continvación, el DJ y el
jugador determinan los conoc1mlentos que mejor se
aplican a la actividad específica: esto nos dará la habi­
lidad específica que debemos vsar (consulta la pagi­
na 144). El DJ puede solicitar que se utilice una habrli,
dad concreta ert función de las circunstancías, o solicí•
raraf jugador que proponga una habilidad y explique
la razón por la que le parece apropiada.

3. Determina el planteamiento·: Una vez hecho esto,
el jugador describe brevemenle los métodos que
utilizara su personaje para alcanzar su objetivo. El
DJ determina el planteamiento eleme ntal (consul-,
ta la página 144) apropiado para llegar al objetivo
original con los métodos específicados, o solicita al
jugador que escoja un pfanteam/-ento. Si hay varios
p lanteamientos viables, el jugador deber.á razonar
el motivo por el que ha elegido uno. Cada anillo
se corresponde con una serie de métodos relacio­
nados con los srguientes conceptos, y que se des­
criben de forma más detallada er, el Capitulo 3;
Habilidades (consulta la página 140);

- Agua: Adaptabilidad, atención, sociabilidad y
potencia.

- Aire: Elegancia, perspicacia, astucia y precisión.

- Fueg.o: Pasión, inventiva, sinceridad y ferocidad.

- Tierra: Res·istencia, memoria, paciencia y disciplina,

- Vacío: Misticismo, sabiduría, intuición e instinto.

4. Determina el Número Objetivo de Éxitos: Por
último, el DJ determlnará un Número Objetivo de
éxitos (N.O). Este valor indica el número de éxitos
gue e l personaje debe lograr para tener exito en
la tirada. Salvo en circunstancias espedales, el DJ
deberá indicar al Jugador en este n1omento el NO
de la tirada (consulta Cuá ndo revelar u ocultar el
NO, en la página-297).

P ASO 3: P~EPARA R LA
RESERVA D E DADOS

El Jugador prepara la reserva de dados. Esto se hace co-
9,endo una cantidad de dados de Habilidad (0) igual al
nivel que tenga e'l personaje en la habilidad elegida y una
cantidad de dados de Anillo (■) igual al v¡¡ lor del anlllo
asociado con el planteamiento elegido. Una vei hecho es­
to, el jugador lira los dados. A estos dados se los conoce
como dados ti rados .

Luego se a,plica cualqurer efecto que modifique los da­
dos tirados (conio por ejemplo las ventajas).

Declara r intenciorres

Cuando un persona1e Intenta hacer algo en la histo­
ria, el DJ le puedo pedtr que haga una tirada. El juga­
dor explicará qué es exactamente lo que qu,ere hacer

' su persona¡e.

Determinar detalles

Basándose en la descripción, el DJ decide que habilidad
y qué anillo utilizara el Jugador para su tirada, además del
Número Objetivo de Éxitos (NO) necesario.

Preparar y tirar la reserva de dados

En pnmer lugar, e l jugador coge un número de dados de
Anillo (■) igual al aníllo del persona¡e elegido por el DJ.
Esto se puede consultar en la sección Anillos de la hoja

de personaje.

A continuación, coge un número de dados de Habilidad
[Ó) igual al nivel del personaje en la habilidad elegida

por el DJ.

Por ultimo, el jugador tira estos dados.

Modificar los dados tirados

ti DJ y el Jugador aplican cualquier efecto que modifigue
los dados, corno por ejemplo cualquier ventaja o desven­
taja que permíta tirar dados de nuevo.

Elegir los dados guardados

El Jugador puede elegir para guarda r un número de d ados
igual o inferior a su anillo.

Re.so lver los s ímbolos de
los dados guardados

El Jugador resuelve los simbolos de los dados guardados en
el siguiente orden par.:, determ1111ar el resvltado de la tirada.

@ Éxito felanzablo ('.)): Por cada '-'· el Jugador puede
t1r c1, un dado <1d1c,o,-,.al del tipo en el que hay-a apa•
,ec1do y de.c1d1r 51 gu¡¡rdatlo o descartarlo

0 Confllcto (w): El personafe acumula un punto de
Coníltcto por cado w.

(:) Oportunidad (~~): Ga:,\a ~;, para @ñad,r de tolll'!S a la
histon,i.

~ Exitos totales (0/C_:i): S1 ol resultado total de O y,;,
n-o; igual o superior c1 I NO. r~I per;ona¡e t,onc é -.,to

RESUMEN DE UNA TIRADA

Kat quiere que su personaje, Sakura, salte de un tejado a otro mientras
persigue a una figura sospechosa c¡ue huye de la -escena de un crimen,
Describe el planteamiento temerario de su personaje al ejecutar /a acción;
;En este momento ganar terreno es lo más importante!

El DJ decide que, ya que está tratando de superar a un enemigo con un
arranque de velocidad, la tirada utilizará el anillo de Fuego de Sakura y su
habilidad de Aptitud física. El NO de la tirada sería normalmente 2, pero en
este caso hay nieve reciente en la azotea. E/ DJ incrementa el NO a 3 para
tener en cuenta esta circunstancia.

El personaje de Kat tiene un anillo de Fuego
de 3, por lo que coge tres dados de Anillo
(■■■).

El personaje de Kat tiene nivel 1 en la habili­
dad de Aptitud física , por lo que coge un da­
do de Habilidad (Ó).

Kat coge y tira estos dados:

Despu~s de tirar, Kat obtiene los siguientes
resultados:

+

La ventaja Gran equilibrio de su personáje le permite tirar de nuevo dos da­
dos. Elige cirar de nuevo el ■ .en el que ha sacado una cara en blanco y el Ó
en el que ha sacado un resultado de ~;. / (":'\,

~ ::.>
Sus nuevos resultados son:

Para tener éxito, Kat necesita tres símbolos
de Éxito o Éxito relanzable (()!(-'), De mo­
mento sólo tiene dos, pero si decide guar­
dar el ~ podrá tirar un dado adicional y es
posibJe que obten9a e/ O adicional que ne­
cesita. Elige guardar los dados indicados y
descartar el resto.

Prfrr,e_ro, Kat tira el dado adicional
de su simbo/o de Exito relanzab/e
1'--'J- El resultado es O<;;>, por lo que
decide añadir el dado a la tirada.

Kot ha generado un punto de Conflicto (<;;'>), por lo que
/o apunta en la hoja de personaje de Sakura junto al
atributo de Compostura.

,

+

Kat tiene una Oport1.Jnidad (l~~). La utiliza para añadir un detalle:
la persecución perturba al objetivo, lo que será de utifidad 111
int&rrogarle más adelante.

o o~
Kar ha sacado un total de tres O y/o O, cada uno de los cuales cuen­
ta como un Exito, por lo que iguala e/ NO de la tirada. ;Sakura cruza
de un salto la disr.ancia que los separa y derriba a su objetivo/

-

(

CATEGORÍAS

DE VENTAJAS Y
DESVENTAJAS

---- ----
!.as caregorías m:is

comu ne.s tienen los
siguientes efectos:

Ols ríndón: El jugador
elige hasta dos dados

par~ volver a tírar.

Adversidad: El j_ugador
debe elegir dos dados

coi, res ultados que
cont engan símbolos de

O o ~ y tirarlos de
nuevo. s¡ falla la tirada,

gana un punto d.e Vacío.

f!asión: Despues de
resolver la tirada, el

personaje dcscana tres
puotos de Conílicro.

Ansíc<lad: Después de
la tirada. el personaje

acumula eres puntos de
Conflicto. La pri1nera

vez. que O<'llrra ~~-to .en
cada escena, el personaje

ga11a un punto de Vncíél,.

.
CAPITULO 1: SISTEMA DE JUEGO

EJEMPLOS DE NO

El Numero Objetivo de É1<-ítos (NO) ger,eraf­
mente oscila entre 1 y 8, pero puede ser Incluso
mayor. El DJ elige este valor en función de la
dfflcoltad ,nnata de la tarea, la con1plejidad del
obj¡¡tivo descrito por el jug,rdor y la idoneidad
de1 método utillzado por el personaje

(l) NO 1: Una tarea f-acll para la mayoría de
las personas, como cargar la rn1tad de su
peso o encontrar un objeto perdido.

@ NO 2: Una tarea ordinaria, como saltar una
zanja de tres metros o reconocer a alguien
disfrazado.

@ NO 3: Una tarea difícil, con10 escalar un
acantilado sin cuerda o encontrar un obje­
to bien escondido.

0 NO 4 : Una tarea muy difícil, como zambu­
llirse de forma segura desde la parte supe­
rior de una cascada o recordar las palabras
exactas de una persona años despU~s.

@ NO 5: Una tarea e1<.tremadarnente diflc1I,
como arengar con éxito a las tropas des­
moralizadas para qve entren en batalla o
lanzar a alguien con vna sola mano.

®' NO 6: Una tarea extraordinaria, como dis­
cernir el paradero de alguien po< el barro
de sus sandalias o talar U1 arbol con un so­
lo golpe de hacha.

@ NO 7: Una tarea heroica, e.orno nombrar a
todos sus ancestros en orden o vencer a un
trol <:uerpo a cuerpo.

@ NO 8 (o superior): Una tarea legendaria,
co,mo romper una piedra con las manos o
engaiiar a una Fortuna.

'

PASO 4: MODI FICAR LOS

DA DOS T IRADOS

Durante este paso se aplican los efectos que modifican
los dados tirados. La forrna más cornún de modificar los
dados tirados es por medio de ventajas y desventajas
(consulta, la pagina 35), peculiaridades beneficios,as y per­
Judiciales innatas de un personaje.

Después de que el jugador tire los dados, el jugador
Y e l DJ tienen la posibilidad de aplicar una sola ve,z cada
una d_e las vent<1jas y desventajas de cualqvier p,ersonaje.

1. Aplicar ve ntajas y d e svent ajas: La descripción de
cada ventaja o desventaja indica las círc;unstanclas
en las qL!e se ap lica, siempre y cuando e l DJ se
muestre de acuerdo. Las ventajas se aplican antes
qve las desveintajas.

2. Consolidar ve ntaj.as y desv,enta)as: Después de
aplicar ventajas y desventajas, e·l jug¡i;dor las co,i­
sollda, Una ventaja de tipo distinción aplicada can­
cela una desventaja de tipo adversidad aplicada y
viceversa; las pasiones y las ansiedades se anulan
entre sí de la misma manera, Las ventaja~ y desven­
tajas canceladas 110 tienen ningún efecto en la re•
solución de la tirada.

3, Resolver ve ntajas y d e sventajas: El Jugador resuel­
ve cada ventaja o desventa¡a (los efectos se descri­
ben en las notas de esta pá_gina y en el Capítulo 2).

Sólo se p uede resolver una ventaja o desventaja de
cada categoría (distinción, ;idversidad, etc..),

•

P ASO 5: E LEGIR LOS DADOS GUARDADOS

Después de aplicar la,s ventajas, el jtJgador mira los resulta­
dos y decíde cuáles de los dados tirados se convertirán en
dados guardados (los que se utilizaran en la resolución de la
tirada) y 9ué dados se convertirán en dados d escartados (los
que se de scartará,., e rgnorarán al determinar el r-esultado).

El jugador debe elegir guarc;Jar a l menos un dado, y
puede elegir guardar una cantidad máxima igual al valor
qel anillo utilizad o en la tirada, Luego se descartan todos
los dados no guardados.

Una vez hecho esto se resolve.-an los efectos 9ue mo­
difiquen los dados guardados.

PASO 6: RESOLVE R LOS SÍMBOLOS

DE LOS DA00 S GUARDADOS

Una vez que sólo queden los dados guardados, el Jugador
resolverá los resultados de esos dados. Los resultados de
los dados se resuelven en el siguiente orden:

1. {): Por cada resultado de <;,, el jugador puede tirar
un dado adicional del mismo tipo que el dado que
obtuvo este resultado,, Después-de tirar este nuevo
dado, el jugador elige si se lo queda (añadiéndolo
a sus resultados actuales) o lo descarta, Si se queda
el dado, el jugador íesuelve sus resultados además ,

de los del resto de los dados guardados, incluyen­
do cualquier resultado adiclonal de O.

2. w: ?or cada resultado de Q , el personaje acumula
un punto de .Conflicto. El jugado,- del personaje de­
bería anotar el Conflicto acumulado en la hoja de
su personaje. El Conflicto no tiene efectos 1nmed1a­
tos, pero puede tener efectos al acumulars~ (con­
sulta Uso de Con(licto en la página 29).

3 . ~1: El .¡ugtador puede gast<Jr uno o mas resultados
de ~. par-él resolver oportunidades. Las oportunida­
des están pensadas para ayúdar al DJ y a los jugado­
res a inc;orporar e inventar efectos y detalles adie1ona­
les, así como eleme·ntos narrativos que s.e produzcan
tanto si una tirada tiene ('¡xito como si foacasa (consul­
ta Uso de Oportunidad en la pagina 28).

•

4. Q: Si la suma total de los resultados de O y ') es
ígval o superior al NO de la tirada, el personaje cul­
mina con éxito la acción que declaró en el Paso 1:

,

Declarar intenciones. Si este total es inferior al NO
de la tirada, el personaje no consigue llevar a cabo
la tarea deseada. Además, cuenta cualquier resul­
tado de Q y O por encima de los necesarios para
ig_ualar el NO: estos son Éxitos adicionales, que
serán importantes en aquellas tiradas en las que se
tenga en cuenta el grado de éxito de un personaje,

COMO INTERPRETAR
LOS RESULTADOS
DE UNA TIRADA
Una tirada es una actividad de reglas, pero no debería es­
tar -e1<enta de interpretación, ya que representa una exce­
lente oportunidad para describir lo que tu personaje está
1-Jaciendo en la aventura.

Si el personaje tiene éxito en la tirada, su jugador pue­
de narrar el resultado del éxito, dentro de los límites de la
intención descrita en e l Paso 1: Declarar intenciones. Por
ejemplo, sí un personaje bushi (guerrero) tiene éxito en la
acción de ataque que declaró su jugador y asesta un golpe
letal a su enemigo, el jt.1gador puede narrar cómo su per­
sonaje lanza un corte hacia arriba con su katana y atraviesa
la túnica de su adversario hasta llegar a la carne bajo ella.

Por otro lado, si faJJa, el jugador aún puede describir su
golpe, pero deberá deta/Jar el motivo por el .que ha falla­
do. El DJ también puede dar una razón: ¡9uizás e l evasivo
juego de piernas del enemigo 1-iizo que acertar el mando­
ble resultara poco menos que imposible!

El jugador también puede p la•ntearse las emociones
que representa cualquier punto de Confl icto acumulado,
y puede interpretarlas si llo desea. Dependiendo de las cir­
cunstan<.ias, los Q acumulados como parte de la acción de
ataque podrlan representar la consternación de su. perso­
naje al verse obligado a matar a un ser querido por orden
de su señor, o podría ser simplemente el dolor sordo de
rnatar a otro desconocido anónimo en un mundo al que no
parece importarle la cantid.ad de sangre que se derrama.
El contexto narrativo de la tirada es de vita l importancia, y
debería definir cómo los ju.gadores y el DJ interpr.etan el
Conflicto de un personaje.

Por último, el jugéldor tiene ta posibiirdad de interp,re­
tar los símbolos de la!~ que gaste como parte de la tira­
da: deberá indicar si desea gastarlos de 1,1na manera que
conduzca la narración en una dirección que le interese, de
acuerdo con las opciones de ejemplo apropiadas para e l
anillo utilizado en la tirada, o tal y como indique una capa­
cidad especial. A Yeces, el DJ deberá aprobar o contribuir
a la interpretación de los resulta des de ~~. corno por ejem­
plo si el persona Je se percata de un detalle importante que
puede cambiar la historia o recuerda un hecho relevante
pata la historia que el ¡ugador no conoce. Los símbolos
de ~~ no gastados srmplemente no se utilizan y no tienen
ningún efecto.

CAPÍTULO 1: SI STEMA DI: JUEGO

TABLA 1 - 1: CARAS OE LOS DADOS

NÚMERO

1

2

3

4

5

6

7

8

9

10

11

12

DADO DE
ANILLO ■

En blanco

.r-0 -,,

,,. -,,

QQ

o

'~w
-

-

-

-
-

-

DADO DE
HABILIDAD O

En blanco

En blanco

..,_ .,,

,,. -,,

_,.. -..-

Ow

00

Q

o

O•'· -,,

'-''1

'-'

En la Tabla 8-1: Ejemplos de usos de *• en
la página 328, se incluyen una serie de ejemplos que los
jugadores pueden emplear en un arnplio abanico de- cir­
cunstancias y que pueden servir como directr.ices a la ho­
ra de crear nuevas formas de gástar ~~- Se anima tanto al
DJ como a los jugadores a Utilizarlos como inspiración, o
cuando simplemente quieran una opción rápida para con•
tinuar con la partida.

OES,HACER EMPATES

Muchos t'Íectos csti•
puian un n1étodo para

de,semp~rar. otras veces
hará falla un método

aditional para deshacer
-empares en caso de que

sigan sin resolverse.
En estos casos:

• Los PJ se imponen
a los PNJ

• ,Los PNJ ad1<ersa­
rios se imponen a

los PNj esbirro-s

Si sigue h~bicndo un
e,npau~, el DJ deberá

determiriar uha forn1~
aleatoria de reso\­

ver'lo (por ejemplo,
tirando una moneda

o haciendo que los
participantes jueguen a

piedra. papel o Lijcrn).

CAPi TULO 1: SISTEM A DE JUEGO

Las reglas adicionales descritas a c.:ontínuación detallan
formas de modificar o alterar tiradas en partlda.

ASISTENCIA
Aunque un samurái debe e(l'frentarse en solitarfco a algunas
situaciones, a menudo sus aliados pueden ofrecerle una
ayuda indispensable durante los retos más importantes.
Utiliza las reglas de Asisten<;ia cuando un personaje de­
dica un esfuerzo significativo a ayudar a otro en lugar de
cumplir un obíetivo propio.

Uso DE ASJST,ENC(A

Durante el Paso 3: Preparar la reserva de dad.os, si el per­
sonaje que hace la tirada recibe asistencia por parte de
uno o más personajes, el que hace la tirada tira un dado de
1--tabilidad adicional O por cada personaje que ie asista que
tenga nivel de habilidad 1 o superior en la habilidad que se
esté uti,lizando, y un dado de Anillo adicional ■ por cada per­
sonaje de los que le ayudan que no tenga la habilidad. Todos
los jugadores 9ue proporcionen asistencia deberán describir
cómo estára ayudando, y el DJ decidirá si pueden contñbuir.

A criterío del DJ , durante ef Paso 4: Modificar los da­
dos tirados, se puede .aplicar hasta una de las ventajas de
cada uno de los personajes que a)• iden en la tirada.

A cont inuación, durante el Paso 5: Elegir los dados
guard'ados, el personaje ciue haga una tirada con asisten­
cia podrá guardar hasta un dado adicional por cada per­
sonaje asistente.

Finalmente, durante el Paso 6 : Resolver los símbolos
de los dados guardados, cada personaje que presta asis­
tencia puede elegir sufrir un punto de Conflicto para can­
celar un resultado de Q de la tirada.

Los LÍMITES DE LA AS ISTE NC IA

El DJ tiene la últíma palabra para decidir si el intento de
ayuda de Ul"I personaje es lo suficientemente útil como
para concederle este beneficio .. así como si existe un nú­
mero máximo de personajes que pueden ayudar de for­
ma viable. Habida cuenta de los problemas logísticos que
pueden existir (espacio fisico, proximidad. conocimíentos
espedalizados pertinentes, etc.) y de la potencia de esta
regla. el DJ tiene total libertad para limitar la asistencia a
un solo personaj~ en muchas circunstancias. ,

,
EX ITOS ADICIONALES ,

Y OEFICIT
A veces puede ser importante saber el grado de éxito de
u11 personaje en una tarea. o la magriltud de su fracaso.
Aunqve a veces el éxito o el fracaso serán cuestión de to•
do o nada, otras veces es importante conocer el grado
de éxito o dé fracaso. Loi; Éxitos que superen el Núiméro

•
Objetivo de Éxitos, los Éxitos adicion.tles, pueden ayudar
al perso.naje a·tener un éxito más rotundo. Por otfo lado. si
_el personaje fracasa, la cantidad que le f.altó para llegar al
Nümero Objetivo de Éxitos (su Défic:11) puede delermin;,r
la gravedad de su fracaso.

DETERMINAR LOS ÉXITOS A D ICIONALES

Si un personaje tiene éxito en una tirada, su valor de Éxitos
adicionales será el nürn.ero de resultados de O y '-' que
se hayan obt'enldo por encima del Número Ob¡etivo de

la tirada.

DETERMINAR EL 0 ÉFt CrT

Si un personaje no tiené é;,c:ito en una tirada, su valor de
Déficit será igual al NO de la tirada menos la suma de los
resuJtados ·de O y Ci que se hayan obtenido_

TI RADAS PARA
RESISTIR EFECTOS

Aunque la mayoría de las tiradas que tengan corno objeti­
vo otros personajes se hacen contra valores estáticos (co­
mo el valor de Alerta del objetivo), otras veces el objetivo
puede hacer su propia ttrada para resist.ir. Cuando un per­
sonaje tenga éxito en una tirada para resistir un efecto (ya
provenga de Una tirada o de cualquie, otra fuente), evita­
rá los efectos negativos que de otro modo habría sufñdo.

Por ejemplo, si un personaje tiene éxito en una tira­
da para arrojar a un oponente de un parapeto, el objetivo
tendrá la oportun;dad de resistir con una lirada de habili­
dad usando un planteamiento elemental determinado por
la forma en la gue haya escogido resistir. Si el objetivo tie­
ne éxito en la tirada de resístencía, logrará evitar 9ue lo
arrojen del parapeto, tal vez agarrándose al borde o man­
teniendo a duras penas ef equilibn'o.

Cuando se deterrnina el NO de una tirada para res1s­
tir los efectos de otra, el DJ deberá determinar un NO es­
pecifico para la tirada si el efecto no tiene uno listado. Si
se desea tener en cuenta los esfuerzos del otro persona­
je, se pueden utilizar /,os Éxitos obtenidos por el personaje
activo para modificar el NO del peJsonaje que se resiste.

TIRADAS COMPETITIVAS
Cuando ,el DJ necesita comparar el rendt111iento de dos o mas
personajes en tiradas similares en las que una de ellas no es•
té ejerciendo resistencia de forma dar:a contra la otra, se po­
drá compar;ir estas tiradas con los Éxitos adicionales de cada
personaje (o su Déficit). El personaje con el r11ayor número de
Éxitos adicionales o el Déficit menor será el que haya efec­
tuado la tarea de forrma más satisfactona, rápida o eficiente
(o menos deficiente, en caso de que haya fracasado}.

Por ejemplo, si dos personajes participan en una t.i·
rret7l a pie-y ambos tienen éxito en su tirada, el que teng.i
más Éxitos adiciona/es /legara el pnmero. Si tres persona­
jes están preparando poernas p1Jra un concurso de poesía,
pero todos fallan , el personaje con el menor Déficit en su
tirada escribirá los ripios menos Vef9on:zosos.

, ,
NUM E RO O BJETIVO MINIMO
El NO de una tirada no puede quedar reducido por deba­
jo de , al'aplicar los modificadores. Una tirada de NO O
seda una tarea sencilla prácticamente al alcance de cual­
quiera, como por ejemplo acarrear una cuarta parte de tu
propio peso o recordar el nombre de un primo. Este tipo
de tarea no debería requerit una tirada, pero las ci,cuns­
tancias podrían dificultar lo bastante la tarea como para
que sea necesario realizar una. Por el coritrario, si las cir­
cunstancias hacen que una tirada resulte totalmente trivial ,
pero es importante conocer los Éxitos adicionales del per­
sonaje, el DJ podria pedir una tirada contra un NO de O.

MODIFICACIONES DE LA
RESERVA DE DADOS
Cualquier efecto que cambie el contenido de la reserva de
dados {dados, resultados o símbolos) después de que se haya
tirado se considera un efecto de .modificación de dados. Se

puede modíficar un dado varias veces (incluso con el mismo t1-
po de modificación) si provienen de varios efectos diferentes.

Cada efecto se resuelve por completo antes de resolver otro.

RESULTADOS ESPECÍFICOS

Algunos efectos hacen referencia a un dado colocado en

o que muestre un resultado específico. Se refiere a una
cara del dado que tenga exactamente los símbolos espe­
ciflcados (por ejemplo, ''añade un ■ colocado en un re,
sultado de ~- Q o ''vuelve a tirar un dado que muestre un
resultado en blanco").

RESULTADOS QUE CONTENGAN SÍMBOLOS

Otros efectos hacen referencia a un resultado del dado
que contenga un símbolo especifico. Esto se refiere a cual­
quier resultado que incluya al menos una vez ese símbolo
(por ejemplo, ''vuelve a ti(ar un dado que conteng3 O" o
"altera un dado a un res'ultado que contenga Q ").

MODIFICACIÓN MÁXIMA

Si un solo efecto indica a un jugador que rnodifi9ue dos o
más dados, no púede elegir rnodíficarvarias veces un úni­
co dado. Si el número de dados especificado por el efecto
excede el número de dados elegibles en la reserva, el ,ju­
gador modificará tantos dados elegibles como sea posible.

AÑAOJR Y CANCELAR DADOS

Resuelve estos efectos en el orden ind icado;

@ Añadir un dado tirado: Cuando un efecto indica
que hay qve ariadir un dado Urado, en el Paso 4 :
Modificar los dados tirados, se añade a la reserva
un dado del tipo indicado colocado en el resullado
especificado. Es un dado lanzado.

.
CA PI TULO l: SISTEMA DE JUEGO

© Cance lar un dado tirado: Cuando un efecto indica

9ue hay que cancelar un dado tirado, en el Paso 4:

Modificar los dados t irados, se elige un dado de

la reserva tal y como se indique. Se convierte en un

dado descartado.

@ Añadrr un dado guardado: Cuando un efecto indí­

ca que hay que añadir un dado guardado, después

del Paso 5: Elegir los dados guardados, añade a

la reserva un dado del tipo indicado colocado en el

resultado especifícado. Es un dado guardado.

0 Cancelar un dado guardado: Cuando un efecto in­

dica que hay que cancelar un dado guardado, des­

pués del Paso 5: Elegir los dados guardados, se

elige un dado de la reserva tal y como se indique.

Se convierte en un dado descartado.

ÜTRAS MODIFI CACION ES OE OADOS

Otros términos comunes de modificación de dados son:

0 Alterar: Cuando un efecto indica que hay que alte­

rar un dado, cógelo y colócalo en un resultado dis­
tinto ~egún las instrucciones del efecto.

@ Negar: Cuando un e fecto indica que hay que negar

un símbol_o, ignora ese símbolo al resolver la tkada

{pero no los demás símbolos del mismo resultado).

0 Tirar de nuevo: Cuando un efecto ind ica que hay

que tirar de nuevo un dado, se tira de nuevo y se

usa el nuevo resultado.

® Reservar: Cuando un efecto indica que hay que re­

servar un dado, se retira de la tirada, y luego se d@ja a
un lado o se anota su resultado. El dado se usará para

una tirada fvh,ra tal y corno se describa en el efecto.

MODIFICACIÓN SIMULTÁNEA OE DADOS

Si dos o más efectos van a modifícar un dado, e l jugador

que h·izo la tirada los resolver¡\ en el siguiente orden:

1 . Efectos de los PNJ (y otros ef-ectos q ue controle el DJ)

2. Efectos de otr-os personajes jugadores

3 . Efectos de su propio personaje

Si un solo jugador controla varios de estos efectos, el

jugador elegirá el orden en el que se resuelven.

OBJETIVOS Y TIRADAS
Algunas tiradas afectan di rectamente a uno o más perso­

na1es aparte, d,el propie. S-e considera a estos personafes

objetivos de esa tirada. Si un efecto lo especifica, también

pueden sér objetivo de una tirada lo$ objetos y las posi­
ciones en el espado.

VALORES MÍNIMOS

-
Cu~ndo un efecto
reduce un v~lor, se
presupone que lo
reduce a un mínimo
de O a menos que se
indique lo conrrario.
Una excepción digna de
n1ención es el Número
Objetivo de las riradas,
que sólo puede reducir­
se a un mínimo de 1.

EJEMPLOS DE

USO DE~~';'

l.lás alla de los usos
narr,¡Jlvo~ 1r.1tad-Os

ac¡ui, cll l:t Tabla S·l:
f;jcrr1plos de usos de t;

(conslllt'a IJ págína 328)
se pul!de e1tconnar

unu extensa li.sra de
CJ\'tnplos de USO~- Los

Jugadores y el DJ
pueden utilizarla de

fom,a directa o corno
insp'iración para n1Jevas

oporcu11idades.

•
C:.AP JTULO 1: SI STl:t-.1A De JUEGO

U3o de Oportt{"cdad
los sfn,bolos de Oportunidad (~,) son simbolos 9ve pro­
poroona!' a los Jugadores y al DJ Ja posibllidad de añadir
un toque narrotivo y efectos complementarios a las accio­
nes que los personajes intentan llevar a cabo. Se puede
gastar para añadir detalles que hagan la historia mas vívi­
da o emocionante.

Al igual que la mayoría de las herramientas de impro­
visacr6n, los símbolos de ~,; pueden ser extremadamente
efectivos cuando se utilizan para desarrollar detalles que
ya existen en la escena. Lo único que no pueden hacer es
convertir un éxito en vn fracaso o viceversa, aunque pue­
de aumentar o mitigar las consecuencias de un éxito o un
fracaso, a discreción del OJ.

A la hora de utilizarlos, el jugador deberá proponer los
detalles o adiciones que desee incluir con el gasto de~~,. y
el DJ deberá aprobarlos o plantear una opción alte-rnativa
que encaje con la h istoria.

Un personaje sólo puede resolver un determinado
efecto de oportunidad una ve2 por tirada, pero muchas
oportunidades se arnplian con el uso de símbolos de !C,;
adicionales.

::e~ COMO D ESCRIPTOR
Una manera de usar ~- es añadir un adverbio descriptivo
al verbo que describe la actividad de una persona en una
tirada, según el anillo que se esté u td1zando:

© ~- de Agua: Actuar de manera eficiente, flexible
o sociable.

@ =,:, de Aire: Actuar con precisión, sigilo o sutileza.

0 ~- de Fuego: Actvar de manera creativa, temible
o llamativa.

@ ~:, de Tierra: Actuar con precaución, calma o
min1.Jc1osidad.

0 ~- de Vac;ío : Actuar de forma instintiva, inescruta­
b le o sagaz.

Añadir uno de estos descriptores puede cambiar sig­
nificativamente la forma en que se desarrolla la acción

de un personaje (la tirada} en la narrativa. El DJ de­
bería de·terminar de qué forma este descriptor po·

dría cambiar la forma en que se recibe el éxito
o el fracaso del pers,onaje, qué consecuen­

cias tiene o qué nuevas opor:tu11ida­
des narrativas podría crear.

•

•

,
AMPLIACION DE ...,,,.
EFECTOS DE>"

Las oportunidades descrttas en e~t.a pag,1,a
gener1>lmente pu{;den ampliar sos efectos, resul­
tando mas eficaces s1 se gastan -.,rnbolos de: 1~.

adicíenales en e!las. Para los usos de),'.; cuyo!>

efectos especffícos se describen en el tPXlO, la
a mpliación se indica con un s!mbolo "• , y fas
oportunidades en fas que no aparezc.i vn sím~
bolo "+" no pued en ámpli.:irse.

$, el coste de una oportunidad es "~;.+ el
persona¡é pued e gastar uno o más símbolos
de ~~ al activa r e l efecto. El efecto 611"1\0l'Ces se

amplía; cuantos mas ~~ se g asten para aetivarlo,
• • mas impactante sera

Por ejemplo, sí un cortesano no logra convencer a sLJ
señor de que cancele una peregrinación prevista cr.as un
intento de asesinato, gastar ~- de Aire para habérselo co­
mentado con mucha sutileza podría impedir que su señor
se diera cuenta de que estaba tratando de in fluenciarle.
Alternativamente, hablar con mucha cautela con ~- de
Tierra pvede convencer a su señor .de que se preocupa
demasiado, pero sus intenciones son buenas; tal vez el se­
ñor invite a su fiel vasallo a acompañarlo en la peregrina­
ción, para que pueda ve,r lo segura que es y que se relaje
un poco. En ambos casos el personaje habra fallado de ro­
das formas, pero su oportunidad ha añadido un giro inte­
resante y venrajoso.

Muchos de los usos de~- de ejemplo (consulta la pági­
na 328} están relacionados temáticamente con estos con­
ceptos, y los jugadores pueden utilizarlos como fuente de
inspiración.

~s~ COMO HER,RAMIENTA
NARRATIVA

la otr11 forma fundamental de usar ~- es añadir un detalle
narrativo que aparezca mientras el personaje lléva a cabo
la tarea, una in form ación novedosa que su personafe ad­
vi&rte y que puede crear nuevas e interesantes vías narra­
tlvas. El tipo d e detalle que un personaje puede añadir se
refiere a los siguie ntes temas en función del anillo :

@ i-;, de Agua: Petigros ambientales, presencia d e t~

rreno u obje tos útiles, rutas de escape.

@ ~- de Aire: Fortalezas y debilidades de las pe rso ­
nas, ernociones, pe9ueños detalles en objetos.

@ ~~ de F~ego; Motivaciones de perscrias, destellos
de perspicacia, ausencias llamativas.

0 ~. d e Tierra: Recue rdos propros del personaje , his­
toria de personas y obje to~, posic1011es defensivas.

@ ~~~ de Vacío : Presencias sobre naturales, deste llos
de premonición, pá lpitos.

Los ideales rokuganeses aftrrnan 9ue los samuráis deben de­
mostrar un decoro adecuado en todo momento, y tener
siempre sus emociones bajo control, salvo en situaciones es­
pecificas. Sin embargo, los sarnurais son de carne y hueso, por
lo que a pesar de ello expenmentan todos los retos, alegrías,
frustraciones y tristezas que definen la vida humana. Este sinfín
de emociones están representadas por medio del Conflicto.

Los jugadores so n responsables de controlar la canti­
dad de Conflicto acumulado por sus personajes. El DJ de­
beria llevar el control del Conflicto acumulado por los PNJ,
aunque muchos de ellos utilizan reglas simplificadas (con­
sulta la página 309).

,
ACUMULACION DE CON FLICTO
Incluso quienes se han criado conforme a los más riguro­
sos preceptos de autocontrol emocional o dedican su vida
a la búsqueda de la paz. espiritual acaban viéndose des­
bordados esporádicamente por las presiones del gobier­
no. la vida de la corte, el amor o la guerra. En partida, el
Conflicto puede provenir de muchas actividades.

CONFLICTO PROVENIENTE DE TIRADAS

Hay conflicto en todas las cosas, motivo por el que tanto los
■ como los O tienen caras con resultados de QQ. Cuando
en los dados guardados se han sacado resultados de 0 , el
personaje acumula Conflicto como parte de sus esfuerzos.

CONFLICTO PROVENIENT E

DE OTRAS FUENTES

los personajes también pueden acumular Conflicto de otras
fuentes. Un personaje puede sufrir Conflicto cuando se en­
frenta con sus ansiedades (consulta la página 99), cuando
se enfrenta a desafíos relacionados con su ninjo (consulta
ll) pág1na 38) o su g iri (consulta la pá9ina 39), cuando se ve
afectado por una aptitud que utiliza otro personaje o cuan­
do responde a los giros y lances 9ue e1<perimenta la historia.
Los jugadores pueden incluso hacer que sus person.ajes acu­
mulen Conflicto (o puede que lo decida e-1 DJ) cuando tenga
sentido desde el punto de vista narrativo, como, por ejem­
plo, en respues1a al miedo, la nostalgia, el deseo u otros es­
tímulos emocionales intensos.

-- ~

,
RELACION ENTRE
CONFLICTO Y COMPOSTURA
Todos los persona¡~ jugadores tienen un valor de
Compostura (consulta la pti9ina 36) que representa la capa­
cidad del persona¡e para soport.ir Conflicto. A medida que
los puntos do Con-l11cto ..icumulados par un personaje se va­
yan ap,oxjmando a su Vi>lor de Compostura se irá acercando
cada vez más a un punto de inflexión emoc:,onal, momento
en el que quedará Comprometido (consulta la página 30).

CAPÍTULO t : SISTEMA OF. JUEf,O

>
1 NTE RPRETACION
DEL CONFLICTO

los Jugadores pueden interpretar como prefie­
ran las emociones que sienten sus personaJes
a medida que acumulan Confl1cto, así como la
forma en que esto puede afectar el comporta­
miento y los gestos de sus persona¡es. Las emo­
ciones, tanto las qu0> se soportan de manera
estoica como las que se expresan abiertamen­
te, son un aspecto importante de los dramas.
Aunque las historias de samuráis suelen girar
en torno a personajes estoicos, el estoicismo es
mas convincente cuando los persona¡es sienten
algo en su interior. Incluso el hecno de aportar
pequeñas descripciones de los estados emocio­
nales actuales de sus personajes puede ayudar a
los Jugadores a implicarse con este aspecto, Por
supuesto, no es necesario interpretar siempre el
Conf11cto, sino 9ue son los ¡ugadores quienes
deben decidir cuándo resulta to suficientemente
importante o impactante

El Conflicto acumulado a partir de tiradas
puede representar frustración pasajera, ale,
gna ante un desafío, miedo, vergüenza. rabia,
pasión, esperanza, la emocrón de la victoria o
cualquier otro tipo de sentimientos que acen•
túen el estado emoc1011al de un personaje.

,
ELIMINACION DE CONFLICTO
los personajes descartan de forma natural algunos puntos
de Conflicto con el paso del tiempo. Al final de cada es­
cena (un acontecimiento o ac::ontec1mientós independien­
tes en una aventura) cada personaje descarta puntos de
Conílicto hasta 9ue los puntos acumulados sean iguales a
la mitad de su valor de Compostura, redondeando hacia
arriba, a menos que ya tenga un valor más bajo.

El Conflicto plJede reducirse aún más por medio de actí­
vidades contemplativas relajantes, incluyendo que el perso­
naje se dedique a su ninjó (consulta la p.ágina 38), a una
pasión (consulta la página 99), a meditar o a asistir a una
ceremonia deJ té. Estas actividades pueden llegar a
eliminar todo el Conflicto actual de un personaje.

Por últim•o, un personaje Comprometido
puede eliminar todo el Conflicto acl:lmula-
do si se Quita la máscara y muestra bre­
vemente sus auténticas emsc1ones
(csnsulta la página 30).

HÁBITOS Y

TlC.S NERVIOSOS

Durante la creación del
personaje. el jugador
detf.'rminará uno o mas
hábitos que indican
que el personaje -está
sufriendo tensión.

Estos son el tipo de
pequeños detalles
que ayudan a dotar de
vida a un personaje. y
los jugadores pued~n
usarlos para añadirlos
a sus descripciones
cuando sus personajes
acumulen Conflicco o
Si! Quiten la n1:iscara.

CUANDO QUITARSE

LA MÁSCARA

En tlC'mpo esuucturado,
miC'otras un personaje

e,fte Compron1etid0,
puede Quitarse In

mascara al prinó pio o
al final de su Lumo.

CA PÍTULO 1: SISTEMA Dí: IUEGO

Aunque las particulartdades varian dependiendo de la regíón
y las tradiciones, en general la cultura rokuganesa idealiza a
los samurais que mantienen una conducta estoica Tanto las
aregrfas como las penas deben aceptarse con la misn,a se­
re.nidad. Sin embargo, la realidad es que r11ngún ser huma­
no pvede mantener indefinidamente este ideal perfecto: sin
una forma de desahogar sus emociones, un personaje acaba­
ni por perder la concentración, distraerse y agotarse.

QUEDAR COMPROMETlDO
Cuando el Conflicto acu1nulado por un personaje rebase su
valor de Compostura, el tumulto de emociones acumula­
das hará que el personaíe quede Comprometido. Mientras
que un personaje se encuentre Comprometido estará al lí­
mite de su capacidad emocional, por lo que su jugador de­
bería interpretar a su per:sonaje haciendo referencias sutiles
al esfuerzo que está haciendo para reprimir.sus emociones.

EFECTOS D E QUEDAR COMP'ROMET IOO

El atributo de Alerta de un personaje Comprometido se.con­
sidera 1 (consulta la página 36). Además, al h_¡¡cer una tirada
un personaJe Comprornet1do no puede guardar ningúh da­
do en el que hayan salido símbolos de a, (hasta un mínimo
potencial de O dados guardados).

•

RECUPE RARSE DE

QuEoÁR CoMPR.OMETtoo

Un personaje deja de estar Comprometido cuando ef
Conflicto acumulado se reduce a un valor Igual o inferior a

su Compostura. Un personaje CompromeLido puede des­
cartar en cualquier momento todo el Conflicto acumulado
Quitándose la máscara.

,
QUITARSE 'LA MASCARA

Una vez por escena, cuando un personaje se' encuentre
Comprometido, su jugador podrá decidir que el persona­
je se Quí,te la máseara y exprese durante un instante fas
ve,daderas emociones que esconde bajo la apariencia de
samurái perfecto que la sociedad le e1<ig•e mantener. Ten en
cuenta que el personaje puede permanecer Comprometido
tanto tiernpo como su jugador lo consídere apropiado, y
puede intentar encontrar otras formas de aplacar sus emo­
ciones, pero esto a menudo requiere -tiempo. El acto de
Quitarse la máscara proporciona a un personaíe la ocasión
de alcanzar una c laridad emocional y franqueza inmediatas,
pero se arriesga a perturbar la escena.

Quitarse la máscara supone un estallido de emociones
en estado puro: furia ante una Injusticia o drcunstancia:s
difíciles, alegría como resultado del éxito en una prueba
compleja, júbilo ante un suceso divertido o desesperación
ante un giro trágico de los acontecimientos. Es importan­
te destacar que el jugador nunca pierde el control de su
personaje al Quitarse la rnáscara, ya que será el propio
jugador e l que decida cuándo y cómo hacerlo. La forma
específica, en que se desarrolle debería ser apropiada a ta
escena en la que se produce y a las emociones que lleva­
ron al personaje a quedar Comprometido.

B E NEFICIOS Y RIESGOS D E

QUITARS,E LA MÁSCARA

Cuando un personaje se Quita la máscara, descarta to­
dos los puntos de Conflicto que haya acumulado. A
continuación, el jugador rnterpreta la f~rma en la que su
personaje pierde el control y el DJ decide las consecuen­
cias en la narración y las reglas que pueda tener. Tanto el
DJ como los jugadores pueden consultar los ejémplos de
esta sección en busca de lnspiracion o diseñar los suyos
propios para que se adapten a la escena y al personaje.

Como en cualquier situación de vulnerabilidad,
Quitarse la máscara es un riesgo, pero 1.ambién una

oportunidad para hacer cosas que de ot,o mo­
do serían inviables. Los acontecimientos im-

portantes en la vida de un personaje 91ra11
a menudo en torno a los incidentes en los
que plerde el control. aunque sea breve­
mente. Algunas veces, esta emoción pura

puede Incluso permitir al personaje saltar­
se las convenciones sociales para obtener una

ventaja o superar sus limitaciones para alcanzar un
obJetivo que n.o podría lograr de otra manera.

También puede decir y hacer cosas que normalmente
le estarían vetadas, y aunque este tipo de comportamiento
puede acarrear una pérdida de Honor y Gloria (consulta la
página 37 para más información sobre e(Honor y la Gloria),
un argumento válido planteado en un acceso de ira sigue
siendo válido. El DJ deberá tener esto en cuenta para las ti­
radas que haga el personaje durante el resto de la escena.
Un persona¡e que reprenda a su señor deberá sufrir los con­
secuencias esperadas (tal vez pierda Honor o Gloria y puede
haber consecuencias de tipo narrattvo), pero también puede
convencer a su señor de que reconsídere una decisión insen­
sata. Un personaje que revele su amor secreto por alguien
de posición superior puede sufrir repercusiones sociales, pe­
ro también llamar la atención de esa persona, permitiéndole
iniciar una relación clandestina. Un personaje que desafíe en
un arrebato de furia a alguien socialmente superior puede
hacer que esa persona acepte un duelo 9ue normalmente
rechazaría sin tan siquiera planteárselo, aunque, por supues­
to, esto también acarrea sus propios riesgos, letales incluso.
El DJ y el jugador deberán considerar los riesgos que el acto
de Quitarse la máscara ímplica para la escena, pero también
las posibilidades únicas que puede generar.

EJEMPLOS DE FORMAS OE
QUITARSE LA MÁSCARA

Independientemente del método que el jugador decida
unlizar, Quitarse la rnáscara debe tener consecuencias na­
rrativas, generalmente tanto positivas como negativas. A

veces, el DJ y el jugador tendrán 9ue ponerse de acuerdo
para determinar cuál es la mejor manera de encajar el mo­
mentáneo desliz emocional en .la escena.

A continuación, se presentan algunos ejemplos de có­
mo un personaje puede exteriorizar sus emociones inter­
nas, pero se .inima a los j1Ugadores a inventar las suyas, en
función de su personalidad y de las circunstancias. Como
siempre, el DJ deberá indicar al jugador las pérdidas de
Honor; Gloria o Estatus que su personaje puede sufrir an­
tes de comprometerse con una linea de actuación. Para
más información acerca de los atributos sociales y cómo
asumir pérdidas, consulta la página 37 .

Compromiso

Et personaje hace algo que contradice sus valores1 jura­
mentos o convicciones sobre el bien y el mal con el fin de
lograr tos resultados que busca, Quitarse la máscara de es­
ta forma podría permitir a un personaje aceptar una solu­
ción a un problema 9ue normalmente nunca se p lantearía,
pero para hacerlo deberá perder una cantidad de Honor
Igual a su rango de Honor (una cantidad igual a las dece­
nas de su valor de Honor totaf) o más, a discreción del DJ .

•

,
CAPI TULO 1: SIS'í.EMA DE JUfGO

Moslrar un punto débil

El personaje desvela un defecto vital en sus argumentos,
defensas o posición, a menudo relacionado con una de sus
desventajas. Quitarse la máscara de esta forma permitíra
a otros atacar esta debilidad; el NO de la siguiente tirada
efectuada por un personaje hostil (a discreción del DJ) que
lo convierta en su objetivo es 1.

Desafío de honor

El personaje no puede soportar más indignidades y de­
safía a duelo a un antagonista de la escená (aunque no
tiene necesariamente que ser a muerte). El duelo pue­
de ser inmediato o los participantes pueden solicitar
que se les conceda l.i oportunidad de prepararse pa­
ra la batalla.

Exabrupto indecoroso

El personaje dice algo fuera de lugar o falta gravemente
a la etiqueta, escandalizando a los espectadores. Quitarse
la máscara de esta forma podría permítir que un persona­
je plantee un argumento vital que norma.\mente le estaría
vetado al considerarse indecoroso o exteriorizar algo que
la sociedad le exíge que mantenga oculto, pero para ello
deberá perder una cantidad de Gloria igual a su rango de
Gloria (una cantidad igual a las decenas de su valor de
Glori~ total) o más, a discreclón del DJ.

Huida aterrorizada

El personaje abandona la escena inmediatamente, sin
guardar las debídas formas. Quitarse la máscara de esta
manera podría permitir a un perspnaje huir de una derro­
ta segura y v'ivir para luchar otro día, pero para hui r de es­
ta guisa de una batalla o escena en la que haya mucho
en juego, normalmente deberá perder una cantidad de
Honor igual a su rango de Honor; una cantidad de Gloria
igu.al a su rango de Gloría o ambas.

Furia

El personaje no logra contener su ira y arremete contra las
personas u o bjetos que le rodean. Quitarse la máscara de
esta manera puede permitir a un personaje asestar el pri­
mer golpe a un enemigo desprevenido o dar mayor peso
a una amenaza destruyendo un objeto cercano, pero para
actuar con tamaña víolencfa en un contexto 1napropiado,
e l personaje deberá perder una cantidad de Honor igual
a su rango de Honor, de Glori.i 1gual a su ral\go de Gloría,
o ambas.

•

1
¡

Los personajes poseen una serie de
a tribu tos y ,capacidades mecánicas rm­
portantes que reflejan su educación,
afinidades y debilidades innatas, sus co­
nocimientos adquiridos y su entrenamiento.
Estos se describen en las siguientes páginas.

LOS CINCO ANILLOS
Los cinco anillos representan la personalidad de un per­
sonaje, así como su inclinación natural hacia plantea­
mientos específicos para resolver problemas. En lugar de
reflejar exclusivamente aspectos físicos y me ntales, los ani­
llos de un personaje son ante t9do una muestra de su in­
dínacién a ver el mundo y a enfrentarse a los desafíos de
formas específicas.

Al nacer una t irada con un anil lo, el personaje tira tan­
tos dados de Anillo (■) como su valor en ese anillo. En el
caso de los personajes jugadores, cada anillo tendrá un va­
lor de entre i y 5, aunque algunas criaturas sobrenaturales
pueden llegar a tener valores superiores.

0 N ivel 1: Se considera al personaje débil o incom­
petente en esta área Es proba ble que solicite la
ayuda de otros personaj~s al intentar realizar ta­
reas utilizando el planteamiento de este anil lo, o
que preíiera métodos alten· ativos para lograr sus
objetivos.

0 Nivel 2: Se considera al personaje típico o norma 1

en esta área. Puede acometer por si mismo ta reas
utlli~ando el planteamiento de este al'lillo, pero es
poco probable que llame la atención de otro~ per­
sonajes, para bien y para mal.

0 N ivel 3: Se considera al personaje superior a la
media en esta área. Es probable que otros perso­
najes se fijen en él cuando utilice este planteamien­
to para alcanzar sus objetivos,

' ~ Nivei 4: Se consjdera al personaje excepcional en
esta área. Los demás personajes 9uedarán impre­
sionados de la eficacia 9ue demuestra en este
campo.

@I N ,ivel 5: Se considera al personaje legendario en
esta área. A oJos de los demás, este personaje
parece personificar la esencia d e un planteamien­
to determinado.

0 Nivel 6+:· Habilidad sobrehum~na, como la que
poseen los orciculos o los oni poderosos. la capa­
cidad del personaje en esta área es casi iniguala­
ble. Normalmente, los PJ no pueden alcainzar es­
tos valores.

AGUA

El anillo de Agua represent.i una personalídad adaptable,
poderosa y perceptiva. Este plantearni·entQ es ponderado
y reversible, y e l personaje se esforzará por obtener re­
sultados sin inve rtir rec;ursos excesivos ni desaproveci'lar
oportunidades. Un personaje con un valor elevado en el
anillo de Agua será de naturaleza amigable, físicamente
flexible, observador y tolerante. Dependiendo de la tar.ea,
un personaje puede utilizar un plantea miento de Agua de
las siguientes maneras (los nombres de los planteamientos
aparecerán en negrita en esta secdór,):

@ Al crear arte, un planteamiento de Agua ayuda a
un personaje a adaptar una obra para hacerla cum­
plir una nueva función transformándola, traducien­
do obras artísticas y literarias a otros idiomas o me­
dios, y reduciend o las obras a sus componentes bá­
sicos de forma que sírvan de materia pnma pa1<1
u na nueva pieza.

@ Al estudiar y aprender, un planteamiento de Agua
permite a un personaje examinar su entorno, pro­
porcionándole información sobre sus alrededores
y las circunstancias 9ue lo rodean. Se puede Uti­
lizar para Identificar e fementos dentro de un area
de especialización, detectar tendencias y corríen­
tes generalizadas o averiguar cómo funcionan las
cosas en la práctica.

© A la hora de comunicarse, un planteamíento de
Agua ayuda a un personaje a encandilar a los
demás, a entablar una relación amistosa con ellos.
Permite que un personaje inculque deseos y emo­
ciones en los demás, descubra sus deseos y se
granjee la simpatía de la gente.

0 Al combatir, un planteamiento de Agua permite
al personaje alterar las circ:unstanaas y el entorno
para 9ue actúen en su beneflcio. Intenta encontrar
el ,camino de menor res istencia y mayor eficacia.
Aquellos que adoptan el planteamiento de Agua
en batalla buscan redirigír la energía del enemigo
en lugar de desperdiciar lc1 suya.

G Al dedicarse a un negocio, el planteamiento <le
Agua permite a \Jn persona Je intercambiar recur­
sos o mano de obra de un tipo por otro. Esto ayuda
ül personaje a adquifir art1culos y servicios de 1na­
nera eficiente y a \Jn bajo c<>ste.

AIRE

El anillo de Aire representa un<1 pel'sorialidad elegante, as­

tuta y pre.cisa. Este planteamiento es rápido o está plaga­
do efe matices: el personaje se mueve tan rápido o habla
con tal sutileza que resulta muy difícil acorralarlo. Un per­

sonaje con un valor elevado en el anillo de Aire es élo­
cuente, astuto y hábil, físfca y socialmente. Dependiendo

de la tarea, un personaje puede utilizar un planteamien•
to de Aire de las siguientes maneras (los nombres de los
ptanteamientos aparecerán en negrita en esta sección):

@ Al crear arte, un planteamiento de Aire permite
a Un personaje refinar una obra de arte, mejorar

sus matices, perfeccionar los detalles de una pie­

za o elfminar elementos innecesar1os para mejo­
rar la obra.

@ Al est1.1diar y aprender, un planteamiento de Aire
puede ayudar a un personaje a analizar la informa­

ción para poder observar y comprender los deta­

lles, detectar matices sutiles, así corno desentrañar
implicaciones superpuestas y significados ocultos.

© Al comunicarse, un planteamiento de Aire puede

permitír a un personaje engañar a los demás uti­
lizando la sutileza y la astucia para conferir a sus

pali'!bras múltiples significados u ocultar la verdad.
Permite a un personaje resultar extremadamen­

te convincente, engañar (directamente o por omi­
sión), hab)ar con segundas intenciones e insinua­

ciones, y controlar la información ajena. Aunque no

siempre es malicioso, siempre conlleva un cierto

grado de manipulaclón.

@ Al combatir, un planteamiento de Aire permite a un
personaje amagar, utilizar su precisión y agilidad para

aprovechar los fal los en los ataques y defensas de su

enemigo. Se centra en mantener el control sobre su
cuerpo en todo momento. En lugar de tratar de aca­

bar de frente con el enemigo, busca oportunidades

para destacarse u obtener una ventaja que exija un
posicionamiento y una sincronización precisos.

@ Al dedicarse a un negocio, un planteamiento de

Aire permite a un personaje estafar a los demás,
obteniendo algo a cambio de nada. Permite a un
personaje inflar los precios de los artículos que ven­

de, convencer a otras personas para que le confíen
recursos y robar.

,

CAPITULO 1: SISTEMA DE J UtGO

fUECO

El anillo de Fuego representa una personalidad fiera, direc­
ta e inventiva. Este planteamiento es explosivo e intenso, y
el personaíe trata de obtener resultados sin importar el pre­
cío que le cueste a sí mismo o a los demás. Un personaje
con un valor elevado en el anillo de Fuego probablemente

será apasionado, curioso, físicamente fuerte, ocasionalmen­
te brusco y apr.enderá con rapidez. Dependiendo de la ta­
rea, un personaje puede utiliz.ar un planteamiento de Fuego
de las siguientes maneras Oos nombres de los planteamien­

tos aparecerán en negrita en esta sección):

@ Al Cfear arte, un planteamiento de Fuego permite a

un personaje inventar cosas nuevas bosquejando y
creando obras totalmente inéditas y convertir ma.­

terias primas en obras de arte originales.

@ Al estudiar y aprender, un planteamiento de Fuego

permite a un personaje teorizar sobre el tema,
abordando el problema de forma creativa y enér­

gica para encontrar soluciones que nadie na con­

sidera{jo antes. Permite a un personaje extrapolar
cómo podrían ser las cosas en el presente y en el

futuro, relacionar elementos entre s1 e ídentificar
lagunas en un argumento, una idea o un entorno.

@ Al comunicarse, un planteamiento de Fuego per­

mite a un personaje incitar a otros, apelando más a
sus emociones y deseos presentes que a su lógica.

El planteamiento de Fuego también puede utilizar­
se para inducir a otros a actuar de acuerdo con esas

emociones y deseos pese a escollos manifiestos o

m iedos justificados.

@ Al combatir, un planteamiento de Fuego confía en

un arranque de potencia, velocidad o agilidad para
abrumar a la oposición con un solo golpe. Estas

tácticas. -son demostraciones de fuerza agresivas y
desmesuradas que aplastan las defensas e infun­

den terror entre los espectadores. Se puede ver el
planteamiento de Fuego en el estallido de adre­

nalina que impulsa a luc;har ó huír, en el Kiai efe un
movimiento d!!l ataque de artes marciales o en los

gritos de batalla de una horda de bersérkers Matsu.

0 Al dedicarse a un negocio, el planteamiento de
Fuego permite a un personaje id ear y desarrollar

nuevas tecnologtas y métodos, crear nuevos produc­
tos y servicios y obtener recursos de nuevas maneras.

J

11

·I
ij

1 1
¡

TIERRA

El anillo de Tierra representa la aptitud de un personaje para
abordar los problemas de ma11era firme, minuciosa y funda­
mentada. Este planteamiento es cauteloso y retlexivo, y el
personaje tratará de lograr resultados sin sufrir pérdidas ni
correr riesgos innecesarios. Un personaje co.n un valor ele­
vado en el anilto de Tierra praobablemente será de físico re­
sistente, mente robusta y personalidad fiable. Dependiendo
de la tarea, un personaje puede utilizar un planteamiento de
Tierra de las siguientes maneras (los nombres de los plantea­
mientos aparecerán en negrita en esta seedó11):

@ Al crear arte, un planteamiento de Tierra permite
a un personaje restaurar objetos dañados. Este
planteamiento regula la capacidad del personaje
para reparar objetos y realizar tareas de manteni-
míe.nto. También abarca tareas relacionadas, como
el archivado y el almacenamiento.

G Al estudiar y aprender, un .:ilanteamiento de Tierra
permite a un personaje recordar información de
memoria. Un planteam,iento de Tierra no es útiJ para
reali.zar saltos de intuición o lógica, sino que es nece-
sario para crear una base sólida de hechos y lacto-
res co.nocidos sobre los que elaborar conclusiones.

@ Al comunicarse, un planteami·ento de Tierra ayu-
da a un personaje a razonar con otras personas, .a
hacerlas pensar de forma racional, a dejar de lado
sus emociones y a recordar sus deberes y respon-
sabilidades. También se utiliza para la enseñanza,
para rnpntener la t;lisciplina entre los subordinados
y para i"mponer el orden.

0 Al combatrr, un planteamien to de Tierra permite a
un personajf;) resistir los ataques hasta el rnomento
perfecto para contraatacar. Es posible lleva, a cabo
cualquier tarea si se tiene suficiente tenacidad. Un
planteamiento de Tierra para una tarea marcial es
c1 menudo ecauteloso, moviéndose lentamente par<1
evitar los obstáculos o e l c ansancio.

0 Al dedicarse a un negocio, un plante<1miento de
Tierra permite a un personaje producir lo que ne-
cesíta por medio del trabajo físico_ Tambié·n puede
permitir a un personaje obtener recursos de su en-
torno, crear un inventario. gestionar bienes y alma-
cenarlos de forma segura.

•

•

V ACÍO

El anil lo de Vacío representa una personalidad cent.rada
e Inquebrantable, aunque también puede representar un
'
1 estado de íluídez". Al liberarse del sufrimiento r.nherente

a sus deseos e.goístas, el samurá, es capa.z de trascender
sus lim1tac1one!; terrenales. Es el planteamiento de la ilu•
minación, que acepta ta naturafeza de todos los elemen•
tos a la vez. sin permitir que predomine ninguno de ello.s.
Un personaje con un valor elevado en eJ anlflo de Vado
probablemente será espi,itualrnente sensíb-le, sabio e in­
trospectivo. Dependiendo de la tarea, un personaje puede
utilizar un planteami·e.nto de Vado de las siguiente:; ma­
neras (los nornbres de los plar'lteamientos aparecerán en
negrita en esta sección):

@ Al crear arte, un planteamiento de Vado perm11e a
un personaje s¡.ntoniz·ar con ona ob,a, comprender
su finalidad, saber por qué la obra ha aparecido an­
te ellos y sentir sus cuali·dades sobrenaturales, s1 es

que las tiene.

@ Al estudiar y aprender, un planteamiento de Vado

@

@

©

permite a un personaje percibir alteraciones en su
entorno que serian imperceptibles para la mayo­
ría. Esto representa el "sexto sentido" de un per­
sonaje, que le proporciona corazonadas sobre los
fenómenos sobrenaturales e incluso sobre aconte­
cimientos futuros.

Al comunicarse, un planteamiento de Vacío permi­
te a un personaje í,Juminar a los demas, desafiar
sus creencias fundamentales y hacer 9ue vuelvan a
sopesar sus decisiones y acciones. Se puede utili­
zar para hacer que otros reconsideren sus deseos o
para librados de estados emocionales poderosos o
de la manipulación mística.

Al combatir, un planteamiento de Vacío permite a
un personaje sacrificar sus defensas, su seguridad,
o incluso sufrir daño fisico de forma intenciona-0a
para lograr sus objetivos. El personaje se mueve
por instinto, en sintonía con el ñtmo del cosmos.
Sin la dirección de ningún pensamíento consciente,
hace lo que sea necesario para triunfar,_ sin impor­
tar el precio.

Al dedicarse a un negocio, el planteamiento de
Vacío pern,Jte a un person<1je subsistí.-, v1yir en ar­
monía con el medio que le rodea y encontrar for­
mas de aprovechar los recursos con frugalidad sin
perturbar su entorno.

NIVELES DE HABILIDAD
Las habilidades representan el entrenamiento de un per•
sonaje en un campo especifico. Al hacer una tirada con
una habilidad, el personaje tira un número de- dados de
Habilidad (Ó) igual al número de nivele~ 9ve posea en la
m•isma. En el caso de los personajes jugadores, cada habi­
lidad tendrá un nivel de entre O y 5, aunque algunas criatu­
ras sobrenaturales pueden llegar a tener valores superiores.

@ Nivel O: Esto representa una carencia de entrena­
miento formal. El personaje tiene solamente un en­
tendim·]ento superficial basado en una experiencia
d irecta limitada.

@ Ni11el 1: Representa el nivel de principiante o afi.
donado. El person·aje ha dado sus ptimeros pasos
en el aprendizaje formal del tema y ha asimilado los
e lementos rudimentarios de su estudio.

@ Nivel 2: Representa el nivel de estudio del apren•
d iz o iniciado. E) personaje ha comenzado a inter­
narse en los aspectos m~s profundos de su arte.

0 Nivel 3: Esto representa un entrehamiento profe.
sionaL El personaje tiene suficiente entendimien­
to teóric:o y experiencia práctica para poder salir al
mundo y usar su habil idad para ganarse Ja vida o
servir a su señor,

@ Nivel 4: Representa el nivel avanzado de estudios.
Se puede solicitar a l personaje qve invente nuevos
subcampos dentro de su área de especialización o
que entrene a o t ros en la materia . Es posible 9ue
se le pida 9ue instruya a alumnos de menor rango
dentro de su dejó o que su señor le asigne respon­
sabilídades de supervisión.

0 Nivel 5: Esto representa lo 9ue se considera la
maestría de una habil idad dada, aunque en reali­
dad es sólo el comien20 de esta. El personaje pue­
de convertirse en un profesor solícitado o en un
campeón de su campo específico. Y, sin emb argo,
siempre existen mayores misterios, 9u~ deben ser
investigados para la asimilacíón de técnicas secre­
tas, la iluminación personal y una mayor compren·
sión del mundo en general.

0 Nivel 6+: Los niveles superiores a 5 representan lo
9ue /.os seres humanos llaman iluminación en un
determinado campo, o un grado de conocimiento
sobrenatural que excede las limitaciones humanas.
Los karni poderosos, los dragones elementales. los
oni y otros seres de flran sabídur!a y experiencia
pueden poseer habilidades de nivel 6 o superior.
Los personajes jugadores normalmente no pueden
desarroltar sus habilidades hasta este punto con
puntos de experiencia, pero pueden ser capaces
de alcanzarlos por medios extraordinarios.

CA PÍTl lLO 1: SISTEMA DE JUEGO

MIYAMOTO MUSASHI
HABLA SOBRE ,
LA MAESTRIA

La Leyenda de los Cínco Anillos le debe mucho
a los escritos del personaje histórico Miyamoto
Musashi, un famoso maestro de esgrima japonés.
El Líbro de los Cinco Anil/ós (c. 1645) es su manual
marcia I y filosófico, y expone sus reflexiones sobre
la lucha y cómo ésta se aplica a la vida en general.

Curiosamente, Musashi no escribió su libro
hasta décadas después de su legendaria carre­
ra como duelista. Además, reflexionando sobre
su éxíto en la juventud, afirma que no alcanzó
la verdad subyacente de las artes marciales has­
ta bien entrada su vida, décadas después de su
último duelo conocido. A pesar de haber a lcan­
zado la cúspide de su habilidad de combate a l
principio de su carrera, sintió 9ue su compren·
sión de tas artes marciales, y por extensión, de
todas las demás artes que aprendió, resultó in­
completa hasta que no dedicó otros veinte años
a estudiar y reflexionar.

En este jue90, alcanzar el nivel 5 en una habi­
lidad equivale al punto culminante que Musashi
alcanzara corno duelista practicante en su juve_n­
tud. Es un logro increíble, pero no refleja toda•
vía la plena comprensión del arte o las implica­
ciones del concepto de maestría. Para alcanzar
sv n,áximo potencial, un personaje no sólo de­
be desarrollar sus habilidades y anillos, sino tam­
bién llegar a comprenderse a si rnismo y asumir
su lugar en el mundo.

VENTAJAS Y DESVENTAJAS
las venti9jas y desventajas son peculiaridades intrínsecas
del cuerpo, la mente, la personalidad o el espíritu de un
personaje. Todos los personajes reciben varias durante e l
proceso de creación, pero también pueden adquirir más en
partida como resultado de evenfos narrativos o por ciertas
circunstancias (como, por ejemplo, por sufrir Impactos crí·
ticos especialmente graves, tal y como se describe en la
página 269). Cada ventaja y desventaja se asigna al anillo
especifico para el que resulte apropiado con mayor frecuen•
cia. Lás categorías más <;omul'les de ventajas y desventajas
son las distinciones, las pasiones, las adversidades y las an·
siedades, y todos los personajes redbiran al menos una de
cada durante el proceso de creación del personaje.

Para más información, consulta Ventajas y desventajas,
en la pá!!Ji na 99,

"TÚ" EL JUGAOOR

Y "TÚ# El,, PERSONAJE

Las capacidades de
los pc.rsonajes. como
las ventajas y las
tecnicas, se escriben
en segunda persona
para rnayor claridad.

Como jug;idor. tú deci•
des por ru personaje.
que es quien hace to
que se d1..~crib.! en la
cap~cidád denrro de
l;i ficción del juego.

"

' 1

Siempre qu._. d n.'Sul­
rado de un;, íormula
s~ una fra~ciún. se

deber.i r~ondear hacia
arriba hi!Stil el número

entero 1Dás cereano.

LA RESOLUCIÓN

DE UN HÉROE

En las historias d~
Mn111.n:iis. la >t,luntod t!S a
merwda ur, Joe1nr decisn,;,
en Los 1,romu,tos cruci,alts.

l.n.s ptfnll/$ de \ bno so,1

un rttu® que (J<">rllfil~

a los pm;onaje,; indinar
la bol= a sn Javo,;

apnn,e,du,ndr, la fuuza
d~ su penonalídlld pata

~/JI' m sin,aciorrt'S:
fl[Il'. parr-a,, tl~aátn.

CAPÍTULO 1: SIST EMA DI! JUEGO

ATRIBUTOS
Los atributos son va/ores numérfcos que vienen determi­
nados por los anillos de u,1 personaje y otras decisiones
que s,e toman durante la creación del personaje, y que
pueden modificarse a lo largo de una partida.

AGUANTE

El Aguante representa la resistencia fisica de un personaje
y su voluntad para seguir combatiendo a pesar de la fati­
ga. El valor de Aguante de un personaje es igual a la su­
ma de los vafores del personaje en los anillos de Tierra
y Fuego, multiplicada por 2 .

COMPOSTURA

la Compostura representa la capacidad de un personaje
de svfr1r tensión mental y emocíonal sin perder el control.
Cuando un personaje haya acumulado una cantidad de pun­
tos de Conflicto superior a su valo.r de Compostura queda­
rá en estado Comprometido y podría tener que Guitarse ía
máscara, tal y como s·e describe en la página 30. Et valor de
Compostura de un personaje es igual a la suma de sus va­
lores en los anillos de Tierra y Agua, multiplicada por 2 .

CONCENTRACIÓN

la Concentración representa la velocidad con la que un
personaje reacciona ante las amenazas. ,Este atributo a
manudo se tiene en cuenta a la hora de determinar qué
personaje actúa primero en una escena estructurada ha­
ciendo una tir-ada de Iniciativa (consulta la página 256. pa­
ra más información acerca de las ti radas de Iniciativa). la
Concentración de un personaje es igual a la s1Jma de los
valores de sus anitlos de Aí-re y 'Fuego.

' At.ERTA

El valor de Alerta representa la cautela de un personaje
y su habilidad para percibir amenazas en todos los ámbi­
tos. El valor de Alerta de un personaje esta15!ece el Número
Objetivo para sorprenderlo con la gusi(dia baja, así corno el
NO para engañarlo, confundirlo o utilízar Ía retórica para ma­
nipularlo cua.ndo no esté activamente estudiando a los de­
más. El valor de At·erta de un personaje es igual a la suma de
sus valores en los anillos de Arre y Agua, dividida entre 2.

, .
PUNTOS DE VACIO·

Los puntos de Vacío son un recurso que los p!,!rsonajes
pueden gastar para suger;ar sus limites normales, hacer un
esfuerzo adicional o activar-ciertas capacidades especiales.
Un personaje comíenza la partida con uin número de puíltos
de Vacío igual a la mitad de su anilló de Vací0, redondeado
hacia .arriba, y puede acumular un número má>1imo de pun­
tos de Vaclo igual al valor de su anillo de Vacío. Si los puntos
de Vacío actuales de un personaje son iguales a su an,lllo de
Vacío. no podrá ganar más puntos de Vacío.

Gastar punto!. lle Vac{o

Cuando un personaje gaste un puoto de Vado pa,a ac­
tivar un efecto, se anima al jugador a que aproveche la
ocas[ón p~ra explícar bn~vemente el motivo por el que el
personaje c:decrde hacerlo en ese momento y que partes
de su$ creencias y motivaciones fundamentales influyen en
su decisión.

los puntos de Vacío se pueden gastar de varias mane­
ras, tal como se describe a continuación:

0 Aprovechar la oportunidad: Un samurá, debe sa­
ber el momento adecuado para actuar:; pero a ve­
·ces hasta la mano del destino necesita un pequeño
empujón en fotma de una acción audaz. Cuarido
hagas una tirada, en el Paso 3: Preparar la reserva
de dados, un personaje puede gastar un punto de
Vacío para tira r un dado de Anillo adicio·nal (11) y
guardar un dado adicíonar de cualquier tipo duran­
te el Paso 5: Elegir los dados guardados.

© Parada destructiva: A veces, cuando un samurái se
enfrenta a la muerte debe aceptar pérdidas terri­

bles· para sobrevivir. Cuando un personc1je inten­
te sobrevivir a un impacto crítico, puede gastar un
punto de Vacío para interceptar el ataque con su
arma de forma espectacular e incrementar sus posi­
bilidades de supervivencia, arriesgándose a sacrifi­
car el arma en el proceso tal y como se describe en
la página 270.

@ Técnicas y otras capacidades: Algunas técnicas y
otras capacidades precisan el gasto de un punto de
Vacío par.a su activación.

Obtener puntos de Vacío

Los puntos de Vacíb se obtienen enfrentánd.ose a la adversi­
dad, por9ue sin esfueao no puede haber triunfo. Los perso­
najes. pueden ganar puntos de Vacío de varias maneras, la
mayor/a de las cuales representan momentos en los que el
personaje se enfrenta a la adversidad y se crece ante ella. A
continuación se incluyen algunos ejemplos comvnes:

0 Después de fallar una tirada en la 9\le se resolvi6
una de sus adve rsidades (consulta Resolver venta­
jas y desventajas, en la página 24).

0 Una vez por escena, después de que una de
las ansiedades del personaje le haga acumular
Confl icto {consulta Resolver ventajas y desventa­
jas, en la página 24).

@ Después de decidir verse afectado por una cornpli,
cación que el DJ (o el jugador que controle al P J)

presentó en la escena (consulta la página 39).

0 Después de que el DJ oculte. el NO de una tirada
a los jugadores (consulta Cuán.do revelar u ocultar
el NO, en la página 297).

-

HONOR, GLORIA Y ESTATUS
Las historias de siimuráis se centran tanto en los conflictos
internos de los personaj@s como en los externos. Mientras
que los enemigos y desafíos externos impulsan con fre­
cuencia la trama, la principal contienda de un samurái a
menudo se libra en su prop\o corazón.

En el juego de rol de la Leyenda de los Cinco Aníllos,
los personajes tienen tres atributos sociales (Honor, Gloria y
Estatus¡ para ayudar a los ju9adores a sopesar las fuerzas so­
ciales que tensan la existencia del samurai de forma constante.

VALOR Y RANGO

los atnbutos de Honor, Gloria y Estatus de un personaje tienen
un valor de entre O y 1 OO. Cuando un efecto necesite el rango
de Honor, Gloria o Estatus de un personaje, utiliza el valor de
decenas de(atributo correspondiente (o 10, si el valor es 100).

Shosuro Makoto tiene un valor de Honor de 28. Así, su
rango de Honor es 2. Tiene un valor de Gloria de 31, por
lo que su rango de Gloria es 3.

Incrementar los atributos sociales

Estos tres: atributos pueden aumentar a lo largo de la vida
de un personaje, normalmente mediante recompensas de
Honor, Gloria o Estatus por parte del DJ. Consulta la sec­
ción a partir de la páginia 300 para ver recomendaciones
sobre cómo incrementar los a.tributos sociales.

Re ducir los atributos sociales

Estos tres atlibutos también pueden disminuir durante la vida
de un personaje. En lugar de que esto quede a decisión del DJ.
siempre que se produzca una reducción de un atributo social
será porque el jugador ha· decidido perderlo o aniesgarlo pa­
ra lograr algún objetivo que e/ personaje desea, o porque su ju­
gador cree que es apropiado desde el punto de vista narrativo.

La reducción de cualquiera de estos atributos debería
ser una elección consciente por parte del jugador¡ no una
penalización impuesta por el DJ.

Perder atributos sociales

Para realiz.a, un acto deshonroso, ignominioso o sacrílego,
un personaje debe perder una cierta cantidad de Honor,
Glona o Estatus, fo que refleja el hecho de que el per­
sonaje está haciendo caso omiso d~J código, del Bushido
deliberadamente, menoscabando su reputacíón o aban~
donando su responsabilidad o poder político . .El DJ de­
betá ,nformar del número de puntos de Honor, Gloria o
Estat\ls que el personaje perderá antes de que se lleve a
cabo 1.i acción propuesta, para así brindarle al jugador la
oportunidad de que su personaje se desdiga de una linea
de actuación antes de llev~rla a cabo, aunque para ello sea
necesario "rebobinar'' la esceno unos segundos.

En caso de que el jugador asuma esta pérdida, reduci­
rá el Honor, la Glona o el Estatus de su pe.,sonaje en el nú­
mero de puntos requerido, hasta un mínimo de O. Una vet
he4:ho esto, el personaJe lleva ¡¡ c.ibo la acción,

.
CAPITULO 1: SISTEMA DF. JIJ[C.O

Arriesgar atributos sociales

A veces, lo único que puede arriesgar UI" personaje es su
Honor, su Gloria o su Estatus, y tendrá que asumir el riesgo
y esperar que la situación se decante a su favor. En estos
casos, el personaje arriesga un atributo social en un acon­
tecfmiento, corno jurar proteger a alguien, jactarse de una
acción futura o asu.mir una posicióh arriesgad.> en una ma­
niobra. Esto demuestra a los demás que habla en serio y
puede contribuir a ganarse el apoyo o la confianza de la
gente cuando, de otro modo, sería imposible convencerlos.

Si un jugador decide arriesgar un atributo socia] de su
personaje en algo1 él y el DJ deberán apuntar li:1 cantidad
arriesgada y las condiciones bajo las cuales el personaje
pierde su apuesta, Si se cumple la condición por cualquier
motivo, el atributo disminuye en la cantidad arriesgada.

HONOR

El Honor indica la dedicación de un personaje al concep­
to del Bushido y su creencia de que está defendiendo los
valores que representa.

El Honor se incrementa cuando un personaje toma una
decísión dificil en nombre del Bushidó, y disminuye cuan~
do un personaje actúa en oposición a estos valores, pier~
de la fe en su código o arriesga sv Honor en un juramento
que luego quebranta. Un atributo de Honor alto o bajo
tiene com.o resultado que un personaje adquiera ventajas
de tipo virtud o desventajas de tipo defecto (consulta la
Tabla 7-2: Puntuaciones dé Honor, en la página 302).

G LORIA

La Gloria índica el punto de vista de la sociedad acerca del
éxito de un personaje en la función que se le ha encomen­
dado. Para un sarnurái, esto refleja la reputacion que se ha
gana·do como agente eficaz de su señor; así como también
la opinión general acerca de su grado de respeto al Busnido.

la Gloria se incrementa como consecuencia de las ac­
ciones heroicas de un personaje, y disminuye cuando un
personaje menosprecia el Bushido, deja que su reputación
se resienta, o la arriesga en una afírmación jactanciosa que
no cumple. Un atributo de Gloria alto o bajo tiene como
resultado qu.e un personaje adquiera ventajas de tipo fa­
ma o desventajas de tipo infamia (consulta la Tabla 7-3:
Puntuaciones de Gloria, -e() la página 304).

ESTATUS

El Estatus es un atributo que refleja la posición social de
un personaje y que se basa tanto en la influencia política
como en el imperativo del Orden Celestial. Este atribu­
to no varia con frec1.1encia; primordialmente lo suele uti~
lizar el DJ para coniparar la posición social de los PJ con
los dlferentes PNJ, aunque los PJ tar,,bién lo pueden em,
plear para ¡:leddir la etiqueta apropiada a la hora de inte•
1actuar con un PNJ (consulta, la Tabla 7-~: P1.1htuaciones

de Estatus, en la pagina 305).

PERDER Y A.RRJESGAR
ATRIBUTOS POR

DEBAJO DE O

Un personaje cuyo
atributo sea inferior a
la cantidad que nece­
sitaría perder puede.
aun as,. llevar a cabo la
acción en cuestión.. Los
personajes con Honor,
Gloria o Estarus O
pueden perdcer todo lo
que deseen: lsu fe en el
Bushido, su reputación

o su posición social no
pueden caer ,nas bajol

Sin embargo, un

persortaje no puede
arriesgar Honor. Gloria
o Estatus que no tenga.

CONSEJOS PARA EL

DJ SOBRE ATRIBUTOS
SOCIALES

El Capituló 7: El
director de juego
induye consejos para
el DJ sobre c(>mQ
Utilizar atributos
sociales en partfda.

Si el Honor o la Gloria
de un personaje aumen·
ta por encima de 64 o
desdende por debajo
de 30, comenzará a
Jc;umular ven1ajas o
desveriraj:u tal y como
se indica en l;is tablas
de esa _sección.

EJEMPLO S DE N IN JÓ

Crear un fururo c<>n
to pata) la persona

que amas

Conwrorte eo el n1ayor
duelista deJ hnpeño

Asegurar el furum de
un grupo pequeno

Creac una obra de
arte que SC' gane

.ilabanzas ecen1as

VengaITC de un enemigo
poderoso por la muerte

de un ser querido

Proteger a un grupo de
un cnc-n1igo en parocular

Fundar una nueva escuela

Descubrir secretos perdi-
dbS vitales para combatir
a un c-nemigo especifico

Dcsrubrir ru vcrda-
dcro paretJll!SCO

Alcar12arun puesto decer-
n1ínado den1ro de cu dan

Convertirce en el
capit5n de un barco

OESEOS IMPOSIBLES

Puede que rio sea po·
sible resolver algunos

ninjo 5pe_cialmcnte
exisrenci3Jes, at menos

no en. una sola vida,
y esto es aceprab le

sicrnpre y oiando el
personaje t eng-a un
ca1nin,;, claro para

lr-atar d<' wmplir esa
m~t.l i nalcan,uble.

1

1

C1\PÍTULO l: SISTEMA DE JUEGO

NINJO (DESEO) Y GIRI (DEBER)
Todos los personajes tienen dos factores principales de- mo­
tivación: su ninjó y su g1ri. Éstos se eligen en el momento de
la creación del personaje y son herramientas que ayudan a
conformar el, desarrollo de la histor.ia del personaje. Tanto
el DJ como los jugadores pueden recurrir al ninfo y el giri
de los personajes (y a los conffictos inherentes que súrgen
entre ambos) para introducir comp11caciones en la historia.

NrNJO

Cada pE'rsonaje tiene un nínjo ("sentimientos humanos"),
que representa un deseo personal, un ideal o una pregun­
ta que resulta esencial para el personaje. Cuando un juga­
dor escoge un ninja, está eligiendo la razón por la cual se
pofldrá a prueba el honor de su personaje a lo largo, de fa
historia, aquello que podría hacerle abandonar los ideales
del Bushido o sus obligaciones para con su señor; su clan
y su emperador.

los problemas que el ninj6 puede causar durante la
campaña deberían ser aquellos problemas a los que el
jugador quiere que el personaje se enfrente (aunque el
personaje no lo desee), y tendrán la ·oportunidc1d de pre­
sentarlos en la vida de su personaje .

Cómo elegir un niojo

En esencia, vn ninj6 es un deseo o una pregunta personal,
y los jugadores decidirán cuál es d utante la Pregunta 6 de
·ta creación de personajes (consulta la página 90). Un ninjó
puede ser ampf.io ("acumular conocimiento esotérico acer­
ca de los espíritus") o específico ("vengarse de la persona
que asesinó a mi maestro"}. pero debería ser a lgo a lo 9ue
el P J se enfrentará en el contexto de la campaña. Además,
debería ser lo suficientemente concreto como para que e l
jugador tenga c'laro cómo interactuar con él, incluso cuando
el DJ no le proporcione ganchos específicos para la trama.
Aunque no esté presente todo •~1 tiempo, si un jugador no
tiene claro cómo perseguir su nrnjó en partida a lo largo
de V.arias sesiones de juego, debe ria h ablar!o con el DJ
y elegir un nuevo ninjó con el que se identifique mejor.

Ef ninjo y el Conf.licto

Si~mpré es difícil actuar en contra de los seíltimientos perso­
na tes, incluso cuando se siguen las órdenes de un superior
o se sigue un código inflexible . Cuando un jugador desee
que su personaje actúe en oposición a su ninj,6, deberá ~e­
cibir 3 puntos de Conflicto, o más a discreción del jugador.

Si esto representa un sacrificio significativo por p.arte
del personaje, dejar de lado su ninjo por razones honora­
bles también puede tener como resultado una ganancia
de Honor, tal y como se descrfbe en Incrementar los a·tri­
butos sociales, en la página 37.

Sin emba~go, el ninjó también puede ser una fu.ente de
paz para un personaje. Después de qve un personaje pasa
un pedodo de inactividad o una escena narrativa (consul­
ta ta página 247) dedicado a su ninjó, descarta todos los
puntos de Conflicto.

Resolver ui, .ni.nj ó

las emociones son algo vivo, y por eso ·los ninjó no son in­
mutables. Un nlnjó puede evolucionar a medida que el per­
sonaje se va desarrollando conforme avanza la historia. Si
un personaje llega a.lguna vez a tener un momento de ver­
dadera clarividencia relacionado con SU nirdó mediante los
acontecimíentos de la historia (ya sea descartándolo, acep­
tándolo en su tota lidad o reinventándo)o), la expenenc1a
debería cambiarlo. Si la creencia del personaje en el códi­
go del Bushido se ve reforzada o socavada, su atñbuto de
Honor podría aumentar o d isminuir en consecuencia.

Después de resolver el ninjó de un personaje, su íu•
gador deberá hablar con el DJ y decidir cuál sera el nue­
vo ninjo de[personaje, probablemente resultante de los.
acontecímíentos que resolvie·ron el antiguo. Como al­
ternativa, el jugador puede decidir que este es un buen
punto final para el arco narrativo del personaje y decid¡i
retirarlo y crear uno nuevo. Por supuesto, sacar a un héroe
de su merecido reti~o es un recurso clásico, y los jugado­
res pueden utiLrzar las ci<cunstanclas y los giros de la trama
para ofrecer \,lna nueva r:a:z;ón por la que luchar íncluso a los
héroes más venerables.

G IRI

Todos los personajes t ienen un g iri ("deber jurado''), que
representa la forma en que sírven a su señor. Este es el te­
ma o motivo por el que el jugador desea ver a su samurái
crecer y sucumbir durante la campaña.

Un ¡ugador debería tener en cuenta las formas en las
que su g iri puede entrar en conflicto de forma ocasional
con e l ninjo de su personaje , ya que el conflicto entre los
sentimientos personales y el deber es un tema recurrente
en los relatos de samuráis. Al crear cierta fricción. entre los
dos, un jugador puede ayudar a aumentar la carga dramá­
tica de la historia de su personaje. No todos los conflictos
entre ninjo y giri tienen que conducir a una gran trage­
dia, pero las dos motivaci.ones deberían ser ocasionalmen­

te contradictorias.

Cómo elegir un giri

En las historias de samuráis la tensión suele surgir cuan­
do un samurái noble debe elegir entre las órdenes de un
señor imperfecto y sus ideales personales, o bien a causa
de un deseo interior que no puede satisfacer en el cumpli­
miento de su deber, aunque el deber en sí mismo no sea
injusto. A veces, un samu(ái es capaz de sortear estos dos
peligros; otras veces la situación termina con su muerte en
batalla o incluso en un seppuku, de forma que e l samurái
puede resolver los dos p roblemas inabordables.

Así, en muchas campañas, el giri de un personaje de­
bería girar en torno al cumplimiento de las órdenes di­
rectas emitidas por su señor. E:stas órdenes pueden ser
generales(" ganar g loria para el Cli!n del León en el campo
de batalla, donde quiera que estés") o específicas (" pro­
teger a Kakita Asami como su yojimbo"), pero deben ser
lo suficientemente .alcanzables y <:oncretas como para que
el jugador sepa cómo tratar de cumplirlas en un momen­
to dado, incluso cuando el DJ no le proporcione ganchos
específicos. Si un jugador no está seguro de cómo enfocar
el g iri de su personaíe, d eberá hablarlo aon el DJ y elegir
un giri nuevo cuyo cumplimiento pueda acometer de for­
ma más directa.

Resolver un giri

El giri puede cambiar tal como ocurre con el ninjó, aunque
generalmente Jo hace en función de los !ogros narrativos
del personaje o dE.> las necesidades de su sei'\or. Si un per­
sonaje tiene éxito en la tarea que se le ha iJsignado y re­
cibe por ello el reconocimiento de sú señor en la historia,
es probable que el personaje aurnente su Gloria de forma
consfdetable (usualmente 1 O o rnásJ cuando su señor le re­
conozca sus logros.

Si un jugador decide que. su personaje ha fracasado de­
finitivamente en su giri, o ha decidido 9ue su personaje va
a abandonarlo por compteto, el personaje deberá perder
una cantidad de Gloria determinada por el DJ (usualmente
10 o más). Suponiendo que su da,myo lo acepte o acceda a
su petición de un nuevo deber, el daimyo debería asignarle
un nuevo 9irí (elegido entre el [u9ador y el DJ}.

,
CAP ITULO 1: SISTEM f\ DE JUEG O

COMPLICACIONES
El ninjo, el gíri , 'y la fricción que puede surgir entre los dos pro­
porcionan por sí solos muchas posibilidades de interpretación.
Los jugadores deberían tener en cuenta el ninjó y el giri de sus
personajes a la hora de tomar decisiones, y el DJ debería te­
nerlos en cuenta a la hora de planificar los arcos argumentales.
Las complicaciones proporcionan un vehículo adicional, lige­
ramente más definido, para que el DJ y los jugadores puedan
utilizar estas motivaciones de personaje en partida.

Una complicación es un ligero giro narrativo o un mo­
mento fugaz resulta11te del n injó y/o giri de uno o más
personajes. El OJ puede íntroducir una complicación en
cualquier momento. Desde el punto de vista narrativo,
las complicaciones pueden ser relativamente leves o muy
melodramáticas, dependiendo del tono de la historia.
Algunos ejemplos de complicaciones podrían ser:

@ Recibir una carta de un ser querido a/ que el perso­
naje no ha vísto en mucho tiempo.

0 Darse cuenta de que un enemigo enma.scarado es
en realidad el hermano desaparecido del personaje.

® Encontrarse con el embriagador aroma de un per­
fume que llevaba a menudo el amigo fa llecido del

personaje .

@ Coincid ir con e i amante secreto de un personaje en
un lugar donde no puedan darse por enterados de

la presencia del otro.

@ Tropezarse con un recordatorio obvio del juramen­
to incumplido de llevar a un enernigo del clan ante
(a justicia.

@ Percatarse de la oportunidad de cumplir e l deseo o
el deber de un personaje, a costa de la meta actual

del grupo.

@ Encontrarse con la oportunidad de tratar de cumplir
el ninjo o el giri de un personaje, pero no ambos.

Un jugador también puede proponer una complica­
ción para sw personaje, en cuyo caso e1 DJ deberá consi­
derarla, y luego ponerla en práctica si tiene sentido y no
interrumpe en exceso el desarrollo ·de la historia. Si una
complicación no encaja en una escena determinada pero
e l DJ 9uíere usarla más adelante, puede pedirle al jugador
que la apunte y se la entregue para emplearla más tarde.

,Independientemente de quién la presente, cada per­
sonaj.e sólo puede tener una complicación por sesión de
juego, aunque el ninjo y el g iri de un personaje pueden
ca.usar problemas siempre que el DJ y el jugador lo consi­
deren oportuno.

R ,ESOLVER UNA COM l'LICACl ÓN

Cuando el DJ presente una compltcación para un personaje,
el jugador elige una de las siguientes opciones: el pe~ona­
je la acepta estoiaimente, e"'1 cuyo caso no habrá efecto más
allá de los resultados narrativos de la complicación, o se sen­
tirá profundamente conmovido por el hecho, en c:uyo caso
acumulará 3 pul'\tos de Conflicto y ganará 1 punto de Vado.

SIN UN SENOR

AL QUE SERVIR

Si el personaje no
tiene un señor al que
servir a causa de los
acontedn1íenlos de la
historia, su giri podría
convertirse en encon­
crar un nuevo señor
al que servir. o podria
ser cumplir la últi1n;i
orden de su señor.

EJEMPLOS DE GIRI

Restabh:cer la
reputación del dojo de
tu maestro

Inventar una nueva
arma que proporcionará
ventaja a cu clan

Proteger a t11 señor
(o a otra pe~ona
que aparezca en la
campaña)

Capturar una rcgtón
determinada en manos
de un cl0n enemigo

Convencer a un líder
poderoso para que se
una .i n, señor

Negociar un aruerdo
comercial con un íllíado
importan re

Recopilar ínforn,ación
y us:irla para derrocar a
una facción cnen1íga

Gu.i rdar un secreto

específico de ru señor
para que no se hagn
publico

Mantener la rc:putación
o prosperid;id de un
sanwar,o específico

0-rup~ne de las
11eccsi(l-¡¡d~ de un k.lml
concrcro

RCClipCr.Jf UO COOJlllltO

d.- ,~liqaias sagradas
¡,ara tu clan

Aseslonr :1 núembros
tKpeolicos de una
raccion cnemig1l

CAPÍTULO

' . ,.
~reac1on

•
ersona es

El proceso de creación de un persona¡e para el juego de
rol de la Leyenda de los Cinco An,1/os no sólo proporcio­
na un con¡unto de valores numéricos, sino que también
ayuda a asentar firmemente al personaje dentro del mun­
do de juego. El aspecto más importante de la creación de
un personaJe no son las reglas que representan sus capa•
c1dades, sino su personalidad, su historia y sus ambicio•
nes A pesar de las limitaciones que el código del Bushidó
impone en sus vidas, los sarnuráis no son guerreros des•
apasionados Son seres humanos de carne y hueso con
un entusiasmo increíble por la vida, pero de quienes
al mismo tiempo se espera que sientan una paz
absoluta ante la perspectiva de la muerte, y es-
ta contradicción puede ser dificil de aceptar
Se enfrentarán con ansiedades, pasiones,
miedos y sueños. Al crear un personaje
desdo el punto de vista de las reglas,
es importante tener en cuenta y com•
prender la identidad de esta per-
sona. sus deseos, sus ideales y I a
fuchct interior que experrmentará
cuc1ndo estos entren en conflicto

•

~tfTI~ó de Ílf8
veit1f e pr1~fllvttas

•

El ju,eg0 de rol de ta ley,eCJda de los <Cinco l\nillos lleva uti­
lizandó él .!luego· de las veinte preguntas para -ayudar a los
j1:19ad0res a erear el trasfondo y, la persor;ialisa·d é!e sus per­

¡¡;ona$S d~ lla publicagón €le s1:hp,rirr.H~ra edición en 19.9V.
Este jl,l~ fe anima a tj, el jµg ¡i:,_cl_tir, a glanteart~ una serie de
pregü¡;ítas G!ave ace~ de tu ¡;:¡ersona¡e: ¿ Oue,tipo se p'erso­
®je !;¡Uleres inter¡¡¡retar,,'? 0G6Jnoves su histodam ¿J{::uáles son

sus 0bjetiv0~? tGué eslle ¡;:¡ue más le importa en el mundo?

Eistas filr!Jgar:itas itameién se "Wlizan para establecer los
l0tes de las car-a~eFístieas, efe juege de- tu ¡?ersenaje. A

~ída q~ re~¡¡>.n'é!as a las preguntas, ~e te lndieará que
vay,as apurntant:ie í r.ierementos de anilles y habilidades, ade­
más de otros vale~es estáti1:os que aplicar. a tl!l personaje.

,..__,.. • ..S, erá neC!esar:ie ~1:1e ,11ayas llevan de la euenta de l'os ·va lores
11crtuales eJe les amíllt s ~ las habjlidaees del gersonaje.

a_rwfo awur:i:1es fnformación eA itu heja Gle perseAaje;e
en, a hoja cle_.registro, le mejor, es que utiliees ar.i l~p:liz, lfª

e 1bJ pe~ni[ft3j Í'r-éÍ GteC!ienao ~,e vollutionande a lo largo
e•la campaña. Taffibién nei;:esíiaras un\sa.clo,elei1.diez caras

..: tirar._!!n alg1:1ñas stal!i.las,_

CAPÍTULO 2: CRE1\C IÓN DE PERSONAJES

Las primeras preguntas definirán a tu personaje en térmi­

nos generales.

. ,
1. lA QUE CLAN PERTENECE
TU PERSONAJE?
Los siete Orandes Clanes de Rokugán llevan gobernan­
do el Imperio Esmeralda en nombre del Emperador desde
su fundación, y generaciones de héroes legendarios han
luchado y perecido para mantener su poder, prestigio e
influencia. Un sarnurái de uno de los Grandes Clanes es
heredero de un gran legado. Cada clan tiene un conjunto
único de creencias e ideales que imparte a sus miembros,
establecidos por los ~ami fundadores del clan y desarro­

llª dos con e 1 ~aso de los siglos.
Al crearr un personaje, deberías elegir un clan cuya cul­

tura Y, valores te parezcan interesantes desde el punto de
viste! narrativo. La identidad de clan es muy importante·pa­
ra saber ~uién es tu personaje y su lugar en el mundo,
independientemente de si decide seguir rígidamente las
~estricdones imp.uesta_s por su dan, si la presión que estas
ejercen le· resulta frustrante, o si se encuentra en un punto

intermedio entre ambas posturas.

VALO,RES INICIALES

·cuando empie~es a responder a las preguntas
del Ji!Jego'de la·s veinte preguntas, recuerda que
estos serán los valores iniciales de tu personaje:

® ..«nillos: Tosos los anillos a nivel 1.

@ Habilidades: Todas las habilidades a
nivel 0.

® IHo!'lor: Determinado en la Pregunta 3.

© Gloria: Determinada en, la Pregunta 2.

® Estatus: G>eterminado en la Pregunta 1 .

© IA.'guante: Se eatcula a ,partir de tus valo-
res finales se anillos: (Fuego + Tierra) x 2.

0 eom¡:iostu~a: Se calcula a partir de tus va­
lores finales de' anillos~ (:A.gua + Tierra) x 2~

@ Concentra.ció,n: Se ealcula a Rar.tir de t us
valores Rna~s ele anillos: Aire + Fuego.

@ Aler:ta: Se éa.l1oula a partir de tus valores fi­
n.<'!les de anillos: (Agua + Aire) / 2,

CREACIÓN DE PNJ

-
Aunque e l DJ puede
uti lizar las reglas de

este capitulo para
crear l'NJ (personajes
no jugado res) si así lo
desea, escas rcglas son
más adecuadas rara la
creación de PJ (persona­
j es j ugadores). Si bien
este capítu lo concicnc
1nuchas ideas úLi lcs que

podrían n1oldear los
deseos y motivaciones
ele los PNJ, crear per­

sonajes no jugadores
de esta fonna s<' riÍ un
proceso más deta llado
que los de la mayoría
de los ejemplos dc-1
Capítulo 8: Pcrson-ajes
no jugadores.

•

--

•

CULTURA DEL CLAN

DEL CANGREJO

Comparados co11 ch-esta de
Rokugán. los integrantes
tle/ (Jawtlcl Cangrejo son

escandalosos, directos
hasta rcsuliar groseros y

tienden a buscor so/11do11es
pragmáticas. La debilidad

del indiridun es la debilidad
del grupo. ya que 11n

único Ji·acoso podría
acarrear el desastre paro
tbdos. Después de todo.
i.t¡llé lio11or o tregua se.

puctk esperrir deJ enemigo
c11andu 111s adversarios

son trasgos, demo11i1>S y

demás 111011stmosidodes?

EL CLAN D EL C-"NGR·EJG

Increment o de ani llo: Tierra + 1

Incremento d e habilidad: Aptitud físiCé! + 1

Estatus: 30
En la frontera merid ional de Rokugán sé levanta 1;Jn som­

b~ío mi lagro: la lvlural la Kaiu, que se extiende corno un.a

gran cicat ~iz arrugada a lo largo clel paisaje, i.on sus plo­
ques de i.olor gris p izarra encajados sin fis1;Jras para íor­

mar una estructura de nueve metros de espesor y treinta
metros de altura. Al sur de esta imponente mole se en­

cuentran las-desoladas Tierras Sombrías, el d0minio de los
cor~uptos ejer.citos de Jigoku, y al norte l;.is tierras del Clan

del Cangrejo, los constructores y defensores de la Muralla.

El Clan del Cangrejo es famoso por estar compues­
to de g uard ianes y guerre¡os: son verdader0s aniquilado­

res de m9nstruos y protectores del reino. Incluso los que
no pelean con las armas a menudo libran ur:ia· guerra con

sus mentes y sus palab ras, obteniendo suministros esen­

ciales para su clan, estableciendo alianzas para. garantizar
el apoyo a la Muralla o diseñando nuevas t ecnologías para

hacer retroceder a las interminables hordas cle las Tierras

Somb rías. Sin emb¡¡rgo, la misión del Clan del Cangrejo

supone a menudo una pesa9a carga para los discípulos
d el Kami Hida. Muchos de ellos se muestran taciturnos,

hartos del combate o incluso desilusionados. Las glorias

del campo de batalla son escasa recomp ensa, y sobrevi­

vir para luchar o tro día puede llegar a parecer un castigo
cuando uno se enfrenta a una an1enaza tan implacable. Sin

embargo, estos aguer.ridos individuos encuentran mane­

ras d e vivir y expresarse, y muchos gozan de las pequeñas

alegrías que la vida les proporciona.

Thdos los ¡¡:,ers0ñi;ljes del ©lan del1 €:angreje fle­
,0er.t un m'iit0,r, c0n1:>dmief:lto de [ws- siguient es

temas:

@ ifrienes una idea g e111eral qe la sitlilJ!Gieñ
P-Olítiea GleAtr0 de ,las tiecras @aAgrejo.
f!yedes ra0mé"'rar a les ~.rineip ales caffie­
zas <!le/familia y, otf<!lS Ííderes, Y;_ G:Olil0Ges sus

respectl'las ¡¡¡esid0ne; ,y lealtaGles.

® Puedes ,¡/JentifJ}~ar ~ las c;riatµras G0.mu-

1Rés se las liierr~as t01'[1brias1, eomo tras­
gos, 09¡;0_s '// z0mBis, y sallies eém0 -a<:a­

bar, C0CI ellas.

@ €:r-eGiste ese::ui.~and0 d1lst0r,ias y c¡an_c¡iones

de hér,0es quei se enffé'nra:ron a fil\er,nl-gos

aún l?e01:e2, i.orn0 l0Si:_0ni, per0 es 1¡>r0l¡¡a­
~Je que ra0 te- ~:sy¡¡se1:1frem~d0 a tal~l'1e­

rr0res pe; sonalr:(ilente.

© Goncees muen0 m~0r d e 10 !=jl.1ei'<te' guss

taría 11a p0nzoñ0sa l'vlaneltia ¡¡je las 'J1ier@s
Sombrías, así G0m0 las mejor.es lern;ias de

e~itarl.a, rpuedes reGonocrer, iasfáse~ ava"f:1-

zaclas cl.e esta eorruJl!e10n~antinat1;Jrall

. " l (ttl!il E S1ILG ~ 11 F ll€A: EL
BltJSfl l/00 P~R~ 'Jiil!I €l!aAN ?

iil Coraje es la virtuel más imp0rtante en las fie­

rras Cang,:éjb, ya 9!Je; el Ka:mi lflielál depesitó l;Jna
tarea especialmer:ite ar<:lua s0bfe les hombros

cle sus des1::endlentes . . L~s Cangrejo <fleflen<:lEicn

la frontera m_ás peligrosa del lmpedo &meralda,
protegiéndola cor~tr,a las terribles hordas de Fu

Leng. Si fracasan, las ce"Asee1;Jen.e:ias s0n tan evi­
dentes como teriorífic:;as•.

Sr.onces y belicosos, los Cangrejo nunca h-an
llegado a asimilar por completo el estniGte ca­
fina·m iento social que. les demás cla·nes e:>!igen

de sus_miemlli,ro$, por lo 91:1e en les <::a@gr~o la

Cortesra se define cle un'a forma algo más Ja~a.
Consulta la página 302 para más inf'ém,a­

ción sobre cómo esto puede afectar a tu f-ilo'fioll
>(· Gloria.

[odas 10s per,so¡¡¡ajes delJrClan del ID.ra!!Jón !ieAen

un r(lar¡er e0:ng,ejmient0 de los sigui'.entes temas:

@. Tier:ies w.wa iclea _general éle la situa.ción pó"

líticci ém'tierras IDr:a!!J<1,n. Ruedes nomf:ir~r a

los ¡?r-inei1;1ales Gaggzas cle familia y otr.os

ltggres,, 11, e0n0ces sus respeGtivas posicio­

nes '/J¡ lealtades.

e Sa'\5~mási le la vida y tradiciones 1m0nás­

beas ~ ¡;ie la n:1ay·oría de los demás Glanes,

y §S Rr~ allile,, qt:Ml r.iayas interactuado Gbn
la o--rg~r;i,de) íogasní eli algún momer,t0.de

fu v~a.

@ ba r;i__~turaleza,inh<l>sPr,ita de tu tierra natal te

ha 0bJÍ©ado a a,prendera p[e¡;>aran adecua­
oamer¡i,e la f10ra y, la fa.una,oe las mor.itaijas

~ara g) e0nsum0 h_úrn_ar.io.

@ 'fiª¡¡¡'es un conoeimi~t0 practico de rou­
ehos fe:rnómen.,os físicz0s del mun~o,r:iatur.al'

g1:1e:0tt0s eonsideran í:.le f.!0C0 inter.é.s o ir;i­

sig_Jl0S1 ciJe Sl:I i?OSieii!n.

La Sjj,c;er-ida-cj, el l'\e$,Q cle adecuar t\!Js f:lalaÉ>ras

,y accl0nes a t1:Js,íi;iter;rci0nes, es l·a vilitu.iil méÍ's im-
90rtan'fe para etr@laA oel Dlra·góA. file est'a ferma,

sus samuráís pue~en wermane.aer fiele.s a si mis­

mos aun ooand0 'fr:aea~er:i.

Aunque los miem!Jlí'és clél ~ tan clel IDcagóJ-1

se toman en seri0 sus olí!ligationes, definen él
iiÉl)eber y ~a lealtad q:e fórma algo distinta que la,

mayoA'a dé los clemás samurais. f?ara ao 0ragán,
la l~altaél inc1:Je.stienable no es lealtad, y, es sabi­

do que ros seiior.es del Glan oel [l)(<!gón t0lei¡,ar:¡
e incluso aprecian GJ!til!as <i!lie etros eonsisera­

' · rían· come una grave irisQbprclinación.

Consulta la p~gina 302 1:1a1a más lnforma­
ai6n sobre cómo esto.puécle afectar, a tu H0nor

y1G)(;)ria.

~:
'

EL CLAN DEL DRAGÓN

Incremento éle anillo: Fuego + 1·

Incremento de habili.clad: Meditación +1

Estatus: 30
En un imp erio que suele valorar, la conformidad y el res­

P,eto por las tr¡¡diciones, el Clan del Dragón constitu­

'f¡,e un e.oigma. Inspirados po r su misterioso fundador, el
Kami Togashi, los Dragón le dan más importancia que la

mayoría ,d e los samuráis a la búsqueda individual de la

l luminacign 'f! la ex¡:,er-iencia.

Durante los siglos transczurridos desde que' los Kami

cayer.on a la tierrq, los seguidore~ de Togashi han adquiri­
élo fama de compor..tarse de maAer.a extraña. Aislados por

las montañas de su l¡ipg~r en el nor:te, y encargados d e vi­

gilar .el Imperio, los Dragón rara vez participan en la po­
lítiGa clel lr:nperio de forma tan activa como lo hacen los

demás -clanes y, cuan<:l'o intervienen, a menudo lo. 1:iaGen
gor- razones que el resto clel Imperio no es ca¡:,az d e com­
¡?render-. El seGreto del aJan es que le guíara las visi'ones de

su funa-9cl0r, pero ni siql!lierra ellos saben siempre a ciencia
cieitta liltlé es lo que vío 'T.ogasni en su·s profécías.

l!!os aGólitos de Togasl:il sor;i famosos por sus prácticas

esotériGaS·, su curiosidaél in.nata y su inGUestionable tradi­

C?ÍÓlil <:Je 8espredar lªs tradicior;ies, al menos c:lesde el pun­
to cJe vista de los demás danes, Se espera de ellos que
sean~ er~f;11cac.es yJharníldes, pero también ii;nprededbles,
indlvji:jtldlLstas e incll:Jso peligr.osos. Wlenden a analizar los

protilerro8 s .descle ángulos ine~peraclos y buscan solucio­

nes c¡ue <:>tr.os r:\i siquiera se ¡;>tantean,

,

- 1

CULTURA DEL CLAN

DEL DRAGÓN

Los objer i vos de los
integrantes del C/011 /Id
Dragón son lliversos,
inclüso e111rc micmhros
de las mismas escuelas y
tradiciones. Sin embargo,
les une una filosofía de
drdicatió11 a la mejora
personal J\ por e11dc,
a la del Imperio.

/\ pesar de la indil'idua­
lidad demostrada por
los somurtiis del C/o11 del
DrnJ¡Ó II, se hnn manteni­
do unidos (•11 su tarea ele
velar por d Imperio y ser.
cronistas de su historia.
lo que n veces sig11ijica
que se ven obligado, a
descender de la soledad <ir
sus mo11tañas scptc111rio-
11ales ¡,ora experimentar
de primera ma110 la
vida e11 el ln,p~rio.

•

GULT.U~ DEt; CllAN

DEL ESSO~PIÓN

EltGib.11 del Esrorpió,1,es út1

grupo unido por¡:¡rqp§silr¡s
sini1$tros: p.res_en'Or. /á

vida 1uatmrdo, !l' r,errnilit 0

o1I:osee¡1ronwr los ideales
del honor moncil/ci11dose

o si·mismos con actas
deshonrosos. ta maf'oña

dc,/os fsaJr¡,wn <lq,ositan
su,hu111a11idad en un ideal
de -l1onpr que wan c¡1pares
dt• cumplir. o e,11u11 ,•rnn,lo

perso11al que,les impidil
co11ve1tirse en l1quel/o que.

apanmtan ser; mientras
que.otros desoparecí!n

·completammte deu-tis.áe
sus 111tiscaras y se co11vieíte11

e11 las villanos que las
<lemás CTl'J.'11 que so11.

Incremento ae anillo~~ jre '1'1
Incremento ae ha6ilidad: .é:otivjga:t,:I crimir.1al'·*rt

1:~~atus: 351'

€on,cinco'teñioles p,alabras, eJ ~ r:ni Bayushi enYlé a los inte­

gr:intes ~~I recién ,funlilaao efari• aé] EsGerpién l¡len llt:i sem­
brio '!/ pehgroso Gamine sin refurr:io. !;es é@ernigos aGeGfiao
más allá de las frer;iJeras iile ~0~t19-an, gere,ta'];illíiílin se esGOlil­

d:n en ~u interior. Bayusrní ju(01¡:¡1et.egé1ral lmp,er,i~ F,>,e~toaos
les medies necesarios. Alla donde el cgdigp del BlliiJ'liqg im­
¡:iidiera obrar a las Manos ®érecha e lzql!li~rda de((l;:;fuperaG!er

(las poderosas legienes León)J los. Gortesanes Gn:Jlf¡:l), la

Mario•0culta' del Em¡;>erad.or actuaría-sía el' menomesGflÍF,lUlo.
Para ~0tnbatir a los;meljltir.osesi loslla<:lrones':i¡ l0s ttaiclpres en

el sera0 de los\Grandes <::lªn~s. los seguidores tle,Bay,uslii:de­
beñan mentir, robar y erigañar a su vez. El ehantaje, el sabo­

taje y los venenos se Gor:ivirtieron en las armas del Esc0rpi6n.
Los Escorpión se mancl:laron las manos para 9!!Je las ele los

demás pudiesen permanece~ inma~ulaaas.

Pero a p>esar de Sl!l temible reputaGión, o ta l vez co­
mo consecuencia Be ella, no hay nadie más leal 9ué CJn

Escorpión. En un clan de embaucadores y manipciladé>res,
la confianza es un bien escaso que se gana con esfuerzo y

que hay que apreciar y atesorar. La traición se castiga con
una vengar;iza expeditiva, y las almas de los traidores que­

dan atrapadas para siempre en el horrible lirribo. ctlel lu­
gar conocido como la Arboleda .d e los Traidor.es. ·Esa feroz

. , -
lealtad es al m.enos un pequeño consuelo, .dado el papel

tan arriesgado como vital que ha d esempeñado el clan en
el Imperio desde el momento en que su !(ami prónunció

sus fatídicas palabras: "Yo seré tu villano, Hantei".

Los sucesores de Bayushi son famosos por su insidiosa

habil idad para intrigar, pero también por los potenciales

beneficios que comporta colaborar con ellos, ya que no
podrían mantener su condición de g randes conspiradores

del Imperio s.i no ofreciesen de vez en cuando los incenti­
vos adecuados a sus aliados. Se espera que los miembros

del Clan del Escorpión sean al mismo tiempo seductores y

traicioneros, y leales sólo al Emperador.

•

'

j(lt(E S;ABE ilU
p·~,R'S~ft ISlf~JIEl

T0dos le.s per,!;&lil"ajes Sel ©Jan Gfel Es:coíF)ién rie•

nen CJra r;nayor e0'r:iecimient0 de los sigui·er;ites

ieroc1s:

. ~

c i~IWE s-•~~ N 111?1,W~ EIL
B~SHl160 9 ~Rrt1 ::Pt!J E:~ N~

•

El Beber y la liealtad son l0s p~inc:i15?ies b"ásicfüs
del Clan i:fel é'.scorp¡íqra, IDéfuen estat ¡¡,r~ arad~s

Rara, f:iaéer, y, sacríf~ Gual9uier, cesa al se_rvicie

del lin¡:i.erio.

El Honor y la Justioja,quedaFI eA 11n ~eg!,!m:/.0

plan0 para la may0ría de los l:se0r¡¡>ión. ~un9ue'

no carecen p 0, ·Gom¡;,leto de im:J;ieftancfla1 >óbse­

sionarse con estas euestio@es baria ¡::¡ue maGl:ias
t areas vitales resultaran im¡:¡>osili>les.

Consulta la página 302: para má._s inf.ór-mii•

ción sobre Gómo esto pu__ede afectarr-a tu IFlomo~
y Gloria. ·

. ,~
l Q tJ E 6.4811: 'if: IJ

PliRS01NAj B?

\Todos los perseflajes cílel Clan del Férnix tie.nen

un mayer teneaimien'te d,e los ~lgµientes ternas:

0 Tienes CJRa idea1,9eneral e:Je la situadór.i po­
lítica eA las tierras fiéAix. Rue·a es nembrar

a los p~íncipales ca0ezas ,e:Je fan:í"il ia '//,. otros

lie:Jeres, lj aonetes slls respecrtiv.as p0sl<tio­

nes y lealtades.

@ Goneees las práetieas religiosa·s 0e

Rek1;1gár:i, ,como per ejem¡¡¡1o los ~itos t¡>rac-
•

ti<lélsbS' per los saeere:Jotes, las irnvocat io-

nes Gle les sl\ugenja, el Tao ~ Shinsei e iA­

duso• l,ts tradiGron.es ar:ite~iores a les ~ami,

como las tta~ici:'ornes fortunisfas de- los

lsawa 11, las gráaitas animistas Gie 'les y;e-
1:,anjira gue hal:,itan en las montañas' t:le ka

Qirar:i íMwralla del Norn:e.

@ (:;:0Aeces a algunes de les kami más im¡¡1or,­

;¡¡ntes. 111ue residen e,:i t1erras Fénix R0f sus
hÍ$t!:>ri.as e ineluse ¡¡,er hal5er intera:etuade

P,!erso-_¡<)a [mente ea:on ellos.

0 €::eAei;;es les nom!Dres y, las ubicatiemes de

los "í?iir:11ripales santua~ies de Roki:®ffii;i.

i.~a1É SIGNIFICA: EL
B.lJSFllll}).0 P-ARA TUI Cl~~'?

La Rectitud empuja a los samu~is del C:laA e:Jel

Fénix en sus,aefjvfc!ac¡f,es, y están gii,p1:Jestes asa­

crificarse paf9 garantizar que se haga le c0rrec­
to. Sab'en que c::yar-1d0 les samwráis ne gél:>jer­

nan justamente sus tierras, les ©iefuis manifiestan

sv de.s_contento.
,c,;t mismo tiern130, ha~ 21191:Jnas verdades qll'e

no .deben revelarse al munde1 y algµnos mis­
terios no estáo coneebide~ hi siquiera para los

sru:nuráis d:e los demás danes. El Clan del F-énlx
tLene una visr6Jl sele.m,va de la Sinceridad, Gern­

ven.cido de que es Eil mejor equipaa0 para 13r0-

teger y usar <::tertos c0Aocimient0s.

CoQsulta la [;1á91A<1 202 para f!'l"ás inf0rma­

ción setirp~ cómo esto puede aiectar a tu Horto~

y Gl0rla.

..

/. .,.,
., /2 JI'/¡ /4¡j I j: ~
1/

t
¡

EL CLAN DEL f ÉNIX

Incremento de anillo: Vacío + 1

Incremento de habilidad: Teología+ 1

Estatus: 30
El Fénix es un ejemplo de contradicciones: poder explo­
sivo y gran moderación, vasta inteligencia y profunda hu­

mildad, abnegaéión inmoladora y renacimiento glorioso.

Estas virtudes-entrelazadas alumbran el camino del Gran
Clan más místico de Rokugán, los guardianes del Tao de

Shinsei y los custodios del alma del Imperio.

l:)e la misma forma que el aroma del incienso se pro­

paga de forma inmaterial hasta el últ imo rincón de un

santuario, los reinos· espirituales se superponen de forma
'invisible Gon el re in•o de los mortales. Los Fénix median

entre e.stos' mundos, apelando al alma misma de las tie­
rras. Las montañas se derrumban a petición suya, conven­

cen a les ríos secos p_ara que fluyan de nuevo, destierran
las p lagas, devuelven a su sueño a los fantasmas inquie­

tos y ayudan a 'ilue Grezcan cosechas en tierras baldías.

Sin embargo, los férnix entienden·que hasta el deseo más
puro p,uede tener consecuencias no deseadas y destructi­

vas si se perturba,el equilibrio de los elementos. Aunque
otros censideran 9l!Je los fiéñix se r;nuestran demasiado

iñdec:isos en sus plegarias a lps kami, pocos son lo sufi­
cientemente temerarios como para ~oner a prueba. su ae­

dicaGió@ a la gaz y la armonía.

El ~arpi Shiba y el saGerdote lsawa eran líderes muy

distintos, uno humifde, y el otro orgulloso, uno d e sabidu­
ría s~rer:ia Y, el otro dé feroz b rillantez. Por este motivo, se

esper~• q·ue los miembros del Clan Fénix sean tranquilos,
re.ílexiyGs y eruditos, pero1'también apasionados, y, a veces

inoluso arrogantes debido c1I Yasto conocimiento que ate­
sora s1:J. clar;i. Tanto Shiba .como lsawa erar;i profundametnte

espirituales; este vír.ieulo,ha deflñido al e:lap dei Fénii< des:­
de sl!'ís 1p~imeros días, y_ toaavla se espera gue los miem-

bros de cesta dai:i se preocupen rnás por los problemas

aósr:niaos !1il"'ª ¡;!Oí los asuntos rmundar,os.

,-, .
. ~

¡
v,

: ~ J
11 / Ji)

/

CULTURA DEL

CLAN DEL FENIX

•

1

\
•

•.

El Clnn di'/ Fi:ni.~ valoro
el equilibrio y el Too de
Sh insei muclw miis que

los dcmcis clanes: bnscn In
or111oníc1 entre los reinos
mortal y espiritual, osi
como su propia armonía
interior. Los Féni.t soben
que cndo poso genera
011dufaciones en todo el
mundo. por lo que hay
que caminor con c11idada
y con el corazór1 en
paz, para q11c 11ues1 ras
acciones no provoquen
discordia o incluso el
caos. Sin em/,mrgo. los
demñs clanes suelen
confundir esa moderación
con co/Jardin o pasividad.

C.U1'TORAif>'~ls et.ó:N

DE,illA GRUI\~

--- ----- -
EllcnpítaPj?Q/íliro dél d {l!J '
de lli 6 01/10 esd~b/e;

del cuftl/fdl. Eñ consc­
·we11áa, el ref,11oihicJlp.
lo ~'Ttltia J' fer sc11siliilidod

110 S1Jló.sv11'1o$ rasg9s def¡ni'
>fónos;del•Gln11,de fa Grullo,

si,ro'fümbiñr susannas
111tis1imp0rianíl!s. ~ ue/los

,que. no 1ogm11 alcanza~
la pcifección•aieu,en el

ofvido y enJawergJ,enza
sile11ciosotde i,1co111ables

_reproches tticitos.

l !)Cr.emento detanill9~ ire '1-1

lncrem:én~ ele l:labjJlclad: €:trJtbra ,;n
Est:atu.s: 3Sl

Eo les alb0tes,del lmpe-rio! deSJl!aés '<Be caer, ae l0s @1el0s

<::elestiales1 los ~ai:nj· se ernGof,Ufai;Qn scimi~0s1e:r;i fun r;nu.Jl­

do m0r.tal plagar!fo> ·t:le guerrtas ~ gu~daa. ha lfam'í E>0ji,

1,~r,mana éle IHarntei, el i¡>rimerr Em¡;¡erad,é¡>r, i!:JeGi~.0 po,ner

orden e)il, este •r.e(no aesfl!1a&a€ió. e..0jj, que er:a la 9ers0ni­
fitaciór;i de la graGia Yi la eleganeia, vialó' ent(e 10s ~@ll>l0s
de la tierra, calmándol0s de ,la mj~a manera ,!;11:Je el euen

tjempo calma l:fn mar: reií'uélt0 por, la.t0rmenta, '@tial8uier,

€irulla a quiern se le w;egl!lr:1te: estará eneantad0 de 1-lablar

SQore, cqmo los numanós ii9rendieron de ella a eser.ibir 8ª­
ra ¡¡>oder, reglstrar·sus logro.s, a ha<,er, p0lítiéa f;!ára go8er­

narse, a utilizar la ecorn0mía y el Gomercio par¡a gestior:iar

sus riquezas, y a dediGar.se. al ar.te Y, a la cciltur:a Jilªrª ele­
varse por en'cima éle seis míseras vidas. Aquellos a qµie­

nes influenció de forma más drástica se conv.1rttieroh en-sus
devotos seguidores, los primeros samuráis del Glan de la

Grulla. Desde entonces, los Grulla se han c0nv.ertlé!o tan­

to ern los poetas com0 en la poesía del lmperiQ, al mismo
tiempo forjadores ae espadas y los duelistas gl:le las em­
puñan. Los Grulla se esfuerzan por, alcanzar la perfección

en todos los aspectos de su vida, un ideal -8Cle los demás

clanes solo pueden asJ;lirar a emular.

El Clan de la Grl!l ll.a representa el culmen del refina­
miento en Rokugán, y, sus miembrós s0n famosos R,Or su

elegar:icia, gracia y dominio de las costl!lmores social,es. 0e
ellos se espera que nabler:i bien, que sear:i extremadamen­

te sutiles y qve hagan gala de una educación ·exquisita en
todo momento.

Tod0s 1Qs1pers0:l:laje~del~lan se la @nJllai\tiénen
1:1n ma550:,¡ €~oeJ"mient0 §le l0s sigu~ntes tem.as:

® liieJiles un 91rªti GOí,f0Gimignt0 de la ,situa­

GióA fi!OÍíti~ai dentr0 ae las .tierras- @rulla.
gueides ,ñomfurar a los JilFinGW:ales eabe­
zas-derifamiliª ¡yffi{J!l!S uaer,\'!S, YJ.!GO,nooes sus

re~eeti~s fr0si1;i0nes· y lealtatiles.

@ ©o_peees el estaa0 gene"ª! 8e1'1a ~ftl~ién

p01ítiEa eí\tre 10s Glañe,'s.

@ € on0cesíia etiqéleta ~ el F,?r0t0<l0lo adeeua-

00s en la €<1p)tal Imperial.

, @ liiene~ UJl 00n0é[míent0 pr.áGtiao Gll:! las ár-

rt:e? s4per.i01es y, ae 10s 9ra11cies maestr0s

de la anti:¡güe~ªi:l (al m~0.wdeJ0s tíl\'l] ~ lan

die la Gn:J)la, ya que, ª I 'fín,::t al eali>o; 't91ffl
0tr0s ha5,l dignes ae m(:l"tjGisn?.),

• i>l •
¿ Cl,WJ6 SI 0i~i11Fll 'a E; .ll.

B1t!:J,fSHIJ lll0 R~RA "li'W ~b7AN'f'

llá !Qor,tesíª es <:le- ~r;i in:i12ortaraeia wara ~i. 1r,a
que el po<:ler: 1;10líti<l0 de tCJ ala..n se ~asa en el
eeeor,o y, en la ilBea cle ~ue l0s eemás tes~efen

el lugar que les aorresp0J1cl.e, así Gefn&-el Juy,e

prQpi0.

Aunque mu~os 1'.lliemBr0s de:I ~ lan de la
Grulla s0n eñ'0r.m.emera~ .alerefs0s, el exGes0 t!le

C0r.~je puede 11\?var a 1~ temeridad. @eme pre~a­
lece~ la ealma, y ~ veées es0 signifiGa evitar, de
raíz una· J:Jelea.

€:onsulta la ~ giraa 302 Rª'rá mi¡s jn~ rm~

Gión soere cómo est0 ¡;iued~ afeetar, a fl!l l,!e n'er,
y Gloria.

¡¡

¡

. ,
t QUE SAJBE irU

Pl:RS16NIAJ E?

ToGios [Qs pierspnajes del Clah del l!:eón tieinen
un mayor·cor;iopimiento 'de les §rguien:tes temas:

0 Ttenes ur:ia (dea .general de la si!uaci6n pe­
li!ica em t\§rr.as l:.e6n. R~e~esi)'lernlMar, a los
p.rinefpales crlbezas ae familia 1/, otros l(de­
c.,es, ~ Gonoces sJ:Js reswemivas ¡:,0siciones
Yi lealtad_es.

@ eonocE!s muy, ,l\)ien la historia militar, es­
i;ieeialmente en lo referente i llas @loriiesas
hazañas llfí, tus ante¡:,asacilbs.

@ P_µ_ede.s ider:itifiear- ~y t4ª§~RQMJ ceir'ªcta­
ll'l8Rte la -'fir;ialid~· cile tedas 19s gJ;o,as ~l!le
se 1,1sani;!n les <.alTjpóS 11w ~atalla r.ekugane­
ses, auni¡¡ue no seas un expe!to en su use.

0 Cor:ioces las maniolw-as ~ eñfientam¡'ernfes
militares más eom1anes1 Gérrte las retirada_!;
fin~rdas, k>s atagwes f¡?,Or el flanGO, las in­
GUrsiones '¡ les asecli_os.

El H_o,n0r es el (,)Unto central ~e na1 visi6ni dei
Bushido ~el @lan del L:egn~ espesiálr;nente er:i
el 'eontexte de la viiltuel r;nateial. Sus sam.úráis
a¡:írenden a s·er los jl!leces r;nás seXteros cfl~ sl!ls
aeeienes, ya Q!J8, sin Hon:er, las eé'fnás virttwdes
carea~ c:Je valer.

Este enfasis e'n el Henor, afee.ta l'a ,p;!er.Gef¡!Gi§>n
de la CE:orrrpasiqn par ¡;>arrte ~I claf'\, M:ar<¡¡ue s6Jo
aq1:.1ellos que se comp;!ett:ªr:i com lnlen0r s.em <:iig¡-
11.é>s de la Benevolencia del €l-an del Le6m.

·consl!llta la págjoa 302 f:>ara más iñféii;ma­
crón sobre c.ómo esto,puese afedar a tci i',feno~
'1/ GloFia.

•

CAPÍTULO 2: CREACIÓN DE PERSONAJ ES

EL CLAN D EL L EÓ N

Incremento de anillo: Agua + 1

lncrement9 de hªbilidad: Estrategia +1

Esta~us: 35.

Todos los saml!Jrá is que viven en Rokugán juzgan el valor,
el honor y el deber de acuerdo con los estándares esta­
blecidos por el Clan del León. El ejército León no tiene
iillal, ya que no hay mejores estrategas ni ejércitos más
gfar:ides en, ,todo Rok·ugán. Esta prestigiosa tradición mili­
tar le ha .servido para convertirse en la Mano Derecha, del
Emfi)erad0r, a 9uien ~a jurado proteger sirviendo como su
guardia pe~s0nal y su ej'ército permanente.

Ante este deber, el miedo no existe para los samuráis
León. La proximidad de la muerte sólo sirv.e para envalen­
tonarlos y espolear su audacia; porque no·puede haber un
final más. glo~ioso ,que el de perecer en un combate ho­
norable. Como veterar.ios de incontables guerras, el Clan
del León sabe que aq1aellos que ataquen primero saldrán
victoriosos. Por eneima de todo, los León viven, respiran y.
¡:nueren p.or el Emperador y por RoRugán.

l::o's samuráis del Glan del León se ·encuentran entre los
soldados más famosos del Imperio Esmeral'da, y son co­
nocio0'5 por su ferocidad, lealtad y coraje. Se espera que
lop miembros del Clan del Leór:1 sear.i belicosos y agresi­
vo§, olvidamoo ,a men~do que el Kami Akodo también era
Ul'l rna·estro estr.atega, más que eapaz <!le aprender de los
erirores del pa~ad_~ y adoptar nuevas estratagemas eri el
campt>.dé l:>atalla.

-

....

CULTURA DEL

CLAN DEL LEÓN

El Cla11 del Lcó11 es la
e11canwción n1isn1a ele
la guerra. y f ue forjado
por el Kami A/iodo para
aplastar a /os enemigos
del En,perador y /Jacer
cu111plir i11conelicio11al­
n1entc lo vol1111tad de
Hantci. La cultura ele/
Clan del León vive y
respira por la gloria y los
logros ,narciales. Espera
de sus hijos que se cnfre11-
ten a la f uerza con fuerza

y (I la lllllertc 'º" UIIO

sonrisa. un ca111ino dificil
de recorrer para cualquie­
ra, y aún n1ás elificil paro
u11 011110 delicada. Hasta
los miembros del Clan del
/.eón que no son guerreras
s11e/e11 expresar sus logros
en térrninos 111arciales
que glorifican el conrbate
co1110 el arte más elevado.

-

,--

½

/¡,

CULtuRA: DEI: GI.AN

DEl!,U.NICORI\IIO

·- ~ - ----
El C!:lan del Unif!l!nrfo•vnlora
la 11cn•edad~· laiflexibilida/1

de las ti:ai/j(Íones;ite una

Jóm10 que1los ckmas e/arres_
no C!P=iám t;os n1iemliros

de este clan I it1Jde11 a -ser
1111.1y reCe{!CÍl'QS•a,/os nu.~•as
idms y e/erne11t(l$'r11líurules

sin remer lap{rdida a
l.'TOSiórr' de1Tos suyas. ya

que hamprescn--ado una·
rr1lr11ra•consisteute dumnl<'

sns largos-siglos cte 11iaje.
Sin embargo. los U11icomio
se vl.'TI impulsados por una

ambición que nó esfácil de
0¡1/acar, y oque/los á q11ie1:1es
ro11sídl·rar1 fallo~ de prcte11•

sionrs aim~m,do acaban
desbancados por los miem­

/Jros mas agresivos dél c/011.

-

.,_.
~ ~

-1/·· I I
.,

---....

-
I ✓
__ ,

I¡
f

I

..

ll)cremento cle.¡¡¡nillo:~ gua +~

lncrement~ dé íhal:iili8 acl: Sup,eCN1veneia + 1

Estatus: 30

!Hace un mílenio, el ©lan €1~1 ~ i,Riñ' fl)artió ae Rékwgán 1,0ñ
el ob¡etlv.0 de élescub.rrr a los~enemjg0s €jl;Je sevoao)tabJll'l

m•ás allá ,éle las fronteras d el lmp~ri0 EsroeralEla. Su viaje

fue difíGil, y se el'1e::ontrar0n c1:>n muahas -armemil,z~s extta~
ñas y poéfer0sas. ,El clan ap~er:¡dió al derr0tar. ~ eada una

de ellas, rñodifi1,and0 sus estiles de lu~lia; sus practtíGas

mági<:as e i ncluso su fil0sofía. Para sobr,.evivir, se 1✓.ie obli­
gado a adaptarse y superarse. ;¡'ras oe::l:\o siglos ce viaje~,

el Clal'l del Vient0 regr.esó al Imperio 1,onv.ertítla er:i el Olan
del Unicornio . Visten f:>ieles, hablan en lenguas extr;aAjeras

y empuñan ar.mas desconooidas. Aunque tédavía vener-an

a la Kami Shinjo, se han alejado de las traélidones y¡ Ges­
tumbr.es d el lmperie Esfi;léralda.

Lós descendientes de Shin}o son famos0sJ(;)or sel hal3i~

lidad com0 j inetes, hostigadores y mensaj,er0s, y mCJcños:
estár:1 formados en técnicas de lucha o esc1;1·elas .de filpso­
fía extranjeras. Se esper a gue sean cosmepolitas y, s0da­

bles, aunque quizás ura poco toscos a 0jos de la edCJaada
sociedad rekugane·sa, dado que muchos de los miembros

del dan pasan la mayor parte de sus. vidas recorr.1endo las

t ierras Unicornio y más all~ de las fronteras.del Imperio.

,,

•

~·
'/

'

~{ftW É .S'A.B1E TPlJ'
ll\E RS'O;JSIJ\:JiiE 11.

Tocfl0s los Rersernajes del €Jan del Wn:i<:~r:nío ~e'­

nen urn 'maye;, e::0)'leejm•ieflt0 de 10s s19Uientes

;teTl"\ps:

@ iiíen·es 1:1na id~aí~er,l~raJ de la situadcl>n ~
líti<ia ~ itieñ:a~Unie0mi'0. Puedes nembFar.

a l0s, 1rriAe::jJ¡!ales e;_afuezas <:le familla y, oüos

líi!leres.
1
,,:f, <i0naees s\lJs resp,eiroífas, ~0siai0-

nes Yi leaftacde~ . .

@ ©0n0e~ mciGtlgs hec.;h~s ~á'~c0S< de 'la v1-
éa en rt:iérras ~raAjetas, es¡¡iecíalmeñt.e
l~s ~r.eoas P:réifig1ares1 los Reines éile Maf.fil

>l más.ralla¡ auri:c¡¡\lfe 00 nay,as vl'.ájpéile tllas,a

alli tú mísm~,.

® @0ri0e::es al mer,t0s algunas f¡!atafuras $­

tranjeras de numeYG~ idí0más, c:0mo el

nehiri, el jliihtli, ~J mia,ntlll o/ el ps~a, 'j
f;,>(i!.OílaS haclalii €(an flbiclléz algpn0 éile ellbs
0 ine::l1.1so l;JA idiemaif"otalm'ente"desG01'10'.ti­

do eni el I m¡;¡eri0 Esmer:aliila~

@ ©onoaes lo.s ft¡_raéljamec:i!0~ de las itaGticas
ee aombate a c;_a,ball'&, además é!Je ofr:0s

aspectes del eorteGt0 trrate ~ t?'uii!las0 <il~
las m·enturas.

I!. Q.._U .É S 1'{€1 N1lff l.e'A IE i:.
B.U S1HII m:o R~ IM Tila €iÍÍ:~ISI 1?

La <;ompasíén es el p>reeepre más imJ¡iOlitante

del Bushido ¡:iara el €:lan sel l!Jl'lie::omie, ~a ~1le la
comprensión y la ceoperac;:ic;ín rnutwas f\feren1 la

dave para la super,vivencia durante sl:r lar,go viaje

por t0 de el múl~d0. En est'e· 'da.je, l0s, míembras
del, Clan d el Unicornio eoAocieren a mllciha,ge.n­

te GOA multitcid de e::r,eenelas, euftl:lt~s y, valbres,
y se acostumb raron más a eonvlvlrc Gon f0raster.0s
desaonocid0s ~ue la mayor.ia d é l0 s sarnur-áis-de
les demás Grandes Clanes.

El Clan del lJnk:ornio l:ia teqtdo varfos siglos

para aclimatarse al lmperi0 Esmeraltla tras su re­
greso, per0 ias <tostumbresy la cultura que ad~p­

tar0n durante sus viajes siguera ejereiendo 1;Jna•
poderosa influencia. Estas costuml!lr.es eheeara a
rnenudo con el concepto rokuganés <ole CoFt'esía,
y el aparente recha20 de los Unieornte hacia la

cortesía r0kuganesa es un0 de los aspectos mas
polémicos eil los que el clan d e Shinjo se dlfe•
rencia de los cle sus hermanos.

Consulta la página 302- pai"a más inforn1a­
ción sob re cómo esto pued e afectar a tu Hon~r
y Gloría.

fn~M·l,LJr&s ~~ ~~ DElh ~NEREj:Ci)
~

íl.i;..ctemen,to:rde a,_niil9,;:~g!-lél m,Í ~~¡~ :t-~

lngemento 8e lia!?)f~aa. ~eti~i~Gl e::riffiitlaJ 'f-ijt
6u~,:yiver:rGra ,i,3

Glotja: 3,9 ~iq~z~ 1nilial: 3 lc-('j_½µ

ll11tlf!tiroma ?0ñ les gfós-y 0í~0srdél @lan !i)gl~ aJ'lªri?j0)mli:5;
allá <(le la -~t:Srallél, l:stán <il~1ei!d0J;Kc1 ynalrgrea dese_~~
md~ '1/; ~c0 gratifcaante. aYisar e:le 10'sxa~ues ~ org<!nizar,
iñcuts~or,re.s cofitr/4li11as Dntgr,min"'al:lles h0rdas enemÍgas. k@~·
é!YIS0 fa€ili~O_S 'graejas 'a las tia~li'da8es, ee lés lsfi~l:O:ña
~rmít~n .~ [<¡!s e~\gréj-e resp:0nder rápi&ffi;ñer{te .a @ al­
~ui'er amemazª. rr::0mti, !ÍIJ;·1terr,as. S~oiJ:ttías sd~0r;(é1¡! !Jl,na
amenaza imce..saote, 10:s,;;l;linima alt'err;ian e.ntre se@i.li más
'ªlláiide ~ Mul.'alJa W, ~eff!r0 ael lm:pe~iq, clor,ide aaruarn rz.o­
m~e~..¡¡i10J'ª~e,i\'e.,s, men"Sájeri~¼ >i§jíml:>e, (gJ,Jai'daespállil,fs).
Esbelies,ytr~pid0s,;Les1~ifUmaiq0otrasta'A a'on los r01l>ust0s
1/fi~, ;iJ; GOJ)ftalil{ern la ~éf0'Grc1lad~ la;¡¡¡,eei§í&n.

lll:~ fr.ami'.l ia Kaiu

lncr.emento de ;¡nillo: Fuegp + 1 o Tierra + 1

lncr.emento éle ·habilidag: Herrería + 1, Tr.abéljo manual + 1

Gloria: .. 40 Riqueza inicial: 5 kokt!J

:A:11~ d~nde rrri(e_s eA las tierras Cangrej0 puedes encontrar
monl:'lmentos a la h.abilidag de la fam,ilia Kaiu, desde la in­
riiemsa Muralla Kaiu hasta las ar¡nadura.s y armas que utili­
zar,i los que la,protegen. Los Kaiu sol"! responsables de la red

ae Garreteras que respalda· a las f0rtificaci0nes, de las má­
q~inas de asedio que·destrozan á las fuerzas de las Tierras

Somodas·,}l de las,defensas,es.táticas gué se·extiemden por el
interl0r 'de las ,tierras del <llan. Hay pocos preblemas que los
K'éiiu ne il"lteDten re~oJver mediamte la ingeni.ería aplicada.

lnc:r.emento de anillo: iliiérra +1 o'Va<líó +~
fñcr.emento élé l'iabiliclad: M.edicina ,1- 11, Teología + 1

Glor.ia: !t(!) Riqueza inicial: 4 .koku

~Hngurná familia lile sbugemJfi es más temida eo el lmp~r.to
s¡¡1:1e&[ss ~l!!ni, ¡¡lediGáélbs a erradii;ar ~l:lalqt!lier signo. de co­
ra:\\!lp~W,n. Le~ ~!:!rai Osan fod,0s los medios a su Glispesición
em esta~tar.ea·:\li@sta l~s-rs.amt!J(áis·Hida paliG!eeen eA 0casio­
r;ies ante.sus métodos. l:'.os ~wni estám ·dispwestos a 1profun­
!!Jizarc em les seer.etos,de las ;nerras ·Sombr,ias por medío del

est1:1'0i0, la 0_Bsér,va:Giíf>ra e inclus0 la' oisecei0n, aunqt!Je ese
e0mta'e@ tan,ír,i'tir,¡¡io e<5r:i ~t!Js t ene0rosas criat1:1ras ponga en
i¡iéli.g /:oYs~ 1 mas.

•

IJ;a, fiami1l'i·a ~gasJ,a

Incremento í:le ani llo. 1Fsueg0 d'~ 0 ~acío ,¡; íl
lnc·r-!?.mento d_e hi!l:S.ilidaél: IHer,r.er;ía ,;~, ~eclicii;f,a ;¡,~

Gloria: 40 Riqueza ini~ I: 4 ~okl:J

l!.0s .«gasha estar.i siempre eveluGionan~oi ~ I i_g1;ial '\lVe
los element0s de la r:iatura leza. ~ un·9ue foe fr.1r¡icla~ a pofr

un gaGifisfa; mucnas de las •técnicas de la fam'ilia res1;iltan
inestimables en apmbate·. ~ ntes se eedicabM1 al mistícjs­

m·o, r¡íientras• 91:Je ~lí0ra 10 tomoinan <lon las· artes ¡:¡ráGti•

cas. Bien mirado, puede q),le ~I <;amoiQ";se.a··al§Je'cle esp.erar,
entre las familias •©ragón. l,0s ~gasha han '<!m0r.idado pro­

fundamente en la alquimia, la metalurgia '//. la mecliGioa.

Combinan les.efectos prácticos de la química' y l'a consfru.c­
Gión con los efectos místi<los éle la invocacióm de espíritus.

Se tr¡¡.ta de un enfoque único, que a ve<le.s czoradq,ce a de­

sastres espeGtaculares. $ir:i embargo, rara vez s.eJJesa□íman,

ya que a menudo aprenden más,del fr¡¡¡¡aso que del éxito.

La f.ami'lia l(itsu.k:i

Increment o de anillo : Agua + 1 o Aire + 1
Incremento de habilidad : Gobierno + 1, Sentimiento + 1

Gloría: 44 Ríqµeza inicial: 6 koku

Incluso los cortesanos ·del Clan del Drag?n son inusuales,

como corresponde a la extraña naturaleza de su d an: los
samuráis de la familia Kitsuki son famosos por su aguda per­

cepczión y sus técnicas de investigación basadas en las pirue­
bas físicas. Aportan al mundo físico la misma atención al

detalle que la familia Agasha presta a los asunto_s espjritua­
les. La Kitsuki es una famil ia pequeña cuyos m•iembros sirven

al Imperio como magistrados y al Clan del Dragón como

cortesanos. Su ojo para el engaño y su habilidad para des­
cubrir la verdad les son de gran utilidad en ambos papeles.

•

ll::ar.Jorrd'en ele 'f'ogashi

lncrem,!tnto de anillo: Tieñ':a +.-1i 0 Ya1,í0 ~1

lncr.ement'o ele na6'ilicfad:- :t\¡ptjtud f1siga +-'1" [eología c,1,.1

Gloria: ·45- Rigueza iriiftal: g k0ku

La: famiBa Ba¼!usl1i

1nc~ñtot"dª,a.ni)lg; ~r-e'lf.'.O a F.~ a ;i,.ilJ

l'l.cremento de l'ii!_Bíliaacl: @ar.t:~§fa-+.íl ~ ijisena * 1

Gloña:~

lnCl'!!feento de anillo: ~~l:Ja! ;i.n le>: ~ ire ,i, 1

lncreme,;ntO'!Í'.~ l:labifi~a'cf: Qar-te~a -!ill, Interpretación ífO
Gloria,: il0 ijisuet a inicial:~6 l~d Rl:J

Fuera del dan se co.tioee a la familia SrrosúJo p0r s1:1 fa,.
lento ,para la ai?tui!eión y, Stls h-aQilída&es teatrales. l?.001:>$

en ~ Imperio son eonscteAt'É!S. de ·lo bf'~ que los. Shesur~
asumtn realmente su pa'Pet; muehas efe las mejores e~pias
'E'5;e0rpJ(()i:, ,son Shosuro que vi'len had8ri~óse pasar, p0r
otras ¡¡fél'SOnas entre los demas ~lanes. AVJJ!¡{lie son ar,tis­

-;;~·:·.::;,; tas ma§Ji~Jes, a menuao se les prde qu-e v~IV<!l'l~sws ha­
Sillda~ crGrobátrcas, de actuación -:,¡; c!fe atras ti11>1:is; rnacl¡i -.-,.;, ·.- -
fi(tes m~ $inle-strGs r¡, sangrientQs en n<:>mbre el.e sa,olan.

•

b.ra famrlia Soshi

lncremei:ito,de anillo: i!l.ire +1 o Vacío + 1

lnf remento de _habiliª ad: Diseño + 11 Teología + 1

1 . ' ~-

. ' .

Gloria: ~0 Riqueza inicial: 6 koku

~ los-<s-oshLse les suele pa·sar p0r alto, y ellos así l,o prefie-
ren. S0n más efeetivos;cuand0 ofrec;en pl'egarias en nom­

f ••

SHINOBI

~,--~~,, - . .
' ' ' r
~

brg de su alan sin llamar la atención. Los Soshi viven para "-1========-=­
la sutileza: et suave coaazo o el discieto susur.ro que lo po­
ne~ cJ0 ,en movíffiient<:>. ·Sih emba'rgo, a \leees esto tiene
1:1n ll!redo,, ya gue Sl!J prefer.ei:icia _por .actuar en el instan­
te peci'ect0 a rnenud0 les, hace ser e~c~ivamente caute­
k>sOS\}' pr0pensos a 1,in exceso de planifi<?aeión y acop¡0
iile inforirl'aci_ón,

La rFamili,;!: Mogo

lncremeñto(tie ~nillo: iliier:ra -1, 1 o Va'ªío ,1-íl

Incremento éle t\ai)iliclad: Composic;ión +íl', reología +.1

Gloría: '3/l

ios slrinobi s011 oge111es
e11cubier1os e i11fi// rodos
que se nian1ic11en oc11/tos
y a1aran por sorprt!sa y
si11 honor. Son 1111 arma
ile guerra. pero a menudo
se utilizao en tiempos dr

' paz-para oc11l1ar ~I origen
de 1111 atoq11c y desviar la
c11/pa por, accio11es ·vio­
len ros tan drtisticas como
precisas. El 11.w, ,ife·esras
tácticas-, :Y las mismos shi­
nobi. está11 aflcialn,e11re
prohibídos por decre10
lmper(al. pcfOfa1pesar
•de ello SÍ!Jl!Cllft ,'listiendo
rumores sobr1: $11 uso.

-

FAMILIAS DEL CLAN DEL FENIX

La fan1•iHa Asako

Incremento de anillo: Aire + 1 o Fuego + 1

Incremento de habilidad: Cultura +1, Sentimient o + 1

Gloria: 40 Riqueza inicial: 5 koku

La familia Asako es una familia tranqui la, a la que se con­
sidera satisfecha con perseguir sus objetivos -académicos
y íilosóficos mientras los lsawa impulsan los objetivos del
clan. Los Asako valoran el conocimiento, pero valoran aún
más la sabiduría, y uti lizan sus estudios para promover su
evolución espiri tual, así como sus objetivos pC!>liticos. Los
Asako actúan corno cortesanos del Clan del Fénix, y están
muy solicitados como eruditos y tutores en las cortes de

todo el Imperio.

La fam ili a lsawa

Incremento de anillo: Fuego + 1 o Vacío + 1

Incremento de habilidad: Meditación + 1, Teología + 1

Gloria: 44 Riqueza inicial: 5 koku

Los Maestros Elementales que forman parte del Consejo
de los Cinco son los verdaderos gobernantes del clan, y
estos maestros casi siempre provienen de la familia lsawa.
A l ser una de las familias de shugenja más antiguas del
Imperio, los lsawa han dispuesto de siglos para aprender
a comunicarse con los espíri tus y los métodos n1ás efica­
ces para solicitar sus bendiciones. Algunos pueden con­
fundir la autoridad con arrogancia, pero en el fondo son
devotos y obedientes, y se dedican a velar por la armonía

y el equilíbrlo.

•

La :familia'. l<aito
.

lncrémerito de. anillo: t.).i re + 1 o ~aéí'e +~ ,,

Incremento de habiliélacf: t!,ptit~tzl física --1'1, ifeologja '1-1

Gloria: 40 Riqueza iniciah 4' i(oku

A la pequeña familia kaito se le rna ei:,cQOi1ei:ii!laeo la tare.él
de salvaguardar los numerQsos !lugares de culto Elisemi­
nados por las tierras Fénix~ Glesde los.ll¡¡,equefios, altares al
abrigo de un árbol sdlitario hasta saratua!ílós clescomuna­
les. Para cumplir con sus res¡:¡or.is-abi li<daG!es tes Kaít<;> nan
períecajonado el u~o de fleehas eneanta'das y oració'ñ"es
con el fin de proteger-los santuarios de lqs enemig~s espr­
rituales, y la p ractic,a del tiro c0n arG0 para defl;lJtdense de
los peligros más terrenales, Rara ~ez se los enc::uenüa fuera
de las tierras Fénix, ya que,deben dedicar:se a numerosas ,

tareas en su interior, -pero a v.eces realizan p,e~e.grinacitines
para visitar otro~ sar:ituarios.

Lai familia S ñ iba

Incremento de anillo: Agua + 1 o Tierra+~

Incremento de habil idad: Estrátegia + 1, Meditación ,;rl

Gloria: 40 Riqueza inicial: S k.o-:ku

La familia Shiba desciende del Kamf Shiba y es la q~
provee al clan de campeones, pero se sorneti0 a la fanii­
lia lsawa desde los inicios de la historia del clan y desde
entonces les han servido d e forma diligente. Los Shiba
se esfuerzan por mantener segurQ al clan y eonfían so~
bre todo en la d iplomacia antes de recurrlr a la fuena. De,
ellos se espera que estudien tanto las artes de la gl:J,_erra

como los co~ocin1ientos acadécnicos, y entiehden mejor
a los shugen¡a a los que sirven que la rnayor[a de las fa.
n1ilias de bushi.

•

bGs ~lil~ fuu.sean .rla f¡).'aZ,Y,<la1;armonía eni t.96f¡¡s las rosas, y,

-~~ª~ una filosefJa d:_~GO~~~Gn ~ pa_Gif.lsmo~ ~e les:1.di­
rfereí:IG1a'ln<ll1.tso.,élle S!!J-...SíC0f!1f~IJ;ieltís GruJl_¡i, Su obi,etlv.o con-­
~~ en tratar de-~mjfi ij•traA~uilizar. al\mun~ qugllesr@glga
y dift¡ndjr la J:>aZ\}11-ª am,onia1p9yt{oc!o el l r.r\ffié"nQj¡pori medio
cfél arte 't _ta d~l!i61'1, llr~ !l'~~t¡;¡a saben ea¡ue solo es f¡).Osi61'e,
óote9er una ~ ~urénlleaimediante·el sacriflffi~ ~ es•uni~re­
cio que ~garan 91!1sf~9~ ,patai fi!rom€).ver- ,9raílrrn¡:1e.rio}o,ejor,

lner.ílmitnto delaiiillo~ ~gua 'l'~ e, Trre.d'a *1
lncftlmento él~ l:\a_ijilicl~ ~ptítda,físiGa +ti l~r;l{t~g@ ,t;íl

QIC!_i1a: 40 Riqu..ezfil•nlc;i;M,: 7l l<.91w
U$ ti>atc!:kiji S"Qn Gr.dila pra'"Gticos M tr:abaja__dp~ ij\1&'.e

<

c.orrr¡?o.nen el nú'cle~ deJ ejercito ~rro:anente d Ell dan.
~sagrados a servir a s1.1' clan, ldsi@a:rdoji ser:i .s11s infra­
valoracfos cimientos, ya qU'e a esta \fa¡¡nJOa perteneten tal¡l,,
to IQS gU'tR'eros de hierro gue centerman el grue's:e de,les­
ejérátq.s del i:;llan ,de la GruDéf\ aO.Jil1Cil los cal!J:~oses io­
Jtoo~ c:¡1:1e.)Pi'Otegen a 1~ aofitesa:nos- Doji o· el €~ntílie
,aemantil 0aidojj respoir~ble íife 0btener lasu-oatenas pri­
glé!S y. la rii¡l!;!Jtta ne-~gsai:fas ¡p..il!a!ilas artes ~1:1Jla. •l.es és­

-w.•..:.ffie~os 18.esllil:er.esac!!o's de Lo.s Elardoji son fundamer:itales

~~ .. P.;;,ª:,-~fa d¡f.eosa•de!,ijla'niY la censeétferén Gle~usol;jjetjvos,.

} ;)o ..e,.,

La fa_m,ilia IDoji

lncrerñen~o de anillo: Agua +·1 o Aire + 1

lncr:emerito de habilidad: Cortesía + 1, Diseño + 1

•

Glori'á: a4 Riqueza inicial: 8 koku

los é!escendientes de la Kan:l"i 0oji l levan personifican­
do llls artes cortesanas y la cultura refinada del Imperio
descle sus tomienzos. Ninguna corte importante está
eorr(gleta ~in se, contingente dé Doji diseminando arte,
@mistavd ,Y,, Hasta hace ml,ly poap tiempo. gener9sos rega­
los. l!aa red de· c;:omunicación Doji no tiene rival en lo gue
a,noticia.§ ,Y, r1:imores cle la corte se refi_ere·. Esta red ayuda
@ los 0oji a mantenerse un paso por delante de sus riva­
les-en la misma m.eaida en gue· lo hace su dominio dé la
efiqueta Y, las ar;tes. RO!fOS son los <¡¡ue pueden permitir­
Sf:\ ofender ¡¡ ~~ ü!ojí~ m'eoos aun los gue lo hacen más
de mna vez. ..

ln1:r.emer;t!o aet ani ll_o: ~ ire +~ o fu1fgo +1

lnarer,nen@oe Hal:iilidaél: Estética -1-'íl , Méclitación + 1

Gl5lria: ~4 Riqueza inicial: ;¡ koku

Miemtras l.0s Dojj buscaA la ~erifeccjón en todas las co­
sas, los ~akita ,tienden a cer:itrarse en una única ha­
billl!lad, Ci,jfie se esfuer-zan en domina.r p.or completo.
l~ epen:~tenferoente de Rpe,esta babilidacl §.ea el arte ae
la\espg,dá e del ¡¡,Tne~ , la jrractiGañ{ton una contentración
si{'lgulaf. 11'.es eleg¡¡ñtes f<¡af<itª suelen ostenta r, la oelleza

• , ~

Grulla ele una fon;na más a'tli tica,que>slJs,primos ,0ojj. Son
famosos pó~ contar, eon algunos ele los mejores éJmelistas
iilel ln,peri•e, y lbs graduad&s ae su aca'l:Írmla defiendenr el
nor:ior del elan aen lefal.retunclidad,

•

'

\

•

1!:,a familia ,\tlkocfo

Incremento de an"illo: Aire ",t, 1 ;q :llierra + 1

lncr.emento de líal>ilic:laél: @obierrao +. ~, Maratl0 :+- ~

Glor.ia: 44 Rigueza jrléi @.I: S l<oku

l!:os Alcodo sonl los maestros estrategas y 'tá~J:i'cos clel

Imperio¡ nadie entiende mejor la guerra .. Enc,atl\1~n la clis<:i­
p lina y el Gontrol del €1an ,del l!eef>n, siémJ?re SOFJesando di·
versas opciones para poder ataGar en el momerato ,Rerrfecto.
Son guerreros eruditos que aspiran a,comprencler en su iñte­

gridad las complejidacles de la guerra y, el com15até¡ no hay

elemento álgµrao de las discj~liraas marciales,qu,e sea cl,.gr,na­
siado pequei:io r:iara su estudio ni clemasi'a00··arnplio para

ser imposible de asimilar. "Ningün ejército 'liderado por un
Akodo ha conoci<:lo jamás la derrota" es un dicho muy famo­

so, y ningúr:i Akodo permitirá que deje de ser cierto.

La fam,i'l'ia l]~oma

Incremento de anillo: Agua + 1 o Aire + 1

Incremento de habilidad: ComP,osición ~-1,
Interpretación + 1

Glória: 40 Riqueza iniciál: 5 koku

Los lkoma son los mejores narradores del Imperio. S1Js or­

gullosas voces ensalzara las vir:tuaes del B'ushido y, por tan­
to, del Clan del León. Sirven como memoria no sólo de su

clan, sino del Imperio en su conjunto; ningún hecho-se con­
sidera verdad histórica si n·o forma parte de los registros

lkoma. los cortesanos de la familia son la cara expresiva de
su clan; sus bardos muestran abiertamente las emociones

que los samuráis león deben oc:ultar. las fanfarronadas, las

lágrimas y las historias son las herramientas ql!le 1:Jsan los

lkoma para impulsar la causa León en las cortes.

•

La famrlia Kit.su

lnc~emento c:le}apillo~ ~ua '1'<1 o }',/a_cío ff' 1

Incremento ae. lia6ilidaffi 'Meclff~aGi6n +~, Teol9,gia + 1

Gloria: 4© Rigue~a inj cial: 4[ko)w

il:0ebs los sarñuráis 11,enecaf¡I @ su..s an~esttos"" pero el lina­

ÜPJ ~itsu, <:¡ue se m~zdJ6 eon seres <:le etre rnunGlo, ,genera
ir,ialhliduó's ea~aces cle apartár,,el 1.ielo,q11e los\1:¡para eara
ha'Blar c;on ellos. 1!'0s ~itsu s,qri Jam~os f"OJ' ~er, tradiciona­

f'es y, c;oJ,1serv,aclbrés, irael\,f~o ~ara los é§táñtdar.~ iilel Clan

de.l l!!ggn. i[ocfos los ~itsu r.es¡?o□ifen a'hte s11s 1ini;estros.

lo~~ú@.no P,,oseen el tal~_nt0 lllª'ª nall>Jar, Ge'A J'c:rs ~sf:)írítus
llevar:, gen~alogía¡¡, , euigiln @S tumbias Yi los ,santua!Í0SJ Y
~oraran cle Qtr~f-"lrr□as a los l:f0í:io:rál;íle elif1:1nt0.s.

La .famiJ1ia Ma'tisu

Incremento efe anillo: Fyeg_p .¡¡~ o liierra ,1-1
Incremento de habiliaa€n,~P.titl!Je fís1Ga se1, Mantfo> +1
Gloria: 44 Rigueza inieial: S R'01<u

Les Matsu son el G0r.az9n ,valier:,te e implaeall>le del rllan
' áel Légn. Al ser la -fa.rniliajlmás numer.0sa del IA7p.erio, les

Matsu componen el grueso CE!e· lbs efeGl:i1.1es éle llo'§ ,ej~rGi­

tos L:eór:,, Funda<:la,por la tifama,Matsu, ,una .de1lifs samu'"ª-is

más extraordinarias i'lle los alll>ores del lirr1Ber:i0)',la familia
conserva muehas tradieioA'es m---afrtareales eA su t:i0n01¡ in­

cluyendo varias unid¡ides militare~ ae,élite·eJ:1.c;llJ:.sillamMte

femenina·s. L9s Mq_tStl ejern¡:ilifican eL duro mili(arismo <llel

Bushit:16, S.u númer§! l:iace que sean lo~Jl:eór:, ,más r.eeo Aos
t.ibles en la, cultura popular. Ars ienter f.í.onoraole, irnplac

cable: aaraque el estereotipia León ejágera est0s ra~.

tó dos,ellos forman parte del ear¿Gter l'v'l~su.

•

f NMll.,IAS DEL CLAN DEI:. 1Ü -l'\,l •ICORNIO

La famili~ lde

ln.creme~l')to ge anjllo: ~ua + 1 Q ir:ierra +O

ln~QjenM,, de habilldaa: €ornercio ± 1. Cortesía +1

Gloria: 40 Rigµeza inicial: 9 keRu

b.os lde acajan <!Qrt\9 diplQmátjaQs, mensajerQs Y, co­

me¡¡:;iantes ínfatig_¡¡bles en tQ'oQ ~d~gán. ~un9ué sor¡i

Uni.cemío gg p~ a <aabeza, nan aprenclido a eerribinar,

sús !l@stumbces ~anjeras c.Qn las trc@idQnes del lrnperi0

~ra peaer- ~Jag_i@mar,se majo!' con sus l~ .mos. 11..:os lc;fe se
esfuerzaA ~r irradiar, tral'fna y, <fQm¡¡>etenc:;:,a, procurando

~ecer allanzas~.amista~s en 1to80,el lmp,eriQ.

La familia l•qéll r
lncr:emento de anillo: ~ ite +t Q ~agje +íl

lncr!!rr:iento ele liablliff,a.g: 1r,;;,eijitadióñ ¡¡;n, iíeQlog(a +íl

Glqr.ia: 40 Riqueza inicial: ·5 koku

Los h,1chi sG>n u_r,1a família1 de ~ erdetes, Guy,as, eráGti­

~ se remor:itam. a la ~PQ~~ gnterior. al r.egres0 del G]an a

RQ,ky.gan. Les sliugel'lj a latlií1practiean una !ferma i'.111\'íi:a de
heggiceña COl'leciala Gemio meíshó..t/ó, él a rite é:le usar, t áli__s­

maAés,y nG>mbre~s p,ara1manj12,.tJlar, a fe~s~ í1rituj. Su l'listQría

les. h?,.ee m~predi~s a,éxfi!LQ,:ar, sendas @'ilÍs.ti_qas.<;listintas
a las ligaeas a sigles éile~ a1füci,én.

La famrlia Moto

Incremento de aofflb'l RY,ef!j§ ,t,íl Q ifierra +íl

lncrl!mento de li,iÚ?ilitlaj:!: Ma.nde +1, Su~ef)liv,~.cfGi,a -i;1

Gl,gria: 40 Ri9ueza inicial: tb koRl!l

'A los Moto se les Gef)sitle@.111:it'meoos civíljzat!a,aé f-ª$. famié,
l i~ liJniGorñre '8esde el [ijllfltiil\de vista del»m~erro. fR'ar,a,los

salT)Uráis rel<49al'leses, la "áp.arienoia €le Hes MG>t0 ~ sulta

CAPÍTULO 2: CREA CIÓN DE PERSONAJES

extravagante y ajena, desde los cuerpos rechonchos y las

tupidas barbas de s1:1s varones hasta su forma de vestír. De

hecho, a los Moto ,no les interesan las delicadas artes de

lo que algunos consideran civi lización; son guerreros nó­

madas en• busca de la próxima batalla, y aceptan esa dura

vic;fa. Aunque en Rokugán a menudo se cuestiona su patri­

monio y su ·cultur.a, nunca se pone en duda su valor.

l!.a familia S·hinjo

lncr.emento de anillo: Agua +1 o Fuego +1

Incremento ele' habilidad: Sentimiento + 1,
Supervivencia +1
Gloria: .4~ Riqueza inicial: 8 koku

,l:os,Sfiínjo son el núcleo del Clan del Unicornio, el clan de

exploradores que siguieron a su Kamí. Shinjo. hacía el peli­

grose.mundo m·ás.allá del Imperio. Este amor por el descu­

orimiento no ha abando¡;¡ado a los Shinjo, y viajan mucho

siempre que puet!en. Administran y d irigen su clan, esfor­

záno.ese por m,c1ntener unidas a todas sus pa11es. Maestros

eGuestres Yi exploradores, los Shinjo buscan la paz, pero
nul7lca se c1c:;:obardan•ante la perspectiva de una guerra.

l!.:a famiíia Wta~u

Incremento de anillo: ,Fuego + 1 o Tierra + 1

Incremento de,hacilidad: Estrategia +1, Supervivencia +1

Glor.ia: 44 Ríg1,1e~a inicial: 6 koku

f'l,lingun.a otra familia l!Jnicornio ha aceptado el Bushidó de

forma tan prpfun!;l.a y es~iritual cerno los Utaku, algo que
encarnan las ShioJome, sus dG>ncellas de oatalla de élite.

!::a n:iatriar.Gal familía Utaku sólo permite a sus mujeres ca­

balgar- a la gµerra; los hoinoresJl:Jtaku prestan servicio a ,p ie

Gon;io infaAtería Y,·en IQS establos y hogares. lo que los con­

víer1te en una rar~za déntr-0,éfe su propio élan. En el lm8'e1ii6
ne existe mejer caoalleria pesada que laS<d~ncellas oe ba­

talla, ni mejeres Gahraller'izos que los varones l!Jtaku,

1
1

1
1

~
•

,.-

TÉCNICAS EN
COS PRO~RAMAS

DE ESTUDIOS

En las tablas de los
progra,nas de estudios.,

la aaregoriía de cada
técnica vendrá inclitada

por un símbolo:

\t. l<ata (p. 174)

~- Ki hü (p. 182)

~. Invocaciones (p, 189)

~ Rituales (p. 21 2)

c;1 Shüji (p. 2•14)

~ Maho (p. 224)

)(Ninjutsu (p. 226)

3. ¿ Ct.!Ál ES· L;\ H.S(i;'.,lv.11HJLA
- ·= --· - '

DlE TU P E'.8"-S.¡¡J ~IAl'R°, ,
:Y Q:U E f I\J1Nl1(: l(Q1N1 K S

e\u M P·L E ESA E S'f:'IY E ·u?
En RdRugán, el deber es algo esencial en lé! vida de Gualquier
saniurái. L9s samutáis cumplen muclíé!~ funciqr,ies dif~ntes
pa~a sus señores. L.os bushi,,sor;i guerreros, gwé!rdías e 1instrue­
tores, mier,itras·que, los cortesanos son ¡¡>olitiea0s, er:nisariosy
funGionari0s públit os. l0s artesanos s0n 1:re¡¡cíkices·, asesg­
res, ingeniér0s y. expertO"s én ar:t_e. llo!!, shugenja son sáJ¡eítl~
tes de la casta samurái que disfrutan de µn vínee,lo :espeeíal
con los Rami. Este vÍn<,ulo y los secretos de.sus e,sG1;1éJas an­
eestrales les permiter;i invocar poderes milagroses 'que están
fuera del alcance de l0s ,líderes religiosos eom1:.1nes. Son po­
cosen número, pero tienen una infl)Jencia consideraole.

'

ELEMEJN·TO.S DE TU ES~~ ElhA

Todas las escuelas presentadas aquí siguen l:1171 patrón
determinado. Vamos a repasar los diferentes elemen­
tos que componen .cada eseuela, y córno eso modifi­

ca tu personaje.

@ Nombre de la escuela: Este es el nombre de tu
. escuela, que también identifica a la farnilía que

administra su dojo.

@ Descripción de la escuela: Una breve descñp­

ción de trasfondo de tu escuela.

@ Anillos: Esto define los anillos de tu personaje
9ue se incrementan al elegir esta escuela, y la
cantidad en la que aun1entan.

0 Habilidades iniciales: Esto t,ace referencia a un
listado de habilidades a las que puedes elegir
a~ad ir niveles. También especifica el nú,nero de
habílidades que puedes elegir (.r d iferencia de
los anillos, debes eleg ir varias de la lista genera l).

@ Honor: Este es el valor inicia l de Honor de tu

personaje'.

tJ; Técnicas disponibles: Aquí se indica,, los tipos

de t ecn1cas que tu personaje podrá adquirir al
ganar experiencia después de la creación del

personaJe.

@ Té,cñicas iniciales: Estas son las téGriicas aan las

qt1e tu p:r.sonaje comí.enza a j\:lgaf. ~ rrw'f1es <l¡Ue
se espeeif,~l!Je que del;:¡es ele@ir de \!,na lista, tu
personaje comienza eon to!:i@ le siue se indJque
a~uí. Las téGnieas se detallan en el GaBftuto ~-

@ Cap.acidad g_e escuela: €ada esdlela tiene 1:.1na
capa~idad única asod a',lla a ella. Tu JD0TS0)1.l!J!:!
adquiere esa capacidad al elegir la es~ela.

0 Equipo inicial:. Aquí se indi<.a la ropa y equipe
con el que tu pet:sonaje er11f')ieza a ju.gas,.

® Tabla de programa de estudios '// capacidaa
suprema: El resto de la infom\aGión de la es­
euela consiste en una tabla efl la ~ue se desmi­
be el pro9rat11a da estu.díes Ele la escuela. Es1a
ta.bla se organiza en rangos, ctada l!lno·~n un

numero de ~:anees in~ii::ados (habilida.ees, gru­
pos de hab,1,dades, t ecnicas. !!Jrupos de téehi­
cas). El simbolo .e, indl1,a un acceso privileg1~­

do a lécnicas o grupos. A n,edida 9ue utiliees
puntos de Experiencia para adquirir esto~ avan­
ces, aun1entarás el rango de ru per.sonaie en su
escuela, lo que hará que sll capacidad de es­
c:1~la sea n1ás potente. A rango 6 adquirirá tam­
bren una capacidad supren,a ,Jnic;a y poderosa.

-- .. ~ -- •

Es.cuela de defensor Hida ~Busñ i]

L.a escuela d&.deJens9res 11'1ida, g~ ~u<aa ,a les más firmes
protectores éle Reku~án Gernt~ les n_orrores gue se agolr;>an
más allá el§ 1~ !Muíé!lla Kaiu, eti:seña a sus di~pulos fortal87
za. cera¡~ y pra9mati~o a f;)artes i!:',Juales. Las ,eriaturas de
las Tierras 8.0mbr:ías, Gemo frasges, álemonjos 0 no rnuertos,
no son.enemiges ho!lerabJes. y les llliafe~eres l'liº-ª no púe­
den pérrni!irse el lt¿j9 de CQmpor:tars~ GOITIQ ~ la lueha,cóntra
ellos fuera jus~. A\Jnque; eualquie~ g!)errero,de ll01limtad cle­
ddida puede 1nten@_r aeaear, con run oni de piel dg ¡¡fiedra o
moñr•en eJ lntgoto¡ los miem_l:>ros c::le la es<f!)!gla,de defensores
Hida ,sal.len qae SIJ, d.eber es resistir. ll>esoe sus pesadas ar­
maduras de placas hasta sus téqii<tas para ~µel5rar llc1.s pieles
~ hierro C;011 ae~leder!;.~ golpes qe mar.tillo., lbs defenso,,
res 1'11,cíla. h.!!n desarro11ado 1:1ra arsenal y un estile de lug'ja guE;!
pro~c;ina la mayor. 1,1entaj~ ,y, las mej0res posil:>ilicílades ne

" ,splo ae vietona, sjme €1,e•Sl!lfile!WÍlleneia.

.-\nillo~ ~gua + 1, Tierra + 00

H.al:iilidades inicial~s ~lige cinS,9): ~Jall~tua (is~a :.¡-a.
Artesa marciales [~rmas ª !(iistanG@1 ,i-0 , ~rttes mafciales
[Armas ruerpo ~'GJJ.egpe) .¡, íl), ~lites rnardales l@oml:>.<lte,sin
arma$} '1-1, Estigte.9ia * ~, {t§leilfitaeién + ~, SupervilfernGia +íl

Hon.9r: 40

iTécnicas dJsponil:jles: ~ t~J;J(í~), Rituales(~,). Shüji (,ijf)

Técnicas ihiclales~

!@ senda del Gªngrejo (€apa'éidag ~ escuela): l.gnora
la P-íJ:>piedad Aparatesa, Gle eualguiecrarmsé:lura ~ue1ll~lles.

IJAa vez per asalte. ¡¡.m(eS' ~ haeer, urna ,firada para re­
síffiP un irnpaiffi> g;[fj'.eo, pu.eáe.s reaueir Sl!J~veaaGl en
u"ª -ea:ntidacl i9y_al a [a suma del ;iialer, 8e Res[stentia fí­
sis ccle tu atr.r@dura y, tu range de eseuelg, basta 1;Jn mí­
nimo de O.
Equipo l11iclal: Armaíil.ota laeada, rqpa die viaje, !llaishó
(katana ,¡ wakizasni), '\fétsulbé (maza de guerra) u etsueni
(maftillo), garrdte, eotñillo, e91;1ípo"Ele viafe.

CAPÍTU LO 2 : CREACIÓN DE PERSONAJ ES

<o
0
e,
z
~

AVANCE TIPO

Ha~ilidades marciales Grp. Hab.

Mando Habilidad

Medicina Habilidad

$,upervivencia Habilidad

Katas-de rango 1 ~ Grp. Téc.

<:> Estilo de la avalancha Técnica
precipitada ~

Valoración honesta (/ Técnica

Hal:>ilidades marciales Grp. Hab.

Mando Habilidad

T-eoJ0gía Habilidad

Trabajo manual Habilidad

Katas.de rango 1-2 ~ Grp. Téc.

<S> Los cimientos del coraíe
,, Técnica

Maniobras esc;llrridizas (l ' , Técnica

Habilidades mercantiles Grp. Hab.

l>:fi>titud física Habilidad

Artes marciales
Habilidad

[Armas cuerpo a cuerpo]

Meditación Habilidad

Katas de rango 1-3 ~ Grp. Téc.

'<e> Estile del hierro . . Técnica en las montañas ~

Grito oe guerra (;1 Técnica

f-él<1..bilidadés aca0émícas Grp. Hab.

.t>:ptitud física Habilidad

Artes mare~aíes
Habllidad [Ar,mas euerpo a Guerpo1

MeditaGióra Habilidad

Katéis de rango 1-4J ~ Grp. Tée.

'e, Golpe 00 'vacío ~ Técr:1ica

El !llestin0 de un samurái ~/ Técnica

Habíiliaades marciales Grp. Hal:>,

Mar,,do Habilidad

Su¡;!ervivencia Habilidad

Te0l09Ca l;iabilidad

KaJas de rsarngo 1-5 ~ 6rrt, Téc.

Cer;imov~.r el alrn.a (,'I iíé•crn ica

ba mano inmutable de fa P-ªZ C? Técn•ica

~ mpntaija ho cae (€:apacidac:I suµ,r:em11):
Puedes gastar. un punte de VaG/o al eernienz:g
de tu,turne, ,SI lo ha.Ges, ignora to'clos los estatlo.s
C!j'Lre sufras; asi,corno todos les efeote:>s perslster¡¡­
tes r;ie!!Jatives del ter(eAé¡, técnicas Yi oapa<aida­
des. No apli~ues tus des).(en,tajas a las tiradas,
SI mu.eres, te aferras a la v,ida durante l!JfiPS in~­
tantes adjcionales (pero aura asl morirás euanª-ª'
tetrnlne el electe), Es~e efe.ote~ ura hasta el fir:ial
de- tl.:J sjgurente rh:lH:\O,

1
ESCUELAS CANGREJO

El Clrm tfd Crmgrrjo es
firme y pragmático hasta
1111 µ111110 que los demás
rtnucs 110 comprenden.
Los som11ráis Cangrejo
no pueden permitirS<'
frivolítlades ni distracciones
del mismo modo que lo
mayoría de los demás
danes. yo que uno soln
Jisura en lo ,Wurolln Koiu
puelle significar In muerte
ele cientos de personas,
y.In pérclirla de un solo
caruamcnto de mercancías

" p11edc conclenar a mue/ros
valerosos defensores. 11
pesar de lo sombrío de SIi
sil1wci611. los Cangrejo 110
carecen ele espcro11za. Cada
ger1crrición engendro héroes
capaces de enfrentarse a los
111011struos que amenata11
et reino, graneles ingenieros
qul' í11vc11tnn 11ucvos
soluciones para combatir a

los-ejércitos ele las Tierras
Sombríos y en,dilOs que
dcsc11bre11 •nuevos secretos
capaces ele cambiar el curso
ele una batalla. Las escuélos
del Cla11 del Cangrejo debe11
¡,reparar ·a sus nlmmros
paro lo peor. Tratan de
saéar /Q mejor de sus
pupilos para poder superar
los terribles•tlesajios a
los que irwvíwblcmcnie
</cberñn enfrentarse.

•

•

-

,1

-

E.;scuela de, explw:c1.dor M-irúma
llBusfi1i, &h,inooi1

Las Tier:ras Sombrías ,nunca descansan, por lo que tampo­
có puedelil hacerlo aquellos que las, vig ilan. Explorar las
liie rras Sombrías es una tarea peligrosa que r:equlere una
irntensa preparación. Las tierras Hiruma aGabaron tragadas
por las fuerzas dernoniaGas, y los miembros de ·esta escue­
la mori rán antes de ver más regiones del lmperi0 sue;;umbir
ante su sombra. Los samuráis de la esc:uela Hir-uma, entre­
nados para observar y escapar, sólo atacan cuand_o la~ re­
cómpensas superan a los riesgos, y aprenden a Nalorar la
paciencia y la resistencia por encíma de t0do. Son ma_es­
tros de la supervivencia y la movilidad. Cuando a un explo­
rador Hir.uma se le rota a un destino dentro de las fronteras
del Imperio, su mirada atormentada y su comportamiento
receloso le señalan como un veterano.

Anillos: Agua + 1, Aire + 1
Habilidades iniciales (elige cinco): Actividad criminal +1 ,
Aptitud física + 1, Artes marciales [Armas a distancia) + 1,
,11..rtes marciales [Armas cuerpo a cuerpo] + 1, Estrategia + 1,
Supervivencia + 1, Teología + 1

Honor: 35
Técnicas disponibles: Katas (~). Rituales (A), Shüji ((;')

Técnicas iniciales:

@ K~tas (elige una): <e> Est ilo de la avalancha precipi­
tada, <e> Esti lo del vendaval de granizo

@ Katas (elige una): Golpe de Agua, Golpe de Aire

Hostigador de llama parpadeante (Capacidad de es­
cue la): Después de realizar una acción de ataque, puedes
cambiar tu actitud. Si lo haces, incrementa el NO de las ti­
radas de ataque efectuadas c<;>ntra ti por criaturas de silue­
ta 3 o superior hasta el comienzo de tu siguiente turno en
una cantidad igual a tu rango de escuela.

Equipo inicial : Ropa de viaje , armadura de ashigaru,
daish6 (katana y wakizashi), yari (lanza) o yumi (arco) y al­
jaba de flechas, cuchillo, equipo de viaje, dedo de jade.

...
©
l.!)
z
'<{
a:

l/')

o
,l.!)
e
-~

-o
o
('.)
z
<{
a::

A\;/,ANGE li1P0

Habil idades mareiales 6rp~ i,iab,

HabílJdad

S_uper:vivenda Ha61lidad

Teologfa Hab ilidad

l(atas,de r-ang0 ~ ~ Gp. Téc. ,

Barrera del umbral a Técni<::a

,!S:> Maniobras esGurfidizas q,
•

Habilicla_des mercantiles Grp. lrlab .

Mes marciales (:Ar.mas a distancia] 1,tabilídad

Artes1r-nareiales [Combate sin'a rmas] Ht1óilidad

Herrería !.iabilidad

Shuji de :íXgua de rang0 1,2' f:1 G_i:¡¡,. Téc.

<:> Mer.odea~ lk Técnica

81 abrazo del Señor f'lida ~

Habilidades marciales Grp. Hao.

Actividaa crími r;ial Habilid,..?d

Mando Ha011ídacl

ir.iabilfgad
=

Katas de rangp 1-3 -~ @r;p. Téc.

<e> Picadbra mortal ~ Técnica

L0~ cimientos deJ coraje C' Téc:miea

Habilida.des ae::adémi~as Grp. Hao.

Artes marciales [Armas a d istancia) H.abilidacl

Estrategia Hab[lida<l!

Mando Habilidad

ShuJi de Aire de rango 1-4 c,r Grp,. Téc;..

<e> Nube tóxica lr' Té._cniai

Estilo ele-la ola rompJente ~ Té<;nica

Habilidades marciales G·rp. Hal5.

Herrería H¡:ibllidad

Mando Habilidad

Supervivencia Habilidaql

Katas de rango 1-5+ ~ Grp. Téc.

Conmover e l alma f l Técnica

<e> Golpe silenciador ~ Técnica

La estocada del cazador (Capacidad suprE!"
m~): lncrernenta la gravedad de los impact0s
cnt,cos que causes a objetivos con silueta 3 o
superior en una cantidad igual a tu nivel en la
habilidad de Supervivencia.

Es~11ela de ingeniero Kaiu
(4.rte5-anol Bushi]

li>.e~e la fun.dl(ti'ón del ©lan del, ean:grefo, el debe~ de la
l\famij@ Kaiu tl'la sicjp el de ar.mata los samuráis del clan pa­
r.a den:o,tar: ª .sus en~migos, Y,a sea eon armas, máquir;ia_s,

<fle a~edio o c0Aocimient9s. bos ingenieros ~aiu son la ra­
ma i17ventiva del elan# el eangr~jq, Y. sérn los que p roveen
al cl~A de todas estas cosas. IDuc.ho en log/stic.a, versadó
en estrategia 1/ desbo.rdante de ingeAio, el cjojo ~aiu no
sol!:) <es 1.Jñ ceAtro <1'1e ir:istl'!Jc.cié'rt para1,!1Jt:1efferos, sirno· tam­
b~ n la escuela de ingeniería más ifnpoíitante del lm¡;?erio.
Los lr:istenieros Kaw profi!·oreionsn ~po~o a los solaaaos
<::angr.ejo, eonstrl!!~np,b Ji,!l:fentes soEire iterrenos imhósgi­

·tos, elaborando a:r:rnaduras lo sufreie"'Atemente robustas
·éorno -(;)'ara resistir, ;el golP,le ele un eñi, y, fotjando las .raras
~¡:iaelas ~aiu, que S'el e~~FI e,ntre las mejores nejas del
lm~ljo. Si Jª sit1J~ ifün es~ latleta. "fft no n¡zy un camf­
no GlfilQ hai;ia la v:iGt0'i;~. (lg,s, i!:@enieros ~a11,1 g earár;i uno!

:Anilles: fiueg& "n, ili~a '* ~
Hal:>iliéfades 11:1icialest(!!fig~ cinco): :«r;tes rp:_ar,ciales1(iA.r:mas
a dis{anda) ,,¡,~ > ©iseñe 'ti'Ol, l;lerrefia + J,, Mando + 1,,
Me~tt!ina + 1, 1:g0l0gfa "'º 1 ifi;a~e m'ª'1Ual +1
Honª'- 40

'1'égiicas ~iseonible.s: ~ ta~ ~ p, RittJales (~J, Shüji (~1)

Téc.nicas fniciales:

@

e

·M~ro é:~tr.y;__ctor. (~ paciclc18 de esc1,1ela): tJJna Ye'Tc
~" e~ ena, al haser l!lna til@t!a ~ n la que º-tiliees,un obje­
tó q',!ellía.y.!s fabniea~ o J.¡er,ser:ialmente, p,uedes añadjr, uni
G!Atidad de ■ !lJµarealiles Gol0cad0s en résult~s ae ~~
i~u~ a 1U rango;8e escu·ela.

EqgiP,o inicial: Ro¡pa cde vfa¡-e, ro¡¡ia ceremenral,
armaliura de asnigaru €1aisl:W!i,(katana Y,Wia~zasl5i),
gao:ete, O.Y',lrrli (balle-J&), aljalila '3@
virot_es, eq~ pb de vic\je1

-·

CAPÍTULO 2: CREACI ÓN DE PERSONAJES

..,

AVANCE TIPO

Habilidades mercantiles Grp. Hab.

Artes marciales [Armas a distar:icia] Habilidad

Estrateg ia Habilidad

J,-J errería Habil idad

Shüji de Tierra de rango 1 C? Grp. Téc.

~ Estilo del ver:idaval de granizo ~ Técnica

la precisión del hálcón ~ Técnica

Habilidades marciales Grp. Hab.

Herreria Habilidad

Marnde Habilidad

Medicina Habilidad

Katas de rango 1-2 ~ Grp. Téc.

<S> Batalla mental ~ Técnica

<S> Nube tóxica)(" Técnica

Habilidaqes sociales Grp. Hab.

8rtes marciales (Armas a d istancia) Habilidad

Gobierno Habilidcicl

f'ler,reria Habilidad·

Shüji de Agua de rango 1-3

~ f ilar de calma

Gelpe del agua <:orriente

Habilidaaes artesanales

-Estrategia

Mando

Trcibajo manual

Shoji de Fuego eje rango 1-4

<S> 9estructor de almas

E~ilo del hierre en las montanas

Habilidades académicas

Estra tegia

j¡lerrería

SJ,0ji ce liierra de rang_o 1-5 +

@t:Jemar la 'herida

G:lava~ el abanico

(? Grp. Téc.

Ct Técnica

~ Técnica

Grp. Hab.

Habilidad ~

Habilidad

Habilidad

f,1 Grp. T~c.

~ Técnica

~ Técnica

Grp. Hc1_1::l.

Habilidad! -
Habilidad

l:iabilidad

~ 1 , Grp. Téc.

f/ Técniea

~ 'Técnica

0íseño ingenioso (€apaciaaa suprema): ~I fa­
btlc..tr un 0J;ijet;Q puedes añadirle o elír:ninar, una
ptbf¡)i,eaad. IDeber~s describir al QJ les n,otivos
por ,los que cuenta c¡on (es:c~rece de) la pr,gpJe,-
d_a'C!:fi, ,Y, el 01J decidlrci sí resultar:i peftlnentes. ,i

J

•

1

. ,--

INVOG/\CJ0NES KUNI'

-- -
Liiresc:a1da dL"PurifirodOn!S

Ktmi enseño a,sur,di'scíp_11/os
im'.OCacioues ro11,nomores
¡iráuJií:os, ¡ya que s11s1illtC'

t rm,tcs St10'l11 c¡ue los &ami
rrspo11ilerá11,a 11nairo'usQ

jl,sta si11 ifl!miiilail de on1q­

mr11tns eloborot(os,(consulta
Nombres)!,tniilicionesriJe

Jnvocpci61J1e11)/a página r¡,90
de/,(fdpítlilo 4: Téaricas).

r
®
\:!)

z
~ e::

1

(i,J

te
,1/i)

·~
e::

M

0
~ z
el'.
e::

'

""' ©
~ z ·
<{
e::

'
1 1

'

U')

. g
z
<{
o::

-o
o
t.? z
<x: o::

~· - lill?@
~

f½l:iiliaa_cles' rn!!rc1ales . ·,Grp. !ITTíli>i

AlGtiYidad c;r.il;n'inc1 l
;; 1 ; , •

1Habilida~ . .,,. .,.

S.'t!!pervÍILea01a 1K1a~11fd¡j's~

1'eelogli.ll IHabilidacl~
-

lnV!:!CélGior:ies cj~ 1ii.erra de rango 1 -r,¡ -6rp. Té'e.

~ P.:tªr- a la s~r,tilí,r,a i ~Íé~r:¡[G~
-- -e,-, lf¡; -A,eero, 111oraiente ·i ,:e.GnJC?? ,;

Hap i I icf a.des, a!l'at:lémi~as ,,; " ·º 1 '®rf?. l>l<1b,

.A:¡;tivfolad '"ri!iTl.inal , r,lg¡,b ili c;l,2 di
- -

lnte,:preta\>ign
~

.,.r,t a ID i1 i 0 ¡¡_cl J . - ~

Mar:ido \,,l¡¡bilj cjadl.
-

-

1 • 1 r;w<;>Gaciones de:Agµa <:le rar¡go 1 °~- ,,,. 1 ·G m· íj<>, C.§.
~ - -

<$> Golpe de las hojas earmesíes ~ - ·. ~ ~
ifécr:iil;a =·

-
S'fonbolo de• ifierra ,ftl

"' . iíé!;liiea -

Habil idades mercantiles tilr,p. Hal;)_
.

J.l:.ñ:es marciales [Comlz>ate sin-armas]' Habilidad -.
Sentimiento Habilidad

ifeología ·"'1abil1oad

lnvocackines de fuego de rango 1-3 ~ ¡;-Grp. Té,c.

<S> Álzate, Tcierra (U Téeni.cs1 .,
'

Estilo de la palma abierta ~ '1 · . e.enrca
'

Habilidqdés marcial.es
-

<;;,rp. Ha'b.

Medicina · Hab iliEla~:I'

Supervivencia , hiabili0.ad

Teología Habilidad
•

Invocaciones cje -r:ierra de rango 1-4' ~, Grp. Téc:.

<S> Tumba de jade ~ Técnica

Golpe del agua corriente * Técnica

Habilidades sociales Grp . Hab.

Estrategia Habilidad

Gobierno Habilidad

Teología Habilidad
.
Invocaciones de Aire de rango 1-5 (U

•• Grp. Téc.

Terremoto
;u
'J' Técnica

Destructor de alrn as ~ Técnica

Purificar a los malvados (Capacidad suprema):
Una vez por sesión de juego, puedes gastar un
punto de Vacío p ara utilizar una invocación con-
tra todos los malvados qu'? tengas a la vista. En
vez de afectar a sus obj etivos usuales, la siguien-
te técnica de invocación que ejecutes tend rá co-
mo objetivo a todos los seres Manchados q ue
se encuentren dentro del alcance .

laós f?l!IUffieado(es: ~u.lil1 demihari el cemcximiehto y ~ªs ora•
c,ene:s l¡í¡afa -iml)!é'ei~ a las fuerzas •de las Wierr.as Sómbr~~s

afranza~ entre d.~J lrn¡¡¡eri'o. &en esteffin, se han espe~a~
J;zaao ef,l las ihveGacío,ñeSra les. kami <de tfier.ra · ~ara d~strulr,

o 1e~p.ulsa~ a. 1los malvades <se1i'Jic;4o_:res eg P1;1 Leng. 1113s -pu­
rifíeageres· ~r,ú _ lleva'iil desde c¡jl!J.e ·s:e funaó sp . escuela tra•
,t¡i rade de enfene er, la r:iatur,ale~ de las ar;nef_azas Gontrar las.

~ e Gembate· rsu dan. fi:sto)llp,s, ha,; lle~adoi¡pei; senderos file•

Hg nos.os, ~o se n fi!eees les ~ue:ihaJI suc1.1_ml:i>ído)a la misma

eeifnJlj;¡e(q_ra gl!Je .~ tuli\'ap. !tes, ¡,;>t:1f.ificaelores1i ~uni se, pintan

~ lkr.!ilstro eon estilfza~ p.atreraest<!le estil]í k a!;?IJ~i para ¡;iro­

tege_r, sus j¡¡l_e li)tidades,.~ e los, ihsic!ioses tenta~les (ie 1las

liíer;(as 8'&m1Dftías. l?e_s, RufifiGéfgjores Kumi se GaJ;a~r,izan pen

uraa aletta werwétua e;i~e raj¡a eq la: ~r,ane,la.

~ niltos: fl:lege ;1,"ÍÍ¡, lii'erma' a:a1
Ha\5i l}sJa6es ifi~ iales· (elige t res): ketil.:i'aat!l <!lr:iminal +-1,
~rttes mareiales FArmas euer¡¡¡e a GtlerpdJ;il,.3, M l;ldig_ina + 11,
Ser:ihr:míerato -1''11~ SwpeWii;,gneia:,¡:.-1\, íleelo..gja cp~

® ~atas (elj ge un~@~Jf¡le d§l Ruegel &olP,>e de TITiem

® Invocaciones: ~rJ,n~ura s e 11ietra, 'G.elpe de jª-clei

@- Rituales: Barrer;a del ums'ral, ,G:eml!lñíb'ñ 'Gen los

espíritus,

Go ntemelarc las<sombras (Gapacida'd ele esc.uela): Wnai yez

por asalto, euaraa1-o ±ia·gas una tiraí!la ijl!Je, ter;iga eom6 o l&­

jeti,vo a un set manena'/¡je 0 ¡¡¡l,Je esté' relauiBnad a e6n él\
puecjés elegir. ura!!: canti¡¡{ad~e tus élacll&s rgr.Jardadoslén lbs

que ~F,larezcan síi:nl:;>olosi éle ~ igual ij tu r,~rr,1~ ee ·es<ajJ:!la .

Coloca C?ada un0 de estos,dado.s en u_n ,resulradb <:Je (i. N0

puedes utilizar esta capacídacl si no-estás segurerde skell:eb­

jetivo está mar:id'iado o no.

Eq!,Jipo inicial : ~epa eonsagrada, wal<izasbí (esBª€la co.:rsta)·,

Cl:lchillo, equipo de maquillaj~. b olsa de ¡¡le,gamínoS', equt­

po de viaje.

...
o
C)
z
~

'

N
o
i
~

C"l

©
~ z
~

~

e
CJ z
1

•

•

AVAN©E il':IP®
-

Habllldades mer~antiles

Gdbietno

Mafldo

Sh]ji de Ti:g_qa de rango 1 c,, Grfil: Téc.

~ Afluent~s c.omereia1es f:1 Téen•ica

IDkh0 en broma q;, TécniGa

HabilidadeS'sotiales "' .
Gr:p,. 1-:lab.

C0merGi0 Habilidad'

ComposiGión

Cultur;a

Shfur se Is e 0 ® r-era9 0 íl -2 e✓,: Grp. iíéc. ' ~ 1 •

~ ~hG0nstaffl:te !ifev-erair
-

Mani0br.illi esGcir.iieizªs, -
1,abilíáades academieas -"' - @i i;p. 1:1 a¡¡¡.

Artes ma%ial~ ~~masi a tilistarrqj,a]

Habilidad

Navegcleión fflabiliclad

ii.Shüji de ~ire de rrar,,g0 1-3

El abraz0 cl.e~ Seíii0r, lil ida §1. ifécniGa -
Grj¡>. lilaB. l'fabilidades mere;ar:itiles

Gobierno f'iatfliliélad

Mando lilabilidad

Sentimient<:> fil a biilicl a _¡jf,,
-

Shüji de ~g4.a 88' rang0 q -4'.

Bravuaone;:ía
-

1,iabjíidaae-s soelal¡as

Comercie

<::ulíura

Oiseíio

Shúji de Vac.ío de rango 1-5 f} 6 ~J¡!. léG.

~ mano inmutable de la paz '7 TeGíiiea

El deaeto de la Dama 6>oji (7 l'éGnica

Purific.ar a los malvados ~©élpacidaéf sqerema):
Una vez pcr, sesión de jl1-e-go, púedes !1):astar un
punto de Va:cio para t:Jtlflzar una invocaoiijn c0n­
tra 't~os lbs malvados gue tengas a la vtsta. 61:1
vez de•afectar asSUS objetivos usuales, la slguielt'l­
te télmi~ de ir-w~ción que 'ejecU,\e's tenélr~ ¡:I~
rrto obje~i,o a todos los seres Manchados -c;¡ue

enc:uentren dentro del alE11n<re.

Esaye la d e ~omersciante Yasu k i
CCor.<fgSan0]1

Los·enemigos-del Glan del Cangrejo.afirman que los Yasuki
s9n ¡;>Oco más que mercaclerés. Los Yasuki a su vez dicen
·qua son ml.'.IGho más que eso. Son maestros de las artes
del GQmercio y. del movimiento de mercancías, algo que
se c0nsider.a vulgar y deplorable en Rokugán. Los Yasuki
puéoen ,adguirir bienes y servicios, incluso los que el clien­
te aún no sabe que nece.sita, a cambio de promesas de
asistenda para su familia y su clan en el futuro. Los Yasuki
siempre cu_mplen sus promesas, y se aseguran de que sus
asooiasos·hagan lo•misr:no.

Anillós: ~ ire + 1, Trierra + 1

lilal:iiliclades iniciales (elige cinco): Ar.tes marci'ales
YArmas a distancia) :+, 1, Comercio + 1, . Composición + 1,
©or:tesía +-1, euJtura + 1, Diseño + 1, Gobierno + 1

lilonór: ii0

Técnicas•di~ponibles: Katas (~). Ritual~s (~). Shuji (C')

iTéq:iicas jn_iciales:

@ Shüji: <&>:La valoración del artesano

@ Shüji (elige un'ª): F-uente de éleseo, El susurro ·de
las h0j9s

La senda de la e.arpa (S,ai?aciaad, de escüela):· Como ac­
tiviElai:llae interl.uéli0 ,i·si tienes acceso a un•rnercado, pue­
des a·aquir.ir una caí:lticlad t le objetos igual 0 inferior a tu
rango de escuela•cle careza 4 o if)feri0r, o un, único objeto
ae_ i!-llla rar.eta máximél ele 4 mas tl,I rango de .escuela. No
es1neees.1!{i0 ñac._er uiinguna tirada ni gastar aiherso para acl­
quir;m estos art@Jlos, ni tampG>co es necesario perder ni
ar;riesgar 1{!$a)□ó'r oí6l0riél,lpor, el acto •a,.e adquir.idos, aunque
no seañ ~fi1~0F,!iao~s para tó posi.Gion- o estén promibidos
Launque, por, suHuesto, ex)iibirlos,aoier.tamente rnás tarde
es otra1 GU8$ti6r.,). El ID1l sigue pudiend9 aplicar éle la•forma
usual los moaificad0res ciJe rareza en fí.Jr:ieión de las parti­
euladdades del mercad0 disp0níJ:sle.

Eqqipo injí:iaj_: Rqpa ae viaje, r.0pa eerern¡¡inial, waRizashi
(espada a0aa), euonillo, ~urni (afeo), ajjabtaxéle flecm-as, jue­
g¡9,•ge calW'afía, egtJfRo de,víafe.

l

1
¡

l

1

•
• 1

l

@stmsifJ/emente, d

o_/Jjfüva,pri11,6'i1J<ijfdl'I Glbn
de/lDrngón consiste en

IT!gistrar los aro11rcamim­
ros ilrl'lmpptio!f:lmecotila.y
rclJ.twionar,.sob,r, ellos, pero
liay q1liéti se pregun1a si nó

estiíil persiguie11do1algúi1
otro olijélf.w en secrctJ.

tas esa,c/as de IOS!famílias
líiwil<i,_v:/fgas/10 l!lltrenurr a
sus eruditos. i11ves(igádores
Jí'shuge,ya,para peroi/i/r, el
c1111111dbrnaLQral,y dosificar

sus obsi!rirarior,es1 (11iri1ti:as
que las ('/lseriarrzas-de-los
diJjii Mir11111~tó :Y ;roggslri

parecen más c:entradas,e11,la
llu111inacio11,i11divid11iil, iY-!l

sea pon medio de la espada,
o del 'alma. PP!!·wifpsil~

samuráis Dragó11 subra_vOII
la,iniliJ{id¡mlidad,,¡y.a mcn11-

do /1m¡ más'variedníf,cntre
los,alumnos de1111a misma

escuela• Dr.agoñ que, enrre
los de las distiirtas l'SCIJelas

de•los,demás clanes.

INVOC,ACICDNES

AGASHA

---~--
/:t1 cscucla·cíe misrico

1)gas/1a cn/tgoriza /ns
i11vocacio11es que e11se,ia
con nombres al1¡11íi11icos.
reflejando In impar11111cia

gut! esta trudici611 ª" 11

lo porte experinwmal J'
rcóric<1 rf,, la uaruralrza

(ca11s11lto Nombres de
i11vocaciones y tradiciones

en to pngino I 90 del
Capítulo 4: Técnicas).

I")

0
.lD z
~

Aptitcit;! f{siea

B1gir.eria

lnvocaeiornes ele ;¡ii~rta iile~nga 1

$- El eorazón deJ illragón 11le lliewa

~divirnaGión

Medie,in.a

lnvaGa<::iones se
~ gua de r-angp ~-2

•

~ El ¡¡,odeF del dragón de Tiwra

L'.0s t:imienf0s del coraje

Habilidades man;:iales

Mando

Medicina

Teolagía

Invocaciones de
Fuego de ran_go 1-3

·<$> Alzate, ifierra

La trerra se vuelve cielo

Habilidades académicas

Herrería

fil
"'
i:.
fil
IJl

ffilP®

1&p, Ham.1

Klabilida(IJf:

, r.labíli<:ladl.
' ' l"laollidadr

-
f'lafüili<l!ad

®rp. Téc.

Grp. Hab.

Habilidad

Habilidad

klabilidad

Gr,p. Té'c.

TeoniCc!

Técnica ,

Gt p . Hab>,

Habilidad

' Meditación
~ -r ----- ------- --1---
0
t!)

Habilidad

z
<(
Q::

Supervivencia

Invocaciones de
Tierra de rango 1-4

<$> Olas siempre cambiantes

A lzate, Agua

Habilioades marciales

Mando
'

Medicina

Te0 logía

d !11 Invocaciones de Agua e rango 1-5 u•

Habilidad

Grp. Téc.

Técnica

Técnica

Grp. Hab.

Habilidad

Habilidad

Habilidad

Grp. Téc.

Terren1oto ~ Técnica

Quemar la herida C1 Técnica

Experimentación y adaptación (Capacidad su­
prema): Incrementa tu resi stencia sobrenatural
a las invocaciones de Agua, Aire, Fuego y Tierra
en una cantídad igual a tu nivel en Teología .
Después de que otro personaje utilice una in­
vocación de Agua, Aire, Fuego o Tierra que te ,
tenga como objetivo, puedes gastar un punto
de Vacío P?ra ejecutar esa invocación de inme-
d iato, aunque no 1'1 hayas aprendido.

..... "4

• ..

Té0iica51,iniciaJ'es:

,..,,,
llterteriª 'f-1,

®. Invocaciones (elige unci): FCJeg0s il:!ferrn'6s, ifetsue&

de Tierra

®. 'In.vocaciones: Bál~amo g:e .i}J¡¡_r§jin. 61 Gamin0 l'ia"eía

1~ paz, int~ior-

®. Rituales: € amuraión Gon los e~_r,it_us, RÍh1at
RCJ1'ificad0r

Transmutacio,n ele,mental .(~paciéla~ e escuel¡¡): Al•,me,,
Gutar. cina inv_ocaoión, pl:ledes elegir un ar.tilla clistinte Go_n
el que hacer, la tirada. A l utilizar e§ta eap aciaá'GI cle esoue,.
la, no li.>,uedes aíñívar~i?eel eler:nenta orÍgjlílal d~ la invai;:a­
oión, 1pera p,ue·de·s aGtivar ~i del nCJ'evo eleme~nto. Po1:1í§'aes
utilizar esta Gapaei<:lad de es<:uelc! p"or sesión ,de' j ue_ga un
númer0 cle veces igual a tu ra[j\go ae escueJa,

Equipo inicial: ~.qpa consa·gra•cfa, wakizasl:ii (esp11dª1~ a),
bo (bast9n), ccii.:h'illo, bols-a ele RergaminG.s, eq!Ji¡;,p o.e ,vi_a-..
je, jueg0 de fra~c;os de c;risi al, oiarlo.

(.

•

..

AVANGE TIPO

fiabilidades a~én,iaas 6rp. l'lab.

Actividad c¡rimínaJ .Habilida·d

..,. Apn1udrftlsiG<J Habilidad
o ~rte-s mareiales \?)

Habilidad z [Armas eue~ a euerpa]
~ o::

Shiiji dg ¡;u.ego dg rango 1 (;'.1 Grp. Téc.

-;$> Maniobras esG.Urridizás C'
~alorad ón honesta í? Té'Gnica

G~8· fila lJ.
MaBdo Hab,ilidad,

N Sen'timien,!o l'ial:Jilidad (:)

i SUJi!ervivérieia l,!abilidad

~ Katas de rang0 1-2 ~ <:1i rR, Té•c..

C" Técniea

Técnic;a

Habili0ai!les aGa_gemi~s 6p. IHab.

C'J

11\rtes m\ í:caiªles
[Armas caueq¡io a euer~0']. Habilidad

© MeditaGi0n Hlabilidad
-e:,
z Supervivencia Hala>iliGlad
~

Sfioji de iliiei:ra se rángo íl ,3

~/, Técniea

~ TéGr:iiea

1-:iabifídaaes mai:Gíali:!s Grp .. l:lab. -

Actívida&! 'érimi11c1I

!lit" SentimiáJ1t'o
ti
~ Medicina lfl ál¡j_il i a aª'
~ m Katas efe rango 0-!1 '~ '6 t¡R. iíéc..

<a> 0u~mall ,la herida TéGniGa
y

B1awc0nería·

Habilidades S0Giales
. - - G,;p. li:l~ .

Actividae erimímal l:lat!.ilidad

Arf"es marciales f:la~ liaad
[Armas cuerp0 a et¡erp0J

Sentimiento Ha6iliéfla8
'

Sbúji de Fuego de rang0 íl -5 C/ Gr~. iféc.

ba preposigíón del lobe fl TéGA(Ga

Estilo 8e la oJa romptent'e ~ iféGnica

lros•:0J6s traicionan al rci>,.razón (~pactdaél su-
~rfftn¡i): l:Jna vez p<i>f esc1:1oa al haeer una tirada
de habilidad para Investigar, pl!edes gastaf ~~
de la siguier;tte fQr,llla:
*+: l?lfédes rese,xar hasta un dado <descartado
por ~gastado de esta forma. !!a próxima vez
qU'e hagaa uoa tirada paca iAter~ctu.a~ c0n la per-

, .s:ona u,n objete> que ~tuvieras 1nvest,9and0 (co-
rrw, po:r eje!TJplo, una t1ta~a que tenga oomó
Ql:,~ti_vo es,ta p~rsona e uua tirada prora úSaf ese
objeto},·puédes añaé1ir cualqu1er cantidad de 10s
~Jifos que ha,yas reservado c.0rn0 dados ,gua,...
~J~. O~P,Uét, ,Id.estar-ta ~d0s los dados ~e~

_ ~ (lo1haya-s utillzado.

~ · - ..
·- - • • -! '"

.. 7 ~ -::.:r:: -~ .. ,· .. : : ~ - ~ •., 1~ ::.
; •• '. ¡, :V f.""' -. . ~-,--~ ~,,. .. : -

Bsouela de lnvestigaéf,or kitsuki
UC,ortesano, Bush,í]

La es<;uela élé investigadores 1<:itsuki es una escuela re-·
ciente, fundada cuando Agasha Kitsuki salvó la vida del
daimy.o Mirumoto con el uso de argumentación .y pruebas.
L0s investigadores Kitsuki usan ·sus metodos de obseNa­
€ión, experimentaé:ion, lógica y razonamiento para com­
prer¡iéler la verda_d, lo que les aparta de los estándares del
sistema judicial rokuganés, basado en testimonios. Los in­
vestigadore~ Kit_s!,Jki tienden a desempeñar funciones le­
gales, como magistrados y justicares, además de actuar
como €Ortesanos y representantes del Clan del Dragón.
.ítnillos: ~ i re + 1, ifie rra + íl
1:t_al:;ilidades iniciales {elige cinco): Actividad cnm1-
nal ± 1, Artes marciales [Armas cuerpo a cuerpo! + 1,
!::ult1;1r,a + í., Gobierno :+- ~. Meaicina + 1, Se,:itimiento + 1,.
Sufi!ewiven'da + 1

flonor.: ~§

Técni~as,di'sponibJes:,l{atas (i!Sl), Rituales(~). Shüji ({/)
ifé~nicas iniciales:

0 ~atas (éli~ una): (\)olpe de A:ire,, ~ Valoración
estrátégica

® Shüji: Aguas someras

El mér-odo ~itsuki (~apacjclad de escuela): §Jempre gue
hagas.&una tiraaa F,1ara investigar con cualquier- habilidad
(c0ra.sulta El arte :f}e la investigacion en la ¡;,ágii:ia 1 ZO)
puet:Jes sustituir> eJ lil.iv~I qu.e tengas en esa haóilida!!l por
tu rango de esGuela. S1 tu i:iivel en la babilic:lad es Igual o
s1;1perio~ 9t:Je,itu ramg,o de esal!lela1 0 si tj~es niyel 5 em la
fiall>ilidad, J:>liédés añadir un ■ g1.Járdad0 colocado en \;llil
1resl:lltado de g-; en 11.!lgar de ell0.

~uiml,llnlcial: Roj¡ia,cle viaje, wakiz"'shíR(espada corta).,cu,
ol;ii110, 60 (lilas.ton)1o¡jian1(espada r:e:cta), Juege{de,calígrafía,
equJ¡;io de ~ aj.e, díatie de oóserva.dones.

•

¡
1

' l
¡

1

'1

t
1

•

,-

'

•

•

-
\

1

H.onor: S¡;J

Esc:uela1 dtmpra"'eticañ'te tte l'bs
IDos €ie'1Jus, Miru·mofo ~Busrlii]

Técriiéas disponibles: Katas {';S(), Ritcrales {(;l/;i:), Sfil:iji {.~fJ
Técnicas iniciales:

@ Katas (elige una): Golpe de A:gwa, 6 olpe de
F.\!lego, Golpe de Tierra

@ Sl,üji: <$> Actuacjón ·deslum!D,rante

La senda del Dragon (CapacJdad fle escuela): Una y,ez
por, asalto durante- un eluelo o escaramuz.a Guarndo seas
objetivo de Ur:ta tir,ada de at,aque Gon un arma Guerpo a
cuerpo, puedes uti lizar una de. las armas 9üe tengas pre­
paradas en un agarre de una mano (0 una de tus manos, si
no llevas nada en- ella) para proteger o atrapar.

Si proteges, el atacante deberá tirar de n1,Jevo tantos
dados eh los que haya ootenido resultados de C) o,(:l co­
mo tu rango de escuela.

Si atrapas, reduce el NO de tu siguiente tirada•de ata­
que cont ra esé atacante y durante esta esGena en una can­
tidad igual a tu rango dé esc1.:1eilá, c0n un mínimo de 1.

No puedes elegir esta arma para rea lizar acciones de
ataque ,hasta el final de tu siguiente turno.

Equipo inicial: Ropa de viaje, ropa cere­
monial, armadura de ashigaru, daisho

(katana y wakizashi) o wakizashi

(espada corta') y dos arrnas cua­
lesquiera de rareza 6 o inferior,
equipo de viaje.

'.

'

....

Ln

o
t.'.)
z
~

Maffiil!dades m:¡arclal~s

tv'ledieina

Traea,jo maAual

K-atas de r,ango 1

!&; @eíte cile iajj_):lt.sm
Jilej~ asaen~ente

Remever, las erasas

J;;labilMiases rne~Gantiles

Artes, marciales
[~rrnas GU~JíRc:::> a aue~]

Halfülidades marciales

©omp~osic;ión

Herrer.ía

TeolQgía

Katas <:le rango 1-3

~ Pilar de aalrna

€6munión con lbs espíritus

Habilie:lades aaadémiaas

A-r-tes marn:iales
[Armas c1:Jer.po a c.uerpe]

Mando

Meditación

Shújl ¡:le ifierra de raogo 1~

<$> Golpe de Vacíe

Estilo de l;;i ola r.0mp'ienté

Habil idade~ marcia l\:?s

Con1posición

Me~icina

Super.vivencia

Katas de rango 1-5

ó uen1ar la herida

Conn1over el al1na

Girp. fifab,

Hablftdac:i

Habiltélad

l'fabilida~

~ Grp. Téc.

~ Técnicta

' (/: TéenlGa

Gr¡p. f:lab.

Habítidad

(ji Téenica

_ Gre:_ l,lab.

'

J:t Técnica

@ip. Hali

Mabiliead

Hah;jliéla0

C'- Gr.p. Tée.

Gr,p. Ha~.

Habilioac;l

Haeiliéla:.d

Habilidad

~ Grp. T~ .

(l Técnica

El corazón del Dragón (Capacidad supremá}:
Una vez por asalto, al hacer una tir,ada de ac­
ción de ataque, puedes gastar :et, de la ~igulen­
te forn1a:

::;,: Realiza una acción de Gelpear con •un a~méj
preparada que no hayos usado este turno para
una acción de ataque.

' -

•

Orlen ele m·mrjes ~tuados 1F.0gashi
[M.,_o--nje1

.
Técnrcas 1níciales:

• ~hg (eJig.F una): 11:ia tierra ne neeesitélli ejes,
Protel!dó.n Ele kí. f,!ufio de ~gtJá, l:luñe de ffil«!ge.
•P.uño i:iie Tierra

e Shüji: <ti-: l.:.¡ per-sercacia deLSeño~ 'lbgashi

AVANCE rlPO

Habilidades académicas Grp. Hab.

Aptitud física Habilidad

Artes marciales [Combate sin armas] Habilidad

Sypervivencia Habilidad

Kihó de Fuego de rango 1 ~- Grp. Téc.

.a,, La senda del terremoto ~- Técnica

Valoración honesta C' Técnica

Habilidades marciales Grp. Hab.

Mando Habilidad

e;omposic;ión Habilidad

Supervivencia Habi lidad

Kiho de Agua de r-ango 1-2 ~- Grp. Téc.

~ .Estiló de la palma abierta ~ Técnica

Remover las brasas C' Técnica

Habilidades académicas Grp. Hab.

Artes marciales [Combate sin armasl Habilidad

M~ditación Habi lidacj

J[abajo Manual Habilidad

Kihó de Aire de rango 1-3 ~- Grp. Téc.

~ El 1oque de la muerte ~- Técnica

Todas las artes son una
• - • r

,, Técnica

Habílidades marciale~ • Grp, Hab·.

Medicina Habilidad
.

~ Sw¡;¡erviver:icia
e Habilidad

Habilidad ~ Trabajo manual
j ,.,_K_ffi,_0_7 ..;..GJ_e_"f_ie_r_ra_o_'e_r:a_n_g_o_1_=4 __ ~~-1-G- rp-.-li-ée;- .- I

'®' El toque Glel dragón ,de Vacíe ~- Técnica

Pilafr éf:le calma (;I Técnica

Ha6ljlidad~s ac¡adémicas Grp. Pfao.

Ar:te.s marciales [©embat@ sin arrnasl Habilidad

Meditacíóh Habilidad

Su~ervive¡;¡<iia l:iabilidad

Kihó de Vaeío de rango 1 JS ~ Grp. Téc.

Rttuales de rango 11-5

C:or,¡r:n0ver el -alma ~1 Técnica

Sangre del IDr~gón (€apacidad -suprema):
W.na v.ez ¡¡¡er eseerna, míehtras estés beoefk:ián­
dote del~fecft0 de mejoJ a tle,un kihó vine.u lado
a une de tl:l.S tatu<1jesi puedes gastar un pl!lnte i
cle ~acle euar:iQo acr~ives un kiho Gisfinte. SI lo
haces, mantendrás los qos efeetes de rnejera):
hasta el ÍÍl'.lal \11e la <0s<!ena o hasta que actives
otr.1:1¡ ~ilíó.

•

EJEMPLOS DE TEMAS
PARA TATUAJES Y KIHÓ

Todos los tatuajes son
únicos para cada indi­
viduo y représentan su
poder interior. Para per­
sonalizar los tatuajes de
tu per~onaje, elige un
símbolo o una imagen
propia del mundo natu­
ral o de sus criaturas. ,\
continuación se presen­
tan algunos ejemplos
de temas sugeridos con
posibles kihii:

tEnredadera: La senda
del sauce

loto: 'El toque del
dr~goi1 de Vacío

Nicteoro: La senda de la
estrella fugaz

Montana: Espíritu
purificador,

~urdélago: l:a tierra no
nccesir.i wos

Nube: Moncari sobr,e las
nLi6es

Río: Puño de Agua

T.lgrc: El toque de la
111ü'ertc

~ólcán: Golpe ron1-
peélor,

l

f !

' 1

ESCUELAS ESCORPIÓN

Los f!srorpión svn por
cncimn de todo leales y

pragmáticos, por lo que
sus esc11r/as cnseiian una

lealtad abso/uca al c/011
en In misma medida en la
q11e·enseñan los métodos
por los l/ltC éste logra sus

,Aijetivos. Los 1111,e.stros
enseñan a s11s olunmos,

con dolorosa co11111ndcncia.
las diferencias e.ristc11tes
enlrc los apariencias y la

rco/idnd, /ns mentiras y /ns
l•crrladcs, las sos¡,cd,ns y la
co11fta11za, y In que es mús

importante, cómo, c11ci11tlo y
</e qué manera 111ilizarlas.

Escuela de ma·nipu[ador Bayushi
[Cortesano]

Los cortesanos entrenados por la familia Bayushi .son ex­
pertos en encontrar y aprovechar las debilidades de los
den1ás mediante e l uso del engaño, la tentación y e l es­
pionaje. Ning~n método es demasiado deshonroso siém­
pre que resulte efica2 e indetectable, los manipuladores
Bayushi són la sombra cz¡ue contrasta con la luz de los di­
plomáticos Doji, y son me.recidamente temidos. Pero nin­
guna corte está completa sin un canalla Escorpión, Los
manipuladores Bayushi aceptan su papel de vi llanos en la
obra de teatro que es Rókugán•, y a l hacerlo, ayudan a ga­
rantizar que no aparezca ningúr:i villano genuino que pon­
ga en peligro al Emperador.

Anillos: Aire + 1, Fuego+ 1

Habilidades iniciales (elige cinco): Actividad criminal + 1,
Artes marcia les (Combate sin armas] + 1, Cortesía + 1,
Diseño+ 1, Interpretación + 1, Mando + 1, Sentimiento + 1

Honor: 35

Técnicas disponibles: Katas {\i.), Rituales(~). Shüji ((;t) .
Técnicas iniciales:

@ Shüji: <S> los susurros del Señor Bayushi

@ Shüji (elige una): Compás, El susurro de las hojas

La debilidad es mi fuerza (Capacidad de escuela):
Cuando aproveches la desventaja de un objetivo (consul­
ta Alterar ventajas y desventajas, en la página 100) como
parte de una acción de maquinación, no necesitarás gastar
un punto de Vacío y podrás repetir la ti rada de un número
de dados adicionales igual a tu rango de escuela.

Equipo inicial: Ropa cere,n onial, ropa norn1al, ropa de via­
je, v1akizashi (espada corta), un arn1a cualquiera de rareza 6
o inferior, juego de caligrafía, equipo de viaje.

66

l'labllidac:fü's sl;)ciales

1'.ctlvidad cririlinal Habili6ad

,... ' :Artes marciales [Combate siri armas] Habílidad
e
~ Sent1mieííto

~- Shüji el.e Aire de rang0 1

~ Avivar las llamas

Grr,. l'ée::.

~cn,ea

LO

o
l.'.)
z
<(
o::

La crar.ga del de,15er C" Tecnica

l,;labili§(¡¡des.,acaéléñ:ri!cas. et¡¡,. tlab.

~<rtividad cJimiraal Habilldad

~rtes marclares
[~rmas <::uer130 a cuer,po]

Habil1dae

Habilidad

Shüji de Fueg0 de r-ang~ 1-2 C.:" Grp. Tée::.

<S> Actuación deslumbrar;ite
,, Técniga

Estilo de la amenaza;velada ~ Té"<::niea

Habílidades mer,cantiles Grp. Hab.

Cod esía Habillead

C:l:lltura Habilidae

Sentimiento r.l a.15ilread

Shüji de Agua de rar:igo 1-3 ,;,: Gp. iíéc.

<S> la proposición del 1060 f,1, TéGJ1ica

<:> Acechar k, Té<::ni<::a

Habili<clades sociales Gr,p. H.ab.

Estética Habilidad

Medicina M·abilidad

Sentimient0 l-labil[@ad

Shüji de Tierra de rahgo ~ -4 C/ Grp. Té<::.

<:> Alegre llegada (/ TécniGa

<:> Picadura morta 1 .Ir • Técn1e.a

Habilidades académicas G(p. i,1ab.

Artes marciales [Armas a d tstancia] H ,;1 bilh;Jaél
•

Cortesía Habilida0

Interpretación Habilidad

Shüji de Vaclo de rango 1-5 Grp_ íec.

Doblarse ante la tormenta Q Técniea

Quemar la herida Técnica

Pequeñas verdades (Capacidad suprema):
Cuando hagas una tirada que tenga c;on10 0b­
jetjvo otro l)ersonaje hacia el que se aplique
una de tus ventajas o desventajas, puedes ele­
gir otra ventaja o desventaja que comparta tipo
con e lla (consulta Ventajas y desventajas en la
página 99). A n1enos que teqga pruebas eviden­
tes de lo contrario, el objetivo creerá que tienes
la ventaja o desventaja que hayas elegido eri lu­
gar de la que tengas realmente. s¡ el objetivo lf<l•
ta de apr·ovechar o usar esta ventaja o desventara
falsa (consuho la páginJ 101). la tirada fallará de.
forn1a autom¡ilica y se considerará que lo hace
con un defrcit de 3. Adenitis, acumulará 3 pun­
ros de Conflicto y sufi lrá e l es tado Deso11entado.

1

Es-cue la de inf ilt rado r Shosgr"o
tShinobi, Ca,r!tl:esano]

L'.C:>s- infiltrad01:ei. Shesur0 f\ar! p,erfec;ci0nad0 el ar.te del
l?ngaño. ~n sus ifórrnídables iji)J)tudes; eA acr0bacia, ca­
muflaje 1Y sigilo, les agen~ sa:sc0rpion se t0para c.0n muy

cs..
pecos l!<lgares a los que no p1.ll'!dan acé e€:lér. Esp,eGializac!os
en instigar la sorpresa Y, eJ des0J"een, r.ie c;ombaten de for­
ma estatiea, sino que siembran el ca_es\y, clesafilare·<:en, (i)Or.

le 9e1:ieral p~ ~m.ufl~r '5U ~eroaéle~a misi~n. Muc;hes
y9jlriw0. han \frustrado uv supuest0 intérit0 dé asesinato
r¡¡ue .no era mas q \Ae wna afi_clgázatpara distraerlos,del au­
tént~ o objetivo dg l0s 'jR'fiJlragores Sñesu n,i. Sws agJ;!ntes ·
f;>!!eden desvanecers.e en_tre las sombras, .g-.mezcla~se E!n­
tre pl~bey0s,ce11¡ ldé.ntil!a l:,abiljdad gara -:iél,verse inYJsjl:>les
.a ojoffide les samUráis.

-~ nil~: ¡rure + 1, F-wege i!:.il

Habiijaadei 'ini~iales1 (~lig~ cinco): ~ctiviclad l':rimi­
nal sf;l!l, ~ptirud ifisjta., 11;-~, ,~r¡tes marcfiales ~~mas e1:1e(B0
a ai~ e] ,e] . -:4:ítt.és máfci.¡i1es [€:eml:>ate ~ira -armas] + íl,
Cort'es1a !t-~. lh'te r¡p.r.etac;jón ;1,~ , l?asatiem¡;ies 411

Honor: 30

Técfficas diseonil,les:ffiata~(~ ~). RittJales ~). Soüji K~")
irécni€as iniciaj e.~

0 N iñjutsu: ,& ,Riead~ra m.0rtal

@ Stiüji (ellge\Yna): 12listracc;ión• espe~ªtfular¡ St1sur~os
·€le 1a· Gefrte

!8 - -

Wi ~ h8a de l~s son:ib·r.as (€a1taciéfaa
efeGtuari una al':1':iQl'l' 8e á,tac¡¡f!Je l':J¡>ntra un oéjftivo Q¡® se
er;i~tre C:ornpre:;¡rneJi~ h;i.,ejpacitaa0, llbc;0.nsciente o
que n0 esté -al t'árito GIJ:i tu ¡¡¡resencia, inGreme.nta elt claño
y 'ª Jétqlida8 del arm11 c;,-u:e utilJces,en uAa caéítidag(il:Jual a
fu ranga de ese~éfa.

Equipo inicial: R0pa eefém0nial, r0pa no~mal, F~f'>ª de via­
je, daish6 {katai:i.a Y, ~áki~asl:,i;), <!:Uehillo, y:!Jltli/(arc;0) y,,aljaº a
de fl~as, equipCil .g_~ 11i~Je.

'

CAPÍTULO 2: CREACIÓN DE PERSONAJES

AVANCE TIPO

Ha0ilidades rnarciales Grp. Hab.

Activfdaél criminal Habilidad

.... Cortesía Habilidad

Interpretación Habilidad

Kc1tas de rango 1 ~ Grp. Téc.

<S> Estilo de la amenaza ve)¡¡da ~ Técnica

'®' ,Acechar .!(Técnica

Habilidad$s mercantiles Grp. Hab.

Aptitud física Habilidad

J)j Artes mar~iales
"" [~~mas <iuerpo a cuerpol rs i-:-'----~--...:....-----i--

Habilidad

z Interpretación
~

Habilidad

Shüji de A ire de rango 1-2 ,,
Grp . Téc.

Los susurros del Señor Bayu·shi C? Técnica

§>- Nube tóxica .!(Técnica

Habil idades marciales Grp. Hab.

•A<rtiv.idad crimiAal Habilrdad

Jnterpretación Habi lidad

S~ntimiento Habilidad

~atas éle rango íl -3 '!>t. Grp. Téc.

<&. Bravuconería ,,
Téc;nica

:,,\ctuación deslumbrante (? Técnica

GrP.. Hab .

:Actividad criminal Habilidad ' .

'l:11 l>.r.tes marciales
Habilidad G> l_;«rr;ñas ecierpe. ;¡ cuerp<,jl

©¡ z
<li
a::

,o

0
© z
~

Habilidad

e;, Grp. Téc.

~ 6Cill¡;>e ~leneiador .!(Técnica

{7 Técnica

r.laeilidac:les mareiales 6rp. Hab.

~etivi8ad ,g;iminal Habilisao

Habilídad

lnterpretaojór.i
l

Habilidad

Katas de rarago 1-5 'Si. ''Grp . Téc.

c;1 Técnica

@uemar la Herida - c;1 iíé.cnica

Ehsiléncio final (€qpac.idacl SUfi!rema, Acción):
Ruedes haeer- una tirac;!a ele ;a.r;tes marciales
[CO'mcate sín armas]t(~ire) co,ntr'ª' un N0 de l<J
GCiln10 accjóA de ata9.J:1e Y, movimiento que: tenga
cot1<10 objetive a álalquíer número éle ~~J esbi­
rr.oS, srt~ados,,a alcance 0-4.

Si tienes éxito duran,te una escena narratlv~
asE!'sinas a t~t¡l0s los opjetivos de (0~ma sllen­
Gk>sa en unms minutos. ~¡ "tienes éxito durc!nte
unn esce,na dramáticra, al Ottal de. qida uno de
itús tur.nos puedes asesinar de forma silenciosa
a urjo éle estos objetivos que se en.c;uentren a
all':ars1ce 0~2, además de tus acc[ones normales.

¡

lNVQCAelONES S0SHI

ta ~ da íJe ifusi/Jni5-
fa Soshi enstiia a sus ...

disdp11l0~ ím'OCOriones €)

usando 11omliresjprwnistas.
C)
z

~'!1 guc•sus-erocticosS{;
originaron cr,'fWir- de. lo

~
adoración trodi601wl de ·
lasjonuirttS; baj o la gµio

desu mis/lriaso jimilador,

¡ : Sllslti (COJISUlla Namb~ íle-
im'!Xllcicmes y tradiciones

en la pógi110 ISO ep el
C:.4P.ítu1o~ 1«niaw. C'!

0
('.)
z
$(
o::

M

©
• C)

z
<(
o::

'SI'

!
o
C)
z
<(

it
o:: .

j J

1

tO

o
C)
z .
~

AVANCE tll?0

Habilidades< hte~r;itiles Grp. Aab • .

~titucrl ffsic¡-a

6ortesía

Teplo§ía

lnvocaeiones de ~re de rao,go 1 1 IEtB-, Te<:.

~ Máscara de 11iento !11
"' Téanicra

.::> Acethar ~

ffiabili0aéles soc.:iales

Medieina l{abiliélaó

Sentin1iento riapiliead

Teología Hal5ilicilátl

Invocaciones de Agua de @ngo 1-2 '11
"' Gíf!>. TéG.

<$> Vapor de pesadilla 1 Técriica

tos sosurros del Señor Bayushi fl Técnic;:a

Habilfdades académicas Gi;p. Hab.

Actividad criminal Habilicrlad

Cortesía Habilidad

-Pasatiempes Habilidad

Invocaciones de Aire de .rango 1-3 ~ Grp. Téc.

<$> El reino falso
Técnica

de los espíritus zorro ~
\J'

~ Nube tóxica)(Técnica

Habilldades marciales Grp. Hab.

Interpretación Habilidad

Sentimiento Habilidad

Teología Habilidad

Invocaciones de Tierra de rango 1-4 i Grp. Téc.

~ Picadura mortal)(Técnica

Álzate, Aire al

"' Técnica

Habil¡dades académicas Grp. Hab.

Actividad criminal Habilidad

Aptitud íísica Habilidad

Cortesía Habilidad

Invocaciones de Fuego de rango 1-5 i Grp. Téc.

Alegre llegada c,, Técnica

~ Golpe silenciador J(Técnica

Mundo de sombras (Capacidad suprema): Puedes
gasrar un punto de Vado para trarar de establecer
que un elemento de la escena ha sido una ilusión
desde el principio. Este elemento podría ser un obje-
10, la imagen de una ~na, o algún otro fenome­
no ilusorio que puedas invo93r con una invocación.
Deber.is hacer la tirada para invocar esca jlusicn uti­
lizando una invocación, y el NO se verá n1odificado
dependiendo de lo plausible 9ue el DJ detennine
que sea. Si tienes éxito. revelarás que el e!en1ento
que hay2s elegido es en realidad un¡¡ ilusión creada
por u. y que !o ha sido desde hace al n1enos unos ins·
tanles. Si fa!Jas. resultara evidente que a tu personaJe
no se le oOJrñó preparar una ilusión: el ele111ento se­
rá real. Con10 siempre, el DJ ,e11dr.i lo úllirna pa!abra
sobre s, el uso de esta capaádad resulta aceprabla

·---

lis.cue la de ilu-sioni·s.taSoshi
[S:h"t!gel]jª' Cortesano, Shinobi]

ta escuela ele ilusi01ilista S,oslji es@ esc1.1ela i;le l0ssusurros
y las sombras. ta censigna ~1:Jé éltilizan en el desempeño
ele csus tarlfas es "satileza". ln.duso s1Js ritl:lales y delite i'es
religiosos tienaen a' ser disc.:retos, aungye no,per, ello eje­
cutados eon menos ticlelidáe. QuaAoo los Esc;:0rpi6n nece­
sitan ayuéla esplrityal en la c;:o rte, sus st:1tiles invoGac¡jQfiesi­
y sci profo1nd0 ente!ildimiento de,10s kamí les ;permite de--,
cir sus o~acior:ies sir:i ser, vist0s r:ii oí.dos. ILGs ilusionistas
Soshi se en<!uentran entre los-shi.¡genja rrnas práGtic.:os é'lel
lmr,erio, y prefiereA un uso selectivo y,.efic;;az, de las invec;;a­

ciones antes qcie la Pº"1Pª y la iaerem.enia.

Anillos: Agua 't-~, Aire + 1

Habilidades inicia.les (elige t res}: AmtviBa¡¡I Gnm1-
nal +~, Aptitutl fíiie;a +~, Cortesía +•~ 1 lr:iteq¡¡retaisién -t- t,
Pasatiempos + 1., Teelogía + 1
Honor: 3Q

Técnicas disponibles: lnvocaciones,(l'), Rituales;(s!I:), Sñ'újl ((¡1)

Técnicas iniciales:

@ Invocaciones (elige tres): Bó de Agua, Capa
de la noche, Recuerdo siml:sólico, El toque de la
naturaleza

@ Rituales: Comunión con los espíritus

® Shüji: Dicho en broma

El susurro de los kami (Cap'acidad de escuela): Mientras
estés ejecutando una técnica de invo.cación o ca nalizaci<f>n,
aquellos personajes que tengan unvalo~ de Aler;t:a igual o
inferior a tu rango de escue la rnás uno será n ineapaces de
detecta r ninguna señal física de que estás tratande de in­
vocar a los espíritus. Sin e mbargo, si q ue podrán ver l0s
efectos de la invocación,

Increme nta el NO de las tiradas de Teo logía efectua­
das para detectar o estudiar tus actividades s0brenaturales
en una cantidad igual a tu rango de escaela.

Equipo inicial: Ropa consagrada, ropa discreta, wakizashi
(espoda corta), cuchi llo, bolsa de pergaminos, equipe
de viaje.

AVA'N©E iT11PO

Habilidades ac;a~'micas Grp. Hab.

Activic;!a_d cr.iroinal t;tabilldad

Artes marc.iales l€om~te sín armas] HabiJidad

-& Cortesía ant__e t.edo

El camino l'iaci.a la paz inte1<Lor ll iféc¡niGa

Rabllida~es martliales

Composieién Haeilidacl

Teolo,gia

~ ~I <:0nstaate deyer,¡ir,

-
Habilí~aees ar,tesan_ales @irp. ! ab.

; lnterpreta~r;i l:laeilicilad

~ 1TeoJogia ~fil;lilrdad' i ¡---___;;-__,,,..--:.~~~-=---i!:-=:.;:;,_~I
@rp. [é!!.

Wabilisacles a.~cl(lmieas Grp. lf'ilab.

Actividacl aril1il.in<!I l"laliiiliaad
-

Artes maf'c¡iale&[@0mfuate sin armas]'

~on:i¡x-osisi@n l:labJli~ati!

Invoca dones ci!l€ Aire ele ral'!go ~:4i t\

Haailiaades !mafaiales Grrp. l;lab,

Compo.síeián

1 nterpretacz1'6J:I

Teologla

IAv.ooadonesd,e l'it!rra ele ran!;JO B% \ Grp. 'Íé<r.

♦ Pie-adura mortal)(líéalifrc;a

Tumba de jade 'a ifé.ani!!a

llgado a la tinta (Capaclclª~ suprema): Wna
vez por escena, ®ando seas o.bjetivo de•1:1~a _in­
vocación o técnica de mahó,, puedes resistirla
haorendo una tlrada~e ©omposictór,r¡:ontra un
NQ áe 4. Si tterres éiito absorbes la invocaei6r.i
o fécníca e.le maho, anulando toe.los, sus efeot0S:
Y creancíto una p'r.Qtécctón que la conteAga (c0m­
wr~ la p~na 19.0),

G:APÍrULO 2: CREA G:IÓN DE PE RSONAJES

Eseue l~ de m'aestro d e
p.r.o'tect;iones -:Yibgo 1rshugenja~

El tlojo de la escuela ae maestros de protecciones Yo,go,
fung!ad;i por Asako Yogo <:uando se unió al Clan del
Eseorpión, es la escuela más importante del Imperio del
gyosetsudo, el arte de la protección sobrenatural por me­
dio de la Galigrafía misticza. Se les confió la protecc:ión de
los doce Pergamin0s Negros, y la escuela desarrólló las
té<:nie:as de su fundador para evitar 9ue las fuerzas oscu­
rass!.de.scub~iesen los pergamings, así como para contener
su ~oti.er corruptor. Los maestros de esta eseuela son ca­
i:iae;:es d1;, erigir barreras invisibles, atar espíritus y desha­
cer epc;antamientos mediante la inscripción de símbolos
de f'lOder en '1:(ozos de papel imbuidos con su ki. Para los
Yogp, un poco de preparación es más que sufidente.

Anillos: Agua + 1, liierra +1
-

l;lal5ilidades iniciaJes (elige tres): Aptitud física + 1, Artes
mardales (~rmas cuerpo a cueípo] + 1, Artes marciales
[©orm15ai'e sin armas] +'1., .G:orriposición + 1, Meditación +íl,
Te0lggia +-íl

lrlonor: 40
Invocaciones (W,), Rituales (A),

Tfcnicas iniciales:

@ lnv6"caciones (elige dos): El Abrazo de la Tié~ra,
l;:i'olpe ele Jade, ba ola ,apresurada

@, Shüji: :4:guas someras

© RituaJes: Barrer~ cléJ umbral, €:qrnunión con los
es9iritus

INVOCACIONES YOGO

La rscurln de marstro
tle protecciones Yogo fi,c
fundada pur Yogo, un

s/111ge11ja que peri encció
originalme11tc al Clan del
Fénix. y conti111ía utilizan­
do los nombres clemcnta•
les para sus in 1•ocr1cior1es
/consulta Nombres de
invocaciones y tradiciones
en la pógi,ra 190 rrr el
Capítulo 4: Técnicas).

l

'

1

t

!

1

i

•

-

•

ESOOELAS liÉNIX

lroino~'llarr!itin ild almt1'de/
mfP<',ri4 el man dcl/Fé,ü.~

i1,1¡xirte rus cm1ocimicn1DS
t_roio,giros en todas.sw

e:sclldas. f!I tcidqs los dójii
~ inculca la m-em1aa pon
los.§Pírit l!S,)l la sabiduna ••
del Tfao d/J Sfíi11Sri es pgrt_e'

Jj,nilamt!111ol.de roda wm
de,fas-fe«io11escque;se w-

smml.! Asfromo Tos a,atro,
e/e,nc¡11os~ rombjnall;PQ!u
formar 11mtodo mcis_;grqndg,
el ClJlyunto!éfe /os_giierroros,

sarc(doll!S, eruaítoS))'
místicos a ,mplc. con fer

misión del damde asegurar
él:cqui/ilirio y,/o armonía!

•

•

AVAN€ E . T!IP© -
1~ ll'l.a~JHdades i Gadémi<l..as

. :w -
Qr,p,_ lnab..

.

~riles, marGia.les [€a,mlhate sirn ann~~ll lllabílít!laa
. --::: ·,-..

-.... ©or.te:sla 111.ih!ili<:ia_<(j
~ -
UJ f!a sa tí e m_p a,_s 1,:1ab11ieacl 2!
~

~
""!, --~, ,&" ~

ib,üji cle liie~r;i de teªng/;> íl l~~- ,, $.(p....- T~c.

.. I 1
~ Btílg de lg p_¡¡lma 'ª!Jli.gfit,3 ~ . ;fé.eni<>a1 -, ~

~divir:iamón1 • A T:éeniq¡1 - .
&lali>ili8ac:1es sot:i_¡¡lgs, ~r,p, l!-la~. .

6obiemo 1 •l::f Ir r d' i, - , a , , • a,;,

CN t0 e¡¡!_ i ~ in a Haeíli~ad
0
(!)' Sentimiento ffabilida~1 z
~

Shúji de ~ ir.e <,jg r:angQJ 1-2 w a:: €i,;p. TéCl . .

<S> Teclas las i3rt~s son µna ~/
"' T~cnica

Ceremonia del té ~ 1,Té·cnica -

Ha_biliélades académicas 1 Gr;p. 1,iab.

~_ortesía liiabilidacl
-M lhterpretación Habilidc1d

0
(!) Meditación Habilidad z
~
a:: Shüji de Fuego de rango 1-3 (;1 Grp. Téc.

1
' ~ f?ilar de ealma (l

' ~ Tét:niea,,

El constante devenir (? Técnica

f:iabiliaades sociales Grp¡. Habi·
11

Cultura l,labilida!=i
.

v Medicina Habilidad
0 .
(!) Teología Habilidad 2
~ Shúji de Tierra de rango 1-4 (? Grp. Téc.

~ Espíritu purificador ~ Técnica

!.:a proposición del lobo e✓ Técnica

Habilidades académicas Grp. Hab.

Cortesía Habilidap

LO Interpretación Habilidad ,, o
l'.) Meditación Habilidad z
<l.:
a:: Shüji de Agua de rango 1-5 (;✓ Grp. Téc.

~ Acallar los elementos ~ Técnica

Doblarse con la t ormenta ~/ Técnica

Genio insufrible (Capacidad suprema): Después
1 ' de que tengas éxito en una tirada para obtener

,, o recordar información, pu~des gastar un punto
-o de Vacío y elegir un número de personajes con
o los que puedas cornunicarte. Deberás describir
l'.)
z de qué forma el conocimiento que has obteni-
<l.: do ayuda a cada uno de estos personajes. Los Q::

personajes reducir.in el NO de su siguiente tirada
en 1, hasta ~n mínimo de 1, y acumulan un pun-
to de Conflicto .

.. ... - ' • •

1

1 '

Escuela ele se.ñorMef
conoe1mientto A'sako fi€ortesan4D

Los señíiir.es sel GQJilocimieMo Asako estwclllan multitucl de

teffl,as-, y,! eJes,w,rc~ll~Ysgs es¡¡teciªJJeaGles al:Baftir de esa b~
se ~~Ira 'i- fimne. Es r:a.1@ :q¡¡te un se.ffi<:>I' 8el crw;ioaimi'.'ento
n9>tenga al roenes unA iélea Ílá9a d~ GUalql:ljer, (e~. J;l<>r
B<:>Co cen0.§id0 gue esfé sea. k_os ser\'&es. daj conoc:imien­
to ~ ~ko acrtliian t:0mo cortesano5¡deJ €:lan del Fén~y, reú­

nern: argur;nenta,s basáñelose en sQl~rit:iaYen kl'.s ~enera¡¡les

coriocrm~gtos 'del Rasa~ Rrím.eY.o 'se oeóe bt:Jscar, a 41n
0.:A.:saio el;\! la ~í.t\llroteea~ Jue1J'b e.r:i la' ,e<:1ílt,e, normalr:nei:'lte

entT:egacl~ r~ofu~S)~st:usf6nes. PooeoSJse:átre.ven a iíl~
safic1•r<C<1 l!lm s~f,\0r, d_g_l cor:ia,cimi~Ats;> Asalc0 efl"el ec!mRo ~el

saber, pero-ta les eliSJi)trtascsor:1 a IT:)enuéllo cuao de lbs ~ntos
eulí!ilinar:ites ele la eocte.

~ nillos:,Áii~ +~, 'tierra '1-•1

l:1abilidad,es iniciales (elig~ ci~Q): li:ffi:es m~ía­

les" [ffoml\iate ?in ~ a~) +Jt @l!Jltilra1 4\'lr, ((job~rña 1'4'íl~
lnf"e~¡;iret¡ieíón +1, ~eéliejna +':1, S'"engmiemta +~ ,
Teolegía il' 1

Ronor: ª5

Técnicas 8 isponil:3les: ~-atas ~), Rituales ~ 1)\ Sfíüji {l';'•)
Técnicas iniciaJes:

e Sñüji: ~ <Eoctesía ante'ltoso

© Shüji1(el¡ge una): Aseender¡¡cia•éf!eseuojet;tc1, i?;a,mwás

La sal:>iduría de los s,iglos (Ci?apaciéla'a de escuelal :

SiemRre r¡¡¡ue l:ia~as una ti"rafla éle llíaB'ilitlail! a'Gaeeffi1ea

puedes sustituír el ri'ive[8!.-1ª ,tengas en é\a rt'iaeilid~ ~or­
tu rango de escuela. Sj tu r:i ivel ern la 'habilí§;lad es igual ~.

superior. a tu rango -de escuela, o sí fier;ies,nivel Siíen ,ra ña­
b iliélad, ·puedeSJañaélirc un ■ guar.daclé>, t:<:>IQt:a~ en un re:a

sulfado def~~ en lugar o.e ello.

Equipo inicial: Ropa t:er.emonial, r.opa aonsagrada.1 ra,lila

de viaje, wakizashi (espada aort~). cuchi ll~, bicis.a a~ per­
gaminos, juego de ealigr.afía, equipo <!le viaje.

··- = q t.lWWW

•

Grp. Hab.

~ompesi._cjón

Meclitacióri

lnv~ciong? de lsuego de ran$"e 1 t Grf:>.• Tec.

~ ~1 l:5aile de' las estaGió'n_es l Técr:ii'r::a

lRirual purifrcader . ili, li' . .~ eGh1ea

Certesía

11!ab,ilídaa

f; Téi;Jl[ca

f:1 TéGr:iit'a . '

Superviv~eia rlabilidad

lnveea<!iQa.es ille ~ir.e ae rango 1 <3

-cS> LaS\ alas del1 Fénix

, El golpe del ,tsur:iami

Mabilidailesmarc;iales

'

Gobier~ó •Hal:ililitlad 1

Senti.mlente '~aBili"dad

líeol\:>gía rlabilrélad

fn~ciC:lJl~ g,e mierra de rangC:l ~ 4

Álzate, Fuego Técraiea

Habilidades social'es Grp, F,iab.

'eompesi~ión Hab11idad

Sen'timientó lélabilidad
><e

iíeolog!a

Invocaciones de Fuego·de rango 1-5 \

1'eftemoto 1, Té'colca

e-o~mover e1 afma

Maestro de los elementos (CaP,aciBaél su•
prema); Ur:ia V,~ por, asalto, dospués de ejecu­
tar un~Jinvocncilin. puedE!"S gastar un punto ,de
Vacío para eambjar a cuillquier o~a actltu_d y eje­
cutar. o.tra inv~ción que no•C~l'l1Pªrta t,poi¡ de
ecdo11es con lo f?rlmera (ata9lfle, apoy0, etcl).

,

t .. ' 1 '

w

•

Es€uela d.e e(emé nta'li,sta lsa:wa
DSJi uge11jail

Ninguna tradición posee. un clominio más completo de
las senaas de los espíritus 9ue la escuela ,de elementaJis,.
ta 'lsa.wa. Los sacerdotes lsawa llevan b1;Js<!ando e l cono­
cimiento y 1la eomprensió)1 oe los kami, las fortunas y los
i:nisrnos,,elerr;ientos desd~ .antes d!'! ql!e lds Kami c¡¡yes'en a
la t~rra, <Cor,i, e l paso de k>s<siglos han ide,perfeacionando
los rit1;Ja)eS: Y, súpliéas,para•solicitar grandes dones en nom­
bre oel' €Jam del Fénix y terrifiiles torineJiltos con los •9fle
abatir, a sus,enemigo-s. Rero•saben e:iue los espíritus exiger:i
u□,csei::v1Gi'él a camb,io de sus gend.icione~, lo c;¡ue hace ql!.e
los elementalistas lsawa duden a· la hora ele invoGar a los
kami eSreepto 'e'n 1mom!'!htos de gran n·ecesidad. Hacerlo
sin motivo 'eS\arriesgarse a per.t1:1rbarel delicado equilibiio
deJ mur:iifg1\naturgl~o a pr.ovocar .la ira, de los espíritus.

~nillos: +1, a ao~ é!,nillos.diféren'tf!-s

f.ta~iUa ade~iniciáles1(elige tres):•e0mp.osición + 1,
©'ofit~sja ~ ,, ílnteq;¡r.e.tacié,r:i +.1, tv'ledicin•a ;1-,1,
fi;:,e!'iltación +1, iíeología .¡;:J1
~ ooor.: !l(i)

IRvoGador;,es (~). Rituales (il!/t.),

@ l~ocas ign!}s (elig~ tres): §[aJSrazo dei la Tierra. El
<!arplno hacia la, paz, intefior1 Extinguir, iT'empestad
de~ ire

© RitlliiÍes: :tl.Gib;1,1nacJ9n, €omtinlon' c;,_on los es,;,írifus

l!Jf'lo ~ lgs~ .lementos (~a.eaci.d.ad~cle escue l;J): l!Jha~vez,
p0r eseenar al haoerr una ilifada para activar ur:i.a t~ci;iiea1
qe"linvocaoi&11 y, an'tes de t1rarr los daclos, f¡>U.El.Qes reclu­
oin el ~(l) dle la Jtirq_d_a 'en urna can!iélad Wgual a tu raf\go
def es<!ue,ll\

11;:gul~oUnfí:Jal: Rqpa consagrada. wakizashí (e~p,aam1aor;ta),
CUC!:hlflo, l:ilo'.lsa de, p~r.g,i'lmfrt:C:ls, ~(!l~ip.C:l,de viaje.

INVOCACIONES ISAWA

La escuela de
elcmcntalista lsawa
c11se1ia o s11s al11111nos
i11vocncin11es can nombres
elemencolrs, ya que.fueron
los primeros en aplicar
la filosofía de los cinco
elementos de S/,insei a
sus ínturacciones con
los espiri111s (cons11/ta
Nombres de invocaciones
y tradiciones en la
página 190 drl

Capítulo 4: Ticnicas).

•

.-

•

• •
CAl'PJ'E,t::Jt© 2: CRE'ACl@N !0 ,1: PERSONtA1ES

T:IP©.

M¡;¡bilidades mardales <:1rp. IHab.

Cortesja

Sentimiento ltlabilidad

Super:vivenda M:abilid_a._d

K\atas de rar:igo 1

~ ~0r.tesia ante todo

Rem0v,er las,brasas •

flabilíaades ac;ademic;as ~ P-- ljab.

Artes marciales
f!A.rmas CIJ,.e,¡p,p a cueq::>,0]

N

i,tabiliídaGI

© Aptitcid física blaei fieael
l!) i 1-M_e~d_it_a-::cj'""ó_!f'l~~~=~~--~1-1,,1-, á_b_· i"'lid_a~Gl= . . r

~atas <::le rango 1-2 ~ €?'r~. Téc.

~ Grito i:le g c,erra ~' TéGnica

~ Maniobras eseurridizas

Habilidades sociales 6 rfi!. 1,iab,

Artes marciales
(l!l-rmas cuerpo a cuerpo]

Habilidad

Cultura

lv'leditación

Shüji de Á !!Jua de ra·ngo 1 ~3 ,, Grp. Téc.

~ El c::lestino de un samurái e;, Técnica

Los cimientos del coraje t? Técnic;a

Habilidades académicas Grp. Ha0.

Artes marciales
[Armas cuerpo a cuerp0]

Habilidad

Estrategia Hah>ilfelad

Mando Habilidad

Katas de rango 1-4 ~ Gr.p. Téc.

<e- La mano inmutable de la paz C? Técnica

<e- El toque del dragón de Vacío ~.., Técnica

Habil idades marciales Grp. Hab.

Sentimiento Habilidad

Supervivencia Habilidad

Teología Habilidad

Shüji de Tierra de rango 1-5 C1 Grp. Téc.

<e- La senda de la espada sin filo ~ Técnica

Conmover el alma {;1 Técnica

Lugar de honor (Capacidad suprema): Al fi1,al
de cu 'turno, puedes gastar un punt o de Vacío
para p repararte para rechazar a los enemigos
que avancen; este efecto persiste hasta el co-

-o mienzo de tu próximo turno. Cuando un ene-
O m igo entre dentro del alcance de una de las
~ armas que tengas p reparadas, podrás efectuar

'EsGuela de guardi4n Sbiba
[Bushi, Cortesano]

l~l!lal que St:iíl\i,ajl,!,~o pr.oteger. a~lsawa, la esctíelai_d8'guar­
diáiií Snil:,a f1!ti0Jiza~la RT.Ofecrcién de l0s lsawa)f la eoopeta•
ció o. eorn ef los; sus inte§J¡ ar:ites complementah y élefie.,nqen
a los s~erci0tes, [0s guardianes de' sanfaar,ips '//; lés sl,u-
9,~ja. li.0s 9¡:c¡aajia_mes Sñi~a ,re·~ib~n 1.1n'á forrnaGig.n am­
plia, a menugj.0 s,0rn ta_n'tó erl:l<::lit0s c;0m0 guerrei:es, ;:
abQLclan 11~ e0rnfliet0s c.(l?mQ. un p1i::tbtema que,ih~ que re-e
s§l~er en la medida de lo ¡¡>ésil:,le sin derraroamiento de
sa.r;i!9Je. A:€Jllelles q l!le,les, sulaestimanYeel\lide á su renuen­
<da a a~ca~ar <!~TI 1.1nª vi§la so'le 10 ll'iaeen una \'.éz, los guar­
e iarnes ~llíih,a s~ Ql'.l ~~\l.~t0si'ae la ¡;>,erfe<::.eiém, de las, artes
,maiGiales !!;Orne t;_l)l:al"lurei o,tfo sffinurái. Su cor:npr.0miso
con el est1:1Gli0 :te0le,gie0 ~ ses lar:9as l:l0J'a·s de ni'editadón
les ~:¡ia ~rose,i.ia&Jo a cilar:izar en ar,mor:iía c0n ,lós ~aA:li ele:­
mentales atraí11!os por las ·inv,oeadones cile los;shuge.nJa.

~ nill,os: ~!!!ºª e¡, l, lirerráJ * 1

Hia!l:lilidades iniciales (elige cinco): :é:f2titt1á física ,+-~,

Artes marc;íales f1Xfñías-.c.l!lerf¡l0 a <!Uer~oj +-'li,, ~0rttesía + 1,
Esttategia + 1, ~editaeiorn eF':1, '8l1j!>,e~ ~.n·e1a +1,
Teología -f-1

l'lon'ór.: 45,
,

Técnicas clisponibles: Katas (\), lR1tuale~ (-~). St:lüjj {\~)

Técn'icas iniciales:

@ Kata: <SI: _1¡¡¡ valen del S-eñ0n 51:liba

® Katas (~lige una): ~ olp,,e tle !.!:gua, QdJf!i@cle lliierra

La senda del Fénix (G:ap_aciclad de escuela): l!Jn'a ve2, J1!0r.
escena, Guaní!Jo un personaje a :a)e:;ance 0-3 Jha.9a una'1ti­
rada que <::entenga uno o más símmelos ~ . puedes, ne~
gar tod0s estos símbolos. Al, co~tinl!laerér:,, ese f1lersooajei
,desearta ur.1a eantidad de pumtos de ©on'fliGt0'\}' de F,atlga
igual a tu ran90 de esGuela.

Equipo ii;i icial:- -Armadura de ashigarl!J , rof')a de viaje, dai­
sho (katana y wakjzashi), naginata (arma de a~ta) ~ yarí
(lanza), equipo de viaje.

~ de inrnediato una acción de Golpear usando 1.-Jf'?'
esa arma y que tenga a ese enemigo con,o ob ­
jetivo. Si tienes éxito en la tirada, el objetivo
sufrirá el estado lnn1ovilizado además de cual­
quier otro efecto .

•

:i\VAl'[_GE

Habilidades académiéas

Aptrtud físi~a

A~s macaiales [:A.:rm.as.a distancia]

Meditación

e- lnvocaclones,de Aire de ran:gg, 1 ll Grp. Téc.

~ Téenk:a

<Solpe de ~ire \e T~JJica

Habilidaaes mareiales 6~¡:,. r.la\t

lntel'pretadón Habilid,ad
~ '!:::--'--:----- - --=-'+ .:::.::::.~~
G Herrería rlabí lLdªd
e,
z
~

Teelogía Habilidad ' -

~ El ali>r:aze del SfªSén de ~ice I Técnica ,

Adivínaeió}l

Haeilicilade__s Sc:i>Gi.al~s Grp. Flab.

C"'I Supe~iveMla ¿-labiliead

m Traba jo n:lél,l71U;ÍI llfál::iiligad I Jf-::-=-1..;__.....: __ ~ - "''e=,-' = ---t--=:..::......=::...i
ae:, nvo<!a<!1ones 1a1e

1,1.gua de r.tnge il-3

~ ~lo del !ii3.líto<de viento
-

Estilo del agt:Jai'aqrriente ~ Téc"lka

l,labilidacles,aeadémiEas
► --

~titud ffsiea lilabilidad

Artes marc:iales [b.rm_as a dis:tanga] l:la"'Sill--~gj.

Medítaei~m l:lábil~ éld

Hapllídád_gs marei.ales

Mando
•

SeJltimie,hto

Teo1ogia

♦ Jnvocaaiones de
Fuego de rango 1-5

♦ tumba de jade

Clavar el abanico

6rp,. lfl\jb.

HapJlitlatil

6~. Té<!.

~ iíéGnica

¡Demonio~ yo te expulso,! ,(€apaddaél ~1Jfirema1
·Acción): Como ace1"<f>n, pu..edos hacer uno.<tirada de
Meditad6n (Vacío) ·l(Onq¡!· un NO ,de 3 i!I tirar de la
cuerda de un ar:co que estés blandiendo, slen~o lo's
obJvtwot tQd0$ IOs seres UJtramunda11es situados é!.
.tllJll cantidad dé inutrvalos de a!aancEi igual a h/ ,nf­
w!·~ta-habilidad,de Meditación,

Sf tienes é>úto, todos los obíetivos sufrirán, t1.na
riifdád de poneos de C-Onnicto igual a tu nlvol on
:[i&lfidíid de ~editl>ti6n más los éxitos a'dtcfona•
~éñidos en la tirid:I.

~IMI-debér6 rosístínse ~ un11 tí rada .de
(Vado} coi'ltia u11 N0 d.• 3 o considera-

~~·cle ~eo® fisiCll l esplritual como-O.
• ra•l~t¡rél: !lnal de la esceno,

li~JSue~ de g uarllián d'~
Sal)tuario ~ait'ó 1nMonfeJ

Los ,!!Juarc;!ianes tle ,santl!ario Kaito <!olapor;an con los s¡¡eer­
dotes para i::iroteg,er los· templos· de las tierras Fénix, o se
om:ipan por·su cuer:ita ele los santuarios más pequeños. l,os
K1aíto aprensen artes místicas para' apla'éar a los kami, lle­
gantlo ind1.1sb a veces ,¡¡\.servirles ~e reci¡:,ientes, así 'Como
artés práatrcas para la ,!J,o,n~ervadón d~ los santuarios. los
aua,rJlía.nes de ·santuario hacen uso de magia protectora.
(<!orno Bºr, ejem¡:,lo los ófuda, amuletos de papel) y del tiro
c.on ar.eo potencia.do esplritualm,ente para éléfender l0s ,san­
tuar.ies~ante la~ amenaza~ t anto r;nístfoas tomo muneaoas.

Anillos: Agua +t. Aire +1

lllal:íiliaades iniciales (elige c.uatro): Aptitud física· +.1 ,

Attes marciales ¡[~rmas a distancia] +.íl, Herrería + 1,
lnte r¡¡1(etaei..ón 'l"íl, Meélitadón + 1, Teolo.gía + 1

lilonor: ~5

["é cnicas élisP-onil>IEfs: -~at~s,r~h Ritt!Jél,les (Al. Shüji (CI•)

0 K!Ma: lea ¡pre<!isi6n ael 1halcón

0 lnv.o-c~iQ.n~s: Tem.pestadrde Aire

ffi Ritµale~ (elig~ élos); §ar,r.era dél umbral, <::omur:iiem
(b91il los espíritus) Ritual p,urifit!ado.~

F.lechas sag~m(G:ap,ifi8~ a ej,escue a): €orno una a'e­
eren:, puetJesipo.te:Qc.1an,!-JAa ee t® flechas1aon,una plegarja\
a 10s lkami. lrlaz la tii:aBa ¡¡!ara e¡e<lutar.-l!Ín_a invoc-ª--d'ón qu~
c¡oh0zca2, re~duGi'eireo .ef lm@ (rt'r una c.ántiélacll igual a ·tu
ral\),g:O d__e ®SC.t!Je1a 1 l&'t-angfa ~ r,~sultaao. 1::ªme"G_ha a:dgyi.e1:e
la ~epiedad; Sagra-cla, y,.sp "'ªntiera'e imguiª-a eon la inv~o­
cación hasta el final ele la escena.

Weswu~ de gwe realiGes Llna·~gc;j,9n ge ataqu.e: utilizan­
ao la, 0ea'1.!1• (o gue la disP,ares a ,a(g_úo lugar, a dis~dón
del ¡[!)JJ), ¡¡¡,weclés lresólver il0s efeat0!l de la invooac.ign en
el tl!Jgar e® eJ ¡:¡ue ft:íaY,a~ aí¡¡jo l'a flecraa. Pueaes sgas,t'ar ~~;+,

pata ,retr:asa·r un 1c1salto la J(esolueien de los eféGt.<:>)• de la
iraí:'oeaeicm 11?or * g:asta!il.o d\:! esta r.néJnera, y, pygdes· 9ijS­
tar. ll, * éle ,una tirada fallida,¡:,ara afectarca,un objetiv.o~ ell
ataque que,~allaste .

Equip.o lnl:cla1:'Rc;¡pID<!onsagrada, wakizas~i (espada corta),
1,1urni (arce$)¡¡, aljaba de flech.a-ª',~lbó,(bastóQ) o(Gucl'tillo, bolsa
~ perg,aminos, ~qu()l3o ele viaje.

INVOCACIONES" ~ITO

Los g11aroianrs del
santr(qria Kaito se
convierten en reccptaculos
q11e los kami p11eden
O(llpar. y fOIJOCe,r las­
invocaciones por, e'/
nombre lfi)r1únis1n
defcspirítu que están
iJrífoca11do (cans11/rá
Nombres y. trodicio_l]es
Be invocación en
la pagína 1.90 del
<Iapítulo 4: Timicas).

¡
I
r
\

l
'

•

!;_SGUELAS GRUJ;LA

Elobíctfronñnci_nol dd
Oan'ilt la (jn)/lo COÍIS01C

enp¡esen,ar,,la ruhnra
wkuganesa y fferantizar,el

civ,511io ro la§.rortes: Co11
C$1!.fin. las escudas 'ilcl Ga11

de /Ji Grulla i11rulB!.11•di
decoro opropiatJo tz!}JodOS'

sus-tJisdp1J/os, Íl)~iliet1-

INT1C11le"'1,:;su P,l'()g11)ma cié
ertudias,prinEipoJ, /rasta,e/

p_l!JIIO de .gue los míembrcis
de los demos clanes consÍ'
'ilerm, a l'eaS'a los,Grulla

ª1go fríviilos oianoganres.
11J111bién'fse ~a que los
samuráis C.ru./la lt'ngan al

menos 1111a,rompre11sió11 bá­
sica de/as,artes'aun ruani//:,

no sedi!diguc11 a ellas.

INVO<;AGl01\1ES
ASAHINA

l a csruda tic artl'sa11os
Asa/Jina enseña a sus

olunmos io11oeacio11cs
can 11ombres eleme11tales,

ya que perpetúa11 las
tradiciones 1ransmitidas por
su fimdador. lsowa Asa/1ina

(consulta Nombres y
tradiciones de invocación

en la página 190 del
eapitulo 4: Técnicas).

ES'.cu~ll:l de .ar,f'e-sana A'saf:ji,nai

[S 11,ugeñj ª" ~m.e.san,o]

HaBilidades iniciªles,(éli.gé 'fres):, Q0r,tesía cr-~,, ('f;l!J ltura ;1, íl,
Disejió +1 , Estétíe;a +1, Aas·ati.empo~ -+' íl ,T:e0l0g(a + ~

Hqnor,: 50

Técnicasiélisponibles: lnvoe:aó on.es eit Rituale,.s>t.A:), SlíQ¡i (~!)

Técnicas iniciales:

0 Invocaciones (elige t res): <:>, Arméj_gura resp,lan ­

decier:ite, Ber:idición de lnari, Recuerdo simbó'liG<!!,
Reflejos de P"an ~u. Vierito bendit0

@ Rituales: G:omuniór:, ,c;on,l0s espíritus, Ritual. puJificador·

Artesano esp.i_r.it_ual (Capacidad de e_scuela): S-iernpce é¡CJe

hagas una tirada para invocar de forma mística ufla i lusión,
o para convocar, pot'encigir o despertar Un objeto, puedes
añadir a la tirada un número de dados guardados ■ aolo­
cades en cesultad0s de ~;, igual a t u rango de esc1:1e_la.

Equipo ir,iicial: Ropa consagrada, wakizashl (espada C<'>rta),
cuchi llo, yurni (arco), aljaba de flee;:has, !;>olsa de pecgami­
nos, equipo de viaje.

\

AVAN€E

Habilicf~des ,a:tttesanales

<;:0rtesía

ilnv0ead'0nes-de />:ir.e de rang0 1

illil @min0>,hai;;ia la '1/)~~ ímterier,

~ ll.a val0_;ai;;i§h élel artesaA0
. ~

Ílilabillclades aGaiifémigis

IE> iseñ0

lmterpretaGi6n

lmvocaGiQnes ele
14:gua ~ rª-n!:;10 l -2

©erem0nia) Glél t é

rclabilisaáles sociales

lJP©

G.rp. Hab.

Habilidad

lllabi lidad

lllabilíc;iad

l @·~pJ Té<;,

Grp. lrlab.

r!_abilidad

Hab ilidacl
-

l'lªbilic:la~

@iseñe Máli>ilidad

e¡stétic;a HaaiHdaG:I

Teología li'la:bilidacl
1

Invocaciones de lfue.90,de rang~ 1;!3 ~ C§ i;f?. ~éc,

~ Las alas del féñ~,

Vapor cle p.esadilla i TéaniGa>

llJabilidade_s artesanales

Apti tud física

lnterpretacíón

Teología Habí ll~<i!

lnvoc:aciones de Agu¡:¡ de rango 14 ~ Gip. 'T.éc;

'®- Doblarse ante la tormenta

Álza te, Aire

Hab il idades académicas Gr~. Mal!;.

Di seño

Estética

Interpretación !:labilidad

Invocaciones de Aire de rángo· 1-5 i G~. Té'G.

Olas siempre cambiantes

A legre llegada e✓ Témica

Despertar al espíritu adormecido (Capacidad
suprema, Acción): Una vez por sesión de jue90
puedes hacer una t irada de Artesanía ('.tado)
contra un N O de 4 con10 activi•aad de interlu­
d io para despertar el espíritu de un objeto, Si
t ienes éxito , e l objeto se convertirá en un nemu­
ranai hasta el final de la sesión de juego (consul­
ta la página 307) con un.i invocación sellada a 'tu
elección y basada en la historia del objeto. El QJ
será el q ue decid,1 en últirna instancia lo apro­
piado de la invocación elegida cle esta forma .

•

AVANCE TIPO

Habilidades marciales 'Grp. Hab..

Cortesía Habilidad

.,.
©

Gobierno Habilidad

(D Ser.itimier:ito Habilidad z
1't\
o::, !<atas de rango 1 \¡_ Grp. Téc.

~ IE:stilo de la 'media luna ~ Técnica
r

Tá'cticas de obstrucción c,1 Técnica

Habilidades académicas Grp. Hab.

Ara:es marciales Habil idad
[~ ~mas cuerp9 a ~í.Jerpo]

Habilidad

Estrategi¡¡ Habilidad

Stíuji de Wt_erra cde rango, 1-2 (;I Grp. Téc.

<e> Gol¡:_,e d el ag!:la corriente \¡_ Técnica

E:I <'leer.éto de la @ama Goji
,, Técnica

Esooela d'é werlier.0 cl'e. h ierr,0 ~IDai~¡¡-¡ f:lah>ilidades marciales Grp. Hab.

Habilidaél ' (B:ushi]
·m tviancd0 Habilidad i t

~
..

•
Sentimiento Habiliaas :z

~ & \¡_ Grp. Téc.

~ Estl lo rile ~ ola rom~iente)í., TéGnii:F

Ell'<::onstante devenir C' TéGnica

m~lif!a¡¡les s01::iales . . ' €irp . Háb:..

~/¡tes marciales
,Hábilidad ' .

~r,mas cl!lerpo a cuef8oJ

~~tit~ f ísica hlah>ilidacil

Habilidad '
•

Añillos; Agoa +¡¡¡, 1!i~f.ra t n S,l'l.i!iíi ~ ~ ir.e tae @n§O 1-ít

Mabjlicfad~ lnlci~les, (eli~e;, cinco): ~ ¡;ifitcri!I ifí~ a *-íl ' ~ @oji;iet"c.le Vasí.!c> ~' Técnica

Arte's ma(clª1'es f~rm~ eúeJ!i>@ ·eueq¡,e)~ n, 0U~sfa -Fil,.

Cultura +1, Estrategiai~1, Wrerno -f!Í , ~anclo*~
~ Técnil!a

t:fOJfOÍ'; SS
Tkni~• disponiblas: K«atas t~), RitulÍles' (~), :sfl'ujj (i11), Cultura

:J'écfite.as iniciales: di Est'etic.a bla0ilicdad
®

t • ~"ta~ • Estilo iiiel bo~ue. de tttg,;ro
iD Goli>ierno l!lahilidacl z

• i(fla's (elige unaJ: GolBE! def.Ag1c1a, Go!pe iile iFierl:<l
~-

K<afás,de rango ~·-5 '\i. Grp. Téc. ~

lea mano inm.utal:Jle d e, la ¡;iaz- ~ ifé¡¡niqi

~ Té1::nie:a .

il!dllar. ila espada '(<sapacidad suerem~: ¡,x¡ utl-
<o 1.izar'la acción de Brétegeí', er:i lugar de ¡proteger
0 a 11:1}1 personaje ptiecles 019tar ¡¡¡or- prot.Eme~ a UJi\' : l.!)
z n(Jmero, de.pers!:)najes adjaíona[f¿l; élentm dél aJ-

.~ car.ice igual o inferJQr ia tu nh,e~ en la ñaoilidaa
dei, Artes mareiales [Ai¡mas ruer:po a eµ_erpq],

j

•

ASISTENTES

Algunos samuráis
viajan con un asistente

proporcionado por
-su senor. un samurai

de rango inferior que
acnía como vasallo

o un aprendiz.

Para crear un.asistente
para un PJsamurái, uti-
liza el perfil de Plebeyo

humilde (consulta la
página 3 14). aumcnla el
Estatus en + 5 y aplícale

una plantilla de PNJ
(consulta la página 3111)

a elección del jugador.
En este momento no

se le asignan técnicas,
pero cada vez que el
rango de escuela de1
PJ se incremente. el

jugador podrá añadir
una té01ica al perfil
del asistente de una
categoría indicada.

Los asisi:entes no tienen
rumo propio durante

las escenas dramáticas.
Como acción de apoyo.

, u11 sa n1 urái puede Cirde-
, nar a su asístente que

realice una acción.

,.-

1

Escu.ela de diplomátiao 0 oj, [©órtesanoll

,Nadie juega mejor al juego de la corte 9cie los Grulla, .al
fin·y al cabo , su clan escribió las reglas. En las cortes, los
d iplom~ticos Doji coreografian la danza de intereambio de
favores, entrega 9e regalbs, e inyítacior:ies selectivas a réu­
niones pr,ivadas. La ,fam ilia Doji siempre está a la vang~ar­
dia de la moda y la cul tura, y los diplomáticos D0ji nunca
ne<:esitan decir una palabra desagradable: su silencio lo.
dice todo, y un simple gesto dice aún más. Sus redes d e
favores, regalos e invitaciones les permiten sopesar lo s vai­

venes de la faceta social del lmperio·y adaptar la situación
en beneficio propio.

'
Anillos: Agua + 1, Aire + 1

Habilidades iniciales (elige cincq): Artes marciales [Armas
a distancia] +.1, Composición + 1, Cortesía + 1, Ci!J ltura + 1,
Diseño + 1, Estética + 1, GJobie~no + 1

Honor: 50

Técnicas disponibles: Katas (~), Rituales (~). Shúji ((?)

Técnicas iniciales:

@ Shúji (elige una): Aguas someras, Compás,
Susurros de la corte

'
@ Shüji: <S> El decreto de la Darna Doji

Hablar en silencio (Capacidad de escuelai: Una vez
por escena, al hacer una tirada para persuadir o influen­
ciar a alguien, p uedes añad ir a la tirada una cantidad de
dados ■ gua rdados colocados en un resultado de ~- igual
a tu rango d e escuela.

Equipo inicial: Ropa ceremonial, wa~izashi (espada corta),
yumi (a rco) y aljaba d e flechas o yari (lanza), juego de. cali­
grafía , equipo de viaje, un asis tente o un poni rokuganés
(consulta la p ágina 325).

16

'

•

~VAN'€E

Habilidalfes s0ciah:rs

<ruliura

Golli\p0sieión

Estética

Sñü¡i irle ~ire de ramg0 1

~ €0rtesja ante tocio

~ ~ eremonia d el té

!;labilidades académieas

(1;0 rtesia

~categia

Mando

Shüji c:!e ~ gua, de. raAgp íl -2

<S> El vient0 sopla
en ameos sentidos

l'..a val0raciór:1 del añ:esano

fiabil idades ar.tesafü\les

Cortesía

li:lterp,~etadci>n

f:'asatiemROS

Shuji de ifierra cle rang0 ~ -3

.e;. Porte regio

El eonstante devenir

Habilidades socdales

<::omposición

Estrateg ia

Gobierno

Shüji d é-Aire de rango 1-<l

<S> Doblarse ante la t0rmenta

Pilar de calma

Habilidades acadén,icas

Cortesía

TIPO

Cj'I Téenk:a

A Técníea

Habili<llacl

lrlabi11da~

Téc;;n1ca
(;'11

(J Tecriica

Gl"P-- Mab.

Haoílíffi!d

Habil[dad

, ~ 1, 6rp.. Tée.

~✓, Témls

<sr:p. liclab.

l,laojlidaí!l

J.Jabilidat l

Habjlidad

,, Té<:nica

(7 Técnica

Grp. lrlab.

Habilidad

lll Estética Habilidad o
~ Mando Habilidad

(;1 Grp. Tée.

(;1 Técnica

(/ Técnica

<(
o:: Shüji de Vacío de rango 1-5

Alegre. lle gada

La mano inmutable de la paz

La e legancia de la Dan,a (Capa cidad s upre­
ma): Puedes gastar un punto de Vacfo una vez
por escena para reducir tu Conflleto acu1nulad0
a O. Al hacerlo, todos los personajes aliados en
la escena pueden reducir su Conflicto acumula­
do en una cantidad ,gual o inferior a lu rango
d e Honor.

••

Escue la de duel•s ta Kakita
['Bush i , Ari.,t.e$ªnoJ

l.a esruela ~es.élu:efísta ~akita enf at iza el e0n"eepto d e "un
golpe, una muerte1' , con el <i>bjetiv0 ~ g!,le sw¡ ?lurn­

nos d0minen el golpe perféGto ajee~t.iGl0 en l!lA s uelo de

iaijuts,1:1. P.i!ra los ID.uelistas Kaki~ . esa es la cl:llminaGión <!je

tod~t las hal:5ilidacl~s m.sircialés. ~ un~ 1,1e no •se Glejan ele
laclo Qtras qisciplína·s marc¡iale§, tam~ P son eJr,00jeti-Y0

principal de la Aeademia de E;luel@1~aRi!ª en iísuma. KlaJ
q !Jien podria critiear- esa gedlg_aeión m0n0lít iea, ¡¡ier~ los

du.elistas Kákita sen los maj0res del f1;11p,grio . ._Su l:ia0ili4ªdl

g;in !!! katana en e.ste eamp0 c0mplemernta el d0m i n'io d~
los 0.eji en[as ce"'tes, y, ~fl:1e·rza,el~G0ntr<:il ®fülla s el ñtm0
politjeo del lmf:>eFio.

Anillos: Aire + 1. 'fign:a +.~

l'fabilidades iriiciafes (elig e cinco): ~P.,!it ud físiea, +.íl ,
AAgs marciªles, (Ar.fíll!s.;.cuerp·o a euerpo'j il' ~; ~ 0 m:esía + 1 ,,
E>~ fio + 1, lilefferí~,1,11 , ~'e¡¡lifaáie.n ,, 1, Senti.rnient0 'f.1

Ho119r. 50
Técnicas d ispon1Bl~s: ~afas (~). Rituales (,~)¡ S-h'i1ijfa(~)

'Té,sp.~s inicia.lés·

@ Kata: ,,s. ~ 0i\té8ei iaijutsu: hoja aseenflente

® ~tas (elige u,na): ~g!il.a~~miwas,1UájeqJ"ga @élkdeber

l.:a sen,!a d e la, ~;rulla (€:apacidaél ele i~s.cu.el~): l!,!Jí'ia vez

pq}"asalte, ¡;i~~ ~ ir;ief:émgl,ltar, 0 r~G!~ir, lij grayeálasj d e
un imf:)aet.9 er1ticg !,;IUe l'ie1/.'ás fillusa~0 era una ¡¡arnti~a:d
iggal,o menQr q .l!Je,t't!I ran-90,cle esauela.

'Equipp inicial: RgF,!a de vl ajia1 r~ .a eerW1'!0nial, ¡ifaislw
(katana)J wakizashi), .yad (lamá)'~ y,umi (arGé) 't alja-"'ª de 'flechas, eq1:1i¡¡,01q e·1/.iaje, asjsfeñ té'.o ipéni
l'ÉÍl<l:@Bnés (oons,!a!l.ta la página 825).

CA PÍífUtO 2 : CREACl"ÓN 0E PE'RSON1AJ1E·S

AVANCE lilPO

l'lál;iil~dades mareiales Grp. Hai;>.

G-0rtesía hlabilid ad

E.st.ética

Se..rnt imient0 Hlabilld ad
.

Katás d e rai;ige ~ ~ Grp, Téc.

~ €or:te d¡¡ iaijú,tsq: hoja ~rozada \t; iíéc:;nica - ~ Técniea

Grp. Hab.

Arres ~ r.Gi.ales
[¡4:r-mas Cl!lérpo a cuerp0j

Habilidad

- ·• .
;4.Jites m arGiales [~rmas a Glistancia] Habilida,d 1

Herrería

e$- 'Tedas. las artes son tina

~ 6olf.!le atronad0r

l,la~ilidaGles artesanales

~ra:es marciales
LArrn.as cuerp0 a rue(¡¡,0]

Me0itaeión

51:lfj!eNivéoe:ia

Shüjl__de Aire de ranso 11~3

~ 61 á estino ¡¡j~ un samurái

~tttes mareiales
(/i.nmas,01.Jerpo a cuer:¡:iol

~¡¡,fjtuc.! f.ísiea

l(,a'tas ae ra.ng0 ~ -4

lilabilitjat es ma.r.eiales

6stétiea

~ Grp. J'éo.

C/ TéGñ ii;a

1
Grp. Há~.

J-;i a 1:> ilí Gl a. d

Habilidad

(;✓ Grp. if'éc ..

C" 'Técnica

~ Té<;r:iica

Hábiliéladl

Habilidad

.

~✓, Téilnica

f;l_almlidad

~ Sufj>ervíveneía
©

Hab ilidad

~ ifeok,gla litabilidad -.
~ Slitíji de F,;1,1eg0 dei ~al¾¡¡o n-5 fX [Gr-p. TéG.

@estryct0r oe almas ~ il'.écniGa

<'::0iJ,rnoveÍí e l alrna

Golpe del •no pensamiento (G11paciélad suprema,
ft;cc16n): l!Jna v<.>z por, ascena t omo acdón de aty.que y
movimlonto. puodes,l;acer, una tir<!.gl)íde ArteS1marcla•
~osl(Armas ooorpo a cuerpoJ (Vai:lo)lútllizar\do unajka­
raqo o wakizasnl envaínndo y que teriga c¡om.o dbjetlv.o
un peisonajo a alcanco 2•3. fil NC) do esta ti.ra'da será
igual al valor.do ,e.torta d,_o),dbjotrJo,

Inmediatamente tormuaves a alcance B y éfesf¡nvai­
nas\ohnme quc¡ hos utili?~db. 6l (lenes ó.1slto, tu objetivo
sufre un impacto acltito con,uno gravedad lguaj a lll le­
taljdpd de ltl oima más Ns óxl.tos,adíoionales.
~111-: 11:Jn, pe!Si:rnQJb ,n tu oleccion 11 nlaan!:,o, 0-2 do iu ob­
Jllíivo PQr cada * g¡i:;rado do esta m.nnora suite los es­
tados Atonía do y 10.esorientado.
1'~~1+: lnCl'Omenta ef'1 ll'10 el alcance móilirno de iesl:¡, r,..,~­
téctllco eomo :&: g; gastaéips <;jo esta,m.an9ra,

,

ESaJEl!A'S.11:EÓN 1

Como corresponde al clan
dmo_¡ninado la ¡\,fano

Derecl,a del cmpetodor,
el Clan del león esto

mlregado al cs111dio de lo
guerra en,iodas sus forma.<.

Dispone de escuelas para
entrenar a sus samurtiis

en todas.fas fimcio11es del
campq de úaraf/a, desi1e sa/­

dados hasra coma11c/a111es,

posando_ par inrendcnces,
esrra1egas. m,:c!iros y

armgado,:cs de Lropas.
Todo, los alumnos recibe,,

en!Tr!11amicnto al menos e11
un arte marcial para,poder

aJ/tivar sus almas, ~ ro
lnmbién paro ¡jenniLirles

servir en casa de nl'CeSidad.

•

Esc:ueía de coma:néfante Akodo [Bushil

El rrograma de estudios del Colegio de Guerra A.kodo se
centra en el control: de tus armas, del campo ci:le batalla,
del desarrollo de los conflictos y, en última instanc_ia, de ti
l"l}ismo. Sus alumnos est1;1dian los consejos recogidos en el
libro Liderazgo, escrito por el prof?iO Akodo, el Kami del
Clan del León. Además de entr.enarse ,como guerreros, los
comandantes Akodo se educan para ser lídere_s en el cam­
po de batalla. A menudo tratan la guerra como una partida
de go, que se decide con movimientos concretos. Los co­
mandantes Akodo atacan con precisión y sin vaGilar, tanto
con la espada como al mando de un ejército. Su objetivo
es la culminación del arte de la guerra: ,minimizar las-bajas
al tiempo que cumplen sus objetivos.

Anillos: Agua + 1, Tierra + 1

Habilidades iniciales (elige cinco): Apti tud física + 1,
Artes marciales [Armas a distancia] + 1, Artes marciales
[Arma!¡ cue.rpo a cuerpo] + 1, Estrategia + 1, Gobierno + 1,
Mando -1- 1, Meditación + 1

Honor: 50

Técnicas disponibles: Katas (~).Rituales (~). Shüji ((?)

Técnicas iniciales:

® Katas (~lige una): Golpe de Agua, Golpe de Tierra

@ Shüji: <S> El rugido del Señor Akodo

la senda del León (Capacidad de escuela): Cuando ten­

gas éxito en la tirada de una acción de ataque o apoyo,
puedes descartar una cantidad de puntos de Conflicto
igual o inferior a tu rango de escuela. Por cada punto de
Conflicto que descartes de esta forma, añade un éxito adi­
cional a la tirada y acumula un punto de Fatiga.

Equipo inicial: Armadura de ashigaru, ropa de viaje, dai­
sho (katana y wakizashi). yari (lanza), un arma cual9uiera de
rareza 6 o inferior, dos cuchillos, yumi (arco) y aljaba de fle­
chas, e9uipo de viaje.

,~
0
ID
iZ
~
Let:

N

©
C)
¡z
~ o:::

'

M

©
© z
~

v
o
l.:> z
<t
o:::

u;

o
l.:> z
~

'° o
l.:>
z
~

•

~VA:NGE 1:IP0

Hali>illcládes mar.Gia)es <5rp. Hab.

Interpretación IHabi(td.ad

6o!Íiierno Habilidad

Habilldael

~afas de rango 1 ~ Grp, Téc.

~ Estile clel ll,0sque de hier.r0 ~ Técnica
.
Wale~aGién h0.J1esta ~ Té"cñica

l'ilabilidades marc;iales 6r:p. l;lab.

Mando Habil(dad

l'Y.1ecllidna MabilJead

Super:vivei:,cia ll-labílioad

~atas,d e rango 1-2 ~ Gr~. Técr.

.:e>- Grito de guer-ra '" Téeniea

;A.ta9~e relámpago e;, TéGl'licra

Habilidades mar.ciales 6Tf,?.\ Hao.

®ornp.osición Habilida~

Gobiern0 Habilidad

Sentimient© Habilidad
' '

Katas d_e rango 1-3 ~ Gr,p,. JéG:.

~ El destirae de un samurái C" Técnr~

Los cimientos del cor.aj¡? ,,
Técnica

Habilii:Jades soG:iales Grp. Hab ..

Artes marciales
[Armas cuerpo a cuerpo]

Estrategia l'labilldad

Gobierno Habilidad

Shúji de Fueso de rango 1-4

<S> Conmover el alma C" T~.cnica

Estilo de la
Técnica desaparición del mundo ~

Habilidades académicas Grp. Flab.

Artes marciales
Hal'?ilidad (Armas cuerpo a cuerpó]

Estrategia HaBi lid_ad

Meditación Hf!"billdaili

Shúji de Tierra de rango 1-5 e;, Grp. Téc-.

Doblarse ante la tormenta e;, TécniGa

Golpe de Vacío ~ Técnica

La últin,a lección de Akodo (Ca·pacidad supre-
ma): Una vez por sesión de juego durar-ite cina
escaramuza o batalla a gran escala, después de
fallar una tirada puedes intentarla de nuevo con-
siderando el t\10 como 1.

:..= !• -""')}!~~-~~-~-----...... --~----~--

Esc1.tela de bardo lkoma [€ ort"esan.o rn
,

IE>~pués de lá"s prueBas, los sa:crificios y la muerte, todo

10 que rialmelil~ g~éla ~ i:rn samurái es su nistoria, La
esorela, de bar!ilo lk.0ma fqn:na a sus alurnn'ós come histo­

ria,.d0res-, barees y n-an:adoi:.es, no csoJe para ~(eservar las,

hi?torias Éle antañ0, sino tamb~ ri para inspirar a los gue­

r:rer0~ ~I elan del lfeón a iguaJar. lj sl'..lperar, les l.ogros de
sus anlepasaeos. !;:os 6:ardes lkorna n0 son menos belico-

150,§, que 10s dem~ vásta90s ~I Glaa <[:l!:!1 !!:eón. Sin em­

barg0, su debel' más imp,orta'rite consiste en respalc:lar el
empe60 de todos los b.e,én p0r conqui¡tar la gloria sin im~

p0rtar el peligre·,i eni 11:iGl'iar, G0ntra t0a9s las adversidades
oon @ C01'\.Vic:eión <ile gueii.ningún liér0e m0rirá olviclado.

Anillos: Agya ,t; 1, fsuegG si, 1

H! biliaad~ iñi,!:i_~Jes (eligí'il(éinco): JXtte..s marc::iales [Armil_s

a distancia]+ 1, ~0"1ilp~sic::iél:'i +1, €orteslª '1-1, Gul!:,ura +~,
Esfr;áfegia .,¡, 11, lnt~retac:ióra sf 11, Sentimiento + 1.

Honor: 45

Técnicas di@ .oibles: ~~'§ t~;), Rituales (~), Snü1j ((;t.)

ifécnicas iniciales:

é t<-ata: !:a1.ggférmina.&,ión del guerrero'

@ Snüji: ~ ~flller.ites c;:eméroiales, ~ Avivar las !Jamas

El corazón del lteón1'.(Gaeacii:lad ije<escui!ffi): l!Jna w'ffz. fl-º'
escena, 8espués lile ~l!le ~aga~ l'..IOa tj ra¡ija utilizanclo una

haeJliélacll SGC!lál(!¡jM'f'eAgci'\~fti'ó ~etivG,a11Ull0. 0 más Bet­

SQ.flaje~ pu~éll,es ª9°tar, a con.sol~ ~

Sí agitas, transfiere ailGs 0BjefivGs (civii:'liélGs entteiel]bs

e.orne decidas) una carnti~aél de· los 1:1ui:i1q:s oe ©'Gr,ílicta
que hayas aeumulasl0 igyal G infefior al d\:>ole de tu ran-

9S! 9e escuela.

Si consuelas, tr.a,msfiere t:Jna' ~tiélael ligCJal G inferi,or@I

clcagle de tu rarrgG de eseCJe-la, ele les p.ur:it0s iíle e0of1itto
qi,¡:e bayan aoumulaela lbs Gbjetiv.os {giv.iélLaos enlre elk::,s

canta 'Clecidas) . a ti mismG.

Equipo inicial: •R.Gparde wi~. wakizasliit~spa~ eorta),
yan~(lanza) 0 ,tessen ijeaniea de ggerra), ~gimi (areq)

11, aljap-a de flechas,, el:jutg..o de viajffe,
un instrí.Jmenta rn.@eal a '\tu

eleeerón, íiliar.i0.

CAPÍlTUI.O 2: CREACIÓN DE PERSONAJES

AVANCE TIPO

Habilidades sociales Grp. Hab.

At tes marciales Habilidad
[Armas cuerpo a cuerpo]

....
Habilidad .O Composición

C)
Habilidad z 'Cultura

".'l:
o:::

.Shüji de.Fuego de rango 1
,, Grp. Téc.

e<$> Maniobras escurridizas (,1 Técnica

Corte ascendente ~ TéCflica

Habilidades marciales Grp. Hab.

Mando Habilidad

N Interpretación Habilidad
'0 e Sentimiento Habilidad z
~ Shüji de Agua de rango 1-2 e;, Grp. Téc.

<So, Actuación deslumbrante (? Técnica

Estilo dé las hojas giratorias ~ Técnica

Habilidades académicas Grp. Hab.

eomposición Habilidad

'"' lntérprétc!ción Habilidad
0
C) z Supervivencia Habilidad
. ~

Shuji de Tierra de rango 1-3 C? Grp. Téc. ;o:::

Grito ele batalla c;1 Técnic:~

<S>- Porte regio CI _, Técnica

Habiliclades sociales Grp. Hab.

Artes marciales [Armas a distancia] Habilidad

'<Is Gobierno Habilidad
0
1., Sgntim teñto Habilidad i2!

r~ :Shüji de Atre de rango 1 A. c,1 Grp. Téc.

<$> @lfemar.la herida C' Técnica

Pilar ele eálma
,,

Técnica

!;labilidades aac1démíc::as Grp. Hab.

Interpretación Hahilidad
(ñ\ Mando Habilidad 0
(!) Meditación !:labilidad '2l:
~ Snüji de '1acío de rango ~~S c;1 Grp. Téc.

D.bblarse ante la tormenta, e¡, Técnic::a

~legre llegada
- e¿

f¡I ií é<rn i c;:a

Ellorgullo del León (€é!Raciclad suprema, Acción):
Una ve:z P,Gfi seslón de juego¡ como acción de apo-
'//º, :puedes intentaÍ!convencer a todos aqu.eUos que
se encuentren en 1<1 Efscena de la gloriosa reputa-
aión de un personaje, adornand_o la vetead téin•

,,o to como se.~ n,ecesarlG y, haciendo una tirada de
m lntel"(1retadón (f;uego) contra un N0 de 5 con un
C)

f)ersonaje como óbjetiyo. Si el ob~t1vo eres tú mis-z
~ 'trío el N® de esta tiradél será 6, IJ 4 si ~I obJetivo es

olro personaje lleon.

Si tienes éxito, reduce en 3 ·el· N0 de todas la;¡
;ti.radas <'fe nabllidaces sociales de~per:sonaje hasta
el Onal de la escena, y en ~ el tiJ@ de ~das Jas d8"
más tiradas dél pel'SG>naje.

o

•

INVO~C!IONES KITSU

[.¡is ím10CC1ciónes de1a

esruela de méétium Kitsü

so11 di! nawroll'Za ancestral.
,yn!Jlejan ll,1r bct1eficios qae

/~ ot()Tg"an ros sagnidos
dift,ntos de Rokugñn

(co11sulta Nombres y
tradiciones ile ipvocación

en fa página 190 lle/
6apítüfo !#: Técnicas}.

HONORABLES . ,.
ANCESTROS

Tu pers.onaje tiene innu­
merables anrcpasados,
y-por lo canto existen
numerosos individuos

a cuyos espíritus se
podría convocar. Sin
embargo, para rener

en cuenta el tiempo de
que disponga tu grupo

ile juego. deberías
preparar de antemano

el perfil y una breve
descripción general

de la personalidad de
cualquier ant<!pasado al

que desees convocar.

Al ,interpretar el
papel de un ancestro,
recuerda que estar.is

encamando a ese ,ances­
tro, no a ru personaje
hal?itual, y es posible

que tenga una persona­
lidad y unos i11Lcreses

dis-tinros.

-o
o
l!)
z
<(
o::.

• •

•

• . . '
• •

•

.4VANCE

f'labiltdacles aeaclérníczas

1 rnter¡pretaéión

,

•
•

fhveaadones de Ágl!la de ~ ng-o 1 i
•El c0raje de t0s siete True.nos W, TéGliliea

·<S> 81 coraz&n del d ragón deAgua w. Téroíe~

Habilida~es soc::iales @rp. Hati.

Aptitud físiea Haoiliciae:I

Gobierno Hiióiliclad

Teolb~ia Habilidad

Invocaciones de Aire, de rango 1-2 W,

'®- Manos de la marea w: Téenícza

Avivqr las llamas (3/ 'Técnica

Habilidades marciales Grp. l'la0.

Gobjem0 Mabi líead

Supervivencia Habilidad

Teología Habilk:laJ

Invocaciones de Tierra de rango 1-3 t Grp. Téc.

<8>- Álzate, Tíerra if, Técnica

El constante devenír C' Técnica

Habilidades académicas Grp. 1,ab.

Interpretación Habilidad

Mando HabilLdad

Meditación Habilidad

Rituales de rango 1-4 A Grp. Téc.

<S>- La ira de Kaze-no-Kami ':. Técnica

Bravuconería c1 Técnica ,

Habilidades sociales Grp. Hab.

Gobierno Habilidad

Sent imiento Habilidad

Teología Habil idad

Invocaciones de Fuego de rango 1-5 W, Grp. Téc.

Q uemar la herida C? Técnica

Alegre llegada (;1 Técnica

la fuerza de un millar de ancestros (Capacidad
suprema, Acción): Una vez por sesión d e juego
como acción de apoyo, pL1edes invocar al espíri­
tu de un antepasado que te posee hasta el i inal
de la escena. Mientras estés poseído, se te con­
siderará un ser Ultramundano y utilizarás el perfil
del ancestro (un pe1iil de PNJ humano no espe­
cífico como e l del Venerable daimyó provincial
de la pagina 315, o, a discreción d el DJ, un P J
con un máximo de 180 PE que hayas creado de
antem,1no). Tu personaje no recordará el Liernpo
que permanezca poseído.

·;:
•

•

.

EseueJa de m·éd1ium Ki ti'su ~Shug enja]

La escuel'a de,médíum ~ ftsu~ la mas filequ'eña de las escue­

las de snugeTija de'll0s,Grandes ~anes, euenfa c0n una es---­

pecializaeión esotér;iea' en los a.nGestr0s, 10 \:¡l9e rec¡¡l:.!lere un

entrenami'ento ó.nieo1y, al cnen0s.tJ.n levg rastr.!:>' de la sar.,gre

de los ~ itsu 0ri9inales. Este ~ínc::ulo místico 'aorn sus ª nte­

pasados les perm'ite p_racti,egr, magia ee qna ferrna üniea.

Los n_,édiums ~ itsl:l sor,, el nex0 viYiente enti'(e eJ pasaíí10 Y,

el presente del Glan del León, y aetúan cq_mo la M0Z de l0s

aneestros,en el presente. Com0 t radieionalistas, ufilizarn1lo5;

norn5res ·de sus aracestros er:1 Sl!IS 0raci'o;;ies,f'1ara honré:lr a
aquellos !:¡Ue dominaron su uso.

Anillos: Agua + 1, Vacío + 1

H.abiJidades inicialés (elig e

Gobierno + 1, lnterpr¡;tac::i0n

Supervivencia + 1, Teología + 1

Honor: 155

tres): Cortesía

+1, tvle.t:J itaeión +1,

Técnicas.disponibles: lnvocac;iones (~), Rittialesl ~), Shúji ({¡")

Técnicas inic:iales:

® Invocaciones (elige d_o_s): Acero mordiente, El ca­

m ino hacia la paz interior, l'..a ola apresu(ad.a

0 Rituales: Comunión con l~s espír:itµs, Ri~u91
purificador

@ Shúji: A scendencia descubierta

El favor de los ancestros (Cap acidad de escuela): P,uedes­

importunar una invocación una vez po~ escena (consulta

Importunar invocaciones en fa página 189) con un prerre­

quisito de rango d e escuela igual o inferior a ro rang0a efe

escuela sin efectuar los sacrificios q \Je suelen ser necesa­
rios y sin aumentar el NO.

Equipo inicial: Ropa consagrada, ropa de. Víaje, wakizashi

{espada corta), cuchillo, bo (bastón), bolsa de pergamin0s,
equipo de viaje.

,

....

-:•

~ ... ,. ..!

~V.A:NCE

Ha,.bilid,ac:½?s m_arciales

Mando

Trabajo man._\l~I

l<atas de rango 1

.e,. El rugTclo del SeñorA..koe0

Tácti€cls de obstru<ZJ:ión

Haailld~es IT\!!rciales

ilill:'0

Grp. l\iab.

Habiliélad

l'labiliead

11,!labilidacl¡

~ ~ r¡;!- TéG.

®lif>· Hab.

~ ~

CA•Pl1;fflJLO 2: CR0~CION @E PE·R,SON AJES

llos saldacl0s de l¡i familia M.atsu son la primera lín'ea y; la
fugrza p~[AGipc1I de 10s ejércitos Leor,,,. !su valenfía y, eeli:>
p0r, la batalla son incuestiona~les. El1 déjó de l0s guerre0

r.os Matsl:l enseña a dar p~íóriíílad ca la ofensiva /f. la necesi­
@.ad ee tomar la il'lié:iativa én t'óeas las situaeiorn,es. El selle
distiJitivo ,!ilel estilb M¡¡tsy (lS la a!!Jres,_ividad; 5,,1:J lema es la
~ eiéti dirgcta. Esta actitq<:11 belic.0s.a a mer.1ud0 les hace
Glil~car-GQm lasiGúidad0sas estrate!!Jias de les ~kod0, pero
les Matsu sifVeti al Clan <il'el l.esn, y, al 1m·per.i9 con le-altad
in'.'cuestior:iaole.

Mando Hi a tJ ili cla@ l'.":' _ __ ____,, _______ -i~:.::.:=~ ,, "Anillos: nl!le@0 +1,, Trerra -f ij
Herrería H b'licl d

Medicina
r-------,- - --,----~~-ª:;:::· ~::.:.:· ª:.:·::_ir J;ial5Hidac!es inicia~i, (elige cinco l) A..mftJ!Jd física + 1, t>.rrtes

mar.dales [1.lllrmas ~ ElistanGial +,J, ~ rtes marciales '[Armas
<Zuerpo. a G!,lerp0JI + 1, ~rrtes, marciales '(Ci.:oml5ate sjn armas)
+.n, ~!:lo+~. Suf,Jer:;lv~nd a :+-1h Trabajo manual +íl

lflonoi;: 55

Katas de ra.ngo n-2

Avivar ~~s lla~s ~1, Téeni<Za

Habilídacles mareiales Qrp. li-lab .
•

Cemposiciér:i

ttti t;i Ui da El

Teología Habilídad -~tas de ran!!Jo ~ -3

~ Estífo,Gle la
desa~eri.cié}l Bél,rnl:J.AdQ, ~ Téemea

~

§rito se g\'IeTra C11 Téeniea

Cortesía Habilidad
~~

Cultura !!labilidad
f

Mando r..labiliGlad
1- ----- --------'--~- ---"I

Katas de ra11!!J.o l-4 ~ Gr;p. iíéG.

~ Té<Zniea

Brawconerfa (I Té'cniGa

Habilidases marGiales Grp. ~b. - _,

Herrería Mapilidad

Medicina HabJltdad

Trabajo.man1.1al HlaJi>Jliclªd

Katas de rango 1-5 ~ _G~. Téc.

Co.nmover el alma (,1 Tfg,iica

Quemar la heñda o ifé.cn1ea

las fauces.desgarradoras del l eón (Ca¡;¡acidª'9
suprema); Una vez por asalto, al e{actuar una
tir.ad¡i Rara •una acci'ón d:e ataque mientras se
sufr~ el estado EnftJre,¡;¡do, puedes gastár tin
punto de Vacíe pa1a alterar todos los dados
guardados cuyo resuJt.ado cohtcn9li O a un re._
sultado ·E¡1,1e contenga Q.

Té'críicas disponi_l:,les: ~catas(~), Rituales (t~). Stfiuji (t'i)

if'écr:,icas inici_ale~:

'@ Katas (~lig e,una): (sS)i 1fis_tilo de la avalanGha preGjf,li ,
faaa. ~ Estilé !tle las h0jas gi tatef.ias

@ S'mji: Rgrnoyer, l~s !!>rasas

l:a fu~ia de: Mªtsu (Cap11cid-ªd de esc_!,!,~1:a): 1:>.e~p1:1és1 se
qu@,sufras un in:ipaété edtieo o te Quites la máseara, ¡pue•
des stffrir eJ está'a0 EnfoireGido ¡¡iara desGaíttar l!lcya eariíti0

~:a¡¡J de Rl!fntos éle: liªtigal que lta~as aGl!lrnulado igual1 a 'fu
rang0 de es<Zuela.

Eguigoi iríicial: .«r-maíílu¡a' a~ ashigaru, 10¡¡ia Ele <Viaje, ,d~i­
¡sjio (katárna ,,y wa'.lklzashi), nedaGliii (espa<ita a dos manos) o
t~s-em (abgmiGo ~ g~r.r~, GUG.mj ll0, 1'..!,i!JlÍ fareo) ,y1,aljag¡i de
flechas, eq!'lipo,dle,viaje; -~,

,, .
•

-. !l..'

•

-•

•
'

ESOUEl!AS•UNICORNIO

+

Todos los niños,Unlcomi!)
aprrndt11 a í01iolgar,11hacfr,

su eqüip,aje y viajar a tfonde
seo11 más nect'Sllr.ios en
tm mumento dado, 1111a

costumbre ~erei:/ada 'de
sw, viajes par. tas ~IUS'

ít,dientes y más allá. llis
dii_ji¡ Uniron,io son más

·innovadores.en cf•desnrrollo

de sus tecnicasty,receptivos
a los mct6dos .>I ~quipos

'de otras 01/türos,q11c /qs
esruelas ile los ífcmás

dones-i Más que esmerarse
por mantener /as mJtiguas

tradiciones, aspiran aforjor
otras 11uevas·conlfos que

scr.vir mejf!r a s11 da 11.

1/l

o
l.? z
~

-o
o
l.? z
<t:
a::

AVA~CsE
~

l;labllidades merc.antiles @r;p. Ha!::>.

AptitL10 flsica l':labillaad

Artes,rnaraiales [,l>;rmas a €l1stancia)

Gort.esíc1

Shúji de Aire de r:an90 1

~ ©eoiliéilaí:l fingjda ~ Téeniea

ll.a precisión del halcón '

Habilidades sociales

Artes marciales [Armas a Glistancia]

Comercio

Superviv.en<::ia

Shüji de AgCJa de rango 1-2 t 1 @rp. Jéc.

<8> El constante devenir (;1 Técnica

La velocidad de la Dama Shinjo (l Técnica

Habi)fdades-marciales

Estética

Comercio Habilidad

Pasatiempos Habilidad

Shüji de Tierra de rango 1-3 c;1 Grp. Téc.

<8> Pilar de \:alma C1 Técniea

Todas las artes son una f:;1 Técnica

Habilidades sociales Grp. Hab.

Artes marciales [Armas a distancia] Habilidad

Estética Habilidad

Sentim iento Habilidad

Shüj i de Fuego de rango 1-4 C/ Grp . Téc.

<S> Q uemar la herida e;, Técnica

Porte regio C1 Técnica

Hab il idades mercant iles Grp . Hab.

Aptitud física Habilidad

Mando Habilidad

Pasatiempos
'

Habilidad

Shüji de Vacío de rango 1-5 C1 Grp. Téc.

Dob larse ante la to rmenta C1 Técnica

La mano inmutable de la paz C1 Técnica

Un amigo en cada ciudad (Capacidad suprema,
Acción): Corno actividad de interlud io en cual­
quier asentamiento humano, pL1edes hacer una
t irada de Comercio ·(Agua)·contra un NO de 4
para encontrar a un mercader con el que hayas
hecho negocios (o los haya hecho un pariente).

Si t ienes éxito, encuent ras a este Ind ividuo y
adquieres la ventaja A liado hacia él (consul ta la
pagina 102), lo que le pred ispondra a ayudarte
de d iversas rn ilneras.

,

Es·cue la de eon;tel".eiante lde RCortesano]

11os lde son el rostro siempre ,¡¡rna~le de1 lilnieornio. tos
eornerciantes lde siempre intensan resolver, CJ.@!:JUierr p rQ­
blerna negociando en p rimera instaneia, y.a que -sahien que
los acuerdos entre amigos .e i'guales estableeer,i lazos tan

fuertes como el aee r.o. Aunque algu.mos Ele fes .aer:nás <:la,
nes p iensan que los lee son l:lJandos, rJélGlie f¡?ueGle, inGliear
cuando fuerori capaces· de aprovecña¡se de estp SUf;!ues­

ta debilidad. Los comerciantes iide. i'gnorar,i IQs insultos y,
agradeceA amabl¡:mente los cumplidos, en igual medida.
TieAen un vasto c;onocimiento taf,lto de las eultaras roku­
ganesas como de las extranjeras, lo que les ger.tnite adafi)­
tar sus tratos con mayor precisión.

Anillos: Agua + 11 Aire + 1

Habilidades iniciales (elige c[nco): Alltes maraiales lár.¡nas
a distancia] + 1, Comercio + 1, Córt(=_sía + 1, Medidna + 1,

Pasatiempos +1, Supervivénci.a +1 , Trabajo manual +1
Honor: 4S

Técnicas disponibles: Katas (':li.), Rituales CA), Shüj i (C1)

Técnicas iniciales:

© Shüj i: <S> Afluentes comercia les

@, Shüji (elige una): Aguas son1'eras, Compás

Proveedor de extrañas mercancías (Capacidad de escue­
la): Ignora la propiedad Prohibida al adquirir y utilizar obje.tos.

A la hora de adquirir, vender o regalar artículos, pue­
des increme1:1 tar o reducir su rareza en Una ca1:1tidad lgual
a tu rango de escuela.

Equipo inicial: Ropa de viaje, wakizashi (espada cocta), yumi
(arco) y aljaba de flechas, juego de caligrafía, equipo de viaje,
caballo de yuerra Unicornio (consulta la página 325), diario.

r

AVANCE lilP®

Hab!liclad.es ac;a._démicas Grp. IWab,

Corte.sia ·l,\abilidlacdi

~iserio Habilidad

Supervfvencia Ha0ilid.ad1

lnvcxae::ion..es de Agua se range 1 ~ 6r,p. Téc.

~ Energías sell.clarias i Téc¡fliea

Ritual de puñfi~ción '" jo('íéenic;:a

Habilidad._es manfia{es Gr.¡;.i. Hab.

Diseñe - Hlalbilidae

Su!ª'ervíve.ne::ía l'laoilidc1._d

Teología, htabil idad ,

lnvocaoion~ de Tlerr~,de rango [,.,~ t G~p. Técr.

~ Manes \l!~ Ja mar~¡¡1 W, l;éC!tfiea

La valeraGrc5rvsel ar.tesáflO

Habilidades artesa·i:iales s .

lnterpretacien

SupenviJ;-eflola

Teología

Rituales de rango 11-3

.
Actuaején deslumlbrante

Habilidades sedales

Medicina

Supervivencpa

Téok,gía

lnvocaclenes de
Aire de rango 1-'.4

<& Eonmo?."eF el alma

El destino de IJA sam1:1rái

Habilidades artesanales

<wltura

C1 iféa_r;iica

~rp, Hab.

Ha!Dili~d

1,!abili~ad

l,labili!ilacl

~ ~IF- 'féc¡.

~ TéGflíea .
'~ Téoni<::a

•6rf:>, IJiiab.

l,labilidael

1Ha!D-llí'€1a<:j

!,labilidad

t '6rp, 1J'ée.

Téeñrea

Grp. r.lag.

1Haeílidaél

ll> Supervivencia Haellidad l .1-r._eo.:...l....:og~í~_;__ _______ ~-11-H_a~bJ~liéJ_. a_e_,

e: Shiíji de Trerra da rango 1-5 (;1 Gq.i. Té1l.

--t

La hoja del alma 1, Téc.nica

Glas siempre cambíantes l Téenica

Espí(rtus desatado.s (Cjpacldad suprema): Al
final de tu turno, puedes gastar uno o más pun­
tos do Vacío para desencadenar ilos poderes
cohtenidos en esa misma cantidad de talisma­
nes de me.ish&;ló, lo que los destru>'.s y libora ,a

las entidades de su interior.. 'A contihuaci6n. po­
drás utilizar de forma inmediata cada una do las
invocaciones para las que se orearo.n los talisma­
nes, ceducíendo su NO en 3.

Eseue la: d e maestro de me isha do lucni . , .
['S hu g.e.nj a, í\Yrte-san.o]

811 entendimiente l!Jñl<!ornio !!le la ma§ia y los· espítitl,Js se
1ha visto i;nuy influel)<::iade ¡por: su~ añ·es de expforadén más
allá é:Jel Imperio, y la Grea~ién de itallsrnan'ªs rnági"tos, el
meishé'@g, sigue siendó tel objetiv.Q central de•!iUS artes. La
r¡,ag1a <:jg 1l0s ma_estros ele meishp_cMi l1,1Ghi es i:Jnica entre
los snugenja de Rokugán¡ erñplean•pala0ras•de p.úder que
les enseñaron hedbiiceros extranj~ros para atar espíritus a
taliW)ane~s, que 1uegQ filU,e'Glen !?ntregars·e a,Cotré3s,per§OAas
para que iles usen. Su lhei:enci~ hace que los i.,\J<;.hi sean una
(!le las familias d~~shugemja' más r.eceptiv.as.

.A:niTlos:1l!.g~ +~1, 1iierra + 1

HaBilidacfes iniciales (el ige t res): A.rtes mardales
(B.rmas eue~po a C!1Je_r:p0] + ·1, Biseñó + 1, E~ét ica· + 1,
r-'Aeiilífae~n +íl, Super¡.,i)1,e_n_c¡1a + 1, Te(!)lpgía + l

lrlonor: !i0

irécniéas cfisponibles: lnvoGaeiones ~i \), Riroales e~ !),

Sheij~tCtJ
iíécnícas· iniciales:

©· Invocaciones (elige do5): El ~ID~az~ de la Tietr.a,
8.ál~arnq ~ Jur.ejin, La ol,c! ~presgcada

@ Ritué!les: <so_m1;Jnión con l<!>s esRír¡itLJs

® Stlüji (elig,e una): 1AsGendenoia deseubi.erta, F,uente
de seseo

Li.a senda de los nombres (€apaciélaél de escuela):,
€:o.me aGtivífila<il 'de inreduG!io, ·puedes naeer una tira:da
~ E>asefig contr.a un N© de 2 utiliza)ílitle cualijuier aí,li­
llo para ata.r t:!fl es¡¡,ífitu a ur;i emje.to ínanim.ado, creanel0
un talismáf1 0e m.'eisñ©"élei r:iar-a una inveGaGiéo nue eer,ioz-,r- ~ '
c.a5¡ del elem.ento utilizaclb. Mientras ,tem9,.as ese talismán,
recll!Jife' em ~ 1el M@ se 1lg;is tira~~' para activar esa inv.eea­
cié.n. l?uedes entregaF el talism.in a m.r@, shugenja, 19 ¡,;¡'ue·
l~¡fll.ermitir'á utíli_tar esa ir.ivocad'<fi.n,,al!lngl!le fl!;.> tia Gonozca,
y reéilo.Girá elt ~® if:lara usarla efl 1, pl:lfe el talismán cliejw:á
d? {u.ndoli)ar, desp,it1és cle ur.iá Gar;itidad 'cile usos ig'!Jal a 1tu
ran;g0)'l¡le •e's"¡.u ela.

Puedes suster.ifar 1:1na <iantittlad de talísmanes de ,mei­
sJ;i0~0 ig\;jaJ a tCJ r,an·getoe esc~a. S6le ¡pl!l~es tener un
úni.c.e talisro..án fi!..<;1r:a cada invocg,e:isn.

'iguipo inici_al: Ret5a ¡¡je wiaje, r-epa eerermer:,_ial. wakizasl;ii
(espada e::0r,ta), 1;1r-, 1arm,a die ra~za ~ e infer:ior,, j1J,e90 efe Ga·

Ji9rafia, equif:>e ,de lliaje, G;aballo lile guerra llln.ieernie (con­
-sl!llta la ¡págir.ia 32'5).

INVOCACIONES IUCHI

éomo desarrollaron sus
tradicio11es co11 la•ayudn
de /Jec/riceros de las Are•
nas Ardicntés, los maes­
lTOS de meishéirlü luchi
conocen las invocaciones
por nombres e.~tra,yeros
(cansulta Nombres de
invocac_iones r tradiciones
en la pñgina 190 en el
Capítula 4: Técnic,as}.

'

•

,

A nillos: Agua +1 , Fl!le!=J0 +1

Habilidades iniciales (elige cinco): AptituEI física +1, ~r:tes
marcial'es [~rmas cuerpo a riuerpo) +. 1, :4irtes mareiales

[C0mbate sin ar,mas'l,+1, Estrate9'ia +01, lnte~pretació11 -t:1,
Mé!nd0 +~1,, Supervivencia + 1

Honor: 35

Técnicas d is¡:¡onibles: Katas '(~). Ri tuales ~~), SJ~üj i (C")
Técnicas iniciales:

© Shüji (elige una): ~ Atac¡LJe relámpago,
~ Maniobras esGurridizas

® Shüji: Dicho eh 15roma

Torbellino del desierto (Capacidad de escuela):,A I e fec­

t uar una acción e;le ataq1:1e durante una escaramuza o una
batalla a gran éscala, puedes gastar ~- de la siguiente
manera:

~,: Elige a un enemigo d istinto del objetivo al que pue­
das perdb ir: lncrementa .. el NO de las tiradas de •ataq CJe de
ese :enemig o contra ti en una cantida0 igual a tu rango de
escuela hasta el comienzo de tu si•guierite turno.

Equipó inicial: Ropa de viaje, armadCJra disimulada, dai­
sh6 (cimitarra y wakizashi), yum i (arco) y aljaba de flechas,
dos cuchillos, equipo de viaje, caballo de guerra· Wnicornio
(consulta la página 325).

i:' ·
G)
~ z
~ o:

1/)

o
l!)
z ~­a::

AV~Nce

Ha.eilídades marcdaJes
-Grp. l;ta~.

1 Interpretación Habilrdai!l

Malildo lHabílicdad

Su¡fér.!i,;1,enoia 1-fabilicfJad

Kafas cle r.aJ;Jgo 1 ~ 6r¡¡¡. T~.

'®' EstH& elle la mecdia luma ~ T~nit:a

Remhv,er, las :brasas w ifé®i<?a -
Gr¡;,. l,lahl.

~r;tes mar:oiales
l:iXrmas <::oerpcii el c;uer,po)

lilall>jliead

/,!l;rt_és mcjrGiates [~ñ](bate s in a~mas]

'
H abí ll c.l a id

<S>I Eiolpe al c;oraz0ra

Aptitud tí_sica l;tabíÚdad

~r.tes marciales
[Armas cuerp,o a c;uerpd)

l¡!a0 illcla0

Estrategi.a

katas éle rango 1-3

~ Bravuconería

Actuación C!leslum0ra·nte

Haoll iclad.es mercaratiles §r;¡¡¡. Mab, - -
Artes mar.cial.es [Arm as a d iS:taneia] r-lab'iliclae

Estrate~ia 'hlaliiilida'j¡j

Mando Hafü:Jlidas

Shüji de Agua de rango f -4 ('J✓ ,<§rp. Téc.

~ ·Golpe de \/acío ~ Técnica

Esti lo de la o la rornpfente

Habilidades marciales

Gobierno hlabíltdad

Mando Hal:lilidad,

Supervivencia

Katas de rango 1-5 ~ 6r¡;i. Té.e.

Quemar la herida ~✓ Técnica

Alegre llegada c;1 Técnica

Siroco desgarrador (Capacidad suprema): l:Jna
vez por asalto, después de que provoques el es,
tado lnc¡:¡pacitado sobre un objetivo (o de que
derrotes a un PNJ esbirro), podrás efectuar una
acción de Golpear con\ra un objetivo d istinto,

Escuela de [ba'tié!gr Shinjo
{Bushi, CQr:tesanfgj]

lói JBatid!2rés Snimj'0wenf0{ffi'a"' el núííl~ 13e los ejércitos
l:Jnicamio y élan mtJGRa i,r¡f¡i0r,taru::ia a la srel~Gidaa ,i la fl~­
~il:lilil!laa. 'fg__l!les 1~.s úi.net~s éle ,(a esauela ªJlrer:idera el ar­
te del rec0n0dmieht0 fJ a saeari el m.áxim0 prove-i.fii0 cile
sus eaballo,s. Ningún samuí:ái1 esfrtlás rñóJt.iliqµg,i~r:i eatid0fi
Shinjo en su montura! ~ a.ima f¡!refe_rillla es el ares a eába­
llo 517iinjo, que,ugnlcí:0i:,,:g¡a.r:i ¡5re~si.6fi ír:iel~0 ª-@1r~ ca­
balgé!n al galo¡;;,~. !;r:iVer,iaJos P,<!fª f0rraj~al'i les batidores
Shinjo estticlian a ,fer:ide ebteíiremo-de cacila p0siole eamP-0
de batalla anfes de·.tener, que luchar ¡¡¡or 'ª1.
~1llos~ Fueg0 ,1,1, iliierra t íl

Habí licfac!gs inicial~ (eligp c;iifs9)~ Activ~da . .d eriminat :1,n,,
Mes mamiales ~ rmas a sistan1aiaJ ,1-~,~ites marciales
(Arruas cue.rpo a Gl!lerpol -'liili, 'G0merci:é + ;1, Estrate'§ia ;i,1,
Medicina -t-1, Su¡2e.1Yiv,en:.c@ + 1

Honor: 40
Técnicas disponí~les: K<atas (\t), Rituales(~). St\wji1 ((Ji)

l'écnicas Iniciales}
'

1
f.D Katas (elige una): Golpe de~g,ua, Golp_e rcle Fúego

$ Shújc ♦ La veloddad de la !l>~rna Shinj0

Nacido en la silla de montar {C::apj cidad de, escuela):
Una ve-~ pgt es-cena, antes de tirar los dados, p,uedes de­
d arar-que índicas a tu capalle (gtre deberá est:ar, RJesente),
qué ayud~ e,n una,tarea,, ~rdesc:r11:>es de qué terma seis es­
·fuerzos a,yúclari ¡,-,eemp1etar, esta tarea. Redu<re et N@,de la
tirada en urra cantidad ~ual a tu range,de escuela.

~ quipo 1"1cial: Armadura de ashigaru, repa de viafe, dai­
~fte ,(katana y wakizashí), yumi (arce) Y, aljaba de ;fJeGihas,
c:.!,100lUo, equipo de viaje, caballo de guerra l!J.rnlcr0rnie

{consulta·la págína 3~).

•

AVANCE TIPO

' --
1:;labilidad_es, marciales Grp. Hab.

Comercio Habilidad 1

~0rctesia Habilidaq, •~'6-¡...;;..::_ ______ ____ _ -1-------1 ""'

St!.ipeFViver;icia lslab ilidad

$17iüji de lii~rra áe rango 1 t 1 Gr,p. Téc.

~ ~tilo clel ve11daval de ~rar,iizo ~ Técnica

Gompás ~' Técnica

r.laoilidades men,ant}les @irp. Hab.

~rfes marciales fArmas a distanGia'] •
Habilidad •

¡e§¡ k)m:es m,a¡~iales
© [Armas ct!.l'erpo a cu-e1pql

Habilidad
'

(D
z eortesía
~

Habilidad r ,

•

u:,

®
C')
rZ
~

~ 6rp. Tée .

~ ~olpe del agua C!!l,rr.iente ~ Técn i1;¡¡

~ ~ctciaeión d§slumbrante t;1 Técnica

P-labi lid;¡des aGadérnicas Grp. H.ab.
-

~lites r:nareja(es ~t.l.rm.as ¡¡ dista"1cla,] Habilidad •

lnter¡:ir~t¡¡,Gió-n Habilidad

S-uper;viv,encia

Shüji de .«_gua de rang0 1-3 t? G~p. Téc.

~ 6stl l0 de la 0la r0rñ¡¡_>ie.nte_ ~ fécniea

Gelpe cle las hojas cairnesíes ~ iíécniGa

;4.<rtiviáadl cñmiraal Mabili0a~
. -

M13nd0 H!abilidad

Hábil reilad
•

~ 6rp. tfé§,.

C/ "féGnica

60elerlil0 f:lah>ilisad

fv'léill ita G i én Habilidad

S1t1perviMeAcla t,iabilidad

Sñúji de F,<1,1ege,cle·rango ~ -5 fll• ,:; 6rp, Téc.

Clavar el ¿ibania0 ~ :féGni1aa

(¡¡0¡,m0v.er el alma '" iíéenioa

Siemprewolverél(G:apaaiéladl suprema): Pruedes
llamar a tu montura una vez p0r, sesrón cle1jcie90.
ií~, c;.a0all0 llega al comienze Glél síguiente asale
to, inder endientemente de ,los o!i)stáctJlos que.
nermalmenfe podría.A hacerle irn¡¡iedidCD que lle-
9ara a donde te enGuentre$, Si h_an m,atad0 a tu
·caball0,ha,cie pece, su esp,tritll pos,eeflá al caballo
más cercan0 a ti y vendrá en tu a~uda ele todas
formas, tal es·su lealtad 1haela ti.

..

.,

'

•

•
'

~ P. iTW/L© i: € Rll; A«: í©)N. ID E P,E R-'8 ©1N A~IE S

•

Eseue'la, ele doné~la, de 'batialta Wit a~i.r
· 1[B·usltii1J

~ós mler,m.r:os de la,res€t!lela1 más, tradigjo 111a~,i .fi>restígt!(~~

¡¡jel Qla.FI lUñíco n@íe» las Sfi1ot<;1r:ne ~ "cj..Qneellas ,lde•tiatall~",

:S0 1il CGi:isicleraias uraa uñieae de cao'alleG.Ía leg,efjleada. 1EI

!ilJ1ij&s'elo" ~rceBta a mujeres eor:i ·el ap>elli!il.o ll.lfaJhi, y, aun

,así1 las i!SP.Jrant:es ee:ibe(án ·eu~[ir, l:J.AOS nigClrGS0S esfám­
aar.es <de ~streza y, l:i0n0.r, ~ la!(gniª«:i"sc;uelar~l lm~io

~l!Je e..nseñ¡¡¡ lo_s secretos ne~esa.r.10s R,¡ara ¡;ibrma} a lo~ e,.

<:ler,oses e::erc;e)e.i; l!Jtak1:1, enor,m~s-ca.fuall051 ~e ¡g~ra ~l!.le

rechlazañ a t0d 0s fes demás jinefg_s, En bíatal@ st!l estilo

se caracrter.iza gor ttiev imier,itos gJaeil!!s ';/¡ c;wlát~te~ así

cómo· !f!Or l!Jna élesconeeí\tar:ite serer.fiea<:J. bas SG,;,cell:;is

de Batalla se mCJeven a rner-iuclo en total silemG10, i mcll!Jso
cuancJe c;_ar.g13ra ihaeia la oatalla,

Anillós: Aire +1, ;füerfa +.1

Hal:lilic.ades ínítjales (elige . cinco): A'f¡ltifud físi'éla +'1,

Artes marciales ,(l<\rmas cuerge a1 c.;;ue~¡:igJ ,¡¡ íl , Gobie]lm0 -1, 1,

,Herreria ,i, 1.. Mando +~, Med itación +.1, SupeNivencia ,1,~

HQ.nor: 50

Téc_nicas disp.onioles: Katas (~). Rituales (,A); Sl:iüj i ((<;',)
Técnicas iniciales:

® !(atas (elige una): ~ Estilo d el bosque de hier.r.0,
:<S> estilo de la media luna

® Kata: La determinac;ión del gl/Jerrerco

Carga heroica {Capacidad de escuela): Cuando tengas

éxito en uoa tirada d e a
0
<::ción d e ,ataque, añad e unq canti­

dad de éxitos adicionales ig1:1al al número.di? íratéNál0s ae

alca·nce qµe té mo viste ese asalto, hasta u.n máximo iguql
a tl'.l rango•de esGuela.

Durante un duelo o una !:>atalla a gran escala, si estas

montada en tu caballo, sie111pre se c;onsiderará que te has

movid o una cantidad de inteNalos de alcance igual a tu
rango de escuela.

Equipo inicial: Armaduia lacada, ropa ceremonial, daish6

(katana o cimitarra y v,akizashi), yari (lanza), yumi (arco) y

aljaba d e flechas, cuchillo, equipo de viaje, caball0 Utaku
(consulta la página 325).

.,..
e
~
i

1

~
~
!.!)
¡z
~ e::

i
ID z
~

~
'Q)
c:i. z
~

ti)

o
l.'.)
z
<{
o::

-
--0

o
l.'.)
2
<1:
o::

AVA:NGE TlRO
• ¡

l\{abilidades mare,alés. Grp. t'iab.

Mando !;labilidad

lrlerrer.ía Habifidad

Su.rgJtY,ivem:cia H.abilldad

~ata,s de ral,)901 1 . ,
)ji Grp. Téc.

~ l:a 11el0eídad' de la IDáma SJíinjo " Técnica

ll:alii'l:ét'errninaei0n del e0rtesam0 ~ Tée::ni¡;:a
.

11-:talliilidades ar,tesar1ales
) =
1ffititus~físieea t,tabillíilad

~r,tes, r:nardaleS'
H&b1Hdad

f~rmas ruer.f:lo ~ e1:1erp0]

Estrate~ja letabilida8

Shc¡ji ee ifri.erra lile uange ~-2 t .1. Gr.g. 'l"éc. -
~ @01¡;,e át~~ dor ~ 1féooig,¡i

~ iféeniea

l':labili0a0es mar.eiales
¡
Grp. lllall>.

rl a b ili lll ~ill

S'upeN1v.enc;ia Hªbilidad

Teolog}a
1 •
f.lab1ltdad

~atas d e rango 1-3 §¡: ~~f:JP. Téc.

~ Rilar-de calma ~ if~~

L0s <,imientos del a0i:.aje: «✓ iíé~jea
.

Hab(lic!ae:i_es aGa•dé.m¡ea~ ~6:g¡,. l,lao. . ~

Aptitud -física lrlal;'>i11dae

Ar.tes marciales
Habilidad rArmas euerp0 a cuerpo] •

Mando

Shüji de Aire de rango 1 °4 ~.l.

~ Destructor de almas ~ Técnica

Estilo del hálito d e vientQ \l. Téenica

Habilidades marciales §q¡¡. li!ab.

Cultura Habilitla<il

Mando hlabili<:lacl

Superviven<::ia lsla~ílidad

Katas de rang o 1-5 \{ 'Grp. Téc.

Conn1over el alma ~I ., Técniea

Doblarse con la tom,enta ,:✓ Técnica

Sentir la brisa (Capacidad suprema): Una vez,
por asalto, d esp ués de que te hayas defend1d0'
contra el daño, puedes moverte un inte,:valo dec
alcance y carnbiar d e actitud.

'· ~ ---~!111'11~!!'!~ - --~-----

la senda del ronin,e'Xperinrgntado
[Bµshi, Cor™ an,o]

Unª ,persona puede aGaear c;:onv_eiitida1.gliWronin peF eiver­
S0S' motivos. Es10s ' '·homl,ilres ela", a la á~r.i.va en los ma­
~ sel destin~, puederi 1Seli áñ tiguos sar:f\"ur,á•is ae ~lanes
ca~s en desgrªeia, saml,lrt~is, ijesaf0rty_nas os eu1¡1_0 amg>
fue ¡:isesinade 0 d~gra~a~ei e 1nc;;luse le~rn'ij~s cle pa]lres
samclráis nac;;ides fuera · del rljlatrimoni0'0 eJil etras ei.r:euns~
tangías esc;;aerosas. Ml!Jcn.G)S 3,a ne <fienen UA sensei folimal
,(si es ~ ue 10, llegaren iritener alguna vez),¡l)tGr- le''ilue,ahera
el l!lUñdo es su, mªestro. J@.eii)G deben a~aetarse ¡;¡qra p.o­
dEl_f soorevifrr. mu~es 5,€)/.'ª-!gn ge una ha~íli!:l®f, esp:l_cial
pé!ra labrarse su ~lniri)e, ¡;¡,a sea ,g:ome merGe-,:iaries, e0rn0
mer\,aderes ambtilantés o artistas, o Geme 9t1las {IJ. gyar-. -ídianes <!le camín.Gs, ríes e f;ll!ltrlt'os cle ,monfajia 'espeejfLc;;os.

~ llos: * 1 a dos,a111ill0s íilstintes

Hª~lídadl!_S inicialbs (elige cinc;o): AG!i11í(!lad Gfimiraal +íl,
~tud física * 1', ~rtes mar.ei~~_s [~rmas a dístanr.:ia] tt-íl,
Mes marciales [~rmas Glfe~F)e a r.:uerpo] +.11, Alites.rñareia­
les (c:':ombate sjn@rmas] ,1,1~ Mánde ~1, 'ír,e'¡¡j01ma.r:i11al +íl

Honor: 30
Tégiicas disponibles: K'atas:lt~ ,), Rit1:1ales;(t~ .), S1-í_QJj (~)

Técnicas in1dales:
, " .

$ ~ s (effge unaJ: <8> ·Estile de la me01a lona:
• Estilo del ,¿én~aval de granizo

9 Shúji (elige una): !Dich-0 en brama, Remover 1as
brasas, El susurre de las hojas,)$aJ0raciór:i monesta'

La escuela c,-fe las olas (Ca_pacidad éfe esc11ela_): 1Efrg~ 1:1na
habilrdad adícional de grograma efe .~stupios; i: f')artir rde
ese momento, esta habilidaa <:onta(~i srémpre 12ara ti c;:o­
mo p.atte del programa de esfudios l:le ila sencla del rórnin
e;11perimentado en todos les rangos. Cada vez 9 i:le aumera­
tes tu rangp de escuela, elige de esta forma una nueva ha­
bílídad adféjonal ge programa 1éle e~1:1d10.,5.

Cuando• hagas uha tirada utiíizando un.a de tús hab.íli­
cfades,adicionales ~e programil dé est,udies, puedes can­
e!ilat un ~frri~Jo de (io.
Equ~po (n1~1al: Ropa de viaje, un arma cil.e rareza '6 e lnfe­
rió'i¡ kétana (espada larga) o yumi 1(arcae), wakízashi fespada

9 .~,._,::,:-· torta)1 ·d.o.s'.dbjeros 4°e rareza 4 o inferior.

e
t.,
z
~

<o

AVANCE 'FIPO

Habilidades, mercantiles
'

-6 rp. Hab.

~pti tud físít a l:iabilidad

Artes mar<s iales [Elige una] HabilitJad

HaJ:5illdad

~atas ,:;l~ r:ango 1 ~ Grp. TéG,

~ Estilo de la palma abiem:a ~ 1 Técnic;:a

Aguas so.meras (l 1TécniGa

Ha'hilidades marciales Grp. Hab ..

Mando Habilidad

MediGina1 Ha bili(ljad

Trab<!jo manual Habilidad

Shuji de ran![o 1-2 ,,
Grp. Téc.

~ Todas las artes son una f:1 Técnic;:i

Esti[b élelkbosque de l'ii"err0 }l Téc;:nic;;a

H al:>illdades soeia les Grp. Hab.

Habiliala:dl
"

Artes marciales [Elige ur:iaJ Habi lidad

S.gntimrenfo Habilidad

Katas de rango 1-3 ~ Grp. Téc.

<S> El de~no de un samurái f,1 Técr;iica
' 1

~etuacién aeslumerante (:;t Técraiaa
1

Habilidades a rtesanales Grp. Hab,

:4.rtes marciales [EliS!e una] hlab iligjacll

Háe ilidad

Tt-abaj0 manual f;labilidad
~

~ I,> Grp. Tée.

' Téenic:a

~<:ijpe. <:ie las h:ojes r.:a rmesíes ~ Técn~a
~

H a.!;iili'dades académicas. Grp. ~ae.
blagjlida(!!

~

@0mp0siején l.f abillqacil

"Meoitacién Haejlidacil

Katas de tange 'il'-15 , -~ , G i;p. ifé.c.

~ legre lleg~da ~ Téc;;nica

@uemar la, herida C? Técniea

Un océan'o insondable (Gapacidad suprema):
Pu.etles aumentan !:)asta njvell 6 tus habi lidades
adre.ionales de progr,ama <:l e estudios ,¡pag¡ine:lo
1 í?. PE pior'l:)abilídad ,tlesde nive l S a 6).

JUGAR CON UN RÓNIN

,La escuela de ronin
incluida en· esra secd ón
representa a un per0

sonaje nacido én uno
de lqs Gra11des,Clanes.
pero que, por razones
que dependerán de ri,
ha abandonado su clan
para convertirse en
un guerrero,sin señor.
Para crear un personaje
ronin deberás elegir
su clan y fa milia de
pro.ceilenda. y, lw,go

;

él~gir esta senda•(quc,
en este caso, es más·un
conjunto ,de exQerien·
Gias- terrenales que una
auténtica escuela).

Para más inforn1aci'ón
so6re c<'!mo jugarrcon
un ironin, consulta 1la
pagina 306.

•

4. ¿ WE f.OOIWli IH:INJli RA
DJES:TAC:A TIY PiE BtS:(IN~f E

m=·~=ENJTrnm m.~ I U 1:~w~?
lnd uso r,en un sistelii:la de f0nma,Gieñ tan r-egulail10 e0m0 el
ee tJn d&jo,, los alumnGts s0breá atem en áre¡\s eifer'.enfes.
!'lasta aos gen;¡eil(;)s de íl a misma familia gue asisfara a la

,misma escl!lela poc:lríalil var.iar, era ternf;!er-ame,Ji1±o, a¡¡lti~ GI
Q prealisposiGióra.

~lige 1:1.na de l~s sigaientes 91\>Giéaes e· ir;i¡zrementa el
val0~ de tu anillb en la cantieadl espeeificai!la,

@ ©reatiliidaél, pasión o n:Lotivacióri' (;f.'ilJ a[lillo cié
liu.ego): l,,os R~qfeso~es y, e0mpameros Se f u peJ?
s0aaj e 10 valorara por- sus id~ as irnventi\.ta.s1 pon su
ai;n.c;ir sinGer.o a las enseñanzas de la esc;uela o J¡!0r
Sll qeseC;> ii;i teJ1SC;> e i rrefrenal¡,ie ge t r1éJnfar en su
p r0fesión. Su. energía Y, •entl:.1siasm.Q insp,íralil a sl!Js
e0mpaffier0s y estim1:1lan a sus rivales a d ar, lo r:ne­
jor de sí mismos.

@ Gracia, eloc;uenc;i~ o emp,atía (:t'1 anillo de Aire):
Tu persC;>n.aje destaca en su escuela ¡2or su elegan­
cia, por el i;efinamíerato con el que se desenvuelve

en situaciones sociales, o por su selilsibilie¡¡d haci_a
los sentimientos de los demás. Aunque a los otros

alumn0s les par.ezoa que el éxit0 le llega Gon fad li­
dad, la verc;:lad es que su atención in.nata a los deta­
lles le impulsa a trab_ajar tan duro c0m0 el resto, si

. no·mas.

® Adaptabilidad, simpatía o sensioilidad (+ 1 anillo
de Agua): La voluntad ae tu personaje de adaptar­
se -a lás circunstancias, sti sotiabi liaad o la manera
en que .entiende su entorno le hace destacar entre
sus compañerós. Tu per.sonaj'e r:io suele empan­
tanarse en desvaríos, mentales .como le ocurre a

mt¡cha gente, o al meno.s tiene maner¡:is de salir
de ellos.

0 Minuciosidad, paciencia o .calma (+1 anillo de

Tierra): El estoicismo es un rasgo muy valorado
en Rokugán, y tu p.ersonaje sobrelleva sin quejar­
se los retos y las d ificultades. Es posib le que los
maestros de t u personaje hayan llegado a elegir­
lo asistente de ·instructor, mientras que sus com­
pañeros lo ven como una fuent e de sabiduría. y
estabi lidad.

® Conocimient o de uno mismo, .persp icacia o misti­
cismo (+ 1 anillo de Vacío): Llegados a cierto pctn­
to , todas las artes se convierten en un estudio del
universo, de uno mismo y de la relación entre am­
bos, y tu personaje t iene una habilidad para ver lo
que hay en ambos muy superior a la de sus iguales.
Incluso puede parecer qué tuviera un instinto so­
brenatural de las cosas, y que actuara basándose
en corazonadas en torno a lo que está por venir;
además de tener una mayor consciencia sobre su
lugar en el universo .

•

Ra~ uf,I \5allilurái, el l!io~ r Y, la (i!C;>Jta 10 S:<lln todo El l,looor, re:
ileja 'ª1.@pim.ión f:IUe un0, mísmo tiene d.e lo b~'i:1 que curru~le
(!(:)Ji) lw¡,e re<::eP,fQS ~ I BusliiiBo, mieAtraS'gue l~ Glqria reflaja
t'oJc!:!no:ojcl(:) gu~ies·su n(:),mbre er:i te:<:10 'ell lmperro. En llm mtJ°"
de ~ ifeat:é1 les•samtiráis ~(i!ñ¡,¡j;i•gaJilar- !Glbtia fl!ªra ellesmis.
mos)l ¡¡,ara sus Gianes al t iemp0' (11~e1man{ien'en su integridaél
moral, ¡f ere) en R0kug~n 10s s.am1Jrái.s se ven a menuáb ohli­
cga0~QeC!ijílir, cuál ílle l&s í.:los as~~ os xialQran más.

Rar.él m'á's iíi for:maGHDA., c0nsult a las secciones soll>,m
lflonof. Y! Gloraaiiera 'el4Ga'pít:ulo , ll Regl~~ de j ueio,

l . Í~Y11i~ ES "ftJP sg Ñ01R Y
~IJill. ~ lit ffl1EB!ER DE TU

PER6mlSl~.iJH flií1CI,~ Él1.'?
El.señor: de~t\J. sarhur.ái es/una. figdr:a étlesl!lma irf1g0rtaaciar.en
su i;,iaa'; es la' per:soAa a la ![!~e l'ia ~uraclQJSU lealtaéf:I íilir~ ­
rmenJe. A'ufldj\.Je es1i;i0slb.le ~yie el sajjt0 r. ,dé.tu s9mo~ i,ten~

a sl!J vez un seño» el jarar,neQfü ¡¡le tu ~ers0ni!Je ~~ díreimi­
mente a su seffi(:)fi y, m0 a la 3erar~,l,'~ er,i la '!ilue se er:i~ en,
tra. ¿@wien ,es este indiv.iclJJG>! y, GÓm<!> le !,ir,e t lil 1:er:s0nªje1
T1:1 señor podría ser un daimi¡o JWG>vineia4, u/t'fu'nc;;1.0n'aría ~e

a'lgwñ t l¡:>6 én la 1bur0eraitia !Jcrip~líial\ 1:10; 9ran general, g¡ al~
guíen de flOSieiór¡i más n1:1milcle (aur:i¡;¡ue SUP,ler,jo r, a la tuya).
Preg ún~ale a tu Q!f si g uiel:'e gue 'te í nv.é'ñfes por. tu auen'@
a este in0ividu¡;i o si tieAe: previsto :pr0¡¡,or.Gi01:,af.te la 1i\!.lm­

tidad del_ seri·o li oe tu pecs.Qlilaje. El seifiQr, 'se itu fller.se naje
estará lntrínse'c;;ameore liga~(:) a sp .sjri, una cn0tivac;ióñ !f!Je
deoería jugar up papel imp0nante en su ar~o argurnentaL

Desp.ués de ,deci!;lir, quié.n es el señ'ót é!le t.tJ lilers0r:i.,a]e,
<deberás haelarlo c9r¡i el QJ para ~efirairlo . ¿Gze'tnQ se' llaroa?

¿ Ocié Pc!pel desempeña en sCJ clan !? ¿l© ué tip i5i(de ~rs0nai¡­
dad e historia tiene:? [:)epen.0iendo c!el ti¡¡¡i»~ aarrp::afia gue
desee d irigir el DJ, es posible que el sef.ior de tu ,~'(Sonaje
sea· un magistrado de cl,?iri , el goberraador <lle •)Jna ciudad, um
dairnyó provincial, o• puede gue inclus0 l!ln eaimY,6 fc!mili¡¡rc

de uno de los Granees Qlanes. El DJ debería alejar, a los Ju­
gcid6res un amplio margen de manioora -a la Hora de esc:;o­
ger Lln giri, siempre y cuand.o no inter;fiéra con la híst0ria, ya
que del;:,ería ser algo q 1:1é al jugador le ir;iterese vef cóm"O su
personaje trata de cumplirlo en el .tra·nsGUrso de la c;;ampaiia.

Es incluso posib le q ue t u personaje tenga dos señores,
como, pór ejemplo, si se trafa de un magistrado E'smeralaa.
En este t aso, no solo se esperará de tu pers-9naje que sir­
va al Campeón Esmeralda y, a través de él, al Emperalilot,
sino que además el .dain,yó de su familia también esperará
que cuide al niismo tiempo de los intereses del cla11. SJw
personaje tiene o adquiere un título de un señor o uf'ia ~u­
rocracia diferentes, o contrae una obligaeión haeía ést.os,
el DJ puede pedirte que crees otro giri para ellos basado
en las expectativas de ese otro señor. De nuevo, el DJ :y, el
jugador deben colaborar para crear algo 9u·e a los dos les
resulte interesante explorar en la campa,ia.

•

•

Uha vez 0ecidi(jj0, añade algun0s detálles adicionales
sobre la relaci6J1 de tu per.sor.iaje con su se~or, y luego de­
termina el asgetto más imf¡)octante de su reladón: ¿cómo
sirve-ltv personaje a su sef.íor en el éfía a día? En teoría , lo
único que le imRorta a un samuráí es seJNir a su sei'\or, pe­
ro en la práctica es éle carne y nueso, ¿ Cuál es el principal
servicié que prestas a Ju señor-? ¿De qué modo recurre tu
señor a tús habilic!?des?

Anota tu resguesta en la hoja oe tu personaje en
"Giri". El giri es el modo <de que disp0r.ie tu personaje pa,
ra ganar.se la estima des.u señor, y porlo tanto está relac;io­
naclo con la Gloria, la reputación de fu personaje dentr:o
del Imperio. Para más inf'ormacíón consulta Giri, en la P,á­
gina 39 deJ Capítulo 1: Reglas, ae juego.

/j. los pers,onaj_es b ushi se les podrían asignar tareas
apropiadas para <guaWaespalclas (yójimbo), guaTdias1 sol­
qa,00s, magistfados, verdlfgos o generales.

A los persoJ1aj!,!S cortesanos y artesanos se les pueden
asignar tar~s apropiadas para artesanosi lntérpretes, guías,
dfplomat~os, magistrados, senesca.les o maestros ci!e espías,

A los personajes shugenja se les pueden encomendar
tarec!S apropiad.as para sacerdotes, estu<diosos, bi81io te­
earios, sacerdotes guerreros, guardianes de santuarios o
asesores espiritua les de un daimyó. En raras ocasiones,
se les puede asignar la fu nción de guardias, artesanos
o magistrados.

Los personajes monjes que ya no pertenecen a un clan
suelen servir a los intereses de su orden en lugar de a los
de su señor. Se les puede asignar tareas apropiadas para
sacerdotes, cuidadores de templos, trabajadores de be­
neficencia en su comunidad, bibli0tecarios, maestros o
pere~jrinos, Los monjes 9ue todavía formen parte de un
clan normalmente tienen obligaciones similares a las de
un shugenja.

Los p~rsonajes shino b i' son asesinos e infi ltrados-,
¡:>ero suelen tener una identidad a modo de tapadera.
El g_iri de un shínobi es casi siempre an secreto; a la ho­
ra de elegir, su verdadero objetivo, el jugador de un shi­
nobi debe~á decidir también cuál es el giri aparente de
su personaje.

•

6: lQt)É ES LO QtuE ANlflELA ,.
TU PERSO'N•AJ·E, Y COMO

PODRÍA ESTO INTERFERIR
CON SU DEB,ER?

En teoría, lo úmico 9ue le importa a un samurái es servir a
su señor, pero en la práctica los samuráis también poseen
sus propios deseos. ¿ Cuál es el objetivo o creencia perso­
nal más importante y urgente que alberga tu samurái en su
coFazón? ¿Y qué le impide cumplirlo o resolverlo?

Anota la cuestión personal, objetivo o deseo principal
de tu personaje en la hoja de personaje en "Ninjó", El
ninj6 es un reto que le planteas a tu personaje para obli­
,garlo a enfrentarse a los ideales del Bushidó y al precio
9ue debe pagar por mantenerse fiel a el los mientras trata
de cumplir sus deseos; por este motivo, está relacionado
con su honor. Otra manera de pl~ntearse el ninjo es ha­
cerse las siguientes preguntas: ¿qué objetivo podría ten­
tar al personaje de modo que desobedeciera a su señor
o cometiera otros actos deshonrosos? ¿Por qué deseos le

•

90

,

~I (mffiJP f?roeer.aiona a lqs f¡!er,senajeSí la sim!:Jn~a 'í!le sus
dos,metivaajone_~princi~_al~sJclentro,de l.gj_nist_é!)ria ~(gum@s
de los desees personales c@sic~s ¡¡je las hi~tor-ias de samu­
r.áis inalciyer:i vaJiiaGiones;so6re•tem_asrcems am!ligió'n, at:te,
b_elleza•, gertenenaia, iluminaeién, e,:ivii;lia, famil~a. gloria,
codicia, ámo1; jµstk:ia, cor.1o~Jrriier,iU1, paz, <Seguridalll 0

venganza, o una Goml5inacion de estos_. t esas eeomo "self
un 'sani'urái fienorá0le" 1:J "ol:5ecleeer, a mLseño~" n__oi sen
oDenas opGiones para el ni ajó de l!ln personaje. ,'Esto~ son
sin:¡plemente los ret¡uisitos básicos para ser l!ln sam'&rai '//,
lo c;¡L:Je es m·ás importante, n_o ofrecen ál per.se~e,r;i1r:tguna
situacíén alara en la !;lUe el persé:>naje putfcla tnanífestffle
corno urn personaje humano y fali~le, que es lo qu~ l'ía~
que los·,rer,sonajes de La leyenda oe /os @inae ~íl[osir.e­
sulten interesantes d,e ir;iterpretar.

Por el contrario, otros . ninjo similares p'ero un poee
más complejos corno "oasti§ar a los,sam'Uráis q¡:¡'e a~usan
de su poder deshonrándose a sí rnismos" o "~afülr,sg el
amor de mi señor'' proporcionan la sufroiente fric;;_aiórt con
los principios generales de la condición de samutáj co­
mo para que resulten un ninjó apropiado, ya qu.e alud,e!il
a los deseos del personaje en lugar de a las expectati';(as,
de la sociedad.

Al pensar en el rinjo y el giri (deb"er hacia el §enorJ de
tu personaje, deberlas poder responder afirmativamente a
las siguientes preguntas, y si no puedes, deberías eonsal­
tar con tu DJ y elegir un ninjó diferente:

•

•

@ {le ioter.esa ver a1tu~ersonaj!=) tr]~r, éle cum[i?lir es­
te Jlirtjé 0 li@i,ir- g011 ,él duran_te l_a h'i~oria? Est,o no
.signí fiea q\!..e ,tra~'t, ele cSatisfª-e:er este, c1fese0 le li'--ª·
i:eicia s1t1ropre-ia9r¡¡____8-ªJ1le, salm.e 01in:cih:fso saluGlaéle
~ !W JJ;!er-s01\a~, sin0 \f.1.1e•a ti,¡ el juga(:jor, te di!;,e 1r-e­
sultar, interesan.te Is pos~lidadJ~ y_er, eómoJ u f¡>er­
lSOnaje se ~bate aon él.

e ¡;Puede tu r;,ersoñaje enfre~ar.se a este nir:ijé Silil
in,P9rt'cir a 'dón/ile lo llave la ~m1iañ'al? l!!ñ l::iuelil
ninjó~ ra ~ I cgirazór:i de t\.J p,eij§gné!íe sin ir,nP,qrtarr
el l\.!ga'r en,eligue se en_guentre, ~· l:leber(a ser, ~_tgo
gue•111uerla influir en las ele<ioi0nes.ele tu fi?er,s0naj~,
indgpene:lient~eñfe cil~l lygar- a'I ~fl:l!?''se dirJja 0 e:le
los 0bstá~les- a íl~s;'!¡Jue, se enfrente.\

9 ¿_Esi éste ,nínjé' al~ f¡l©f 10 ~l:le tu ijerso}laje ~é!da
man.aliar- su ñenorr 0 desafiar. a' cSu~señ0r,? !Yr:i1 buen -
ninJé es lo ~·a""s"t'~~ra· te· ín{¡i>0rtañte ¡¡¡:~el peí's0naf~
<lomo }Para ~~e•,tr'.é!~fi ~~ aleanzam0>.SIIIP.Wgaí una
tentacióm im¡wi;!:arjte, all<tigm¡¡,0 !;!~ ign~rlb YJF
ne la-gr:ave<ilacl ~ fiéier-1te~0 @ai:.a lit!c;er: que el
sall'\!,!fá~ se, sientai.m'fefi2 0 desmotiv9c~ar~ seg1.1i r,
sirviensb a su rsei\gr.

Ng,_ •tbcfos los ,sanrn;ilfáis)li!.em M r.espjran ~~ Gr.eeridas ~
su c.lan, y a men1;1c;!o se',ap,afttan,§§il§ie,g~![ffient~ 'su
Ef~n .en a.iestiones e~~eífí~~e:lgífil0s0fía, tpolít~ a u otros
asuntos personales. ~f.rer-a\ que sal:>es quiéft es tu <señ_0r,,
"ªrepta tu pecs0J1te· lóÁ iateales,~l::ije' •í.lés ae Sil ruan, t)·

,se ef(cu:entra ~ 1tgr:iflret0, e0nr.éll~¿B:stál 1:1 ~.ecS'0maje !lle
aE!.íerdo eon las ~qlíti~as ~~ales se su ¡;IW' 0 las <i~nsi,,
.él!,@l'.em5nea~? filu~clÍ! ~~e sea uA SijmurªH~ li<r<m? @acido
ep él Clan de la Gr:i:Jlla l.:l' dlel F,énil<, le un sar.nuráHJ:l~ifista

~-•"'· nacido en eJ tla.n ~1 lle_ón o~ '©angreto1 6SJJ1l0Silill~ gu,e
_uli~~ór, no· ~~é (dé •ácro-erdo eón •é! ceíllR,.©rilami•ent'o
sirifAAVO º'é ~JJ el_añ. ®\Ji~.§.lafl l!.eón ct:ea !!!Ue la e_nemi~

........ , ,~~ efaJ\ con eJrdeila~ rtJUa es un err0r.

Rfant®ite no sóh.l cíle'&TU'é maneFa se aJ¡1arta ~1:1 ¡¡;i~r-s0r:ia-
éftt-ffas enseñanzas of,fe:d0xas del cli!n, sin!:) tal'lill>"ién aó­
ID.~6 a;ese punto. l'al vez desedbr.ió i¡:¡1:1e los sigloj dle
~l"lhada-otro clan eran una :tbnfetíl i~funcladc:1t'!,:uandl0
o~J9ªdo,aviajar Junto a un ,mj¡r;rlll>,(o ele e~rclali\,(0
· m'!º ~e l9s ali;Jg0s clel elan utjli~ métoéll~ 9"1-e su

ita lJ,!jJ'IO;p!,ié'aé toJerar. Esto pu:egg ayudar, a: !llesari:-0-
. sóló fa,vistón,del mundó de tu per:so.naje; sino tam­

&i&ñl hasta ahora.

€ l\JPÍTU1l.0 2: € REA,CL0N Q:E PER:SONA'.)ES

Elige una dg, las siguientes C!>pclon·es:

® Si tu pe15onajé cree firmemente·en los principios de s1:1
clan iY, en sus,valbres, gana +5 de 'Gloria por'sU r~puta­
éiónicomo miembro·desta®do ce su,comunidad.

® Si ¡hJ personaje tiene un clesaeuerdo f1:1ndamental
<i0ri. las creencias, políti<ias. o prá€ticas de su dan Y
las ,ba desafiado en el pasa<:'.ló; adquiere un nivel en
una FíaQilidad en !la qµe t!:!l'.f9ª r-1ivel 0. Piensa en el
motivo1por el que resta '1abílidlad repr.esenta una dis­
cr~gane::ia GOfl la formaciórve les valores.del clan.

1. J. t)}WJÉ: PI E N SA T llJ
Pli RS@1N~ J1E AEli RCA
1])1Eil:.. 8)1:!J ,s~~ llD O?
Se suBone que todos lps samurcá'is deben resf?etar y v.e­
ne~.s1rc el «ódigo clel Bushioó, pero alªCJnos clanes ,y ,fami­
lfas p:1restam más atene:i6n a algulilos f?rin•éipios qCJe a 6tr.os
(cons1:1lta el punto .ge vist'á f?artiaular dei e:aéla clan respee­
t0 «=f~I B~l;iiélo efi liis notas anteriores ele: estl;! cap,ít!,/lb),
M sierr¡pre ltay algunos samu@ís gue remúsan cr.eer ~n, el
Buslii:ide •eA absolut,e, ¿¡_Está W pe~s0naje de acuerdo con
los fá)tintos cle ,vista é!e ssl!l clan, owdifiere en algunos a·spec­
tps 0 inéll!J'só ñaee cas.0 omiso ~e ,<fiertos element0s el.el
Busf;liijó? Si la ereene:ia cle l u f:!ersopaje en el Bushidó ~~'ir;i-•

<ii~e" 'e,"'-0""-m~~t~mente <ion la !lle_ su el<lJl, @gfJé l;!~ggrie_ng_i~
pasaclas haA r.eforiad0to,ren0vado so fexen él? Si•tu perso­
naje l:la ll~aao ,a &_reer gcie' el Bushic:ló es impe·ffecto, 0 al
menos q\:le la maygria <:le las pet.sonas están 8!lJUiVO'GaciJa5,
en @ ma!,le~a €!._e pr.amic;arlb, ¿~1:Jé aconte_cimien,tos. l\;l lli3-

- "' l{aror,i, a esta <ireernma'f -
~ ligeajJila éle las sígCJientes '~p<iior:ies:

@ Si t¡J persomaje eree firmemeí'lte_,en)livir, según um'ii
iri~!iPr.etaeiét¡, 0rtoc1!axa del Bl!fs~ii:lle, gana ,¡. íl'0
ae M'e-,n0r,

@ Si tu persGí"naje rse apa~ª de a~ U.lil<!S• 0 t0dªs lla~•
Gr.eeA<iias-eemypg'.s se l:>r.e el €omij&ftam1ento fi0-
nóraele de los samuráis, <ª-'9<¡¡uigre urn nivel en l!/Aa
de lhis sjgi!/ie,ntes ha_eiliga.aes~f:!ara' r.eflejar Uli1 O(i)r;n•

pG-ittamtei;ito gasard.9 g!Je.. m> er;a ae,roP.ias'i) Pª·
ra 1llfIT sarol:lrái o ij1Je (aesafiab.g aeiWltamente las
nó~riAa·s: ~étlviélaiil eriiñihal\ €0.mer,.c.iC!l, Ñ1ec1fiaina,
l'@v.egaaiw;i, S1:1¡;ierNiV.~Gi_~) Tral:>afp ,manual.

,ParfeIV:
fir1t~1f~1ai y rJ1fliftrd1dbj

~demás de st:ís arnillos ~ nabili<:!ades\ los per;s0r;iajes tam­
b ién se eefinen por sl!ls ventaj~s >J desv:entajas: las g.-ei;u­
liar,idades 1¡. vulnerabi1idai:les gl!le los ea:racte-rizan. €acta
verataja,ó des'lentaJa,se asig,;ia a un0 solo ¡:{e los añillos del
per.so,;iaje y se, cla~ifica con ur:io o más tipo.s. L:as b'ábillda­
des 1)1 técnicas de escuela R-l!ffede.n ir;iterat;;tua11 co,n los,djfe.­

rer.ites' tipos de ventajas y desventajas.

Durante la ereae:i'ón del F:i"er:sonaje, sé le asig­
nan <:los ver:itajgs (una -distinGión y una p--asión) en las
Pr:eguntas 9 y 11; dos desventajas (1:111a adversidad y, 1:1na
ansiedad) en las Pregyntas· 1 O y ~ 2, y una ventaja o d~s­
ventaja adicior.ial a tu elección en la Pregunta ~ 3.

9. lcuÁL HA SIDO EL
MAYOR l!.Of;R.O DE TlJ

PERSONAJE l-lASTA AHORA?
¿Cuál l:ia sido el m<l,yor 'logro de tu personaje ,hast;i el mo­
mento y cómo lo consiguió? Tu personaje po,dria hab'er

ganado un torneo o acontecimiento 9r.acias a su habili­
dad innata, haber creado una obra de arte que llamó la
atención de su daimyo, haber matado a una bestia ex­
traordinaria durante una cacería, o incluso haber· toma­
do la iniciativa de concertar un matrimonio polítieamente
ventajoso.

Es probable que tu personaje posea algl!Jna habilidad
o fortaleza de carácter que h~ya contribuido a este. lo.gro
notaqle y que también deberías selecci0nar en esta fase.
Incluso puede ser interesante crear un contraste entre ·lo
ql!Je el personaje piensa que so,;i sus fortalezas y cuáles son

estas realmente: es posible que tu personaje no sea cons­
ciente de su mejor cualidad, o que atribuya erróneamente
su éxito .a ·razones que no tienen nada que ver.

Además de decidir cuál ha sido el mayor logro de tu

personaje hasta ahora., el ige una ventaja de tipo distinción
que fuera la clave para lograr este exito, o que tu persona­
je desarrolló como resultado de ello. Para ver una lista de
opciones, consulta Distinciones específicas, en la página
101 . Si deseas crear tu propia distinción, consul ta con tu
DJ y util iza los consejos en Creación de ventajas y des•
ventajas personalizadas, en la página 137.

. ,,.
10. i~UE ES LO t}tJE

MÁ:S FR'ENA A "Ft.J
P·lfRSO.~J.tJti; EN l.A VIOA?

Er.i él ilmF,¡erio Esmeral!i:ta_ se es¡;ieran muGhas itQsas de los
sar:nurálsJ M l;aSi tocl&Siell0s se ~fre!'ita_n a eontinuos retos en
su wi~ 'qµe hac;en c;¡ue~es~ e¡,\pe(ttati'laS resulten más c::fifí­
g les <;le cu~p,llr. leste desafio f¡!l;J,edei ser, un rasgp <!le su ~r­
sonaliélacl"'eomo ,fa wig'etiuidaél\ ~ !¡l99ísJT10 o el mal humo~.
o, l!lr;ia enfe.r.meqad o diseapaei~d físig¡, 0 indbs0 1pu€fde ser,
una> vJlnerah>ili,clad es~ir,itual, GOmo una mal?J,iccón familiar.
€1:1an~ ,elijas ur:i éilesafí0, <deberás seleeeiofl¡¡r a\~Jque ereas
ql!le te ila a §□star (especialmente eljl ag1:1ell!-:>S m~_[T'lentos er;i

los·!!fue a tcl Rerson,aje n0 lé'fguste afrontar, est;a c!iifra.ilta~.

E:lige uma desventaja,de fip0 adlversídad ¡¡¡ar.a tu persó'>
naje. P,arsa ver unamsta iile opeiones¡fc0nsl!lltá!Adversídacfes
específicas, en la fj)a§Íf.ia ~ 0,7,. Si eléseas ér.ear tu prepía

-ar:Jversitlacl1 c;:01,1sulta <::on tl!J Q:J y utilíza los c;:ol'l,S,é'j0si en

ereación de Yentajas)f; aesventajaSJ eersonaliza"'cfasi en

fa página 1'.3 7.

11. lttU!É ACTrl~I D~{m b~&:-li
Q tJ E '!Ji\lL(PE RS,liJJN~J 1: S.E

SIENTiA Mis· EN PAZ?
La respuesta a ·esta ~r,&!gumta p,iod:lrra serc Gl!lal€¡uier eosa\

de.sde comida y befuida hasta activ.ida!:lgs es¡;:¡ecífi~a:;-; <::ier­
t as posesi•ones materiales o personas c;0neretas.-¿Porc qué

al personaj,e le gustan o no le gl!lstan ~stas cesas,? ¿Se
deriva de habe~ eo111partid0 esta adivida0 Gen un sef

queYido en el pasado o de l!lna fasGinat!ióí:i apa­
rentemente espontánea por el terna?
¿Cómo ha inflwidb el cJisfrute
de está ád.ividad era la vi­
da de tu personaje?• ¿!;-la
hecho amigos o enemi­
gos como resultado de

este pasatiempo?

-
1

Elige una vent?ja de tlf!<i) P,a~ión rel.aGi0nada e0n los
ll\iter.eses o p<1Sgtienip0s de lo pers0.'r:lajé. Rara ver una
lista de opei0ñeS'; o~~ltc'! Pasiones específicas, era la
página 1 ~~1 .. f.i des~as ar.eanf~Af;>'r0~ia pasi_ó1e, ¡¡ons1.JJta Goñ
tu l:>i.l y i.it1hza l0s ~0nsejos enr~,r,eación de vent•ajasn éles­
veQtajas, persoiializadas, en la f:lágina 16?.

12. lqU,É PRE0 CWJl\1~€1~ ,JSI,
M1~ DO O D EBILllil~ID
PERTlJRBA MÁ~ A
T lLJ PE. RS Q NJI~ ¡ E J
Se e~pera que les, saml:fr.áis man1engar.i uira ~};!arienGia
eonttelada ac;ordei c;er,¡\ ~ ¡¡¡osi~én •en ![a may,oria ele la~ si­
tuicienes, p,er.o ningúli1 sep liumane p~ evitar !11Ue h_¡¡­
~ ~sas qu~ lo l~g~ie!er:i, ¡(!) asusten 0 10 enfi.irezcat'1., ¿tas
mi~s o frustraei'.<irnes 1ªe tu ¡¡,ersQnaje 'se •derivan ee ex­
perienc;ias, !f'aumas a'"!ha~Gas0.s ¡~e~m;ale.~ pasadas!? ¿,Estáh
relc@oJ1a~0s ¡¡en U"1él ~Jigna· (!) eon ur,i ~f,\to e~j2eififlco~
¿lmtiende ,tu¡ BéJS(!)raaje"~e>r;ti]l~tamenf e,Ja(fvieote,&le4~u. Gen­
fusii.m emocieAal, 0 tiemel¡¡>reJ~lli!r:nas /1:lai;a e)lpresar o ¡:,ro­
GeSali EtStos, ~entjrí'ijeI,1tes,? ~ I ~gi:lal que G0r;l la ,al!lversiéJad
que el~ísfe, deggs esé§ge~·l<llg0 que erea·s:·q!J~e,(g'üsta­
rá interpretar: Cl.!@lil9Cil ~ ~ S(!)lil.l!j~ sé enfrente '.lá ell0. Elige
una g.esl(E11'1.!'.ílja de~ ¡¡>.0xamsjé'dad112@..ra tu p,rers0naje. ~ 'fa ~er,
unaili'sta de. 0pc.jenes, e@mst;l.lt.a ~ nsie.cfa~s especríficr.as, en
la pj;gin.a 1130. Si, eeseas erear',,t1:1~1?,r0pia at,;sieííla-a, 'G0raSl.ilt_a
·oon il);! é>.!I y utillz~ ttrs. c;:0nfej6s en~ acrión ae vemajas ;x
desv.§ñ~i'S P.erso:naliza9A51 ~rn la f¡>.á'g[na !l,iS!Z.

1;9. lQUIÉN ~i)\ ·SID0, bA
PERSON~ DE ~ Q YIE
M~S l¡IA ,~PR'ENl:DÍDO

CAPÍTUl!.O 2: CREA <i: IÓN D·E PERSONAJES

gu.ede habei le provocado angustia; o potlda haberle obli­
gado a arecer Gfe1i.ina manera que nunlfa pensó que fue­
ra p0sible por sí mismo. Una relacién ·c;atastrófica o una
prCillengada enemistad1 Gon un odiado liival podri_an l;\aber
tramsforma~o a tCJ persolilaje•en la pgrs9na que es,hoy, en
1:líª-· Es gos.ib~ inc;J1.J.so que tu persqnaje haya c.onocido a
un ser s0br.enaturi1I gue le baya servido de guía o patrón,
0.(€Jue b~y,a maldecido a tt;J pers0naje a aamb.io de, 0t0rgar­
le f:!00er 0 c;om0 casti~01jp0r sus ,tran_sgresi0.nes c:0ntra el
0rden G::elestial.

An0ta en la seceión Relaciones de la h0ja de perso­
"ªje el nomore ee la pers0na de quien tu 1pe.rs0naje haya
ªpreMJ~0 •más, jµnt0 c;om la natciraleza ele su relación. A
a0ntinyª-.Gién, gli~e una ge las siguientes opci0n~s y ad­
quieJe la 0p.cién inc,li'cada-:

~ l!Jnaw.entaja relaeronada can el m·eAt0r de tu pers0-
naje•i su r.elacién.

0 l/Jna des11entaja relacionada con el mentor de tu
personaje.y su relaeión, y un nivél en Una habilidad
que tu Reis0naje desa~colló a gar;tir de la rel_aGióm
<ife ty¡¡persQné1je e0n su <::0ñfioeAte más cercamCil.

Si1 deseas c;rear, tuigropia ventaja,0 desvéntaja, aonsulta
<:e'n tu ml.!1•1ij_1utiJiza IGs ((ae',!ilsej~s gn Creacion éle ven,tajas· y
cl.esv.entajas P,ersonalizadas, elil la págifla 13), ..

Q a¡fe Vi: ~ et~Oílí(J:idad
Jj a mpottafl\iQti1f o
Tu f¡)~~sonaje· es rnl!lGho má•s q~ un c;:0dj,!,Jf:lt~ de ·datos; en
un,_aJn'éja ae papel¡ saber- Gómo se c0mpCilr.tara más pr.e8a­
ffilernente ~li1 una•situa~i'efi.i\' es ml!ly, ÍfT1Jl10fttaAte al la ner.a~ e
inter,pretar sus decisienes,e iAterca·c;c;ibn.e~s,

iJ gl. t (il;tJ É ES bCl lfIIJ E
~IJ~1J:ERm! p·011 M\E RO U
~ 11i.Nl!H- A:L E~~t!i'ISJTü RS;I[
~fflJ~ lft;J p ~ R~'O ISl~JIE?
Se esl'?era eil"e er,i t1na (e•!§iliin .dallla, y, es¡;ieGialmerate ialeA­
tr0 @e un elan ®te~minªd.e, ICils samuráis se ,corn~0rten,
vis,t;i:n ,y actéJe_n llfe cieritas maragJ:as, tas G'gistl!lmb(§§ va­
ríañ, l!ln pCi>e0 eef:!endiend0 de la r~g}óA, y s·e h,ac;en Gieí:tas
G01i1.Gªsi0nes a los {ei;aster0s: djficilmente1pue,ge e~perar:se
g'l!le'l Vn em<:alleei!lip p'úsni !'Dangr.ejs. eutas db>ligfa!<:ion-es le
llev.en a tieliras 6 &111'1 $,.ea !i:éjp,azl~ mantener úfül,etiqcieta
perife<rta, a1:,1n<,;¡líe iQdudabller:n ente dle._s rc0 r:tlfsa,n0s ,gresen~
tes c;rltic.arara sutllm.ente sus ~0dales.

Sin ertJ,Cai g0, ciler;itr0 d_e suo,territer,l0, c~alr;¡uief asp.eé­
tt!l)rde tin¡per,sonªje !J)t:rese alei,e cle"la,n0~m.a (desde pegues­
ñas extravagancias <!le apa.rieraela l\asta gestos menores)
tiende a llamar la atenc;ión. lllh :perse11~e JRueiile desta­
car eor Sl!llo aspe~e iraosual, por ~u,•e~trami Yestlmenta,

-

--

'

A<:lemás, élige un accesor,io éstétieo éilislititivo qu,e tu

pe~or.iaje lleva o usa la"ma-Y,or parte /!!,eJ ii'er.nf¡),0 Jp,~0,,. ejem­
pl0, Clna Bt:ifantlé;!1

, llra ,a~or,n-o para el 1::apellg, ur1a wa'lnai

ta llada, un ¡;,ar.ghe para el 0jq, etq,l}J!Este f¡!e((:j¡;ie~'e to¡¡'j)'e'íi
P~eisomal f{lU_eee aee1T1tu.ar seis rélsgos llamg¡_tivos 0 1:;0nfras­
tar c:0m ellos.

15. i CÓMO R<EA<E~I O~~
TU PE RS01NAJ'E ~NT,E

SIT Ut\tCl10~ES IDE TEl~FSI Ó~?
Aunql:le se ·supone que los sa1T;1urá1s deben· mantener, eJ

decoro adecuado y 0cultar sus emociones,. pocos de-eJlos

ssn realmente capaces de controlar sus sentimieri1tos en
tedo moment0_ lnGlus0 los samufáis rná~ estoíc0s y con

un autoco"1trol más rígido a veces dejan entrever sus v.er­
aaderbs sentimier:itos, esj:>.ecialmente euando son maJ­

tratado·s p0r su señor .o tratados iHespetuosamente por­

sus subordinados. ¿Qué em0ciones muestra tu ¡persona­
j!:? y por qpé? ¿Qué acontecimientos o sentimientos pue­

den hacer que pierdan-el autocori'trol,? Y- a la ir:iversa, ¿¡::¡ué

emociones puede controlar siempre, pase 10 que pase?

Describe una reacción física notable que tu personi3je
experi'mente en momentos de tensión y anóta,lo en la seG­

ción Personalidad, hábitos y peculiaridades de la hoja de
personaje. A medida que los puntos de Conílicto acumula­

dos de tu personaje se a<::ercan a su valor de Compestura,
es posible que tu, p,ersonaje muestre este comportamien­

to y que lo mamifieste cada vez que se Quite la máscara.

Uso DE CONFLICT O y QU ITARSE LA
, - ,

MA_SCARA PARA LA INTERPRETACION

Las situaciones en las que tu personaje se Quita la máscara

son grandes oportunidades para resaltar su personalidad,
asi que deberías pensar de qué forma les afecta la tensión.
Apunta en la sección Personalidad, hábit os y peculiari­

dades de la hoja de personaje algunas de las indicaciones
fisio lógicas, verbales o mentales que muestra tu personaje
a medida que acumula Conflicto.

¿Tu personaje se vuelve escandaloso y ofensivo cuan­
do se enfurece, o su voz se convierte en un susurro gélido?

¿Se postra de rodillas en oración cuando le asola la incer­
tidumbre o responde a todo con10 si fuera una amenaza

11t0lenta, Pv:ede,que-~ le eseap,eal9,únl'tiG S'endlloJa íJiTedí­
ea ~e,~ po:ne másTi1er:1ti0_,S(:)1 comoJpefaejemplo flexionar

l0s,ee,~ distrarelamente o adql"tar, su~.mente cUna po~u­

f'i'i;l 1Zal!ltel!§~a, ~ITTene,¡¡lgµr:ta frase especifica c:iue'suele utlli•

zar ~l!/ande se e_¡n0Gi0m:a os~ frus:tra.?. lnlléntare uno o 1do~
ej'em:¡¡¡í0srque, te a11,uaen s <ila-.i :vi~ír a ;tu per.s'."énajg a medi­

da ,.¡¡¡ue .§e aeer:'cá a su ümbr,al em0eiór;ial.

€ ª1:1 ,gj p,eitmlso l¡J~I ID.JI: ~eíÍ1\¡!S in'<iih:rs0,mez1:lar, !J có,m­

ejnar, les ~feffi:0s r:i~tiif@"s y, r'ñeeáni1::os de vadas to.Jrmas

tle ©:di@rcs-e lal'rmá'sJ!ara, m0clifiGaro el laél0 narrafiv.0 ele Uh

~1érñ~ o de .@oJtar.se laJU:Oáseara par.a que1 se aeapte mejer

a ttu gerser:ia)e s iJilV.eofar, ia.na lfs"l'roa ta.tal'fner,1te nuevruéle

@)!litar,se la n:iásGafa 111ar.a ta peiise)ilc!je,.

'

1.fí j ~,l. E:$ is&~ ~ S
R-611_.AOf~NíE'S PlllE~i~ S

mE ~lil ~~ R~N~J!E ICQN
0ñfm06 f!ló\1slrESY~ E'A:N11I Ll~S,

IQJlRi(!}~il~Hl~~~I~ ES V
:if M IIO)l'~ IIJ N ES?

!Durante, su vidi31 ur,i persgt,i.aje está exp~est0 a me~0s

otros grupos de l1liv.ers_?s mam1:!ras; arpfüffi'á'ma; ~lianzas

matrímon•iales, <aomerci6 , guerras y. viajeS', t0é!ios elles

pl:leÓeJl poner a ur:ia plersoraa en coí¡ltacrt0 e.su gru,R.QS

a los q\:Je rno f1ertemec~., al r:nen0s ini'cial'me.nte. ¿~ ué

otr0s grupas del lmper,í0 ~smerafoa ,ña _estaí.l!::l: e)i\g\:Jes­

t0 tu p_e_rsqnaje, y ~u'é impresi'cflh han 6e1actl~ es.tas réla­

cior:iesf?, ¿!istá tl!I f1er.sonaje csmp>f-<:>m.efiGl.0 s Gasac!o G0n

un m iembro de str.a familia o Glar:i'!? ¿S-e Gasé c.0r:1 afguier:i

de esa familia 0 cla_n y de repente fuv0 gue a GJ irnc1tarsé:

a un conjunte m~uy diferente de expeGtativas y restnceio­

nes sociaJesi? ¿;ll as per~pec;tivas elle maWmoni0 é!Je fu peí."
sonaje son malas debids a las relacior;ies negativas,ro-a la

mala sangre con familias o c.lanesn.zeGibos:? ¿ffia estacdb tu

per.sonaje muy involucrado e_n Ratallas o inelus0 i;'p uña

guerra total Gontra o,tro Glan? ¿~a vietoria o la dé'rrota en­

dureció su corazón ha,cia los rniern l:>ros de é'ste clan, s el

sinsentido de la _guerra cor:itra otros danes se hi zs ¡;¡aten­

te durante ella? ¿Tiene tu person11je una r-az._ér:f peYs0na1

para sentir simpatía u odiar ,a u,~ grupo 's etermiñado y; de
ser así, cómo se desarrolló?

Anota cualquier antecedente, pel'ea, alianza o agra­

vio que tu personaje tenga con otros grupos en Iª secGlón
Relaciones de tu hoja de personaje.

Adernás, elige un objeto de rareza 7 o infedo r. que tu

personaje recibió como regalo de un0 d.e esos grufi)OS,

q ue gahó en una batalla contra ellos, o , que sim0oliza o

esta vinculado de alguna otra forn1a con la relación pasa­

da y presente del personaje con ellos, Añade este artículo.
a tu equipo inicia l,

Pa11te VI:
4tttesti~oi ~ ¡ -~t\1i(1ia
1-fa 11.ega~t> el rngiment0 ele sefer,mi11_ar i¡¡uié__n•es sen
los padres y anGestros ge tu ¡;¡ersem8je, 11 aQm0 ~sto le
ha rnarcl!,.do.

111. lciMO ID·ES:CRIIB11tRÍA~ SWS
PA10RES ~ "fW PERS01S.1\A'if1E°?
La qeyoei,gn paterr:ia es uma YiJ!!¡d espercada em l!/Jla tie­
rra dende ~ fijr:11iJiª'1 11, lil'.0 e1 in~ivJ!lue, es el iile~esitarié
delr fienor- y, la r.El¡¡i,l!líadém\ 18in emfuargQ, a pesar de este
igeª1,, hay mullñes~affiurá'[§ g,Y.,e tienen i!mª reladé11 Gon­
fllcftiva con sus wasl'r.??11 e1.g~e l~rnuestra~ ev.Q§,ión a~a­
iente mientras dísimulam 1:1na a'J!isclJúta falta cle res¡¡¡et0.
¿ñ~A,e, tu persénaJe l!IAa celacién G0rreGt:a, oijfj sus [!ladres,
o ~ dfstáneiS:cilbsi? ~lt.-a 1in_fu':twia d'el ¡¡!er.sen!!je, fue feli'z-'Z
¿flu'e un torme,:i~ lJ;l.a1a. sL(s p.1aa~. 0 viGE!)Zersaf? ¿Sig~A
vivo-s,sus padrest?- ·

~eta la nafur.J~za le la relaGi?n emtre tu ~erse;,
naj~ 1 .sus padr,es i f~mHJ~tes ir;imeeiates en la séc;;eión
Relaciooes de1tu1!1:\ejai;_de1P.J11R'e~je.

~e_fT1~. a.á!g¡1:11eie ,lillilíAj;-iel em una na~iHsad era l,w !ilUe
tu ~rsenaje teng¡,a mi~@., I}! Gllil_fi!rmina si l~ ¡¡¡adres~ g tUl

rp$.!rsemaj'e-at;1nleben este ijr:if"erés &!xfraawda1;tlar 0 10 G0nsi­
cieriin,come una desv,iaeicf>Jil lamentable, f J\l¡>er 1:¡ué,

:Al (ecibir o elegir l:lh r,iemb'r,e é:ll!lrante su eeremeni'a~ e ma=

yoria de edad, rpualti:>s samufáis ~b¡¡>tariiun OQmJllr.e,qúe
honra a un anc;:estr.0 ~eoieotei"G 4ª.~peciéÍl~nte d~,no de
meqción. gn eJ lmpercre Esmeralda, el uso a.e y,:i_a parte
del nombre de un ar:rGestro cen1bin.9él0 G0n etra!¡¡ sílabas
para rcambiar su ,sigr:iíficade es una lf;)r'áotie!a cem..ó,.r;í en mtJ­
chasífámílias, ¿De quii9n (feriva el nom~re ~e\tu ¡;>,e(semaje?­
¿Guf significó el hech:0, ~ q11e se Je 0t0~ara~ste,nerríbi:e1
a tu p:ersonaje? ¿Cu:Sles fueron los logres !de esta jpersg)')a
et\ vida?, ¿Gómo murió,, 0 aún está yj'li? ¿Tuve 0 tiate t1,1
~~nªje una rela~i6n personal ce1c11est_e an.tepasaaoíl J;S.e
enorgullece t,U personaje del no.mbr'e !i{!ife lleva, 0J,.teme ne
esttr a la altura de ra ~r50na a la <¡¡UE!,1(ep1ese1iita1'

CA1PlÍTliJL0 2: CREACIÓN DE. PERSONAJES

En primer lugar, tira dos veees l!.ln dado de diez caras.
Compara estos resultadqs corn la Tabla 2-1: Herencia.samu­
rai •de la siguiente f?ágina pafa consultar la inforrnaciém de
d9s1posib>11:?s,p,arientes,famos0s-Qe las últimas generacibnes.
E)ig~ una ge estas,..dos opeiones com<> la persona en honor
é!11a que se t,a.nombrado a tu personaje. Luego, tira un dado
cle@llez caras de-nuevo tal y eomo se indigl.fe en,esa•entrada.

~ di_s~cr,ed'On del [i)J, todos los jugadores de una parti­
da pueden elegir, el. pdmer resultado, el -segur;ido resulta­
efe 0 ámb>és.

it~. ¿©U1Á!t. ES HL NOM,BlRE
Pil!RStol~~,I! D'.l:l Ttl Pl:·R'S'ON:AJ E?
fi>espués de lilab>er ele•gido el nombre d!:!1 antl§pasade al
¡¡¡ye l;@nra elrnemb>r.e'Glé tu1p~ersomáje, elige el n0mpre per.­
son'alfde'rili.aífü ~e est~ Bºr él gue se co,.noee-a tu persorna­
je. Pruede ser el m'ism0,r;ioml3re 0' l!lna,alteradóo §¡),le ter;iga
un ~¡¡¡nifiea'Glo esp,1eeial par-a tu persenaje. Es el n0mbr.e
que ,se inscrifüe era el regtstro de familia y sl!lstituye a,1 !¡¡!!Je
se utilizaba Guandb era r:iiño. Siguien~<:jo el estilo r0kl!1'g·a­
n~s. ló n(:!umal eS\qtie al lf.iablareon el perison-aje,sé le llame
p,,er su,nombre de familia (elegidb en l,;i P.1-egunta fá), cei¡¡
eHb0nerific0rapr.0piad0, pero l0s allegades pueden referir­
se a,:éJ sim,P,lemente pe~ su nemBre per.s0nal. ,¿,Qwé ~i•gmi­
fi!':a el ~ m~r.e de,tu ger¿onaje7- i;l?nc<!j~r§_u <!pari•encia e0rn1

su A0r:n\;)re, o sora incongruen_tes?

il'.:~.es les ~uJá'ís -aeéerites es¡¡¡eran morir al §_ervrtie de
su señer, 1/; se diee G¡(:Je ~ti samcirái• vive e,n tos:fo .ffiemern~
t0 ra UA metro de la me1eme, la l0r.1,gifu€1 ~ e la hqja l!le una
l<atai_at S~bíaí'.§'0, gJ~i!ínas mwer.tes ti~ e11 más si911ifj-.
l!atl0 gué' .9tr,as, 11,· l:i'aY, l'lill!l<:~ samurais al!ly_a valentía ex­
teri0r- tflsimula um mie4!0 prof,\!r:i_<i.laffieA,te arraígi3.ílÓ' a [a
me~ li1ll~l .¿;~óm0 te el!lstaría ~!:Je falleGier.a tu ~ser,¡a­
jec1 tl'~umf:>lirá s.u ~estino ~ se l!IJilirán 'ra sus anaestr0s en
i'i'er,ni, él R'ª-ii\lo efe los »:mcrestres Sagrados? ~ se ve~ d01i-
9ada' su aliña a iniciar, efr,e,.eigl0 e,r:1 la Rue~i:l ©elestial <lle
la reenga-,;n,aoióníl

Este n0 tiene JmpJil!aeiones a; .efe'ctos &Je r,egla-s, pé­
r0~eberí~ teneílei ~n auenta. Tu fu1I sin suda /lb tend~ ...

•

-

':J~ 2-:'!i; hflEl{EIS!~I~ S~l\11t!.l~I

ilil~I!)~ RES\!JbT~00 - .
•

1

2

.3

4

s

6

7

8

9

10

r

lflaz.afia fam::osa: l!Jn0 <f'le tu&c1nJr~str0& L0"_9tó
gna grar;i viGt0r,ia 1p,at:a: sw e:larn 0 irnclus0 ~ara
el Emfi:!era§le"r¡ ~ ~ ,r,eeempelilsa!lle Got1 1:Jn
eejete de i r:tereí~ le c.alidad.

S-amficio !}lor.ioJ¡o: llJ00 de t us amc.esiffisiip;e
reGi0 r.,d~ mernte en lliatalla. i ur,i0 de sus
ofüj~t0s BistintJ);l@S t:.lesa¡¡:,a'féaié GOA él e se
per.dió eA 1lb s affi0s sigl!lientes. '

Obra maravillosa: ©ne <1le tus ar:ite~asaC1jos 1

creó una obra éle gran b ellezalique gan•ó re0

ner:nbr.e ¡:,ar.a tu familia, y, -~-ª Y' <¡¡uierni:!s e__¡¡r:ie­
rar.i que estés a {a. alturca de ese legado.

Descubrimi!,!nto: l!Jne de tµs anc;estros hizo
un descubrim iento inoreil:lle, iraventé algo de
§ ran impom:ancia, o descubrió un antiguo se­
creto. Gra<::ias a la tra<';!ición familiar, tienes al
menos un Gon0eimierato rudirn.entari0 d el te-

1 ma de su deseub rimiento.

Vencedor despiadado: Wrne de tus ar:1eestr0s
o~tuvo üma sarigrienta vioteria sobre un r,ival.
aplastando a sus fuerzas Gon una astuta ma­
niobra o apoderándose de sus dominios tras.
derrotarlo en batalla. la historia dé este ;fa­
miliar te ha e nseñado bien ,la im¡:,ortancia cje.
la fuerza bruta. ·

Ascendido poi sus servicios: Uno de tus an­
cestros fue un· jizamurai o puede inclus0 que
un plebeyo que sirvió c.on tal distinción que as­
cendió a la posicién de samurai d e Gran Clan
por matrimonio o por mandato de un daimyó.
De niño aprendiste los fundamentos de las ha­
bilidades por las_que se ganó esta estima.

Conocimiento robado: Uno de tus arrcestro s
se hizo con el sec::relo de otra. escuela y lo
transmit ió de manera clandestina a través d e
los siglos; ahora, ha lleg ado hasta ti .

Herencia Imperial: Puedes trazar tu genea­
lo g ia hasta el linaje Imp erial.

Nombre de origen inusual: Tu personaje no
fue nombrado en honor a un ancestro. Tal
vez su nombre se deb e a un descono cido
que hizo un gran servicio al clan, o se le otor­
gase en honor a una p roeza única, o ta l vez
alguien estaba tratando de enviar un ,nensa­
je específico i.l l elegir tu nombre.

lnGrementa
t¡tll>'Gfer,la ern
3 ¡J¡1u.nt.0s-

lmoretnental'tu
l;!bne11 en !i 1¡¡,um­
t0.s ~ fl,I G~ni_a em
Sí12unt0s

l r.iGremenfa
tu Glefia
e!'I 5 pllfntos

ReduGe tl! Gleria
en 3 r1;1ntos

Incrementa
tu Gloria er;i
3 puntos

R~duGé tu 17lon~or
en 5 euntes

Reduce tu Gloria
en 3 puntos
e incrementa
tu Honor
en 3 puntos

ReduGe tu Honor
en 5 puntos

Incrementa
tu Estatus en
10 puntos

Reduce tu Glo ria
en 3 puntos

Mq,eTv:e a'ítfrar- um 1ilalllo de diez airas palia d~~ióar~j
reJ1Gia familiar, ~e.rcli~a (ill -3: un arma, ~ una arma~
~-8: 0trc0 0.t,-jeJ0,1 9,1. l:ln c;¡_l¡,.allb u .~tro animal¡ 10, oa oar(;:0 ·
.una flnea), q11e exí~ erí algún lugar a~I m~nda. W e -
urna pi~ íeálad•M el ID,.J elig-e erra €le ~a listá ~e propieaa ·
d~ 0bjet0s, ,ªº la p,á~na~ 4©; am2as Sé apJtean >alla!'tí.PJIO ..
N0 sapes d<fin.de ~á) ¡¡i't:!FQ. f,!oañas recu.fj!erano mas ~

llan e du¡r.¡F1te'1a eamiai:i~

rnria 1;1ra dade ~e diez Gá'fas se 111wev0 para .GJ~terminar- uña
ha5íliclª--<il a~samal {p-3: 1f;stétfo:a, ~6: €0r.u¡,0s1ciéA1 l -8..:
1})1señe,,9-l0: Merr~ria); a@qurer.es uo niv~I acfí1::i0nal ~ es­
ta tíªbiJíruicL

Tir,81J.un\Clad0_1de i!liez'é.a.ras lile oueV,€) 1:1ara,determifiar,,u11&ba•
'Bilitila,d ssc;:1ai ~í11-a, fvllln.ii!_e, 4"6: €:ei:fesía, ?'=8: P-a~empqs,
9~ 1 ©: lnterg retaGión)¡ ad~ietses an r,ivet rud'ieier:ia(· en esta
ñaBilíaa~.

•

Tliira ae lilUe\l_e un da~O' tj,.1ª; Stei c¡aras para iiietelTñinar una
hafuiliáaél aaadémíGa (1-:3~ @t:(l.tlír,_a, ~..$, lier:itím1entq, 6-'7:
@obLern0, 8~$2: Medielh-ª,, ~0; ifeol0g!_c!)~ ad!:¡wleres un ffivel
aéi!H:íonª l en esta ~a}¡¡iliéil.a~.

Vuelve a tirar Ufl ~adb ~e aig1, garas F¡!clre !;let.erminar una
hahliliead mar<::ial (,1-3: ,«--ptí~ físie9¡ 4'<'5: Me5' rni~ja­
les [Ai;mas czljer¡¡¡e a eug¡¡('l0]1 ó-T/,: Bf.tes maro"aleS' [A'rmas
.a d istanaia), 8: ~r,tes marciales ¡~€0mbat~ sih armas], 9::
Estrat~gia, 1 ©: Mepitac;:i&r,i)~ ~qwi!:!res\um niv.el aaLtio.nal en,
ésfa haliiliíilaí:l.

Tira un dade de .dieZ(epras ¡;je nwev0 para d,eterminar una .
habilidad m.ercaratil (íl -3: Cqmercio, 4-§-: Trabaje fn-:!nual,
6-7: Nave·gacién, 8: Activiaad)Gnminal, 9-'10,$u¡p,e~v~Rcia)¡
adquieres un nivel adi1ci0Aal en esta lliaoilidacl.

Coraoces u_na té'enica adicio.nal. l:ira l.ln <;;ladp de <i![.ez caras
de nuevo para detern1inal la c;ategor:la (:1,-3: ka1a, 4i:>6: sntijf,
7: ritual, 8: invocación, 9: kihe, 10; mah.0' 0 nir:tjutsu}, Y,•lúe@0
elige u.na técnicza c0n un pre.l'r,eji:¡l,Jisito de r@.ngo de eseue- .
la 1 y aprende esa técnrca, Puede&utili:zarésta t:écrncai lnclb­
so si normalrnente no está permitida en tu esc1:1ela,

O_btienes la ventaja Lfnaje bende.oid~ (co msulta !r!,
página 103) (esta ventaja se adquiere igrioJiBnde las li­
m itaciones norn)ales de ventajas clurante la creac1ón de
personajes).

Elige dos de lo s anillos d e tu pi:!r-sonaje; puedes re:duJ!!lr- el
va lor de uno de estos, anillos en 1 p ara aumentar el val/:lr
del o tro en 1 (aunque sigues sin peder elevar un anillo per
encima de 3). Si n0 lo naces, elige un o bjeto d e rarez a 6-!.o
inferior y añád elo a tu equipo lnidal.

1
i
'
i

Puntoi d~ ~Xpl1rJ{em_~ia

JJ "'DQfl(ile pijtJ10"1fil:el
~urante el t@ns§Urso de una parct~a, los p~rsonajes,ganan
purttos ae Experiencia (PE) 9ye isus jugad0res pueeen
gas'{ar entre sesiones de juego paJ;a 1tngJ,_erar 1~ eaP-aaida­
qes de sus ~bof@jes. L.os RE se pu e.den, gastar en las 1si­
gui.e'hte). mej0ras de pe~son<!]e:

0 Au~ñtai? e1 valor de lcil~anillos,

e ~Uri'lentar, el nivel de las há~llea~s

@!e A_dg:¡Uirin tégnieas

0 A d~_<::re~n sel fil¡¡ , adq¡Jiñr ra1:1e!l.as ventajas (aon­
sulta-la págjn¡¡i ~9.,)

All) U D,11Cª1AtiJrÓ!~ f)~ R~l!JlNT'º1S
DE E:XPE~l'H'11-sJt€11A
~mo regla ge~!, el ID] Elellíería Gor\'aeder alreae~er, iile
T li!g;,f?pr, hora qg jueg0. iía:rñl\lié'íi,B!Je-a,e ot0r.gar, R& aG/i<lio­
nal~aomo,i.onside~ eepr.tl!lno, tal y, e:omQJs~·iñ:giea 'e"n el
C;aR,f!\ilo 7: El Dír.es,tor. ele: llbe99,(ao.nsultélill,q, eág¡r,i~ 299.).

bas--T0rmas en •las ~ue ur:i Jmeml'i@¡-e fªúesetjnc;remenfiir. sus
@i2aóíoades medfarnte eJ gasto· elle ¡pl!l.ntos de &cp·e.neAcia
rsé ~eñominan Goleetiva_rrient~meJoras. EstaSi in_c¡luiem los
niv.eJes,de anillo, los, &M.elª'5:{cile-11\ªli>ili8ad~Y, l as té§.Oiea~

tln fJ{!r~onaje ijuéllle a"d91;iirif aualquier:mej&a ¡¡>agan­
do ei rcoste in!1ficado, sier:n,eire ~~ar(d_e eumpla eon las
restrleciones es~~eí{féailla.s,.~ñ ia, iabJ11r2·2t §.~es@~ffi~
joras~ re'stñ_téiq_neSi s'e, inglrean los cost~•~ las restFiecio­
nes para cada t[~c;¡, <lle m~¡e;a_s.

€áda-pefSOJ'laje tamli>lé'n tr'eñe ona ,ta6_1a ele ru:ogr.ama
de estudios tco)lsylta lás t~!!>las a pal'tir •c1fe la Rffe!lliRa SIJ¡),
que ~e las en~anz,is '<Jfe una e5<!uelª1J,Y,1 guia a, l!l>s ~r,­

sonajes eo su fungj.011 es~e-eializadac \/Jn ,eersor1é!.iei1r.eoj!;!e
l;!enefrdos adicí0nales rroe ªdqairir las mejora~allí erapmera­
ga5,~ro rec:uecda, pu~e adquirk eualc¡¡aler, mejgra, para la
que no tenga restn:ecior.ie~. ife_n en cue.ntá\que los arnillos rn.0
están inclut<:jos en níng"ún pJ:ogcama ele estudr0s.

[AiPÍ'l'lJLQ 2: €R'El\CIÓN DE PERSONAJES

~ oste

€a.da tiBocle,mejora tiene un ~6ste indicado ·en la Tabla·2-2:

Costes ae mejoras y restricciones. Pa~a ad9uirir. una me­
jora, el persortaj~ deberá pagar, el coste indicado en PE.

Rest!ni eei'on·es v, pr.eiri:'é"qui,sitos

Las mejoras tienen también cier:tas restricciones, que se in­
dk:an en la 'rabia 2-2: Costes de mejoras y restricciones.

l!)r,i 1personáje no ¡;iuede hacer una adquisitiór,i que exceda
estas restriGcienes.

:i!Xdemás, las técnicas tien'en prerrequisifos, requisitos
ésRec;iales que ura personaje tieme que cumplir antes de
aor;nrrar or;ia.tecnita eonareta. Los prerreg1:Jisitos se enume­
ran 1en la misma línea gL1e el nombre de la té·cnica, y suelen
ser rasgos de personaje tomo tener un rár,igo de escuel¡:i_
específiro 0 perteneaef a 1:Jn clan. !?ara adquirir una técnica,,
un person'aje debe cumglir. todos sus f1)q~rr.et¡uisitds.

Si una téaniea apareee en la' lisfa por. su nombre o co­
mo ,F,!at:te ge un gr:uf')Q, de técnicas para el rango actual era
la tal¡ila de su programa d_e estl!ldibs {g aomo una de ~us,
téc_n~as iniciales), es una exae~c;_ión esge~ial. Podrán «10-
guir.i:rla,sin ¡prerrequisitos, ,y_ se indicará con el símbol0 ~.

To_dos•los·dpj\f>,llan clesa~rollaaó un pro'g~alT)a1de estudios

a0n el paso/de 'los sig)os,~ue reF,!resenta un m~todo proba­
eo M efiGaz.. Jlln p(99ram.a de esttrnlios ~gr¡¡iiste en un c(;!ra­
junt'o de tal::llas, Gada una,de las cuales se~corresponde Gorn
ucw 'ée: los ¡pñmeros,._aineo rang0s ce la eséuela, de un, per­
sonaje, y, •urja,0 a¡:¡aci8a(llisuprema (Rango 6) Rue un persó­
fl-ª,jé ~s~qµea, al,aorn~letar k5s primeros cin..ao rangos_,

7-'.MSLA 2-2: Co~rEs DE ~ J'QM_§ ~ BESJ"RI0€10N~S

Vale:,r de anillo +:t

G©STE

3 PE)l. v.alor adquirido

2- PE x valor adquirido

3 PE, o el coste indi®·
do en~ té'cnrca

"= -RESilTRl.€©l©N6S

No se ¡puede inereme□fa'r un i1nlllo a un valor por eneima del
anille m_ás bar0 l!lel perso.naje + el i!_nillo cae Waoio. Má,<hño S\

Máxirn~ 5,

La eareg01ía (/Je la técniGa1 deil>e se~ uraa ce las d[lj¡¡,onibles en
tu escJJela o debe aparecer. en itu pr0.9r-a111.a de estudios (indí­
cada.s por sirríbol0 ~).

PROGRAMAS

oe·esruo,o Y

OIVERG !;NCIAS

EN ROKUGÁN

Nci todos los sam11ráis
coi11cidc11 con los req11isi•
tos .csu,blccidos 11or s11s
sensci, 11ar /o,q11r algf111os
aba11t/011an sus esc11elas
para tli•sarrollar una
11ropia. Por supuestQ, los
sa11111ráis,puede11 dedicar­
se" ouos estudios como
mcjór les parezca. pera a
j11icio -1/e./a escuelo. estas
octivitlodcs e.~! rac11rricu­
/ares son s11pcrf/uasiy na
c_ue11ta11 para s11 progreso.

l'or orro lada. los san111•
ráis p11eden centrarse 1íni­
camc11rc en el programa
de es1111/ros /1.e s11 escuela
y s11/Jir de r.ongo de forma
más rápiéla, P,efaJal llacer­
lo fl0 1 tc11drán !iempp para
<tedicar.se a sus proeios
i11rerp!i_cs y estudio_s. La

1nayoría_ de e/os samuráis
atlogtd11 un pla11tcamien­
to equilibrado. siguiendo
el.se111/cro de su escwela
!JI cornp/emenllmdo sus
es111dio_s cop s_us er.011ios-

, incérescsr cificio1Je1;.

RÁNGOS'iDE

.PRO~M~•DE
ESl)JDIOS

Par.a c;ompletar cada
rango dl!I P,rogranla de

estodjos éle una es1;_uclm
J1ace'fülra gastar.11ni!

cantida!I !?Speáfica'éle
PE, tal ,y,1como -se indica

a contin1rnción:

R:aogo l: 20)P.E

Rango 2: 2l! l!E'

Rango 3: 32 PE

Rango 4: ,4\f l?E

'R~ngo 5: 60 irE

su pr09@ffla <lle .estul!Jí0s. la!a e)lf;1!!1iem:fc1 gue ~st~n~ p+ar,
tlr de esé momer,¡te eontará ~ara 'efumpleta~ su r,iuev.o ~ara,
~o, @espl!léSi ele !l¡l:le un ¡peilso1,iaje complete un ranso, [es

'S.--- •

RB gas~Q(;)S en e0mpletar lesíñang0s•¡¡fiter:i0res ne ceratará"ra
!l,9me párte cile sl!J 111ro,,gresb par,:a eempletáfi'Su n®Vo ri;Jr:igp\

CualqcJier, gaste de iP,E utilizaelo para mejoras queir,io aparer­
can en la tabla ael P.rogram.a de estl:ldi0s del rango a®_al dia!
la escuela (indoyendo el:lalquiér mejor.a de anillos) contri6u­
ye,parcialmente al r,ango actl!lal. frnota la mitad del vak>r de

este gasto de PE (r:_eeondeando hacia arriba}como Rªr:t~ del
to.tal necesario para, completar el rango actual.

El p.erspnaje <!Íe Emi/y es una éefensora Hida. ;pjene rao­
'gb de escuela 1, y quiere gastár 2 PeE para incrementar a 1
el nivel de habilidad de Aites ma'rciales (Combate sin armas1
de su personaje. é;,omo el rango 1 d~J RrQgrama de estudios·
del defensor Hida induye Habilid~des marciales (el grupo
que incluye Ar.l:es marciales [Combate sin armas]), este gasto

de 2 ~E ~entr,isuie eom~le~m~t'é a alaanzan eJ r,y1~0 ~de
la ~ ~ e/a, M$ ta',rr!Je, i .leizide gasti:fr ~ fi'E en ÍQeremet:lt:ar su
mlvel• ae 15a6ílii!íacd eA ¡Aftes Mareiales j(;ofñbaJ~ sin ~una~
a12. ~ifieca J:1á¡gastadQ r,j¡1 'tet'a]r,ii!.e q,.oe los lQ RE que neée­
sita ;gasta-¡¡ PªEª-,a/'lfar:izá'rre)f tafig0 2 en la espuela. Si hubíei:á
gasfado,"éses ~ PEeJ1•f:ft,a?f@)wJf1;}a?J,guerr:10 a~Feeieseten su
ereg,:ama éfe esnlGiios 0:,ara ese raAgo, s61o añaai/'ía zl Pé' ~
fo)s l?E!aGl!lml.i{a'Gle~~ara l/leg,a11 a range cde es.ei.lé!a :2,.,..>5. haf;,na
ae1Jr111:1lad0_ '4 d'e./0s '¾?Q'l(;?f ql!le raeee$fta.

lJr,¡a vez gue ura liler.sernaje eomplefa el· raAgo s· <lle su es­

Guela, sel!:! invl.ta· a"'apref.ti!!Fr" sos miste¡¡je!¡ rná~ fi1(!;!ÍUJ11des.
Esto le permite aeeeder: a Ul'la Gapaej(:ja!:l sl!lpirema de ran­
go 6, gue ,es la1pieora aragl:ll.af de los estodi0s de·lossamu­
rajs YI les P-ermite ~eceeer- a su X1er0.ai\iere pote¡:¡áaJ.

EXP·ERIEN:CIA EN EL Mt:IISID0 lllE~IL
FRENTE A SECR1E~o,s OJE ES:COE,U

Un poco de experiencia práctlca puede ser tan
potente como años de entrenamiento. A l~s persona­

jes de cualquier campaña se les debe permitir gastar

sus puntos de Experier:icia en habilidades y ani llos en
partida como deseen, ya que pueden ap render de la

p ráctica independientemente de sus circunstancias.

Desde el punto de vista .de la an1bientación, un
personaje a.prende los secretos de la escuela. como,

•
por ejemplo, las técnicas, de la mano de un maes-
tro de su escuela o de otra persona que conoce· la

técnica. Avanzar al siguiente rango de escuela puede
ser un proceso más complicado, 9ue requiera que el

personaje se someta a pruebas o visite lugares espe­
cíficos y se reúna con instructores de su tradici6n.

En la práctica, muchas carnpaiias no pern,iten

que los personajes regresen a su dojo con la frecuen­
cia que necesitarían para gastar experiencia o incre­
mentar su rango de escuela. Por lo tanto, por defecto
se da por sentado que los personajes pueden apren­
der tecnicas y aun1entar su rango de escuela don­

dequiera que_ vayan, y que se les entrega una serie

eje métodos fun<:jamentales para que los praG-tique.n
durante sus viajes, ·o Rergaminc::,s que contienen mis­
terios más ¡:'lrofonees para que lgs v,ayan desc:ifra,:yclo.

Un persenaje puede ne<1esitar reg~esar a su es<1uela

para cocroborar formalmente so nuevo ramgo demtro

G:le la escu,ela G:lesde un punto de vista temático, pero
pueG:le usar sus beneficios G:le reglas tan pr<;>nto eemo

los obtenga.

Si tú, como DJ, prefieres- manten'er el elemento

narrativo,eel aprendizaje y el avance de los rango$ de

escuela, puedes hacerlo espepifieando que un per­
sonaje deberá usar una actividad de interludio pa'ta

visitar su dojó o busear a un PNJ que cono-zca la t~­
nica. Los rangos de escllela solo pueden aun1entarse

después de visitar el dójó y superar- el exan1en1 o de

en trenar con una persona que haya ak;anzad0 un rar,­
go rnás alto en esa esct1ela, Si decidés uHllzar esta
opción, asegúra te de informar a tus jugadores antes

de que empiece la partida, y de ofrecér a los PJ sufi­

cientes oportunidades para que invlertá11 en téenicas
la experiencio que tánto les ha costado adquirir.

Vet1t~4S~ di,!ventiíi~.
~demas de sus anilles 'lf, 11\1!1íllli8a~s, los ~ersonajes tam-
1:>lén se wen moldeades ger suj ver:1tajas y élesveAtfilaS,
las pe'Elillartdades v vulnerabiliªa~es que les clistinguen.
~dawentaja ~ desv~ntaja s·e asi9Fls•ar!,(ne-solo qe los ar:1_i-
1los del Berss,naje ~I 91W ,se le aplic;¡llle de lf0rma,Jll.-á's ba­
bitual) '// tien_e une o "'ªs tipos, y una Gategor,@. 6.xister:i
cagacLl!@d~ y, efe~os §¡Ue interactúan GO!l los élif'ere_nres
ti~os y Gatgggrías,de ventajªs y éles11.irn'~jas.

Ted9s les pef.sa.najes r.esiben ur,¡_a Sf!rie ae 11er:1tajas lfr

desv.entajas au_ra'rite ¡gj¡ ~roe.ese ~ areaGi011. iíambién se
les i;,uéden ásignar !lent~¡¡s,,y, élesv;entajas en el 1transaur­
so del juegp. Además, !s>s,fi!er,sor:1aj,es,;t igrn'ern la e~GÍQf\ dé
com¡;,irar pasiones1c1d.ieionats,<':on f¡!Ul\tgs !tle Exf.<~[enc@;
tal y cromo séi ira:G!lea eníla~ágiña n ©0.

Tl!POS D1~ ~ti,iFl\J~~
Y IDESVINT~i~ '
eaaa Vénú!ja ydJe's.ver:ifafa:tlemé· l:fñ.!:)"fe ffiás 'fi@OS, q\:leides­
crib--W' el ameito~~r:igigl ~ las,aGtj),ioa·~ i a las ijU~at~
ta. glwe los ti¡i?O] cemlllm~ ~ Inq_lUY,el'I fí§leél_s,, 1meratales,
in~ersortales, esp,ir.itual~, •m~fénale§, l~siwies, TI@l1:H­
c.ron~, se€iales, mardales, ~pma, ir:ifam@ ¡;,Y:Gi.eatriGes. l!Jna
ventaja o ¡:lesvent~Ja Rue...-Je teneF múltiF,lfes tjF,l@S (eemo
•1~{~11. físi~n ~ 'ímcil_c!lieién,, e~giñtual"). t0s•tiags tile !1en­
~ª5 "/J <!:lesven~jas A$:> ttengn p:-~,defecte ií:rJ,¡¡Jlicaeiomes Gle
regl~s. F.lero atveg_'ªs1e.tr0s(éie)ft'és a~ jl,!.gg~t\aífen ~tren-

·~ª a, ellos.

CAlTEG01RiÍ~!S fil,E V'ENili'.AJ~S
Y D ESV·E N1:'~1'JYS
1E'xiiteh vanas ®t~g9{Pc!s !iie ventqjas '/f <El esventajas, cima
una,de las c:9c1les af~i..ta,a: lesJper§:1:lnajes ee ferma tlll~ren­
te. Estas aategorias -sor:i la!>'slguient.es:

01STIN'C10NE'S

Las dJstlnci0nes son ven!¡!jas que represen~n las aptitlides
~turales,~l cu:erpo, la mente o el e~~er de cin perso­
~e, .. ~ mayoría se aplican a UA redue~e <':onjuntQ ele ae­
;tlvfda'des, tal como se deseó~ en sustaesGrif;>"eiene§. Las

~.,.::,~¡-;,-,,rdistlncíones se emparejan co,11 las a<:l~rsidades1 @lªs <il@~
Sf :a'nuli!n mutuamente si, aml;>as se ,all!ll®n a la misma tti­
~ . earª.ver•un lístado de O~qcioJll!S específicas, cen­
$ilta)a pAgtna 101.

~a dí~inaóri ttene un efe~o narrativo í'.iniife y enu­
~(a el efec;to oe reglas estan'darizado, que se ,apJrGa ~
~ '.-'ci)cunsfánoias des:erit;Js en su descripcJ&n y permite

•~l• e:el~J'S'ónafe 1111elva ,~ tirar hasta des iil.rábs du1ante el
e-a ,¡t, Mo"alfl~ 16-s aados ti.rados.

CAPÍTULO 2: [.REACIÓN DE PERSONAJES

P.~SJOIS!fES

bas pasiones sen veratajas q!,ie r.epresentan los interese~ de
ura personaje q!,Je no tienen rel.ación con su Rropósito en la
vi,da ni c¡er,ns\Js •mayores desees, sine q!,Je son esas pe9ue­
ñas(c_osas q))e les alegran la vida y les brindan Gemsuelo en
los i:nomelíltes G!lfídles. Hasta el .samurái más ,obediente
puede enGOAtrar rt:iempo f:)ara dediGarse a es·e interés, ya
que negar to·da ale!!:!r,ía en la viaa ne•es precisamente vivir
una existeracia· hu'ma:na. ta'S pas_i@nes ·está,;i (;mf:)arejadas
<':en las ansie,glades, :y las dfi)s se anulan mutuamer:1te si am­
Bas se a~li'é!án a una misi:na tirada. Para ver, un listado de
Ra~ipnes esgecífi_sa:s, a@msulta la ¡;>ági na ·11 íl .

~aiila pasí&ñ',!iene unxgfecte narrativ@ úni~o y el efe<':to
se rg,glas estandadzado, que se apliGa según se describe'
en sl!J descripaión.

AX li>NiE R•Sl 0WID ES

l!:asadve.rs,daaes<s@,;i des.ventajas 911e rep.resen~n les fác•
to(€!s, ei:i la ,~ida de un eersonaje !!lf-le haeen gue le reséllte
más ¡iJifídl c;;umF,llir, e0n lo§ dél:>eres de UA samurái, "//ª sean
físicos, mentalesre,induso,drcumstanciales. Si bien nir.igl!lna
éle(el~ s inteiiere en fod@s los aspe·ctes; iile su vida, las1.d.es­
Y@§i@nes ¡;Jel ideal son al:Jestionadas GOr:J freauenGja pe:ír
la gieié'das en stu eonjumto y f¡!Ue~n greár ~et@s ¡::tá~a ell
pers@naíe por, sí mismas. lias i!Qv.er~idadl'!s se emgareja,;i
Gontfa las distinderaes, M las des se aral!llar:i mutuameli)te
si ambas se apliGan a l!Jr;ia misma tira<:la-. Para v~r un lista­
de def.6:d11.ersiaaé:les ese~cíficas, q_onsl!llta Iª ¡;>á!!:!ina 11'il.

©a€1a fciélver,sril!ad tie,;ie un efe&e naf~ative úniG0 M el
efeme de reglas estandarizaefl:!, que .<se af:)liGa G@m@ se
de"seriil§e em ~ i!Jeseri~ei&m iile @ ~11.e.rsrGJacL

iT@<i!es losiJ¡ler.s@na1es tier:1en, miel1l@s, edios;o ~ -a las; s¡c,e
sjn,plefnente'p,refieren ne !fene~ g1:1e,.enfremtaFse. ~s ansíe,
aaa es s@n tcílesvenfj!j_as•qu:e,,rep,resentan I! as ~l!Jlrae_ra 0iliaaGl'es
gm@.§igt@Jé®ff(ás ~ ta~l~si le CJl1i P,~rsera~f,_e: 11áas1ai:isie'da0es
s~tgmp,arej_an Gen las @!l§ienes, \}(las ~@s se ¡i_f\ulan muty_a­
mer:ite si ambas se apliaara a una tmisma '.tjrada. P-arq veJ ur¡¡
lis~ ae~nsré"daéfes espe.cíficas, censulla la p,_agiñ::a l 3©1

!Eag!a ansreG!a's 'tie.ne' t!Jñ eféG'fo nªn;atji;-e únjee 'i/ él
efe~to Be r.eglas estanclariizª1je, q\'.Je se ap,1.iGa tal Gorfi@ se
G!esru-ibe er\1 fa é!les<':fip.eién ee la ansiedad.,

, "
A.illQ;._l!iJJISl€10~ DE lf·l::N'ilf¿\JIAS
Y,: l!JF.;,S;\1'E:frsl'if AJ~S
l!Jn¡personaje eotielile veotajaSl}l'eesVé.mtajas f:).rlnojpalmen­
te ci!urante, él pr.oceso de ereaGión, er;i eJ g,ue t1er,\€! 1ll:r epor­
tunidad de oBtener líasta 'tr.es 1,1entajas "1/; tres desvel')taj'\rs.
filh<ert1barg0, baj0 d)er;tas{eiraunstant1iastriarrati\las, Ulil pe¡;.
sg¡paje pl!lede,aclguÍíí1r. ventajas Yi desverataj~ aG!iGionales,

99

•
'

•
. -

•

•

1 l

• • .

•

t
~

• 1
• ~-

',.

, •

~
•

t t j r

. ' .
~ \ ~ 1 •

~·,

t
" ;¡

¡,

•

,

t ,r,:::-
~,.
:t·J r ~:·
~: • ,,
~ 1
~~ ·¡ 1
~ .
~ ••
~ ', .. (,, .

'
.,.

J.
.

&: •
:;=

.• ,

-
. •·
-=--

"

'

\

• nµ_mer0

•

. ...
0E'Si\lIBOL1ÜG lB.E P~S-~ N.ES

" ' - ~ --
F,l0r,'lg' ;~ ner.al, l0s 'lnto/es·es· d~ ~'r\ -persor.i~j~ se e,st.íble•

Ger:i al f ir,iaJ 1 el .J}r.0~Gj S.,O c:Je c;,reaé~ón~ g._ero er,i 0easi"c;irnes
!;(A~ sona_?d e~~ub~i tJJ1,nuev0,am:é't0 f uenti roe-al'egtia,al

,J,.., . ~ • >.:!· '-- . 0e)ll ~- "-'~d ;:J ,,_ :).!¡-. f11!!-e ~ sea 1:1e011earse 1, 111.G uso ·a W.l:).a eua rav.anza.,~. ,...fd1s;
& eaiol;f 0Í'i~ , un per.sonaje pl:lerile gastarr t(eS pM.ñtóef' dé

~ pei;ieoczia ¡:¡ata ,des-ªj i[l ar un'!31QU.éva,iéat (0ni;:.<¡¡!;1e se_}iie_,.

térn;iinar~ en~ eJ @J y elijugq"0or.

l!Ji1f•peraonáje ñunea,¡2.l:Jege t~me.r mái'cte•tres p.a_siones.

1/¿. d isei:éGÍQn ·clel .QJ, i,¡m R-ers~~ª~ g.o~Jái e[imina~ yn~ pa­
&J._ón a]J§a'rtiD-fiJ.!3 aG0r,lte@lihieñt~s¡,raarrafi!JOS o para d e1ar s1,..-

f io a ~ta'!nu-e\ia. •~
.. ---...., ,

r

- .
1ADQ.U IS·IEl.ffili,IF. f>, E'-A(DV,E RS I DA:B'ÉS

~ ~ . -"fl!'- ~í.:;; t ..;, --

--- - -- - 1

' 'lln p.~r:sonaj~ ·puede aéilgujrir advérsidaéles•de much~s fo_r-
mas;. 1·esi0nes, enfenneoaéle~. i'rnP-urezas espii'itualés•, 0

éualquiéra de lás rntJañ~s•0w s~ esgradas ... qu_e le P.U,e~en
aaae_c;:er. Los,lrnp,a:ctos c:ljíticos {t er:isulta l,á .f á'giñ a .ll'lí~). el

es,tado. a_fiigjgo '{consl'ilta la página 217 11) y otras mudrcfs'

f uentes., rueden pr.J:1v.ocar. gue ·los -gersonaj~s aélquierari

apjve~sif-.Jades· <llurañte ila par,tiéila.
•

Un persor.1~je• p .uede tener una canticlarJ cualquiera de

a"d ver.~claaes,
' .

• \

MI@. de 'le~tta~ j
do~ief1~~~ e~. pn11tida

!.?!.demás ae li:i¡¡ u.~os descñitos ~n el ~rfftulS 1~ Reglas

· cié) juego; !as·"Véfiltaja~ ,~ de~ en~ajas, gueclen a¡;!licarse de

0tr.as,;man~r,as a la~ ti r-aclas.

. -
llias llenti!j,as, '// cies'1entai,a.s 0,tor.ga~ er,tos 1eJeGtóss narra-
ti\/0s, al'gúr.Íds éle lb$- c;:wáles brindan, a los ¡'ucacl9res un ;;,; ,,.. ~~

amplio mar,gen J¡je imaníbqra p arª moldear, 'ª historia . . A
rnef.i1:fdo, llltiljl ventªja il'l"\Blioo..que él\perf on'á'j~ es ca¡;¡az de
hafer, e.osas d ent{.9 ¡¡I~ la narráyYa;.qUe· 0tr0~ no ,pueden, o

8Uede ha,Gg_r;la_s • .91_á~ ~ pi'aarnente. Alternati,;,ame.nte, una

• d'ª-s11entaj a p'cl8ría1,sfgnificar; t¡ue (!Jn p"~rsotJaje esta rnás
liriÍi tado dentro d el ei~ as:-:ár:eas. Sin emba'rgo, recuerd a

' - - ~
' qwe la may,g~ía .OE:!' @S v~ tajai tie_n,en alg'tn tÍf¡lO de l'ado

nega,ti\15,,Y,,que la ñ:fay!'>ría ele ,laJ> desvemtajas confieren al­

g ÜÓ-lltjpo d~ ,ben_efíc:¡io baj0 dete~ffiil'Jadas dr.c;:un's,tancias. . .
·@.tta fenrna en G¡Ug estps • eleG1:1entos. p i¿edert ser un

·f~6t~ lai histona-~Tñ'.,inando la ne<!esidai:kd e que el

Bercs.2naje;J;iag¡i ci.!,?rtas tira élas. G0ri' .eHo se busca ayud'ar
a que los rasg0s,,y, la histeria 'éfe un personaje influyah or•

gám·lcamente en la forma en 9u~ éste s,e 1ª0mp0rta. Por

ejeo,plb , l.iljl persoAáje•aP-asi0nado•por,1un·tern.a no.debe-.,
ríá fallar- "1UlilGa a la hora de aGordarse de un dato trivial

r,elati)lo a .ese terna, co rno-ta~poG; debería- un personaje

cl~go tener que hacer yn_a tirada.para,apartar 1·a v.ista de
ur., gg~IJ0 de luz gúe éle'sori'enta· a. lb s éfe.rná's. En .otras
- ..__.
ocasiones, la ver:itaja o desv.ers,taja de' Ul).;~ersonªje ,pu'é-

a e ,oqligarlo a haaer uoa tiráaa q we lpi; élem~s n.o- nece­

sitl:lÍ'i' hª e~r.; la fa,safnc1d óa de un _ _1i ers0n9je por un te_ma
¡¡,uecle er,it0rp~cer la investi,gaej{>r., qe otro ascinto menos

interesant~. o lá f0bia-.de un p_ersonaje a alg o con<freto

p_ued.: •irnpliGar gu~ tenga !:jue hacer una·t iracla para en­

f r-eritarse a una situaaiór,i. El '9~ t iene la últ irnª P-alabra en

estas _sj tua.ciones,, ' ' , . I'

1Jl$ EJ,E-S'A'~R'8gll.'O DE ~ N·SIEDA:DES t
F ~ --""'~~~-=-

't,

·{!,;;
.>':"P-,1, ~

-

t-

'

•
~

tf!JD)
-

J

•

,_
'

•

• ..

,
•

/ ·~.
~n.las d i:<!unstanciás equivoca9ªs, hasta. una fortaleza p,ue­

d~.._convertirs.e en un,i:! ,dEibjlidaq Rara un R,erso..naje., P.or
o tro lado, a ve.ces iflcl!:J SO 'u'l) r.asg0 !¡JUe 1j>a(.e9e ,una d e.tli­

lidad gue.de -tornarse ,eJ1 una fuent{:! •de fortaÍeza par'ª él.
Aclernás, en ocasiones, las ventajas~ ,d esventaj as de otros

pers.onajes ínfluyen eo las t irad as gue afe·atan al persó naj~.

/A estas op~i0nes se les llama <!olectivam~nte "alterar. ven­
t~¡{~,j ges11ehtajas'; ..

•

•

y

-

\

•

J

® Invertir -tu v,entaja: Si una de las veli)taj¡:is, dé· un
personaje genera uoa vulner~blli9ad lógica g.ara
es.e personaje en una tirad~ esp-ecífica, el IDll pue­
de invertír esa :ventaja, haciendo que se aplique
como el tipo de desveli)taja corr.espondiente ¡para
@ tlrada (por ejerf!p,lo, una olstinción se conv.ei,tj­
ria en una c1dversidaé:l, miei:itras gue una pasión se
cpnvertiría en una anstedad). Si el 0:J hace esto, el
personaje obtendrá.un punto de)lacio después de
resolver la tirada.

@ U~r la ventaja de, ún objetivo: Las ventajas de
otros personajes también pueden ser utilizadas a
veces en su contra. Si la tirada de un g.ersonaje tie­
ne uno o más objetivos, el jug,ador puede eJegir
una de las vent~j~s que-conozca del objetivo y g~e
lógicamente pueda con~iderarse una desventaja
pa~a esa tirada. Si el D.!.I está de acuerdo, el jugador­
puede $asfar u¡;i punto el~ Vacío para usar la venta­
ja del ,objetivo, hac;i_eodo que, se aplique como una
ventaja en la tirada del jugador.

@ Api:.ovechar tu desv.entajél: Si una de las desven­
tajas de un personaje crea una situación favorable
lógica para ese personaje en una tirada especifica
y el G>J está de acuerdo, él jugador puede gastar
un punto de Vació para aprovecliar esa desventaja,
hac;iendo que se a¡;>lique t omo el tipo de ventaja
correspondiente para esa tirada (por ejemplo, una
adversídag se convertiría eh una distinc;ióñ, m10n­
tras que una ansiedad se-convertiría en una pas_ióri).

@ Explotar l¡j desy,entaja de un objetivo: S_i la tirada
tiene uno o más 0bjet_ivos, el jugador puede elegir
una de las desv~_ntajas- que conozca de uno de los
objetivos y que lógicamente pudie ra utilizar contra
el objetivo en esa tirada. Si el DJ está de acuerdo,

Las ventajas y_ desventajas son tanto ganchos narra­
tivos como efect0s de reglas. Si e liges algo como
Matrimonio d ic;hó,so o Cónyuge problemátiGo, le
estás indicando al E>J que quie res que tu cónyu­
ge o futuro cónyu.ge -aparezca clurante la partida,
porque de lo contrario no tendrás la oportunidad
de tirar de núe.Vo los dados ni de usar los efeétos
narratrvos que estos <::onfferen. Los jugadores y e l
DJ deben hablar entre ellos acerca de las venta­
¡as y desventa¡as que desean utilizar y aseglfrar.se
de que se adaptan a l ton0 de la campaña, '//ª 9ue

el jugador,p1;1étle,gastar unl'RLj)jlJ<:>t~e ~Jl"ÍQ para ex­
plotar,tla e:/E!sv.entaja del oQj§ ti\io, haciem~0~ ue se
apliqqe c0m0 el tip,P de ventaja c0_r,resp0ndieA..te
en la. tirada (goi; ejemplo, una adversidad se, G0lil­
vertiría en una distioción, mieñtras !:1Ue una ansie­
dad se c0overtiria en una ,:iasión).

Las ventajás y clesventajas se pueden alterar durante el
P,aso 4: Modifi~ar los dados tiraéfos, antes de que•se c0n­
solic!en o resuelv¡in. Como siempre, el 6J tienl:? la úJtima
f'lalabra a la f:ior.a de dec;idir si grocede utilizar una, ver;,taja
0 una desventaja.

l!os 1jugadores y el DJ tienen total liber;tad para 1:rear las
ventajas que consideren opor.tunas·(c;onsulta Creación de
ventaj~s y desyentajas p.ersonalizadas, en la pá9ina 13:Z)
o utili~ar las ventajas pregeneradas de _esta sec<li'Ón filara
éjfianzar a los personaj~s·en la.ambientación d~ La Leyenda,
de los Cinco 8nill0s.

Caca ventaja indica el anillo asociado entre ,:iar~nJe­
sis después del nombre, así como sus ,tipos (interp.e.rsonal,
merita!, física, etc.), descripción, efe_ctos narra'tivos 1/. ej,em­
plos de tiradas en las que puede resultar apropiada.

-
l:.a mayoría ae las distinGibnes representan ún_él de las ,Ga-
racterístic;as más visil51es dé un personaje• de 1:ara al mun­
do exterior- cómo c;lestacan para bien ,o sobresalen en
su ámbito, más allá de la formación y el entr,enamient0
rutinarios.

cier,tas Qpel'qnes '(!:Om0 Mane.ha, de las iíier.ras S0m­
bría•s o Mbmoku) pueg_en t ener un impaot0 consí­
,qe raele en lfna hisfo'ria.

'"ªs ventajas y desventajas pueden resumir la
' ese]lGJ:a cile tt:u ·gers0nafe, pero no tiene.n la intención

d_e r,estrin,gi~ t1:1 ca¡;raeficlad de añadirle otros detalles
narrativ.os a tl:l r.ersonaje. Los trasfondos .ciornp,Jefos,
los anGestr0s ~ las r.elaoiones deben existir más a llá de
10 que se repr.eseota en la,h0jaide pers0naje, y siguen
sir;viendote para,deoidlr la f~rma e.n la,que ihte rpre tes
a lU pe(s'Oli'IOje,.

'

1

"

~POS AF\ROPl~OS

€011.sulta coniel O] ¡para

escoger un P@,apro•
,piado par¡¡ fa, Í:ampaña
al elegir esraweínaja, ~
an.ota su noml>re en,la
SL'<X'íon Relaciones· ge
tu1hoja de personaj_e.

mo uses, mi, nombre con demasiada líber:taa ante,cua'lguieP
rr@Ü:ona ~ .. guardia ae N1i~alif:J J<.ab,e, ltl.mada mTa. P! ro sJ·
r:iuestra relación te ber:iéffo:/a en :1a cQl'té; me xrgtnp,/age
gen$_arr c;¡ue puedo, al5rir.te algL!iJas puer.tas.

- /!)e uAa carta a /ur:bi S/;¡a/,ai,
fj~mada, s0/b ·con ,;in· selh, de Cri'sanfemo .. . ~ '~ . .

:iiipos: lnterpersonál

Efectos:• W1;1 personaje con esta distinciqn se be1,1eficia de
lo siguiente.

@ Has demostrado tu valía a alguie¡;i que está dís­
pue.sto a ay.ud~e dentro de lo ,razonable. Tui aliado
ª-ccederá a compartir lo que sep·a sobre la mayo­
ría d'ª los temas, ya sea en una reunión (;;aJa a (;;ara
o por correspondencia escrita. También estará d is­
pClesto a concertar citas de preser:,tación .con co­
nocidos· suyos.

@ Cuandp hagas una tirada que se beneficie de tu es­
trecha reláci'ón con el personaje (como, por ejem­
plo, una tirada de Cortesía (Agua) para so.licitar 1.1n
objeto .en su nombre, o una tirada de Sentimiento
(Agua) para determinar su estado emocional}, pue­
des tirar de nuevo hasta dos dad0s.

AMBIOIE·STRO (ArRE)

Los .b.andídos rodea.ron ansiosos ~/ carro. El conductor del
ta fro se quedó paralizado en su asiento, con /as manos en
alto y blanco eomo un fantasma.

Con un suspiro·de hastío, lá iínica e incspera¡:ía pa.sajera
del cat'rb saltó de /a parte trasera a /a carretera polvorienta.
Su aspecto era tan demacrado y desaliñado como el de /os
bandidos, pero en su improvisado cinturón se encontraban
dos katanas de gran calidad. Cuando /a mujer d,esenvainó
las espadas-con ambas manos, los bandidos .se qieron cuefl•
ta de c;¡11e hab.ían escogido la presa equivocada.

_Tipos:, F,ísico

Efecti;:>s: Un personaje con esta distinción se beneficia de

lo siguiente:

@ Como no tienes una mano dominante, puédes
torn,pensar si tu mano ,clerecha resúlta herida o si

la pierd~s,

@ Al hacer una tirada en la que tener la rn.isma capa­
éidad con ar,ribas manos resulte beneficioso· (eomo
por ej!=lmpl.o uoa tirada .de Artes marciales [Armas
cuerp0 ª cuer.p0] (Airé) para asestar un golpe i~­
esperado con. 1.11:1 .arma que ter;igas-en la mano iz­
quierda; o una titada de Acti,vidad criminal (Aire)
par.a robar a alguien <de· 'forma disimulada lo que.
tenga en un bolsillo), pi:Jedes tirar de nt1evo has­

ta dos d~dos.

102.

•

P.:Roaq l;m/ e11itó eL ~oJtge d~T. ro.r;rJn /10f ~ .
b,arrido a sus ples Rª'ª ganarr tlJ.ae1,1,01 ·Era b ·
podía gar;iarle. Pero n_o-r,JpJ:damente, ¡>l esta 'fil

'litº efa su verda.dero enemigo,
lii>e rr.epe.nte, .liha 111.iyia tle,Pr,teara;s de>hond~:ti

el suelo cerea de los:,Fj'ies del 'Bnin. 'C!:a/leiaba];()Jsé ír)
pan cprr.iec,clo i;:a¡;ias figuras con el rooD ~ oJTi~n.

Tipos: lñter~ ersonal

Efectos: tJi:i p:erson-aje eón esta e~tinai6.n ~ héne
lo siguiente:

@

..
BELLEZA PEl!:IGR8S~ (fl:l.E~eJ

Toclós /os. samuráis d_e Rokugán con0cen /a fiisto-Wa &e 'ª
Doncella Carmesí deJideki. Es la historia de.uA jov.en,sam..',!­
rái que se quedó prendado de una hermosa 9ailann1 en
una fiesta de palaeio .. ,La doAcella continuó su tiaileibaeía.llas -
nieblas de ·la noche, y el samurái la siguió. Ella se volvíó1fia-
cia él y levantó. los brazos, pidíéndot~· que la abrazara,.íS.ófo
para desvanecerse de su vista cuahi:Jo el samurai avanziivha­
cia ella .. . y se precipitó por el acantilado que dom'ina~J mar.

Puede que sea ur:ia his,toria de fantasmas .para uoa no,
che fría, pero también . es· una lección sobre /os ~ligros
que con/leva perseguir la belleza .en ·solitario. -

Tipos: Física, lnterpers0nal

Efectos: Un personaje con -esta distinción se benéficia de
·10 siguiente: -

© Siempré causas una in1pre sión, y los PNJ recuerda.:n
tu nombre ,y tu rostr.o después de interactuar cpnl:i~
go durante una o más,escenas (a men9s que'te es­
fuerces por d isfrazarte).

© Cuanc;Jo hagas una tirada én la ,que resulte oene fi­
cioso tu atractivo (como por eJemplo una tirada de
Mando (Fuego)·para conseguir que, ªlguien actú.e a
pesar.de las posib les consecuencias o un~ ti rada de
Interpretación (Fuego) para suscitar emociones en
alguien); pu.edes tirar de nuevo hasta dos dados.

l

0aidoji '5hinger,i ba7ó porr la pasarela éiestfe el muelle has­
ta su barco mientras una arr¡plia sonrisa sé exten'éíía per
su rostro. ta tripulación se reur,iió alreaedor, 8e su capitán.

-Aquí tenemos puerto seguro "X un buen mercado
para vender nuestra carga. Empezad a rdescargar -'la tri­
puliición vitoreó y se puso a trabajar. El primerr eficial éie
Shingen, frliramichi Anjiro, se quedó atrás, rascáñdose la
cabeza pensátivo1

-No sé cómo,/o l1ic;;isteis, capitán.

Shingen le guiñó un ojo. -Digamos 9ue ,la señora del
palacio sentía una predisposicíón faverao/e hacia los cagi­
tanes indómitos.

Tipos: Interpersonal, Espiritual

Efectos: Un pecsonªje con esta di~iñción se beneficia de'
lo siguiente:

@ Después de interactuar, ~on un ¡:,ersonaj~ en una
o más escenas, sabrás con certeza si. se muestran
rec.;epti11os a tus aspiraciones remánticas o si mani~
fiesfan un desinterés categórico.

@ Cuandp hagas una tirada que se benefic1e de esta
distinción {com<:? pof ej'ªmplo,una1tirada de Est~tica
(Aire) para decir algo perspicaz sobre una obra de
arte o una tirada•de Cortesía.(Aire) para-convencer
a una persona élé tus cualiaades· p"0sitivas), puedés
tirar de nuevo hast;,i ,dos dados.

BENDICIÓN DE BISHAMON (AGUA) -
Una canción famc;,sa r:.esueha en muchas de las tabernas)
de Rokf!gán: HE/ fejón !f la roca", una balada que <!UE/flta la
historía de una antigua baJa//a en las montañas deila Gran,
Muralla del Norte.

Cúenta la historia que una vil tribu de yobanjin atra­
ve~ó un pªso de. montaña, sq}o para toparse· con un úni­
co samurái anónimo del Clan del iíejón, que invocró a /a
j;ortuna Bishamon para que le ayuciase y levantó una in­
mensa rpiedra, que arrgjó por las pa_redes ,de ese paso. la
enefme rqca provog,_ una avalancha RU:é ªRlastó a /qs in•
vasares extranjeros li selló el paso gara siempf e.

TI¡:¡o.s: Físjco, Espiritual

Efectos: Uh personaje con esta distinción se beneficia de
lo siguiente:

@ Te recuperas del cansancio físico el doble de rápi­
do que los dem".ás.

@ Cuando bagas una tirada que se beneficie dei fa­
vor de esta fortuna (como por ejemplo una tira8a
de Aptitud física (Agua) para recuperarse del ago­
tamiento o una tirada1._de ~ es\maroiales [<üombate
sin arma~l{Agua) para someter, aiun{~neniigo), pue­
des tirar de nuevo hasta dos dados.

En taae ReRugán na/5ía li>""ºs,mercacJer;es'GOO uma ,:r;iaygr
comprer,isiÓO' de las"finanzas• ~ el Gomercie gc,e la famllia
Yasuki1 lo ~ ue les ha ganado lp rep.uta<:i.ón de asttitQ$ \y, ar­
terós en i?jual, medida.

~eos: lnterpe~sor:ial, Espirítual
Efectos: l!Jlíl l?er~onaj~ con esta dis.tind ón se beneficia de
lo siguieñte:

@ De_spues de, pasar, una º "más escenas eni un mere:a­
.do per.tinente, siempre podrás determinar si el va­
lor de ur:1 producrto o sei;vicio cgncréto va a, subLr' o
bª j¡ir élurante\ el próximo me~.

@' G.uando hagas una tirada en la que tus soli.dos cro­
nocimientos financieres resulten Beneficiosl:>s (co­

mo por ejemplo una tirada de ,Gobierríó' (Agu~)
,para saber dónde adquirir bien'ést 12uedes tirar í:le
n"i.1evo hasta dos dadós.

8 'END101ÓN DE EBtSl!I (lilE~RJ.\)

Ryuichi, un pobre herrero, se inscribió en el carr:ip,ggnate
con una espa·da fabricada por él misme ~ ur,ia armadurá
de retazos.

'Un ladrón ,le rob.ó la arma-aura, e) día ,antes 'fé!./e l!emen­
zar el ca.m¡Je·Q.nato, 'fa/'vez,ayinstanoias>Jj__e. etre Gli>rTJp,eticJbr,
0.esalentaoo, Rr,ujchi se p,reparó @ara volve1ca casa.

Sin emo.ar.99; el día del cameeqnato ~e d'espert9 e:on
un_a nu~va armadura, crorifeccri9na~a por, les com¡:!a_ñeres
de trabajo a, los q1-1e siempre' había ,mostraae\amebilidad.
Atayiade1cren su, nueva,armadura, Ryuicr'/'ii ganó el crampeo­
n·ato ese añs y se convirtió en samurai al ser;yiaio deAa fa­
miliá' ~aiu.

:ripós: FcJs_iaa', Esg-iritual
Efectos: l!Jh gersof'lrug Gen esta,clistinción se benefic;ia dé
lo s iguierate:

@ ll.9s trabajfdor.es te reGonocen <::orno un &s!llíri_wi
afíq, 1,1 les personajes <::on Estatus 30,o\lnferior <::on-
,

fían en ti. ele manera inherente a menos que, lesides
razo,;ies para nwnaceno.

0 6uaJjlde ba·gél.S ur,ia tirada en la qµe la 15endicJ6n
o.e,esta,fortuna resultetbenef(!l~sa (c;:omo per. ejem­
~lo una 'tiraoa de € omercio (if¡ierra) para transP,¡er­
;tar rneraai:lclas de forma segura o unª tirase! éie
ifrabajo manual (mierra) para a@n un campo), pue­
ges tifarr de nyev.o'has_ta dos dados.

.
1

1

.~.

[
1

'

•

•

}
'

Bs~010táN lBE P.1:.1Kt.1R0Kl!J1llN ((fl!J,eC01)
La BJl!)fi0t~ca· Sagrada está!' ,tJl:,icada ei:r el easti/10 del
0ie11te,de•muego. Gontiene, un, oúmer.o ii:,ea,/ol!I/EÍ8/e,qe ma,­
nus!!:dtos antiguos, organizatft:ts de tal for.ma que ¡;olí;) lbs
shugenj_a de la familia ~gasha pu_edem ei:ltenderló. Not se

per.m.lte la entr.acJa a F,>érs0nas ajer.ias,. i •no se permite la
salida de 9ergaminos.· Si a/gcl,:i {ollc.italilte re.q i.Jjere· ir,f¡pr.­
maaién ,que stt,,__ei¡¡cuen tre aeti'trb .ae sus muros,. 1.1r,i bil,J¡o­
tecano se eoearg_¡¡ca ele recuperarla para, el/os,1 }i sólo cot:1,
el permiso por esc.r.ito •del ,daimyo Aga_sha.-

liipo$: Mental, !;:"spiritual

Efectos: ,Un perséfnaje con esta d istinción se ber:ieficia ele
lo sigpiente:

@ Siempre ~ªbes cuál es el luga.J más· <;:(;!rea no donde
puedes estudiar- un tema deter,mina.do, y f?Uedes
completar 1.a investigadón en la mita9 del' tiempo
que tardaría otro personaje.

0 Cuando hagils una tirada para la que la bendi,
dón de esta Fortuna resulte beneficiosa (como por
ejemplo una tirada de Medidna (Fue!;JO) para expe­
rime'ntar con una cura para una nueva enfermedad
extr,aña o u.na tirada de Supervivencia (Fuego)' f?ª·
ra espeaular sobre las p9sibles éuc,llidades de una
,criatura basándote en su fisiología) puedes t[rar de
nuevo hasta dos dados.

BENDICIÓN DE jURÓJIN ~VACÍO)

La Orden de la Longevidad, una secta de la .Hermandad
de Shinsei, se fundó en el siglo VII para brindar asistencia
a las personas que sufrieron-durante la Gran Hambruna, La
orden forma a sus iniciados en el tratamiento de enferme­
dades, infeceiones y heridas, y ofrece consueló y refugio ,
a /os necesitados. Muchos de e//ós son extremadamente
longevos, y se mantienen en buen estado d? sq/ud .hast~
bien entrado~ en el otoño de sus vidas,

Tipos: Física, Espiritual
Efectos: Un personaje con esta distinción se beneficia de
lo siguiente:

0 No contraes enfermedades c;o·munes, y te' recupe­
ras de venenos y enfermedades sobrenaturales en
la mitad tJel tiempo que le llevaría a otra persona.

@ Cuando h_agas una tirada-para la que. nec:esites so­
brevivir y maraterierte fuerte. (e.orno por, ejemplo una
tirada de Aptitud física (Vacío) para resistir la con­
tamiriadóo espiritual o-1:Jna tir.ada de Sl.lf?ervivencia
(Vacío) para sobrevivir con un mínimo de swminis­
tros), puedes tirar de nuevo hásta dos dados .

•

T.ipos: liiísica, Espititual
Efecto,s: l!J11 personai,e C?Qn es~ l(jjstií:iciéín se b ·
lo .. siguie_nte:

@

@ t uando hagas,uraa tirada pa@~la 9~ n~ites~
municarte eón r:iíño.,i; (aomo RP-rs.éjeO'lp,lo un~ tí . ·
ele Mañt10·~1:1a)1 8ara datl~síl'.ótclenes 0 uraa tlra ..
,de Interpretación f.(Sgua) gar¡i entfetenerl0s), ~e­
des tkar de nuevo hasta dos sacos.

-Esperaba encontraros aquí =<:omenz-ó 'í'q,go Rirou~
Ha pasado fnacnb' tiempo desde la última wezJgMI!! ñablB'­
mos con franqueza.

Tipos: Interpersonal

~fectos: Un personaje con esta distir;ic:rón s~ berae'fic:ia de
lo siguiente:

@ Tienes informaci(>n incriminat<:¡ria soh\re 1:10' iiídivi'-­
duo, que utilizas para ooligan~ a ·que· te 1ª:ffed.e irF
cluso cuando hacer.lo puede .dañar su re111&@.ffi-oo. ·
Compartirá contigo' lo que sepa acerca de 1:1na¡,~,- ·
sena, objeto, lugar o situación· detemiiñallla, ~ s~
en una reunión ·cara a cara o por eorrespone:lencia es­
crita. También concertará citas.de presen~ctión oon
miembros selectos de la socie'dad o en lugaresi de
negocios. Consulta con el DJ para esc~er. un BN!J
apropiado para la campaña al elegir esta ventaja,

0 Cuando, hagas una tirada para exigir fcivofes a la
persona elegida (como por ejemplo una iirada ce
Cortes·ía (Fuego) para recordarles las consec:ue.n­
cias de su desobediencia o una tirada de Mando
(Fueg·o) para ordenarles que se arriesguen eri tu

nombre), puedes. tirar de nuevo hasta dos dades.

EJEMP,L;O 0E UN PRE€EcP:-rtO
DEL 8USl-llDO (VARÍ~)

!:os fié foes mitológicos, irte/uso, los gue n"o eran dé san­
gre 'éiivin_a, no vivían como lo.s humanos. Es imposible en­
carnar un ide_al sin dejar atrás alguna p?'f.te de tu prq~ia
humanidad.

Tipos: Mental, Virtud

.Elige una: Gornpasióra (Aguc1), Goraje (Fuege), Certesía
(Aire), Deber y Lealtad (TÍérra) ,. Honqr Wacib), Justicia
(Vacío), Sinceridad (\;'acío). Wn p,ersonc1j? puede tener va­
rias veces esta ventaja para diferenJes preceptos. Cada
Uno de los preceptos .(Ejemplo de Coraj~, Ejemplo de
Coffesia, etc.) cuenta como una ventaja ineependierite, y
un personaje puede tener más de una de esas ventajas.

Efectos: Un persoñaje con esta distihóón se beneficia de
lo siguiente:

® Crees plenamente_ en el precepto del Bushidó ,es­
cogido, y cuandQ actúas de a.cuerdo con él la gen­
te. percibe de manera instintiva que tus acciones
son .genuinas.

® C:uando hagas una tirada para la que: necesites
convencer ª otros ,de que confíen en· el precepte
élel Bushidó o sacar partido. de tu fe en él, (como
por ejemplo una tirada de ·interpretación para• con­
tar una histerié\ q!Je rec:atque sÚ .importancia a los
demás o una tirada ge.Artes mari:iales.[~ma~ cuer­
po a cuéíf?o) li!ara que se alc:en en armas por es­
ta causa), puede_s tirar de nuevo hasta dos dados.

FAMOSO POR, SU ÉXITO (fl!.IE·Gé)

"La victoria 'hará qµe i,:ic/uso el más honorable de les
samuráis olvide las manchás de vues.tra deshonra. Hacéos
con la vietpria y vu.estra leyenda sólo hablará de v.uestra
grandeza, Akodo era cqnsciente de e/lb, aunque no se
a.trevi~e ,a de<.irfo ,con palabras."

- 0omentario~ de Baw,shi l<iriko sdbr.e Liger:az90

Tipos: Fama, Interpersonal

Efectos: tlln personaje con esta distinción se benefiéia se
lo siguiente:

@ Otras perse>,nas han o[cle hablar de tu capa_ci­
dad para obtener resultados a coalc;¡uier precio, y
creerán esta fama a menos que se les demuestre
lo contrario.

e euando hagas u_na:tirada en la que necesites apro­
vechar tu regutaci'ón de efjdencia (como1por- ejem­
plo una tírada de Cor:tesfa (Fu~ge) ,para convence~
a tu seiior de qúe te asigne un puesto, o una tirada
de Esfra1egj__a (Fuego) para co/lsegu'lr que las trogas
enemigas,seretiren ante una demostración de·fu er­
za), puede.s tirar. de nuevo. hasta dos dados.

atada a /a,cii;Jtura.
-Ts'i-san -;_dij.e el gran señer-. (Qgnfío en, gue mi es­

e~d.a ,estará lista mañana, como haB@mos,acofdagg ...

-Por supoesto, gran se]ior =Kiije 'él herré,rp, ifilc/i­
ná'nd<!lse ercofu,:idamem'te-:--.. Es.to es sóro r.¿n 0eqqe.ño
contratiemp0,

= 'Las• trisulaciones de Tsi Wenfu, auter descenecide

ifipos: Fama, . lmter¡¡,ersonal

Efectos: Wn per.sonaje €ora esta oistindón se beneficia de
'

lo sig1cJiente:

·@ Otras,fi?er.sonas hanroído hablar de tu extraor.cíli1:1aria
fi0elida:d1a tus juram:entos y,· responsaBilicila_ge_s, p.en
en<;in;ia c!e la meyería de les samucáis, y cr,e~er'ªn és­
ta fama a m·enos.que se les démuestre loxc"bntrari0,

@ Cuando hagas una tirada en la que necesit~_s apre­
vechar. tu reputación para mantener tus juramentos
y tratos (como por. ejemplo •una tirada de Manee
('fierra). para calmar a un soldado aterrocizado,o una•
tiiaaa· de lnterpretación,('fiierra} para relatar, una,his­
t0da que inspire paciencia), p,1;1e<iles tirar é!e n.ueve
basta dos dades.

f AM'OS8 PO'R Sl!J FORTVN~ ~''1AGÍ0)

ldn maestro es aquel que deja su ,mar.ca,,en el mundo me-
8iante sus esfuerzps. En tales emp.res.as, cuatro grandes
factores pueéil/:A influir- en el resu/tade: eeme~tencia, pre­
paracióQ, ele,stjno y fo,;túna. !{ese a las creencias de la hu•
manidad, /ª- más img_ortante de ellas es1la fortuAa.

- El Tao 'éJe Sh'insei

·,¡¡F!os: Faftla, lnte rpe!§_onal

Ef.!:!cfos:, l!Jr;i ¡;¡ersenaje eón esta élistincjon se beneficia de
lo sigµien~e:

@ @.tra·s pers_enas h]n oíde ña_bla~ de tu oueña fe(•
wna, ,y ,creerán esta fama a menos q!'!,.e. se les ce•
111ciestrg lo g,ntrá'fio.

0 !1':t1anso li,:agas una tirada para 11a qcl'e 'tengas que
aprosiedJ1ar tu reputacióJ1 de qáe las cosas c;aigar:,
de to lade (corno por ejen,RIQ una tkada1ºe l'v1anél0
Natío) p,ara 9cie tcis tropas l¡)Ongai:, toda su fe ,.e~
ti o una rt:lr.a·pa d~ l?asafiell)f.lOS @'.agQ) para !¡{tleJ.Iel
desJÍ!rlQJ.(;teclq_a, el r.esllltad_oA@e unai¡;!ar.tfq_~)J 1?-t:l~\\Í§.s
tir;ar de rauevo, l\asta1i_dbs dados. . , -

...

'

l

-! !

1

FAMOSO POR SU HONESTIDAD (AIRE)

Nadie pensó que el matrimonio de Hida Sc,zu con Kakita
Hideaki fuese prometedor, y mucho n1enos la propia Suzu,
que en Varias oGasiones dejó muy claro lo que opinaba de
los pretenciosos Grulla. Y, sin embargo, décadas .más tar- .
de, la abuela Suzu es muy solicitada en lo"s Vistinguidos
/?alaGios de la Grulla, ya que, en uf)a tierra de insinuacio­
nes, lps consejos en los que se puede confiar sin dudarlo
resultan de un valor inestimable.

Tipos: Fama, Interpersonal
Efectos: Un personaje con esta distinción se beneficia de
lo siguiente:

© Otras personas han oido hablar de tu honestidad,
y creerán esta fama a menos que se les demuestre
lo contrario.

@ Cuando -hagas una tirada en la que puedas apro­
vechar tu reputación de decir 'la verdad (como por
ejemplo una ti~da de Mando (Aire) para conven­
cer a alguien de la veracidad de una declaración, o
una tirada de Comercio (Aire) para vender un obje­
to a un precio iriílado), puedes tirar de nuevo has­
ta dos dados.

'º'

Fí\N\0SO POR Slll Rl(l.Ut>.ZA {A:GUA)

- 1:.a riqueza PO es le :mismo que el dineco. (Jn comer~
c1ante que trabaja duro y tiene sc,er,t.e pJ[e8e hacerse IÍ·
co, pero no alcanzatá una reptJUJci6f'I iii§ riqu.eza hasta qµe
aprer:ida a gastarla -Kasyg,a l(ana oo,g,ié el té de ~bada
y /p so[pió, admirando la vista é:le las :sucias calles de 111
.éli:Jea del V.i~jero 'Amistoso.

- Pero mi s·eñ'ora, vos apenas gast.íisri:Ji11er,0. ¡Hfárrros·
este viaje a pie/.

Kana se giró hacia su aprenaíz. -No somos mere;,de­
res, G.oro. El dinero nos a;yc,da ,a ser,vír,a/ Emperador, pero
una cálida bienvenida en una, buena posada cqanao lle-·
guemos a la ciudad 'baria nuestro verdadeio trabajo nJ~

cho más difícil.
,

Tipos: Fama, lnterpersooal
Efectos: Un personaje con esta distinción se 115enefroa -de
lo siguiente:

0 Otras personas han oído haqjar de ti por t1,1s iiQoe­
zas o por tu capacidad para conseguir itq,,U:ezas, y.
creerán esta fama a menos, c¡¡ue se les demuestre
lo contrario.

@ Cuando hagas una tirada pa.ra la <;JUe necesites
aprovechar tu reputación para accecler a ~ecur.sos
(como por.ejemplo una tirada de C0rnercio (J;\;gl.la)
para comprar productos a crédito o una <tiraaa de
Cortes_ía (Agua) para ganarte a un g r,l!lp0 <;j_e perso­
nas). puedes tirar de nuevo hasta .dos ciad.os.

FLEXIBIJ.IOAO (AGU:í\.J
La puerta de la celda se abrió con un golpe, yiel gu.ai'tJia se
quedó allí, estupefacto. El prisionero, Nekoma ·Kat:sus/:iirQ¡
había desaparecido, y. las cuerdas con lás qaei le hab1an
atado yacían tiradas en el centro de la habrtaéión.

Cuando el guardia entró en la celda, recibió 1:1n go/p,e
súbito en la cabeza con u,:i pesado tazón de made·ra y <:ayé¡

al suelo, inconsciente.

Katsushiro se dejó caer desde donde se había st!jetado
entre las dos vigas del techo y aterrizó suavemente, sin ha­
cer ruido. - Que te sirv¡;i de lección. Todo el mundo sabe
que no puedes atar a un gato.

Tipos: Física

Efectos: Un personaje con esta d istinción se beneficia de
lo siguiente:

© Puedes a~ravesar espacios demasiado estre.cho~
para la mayoría de las personas, lo que te permlte
acceder a lugares a los que otros no pueden llegar,

0 Cuando hagas una tir.ada en la que tu flexibilidad
física sea un beneficio (como por ejemplo una tira­
da de Interpretación (Agua) para ejecutar un baile
o una tirada de Artes marciales (Agua} para aga­
rrar a ·otra persona), puedes tirar de nuevo hasta
dos dad.os.

'

'

•

1

~urante el Fe~tival ®l5ori del a·ñt, 112'0, en lá 6iudad, de
la fvlano Abierta, Bªyushi 'Ara·morq, el nermanastro del
Campeón•del Clan del ·Escorp,iólJ, fue desafiado eor un ri­
val a una carrera de punta a, punta de la eiudad, p,.ara de­
terminar quién de los dos conocía mejor los reaov.e<aos 111
vueltas.de las muchas ea'/1.ejuelas.

Aramofo •se comió ·una manzana mientras obsewaba
'tranquilamén1e a su rival salir, 'torriendé!> y desaparecer~ra,
pldamen.te entre las laberínticas casuchas t:ie,las calles de
la ciudacj. Se terminó la m;rnzana, caminó hastp el edíficio
más cercano y es<aaló la ·p.ared, alcanzantío rápidamente el
techo. Luego, corrier:ido por los tejat:ios de la a(uéf ad aon
una precisíón infalible, llegó a la línea de meta aaorcJada
mecí@ ngra antes que su-oponente.

Tipos: Mental, Física

Efectos: Un pe~onaje con esta ,distin<aión se oenefi<aia de
lo siguiente:

@ N!,Jnca te caes al moverte po~· terrenp trai.cionero

(como tejados o los aparejos de un barco), siempre

y <.Uando nadie te ob'staculice.

@ G:u?ndo hagas una tirada, en la que tu equilibrio

resulte bengficioso (como por ·ejecnRlo una tirada

de Aptitud física (fierra) para que no t~· tumeen o

muevan, o una tirada ele t)Javegacion (iliiérra) para

no·mareacte.durant'e·úna,torm~nt'l:!), pueq_es,tira~ de
noevo hasta dos,dados. ' - - -

GRAN ESTA:f>UAA (J'IERRA)
En muchas historias inf<!nti{ªs e/parecen relatos de ,gigan­
t es. Se clic.e que viven en tierras lejanas, pero n.unca se ha
visto a ninguno en Rokugán. Rero si les preguntaras a lbs
niños de la <Ziudad t:ie'/ Re<.uérd0, ellos jurarían que hay
uno donde viven.

lsonashi, un,samurái que sirve al gobernador de,/a <.iu­

dad, mide casi el doble que un bombre normal y es•casi

tres veces más and:io, f!lsa una nagin~ta enorme cpnstrui­
da especja/mente para él. Si ,no es un gigante, es lo más

cercano -a uno que se l]a visto ,en Rokl!gán.

Tipos: Fiísíca

Efectos: l!ln personaje <.en esta distinciQn se b.eneficia de

lo siguiente:

0 Pue·de-s lfegar con facilidáq a oejetoS;{de los e;istan­

tes altós, eres f~Gil;de W?r en una múltitod, s~ ,t,e Ye

por,· enci,:na de otras~1ters6naS1y, sueles golpearte la
qabeza1en las p,uertas d~ las casaS\

(¼) Cuanc!o ~gas una tir-a,áa,~n la que puedas ai:iro\le­
chatte éle tu tamaño (como¡por, ejemplo¡una ~ira.da

de :Afltit11cf f¡sica (ifier!]) Rara,sujetar un ti6j~to pe.
saélo o una· t1rcida de Trabajo manual (ililerra) pt1r:a

construir fi'l,¡_estruótura de una,ca'sa), guede.~irar, de

huevo !,asta clqs- dados:

,
•

TtiP-os: 1r.iter¡jiler-s0r.ia11 Esp,íritual

Efectos: Uh ¡person•aje eon esta cilistin'oión se 15.,gnefiGia ele
IQ sigyiente:

® ifienes un vínGulo sobrenatural aon otro f?ersonaje

a to éleGGión, y <aom0 si tuv.i.eras 1cJr:i sext0 rseñ tiGl0,

éu.elileso?aber eüánao ,el p,er.sonaje al qae estas li'­

ga~0 ~áuni.came·nte e~~ ren p,eligr0 0 ha muer.to.

?1emrr.1{ sae.é's'.la 9iree::eión g~neral en la{8u;~~e1en­
cuentra, aunq1,1e esté a mile_s,de li de distan<aia.

@ ~uar:1§10 hagas una tirada ¡:>ara actuat en favor"clé

la p,erspma con fa,,que Gompartes un vínc;_ulo (ggmo

por eje.mrlo una tirªda de,Composiéión (Vac;íe)\f.la•

ra· expresar tus verdader0s ·sentimi~mtos en uoipe_e­

ma o una tirada de Artes marci'¡iles ,Wacío) 8ªra
peleár en su nombre), ¡l!UeG!és, tirar ele ,nue"'o l:irasta
d0s,da/ijos,

-0uizás ·gl!Jeráis respaldar,_ vuestras, ea.labras con vuestr.o
acero -gr,upo~laimujer;.apgyando las manos en /as ~rqpu­
ñacíuras dé •SCJS esP,adas-, ~prenderé'is una élr:Jra lécc;ién;
nadie insl!Jlta impuñemenie a fv!ifi.írfwf0, ©hatsu,

El h0mbrg.,al gyt; se enfrentaba sonrió a su vez.
- €i eftame¡;ite no w,relef1gÍ1á 01enderos éi~ form~ Jgu­

na,. Q)hat~u-~A. P,0rr favor, ~rmit(sm..e QUe' me ergseríte.

Sq,jl Miy? N.1ats~0. t:®uiziisJhabé'is ofde ,hablaf'lcle,mi erjpfe,,
e/1/ilera'/00 /rqpeda/?-

Tipos: lnt~r¡p~r~orna(, EJ;f;!ii"itua.1

Efectos: l~ra F.!er§,or:iajj Gon ~sta distjnción se eeQefida1 i!le
10 si~ iernte:

® ll:ós Jl!8Esor;rajesiGon u.r llaJor. ele Estatu~ de, S0~0 ~ 1.!­
Ff er!roft e.r:,tenderán 9ue poélr;lan sufñr. ona pér.Qi~a

~e p,testiglo si. te causan cañ0 -r/., p .Ofi lb faríto, IJO
elegjr,án (rj';jatarte como erim~ra ORGión, ;wraque

s.ea_s, w111.o.\;lstác!-ll0 1;1,glítieo q~ ele otra rn1 raefa ell•
miaatlar;¡¡sin dudID'lo.

@ ~l:!®ilc¡ ~<igas• y_ga ílr.ada en.\l.a ~ue 'tw estlr¡nª-cif¡¡¡ 11!1.

,n¡;ijl:l,resi:llte l:let1e'flal0s0 (conw, f1!0t ej13111p,lo \J):la lti­
tac1Ja de ~anci,g (~aGlo) F,!ara desafiar I_¡¡¡ ~e,~~~aión
tcl~ l.(raa sltua<.:LíSra o y_na tirada de ,G0ol13r,liJ9 (iy.'ac(o)

Pª"ªi\S9;1ílºªª" líii¡prooall>Jlida¡;j g_e l:lr:l.<l' G0fitingencia
fll~01/.tl.c!i), 1g01ed.es íl:¡r¡¡r, de, rnwest,.o~ba!¡'.ta,.¡/j5s• ¿j,aqgs,

•

..
1

!l

•

1

MA:lilflMONIC> D l~ l:IOS'Q f.A1'G1Wl\.1

N,ot:nés de..otono,

os oré/a n1ás largas:

~péraas ~untos,

JI ~a el alba c{esp unta ... ,

Mil palabras por deein

;¡jip9s: lnterper.sonál

Efectos: Un persoiilaje con ésta distinóión se ber:ieficia de
lo siguieme: ·

@ Tu cóny,i;ige eumple _¡;on Giectos dfáiber(:)s sociales
en1 ttll nomb.re ·cu_9nao estás ausente (como a·sistir a
ey.eotos,o c1:Jidar a miembros de la familia), te btin­
da. asistenda en 'Sus: áreas de especial.iza.ción y, te
Qfrece con.sejo c.1:Jc1ndo te .enfreotas a· un~ ,decisión
difícil.

0 CCJando hagas una tira<lia en la qt.,e tu buena, rela­
oipn con tu prometido/a o cóny,uge r,esulte béne­
ficiosa (como por ejemplo una tirada de Cortesía
(A:gua) para persuadir a alguien <lle su familia o d~
Sl:J. dan para que te ayude), puedes tirar-de nuevo
hasta dos da·dos.

MEMORIA PERFECTA (TI EIJRA)

Las gr.andes bib)iot(?cas de la familia Asa·ko del C:lan del
Fénix son el hogar de un grupo especializado de erudi­
tos, far:nosos en todo Rokugán por su fabuloso talento na­
turat pari!I /a memorización. Los señores del conocimiento
Asako-se forman ,en úna escuela especial, perfeczcionando

· sus· r.íabilidades de investjgación y pro(undizando en múl­
tiples temas con· el fin de intuir las relaciones entre los di­
ferente_s campos de estudio. Esta práctica les otorga una
habilidad casi únioa para percibir las conexiones entre ele­
mentos de información sin relación aparente.

ta bib/ioteea Asako es un valioso depósito de conoei­
mientos, hog1J.r de una inigualable colección de mani:.,scri­
tos originales;·sin·embargo, las mentes de /os-propios erudi­
tos sor:, el mayor,teson::i que se conserva entre ·sµs paredes.

Tipós~ Mental

Efectos: Ur,¡ personaje con esta distinción se beneficia de

lo siguiente.:

.@ Puedes recordar con exactitud todo ,lo que has lei­
do u oído er:i la sesión de juégo actual, y ,a menudo
saeas a relucir datos de mayor antigi:iedad mucho
más fácilmente que otras-personas.

@ Cuando hagas una tirada para la que debas rea.
czordar detalles con precisión (corno po r e)emplo ·
una tirada· de Pasatiempos (Tierra) para recordar
los moyimientos de apertura de una estrategia-de­
fer,¡siva clásica de shógi, o cina tirada de Gobierno
(Tierra) para recordar los detalles espeoíficos de
un suceso histórico), puedes tirar de n1:Jexo has­

ta dos dados.

fOK

tia señara de ta i;as_a sJr,v,i~ el,té, g/rando,las'@e'S ·
'éle. todos /o_,s; rituales e@ @erfs~ (UJJ;Jc:_ordatfcj
díe/áh. @uandoJtermiaé, K'atta(o se inéli116proíi

-Mis mas- slnce.ra.s q,lsqlj/J?as .:?dqp-=. SJ fa
il,aé!/oH't,µeo.tfJ detqueestabais;de liito, ,r.a;habria ·
vuestra hosp!-ta/jdad, ftJo t(Wía r:11 taea de que man
uoa relaeip,;i tan fntima cen;1a e~fi'-<:l,5,@ de,,wesJrQ

Tipos: lnte~per,so¡,~ , ~ ntal

Efectos: 11.Jn personaje ~on esta ~ i~inéié..n se benefiétlt '
lo siguíe,nte:

0 Peuedes <>ompr~f;l!:/er las, ir:idicaGi'bnes íncor,íseíen
que hace la gerité a'l0halilar1 ~ P,!uedes leéftl~ tal5!0,
y las,expresionéJ-ifac.íal·es ele i~"tgenteJparájen~
sus palabras, ,auAgJ!Je\J'.IO RueG!á.s Q,irJas.

0 Cuando ñªgas upa .. tira-é:la par.a j a 91:'é sea o~
sario detectar o usar pequeffi'os aer.alles de oti:as
personas cercanas (c0'ñio. gor éfomj;¡lc, ur:ia 1í~_i::.la .-,.w

a.e Cortesía (;A;i re} para rey~11 (on aíplg mij.,cia una
verdad deságra<;lable o una li rada de 'Seoíimiemto
(Aire) para detectar las debili8a·des d¡¡ atta ~"
na), puedes tirar d'e r,iuevo ñasta das G!idos .

0.íoo .A:Guoo t~1RE)
Kakita Toshimoko se deslizó_ en sileilcio pqr, la. oSGUra ha­
bitac.ión, con su katana er:1 una maho. PJargJD la aíra;)!~­
cudió suavemente la forma dormicfa de !!),oJi Hararu, ra
Campeona ·de,1 Clan de la 'Grulla. r.lotaru se desgertó de
inmediato y cogió la espad!i que tffr:iía junto a su aama.

Toshimoko se //ev0 rápidamente el dedo .,a lss la6i_os¡
pidiéndole que guardase si/en<>io. Ella asintió, :ll se levan tri
de la cama, desenvainando su espada. ToshimokQ¡(S_e ini:fli-'
nó hacia delante, para que solo Hota·ru pudiese! oíct~ su­
surrar. -Ha habido una iritrusión en el castillo - Íacieó un
poco la cabeza-. Cinco, con ropas ligeras, en el tech~ ­
movió /a , cabeza leniamer:ite, concentrándose en sortidaS<
que solo él podía,oír-. Uno de ellos lleva un kusarr"9ama.
Su cadena suena un poco.

-Shinobi - susurró Hotaru.

Tip os: Física, mental

Efe ctos: Un personaje con esta distinción se beneficia de
lo siguiente: ·

0 Puede_s oír ruidos que otros no detectan, ,y estudiar.
tu entorno utilizando únicam·ente el sonido. Puedes
detern1inar con precisión la ubic:ación de las persa.­
nas y otros objetos en movimiento en las inmedia­
,ciones, incluso en la oscuridad.

@ Cuando hagas una -tirada en la que necesites oir
ruidos suaves, distantes o sutiles (con,o por ejen,­
plo una tirada de Cortesía (Aire) para escuchar una
c:onvecsación a escondid,as a ciertc1 d istancia, 0 una
tirada de Superviven~la (Aire) para oír el rnovin1ien­
to de un animal antes de que caiga en pna trampa).
puedes tirar de nuevo hasta dos-dados.

• 1 •
"1

l,QS banciidos llevaban varias semanas ac0sanéJo, la ,aldea
de Nemuro, a.tacando 99.r somresa ~;desapar'ecien8o ,en el
bosque. Los al&_ganosihabían p,~dieo ayyda,a su ,señor, y és­
te envió a lifiruma Ko99e, la fámosa arquera y rastreac!ora.

Kogoe 11.evó a un puña8o d.e valientes aldeanps al bos­
que para poner fin al proJ;Íema de los bandidgs,cie .una vez
p_or rodas. Óespués de,varias,horas,en el bosq!,!e, levantó la
mano, haciendo un gesto para que el grupo se,detuviera.

-Los tengo. E'stán en un campamento, dos; .. "'-0/fa­

reó el, aire- ... dos kilómetros y medio al este de aquí, l!os
muy idiotás encenéJier0n~un fuego para· cocúnar.

Tipos: Físi<!a, mental

Efectos: l'.lh persqnajé con e·sta qistinción se beneficia de
lo siguiente:

® Siempre,reGuerélas los·oleres q~e,has percibiqq an­
·te.riormente, y puedes identificarlos oliendo c::osas
que a los demás sin duda se les gasarían por alto.

.@ Cgando hagas una tirada para la que necesi~es u0sar
tu sentido del olfate l~emo por- ejemplo una tira­
da ele Trabajo manual (F,uege) pa·ra experimentar
cor;i una nueva rece.ta o una tirada de Superviventia
(Fuego) P-ªra determinar si µna plai:\ta es venenosa
80r su olor), puedestirar,de nuevo l'iasta1dos dados.

PEQUEÑA ESTATURA (AIRE)

En las dudades de Roku,gán se rumor.ea la existencia de
un dan de shinobi aonociiilo GOJnO los Pilluelos, llamado
así por su costumbre éié re~<::luta11 y entrenar sólo a ,aque­
llos que eodrían hacer pasar fác!ilment~ por, niños ante
miradas inexeertas. los testigos del asesinat.9 del señor
Marsu Goc!en en 1102,afÍrmaron que sus agresores fueron
un grupo aé níños que luego desapareGiéton en II:fs calles
de la ciuda.d, lo gue-sólo ha s_erviéio eªra avil.'af el rumor.

Tipos: Física

Efectos: Un gersonaje con esta· distinción se benefleia de,
lo siguiente:

@ Puedes meter.te en espacios reducioos, así como
esconderte detrás de Qtfas personás. Es difídl verte
entre una rnultifµd, y a veces necesitas ayuc:!a para
alcanzar objetos en estanterías altas.

@ •Cuando hagás uoa tirada en la que resulte útil ser
menudo (comb por' ejempfo,una tirada de Aptitu.d
física (Arre) para re:sistir uo impacto Gríti1;0 esqui­
va·ndo, o una tirada, de ~ctividad criminal (~ire)
para robar a alguien), puedes tirar de nu..evo has­
ta dos dados.

El duelista Bayus/i/ Eiya1,. Gor:rouíél,g, Géime .e} ~,ttista i!le /~
'Muer.t13:; es fameso por, tres, cosas,,fla primera, su iñtringa"da
máscar,c:1, -~r:ie ·alg_unos (iJiGenzquei<ZuBre una\p.egu-¡ña <iiGatriz,

~

que seña/a,sl!J úni<::a derrota }J otros afitmanTque,r.io 0c):¿/t~ ~-
da en absd/ut0~ l:a•segunda,,suftim¡2/ª-cab/e'es9rima;,.._suresti/o
dé duelo inflige el m_áxim'o 'éastigo a su oponente ¡y,t_es dia.
asestat el 901¡2~ final. Y la tí!rcera, la velbcidgéJ de sus ata­
ques. Es ur.i gran aalígrafq, X se inspiró en los,rápides m01t,i­
mieñtos,de su pineel, en1l0s que caaa¡pincelac:Ja~earecía, b'us­
car las.Jínea·s,p~01í-sf'solª. Traslac:Jó,su,art__e afrmovimiento cfe;~u

esp-ad~, y ah0ra f?,O'sée una,g(a<Zia ,fluida ylterrióle .

iTipos: Física, lriterpéi'sonal
Efectos: Un personaje Gon esta distin<::ióra se beneficia de
lo siguiente:

© Al eomienz:O de cacla escena puééles coger un 0El­
J~tq,~ye ~e.enGuentre,a tu alc,aoce e;reposigonªrlb
a.unos cuantos pasos en la zona que teiró'sea. Elfl!>J
tiene. la decisión final de. c.uánte puecles f:!rep,arar­
te •o c¡_uánta dis.t<1ncia ¡,ueoes moverte.antes ® ·que
emp.iec~ el rest9 oe la escena.

@ Cuan.do hagas una tirada para la que déb'as ac,
tuar con rapid_ez 1(comó JPº" ejei;nple un~ ,tirada
de Meditación (Fuego) para determinar, la inieiatj~
va durante un duelo 'o una 'tiracla 8e füfpervivencia
(Fuego) para Grear un cc1rrña ir:nprevis_ada), p~éles
tirar. de'<nuev.o haste élos aadés.

5:E>XliO SENlil D0 (~AGÍ0j)

liipos: E's¡;,i'riih:ial
Efectos: lt.lr:i pers0naj~-aon esta distiraaión se beo:efida de
lo, siguieqte:

@ ffii~raes un se.ntido instintivo ae~la g.resenafa,@! seres
sóbreAaturales, y/puedes sentir, la cercar1.ía de esR(fü­
tusAY, entitf~éles .similar~s aungµe IJ.oíhayañ, cleolilliáo
re'{elar,se. Este seritlrnien©. es orninosoxer:i er.esenc¡fa
desser,es _c:01:1 mal~s int~ndones y, neutro.fc~an.db los,
seres simpJemente están •realizando sus ao.ticYicla.a~s
l:fa~ifrJales.,

© ©ua1:1..db hagas vaa tirada para la,gae !i18Cesites se­
gcOP tu.s cqr.azeoao'as '(!!orno por ejer¡rwilo uraa tlraéla
de,l~ e;ditaGi!Sm, W$l·clo) pari¡I déte'r,fflinan, la inieiativa
dt1r9:Ate an duelo o li.lraa tlr.ada lS<'> [-eel_ogla lf1lacío)
\F,lé\~a !i!etedta r 1/Jraá'l ílil.cifaiii'al era lo.slfo llos1fnvlsl8JeS1 del
Ur;il\1er,so) p1:1ecles !Ira~ a'e 111ue)le llllsiji,dos da.élb..s.

1

1

1 ¡

1

~
1

1

i

l

1

1¡.
1 '

•

.
-"SI f@s ver.¡fde.,a detenerme,, estás pea:i_iem:do el tlerq90.
Ya fomé eií:Ja decJsiéti -=élije,;é;,ika.

~

- l}IDetenerte? -soodó 'Yayoi-- Nlp estoy agl.:l.l (!>.ata
deter,ierte. Si este es 'el rumbo gue '/ta, trazado h:J C!oraz:oiií,
sé gt.1e no pueao desviar,/o, lllna l(ez seg,ol,esg mismo ca­
m/r,io, ~•hoy volveré a t?correrlo C!Or:J.tigo.

~iká cogió €!1 bolso ele· \Jiaje de su, tia ~ lo pl'Jse sobr.e
el eaballo. __:Iré ·rápido, y no •pu€!.1rlo P~er.miti~me (;ÍI lujo d€!
perder, el tiempe ¡Jer éiistraccier:ie.s ·o Historias /r:,termina-
61es. Si te retrasas, te dejaré.

:Yayo/ sonf.ió. -Por suRuesto.. G>éf:Tlonos prisa, entonces.
Tengo un viejo amigo que•puede llevarnos a /a" Ciudad de
la Ola Rl!lta; y quizás más allá.

Tie9s: Mer;ital, Interpersonal
Efectos: Wn p~rsonajé con esta distindón se beneficia de
lo siguiente:

@ Eres mayor y has visto más mundo ql:le la mayoría
dé tus" eompañeros. Aunque no empieces con expe­
r.ier:icia adic;ional, t_us gastos de puntos· de Experiencia·
podrían ceflejar cómo "revelas" aspectos de ti,mismo
9!-Je has reprimido para evitar eclipsar.a tus compañe­
ros·másjovenes. Te has encontrado con mienibros,de
muehi3s culturas y organizaciones, y sab·es cómo com­
f.)Qrtarte con:ectamente en casi cualqaier ciudad de
Rbkug~n.y"~uizás incluso más-allá. También eonoce s
a muchas otras personas.de cierta edad, y la variedad
y el ,número de .tus conocidos a menudo sorpcende a_

··tos compañeros· más jóvenes.

@ e=uándo hagas una tirada para la que res\,Jlte bene­
ficiosa 1~ sabiclur.ia que tanto te ha costado ganar
(éo.mo por eíemplo una tira<;la ,de Cortesía (Vacío)
para impé;!rtir sabiduría a un compañero impetuoso
o una tirada de Teologiá (Yacío) para intuir si un es­
píritu apreciará tu ofrenda), puede.s. tirar ,de nuevo
hasta dos cjados.

VISTA AGUDA (AGUA)

Kitsuki Yuikimi caminó lentamente alrededor del cadáver
de la dama Shimadá, tres veces, haciendo varias pausas
breves en su camino. E:I magistrado Koshigl se iba impa­
cientando más a cada momento que pasaba.

-Bueno., como podéis ver, habéis desperdiciado el
tiempo aquí -d.ijo ~I magistrado--. Ahora, si me discul­
páis, necesito ·enviar un mensaje al señor SF.iimada para
comunicarle el fallecimiento de su esposa ...

-As~sinato~urmuró '(,uikimi.

-¿Disculpadme?
-La dama Shimaéia no falleció; fu.e asesinada. Ob~ervé

una /iger.a de.;Jj/oraciqn de sus pulgares. Creo que descu­
brirá que la causa es la· carta que está er:t su escdtorio.

110

El 1fJap,e/ na stálb m1:,;ipJf9ádo eoi un w,,:ienq
gµe le éJl1'coleJó las x.~ma~ de los l11aos ~
para /eer.lq, .. ast 4 1:Jikii:nl simuliSJun.araemo_,.,...~
nienéJo una ear.ta lm.af}jnar7.a ante e-//a.

-¿.Gq,;no a¡a6/os le ·Eíabª-'s ae!(!ubiett8;?, ~
/ql!lspi~, asomor:ado.

-fvliraiado ~ljQ;Yá/Jq_i:nj.

itip.os: física, mer:ital
Efectos: l:Jn personaje co..n 'esfá1 Bi~tínaj ón ~ b@,uJfictJa,. ,.,.
lo siguiente:

VOLUNliAD INDÓMIT-A ff'iER~)

Los viajeros retroeedieron ac;eoa'rdacios cqando el j nl'.c!sma
se dirigió haáia .ellos chillando espantosamente tJesde, le
ruinas del antiguo temp lo do[lde ba&ían dec;jlili.&o~ ea~t. .
para pasar la no.che. La f,uz de·lá 1/una -g~ba a/ espín]¡¡ umf:m..
/lo sobrenatural, y sus aulliq0s;resongiba.r•en sus d(&es,a me­
dida que se acercaba. -¡Es un gaRL u"i:i fanrasma /iiafflorf.._én­
to/ -gritó Yogo Kikuyo; int~rponiéndose entre /q~-.aa1etes'
y el espíritu mientras rebuseaba en su oo'lsa.

-¿No tenéis miedo? -gdtó uno ,de sus ,~ añero~,
mientras la agarraba por la cintu111, trátando de il.Ra'ri&rlª1
de la quejumbrosa aparición. ·

-No -<Jijo Kikuy,01 al tiempo que sacaba de su 60Jsa
un talismán ófuda de pápel con bendicione~. Estoy fa­
miliarizada con ellos.

Tipos: Mental, Interpersonal

Efectos: Un personaje con esta distinción se beneficia deo
lo siguiente:

0 Siempre puedes optar por mantenerte' finne, ih­
duso \:Uando te enfrentas a óbstá~µlos imposieles,
terrores sobrenaturales o poderes sortílegos _que'
de>blegan las mentes de almas inferiores.

0 Cuando hagas una tirada paré! la que' neces1tes.
mantener la calma al enfrentarte a un peligro (c;omp
por ejemplo µna tirada di; Mando (Tierra) para dar
órdenes bajo presión o una tirada de Meditac:ien
(fierra) para resistir los efectos del miedo), puedes
tirar de nuevo has'ta dos dados.

,

!

Una pasión no es el propósito en lar vida de un gersonaje,
pero muchas de ,ellas reflejan llos intereses menores que
h¡icen que merezca la pena vlv,irla.

Ao1:v1N-~c1óN (VAoia)
Por segunda vez este mes, la constelación de /a carp_a
voladora qµedó empañada por una oscuridad sin origen
ªparenté, •y 1;1 .luz de la'lluna se,proyectó con un tono dora­
do, al tiernp_o que las cinc..o ñermanas resplandecían sobre
ella. Esto,augura infodunio. Cualq!Jier niño,nacido bajo es­
re signo ominoso tendrá un triste final.

- ID.el cfiario·del Astrólogo lrñperial •Seppun Seimei.

Tipos: Mental, E$piritual

Efectos: Un personaje con est~ pasión se beneficia de lo
siguiente:

@ Pyea~ identificar cualq!,Jiér presagio común (como

las constelaciones y ,dem·ás fenómenos astrales, las

grietas en los, ~l;¡.e_sos,ge· adivinación, la aparición de
ciertos animales y otras señáles de lo que está por

venir), así como·sus imRlic;aciones para el futuro.

@ CE:u¡indo hagas· una tirada para discernir el futuro

(como por ej¡:?mplo una tirada ge Sup_eNiven<Ziá

(Vaéío) para busGai" péquéño~-augurios en tus aire"
decores o -una ,tirada de Teología (Va<Zíó) para reali­

zar uná aoivinaGi,0n·leyeiido las estrellas), descªrtas
tamoíén tres puntos de <:::onflicto.

ARM AMENTO (iflER~)

-Su factura es verdaderamente exquisita dijo /koma
Eiji, examinanoo la lanza que tenia ante él sobre la mesa.
El arrña tenía un astil efe dos metros y medio í:l,e madera
fuerte, coro_naéio por una fioja éie sesenta centímetros la­
brada con •símbolos intrincados.

-¡Por, fa,s ,Grand,es Fortunas! ¡, Te das cu.enta de qué
es? Esto~ grabados ... -recorrió con el dedo ~/ mon /apra­
do. en el metal de la t,oja-. (Es 110,toku, el arma an,cestral
dé la familia Daidoji!

l'ipos: 1Mbntal

Efecto_s:• IJJn r¡>.ersor:i~je c(l)n esta pasj6n~ e l::len~éfioia de llo

siguiente:

@ <:::or:ioces el nomer.e ce Guak1uigr.arJT)a ot eJemeljltO
de ar.rnadl!lra quel eñeauentres, a· m~nosl.1;¡\:Je ,p,rov~ro­
ga de fuera,d el'lmpério Bmeralaa. EreS\c;onscier;ite·

de su fun"c.ión, y, tienes. un cenocimientod¡,ásico de

cómo eglJ.if?arla YA.empuñarla.

@ Cuar;i"tlq líaga·s una tirada parai faoricar o eswdiar

armas o armaduras (co..mo por éjempl.9 una tirada

de lil~rrería @:ierra) pªra pulir una am:iadura e una.
tíra~a ae ¡¡¡?trategia [(nerra) para saber, <!Ómo orga­
nizar correaamente una formadón de lanGeros),

descartas .tarfiljién tres puntos de @onfli~o.

C:1:JRIOSl:BA:D (FU EGO~ - ,

Una men·te c;uriosa es u.na benclición. Sin embargo,, al sen­
tir una curio~ídad pasajera, hay que tener, cuidado de~que
el objetivo no se transforme en el brillante Gebo que se

utiliza ,para• pescar ·en un río. El pez que pers{2ue el ce&>
termina hecñ.o, eón arroz•.

- 'Analectas cíe Nlabesliirria

Tipos: Mental

Efectos: t!Jn personaje con 'Etst'a pásión s~ cen:eficia de lo

si~uiente:

@ t,!:I primera, ve~ gue intentes una nu~va'ttarea ¡y falle~,
s,empr,e ,pensarás,en ótra forma de ,intentar resolver,

el problema oYde aprender más,sebre,el mismo.

@ Cuai:ido hagas una tirac!a p,ara b\,Jscar, resF!1,1estas a

una ¡pregunta intriganta (é:omo1por ejemplo una ti­
r.aiila .ae Medicina ~uege) para ·crear un nt:1e-.io pre­

F.!ar,pii:lb q,uímico o una tirada de Teología (lw~~~o)
p.ar.a t~t<!_r, 8e cleterminar los fundamentosY-métalí~

sicos del cOmf,lo.r.tamiento ae un kami es!!Je•<gjfico),

descartas taJT1bién tres B,untos d_e @onflit:to.

'"

..

•

1

1
¡
•

t

'

' 1

•

•

!Du rante el sexto, mes tle/ año después &e,,la reaaudaáíór,1 -
semestral de impuesto~. la eíuoad ele, @oko· '©,war,i '[bsfil
c;elel:Jra1l0s Días de Iª Generosidag. ll/t come,:,z'ar·e/"festival,.
el sag¡;¡raote pri_neipab dij/,/ fem¡;i/91•/ocal coge11!Jr,i nombre,~r,i
Ul'l"50íteo. !:.a pe(sonaN;citQ (.JQftlfu(e 1r.esulte,e).egjdq;sg,¡_oq_n­
vier:te0en "rey de,/a gemeros/dª1'(' JI "go/:>ietAa," ,e/.festiya1

El festival se' caraetetiza por la ehtr.ega de regalos y
la embriaguez. El rey del festiv._a/ decic;!e •g,yié,;i tta sido el
r:nejpr obsequiadqr de cada upo de los tres días, de la e:e­
lebración. Esa persona recibe una -par.te de la "bolsa del.
r.ey", una colección de,monédas que sé eAtrega a/, rey de
la fiesta para pagade por_béndecir al obsequ'iadbr con un
año pró,sper.o.

'tipos: Interpersonal

Efectos: Un personaje cor:, esta pasión se beneficia de lo

sigl:Jiente:

@ Siempre ¡:¡ue'des encontrar uri regalo apropi_ado pa­
ra un¡¡ persona espeéifica sin ries·go de ofenderla o

menospreciarla públicamente.

@ Cuando hagas una tirada para adquirir, o ~ntregar

l:Jri regalo·(como por ejemplo una tirada de 01seño
(Agúa} pa~ seleccionar un artíc1;1lo .qú~ comple­

mente el vest\Jario de una p.ersona, o una tirada
de Comercio (Agua) para encontrar y -elegir un re­

galo,en ,el mercad0) descatta_s también tr.estpuntos

de Conflicto.

HISTORIA (Tl,ERRA)

Urr samurái no es más que la suma de sus reauerdos; un
l17?petip no es más que la suma de su historia.

- Anal.ectas de Nabeshima

Tipos: Mental

Electos: U.n personaje con esta pasión se beneficia de lo

siguiemte:

@ Ruedes determinar la época y el to□texto de cual­
quier objeto, estructura o texto que encl:Jentres des­

pµés de estudi_arlo breve.men.te, o de lo contrario
sabrás con certeza que ningún cronista del Imperio

l;smeralda se ha enc.ontradp antes .con, ello.

0 Cuando hagas una t,irada. ¡::iara recordar una anéc­

dota histódca, ,(como por ejemplo l!lría tirada de
Gobierno (Tierr,:\) par;a trazar .pa~alelismos con

acóntedmier;itos pasados, o una tirada de Herrería

,(:Tierra) péira GoAocer los usos pasado~ y las. te,_r;iden­
cias en la creación de herramientas y artefactos)

descartas también tres ptintos de Conflicto.

IJJna pers&na que Se(!la G@fitar, 1:/tli! hi.ston_'a al~
ho'Slvie,r.a, descuBrita a roenJ1tló,ijue-ifo1nec4,
ratcom-er, o 8eb~r; >.l sj la__sl'llistorias s.on é(~al~
na.s,

1
P,ue'de qúe el~posaéJer.ej}~ é1rer;csa una.ha611á

me,;ios 1:/fl íar.cib de heno cen el estal?}óJ11a cam.,
djV.ierta>ra los éllentes,cJ.)Jt.13Jlfé, u,:1~,tf&be. Sfn erri .
narrad'or- de/5e {t'&Aeí;- cl.Jidar:J,ó de r{il.egir, fat ñí$tO)fas: a
piadas g;va s;ada -auc/L~c/a. J!:qs rdlJtes c;¡i:ie lqs I~ '
con_s/derer.t es¡;a·n~álo?o,s o insú}@J.te·s filUedép queásr­
Gonclus.os ante /a AeGesjdad de una retir;at1~ v,e'1óz,.

Tipos: Mental; lfitergef SO{.lal

Efectos: l'Jn, persona¡e GOl'l ésta ~a.si&n se 'beneflbia ae.
siguiente:

@ f!uedes recordar cualguíe_¡ hi~o..t:i~ que- te fli~X~•!cfl,1t,JJ1
contaqQ; iocluyende-detalles gµe,.0tws p11.e'gc!n ~ ;
sar por alto u olvidan

@ Cuando hagas una tiraela ~ ra re~~aro o 0011•·
tar una· histoda· (como p,orr ejemplp una tír;ada .. ,, .. c.:,,:.;.,

de lnterpreta<::ión f[ierra} par--ai aontar ~ l:iiso­
ria que anime a tus compa,ñéras, g ur:ia tiraélll!l &
Teología (Jierra) para re,.aitar. 1:16 ¡;>.a~e d~I, Ta'a de

•

~h.insei o ~el Li~era;~o c!E! ~kodo -~!'!$ ~ .adafft
a vuestr~v !;1tu11a1on) eéscaraas támb,en yes B).!11UI%
de ~onfli,cto.

Muchos nobles de Rokugál'I ·practican el afité del arregla
floral. Se considera una forma de exF!resión sutil ¡y ~ 17ai,
que sigue tradiciones y mé__todos qlJE! SE! remontan ar si~
glos atrás.

El arte alcanza su culmiñaaión co/J la cre9ción ae,eó]ifar:~

dín de•historias, en el que un ma~~ro del il<ebanarorganiza
cuidadosamente las flores para relatar- una historia c;onere,.

ta, que se despliega para el •visitante mientras dearnbu/~¡
por sus senderos.

Tipos: Mental

Efectos: Un personaje con esta pasión se ibenéficia gg le
siguiente:

.
@ P1:1edes identificar una planta por c_ualq !,Jiera de su s,

partes, y conoces sus propiedades físicas y su sign]::.
ficado en el hanakoroba ("lenguaje de las floresu).

@ Cuando hagas una t irada relacionada c¡on el a~

glo floral (como por ejemplo una t irada de Estética

tAgua)'para reordenar o p erfeccionar una obra de
ikebana, o una tirada de Supewivencia (A:gua) pa­

ra adqµirir flores en un mercado) descartas también
tres puntos de Conflicto .

ILUM INA~IÓN (VAcio)

Para algunos, el Tao de Shinsei es como un mapa dejado
Rº r el grán maestro. pero escrito en un código que debe
ser descifrado. Para otros, es el proceso de abandonar el
yo y liberar el alma de toda~ las ilusiones, de forma que
pueda ver el universo tal y como es. Y otros afirman que
la Iluminación no existe, que es sólo un procesp intermina­
ble de discernimiento y despertar, una apertura de puer­
tas que s6lo lleva a que se abran más puertas: la meta es
el viaje mismo.

Tipos: Espiritual

Efectos: Un personaje con esta pasión se beneficia de lo
siguíente:

@ No sientes ningún apego a los objetos o títulos te­
rrenales; no te pueden tentar con riquezas rn_ateria­
les o con la promesa de p.oder.

0 Cuando hagas una tirada para distanciarte de las
preocupaciones materiales (como por ejemplo una
tirada de Meditación (Vacío) para contemplar tu lu-
9ar en el uníverso, o una tirada de Supervivencia
(Vacío) para coexistir en armonía con tu entorno)
descartas también tres puntos de Conflicto.

JOV IALIDAD (AIRE)

Los guerreros llevaban bebieñdo la mayor parte de I'ª no­
che. Había sido un día largo, y el des¡;anso era bienvenido.

Todoma, el más ·co_rpulento del grup9 y ya bien achis­
pado, dejó torpemente.su esp'ªda sobre /a mesa que com­
partían y tiró unas-cuantas bebidas al hacerlo. Ante los so­
nidos de protesta, declaró. -iQe hoy en adelante, llamaré
a mi espada "Cortacielos" !

Oriko le dio una palmada en la espalda a su amigo y le
dijo: - ¿Ah, sí? il?ues deberías oír cómo te· llama ella a ·ti!
- los guerreiós congregados se rieron a carcajadas, a /as
que finalmente se sumó el propio Todoma .

Tipos: Interpersonal

Efectos: Un personaje con esta pasión se beneficia de lo
siguiente:

@ Cuando dices algo ínapropiaélo a alguien de ésta­
tus igual o inferior, lo dejan ¡,asar como parte de tu
naturaleza juguetona en vez de enfadarse o entris0

tecerse demasiado.

0 Cuando hagas 4.na tirada para, amablemente, bur­
larte de alguien o regañarlo (corno por ejemplo
una tirada de Composición (Aire) para encontrarlas
partes del poema de un rival 9ue puedes rqpetir
corno garodia en tu próxima obra, o una tirada de
CortesJa (Aire) para' burlarte de alguien con t1n jue­
go de p_alabras ingenioso) descartas también tres
puntos de Conflicto.

•

,

JUEGOS DE PALABRAS (AIRE)

El lenguaje de Rokugán es especialmente adecuado Rªra
los juegps de palabras. Las palabras que suenan igual pue­
den tener diferentes significados dependiendo del kanji
utilizado para escribir/as, y pueden sonar muy pareéidas a
o tras palabras, ló que permite juegos de palabras <!le una
gran complejidad. Además, los poe.tas rokuganesés jue­
gan con simbolismos, merá{oras y símiles, añadiendo otra
capa de significado. Elaborar una ingeniosa estructura de
pres-tidifijitación verbal. es una habilidad muy apreciaéla, y
puede garantizar la aeeptación en los círculos .. apropiados.

Tipos: Interpersonal, Mental

Efectos: Un personaje con esta pasión se beneficia de lo
siguiente:

@ Puedes identificar patrones retóricos y literarios en
las obras de' otros cuando las lees o las esc.uchas.

® Cuando hagas una tirada para interpretar- 0 ere.ar,
un juegorde palabras (como por.ejemplo una tirada
de Gompósici'ón (Aire) para esc[ibir un· poema c.on
un jue,gó dé ¡:¡alilbras perfectamente ejecutado, o
una tirada de lntér¡¡,r,etac;ión (Aire) ga,ra sugerir su­
tilr:ner;ite algo a tu público mediante un doble sen­
tido), desear.tas también tres puntos de C:onflicto.

Akodo Fl!lda"i se encontraba de pie ante el espejo puli­
do mientras /qs sastres se afanaban, dando vueltas y más
vueltas a su alrededor como un.a bandada de pájaros. Las
capas de seda ese superpon(an entre sí y estaban decora•
das con finos broc1J'dos que perfilaban, motivos de flores
y árboles. Era un e(ec;;to fav.or:ecedor, y no /e cabf;¡ dCJélE;t
de que Iba a• causar muy buena Impresión en la eor.te de
lovlerno de los Grullai

De~pr.eo{o -a /os Gruf/a, p,ensó, pero /,1asta .110 dp~o ad­
rn/tir, que saben cóJno hacer un bue,~ lcin,01.,0,

-

•

1

•

Tipos: Interpersonal, Mental

Efectos: Un persqnaíe con esta pasión se beneficia de lo
siguiente:

@ Siempre estás al tanto de las tendencia$ a.ctuales
~n tu región Y,,plledes lder.,tifiéar lo que e·stá de rno•
d a (y cómo apr,ovE/cf.iar ese hecho) er:i un lugarnue•
vo después d.e pasar una ,o más esceraas allí.

@ Cuando hagas una tirapa para interaott:Jar con ropa.,
joya.s y demás elementos de vestim~nta .artlsficos
(corno por ejemplo una tirada de Cult1:Jra (Fuego)
para especular sobre lo que podrían llevar otras
personas a la próxima Corte-de lnvier,no, o una tira•
da de Diseño (Fuego) para crear una pre,r:ida impac­
tante) descart,as también tres puntos de Confl ictp.

PROVOCACIÓN (FUEGO)

El juego de sadane, un pasatiempo popular en la Corte de
Invierno, es una demostración de agilidad mental y mor­
dacidad en la que dos concursantes se turnan para inter­
cambiarse insultos expresados con exquisita educación.
Cada, insulto debe ser una nueva contribución al intercam•
bio de aterciopelados dardos verbales; no se pern1iten las
repetfr!iones ni los replanteamientos temáticos. Se conti•
núa hasta que uno de los participantes admite su ·derrota
o simplemente se queda sin palabras. Perder los estribos
se considera una grave infracción de la etiqueta; decir algo

abiertam.ente descortés, también.

Tipos: Interpe rsonal

Efectos: Un persona¡e con esta pas,on se beneficia de

lo siguiente:

@ Puedes identificar debilidades que aprovechar en
otras personas, aunque no sabrás si se tomarán tus
comentarios como bromas ligeramente ·agresivas o

como un insulto grave.

@ Cuando hagas una tir.ada para soliviantar a alguien
(como por ·ejemplo una tirada d e Cortesía {Fuego)
para dedicar a alguien un apodo insultante o una
tirada de Mando (Fuego) para liacer que un g rupo
de ·soldados -se enfurezca y se anime ló bastante
como para tomar al asalto la posición de un ene·
migo) descartas también tres puntos de Conflicto.

•

Las corte~ de RókugátV ,soJ1 ún camrx, cíe bata/fa tan mOlti·
{ero t omo el 'de cualquier, otra guerra. Sus acm~ SOll los tIJ•

mores, las ln.sinuaciones y' la~ lenguas afiladas, l:Jna palabrl
enve,:ienada en el ofdo adecuado fX!ede s.lgn11J<UJr il final
de un,r<i:arr-e¡a, la pérdida ae p,re's'tigio o,incl!Jso la rouerte.

Tipos: In terpersonal

Efectos: Un personaje con esea pasión se ber:iefida de
lo siguiente:

0 Al comienzo _de cada esceraa p,oorás «:lentifiear; ál
personaje· presente que sepa los R.Jmo(es !)1ás ju•
gosos (aparte d.e ti, obviamer:ite).

@ Cuando hagas uraa tirada para difundir o eaptar, (U­

mores (como por, ejemplo uraa tira8a de @ortesía
(Aire) para proyectar una imagen d'eterm1natla· de
alguien al contar una historia, sobre é l, 0 una ti ra­
da de Cultura (Aire) para ínterpretar- las inquietuc:le:;
actuales de la gente por la fo1rna sutil en que obe­
dece o rompe con la etiqueta) descartas tamoíén
tres puntos de Conflicto

La aldea de Sakura no Yuki, en las tierras del eJan de Jif Grulla,
prepara un sake muy poco común conocido como nieve éle
flor de cerez.o. A pesar de su ~laridad impecal:Jle, este sake
se caracteriza por su sutil· aroma y sabor: a cerezas. laa receta
para elaborarlo es un secreto muy bien guartiado 4:lUe solo
conocen los maestros artesanos de la aldea y el daimyó de la
fomilia Asahina, en cuyas tierras se enc1.:1entra la a/oea.

Tipos: Mental

Efectos: Un persona¡e con esta pas1on se beneficia de

lo siguiente:

@ Puedes identificar las variantes regionales de sake
y de otras bebidas alcohólicas, y sabes mucho· so•
bre los diversos procesos implicados en su e labo­
ración. Para emborracharte necesitas el d oble ele
alcohol que cualquier otra per-sona.

' 1

•
•

,,

,

\

@ Cuando llagas uoa tirada relactona'da con el bello
arte d~ las b.ebidas fermentad.as (~orno por éjem­
plo una, tirada de Cortesía (~gua) para servir alco­
hol de acuerdo con el proczedimierito apropiado en
un entorno social, o Una tirada de Trabajo manual
(Agua) para fermentar arroz) desczartás también tres
puntos de Conflicto:

SEtRETos (Ví\cío)

No hay emoción comparable a tener un secreto, Es una
emodon tan exquisita que hay que,compattirla, pues¿ cuál
es ef,propósitó de saber lo que nadie más sabei si nadie
sabe que tú lo sabes-? Los secretos ·son moneda de cam­
bio y deleite para muchos en las i;ortes, especialmente. en
un Imperio tan preocypado por las apariencias y ·la imagen
pública como Rokugán,

Tipos: M~ntal, Interpersonal

Efectos: Un personaje con esta pasión se beneficia de
lo siguiente:

@ Nunca olvidas un sec:reto que hayas oído, e instin­
tivamente sabes si algo que has oído es de cono­
cimiento común ,o información que alguien quiere
ocultar (¡iunque no sépas quién o por qué).

@ Cuando hagas una tirada para obtener o guar­
dar un secreto (como por ejemplo una tirada de
Meditación (Vacío) para resistir los esfuerzos por
arrancarte un ségetd, o una tirada de Sentimiento­
(Vacio) para tener un presentimiento sob1e si al­
guien está ocultanélo un secreto terrible) descartas
también tres puntos de Conflicto.

TÉ (vAcío)

Sin los bastiones de urbanidad que son lás casas de té, el
Imperio acabaría sumido en el q¡os.

- ~akita Yosni, daimyo de la Familia Kakita

Tipos: Física, Espiritual

Efectos: Un 112ersonªje con esta pasión se beneficia de
lo siguiente:

@ Puedes identi'ficar las variantes regionales de té, y
sabes mo:cho soore el ¡:¡roceso de preparación y se­
cacle éie las hojas. Puedes adquirir con relativa fa­
ciliclad los 1ngreélientes natúJales necesarios para

~

¡;,reparar tés rústicos de d iversos tjpos.

@ C'uandoi ha·gas upa ti fadj'I relaci•ooatla coo el té,(co­
mo por ejemF,!lo una tira&fa éle l'vl,e c:!LQJila ,~aiziq) r-a­
ra preparar Ulil' té' con ingrgdientes l!!Ue. a,~udei;i al
cuerpo a recuperarse de una enfermedácil o , una
tirada, de lnterpr.etadén (Vaeio) f?ara llevar a 'cabo
una cer.emoniardel té que ayude a los 1;1.articzip.ariles
a cor:,templar su situacióngn la viéla) desG_aq;as tam•
bién tres pun.tos d_e €:onflittto.

TEMERiAR19 (Fu.Eco)

Los -que temen actuar, ya han fracasado. Pierde el miedo !Y

SIª"ª el mundo.
-Tao de Shinsei

Tipos: Mental, Física

Efectos: Ur:i personaje c0n esta pasión se beneficia de
lo siguiente:

® Puedes ¡¡rriesg,ar ·,tu vida sira pensarlo r:ii vacilar-; ii;i­
cluso si las consecuencias potenciales son manifie.s­
tas y terribles.

@ !Después de realizar una tirac:!a para arri,esgar tu yi­
da (como por ejemplo una tirada ·de r/>jptitud física
(Fuego) para resistir un impacto crítico o una tirada
de Pasatiempos (ruego) para i;¡anar una competi­
ción de forma llamativa y físicamente arriesg¡¡da)
9éscart¡¡_s también tres puntos de C:onfliGto;

~

Uso DEL PINCEL (AIRE)

En R0kugá1:1 hay poczas ades más respetad_as que las del
ca/ígrafó y el pintor. &a graczia y la precisión del pincel, ca­
paz 8e capturat la vida o el pensamiento sobre el papeln es
una disciplina que pocosi:lominan,

Los gra,:ides artistas,éiel pincel son venerados por algo
más gl/e por, /as óbras gue pro.c;;lucen; se les admira pór';u
dominiotde sí mismos, por,su con<Zentración en la consecu­
ción de 0~jetivos mecji8nte un, gran e.sfuerzo,

J'ipos: tvlerítal, Física

Efectos: l:J¡;¡ r-e~sonaje ceo esta ¡;>asión se Beneficia de
lo siguiente:

© Ruedes identificarr los e}tilos caracteristjcos de r:,u­
meros<ts escuelas Yi artistas diferentes, ~¡ como :te-

., .
mas\y tecn1cas comunes.

@ €:uande, ~agas una tirada Pclfª estudiar o prac­
tica (, algo hecho a pincel (como por ejemplo una
tl~~da de Estética (~ir.e) para determina~ las c□aJi­
,d_ades ~ el arctista · ele una pintura) o una, tirada de
G.ompgsioión tAíté) para dar los tO!i¡\Jes finares a
una car¡ta r:nélnuscrita), descartas también ttes pl!lli1'­
tos de Gonfllctoi

1

l

¡

1

III ancia'f)o s,e sentó pesa.damente en el tabut'ete fuera de
la oficina del alguacil. Se quitó el ,sombrero de,paja, sé li,n­
pió la frente con la manga y se lo volviÓ' a•ponel' en, la aa­
l;?eza. Sus ójos, i;esguars:Jados pe;- ·/a ancba visera, rniraroll
a Yoka. La joven sonfíó.

-Jovencita, h!=l viajado de un extremo al ouó de
Roktígán, de Khahbcilak a las /s/as de la Seda ·y_ las Especias,
y he visto cosas increíbles. Y te diré esto: todos mis viajes
me han c,onvencido de tres c::osas -empez0 a co¡;¡tar con
dedos nudosos-. Todos los cuer.vos son negros, siempre
llueve cuando no quieres, y el mayor tesoro de Rokugán,
un premio sin igual, es su gente.

Tipos: Mental, Física

Efectos: Un personaje con esta pasión se beneficia de
lo siguiente:

© No te perturban las costumbres
ras y puedes adaptarte sin problemas
entornos extraños.

extranje­
incluso a

@ Cuando hagas una tirada para viajar a un nue­
vo lugar o interactuar con algo nuevo (como ,por
ejemplo una tirada de Supervivencia (Agua) para
tratar de identificar una nueva planta, animal o fe­
nómeno, o una ti rada de Navegación (Agua) pa­
ra viajar en barco) descartas también tres puntos

de Conflicto.

ViNCUl:.8 C0N UN :ANIM L (TI.ERID.\)

La rata cerreteó por el ~erredor, de fa mazm,erra hasta c¡ue
1/égó .a la celda del (engo. En lij beca llevaba .una argoJfa
de hierro de la que celgaban vada.s /)aves. -Buen chico,
Ge.F1ki -dijo Sorata, extenc!/jendo les dedos 6.ajo la ~:
da puerta de made.ra de' su celda-. Dame/as. 1Ef ~~de­
ro debería haberme· regalaoo esa corni&~ J?IJ'ª que su es•
rablecimiento tuviera buena sciefte. ¡lm.agíñate! Acusarme
ante el magistrado. ,. ¡A mí!

• La rata emf¿ujó las llaves nasta peneilas a su alca,:u:e,
y Sora ta las arrastr.ó rápidamente @OJ' debajo de /a"puerta.
-Sí, sí -continuó S-ora ta ·mientta.S, la r.ataí ~ruñia-. estoy
seguro de que teJ190 ún trozo de queso para ti. Darffe un
momento.

Tipos: Interpersonal, Mental

Efectos: lJn personaje con esta pasíón se bj!nefiéila de

lo siguiente:

@ Un animal común pequeño de algún tipa ~e Aa en•
cariñado contigo, correspondiendo a itü ir;iterés por.
él. Elige un animal de silueta O o 1; el animal te,

acompaña dondequiera que vayas 'f generalmente
actúa como tu mascota. Puedes con\/én<?efle eara
que 'haga lo que quieras, pero .E?5' p osíble qúe ne:~
cesite incent ivos (generalmente comida) para acGe­
der a cumplir tareas difíciles. Si reciliies l:ll:l animal
como parte de tu equipo inicial, ese animal puede
ser tu compañero (siri tener en cuenta las restriccio­
nes de tamaño habituales).

0 Cuando hagas una tirada para interactuar cen un
animal (como por ejemplo una tirada de Medicina
(Tierra} para curar sus heridas, o una ti r,q_cla ele
Supervivencia (Tier.r.a) para c_almarlo), c±lescart.aSJ
también tres puntos de Conflicto.

'

. ~

,

l

los jugadores y el D:!J tienen total lib-ertad·para Grear las des­
ventajas, 9µe consideren, op0rtunas (consulta c::!reación d~
ventajas y desventajas personalizaél_as, en la página 13Z),
y esta sección proporciona una serie de desventajas prege­
neradas diseñadas para afianzar a l0s personajes en la am­
bientación de !;a ~eyenda,de, los Cinco Anillos.

Cada desventaja indica el anillo asociado entre parén­
tesis después del nombre, así como sus tipos.(interp·erso­
nal, mental, física, etc.), descripción, (?feGtos narrativ,os y
ejemplos de tiradas; en las que puede resultar apropia~da.

ADVERSID_ADES ,
ESPECIFICAS
Las adversidades son czosas-qµ~ haGen la vida de· tu perso­
naje más dificil. La mayoría son, el resultado de la situación
de tu personaje, y a menudo escapan a-su eontrol.

Cada adversidad tiene un efecto narrativo únieo y un
efecto dé reglas estandarizado, qué se aplicza en• las cir­
cunstancias descritas en la ·desventaja. ·Cuando una adver­
sidad se aplica a una lacea que uh personaje está tratando
de llevar a cabo, durante el f?aso 3: F,!'reparar la reserva
de dados, el jugador c:lel personaje d.ebérá elegir dos da­
dos en los que _haya·obteniélo resultados que c0ntengan
O o ~ y tirarlos de nuevo (si es que hay alguno). Después
de resolver fa tirada, si el personaje falla gana un punto
de Vacío.

AsPECTO DESCONCERTANTE (AIRE)

B ronin s_e a'<ilelantó, ymi mano seeaferró a la 1ªmpuñadura
de mi katana. Si quería un que/o, le tendría. Ningún des­
graciado sin amo sería rival para mí.

Se detuyo a unos) metros de distancia y levantó una
mano de largos dedos para desabrocharse el m.empo del
casco. Cuando se quitó la armadura del rostro, vi su piel
pá/idaJ señalada p.of una ancha marca de nacimientorcie
cdlor iojo(oscur0 que se extendía de_sde la pat'ite· superior
del ojo dereého ñasta la mandíbula, ~ en ese momento su­
pe que era /l,;1uramatsu Kibe, el EspadachíniCinabrio.

El duelo no iba a ser tan fácil, de~púés de todo.

liípos: lnterg~rso·naJ, Risita,

!;f~ct~s: Un pets0naj~ con restª adversiízlad súfre Gl!? lo
siguier;ite:

@ Los ,per:sonajes de estatus inferier generalr:ner:ice
deben sen respetuosos contigo, per0 los de esta•
tus s~perior pueden intentar usar•tu asge.cto como
una-forma de atacar a tu ¡sersonaje. '.Aaemás, .eres
extremad¡'lmente m·emoraole,)l'le resulta difiGil ac­
tuar con -sutilez¡'I sin ser recerdapo.

0 euar\clo hag¡1_s una tjraga para e0nse_guir que al­
gui_er:i e~nfíe ~n tu galabra (tomo pior ~jemJ;ilb una
.tirada ,de .<Zor.tesía (Aire) para haeer que alguien
crea una mentira, o una tirada de lntetpretacion
(.A:ire) para presentar una 'hístoria cerno genuina),
deberás elegif ilios_ dé!dos.en lo~ que hayas•say1d0
Gl 0 ~ y tirarlos de nuevo. Después de 1resqlver la
tirada, si falla_s.te g¡'lnas lJíl punto éle Yacío.

8JM:Z8 MUrt:ILADO (FUEGO)

La samurái tenía el brazo metido en el kimono. Slil manga
izquierda al,eteal:ia vairía al viento como testimoni0 de su
insensatez,,Rero también éíe su resistencia.

Tipos: Físi·aa, Cicatriz

Efectos: Qn gerson,é!je Gon esta ,aélversipad sufre cíle lo
siguiente: .

@ 1-rlás sufrido una nerida en tu brazo derefil\0 o i:ze.
91Jier.d0x(lo eliges en el/momento en\q uesé te asig­
na fa ~esventaja), lo que-fi acze: gue,te r,esulte mu_czñ'ó
más difícil realizar ·actividades Q¡'ue"Ímf¡>liquen el us0
efe ese ll>razo. Sigues pudiende util[zarlg, pere ª9-ª·
,rra r con fuerza czualquier cosa te pirov0cza,dolor, y es
posible. !a!Ue necesites un cabestrillo para íi)lv..cilar a
g9".é'-'el brazo sane' aélec:uaiilamen(e.

0 €uá~00.nagas,una tiraéla para la queir;iecesitas usar,
lás él0s manos a la vez (eomo 9or ejell'lple una tira­
da c!Je1IDisef.íe (Fuego) Bar.a coser ur:i nifevo1l<iínon:o,
e;> ür;ia tirada e? Artes marcziales (Fuego} Pª1:ª ava­
sallar a un enemigo czoi;i un potente ma.ngol51e gor­
endma de la eal:5eza), ,deóeras elegir dos daaos em
los qµe ha)las sacactló Q'l ó CI)l tlrarlos de nueve,
@e.s,pués de re~_0fver- ta tirada, si fallaste ganas un
gurato el~ W,i!cío.

•

1 ,·
"

;: •

1

A'unque ~uJRa n0·podía ver los rostros de ,fé:¡s IJ:i,;ii~a.éJos,1&
los 6/io'st:'.lroi pocJfa de~r:minar, por; ,s!Js) ®~es rsi rea·/JT¡j.~/ilte
hab,an stélo inflifados o n0. Era una feslt1:Jr.a ger.fee~a ea.r~
la m¡¡~stra de ewfas.

'tipos: F:ísica, lbicatriz

J:fectos; UJn per~naj~ eor,¡ esta a.dversiaad s1:1f(e de lo
siguiente:

,

0 ·J\Jo p1:1.e€Jes,ver con ningun0 de les dbs oj0s. Tt.1 fal­
ta de vi~ión no signifiea ique no puedas per,cibir lo
q!,le te :r,t:>dea usando los dem.ás ser;itigos, sir;io que
r,ie puedes percibir ,cosas que solo pueden ser 1;ap­
tadas por la vista.

0 Gtianoo llagas una tirada en la que. la vi,sta sea una
11.enté!ja que no p1:1eda reemplazars.e fácilmente
por otros sentidos (eomo por ejemple t:Jna tirada
de Sentimiento (Agua) para detectar las intenci.o­
nes hostiles de alguien en una ñabitacion ruidosa·,
o una tifaaa de Artes marciales (Agua) .pa'ré! a1;er:tar
a un objetivo en m0vimiento con una flecha), de­
berás ~legir, dos dados en los ql:le hayas sacado
Q o f;l ·y tirarlos de nuevo. Después de resolver la
tirada, si fallaste ,ganas un punto de Vacío.

CH'ANTAJEAUlO POR

[NOMBRE D.EL PERSGNAJE], (AIRE)

~ sé• de tus fechorías -decía sin más la carta. Otomo
~otst1y.bn'é se rio, sab:iendo que el aspirante a chantajista
estabq es.cuehando--. Mi memoria se debilita un poco a

médida que envejezco. ¿Os importaría recordarme cuáles?

Tipos: Interpersonal
Efectos: Wn personaje con esta adversidad sufre de lo
sig_uiénte:

0 Algciien tiene información ineriminat9ria sob,re ti,
que ,utiliza para tratar de obligarte a ayudarle in­
cluso cuando ha.cerio puede dañar tu reputación.
Eleberás 1;ompartir con él lo que sepas acerca de
una per.sona, objeto, lugar o situación determina­
da, ya sea en una reunión C;;ara a cara o por corres•
pendencia .escrita. También deberás c.oncertar citas
de presentación con miern.bros selectos <;le la so­
ciedad o en lugares de negocios.

© G:uando .hagas una tirada para evitar hacer lo q'ue
el per-sonaje que te ebantajea quiere que hagas
(como por ejernplo 1Jna tirada de Cortesía (Aire)
para decirle sup1Jestaroente lo que desea pero
evitando comentarle datos clave, o una, tirada de.
Interpretación (Aire) para fi'ngir que vas a liacer al­
go que te ha exigido), deberás elegir do.s ·dados en
los que hayas s,a1;ado O· o ~ y tkarlo.s de nuevo.
0espués de resolver la tirada, si fallaste ganas• un
punto··éle \(acío.

e.esrguésrde que P./Jrti.m:ií. 'fS/or/1<.o p11!dfese u~~
tgr, a ~.hína Se'ts1:Jna ~ 1 rir,,a tnfgfaa, aventvl'i~~
Som&ría.si el agradeci&.o aifesano inten.t~ de-.1Qf\1i .
a/,/);iéroe. tos,d0s colabbrar.on~ P iñn(lmea,o.les"' '
ajudar(a./,gyer,r,ero. axregresan a/1ciarr¡[X> deiQ)talla¡ ~
cimientos(Rr.a'cfieQs,,de Norll<o ~.,plar:on la h,'ábllidlfil!
Sets'clr,'a. l!.a pr:ót~!s resu~nte,, &ellilmen:.te /aeadá l:
con ir.rnumerapl,es amiileJos ~rotectores, <a&a pe,TI'!~ ·
la armería aeÍ Castillo ael carpintete,, ~ ha 17:lspí~~,mu .
ar.tefactos simílaresr.1 lo larg0 d~ los ~g(QS.

ñpos: Fisiéa, Citáfdz

Efectos: Un personaje con
siguiente,

@ Tienes una, pien¡ia menes qug la mm,orA:a í';le
gente, Wsas una m'ble1ª, un bastóm l!I otro tí~
apoyo ,par-a camiñar, :'f esfl!r ae· Rie t"~ suesne -
esfuerzo que a. las1pers.ónas,coí;\"ª6S>fi1jem~~ Ta~das
el dobl_e en viajar, a pie que etras pef~.A'aS1 a me­
nos q-i.ie di.§pongas de algi'.!n, tiijo de herramienta,
que te ayudé a comp.ensarlo.

0 Cuando hagas una tirada par.a la ql},e élebas•reposy, .
donarte rápidamente o m·antener, el i quili~ri_e (éo"
mo por ejemplo un·a tirada de' ;A.ptituíl fís,ea (t(gua)
para moverte Rºr terreno difícil ráp,tdámeríte, o ·
una tirada· dé Navegación (~gua) gar:a manio~rara
un barco en condioiones difí1;iles~ c.om~e,,¡yoa tor­
menta), deber~s elegir dos dádo~en les ey1:1e h;:q~s
sacado O o ~ y tíq'irlos de nyevo. ©espl!les de rea·
solver I? tirada, si fallaste ganas ,un punto óe YaGj0.

Las historias Moto hablan del famos0 Khan Oue tv1_ont'6 uo
Carro, Yesegei Khan. Aunque no podia montar ª cab,a/lo ~n
un dolor insoRortable debido a ur¡a /-iericf.a que lia/:5ía ,5,ufn~
do de niño por una Gaída, Motq Yesegai era brilla,;¡ te.,y,ftíuy
querido por su pueblo. Su carro, tirado por un came/10,blan-
1;0, era un espectáculo bienvenido en cualquier lugar, de las
estepas Moto, y la gente acudía en masa a su yurta donde::,
quiera que anduviese para participa·r de su sabiduría.

Tipos: Física, Cicatriz

~fe:cto: Un person?je con esta 9dversidad sufre de le
·siguiente:

@ Has sufrido un trauma importante en la columna ver­
tebral, y los impactos fuertes te provoc;an un ,dolor.
atroz. Sólo puedes levantar y cµ¡rgar la mitad del'•peso
que podría llevar normalmente alguien él~ tu fuerza'\

© Cuando hagas una tirada para resistir el daño o·el ago­
tamiento (como por ejemplo una tirada de Aptitud fí­
sica (Tierra) para evitar más lesiones, o una tirada de
Trabajo manual (<fierra) para tr,ansportar objetos pesa­
dos co.mo, parte de la-construcción de una,estructura),,
deberás·elegir dos dados en los que hayas sa~ado O
o O y:tirarlos de nuevo. Después·de resolver la tirada,
si fallaste ganas un punto de Vació,

•

•

-Mi esposo regreJxJ a casa esta noche ,-dijo en un susurro,
mientras pasaba la bolsaide monedas w,r debajo de fa mesa
a los hombres que es_taban Sfgntados fr.ent~ a ella. Nadie en
esta posada conocía su rostro, pero a_un así sentía la necesi­
dad de ser cautelosa-. Viajará por el camino del este.

-Nos encargaremos --'Clijo el líder. Sin pr.onunciar otra
palabra, él y sus companeros se levantaron de la mesa y
abandonaron la posada. La habitación pare<Zía un poco
más luminosa sin ellos dentro.

Pron tb se libraría de él .

Tipos: lntei;personal

Efectos: Wn person@J~ con esta a9versidad sufre de lo
siguiente:

@ Algo complica significativamente tu relación con-,tu
prometido/a o cónyuge. Como consecuen<!ia de
ello, a menudo se interpone en tus esfuerzos, ya
se.a por malicia, negligencia o un conjunto de obje­
tivos incompatibles.

@ Cuando hagas una tirada que tequiera la colabo­
raci.ón de tu pareja o <!qnyuge (como por, ejemplo
una tirac!.a de Cortesí¡¡ (Ag4c1) para na<Ze·r una peti­
ción educada de apQyo político a su familia, o una
tirada qe Cultura (Aguc1) gªra saber <:¡ué hacer en
una-a<!tividad soéial relacionada con sus rarientes),
deberás elegir dos dados en los que hayas sa<!ado
O o ~ y tirarlo.s dé nuevo. Qespué•s de resólver la
tirada, s i fall_~!1 9¡3nas uñ punto de Vacío.

CO RAZÓN U ÓRGANO
DAÑAD0 (TIERRA)

-¡Mi señor; vuestro corazón!
Akodo 'i'asuteru se quitó la mano del sirviente de su

hombro. Podía ma'ta~ al hombre por atreverse a tocarlo.
Tal vez un Yasuteiu más ,joven lo hubie,a he<Zho. Pero esta­
ba tan cansado.,.

Se sentó.

Tipos: Física, Cicatriz

Efectos: Un persof).aje con esta adversidad sufre de lo
siguiente:

0 Tu corazón u oteo órgano vital se encuentra debí•
litado a causa de ufl' trauma físico o una enferme-,

daéJ, y-sóJo p,ueéles realizar actividades· vigo1osas
durante ta mitaél del tiemgo que los demás ¡;1erso­
najes antes de necesitar, descansar.

@ Cuan.do hagas una tirada para empJ.ender una acti­
vida.d agotadora durante un largo pedodo de tiem•
po (como por ejemplo una tirada de ;A.ptitucl física
{Tierra) para marchar duranJe 1:Jn tiempo prolonga­
do, o una tirada-de Herrería (iliierra)l~ara 1.1olver, a co­
locar a base éle martlllo las• piezas de ur;ia armadura
estropeada), deberás elegir dos dados ei:, los que
hayas sacradq,(~ o (:i 11, tirarlos de nuevo. 0espués)de
(esc:ílver la tirada\ shfál!aste gana~s,un pt,¡nfo de Vadjo.

0 :.VÑ8 N ER~ l8S8 f~IRE~

Matsu Makóto estaba· sentada Gora ur:ia ge7'ff:l§ta w,,:r:iovili­
daaf~uto de- la,impaciencia. -¿lsuán(O_j(alta1f')ara que1p..ue­
da volver a peleiJ.r?

Kitsu /flanáe· miró la herida de su brazo. -Esfá S?nan­
do t5ien externamente. No lia_y iJ,fección. Rero pqr den°
tro, es dificil de decir. Es posible /!l!!e nunca recuf')ere por
completo (a sensibilidad, o que regrese lentamé'nte en el
transcurso de meses o años. Ahora la pacien<Zía es el ú11i­
co remedio.

Mákoto refunfuñó al oír la misma respuesta que Hana·e
le '/iab,a dado ayer. -Bueno, ¿cuánto falta pa@ gue pue­
aa empezar a ,entrenar <Zon la rnanp izquierda, enton<!_es?

Tipos: Física\ Cicatriz
Efecto: Un Rers0naJ(; con esta· adversidad sufre ge lo
siguiªnte ,

© No tienes sensibilidad en ciertas partes del <!Uerpo.

© Cuando hag¡is una tirada p<1ra la que la,sensilalili'dqd
'física sea de utilidad (como por ejernP-10 una_ tirada
de Estética (Aire) para pintar <!On delicadeza UÍlil

pieza de cerámica, o una t irada i:Je A¡;>tituél físiGa1
(Aire) para mantener una post1:Jra exaGta r:nientras
te mueves), deberás elegir dos dados-en los gue
haxas sacado O o ~ y tirarlos de nuevo. IDespugs
de r.esolver- la tirada, -si fallaste g?nas un punto
de 'ilacío.

\

l

•

1

t

DEOGS PEltDIDG'S ~fl!JiE0'0~

'El viejo Y, curtido Cangrejo le:vantó las maAos, Y, los ,~lños
dierop un. grito ahqgado. -f-Jo pueélo cohfar h<1sta .diez sin
quitarme /(!)s zapatos, peco al menes acin teAgo roás1de9os
que~dier;ites·- se rio-. Puedo1c0r:,tar 1:1na historia so/5re có•
mo me élejó cada uho dei rois 8e8os. ¿'Éste? Los dientes
de un trasgo, cuan·oo lo ,arr,a:n·qué' c!Je 1~, pier.na 8e mi se­
ñor. ¿Éste? l!Jna de las grañdes máqoinas l le guerra, d~ la
f\jllJra/la falló ... - "los Aiños lo mira/;>an fi}ámenf~ .con los ojos
c;omo platos, m'Íe¡;¡tras el viejo Cangrejo relataba sus -histo­
rias de gloria y, penurias en la ,guerr.i int~rmiAable.

TiP,os: Física, Cicatri~

Efect,os: Ur.i personaje con esta adversidad ·sufre de lo
siguiente:

0 menes menos dedos funcionales;en Uf:lé! de tus· mi'!·
nos qCJe la mayoría de la gente. Tarda_s el doble en
rnac:er tiradas para crear nuevos objetos que un per­
sonaje con todos sus dedos.

@ Cuando hagas una tirada para la que debas man­
tener un agarre preciso con ambas manos a l'a vez
(como por ejemplo una tirada de Diseño (Fuego)
•¡;,ara· ,tejer; o una tirada de Artes marciales (Fuego)
para desenvainar rápidamente tu espada), deberás
e legir dos dados en los que hayas sacad9 O (!) '-' y
tirarlos de ,nuevo. Desp.ués de resolver lé¡ tirada, si
fal laste ganas un punto de Vacío.

ÜESDÉN HACIA u ·N PRECEPTO

DEL 8USHIDO (VARÍA)

¡Los guer.reros del jabalí somos unos samuráis· rnuy leales!
Leales al d(nero, leales a nuestros esrómagós ,y /ea/es a
nosotros mismos. ¿Qué virtud más elevada podría haber,

hermanos?
- El rónin Kujira

Tipos: Defecto, Mer:\tal

Elige uno: Compasión (Aguá), Coráje (Fuego), Cortesía
(Aire), !Deber y Lealtad (Tierra), Honor (Vacío), Re.ctitud
(Vacío), Sinceridad (Vacío). Un p ersonaje puede tener esta
desventgjg varias veces para diferentes preceptos.

Efectos: Urn personaje con esta adversidad sufre de lo

siguiente:

® Ya no crees -~n el precepto elegido del Bushidó,
aunque todavía pierdes Honor al des_obedecerlo.
Cuando actúas de acuerdo con este principio del
Bushido, a vec~s los demás pueden sentir tu fa lta

de sinceridaa.

@ Cuando hagas una tirada para seguir este principio
de boquilla o para cumplirlo .(como por ejemplo
una tirada de Cortesía para expresar su importan•
c::ia , o \,lna tirada de Meditación para usar la creen­
c:ia en este precepto a tu favor), deberás elegir dos
dados en los que hayas sacado O o f~ y tirarlos de
nuevo. Después de resolver la tirada, si fa llaste ga­

.nas un punto de Vacío.

12..0

-Tenéis el aspecrto de un villano. t.,Rori qu:e·élel5emés cree~
que sois un magistrado de la justitiá 'del Empera'1:ior?

El magistrado suspiró. -Tenéis tazón, f stas dcraüi,,
ces cuentan una historia sobre mí, una que ~b.enai.s te­
ner en cuenta. Péro no habéis pregunt.aao cuál es; la mis,.
toria, ¿ verdad?

-Cuando era joven, servi a mi señor cqme y§i]m'bo.

En mi primera l:iatalla, reci.bi un c::orte destinado 'ª s1:1 ,gªr~
ganta. En estas cicatrices podéis comprol5a'i" el aleanc;;e ele
mi lealtad. Ahora, si sufrí semejante henda si,:i quejarme,
¿creéis que ve>y a permitir que vuestra estupídez se inter"'
ponga en el camino de la justicia?

Tipos: Físi<:a, Interpersonal, Cicatriz

Efectos: Un pe(sonaie · con esta adversida.é! sufre cie• le

siguiente:

@ Has sufrido una herida en la cara, lo que te ha ¡:1c<r
vacado un recuerdo del altercado mtiy visible y di­
ficil de disimular. Tu herida resulta in.quíetante para
mucha gente, y hablar te causa algo de dolorhoifi­
cultando las interácciones sociáles que se basen en
la manipulación y la insinuación sutil.

@ Cuando hagas una tirada para convencer sutil­
mente a otra persona de algo o insinuar algo (co•
mo por ejemplo una tirada de Cón1ercio (Aire)
para vender un artículo a un precio más alto ele lo
normal o una tirada de Cortesía (Aire) para insul­
tar a alguien impl ícitamente), deberás elegir dos
dados en los que ha)'aS sacado O o ~ y tirarlos
de nuevo. Después de resolver la tiráda, si fallaste.
ganas un punto de Vacío.

•

•
'

ÜE-SPREC,10 DE (UN GRU~0~ (AGtl;,\)
-Hatsumon no. puede asurnfr el mando -groñó Utaku
Kamoko. Nada de "•sama", ni, siquiera "-san"1 y c;ierrta­
mente tampoco "Utaku Hatsumon-'', no después de su cri­
men ae montar uno dé los sagrados corceles Utaku.

-Con la muerte de Shinjo Reki, Hatsumon Noyan es el
oficial de mayor rango presente -=<:lijo /de Ujiyasu en to8b
conciliador-. Él-está al mando. ·

-Que así sea -gruñó ~amoko, y salió de la rienda.
Todo el contingente de shiotome abanéiorió el campa­
mento al.día siguiente.

Tipos: Interpersonal

Efectos: Un personaje e::on ,esta adversidad sufre de lo
siguiente:

@ hias, despertádo la ira de uri grupo específico, lo
que ha perjudicado seriameñte tu capacidad pa­
ra trabajar con sus integrantes o consegµir su •i!YU·
da. Se te ha prohipido •éntrar en sus instalaciones y
se niegan a reunirse o a comunicarse directamen­
te contigo. Consulta con el QJ para elegir un gru­
po apropiado para 'la campaña cuando elijas esta
de_sventaja.

@ Cuando hagas una tiradé! que dependa de tu re­
lación con los miembros de este grupo· (e.orno
por ejemplo una tirada de é:qrtesía (Aguá) para
pers_uadírlos de. que hagan álgc:> o -una tirada de
lntefRretación (A-.gµa) par,! impresionar a un grupo
de ellos). d_el:¡erás,elegir dos dado~ en los que hayas
sacado O o ·~ y, tirarlos ge nuevo. Después de re­
solver la tirada, s1 fallaste ganas un punto de Vacío.

ENEM IGO MORTAL (TI ERRA)

En cuanto una persona sale de su casa, tiene siete
enemigos.

- El Tao de Shinsei

Tipos: Interpersonal

Efectos: Un personaje ,c0n esJa adver~idad sufre de lo
s iguiente:

® Con la ayuda del DJ deberás elegir o crear un peF
sonaje para que sea tu enemigo mortal. Este es un
p ersonaje de fa ambien.tacf6n y, se interpondrá pe­
riódicamente e]l ,tus asuntos de forma directa o ln­
directª a discreción del li>!J. Si tu enemigo mortal
perece deberás,(efimlnar esta desventaja, adquirí~
un nuevo enemigo mortal (tal 11e, alguien que. te
odie por tu papel eo el fallectmiento del anterior),
o encontrar fa manera,de que tu enemi.g_o falleclcfo
continúe Interviniendo eti tu vida.

@ Guar,ido 'hagas uAa tirada 111iar.a rmantefilef< :uma aG­

tittid raGi0r:1 af en r,reséoeia ªª la· perfliona a la g ~e
odias (itom'o por, ejemf2lo ~nva tira'é:l_lr 7ªe ©or-tesía
ri;íer.ra) p,ara interaate1ar .Gon esta l,lersorna sirn pr0-
v,oear,la. o un~ tirada de Me8ita~ión (íliierra) ~ara
aguantar estoiGamente sus insultos), deberás elegir
dos-dados en losrque haY,as sacaao © ,o~ Y; tirad0s
de ne1evo. Después de resolver la tirada, si fallaste:
ganas e1n punto de Vacío.

ENFERMEBA0 INCU~BLE (Tl,ERRA)

A la maña,:ra si'guiénte, mientras preparábamo.s los caba~
/los para el lar90· viaje que nos esperaba, Moto RyoiGhi
sufrió uno .de sus ataques de tos. Deliberadamente no le
·presté.aten,;ión, tal y ·como él lo grefiere, sino gúe me eon­
c§:n.tré eh que las ri~ndás de mi montura quedaran l:J,ien
ajustad.as. Sin ~mbarg,o, por el· rabillo del ojo vi a Ry.oiehi
apartarse ~e la ooca ,;n pañuelo de seda blanca maneha­
do con el rojo de la sangre. Mi preocupación venei6 a
nuestro viejo acuerdo. -Ryoichi-san ...

Él ,hizo ,un gesto para gu~ n'O siguiera Rreguntª-f)­
do-. Estoy bien -dijo eon voz ronc¡;a y la gargar:ita irri­
tada -por- /~ ,tos-. Tenemos un largo 8ía por élelante,
Deberíamos continuar.

Tipos: F1sica

Efect_os: Ur.i r:¡ersonaje Gon esta aov,~rsi'éilacl 51!ífre roe lo
siguiente,

@ Sufres atag,ues p.er.iódiGos especialmente viqjens
tos q ~e limitan significativamente tu aatividad du­
rante un breve peri0-do de tiempo si te esfuerzas
demasiado,

@ €:uando • hagas una tirada para permanecer aái-
110 dur:ante f ar-gos fSeríodos ae tiempo (tomo por
ejemp lo una 'tirada de Trabajo manual (if:ierra) pa­
ra arar- !JA Gamp·o o una tira8a de Su¡;,er;viveñcja
(1iierra)1 12ara . Go'nstl'.Uir. un refugió), deberá_s ele.gir
dos dadbs en ,los que nayas sacado C) o ~ y tirar­
los de nuevo. Después de resolver la !irac:la, ,si fa­
llaste garnas,e1n punto de Vacío.

-

'

1 •

l

FANTASMA (VACÍO)

Cuenta la historia que había una vez un jo.ven sarnurái del
Clan del Halcón, Toritaka Kanoshi, cuyo padre fue traicio­
nado y asesinado por un amigo de la fa,nilia. El fantasn,a
del padre se le apareció al joven y le ordenó que vengase
su asesinato, pero Kanoshi se negó a creer que el espíritu
fuera verdaderamente el de su padre.

El fanrasma del padre siguió a Kanoshi durante años,
creando un gran alboroto que solo su hijo podía oír. Al fi­
nal, casi enloquecido por el tormento, Kanoshi obedec::ió
los d eseos del fant"asma y llevó al asesino ante la justicia.
Satisfecho, su padre descansó por fin, y ya ,:io atormento ·
más a Kanoshi.

Tipos: Interpersonal, Espiritual

Efectos: Un personaje con esta adversidad sufre de lo

siguiente:

12.2..

0 El espíritu tiene sus propios planes (detelITTlinados
por el DJ), que interfieren con los tuy0s en ¡nome,:,­

tos inoportunos.

e Cuando hagas una tirada para desafiar la v0luntae:!
del espíritu que te atormenta (como por ejempl0
una tirad a de Meditación (Vacío) para hallar Gom­
suelo en la meditación o una tirada de Activié:lad
criminal (Vacío) para realizar actos desnonroso~
de supervivencia). deberás elegi r dos dades er,
los que hayas sacado O o (;I y ti rarlos d e nuevo.
Después d e resolver la tirada, si fallaste ganas ún
punto de Vacío.

FRANQUEZA (AIRE)

- Tenéis un aspec to terrible , mi señor.

Tipos: Interpersonal

Efectos: Un personaje con esta adversidad sufre de lo
siguiente:

@ Tiene s dificultad 'para expresar las cosas de manera
indirecta, y pasas por alto las insinuaciones y a lu­
siones veladas e n las afirmaciones de los d en,ás, a
menos que te las señalen directamente.

® Cuando hagas una tirada para crear o interpre­
tar un sub texto (corno por e jen1plo una tirada d e
Dise ño (Aire) para seleccionar un vestuario que
transn1lta el mensaje suti l apropiado a tu destina•
tario, o una tirada de Se ntimie nto (Aire) para inter­
p retar los sentimientos no expresados d e alguie n),
deberás elegir d os d ados en los que hayas sacado
O o '-' y tíra rlos d e nuevo. Después d e reso lver la
tirada, si Fallaste ganas un punto de Vacío.

•

'

Se dan casos de•samaráis,que h.an"Su(ri<fí_g Ur;¡ (go/pe mgr;ta/
de necesidad en1/a cabeza, pero·se haA re-ayperadoxyAa ex­
periencia /6s,ha camoiado. ~/gur:ios muestranítotkJ1tipo de
comportamientos ex.t'ªño!J, Gomo el o}'i!ido ré/e,viejas habi­
lidades o cono~idos,,o Gambi0s drástiGos,en /os gl,!stOS'!)-' /á
perGepción. Otros se pierden a sí mismos, sufrier,ido lagu­
nas en su memoria oonde la parte éle su ser c;¡ue,han per­
dido toma control de sus,cuerpos":

Eh c.ontacfas oirasio111es, el c,JJpable .es un espíritu ma­
ligno•que•se ha intfoéiucidb,por una herida,o a aonsecuen­
cia'lde la Man<tha de las Trierras Somoría•s: e-Sea Gomo fuere;
no hay que bajar: lá guargia.

- MediGina, dé Agasha Shio

Tipos: Mental, Cicatriz

Efecto~: l!Jn· personaje con esta aoversidad sufre ,de l<i>
siguiente:

@ A discreirión del Q:.f, a veces pierdes la capacidad
de éon·centtai:te o de gensar de forma consciente.
Tu cuerpo continúa aqu_ande· durante este tiempe
~e acue.rdo con tus instintqs gen·erales, y no em­
prende accione$, que rjo realizaría?1de forma cons­
ciente, pero ne guardas reGuerdos coherentes de
ese tiempo. ,A disGreción e:1€1 DJ, después de sufrir
un episodiorquerdure más·gúe unos pocos momen­
tos ganas un pLJ_nto de Vacúó.

@ ~uando hagas gna tirada para la que deb~s reGor­
dar toco fb qae ¡;iasó durante el período de una
laguna memal (cQmo p·o r, ejemplo una· tirada de
Meditación Watío). para ~nfenqer tus deGisiones
P-ªsadas, o un·a tirada ele l$entjmiento (Vacío) para
dedudr le que le;pudiste naber dicho a -alguien ba­
sándote en sus reaGci0}1es hada ti), deberás elegir
dos•dados en los,que bayas sacado-e) o~~ tirarlas
de n.uevo. Después de résolver la tira~da, si fallaste
ganas un punto de ~acío.

MALDlGIÓN DE 8 ENTEN (AlRE)

Uno de los relatosmás •popularesdé los rakugoka, los na0

rraclores profesionales de Rokug7ín, es e/ del Artista sin
:.é:rte. Es,un relato cómico: que narra la historia de un artista
<:te la corte desprovisto qfiJ ritenor atisbo de ta/tyltO y cuyo
comP,ortamítylto era tan desagradable que nadie flOdrfa
llegar, a amarlo. ta forma en gye se relata la historia varía
de una,actuación a otra, ~ eA caaa una los rakugoka cuen­
tan las desventip:as del artista de iuna manera única ~ es­
canélalos<t, adaptada a Jos<gusto§ deJs_u públfco,espec{fico.

TiP.os: lnt.erper~oal, Esg.iritual

Eféctos: l:Jn personaje con esta adv.ersrdad suke de 10
sig !,llente:

@ iíus lniciativas romiln!icas sle.mpre s~ \len 1frena­
da-s por, las aircunstanclas, Yi tus Intentos re:fe' atraer,
l,a atención roii:lán..ttca de o tras pel'S'ono.s~u:tile):i set
1:i1al interprefáaos.

@ (í;uande haga·s n!nña tffada J¡/ciftal exfi2_r~sarr tu aclmirJ!·
cióníbaGia,al~ent(com'gi¡;mrlej'g,m~le~m9).tj@da cíle
EstétjGa (~ir.e} P-ª'ª el~gjr, UAl goern..a,@tj€iauaG!o -~Cíe
'l e·er [!>ara: expresar tusi sentlmigntos e i!nsJ•tiljaéla de
€,ortesíª1(:«jre)1 filª'ª decirle ,a algj!ign l0>qWl!sier:ifes
sJ r.Fexce<,Jerte de lo ªP-ropiaoo), 0Eefl!serás elegir, db!
dád0's en l·os que hayas sacae:fb' @. O\g.iy f iré!,ilosvde
n,uevo, ID'espués' <:fe reselver la tiraéla1 si fallaste §ª"
nas ün f?~Jil tO d~ X(acío.

MALDl'.Glcf>.N DE BtSJ:tAMOÑ (AGUJ~~

Un samurai direcrto es una espada bien afilada, v.alorada
pof su 9 ur.ez§. de prqpósito ,x ~or su fiabilicfad quand.9 es
r.e-e¡uerida. Rero uó samurai e,nbotaefo es com0 una ftoja
~in filo: ,:i,adle /o valo.ra i nunc~ se·le rggyiere;,es; un]._simel_e
rer.ordatíJcie de su antigua utilidad.

- Liderazg_o, éle,»J<oelo

Tipos: Física, Espiritual

Efectos: Um J?ersonaje ,Gon esta adversiaad sufre g~. le
sigüiente:

® Te. (esulta muy d ifíGil levantar ol:>jetos pesaaos, <¡Y, te
lleva e l a0ble dé tiempo que a otros recug-erar:otu
·energía e:fesf¡lués de yn traBaje dur0.

© euañd_b' hag¡¡s una tirada g1:1~ d~p.e ñ"9i.l de una r1:?­
c4peraci0ñ rápida (t0m·o per •ejemfi!lo1 urJa \tÍfsa'<ila
~~ A(iltitud fisiGa (Agua) R.ai:a r~g_u¡;,grarse f:(el ªgo­
tamíent<:>J<e <:!el e.stado l'leriqª grave, 9 una tirada
de ~r.tes marciales,[Corribate sinJarmas)1('A.gua)@ara
entrenarr•'élürante un larg0 perioce .ele tiempo!, <:fe~
l:5e,rás e legir dos dados en los gúe hªy,as•saca.do ~
o·(;! y¡tirarles1a~, nuevo. li>.espüés,d e r:esolve.r la tí ra­
da, si (all¡¡ste ganas un punto;(de VaGío.

Daie<:>¿i Snifi!gen d~ó gue 1:1/ramiGlii ~ njiro se apor,ase uñ
FJeGo más e_n i$J mien!@s -se abrían p.asp por la.s e"stfeGha,s
(Ca//!Vµ~las de vueltª1 a ~ muelles donde estaba atraaado
su,6arGe. EJIJ?-dn:ie_r, ofiGl al estabalborracl\o, 1y aunc;¡µ~/lta~i­
tán normalmer,ite le '/tfibría,8ejado dormir 'la mona, S./1.inge,:,
pe,nsó que g,uizás er:a mejornp,oherse en marcña. tílaélie en
·e(garito¡peciríaíp.~ns-ªf:que a)a/gano aeilos c!fosiles quedase
O/f:fero, p.e@; f'il fJf'iJGa es~ea de más tener Guigac:fo.

-if'o~aavfai•no">{pueqo Cfeerlo, Anjiro-kun. 'f.i/unca fial5fa
visto a na.el/e p.er.derr as./ é!fltes. ¿redas aufr:tta{áeqas.rf2r:ob:a­
bilidadesfc!Je tt:1 última¡ tir-ªda ?. ~ó/Qrtgnfas, lit:eralme~ 1t1n.a
'fo r.ma c!Je pe(éler; pero ¡/_a enc;qpt,:aste. rsres un \V..erél.ade.to
ofáalilo de~fü desgracia(

r4ojfro se limitó ai suspiran

• -

'

!

,

,,,r..·,

'

•

~F?QS: lnt'e~j!l'.sornal

·Efectps: ©.i:i Refisonaje con e$tal ..is\,:er,síqa'cl sufr.e. 'ocle Jo
~ . stgu,en!ei

@ La situación -se B!'>ne ep t l:l goratr.a sie!;tlJ;>[8 gcie Jiia•
c~s- ªP.uestas o e~¡¡¡.eculasí@Ger<f;;i del válor ,q,e /,'ie~
nes1 incluso sj reeJlbe,s garc@lilGias ,a corto plazo, de
tal manera glfe ·sier:aer.~ tenmir:ias, tam p-eb're corno
cl!lan¡,k, empezaste, c imas'.

® Cuando hagas una tiré!da p,ar-a aélq~lr.ir- o con•
ser.y.ar, ~iqueza (eomo por, ejem~l,c;, l)Jna tirada de
~omerci•o (~gua) f?ara regafear, por, un hi'ueo. pte0

c10 en .llln artículo o una tíratla éle ~étilódad crimi­
n:al fAgua) para ,encontrar alguien al qoe venGlerle
arlículos robados), deberas e legir dos da.crlos en
lbs que hay.as sacado e, o ~ y •tirarlos1 de r:iuev.o.
ID.e~pu~s de resolver la tirada, si fallaste ganas un
pur:i~o pe Vac;ío.

i\;1ALDICIÓN DE EBISUJ (TIERRA)

-¿'Y- la coseaha,? -D0ji Kiseki oeultó sú pre0cupación tras
un abanico.

El' 51ranjer.o,,ya postrado ante su señor, apretó la frente
contra. el suele. -La-mayor parte de/ afrbz se arruinó,antes
de la cose'alia, ·mi señor. Y hemos descubierto que las fa.
negas qcie ya habían sido traslagadas al a'lm~cén también
har,J sutum/;>id9 a algún tipo de plaga ·de podredumbre.

-¿No se puede salvar nada"? -la yoz cíe Kiseki era
apena.s uh susurro.

- :Lo estamos intentando, mi señor.

liipos: fiísiGa, Espiritual
Efectos: Un personaje con esta adversidad sufre de lo
siguiente:

® Los personajes de estatus infer.ior·desconfían auto­
máti~amente de ti, al considerarte como .un señor
distanJe que posiblemente no entienda las cues­
tio,nes del trabajo práctico ni sus dificultades coti­
dianas (in8ependienternente de que-esto sea una
opinión justa o no).

0 Cuando hagas una tirada para .interaGt1:1ar con tra­
bajadores o participar en su trabajo (!=orno por
ejemplo ona tirada de C.omer.cio (Tier'ra) para pro­
ducir artículos en masa o ·una tirac!a de Trabajo ma­
nual (fierra) para cavar uni:I ·zanja), d~q.erás elegir
dos dacrl0s en l9s qcie hayas sacado Q •o '} .y tirarlos
de nuevo. De~pues de re.solver la tirada, si fallaste
ganas un punto de V.acúo.

MAle.DICIÓN DE fUKUR8~UJIN f f uE:GO➔
Éstu[:iia,n es como navegar contra la corrieote; una barca-debe
se¡guiravanzando para evitar ser c1rrastrada río abajo. Pero /.os
que n0 dispoAer.i de una barca deben ir adonde· la corriente
lós lleve; no toqbs están hechos pa·ra ser marineros.

-Analectas de Nabeshima

•

lipos: ;:.tental, ,!zspjr.it11al
•

Eft._ctos: l!J,n per.sem.aje i.on esta aélv.ét,SJd~
:S[guier:ite:

'

MAt.DJC 10 N "QE Ji!J1'ROif l'N W?&eío,)11h.•;;~
Habíamos ganado la batalla¡ czapturame~ el ~//ó,
Encontré a Kits~u, Tsuyoshi sentatlo "en un fr.gnGfi.ide ,ftJ9.J
en el patio. a/gur¡os fuegos ardíán ªB!:fi y -allá,~ Jgs, GUer--:

pos de lps bancíidbs qu~ habían ocueado el eá'sti/Js~añ
destrozados y ensangr.entacJos a nuestro ª/t.edftoor¡ Júnta
con un buen número de nuestros busHi.

-Cargasteis solo eo.ntra la p,uerta .=!dije !)(~ ®s
abristeis paso ha!?ta el interior y nos proijOrGionasteis áa;­

eeso a los demás. Ha-sido-el acto más valeros.o que h~¡pre­
senciado en mi vida, Tsuyoshi-san .

El sam(!rái levantó la c;abeza para mirarme (:ansaci/15. =
No se tra~a de valentía, ~odaga-san ~ijo enaogiéñ'ssse;
un poco de hombros-. Siempre he sabtab c;¡ue,r;noFJr.e,JO;!
ven. ¿Para qµé resistirse?

Tipos: Física, Espiritual

Efectos: Un pers9naje eón esta adversidad sufre ® lo
siguiente:

0 El venen9 y las enfermedades parecen afg__claffe
con mayor facilidad de lo nor.mal, Y. ta rdas el aeble
del tiempo normal en recuperarte de la's 1,eric!as "!/
enfermedades.

@ <::uando hagas una tirada para sustentarte (como
por éjemplo una tiradá de Aptitud física Waele)
para resistir un impac;to crítico o una tiraoa -~
Supervivencia (Vacío) para vivir en armonía con
el medio natural), deberás ele9ir d9s d<1dos ; n
19s que hay,a_~ sacado O o ~ y tira rlos de nuevo.
Después de resolver la ·tirada, si fallaste ganas un
punto de Vacío.

' MALDICIÓN DE KISSI-IOTEN (AGUA)

Los niños no son síno un reflejo de sus padres.

- Ef Tao de Shinsei

Tipo.s: Física, Espiritual

Efectos: Un personaje con esta adversidad suJre de lo
siguiente:

1

•

1

1
•

@ Los niiios sienten antipatía hacia ti de forma instinti­
va y se muestran reac!ios a curnglirtus dernélndas. Tus
propios hijos (en caso de tenedos) son desafortuna­
dos e_n materia de-splud, belleza· y felicidad.

® Cuando hagas una tirada para la que necesites co•
rnunicarte con niños (corno por ejemplo una tirada
de Mando (Agua) para darles órdenes o una tirada
d e Interpretación (Agua) para entretenerlos), de­
berás elegir dos dados en los que hi:lyas sacado
O o C.:, y tirarlos de nuevo. Después de resolver la
tirada, si fallaste ganas un punto de Vacío.

MAN CHA DE LAS TI ERRAS

SOM BRÍAS (AG UA)

1-ioy mataron a un hombre que pretendía cruzar la Muralla.
O al menos parecía ser un hombre. Cuando nuestros sol­
dados acabaron con él, su sangre era corrupción pura que
fluyó como veneno escapándo~e de su cuerpo, y aquellos
a los que tocó se sintieron ex>úañamerfte afec;;tados. Ahora
cinco guardias han caído gravemente enfermos, y nuestros
monjes los atienden lo mejor que pueden.

- El Diario Obsidiana

Tipos: Maldición, Físic0a, Espiritual

Efectos: Un personaje con esta -adversidad sufre de lo
siguiente:

@ Eres un ser Manchado. Cuando tu sangre se derra­

ma (corno por ejemplo después de que sufras e l es­
tado Hemorragia}, propa_ga una ponzoña inmunda.
Cualquiera que la toque sufre el estado Afligido.

@ Cuando hagas una tirada para curar a o_tras per­

sonas o manipular alimentos (corno por ejemplo
una tirada de Medicina (Agua) para p reparar tra­
tamientos para una eníerrnedad o una tirada de
Supervivencia (Agua) para buscar comida), deberás
eleg ir dos dados en los que hayas sacadó O o ~ y
tirarlos de nuevo. Después de resolver la tirada, si
fallaste ganas un punto de Vacío.

MA NCHA DE ~ S TIERRAS

SOM B RÍAS {A IRE)

El Diario Obsidiana es un texto secreto, escríro hace cien­

tos de años por Kuni Sliunsuke, un samurál del Clan del
Cangrejo que hizo viajes prohibidos a las Tierras Sombrías
y escribió sobre lo que vio allí.

Al final de su diario, escribió: "Incluso ahora, sé que los
dedos de la sombro ~ han extendtdo demasiado en mi inte­
rior, porque, aunque estoy rodeado de Familia y clan, no siento
ningún parentesco. Me parecen distantes, co,no si los viera D
rravés de un crista/. Me,pregunto cuánto queda de mi mismo".

Esa fue la u/timD entrada del Diario 0bsidiana. Kun/
Shunsuke cometió seppuku para silenciar la llan11.1da de las
Tierras Sombrías.

•

Tipos: Mald ición, Interpersonal, EspirituaJ

Efectos: Un personaj~ con esta adve rsid ad sufre cíle lo
siguiente:

® Eres CJn s_er Manchado. Tienes probli?rnas para sim­
patizar con otros seres humanos, pero1puedes 'ªnten­
,der fácilmente las emociones de los seres corruptos.

@ Cuando hagas una tirada pa·ra mostrar co rnpasién
,por otros seres humanos (corno por ,ejemplo una
tirada d e Cor;nposíción (Aire) para editar una o bra
p ara "'n mayor refinamiento emocional o una tirada
,ciJe Cí:>r,tesia (Air..e) para decir algo difícil sin <dañar
l!lls sentimientos dél interloctitor), deberás ele!13i1c
éli:>s illados,_en los que hayas sacado1G1 o ~ y tirarlos
de nCJevo. Después, d e reselver la tirada, si fallaste
g anas ur:i punto de Vacío.

MANCHA BE LAS· TIERRAS

S@MB'rlÍ:,\•S (Fu Eeo)

Sal<oti esta m1;1efta para nosotros. ®urante nuestras recien­
tes excurslónes se fue obsesionando cada vez mas con la
idea18e osar e/'poden del ene,nígo,contra él. Estudió c<1da
fragmento de ir.1(ormaci6n g,ue adquirimos y lo sjguió po_r
caminos cada vez más siniestros.

Esta mañan.i me ill (ót,narcon de qu§ se habla mafoña­
do. /\Jo se la e,:ictlen,tra e/il ninguna pa,;te del castillo, 1/, na­
die a /o lhrgo de l!l M.ur.DI/Jl la 1:ia vistor t-Jo durmí/5 e.m su
cama. So}o fi!cll{il,qo ásllmir- que ostá al:i({uera, en /as 'Tiíer,ras
So,n'b---,:/as, a/ejándose,'de qpllén lue· con ca.éla,¡p.aso que da.

- IE/1[f)iar,ip ®bsidiana

PÉRDIDA: OE{il'U
HUMANID'.AO

(i)n personaJ!! c,on una
o más desventajas de
Mancha de las Tierr;,s
Sombrías es un ser
Manchado, y se ve
afectado por cualquier
efecto qüe especifique a
los seres Mandiados.

Un personaje con tres·
o,1rnás d_csvcntajas
ilc Mancha de las
'liicrras Sombrías se ha
alejado.aún más de su
humanidad. Ade1nlis
de lo,ante~ior iserálun
ser Ultramundano,
1f. s,e ve afec~o por
cualquicr ef~cto que
éspecíliqu~ a los seres
Ultramundanos.

Un personaje con d,nco
clcsvcnt::1j ns de Manaha
de las Tierras Som6rfos
ha sucumbiélo por co n1•
ptcro al poder de l'u
1.cng. En In 1na9orí.1 lle
pnrridns <:esto significmrá
que y;i 110 es un perS!1•
najc níli;oPllJ.élO para un
j111,'.ldor, aunque, por
si1p11csto1 el 0J tlcn.c 'º'
tlcdsló'n linnl a l a horn
de dett1rm1n;ir si !!se
pc1';onnjc es odecnnclo
p:irn,su historia1

(

'

1

'

PJ;RSO.N~ES
tM~N(a1HADOS
El'jl lROlq!G~N

-
ltaitJ.llt1c116a rorrµpl/Jro du
Fu l:c118)m1,se 1•1.riende lle/
rudo ti¡¡ 11bk11gám 111,\;llnos
croco q_ue e._r,rll'ic11eéfc•11ím

fe i11St!Jicfienre, mi1mtm$ que
otros-la fru tarncomé) una

M{em1édad rorf)Ol'al.

l'//jrJs de·lu M"uroUa,Kn111,
m11rc/1o_SlCffi'11,.que es el

jf(mto!fínalta /a i;c{fx16dgi1
dc111n sam11f4i p_ara

ifi:vir. Ei1(tie1Tos;Grul/a, el
ronocimienlo generolirodo ·

,de c1u~,1miwmoncye,ha
ro11t:rcúdo la Ntnnc/10

pf1.e.deJCSJ1ltar íl!!$DstroSO
poro sus asp.irocioncs

sociales y,pollticas.

En tÍL'TTOS ÚCIIIJ,'n'jU, es
sj1nplemc111e mi hecha d¡:

1/J ,vida dc ·m11d1as,éfe los
guemros que se'en1rentar1

a las 111bnslrüos más allá
de la muralla. ta familia

K1111i eloboro,y, distribuye té
de,[JéltJlo.s de jade para 'los

cifej-Lados,;1111 remedio ~e­
ciaJ/que puede rolentizor los

cfl!rtos de'/o rorrupcicin.

Alg¡1i10s Unicornio, qur ha,,
vista dolencias extrmias
de i-oé!a el mundo, /ron -

llegado incluso a estudiar
/é¡ h1ané/10 como si fuera

11110 enfem1edod, con el'fin
de poder, ronq¡1istnda olgú11

día, 01mq11e,estos eruditos
t6c/qvia no'li!m /reclrp

mue/ros progresos.

iilpos: MaldiGiólitv lt;2!er,¡tal, Espicitulll

Éfl!ctos: .Wr:i 8ersonaje t:on esta i cl'iz'er¡s1datl sJ fr.~ ij!'? 10
sjguigpte;

© Eres un ser, Mar.ichado. Puedes qder,,tlJIGan a orlatef·
ras y fuerzas ae las' "fier~as Semf;írías, sál:Sés, cór:po
u,t1lizarlas cor:i fines des,l:n:Jctivo~,y te sie:ntes atr.aídb'
inexorac le.rr;1g_ote ll;raoia esos poqeres• pról:'tib íd~ .•

@ € uané10 hpg,as urna tirada . para prédeeii p0sioles
r.espltados ,ra.eg·ªtivos ,de tt!Js acc_iomes (~omb p9r
ejemRlo •1:1na tirada ele Gobiermo' (F,;ue gp) ¡;,ara ex­
trapolar,"si tus acciones pu.ede_p ·pr0vocar una, gran
destrl!lc;;Gión, o cina tirada de Té~logía (Fuego) para
saber si es probable que los poderes eon los que
experimentas te acaben destruy.endb), deber.ás
elegir dos <!lados en los que l;iayas sacªdo O o ~ y
·tirarlos de nyev.o. G>espués de resolver, la l ír<'.lda, si
fallaste ganas,un punto de Vacío.

MANCHA DE LAS l°l1ERRAS
SOMBRiAS {°f.lERRA)

El espa?a_diín sangró por dos docenas de cortes, cada uno
de los cuales habr(a derribado a cualquier- samurái. Por fin,
unª á'/tima lanza de nuestros bushi se hundió en su pe­
cho, y, mc,iió.

Murió, lo juro. Estey seguro de ello. Sin embargo, ape­
nas si puede escribir, lo que presenciamos á. cot:1tinuación,
cuaJJdo su cadáver se irguió, gr0tescamente• para enfren­
tarse a nosotros de nuevo. Sólo pudimos acabar con él
usanéJo una antorcha.

- El Diario Obsidiana

Tipos: Mal9ición, Física, Espiritual
Efectos: ,un personaje coñ esta adversidad sufre: de lo
siguiente:

@ Eres un ser Manchado. Tu capacidad de sentir sen­
saciones físicas disminuye significativamente, y
cuanso mueres, tu cuerpo se alza como un plebe­
yo z0nibi. (consulta la página 32Ó), que busea cum­
plir tu último objetivo con una de.dieoa.cion animal
ar,ites de volverse en contra•,de cualquier otra per­
soAa cercana.

@ Cwand.o hagas una tirada que dependa de la sen­
sibilipad física (como ROr ejemplo una ti.rada de
Diseño (Tierra) para reparar un objeto dañado o
una tirada de Ar-tes marciales (Combate sin armas]
{Tierfa) para er:ifrentarse a un er;iemigo). deberás
elegir dos dados en k:>$·que ,ra_ayas ,sacado O o~ y
tirarlos de nue_vo. Despues de resolver la ,tirad<!, si
fallaste ganas un punto de Va·cío.

iMI_Nl§l!li\ oE ~s •
&éMll~~ ~-

-'finv.iaT'(los una patNl)a ~r. Solo.regresi»iAAiffl
que•s.üs :compañerps fuewr;i sc,rum'/,_ienii?;,:f,tno
l!Ina serri, él~ €.Ontratiempos, ~ ©me le rooJdfóJLlh
te . .,'(azo!' s~ Cé!)¡Ó por- un •F#it'flíRJcio. ~ n~I se h
arer;ias rmovedi:tas. Es éor,no-s.ilel' désti~los li1:1~e$e

é/onadb a to'abs, exce~a a A~4/;1Jro.
~ hl'ali>ráigl!le ¡/¡gJ/arlo más éJe,trefca~

- 'E/l@jar,io ~ bsf~ ·

Tipos: Maldición,,JE~pirítual
Efectos: Wn personaje co.n ~tá aaver.s~ad sufre ~ l~
siguiente,

@ Eres un ser Man1;ffé!.OO. i:wicla ~ez, q1:Je gástas ti.J 6lfi.:I
illó punto de v.a'éío alguien c4;t<2a deti sufre uña•d#
gracia, ya que los hilos del destino se;eesñílaq.lan.-

0 Cuantfo,hagas una tirada par:.a cl,sa~rQir w¡fufuro (co,;

mo,pof ejemplo ur,ia tir<!c;la ~e(Gooie_r,110 ~aciQ),Rélrá
determinar_si una línea de actciacion~pú~~ termmar,
en trag_edia 0 una tirada,de Navegacién W,aci0)1pará
deteGtar con antelación la llegaa a de una tóffilentaj,
deberás ele9ir dos dados en los qµe tf~__¡is saeáclt}
O o~ y-tirarlos de n1.1evo. IDe~puésJcl!:!,re's0lyer,'la ti­
rada, si fallaste ganas un punto a.e V'aé10.

-¡Date la vuelta y enfréa.tate a mí, perro! -ifákeaa, se ero­
varó y se dio la vuelta. 'Aksdo Shinpeí se dirigió hao.a .él ~
través del fuego.

-¿De vuelta otra vez, pequeño León?-se mofé·~/ f'O!-­

nin- . La última vez que cruzamos espadas me· quedécti:J
brazo. ¿ Tan ansioso estás por perder el otro?

- Perdí un brazo, pero al menos aún tengo mi /;0.flt!lr'
-gruñó Shinpei. Deser.,11ainó su espada. ResplandeGia,a la
luz del fuego-. Muere ante mi espéida, perro, :Y si lo· tia­
c.es con valentía, tal vez puedas recuperar álgp aefrtuyo.

Tipos: Física, Cicatriz

Efecto$: Un personaje con esta adversídad sufre de lo
sigi./i.ente:

@ Sólo tienes una mano o un brazo utili"?able , No ¡:iue,,
des empuñar armas en un agarre a dos manos ni s0s­
tener nada en la mano que te falta. Si sólo te falta la
mano, puedes atarte obje tos al brazo para usarlos.

0 Cua@do liagas una tirada para la que tener dos
manos ,sea muy importante (aon10 por ejemplo
una tirada de Artes rnflrciales .(Combate sin armasJ
(Fuego) para apresar a u.n enemigo y obligarle a
rendirse o una tirada de Supervivencia, (Fuego) p.a­
ra saltar al lomo de un caballo .a l galope), c!!?berás
elegir dos dados· en los que hayas sa.cado Q· o -~ y
tirarlos de nuevo. Después de resol11er la tjrapa, si
fallaste gáhas un punto de Vacío.

MoMoKu (VAcío)

Los Fantasmas Hambrientos, una obra de sombras chines­
cas muy popular que se representa durante la temporada
de cosecha del otoño, presenta a un .antiano que vive en
una casa embrujada, pe,ro,que nó puede ver a los (antas­
mas que lo rodean. Los fantasmas se comen continuamen­
te su comida y asustan a sus invitados, pero el anciano si­
gue sin darse cuenta.

Algunos titiriteros han in(ringido la ley al representar
esta obra, haciendo que el anciano se parezca un poco de­
masiado ai señor local, y que los fantasmas s é asemejen a
los problemas que plagan la regiqn, problemas que el se­
ñor parece incapaz de ver.

Tipos: Espiritual

Efectos: Un personaje con e.sta adversidad sufre de lo
siguiente :

@ No eres capaz de detectar presencias sobrenatu­
rales, ni siquiera cuando resultan evidentes para
todos los demás, y te mantienes felizmente incons­
ciente de las perturbaciones de la realidad que
crean tales entidades y fenómenos. Puedes discer­
nir los efectos qLie tienen en el mundo físico, pero
sólo cuando son bastante obvios.

® Cuando hagas una t irada para comprender o ape­
lar a poderes sóqrenaturales (como por ejemplo
una tirada de Pasatiempos (Vatio) para poner tu fe
en el poder del univ.erso o una tirada d e Tec:>logía
(Vatio) ,para invocar la energ ía cósmica que te ro­
deá), deberás eleg ir dos dados en los que hayas
sacado O o f;, y tirarlos de nuevo. Después de re­
solver la tirada, si fa llaste ganas un punto d e Vacío.

M uo o (AIRE)

Los monjes silenciosos de /a fJ,ovincia de Kaitó hacen vo­
tos de si/enc;o al entrar en el monasterio. Se dedican
a la contemplación muda del Tao y de los misterios de
los elementos.

Tipos: Interpersonal, Físjca o Mental, Cicatriz

Efecto: Un personaje con esta adversrdad sufre de lo
siguiente:

@ Eres física o psicológicamente ínc9paz de generar
palabras inteligibles. Sigues púdiendo comunicar­
te meéliante señas, gestos y miradas significativas.

@ Cuando hagas una tirada para la que sea necesa­
rio que los demás entiendan matices en lo 9ue ao­
mun1cas (como por ejemplo un'a tirada de Mando
(Aire) pa(a transmitir informacléi'n ton matices a
otras personas o una tirada l!fe Interpretación (Aire)
para hacerte pasar por algaien de forma "eo,:iVln­
cente), deberás elegir doefdados en los que ha'}las
sacado Q) o '-' y tirarlos de n,ue)lp. @es¡¡¡ues de re­
solver la tirada, si fallaste gan'!ls un pumto d e ~aoíb.

CA,PÍ'Fl:J:LO 2: GREA€ l©N 0'E PERSOf\lAjES

NOMB RE, CGl::"f. l!J RA O
APARIENCIA GAIJIN (ft1EG01)

El c:ortesano Grulla se inclinó· prqfur.ic!Jamente cor.i una son­
risa tenue y poco sincera en el rostro. -'rraigo mil deseos
para un futuro .glorioso de parte del G;/an de la Grulla a la
gran Shinjo Aru Arutan ...

- Altansarnai -le corrigié la Campeona l!Jnícornio.

El cortesano se inclinó aún más. -Mis disc;u/pas;
Shinjo-sama. (,Jn bonito nombre, pero uno que me resul­
ta c:omplicade pronunciar.

-Es de la lengua ujik. Significa "rosa dorada" -
Altansarnai hizo un gesto al cortesano para que se acer­
case a donde estaba sentada. Aún somos extranjeros para
ellos, pensó, y nunca dejarán que lo olvidemos.

Tipos: Interpersonal (Nombre), Mental e Interpersonal
(Cultura) o Física (Apariencia)

Efectos: Un pe rsonaje con esta adversidad sufre de lo
siguiente:

@ Lo.s individuos ton un estatus igual o superiortien­
den a suponer que eres inculto en el mejor, de los
casos y un bárbaro en el peor, mientras qü'é los-d e
un estatus inferior te responden,con miedo.

@ Cuando hagas una tirada para inspirar a otras p er­
sonas que no compartan tu cultu ra o procedenc;:ia
(como p or ejemplo una tirada de Mando (Fuego)
p ara aler:itar a las tropas o una tirad a de Cemertio
(Fuego) p ara, Grear un prod ucto que la gente de·­
see). deber:ás e legir dos dados en los que ha­
yas sacado a o (:1 y tirarlos de nuevo. Después
de reselv.er la tirªda, si fallaste ganas un punto
de Vado.

VIVIR CON LA,MANCHA

Dentro d<? tierras
Cangr<?jo, la Mancha
es rristcmenrecomún.
llos Kuni mantienen un
gran libro de registro
con codos los nombres
de. los /vlanchados.
l:Jn pcrsonaj'e qu!! sé
dirija a los Kuni para
Informar de-qu.c sufre
de la Mancha deberá
perder Estatus has.ta
qµe su valor, sea de 20,
pero· p.uei:le coQtinuar
sirviendo al Clan del
Gangrejo.

F.uera de las tierras
Gangrejo es muy raro
contraer la lvlancha, Yi
no haycritcríos sobre
,cómo trararl<J. 1\lgunos
señores pódrían envíar,
,a su siervo tvlanchado
con los Kuni, mientras
que otros.podrían
acabar con él o encubrir
toda la cuestión.

•

.,,

,, .. ,.
'l
•

,.

1
l

. '

1

'

'

' !Jtsuro _se incilinp mientras a.ceptaba el cetemao, lúeg,o se
sentó, ¡YAcomió,c:¡on entusiasmo •. i1-a sim.RlefGliJin./,pa g1:,1e el/a
le trai¡J,¡,arecia /iacerle mLJY, feliz, =.e om~~ ·a_er;no si a_g¡r:ia.a
hy/5ieras Gomigo bolas de ar.r.oz 4i]o rcieradq,

-No /9 recuer&o ,,....:,él/jo l!JtsJ:/ro-. ¡G1:1,zá'sj rn·o lo ba,

y.a hecho!

-1Te traer.é•otra cosaimar:iana """-Oij8 el/iJ, li,sta ,para irse.

-Yue~jjo l!ltsµr~. Mis recuecdqs vplverár.i,algúA df13.

-Estey seguta 'é:Je que ,lo barán ~ ijo e·/la. UJs1:1ro s·e
inclibó de nue:Ve, y ella vo:lvió a,su casa, se scil5ió a la me­

sa y bajó lé! c:;esta, pculta en las vigas del tejado. Mir9 fija­
mente la ·túnica ·Ru.e Utsuro llevaba puesta cuando le en­
co,ntr.ó, con su mon de crisantem~. Rero ·espero que no

dema¡;iado prontQ.
•

Tipos: Mental, Cicátriz

Efectos: Un personaje con esta adversidad sufre de lo

siguiente:

@ l'lay un período de tu vida que no puedes recor­
c;lar en absoluto. Cuanto menos importante sea es­
te peñoélo para tu identidad, más largo debería ser
(por ejemplo, un único. día ,perdido pueoe ser sufi­
ciente. si el personaje cometió un acto terrible du­

rante ese tiemp9 y se esfuerza por entender cómo
o por qué, mientras que una década <!ompleta de
recuerdes perdidos puede ser insufií.iente si no son

-¡lía P,az &h1izornfo ha si..de dev.u~lfa ;f sita• tTe
voz ~el czomandatire,..,.esJ:Jl1ó desd~téf fnle_d/1f: Be
,:a dorada. @e;pi..e,sobré sl;!$ estrlbW.$, eraitaa~Jt_
aasas,Gen teaho ,aerpaja qtimle ródeaóa,:,1 Lt'o~ ~
clél~pr;iJíP.[o eaxeron cfe•t.<:i:d{llas,

-¡f;'or ((aiJ.or; 1/vfeto-saff'úi'J ~e sup.liaó., ef, ~e
'd~a-. /,No cíi;j'éís Cé}..er.·vuesfr,a t.erriole lea sobre
/Slo somos, más qud>-1:reimifl; no,~uedariíu.s offe1.eP.a~~i!i
lp~ ~eón, perg, ,rQJ'teníamos•elea-Gi6n. ,

Ju(liJ volvié\a ,s~ntars.e eñ. la {t/laille mo;;¡taMfJ/enu,a~· · ·

taba la mandí8ulé!. /:.2?jo su máSG;Ji:M fS/o ím~ lo 1ñ
que lo intente

6
peosó;,sólo veQ·-a/ tewi5)e sémor,de la g_u~

Tipos: Interpersonal, lofarnía

Efectos: lJn personaje <:on esta atlv~rsitíad s.1:iñ-e de 1
siguiente: -~'.~

@ Eres m4y conocililp, 1;1er.o n,o por, lasi razé.nes a~-"
.';<¡;~

cua_das. kos personajes qCJe ne te aens.ceA per·
sonalmente siempre asumen qii,e, -aGWa~ de
forma desF,?iai:Jada y desttúctiva1 r¡ aewan eo

consecue n<iia.

@ Cuando hagªs una tirada para intentar c::alrnaf a los
demás (Gomo, por ,ejemplo una l1raGlª'rcf~ €:.s,r.tesfa
(Tierra) para éonver;icer a alguien de que -cwi~e
contigo b una tjradá de Mar.ido (íllierra) para eol'il­
seguir que alg l!.i~n <JC~pte tu ~utofiélacl cen c;alma),1

de .especial imp·ortancia para su ider:itidad). El ju- -
gador y el DJ deberían ponerse de acuerdo para

determinar la cantidad y la importancia de los re­
cuerdos perdidos. Las habilidade s y capacidades
adquiridas durante el tiempo perdido se conservan

deberás elegir dos dacios er:i,1los,9 µe hayas sai;adg
ó o ~ y tirarlos de n.uevo. "0e"spués de r:ese&t.er- a
tirada, si fallaste ganas un, punto de ~atZfü.

RUMORES, ·BE FRACASO ~fR(jJE@el

'

en su mayor parte, aunque el personc1je no recuer­

de ~I ac~o de desarrollarlas.

@ Cuando hagas una tirada para la que debas recor­
dar información que aprendiste duran.te el período.
de pérdida de memoria ·(como·p·or ejemplo una ti­
rada de Cultura {Vacio) para intuir cómo compo_rtar­
té en un.a situación particular s"imilar o relacionada

con una q ye te encontraste ·durante ese tiempo o
una tirada de Meditación {Vacío) par.a enter:ider tus
deeisiones pasad¡¡s), deberás elegir dos dacios en

los que l:iayas sacado O o c_:i y tirarlos de nuevo.
Después ,de resólv.er la tirada, si fallaste ganas, un

punto de-Vacío,

•

Algunos dicen que el fracaso es la verdaclera'fnuerte,rt/e "J}J_n
samurái, pero yo he vivido muchos años y r.io cr:eo ~µe sea
así. El fracaso es una enredadera difícil de arranear e'e la
mente de los dem_ás una vez que ha brotado, cierto. Pero
lo que es más vital es arrancarla de ra íz de tu prqpía mer.i­
te. De esta manera, un samurái deja de lado el fral7<3so j :asi
conquista el arrepént!miento. Só/e enton.ces _pedrá/'I flor$
cer las.semillas del éxito.

Tipos: Interpersonal, Infamia

Efectos: Un personaje éon esta adversidad sufre cie lo
siguiente:

® Eres muy ·conocido, pero no por las razones ad&
cuadas. Los personajes que no te conócen perso­
nalmente siempre ásumen q ue eres in'competente,
y no te confían tareas de importancia.

El) Cu anclo hagas, una tirada pa'ra conseguir que otros
-sigan tu liderazgo (como por ejemplo una-tirada ele
Mando (Fuego) ·para lid erar una carga ó un.a tira­

da de-lnt~rpretación (Fuego) para inspirar a otros)>
deberas elegir dos dados en los que hayas sacado
0 -o ~ y tirarlos de nuevo. Después'de resolver la
tira.da, si Íé!llaste ganas un punto de Vacío.

Rl.lMORES DE PERDICl0N ("»,'~cío)

Huérfana a los -seis años, Doji Hatsuh'ina se crio con su

tío soltero, que a su vez murió cciando la niña tenía doce
año.s. Al ti?rminar sus estvdios en las.academias de Shizuka·
Toshi, Hatsuhína se prometió en matrimonio _e:;o·n $eppun
Hakemoto, un capitán de la Guardia Imperial, que muri9
a finales de ese año. Volvió a estar prometida, esta vez
cdn un joven Bayushi hijo ele/ Campeón Escorpión, que
Fue asesinado como parte· de la a menudo letal política
de su clan.

No s.e e;omprometió por tercera vez.

Tipos: Interpersonal , lnfa1mi.a

Efec:tos: ~n personaje _con esta adversidad sufre de lo
siguiente:

© Eres muy conocido, pero n·o por las razones ade­

cuadas. los ·personajes que no te conocen per­
sonalmente siempre asumen que aquellos que

te rod.ean perecerán o tenélrán un final aciago,

m ientras que tú sobrevives para p ropagar tu ma­
la fortuna.

@ Cuando hagas una tirada para despei,ar las falsas
ideas preconcebidas de alguien (como por eíem•

p lo una tirada de Cortesía Wacío) para conseguir
que alguien se cuestione su decisión o una t irada

de Mando (Vacío) para conseguí~ que alguien vea

la insensatez de su posición), del:>erás el,egir dos

dadós en los que hayas satado,Q o •~ y tirarlos d_e

nuevQ. Des¡:¡ué~ -<!le resolver la tirada, si fallaste ga­
nas un punto de Vacío.

RUMORES OE POBREZA (AcuA)

Cierto samurái del Clan ele/ Fénix.avergonzó tanto a su·ma­

dre que esta le hizo saber que ya no pagaría sus deudas

de j ueg o, ni ª ROYaria s_u .8isoluto estilo c:!e vida en <Dtosan
Uchi. El samurái Rasó por momentos difíciles, y se vio for­
zado a contraer matrimonio con un miembro de una fami­
lia de mercaderes para reponer sus arcas. El samu{ái, aho­
ra rebosante de kbku, siguió viendo cómo' /os que se en­
contraban con él decían dé,trás de sus abanicos: "Oh, alií
va Bolsa VaGía-san, el samurái pobre", por fo que, a pesar
de sus nuevas riq11ezas, no logró.recobrar su honor.

- tl.n romor contado dos veces,
de Otomo no Hoji (auténtíe:;a identidad qesconoGida)

Tipos: Interpersonal, Infamia

Efectos: Un personaje co_Jl esta adversidad sufre de lo

siguiente:

@ Eres muy con..ogdo, per.o no por las razones adecua­

das. los ~ rsonajes que,n0 te co1,1ocen personal,:n,eq­
te stempre-asumeo qúe no \ienes solvencia financiera
y q ue noipodrás reuni~ recursos colil rapidez.

® (;1;1ande héfgas una tir;ag,a fi>-ªlíª aéi)<:¡uifün attíc;1:1los rá­
J¡>idarnente o liac;er tratos c;ome[(Jial~s (c;0mo por

ejemplo una t irada de Mando (Aguá) Rara 1gan_é!_r;té'

a las tropas 'bajo tu rnanc;lo e:oi:i prom·esasi!.e rec0.í:lil­
pensas ,o, una, tirada de Maníi:lb (~gua) filª"ª c;or:,se~
gt,iinun grari•suministro de una mere:;anc;ía o •se,R,1ici0)i,

deb-erás elegirr dos, dados er;i los ,:¡¡ue haY,as sac;aélle
O o~ y, tirarles de nuevo. ©espués,de resolve~ la ti0

rada, si fallaste ganas un punto de·Vací0.

RIJMORES DE liRAICIÓN <AIRE)

Bayu~hi Kyo gruiió. -¿Vamos a hacer esto de nuev0?
¿Ah0ra?,

Kuni Mamoru se mantuvo firme mientras daba /0s úl­
timos re.toques a la barrera de contención. -Habéis esta­
do aGtuand0 de forma sospechosa últimamente. Aún má's
de /0 habitual.· Las historias sobre vos n0 hacen justicia a la
magnitud de vue.stro engaño.

- 'Supongo que no estaríais dispuesto a creer en mi
palabra de que es por el bien común, ¿verdad?

TIJ:?os: lnte~personal, Infamia

Efectos: Un personaje con esta adversidad sufre ·de 10

siguiente:

@ Eres muy, i:onocido, pero no p or las razonés ade­
cuadas. Les personajes que r.io te conoGen p,er~o­

nalmeíit!,! s_iem¡tré asumen que ponclras veneno. en

su té 10 les clavª'ªs un e:;uchillq P.º~ la· espal<::la a· la·

primera ºRortunidad.

@ ~uam:!0 hagas una tircida ·para conseguir que gtros
conííe.n en ti (cqmo por eíempl0 un.a tiraéla de
Cortesía (Aire) Rara c0nvene;er, a alguien de tu $ii:1-

ceridadiQ,>tina tirada de,Actividad criminal (Aire) para

robarle a alguien que sea c0nscierite de tu Rresen­
cia); deberás elegir dos dados en los que ñayas sa­

cad0 © 0 ~ -Y ti.@rlos'ae nuevo .. 0esP,Llésrde resolver
la tit ada, si fallaste ganas un punto de Yacíg.

,

l
•

1 '!

' 1

' 1,.

,.

•.

.
•

. '
'
1

i
¡

' 1

~ ,,

Un g[;>(pecito en f!lll/iower:oíátrajo la afencfólil' if/e f!flas_a};pa,
~ :que m}rase losi@bios d e,su q,_or;nah~~r;ite,a!f'!ilasa =¿ijij{).

/-!/ida 'romonatsu-, oee;.esitb env.iarr 1:1n r:r:re.ms.aJ,e a los, ex­

pfo,r;ad.ores sobre el terrer:io,1pero oeiñay,{0 r,ma tlé qr;¡e1me
o i!Jari -en medio de tqdo,.este rui í:lo. Ql/es qcie 1se r..et/J.en.

Masa asintió, se acerGo a./ t?orde, r,r-agito /a, mame bas]'

ta que 1-'/iruma Takak~g~ ,hiz~{ llln geste cet;J la suya como
respuesta desde a'bajó. "Entonaes, s.us mar.tos !a~menza~
ron a gesticular a totja prisa frases er:i lengctaj.e de sigi;J.es
Hiruma. -HiCÍ{J-sama. é$_ice "retr;9ce'der". ¿¡/Hay mucf.io roi­

do ahora mismo?

-/v!yc;/jo -dijo fakakage por signos.

Tipos:-,Físk:a, CiGajriz

Efectos: ,Ulo persona¡_e con esta adversidad· syfre de lo
siguier;ite:

@ Eres inCJapaz de oír, aunque puedes 1,1erc_ibir lo q\Je
te rodea m~ediante otros sentidos.

0 Guando hagas una tirada para la, que los indicios,
at.Jditiv.os sean muy útiles (como por ejer;n¡:¡lo una ti.
rada de Sentimiento (Airé) para discernir si alguieri
está sj~n'do sincero o una tirada de· Cortesía (Aire)
para oír la conversación de alguien a lo lejos), de­
qerás· elegir dos dados en los que hayas sacado
iO o -~ y tirarlos de nuevo. Después de resolv.er ·la
tirada, ?i fallaste ganas un 'punto de 'Vacíd.

TORPEZA (FUEGO)

--Qh, cielos. Lo siento muchísimo, señor.

Kitsuhe Sóren intentó en vano ayudar· a limpiar los

mon.ton·es de !:}ambas y fideos en aceite picante del ki­
mono del ¡;¡larmantemente grande samurái del Clan del

Cangrejo, mie,;itr;¡s intentaba desesperadamente recordar

cómo se llamaba.

-Mo vi al camarero, y me temo que me levanté en el

memento ec:¡uivocaqo, y ...
El samurái <!:angrejo se puso de pie, er;;lipsando al

samurái del Clan.del Zorro. Le colgaban fideos del pelo.

-Oh, cielos,

Tipos: FísiGa

Efectos: U.A personaje Gon esta· adversidad sufre de lo

siguiente:
'

0 Adoleces de t:Jna imprecisión física a la hora de

f,JO.

abordar tar\:!as 9ue requieran l:Jna destreza nota­
ble (o· cualquier tarea física, en realid¡,id). A discre­
ción del DJ', dejarás caer de vez ~n cuando objetos,
arruinc1rás labores artesanales precisas o resbalarás
y caerás sobre la gen.te .

0 € ua.ndo 1ñ:agas una tifa'da qt:ie requl
~es ,nofOflé),S~Rrer¿isas (co)'no po~ !le~ '
efe ~Jtituo f/sica (Fuego) paraisaljif~
1:1n op:¡fáaulo e uAa tirad'a dít @jseij~ ~
cceaJ; una joy¡0 oew an oomplejídaéiff} · •
aesrdades en lo~-,:¡¡uelfta>;as sacado ~o
é!le n.uevo~ ~ ese u'és ele r.esolMe-t la tiradl JÍI

9a171as un Runto de ~ªcíe.

.
Johei ver:tiótel,ag¡:¡a ifíe,la)teter.a 'WPº ae~ó en la ~ ~
pieando sobre la mesa. !4y,,arnei lo mi ró ,zél' e'ifefma ~1.r.
mesa y su vista se aj¡tuv,o, firgam;ie~te en la t:;avida.d o~t
vendad/3, ahtes d é a-pártarse. ,

-N0 me cuesta n'adé! se.rv,i;/b ~ ijo ~.zame~

~s le,agradezGQ.. Per0.ra8ap,tarse es;1algo aa_turill pa
los seres humanos. Aplaf;is f a sen un ~ rul/a euanclo m'e_unf.
a vuestra familia, y también aP,"tender.é ra ha¡;en éste--=4offei
volvió a levantar la tetera y 'la rr¡ov,ió lía~ gue r~~ -au•
dib/emente contra lataz?, Proeedióra servir, el té""-~ /Slomer.
gusta la idea de tener que haaerloi de nuevo1 pero peraé,r •.. -,;.:,
el ejo fue un peqµeño precio para gafántiru nuestro~~-

Tipos: Física, Cicatriz

Efectos: Un personaje con esta aélversic!¡]'o safrei ~~ lo
siguiente:

@ Sólo tienes un ojo, Tu ,~c1mpo de. vísión es m~s re,.

d ucido y tu percepJ;ión de la.f?,rofu.r:id rijaél está,at-"
go d isminuid_a.

@ Cuando hagas una tirada para la <gue tu mener,
capacidad de ver Linp zona amplia, o de sefer:mf-­
nar la distancia exacta a objetes lejapos f?ued_a
causarte dificultadE:s (como por eji=mplb • una tita.a.
da de Estrategia (Agua) para dete ctar, -ar:nenazas
que se aproxima ra o Úna tirada de Artes ,marcfrales
[Armas a distar,icia] (Agua) pará acerta~ ª un ol:>Jgp­
vo mientras te mueves). d~berás elegir dos !ia"oes
en los que hayas sacado O o'-' y tírarlos de ,t\ue.1;,o ""
Después de resolver la t irada, si fa lla~te ganas un _
punto de Vacío.

,
ANSIEDADES ESP,ECIFIC/tS,

Aunque las emociones, especialmente las negativas, sQn
algo que los samuráis se esfuerzan por deste rrar de ,suss
corazones, todqs los seres humanos son p roelives a lo.i; lla­
mados "tres pecados" del miedo, el dese.o y el arrepen­
timier.1to cuando se exponen a ciertas personas, lugares,
objetos o situaciones. Las emocione s negativas y la confo­
siór;i interna que inspiran estas co sas se representan a e.fec~
tos de ceglas por medio .de ánsiedades específicas.

Ao1cc1óN (T1ERRA)

El humo se arremolinaba en agradables pa­
rrones sóbre mí cabeza. Aspiré otra bocanada
de la pipa míen1ras sentía el acre ardor en la gar­
ganta y el pecho. Un calor abrasador hizo que mis
mejilla? se ruborizaran, y exhalé.

''Perseguir al dragón", lo llamaban.

Curioso. No parece que esté persiguiendo na­
da. Parece como si estuviera parado. y el universo se
precipirara a mí alrededor como una tormenta. Pero
después, el dragón siempre me alcanza.

Tipos: Mental. Física

Efectos: Un personaje con esta ansiedad sufre de lo
siguiente:

@ Elige una sustancia o experiencia adictiva; si no la
tomas o llevas a cabo durante más de tres días, su­
fñrás temblores, escalofríos. distracción o síntomas
físicos cada vez más violentos 9ue te resultarán
prqgresivamente más difíciles de ocultar.

0 Cuando hagas una tirada para resistirte a la sustan­
cia o experiencia (como por ejemplo una tirada de
Aptitud física ííierra) para suprimir los síntomas de
tu adicción sí hace mucho tiempo que no tomas la
sustancia o disfrutas de la experiencia, o una tirada
de Meditación (Tierra) para resistirte a buscar la ex­
peñencia o sustancia), acumularás tres puntos de
Conflicto. Si esta es la primera vez que ocurre e n
esta escena, ganas un punto de Vacío.

BLANDO DE CORAZÓN (FUEGO)

-Vete-<iije, rompiendo el arco del bandido sobre mi ro­
dilla-. Desaparece. No quiero volver a verte en nuestras
tierras.

El bandido, apenas un niño, miró neNiosamente a
Utatsu, que frunció el ceño y se apoyó pesadamente en su
lanza. El joven bandido volvió la vista hacia mi.

-Largo. Vete de aquí -repetí. No necesitó de más in­
sistencia, y salió corriendo por el camino tan rápido como
le permitían sus delgadas piernas.

-Deberías haberle matado -refunfuñó Utatsu-.
Robar a la gente a punta ·de flecha no es una chiquillada.

-Estoy harto de matar -le dije-. Si lo hubiera ma­
tado, no habría aprendido nada. De esta forma, 1iene una
oportunidad.

Urarsu sacudió su cabeza ante mi insensatez mientras
volvíamos a la aldea.

Tipos: Interpersonal. Mental

Efectos: Un personaje con esta ansiedad sufre de lo
, .

stg_U~nte:

@ Si se te da la opción de matar a alguíen o mostrar
piedad le perdonarás,slempre la vida, aunque no te
,convenga dejar que viva.

@ Cuan~o hagas una tirada para matar o de-
jar morir a otros (como por ejemplo una
tirada de Gobierno (Fuego) para estimar
la carga que una guerra supondría para el
pueblo llano o una tirada de Artes marciales
[Armas a distancia] (Fuego) para disparar a ma­
tar), acumularás tres puntos de Conflicto. Si esta
es la primera vez que ocurre en esta ,escena, g anas

un punto de Vacío.

CINISMO (FUEGO)

-Esto es •ridículo -se n1ofó Onishi-. De acuerdo, ese
polvo siNe para hacer buenos fuegos artificiales. ¿Pero
me estás ·diciendo que barriles de eso pueciJen destruir las
fortificaciones alrededor del castillo? ¿ Te parezco un niñ.o,
ansioso por creerse las /iistorias de su abuelo? Por favor.
Nunca funciona rá.

-Mira, /imltate a ayudarme a meter los bar,:i/es en el
carro -contestó Genda, colocando otro barril en su sitio.

-Vale, pero sigo pensando que es una idea terrible,
que para lo úni<!o que va a servir es para que nos n,áten
a todos.

Tipos: Interpersonal, M.ental

Efectos: lJn personaje con esta ansiedad sufre de lo
siguiente:

0 Sien;ipre qµe te enfrentas a una idea verdaaeramen­
te novedosa o poco convencional te pones a enu­
merar fo~mas en las 9ue puede fallar, y antes. de
inten.tar ponerla en práctica te tienen que conven­
cer de qt:1e podr!a funcionar (incluso si es idea tuya).

@ Cuarndo hagas una tirada para pensar de forma
poc;o convencional (como po~ ejemplo una tirada
qe Interpretación (fue,go) para improvisar dc1ninte
una obra o una tirada de Estrategia (Fuegd) para
desarrollar una nueva estrategia sobre 11.l rnar~ha),
aa1mu1lará·s tres pl!lntos de Comflict6, Si esta es la
piknera vez q1:.1e ocurre en esta esceno, ganas un
punto ,d.e tvaoío.

.
'

1

1

1

l

•

,_

llos!temas tOl!llÍ.!lticos,o
sexual!:,S .a.veces pueden•

Hacer, qu~ la gé.nte
-- ~L..... .. $g s_1enta11ncomoda.

Si tu J!efsm1aje es• un
seductor ii;repñn1il>le.

dcoerías asem!r.irte de'
que tus cornpaJieros de •
juego seJisj·cnten,cóm9-

élos añ't'es de ffiterpr;etar
cuiilciuier coque:ceo o
r,rqpuesta ro,mántjca..

entre tu personaje r:et
de ellos {iesto,tamiién
se, aplica1 si eresrel DJI).

!

ÚOQl!l,EmEo JRREFRl:•N~B~E (óT~:ER~)
-'Así q'J;)e me colé,eni/Ja, finea ihasJa (os ªRo.sentos qe la da­
ma f e.s¡;¡,eré a q,u.e los•sirvientes~e •fo1erar;,;ar,¡tesf4ñ' recúr,¡r,
el poema que 'ha6ia•ridea:8o e,;i su AoQ9fí /,:nagjrr~d m/1v.er,-
9üenza cuandol[I.O fue la, \l,G~ tJe lg) da,;og, F,.gjiko' la que me
responoió desae detrás de;las. Gor,tli:la's .

l!os,dientes ·ª e,l~,pó~ .JJ estaban pendie,;ites,de,f:1a41ti
,tflna dé mis pala"bra.s, U.no de~ellos se, a_cereó córrienc9o ~
me pu.so un tazo.o de víno ffesco en la-1mano.

- á,.<f:l.Ue bi-=:isteis·?
-Bueno -"les dije, tomando itin (argo so{l5o aé vin~,

me pr,esente _a I¡¡ dªma gue estaba allí.

1fi1?0s: Interpersonal

Efectos: Un per-sonaje con esta ansiedad sufre Ele 10
siguiente:

@ ife,resulta\difícil élejar pasar la op0rtpriidadrde coque­
•tear, con persona? a las que encuent~es atractivas, y
at1andp alguien que te par.ece atractiv0 cq,qµetea
contigo, no puedes evitar devolver l0s flirteos. Tu in­
terés resulta obvio para todos los,prese□tes.

@ Cuªndo hagas una tirada para inteITactuar con (o
ignorar a) alguien que te interese sir:i sobrepasar
lo agropiado (como por ejemplo .1u1a tirada de
Cortesía (Tierra) para entablar una charla intras­
cendente apropiada o una tirada de -Sentimiento
(Ti•erra) para saber _cómo actuar ton cautela en
una situación social). acumularás tr.es puntos de
.Conflicto. Si esta es la primera vez que ocur,re en
esta E!Scena, g¡¡nas un punto de Vado.

DELIRIOS DE GRANDEZA (VACÍO)

Nó desconfíes de aquellos con títulos, y tierras que se
arriesga.n; mjis bien desconfía de aquellos •que· no tienen
nada q,ue perdli!r. Y, sobre todo, ten cuidado con los que
dicen que están destinados a la grandeza, porque· cons­
truirán •una ese;alera hacia el cielo sobre los cadáveres de
los que les rodean.

- Analectas éle Nabeshima

Tipos: Mer:ital, Interpersonal
,Efectos: Un personaje con esta ansieda'd sufre de lo
,siguiente:

@ Crees que estás destinac;Jo a la grand.ezaf y nada te
disuadirá de centrarte en ese objetivo. Cuando se
te presenta ,la 0portunidad de acreceAtar tu gloria,
te ves iinpelieo a perseguirla.

@ Cuando haga~ una ·tirada qu.e req~ler-a hacer, fren·­
te a tu humilde posieión en t1n universo indiferente
(como por ejemplo unartiráda de lrabajo manual
•{-Vaéío) para ganarte la vioa en .el campo o una tira­
da ele Meditation fVací.0)1 para contemplar-tu lugar
en el cosmos), acumularás tre? puntps de Q9nflicto.
Si esta,es la,primera vez QUe oc;urre en esta escena,
ganas un punto de Vacío.

¡

1,2.

•

(ilQ€Jl!llirf D f
--¿ifi.enes algo qcre atiJJdlr¡ Takeshidn ..-el abad
'tó la vista éle, los pergpm.16.e.S> que ~&taba ~~
ciaiel lugar doJíde li}•jo"1étl Jotcziado éstab.a1&m'enái) •

i[a~ smJro 'Se aóhaenJr'ó~ n lfna ~CGiQ,ii ~P69P.lm
s11c:ia ele la cámara. Intentó ái,lf1-0,nfleru12ero f~ ~
Q½O fue, um murmvllo estrao9.u/ijdo. IH~ía ge:erlckJ
•ef agua cJe 1/u,via qu.e había ecr;ipezado a g~teár ~
d.esigu¡3li.tejado;y;que podf.ía áaa~ ar, meJw,clo fes,
nos ancestrál,es, p.~lO)rfO •tul(q1eP il.afqr,de nace'(Íb.,

-/:/mm ~ si~tió el ab~~ tofi I~ tabe,A!-,
pensaba.

Tipos: lnterpersonaJ
•Efectos: Un ¡¡iersonaJe· eon es.ta ansié'aacl s.uJre
siguíente:

@ Eres extrema:dalil'l~nte tímieo ~ fe eDesfa,r:r:11.1drg,dea­
fendert,!:!. f\lo pí;íedªs tnten:umRír- ~ las p,e~sonas de,
Estatus Sl.lpeñor, y te resulta mu}l l?!ificlJ im~erte
a alguien, in•duso ·a las per:sonas d e>-e~s lñfe!i:cil

@ Cuando hagas una tirada ·Rara destáeaari u ooteñe,,
lo que necesitas (como por cejemplo una tiracla de
Mando·(Fu_ego) para inspirar a las:t!Ji?i;ias Bajo bJ~
do•o una tirada.de .Gobjemo (f;t1eg0)\para q.eterminim
tus derecho.s en t,Jna cuesti61i\), acur:nJlªJ:á~ fres •f;!Un­
tos de Conflicto. Si esta es la primera Yez que ocupe
en esta escena, ganas un punto:de \\'áclo.

E Nw,110 10.sp· fA1~E)
~ -~

la historia de Shiba Slíikitóra, una <cor.tesª1'.]a del ~ ali gel
Fénix en O.tosan Uchi durante el reir:,ado ae /;/aQtei ~­

cuenta que estaba tan i~dignada. con su. rival, una pa,etisa
de la corte llamada Kakita .Sanuki, que intenta6a ser- r,;igJª'
que ella en ,todo. Si .Sanuki presentaba. un p0ema1 Slrikitora
presentaba otro la noche siguiente t on el fin d g· ser la má"s
digna <;Je alabanza. Si S¡¡nuki /levaba un kimono, precios¡¡,,
el que llevara Shikitora debía ser diez veces más bonito.

El corazón de Sanuki ,a<!abó destrozado pon un mal d,;t
amores, y se arrojó de/ tejado del Palacio Imperial. Todoi-el
mundo se entristeció y habló con admiración de la poetisa,
que 'ha/:Jía mu.ecto por amor.

Shiba Shikitora se tiró al día siguiente de un tej¡ido el
doble de a/to, ·

Tipos: Física, Mental

Efectos: U.r:i personélje con esta ansiedad sufre éle lo
siguiente:

® No pue.des dej!)r pásar voluntariamente la oportu­
nidap de aventajar a un rival o de dem.ostrartu su­
•perioridad sobre. alguien ant.e. los demás.

@ Cuando hagas una tirada para competir con algciien
y demostrar tu s.uperioñdad (como por ejemplo una
tirada de Interpretación (Aire) para convencer a una
audiencia de álgo antes-.de,que lo haga un riva l o una
tirada de Rerrería (Aire), para perfeccionar un arma
antes de obsequiar .co□ .ella a tu señor), acu1T1ulaíiis
tres puntos,de Conflicto. Si esta es la primera vez que
oO!lrre en esta escena, ganas uri punto de Vacío.

fE,ROCIDA•E) (~IRE)

f;lida Ampro se lanzo c¡gntra el nutrido gr,ygo;ae bandido·s.
izon un grito como el de un animal enfurecicf Q. 'Eran s¡1n­
guinarios, pero carecían de~ef)trenamiento ~ no se espera­
ban el ataque. Entonces se desató un torbellino de violen­
cia implacal::ile y despiadada. Amoro se. móvió má's,ráp'id_o
c(e lo que muchos éíe nosotrosrpodíamos seguir, y destrozó
literalm~nte a /os-bandides.

Nos quedamos atrás 'Y dejamos que Amor.o hié:iera su
trapajo. Hat5iamos servido co.n él el tie•mpó suficiiente ao­
mo .para saber que teníamos ,que mantenernos apartados
cuando err¡pezaba a verlo todo rqjo.

Tipp_s: FisiGa, mental

Efectos: l!Jn personaJe con esta ansiedad sufre de lo
siguiente:

@ Gu;ifldo aj:aé;as, tienes prol:>1,emas para c6ntro·­

lar tu fu!:!rza, Y, tiendes a ,afac¡¡r inclyso cuando yn

1:lanteamiento más sutil resultaría más apropiado.

Cuando derrotas-a un PNJ esbirro siempre lo ma­
tas; iñcluso si sólo buscabas-incapacitarlo:

0 -Cuando hagas una tiragja para .Gontenerte de for­

ma intencionada º p>ara ap.licar la fuerza· de forma
sutil (como por ejemple una tirada-de Pasatiempos

(Aire) para manipulara w .epenente O'una,tirada de

A rtes marGiáles (Aire) pái:á· dár un golpe precise),

acµmularás: tres p1.1ñfos de Conflicito. Si esta es la

primera v~z qui;! ocµrre, en esta gs"tt_e,ña, ganas l!n -
punto cle VaGio.

FOBIA (AGUA)

Se oieae que el señor ,Sfiosuro• Kosuf!i sentía terror por los
cuervos negros, ya qµe había sufrido una F.'esadilla recu­
rrente en la_, c;¡ue un cuervo hegro presagiaba su muerte.
Colocó arqcYeros a(reéledor de su castíllo y en celosías de
caza construidas esf.Jecialrnen.te,par.a ello a lo lar.go de mu­
chos kilómetros de sus tierras, con órdenes ,permanentes
de disparar, -a izualquier cuerve negro c;¡ue vieran. €uénta
la histoña•que le encoritraron muerto en sus aposentos, su
cara retorcida en un ri<rtus de ter"º" E.n el suelo de ,la habj­
taet'on npbía una única,pluma negra.

Tiéos: Eísica, Mental

Ef.ectos: Wh p~e1"SOJ\aje eón esta ansie,gad sufre de lo

~guJente:

@ Elige algo cetidi.ane. Le tienes un miedo ,atroz. No

pued~s ríi decir su npmbr.e-. [e resulta irrip,0si8le
ocultar tu mieclo en su ¡;,resencia, e intentas huir

si ~s p.o§lble.

0 Cuande hagas una tirada ,para .enfr.enJarte a ty fo­

bia (como gor ejemp,1.o una tirada de ©-ottesla
(~gua) p·ara ñablar d e fonn.a edl!Jc¡¡e_a sobr.e{el terna
o una t jrad_¡i de Sugerv.iven~ia (Z!;guél) ¡¡;>ara iqeotfn.
cario como alge que le atemoiiza), acum.ular:áSi;tres

p~•otos de~©odflicto. Si e~ta es la p1imer,¡i &i,.e"'Z' que
ei.urre en esfa escena, 19~as UJ\ pun(o, de 'v'aelQ,

Qna canción pqfgular, aunqup)oÓsee~, 'd'é!mCJclias¡posa'Bas
de Ro~CJgáh es la de "El 'Afrarie:10 /f/0r:1est0", la /lisjeiia d e l!lr:i

granjero ,tle corazón firm-e que n.unca1cl.e.§fa un11 ,nenti@\ La
aaridión ev,~l(!ci,or;ia a,través(cfJe vª'i,os v~rsos'agnd,e<su1esp.0-
sa le haee ,preg1;1ntas sqbre su g.esg, el ,atraátiv0 de su /:iei:­
marfa y 0tras1situaciones é:aaá,vez más arrLesgaélast(y, atrev.i•
das). Él estribillo de la canción, "sql5"es que.te amo, quªrida,
pero no p.uedo decir, una mentira", se ha aonver¡tioe f!lriJF sí
solo en .una 'frase hecha que se usa s remeando cuane!b a

Una persona se. le hacen\preguntas áifíci/es.

Tipos: lnt_erge~son_al

Efectos; Un persoñaje cqn esta ansiedad sufr.e §!e le,

siguiente:

@ ·Slentes.un terriole·i.onflicto interior <::uané!o mienteSio
no-Ycorrig~s,una mentira. No guedes hacer afirmaGi~
,nes que- sepas que son falsas, aunque pueéf!es decir
cosas, téc;njCc!mente Giert.as que sean impfícitamente
'falsas, aj la,coitesía o las aircunstanciéis,así· lo-exi~en.

0 Cuar:ido hagas una tirada para confundir a otral per­
sona (como por ejemplo una tirada e.e €órtesía

{Air.e) para ernpaiiar fal~amente la r~pú{aGién de
aJgúien, o una t irada de Mando (Aire) ~ara mani­
_pular a u1:1 subalterno), acumularás tres puñtos de

GoJilflicto. Si esta es la primera vez que 6aurre en
:esta' léscena, ganas un p,uñto deiW,¡¡cio.

Gon esta ansiedª9 ¿t1Ífe efe le

0 lte resú(f a!,_e1íi.JI reprimir.te, ,~ cuanck1,~ ves forza@
a~espe@J¡ este te provocaltin malestar palpáble. tSi
se (fe d_a fo opcjón entte aproVeeJ1'ar, 1'.Jr:\a Of?S>lítU□ i­
(daciJ Y,1 esper<lJi w, mq¡nento mejer, te e..rnp,eñas em
agreyeGh,¡r, la of;¡ori.tunJdaq . a Besar, de g}le e~JstaJil
riesgo~µe~}tH:Jeden mitigarse si actú-ªJi' rn_á·s, t~r,ge.

~ ~ UaJ¡l.9.9:Jl!iagasj w:,.a, tirada para•sop_esa)l esttaft_gioa•
me.lílt:01 tus, Of?clones (tomo por,ejemplo ltfm.i!] tll¡rJga
de <íioll>lerno-X(ilJlerr,a) paq3' peJi'lsar, ei:i UR.a rafüé.ocileta
ll'llsf6rica relas,iAr:r,cda !(con tu, situaci6'~ i{o,!J!•liléJ tií,?€1.a
él§ !Esfr,,ite•g ia (illler.ra) pa.r.<1 id1'1@1ffiqgr, éJ P)/ilt:nent&
ade.9unlllo p·ara @'tacqr.), 1<1otimc1farl\s tres ¡pcrntos de
@¡,r:\'flk;:to, Si estc1'1\es [Tui f;¡rtlm.er,a !.l.~lgue oGúi:re ei;i
est~iesGeliltl.) ~a1Jas-1!:)m RUr:ite de ~acfo.

..

f

•

,
1

l

•

,

-;Sal'-'.ajetÍI - Matsu Agetoki danz0 su :y,elmo al otro· la­
do de: la t_ierféia eJ;J un arranque 1!1e 'fJ;u,s'traéió•n::=,..., ¿Se. es­
pera· 'Be- nº4ª-stro clan 9,ue se mai:tci/le r;asrJ{l.so rci CJrilO¼P,..e
(lt'Jestr-os -señor.es,más irr¡p0,rtaJ;Jt'és,00n uro ele e.sos gaijib
11Jnic<5rriio? ¿@ómo se·e~pe,:_;i,que ~o~or::temos tal insulto'?

Matsu Seij,Cu:o: stí&ía iQl!le "'º deljta inter,romp.ir ?•rst!J h.er­
mano en ur:i momento así, y sin remba,rgo dijb; -/i/acemos
lo que se nos.ór.dei:ta. El Emperador, desea .este matfir:nonio ..

-¿ID.e• veu:jadi? -Agetoki se giró ¡para ,enfreotarse a
Seijura-, Ent0.r.ices ltrie pregunto si/su ,objetivo t,io, es de­
bilitarn0s pqr, medio de una· ir:ifección.

liipos: interpersonal

Efe.c:to.s: l!Jn persgr,i9je con esta ansiedad sufre de lo
sigkuiente:

@ iTe carcome un odio especial háoia· ura.grupo dé per­
•sonas (o induso serés s9,prenatorales), y se te nubla el
juicio al enfrentarte a les miembros o representantes
de este grupo. Elige un grupo de personas o seres
sobrenaturales para-que sean tus enemigos odiad9s.
ií u en·emistad resulta evidente cuando estás en su . -
presencia, o incluso cuando·se les menciona.

@ Cuanpo. hagas una tirada para interactuar con un
miembro del _grupo élegjdo (como por ejemplo
una tir¡,da de Comerci•o (Agua) para negociar con
alguien de una familia que antaño gerjudiéó a los
tuyos o µna tirada de ·compqsición (Agua} para trª•
ducir del idioma de un .grupo de extranjeros que
te disg1,1sta a causa de la batalla que libraste en su
Gontra), acumularás tres puntos de Conflicto. Si es­
ta es la primera vez que ocurre en esta escena, ga­
nas un punto de Vacío.

MATERIALISMO (VACÍO)

Toda lujur,ia es a'flicción, y nace de un apego demas·íaáo

grande a este mundo, incluso cuando la sombra sigue a
la fbrma . Nb,s aferram.os a ella como mones que intentan
ag?ira'r el reflejo de la luna en la superficie del agua.

- .El Tao de Shinsei

Tipos: Mental

E~ectos: Uh persónáje con esta ansiedad sufre de lo

siguiente,

@ Estás ol:isesionaé:lo ·con las posesione~ y objetos fí­
sicos, pese a lo que dice el Tao de Shinsei sobre
esos lazos materiales ter.renal·es. Eres ir;icapaz de re­
c~azar regalos de rareza 3 o su¡,,erior.

, @ Cuando nagas t1na tirada parca· entregar ur;i objeto
fisic0 o cualquier otra c0sa de valor que esté en tu
-poder (como por ejemplo una titada de Gobier.no
(Yaeío) para .encontrar la maner,a .de sacrificar una
po'sesión para obtei;,er una ventaja p.olítica sobre
uA r.ival), acumularás tres _puntos de Coraflicto. Si es•
ta es la ,pr.imera 11ez que ocurre en esta escena, ga­

nas un. pur;ito de Va<do.

:~>djos, &e /o.s roJ<yg¡triPses, egi(ttll. ,goczo.s -trl'mJ~
f-es que /á eo.bª rd(a, q1,.J,e1,se coñs)dera ulla v.
naaa mimos goe tres p rripr;ipios. delre&Jrgp i:l
;(j:), 1Me·;yo1 ~ '€],ügi, lios dil,t.adores 'l}Je Rol(ügpn:
sy í!lis~o~íoió.n muchas fál:i.úlifs para\a,illdai1és a
las /ecaior¡es•de la,cobardíar er:Jento.s 6-e héro.@i vi/J _
arrastrados p'er, aliai!los co,b.:aF8!35'. histo,ria~ en las ~cJt
caída líe tecla una aasa_,<neB/e se 'éle~ apan a~,~~
día, y ,muchas mas\é

Tipos: Mental1,lFlsica1

Efectos: Un persora~j'e ag111, ~ta ¡¡nsieaad sclfre oe :lo
siguiente:

@ No puedes éle~ir roe.rifl o s;;ifilifiaar,',tu v,idaide (~
volu·ntaria (ni tarñp,oc0 deeiª ir, 'éomefe/i; sé9j;10fa'.í-!ci,,,r1;:,;•
tuando el· honor lo : exija), y, si naypalguna pdsibi­
lidad ce que puedas· vivir; síem-P,re\ éleli>~$. o~_,;,
por ,!:!llá.

@ Guando hagas una tiraéla Rar:a arriesgar¡'tlJ 11iea~
aceptar ti.! mortalid_ad (como"<¡;>or '@J~mpl~,unª tira­
da de M~ditación CJiierra) parca algir:izar la ~azdn~
ri•or antes de una batalla o una t1racla~de 5strateg.fa;,
(Tierr~) par.i mar:itener tu posic;ión en.1:1oa1situaoór:1
muy adversa), acum.ularás tres puntes cfe:€0oflleto.
Si .esta es la primera vez que•ocurre ,en esta 'esciena~

ganas un punto de Vació.

P~RANO'IA {~Gl!JA)}

Una persona que ve enemigos en todas gar.tes·es inGafªaZ'
de ver a su peor enemigo, porque ese enemigo esta éifr
trás de sus. ojqs.

- El Táo de Sh)rl's§i

Tipos: Fisica, Mental

Efectos: Un personaie con esta ánsiedad sufre c;Je 1~
siguiente:

0 Ves asesinos en cada sombra y tras cada sonrisa
un rival que busca tu perdición. Este miedo hac;e
que te resulte muy dificil confiar en los demás y
puede imp.edirte descubrir las amena.zas reales. Nó
puedes relajarte a menos que hayas c;onfirr:nado
cualqµier •información vital por ti mismo (como p,g,~
ejemplo tu seguridad actual).

0 Cuando lhagas una tirada para identificar peligros
a· tu alr.ededor (c9mo por ejemplo una tirada de
Gobierno (Agua) para averiguar las tendencias po-..
líticas en una corte o una tirada de Sentimiento
(,4.gua) para detectar si las· intenciones de alguien
hacia ti son hostiles), acumularás tres puntos de
Conflicto. Si esta es la primera vez que ocurre en
esta escena, ganas un punto de Vacío.

PERFEC€10NIS;J"A (AGUA~

Un cuadró se exhibe en el Palaci.o lmper,ial de Otosan
Uc/1/, en una sala dedicada exclusivam·ente a este fin. No
se trata de una pantalla montacfa, sino de un simple tro­
zo de papel, pegaélo a un trozo de madera. Representa la
niebla matutina que sale de,la Bah ta del Sol Dorado, cúan­
do los pescadores salen a pescar. ,Es una obra de arte su­
blime, a_unque inacabada ... y es también la pintura más va­
liosa de todo Rokugán.

Es la única obra que existe del maestro Jun, la pintura
en la que· estaba traoajando auando murió. No existe nin­
guna Qtra pintura de Jun, p'orque tan ¡:;,ronto como termi­
naba una, veía alguna imperfección o defeato en la obra
y la quemaba.

Tipos: Fisi~, Mental

Efectos: Un personaje ,con esta ansiedad sufre de lo
siguiente:

@ Nada q t¿e no sea absolutamente perfecto en tu tra­
bªjo te resulta ªceptable, y eres conocido por crear
obras de gran belleza -que luego dejas de lado por
algún supuesto•defecto. No puedes evitar tratar de
mejorar cualqµier trabajo en el qµe detectes un de­
fecto, incluso si gsto significa informar a alguien de
Estatus superior de.algún error que háya cometido.

@ Cuando hagas una tirada en la que debas interac­
tuar con una. obra imP,erfe·cla o inacabada (como
por'éjemplo u:na tirada dg Estética {A:guá) para me'­
jora_r uná obr¡¡ ·<de arte existente o una tirada c:ie
Composición {Agua) para tradLJcir una obra sin per­
der ninguno de los matiGes presentes en el idio­
ma original), acumularás tres puntos de C:onflicto.
Si esta es la primera vez que ocurre·en esta escena,
ganas un punto de Vacío.

'
ri
'

SECRE170 0S'€1!.f RQ ('~~6Íe)}

-Sie,:ito que lo hayas v.isto, Megumi-chan -"dijo ~y.oko
con una voz tan suave; como la seda. de una telaraf,ia J las
manos ,manchadas eon, el rojo esca1lata €Je la sangre.

Un gr.ito ahogado enmudeció en la gargar:ita de
Megumi, negá,:idose a surgir; Sólo1podía mira(j con los,ojos
muy abiertos mientras Kayoko se acercaba.

- El poder. reg,uiere sacrificio, mi querida Megumi. Esa
pilluela ha dado su vida por un propósito más elevadp, y
yo la he salvado de toda una vida de sufrimiento. El poger
que he•gtinado nos mantendrá a todos a salvo.

Megumi intentó c_orrer, pero su mente pargda i:ies~b­
nectada de su euerpo. Su pulsó se aaeleró con ·el irr(Rulso
de huir, pero sus.piernas no querían obedecerla:

Kayd/<o se acercó c:ái:ia v.e? más. -Por-supuesto, no
puedo ,permitir que s~ lo di.gas a· nadie. Estoy segyrª de
gLJe lq f!ntiendes ...

Tipos: Interpersonal

Efectos: lJn ,personaje eon esta ansiedae:! sufre de lo
siguiente:

® Tier;ies, un oscuro secreto que si Sf! éleseubre podría
traer, la ruina a tu familia y deshonrar, a1•tus¡ anc¡estros
y descendientes por igual. Si los detalles ae este
secreto se hacen públicos, tu valor de Glorla dismi­
nuirá drásticamente, com~o si la null>ieses arriesga'­
dc¡¡ ;(dé 110 a 20 puntoi;). Depen0iene:!0 del secreto~
t lJ valor ge Estatµs tamoién p~o<;fría redll_9ir,se de for.­
ma significativa (9~ 5 a 10 pµntos), igµal que si la
hubieses arriesg¡¡do.

@ CCJando ~agas una itira'da para íniponer, tu v0lun­
tad sobre ti mismo o sobre oJros {como por. ejem­
plo una tirada de Mando (Vacío) para ordenar, a
las·s\rqpas qµe luchen liasla el final o una tirada de
Meditación 0,lacíb) para ene::Qntrar la paz interior.),
aG1.tmuLarás tr.es puntos de @onfljcto. S_i esta es la
pr.irn-era vez ¡;:¡y_e ocurre en esta escena, gar@_S· u ,;i

punto de 'v'ado.

-

,

-

'

•

1

'1
!

l
1

!

•

1

1
1 '

1

1

l
!
: u.
.. !

-

Gran p;frte·de la sabiduría popular gira en tpr.Ao a .la rr,u~r,

te. !;o~ ¡:jlél5e~os evitan el númeré cua.tre ~OfSJUe /á pre­

nunc,iac,)ón es si¡nllarr a una ae las pa)ajj_r;Js GQn eíR sigr:ilfl­

c;adb 1'.muertef'. t.os P-alíllos Al:Jni;? se d~ber;, <ilávar,.er:,· UJ:1
ta,.:on ae arr.oz, ya g,ue esto se parefse, a co'locar un ,tazón
ceremqni~I soore el alt¡¡r en un fuAe·li</1. ~ -nunca-se debe

escrll5ir .el n0mbi;e ele t:Jna pers0na cor:i tinta roja, ya que

los nombr(!!s-ae lasJumbas:siempre e•stán pi¡:itados-de ro¿o.

-Tradiciones del lr;nper,iq, por Moto -~ojire

Tjp·os: Mental, Espiritual

l:fectos: '\\.In personaje ton esta ansiedad sufre de lo

siguir;nte,:

@ 'fe iñquiet·as de forma visible c;uando.-te enfrentas a
indi.Gios de algo sobrenaturál, e int!:!ntas abandonar

el lugar, apaciguar al ser o fenómen.o en cuestión~
o adquirir algún tipo de protección s.obrenatural.

0 Cuando hagas una tirada para interactuar éon un
ser o fenómeno sobrenatural o desel!lbrir informa­
c;Íén sobre elló (como ¡;,or ejemplo l!lha tirada de
Meditación (Vacío) para percibir la presencia de un
ser -sobrenatural, o una tirada de Teología (Yacio)
para cono~er los designios o deseos de un ser. so­
brenatural), ,acumularás tres puntos de Conflicto. Si
esta es la primera vez que oczurre en-esta escena,

gan¡:¡s un punto de Vacío.

•

"

Mfl cort~sren mi,

r mil que 'ne in'fl19/&o
mis,soeóos cruzar:,

.s;u?JI p1nael 'escarlata

pi@.tari'é/o l:fn ct1af!.ro

que e /1 papel al5orre~­

¡Ah, oídos viejos!

¿Pues acaso no, oigo . ·,
can tir, ele ~ce¡os

y. clamores iJe ,guer.r:a

apagados y,a
pero siempre presentes?

Tipos: Mental, F,ísic;a

Efectos: Un personaje éo_n esta ansiedad

siguiente:

' •

© Al ·comienzo de un duelo, es'1;ar.amu~ o ~aW.11ª a
gran .ésGala te empiezan a tembJar, laSí manos, W,

cuerpo se ten§a e incluso puede qµé fu mernte sé
Golaps,e. Plfedes a_ctuar normalmente, perótii'é:sta·
do de inquietud resulta evidente, y, es egsicle.que:

otros intenten apro\tec,harlo.

© Cuando hagas ur.,a tirada reiacioná~éla con el eom,
bate (como por- ejemplo una tirada de ~r:tes marc­
ciales (Armas cuerpo a cueq:10] '(f;uego) 18ara
golpear a un enemigo o un.a tirada a&, liistrateg~
(Fuego) para calct:dár la ihic:;iativa), s.ufñ~ !f1tres-1pu11-
tos de Confli"cto (aunque tu DJ puede optar, r;,ar, na
hacerte acumular Conflicto después de. que lp ba
yas sufrido unos cuantos asaltos y superes t'ernatí­
camente· tu t rauma) .. Si esta es la, primeria vez que
ocurre en esta escena, ganas un punto efe Vac,i~

:.

i
•

ClJ~~1D;O A,Pl.l:CAR v ·E1N.Ti\J·~S Y
ID,E.S:VEN'iJ'AJAS A LAS 'TIRA:111:;.i\-S

Básicamente, hay G!os extr.emos a la hora de que el
DJ utilice las ventajas '1 G!esventajas, y ningun0 de
ellos es intrínsecamente correcto 0 incorrecto. El l})J
deberá plantearse cuál es el método preferido de
su grupo (ffexibilidad creativa o veloc;idad de juego)
para deddir si elig9.\.uno de los extremos"ó utiliza ele­
mentos de ambos modelos.

@ Aplicación creativa: las ventajas y desventa­
jas se apli<aan siempre que tenga sentido que
se apliquen o cuando puedan <:rear una situa­
óión narrativa inte resante; los ejemplos indica­
dos ~c;>n sólo ejemplos, y no deben consid~ar­
se como una lista com¡;>l,~ta. Si a un jugador se
le oc;urre una buena razón por la que se debe­
rían aplicar, el DJ debería permitirlo. Del mis­
mo modo, si e l DJ c;ree que se debe aplicar una
ventaja o desventaja y aporta una buena ra-zón,
el jugador debería ac;eptarla sin protestar. Este
estilo de juego proporciona al DJ, y a los juga­
dores mucho .espacio· para aplicar e l sentid0
i!omún. EA e_ste estilo de juego, las <:osas fun­
cionan mejor si el QJ y k>s jug9dores está·n dis­
puestos a aGeRtarlo y 'tirar dacl0s,.despu~ de
úna breve clis.Gusión. ~te es el estilo de juego
que se da porsupuesto en el resto del libro, pe­
ro algunos gn.¡p0.s pueden considerado ,dema­
siado controvertiéfo en partida, ya que requie­
re una cierta voluntad de co(lfiar en que el DLI

Crettéiórt de vertt@f as j
desvevttitts per1go"ttf izttdas
Aunque en este manual puedes encontrar numerosas
ventajas y desventajas, ni e l DJ ni los jugadores aebe,rían
sentirse obligad9s a limitarse a esta lista. Si no guedes en­
contrar la ventaja o desventaja que quieres en la lísta, con­
súltalo con el DJ y pídéle permiso parª c(ear juntos una
nueva ventaja o desventaja.

(y los ,jugadores) no se apartarán demasiadc>cG!e
la historia·. También .funciona, m!Ejor pa~a aque­
llos grupos en los que el D:l y los jugadorec>ac­
túan de f0rma Rrincipalrrrente 'eolaborativa en
lugar de antagónica.

© Aplicación d iscreta: Las l,'.entajas y desventa­
j¡¡s.sólo se apliean a las tiradas indicadas en los
ejempl0s y a las tiradas estrechamente rel_ªcio­
riac!as ·de habili<:Jades de los mismos.grupos de
habilidades, (artesanal, soc;i•al, académica, mar­
cial , mercantil) que lasltiradas inoieadas en la lis­
ta, Este método permite al DJ y a los jugacífores
agilizar la~ tiraclas y minimizar las disc;usiones
s0bre si una ventaja o desventªja se debe apli;
car l'!n• una determinada serie de circunstancias.
El inconveniente de este método es que pue­
de crear .situaciones raras de dis0nancia cuan­
do una ventaja o desventaj¡i que parezca perti­
nente no se aplica de actJerao ,con las reglas, 10
,que coar:ta cier:tos momentos narrativos. Cerno
regta gene(al, ninguna ventaja o,desventaja·de­
bería aplicarse más de una vez ¡::,ór escena si,-,
,guiendo este' rnodelo, except0 a aiscteciión 8él
ID:J. Si e l QJ se decide ¡::,or esta ~_p,ción debe"
ría ¡¡ilantearse ser rñucii-o rnas,pre3:avido a la·hq;,
ra de permitir el u§o de ven~jas 3/ desventajas
f;)ersenaliza_das, ya que es pir0babJe ~ue sean
muc;h0 más p0tentes que las que se ofrecen c~
mo <ejemplo.

•

(i}0 ,NC:EP1i0S' IDE "ENITAJAS
Y D11:'S:VENTAJAS
PE RS'0,NAEIZAD~S

~as ventaj¡is y, desventajas están 8iseqadas ¡:?á@' ¡?,ro¡i or­
oionar, benE!,ficjos,e inconvenientes ocasionales basa.oes en
las p·e c;ulia~i'8ades intr.íns·ecas ele tu personaj!:). IDeben ser.
diferentes Be los cpnocimientos-técnicos que: •les perso­
najes d!:)sa_rrollañ con ta·expe.dé'ncia y, que S'e repcéseotan
mediante líla~ilidl desy.y téc;nicas, y, de sus-.,é!¡::¡titudes g~r;ie ,
rales, que, s.e manifiestan en los anil los. Estas característi­
cas tambien deben diferen<:íal'Se le sufieiente del girr)Y (;ÍI
ninjó <.!el persor,raj1:1, que deoen segui~ siené10 las moti-ta­
ciones cent~<)lesi del ¡:ierso.naje.

Lasi llentajas Yi q~s\len.taj¡is no tienen por, q!Je se,li siem­
pre a¡::¡lioaliiles,, ¡:;ie~0 geben ser lb suficientem.e.nte, atTjplia_s
Qomo papi siue apaFezqa,n al menos Ul)II ve'Z cacm dos se­
sJenes de juego\ Si tu J?,111 no cree qµe un9 v.emta]Íl\\.lilJ i es­
ven(aja \llllY,ll a aparecer, a mefiudo1 Intenta oablaill0 oen el
para l?emsiir ~¡¡¡ algp que o.frez.co, e l ml§Jñe ~j¡¡tQhilh1ideas o
lalstorll)s;1fl)ero g1:1e fcel!,1.J lte, de 1:n'ay,or 1Jt11Ji;iad.

J

f

•

~

f ,,

l
1
i •

f

C.APÍTU,L.Q 2: CR1:AC l®N DE PERS(i}-NAJES

Al diseñar uaa ventaja o desventaja persorallzada, no
te limites a pensar. en las situaciones en las qtie se ·podría
aplica,:; piensa también ~n uno o dos ejen1p los de cuándb
se poé:lsia alterar pára darle .a tu personaje una ventaja o
causarle problemas (consul~ila página 1 O@). Si la explica<
ción de lá ventaja o desventaja comienza a ser demasiadp
larga, piensa en qcié es lo fu rdamental 'Y apunta la descrip­
ción larga en un cuaderno para describir a,tu personaje; no
todo lo que tiene que v.er con tu personaje tiene que q ue­

d ar representado mecánicamer:ite en tu hoja·de personaje.

DESARROLLO O.E UNA
V·ENTAJA O DESVENTAJA

PERSONALIZADA
A la hora de crear una ventaja o desventaja, sigue el pro­
ceso indicado a continuación para su tipo:

DISTINCIÓN

Una distinción representa una característica de tu perso­
naje que lo hace más efectivo en ciertas circunstancias.
Define y apunta los efectos narrativos que proporciona
y el anil lo al qué se aplicará con mayor frecuencia. A
eontinuación, anota dos ejemplos específicos de ti­
radas para las que la distinción resulte favorable
pa~a tu personaje.

Ejemplo: 5am quiere reflejar el hecho de

que su personaje, Hitoshi, creció en bar­

cos mercantes, y se le da tan bien dispa-
rar una flecha desde las jarcias como

..

mantenerse un paso ROr t:Je'lán'te de otro bareo; Pr,0pon~

la dlstindóru Maónero nato, e imdleá qu~ d»be proteger al
persona)~ del mareo, p:gr mu_¼ embrave,z_fdo qµe esté ·el

.océano. A czontinuacj_ó.n, señala dos ejemp)os de siJuacicj.,
nes en las que esro deberí8l aplicarse: cvando Hítesh1 ha­
ga una tirada de Artes marciales {Ar,mas a dlstanda1 (Agua)
para acertara un o Bjetivo oeséJe la cul!,Jercta de UfJ bárco, y
cuando f.-/itoshi haga una tiroda de Navegaciór.1 (AgµaJ pa­
ra encontra r,is1:1minfstros de alta cal/dad, para el trabajo ~{l
e/'mar. Des~ués,de-que el QJ apruebe esta ver,rtaja para su
uso, Hitoshi estará listo gara llevar a ea6e ~negocios legJ•

!'irnos" en el mar.

P~SIÓN

Una pasión representa 1:1n á'Jea de interés ¡;¡ara tú persona•
je, algo que le hace sentirse mejori cuando la practlea
o la persigue . Define y aptJnta los efectos aar.rati-
vos que conlleva su amor por este tema y_ el
anillo al que se aplicará con mayo~ fre-
cuencia. A continuación,

-~
,.,.-

-~

,,

•

- ,.,

-

1

•

•

1 ,

aneta éJos tipos de tiradas específicas f?ªí.ª las
cuales la pasión r.esuíta favorable pa·ra él.

Ejemplo: /:.una quiere representar el hecho
de que su personaje, Hei, un guerrero,del 6/an del
Unicornio, está fascinado r;or /as técnicas de lu!!ha, y

que se desviv.e en su empeño de buscar oportunidades
para estudiar·a otros luchadores y sus métodos.

El DJ señala que estª ventaja,podrra ser bast§nte
potente, y,:a que se refiere a una habilidad mar-
cial, pero los dos comentan la idea y•deciden
que es- lo suficientemente importante
como para que val9a •la pena repre-
sentarla desde un punto ae vista de

,

reglas. Luna propone que le conceda .a Hei la capae!idaa
·narrativa de reconocer con un s_oló movimiento la esczuela
de lucha ae un luchador (una utiliaao muy limitada, aun­
que muy valiosa para un luchador), y que las aplicaciones ·
de ejemplo debt:rian ~er a las tiradas de ~rtés marcziales
{Combate sin armas] (Tierra) para participar en competi­
ciones de luéiha-y a las tiradas dp Gultura (.Fierra) para re­
cordar anéczéfotas y teridencias relativas á la historia· de la
lucha. El [)J se muestra de aci;,erdo en que es.to no es e)S­
cesivamente po_tente par9 una pasión, perlo que asigna la
,oasión por la Lucha a· Hei.

AOVER$1D1\D

Una adversidad representa ?l_ge qye hacze la vioq de tu

personafel!T)ás d if~Gil qe•f0rm¡3 directa. Oéfine y·aRuntª- les
desafíos narrativos que r¡a ,adversidad impone a tu P.erso­
naje y el anillo al que. se aplieará Gon m~or frecuencia . A
continuación, anota aes tipos ge tiradas .espeéíficas en las
que la adversrdad reduzca tus posibilidades de éxito.

Ejemglp: Andrew quiere dar a su personaje, Kirikq,
una adve_[sidad que añaga µn poco de levedad ·a la s_e•
ria cortesana !;scorpión. Sin emq_argo, el personaje es de
naturaleza decididamente estoiGa; y por eso quiere crear
s ituaciones divertidas en· /as qúe sus menos refinados com­
pañeros ni ·siquiera se ,percaten de sus elegantes es-trata•
gemas, para su constante exasperación.

Propone al DJ gye Kiriko tenga la adversiéiad de
Desperdiciada en semejante compª-f'iía, que tiene el 'im·
pacto narrativo de haGer que sus inteJ1t9s de lanzar P.,U/Jas
sarcásticas terminen siendo bastante inofensivos para sus
compañeros PJ, que iimplemente no se dan cuenta de
los insultos tan sutiles ~ue les ha Insinuado. El {J)!J decide
que, aunque este efecto narrativo podría ser dem11siado
potente si funcionara en todo5; los personajes, fomentar
las bromas en el grupo res.U/ta erHretenído, especi.a7m.en­
te después éfe que los demás4ug¡1do;:_es se hayan mostni'-'
do de acuerdo con el 00J1cept'o, y qúe no éJeberfa causar
demasiados proBle.rnas. "Anor.ew proRone enro·nces co,­
mo ejemplos de tfraoas las de Gor.tesl.t 1(Aire) paro d/fu,n­
dir chismes maliciosos tY' las da /n't.__eqprerac;ión (Aire) para
enviar, n1ensajes s¡¡Hles. El 6M lo a.cepfa, y, asigpt1 fil Kfr¡}<o
la adversidad de ,Desf>f!cdlaiadaten ,sem•ejante•rcompai:i/a.

-

, .
/ ,

--~

ANSIEDA'D

l:.lna ansiédad repr~senta algo que aespierta errjo~iones
negativas,en' tu personaje. Define y apunta los ret0s r@rra­
tivos que-est~ miedo, odio, arrepentimiento o , _arga em0-
cional impone a tu personaje y-el anillo al que,se aglrJ;a rá
con mayor frecuencia. A ¡;ontinuación, apota des ,tip0s 'de . -
tjqidas esp·eéíficas en las que la .ansieélad naga ijUé. tu per-
sonájª s~fra1 ihquie.tue:l. -

Ejemplo: •Sar.a quiere 'representar la 'itenaeneia de ·su
pérson_aje Kara_s_u a sentirse. abwmado pór ~/ deseo eje
vengarse de los, asesines de sus padres. ~in embargo, ya'
ha ele9,ido esto como-el ninjó•de Kar.asú, por-lo q,ue el D>;J
le recomienaa.cque se plantee cómo czrear unª ansiedad
que esté relacion·aoá•con el ninjó de Karasu, pero,queitam­
Qién .13y1:Jde a r'ev,elar más sobre•el personaje. Sara deczide·
qué debido ª que Karasu tuvo que va'/erse por sí misma·
desde uQ?,eéiad· mis temprana que la rna_y;ería, no ,P,!¿(Jde'
tolerar /a,deQilidaiZJ ~n· sí misma ni en /os,demás. _

e

RroP-one la pris1edad La lex efe/ más fuerte, qye le:im~
pide pedir ay,_uº-ª a etrosrc:uande,P-ersigQ,e su ninjó 'de ,ven­
,ganza contra los asesinos de -.csus. padres, r.§ que r~arasu
crons/dera ~tJe la tarea es sólo"scrya. &,demás, c:qmo efi m­
plo_s de ti;a&as•Rroeen.e ·las tiradas de Meé:lit~ió,:¡ (iFierrá)
,rg_ara rde.t~imi,:,~-;r-el,erecib,cíe su búsqueda [le venganza :Y'
/as tiradasjge.s_st(ategia ({Fierra) para /ha,er, pla,:ies; o tomar
meéiiaas,para proteg!]r, a sus.aliados. ~/ (})Jise muestre aeo
-acuer.&o, pen lo que asigna esta añsieda-8~.t Karasu.

1fen en eu,enta

'Gomo siemBre) el IDIJJ tiene la últ1ma palabra a ll'I no~a' de
decjdír si UrJa ventaja o desventaja c0ncr.e{sl res.ul.lg ap.'ro­
piacla. El, 0,!11 o..e!lie ser, co-.i:1scfente q_e,_9ue ic!s venijjj51~ pe.r;­
sonáliz9p__as ,.que se apOcar:i, a las habilidad.es m r,ol~les
ptisidern v.d,l.\/ei:se rr:i'\:Jy, j:¡-ot~ntes con faclUdad, ¡por, 119 9~
deberái¡¡>r,Elstar especlal ¡¡ten..cJ6r:i a caalcaµl_er ~.l:lliltaja1cfe,es­
te t(po Gjpe1p.1:opo1,1~alillsos 1,~1g_¡idores,

•

•
•

•

-·
•

•
•

•

CAPÍTULO

Las habilidades definen el coñoti·miento y la .competen­
cia de un personaje más gu'e casi <::ualquier otra regla del
juego de r9I de la Leyenda de l~s-Cíni!0 Aníllós. Mientras
los ·anillos representan la perspe§tiva g~neral y e l ta len­
to natural de un samurái, las habilidades representan lo
que ha aprendido a lo largo de su vida. De este modo, las
habilidades les permiten altai:lzar mult itud de objetivos,
permitiéndoles acceder a más dados entre los que elegir
en sus ·tiradas y a nuevas cornbinai.::ion.es de resultados
que no existen en los ■. Cada, habilidad constituye un
área de competencia, básicamente un conjunto particular
de conocin1ientos y experiencia práctica. Un perso11aje
que tenga una habilidad no sólo t iene más probabilida­
des-de éxito que otr.o que no la tenga, sino que tarnbié'n
tiene una capacidad muy superior para crear oportunida­
des útiles o completar una tare.a sin esfu e rzo.

•

es

•

Al hacer una t,r¡¡da {consulta la página 22), en p rimer lu­
gar, el jugador indica qué quiere conseguir su personaje,
lo que determinará e l grupo de habilidades utilizado pa­
ra la tirada. Luego, el DJ y el jugador deciden qué habili­
dad es la más adecuada para la taréa, lo que dependerá
del conjunto de conocimientos que consideren más per­
tinentes. Por último, el jugador describe el proceso que
utiliza, su personaje, que el DJ utilizará para determinar
su planteamiento. Cada grupo de habilidades tiene cinco
planteamientos, uno por cada e lemento, que reflejan las
diferentes estrategias que un personaje puede ufilízar para
aprovecharuna habilidad de ese grupo. Cada uno de es­
tos planteamientos abarca una serie d e formas concretas
de utilizar la competencia indicada por una habilidad para
lograr diferentes objetivos. En las descripciones de las ha­
bilidades que aparecen en este capítulo se incluyen ejem­
plos. adicionales pará muchos planteamientos, pero éstos
siguen los principios generales establecidos en la descrip­
ción general de cada grupo d e habi lidades.

De éste modo, al determinar la capacidad de un per­
sonaje para llevar a cabo una tarea concreta se deben
examinar tanto sus niveles de habilidad, que indican sus
conocimientos en el campo de estudio, como el anillo que
el personaje usará para el fin que desea lograr, que indica
su aptitud 0ásica para ese tipo de procedimiento. Esto sig­
nifica que dos personajes con el mismo nivel en una habili­
dad pueden tener probabilidades radicalmente diferentes
de poner en práctica con éxito un planteamiento específi­
co para una habilidad, dependiendo de sus aptitude s na­
turales para los d istintos planteamientos asociados a esa
habilidad, r?flejados en sus anillos.

Or~pos de ~abiíidade3
En la leyenda de los Cinco Anillos, las habilidades se di­
viden en cinco categorías en función de su uso principal:

@ Habilidade~ artesanales: Las artes cultas de
Rokug án tienen una poderosa influencia en la so­
ciedad. Aunque los plebeyos producen la mayoría
de. los artículos del Imperio Esmeralda, los arte­
sanos producen obras influyentes, a veces inclu­
so sobrenaturales, capaces de alter-ar e l curso de
la historia. Las habilidades artesanales permiten a
los personajes dedicarse al proceso de crear obras
pe arte.

® Habilidades marciales: Los samuráis eran origi­
nalmente guerreros, y aunque en la actualidad los
miembros de esta casta social d esernpeñan muchos
papeles e n Rokugán, todavía siguen imbuidos de
la t radición marcial. Es por este motivo por e l q ue
las habilidades marciales se tienen en mLty alta con­
sideración .. las habilidades marciales permiten a

. '
' '

CAPÍTULO 3: f!IIXBILIDAD·ES

los personajes combatir en duelos o bata llas, su¡:,e­
rar desafíos físicos, librar guerras y superar sus lími­

tes mentales.

@ Habilidades ac·adé.micas: La informadón es poder,
y las habilldades académi!=as p roporcionan acceso
a información sobre la sociedad, ·el mundo y otras
personas. Las habilidades académicas permiten
a los personajes recordar información, identificar
e lementos ,relaGionados con un campo de conoci­
mientos, observar su entorno y sa.car conclusiones.

® Habilidades sociales: Los cortesanos tienen una
er:iorme influencia en Rokugán, ya· que son los encar­
gados de negociar los acuerelos,por los que se libran
o evitan las guerras e influyen en los matrimonios, e l
comercio, y otros acontecimientos de gran impor­
tancia en la vida de los sámuráis. Por este motivo,
las habil idades sociales son Gomo mínimo de cierta
importancia pata casi cual.9uier samurái, desde los
resid.entes de las cortes de gobierno de verbo más
florido hasta los soldados de infantería más encalle­
cidos. Las habi lidades sociales permiten a los perso­
najes afectar las emociones y los pensamientos de
los d emás por medio de la retórica, el comporta­
miento y el lenguaje corporal.

@ Habilidades m~rcantiles: Estas son habi lidades
que suelen practic:ar con mayor frecuencia los
miembros de las castas inferiores de la estratificada
sociedad de Rokugán. Las habilid ades mercantiles
perniiten a los· persbnajes obtener recursos d e su
entorno y·desempeñar un trabajo.

Cada habil idad está,compuesta por varios elementos:

,
OESCRIPC'ION
En la descripc:ión de las ñabilidades se explica el conjun­
to de conocimientos que engloba y en qué se diferencia
de otras en términos, generales. kas actividades que se
pueden llevar a cao& con la hah>i lidad se descrlben en sus
p lanteamientos.

IPLANTEAMB'ENTOS
Cada,gruf'>O de habilidades dispone de cinco planteamien­
tos di ferentes que se corresponden eaorn los cinco ,anillos.
Cada una de las habilidades induye ejemplos y detalles
sobre el funcionamiento de estos plar:ltean1ientos par¡¡ esa
habilídad específica. Como los cinco aníllos expresan d i­
versos métodos y actítudes diferentes hacia la ejeeución
de tareas, cada planteamiento engloba un conjunto espe­
cifico de métodos en los que un per.sonaje puede aplicar
una habilidad.

EL NIVEL DE DETALLE

APROPIADO

Este C<1pítulo presenta
muchos ejemplos de la
fomia e 11 que·sc pueden
aplicar las habilidades.
Para algunos grupos
de juego esto será de
gran uti lidad, ya que
les servirá ele guía
para utilizar el sisten1a
de habilidades. Pero
es posible que ocros
grupos lo consideren
un detalle innecesario.
ya que el pr,oceso ele
elección de grupo de
habilidades, una habi•
liclad y anillo brinda
suficientes oporcunicl;i•
eles para la narración.

El DJ no debe senrirse
li,nitado por los ejem­
plos de este capítulo, y.i
que estos están desti•
nados a·ayudar, no a li­
mitar la inrcrpr<!ración.
Si un grupo se siente
cómodo describiendo
forn1a.s de combinar
anillos y habilidades.
pueden hacerlo sin
tener que preocuparse
por respetar los ejem­
p los de este c.ipírulo.

•

C1\PÍífULO 3: HABILl0ADE'S

TA~EAS DE EJEMPLO,
NUMEROS OBJETIVO

(No) Y TIE,M.POS
Cada h~bllidad enumera una serie de tareas de ejemplo y
los dí5tintos requísitós para llevarlas a cabo, incluyendo el
~úme~~ objetivo (NO) de la tirada relacionada y el tiel7)po de
e¡eiruc,on de la tar~a (normalmente "acci.ón" o "interh.idio'').
Su objetivo es ayudar a que e l DJ entientla cómo utilizar la
habilídad en partida; no.pretende ser una lista exhaustiva d~
t~do lo que ~uede hacer la habilidad. 1!.9s jugadores ,y ·el DJ
tienen total libertad para extrapolar usos lógicos de la habili­
dad para 0tras tareas útilizando los ejemplos para,deterrninar
de qué forma podría funcionar cada planteamiento desde un
pur:ito de vista de reglas. A veces, los cuádros de texto late­
ra les proporcionarán información más detallada sóbre el uso
de habilidades.específicas para lleva~ a cabo tarec1s, como la•
curación de heridas y la elaboración de objetos.

"tÍegir1 Qrl{po de ~a-bi'f ida~e~,
-J-f abif idad 3 ? Ítt·tttetftlliento

El proceso para elegir un grupo de habilidac:Jes, una ·ha,
bi lidad y un planteamiento. se resume en la tabla de
la página 144. Cuando no estes seg,!Jro de qué grupo de
ha!5il idades, h.abílidad o planteamiento .es el m•ás apropia­
do, ,consulta la Tabla 3-1: Elección de Grupo de habilida­
des, Habilidad y Planteamiento en 1.a pá.gina '144, hazte
las preguntas que aparecen y re,spóñdelas en o:rden para
determinar la· mejor opción en cada paso.

USO DE PLANTEAMIENTOS
DE OTR,OS GRUPOS

DE HABILl1DAOES
En al_gunas ,de las tareas r.elacionadas con una habilidaél
.determinada, puede darse la circynslanciá <:le que los
planteamientos de un grupo de habilidades•diferente sean
en realidad más adecuados que los de su propio-grupo. El
D;J tiene total libertad para resolver las tir,adas de habj li ­
dad utilizando los planteamientos de otros grupos de na­
bilidades cuandC:i {)Si lo dicte e l s~ntido común, como en
l_os ejemplos a continuación:

IA'ga.5fía Johei necesita saber la temperatura a la
que se {1;1nde el brce.mc;e para poner ~n n1archa un
¡plan. La 'habilidad de,l,lerreria abarca el e;onoci-

habilidades artesana/es como la de /·ferrería se Utilizan con
mayor frecuencia para la fabricación y el ,nanten,miento
de objetos, 110 existe una habilidad académica indepen­
diente que comptenda la inforn1ac1ón que proporciona
Herrería. Cuando Johel tra ta de detorminar el punto de
fusión del bronce utiliza Herrería como una habi(idad aca­
démica para recordar este hecho con su l/r9da . Corno es­
ta actividad exige recordar Información en lugar de crear
,o estudiar obras de arre, Joh ei hac.e una tirada de Herreria
(Tierra) y resuelve los resultados de esa 1,rada con el p!an­
reamiento dé Recuerdo (des<::rito en la página 156).

En otro ejemplo, Zhu Li, ayudante de un magistrado
Esn1eralda, desea hacer un comentario especialmente pers­
picaz sobre la técn'(ca del arco de su señor después de ob­
seNarlo en combate. Aynque esta habilidad se suele utiliu,r
para disparar proyectiles, también se puede usar para discutfr
los aspeetostécnicos'dél arte. Así, Zhu Li hace.una tirada de
Artes marciáles.(Armas a distanciá) usando un planteamient0
del grupo de habilic/ades sociales. Como quiere hacerle un
e/ogio•sesgado, con la esperanza de que su señor compren­
da el'matiz subversivo sin poder a<::usarla de grosería, para su
tirada utilizará Engaño, ·el planteamiento de Aire.

La investigación es una actividad en la que r.esulta es¡;ie­

ciálmente común que los personajes emprendan tareas otifi­
zando los planteamientos de un grupo de habilidades que no
es el·que se corresponde con la habilidad que,están emplean­
do. La Leyenda de .los Cinco Anil/os·no define una única habi­
lidad para la tarea de encontrar cosas o relacionar elementos,
por lo que cuando un personaje quiere percibir; intulr; teorizar
o recordar algo relacionac!o con un .camp<ii de conocimiento
<::oacreto, utiliza la habilidad que resulte más apropiada al área
de c0nocimiento con el planteamiento de los grupos d.e habi­
lidade.s académicas que corresponda a la forma en la 9ue dS"
seen obtener la información. Para más inforrnaé.ión aceraa de
C?ómo utilizar habilidades.para,investig_ar; c;:onsufra el cuaoro de
texto El arte de la investigación, en la págína 17,0.

J

miento metalúrgico nee;esario para la crea- .J
cíón de armas y armaduras. Aunque las

'

f'lfZ
.... -·-: í ""• . -·

.:: • ... - ... · + •
-.• • I - . _ .._ .. ,....,.,._,.

" ... • • -,< ' """ • -Jl'" ... • •1.
- !'I; - •"'!..!~- . _ .. , ··=· .._. "'.,

..
•

,_

1

• -

•
CAPÍTULO 3: 1-!f\131LID/\D ES

REGL.A OPCROI\IAL: SUBIHAIBILIDADES

•

La Leyenda de los Cinco Anillos signifíca cosas distin­
,as para cada perso na, y no todas las campañas tien(;!n
por qu·e uti lizar exactame nte la misma lista d e habili­
dades. Las habilidades utilizadas en las partidas d e un
grupo determinado d eben ser reahn ente impo rtante s
para la historia: han d e ser habi lidades q ue refle¡en la
aunósfera, el estado de ánimo y los retos a los que se
enfrentarán los PJ .

lnch.1so dos campañas diferentes de un mismo gn.1-
po pueden tener distintas necesidades d e habilidades
y subhabilidades. Por ejemplo, si vuestra campaña va
a ser una historia de aventuras e intrigas que culminará
en un viaje a las profundidades d e la tun1ba de un anti­
guo hechicero, es probable que sea superfluo contar
con conocirníentos secundarios completan,e nte d ~ a­
rrollados para el ikebana (arreglo Aoral) o los jard ines
de rocas. Ambos ejemplos reflejan una comprensión
de la estéti~. la naturaleza y el minimalismo, y por lo
tanto pueden englobarse sin problemas en la habili­
dad genética de Estética. Sin embargo, en un d rarna
Gortesano en el que rara vez se vaya a desenvainar una
espada y en el que el conocimiento de secretos sobre­
naturales prohibidos resulte practican1ente irrelevan­
te (por no hablar de vulgar), hay pocas razones para
temer las ñabilidad.es de Artes marciales [Bastones! y
Artes marciales [Espadas] c;;0mo subhabilidades; sin
embargo, en este caso la diferencia entre tas subha­
bilída~es d e jardinería de lkebana y Jardines de rocas
¡¡,uede ser decisiva a la hora de d iferencia r e l conjunto
de habilidades d e dos personajes.

las habilidades descritas en este capitulo preten­
den ser una sólida base-de partida para muchas d e las
c.ampañas de La Leyenda de los Cinco Anillos, y abar­
can un conjuAto g e neral sin penalizar excesivamente
a los pErsonajes de ningún arquetipo específico, s i es
que desean alcanzar la competencia en su campo. En
g~neral, hemos condensado aquellas habílidades de
ediciones anteriores que e ra poco probable que se
utilizaran con frecuencia, cQn e l objetivo de cre<1r un
sistema más fluido,

·~

Sin embargo, como DJ no dudes en adaptar esta
listad-a habllidades al tipo d e partida qµe quieras d iri­
gir. Pien~ en el punto central de tu partida: ¿crees
que falta alguna habtlidad que los ju@a.dores vayan a
utilizar con frecuencia? No tengas p roble,ma en añ;i­
dirli, como subhabilidad. Incluso deberlas permitir
que los jugadores sugieran nue11as subhabllic!aéles,
aurrqtlc podrías aconse¡arles que no sean tan especí­
ficos 't limi tados que nunc~ tenga,, la 0portunidad de
amertlzar los 12 punros de Experi,ericia qu.e se hayarn

? •

gastado en habilidades como Pasatiempos [Sh6gi) o
e:n CultL1ra (Reinos de Marfil], ya que si e l personaje
ha estudiado algo que nunca se va a usar e n la par­
tida se p uede dejar simplemente como un e leme nto
de trasfondo. Aun así, los deseos de los jugadores
te indicarán cosas que les gustaría ver e n una cam­
paña, y podrás sacar provecho de esa información si
la incorporas en tus planes. Si un jugador quiere una
habilidad tan especifica, puedes añadir a tu historia
un torneo d e shogi o un enviado importante de los
Reinos de Marfil.

Para d esarrollar una subhabilidad, elige la habi­
lidad q ue ya englobe esa actividad (o que esté más
cerca de hacerlo), y añade la nueva subhabilid ad a su
g rupo <;le habilidades. Debería fundonar de manera
rnuy similar a la habilidad de la q l1e se orig inó, y con­
tar como miembro d el mismo grupo de habilidades.
La habilidad de la que provenga ya no englobará la
actividad ,de la subhabilidad. Cuando en una tirada
se indique el uso d e la habilidad p rihcipal, como por
ejemplo una técnica, o cuando un personaje se resista
a un e fecto, el personaje puede elegir usar la habi li­
dad principal o cualquier subhabilidad que consideres
q ue podría aplicarse d e manera lógica. Es una muy
buena idea informar a tus jugadores sobre cualquier
subhabilidad que tengas intención de utilizar antes
d e la creación de personajes. Siempre que aparezca
la habilidad p rincipal en e l programa de estudios de
la escuela {consulta la página 57) o título (consulta la
página 305) de un personaje, el DJ deberá decid ir si
la sustituye por una subhabilidad o si simplemente
la añade y permite que a mbas contribuyan. Por lo
general, no se recomienda añadir subhabilidades
en mitad de una campaña en •curso. Si e l DJ lo hace
deberá comentarlo primero con los jugadores para
qu_e nadie sienta que se ha gastado puntos d e Expe­
riencia para nada, o dejar que los jugadores reasignen
los PE gastados en función de los cambios en la lista
de habilidades.

En Gada descripción d e habilidad de este capítulo
se incluyen una serie de formas específicas en las que
la habtlidad p rincipal se puede d ivídir en subhabilida­
des, junto con lo que este deta lle añadido indicará del
enfoque y la histo¡ra de la campaña.

Si una sub.habilidad resulta demasiado limitada y
no es del grupo marcial, puede q ue el DJ deba modi­
ficar su coste. Recomendan10s la mi tad del coste de
una haeilidad normal (una cantidad d e PE igual al nue­
vo nive l que adquíera e l personaje).

•

CAPÍllU LO 3: 1-fA B 111:. 10!-'\ [i) es

T~BLA 3 - 1: Et.ECCIÓN DE GRUPO 0.E HABIL10~DES-, HA:BILl0AO Y Ptl'\NTEA'/VIIENTO

¿ Ql:JÉ Ql!JIERES HACER?

l:>ETERMINA EL GRUPO
l:>E H~l31l1DAOES

Crear una obra de arte
(Grupo de habilii:Jades
artesanales)

Influir en una persona
(Grupo de habilidades
sodalés)

Cono ce(o ·descubrir
ínformación (Grup o de ·
Fiabilidades académicas)

Superar un desafio o a
un o µo ne nte por medio
d e la fuerza (Grupo de
habilidades m arciales)

Obtener recurs_os o
d esempe1iar un trabajo
'(Grupo de haoilldades
mercantiles) -

¿QUÉ-CONb€1MIENTOS ESPEG(lilGOS NECESITJXS?

DETERMINA LA HABILil:>AD

Hab ilidade s a rtesanales (elige una)

• UteraLura y poesía (Composición)
• Ropa de gala y accesorios (Diseño)
• Arte no fun cional (Esté tica)
• Armas y armaduras (Herr.erfa)

Habilidades sociales (e lige una)

• Apelar forma lmente a otros. e specialme nte a los de po­
sición superior (Cortesía)

• Comunicarse con una aud iencia e influenciarla (Inter­
pretación)

• Hacer valer tu autoridad sobre los d e n1ás, especialmen­
te aquellos de posición inferior (M ando)

• Discutir y participar en juegos sociales, y ser b ueno en
ellos (Pasatiemp os)

!'labilidad es a cadémicas (e lige una)

• Acontecimientos actuales, tendencias históricas y e ti­
queta de Rokug án (Cultura)

• Derecho, b urocracia, cargos y posiciones e n e l ln1pe rio
Esmeralda (Gobierno}

• Curación, salud, lesiones o enfermed ades (Me d icina}
• Pslcologla, emociones y motivacio nes, tanto p ropias

como ajenas (Sentimiento)
• Reinos espirituales, seres y fenóme nos místicos y dtua­

les reHgíosos (Teología)

Habilidades marciales (elige una)

• Ejecutar proezas atléticas y resistir el d ano físico
(Aptitud física)

• Con1batir con arrnas a dista ncia (Artes marciales
(Armas a distancia])

• Combaur con armas de combate cuerpo a cuerpo
(Artes marciales (Armas cuerpo a cuerpo/)

• Combatir con las manos desnudas y con arn1as improvi­
sadas (Artes marciales [Combate sin armas/)

• Combatir con escuadrones y ejércitos (Estrateg ia)
• Dominio de uno misrno y control d e emocíones corno

ira. miedo y odio (M editación)

Habilidades mercantiles (e lige una)

• Organfaaciones y actividades delictivas, asi como sus in-
tegrantes (Actividad crimina n

• Ventas, intercambios y esp ecUlélción (Comercio)
• Navegar y vivir en el 111ar (Navegación)
• Vivir d e la natura leza lejos d e la civilización (Super,vi•

ven c/a)
• Agricullura, construcc:ión y producción (Trabajo manuaO

¿,QUÉ MÉTODO UTILIZAS?

DETERMINA EL PLANTEAMIENTO --
Planteamientos arter;anples (1:l1ge uno)

• Ad aptar una obra o un ob¡eto existente pa­
ra que sea algo diferente (Agua)

• Re fina r una obra c,x1stt'nfr: para (>€:fÍr;;ccio­
narla (Aire)

• Inventar una ob,a nueva c1 pitrur de rnatt-­
rias pnmas (Fueg o)

• Resta urar una obr., dañada a través clel
mantenim1enlo tTierra}

• Sintoniza rte con una obra de arto (Vado)

Pla nteamientos sociales (elige uno)

• Encand ilar ai ob¡e1ivo p ara q ue adquiera
sent,n11entos positivos hacia ti (Agua)

• Engañar a tu obje,ivo para q ue crea algo
que tu qu,eras (A ire)

• Incitar a tu obJeuvo p ara que act'Úe g uiado
por sus emociones y d~eo.s (Fuego)

• Razonar con e l obje tivo para que c:ctúe
guiado por la lógica y e l deber (Tierra)

• Iluminar a tu ob¡etivo paic! q ue entie.-,da
una verdad fundamental (Vacío)

Planteamie ntos académicos (elige 1Jne)

• Examinar lo s alre d edores en busca d e -pis­
tas (Agua)

• Analizar a lgo especifico para obrener d e-
talles (Ai re)

• Teoriza r sobre su naturaleza (Fuego)
• Recordar de memoria (Tierra)
• Percibirlo con rus instintos o rnedlante un

p resentimiento (Vacío}

Planteamientos marcial~ (elige uno)

• Alte rar la fue rza opos'i.tora para volverla en
su contra o a tu íavor (Agua}

• Amagar para atraer a la fuerza rival a una
situación de vulne rabilidad (Aire)

• Abrumar a la fuerza rival con una rapida
de rnosLración de pod er (Fuego)

• Resistir la fuerza riva l ~ra agot,;1Ha {1ierra)
• Sacrificarse p ara permitir a la fuerza rival

ob tener una victoria que te ayude a conse,;
gul r un fin mayor (Vacío)

Planteamiento s mercantiles (elige uño)

• Intercambiar un tipq d e traj>áJo e rectmos •
por otro (Agl.la) :

• Estafar- a alguien para garrar al.90 a cambio ·
de Oí!da (A/(l;) •

• Idear una t1ve.,a forma de conseguir fo que
se n~siw, (Fuego):

• l?roducir lo que nec;ositas m0dí.an1ü el ~
bajo flsi~e (Tie.ml) • - ,

• Subsistl¡ on tt1 1en~o si,:i alteta~ -~
' ~ - , ...

•

•

Qrt(po de
~abif idadei at"te3qi,1af e3
Las haoilidades artesa·nales se consideran las actividades
más nol:llés de Rokugán, y generalmente sol.o las practican

los inclividuos pertenecientes a los estratos iíYás altos de, la,
sociedad. Aunque muchas tienen-po<;a lf!iliélad en la vide¡

e:otidiana (o tal vez gracias a ~llo), estc1..s _a-r;:tes son un me­

dio para adquirir y utilizar influencia so<::ial en las cortes de
Rekugán. Est::fibir- un poema· que conmueva los corazones

de quienes lo lean o restaurar- una esF,lada ·antigua usada

pgr un héroe an<;~tr-al guede tener un efeGto profundo
en los clemás.

PLA:Nl"EAMI EN TOS
ELEMENTALES· PARA LAS
HA:BILIDADE.S ARTESA-N,ALE S
las aptituc:les naturales de un personaje ·segur·anrente lo

impulsarán a realizar una graí1J variedg'd de tareas, Incluso
dentro del . ámbito cle especjalizacipn •que reRresenta un

único arte. bós· planteam ientos elemeRtales par¡¡ las,habili­

dades artesanales funcionan de la siguiente manera:

Pl:AN=i"EAMIENTO DE A DAPTACIÓN

(ANl ~.LO DE AGtJ.A)

El Agua,es. un elemento del cambio, por le que, en el ca­

se dé las habilidade·s artesanales, el planteamiento de

Agua áetermina la eapaddad de un person.aje para re:­
plcllnt~ar-, cgmbir:iar-, dividir e ' transformar completamente

sus creacienes y las de 19¾ demá~. la adaptació,n es trans­

formade;a y fJuida, independientemente de si el objetivo
es tra(;!Ltcir una obra literaria, cortar y volver a montar una,

hoja para un nueve espadachín o reha<;er. completamente

l,!na ¡;¡ieza de cerámrca rota rellenand/i> con laca y oro en

potv,o las. grietas desportilladas.

l:Jn· ger:sonaje utiliza Adaptación <;uando desea:

® ~esmontar una pieza para que sirva.como materia

prima para etra preza.

,@. lvlódificar una creacj ón para que desempeñe una

función diferente.

@ . ReJlexionar s-obre otras formas efu lii-s que podría

fun~.ibnar una obra.

P"~ NT.E,AMl~ NTO D E REFINAMI ENTO
(ÁNJlb@ DE AI R~)

Ul·-aempferísjón cle los. matj.aes fer,ma parte del anillo de

• · ':· ~ife, al i'9JJ.al ~ue i /a adidón, man1puláción o elimincJdón
. euidadosa de detalles. l;stas se aplican a la~ habilidades

;artesanales por meato del plélnteamiento de RefiAamiento,

'é¡u•i.ipernirte a un p-ersonaje mejorar la funden p i incJpa~

..

CJ\ PÍTULO 3: HAB ILIDADES

de una p,ieza y elevarla a cotas que de otro modo serían
inalcanzal>les. Este planteamiento se diferencia del de
Adap~ar en que, en lugar de cambiar, subvertir o reinter­
pretar su función, la mejora y profundiza. También permite

a un artesano experto plasmar en una obra matices y men­
sajes o significados ocultos que los espectadores deben

desentrañar para compr\:!nderlos p lenamente.

Un personaje emplea Refinamlento cuando desea:

© Mejorar la función principal de una· obra añadiendo

o manipulando detalles,

® Perfec<::ionar la función principal de una obra elimi­

nando elementos innecesarios. . '

@ Añadir un mensaje sutil ó un matiz complejo a una obra.

P LANTEAMIE NTO DE INVENCIÓN
(ANILLO DE FUEGO)

La invención pura es el d ominio del .anillo de Fuego, por lo

que el p lanteamiento. de· Fuegg aplit ado a las habilidades
artesanales consiste.en crear nuevas ooras de arte. Incluso

las actividades é!parentemente minimalistas como el arre­
g lo floral o los bonsáis requieren grandes cantiaades de

pasión y energía mental. Si un artisia toma pocas decisio­
nes en el proceso de crear una qbra, cada decisión tiene

un signifie¡¡do excepcionaL Estos •trazos y decisiones auda­
ces están representados p-or este planteamiento.

Un personaje utiliza lnveneipn cuando desea:

® Crear una nueva obra a partir de materia.s primas.

® Hacer un borrador de un nuevo,trabajo.

® Desarro llar una técniea o t:rerramienta para ayudar
en el proceso creativo,

@ Generar ideas sobre posibles nuevas obra·s.

PLANTEAM IEN'FG DE RES:t"AURAC IÓN
(ANILLO D E lil ERRA)

El anillo d e Tierra representa la ter:idencia de un personaje

hacia plantea.mientes í::autélosos y ¡ponderados que mues­

tran el debiclo resR,eto,por la histoj:ia~· ae modo que la repa­
ración y el mantenimieRto1de las o or-ás de· arte se rígen por
el planteamiento de liierra c;uando se aplica a las habilida­

des artesanales. La creadén de arrte es,uraa· tarea monum~n­
ta l, pero también lo es su mantenimiento y conser:vación.

lnclusó para las artes que creaR exdusiyamente ooras de

belleza eJímeras se deben mantener, nerramientas y· regjs­
tros para <¡¡úé' l.os futuro,s artesanos de Iª tradieión puedan

entender los logros del pasado Y, reflexi0nar sobre ellos.

UJn personaje utilizá Reitauración <auandb1d!'!sea:

@ Restaurar, una obra ·de arte daiiada, o d e.gradada
para devoJv:erla ,a su estaco anterio r.

0 llilevar a cace el mantenimiento ry_tinaríb 0de µm..a
dl5.ra cle,arte.

0 ~ITT,l'acenar o transport,ar una obra d e ar,te de fer­
ma se!;!ura .

JERARQUIA DE

HABILIDADES

/.os gr11¡J1JS de. l,abilidades
de este ca¡Jír11/o se pre.sen•
tar, c11 or¡le11 descc11de11re
de In i111por1011cio que
se les da en_ la sociedad
rok11ga11csa, al 111e11os
desde la pcrs¡,cct iva de
la casra do111/11011te.

Las /Ja/Jilidadcs artesana•
les se co11siderar1 las más
l'enerc¡das en Rok11gá11.
El arre rienc a 111c11udo
1111 aspecto sagrado. y se
considera la expresión
más pura de lo sabid11ría.

Las lwbilidodcs socio/es
sen las habiliclaclcs de los
gob,·r11011tes y cortesonos.
c11yas palabras e i11r rigos
deciden el dcsri110 de
Rok11gán en /ns corres
más i111porta11res,

/.as hobilidac/cs acoc/timi•
cas .son las /rerramienras
de las burócratas qur
nc/111i11is1ran las dominfos
e instruyen a otros
samuráis en s11 lrabajo.

Las habilic/aclcs marciales
se co11sidera11 nobles a
su modo. pero muchos
miembros.de·lo élite se
consiclt-ron por encima ele
las vfofon tas costum•
/,res ele In g11crra.

LaS' l111bilidndes ·mcrran­
tilcs t•s1611 consi,deradas
g,·ncrnlmL"nte como el
do111i11io de los sm1111ráis
menores y ác los pkbcyos.

. .

1

' 1 ,_.

Et SIGNIFIOADO

EN El! Aff.f,E

- -
lllmq1 Del arte puefl1t,p_Qre­

C'l'r 1111n q~il,idad¡fiií,'Q/a,
en f..'Cl1!11gtin,rs otr11:fl¡n11a

de cJ~utar mm,iobros
¡KJ/írim~y-sori,,/<>s.

to ei,trego,d rr~:rilos r$
ui,a parti· lm11or1mrt,~ 1/e /o
a1/111m rokUJ:OIIIISO,)' 11/lll

obro crtiJlla por el vbsitqtifo­
dor es algQ que se riem• e11
una m i11111 ,espccía/, por ti

cs[ucrtb drd/cado r,/ R>gnlo.
E.<ta 1n111bi¡iJt•pery11ile al olr
scquiar/or tr111iar mensajes
sutiles ni dcSt"iuarario. Por

ejemplo. 1111 lrolt lle• origami
pu<'ffc sug~rir una a/iimzo

ron1m umcnemigo mutuo,
111it11tros 911e 11110 pi11h1ra

dt 1111 poisajc,mar{tima
puede proponer un aa1erclo

comercial. Las mejores
obras.de arte ron aquel/as

con m¡ichos posilifes

sign7jicoaos, 1le,modo. ~"~
sólo i:J desli11a1aria.puedo

ei1te11íkr el mensaje.

P.OSIBLES
SUBHABICIDA:'DE~

DE COMPOSICIÓN

Caligrafia, Ensayos, Mo­
no¡;-ar.tri (lireracura na­
rrnrlva). Nikki bunga!zu

(a farios d~ via,ic), Poesía

ROSIBLES
SUBHABll!IDADES

DE D\SEÑO

Estralilica1ción1{de
roj:ias).Joycria. Maq\li•
llaje, Peínados1 TeJU:los

C/\PÍTIJL0 3•: HABI LMi>ADES

P ,LA:NTEAMIENT,O DE SINTONIZAGIÓN

,(AN11 t LO DE VAc,i e)

El anillo de Vacío rige el conocimiento de sí mismo y la
reílexlón, por lo que el planteamiento de, Vacío aplicado
a las habilidades• artesanales no tc0nsiste GJ7 estudiar una
obra de ar.te como tal, sino en descubrir cosas acerca de

' uno mismo profundizando en la actitud ¡¡¡ue evoca la obra.
Este tipo de reflexión artística permite a un personaje utili­
zar una obra de arte c::omo lente para comprende~su p.ro­
pio corazón. Puede revelar no sólo el propósito de la obra
en, un contexto más amplio, sino también la razón por la
que ha entrado en la vida del personaje en este momento
y las ea:onclusiones que el personaje pued,e sacar acer.ca ,de
sus circunstancias y emociones a partir de ese incidente.

Un personaje utiliza Sintonización cuando desea:

@ Utilizar una obra de arte como P.Unto focal para
desentrañar sus propias ,emociones o contemplar
la lluminacion.

® Centrar espiritualmente su ser en torno a una obra.

@ Dotar a un objeto de propiedades sobr.enaturales o
despertar las que ya posea.

HABILIDADES ARTESANA,LES
Las habilidades artesanales representan la pericia ae un
pers0naje al trabajar con qb,:as'de belleza extraordinaria ca­
paea:es de atrapar la imaginación de qui·enes las contemplan
y de lograr reconocimiento en la e;:orte para sus creadores.

COMPOSICIÓN

·Casi todos los samuráis saben leer y escribir, pues es al­
go necesario para ·ocupar prácticamente cualquier cargo,
ya sea bur9.crático o militar. Por ello, aunque no todos los
samuráis se dediquen a cultivar las sutilezas de los jue­
gos·de palabras, la ,literatura es un arte muy importante en
Rokugán. Se espera que los samuráis cortésanos se sepan
de memoria un sinfín de ·poemas clásicos y capten alusio­
nes literarias que les sirvan para entender lo ql!le no se
dice, pero se sugiere, en una conversación. Los mejores
poetas componen sobre la marcha, y cada frase que pro­
nunea:ian está veteada de significados,

El líaiku, un poema de tres versos con cinco silabas en
el primer verso, siete €n el segund0 y cjnco en e l úl timo,
es uno de los tipos de poesía mas populares en Rokugán.
Los esea:dtores los Utilizan a menudo para describir un ins­
tante en el tiempo, desde el primer copo de nieve 9ue cae
en·inviérno ñ'asta un momento éle paz junto a un es.tanque.
Otros praatiean diferentes formas ,de poesía, incluyendo
¡¡>oemas más largos y c:oncursos de .poemas entrelazados,
0 escriben, prosa en 'forma de diarios de viaje, ensayos, fi­
losó'fic0s e ,int luso t uentos fantásticos. La literatura permi­
te a un' pe rsenaje erear composiciones imp.actantes que
:ea:0nmuevan a los lectores y comprender les mecanismos
• lít'!?uarios y_ las i lusiones sut>,y.acentes a óbr:..as de g~an in­
flcie?neia. Además, la· aparieocia' estética de la caligrafía es
.Írt\p_orctante,para-muchos escritores,en Rokugán, por lo qüe

la . h:bilidad de Composición también rige el /Jeto de es­
cnb1r palabras de forn,a visualn)ente agradable sobre una
superficie usando tinta.

Pfanteamientos de Con,posición

La habilfdad de Composición puede udli7JJ rse con los an1•
ll~s ap(opiados éle las stguientes formas:

0 Planteamiento de Adaptación (Anil(o de Agua):
Traducir un texto de otro idioma, adaptar una obra
a un nuevo medio, utilizar una cita antigua e:n un
conte~to nuevo que replantee su signiHcado, com­
binar e lementos visuali:s con elementos de texto.

® Planteamiento de Refinamiento (Anillo de Aire);
Corregir errores en una obra, eliminar la verborrea
excesiva e innecesaria de una obra para que se lea
de forma más limpia y rápida, añadir una alusión o
referencia matizada, introducir iníere.ncias y subtexto.

@ Planteamiento de Invención (Anillo de Fuego):
Escribir un primer borrador de un nue'-(o texto,
rellenar los huecos qué faltan en un texto incom­
pleto, plantear ideas para nuevas obras escritas.

@ Planteamiento de Restauración (Anillo de Tierra):
Restaurar un texto antiguo 9ue ha sido dañado por
el paso del tiempo o los elementos, anotar un text0
complejo con referencias que faciliten la compreri­
sión lectora, transcribir una obra sin errores.

® Planteamiento de Sintonización (Anillo de Vacío):
Comprender e l propósito subyace·nre de un eseri­
tor, discernir si una obra tiene cualidades o rasgos
sobrenaturales, aprender a lgo sobre uno mismo a
partir de un texto.

DISEÑO

La presentación in,porta. En la corte, a menudo se diee que
una apariencía bella refleja un alma hermosa, y también se
dice, aunque de forma más subrepticia, que alguien cuya al­
ma esté corrupta mostrará señales físicas de esa corrup.dón.
A pesar de las sabias palabras al respecto de Shinsei y otros
sabios, un samurai habil que se vista mal a menudo será vis­
to como un samurai infeñor qué otro que séa a duras Jl>enas
competente pero vaya bien vestido.

Esta babilié:lad engloba el acto de ea:onfecci.on'ar rópa JZ>ª­
ra tiempos de paz y ocasi9nes formales. Después de tocio,
las armas y armaduras no resultan apropiadas para tod¡is
las circunstancias de la vida de un samurai, por. mucho .que
algunos individuos puedan lamentar esta realidad. Sin em­
bargo, eso no significa que un samurai que aslst¡¡ a la c2rte
pueda· permitirse elegir sus vestin1er,tas con menos cuidado
que cuando va al campo de batalla. la ropa y les atceso­
rtos cuidadosamente ·elegidos so¡, annas y arm.a~uras vit¡i­
les par,a los 'cortesanos, que les permiten transmitir señales
sutiles a los demás y evitar humillaciones a manos de su_s
enemigos. Por eso, la creacion, conservaciéf>n y valoración
,de la ropa es un canipo de especialización, ·m,pbrtante, que
permite a un pei:sonaje crear y m"1jo¡ar, los artículos que se
usan en muchas situaciones formale.s .

'

• .,.
• '~ t

•

,

'

•

1
. ¡

'

'

, I
\

J¡

Planteamrentos de [;)ise:ño

la habilidad de Diseño puede util izarse con los anillos
apropiados de las siguientes formas:

® Planteamiento de Adaptación (Anillo de Agua):
Reutilizar una prenda vieja para que cumpla una
nue"va función, añadir un nuevo elemento a un con­
junto para que pueda usarse en diferentes cire::un.s­
tane::ias, convertir una prenda vieja en m¡iteria prima
para u.n nuevo proyecto.

@ Planteamiento de Refinamiento (Anillo de Aire):
Mejorar con adornos una prenda de vestir usada·,
e~coger prendas que envíen un mensaje espe­
cífico, añadir filigranas a una joya que realcen su
oelleza.

@ Planteamiento de Invención (Anillo de Fuego):
Fabricar una nueva prenda de vestir, inventar un
nuevo estilo, fabricar un nuevo accesorio, especu­
lar sobre las posibles nuevas tendencias de la moda.

@ Planteamiento de Restauración (Anillo de Tierra):
Coser un rasgón en una prenda de vestir dannda,
guardar una prenda de tal mi)nern que no se estro­
pee con el tiefl"\po, reemplazar partes perdidns de
una prenda de vestir.

@ Planteamiento de Sintonización (Anillo de Vacfo):
Descubrir el propósito subyacente para el que se
fabricó una prenda de vestir, d iscernir si un¡;, pren­
da-de vestir tiene·rasgos. sobrenaturales, despertar
las propiedades sobrenaturales latentes en un ob·

jeto de poder.

(

I

ESTÉTl'CA

Desde la fundación del Imperio, se espera que el arte
c0nstituya la mitad de las actividades de urí samurái. La
apreciación y la comprensión de las artes está tan arraiga­
da en,el entrenamiento de.un sarnurái que para cualquiera
de ellos el hee::ho de e::ontemplar una obra y no conmo­
verse es una señal segura de barbarie, una acusación que
avergüenza en gran medida a los que la soportan. Los cla­
nes más nianziales entienden que el arte es esencial para
limpiar la mente de un guerrero y recordarle la vida a al­
guien ~ue tan a rnenudo,se encuentra rodeado de muerte.

La hal?ilidacl de Estética abarca actividades que crean
arte visual de carácter no utilitario, como por ejemplo las
artes del bonsái (podar plantas ,para estimular su <:reci­
miento de manera artística), el ikebana (arreglo floral), el
origami, la pintura y los járdines de rocas zen. Estas artes
tienen un papel muy importante en las cortes-de Rókugá~.
y se espera que cualquier cortesano comprénda sus princi­
pios, técnicas y filosofías. Al entender una obra de arte es
posible comprender a su Greador, y esa c0mprensión pue­
de resultar inestimable a la hora de abordar tant0 los inte­
reses politicós como las intrigas de Ja corte.

1'f1

POSIBLES

SUBHABILIDADES

DE ESTÉTICA

Bonsái (poda de
árbolesl, Dibujo,

Esculrura, Grabados
en bloques de madera,
lkebana !arreglo ·nor.11).
Jardinería de rocas,
Kodo (fragancias),
Origami, Pintura

[:

'

'

1
í

t

'
•

=-=;;;,-==;:========:;::=;;;;=====:.:=;;:===--~==..=;- --r;::-~ ----=-
,

·CR1~ACION ,D'I: t\RM,A:S Y AR·MADU RAS

Si un personélje desea íabricar un nuevo objeto. debe­
rá rea lizar una tirad a utilizando la habllidad cones­
pondíente, con el NO defin ido por el E>J. Necesitará
adquirir los materiales necesarios para crear e l objeto
(que pueden ser desde un p incel y tinta hasl¡¡ una
fra9ua y ac;ero). Normalmente se utilizarán los p lan­
teamientos de Invención o Ada,ptación para orear
la primera versión del articulo. Por supyesto, luego
podría adaptar y refinar el artículo para n,ejorarlo,
restaurarlo si a lguna vez. se d aña, y sintonizarse con
él para obtener una mayor comprensión de su uso.

Sin embargo, como las arrn as y armaduras tiene n
reglas más deta lladas de uso q ue la n1ayo ría de los
d emás objetos, para su fubricación se han d efinid0
una serie de pautas un poco rnás p orme norizadas:

Un personaje deberá adquirir las ma te rias primas
necesarias para e l artículo. Es to puede ser tan sen­
cillo como solicitarlas a su señor o tan difícil corno
emprender una búsqueda épica para recupe rar la
mitad de la espada de un ancestro de l pellejo de un
oni específico en las Tierras Sombrías.

Con,o actividad de interlud io, e l personaje
comenzará c.on una ti rad a de Herrería (Fue go) si lo va
a crear a partir de materias primas e n bruto o con una
tirada d e Herre ría (Agua) si va a-transforn,ar un objeto
en otro, co mo por ejemplo para aJustar una armadura
a un nuevo p ortador. El NO de e_sta tirada ·es igual a
la rareza d e l arúculo que se d esea crear, que se redu­
cirá dependiendo d e las instalaciones disponibles:
el maravilloso ta ller utilizado por los herreros Kakita

•

P.lanteamientos de Estética

La habilidad de Estética pueae utilízarse con los anillos
capr.opiados de las siguientes formas:

0 Plan!eamiento de Adaptación (Anillo de Agua):
Alt!!rar una obra existente, rehacer o reconstruir
completamente una obra· existente, encontrar ins­
piración para nuevas obras.

@ Planteamien~o de Refinamiento (Anillo de Aire):
,Encontrar un defecto en una ob1a y eliminarlo, aña­
dir un .detalle que realce una obra, ocultar un men­
saje sutil dentro de una obra.

@ Planteamiento ae .Invención (Anillo de Fuego}:
G:rear una obra nueva, barajar id e as para nuevas

•
ceras, desarrollar nuevos métodos y técnicas para
crear obras de arte.

© Rlanteamiento de Restauración (Anillo de Tierra):
Re_staurar una obra dañada, conservar la belleza de
algq, traAs~portar una obra de forma segura ..

© PlaQteamiento·de Sintonizació'n (Anillo-de Vacío):
D,escubrír ~I p r.9pó,sit0 de una obra. determinar si
CJna obra tiene cualidades o _rasgo~ sobrenaturales
,y despertar. esos ras~os en su interior.

reducirla el NO en <l, nlfentra~ qu, l:is •ns;,;1.,r1on~•s
del herrero. de un pueblo p,~qu,3i",~, f;,ropo1c1onan,,n
una redi.JccJón n1ás rnodest;i de 2. S, (;) p,.r,r,nc1/I'.,! ía lla
la tirad¡¡, siernpre pued en volver cJ in1,,111,,, lo 111á s ,.,.,.

de. Si 1·le ne ex-ito, e l persona¡e Crt:i) l.i fr,, 111,; r¡r,nerica
del objeto: una hoja su, empunadura o 1,11,; 11rr1;,1..1ur;,
sin correas. Todavía no es unh7,able.

Como otra act ividad de 1nteriud10, ,,1 ¡;i::rso,1a1e:
puede hacer una lirada de Herrería (Ai re) pa,,. c:c n

vertir el obje to no te rminado en el producto iu,,11. El

NO de es1a tirada es d e nuevo 1cual a 1.:i r.ir/:tJ de l -
artículo, y nuevan,ente se verá reduc100 por la c;all,
dad de las inS1alaciones.

Si el p ersona¡e falla la tirada sera incapaz de fabri ­
car el obje to, pero puede volver a intenrarlo ma~ t? (·

de. Si tiene éxito completará el articulo,. qu':: poseerii

e l períil Indicado en el capitulo de. Equipo (consulta
la página 228).

A d iscreción del DJ, un p ersonaje pu1,;-de gastar
~;. + en cualquier erapa de este proceso para aña­

di r una propiedad (consulta I& pagina 240) e su .crea­
ción, siempre y cuando resulte apropiada, }' el ,ju,ga~

cior deberá proporcionar una explicación razonable
de cómo está e laborando el objero para acomoda~
esta caracteristica. El DJ puede considerar necesario

el gasto de :;:, adicionales para alg unas opciones o
reque rir n1ateriales adicionales, o simplemente deci­

dir que algunas opciones no encajan co n e l to no de
la campaiia .

HERRERÍA

Los samuráis son guerreros, e induso sus artes se ven in-
,

fluenciadas por la guerra. La habilidad de- Herrería com-
prende la fabricación de armas- y armáduras para Uso
ceremonial y en e l campo de batalla. Mud,os samuráis van
a la batalla empuñando armaduras y, armas q ue s0n1ímp re.­
sionantes obras de arte por derecho propio.

Las mejores armas y armaduras; especialmen te les dal­
shó, se crean con la mirada puesta t-antQ en el uso aorno
en la estética , ya que se utilizarán durante siglos. !ileb.en
reflejar la influencia y, la riqueza de la íamilia·que los,pbsee, .
pues se dice que la espada es la manifésta1,;i6ri exter.na del
alma de l sarnuráí. Las familias aobemantes tienen armas

~

de Gientos de años de antigüedad, exhibidas en un lug~r
de honor como recuerdo viviente de la historia de cada fa,
milia. Los Fénix y los Grulla son famosos por la bel.lez-a de
sus obras, mieAtras. que las. espadas Cangrejo son tonoci­
das por-su resistencia y efectividad. Las escasas G~aclones
e laboradas por uh herrero Kakita •~stán arnplíamente con­
sideradas-corno las m'ejores d e todas.

•

•

' ' 1 ' .·

.,
'

•
' l

t
•

. '

Ci\PÍ T U LO 3 : 111\81 LI D/\ DES

TABLA 3-2: EJEMPLOS DE TAREAS (CON ANILLOS) y NO PARA HABILIDADES ARTESANALES

TAREA

Bosquejar un nuevo dib~jo con carboracil lo (F-uego), perfeccionar el bor~ador de una carta (Aire), elegir
el co lor- de ropa adeGuado para transmitir un mensaje especifico a al·guien (Aire), reparar una espada
después de una batalla (quitánd ole la prqpiedad Dañada) (Tierra).

Mez<;lar un ouevo c;o lor de tin'ta a par:tir de dos pigmentos e'Xistentes (Agua), escribir un nuevo poema
(F-uego), qoser una prenda de vestir rpsga~a (Tierra), afilar una hoja (Aire).

'•

Reparar una tetera agrietada (Tierra), Traduc;ir una obra a otro idioma ·sin perder significado (Agua), crear
un nuevo adorno o aaceson o decorativo (Fue$o), colocar c1na hoja en una nueva empuñadura (Agua).

hafroducir un mensaje sutil en una pinJura que sólo el desiinatario deseado entenderá (Aire), deter­
minar s1 el contenid0 de un pergamino es de naturaleza mística (Vado), determinar desde lejos· si una
prenda ele vestirr tien.e afgun a cualidad sobrenatural (Vacío), forjar una nueva hoja (Fuego).

Despertar las p ropiedades sobrenaturales dentro de una qbra (Vacío), transcribir un texto dañado por
el fuggo y el hump sin desviarse del original (i;ierra), encontrar entre un montón de ropas diversas urí
sustituto adecuado para 1:Jna prenda perdida (Agua), intuir las propiedades·místicas 9e una armadura
sin eer-101re.1 datos de su nistoria ni de su creaclpr (Vac;ío).

~

NO

1

2

3

4

5

Pláítfeamientos de H e rrería @ Planteamiento de Restauración (Anillo de t ierra):

ba ñabíli_dad de Herrería puede utiliza rse con lbs anil los
'apropja'a,es de ,las siguient es formas:

@ Planteamiento de Ad~¡:>taci5n (Anillo ~e Agu~): ..,
·" "Mejs>rar un arma o elemente de armadura existen-., .

_ ·'te, "transformar un 0Qjeto munclane era an arma,

acla¡¡!tar un arma a un nueve portador; recuperar

una esp,aga destruida para forjarla dé riuev.o.

·@ ~lanteamiento de Refinamiento (Anillo de,Aire):
f.!Jlir una hoja par¡¡ ~filárla, mejorar el agar,ie de una
·la11.za, añadir adon:tós a una naginata p ara resaltar

el hermoso patron ·en9ulad9 del acero.

& Rlanteamiento de Invención (Anillo de Fuego):

Forjar una n!,.leV'a heja, crear un nu•evó elemento de

armadura, inventar l'.lh arma o elemento de arma-
1<.l.urª, coQjefürar so,bre pQsieles nuevas armas y tec­

f'3'~g:g í-as de armaduras.

- '

Ref?ar'ar ·ua.a~fr:la o elementó de armadura dañada,

rea lizar tareas,rutinañas de mantenimiento y limpie­
za de un arma o elemento d,e armadura, tratar un

arma q elemento de armadura para evitar la oxida­

ción y la corresión .

@ l?lanteamientº de Sint onización (Anillo de Vacío):
Descubrir el propósito para el que se forjó un ar­

ma o elemente de armadwra, discernir si un arma ...-- ~ ~ -

o armadura t iene características sobrenatur:ales,

des!a>loquear ·e.1 potencial soorenatural d.e un obje­
to fórjado.

POSIBLES

SUBHABILIDADES

DE HERRERÍA

Fa.bricación de arcos,
Forja de armaduras.
Forja de cspa~las

'
• ¡._

•

•

•
CAPÍlºULO 3: HAl31Ll!Di'\DES

• - - ~ - ~ - ~ -- '-"-!;\ • dt•~~- 11
?

-------- - ------:,---------- - ----------

Las habilida<:les sociales están re lacionadas con las interac­
ciones personales y reflejpn e l grado de comodidad' y ha­
bilidad del personaje para tratar con los de1nás. Au119ue
estas habilidades tienen aplicaciones evidentes en la cor­
te, resultan de utilidad para cual9uier tipo de personaje.
Lo~ guerreros que se precien deben ser capaces de con­
trolar a sus tropas o de provocar a sus e r,emigos y muchos
ind ividuos que no,pertenecen a la casta samurái deben ser
tan persuasivos como cualquier cortesano para arreglárse­
las en la vida.

PLANTEAMIENTOS
ELEMENTALES PARA LAS
HABILIDADES SOCIALES

Cada habilidad social representa la experiencia de un per­
sonaje al relacionarse con f-i"'' ~unas en un contexto de­
terminado y c;1da planteamiento dicta un conjunto de
resultados que e l personaje puede obtener al influir en los
demás con esa combinacjón de anillo y haoilidad concre­
ta. Los, planteamientos elementales para las habilidades
sociales funcionan ,de la siguiente manera:

PLANTEAMIENTO DE ENCANTO

(ANILLO DE AGUA)

La flexibilidad y el cambio son los dominios del anillo de
Agua, y e l planteamiento_ de Agua para las habi lidades
sociales radica en fomentar en los demás las emociones
positiva_s 'hacia uno mismo. Este planteamiento se basa a
menudo en la comprensión mutua, la simpatía y los sen­
timientos compartidos, o al menos en una imitación de
todo ello.

• ••
,- l

Un persona¡e uullz¡¡, éÍ e l plonteamiento de EncJn:0
cuando desee:

® Gustar a alguien.

@ Establecer una relaci6r agradable con ;;lgu,cn

0 Ofrecer sus simpatías a alguien

® Insuflar a alguien un nuevo deseo por ;i lgo {o alg,,icn).

® Ganarse lns sín-1patías de algu1e11

PLANTEAMI E í-JTO O E ENGAÑO

(AN ILLO DE A1nE)

El anillo de Aíre representa el control sut ,1 de un per~onajc sobre
su aspecto exterior y su elección di, palabras, as, con10 su a1en­
dón a las preferencias y facetas de los dl:mas. El plantcarniP.r.­
io de Aire para las habi lidades sociales es Engaño y perrn,tc
al personaje n1entir. transmitir iníormación de ior-rna persucst­
va y descubrir los defectos y caracteri; ticas de ouas person;:is a

partir de los indicios sunles que exhiben. Engañar a alguien no
siempre significa mentirle directamente; podría significar rnanl­
pularlo para que piense que algo es idea suya .. 1 sugerírselo su­
tilmente, hacer de abogado del diablo para qur: consolide su
posición. decir algo de íorma que pueda negar haberlo dicho.
o simple,neote omitir información que pueda complicar den1a­
síado la situación. Sin embargo, siempre se trata de una forma
de manipulación, aunque no sea mal iciosa.

Un personaje usará el planteamiento de Engaño cuan­
do desee:

® Hacer que otra persona crea algo íalso. parcial­
mente verdadero, o sólo técnicamente cierto.

0 Esconder una verdad clave a otra persona.

@ Desviar la atención de una persona hacia alguien
o a lgo.

® Transmiti r una idea a una persona de forma que
pueda r)egarse más adelante.

~• Insinuar algo a una persona sin decirlo clara·menie .

.
•
1

• j
•

. l

,.

..

CA PÍTULO 3: HABILIDADES
:--------------------- ------------ - - --- ------ ----

PLANTEAMIENTO DE INCITACIÓN
.(ANILLO DE FUEGO)

l:.os plantea,:nient'os de Fuego para las habilidades socia­
les buscan persuadir medíante las ,apelacio•nes emocio­
nales.y el carisma personal, movilizar a la gente en torno
a ideas emocionantes o novedosas e inflamar sus pasio­
nes. deseos y miedos. Cuando se utiliza, correctamente,
puede calmar a la gente o incitarla a unirse a una causa.
Sin err;bargo, estos planteamientos poco suti les no son
bien'(énidos en muchas cort~. ya 9ue este método se
arrie,l,ga a ignorar el decoro y la obligación, lo que puede
co~ver:tir.se en un asunto de vida o muerte para un samu­
@i. Además, el persenaje no siempre es capaz de con­
trolar al grupo al 9ue ha incitado a actuar. detener a un
grugo-.una vez que ha comenzado a actuar puede resultar
muche más dificil que incitarlo a seguir una línea de ac­
tuación irresponsable.

Un· personaje utilizará el planteamiento de Incitación
cuando desee: . .

@ Agitar las emociones de una persona (ya sea de
manera positiva o negativa).

@ Cagtar la atención de una persona.

0 f?ersuaoir a una persona para que escuche a sus
sentimientos !:!ri lugar de•razonar.

@ · Hacer 9ue una gersona ignore las posibles conse­
c1,1encias de .uri plan de acción.

0 l'la<;gr 9ue una persona anteponga sus deseos a
sus juramentos y responsabilidades.

PLANTEAMIENTO DE RAZONAMIENTO
(AN:ILLC) DE TIERRA)

El anillo de Tierra es eauteloso y arraigado. Cuando se uti­
liza con una tíabilidaéál social para influir en otras personas,
se muestra racional'y G:enci liador, aconsejando afrontar los
probJemas de forma lenta y reflexiva. Resulta útil para con­
vencer-,~ ¡¡lguien de que mida dos veces antes de cortar,
como dice el refrán, o para que tenga en cuenta toda la in­
,formaciór:1 di~ponible antes de desenvainar su espada. Un
orado/; que utilic;e,e-ste planteamiento apela a la razón y a
la obli!;la.ción más q"ue a la pasión y al deseo, recordándole
al_ oyente sus éleoeres e los riesgos a los que se enfrentará . . . ,, ~ ~
SI é!ttt:1a con prec1Ritac1on.

' ..

_.

..
1 ¡~

. . ~-
. .

•

-·

Un p ersonaje usará el planteamiento de Razonamiento
cuando desea:

0 Convencer a una persona de que escuche a la ra -
zón en lugar de a los sentimientos.

© Calmar las emociones de otra persona.

0 Consolar a otra persona.

0 Inculcar disciplina a otra persona.

® Hacer que esa persona mantenga la calma en lugar
de actuar p recipi tadamente.

® Convencer a alguien de que manteng_a,un juramen­
to en lugar de perseguir sus deseos personales.

PLANTEAMIENTO DE ILl:IMINACIÓN

(ANILLO DE VACÍO)

Los planteamientos de Vacio para las habilidades sociales es­
tán orientados a hacer que los demás analicen la situación y
el estado general de la existencia. El plante·amiento de Vacio
para las habil idades sociales, llumiAación, permite al perso­
naje tratar de conmover a algui~n hasta la médula, cuestio­
nando las verdades 9ue cree fundamentales. Si una persona
ha perdido de vista uno de sus ideales más c¡¡ueridos debido
a la rabia o a la desesperación (o incluso a fuerzas sobrena­
turales), este planteamiento se puede utilizar par¡¡ obligarle a
recordarlo, reajustando su imageA con la de la persona que
se esfuerza por ser. Si existe una contradicción en la esencia
de una persona, este planteamiento puede ayudarla a afron­
tar esta contradicción, y 9uizá's a superarlá.

Un personaje usará e l planteamiento de Iluminación
cuando desea:

® Desafiar las creencias·más arraiga<;las d~ una persona.

0 Obligar a una persona a cuestionarse una verdad
moral o filosófica que cre·a cierta.

0 Hacer que una persona recuerde una experiencia
9ue había olvidado o que desea olvidar.

® Sacar a una persona de un estad9- de aturdimiento,
ya sea mundano o sobrenatural.

HABl,LIDADES SOCIA.LES
Las habi lidades sociales representan la pericia y expe­
riencia de. un personaje. al relacioraarse con otras per­
sonas en distintas situaciones, desde la corte hasta el
campo de batalla.

1

!

' 1

1 ,

t

' < ¡

,

POSIBLES

S_\:JBloiABll:IOADES
DE CORTESÍA

Sinceriilaíl, Rumore~

•

CAl'ÍlºU,1,© 3 : HA&I Lll[!l·AO,ES

it~BLA 3-3! EJPMi?-..._LdS P,E l?ARE~S ij~é'N ANl~LQS.) Y NO PARA tiABILIDAOES SOCIALES ,·

"f.A;REA
~ NO

-
Calmar a alguien recordándole,el cornporta,nienl'o decoroso (Tierra), convencer a ur) soldado :.in expc-
rienda de 9ue sobrevlvirá a una batalla (Aire), explicilr a alguien la¡; reglas de un juego (ílerra), rr.:c11ar 1 un poema popular para con9l1istar él tu audiencía (Agua). 1 '

• ---
Adelantarla fecha programada de una cita (;On l1n funcionario de la corte de posición rnfenor (AguJ), 1n•
timidar a una persona normal de posición inferior (FCJego), causar una impresión positiva en alguien dw-
rante una partida (Agua), celebrar una cere,nonia tradicional de té para tranquilizar a la gente {Tie, ra),

2

- -·
Difundir un rumor de tal manera que llegue a oídos de una persona concreta (Aíre), conseguir qu1: un
grupo de samuráis de clanes rivales ,trabajen juntos sin roces (Agua), demostrar a alguien tu capaci-
dad estratégica jugando a un juego (Vacío). imitar la voz y la postura de otra person.; a lo lejos (Atr<::).

3

- -
Llamar la atención de alguien de posición ,r,uy superior a la tuya (Fuego), conseguir reagrupar a un gru-
pode plebeyos armados después de que hayan roto la formación (Tlerra), ganar el doble de lo ¡ugado

4 en una sala de apuestas (Fuego), interpretar una obra de teatJo que haga re04?x1onar a un ind ividuo de
posición superior ace(ca de una decisión trascendental (Vacío).

Hacer que un samurái reflexione sobre su humanidad en común con un miembro de otra casta social
(Vacio), hacer que dos personajes de posición superior a la tuya se den cuenta de que un enfrentarnren-
to por culpa de supuestos desaires carece de sentido (Vado), amañar parte de un juego ante una rnul-
titud (Aire). entonar una .conmovedora canción que enardezca a un ejército desorganizado y le impulsé

r
::i

a lanzarse furiosamente contra el ene1nigo (Fuego). .

•

CORTESÍA

La 1:iabilidad de Cortesía es la habilidad social por ex­
·celencia de los círculos de poder más importantes de
·Rokugá,n y representa 'ª capacida\;l de un personaje para
éjercer influencia sobre ias opiniones de los demás, per­
·suadir a otras personas para que adopten una linea de
actuación determinada, burlar a sus oponentes, esgrimir
argumentos, d irig ir una conversación en la dirección de­
s~ac:Ja y lanzar- insultos ingeniosos, todo ello sin ofender
abiertamente•ni 'transgredir las.complejas reglas de la eti­
queta rokvganesa.

En el despiadado mundo de la política de la corte,
la cortesía es un arma letal del arsenal de un cortesano. •

Gonseguir 9ue alguien pierda los estribos puede destruir
·su reputación y provocar una enemistad eterna, mientras
q!Je aE¡sviai la ira de alguien hacia uno mismo o ,cargar
eón la culpa de un error puecle poner a esa misma perso­
n·a ~n deuda con'tigo y fomentar nuevas alianzas. Esta ha­
biliclad resulta también necesaria cuando se _desea influir - - .
en la percepción• de la verdad de un asunto que se p·onga
en aqála, ináependjentemente ·de cual sea Ja ver.dad real.

,

~lanteamientos de Cortesí'a

Ua haeilic/aa pe Cortesía puede utilizarse con los anillos
élpropiado.s de las siguientes formas:

® Planteamiento de Encanto (Anillo de Agua}:
Conseguir gustar a alguien o ganarse su confianza,
fomentar en una persona el deseo por algo o alguien,
alterar los deseos actuales.de una persona, abrirse ca­
mino de íorma eficaz entre la compleja burocracia de
una corte por medio de tu,amabilidad y simpatía.

0 Planteamiento de Engaño (Anillo de Aire):
<::onvencer a alguien de algo falso (o incompleto),
desviar la atención de alguien de ti mismo !iacia los
demás, difundir un rumor sobre alguien, inducir a
alguien a pensar que una idea ha siao suya, insultar
a alguien de manera sutil y negable.

® F'lanteamiento de Incitación (Anillo de Fuego):
Convencer a alguien de que escuche a sus emo­
ciones en lugar de razonar, recordar a alguien sus
·deseos, ilamar la atención sobre ti mismo, conse­
guir que alguien ignor4? los riesgos· a los que se
enfrenta, insultar a alguien abiertamente.

@ Planteamiento de Razonamiento (Anillo de
Tierra): Gonvencer a alguien para 9ue .~scuche a.
la razón en fugar de a sus emociones. recordar, a
alguien sus, deberes, convencer a alguien para
que espere en lugar de actuar y sufrir las pqslbles
consee::uencias.

@ Planteamíeoto de Iluminación (Anillo de Vacío):
U.sar palabras bien escogidas para hacer que al­
guien se cuestione una verdad que co,;sic;!eraba
absoluta, hacer que alguien recuerde' su auténtico
yo cuando actúa guiado por el miedo, la desespe­
ración. la rabia o la influenci¡i. sobrenatural.

•

,
•

., ,f

.
r "
' l • 1

1.
1

•

..

'

,,

·-.

l'N:rERPRETACIÓN

l:.a habilídad de, Interpretación se corresponde al acto de
divertir a otra.s personas mediante las artes interpretativas,
ya sea can.tardo, bailanqo o contando historias. Una ac­
tuación d~ suficiente entidad puede ayudar a superar l¡:¡s
di11ergendas políticas, convencer a I¡:¡. gente para que se
replántee su vida o incluso iniciar movimientos artísticos
o políticds. También se utiliza para suplantar a otras per­
sonas, ~uf.lque evldentemente hacer algo as~ se considera
deshonroso.

Los a~ístas ocupan· un lugar inusual en Rokugán. Los ple­
beyos gue practican las artes escénicas son tr-atados con
desdén por las das.es altas y se les considera indignos de
la t.ondición de artesanos o agricultores. Sin embargo, en
todas las cortes hay músicos, bailarines y artistas que son
da origen plebeyo, pero a los que se les permite divertir a
sus, superiQres. Su <:Cllndición deshonrosa se tolera e ignora,
siempre y cuandQ distraigan a sus sefiores. Al mismo tiem­
po. los intérpretes samuráis son elogiados por sus pares por
tener,' uria "naturaleza expresiva" o un "alma poética".

-
Planteamientos de Interpretación

La habilidad ,de Interpretación puede utilizarse con los an i­
lles apropiados de las siguientes fo>rmas:

@ P,lanteamiento de Encanto (Anillo de Agua):
@anarse la simpatía de los espectadores, hacer que
. los espeq:adCllres deseen algo, crear una relación
positiva. eon los espectadores.

0 l?lant~amiento de Engaño (Anillo de Aire):
Ej_ec;utar una actuación extremadamente convin­

. cente, conseguir que los espectadores lleguen
? ,una conch.isión concreta sin exponerla abierta­
mente, nacerse Rasar por otras personas de forma

- gonvincente.

@ . ~lanteamiento dé l{lcitación (Anillo de Fuego):
1Jevar a los. espectadores a un estado ·de .entusias­
mo, ,provocar a lqs espectcl'dores de forma intencio­

. nada, espelear a los espectadores para que actúen
·de forma inmediata.

@ 'Planteamiento de Razonamiento (Anillo de
' rnerra): Transmitir alguna lección moral a los espec-

taé!eres, tranquilizar a los espectadores1 educar a
los ·espectadores sobre un asunto específico, con­
fortar a los espectadores.

® . f:l!lnteamiento de llurriinacíón. (Anillo de Vacío):
HaGeT-que IClls espectadores se replanteen al.gún
~!emento de sus vidas, liperar a los espectadores
de. un estado emocienal como la tristeza· o la rabia,

. transmitir a los espectadb(es un rnensaje a pesar de
'-. interferencjas sobrenaturales .

... .. ~ .
• • • ..

..
• •

•
; . ·"..

. . .
•• r -·.

CAPÍTULO 3: l'IABILl0AIDES

MANDO

La habilidad de hablar con autoridad es tan imperativa pa­

•

POSIBLES

SUBHABILIOADES DE

INTERPRETACIÓN

ra los cortesanos q ue gúían a sus protegidos en compli- ,,¡- = = === ====
cadas ceremonias y acontecimientos sociales corno para
los bushi que d irigen a sus soldados en batallas y guerras.
En ambos casos hay vidas en juego, y una palabra puede
conducir a la victoria o al desastre. Cuando se produce el
caos, e l deber de los q~e están al mando e s encargarse de
la si tuación e inculcar el orden, y será a e llos a los que se
juzgue por el éxito o el fracaso de la 0 peratión, no a sus
subordinados. La habilidad de Mando se usa para inculcar
obediencia, ya sea.en la corte o eri el campo d e bata lla ,
Por lo g eneral, es más eficaz cuando se util iza para moti-
var a subordinados q ue a iguales, o en el contexto de una
estrucfura de mando clara, ya que se basa en decir a los
demás lo q ue tienen que hacer, y, por lo general, en espe-
rar que lo hagan.

Planteamientos de Mando

La habilidad d e Mando puede util izarse con los anillos
apropiados de las siguientes formas:

0 Planteamiento de Encanto (Anillo de Agua):
Fomentar ·la lealtad de las tropas bajo tu mando,
motivar a las tro pas p rometi_endo una recompensa,
lograr que una fuerza combinada deje de d iscutir,
hacer que alguien tenga miedo de decepcionarte.

@ Planteamiento de Engaño (Anillo de Aire):
Asignar una tarea sin reve lar los pe ligros que con­
lleva, engañar a tus tropas para confundir a tu ene­
migo , comunicarte en código con tus tropas.

® Planteamiento de Incitación (Anillo de Fuego):
Restablecer la 'moral de soldados fatigados, avivar
un viejo rencor, hacer·que·otros te sigan a pesar del
pelig(o para so vida e integtidad física, hacer que
algui.en te ter;i ga miedo.

® Planteamiento de Razonamiento (Anillo .de
Tier.ra): Reprender verbalmente a un grupo-de sol­
dados que se h!'.ln relajado er;i su~ deberes, poner
orden en un campo de batalla caótico, hace r temer
a alg,uien las consecuencias de sus actos.

® Planteamiento de lluminacióQ (Anillo de 'lacío):
Convencer de la inu tilidad de una batalla a los sol­
dados que la están librandoi persuadir a los sol­
dados enemigos de que su causa no es justa,
devolver el sentido a alguien cor;imocionado 0 su­
mido en un frenesí de combate.

Act1rnr, Canto.
Cercmoni;i del t~.
Danza, lnstn1mcntos.
Marionct~s,. Narración

F!OSIBLES

SUBHABIUOAOES

DE MANDO

Interrogatorio, Intimi­
dación. J nsrrucción

l

,-

POSIBLES

SUBHASILJDADES

DE PASATIEMPOS

Apucsrns. Cacería dcpor•
tiva, Correspondencia,

Fortunas y Vientos. Go,
Kcrnari , Saclanc,. Shogi

" r-A!>A"íi EMPOS

La habilidad de Pasatiempos es un instrumento importan­
te en la corte, ya que sirve .como una válvula de escape
esencial para las rivalidades que se desarrolian en las es­
(eras más altas del poder y como una o portunidad para
establecer y mantener relaciones, especialmente fuera de
los estrictos confir.i~s que suele d ict¡3r la posición social.

Como consecuencia de ello, el éxito.en un pasatiempo es
ur;ia de las formas eA que un recién llegado a la corté puede
distinguirse y tener acceso· a personas de posición muy .supe­
rior, a las que de otro modo no podría acercar°se. Sin embar­
go, sók> los realmente ingenuos pasan por alto el hecho de
que en el cambiante mundo de la política de la corte los pasa­
tiempos son simplemente un medio más para obtener un fin .

Los pasatiempos de Rokugán son tan variados corno lo
s0n los danes, pero e l más importante es e l go, un juego
,ql!le se juega .éqn piedras blancas y negras y un table ro de
madera. Es un jµego del que disfrutan todas las clases so­
ciales de Rokugán, y que juegan p lebeyos y emperadores,
jovenes y viejos, bushi y monjes. Las reglas son sencillas,
pero para alcanzar la maestría se necesitan años de dedi­
c;ación; su dominio es sien1pre d igno de respeto.

Entre Ótros de los pasatiempos más populares se en­
cuentran Fortunas y· Vientos, un juego de dados que mu­
chos samuráis consideran un pasatien1po para las castas
inferiores; el sadane, uri juego de insultos n,ordaces po­
pular entr.e los cortesanos; el karuta, un juego de empare­
jamiento de cartas en el que se utilizan tanto il ustraciones
como ve~sos poéticos, y e l shógi, un juego estratégico de
gene~ales, caballería y muchos tipos de soldados.

ll lanteamientos de. Pasa ti empos

La habilidad de P-asatiempos puede ut,1,ihrse con los arn­
llos apropiados de las s iguienles forrnas:

© Planteamiento de Encanto (Anillo de Agua): u~.a r
un juego p¡ira establecer una re lac,ón con tu oponen­
te (o alguien más presente), jugar de man<:r,, infor­

mal, usar un juego para que tu opon,;,n:e confic en ti.

@ Planteamiento de Engaño (Anillo de Aire): Usar
un juego para descubrir las fortalezas y de:bilidades
de tu oponente, jugar engaños¡¡mente, h;;cer 1rarn­
pas, perder de forma deliberada s,n que se rrote.
enviar un rne,nsaje sutil a travé5 de tus jugadás.

® Planteamiento de Incitación (Anillo de Fuego):
Usar·un juego para hacer que tu oponen1e se enfa­

de o se asuste, jugar de íorma agresíva, ,nciti3r a tu
oponente á apostar más, desarrollar nuevas tácti­
cas en un juego.

@ Planteamiento de Razonamiento (Anillo de
Tierra): Jugar sin enfadar a tu oponente, Jugar con
cautela, instruir a alguie n en los principios básicos
de un juego, minimizar tus pérdidas.

® Planteamiento de Iluminación (Anillo de Vaóo):
Usar un juego para impresionar a tu oponente y ha­
cer que vea algo con claridad, jugar sin pensar, de­
jando e l resultado del juego al puro azar.

qrllpo de
~abif idades aéadé~'1iéas

Las habilidades académicas se centran en adouirir recor-' .
dar. ampliar y aprovechar la informaci.ón que un personaje
ha absorbido a lo largo de su vida.

PLANTEAMIENTOS
ELEMENTALES PARA LAS ,

HABILIDADES ACADEMICAS
Los planteamientos e lementales para las habilidades aca­
démicas funcionan de la siguiente. forma:

PLANTEAMIENTO DE EXA~tEN

(ANILLO DE AGUA)

El anillo de Agua es práctico y está orientado a·los resulta­
dos. Examen, el planteamiento de. Agua para las habilida­
des a.cadémicas, utiliza la información existente _alrededor
del usuario. Esto pern1ite a un personaje identificar lasco­
sas que tiene delante y obtener información mas amplia
sobre su situa.ción en función de lo que puede percibir e n
ese momer.ito. Un pe rsonaje puede usar e.ste .p lanteafl'\ier¡­
to para obtener suficiente información como para comen­
zar una investigación en profundidad, pero por lo general
no puede ahondar n1ás allá de la inforn1ación superffcial.

1

1

,

-
'

'.

•
' ••

'

•

-

••

•

•

• .. ~ .
";, .. ,,,

-- ,;,_
' ·..:·

Un persona¡e utilizará el planteamiento de Exa1nen
cuando desee:

@ Identificar algo 9ue esté observando.

@ Orientarse.

® Estrechar la zona de búsqueda de algo específico.

e Buscar p istas fisicas cercanas sobre un tema.

0 Detectar amenazas ocultas en una zona.

P LANT EAM IENTO DE ANÁLISIS

(ANILLO DE AIRE)

El anillo de Aire a menudo tiene que ver con matices y su­
tilezas, y por ló tanto Análisis, el planteamiento de Aire
para las habilidades académicas, se centra en descubri r y
entender detalles. Est~ planteamiento permite a un per­
sonaje revelar cosas·.ocultas, concentrarse en detalles mi­
núsculos y detectar características que poseen personas y
objetos. También permite a un personaje inferir pistas suti­
les sobre las personas a partir de su semblante, sus pose­
siones o sus afirmaciones.

Un personaje util izará el método de Anál isis cuando
desee:

@ Estudiar en detalle un objeto o ide¡¡ física.

0 Obtener información acerca de un aspecto especí­
fico de un tema.

® Inferir algo acerca de una persona a partir de su
rostro, sus palabras o una posesión.

® Encontrar un objeto que sepa que está oculto en
una zona.

C/\ PÍTU LO 3: HABILID ADES

0 Efectuar un registro concienzudo de una pequeña
zona.

& Desentrañar una aparente contradicción.

PLANTEAM IENTO D E TEORiA
(ANILLO DE FUEGO)

El Fuego es creativo y ostentoso, incluso· en los plantea­
mientos utilizados para ·las habilidades académicas. El plan­
teamiento de Fuego para las habilidades acildémicas es
ingenioso y siempre cor.,sidera las posibilidades en lugar de
las certezas. Resulta apropiado para ab0rdar ,lo imprevisto y
lo inédito, asi como para identificar ausencias notables, pe­
ro las conjeturas imprudentes a veces pyeden llevar a con­
clusiones incorrectas. Utilizar un planteamiento de Fuego
en una habi lidad académíca permite a un personaje con­
cebir una idea novedosa sobre cómo podria funcionar o
comportarse algo basándose en-pruebas limitadas. Sin em­
bargo, esa idea novedosa no siempre es acertada.

Un personaje utilízará el planteamiento de Teoría cuan­
do desee:

@ Establecer un vinculo entre dos datos aparente­
mente no relacionados entre sí.

@ Hacer conjeturas sobre la explicación de '\.in fenó­
meno físico o un suceso inexp licable.

® Barajar ideas para p osibles soluciones a un
problema.

0 Elaborar una lista de los resultados p robab les de
un suceso futuro.

0 Determinar que fa lta algo de manera evidente· en
una zona.

TABLA 3-4: EJEMPLOS DE TAREAS (CON ANILLOS) Y NO PARA HABILIDADES ACADÉMIC:AS

TAREA NO
. -.

Encontrar e! camino a la zona correcta de un festival (Agua), identificar al miembro específico del per-
son al de una orde('l que pued 1:: ayudarte. a conseguir lo que quieres (Agua). diagnosticar correct<1mente
una enfermedad común (Aire), deterrninar si le gustas a alguien o no (Agua) .

1

. -
Adivinar el posible signi ficado de un dicho desconocido (Fuego), saber si una acción p ropl1est a es le- '

,·_g.,I o no (Tierra}, id1::ntil ic«r hierb¡:s utiles en el b osque (Agua), determinar si alguien está p reocupado 2
con su forma de oroceder actual fvacío). ,

' a---- ··-- -- - --- -
D~termínar el significado de una prbctica cultural desconocida (Vacío), defender una aplicación no tra-
di -:úonal •de la ley en un caso específico (Fuego), recordar la proporción adecuada de ingredientes en
una r_eceta médica (Ti~Hra), detect.:,r una señal sutil de que alguien está mintiendo (Aire).

3

- ·- -- - --.

1 - ' ·.~ !

:, Recorqar el monde un Clan i•'1<Jnor de una región lejana del Imperio (Tierra), encontrar un vacío legal
ql.le se pueda aprovechar (Aire). cornbinar ingredientes de una forrna no tradicional para tratar una en-

' ·!

I' • .,,
• ,,.

'

.. . ..

,.
< • -,,. ~' ~i'({
•"

-
,.

'

férrnedad (Fuego), estudiar una decl,ir,,ción en busca de posibles mentiras por omisión o falta de in-
'; fcfrmació'n (Fucaoo) . . -___,. ______ --- ------ -- - ·· -
1 ••

(?esenmDrañar una compl,~ja p ,;1r.idojiJ cread() por dos preceptos contr<1dictorios del Bushid6 (Aire),
,, •. predecir dóncle se producir5 lJn,i <Jsr.ascz de ~umínistros después de é~tudi,1r un plan para una campa-

•ña mílitar (Vacío), roalineor la er\erqio rnterna de alguien para ayudarle a recuperarse de una enferme-
~t • "' ,-;cgad espiritual {Vacío), cornprf:ndf.r los temores de una persona de una casta social diferente después

, ,, efé, una breve conversación (Tierra). .
{- ¡,¡ ' -,'.' -- - - ------ - ------·--' ' '

1 ~ ' ' ,•

4

5
1 i

:

•

•
j

.¡

•

•

POSIBl!ES

·SUBHABll:10.ADES

DE 'ClJLTURA

-- -
8U$hidó', Etiqueta.

ll<'r.ildka. Región,(cual­
quier parte del mundo)

c;:-APÍ1' Ul,0 3: HABl~J,Q1ADtS

PLANiTEAMIENiT0 0E RECtJEIRE>O . .
(ANILLO DE 11'1,E'~RA)

Los. planteamientos,de Tierra relacionados con las-habil i­

dades académicas son minuciosos y, detallado,s; cornien•
zan estableciendo los fundamentos- y luego desarrollan a

partir de ellos. l)na vez se insta a un pérsolilaje a hablar

sobre un t~ma, est\;! •planteamiento le perrn'ite presentar

hecl:ios que profundiza11 en dicho tern,a y saber cuáles son
pertinentes para la situación. Sin embar$o,,comq sólo $.e

puede construir sobte una base sóliga, un personaje no
puede recordar Información sobre algo completamente

n4evo o descor:iocidó, y debe utilizar otros planteamien­

tos para recopilar suficiente información sobre el Gontexto
Gomo para saber gué hechos son relevantes para la situa­
ción específica.

Un personaje utilizará eJ plantearnientó ge Recuerdo
cuando desee:

@ Recqrdar y recitar información.

@ Aprender algo de memoria.

0 Crear una cronología detallada de un ,tema hasta
la fecha.

0 Analizar sus propios recuerdos sobre algo .que h¡¡y_a
obser;vado de primera mano.

PLANTEAMIENTO DE PERCE·Pt:IÓN

(ÁNJl.LO BE VAcio)

Usar un planteamiento d_e Vacío. para una nabijidad aca­

élémiGa implica 1:Jn íntento·de mirar más allá,de las drcuns­

ta'ncias mundanas para corr,prender que las apariencias
'físicas,e incluso>Eil tiempo,son algo engañoso. 1?.ercepción,

:el pla~tearriiento de Vacío para ·1as· l'iabilidaoes ¡icademi­

G¡,s, se ba~a en -entender que las fuerzas sóbreñaturales,

s_on el origer:i del mund<;> y que el futuro ya está esGrito en

,aquell0 que el observa_dor f?Uede percíbir. Representa las
·t orazonadc1s y otros indicios apareAtemente sobrenaturc1-

les que un personaje puede recibir acerca de un tema de•

terminado. Tamoién pérmite a un personaJe retomar una
po•sibilidad,gue ya na considerado (por•ejemplo,:mediante

el uso de Retuerdo>o Teoría) y determinar·la pr0bábilidad

de que se produzca ·esta ev,entualidad. .,
Un p~rsc,naje utilizará el planteamiento de PerGepción

cuando desee:

@ Gonfiát en sCJs instintos y c;orazonadas para ob,te­
ner 'inforrnacion,

@ €:or:npreQd 'er las rc1.mífiGac}ones, espiritualés de una
acción.

0 P,redecir las ,f¡?roq_aoiliélades d~ que se produzca
un determimado, resultado e·n un acontecimie·nto . ,

futuro .

© Cletectar un.a pr.eseacia o infly_encia sobrenatu­
ral a su alre~etiot· gue, ~e .eSGaf?e a sus i,entidos
terrenales.

,
1-fABILIDADES ACAOEMICAS

Las habilidades académicas son aquellas cvyo iirnbito
principal de especialización no es la p ráctic;:¡ on e! sentido
físico, sino· la .adquisición, el mantenin1iento y el pcrfr,ccio­

narniento de un conjunto de conocimientos med iante el
estudio academice.

CULTURA

Al iguªI gue la rnayoria de los países, el ln,perio Esrneralda
tiene una gran cantidad de ceremonias, fest,vales. corrien­

tes sociales y pr.ácticas locales que la poblac,ón tocal inter­
naliza en gran medida. La habilidad de Cultura se puede

utilizar para obtener información sobre estas tradiciones y
prácticas, incluso cuando un personaje se encuentra lejos
de su hogar.

La habilidad, de Cultura abarca el conocimiento de las
costumbres, tradiciones, familias, tendencias, geografía y
prácticas del Imperio Esmeralda. Esto incluye sucesos recien­

tes, acontecimientos históricos y personas de importancia,

así corno estar al día de las tendencias de moda que domi­
nan las cortes de los señores p rovinciales y del Emperador.

Aunque este conocimiento pueda parecer trivial, per­

mite que un p~rsonaje sepa dónde encontrarse con geri­
te importante e.n un lugar nuevo, cómo interactuar con

los lugareños sin problemas y qué noticias recientes hay

que evitar menci•onar mientras se mantiene una conver­
~atión amena.

lfilanteamientos de Cultura

la· habilidad de Cultura púede utilizarse con los anillos
apropiados de las siguientes formas:

@ Planteamient"o de Examen .(Anillo de Agua):
ldentific;ar a un samurai mediante su clan, su familia

y su mon (escudé:>) personal; identificar la re~ión de
Qrigen qe un objeto; ídentíficar la posición gene­

ral de,ur:i s~murái por su forma de vestir; identificar
qué culturas han influido en un lugar; determinar tu

ubicación en una ciudad desconocida en función

de los patrones arquitectónicos comunes.

® Planteami~nto de Análisis (Anillo ele Aire):
Qetectar rastros de un acento regional en la forma
de hablar-de un personaje, percibir pequeñas-imper­

fecdon·es en un mon o hanko personal que indican
que se trata de una fálsificación, valorar la forma eri

que una práctica difiere en 1,1na región específiq¡.

@ Planteamiento de Teoría (Anillo de Fuego);
Adivinar a dónde podr/a ir una persona influyen­

:te en una ciudad desconocida, conjeturar cómo
guardar el debido decoro en una situación social
inusual, anticiparse a las tendencias sociales de las
diferentes regiones.

·@ P.lanteamiento de Recuerdo (Anillo de Tierra):
Recordar los nombres de los miembros más-lnflu­
yentes de una corte determinada, ~onocer las cos­
tumbres particulares de una regi9n, recordar las
características geográficas de una zona.

'

•

• •

.
• . t.. .. .,

'

•

, ..

••
'
"

,.

'

•• ,._

. .. .
~ .>:

t.~' . •

' 1

• 1 ,,
• • ;
•

1I

t .
1~

~

'f· .<

. ..
1
~
1
t

t

. '
\ '

C/\ P ÍTU LO 3: HA,BI LI 0ADES

USOS ESPECI ALES D IE MIEOICHNA

,.

•

• !• • . '
I•

' .. ·-

.~ ·,. -,

•
-:..~
' ..

Todos los personajes tien 1~n acceso a los siguientes

usos de la habilid ad de Medicina:

·PRIMEROS AUXILIOS (ACCIÓN)

Uno de los usos principales de la habiliclad de Medici­

na es el de vendar heridas y rnoretones en el terre no.

Un personaje puede hacer una tirada de Medicina

(Agua) contra un NO de 2 como accíé n de apoyo,

efigíendo a un objetivo situado a alcance O-1, incluido

,él mismo. Si el sanador tiene éxito, e l o bjetivo se cura

una cantidad de puntos de Fatiga igual a 1 más los

Éx.ite s adicionales obtenidos en la ti rada. Sin en1bar­

gó, el objetivo no pod rá volver a beneficiarse d el uso

de esta acción hasta que se le haya efectuade una

cura ma s comple ta en las instalaciones aprop iadas. El

sanador 13uede gastar ~~ * + para afectar un objetivo

adicional por cada:;,~. gastad os de esta manera.

'

@ Planteamiento de Percepción (Anillo de Vacío):
Identificar el prepósito que cumplen las tradiciones

en la sociedad, identificar las nuevas promesas de
una corte determinada, intuir los fundamentos so­
brenaturales de una práctica cultural.

GOBIERNO

Los daimyó de los clanes de samuráis (que gobiernan las
diversas provincias del Imperio Esmeralda en nombre d el
Emperador) deben ser al mismo tiempo caudillos, cortesa­
nos y burócratas, y han de actuar con efícacía en cada uno de

estos campos para mantener su poder. Esta habilidad abar­
ca también un sólido dominio de las maquinaciones pol íti­
cas, exténsos conocimientos de logística, y una comprensión
del estricto y a veces críptico sistema legal de Rokugán, que

Goloca la posición social por encima de los testimonios, y e l
decoro por encima de las pruebas. La mayoría de·los daimyó
tienen · siempre cerca, entre sus vasallos más apreciados, a
una.pléyade de asesores expertos en estos campos. ..

-. -.,. -~-· . .-
. 'Planteamrento.s de Gobierno
,..~ '1 ,;_,, . ;_ ¡•~ ~:

La hap ilídad éle Gobierno puede utilizarse con los anillos
apropiados de las.siguientes formas:

@ Planteamiento de Examen (Anillo de Agua):
·,. ,e.Identificar un acto ilegal, d et e rminar la ·estructura

_ .;~.. "' tácita de poder, determinar a q uién hay que recu-

. ..
;'..i· ,;;;:'. rrir para un fin c;:oncreto d entro d e una burocracia,

_J, · ~., advertif los trucos y ardides burocráticos clásicos

_.. :;;í,,• utilizades por tus oponentes.
1~~ ':P!.ánteamiento do Análisis (Anilfo de Aire):
• • . _,Encontrar una contradicción o laguna en un sistema

TRATAMIENTO (INTERLUDIO)

Mientras q ue una acción rápida en mita.d de un com­
bate puede hacer que un personaje se recupe re, el
cuidado a largo plazo también es imrortante. Como
actividad de interiudio, un personaje puede hacer
una tirada de Medicina (Agua) cont ra un NO de 2
que tenga como objetivo a un personaje convalecien­
te en fa escena. Si el sanador tfene éxíto, el objetivo
se cura u11a can,idad d e punros de Fatiga Igual al ani­
llo de Aaua del sanador más sus Éxitos adicionales. El

~

curandero puede gastar :-;t+ para a fectar un objetivo
adicional por cada :!,, gasrado de esta manera.

Además, es posible e liminar muchos estados
mediante el uso de la habilidad de Medicina con
dife rente.s anillos para reflejar deséle p;imeras curas
hasta cirug ía de campaña. Puedes e ncontrar estas
opciones en las descripciones de los estados (consul­
ta Estados, e n la página 271).

o en la ley, evaluar !as fortalezas y debil idades de

un argumento legal, estudiar un ~istema en detalle
para encontrar los puntos en los que se puede ejer­
cer presión p ara obtener resultados específicos.

POSIBLES

SUBHABILIDADES

DE GOBIERNO

Burocracia, Guerra,
L~yes, Logística

POSIBLES
SUBHABILIDADES

DE MEDICINA
® Planteamiento de Teoría (Anillo de Fuego): =-'==========

Ente nder las diversas formas eh q!Je se puede apli­
car la ley en un caso sin p,recedentes, formular un

argumento paia respaldac porc q µé la ley se debE!
aplicar de manera d iferente en un case concreto,
p rever las ramificaciones políticas de la ascensión
de un nuevo gobernante.

® Planteamiento de Recuerdo (A,nillo de Tierra):

Conocer la letra de la ley, conocer la estructura
explícita de gobierno, coi:io cer h_e_chos pasados y

preced entes legales, conocer la histona política y
los precedentes Gon 1:letalle·, Gonecer a historiado­
res y judstas anteriores y·poélér citat sus obras.

® Planteamiento de Percep.cío n (Anillo ge Vacío):
Saber la p robabilidad,de un veredicto,deterniinado

en ün caso particular, identiftcta~ a l candidato con
mas p robabilidades de ocupaF un puesto, eonocer
la p robabilidad de éxíto,de una estratagema o ma­
quinación determinada.

MEDICINA

Los curande ros de RokúS:Jan, tc1,l y cerne ejemp!Jfioá la rn is­
mlsima dama Asako, se l;lan ded icado a •(lO,:nprender los
fundamentos místicos del bienestar y.da eníermeclad1 '//; a
restablecer la capaGid ad natural del (lUerpo para GtJrar:se
a si mismo medjante .una corn'J;ijJ,ación, Ele puntos de pre­

sión, correspondencías y. r.emeqjos a base d.e hierbas. La
habilidad de Mediei11.a abarca-to(:los es_tos elementos .

I\Jlatomía, Quirnica,
Veneno~

MI PALABRA

CONTRA LA TUYA

La ley rok11gancsa s,· bnsn
e11 gra11 medida.en el
.testimonio ele In pe,-¡¡0110

,con el es10111s más ~levado
en lugar de utilizar otros
111étotfos poro determinar
lo inocencia y In c11l¡1abi­
lidad. l.n palabra di: un
sanwrái tiene ¡uás,pJ.>.So
que In de tm plu/J,,yo,
así que. si los testigos
plclJeyr¡s insisten en que
1111 somuriii rometi(i 1111
crime11. pero e/,samurái lo
niega, lo ley cstii del Inda
del so11111rái: l.ps sam11rtiis
eucargnrfos tlé investigar
dis¡111fns /cgq/c$ a mc11t,d11
dl!sc,1J.¡1·c11 QIIC In ley mis­
ma, impitf~ que se haga
j usticia, f 'dcbe11 actuar
con ir1tdig_t•11cin para
11s~g11ro~e de q11e el sc,ior
que In hact! cumplir llega
a la co11~•lusió11 "]us/a''.

•

!

,_.

t

•

SAN~OORES DE
ROKUGÁN

,\,lfr11tr11s qu<' la mn)'OIÍa
d~ /11; aldronos dr¡icrulcn

dr n1m11dl'mS aurodiclartoS'
1«1m "1 tmtamit•,11.J> lle

hrtidoscsimpw)' dQla,da.~
c:oridianas, mtcmb,.os

a/fomento <'fl11tridQs de /11
costa samurái lrata11 o In

noblc:a. los ho11:J;/ia soo
_1¡1'&1iq¡s-ge11cralfstas q11f

combi11an d 'cv11/Jdmiimt(I
Clln unpr-afimd_o lt'Spt'IO

pi)r las.qu:rg{as•uaturalcs
del 0/CrpQ. mi,•11/ras que los
,mis pragmálicos,chiryiisha

SC' cspccializn11 en salinr
o },'llerre.~;' lieridos 1;11

e/,rompo dc·qatplln. Si1¡
rr11bnrgo. tixfo.~'los estrows

de la soril'Clpü n:spc1a11
d.q¡11oti111íenro .Y lo

experic11cia de las 11iatro11os
n,alijirodas, ruyo sabiduria

/t-s,petmite tr:osccnder su
normalmeutc bojq posición,

€APÍTUJ:10 3: H·AB l,LIJIDA0ES

Los sana.dores potenciales deben primero entender los
slste,:naSc del cuerpo y luego aaquirir·los conodmientos,prác­
tlces ¡2ara aplicarlos .al di1ígnóstico .y, tratam1ento .. adecuaélo
de sus.paciente~. Por supµesto, algunos r,erson¡¡jes deshon­
rosos aplican sus <!Onociqi ientos de medícína para causar da­
ño en lugar ele curar, ut11izande desís diseñadas para crear
efemos secundarios nooivos o incluso rno,rtale~, o se'leccio­
nando hierbas tóxicas con las que en11enena¡ a un rlval.

Esta habilidad\ de aplicación más p ráctica•qUia,otras ha­
bilidades a<!adéini<!as, está relacionada,<!on el c"9-nodmien­
to del cuerpo humalilo y su funcíonámiento, 'Sin embargo,
esto es también l,!n arte práctico, por lo que a menudo
se comporta como una habilidad artesanal (utilizando sus
pl.anteamientos para aplicar los conocimientos descubier­
tos c,on los m·étodós académicos). Porconsiguiente,.a con-,

tinua<;ión se mendon.an vªrios ejemplos de estos casos.

Pf"antea_mienJ,os dje Med~cina

La habilidad de Medicina puede utilizarse con los anillos
apropiados d e: las siguientes formas:

® Planteamiento de Recuerdo (·Anillo de Tierra):
Estudiar •Y recordar remedios existentes, crear ven­
dajes y suministros médicos (Restauración), de­
tener hemorragias (Restauración), reparar otros
daños menores (Restaurae;ión).

© Plante.amiento ,de Examen (Anillo de Agua):
Identificar hier.bas curativas.y dañinas, re.unir ingre­
dientes, enc.ontrar pe.ligros y contaminantes en un
ent.9rno, prepara~ remedios (Adapta¡;:/ón). mitigar
el ag,ota.m'iento y el delor (Adaptación), acelerar la
re<!upe[a<!ión de los pacientes de enfermedades y
lesiones a largo plazo (Adaptación).

@ , Planteamiento de Teoría (Anillo· de Fuego):
Estudiar nu.evos medicamentos y tratamientos, tra­
tar enfermedades descónocidas, e_xperimentar coñ
ingredientes descon9cidos .(Invención), preparar
venenos ·(Invención),. infundir energía a los paden­
tes (/nv~'nción).

@ Planteamiento de Análisis (Anillo de Aire):
Re<!eríec.er ~íntomas, diagnostiear er:ifermedadés y
dolen<!ias ,.en ¡:,a~ientes, .Rrpcticar cirugía de cam­
paña o en Uf) centro de-curación- (Rt?finamiento),
adminístra11 medlcamentos y venenos en la dosis
adec.Uada para"el,efectto d~seado (Refinamien'to).

© Planteamiento de P.erceP.ción (Anilló de Vacío):
!Detectar d0lencias espirituales, trabajar sin nin­
gún ,inl!!redi~nte, r,eajustar la ener.gía ,de ,c;,tras per­
sonas (Sirjt't>hita<:ión), trata t delenGias espirituales
(Sintonización).

SENiTIMIEN'FO

6a· ffi'al:iilidad de Sentimiento rep,resen a la c<:1paddad de
uñ~¡:rersonaJe p ara erater:ider Ías errípcibñes•Y, señtimi•entos
de los dem'ás . ..$el utiliz1:1 'Rara cletectar emeciones ·cerne la
fi<:>stiliaaa y el miede e)il etras,pers<:>o,.as, p.ar1:1 sentir emF,1a­
tta ~ g.ara sal:>'er <!óme se\ ~ n,¡¡¡<:>rtará' ¡tlguien en, función
de ,sé¡ esJa¡¡lo eme!!.ielilall 'Jé!f)'leién se utiliza parl:1 detectar
m..entiras }l:<para <!ompr~mder- el metivo por, el que se están
é!llbien(:f_~'(esas menlira:_~

Planteami~ntos de Sentimiento

La habilidad de Sentirniento puede uti lizarst? co11 los ani­
llos-apropiados de las siguientes forrnas:

, ® Planteamiento de Examen (Anillo de Agua):
Discefnir los sentimientos personales de alguien
aGerca d~ uoa persona o tema (y s, son posit,vos.
negativ.os o neutrales}, derecrar s, l.:s ,r,t(;ncrones
de alguien son hostiles, ent":ndqr ios d<:~eo~ de al­
guien, determinar la mejor n-1 ,ir1cra de ganarse~ la
aprobación o el apoyo de alguien.

@ Planteamiento de Análisis (Anillo de Aire): Saber si

alguien te está mintiendo d irec,arr,ente, saber cómo
una elección o acción hará que se sienta una perso­
na, e_ntender la imagen personal y l1Js vulnerabi lida­
des de alguien, determinar cuál es la rnejor manera
de conseguir que alguien haga lo que tú quieres.

® Pl~nteamiento de Teoría (Anillo de Fuego):
Oelermir:ia·r si una persona ha omitido detalles
importantes o ha dicho una ,nentira por omisión,
descubrir que una persona ha orn it ido algo impor­
tante, comprender sus convicciones .e ideale.s,
determinar la mejor manera de excitar o enfurecer
a otra persona.

@ Planteamiento de Recuerdo (Anillo de TTerra):
Detec.tar incoherencias entre el comportamiento
actual y pasado de alguien, entender sus miedos y
responsabilidades, determinar la mejor manera de
tranquilizar a alguien.

® Planteamiénto de Percepción (Anillo de Vacío}:
Determinar si alguien está bajo los efectos de la
persL1asión mágica o de un ser sobrenatural, es­
tudiar y comprender tus propias emociones, de­
terminar si alguien está actuando en oposicrón•
a sus deseos o si está reprimiendo sus emocio­
nes, conocer el propósito oculto de las palabras
de alguien.

TEOLOGÍA

Esta haBilidad engloba los conocimientos de la filosofía,
¡

doctrina y practica religiosa. Rokugán recibe a menudo el

apodo de la liierra de las Diez Mil Fortunas, y se r~uie­
re una base adecuada e.n Teología para cono<!er siquiera
una frac.ciqn de ellas. Un personaje puede usa~ esta habili­
dªd pára obtener información acerca de los kami, las fortu­
nas, los. poderes y deidades asociados con et shinseísmb y
etras·tradiciones religiosas, a_si cqmo para hacer sópJícas a
estos poderes. ,Ur,i personaje versado en teolegía también·
domina la historia religiosa y los c.onocim1ent.os asociados.
inch.iyeodo .la ·astron<:>mia (para el esfudio de augurios) y
l~s ~ mpes' reladonados de•ia metafísica y fa cien<!ia con
implieaéiones mis.titas.

Ta moién es la ha6ilidad 9ue se utiliza en lá mayoría
de las lnvo·~cionés, lª s potentes exhortaciones c¡ue los
shugenja hacen a les kami para poder blaRdir asom~-
sos poder~s elementales. l:.<:>s monjes, los-cott~:nos,e in­
duso los oushi también estudian teología con frecvencria,

•
1

•

:
•

•

'' IIJ
•
' . .

1

'

'•

(¡\PÍTUI.O :3: IIABILI D1\ DES
----- - -·- - - --------·--·--- -- - - - - - - ·--- - - ----------- ---·----

;;;;,;-;;;-=··.;.· :::~==========;;;-__;·"--=:;;-.::··:::;-·=-~~----------==========-=====;..;:===:;¡=
DETECTAR MENTHIRAS

La habilid¡¡d de Sentin1iento se usa para d iscernir si
alguien te ha rnentido, y c¡¡da planteaff1iento propone
una n1anera diferente de hacerlo. Sin embnrgo, recuer­
d¡¡ que e sta no es la primera defensa de un persona;e
contra las mentiras: el valor de A lerta del personaje
establece el NO de la tirada de cualquier oponente
para n1entirle (consulta Tiradas para resistir efectos,
en l<l página 26). Por !o tanto. por lo general un perso­
naje no deberá hilcer ninguna tirada para resistir un,i
mentira con su habilidad d e Sentimiento.

Si la tirada del oponente para mentir excede el
valor de Alerta del personaje, esto significa que el
personaje no puede darse cuen:a de que !a persona
esté mintiendo. pero eso no significa que esté obli-
9ado a creerle, especialmente si t iene f'él7.ones para
pensar que podria haber pruebas contradictorias
en algún lugar. Llegados a este punto, si el perso­
naje sigue albergando sospechas puede utilizar una
acción (o incluso una actividad de interludio) para
h¡icer una tirada de Sentimiento y buscar un error en
la mentira según el planteamiento utilizado:

@ Planteamiento de Examen (Anillo de Agua):
Te permite saber si una persona tiene buenas
intenciones hacia ti. Esto no revelara -si cst<Í
mintiendo o no, pero podría sugerirte que no
confíes de todas formas en lo que diga.

por diversas razones personales y sociales. Sin embargo,
para la mayoría de los personajes la habilidad de Teología
no se utilizará para demostraciones tan llamativas, sino que
versará más bien sobre las doctrinas e historias de las di­
versas tradiciones espirituales de Rokugán. Normalmente
entraña el conocimiento de rituales de importancia filosó­
fica y religiosa, así como de la comunión con las fuenas
del universo a un nivel más sutil. No todo el mundo tiene
el potencial para convertirse en un shugcnja, y lo que qui­
zás sea más importante, las escuelas de shugenja guardan
celosamente sus secretos, por lo que la mayoría de los sa­
cerdotes del Imperio Esmeralda son humildes guardianes
de la fe que sirven a los kami por medio de la adecuada
veneración y que cumplen con todas las funciones socia­
les y religiosas que les corresponden a sus comunidades.

Plan(eamientos cJe Teología ..
La habilidad de Teología puede utilizarse con los ¡¡nillos
apropiados de las siguientes forma.s:

,,

@ Planteamiento de Examen (Anillo de Agua);
Identificar artefactos religiosos y fenómenos sobre•
naturales, saber cómo uni) persona normal de una
determinada profesión interactúa con l¡¡s tradicio-

. , nes espirituales, investigar un pasajo de las escritu­
ras para entender su significado, cornunícarse con
los kámi de Agua.

) . ~·

® Planteamiento de Análisis (Anillo de Aire): Te

pern1i te sabe, si al~Jl,Jien ha mentido de forma
direct11, pero si ha preparado su mentira con el
cuidado suf1c1ent.e es posible que no te ayude a
obtener una respuesta.

0 Planteamiento de Teoría (Anillo de Fuego): Te
perrnite averiguar si alguien se olvidó de men­
cionar algo importante. Sin en,bargo, esto resu!­
tc1 de menor utilidad contra las 1n entiras d irectas.

® Planteamiento de Recuerdo (Anillo de Tierra):
Te permite saber si el mentiroso potencial se es­
ta comportando de manera diferente que en en­
cuentros anterio res contigo. Esto podría delatar
a alguien nervioso n,ediante algLJn tic, o ind icar
que está mintiendo de n1ala gana. Si alguien di­
ce una n,entira fácilmente veri ficable, también
se puede uti!iz11r el planteamiento de Tierra de
Recuerdo para recordar la inforn1ación correcta
necesaria para rebatirle, generalmente junto con
la habilidad apror:iiada correspondiente.

0 Planteamiento de Percepción (Anillo de
Vacío): Te pern)i te descubrir 10 9l1e una persona
quiere conseguir con sus palab ras. Esto puede
servir de ayuda para detectar una rnentira, pero
casi sieni pre resulta de 1Jtilidc1d con10 parte de
una intriga de mayor envergadura.

0 Planteamiento de Análisis (Anillo de Aire):
Determinar lo religiosa o espiritual que es una per­
sona y qué tradiciones sigue, encontrar y desentra­
ñar matices sutiles o contradicciones aparentes en
las escrituras, percatarse de los indicios que revelan
la existencia de una criatura sobrenatural entre los
seres humanos, comunicarse con los kami de Aire.

0 Planteamiento de Teoría (Anillo de Fuego):
Adivinar qué fuerzas sobrenaturales podrían estar
actuando basándose en pruebas secundarias,
reconciliar dos partes contradictorias de la doctrina
religiosa, ofrecer una explicación novedosa del sig­
nificado de una parte de las escrituras, comunicarse
con los kami de Fuego.

® Planteamiento de Recuerdo .(Anillo de Tierra):
Conocer hechos sobre las doctrinas formales de
l<1s tradiciones religiosas del Imperio Esmeralda,
conocer casos históricos de sucesos sobrenatura­
les, recitar correctarnente las escri turas, recordar las
debilidades de un ser sobrenatural de las tradicio­
nes populares, co,nunicarse con los kami de Tierra.

1;;;1 Planteamiento de Percepción (Anillo de Vacío):
Realizar adivinaciones, detern,inar la veracidad de
un a.contecimiento sobrenatural, predecir el com­
portarniento de entidades sobrenaturales, enten­
der las ron,ificaciones filosóficas de una decisión,
con,unicarse con la esencia del uníverso.

POSIBLES

SUBHABILIOADES

DE TEOLOGÍA

i\divinación, ,\cloración
a los ;i 11ccstros, i\stro­
nomía, Fortunas meno•
res, l'on1111ismo. Invoca­
ción. M,1ho (hechicería
malvada). Shinscísmo

•

'

,-

l
1

1
' 1'

•
CAPI TULO 3: H AB IL'l1D.f\D ES

q.toop.o de
~ttbiíidade3 t~tf:f!ctiaf e~

En teoría, en cualqlilier ,momento se· puede requéiir a un
samurai que luche al servicio c;le su séñor. En la prácti­
ca, sólo se espera que marchen a la 'guerra -~n situ¡icio­
nes- normales· los bushi, los guerreros de la ca,sta, para
defeñder sus hogares o reclamar tierras,.en nombre de su
sei;or. Después de todo, sería una in•sensatez ·que un se•
ñor despt;? rdiciª se -a ur.1 corte·sano experto ... enviándolo al
frente, aunc;¡ue esto suceda de forma ocasional, :esp·ecial­
mente cuando dicho cortesano ha hecho demasiados co­
mentarios lenguaraces en presencia de so señor. Como
resultado, muchos -samuráis están menos cent(ados .en las
exigentes habil idades bélicas y puede que solo, las prac­
tiquen como un ejercicio contemplativo; como una forma
de obtener autocontrol, o en épocas de extrema n·ec.esi•
dc1d. Otros samuráis abrazan el estilo de vida del soldado y
los•corroe la inquietud cuando están,atrapados en •la <::arte.

PLANTEAM1I E NifOS
ELEMENTALES PARA LAS

HA.B1lllDADES MARCIALES
Cada uno de los-planteamientos ·aplicél0les a 1.as habili­
d_ades marciale~ representa un objetivo táctico gl:l.e un
personaje pued.e tratar de cumplir mientras c_ómfl>ate o
erTlprende· ur:ia actividad relacionada: mantener una sólj­
da defensa, move~se con fluidez, aplastar, al enemigo con

' una fuerza implacable ,o tantear las defensas -dél enemigo
en busca de élebilidades: No existe ninguna táctica supre"­
ma, y un guerre~o experto saoe cómo adaptar. slil estilo· a
lc1s circun~tancias. Los planteam•ientos elementales de las
habilidades rpc¡n;:i¡iles funcionan de la siguiente m.anera:

PLA:N1"FEAMIENTO DE A .LTERA.GIÓN

{ANI i.;1:.0 DE A>G.tlA~

El p¡lanteamiento de :A.gua para· la_s n~l:5il i9ades. mart.iales
s_1~-c~ntra en enfreptarse i! la fuerza con debiliélad\y a la de­
bilidad cor:i fuerza. En lugar de intentar vence~ a Ulil ene•
migo.en su j!lt.Jr;ito fuer.te, esterp)anteamiento cede hasta el
me.mento en que el_ enemigp .. se extralimita, 1/ er:itonces se
convierte en ui:\' p,o.aér-abruma8or en un ins.tante. Un per•
s(;l.naje gue utili~e este elante.amiento se 0é_!ili~a entre los
o,bstáculos con flui.aez, sira gastar energía. de·forn:ia innece•
saria. la mayor, vu flilerabiliaad' del i:itantea(Tliento de Agua
en las habilidaaes ma~<:iales es un enemigo i:¡ue puede
¡:;,er,mitirs~ el lujo de' esFlerar. Peara apro,ved;iar -al máximo
el 'Cfsí') ·d~ este Rlantéamien.to, ·el op.oñ ente él~be propor­
ci91.1a r, al ,person•aje ~gun tipp de fuei:za, c¡ue redirigir en
su eonna;

llJn· 1J;?ers0.,naje utiliza el planteamlent0 de Alter.acié_n
cuanc!o«lesee:

140

---- ... 11!

® Redirigir la fuer1.a en lugar de detenerla.

@ Móverse por el camino n,as rápido.

@ Usar la fuerza de su enemigo en su contra.

® Deslizarse por espacios estrecho~ <J en:rr! n1ultitu­
des en movimiento.

@ Practicar una técnica que depcndi.l princ,palrnente
de la flexib ilidad.

PLANTEAMIENTO DE AMAGO

(ANILLO OE AIRE)

El planteamie,'lto de Aire para las habilidiides marc,ales <:s
oportunista y evasivo, y uti liza la agilidad y la astuc1a para
crear y aprovechar oportunidades. Atraviesa los obstácu­
los con elegancia, sacando provecho de nuevas posicio­
nes que el ene':1igo no se esperaba. Esto puede pern1hir a
un pérsonaje que utilice este planteamiento para las habi­
lidades mardiales-s.uperar a uo encn1igo atrincherado, flan•
quearlo,ingeniosamente o fingir un ataque a oHo objetivo
pé!ra que el objetivo real baje la guardia_ Sin embargo. el
planteamiento de Aire corre el riesgo de convertir:se en
una floritura innecesaria. En batal la el único objetivo es
destruir al enemigo si.n vaci lar; ante una fuerza abrumado­
ra; un plan, astCJto puede converti rse en una trampa para
el que lo creó.

Un pers9naje utiliza el planteamiento de Arnago cuan•
do·desea:

® Burlar embates con el mínimo esfuerzo.

0 Moverse·con precisión y sutileza.

® Superar las defensas del enemigo para situarse en
una posi.ción ventajosa,

@ Caer de forma acrobática (y segura)_

® f>oner en práctica una técnica que dependa por en•
cima de todo de la agili.dad.

P LANTEAMIENTO DE ABRUMAR

(ANILLO DE FUEGO)

El planteamiento de Fuego para las habilidades marciales
se centra en el uso de una fuerza directa y aplastante <::on•
tra la que ningún enemigo osaría resistir. Al renunciar a la
cautela, este planteamiento espera ganar 18" batalla men•
tal para garantizar una victoria corporal. Atraviesa los obs­
táculos <:on la rapidez y la furia de i,Jn incer.1dio forestal,
compiendo las barreras en lugar de sortearlas. El plantea­
miento de Fuego está frecuenten,ente destinado a insl(í ·
rar confusión o páníco; en esencia es siempre implaca0le

1

presiona al enemigo a cada paso para que no pueda rea­
gruparse 0 estabilizarse. Sin empargo, los riesgos de este
planteamient0 resultan evidentes: cualquie~ hueco en la
embestida es una vulnerabilidad que un enemigo astuto
puéde aprov.echar, y un personaje que escoja este plan•
teamiento púed_e ser derrotado <::uandG sy propio impulso
se vuelve en su contra,

.
•

. .

•

' ,

•

Un persona¡e utilizará el planteamíento de Abrumar
cuando desee:

0 Enfrentarse a la fuerza con fuerza.

0 Moverse de forma rápida sin preocuparse oor su
. ' segundad.

0 Romper objetos y obstáculos mediante la fuerziJ
bruta.

@ Obligar a su enemigo a enfrentarse a él
directamente.

0 Practicar una técnica que dependa principalmen­
te de la fuerza.

© Aterrorizar a un enemigo con una acción agresiva.

P LANTEAMI ENTO D E RESIST ENCIA

(A NILLO D E TI ERRA)

El planteamiento de Tierra para las habilidades marciales
se centra en fundamentos sólidos, defensas firmes y tacti­
cas sencillas y fiables. las artes marciales a menudo giran
en tomó a la práctica aparentemente interminable de estas
técnicas básicas, y se espera que incluso aquellos que han
alcanzado un cierto grado de maestría dediquen un tiem­
po y una energía considerable al sostenimiento de dichas
técnicas. Un personaje que practique este planteamiento
atravesará los obstáculos de forma lenta y cuidadosa. sin
arriesgarse a sufrir daño. Un planteamiento de Tierra es
consistente y seguro, pero también• p redecible, por lo que
resulta más favorable en situaciones y terrenos donde el
enemigo no tiene otra opción que luchar en desventaja. El
planteamiento de Tierra en una habilidad marcial general­
mente implica prepararse y luego esperar pacientemente el
momento perfecto para atacar. Sin embargo. si el enemigo
es capaz de sortear las defensas de un personaje que utilice
una habilidad marcial con un planteamiento de Tierra, la ri­
gidez de la técnica o táctica se convertirá al instante en una
debilidad en lugar de una fortaleza.

CAPÍTU LO 3: HABILl,DADES

Un personaje utilizará el planteamiento de Resistencia
cuando desee:

@ Hacer frente a las adversidades de frente y
aguantarlas.

@ Moverse despacio y con cuidado.

0 Cansar a su enemigo.

@ Levantar y acarrear objetos pesados.

0 Practicar una técnica que dependa sobre todo de
l.i resistencia.

PLANTEAM1E1'1TO DE SACRIF,ICIO

(ANILLO DE VACÍO)

El p lanteamiento de Vacío para las habilidades marciales
es informe y no revela ninguna información. Al carecer de
forma hasta el instante de la acción, resulta totalmente im­
predecible. Sin embargo, este planteamiento no puede
aprovechar ningún tipo de p reparación. Como táctica, el
planteamiento de Vacío puede asustar a un enemigo que
crea tener una ventaja abrumadora y hacerle reconside­
rar una táctica ganadora. Sin embargo, a menudo es una
apuesta de todo o nada. Un personaje que utiliza el plan­
teamiento de Vacío para las habilidades marciales pone
parte de su destino en manos del universo.

. . ~--

.(

. . . .

f,
~ ,. ·,(• '

,

.,
•

•

l-' -·

-, .
•

•
\

...... ' · ' ,,

•

\

'

!

..

POSIBLES

SUBHABILIDADES

DE APTITUD FfSICA

Acrobacias. Atletis•
1no, Ocfonsa, Sigilo

POSIBLES

SUl3HABILIDAOES DE . .
ARTI;S MARC:IALES

[A(!MA$ A D ISTANCIA)

Amias d~.shinol.ii,
Oállcsra~, Kyujutsu

(ifiro con a rco)

-CAPITt:J LO 3: MABILIDJ\IOES

On 'personaje
cuando d ese e:

•
utll lza el p lanteamiento d e S·acriftcio

® Enfrentarse a la fuerza sfn op0ner resisteh_cja alguna..
p ara crear una oportunidad .

@ Actuar de forma impredecible.

@ Moverse .sin que le importe,su vida.

@ Hacer un movimiento arriesgado Intencionadamen­
te para sembrar dudas e n la mente d el ae:Jversario .

@ Practicar una técnica -9uE! dep-enda principalmente
d e estar centrado con e l universo.

® Dejar que,eJ destin·o decida é l ré sulta"do d e un ataque.

HABILl'DADES MARC:IALES
Las hábilídades marciales represe ntan la experiencia de un
personaje en combate, su preparación para· la guerra y ,la
toma de decisiones en e l campe de batalla·.

APTIT~D FÍSICA

Esta habilidad refleja la.capacidad d e un samurái para llevar
a cabo proezas de,c;Jestreza física y agilidad. Rige actividaqes
como correr; saltar, levantar objetos pesados, marchar largas
distancias, nadar rápidamente y otras similares que depen­
d en de e stall idos "ªpidos de energía y precisión o de un es­
fuerzo' físicg sostenido. Además, la habilidad'éle Aptit1,1d física
controla la capaciqad dE! un-personaje para evita·r el daño le­
tal al ser golpeado, resistir- la M?ncha eje las Tierras Som.brías
y recuperarse de venenos y enfe.rrnedade.s. Por ¿1.timo; -e~ta
habilioad p uede utilizarse para resistir, soportar o, ~guantar
éle alguna otra forma un .golpe en el campo de batalla.

Plan,teámientos de A:pt,itJud fiísica

La habilidad de Aptitud física puede uti lizarse coñ los ani­
llos .apropiados de las siguientes fo rmas:

@ Planteami_ento de Alteración (Anillo de Agua):
Sortear obstáculos y atravesa r. m!:,!Ítitudes ~.in dis­
minu1r la veloéidad,,pasar por espacios pequeños,
re aliz_at ejé rcícios,para'acelerar la,r.ecupera.ción,de,le­
sl9nes, despista·r a p erseguiqo;es en Úr:iéMml:.iltitud,
mqverse•con lo.s gdlpes· para minimizar sy f¡!'b.teñcia,

® Planteamiento de Amago (,ó.nillo de Áire):
M_pv~rse sigilosamente , mantener el equilibrio,
seguir a algui~n siñ q l!e se· d é cuenta, c,aer con
se.9uridad y aterrizar, gon e legancia, dejar atrás
a alguien, ,er:i una c;arre.ra a p ie, contr.ol~t- 8.<f!nd.e
impa~n los,golpes en tu cuerpo.

@ Rlanteamientoí de Abrumar ,(-6:nillo ~.e Fuego): ,

Moverse sin· prest,¡r aten<;,ión a los ob~táculos, sal-
.tar largas distancias, empujar y levaAtar 0bjetos
·p::esados ráp'ldamente, ro1T1pefi cosas, atrapar a
éllguíe rn en una 1Jte r.sec.ució.fll resistir un ata'gué apli­
Ganao la misma,p.Qtencia•en se.ntido' contrario.

'@ Planteami~nto efe Resistení:ia (An.illo de ·Tierra):
'Mo¼,erse1con1preqa11ción, lleva~ e l cuerpo al límite sin
~.ufi,i~ dañ os' pen:nan~ntes, marchar lar~as d istan!!,il!s,

so,stener objetos p esados dur.rnte largos periodos
de tiempo, esconders.e quedándo~e quieto, enca­
jar un golpe.

@ Planteamiento de Sacrificio (Anillo de Vacío):
Acfuár po;: puro Instinto, llevar el cuerpo má5 allá
d,el límite para a le;anzar un o bjetivo, superar las li­
mitaciones Hsicas a base d e pura fuerza de volun­
tad, e ncajar los golpes directarnente .

ARTES MARCIALES [ARMAS A DISTANCIA]

Cual9uier guerre ro que se adentre en el campo de batalla
con regula'ríd¡¡d conoce bien e l valor del arco y el peligro
d e subestimarlo. Aunque a menudo las armaduras pueden
desviar una flecha a, d istancia y no son sustituto de las armas
cuerpo a cuerp0 una vez que se cierran d istancias, el efec­
to de una andanada bien coordinada p ued e ser asombroso,
ya que cada uno de los guerreros heridos no sólo retira a
un en!!migo d el campo dé batalla, sino tambión a cualguier
0tro combatiente quE! se mueva para rescatarlos. Un maes­
tro arquero es aterrador, capaz de matar a sus enemigos a
d istancias considerables. Incluso las armas a d istancia más
humildes como, por ejemplo, las hondas y las armas arroja­
d izas, puedén resultar letales en el campo de batalla y hacer
estragos e ntré las filas enemigas, Por otr~ lado, el Clan d

0
el

Cangrejo ha construido numerosas armas de asedio -a dís­
tancia destinadas a .enfrentarse a g randes demonios y otros
horrores sobrenaturales de.sde lo alto de la Muralla Kaiu.

Esta habilidad eng loba el combate con a rmas arrojadi­
zas· y de proyectijes, tanto desde el punto de vistá teóricb
como práctico.

Pl·anteamientos de Artes marciales
[Armas a d,istancia~

La habilidad,de Artes marciales [Annas a distancia],puéde uti­
lizarse con los anillos apropiados de las siguientes formas:

0 Planteamiento de Alteración (Anillo de Agua):.
Combatir de forma reactiva, redirigir la fuerza,
atraer a tu oponente, d isparar para creac,espacios a
los que repo.sicionarse,

@ Planteamiento de Amago (Anillo de Aire}~
Disparar sin revelar tu posiGión, atacar partes e~e,
cíf,cas de tu objetivo, disparar para crearvulnerabi­
lidades en las defensas del objetivo.

® Rlanteamiénto de Abrumar (Anillo de Fuego}:
Disparar para reducir los efectivos del enemigo,
disp ara(! para permitir av.arizar a los aliados, aispa-
ra r par~ aterrorizar al enemigo. ·

@ Pliin~ean:iiento d.e Resi5tencia (Anillo de Tierra):
Manfe!l,.er un campo de f,uego uniforme, eliminar
objetivos, disparar para evitar que los. objetiv,0s
alcancen una p9sición, guardar adecuadamente un
arma a distancia.

0 Planteamiento de Sacrificio (Anillo de Vacfo):
ExptJnerte para disparar a tu obíetivo, poner tu
fe eri que el universo te ayudara· a que el disparo
acierte al objetivo.

•

',

•

CAPÍTULO 3 : M/\BILID'/\Dt: S

TABLA3-5: EJEMPLOS DE TAREAS (CON ANILLOS) y NO PARA HABILIDADES MARCIALES

TAREA NO - --·- - .

Saltar un agujero corto (Fuego), escabull irse del meollo de unél pelea de taberna cuando comienza sin
sufrir daños (Agua), identificar el mejor escondite cefcélno (Aguél). sacudirse el miedo después de ver un 1
cadaver espek1znante (Fuego), evaluar el valor estratégico de un elemento de terreno (Agua).

•
Sortear a escondidas a una persona normal (Aire), golpear a un objetivo a tu alcance con la acción de Golpear
(coosolm la página 252) (Cualquiera}, intimidar a una persona normai con tu destreza en combate (Fuego), so-

2 brellevar es,oicamente noticias trágicas sin dejar ver tus verdaderos sentimientos (Tierra), encontrar un punto
débil en las defensas enemigas por las que puedas llevar a un destacamento en se.creta (Aire).

Marchar-una larga distancia sin cansarse (Tierra), acabar sigi losamente con un solo guardia PNJ esbirro
aislado i:iera de-una escena dramatica sin alertar a nadie (Aire), defender una posición fortificada contra
menos de d iez atacantes (Tierra), someter a un pequeño grupo de PNJ desarmados fuera de una esce-
na dramática sin matar a ninguno de ellos o resultar herido (Tierra), determinar si el deseo de alguien 3

es saludable Pª'9 él o no (Agua), concebir tácticas que oculten tu identidad, incluso si el comandante
enemigo te conoce bien (Vacío).

Pasar por un hueco muy estrecho (Agua), so,neter de forma segura a un pequeño grupo de PNJ esbi-
rrcs armados fuera de una escena dramática sin matarlos ni resultar herido (Tierra) , deshacerse de un
único centinela PNJ esbirro desde lejos sin ser detectado por sus compañeros cercanos (Aire), auto - 4
convencerte de una mentira de forma intencionada (Aire), hallar y sellar t odos los punros de acceso de
las defensas de tu castillo (Tierra).

-

Despertar de forma instintiva como respuesta a un peligro inn,ediato (Vacío), descubrir la rnejor mane-
ra de derrotar a un único enemigo en un combate con annas (Vacío), visualizar un objetivo con tanta
precisión que puedas acertarlo sin que seas capaz de percibirlo (Vacío), reílexionar profundamente so- 5
bre la próxima decisión para determinar si te ayudará a cumplir tu objetivo (Vacío), diseñar un p lan con
el que aterrorizara una fuerza enemiga para que huya a pesar de su superioridad numérica (Fuego).

ARTES MARCIALES

[ARMAS CUERPO A CUERPO]

Sean cuate~ sean las demás disciplinas que prac;tiquen, el
arte más importante de un bushi es siempre el arte de la
guerra, e incluso los samuráis que raramente se ven obli­
gados a salir al campo de batalla a menudo se entrenan
de forma intensiva en [as artes marciales como un ejerci­
cio de autocontrol. Casi todos ellos reciben algún tipo de
entrenamiento en et uso de un arma cuerpo a cuerpo, in­
cluso si prefieren usar un arma como el arco. Aunque mu­
chos samuráis creen que el combate con espada es el arte.
marcial más refinado. existen numerosas escuelas más co­
nocidas por su uso de otras armas cuerpo a cuerpo. Los
samuráis de Rokugán utilizan muchas otras armas, como
las grande~ mazas conocidas como tetsubo, lanzas, na­
ginata y otras armas de asta, e incluso bastones, depen­
diend0 de las enseñanzas de su escuela y de sus propias
prefe(encias· personales.

l:sta habilidad se centra en el uso de armas en comba­
te cuerpo a cuerpo, tanto desde el punto de vista teórico
como práctico.

• •
• •

Planteamientos de Artes marcia les
[Armas cuerpo a cuerpo]

La habilidad de .Artes marciales [Armas cuerpo a cuerpo]
puede utilizarse con los ani llos apropiados de las siguien­
tes formas:

@ Planteamiento de Alteración (Anillo de Agua):
Luchar de forma reactiva, (e-dirig ir la fuerza de

los ataques, atraer a tu oponente, practicar técni ­
Gas qué se basen en la fluidez de movimiento y la
flexibilidad.

® Planteamiento de Amago (Ánillo de Aire): Luchar

de forma sutil, atacar indirectamente, maniobrar

mejor que tu qponente, esquivar ataques, practi­
<:a r, técnicas que se basen en la gracia y el aplomo,
interpretar los movimientos de .tu oponente.

® Planteamiento de Abrumar (Anillo de Fuego):
luchar de forma agresiva, atacaf d irectamente,

desconGertar a tu oponente, practicar técnicas que
se basen en ráfagas de velocidad y potencia.

® Planteamiento de Resistencia (Anillo de Tierra):
Ll:lchar a la defensiva, parar ataques con cuida­

do, agotélr al oponepte, practicar técnicas que se
basen en la resisteA<Zia.

0 Planteamiento de Sacrificio (,A;nillo de Vacío}:

Luefrar por instinto o sin preocuparte por tu vida,
ata.car sin pensar en nad'a más, poner la rnente por
endma de la materia .

POSIBLES
SUBHABILIDADES DE

ARTES MARCIALES

[ARMAS CUERPO

A CUERPO)

Armas de cadena .
/\rmas d<: shinobi ,
,\rmas pcs ,,das. llojursu
(Combate con basrón).
laij ucsu (Desenfun­
dado rápido de una
espada), Kcnjutsu
{Esgri111a), Si.ijutsu
(Combare con lanza)

..

•

·,

POSIBLES

SUBHMIIUDADES DE
ARTES M~~ IAtES

[COMBATE SIN ARM~

JujUlSU (Pr!!5-ls),
Pele.a, Sun1ü

PERFILES DE

ATAQUES SIN ARMAS

-
l.os perfiles.de .ataque

oe p~eraz9s. patadas
•

e. incluso mordiscos
se encuentran en

la página 237.

Cí-\PÍTUL(J) 3 : H1\UILIID~1D1lS

ARTES MARCIA;LES

['C0.MBA.TI; SIN A1RMAS]

La mayoria de lqs S,!muráis,pra·ctican el combata sin armas.
És ~n elemento importante d e m'uchos estilos de comba­
te G9n·armas, ya que, en la prá~lica·, ambas modalidades
de combate están profundamente 1nterrelaci0nadas. Sin
en1bargo, algunas-escuelas lo,enseñan de form¡¡ exclusiva,
por- razones filosóficas o prácticas. Los monjes, •por ejem­
plo, no pueden usar, 'leg¡¡ lmente un daisbo; pon lo qµe a

¡menudo son pracficantes de técnicas avanzadas de com­
bate rsln armas,

Al igual que·,coñ otras artes marciales, los· estilos han
ido apareciéJ1d0 y desapareciendo con el paso de los si­
g_lo.s, y al visitar un monasterio a veces se descubre que ·sus
integrantes practican artes que r¡¡ra vez se.encuentran más
allá de sus muros.

Esta habilidad se centra en el combate usar;ido partes
del cuerpo, como lós puños o los pies, así como en el com­
bate con armas improvisadas, desde un punto de vistá tan­
to teórico c;9mo práGtico.

Planteamientos de Arfes marc'iales
[Combate s in a,r:mas]

La habilidad de Ar:tes marciales (Corribat§? sin .armas) r;>ue­
de utilizarse con los anillos. apropiados de las siguientes
formas:

@ Planteamiento de Alterc!,ción (~illo de Agua):
l!.ucha'r <le forma reacrtiva, redirigir la fuerza de
los átaques, atraer a to op.onente, praéticar téc­
nicas que se basen en la fluidez. de movimiento y
la flexibi lidad.

'
@ Planteamiento de Amago (Anillo de Aire}: Luchar

de forma sutil, atacar indirectamente, maniobrar
m~jor que tu oponente, evadir ataques, practicar
téGniéas q!,le se basen en la gracia y, el,aplo_mo.

0 Planteami.ento de Abruma((Anillo de F4egó):
Lucharr de forrr;na agresiva, desconcer;ta~ a tu opo­
nente, p.racticar té:cnicas que .se ba·sen en ráJagas
de V!¡!locidaa Y· P,O,t!?ncia.

-
® Planteamiento de Resistencia (Anillo• de Tierra):

Lu_char::a. la defensiva, parar afaq9es por meclio de
la fuecza, agotar al· oponente, practicar -técnicas
que se.paser:i ,en la resistencia.

® Planteamiént'o de Sácrificio (Anillo fle Vacío):
l:.uclJar por ipstlnto o sin pre0c;4parte •r;>or ,tu vida,
p.one.r la n:l'e.nte por,encima de la .mate.ria .

-

ESTRATEGIA

El liderazgo no es sólo carisma y fuerza d e voluntad; un
samurái que ,se. lance al carnpo de bat.1lla también debe
·toma r decisiones inteligentes. No cs posible librar una ba­
ic1Ua sin bajas, y todo coma ndante debe invertir las vidas
de sus soldados p ara alcanzar la victoria, pero esto no sig­
nifica que no valore estas vidas.

Los samuráis aprenden muchas artes, pero !a práctica
de la guerra ~s una de su.s principales funciones. Aunque
pueda ser cierto. que el resultado de cualquier batalla se
decide antes de que un soldado dé el p rimer paso, corres­
ponde a sus líd~res, desde los generales hasta los sargen­
tos de pelotón, ~I converti r este resul tado en una realidad.
·Esta habilidad abarca el liderazgo en el can,po de batalla,
tanto en la tienda del general como e n primera linea, y re­

fleja la comprensión de un personaje del desarrollo de la
batalla y, su capacidad para seguir las órdenes que le ha­
yan dado y aprovechar con n,ayor efectividad las oportu-

•
nidádes que se presenten. Mientras que la habilidad de
Mando se usa para motivar a los soldados, restablecer la
moral y mantener el orden, la habilidad de Estcate_gia .se
utiliza para dirigir eficazmente a tropas- que ya son obe­
dientes. Y mientras que la habilidad de Gobierno se e11-
_carga de la logística anterior a una batalla, la habílidad de
Estrategia rige la capacidad de un personaje para pensar y
reaccionar una vez ha comenzado la batalla.

Planteamientos de Estr.at-egia ..
'

La habilidad de Estrategia puede utilizarse con los anillos
apropiados de las siguientes formas:

0 Plañteamiento de Alteración (Anillo de Agua):
Ejecutar un contraataque, reposicionar tropas r~~
pidament'e después de un ataque, aprove"har
al máximo un terreno útil, móver y operar armas
de ¡¡sedio.

@ Planteamiento de Amago (Anillo de Air~):
Ejecutar- una retirada fingida, flanquear al ~nemigo,
detectar- d~b'ilidades en las defensas y Gbjetivos de
interés del enemigo.

0 Planteamiento de Abrumar (Anillo de Fuego):
Ejecutar un ata'que frontal, abrumar al enemigo,
desmorall¡,;¡¡r _al enemigó con tácticas de terror,
diseñar arma!> de asedio.

0 Planteamiento de Resistencia (Anillo de TTerra)':
Resistí~ un ataque frontal, mantener una posició'n
a toda costa, mitigar las- bajas durante· una retira­
da, supervisar la construcción de armas de asedio.

@ Plé!nteamieñto de Sacrificio (Anillo de Vacío):
Enviar una unidad a n10rir para crear una oportu­
nidad estratégica, liderar una fuerza ,sin., revelar tu
identidad. al enemigo.

' ' •

- . ··• . •r

'
•

•

' -~
.j

' Í ! l

'

, ·,,,
. '

- •✓ ~ . -

1 '!-C :r

MEDITACIÓN

La vida de un san,urái es una vida de ansiedad y confu­
sión. la meditación ayuda a un sumurái a mirar más allá
de las preocupaciones sobre el mañana, las oportunidades
perdidas del pasado, e incluso la insistencia del momento
presente, para encontrar la paz interior.

las habilidades marciales se definen por la lucha, y pa­
ra muchos guerreros la lucha más cruenta es la interna. La
meditación es la habilidad con la que se libran las batallas
que se desarrollan en la mente, la habilidad con la que se
procesan las emociones internas, se recupera el control de
la mente cuando está sumida en un estado de conmoción
y con la que es posible resistirse a la confusión e influencia
sobrenatural de la mente. Puede que la ,guerra sea el pro­
pósito de un samurái, pero un ser humano en guerra de­
be afrontar la continua erosión de su a I ma o arriesgarse a
sucumbir completamente a la barbarie. La mayoría de los
samuráis se entrenan en esta habilidad tanto para preparar
sus mentes ante los terrores del combate como para inten­
tar alcanzar, mediante la introspección, un mayor conoci­
miento del universo.

Planteamientos de Meditación

La habilidad de Meditación puede utilizarse con los anillos
apropiados de las siguientes formas:

0 Planteamiento de Alteración (Anillo de Agua):
Comprender tus emociones y deseos, reflexionar so­
bre la naturaleza de tus deseos, entender cómo ar­
monizar tus metas con tus deseos, resistirse a la ira.

® Planteamiento de Amago (Anillo de Aire):
Convencerte a ti mismo de la veracidad de algo,
encontrar debilidades en tus puntos de vista e

ideologías, entender cómo armonizar tus metas
con tus ideales, resistirte a la desesperación.

0 Planteamiento de Abrumar (Anillo de fuego):
Usar tus emociones para rechazar una conclusión
aparentemente inevitable, mantenerte centrado
en un sólo tema, permanecer en un mismo esta­
do emocional durante largos períodos de tiempo,
resistir el miedo.

€1 Planteamiento de Resistencia (Anillo de Tierra):
Usar la lógica para vencer tus sentimientos perso­
nales, reflexionar sobre la naturaleza de tus res­
ponsabilidades, mantener la calma a pesar de los
obstáculos y las provocaciones, resistir la tentación.

@ Planteamiento de Sacrificio (Anillo de Vacío):
Entender tu lugar en el universo, comprender el
papel que el destino te ha otorgado, saber a lo que
estás dispuesto a renunciar para lograr tus ob¡eti­
vos, ver atisbos de tu futuro, resistir la interferencia
mental sobrenatural.

Ci\ PÍTULO 3 : HABII.I DAD ES

Qr«po de
~abif idadej ~&\er1éantire3
la mayoría de los habitantes del Imperio Esmeralda sobre­
viven gracias a su habilidad en diversos oficios, desde la
agricultura y el comercio hasta tareas más especializadas
como la medicina y-la navegación. Por lo g~neral, no es de
esperar que los samuráis acumulen experiencía en ·estos
campos, pero algunos consideran que estas habilidades
resultan demasiado útiles como para ignorarlas.

PLANTIEAM I E NTOS
!ELEMENTALES PARA LAS
HABHLIDAO'ES MERCANTILES
Los planteamientos para las habilidades mercantiles cons­
tituyen medios por los cuales un personaje puede obtener
recursos de su entorno o realizar algún tipo de trabajo que
cubra sus nl:!cesidades o las de la sociedad.

PLANTEAMIENTO DE

INTERCAMBIO (AGUA)

El p lanteamiento de Agua para las habilidades mercar:iti­
les gira en torno a la búsqueda y aaquisición de bienes, ya
sean suministros básicos, productos de primera necesidad
o clientes. Se utiliza cuando un personaje desea intercam­
biar un tipo de recurso o mano de obra por otro, y resulta
de especial uti lidad cuándo se trabaja con moneda.

Un personaje utilizará el p lanteamiento de Intercambio
cuando desee:

® Comprar artículos re lac.ior:,ados Gon su oficio al me-
' . JOr precio

® Car;ijear bienes o servicios gon otros bienes o
serv,c,os

® Localizar artículos específicos eri ún mercado.

PLANTEAMIEN"tO DE Es,:A-FA (AIRE)

El planteamiento de Aire para las habilidades mercantiles
consiste en entender mejor que nadie el valor de las cosas
y luego explotar sin piedad esta ventaja para conseguir al­
go a cambio de nada. Puede utilizarse para manipular la
percepción de la gente sobre el valor de un artículo, con­
venciénddl 'es de que paguen más por -él o haciendo más
fácil su robo. Este planteamiento también rige la mayoria
de las actividades delictivas que entran dentro de las ca­
tegorías de robo (desde el hurto hasta la 1nalversación de
fondos), soborno y contrabando.

'

•

1

1

i
f

1
¡

•

1

•
CAPITU1L@ 3, 1-lABILI IDA'D'ES

llln personaje utilizará el planteamiento de Estafa cuan­
do desee:

© Vender un pr.o.düctí:;>. por una cantidacf supedor a su
valor habitual. .

® Robar la bo,J!¡a a alguien.

® Fialsificar 1,111 doeumento u otro regjstro.

® Ofre~er e! algc,len un soborno,que puecfa negarse.

® Disimular un cargamento ·de c;ón.traeand9 .como
mercane::ía l'egál.

PLANTEAMIENTO DE IDEA ~fl:IEGO)

El planteamient,o de Fuego parª las habilidades mercarati­
les permite a un personaje usar lél creé}tividad y>el dinamis­
mo para agilizar su tr.ab_ajo, crear al.go nuevo q. 'encontrar
nuevas formas de ,resolver problemas.

.

~n personaje utilizará el P.lanteamiento de idea cuan­
do desee:

@ Grear lln nuevo producto o servicio.

@ Desarrollar una nueva herramienta par.a su oficio.

@ Encontrar nuevos usos para un producto o aplica-
ciones par.a un servicio.

@ Expandirse a nuevos mercados.

PLANTEAMIENTO OE

PR~OUCCIÓN (TIEltí-tA)

El planteamiento éle Tierra para las habilid.,des mercan­
tiles cubre las actividades que un personaje debe cm­
prendc~1p¡¡_ra s~tar las b ases-de su subsistenc,a, como la
creadón ~e infraestructura Y, edifrcios, la creación y man­
tenimiento de eqµipo, la siembra y cosecha de cultivos,
la fabricación en serie de artículos comunes y el manie­
nimiento,de registros relacionados con estas actividades.

Un personaje utilizará el planteamiento de Producción
-cuando cdese.e:

® Explotar recur~os de.su entorno.

® Fabricar eñ masa artículos relacionados con su
oficio.

@ Reparar o mantener equipamiento de un oficio.

@ (qnstruir y rep¡¡rar cimientos y estructuras básicas .

@ Elaborar registros o informes de trabajo.

PLANTEAMIENTO DE
SUBSISTENCIA (VAcíe)

•
Un planteamiento, de Vacío refleja naturalmente un cier­

to desinterés material que no se ajusta a las habilidades
mercanti lés. En lugar de construir. alterar o explotar el
m·edio ameíeñte, éste planteamiento se centra en encon­
trar recurso~ ya !:!Xistentes y utilizarlos sólo en la medida
de• lo necesario. Muchos ascetas viven en la naturalez¡¡,

TA:Bµ 3-6: ,EJEMPL:OS DE TA~ÉAS (~ON ANILLO~) Y NO PARA HABILIDADES MERCANTILES

TAREA

Uevar un negocio sin perder dineró (Vacío), determinar el nivel de producción de cosechas de un
.campo (V~cig), averiguar el clima que se espera para una travesía en una determinada época del año
{TTerra), saber cuál es la mejor ruta de escape a través de una ciudad (Agua), espolear a un caballo para
que llegue a un destino más rápido (Fuego).

-.C:onseguir que alguien te venda un artículo con un 1 O% de descuento (Agua), cocinar una comida sa­
brosa (Agua), conocer la ruta que s.e,guii'á otro· Eapitán de barco (Aire), obserwar de forma clandestina
,a un objetivo normal durante un dla para estudiar sus hábitos (Aíre), encontrar suficiente comida para
-sustentarte durante vaños días en el bósque (Agua).

Conseguir que alguien pague un 1 O% adicional por un articulo (Aire}, fabricar en serie un único arti­
culo sencillo (Tierra},,presentir una tormenta.antes de que se_ desate (Vacío), ~liminar todas las pruebas
de-que alguien entró a robar en una habitación (Vacío), construir un refugio en la naturaleza (Tierra).

NO

1

? -

1--=-------- - ------------- - - ---------------- ·------- --1-----'-4

0 i'iscubñr: Ui\a P.equeña incoherencia en las cuentas de un índividuo (Tierra), dirigir a un equipo para
construir uná foñ ificaciór;i e:i el campo de batalla (Aire), mantener un barco esiab!e (y .a flote} durante
ona pequeña torm(?rl't_¡:1,(Agua), memorizar en sl,J totalidad el plano de un castillo antes de irrumpir en él
(;t¡erra), atrapar a un animal dé gran tamaño 1. eomo por ejemplo un jabalí o un oso (Aire).

e rear un nuevo-producto que 'los con~umidores realmente deseen (Fuego), diseñar un sistema de.irrí­
,gación niás eficiénte (Fuego), construir una balsa o un pequeño bote de remos en una isla desierto
(Fuegp), crear un dispositivo para derribar la muralla de un castillo (Fuego), s.:iber que está a punto de
oe::urrir una catástrofe natural en función, de los cambios sutiles que se producen en el medio aoibien­
te ,(Xlac1o).

•

. ;. .. t
" ~I l ..:: . \: ...

•

•

••

4 .,
•

5

..

• - .
1

,

• .

' .

•

• . '
•

• • .,.

•

• •

'

!

ºfil
' •• ,,a

•

•

C1\PÍT ULO 3: MABI LIDJ\DES

HAB ILI DAD ES "PLEBEYAS''

Las habilidades n1orcantiles se corresponden en su
mayor parte con ltis labores del pue blo llano del
linpe ri6 Esrne ralda y, aunque no sean intrínsecamente
deshonrosas o vergonzosas. en algunos casos se con­
sidera impropio que individuos privileg iados como
los sarnuráis las realicen en numerosas situaciones.
Por ejemplo, en la corte se considera terriblemente
grose ro hablar de d rnero, y comprar o vender pro­
ductos d irectamente resultaría inaceptable. De igual
modo, un samurái no desea ria que le viesen haciendo
trabajos manuales en la mayoría de las· ocasiones, si
bien en el campo de batalla puede ser necesario ayu­
dar personalmente a re forzar una barricada defensiva
o alguna otra actividad similar.

Un personaje no pierde Honor ni Gloria por el
mero hecho de poseer o incluso utilizar estas habi­
lidades_ Sin embargo, usarlas abiertamente en com­
pañía de personajes de posición superior pone al

empleando este planteamiento para buscar comida y re­
fugio en el mundo natural en lugar de adaptarlo a sus
necesidades.

Un personaje utiliza el planteamiento de Subsistencia
cuando desea:

@ Vivir en armonía con la naturaleza en lugar de tra­
tar de cambiarla

@ Saber de manera instintiva qué cambios se produ­
cirán en su entorno

® Saber si una actividad contribuirá o no a sus posibi­
lidades de supervivencia.

HABILIDADES MERCANTILES
Las habilidades mercantiles representan los medios por los
cuales la mayoría de los habitantes del Imperio Esmeralda
se ganan la vida. Algunos samuráis desprecian estas habi­
lidades del pueblo llano, pero su importancia tanto para
la existencia continuada del Imperio como de su casta go­
bernante resultan evidentes.

ACTIVIDAD CRIMINAL

La ley no impera en todo el Imperio Esmeralda, por muy
duras que sean las consecuencias de infringirla. En todas las
grandes ciudades existen delincuentes, y a menudo fue ra
de ellas también hay bandidos y otros individuos privados
de recursos·9ue se ganan la vida a expensas de los domás.
Aunqúe lo'$ bandidos y los ladrones suelen ded icarse a ello
por necesidad y casi siernpre luchan por sobrevivir; algunos
.de)incuentes tienen un éxito prodigioso, lo que les permite
establecer inmensos cárteles criminales y negocios delicti­
vos que se propagan por numerosas ciudades. Esta habili­
dad también incluye él oficio de espía, ya que , si bien sus

personaje en situación de atraer rumores y críticas
sobre la necesidad de poseer o alardear de su pericia
en semejan'tes menesteres. Por supuesto, estas· reg las
Varían según las circunstancias y la región. Cuando
se está cazando con miembros de una corte, el uso
de la habilidad de Supervivencia rest.J lta o bviamente
apropiado, y entre los Unicornio, se espera que cual­
quier samurái digno de ese nombre sea diestro en el

rastreo y la caza.

Cuando un personaje desee usar una habilidad
mercantil delante de un personaje .Gon Estatus supe­
rior en un contexto improcedente, e l personaje con
Estatus infe rior deberá arriesgar una cantidad de
Gloria i.gual a su rango de Gloria. Si el personaje de
posición supe rior no hace ninguna critica, el valor de
Gloria de l personaje que usó la habilidad mercantil
no se verá afectado después de con1pletar la tarea.

objetivos pueden ser d istintos a los de los delincuentes de
poca monta, muchas de las artimañas que utilizan·son simi­
lares. Los trucos manuales, el sigilo, los d isfraces, la ape rtura
de ce rraduras y la fabricación de trampas son tan importan­
tes para las actividades del delincuente y el espía corno lo
son el engaño, el disimulo y la desorientación.

Planteamientos de Actividad criminal

La habilidad de Actividad criminal puede uti lizarse con los
anillos apropiados de las siguientes formas:

@ Planteamiento de Intercambio (Agua): Encontrar
un perista para vender artículos robados, saber có­
mo moverse libremente por la ciudad y evitar a las
fuerza s de seguridad, determinar la manera ,nás rá­
pida de entrar en una instalación segura .

0 Planteamiento de Estafa (Aire): Robar a alguien
sin que se dé cuenta, organizar a un grupo de
ladrones para un trabajo, rastrear a alguien po r
unél ciudad, determinar el soborno apropiDdo para
obtener la cooperación de un funcionario corrupto.

® Planteamiento de Idea (Fuego): Crear códigos
secretos, elaborar nuevas herramientas para .activi­
dades delictivas, inventar complicadas tramas para
burlar las medidas de seguridad, forzar una cerra­
dura desconocida.

0 Planteamiento de Producción (Tierra): Asegurar
un lugar, fabricar cerraduras y otn1s medidas de
seguridad, men1orizar mapas y códigos, dividir e l
botín de mane ra organizada.

0 Planteamiento de Subsistencia (Vacío): Bo,Tar to­
do rastro de tu p resencia, perderte entre la multitud,
aplacar a los espíritus y -a otros seres sobrena turales
que puedan castigarte por tus pecados.

P OSIBLES

SU BHABILIDADES DE

ACTIVIDAD CRIM INAL

Juegos de manos, Orga- 1
nizacioncs criminales 1

•

1

--

ALTA MAR

Lo•111DJ'Oria.dt• los bm¡ut'S
rokugancses se quedan

cu•aguas poro ¡11üfimdas,
nm-rga11do cerco d~ los

rostas o a lo ·torgo de rios
cmirincntalrs, f'ffO las del

Qnn A1enor tic la /vlantis st

ave1101ra11 ei, t11lq,111ar. Sus
barros han Jlcg_odo /rastá
las Islas dc·la Seda y la.<

· l:.spcdas,. a los!Reinos de
Marfil, y a/g1111os iliccn q¡,e
ínc/uSI! a las /!jarras ticrms

de las t\reñcisAnli¡mtrs. [:stc
comercio les .'pm'ierre m

uno,dl:. los Clanes !,,tenores
míís ii:9Jj~rosos e l1ifl11~11es.

.
(APl'TUL0 3: HA B11-L l 0~0ES

C@ME·RCIO

La h.;ibilidad de Con,ercío c;omprende la c·ompra y 11enta
de b íenes ,oon ánimo-de luC?ro, así como las actividades re•
la•cionadas. En el foñdo, el comercio no consiste en nego­
cíar un mejor precio (después de todo, es iinpropi.o dar a
1ª1gµien menos de lo. que, vale su trabajo)., sino en saber có•
mo aprovechar el mércadb para intercambiar más bienes
por menos trabajo. Para gestionar cualquier tjpo de nego­
cio con ·éxito, un personaje debe ten.eral men9s un ·dorni-

•
r:iio superficial de esta habilidad, ya que.sin ella su fortuna
se derrumbará.

La mayoría de los samuráis cons1der.;in el din•ero como
una necesidad social, pero-una necesidad "obscena ": des­
pués 'de todo, sus señores les proporciQnan las herrarnien°
tas,y el .equipQ que.necesitán. En RóRugán; la.competencia
financiera es una habilidad que nadie valor.a, p~ro que to­
dos necesitan. Además, se e;onsidera que los mertadéres
no crean nada, y ,por eso la mayoria de los rokuganeses
catalogan a los'mercaderes como inferiores a los. campesi­
nos en el orden-socral. Sin embar.90, en muchas ciudaqes,
los mercaderes son tan pocierosos corno los samuráis, y
mucho más ritos.

Planteámiento·s de €0.mercio

La habilidad de Comercio puede utilizarse con los anillos·
apropiados de· las ~iguientes formas:

@ Planteé!miento de lntercambig (Ag~a): Comprar
bienes a m'ayoristas, encontrar una· buf;!na oferta
en artículos .y servicios, hacer trueques en condi­
,ciones favorables, conseguir un artíeuló lo más ba­
rato posible.

® Planteamiento de Estafa (Aire): Convencer a
alguien de que tus productos sQn de la mejor cali­
dad o precio, determiñar e l valor monetario de
un prodocto, obtener la mayor cantidad de d ine,
ro ,posible de un cliente, evaluar la evolµción ele la
c.ompetelil¡::j_a.y sus posibles debilidades.

® Planteamiento.de Idea (FuegQ): Ericontr:ar 'formas
de hacer.·qµe tu productQ o servido séª distintiv.o,
crear nuevos incentivos para los clie<i;ltes, iñ11entár
un nuevo producto o servido, encon!rar un nuevo
mereado al 9ue abastecer.

® Planteamiento de Pr.oducción (tierra): Equilibrar
las .cuenta_s, almagenªr .y c;onservar mer,cancía,
transportar; mere;_ancía de,fo.rma ~~gur¡¡ .

@ Pl~nte.amiento de Su6sistéiícia (Yacío): Gperar
con lo~ gas:tos mínim9s, prolongar los suministros
tanto cemp,sea ¡;,9sible, s,?b.er cómo cambiarán los
valores de 10.s pr,QductoJ¡ en el futuro.

•

~----~,

NAVEGACIÓN

Aunque muchos rokuganeses. viven 1od,, su v,da ~,n ver 1:I
océano/ éste.tiene un enorme impacto en todo el p ,,is, mu­
cho más allá d e sus costas y ensenadas. Gr.:i,1 parte de los
_alimentos y productos de primera ncces,dad de Rokug¡\n,
corno por,,\;ljemplo la sal, provienen del n1.:ir. 1\demas, a p&·
sarde la poco hospitalaria actitud del lrnpurío Esmeralda
de cara a los extranjeros, el comercio exterior se produce
en numerosas ciudades portuarias. tanto con la autoriza­
ción del lmperío como de forma cfand cst,n,1.

Lós marineros que tripulan estos barcos domine1n las
artes de la navegación, los nudos, la coiocación de velas
y miles de ·otras tareas meno res, y deben comp render la
forma en la q!,Je · estas tareas tan dispares <::nca¡an entre sí
o c_orr.en el riesgo de perderse en rnar ab;erro. La nabili•
dad de ·Navegació,n también permite viajar por río. Los rios
son·-a menudo las formas más rap,das de transporte del
Imperio Esmeralda, y las barcazas son un íactor fundamen ­
tal tanto pa'ra los viajes como para el come rcio. Con fre­
cuencia se transporta gran·o. té, sake, mader;,. minerales y
otros suministros de ciudad en ciudad por rio, o se llevan
hasta la costa, donde barcos más grandes los trasladan a
los puertos más importantes. Un marino experto puede
suponer la diferencia entre un ejército que llega a tiempo
para una batalla o un dia tarde, y entre poder alimentar o
no a estos ejércitos.

Planteamientos de Navegación,

La habilidad· de Navegación puede utilizarse con los ani­
llos apropiados de las siguientes formas:

0 Planteamiento de Intercambio (Agua): Navegar
en el océano, saber qué rutas son las más rápidas,
determinar. tu ubicación actual en una superficie de
agua, operar un barco.

® Planteamiento de Estafa (Aire): Convencer a
alguien para que contrate tu barco, gestionar a los
marineros durante un viaje, seguir a otro barco sin
que te detecten, escapar de un barco que te per­
sigue; encontrar ·indicios del paso de otro barco.

® Planteamiento de Idea (Fuego): Construir nuevqs
barcos, elaborar mapas, abrir nuevas rutas.

© Planteamiento de Producción (Tierra): Cuidar un
barco, llevar el registro de un bare;o, conocer las
rutas históricas, saber cuánto tiempo duraran las
provisiones, filtrar la sal para créa·r agua potable.

® Planteamiento de Subsistencia (Vacío): Pere;ipir
una· to~mentá antes de que se desate, aplacar, él los
kami del océane y del viento con las tradiciones.de
los marineros.

•

•

•

•
' .

• ' -

'

'

• • •
1 (

' ·i
i

.
'

' • t,
l

fl
·~
~
1

t1
j
1
~

; 1

·;J

~ 1t

~

J
í.
. '
•

' d ';
•

. '

lt..,._ •
"'· ... ,l\

' , ,

;

.. . '

$ U PE·RVIVE NCIA

Ya se trate de la caza, .la pesca, la recogida de plantas o inclu­
so actividades de cierta entidad como la prospección minera
o la adquisición de otros bienes de valor para el comercio,
esta habilidad es un elemento crucial para la supervivencia
de muchas personas en Rokugán. Los exploradores y bati­
dores van aún más allá y apren0en a orientarse y a ocultar
los rastros de su paso, además de la forma de recorrer gran­
des distancias a pie o a caballo en el menor tiempo posible.

los perros cazadores y las aves de presa, los caballos
y las bestias de carga resultan de g ran importancia para
garantizar la supervivencia en los terrenos y climas más
duros. por lo que es necesario entrenar y cuidar a estos
animales de forma adecuada.

Los sarnuráis suelen tener sólo un conocimiento su­
perficial sobre est!!! tipo de forma de vida de subsistencia,
aunque algunos clanes y escuelas animan a SLIS alumnos a
adquirir conocimientos básicos para sobrevivir en la natu­
raleza, .especialmente si gobiernan dominios alejados de.
las grandes ciudades.

Pl~ntep.mientos de Supervivencia

La habilidad de Supervivencia puede utilizarse con los ani­
llos apropiados de las siguientes formas:

0 Planteamiento de Intercambio (Agua): Buscar co­
mida y agua potable, pescar, entablar amistad con
¡¡nimales, cocinar ingreclientes conocidos.

0 Planteamiento de Estafa (Aire): Elaborar y utilizar
trampas, rastrear a personas y animales en la natura­
leza, entrenar a animales para realizar nuevas tareas
(a menudo utilizando comida como incentivo).

0 Planteamiento de Idea (Fuego): Encontrar for­
m¡¡s de cocinar ingredientes desconocidos, fabri­
car armas improvisadas, alentar a los animales para
que se muevan rápidamente.

@ Planteamiento de Producción (:Tierra): Crear un
refugio, almace·nar comida, calmar a los animales.

@ P-lanteamiento de Subsistencia (Vacío): Racionar
agua y comida, presentir desastres naturales, apla­
car. a los kami de la montaña y del bosque.

TRABAJO MANUAL

Shinsei habló muy oien de las virtudes simples del trabajo
manual, y aunque la mayoría de los samuráis (y la m¡¡yoría de
los cam~sinos, de hecho) no están de-acuerdo con su elo­
giosa valóración, nadie puede negar 9uc la .existencia de
la sociedad exrge que alguien realice una gran canti-
dad de trabajo agotador. Existen innumer<1blcs ta-
reas que se deben realizar para que el Imperio
Esmeralda contínúe funcionando, desde
la agricultura y la construcción hasta lil
stmple excavación de zanjas .

. /• , .
•

. -

CAPÍTULO 3: HABJLID-A0,ES

Las pericias que engloba esta habilidad son complica­
das áreas de especialización por derecho propio, aunque
los samuráis suelen resisti"rse a considerarlas como.campos
de estudio. Los agricultores,saben mucho de sus campos,
los alfareros de su arte y los herreros de la, metalurgia, aun­
que las clases gobernantes no reconozcan la maestría que
alcanzan. Las personas capacitadas en estos oficios son
aquellas que conocen las formas más E!fieientes de des­
empeñar sus íunciones, asi como la-manE!ra de emplear de
mane ra eficaz las herramientas de su oficio.

Planteamientos de Tr.aba1o manual

La habilidad de Trabajo manual puede utilizarse con los
anillos ·apropiados de las siguientes formas :

0 Planteamiento de Intercambio (Aguá): Aclquirir
artí-culos y herramientas, negociar con los recauda­
dores de impuestos, fermenta r productos cosecha­
dos, cocinar alimentos.

@ Planteamiento de Estafa tAire): Organizar el tra­
bajo de otros en un proyecto, cubrir los defectos
de tu trabajo, disimular un tipo de objeto como
otro, fingir q ue, trabajas.

® Planteamiento de Idea (Fuego): Desarrollar herra­
mientas para facil itar tu trabajo, e laborar nuevos
planes y diseños, experimentar con nuevos méto­
dos, crear nuevas recetas.

® Planteamiento de Producción (Tierra): Producir
articules en serie, preparar, ·el terreno y los cimien­
tos, mantener herramientas, a rar campos, plantar
semillas. recolectar cultiv.os.

@ Planteamiento qe Subsi_stenc_ia (Vacío): Saber có­
mo utilizar el mínimo de suministros en tu tra­
bajp, usa r. el entorno natural para que haga
el trabajo por ti, sal:,er e:uáodo dejar un
campo en barbe<aho, saber cuál es
el mejor lugar para construir.

POSIBLES
SUBHABILIDADES DE

SUPERVIVENCIA

Botánica. Cuidar
animales, Equitación

POSIBLES

SUBHABIUDAOES DE

TRABAJO MANUAL

Agriculrura,

Construcción

•

l

'

\
t
•

'

' •
¡

•

•

•

•

•

•

•

--•

EL ARTE 'DE LA IN•V'ESTIGACIÓ'N

Los personajes,de la l!.eyenda de /os Cinc;o,An/1/os no
Utilizan una única habilidad para percibir su entorno o
sacar conclusiones al respecto, sino"queJesto se ha·ce

mediante diferentes planteamientos de ~tras habili­
dades. En la -mayoría de fos casos, la investigación

de un objeto o lugar utilizará los planteamientos del
grupo de habilidades académicas pertinentes para la
if)f ormación que se desee obtener.

Dentro del ámbito éle la ficción del juego, esto
refleja el- hed,o de que la p ercepción se deriva en
gran parte de la experiencia. Ten·er sentidos agudos

puede resultar ú1il, sin duda, pero sab er qµé' buscar
es mucho más importante.

Por- ejer:nplo, un armero exgert9 es.tara mucho
más capacitado para d istinf¡uir detalles sutiles en ·el

patr9n de una hoja que para detectar huellas casi
imperceptibles de animales en un bosque, y podrá
identificar la importancia de las muescas y golpes

menores en el arma q~e ni siquiera el forestal más

perspicaz será capa?- de captar cuando mire a una
espada. Afrontar de esta íorma las tareas 9e investi­

gación permite -que los. personajes se destaquen en
diferentes campos y demuestren su experiencia en
sus resp ectivas áreas.

Durante .una esce}la de 1nvcs1ig"c,ón, el DJ debt:
proporcionar a los P J difcrerHes perspect,va~ que

puedan explorar, para ayudarles ¡¡ ori"!nuirsc r:n f¡¡
elección;de sus habilidades. Sin ernbargo. s, un prc,r­

sonaje desea buscar objeto& y pista-; de u1\1!r&~ en

un área pero no es~ seguro de que hab,lídad 1;, ¡¡r,
generalmente' puede recurrir a una h.ib,lidad que le

brind~ información sobre el área en I;;, que e,ta bus•
cando. Por ej~mplo;

@ Entornos naturales: Supervlvenc,¡¡

@ Ciudades grandes: Actividad crirnínai o
Comercio

® Pueblds pequeños: Trabajo rnanua!

@ Cortes importantes: Cultur,, o Gob,erno

@ Mercados o muelles: Co,nerc,o o Navr:gaciór;

@ Santuarios o lugares religiosos: Teología

@ Bjbfiotecas: ·Gobierno o Teologia

@ Campos de batalla: Estrategia

A conún1,1ación se describen algunos ejemplos de

investigaciones a las que puede dedicarse habitual­
mente un person¡¡je:

TABLA 3-7~ EJEMPLOS DE NO,. TAREAS Y OURACIONES PARA INVESTIGACIONES·

TAREA TIRADA DURACIÓN

Darse cuenta de que alguien en una habitación llena de
. gente tiene intenciones hosti les y podría ser un peligro

D~scubrir que se ha arrancado una sección de un pergami­
no ·h,storico y recordar por el contexto qué contenía

Tirada de
Sentimiento (Agua)

contra NO 1

Tirada de Gobierno
(Tierra) contra NO 2

Acción

Acción

l------------ ------ -------1----- ------r--·----,

Registrar el escondite aband9nado de un criminal para de­
terminar sus objetivos en función de lo que se llevó

Localizar un objeto que un shugenja ha hecho invisible

Deséubrir un indicio potencia l,nente ldentilicativo de un
asesir:io exara')inando un cadáyer de hace una sernana

•

Tirada de Actividad
e;:riminal (Fuego)

contra NO 3

Tirada de Teología
(Vacío) contra NO 4

Tirada de Medicina
(Aire) contra NO 5

Interludio

Acción

Interludio

. .
. '

'·

•

,

+ _,

, d ..
¡

'·

' ,

... 1 ¡
f • ·~

. -

' ,

" • •

•

'·

,· ., .

•

•

•

•

,;
• ..

•

•

•

. '

_,. , . ..

CAPÍTULO

,. .
ecoicas

1

•

Cuando los Kami cayeron a la tierra, trajeron
consigo los con.ocimientos, la sabiduría, y el arte
de los mismos Cielos. Enseñaron sus artes y co­
nocimientos a sus seguidores humanos, muchos
de los cuales ya eran famosos por sus singulares
enseñanzas y esti los de esgrima, artes marciales
y suplantación. Estos métodos se han transmiti-
do diligentemente desde enton<oes de sensei

a estudiante. Aun9ue n1uchas técnicas con­
tini'.lan practicándose en su forma original,

otras se han perfeccionado y pulido has­
ta convertirse en artes nuevas y mu­

cho más impresionantes.

CAPÍTULO 4: T ÉCNI CAS

Las té cnicas son capacidades especiales que representan
un entrenamiento ava11zado. Permiten a un pers,¡,naje eje­
cutar p roezas con mayor rapidez o de forma única, o apro­
vechar oportunidades que otros pasarian por alto.

. ,
ESTRUCTU RA DE UNA TE.CNICA

Todas las técnicas está.n compuestas por diversos compo­
nentes, que se describen a c0ntinuación:

C ATEGORÍA

Los personajes pueden utilizar múltiples tipos de capaci­
dades. Un personaje tiene acceso a las categorías de téc­
nicas que se ind iquen en su escuela (consulta Parte 11:
Función y escuela, en la página 56). Las categorías dis­
ponib les son:

@ Kata.s ~ •(consulta la página 174): Las katas son
técnicas especializadas de combate que permi­
ten a un artista marcial enfrentarse· a enemigos
que les superan en fuerza física, velocigad o agi­
lidad. A lgunas katas proporcionan nu.evas acc.io­
nes, mientras que o tras añaden formas nuevas de
utillzar ~,. Las katas se clasiÍ!cam deJ¡>endiendo de
su forma (General, Combáte cuerp0 a cuerpo y
Combat~ a distancia).

® Kih6 ~~ (consulta·la página 182): Los kih6 so.n téc­
nicas espirituales y filosóficas diseñadas• par,a sinto­
nizar la energía interior (el ki) €On el c0smo.s. Esto
permite a los m·onjes y demás ous<aadores se la
Iluminación actuar en armonía con el curso mat1;JraJ
del uAiverso y accecler a su ilimi tado potencial. L6s
kih6 sot:i -nuevas acciones con dos parfes: .µn efect9
potenciador que se mantiene hasta que el usuario
decide ponerle fin o utiliza otro kin6l '// un efecto

adicional que se resuelve al activ;,rs,-, ~¡ el usuario
obtiene suficientes Éxitos ad,cion;:iles en la t,r;:;da.

Los klhó se clasifican según ~u elemenlo (Agua.
Aire, Fuego, Tierra y Vacío).

@ lnvo·caciones i (con·sulta la página 189): Las invo­

caciones son plegan¡¡s y o frenda~ a <.:sp r,1,'.Js pode­
rosos a cambio de su ;;ipoyo tr,rrenal. Son util izad a!.
principalmente por los shugenja. sacerdo,es sarnu­
rais de éli te p rovenientes d E: hn¡¡je$ anc,:strilles y
reservados con el poder de t1ablar direc:arnente
con los kami. Las invocaciones son ;;cc,one~ nuev;is
que se clasifican según su elernento (Agua . Aire,
Fuego y, Tierra).

® Rituales ~ (consulta la página 212): Los ri tuale.s
son ceremonias sagradas realizadas por los re!:gio­
sos de Rokugan. Los rituales s1;elen ser cererno­
niales, largos y de efectos esotéricos, a d iferencia
de las llamativas invocaciones de los sht.genia. Los
rituales son actividades de interludio.

® Shüji Cl (consulta la página 214): Lqs shúji .son

técnicas verbales ,y sed ales que permiten a quie­
nes los efT\plean comunicarse con claridad. evitar
las trampas sociales. motivar a sus aliados y mani­
pular a sus rivales. Los shüji son nuevas acciones o
formas en las que un personaje puede gastar :;::.
Los shüji se ·clasi fican según su elemento (Agu.a,
Aire, Fueg~. Tierra· y Vacio).

® Mal\'6 ~ (consuíta la página 224): Las técnicas de
maño se,n it'éonicas de hechicería malvadas. pactos
oscuros hechos con espíritus malignos a cambio de

p0der. Sólo las p ractican los hechiceros conocidos
como m-ah6, tsukal. Las té.cnicas de mahó son nue­
vas aed ones.

0 Ninjutsu .lr, (cónsulta la página 226): Las técni­
cas de ñinjutsu so'n técnieas secretas de los shinobi,
enseñad~s ,de manera clandestina en d iversas tra­

díGiones. t as teGnicas ce ninjutsu son nuevas accio­
nes o,nLJ~vas formas de gastar:.;;.

. .
'

t,

,.

•
J

1

·' !,

l ..

Ñ ,

•·,:' ,
).

•

. -
·-

'

•

NOMBRE

Todas las técnicas tienen tin nombre, aunque no será ne"
cesariamente el que utilicen todos sus practicantes. Es po­
sible que cada escuela llame de una forma distinta a una
táctica o m0vimiento similar. En algunos casos, como en el
de fas invocaciones. estos nombres aparecerán en el apar­
tado "Otros nombres''. Animamos a los jugadores a utili­
zar estos nombres alterna~ivos para hacer hincapié en las
tradiciones únicas de sus escuelas.

R_EQUISITOS

Si un personaje debe tener un rango de esc;uela, afiliación
a un clan, papel o escuelas, un valor en anillos, niveles de
habilidad o cualquier otro tipo de requisito previo para ad­
quirir una técnica cen puntos de 'Experiencia, se indicará a
la derecha del nombre. El rango de escuela y el clan son
los prerrequisitos más comunes.

Ten en cuenta que estos requisitos se igr:,oran si el
perso,naje recibe la técnica directamente durante la crea­
eión ele personajes (o en cualquier otro momento), o
si aparece en el programa de estudios de una escuela
por su nombre: Si aparece com·o parte de un grupo (por
ejemplo. "Katas de rango 1-3"), el personaje podrá igno­
rar los requisitos de rango de escuela, pero no los demás
(clan, etc.). Estas técnicas y grupos llevarán el símbolo <a>
para indicar su carácter especial. Si un personaje no elige
una técniC,! para la que tenga un acceso especial, o avan­
za .ell su escuela por enqima del rango en el que tenía ac­
ceso a ella sin adquirid.a, perderá el acceso especial y no
podrá adq.uirirla posteriormente.

DESCRIPCIÓN

Cada t~cnica tiene una descripción que indica al DJ y a los
jugadores cómo adlia en la ficción del juego. La descrip­
ción _no tiene ningún efecto de reglas, pero puede impo­
ner limitaciones narrativas a la técnica y servir de guía para
su funcionamiento en la historia.

COSTE EN PE

To~as las técnicas de este capítulo tienen un coste de ad-..
quisición .de 3 puntos de Experiencia. Si una técnica tie-
ne un coste en PE distinto, se indicará en su descripción.

~.. ' ¡

. .
••

ACTIVACIÓN . .
Cada t'é:c;:r,,i_ca incluye una activación, que especifica cuán­

. do:y éó~o. se puede util izar, a qué objetivos afecta, sus
_limitaciol)~J de al~nce, las tiradas que debe hacer e l per­
spnafe para _s:¡ue la .técnica funcione, sus requisitos circuns•
tanciales, y ·c~alquier otra infor,nación pertinente sobre
cómo utilizarla. El campo de activ.ición gencr.ilmente in­
·c1uye parte o la'totalidad de la siguiente inforn,aci.ón: Uso,
' :i:iradá, Qbjetivos,.Alcance y Otros requisitos.
" .

•
.• ' <:

' ' ' .. ' .

..

. .
¡_ 1 : •

' 1 ,..

CAPÍTULO 4': TÉCN,ICAS

Uso

Cada técnica especifica cómo debe utilizarse, •cle la s1-

guien te forma:

0 Como una acción: Si la activación de 1,1na técnica
contiene la estructura "como una acción" o "como
una acción de (tipo)", significa que el personaje de­
berá llevar a cabo una acciói:i durante una escena
dramática para activar la técnica. Si la acción indica
uno o más tipos, poseerá todos esos tipos. la ma•
yoría de las técnicas que requieren una acción para
activarse también requieren una tirada (que se in­
dicará igualmente) y tendrá unos efectos que de·
penderán del éxito o el fracaso de esa tirada, tal y
como se describe en Efectos, más adelante.

0 Como actividad de interludio: Si la activación de una
.técnica contiene la-estructura "como actividad de.inter­
ludro", signifi.cará que el personaje deberá.dedicar una
escena de interludio a tratar de llevar a cabo la tarea.
La mayoría de las técnicas que requieren una actividad
de·interludio para activarse también requieren una tira­
da (que $e indicará igualment~) y tendrán unos efectos
que depE1nderán del éxito o el fracaso de esa tirada, tal
y como se describe en Efectos, más adelante.

® Al hacer una tirada: Si la a'ctivación de una técni­
ca contiene la estructura "al hacer una tirada" o "al
hacer una tirada de [habilidad/grupo de habilidad]
con [anillo]", significará que el personaje sólo po­
drá activar la técnica durante tiradas en las que se
utilice la habilidad, el grupo de habilidad, el anillo
o la combinación de habilidad y anillo indicados.
La mayoría de las técnicas que se activan "al hacer
una tirada" también necesitan recursos adicionales
para activarse (normalmer;ite el gasto de :-;,).

Tirada

Si una técnica requiere una acci6n o una actividad éle interlu­
dio, normalmente requerirá también hacer ur,a tirada, qµe se
especificará en el campo de activación con un NÓ. Si la tirada
no especifica un anillo se podrá hacer con cualquiera de ellos
(como por ejemplo el que conct,¡erde con la actitua del perso­
naje en la escena dramática). Si se indjc;a•µn,grupo de habilida­
des, el persor,aje podrá-elegir cualquier habi lidad·del,grupo .

Objetivos

Si una tétnica incluye la estructura "que .tenga como ooje­
tivo un personaje", "que tenga como objetive¡ [un 1número
del personajes", "tiene como objetivo toélos los persona­
jes [dentro de un alcance]" o similar, los personajes espe­
cificados se considerarán objetivos de la técnica. También
se pueden especificar "posiciones" (puntos en el mundo),
"obje tos" y otros objetivos.

Cu,11~do un personaje ejecute una técniea; si puede
e legir ent~e varios objetivos posibles deberá determinar
cuál es su objetivo de entre·tod.bs los posil;>le_s.

•

•

•

•

'
•

¡

,-

•
•

CJ\P Íl'ULO 4: TÉCN l'C1AS

~ lean ce

Si una técnica incluye''la es\ruatura,, dentro de alcance [nú­
merol'', ''dentro de alcance fnúmero}-[nümero)", "dent(o del
alcance de tu arma" o similar en relación con un objetívo· o
área a la que afecte, sólo podrá afectar a aquellos objetivos
que se encuentren en el alcance especificado. Si un objeti­
vo se encuentra más allá del alcance in9icado,. los efectos
de la témica n() se resdlverán contra este objetivo (consulta
El~cción de objetivos fuera del alcance, en la p~gina 253).

Otros r,equ1is itos

Si una té.cnica indica algún otro requisito, como por ejem­
plo 11 utilizar un -arma p reparada ", "en luna llena" o "estan­

do en terreno Sagrado", también serán requisitos para su
ejecución.

E FECTOS

Cada técnica _enumera los efectos que se producen des­
pués de que el personaje ejecute la activación. Cada pá­
rrafo representa un efecto d istinto. Para más información
sobre c::ómo resolver los efectos de las acciones, cons.Lil­
ta la sección Acciones en la página 252. Los efectos que
comienzan con "Si tienes éxito'' sólo se resuelven si la ti­

rada •espe1=ificada en la activación tier:ie éxito. Los efecto~
que empiezan. por "si fallas" sólo se resuelven si la tira­
cla especificé!da en l.a activac:}ón no tiene éxit9. Los e fectos
que enumeran, conc;li.ciones alternativas pará su reso,lucjon
se resuelven bajo las condicíones ind icadas, y los efectos
.que no enumeran ninguna c:ondición para su resolución se
resuelven siempre.

Efe.ctos pers istentes

Algunos efectos se mantienen durante un período de
~iempo determinado (como, por ejemplo, "hasta e l co-
1111ienz0 de tu próximo turno '', "durante un asalto más un·a
cantidad de,a~·alt9 s iguéd a tus Éxi tos adicionales", o "has­
ta el final de la-escena"). Estos efectos terminan cuando se
alcanza e l punto final indicado.

Un per~onaje 00 puede beneficiarse de·un efecto per­
;sistente (o,sufrirlo) fi11ás rde una vez al mismo tiempo, inclu­
so si se recioe &e_ múltiples fuentes diferentes. Si en algúf)
momento•, un per,sonáje se puede beneficiar del mismo
'efe~o persistente-f(p suf~irlo) más de una v.ez, el personaje
\?lige ·cuál 'ªplica sfv:es beneficioso, mientras. que ~erá el D:J
e l gµe escoja si es pe.r;Judicial.

NU EVAS OPORTUNI DAD ES

Er;i rnuGna_s ·técnicas,e n las que se utilizan tiracla~ se indk:an
urio o más usos de ~' específicos.de su tirada de activa­
cióm. AlgunaSaopottunidac:les viene n prece.didas-por ur re­
e:iuísito para el tipo de~-. como por ejemplp "~, de Aire".

Esto sigraifica qu~ el per.sp.~aj_e sólo. po~rá_ utilizar ~' par~
activar la opo'ítun,dad,s~ ut1l1z.o el anillo indicado para la t 1•
rada {en e l ejemplo anferior, el anill.o de Aire),

•

•

Las katas son ,técnicas marciales; conjuntos de rnov,mientos

practicados por los guerreros durante su entrenarnie:nto pa·
ra obtener ventaja al,éncontrarse en situaciones de cornbate.
Las katas permiten a un cofñoatiente ejecutar proezas marcia.

les increiqles y aprovetharopr,rturiída.des que un combatiente
menos ha_bilidoso podría• desp.erd1Giar. Pueden utilizarse du­
rante duelos y escaramuzas, así como en otros tipos de enfren ­
tamientos seg~n if!diquen,el DJ y el sentido común.

Los únicos ,::>.ersonajes gue t?Ueden adquirir katas $On
aquellos que tengan uno o .más rangos d e escuela en una
escuela que indique 'lka.tás" ~tre-sus técnicas disponibles.

,
CATEGO RIAS DE KATAS

Las katas de esta secoión se encuentran organizadas en or­

den alfabétic::o segúr:1 su clasificación: Generales, Combate
cuerpo a cuerpo y Combate a distancia .

f<ATAS GENERALES

Las katas a continuación no están limitadas a un arma o
estilo de c·ombate especifico, y tienen equivalentes en lá
mayoría de las escuelas de artes marciales de Rokugán.

.,
• •

El abrazo qe l
Sefior Hída r,

(Cangrejo).Rango 2-.

El Kami Hida, patrón dél Cla(l del Cangr~¡o, fue un destruc­
tor de monstruos legendario. Decapitó al gigantesco de­

monio que puso en peligro el palacio de mármol rosado;
también arrancó uno de /os c::ránéos del bicéfalo Kabµto no
Oni y aplastó la otra cabeza con él. Pero Hida no .era 1.Jn sim•
ple bruto: era astuto, mataba mon;struos aprovechándose

de sus debilidades. Los guerreros del <!:lan del Car¡grejo se _
entrenan erí técnicas similares. Utilizan el gran pe~o de s./J.s
enemigos contra elfos inmovilizando o dañando determina­
das partes del cuerpo de forma estratégica.

1

', ..
Activación: Puedes hacer una tirada de Aptitud física·
(Vaóo) como acción de ataque•Rue tenga como-objetivo a
una c::riatura de silueta 3 o superior a alcance ·0.1. El NO de la .
tiraaa es.igual a la silueta del objetivo, con un minimo_de'.1°: ·

Efectos: Si tienes exito, tu objetiv.o sufre el estado lnmovítilado.

Si tienes éxito brindarás asistencia- (consulta la-- '
página 26) .i todos los p~rsonajes que realicen ~cciones
de ataque contr.a tu objetivo, Este efecto se mantiene has-
ta el comienzo de tu prox-imo turno.

.. .

• '

• •

,,
• •

'-•
. ~

• 1
• 1 + .,

'
" ~ ' • >

'
. ~
- :' 1

1 ' .
' ' . . . e

. 1
) . 1 . '

', '
- 1

• 4
~1
') '

j
·- • t

. ~
' t1

1t ~l•
'

<' '
·" .. .

• - . 1 • • :'t:
• • ,,:1; •

... ' ,¡ .. '

• •

• • •

•

,
1

·'

' '

Nuevas oportunidades

~;~ de Vacío: Tl1 objetivo debe resistir con una tirada de
Aptitud física o sufrir una czantidad de daño físico igual
a su siluet¡¡ (daño que ignorará su Resistencia) y el est¡¡do
Tumbado. El NO de esta tirada es igual a tu rango de escuela.

Batalla m.ental Rango 3

Cuando dos maestros de cualquier arte marcial se enfrentan
antes de un duelo, cada uno intenta predecir el ángulo de
ataque y la estrategia del otro, y las formas en que sus pre­
dicciones pueden verse desbaratadas por las del oponente.

Activación: Cuando hagas una tirada de iniciativa para un
duelo usando tu anillo de Vacío, puedes gastar ~- de la si­
guiente manera:

~;~:~ de Vacío: Indica dos anillos, luego tu oponente de­
berá indicar uno de esos dos anillos. Cuando tu oponentE!
elija su actitud durante su primer turno del duelo, no p o­
drá elegir como actitud la correspondiente al anillo q ue
haya nombrado.

~;; de Vacío +: Elige una categoría de técnica, Descubre
una de las técnicas de esa ·categoría que tu oponente co­
noce (elegida por e l oponente) por cada uno de los~; gas­
tados de esta manera.

.
Corte ascendente Rango 1

Con un movimiento-repentino, el bushi lanza su -arma con­
tra el enemigo con la esperanza de sorprenderlo o de en­
contrar un punto débil en sus defensas,

Activación: Puedes hacer una tirada de Artes marciales
contra un NO de 2 con la habilidad apropiada para el ar­
ma como acción de ataque usando un arma preparada en
un agarre a una mano que tenga c:omo objetivo a un per­
sonaje a distancia 2-3-

Efeé:tos: Lanza t u arma contra el objetivo.

Sí tienes éxito, infliges una cantidad de daño físico al
objetivo igual al daño b ásico del arma más tus Éxitos adicio­
nales. Si e l objetivo se d efendió qel daño el arma aterrizará
a cierta d istancia del objetivo en una dirección a tu elección,
o-se le clavará si sufre un impact9 critico. Si.fallas, el arma se
desplaza una canti8 ad de intervalos de alcance igual al al­
cance máxímo de la técnica en d irección al objetivo.

Nf:1,eyas oportunidades

~;+: Á~~enta en 1 e l alcance máximo de est¡¡ técnica por
cada ~~ gaslado d e esta m¡¡nera.

i;r: Rei:íoce e n 1 el N0 d e la sigu,iente acción de ataque
contra el ,~pjetivo af)tes d el fin¡¡I de tu siguiente turno.

. '
~ "1 :~ :,: ~

Destructo..r· de .al·mas,
¡"; i ' •, ,1·

Rango 5
' .
,Aunque los bushi suelen est¡¡r ~ p,eor equip¡¡dos que /os
·shugenja para hacer frente a /as amenazas sobrenaturales,
e f dominio de cualquier arte revela las forrnas en las que el

•
•

' .

-,

, ,
C/\ PITULO 4: 1-ECNI CAS

inundo está interrelacionado. Los guerreros profundamen­
te comprometidos con los misterios de la esgrima pueden

KATAS EN PROGRAMAS

DE ESTUDIO S

entrar en sintonía con sus espadas anczestrales y ca11sar, da- =1- i== = ======
ño incluso a aquellos seres que caminan entre-mundos·y a
cuya carne el acero normalmente n'o puede afectar:

Activación: Puedes hacer una tirada de Meditación
(Vacío) contra un NO de 4 como ac.ción de apoyo pa­
ra sin ton izar tu e spada con los espír.i,t lcl s de tus honora­
bles ancestros.

Efectos: Si tienes é xito, elige un arma preparada. El ar­
ma adquiere la propiedad Sagrada, y cuc1ndo la uses pa­
r¡¡ inflig ír. un impacto crítico sobre un ser Ultramundano su
leta lidad se ve incrementada en una cantidad igual ¡, tus
Éxitos adicionales. Este efecto persiste hasta el final del si­
g uiente turno .

Nuevas oportunidades

~; de Vacío +: Este efecto persiste durante un asalto adi­
cional por cada~; gastado de esta mane ra.

:e;,~- de Vacío: Los seres Ultramundanos no pueden reali­
zar accio nes d e ataque que te tengan como objetivo hasta
el comienzo de tu próximo turno.

~. ~. de Vacío: Puedes efectuar inmediatamente una ac­
ción de Golpear usando tu arma pré parad a .

La determinación del guerrero Rango 1

El bushi respira hor:ido, exhalando míen.tras se pone en
pie, El dolor se puede ignorar siemp re y cuando haya un
deber que cumplir. Se dic:e que el honor es más fuerte que
el acero, y corresponde al samurái demostrarlo.

Activación: Una vez por escena, como acción de apoyo,
pued es gastar un punto de Vacio par.a recuperarte.

Efectos: t;)escarta una cantidad de Fatiga igual a tu ran­
go de HoAor.

Estilo de la
desa.parición del mundo

El bushi se abalanza hacia delante 'lanzando un torrente de ' - .

golpes sin prestar atención a nada aparte de su enemigo,
con el objetivo de asestarle un golpe en los ojos, en la sien
o en o tra zona vu/,:1erabfe con rapidez después de su ata­
que inicial, Este impresionante golpe puede dejar al ene­
migo aturdido, fo q u1:1 proporcionará al bushi fa oportuni­
dad de poner fin al combate con su siguiente esto.cada.

Activación: Cuando hagas una tirada de Arte s marciales
[Armas cuerpo a cuerpo, Armas a 8istancla o Combate
sin armas) (fuego), puedes ·gastar ~ t de la sigul~nte
manera:

~- de Fuego +: Uno de los objetivos de tu acción debe re­
sisti r con una t irada de Aptitud física contra un 'l')IO ,de 3"
(Aire 4, Agua 1) o sufrir el estado Atontado y una cantidad
de Fatiga igual a.su Déficit. lncreml¡!nta el NO de la tirada
en 1 por cadi.J ~t gastado de,esta manera,

Las katns aparecen en
l as tablas ele programas
de estudios como
un símbolo de arma

estilizada(~)-

.
1

• ·,..;

¡

•

\ ,·

• '

-~ •
. • • • ' -

Esti lo de l hálito de viento Rango 4-

Un golpe rápido al plexo so/aro a la .garganta puede de],ar
al obje tivo conmocionado; un buslii experimentado ptie­
de .dejar sin aliento a su enémigo con un golpe rápido in­
cluso mientras ejecuta otro ataque.

Activación: Cuando hagas una tirada de Artes marciales
[Armas a distancia, Armas cuerpo a cuerpo o co·mbate
sin armas) (Aire), puedes gastar~; de la siguiente manera; * de Aire +: Uno d e los objetivos de tu acción d ebe re­
sistir con una tirada de Aptitud física contra ·un NO de 3
(Tierra 4, Fuego 1) o sufrir el estado Desorie ntado y una
cantidad de puntos d e· Fatíga igual a su Dé ficit. Aumenta
en 1 el NO de la tirad a para resistir por c;ada t-; gastad9
d e esta manera.

Estilo del hierro
en las montañas

El bushi golpea con una fuerza aplastante, f.lesequili6ran­
. do a su enemigo y, tirándolo a/ suelo con unr.gp/Be eot1tun­
dente o con un barrido.

,Activación_: Guan·do' hágas una tírada d ~ ~r.tes marciales
[Arma!¡.~ _ereo a cuer¡}!o, Ar"'!as a di~ n$=ia ·o @o·moate
sin arm_asl ([i.~ra},\ pued es gastar.)J: s e la7 siguiente
manera:

* de Tierra+: l!Jno d e los,eJ;>j~tivoS)ae J1ii aegó)J ~ebe re;­
. sistirc,é0n una !_j rada ele ~ P,tityclf.físiéa' cootta 1UQ IN© de 3
(:.Xire ~, ~gua, 4) o sCJÍiir, e l e srado Tumbado y, l:lrna -Gantidad
oe Fcatiga igualraisu ©é'fleif.;~ menta en 1 el tisl®-de !¡¡,tirada
para re~i.stif ~or ~tia ~; 1 as Jlfdó<de. esta en.amera,

Esti lo de la me di a luna Rango 2

Golpear primero es impo/1iJn1e, pero ran,bi~n lo e s
sob(evivir. Para podor defenderse sin sacrificar el
a taque, un bushi debe estar preparado para res­
ponder rápidamente tras bloqvear o esqv,var. Con
vn rápido cambio; el bushi pasa de la áefensa a
lanzarse contra el enemigo con todas sus fverz/Js.

Activación: Cuando realices una acción de
Proteger (consulta la página 264), puedes gastar~:.

de la sig1Jiente manera:

~-: De spués d e que un perso naje a .alcance 1-2 reali­
ce una acción de ataque dirigiéia a ti o a otro persona­

je al que estés protegiendq, puedes realizar una acción
d e Golpear con un• arma preparada de Artes mareiales

[Armas cuerpo a cuerpo o Combate sin armas) que tenga
como objetivo a ese pers onaje (si se e ncuentra d entro del
a lcance d e,tu atma). Este-efecto1persiste hasta el eomieozo
de tu siguie_nté turno, Q hasta qu1;1 realices una acción de
Golp ear de e sta manera .

Estilo de la ola rompie nte

La ola se estrella contra la piedra, desgastándola, y cíe la
misma manera el arma del bushi -atraviesa la c¡¡rne de su
ehemige, dejando un coi:te o un tajo sangu.in0lento quE!
se9uramente ralentizará a su enemigo, aunque el golpe
no S!?a fatal.

Activación: euamdo hagas una tirada d é Artes ·marciales
[¡AJ-mas 'a distanc!Ía; Armas cuei:po a cuerpo o Combate
siri fármas) (Agua), puedes gastar ~;, de Iª siguien-te
ma nera:

* •de,Agua +: tJno ae los objetivos de. tu acciór,i det>E! r~sis,
ti rse e;on una tirada de Aptitud física contra un NO de 3,
('Tierra ~, Fuego ,i¡ o sufrir el estado Memorrag,a y una can­
tidad de f atiga igual a su Déficit. Aumenta en 1 el NO' de
la tirac!a Rara resistir por Gada :,;~ gastado de esta manera.

fio l'pe al eo'Va'Zón

1a ,guerra es e/ ¿¡¡te de matar, /t ,ay de c,uálguier guerr(!!fÓ
que lo olvide/ <í:Qn un rugido, el búshi se lanza hacia delan- ·
te con su arma p-sra asestar una estoc.ada mor:ra/ a su ene­
migo. Aunque el ge/pe no ma.te ,¡¡J enem/9.0. es proba~/e
que lo debi/ite,eonsiéferablementé.

~ctivacfóñ:, Pvuedes hacer una tJ,:ada de -6.rtes maréiál11s
(~uego) contra un NO de 4 usando la habilidad apropia­
da para esa ar.ma e;om:o acGión de ataque y n1ollimienw
usando un arma preparada que (enga com'o óbjetívo a1.1n
personaje dentro del alcance del arma. .

Efecto.si- Si tíefl e·s éxito, tu objefliro sufre un impacto critico
e<>n una grav.e,dad igual a fa letalidad de tu arma n:ias tus
Éxitos adi_eionales. El N0 de la \1racla de Aptitud físTc,(pa-
ra resis1it este impacto crític0 es 3 (Aire 4, Agua 1) en lugar
del 1$.10 normal, Si fallas, sufres el estado.Desorientado.

,
•

•

-
• v.... . • •

. . '
•

•

.,

i
. •

.)
-

•

-:. í ¡

·-
• \ .. ' ·, ~

' ·' . ¡
.. 1! -

• l)j_• .-

•

1 ' .

' . , I':',

'¡

•
¡. * '•

'

"'

•

:

,,

- . ' ' .
•

Nuevas oportunidades

~;. de Fuego: Antes ele resolver e l efecto, muévete\ hasta
un intervalo de alcance en dire cción al o bjetivo .

Golpe de Agua R,ango ~

La mejor armadura es inútil si el guerrero puede. evitarla y
deslizar su hoja a través d e los huecos gue p ermiten mo­
verse a quien la viste o usar un impacto ,cqi')tundente para
crear un espacio. Cuando ataca, el bus/;J i intenta soi:t~ar las
defensas del objetivo para asestar un golpe m0rtal.

Activación: Cuand6' hagas una tirada de a<a:eión de ata­
que de Artes ma~ciales [Armas cuerpo a cuerp·o, ~rmas
a distancia o Combate- sin armas) (Agua),. puedes gastar
~; de la siguiente manera:

~- de Agua +: la Resistencia física del objetiv0. se c0nsioe;,
ra un punto inferior por cada :;, gastado de esta manera.
Este efecto se mantiene hasta el final de tu siguiente tumo.

G.olpe del agua corriente Rango3·

Un _guerrero experto no s_e ve limitado por e l aleanee ópti0

mo de su arma, y puede abrir o cerrar esp aai0s pa~ . c0m­
pensar las desventajas de su posición.

Activación: Puedes haGer una tirada de .l,,\l;r.tes marciales
(Agua} contra un NO de 3 usando la habilldacl ,apr.opiada
para el arm!'I preparada como acción de· atªqúe,.}>l l')'le,vi­
miento usando un arma f?reparada i:¡ue tenga a6m 0 gb ­
jetivo a un persona Je situado a alcance Ó-2, sin tener, en
cuenta las restricciones de alcance habit uales del arma,

Efectos: Sj tienes éxito, el objetivo sufre \.1111a sntiélaa
de daño físico igual a tu anillo de Agua y sufre el estad0
Hemorragia. El objetivo debe resistir con una tirada de
Aptitud física contra un NO de 4 (Tierra 2, Fuego S.l;
si falla incrementa el daño físico sufrido en una <.anticlad ••
igual al daño básico de tu a rma.

Nuevas oput tunidades

~,; de Agua: Finaliza los estados Atontado, Des0rientac!lo,
lnmovilrzado o Tumbado si los sufre s.

Golpe de Aire Rango 1

No todos los atat:¡ues que un guerre r0 lanza en batalla
tienen la intención de matar, aunque todos conduzcan a
ese objetivo final. {!n luchador experto puede de terminar
cúándo un ataque no va a acertar y alterarlo de forma sutil
p_ara eonvertíilo en otro tipo de ataque, con el fin de tan­
tear las·defensas d el enem igo o _hacer que b aje la guardia,
Al fr posicionando culdadosam en~e un ataque tras otro; un

· maestro esp.adachin puede acabar reduciendo las opcio­
nes de su oponente hasta que sólo c¡uede la muerte.

'•

C1\PÍTULO 4: l' ÉCNI CAS

Activacló'n: €uando hagas una tirada de Artes marciales
[Armas cuerp·e> a cuerpo, Armas a distancia o Combate
sin armas) (Aire), puedes g astar ~- de la siguiei;¡te:mar:ie ra:

~~ de Aire +: Reserva uno de tus dados ti rados, más un
dado adicional por cada ~; ~- gastados de e sta mane ra.
Estos d ados se co.nvierten en d ados d escartados. Al hacer
una tira¡::la co_n 1.a misma habilidad antes d el final de tu si­
guiente t urno, ¡;>\J.ed es ti ra·r un ■ m~nps por cad a ■ reser­
vado,y 4n·O menos.por cada O reser;vado, y luego añadir
los dados reservad0s a tu tirada. Estos d ados cuentan co•
mo dados tirados, pe ro se añaden ·colocados con los resul­
t!!cdos que sacaron .cuando se reservaron.

Golpe de fuego Rango 1

No es posible log rar la victoria solamente defend iendo, y
mal alumno de la espada es el que olvida que su objetivo
más imPc,bftante es sencillo: acabar con su enem igo. Todo
lo d emás pasá a •segundo plano cuando el bushi se lanza
ferozmente el ataque e intenta forzar un error• o crear una
gporfunidad para eliminar a su e,;iemig9.

,«ctivacion: .Cuando hagas una tirada de Artes marciales
[:O.rmas cuerpo a cuerpo, Armas a distancia o Combate
sin armas) (Fuego)como acción-de ataque, puedes gastar
::;~ d e la siguiente manerª:

~- de'Fuego +: La p róxima vez que'tu objetivo sufra un im­
pacto c~ítico, aumer:i ta su g ravedad en 1 por cada~~ gasta­
do d e está mane ra. Este efecto se, mantie ne hasta el final
e e ,tu ~iguiente turr:ib.

~olpe de las lioJas carm-esíes Rango 3

@0.n un brusco movim iento en a (i;o, descendente, el bus-, . -
hi asesta un golpe sobre el arma ,del ª nemigo, haciéndola
saltar,dé su mano como las hojas en otoño.

~ ctivación: Puedes hacer; una tirada de Artes marciales , . . .
(iTi_err~) contra-un til0 de 4 con la' nah>ilidad apropiad a pa­
ra esa a rma como una acción de atague usando un arma
preJ¡>araé':la i;¡ue tenga como o~jetlvo un personaje dentro
<de l alc;ance d el arñ;ia.

Efectos: Si tienes ·éxito, tu objetivo sufre una cantidad d e
clario flsic8 igual a tu anillo de r ieua,. más una.c;antidad d e
daño ,iguaJ a tus~Éxitos,ad icional~s. ·Elige una de las armas
prepar.aclas de tu o,bjeti.vo; el o bje(iv0 d eberá resistir éon
una tirad.a ~ Ap_tifud física conJra un NO de 4 (Aire 2,
Agua 15) 0 s'oltará el ar,ma e legida, ~ue acabará a 3 interva­
los de alltanee en un a d irección a tu e lecdón.

'Nuevas Q.porituni'cfades

~~ de :rierira: Si desarmas a tu qponente., pue des haaerte
con su arma en lugar d e ti rarla.

•

.
'

'

¡

',

• •

CAPITtlL0 4: TECN l '.Cí\S

Go,lpe d'e Tie r r;a Rango 1

De?pués de golpear, el bus/,i se enraíza1 en él suelo, a9a­
cnándose para asegurarse c;le que su arma·dura se lleva fa
peo~ parte de los golf?eS o alzando un arma en una posición
defensiva con la que puede desviar el daño sir¡ romperse.

Activación: Cuandq::haga·s una tiraaa de Artes, marciales
IA:rmas cuerpo a cu~rpo, Armas a distancia o Combate
sin armas] (Tierra), ,pued e s gastar ~- de la s_iguiente
manera:

~s. de Tierra +: Tu valor de Resistencia física aumenta en 1

por ~- gastac:Jo d.e esta forma hasta el comienzo de tu si­
guiente tumo.

(jolpe de V,acío Rango 5
'

El fut uro es parte del dominio del Vaaío, de posibilidades
infinitas y profundidad insondable. Debido a su carencia de
forma, no se puede maquinar para socavar el ínaierto futu­
ro, pero cualquier.acción es vulnerable a ser contrarrestada
en el instante-en .que toma forma. El bushi aguarda hasta e/
•último instante posible, permitiendo que la energía poten­
cial de su ataque tome forma únicamente cuando ya sea
demasiado tarde para que su enemigo responda.

Activación: Cuando hagas una tirada de Artes •marciales
[Armas cuerpo-a cuerpo, Armas a distancia o Combate
sin armas) (Yacio), puedes gastar ~- de las siguientes
maneras:

~~ de, Vacío: Cambia de inmediato a una actitud diferen-·
te, a tu élección.

~; de Vacío: Si fallas, puede llevar a cabo otra accióñ. Esta
debe·se r una acción,que aún no hayas eje cutado este tumo.
Sólo se puede ac.tivar e sta oportunidad I.Jna vez por asa lto.

El valor del Señor Shiba (Fénix) Rango 2

Una vez, en las Tierras Sombrías, el Kami Shiba se enfren­
tó en .solitario Gontra una inmensa horda de sus abyectos
habitantes y el último de los siete Truenos tras su victo­
ria contra Fu Leng. Shiba desenvainó la lege_ndaria espada
Ofushikai, y se abrió paso a través de la borda ñasta en­
_czontrar§e cara a cara con el Primer Oni. E:uenta /a leyenéla
que-cruzaron espadas durante un centenar de días, des¡ro­
zando montañas.a,su alrededor y abriendo grandes grietas
en el suelo. Al final .se mataron mutuamente, ,pero '!ihiba
cayó 'habiené:Jo Gumplii:Jo su juramento de ptotecGión.

Activación: Puedes•hace[una tJrada de Estrategia (Vacío)
coritra un NO de 2 tlr:¡a vez por sesión de juego como ac­
ción de,apoyo usando un arma .preparada que ter:iga como
obje.tivo· cualquier nún:ier.o ·de personajes aliados dentro
i:\lel ,¡ilcarj'ce,de tu arma.

' -

,
•
'

Efectos: Si tienes éxito, los,demás p e rsonaje s de la csccnn
no p i.Jed en e legir a los p ersonajes seleccionados corno ob­
jetivo de s us acciones de ataque o maquinación s , 1,,. puc-­
den e legir a ti como o bjetivo. ·Si la acción tiene múltipl<.:s
objetivos, tú d ebes ser e l primer objetivo eleg,do. Esti::

e fecto se mantiene durante un número d e asaltos 19u¡,I a
tu rangp de escuela.

• 1 ' • • ·,·
~ ' 1 1i

{ '

'
). !, j

Nuevas oportunid;1des

~i de Vácío: Si tienes éxito, aumenta en 1 e l NO de :as tira­
das de ataque y maquinación que·t'e tengan como ob¡etivo.
Este efecto se mantiene hasta el final de tu siguiente turno.

Valoració,n estratégica Rango 2

Los libros lider;azgo de Akodo y Mentiras de Bayushi
coinciden en algunas cuestiones, ra que ambos lideres
-eran pragmátiéqs hasta ~ierto 9unt9, aunque Akodo des­
preeiara muchos de los,métodos de Bayush,. Tal y como
señaló la erudita /-:/ida Fuyuko en su revelador comenta­
rio sobre las lecoiones t!e Liderazgo para los comandan­
res de la Muralla Kaiu,. el punto de encuentro más famoso
de estas dos gr¡3odes obras se refiere a la preparacióQ:
las ,bata/las n,o s~e ganan en el campo de batalla, sino qu.e
se libran en el periodo previo al Gonfficto. Incluso en fos

•

..

enfrentamientos de pegueña envergadura, el vencedpr , .
es el ~uerrero q~e mejor conoce el terreno, la CSfJª.C.i- ·: :.ii~ .
dad de sus propras fuerzas y la composición de las tf"!:; ~~~: /.:

• ; ·-, • ,' ,;,t.:
pas.enemrgas. . ,.;~·

1 -~ ~ -~ .
A ' . . C d h · . . ·, "' ct1vacron: uan o agas·una tirada de iniciativa puedes · 1'- ~

I - ~:-4 'ií••~
gastar~- de la siguiente manera: _ -Jo: :P,.

..,. ~~
~, de Aire: Elig/;! un enemigo que participe en,t:11 aonflicfo: ,:/5. --i'f-''. '•
Descubre una de sus ventajas ·(a su ele.caión) y, sy_ valof dafi: .. ~ ~:i;
Resfstencia fisfca o sobrenatural (a tu elec.ción). · f.· · ~, Y1,,.:¿~
t, de Tierr~: ~lige un pers_onaj~ que_ participe en ;1 éorifli~:::~,. ,._ Si~"
to. Este ob1et1vo no.po.dra.aphcarn1nguna de sus deSllen1l _-,. • . ,.,_ k"~.., ' '
tajas. a sus tiradas hasta el final de,su primer turno. -· /"' /'t
~' de Agua: Elig~ un elemento de terreno que sé,.éñ~;~,~, ~ :·
tre en la escena (consulta Terreno en la página -i67}. Ha~tA . · ~ t~:;_
él comienzo de tu primer turno; se consiaerar,ci que es~ . n_ ;;,;,

elem,ento de t1::rreno tiene la propiedad Visil5illdad reduéif;:'° ~\~
da para las tiradas de acción de ataqué que te fengaii co- · · ' :.
mo oc5jetivo a ti o .a tus,aliados. ·· ~ '11

' . 1 • .:

~:; de Fuego: Elige un personaje que participe ,.en el ~r'¡;; -. ·, . .'' ' ·
flicto·y una de sus v.entájas que con·ozcis. Hast~ el fina~ ~ .;..,j
su primer turn·o, aplicar.in esa ventaja a toqas i.us ti~'da_$. _; : .. ,.

••

'!

••

•

'·

•

KATAS DE COMBATE
CUERPO A CUERPO

•

•

-
•

•

las ~atps de e.sta sección se ejecutan co n armas 9ue uti­
lizan las habilidades de Artes marciales [Armas cue rpo a
cuerpo] o Artes marciales [Combate sin armas}.

Corte de iaijutsu:
Hoj~ ascendente Rango 2

,., ·E/ bushi ,sujeta la vaina contra su cadera y desenvaina, lar¡­
' 'i . . , tande un certe hacia arriba para herir a un enemigo q ue

ava_n_z¡J ,antes•de que pueda ataca"

· Activación: Puedes hacer una tirada de Artes maréiales
[~f!!li3S ·cuerpo a cuerpo] como acció n de ataqu.e usando
un arma Afilada envainada que tenga como objetivo cin
personaje a alcance 0-1. El NO de esta tirada será igual al
valor de Alerta del objétivo.

Efectos: .Desenvainas y. preparas el arma envainada en un
agarre de una mano.

'
.., ' ':;.

E{ectos: IDeseJ1vaina's y, pre¡¡iaras ~I arma ·e . , . .• ,~i!ta~_j i¡im '
a·garre ele Uflats0lá man·o. . ·W,• .' ,

Si tieties éxito, infliges al objetive;¡ una· ~~ aa'~i~a­
ñc¡, físJco igual al valo r de letalidad del arma masf tls~ it5s
adic;ic¡,nales.

Nuev.as oportun;dades

Si tienes éxito, infliges al objetivo una,cantidad de da- ~,: Prepara otra arma Afílada envair;lada.
ño físiéo igual al valor de letalidad del arma. Tu obje·

tivo no puede 9efenderse contra este daño si está Estilo de la ame naza ve lada
~omprometido.

Rango 2

Nuevas oportunidades

~,: Prepara otra arma Afi lada envainada.

Corte de iaijutsu: rioja cru zada Ra ngo 2

•

'
'

Muchos sarnurtHs desaprueban el asesinate y demás fácti­
cas clandestinas. Sin embarge, na.die puede negar- su efi­
cacia. Al desviar la mirada de su enemigo ·c;Je la auténtica
amenaza, ,un bushi puede inclinar la balanza a su favor con­
tra un adversario poderoso.

Activación: Cúando hagas tina t irada de acéión de ata­
que de Artes marciales [Armas cuerpo a cuerpo o
Comb·ate· sin armas) con un arma en un,agarre,de un.a ro.a­
no, pL1edes gastar i;, de la siguiente manera,:

~~+: Si tienes éxito, elige un objetivo Desorientado o •.que
no sen consciente de tu acción. Ese obíetivo sufre un impac­
to crítico con una gravedad igual a la leta lidad de tu arrna
más los.l=, gastados de esta 1Y1anera más illla del primero .

,.,,

• "

•

• 1

j

•

-

·•

CAPfTl!JLO 4: T ÉCNIC/\S •

Estíilo d e la
ava'lancha p·recipitada

Al adoptar este estilo, el bushi ataca con un abandono te­
merario usando un arina pesada. Gracias al peso de su ar­
ma !Y a la ferocidad de sus golpes, hasta on golpe de refi­
lón puede ocasionar graves daños, y un golpe directo sue­
le poner (in a la batalla.

Activación: Cuando hagas una tirada de Artes marciales
{Armas cuerpo a cuerpo) con un arma contundente, p ue­
des gastar·~, de · la.síguiente manera:

~,: Si fallas. con un valor d e Déficit de d os o menos, tu ob­
jetivo sufrirá una cantidad d e d año físico igual a tu nive l en
la habilidad d e Aptitud física.

~,: Si tienes éxito y tu objetivo está Tumbado, aumenta el
daño infligido e n una cantid ad ig ual a tu nivei en la habili-
dad d e Aptitud física. ~

Esti lo del bosque de hierr,o Rango 2

Un bushi versado en el uso de la lanza puede contrólar la
distancia con su oponente, 0bligando a su adversario a
arriesgarse a ser empalado cada vez que avanza o. a en­
gancharse la rop a suelta o alguna parte• .del cuerp0 con
la cabeza del arma. El libro Uderazgo de Akocfo se re fiere
a este tipo de técnicas como el estilo del bosque de hie­
rro, que c0nvierte la longitud d e una lanza en una distan­
cia insalvable.

Activación: Cµando hagas una tirada de Artes marciales
ÍArmas cuerpo a .cuerpo) con un arma de asta , puedes
g astar !C, de la sigµíente manera:

:,C~+: El á rea d e ntro del alcance de tu arma se considera te ­
rreno Pi;! ligro so para un o bjetivo de tu acción por cada ~;
gastado d e esta n1ane ra . Cuand o un personaje afectado
íntenta acercarse a ti, d e berá hacer una tirada de Aptitud
física contra un N O de 4 (Aire 2, Agua 5); si fal la, no po­
drá avanzar. Este efecto se mantie ne hasta e l co mie nzo d e
tu síguiente turno.

Esti lo d e la s hoj as giratorias Rango 2

La mayor ventaja de téner un arma en cada mano no sue­
le-derivar del hecho de atac;3r con las d os al mismo tiem­
po, en gran medic;Ja porque se trata de una acción muy
complicada. En lugar de ello, proviene del hecho de que
el guerrero no necesita sacrificar su de fensa al atacar ni su
ataque a l defenderse. El arma de la mano torpe puede
utilizarse para desviar y amenazar al mismo tiempo c¡ue el
arma principal a taca, o se puede atacar con el arma secun­
daria mientras la principal mantiene atr:apada el arma del
oponente. Cualquiera de las dos arrryas puede matar, por
lo que el enemigo debe vigilar las d os en todo momento.

Activación: Cuando hagas una tirada de acción d e ataque
con Artes marciales [Armas cuerpo a cuerpo] o Artes
marciales [Combate sin armas), si ti'enes una segunda a r­
ma f?íef?arad a que nq hayas usado para el a taque, puedes
gastar ~~ de la si9uiente manera:

•

:,C~+: Debes g astar una cantidad de ~; igual al va:or de /\le~¿¡
de tu oeje tivo para activar esta técnica. Util,zos tu segund,,
arma preparada contra un objetivo d e tu acción, y i,_. rrovo­
cas una can~ída,d d e daño físico igual al dano bás,co d e: ,:s.::
arma. Si ese objetivo está Aton1ado, aum1:nt.:, el dor:o en una
cantid ad igual a lu nive l en la h¡¡bilid ad uti lizada en I,; tirada .

Estilo d'e la pa lma a bie .rta Fia ngo 2

La fuerza no proviene sólo de la velocidad. Un mac·srro ;1r­
tista marcial puede aplicar su fuerza para obten r;,r ,;-/ rná;,:;.

mo efecto, haciendo que ,ne/uso los n;ov,micnros ~uaves
den como resultado bloqueos y golpes devastadorc5. Con
la suficiente experíencia, un artista marcial pue?de 1nclu$0

controlar. la posición de su oponente.

Activación: Cuando hag as una tirada de Artes marcia­
les [Combate sin armas) con un arma con la propiedad
Apresadora, puedes gasta r !;~ de la siguiente manera:

!;, !;,+: Un objetivo de tu acción por cad a !;;;!;; 9 c.1s1.;dos de
esta n,anera debe cambiar a una acli tud de combate di­
fe re nte a tu ele cción . Los obje tivos d e silueta 3 o superior
pueden resistirse con una tirada de Aptitud física cont ra
un NO de 3 e ignorar este e fecto si tiene!') éxito.

Est ilo de la serpiente en roscada Rango z
Las técnicas de presa pueden ejecutarse con muchas ar•
mas diferentes, desde el kusari-garna empuñado por un
bandido hasta las armas de asta ornamentadas y acabadas
en ganchos utilizadas por/os más grandes n1aestros lance­
ros del Clan del Fénix.

Activación: ·Cuando hagas una tirada de Arte_s marciales
[Armas cuerpo a cuerpo] o Artes marciales (Combate san
armas) usando un arma Apresadora, puedes gastar!:, de
la sig uíente manéra:

~.+: Elige un arma que e l objetivo tenga preparada: no
podrá utilizar esa' arma para acciones de ataque. Este efec­
to se mantiene hasta el fina! de tu siguiente turno.

!;, !;,+: Un objetivo de tu acción por cada ~- ~-gastados de
e sta manera queda Inmovilizado.

Golpe atronador Rango_3,
. '

El bushi ataca a sus enemigos con un mandoble en · un
amplio arczo, haciéndoles retroceder a fin de preparar uñ"il
oponunidad para ·su siguiente movimiento,

Activación: Como una acción de ataque usando un arma
p reparada, puedes hacer una tirada de Artes marciales
(Armas cuerpo a cuerpo o Combate sin armas} (Aire).
contra un NO de 3 usando la habilidad apro¡:i,ada par¡i el
arma y qµe tenga como objetiva a cada uno de I~· po~
najes dentro del alcance del arn,a. . .,, ·

., '
Efectos: Si tienes éxito, cada objetivo sufre una cantida4

' de daño íguál al daño básico de tu arn1a y debe resistir ron
una tirada de Aptitud física contra un NO de.~ (Jierra 4,
F.uegq 1) 0 m0verse dos- inte rva los de alc:anc~ alejándose
d irecta,ne.nt~ d e ti. · -·

•

•

"

, .
•

. .
••

"

•

.,

. . '
,.

. '
,.

•

•

' .

, •

•
·"

· .. t
.
'

•

..

. '

•

'

~-
-{

~ \~

-~ ~-

•

•'r, •

Nuevas oportunidades

~; de Aire +: Aumenta en 1 el NO de la tirada para resistir
el efecto por cada IJ, gastado de esta manera.

f<ATAS DE COMBATE A DISTANCIA

Las katas de esta sección se ejecutan con armas que uti­
lizan la habilidad de Artes marciales !Armas a dista l)ciaJ.

Clavar el abanico Rango 5

Aunc¡ue es difícil matar a distancia con l!J)a .sola flecha, no
es imposible, y los maestros arqueros llevan haciendo es­
te tipo de hazañas legendarias de precisión desde los al­
bores de Rokugán. Desde los famosos disparos.de Hantei
Genji hasta la flecha de Doji Hotaru que méltó a Akodo
Arasou, los disparos mortales han cambiado a menudo el
curso de la historia del Imperio Esmeralda.

Activaéión: Puedes hacer una tirada de Artes ,:narciales
[Armas a distancia] como acción de ataque y movimien­
to usando un arma a distanl:cia preparada que tenga como
objetivo a un personaje dentro del alcance de tu arma. El
NO de la tirada es igual al valor de Alerta del objetivo más
el alcance def ataque.

Efecto·s: Si tienes éxito, el objetivo sufre una cantidad de
dañQ igú91 al doble del daño básico del arma, más tus
Éxrtos adicionales .

•

Nue.vas oportunidades
~·

~t: Si el objetivo queda Incapacitado como resultado del
dañó .causado por esta acción, sufre también un impacto
critico de una gravedad igual a la letalidad del arma más
tus Éxiros adicionales .

•

CAPÍTULO 4: TÉCNICAS

Estilo del vendaval de granizo Rango 2

l:Jna anda/Ciada de flechas en el campo de batalla puede
resultar mortal, pero desde un punto de vista estratégico
lo más importante es que resulta aterrador incluso para los
veteranos más curtidos. Aunque sólo uno de cada diez dis­
paros acierte a un objetivo, la andanada sobrecoge a los
adversarios y les ins ta a tener cautela.

A:ctivación: Cuªndo hagas una tirada de Artes marcia­
les [Armas a di_stancia]. puedes gastar :C, de la siguien­
te manera:

~~+; Elig~ una cantidad de personajes adicionales a alcan­
ce 0-2 de tu objetivo igual a los:,;, gastados de esta mane­
ra. Cada personaje elegido sufre una cantidad de puntos
de Conflicto igual al daño básico de tu arma.

La pr.e{::isión del hafcón Rango 1

Aunque se es9era que la mayoria de los bushi sean exper­
tos en el ,uso del arco, algunos demuestran una precisión
aterradora Y, son capaces de alcanzar objetivos mucho más
allá de} ali;ance esperado.

Activación: Cuando hagas una tirada de Artes marcia­
les [Arnias a distancia]. puedes gastar ~' de la siguien­
te manera:

:,;,+: Aumenta el alcance efectivo del arma en 1 por cada
::.>, gástado de esta manera, hasta un máximo de alcance o.

•

1

'

•
l
1

'

~
~

~ ,-
lí
•

•

j

. . . ¡

-l'Í
lt •

EJ "ki" ('"qi" n ~C'/, ·r. 01011110

se rm/lJt'i.' c/rl c/1i110),C$ lu
1•ut·r¡;ia qt1e oni111cn1 lll.s­
seres vi,m y que un -ser

i ntd1'genrc pttNlc ronrro/nr
pardalmenfr /}QI' 11¡edio

rlc SIi forna clr 11'0/11ntad.
Cci11111 11111chtis-btrc¡s rosas

.-n La li,'t'11d/J de ·los Cinco
Anillos. el ki C$ 111t,co11CTpto

ele/ m1111rlo l't'nl,qu,· ha
inspimlln•narre·de es10

am/Jle,uacidn db fantasio.
y qur derescr tratado ro11

la <lebida ronsirlrmció11.

&1 •Rokugó11. los prnrtica,~
1,1 di! ki/16 aniiollizan el ki
imcrior de si,s,cuerpos nn,

la inmensa ~ ii1l'nlrulo/Jlc
e11frg(a drl 1111il-'crso para

reali:ar ¡iroczas asom­
brosas. C11do kiliü es un

estilo marcial,qttc ayudo al

usuorio·o mci,!ifestar su ki
en.la fomra de ume/cmcnw.

·cóMO VIS_\JALIZAR

LOS EFE<ITOS

POTENCl;t>.DORES

Ain1enudo, aquellos que
no están entrenados
'<?n el doníinio del ki

no aélvierre_1_1 el efecto
pol.,enciador.·de un kiho,

ra que'-sus •scñtidos
no están preparados

gara caplarló. Aquellos
con el entrgnán1ienro

apropiado)podrfon
perc;ibirlo $'.Orno una

-aurc.ola de pocler. una
on!)ula'ción de energia

o un inmenso pe.so
espir.it11al que:~!!' cierne

sobre los que estan
cerGa.,dependienélo de

la ré'enica1que,sc uriiice.

El éfecto .id1cional ele
un kiho. por otro ,lado.

p_o_cas,Veces es,tan sutil,
ya gus lanza~ ruego
p,.9r lli bo'#,9 ~1accr

pedazos el suclo' ~iende
aíll_affiar la ateodón.

CAPÍTU-LG 4 : ·rÉCNICAS

..

Los kihó, término que significa "método de l<i", son pode­
rosas técnicas esplrítuales que normalmente SQn de uso
exclusivo .de los monjes. Sus pra.cticantes las a·otlvan• sinto­
nizando su energia interi@I' (kl) CQri elementos espec:íficos
o fuerzas univer.saJes. Los klhl > f:)Ueden utilizarse en intri­
gas, duelos y ,escararnuzª s, así como en cualc¡!Ji$á!r otro ti ­
p@, de conflictos a discreción del DJ y el sentido común.

Los kih6 son técnicas que tienen dos tipos qe efec­
tos: un efecto potenciador que proporciona un bt?neficio
persistente al usl:lario si tiene éxito en la tirada, y un ef~c­
to adicional .9ue 'se resuelve inmediatamente si el usuario
09..tiene el número necesario de Éxitos adicior:iales en la ti­
ra~a para activar el kiho.

@ El efecte potenciador se mantiene, l;iasta que el
usuario decide p onerle punte final, hasta que acti­
ve con. é'i~ito otro kihó o hasta el fínal de la ,escena.
Normalmente, la mayoría de los testigos que no
hayan recibido entrenamiento en técniGas ael ki no
serán capaces de detectar su activáción.

® El efecto adicional de un kih6 suele ser< m1:1cho más
v,isible, al menos en lo que se refiere a sus.efectos.
Las llamaradas, los temblores de tierra, o las ráfa­
gas ·de viento -que levantan al usu.ario e!il,el aire no
suelen pasar qesapercíbidos preci.samente, aunq4e
para aq!-)ell0s qu~ no estén ver.sados en -su uso, a
menud0 parecerán milagros.

Un personaje sólo puede tener un ~nito efecto f:)O­
tenciador de kihó activo al mismo tiempo, y no puede
reactivar un kih6 si• se está beneficiando de su efecto po­
tenciador en ese •momento. Sólo aquellos. personajes que
posean yno o mas rangos de escuela en una escúela que
incluya J\kilió" como uno. de los tlpos de téc:nicas disponi­
bles puede adquirir kihó.

Los Rih6 de esta seceióri estári organizados en ·orden
alfabético.dentr.e· ce su clasificación por elemento.

KIHO DE A-~l!IA

El agua .perrnea toda la vida, el suelo e incluso el ~ire, Los
l<ibó·de Agua permiten a sus practicantes semtir el ~uir de
todas las, cosas, y .alterar esfas eorrientes de actierdo con
sus rnecesiaadés. Este dominio. sebre el prof:)iQ ki f:>Ueéle
•~xtenderse al tte otros, permit'iende a un maestre d.e los
i?ih.ó de A'gua reanimar a uri rciliái:lb e.9n un tpgue ~e ,fia­
cer q¡¡e el ki ce úr.l er.iem(go se retiJl!rza y se er.ire¡./e con
Lflil gelpeaito.

•

Co'ngetar la sang,rie V,it-al Rango 2

El monje toca un único punto del cuerpo del objétiv_o y,
con una mirada gélida, hace,que el ki de este se agprrote,
provocando,qu~ sus músculos se contraigan espasmódica­
mente y Ju.ego queden e..xangu.e.s,

Activación: Puedes hacer una tirada de Artes marciales
{<r:ombate sin armas) (Agua) contra un NO de 2 cornd

acción de ataque y ªf:lºYº p¡¡ra potenciar tus golpes sin ar­
mas. Cuandb actives esta técnica, puedes elegir un perso­
n_aje a alcance 0-1 corno objetivo para el efecto adicional.

Efecto potenciai:lor: Este kihó se acóva si tienes éxito en
la tirada. Mi•eritras. e.sté activo, después de que un per,so­
naje se defienda contra el daño ,que causes con una ac­
ción de· ataque con un puñetazo o una patada, suf1rírá
el estado Inmovilizado, a menos que opte por acumutar
3 puntos de-f'atiga.

Efecto adicion_al:· Si.obtienes dos o más Éxito~ adicionales.,
el objetivo sufre una cantidad de ,daño sobrenatural igual
a tu anilló de Ag1:1a qu~ ignorará su valor de Resistencia y
sufrirá el estado Inmovilizado,

Si obtienes cuatro Éxitos adiciotiales o más, el obietivo
sufre un impacto,·critico con ona gravedad igual a tu anillo
de Agua más tu nivel en la habilidad de Meé!icina en lugar
del efecto anterior.

Mont:a:r sob·r:e

eJ dreag'éi,n dé ~gua ~-ango 3,

El monj e altera su postura y se mueve con inexerable de­
terminación, v.olvienao /íquiélo su ki y ha'ciendo que la ener­
gía mística rebote_.en fQrma de rnofen·sivas gotas &e lluvia.

Activacion: P4edes hacer una tirada de IY!edi~acion
(f,gua) contra un N0 de 3 ·c;om0 acci_§n de mo:yimient0 y
apoy_e para volverte resistente a los efectos sobrenaturales.

Efecto potencladolj: Este kiho se at trva si ti~nes exito
en la tirada. Mi'entr,as este activo, cuando seas el l.>lanco
de una tirada cor[espondiente a una invocación, mano, o
kihc:1', aumenta el NJ[) c!Je la tirada en 1:1na cantidaífi igual a
tu nivel en 1~ haoilidad de Meditación.

A discreción del G).!J, mientras este kih6 está activo po­
drás,atravesar c:iertas barreras >'. ¡¡ir,o'tecciones sobrenatura­
les sin activar sus,~fe·ctos ·ní aJettat a· sus propietarios.

Efecto. adicional:, Si gbtienes dos o más Éxitos a.diciona­
lE!s, elimina:toéles 10,s demás efectos persrsté'ntes de fuen­
tes sobr.@nafu~al,es (como invocaciR>n~. mahó, o kihó) ql:lé
te esten afectando.

Si 'Qbtien·es ,cuatro o más Éxitos adicionales·, elimina t9-, .

dos los demás efectQs persistentes de fuentes sobrena­
turales (como invocaciones, mahó, o kihó) de todos los
pe[sonajes,.a alcance·0-2.

..

•
•

•

•
•

• -

•

.,.

..

Protección de ki ~ango 1

El monje toca al individuo herido, sintiendo el flujo de su
ki y usando el suyo propio para corregir/o suavemente.
Mientras el monje mantenga este kihó, su toque continúa
sanando, aunque repetir el esfuerzo muchas veces es bas­
tante agotador.

Activación: Puedes hacer una tirada de Meditación
(Agua) contra un NO de 1 como acción de movimiento y
apoyo. Ruedes elegir un personaje a alcance 0-1 como ob­
jetivo para el efecto adicional.

Efecto potenciador: Este kiho se activa si tienes éxito
en la tirada. Mientras esté' activo, cuando lleves a cabo
la acción de Recuperarse, podrás eliminar dos puntos de
Fatiga· en lugar de uno.

Mientras este kihc5 está activo, ,después de llevar a ca­
bo una ac;ción puedes gastar un ¡:,unto de Yacio para eli­
minar una cantidad de puntos de Fatiga a otro personaje
a alcani.e 0-1 igual a tu nivel en la habilidad de Medicina.

Efecto adicional: Sí obtienes dos o más Éxít0s adiciona­
les, •tu ól:>jetivo descarta una cantidad de punt0s .d e Fatiga
igual a t:\.l ni.ve! en la f:iabilidad de Medicina más tus Éxitos
adieiónales. Un 0bjetivo no puede verse afectaao por este
efetrt9 de nuevo hasta el final de la e~<:ena.

Puño de Agua 'Rango 1

El monje lanza-un golpe leve contra un objeto i.ercano y
hace que su ki fluya como el agqa, otrdulande> a través de·
los obÍetós que se interponen x deslizándose más allá de
las prótec;óones para llegar a su destino. la fuerza del gol­
pe viaj;J a través de cualquier superficie de contacto, gol­
~qnd_o a otro objetivo que la toque, aunque esté al otro
lado d~ una puerta de madera, de una pared de pie­
dra, o de cualquier otra barrera física.

Activación: Puedes hacer una tirada de Artes
marc.iales [Combate sin armas) (Agua) con­
tra un NO de 1 como acción de ataque y
apoyo para potenciar tus ataques sin ar­
mas. Cuando lleves a cabo esta acción,
puedes elegir un personaje a alcance 0-3
que comparta contigo una superficie de
contacto como qbjetivo para el efecto.
adicional.

Efecto potenciador. Este kihc5 se acti­
va si tienes éxito en la tirada. Mientras
esté .activo, tus tiradas de ataque uti­
lizando el perfil de puñetazo o pata­
da de;armada ignoran una cantidad
de la Resistencia física del objetivo de
hasta el .de>ble de tu anill'o de Agua.

" .

~. t ..

'

. ,
CA PITULO 4: 1'ECNICA,S

Mientras este l<ihc5 esté, activo, puedes gastar un pun­
to de Vacío para realizar un ataque desarrn.ado con un
puñetazo o una patada .de manera indirecta a través de
cualquier superficie s.ólida gue tu objetivo esté tocando .
Mientras tú y tu objetivo estéis ,en contacto i:on la misma
superficie sólida (como una pared, suelo o masa de agua).
en un alcance de entre 0 y un número igual a tu anillo de
Agua, se consid era 9ue el objetivo astá dentro del akance
de cualquier acción de ?taque que efectúes con tu perfil
de ataque de puñetazo o patada desarmado.

Efecto adicional: Si tien_es éxito, ínfliges una cantidad de
daño físico al objetivo igual a tu anillo eje Agua.

La sen.da de la espuma mar;ina Rango 1

El monje se desplaza y ádapta sus, movimientos a su en­
torno, se pone de pie• y sé endereza como un pató que se
mueve hacia la superficie de un es.tanque. En este esta­
do, el monje puede incluso caminar sobre el agua: su ki
lo mantiene a flote en el punto de contacto con /as olas.

Activación: Puedes hae::e r una tirada de Meditación
(Agua) contra un NQ de 1 como acción de movimien­
to y apoyo.

Efecto potenciador: Este kihc5 se activa ~i tienes éxito en
la tirada. Mi.entras esté activo, puedes caminar sobre el
agua como si fuera tierra firme.

Efecto adicional: Si obtienes dos o más Éxitos adiciona­
les, pon fin a los esta'dos Inmovilizado y Tumbado si los es­
tabas sµf·r.iende. Luego, püécjes pásar a ·cualq uier actitud y
moverte hasta 2 inter:1ta los de alcance.

.. ,.
¡ • '·•

~;;·,·>.
- ,, ,i..
. 1 ~ .

tr,..: •• ·
.. L- ~-":;., . ., . ' '

:"'I, • j

ACCIONES
DESARMADAS

:-·I=======
Cuando una t~cnica
espccific1uc que "usa
un puñetazo o una
patada", 'indica que esrá
efectuando una acción

de ataque con uno de
esos perfiles de ataque
sin armas (consulta
la página 237).

• ' j

r

•

t
'

,

}

\

1

~

•

,,_.

KIHO EN tPROGRAMAS

DE ESTUDIOS

Los1ldho aj>a~ccn en
las t.il>las de progranrns

de 1>st11dios i;omo
un símbolo•dc .irbol

estilii.:icló (~•).

•

CAPÍTUL0 <!,: l'ÉCNI.C·AS

l(IHO OE AIRE

Los kiho de Ai re se centrán en escuchar. los susurros del

mundo y comprender su significado. Sintonizar t1:1 ki con
el aire es desvincularte de los d!,!Seos terrenales, distan­
d ade del mundo.

El gran sjlencio Rango 1

El monje gira las manos en un movimiento en espiral, a.tra­
yendo el ruido hacia su interior y haciendo desaparecer
incluso las reverberaciones que los sonidos prod1:1cen en
el aire. Las mentiras mueren antes de poder pronunciarse,
y las oraciones nunca llegan a los espfdtus a los que es­
tán destinadas. Los usuarios expertos mantienen a menu­

do activa esta técnica, retorciendo el vierito a su alrededor
para hacer desaparecer palabras pernieiósas y ·orac:ú'ones
malvadas por igual.

Activación: Puedes activar este kiho como acc1on de

maquinación y apoyo con una tirada de Teologia (Aire)
contra un NO de 1 para crear un área de silencio a tu
alrededor.

Efecto potenciador: Este kiho se activa si tienes éxito.
Mientras esté activo, incrementa el NO de las t iradas de acz­
ciones de maquinación que te tengan c:omo oqjetivo en· una
cantidad igual a 1 más tu .nivel en la ~abjlidad·de Mar.ido.

Efecto adicionªI: Si obtienes dos o más Éxitos a<:Jiciona0

les, lo·s personajes, situados a ~l¡:an.ce 0,3rsufr,en el estado
Silendado, (consulta la página. 273)· y no pueden oír. Este

efecto se maratiene·hasta el comienzo.de tu sigu[ente,t1;1rnó.

Montar snbre las nub.es Rang:o r2

El monje inhala y se libera de sus vínculos terrenales eara
ascender a nuevas a/turas. Lo levanta yn p.equeño tocna­
do, una corriente invisible de aire o in..cluso una nube, /o
que permite, al monje moverse con mucha más lib.et:tad.
Aunq ue esta corriente de aire no anula eomple:tameflte. /os
efectos ae· lá grayedad, perroite al usuario atravesar, rerre~
nos qué de oti;o modo n·o podría, :Y po,tenciia ,éno¡¡memen•
te· sus caRaeidaaes atléti<ras.

Activación: Pue0es nacer una tirada ele Mecjtaéió'ri (:~ire) • ••

contra un NO-c!e 2.eomo a~cjóra de rn<,?vimiento y apoyo
para moverte.so~re on pilar de aire.

Efecto p_oten'ciaaor,:. Mientras estei .kiho se maratenga a,_c­
tiv12,, Guando muevas untJ, 0 1más intervales cJe alcance po,
orás mover el núr;ner.o inelieado mas un.o, y une de ,eses

' inteiwalo~ lo pgd@s mover en horizqntal o en vertical.

Ad.ernás, poe~ ' igraor-ar los•efectos del t~rreno al despla­
'izatte (co.nsulta 1'"er.reno, en la F;!ágína ,267).

flJ'¡e~ntras es:t~ ~i~o permanezca activo, si te :caes se
aenslí:lera.ra q1.1e 111 i:lista!'loia q·1;1e c:aig_!ls es ele un •único in­
tei;vaJb de ale~nee ,(<!ef!sCJlta Gaídas, en la página 259,).

f~f
,,

Efecto adicional: SI obtienes uno o más Éxitos adiciona­
les, puedes mover i n,nediatamente un intervalo de alcan­
ce, más otro intervalo de alcance p.or cada éxl t.o adicional.
Pueéle hacer este movimienio vertical u horrzontalmente,
e ignorar los efectos negativos del terreno.

Puño d'e A\ire Rango 1

El monje mueve las manos en un patrón comple10, <!ana­
lizando S\J ki• hacia el aire y convirtiendo incluso una plá­
cida brisa en µn vórtice -de Viento estruendoso. Un ven­
daval acompaña los golpes de} monje. lanzando a sus
enemigos hacia atrás y golpeándolos contra los objetos
circundantes. ~

Activación: Pued~i hacer una tiracla d~ Artes marcia- .
les [Combate. sin armas) (Aire) contra un NG de 1 como
acción de ataque y.apoyo para petenc:iar tus ataques sin
•armas. Cuando lle.ves a cabo esta acción, puedes elegir
otro personaje. a alcance 0-1 como objetivo para el efec:
to adicional.

Efecto poteñciador: Este kího se activa si tienes éxitQ.,
Mientras esté activo, el alcance máximo dél perfil de _t~s.
ataques de 8UAetazo y patada sin armas (consulta la pági-_
na 237•)'es,igual a tu añ illo de Aire. ·

Efecto adicion.a'I: Si obtienes dos o más Éxitos adiciona­
l~, inflig•es al1'9,.ll¡jetivo una cantidad de puntos de daño J/.
sico i91.1al .a tu anifl5l> é!e Aire. El objetivo deberá hacer una
tii"aéla de, Ap,._titud física contra un NO de 4 (Tierr9-;5;,,,
Fue.go 2i 0 será emRujado un intervalo de alcance aleján• '
dese de ti; mas 1;1r-ia cantidad cJe intervalos de alcance adi­
cion·ales igual a s.u Déficit.

lia se·nda del sauce
•

El rol:ile se ma¡;¡tiene firme contra la tormenta y se qvie
• R'ª· eero el sauce sobrevive plegándose ante t?lfa. él mon-

je baila al viento como el saute, sintiendo las corrientes. .
de ki en el aire .Ji ?partándose sin es(uerzo del camino, pe .
los ataques:

• . ~ .

1

•

''
1 • :.

.¡ "
• • • •

•

~ . . '

•

• •

. .
'

• ,.

•

;

. .. .,. ,.
' . .

.
, ..
• . -
r

'

•

, , .
' ', .

KIHO DE FUEGO

•

Lps ·kiho de Fuego actúan inflamando la energía jntedor, es­
timulando su fuerza vital y canalizándola hacia el exterior p>a-,

.(ra cambiar: el mundo. Algunos monjes crean llamas con su ki.
-, • 1 .. - Otro~ _manipulan el calor-de forma directa, y aunque sus puños .. no estén envueltos en fuego, arden ·con la misma intensidad.

~!1::,_ .• ' ·•· •

S-~~ali_zar el dragón de Fuego Rango 2

El fvego no es sólo destrucción; también es vida. El mon­
je inhala profundamente e inflama su ki para fortalecerse.
· M/erytras este fuego vivificante arde en sus pulmones, el
monje es prácticamente inmune tanto al frío como a las /la-

.• mas. Los practicantes de ki expertos en este arte pueden
· .. · incluso ·exh,!lár torrentes de llamas abras_ad0ras.

·•

"'

Activación: Puedes hacer una tirada de Meditación (Fuego)
·contra un NO de 2 como acción ae ataque y apo~o para avi­

. var las llam;:is ae tu ki. Cuando lleves a cabo esta acción, pue­
des el.egir c<;>mo objetivo a todos los demás personajes que
:~ encuentren a alcance 0-1 para el efecto adicional.

Efé.cto :Po,enciador: Este kih6. se activa si tienes éxito en la ti­
ra.da. Mientras esté activo, tienes éxito de forma automática en
todas las tiradas para resiS1ir condiciones climáticas extremas,
con ~ori nú~ero de Éxitos adicionales igual a tu anillo de Fuego.

..
_:. • .. Mie~tras este kiho esté activo, si vas a sufrir daño por

fuego físico o sobrenatural (por ejemplo, il')Vocaciones y ki­
. •. hó de' FiAJégo), puedes gastar un punto de Vacío para evitar

ese daño y descartar esa c.antidad de Fatiga en su lugar.
,Efecto adi~io'n_al: ,Si obtienes dos o más Éxitos adicionales,

~ ··caja óbjetivo deberá resistir con una tirada de Aptitud física
-""" • •· 4 }:,t;::~• ;,::,,Si?ritra '~O 4 (Alr~ S, Aguá 2) o sufrir una cantidad de daño

-~ ~::·;{ · ·. •fl~c<> igual a tu anillo de Fuego y el estado Ardiendo. A discre­
~,;¡'.!':,~i J~ n ~-~I DJ, Íos objetos infla_mables de la zona s:. '.ncendian,
:fJJ:

0
• 1.f~f~irt~éndola en terreno. Peligroso (consulta la pagina 267).

··'J•l••'°• ~. ' • ._,., -~-• "
r"•I".. ~ ;:..~.

,Y':.it'.,.é,,.;.~-.. :~ ~ '; -::..; • -
,.,-,¡í'jl~ .. ~ ,, ,,, , l
, 1,. ... • • •• .. '!Jif- · •-.::.- ,,,,. v-::, . ;'¡• • •

'l •;,,tf ' ·""' • • • • ~!_91 (••· • Í - : ¡

~tf</~'!: o· , · -:•';'

. : ~;.f~;,,~ • ..
• • ... ;:;,,,._. ,._ •- • ;":t., •• '.'
~d ,,. '\.' 'i •tfh.Y. ,:;, _.....,.. ' '"« •"-· ~'• , ·. • ,
-~· • ._,,.,,..!_.,!. .. ' -.:; \ • -~ ~ ..
r :.-, •--.· ·•• , t --·'1'3;: . :. . . · ... '

"~! :t,'i, ~~ . . .-'
li ,f:'f:·•f~ •, • .. . ~
~-.-:..'ót-;, • •r -.

~A,,'1.f.~ -..1. '. • J ...

•~,1.\ i .. '•., / '

!

',
•

' ,

•

•

•

•

El cuerpo es un yunque Rango 1

El monje concentra su ki hacia el punto én el que espe­
ra que impacte el golpe dé un er:iemígo, liberando ener­
gía para contrarrestar su fuerza . Al tocare/ cuerpo de un
monje algunas armas han acabado convertidas en nubes
de chispas y trozos de-metal. destruidas por la energía in­
terior concentrada.

Activación: Puedes hacer una tirada de Meditación
(Fuego) contra un NO de 3 como acción de movimiento
y apoyo para preparar tus defensas. Cuando lleves a cabo
esta acción, p\Jedes e legir un· personaje a alcance 0-2 co­
mo objetivo del efecto adiciona!,

Efecto potenciador: Este kiho se activa si tienes éxito en
la tirada .. Mientras esté ¡¡ctivo, cuar:ido te defiendes contra
el daño de una acción de ataque el personaje que te haya
atacado ,sufre una cantidad,de<tlaño sobrenatural ig1,1al a tu
anillo de Fuego, además del estado Atontado.

Efecto adicion~I: Sí ,obtienes dos o más Éxitos adiciona­
les, antes de defender;te contra el daño inlligido por el ob­
jetivo reduce el daño causado en una cantidad igual a tu
anillo de Fuego. Si cor;isigues defenclerte contra el daño,
una d~ las armas que e l obje tivo;haya utilizado para el ata­
que adquiere la propieclad Dañado, y el objetivo sufre el
estado Ardiendo .

Golpe rompedo1, Ra:n.go 1

Un practicante de ki/:io experto en adaptar, su energía al
elemento del Fuego guede dar un golpe c¡ue en1¡211je·una
chispa de ki en un oojet0 e inflame la energía latente en su
interior, haciendo que el objeto explote 0 se ,haga añicos.

>

•

1 •

1

r
1

... - - · - • v,

(

CAPÍTULO 4: T ÉCNI CAS

Activación: Puede s nacer una tirada de Ar.tes marcia-.
les (Combate sin ar.mas) (Fuego) contra un NO de 1 co-
mo acción de ataque y apoyo para potenciar tus ataques
sin armas. Cuando lleves a cabo esta acción, puedes ele­
g ir como objetivo un objeto situado a ak:ance 0-1 para el
efecto adicional.

Efecto potenciador·: Este. kihó se activa si tienes éxito en
la tirada. Mientras esté activo, cuando tengas éxito en una
tirada de Artes marciales [Combate sin armas] contra un
objetivo, elige un elemento de armadur.a o a rma prepara­
d a que lleve. Es te objeto adquiere la propie dad Dañado
(consulta la página 24ÓJ, a menos que e l objetivo decida
sufrir 2 puntos.de Fatiga.

Efecto adicional: Si obtienes dos o más b<itos adicior;ia!es.
ei objeto elegido adquiere la propiedad Dañado (consulta
la página 240). A discreción del DJ, ésto puede utiliza·rse
también para destruir objeto s mundanos r.esistentes, corno
puert~s de madera., paredes de tierra y árboles.

Si obtienes ·cuatro o más Éxitos adicionales, el objeto
seleccionado adquiere la propiedad Destr,uido en lugar de
Dañado. A d iscre ción del DJ, esto puede utilizarse tam­
b ién para destruir incluso objetos rnuntjanos reforzados,
como puertas metálicas y muros de p iedra.

Puño de Fuego Rango l

El monje lanza un ataque rápido y temerario que emite
una potente llamarada, prendiendo y quemando todo
aquello que toca. Mientras esté activo este kihó, las ma­
hbs y los pies del monje dejan un rastro de fuego que con­
fiere poder a sus ataques.

Activación: Puedes hacer una tirada de Artes marciales
(Combate sin armas] (Fuego) contra un NO de 1 como ac­

ción·de ataque y apoyo para potenciar tus ataques sin armas.
Cuando lleves a cabo esta acción, puedes elegir un persona­
,je-a alcance 0-1 co.mo objetivo para el efecto· adicional.

Efecto potenciador: Este kiho se actrva si tienes éxito en
la tiradá. Mientras esté activo, la· letalidad de tus ataques

de pui\etazos y patadas sin armas (consulta la pógina 237)
se incren,enta en una cantidad iguai a tu anillo de Fuego y
se considera daño de tipo sobrenatural.

Efecto adicional: Si obtiene s dos o rn us Éx,tos ad,ciona­
les, tu objetivo sufrirá una cantidad d e: dDño íis1co igual a
tu anillo de Fuego y d eberá h,Jc.er una tirad a de Aptitud
física contra un NO d e 4 (Aire 5, Agua 2) o sufri r el es­
tado Atontado.

La senda d e la estrella íuga2 Rango 3

El monje lanza una serie de rápidos golpes. Con cada uno
de e llos, fuego o calor ondulante brota de la palnni de fa
mano, el codo, el p ie o cualquier o tra supP.rficie que im­
pacte, quemando al objetivo,

Activación: Puede.s hacer una tirada de Artes marciales
[Combate sin armas] (Fuego) contra un NO de 3 corno

acción de ata9ue y apoyo. Cuando actives esta técnica,
puedes elegir un personaje a alcance 0-2 como objetivo
para el efecto adicional.

Efecto potenciador: Este kiho se activa si tienes éJ<ito en
la tirada. Mientras esté activo, cuando eíectúes una acc16n
de ataque utilizando un puñetazo o una patada contra un
objetivo Atontado, incrementa e l daño infligido en una
cantidad igual a tu anillo de Fuego.

Efecto adicional: Si obtienes tres o más Éxitos adiciona­
les, un objetivo sufre un daño sobrenatural igual a tu ani­
llo de Fuego más h:J nivel en la habilidad de Aptitud física.
También deberá resistir con una tirada de Aptitud física
contrá un NO de 5 (Aire 6, Agua 3) o sufrir los estados
Ardiendo y Atontaélo.

l(IHO DE TIER.RA

l os kiho de Tierra se centran en afianzar tus raíces, sentir
las vibraciones de todo lo que pasa por el suelo y esperar
paeientemente el momento adecuado para atacar.

EJ abrazo,de l dragón de Tie.rra
,. .

·Rango a·
•

E/ n1onje planta un pie en el suelo y asume una pqstura
an1,olia mientras da un pisotón y ·envía reverberaciones Be
ki que se adentran en /as profundidades. Un instante des­
pués, el cuerpo del monje se ve i,isuflaao COIJ la resisren­
cia del lecho rocoso; saltan piedras del suelo que orbitan a
su alrededor para desviar los ataqµes, otras se adhieren a
su p iel y forr11an escan1as rocosas; o su carne se vuelve tan
difícil de agrietar como el granito.

Activación: Pu~es haeer una tirada de Medit;ció11
(Tierra) contra un N0 de 2 come acción d e mo11imien(o y
apoyo par-a prote.gerte del dafio: • ,

•

,
•

~- •·. ,

..

•

•

•

·,
'

•
'• .

•

'
1

•
.)

• . ., ..,

-
-. ..

• . '

. ,.

..

. . -- .
' 1,. ••
.... ,. · ¡¡i ,:

' ,, ...
· :, • . :.t •

.,. f.;' .;_ ...

'i-' t
1' i ~

'· .. f~-. . ' ... ;'-' j_f"-
. ,

1 + ~- ~

~ i. '
• ¡ J.' •

~ - il ~ ,,

..

.. , .
. ' . r· '~ . \:

• -t) '
' ' . • .._ ~ 1 ~--
~· ~;.u. -'
~ . ·;:,_, .. ·~-,~. ,.. t ,.f ,, .
j ! ..r.. •. • • . - . • • :,<. •··

~. ¡

~.; ..
. ~l"' '
• J lk /.J-J

- ~"'.J°'V t ~ -... , . . ,. ,': ~-.
t..;~~
o.'!'.,~•

, 't!'l.i
,¡ •

... ~~ : Jt ... 1,. 15•' ~-,,.
·-,..~ llf~•

'r-'' ~

l
ffiif.:: ..

~~"'·· •·· ~ •'!'.\•).: ,, .. ·¡ ·,;¡._~ . .,
* •• ~

·"-+.~"
,# , · ; .. - 4,, 1 •·r• .,

.;.1¡ ... , , ,
1 "it· r! ,J

, · - &.. t
~ ,. .. -

- •,¡~ - • >tw '

Rf¡ ~.. . ~t:-
1' ◄;,!t,~ ·-.'#/,-

•1,1 ~·

Efecto potenciador: Este kihó se activa si tienes .éxito en
la tirada. í'vtientras esté activo, reduce l¡;i g ravedad de to­
dos los impactos críticos que sufras de fuentes físicas en
una cantidad igual a tu ai)illo de Tierra .

i',1ientras esté kihó esté activo, d espué s de q ue un
personaje realice una acción de ataque contra ti, pue ­
des gastar un punto de Vacío para hacerle sufrir una can­
¡¡dad de puntos de Fatiga igual a tu nivel en la habilidad
de Aptit~id física.

Efecto adicional: Si ob tienes tre s o más Éxi tos adiciona­
les, reduce todo el daño físico que sufras a 1. Después de
que cualquier personaje te provoq ue daño físico sufrirá el
estado Tumbado. Este efecto se mantiene hasta el final d e
tu siguiente turno.

Espíritu purificador Rango 1

El monje centra su ki, luego lo extiende y toca a otro. per­
sonaje, contrarrestando sus energías turbulentas con la
quiet_ud del alma del monje. Esto restaura el espíritu de l
personaje, expulsando los venenos, las enfermedades e
incluso la influencia de espíritus malignos, siempre y cuan­
do no hayan echado raíces en su alma.

Activación: Como acción de ¡;¡poyo, puedes hacer una ti­
rada de Teología (Tierra) contra un NO de 1 para poten­
ciar tu Resistencia espiritual. Cuando lleves a cabo esta
acción, puedes elegir otro personaje a alcance 0-1 como
objetivo para el efecto adicional.

Efecto potenciador: Si tienes éxito activas este kihó.
Mientras esté activo, reduce en una cantidad igual a tu
anillo de Tierra el NO de todas las tiradas para resistir
venenos, enfermedades, mahó, la propiedad de terreno
Manchado, así como los efectos de criaturas Ultraterrenas
y Manchadas.

Efecto ádicional: Si obtienes dos o más Éxitos adicio-
nales, elimina uno de los siguientes estados de tu ob­
jetivo: Afligido, Hemorragia, Atontado, Desorientado,
Moribundo, Fatigado o Intoxicado.

. .
"Pun.o de Tierra

'
. . ' .

Rango l

El monje planta su mano en el suelo y absorbe· la dureza
de la piedra, al tiempo que pedazos de tierra rocosa le cu­
b.ren la piel o potencian sus huesos y mtisculos de forma
ín\iisible con la resistencia del granito. .. J~,·~. <f,. {_¡ ,, .. ~

; ·. Y¡:<1
• ;:, •• Act!vación: Como,acción de ataque y apoyo, p úede s ha-

,, _: · .. , f' cer üna tirada de Artes marciales [Combate sin armas]
·'

:"... . CTI.erra) contra un NO de 1 para potenciar tus ataques
·· '.~ : .. sin c1rriias .. Cuando lleve s a cabo esta .icción, p ued es ele­

:~: . gir 'un ,p!,?rsonaje a alean.ce 0-1 como objetivo para el e fec­

t.- :~: • : • 1, . • t~'adi~iof al.

··~JJJ:~ •, ~ .. --~f~ó p~tenciador: Mientras est e kihó e stá activo, e l d a­
f"."~ i, . ñP, básko d.e tus puñP.laz.os y patadas sin arrnas (consulte•
••:·~~· ," , ;11~_.página 237)' se ,incrementa e n una cantidad ig ual a tu
•. · 1,f,¡:i~ ~'., .,11.11íl(6 d·é -Tierra, Mientras este kihó p ermanezca act ivo, in­

~~ÍiJ~¡!,9,'!'énta en 1 ti/valor d e Rcsistencit1 física.
'i)¡¡~-1-,i\::kl~.,,-- , ¡ ,, , !~~·-~ t;/ ;,,:¡· ... ~•"'\ ·
~ i:»,•;.•..,..,~ l 11•·" :rr . ~ "':. ,., •• ,... •

'a- "\. Jl•~i 'U-!>. ~ .. 'f';~ '¿,1 . -~ • t"'".- (: " ' ~1"i:· •·r.~ ~~~ • •. , .• • ~ 1 ._ : .. : ' • •• s• '¿,,. , o T

t\ {Ji,,,, .¡.:.-{ .. '! .. . ' . 1 .,. • ~-.-!•"'I ;~ - -~1~rf,-,,i.t: . ~-. • ,-: .. • -~ ·. -., ·
l !fj),i,_ •• t •• •4-• 1 .> :.• • ~•;;.+--. ;:;:: :.1,~,/.,!. ,;. •'• ••
l 1•,•,+ ~ ,:t ~ .._ ., , 1

\ :} .;;~~=-. ;A-1 "t',\:~ . •
~ . '· ... , ,_. -. ~ ~'x.;.;: .'1> ~ •,r_ • O

·;ffi,i$.19.'~ .,- , •
~ . ,r!~!.n1~, ~,,. -

~· ·t:7'.~ t:V.t¿_o1: ~~
• " l- • ·'f,

l . 1·, ' .,~ ~ -·1-· .. .i-~ ·t . ..,~ : r:: ,.!-~'"i1 . .:
.. ,. -'t~t,' 1 , .. 1-:t-.,.,,: .•

' .,, ' ' ¡,t·,• ' 't ,,. 1.-
,, ~ t·•.-.,11; J ' ª;, . .. ,,(,'' ,,,._ ,· · •,"

·-

¡ •

. ·, ,

r ,

CAPITU L•O 4: TECNICAS

Efecto adicional: Si obtie nes d os o más Éxitos adiciona•
les, infliges al objetivo .una cantidad de daño físico igual a
tu anillo de Tierra, y el obje tivo deb erá re sistir coh 1,1 n¡i tira­
da de Aptitud física contra un NO de 4 (f.ire 2, Agua 5),
o sufrir el estado Tumbado.

La senda del terremoto Ran go 2

El m onje golpea e l suelo con la mano o con e/ p ie, y la
tierra tiembla bajo el peso del golp e mientras su ki pene­
tra en el terreno. Los enemigos cercanos caen al suelo y
descubre n qc,,e éste se desliza traicioneramente bajo ellos
mientras se esfuerzan por levantarse.

Activación: Púedes hacer una tirada de Artes marciales
[Combate sin armas) (Tierra) cont~a un NO de 2 como
acción de ataque Y. ap oyo para coi:,trolar la tie rra que te
rodea. Al realizar esta accióri, puedes e legir cualquier nú­
me ro de personajes a alcance 0-1 corno objetivos para e l
efecto adicional.

Efecto potenciador: Este kihó se activa si tienes éxito.
Mientras esté activo , d espués de llevar a cabo una acción
de ataque o de ap oyo, o de defenderse contra daño, _pue­
d es elegir otro personaje a alcance 0-2 que deberá resis­
tir co n una t irada de Aptitud física contra un NO de 4
(Aire 2, Agua 5) o sufrir una car:itidad -de daño ,físico igual
a tu anillo de Tierra, ad emás del estado Tumbado.

Efecto adicional: Si obtienes dos o más Éxitos adiciona­
les, cada objetivo sufre una cantidad de d año físi co igual
a tu anillo d e Tie rra. Todos los obje tivos Tumbados sufren
una cantidad de daño físico igual a tu anillo de Ti•e rra más
tus Éxitos ad icionales y el estado Inmovilizado en lugar del
efecto anterior.

La tierra no neces ita ojos Rang o 1

El monje que aguarda y escucha p ercibe mochas cosas, in­
cluso sin ojos. A l enviar ondas de su propia energía y dejar
q ue e l ki de la vida a su alrededor fluya. de vue lta a su cuera
po por el suelo, el monje siente las ·reverberaciones de to­
do lo que se mueve a su alrededor, desde el estruendoso
aliento de un guerrero e n combate hasta los pasos de las
hormigas más diminutas.

Activación: Puedes activar e ste kih0 como acción de apoyo.
Cuando lo hagas, pued es hacer una tirada de Meditación
(Tierra) coñtra un NO de 1 para percibir. tu entorno .

Efecto potenciador: Si tienes éxito activas este kihó.
Mientras este kilió esté activo, puedes usar las vibrac1ones
de la tierra para "ver" en todas.d ireccio nes hasta una can­
tidad de intervalos de alcance igual a tu anll lp de Tierra.
Mientras este kihó e sté activo, aumenta e l valor d e Alerta
de tu personaje en una cantidad ig ual a tu anillo de 'fierra.

Efecto adicional: Si sacas tres o rnás Éxitos adicionales
p ercibirás al instante todos los sere s vivos y ol;>jetos que
esté n tocando el súelo dentro de un número .. de· inter.va­
los de alcance igual a tu anillo d e Tierra rn.ás tus Éxitos
adicionales.

•

k

• r

t

' •

•

- ,
CAPIT,UL-0 4: T ECN ICAS

l(IHO DE VACÍO

Los· kihó de Vacío están relacionados con ver a través de
las mentiras de la realidad material hasta llegar a la verdad
que se encuentra debajo. Cuando uno percib~,el mundo
sin•que esta visión se·vea nublada por los sentidos, los m9-
vimientos más sutiles pueden c::rear vastas ondulaciones, y
los golpes más -suaves pueden llegar a ser letales.

Acallar los ele·mentos Rá'ngo 3

El monje busca el Vacío infinito en su interiCir, ahondando en
s.u ki, haciendo retroceder a los seres espirituales y alteran­
do el equilibrio entre los elementos a su antojo. Los kansen,
los kan11 y otros seres espirituales, y a veces incluso los mor­
tales, son repelidos por el vacío interior- del monje.

Activación: Puec!es hacer una tirada d_e Meditación
(Vacío) contra un NO de 4 como acción de maquinación
y apoyo. Cuando lleves a cabo esta acción, e lige Aire,
Tierra, Fuego o Agua.

Efecto potenciador: Este kihó se activa si tienes éxito en
la tirada. Mientras esté activo, cuando seas el objetivo de
una tirada que use el anillo elegido, puedes elegir un dado
guardado de la tirada. Coloca esos dados de forma que
muestren una cara en blanco. Mientras este kihó esté ac­
tivo, cuando ·seas el objetivo de una tirada usando el ani­
llo elegido, puedes gastar un punto de Vacío para elegir
una aantidad c:le alados guardad.os adicionales de la tirada
igual a tu niv~I e.n la habilidad de Meditación. Coloca esos
dados de forma que muestren una cara en blanco.

Efecto adicional: Si obtienes dos o más Éxitos adicio­
nales, el terreno a alcance 0-3 se vuelve Desequilibrado
[Elemento escogido) (consulta la página 26 7) hasta el fi­
nal de la escena.

ka senda d'e la espada sin filo Rango S

t:os sabios-_saben que no es la hoja la que corta, sino el
maestro espádachín. Después de todo, el Tao de Shinseí
enseña que las armas son sin1plemente otra herramienta

1
tan·sagrada co_mo uria trilladora o un arado. El monje pasa
la mano a lo. largo de un objeto, canalizando ki hacia él y
transformándolo en un filo mortal, aunqu·e ne parezca ser
más qu_e u_n pa/0 común, una espada de madera, o su n.1a­
no arrugada .

Activación: Puedes hacer una tirada de MeditachS'n con­
tra un N0 de 3 ;:orno acción de ataque y apoyo p.ara p0-
tenciar tus golp.es sin armas y con armas iin¡?rovisadas. Al
llevar a cabo esta acción, puedes ·elegir cualquier número
de personajes a aleanee 0-1 como objetivos.

Efecto R.otenciadot: Este kih0 se acti'{a si tie,ne~ éxito en
la tirada. Mientras esté activo, el dafio básíco,d'i? t1:1s ata­
,9ues sin armas y con armas improvisadas es 'igu~I a t_u ni­
vel er;i la haoilidad éle il:rites marciales (<l:ombaté sin armas]
m.¡ís; fu anillo éie Yacio. A'pemás·, se considru-ará que (iie­

seen las propiedades Sóllcla. Yi Afilada.

•

Efecto a·dicional: Si obtienes dos o más Éxitos adiciona­
les, cada objetivo sufre un impacto critico co n una letali­
dad igual a t1J anillo de Vacío más tu nivel en la habilidad
de Artes marciales lCombate sin armas!.

El toque del dragón de Vacío Rango 5

La raíz del universo es todo y nada, y el n1on1e persigue
esro espiral hasta sus profundidades. hallando un poder
ilimitado en su interior. El monje ve muchas realidades
arremolinarse a su alrededor mientras, al mantener es­
te kihó, la tormenta de posibilidades se ~olidifica lenra­
menie en el presente. De este modo puede aprovechar
oportunidades que de otro modo podrían habérseles pa­
sado por alto.

Activación: Puedes hacer una tirada de Meditación
(Vacío) contra un NO de 4 para atraer energía cósmica
a tu interior.

Efecto potenciador: Este kihó se activa s1 tienes éxito· en
la tirada. Mientras esté activo, puedes gastar* de las ti-- ,
radas de Vacío como-si fueran de una tirada con cualquier
e lemento.

Mientras este kihó se mantenga activo, puedes gastar
~- de Agua, Aire, Fuego o Tierra corno si fueran ~- prove­
nientes de una tirada en la que se utilice Vacío.

Efecto adicional: Si obtienes dos o más Éxitos adiciona•
les, ganas Un punto,de Vacío. Sólo puedes ganaf un punto
de Vacío de este efecto por escena. .,

El toque de la muerte Rango_ f►t
'. El monje c(a un gelpe a un único punto en el cuerpo de su

objetivo y pronuncia una temible proclamación que res4j:­
na a través de la calma subsiguiente. Los más afortun'aaos
sólo quedan heridos tras esta experiencia, pero el meró.~

' ce de un maestro con una técnica de ki tan mortífera púe.
de· resultar fatal.

. '
••

'

'

"

bas invocaciones son las técnicas util izadas por los shugen­
ja, l.os sacerdotes de éHte de la casta samurái que vuelcan
strinigualal;>!e potencial espi ritual en asuntos esenciales: in­
vestigar y comprender la naturaleza d el universo, contener
los poderes de las Tierras Sombrías y participar en g uerras
entre clanes. Las invoéaciones pueden utilizarse e n intrigas,
duelos y escaramuzas, así como e n cualquier otro tipo de
escena dramática a discreción d ei DJ y e l sentido común.

Sólo pueden adquirir invocaciones aquellos personajes
qµe posean uno o más rangos de escuela en una escuela
que incluya "invocaciones" como uno de los tipos de téc­
,:iicas disponibles.

Las invocaciones de esta secció n están organizadas en
orden alfabético dentro de su clasificación por e lemento.

GASTO DE ~:; EN INVOCACIONES
Las invocaciones tienen numerosas formas nuevas
de gastar:-;,, pero también se incluye una serie de sugeren­
cias adicionales para el uso de~;, por cada e lemento. El DJ
tiene la última palabra a la hora de determinar si un gasto es­
pecífico.de esta lista puede aplicarse o no a una invocación.

OFRENDAS APROPIADAS
!.os shugenja disfrutan de una relación especial con los ka­
mi, superior incluso a la de los demás sacerdotes. Aunque
en teoría cualquier persona puede rezar a los k.ami y recibir
sus bendiciones, y todos los sacerdotes se entrenan has­
ta cierto punto en este arte, solo los shugenja conocen los
secretos necesarios para acceder a la cúspide d e estos po­
deres. Las escuelas-de shugenja dedican considerables re­
curs9s a salvaguardar sus secretos, y aplastan a cualquiera
que intente robar sus sagradas tradiciones.

Et núcleo de todas las invocaciones, in•cluso las mijs
potentes, consiste en una simple transacción de fe a cam­
bio de poder. La ofrenda de un shugenja simboliza su
devoción a los espíritus que le otorgan sus increíbles ca­
pacidades. Aunque presentar ofrendas materiales a seres
espirituales pueda parecer e_xtraño, estos sacramentos son
extremadame nte eficaces. Un shuge nja entrenado p uede . .
prescindir de ellas, p ero esto hace más difícil ejecutar la ir:i-
lio.cación, ya que es el espíritu de l shugenja el que d ebe
SQportar la carga en lugar de la ofren\da.

Un shugenja que haga una ofrenda -mate rial al tiempo
que re.alíza una invocación puede tirar de nuevo hasta tres
dados lanzados que hayan salido e n blanco. Esta ofrenda

-"~ ater'ial se consume e n el proc;eso,

•
•

. '· '·

. ~-:

C/\PÍTl,.Jiuü 4: TiÉCNil'CAS'

OFRENDAS ES PrRITUALES
Los d istintos tipos de espíritus suelen preferir
ofrendas diferent.es. A Gonfinua.cí01J, se descri­
ber.i alg,unqs ejemplos:

@ Espírit us de ~gua: Monedas; conchas ma­
rinas, rnafetiales valiosos, algas, sake

@ Espíritus de Aire : Incienso; plumas, flores

@ Espíritus d e Fuego : Le@a, pape l, ceniza,
pequeñ9s objetos inflamables

@ Espíritus d e Tierra: Sal, tierra o piedra de
lugares sagrados, s emillas

@ Fortunas: Textos, c;omicia, origami, obras
d e arte

@ Espíritus éle ancestros: €omida, incienso,
sake u otr.as libaciones

-

IM PORTU NAR
1 NVOCACION ES

A veces es posib le persuadir a los karni para 'que
hagan cosas extraordinarias, A esto se le conoce
c;omo importunar una invocación, y permite a los
personajes reali~ar invocaciones que normalme.n.­
te no podrían ejecutar. Una vez por escena, un
personaje que conozca una o más técnieas ele
invocación puede elegir. una técnica de Invoca­
ción que no haya aprendido (incluso aunque no
cumpla sus requisitos} y hacer una· ofrencla a los
kami responsal:íles de ese pocler, La ofrenda élebe
ser algo interesante para los kami y valioso para é l
personaje. Quedará a discreción del DJ determi­
nar si la ofrenda es lo suficientemente iniportante,
pero en general, el artículo debería ser al menos
raro, si no. único. El objeto se pierde para siempre
Guanélo los kami desaparecen con él.

Si e l DJ de1ermina que los kami están satisfe­
chos Gon la ofrenda, el pe rsonaj.e podrá ejecutar
la acción asociada a esa técnica. Sin embargo, el
NO se íncrementa en 1, más ~ por cada rang_o
de ~scuela por la que los requisitos .de la técnica
su¡:¡e ren e l rango de escuela real d.el pe~onaje.
El personaje puede canalizar e~-ta invocación de
la forma habitual (tonsulta Can.alización), pe.r:o
sol.o r uede e jecutar la ac~ión una vez..

El acto mismo de dedr las palal;>ras, ej~titá~ los,gps­
tos o realizar los ritos que a<rtivan una lnvocacJón sélo se
logra después de un p roceso de armonizac;ión corn 'los_(po­
d eres gue hacen la magia posible. Mediante la canaliza•
ción, un personaje puede retrasar la finalización de u1c1a
invocución, lo que le permite ,trasladar los resu ltados de
una tirad a .a la siguiente irnvocación del mismo elemento .

EL MOME NTO
APROPIADO PARA
LAS INVOCAC:I ON ES

ADECUADAS

Los kan1i no están obli­
gados.a responder a la
ll amada de un shugenja,
ni tienden a, reaccionar
ante súplicas frívolas.

Fuera de una escena
dramática y de otras
situaciones de vida o
muerte, un shugenja
solo puede intentar una
invocación específica
una vez por escena; s1
•el shugenja tiene éxito,
los kami nan hecho
lo que se les pedí~
y seria indecoroso
pedir más. Si el intenc.o
terminó en fracaso.
los k~mi han dejado
clara su respuesta:

Además, si un shugenja
inrcnta usar una invo­
cación de una forn1a
que queda fuera de su·
contexto perti nente
(por ejemplo, si traca
de invocar grandes
cantidades de jade
para sacar beneficio en
lug~r de para luchar
contra el mal), es
posible •quf l,os kan1i no
rc.spondan en absoluto.
Los knmi no1están
a las órclenes de los
shugcnja: si acaso, In
relación es ·a la i'nvcrsa.

•

!
'I

•
I e

,
•

'

• •

i .
1

•

illRAOA

- -
Dcf>ido\a que las

invot:11dones se·dirigcn
.-11<a111i cs~eófi,sos, cada

u,11n reguierc un enfo­
-ql}.Clparticular pa.ra su

c,_ortC'cro i!jec;4¡:ión. Por
eso. las tiraáas:para \:.ie- ,

esutar. invocodoncs casi
sien1prc cspe.cifican el
á nillo gUe se. élebe ut·i­
lizar en luga~ de dejar
qúe el DJ iÍltcrpretc la
narración d~I jugador.

NOMBRES DE
LN,V,OG:6.CIONES ~

TRA.!)ICIONES,

Si h 1 tradición·no riene
l!n nombre p,ara u1ia

·técnica, CS!o-no,signi­
fica que tu personaje
no pueda aprenderla,

En .el n1undo de Juego,,
' pu¡;dc:que tu PJ rr,ite_

de,;buscar a un maestro
F •

de otra tr.:didón. a
un eremita o•a un,scr. . . .

so)5~enarural para ,gue. •
Je· g_nsene. ITu p'erso!)aje

¡¡'odria•incluso se.r el
gue invente csta,tfcnic.­

para su C\1:liela. en
cuioxcasO)del>erá<ser él
quien,le íle un 1l_o.mbrel

,

0 E-C10 1R OAN~l.!IZA'R

Al, hacer una tirada paril ejecutar una invoca'c.i'ó,:i, •d.espués
del"Paso 5: Elegir los dacios guardados¡ el persen.aíe

puede ,elegír cc1niÍlizar'•cual9uier número de-dados guarda­

clos. ·En lugar de resolver el resto de la, ti rapa, .el Rersonaje

reserva estos dados, asegurándose de mantenerlos en las

caras que haY,afl salido en la tifada. La tirada ,te~mini!, y el
personaje no,resuelve ningún resultad.o.o e(ect'o de los da­
.dos, incluyendo el éxito o el fracaso.

Uso DE LOS DADOS CANALIZ.,ADGS

'Durante el •si9,1:1iente 'turno del personaje, si realiza una in­

vbG_ación·d el mismo elemente, podrá acceder a .sus dados

®hi¡li:¡:ados. Durante el Pcaso 3: Preparar la reserva de
dados, el personaje tira lln ■ menos por c·a.da ■ reserva­

do y un O menos per cada O reservado, y, lue·g;o añade

los dados canalizados a los resultados, fOlocados en los
resultados obtj:nidos en la tirada original.

LIMITACIONES A LA C:ANA'LIZACIÓN

Un personaje pyede canalizar cualquier núrnere de veces

durante ur,i,a· escéna élramática. Fuera de 1:1na ,escena dra­

máJica, un personaje sólo puede cánaliza'r una vez, y d u­

plica el tiempo que tarda e_n completarse la invocaciór;i.

IN:rERl,t-UP.CIÓN

Si un personaj~ ·c,on dados canalizados realíza GUalquier ac­

c;ión que ne sea una invocación dél mismo e(emento que

aquel para el que-canalizó lós dados, todos sLJs·daclos ca­
nalizados se pierden.

Si un p,.ersonaje qu_ed..a Aton'tado., S"ilenciadéi o
Inconsciente. mientras canaliza. sus,dados reset.vádos se
pierden.

,
R'EVE.S ESPl1RITUAL

Los shugenja blañden fuer-zas más all~ de les límites mor­

tales, y están entrenaaos e.xhaustivame):ite para interaétuaF

c9A lo s kami SIAl p-rovooar su ira. Sin embarg
1
0, incluso lo·s

·shugpnja más veteJanp,s se árñesgan a-s ufrir ,G<>lilse.cuencias

no desea~as al ap,.elar a los karni. Aélemás, si· el alma' del

shug_enjá estárag it~da, el peder, de lo,stkami,!;¡U.e invocan se

verá igualmente afectado. Wn sbugenjª cuyo espíritu est?
inquietó podr.ía pre,vecar· una .vqiágine destrl,!ci)va cuando
r.uega a un lago q!!,feJ•le,conGeaa J.lna,suave coi;tieote.

€:uand.9 la,t i~ada de un shugenja g,epera tres1e· más sím­

bolos d e ro en lq_s efaélos guardados r,pientras el -shugenja
realiza unariñ~oca"eióo, súfré' uo revés espirituál. El sh'-!9en•

j~:a·cumula tres,eu·ntbstcJ!e Fsatiga Guandp elr1;(oder- en bruto
inva'éielSIJíq,ie.rpo) ¼ nq"Jpueae volver. a,usar, invoG~ciones1ae

ese élementel.nasta-elffimalld e 1-ª escen<1, cuamclo 'los kami se
ret'ireA gespuéSJ de s~1arÍ:iin11ue de ira, ·,«dE1más, sufrirá un
ef'~et~:¡adic1onal basaélo<én •el~ leroeñto:

J90

0 Ag_ua: El terreno. a alcance 0-1 del personaje que

realiza la invocación se convierte en lodo y ;idquiere
19 propiedad Enmarañé!do (consulta la página 267).

@ Aire: El D.!.I elige hasta <:los p ersonafes ad icionales

d(ilr:itro del alcance\de la ínvocación que se convier­

ten en objetivos (o el DJ puede-hacer que sea un
jugador el que elija, en el caso de un PN.J).

@ Fuego: la técnica t1ene como objetivo a todos los

personajes dentro del alcance. A discreción del DJ,

el terreno situado a -alcance 0-2 se incendia, con­

virtiéndose en terreno P-eligroso (consulta la pági­
n·a 2o7J,

@ Tierra: El terreno a alcance 0-3 del personaje

que (ealíza la invocación adquiere la propiedad
Deseqt:iíl ibrado (Tierra) (consulta la página 267)
durante un número dé días igual a los puntos de

Conflrcto ,acumulados por el shugenja.

fNVo·cAC 1,0 NE S
PREPARADAS

lJn shugenja es capaz de vincular invocaciones

a recipientes.desechables cori sos pergaminos y
otros materiales adecuados, creando invocacio­

nes prepé!radas que tanto él Gomo otra perso­

na ¡:>Uede activar io•mediatamente déspués. Por

defecto·. 1:1n shugi,nja solo p>uede tener p repara­

da una inv9cacíón; si prepara otra, la ber.d1ción

de los kami'se desvanece del primer receptáculo,

Cualquie~a que tenga una invocación preparada
puede liberarla mediante su activación indica­

da. Prepa·r;ir una invocaciór.i es una actividad de

interludio que exige una tirada de preparación,

que determ1na la habilidad a utilizar, e ingredien­

tes. La tirada utiliza el anillo y el NO de la invo­

Gación. De~p ués de hacer la tirada. el jugador
deberá anotar lo s resultados.

PROTECCIONES

Las p roteeciones son pergan1inos con símbolos
místicos.

Habilidad de preparación: Composición

lngred iehtes: Equipo de izaligrafia, pergaminos
por valor de 1 bu.

•

Activación: Un personaje puede celocar una ··
protección en cualquier superileie a · 10 que se

pueda fijar. A l activarla se escribe una coñdi­
ción en la protección, do.nde se esp~ifican las
circunstancias er, las que se activa: Cuande . se
curnple la condición, la invocación se activa en
su libíca•ción actual. • · ~

' • •
•

.,_
. . ' • .

' • ., ~

•

' '

•
-·

' ' .

,

-.

•

• ...

•
- '¡

' ~ . '

• 1

. : 1

•

' ,

,1
• .

•
$. '

. .

f

. ;

"
;

•• . .
' . ~::..

'

.

r

' ,.

'_; .,; .,,. . ..

'.

• =-

, ,
CAP rru1.o 4: TECNI CAS

TABLA 4-1: GASTO D~ ~:: PAR.A IN\l,0CACIC>N E,S

OPORTUNIDAD
•.~ -·

AGUA
-.

. ,,_ ,, ~', .. '

.._, .. .
~ .. .
r
• i, A:IRE

.r .._, -~

_-.
; •;.. .

~ """ ... , .. + 1 é:~ .. -.,,,
1' -

. -·,· ... ·~ ·

. T1ERRA
. '

·­. -

.,_.,_ "" ; •r•· ;/'; .

•·

.

-

-

RESULTA00
- -

-

Incrementa en 1 tu valor de Resistencia sobrenatural. Este efecto se mantiene hasta el final
de tu siguiente tu rno.

Si esta técnica puede tener como objetivo a persónajes aparte de ti, elige uri objetivo adi­
cional por cada :,;, gastado de esta forma.

-

Incrementa e l alcance máximo de esta técnica en 1 por cada i;, ~~ gastados de esta forma.

Elimina un punto de Fatig'a del objetivo o de ti mismo.

Reduce en 1 el NG> de la síguiente tirada de acción de apoyo 9ue hagas. Este e fecto persis­
te hasta el final de tu siguiente turno.

- , -

- -- -

Elige un 0bjetivo·aditli0nal por cada ~- :,;:; gastados de esta ma·nera.
=

--
Incrementa eJ alcance máximo de esta técnica er-1 1 por cada :,~ gastado ,de esta manera.

Reduce en 1 el NO de la siguiente tirada de acción de movimiento que hagas. Este efecto
persiste hasta el final d~ ti.¡ siguiente tl;lrno.

" . -

Si esta técnica puede tener com0 objetivo a personajes aparte de ti, elige un objetivo adi­
cional por cada~~~- gastados de esta manera.

1
• Si ·esta téeniea tiene c0mo objetivo a todos los p,er,sonajes de. u_rí área, el ige a un personaje

p,or cada~:;:,;:; gastados de esta manera para excluir, com!!) objetivo .

' - '

- . ,._: . . - ---

Incrementa en 1 tu valor de Resistent ia física. Este efecto se mantiene hasta el comienzo de
'tu, siguiente turno,

Sí esta te<;r¡i<;a puede tener <Z:om0 objetivo a F,lers0najes aparte de ti, elige un objetivo adi­
cional por cada :,~ gast'ado de esta méjnera .

-

Incrementa el alcanc; máximo de esta t~g,icf! e@ 1. pot cada :,t.:; gastado de esta manera .
-

Este efecto causa daño físico e,n lugar, de daño s9brenatural.
-l-••-·-,,-----'--i:"-------- - ---------------- -=-- ,:-- -,-.-- - ------1 ,;¡ _ -· - ' - ';I, ,. .'.v '

. ~ t!•, ..,. ' 1 .. -. .

•

.. _

-

El dañ0 causado por esfa téGnica tiene la propi'edad Sagrad0 (consulta la pagina 241) .
-

'-
-.

Incrementa el alc¡ance máximo de esta téenica,er:, ~ por·cada :&~ gastaci!o de e.sta manera.
-

Si esta técnica puede tener como•objetiv0,a ![!er:sonajes ;.iparte•,de ti, e lige un 0,bjetivo adi­
cional gor cada ::t~ ·gastado tle esta manera. . . ~··. , i----,.~•-~~---l-'---•----·--- --------~~--=...;;.- ~----------;.._--- - --1 -::. . . -.. . \· . .

Reduce en 1 el NO de la siguranle tirada de acGi0n,de atague .9ue hagas. Este e fecto per.­¡.! ~ • .L.
I~.¡-. •~~\ •. ~... ,,.~:,-.;,
,r.·!"::.' 'fJ. :.-:.·F~ .-

t--;---",--~· ~--,:-:-:----,~~·--- ---·- ---- -,------ --- - - ----'----J '"' ' ♦"lt.,~. . . ' •· ··:. -
• ;t'! .~ :,,:~=t- }.- . Incrementa ,en 1 el NO de las tiradas para resistir este e fecto pór cada·:,t:; gastado de esta

·ti: tfc ;.~ ·:):.~ ' r ma,rrer.a.
~ ~ t-•¡_;., •. _ •. • 1 ,' ,;¡_.

,;•(-~ .;;.,, . -:~~•""'i"-'-- ·-·-· -------------------- --- '---' ------- --·---1
· ·~· + ~ · "(" lll-::: '*-*+ '",.','~·"".'º:'••, - U~.dbjetjv~ por cada~-~; gastados de esta manerá debe resistir 00n una tirada de Aptitud

siste .hasta el firiDI de tu siguie@te turno .

' -

":t. · . 1¡,;~.: . _ !e~f ff~1ca .contra un NO de 3.(~re 4, Agua 1\) o s11J'í;rir el estado ArdiehC:10.

" ~~· ~-~~7~~~==========~=-· =============~~!::::~' ==========h ·~ ' ,.., . -· . ·t,· ' ,¡ - -
¡ .•."f - ..,. ,, ~

.. 19:f

. , '

--- ·

r
¡
•

r,
1

•

•

•

NOMBRES DE

INVOCAC.ION_ES

C~da in.vocación inchl.yl'
unn__sen e de nombres

akcmativos.qué se
1ln11n1eran,debajo dl'I

titulb P,rincipal. Las
escuelas d!!'Shugenja
,él t-,Rokugi!J,pueélen

abord11r l;¡sjnvoca­
ciones de di ferenrcs
maneras, ~1escos son

al~unos de los nombres
que los shugcnja de

diferentes tradicfoncs
puede1i ·usar para la
.n1isnm Invocación.

DESCRIPTORES DE
EFE<ITPS DE LAS
INVOCACIONES

(;APÍTU,LO 4: TÉCNI CAS

INVOCACIONES DE A'.GUA
Las invocaciones del a_gua o tor!;lan al shugerija velocídad_y
reflejos rápidos, así éomo la ,capacidad de,éu.ra r heridas "c/
calmar una rñenteiebril.

8:an·go ~.

Et ~O EN UNA GOTA (ALQUIMIA), SE,,GUIR LOS PASOS DE

D 0 JI (ANGESTRAL), BESAR A LOS !<AMI DE'AGUA, (ELEMENTALl)

Uh shugenja con el conocimiento adecuacio y la voluntad
para blandir/o puede infligir una muerte asfixiante a su ene­
migo, trans(orman·do en agua de mar el aire de sus puln10-
nes y matándolo con tanta seguridad como si lo arrojase de
un muelle•des¡:2ués de atarle una pesada.piedra.

Activaéión: l?uedes hacer una tirada de Teqlggía (~~ua)
contra un, NO de .4 como una acción, de ,ataque -que tenga
como objetivo,1.:1n personaje a alcarice 1-3.

Efectos: Si tienes éxito, castigas a tl;J objetivo, cori -agua
pe mar. El objetivo sufre una cantidaci cie da'ñ·o sobrena­
,tural igual a tu anillo de Agua más el doble de tus Éxitos
adicionales. Si la Fatiga acumulada por él objetivo supera
de esta forma su valor de Aguante, comenzará a asfixiar­
se (consulta la página 269) durante 1.:1 n núrner.o. de asaltos

= ==,,c,.,=== ==r-- igual a tu anillo de ,Agua m~s tus Éxitos adi<!,ionalefs, o has­
Todas las invocaciones.

incluyen uno o más.
.dc,scriptores en cursiva·

rae sus. cíeaos. Estos -desi;fiplores actúan
c.omo,un record~torio

del funcionamiento
dé la ihvocación,)'

algunas capacidades
l1á<ren _reférenda a ellos.

Las que aparecen
en este I ibro,s.on:

· C!:asrigo: Invocaciones
qu\!: causan daño

a s_us objetivos

'3onvocación:' Invoca­
ciones que crean algo

Escrutinio: ln'(6caciones
que revelan í11íormació·11,
o mucm-an,visiones de

O!TOS lug~res ,y..rienipos '

P,oren.daclón: h1.vocacio-
nes que.ca111bi'an o•re­

fueiy:an a,suS-!oJ;¡jerivos

P¡urific;idgn: lnv.ora;
ciones,,-qul!\i:'H~ulsan a
los, esp1fitus n1alig11os

icparacilin: lnvora­
C!ionés que réstauran

a sus oljjstivos

·ta que lo liberes corno una acc::ión.de apoyo .

k l;záf>'e -Ag" ·U a --,.- .~ ,1 ~angp 4

V !NO DE t,NVOGAC1ó N (11,[QUIMIA), Gut>,RDt~N DE AGUA

(ANCEST~L), EL AYUDANTE DE !SORA· (FOR;¡¡UNISTA)

Los kaf11 i de Agua protegen, ya que el agua fomenta la vi­
da. Sin embargo, como todos los esp'íritus de Ja ,natura/es
za, son seres· tanto de des.trucción como,ae creación; /nvo­
aar a un karrii de.Agua para.que se manifieste es invocar a
una fuerza realmente poderosa. Un kami de Agua manifes­
,ta'(:io asume a menudo una {orma humanoide, que, se alza
de un la90; ~io 1u océano ·cercano y que,apareee sobre una
ola apla_stante. 0t; la misma forma·que. el a'gQ.a ·se,dispersa
en riachuelós_, un kami de Agua pue'c!J,1;,·-divicJJtse. en v.arios
seres if) feri0res 1 cada uno de los cual~s se¡ ab,a/an.za para
·aniquilar al enemigo.

A"ctiifácio·n: Pu.~pes ha"c::er una tiracla de Téo,logía (Agua)
coñtra,un NO ,de•(i como. una acción de _apoyo gue tenga
c0mo obj~tivo ur,i ,¡¡>U!1t(r !11ue conteng¡3 una' gr.<c1A Gantidad
•de,a,gua a alcar:i<!e· 0°3 .

Efectos: Si--tie11e~ ·éxítq'l cenvoC;as a un li:ami c:¡_e ,;c.,g,ua ma•
r;iifesta_oo (consulta la gág1n..a 3211~ P.'ara qui; luche en tu
t:1ombre, Aparecer-á desde ,la masa a e ag1.:1a dbjetivo y te
&bedecerá .a ur,añte,í::10s asaltosJ, más,uñ nwmero de asaltos
igual a tus É.xitos ail ítjonales, actuan..ao"<!!3,.qa-,¡¡salto inme­
d iatamente aesnués de 1'u turno, Cuando .te r,miná el efe<!-.., = f?
to el kami ,se va o cor.ni.enza a aetuar. pQ~ su1 c::uenta si se le
ha\'én(ure<!ido. Si empiezata·<!_ctuar. de forma independien­
te, t:10;a:ta~ara al shogenja que lo invocó a men0s que se

' le fl>í,0VOque.

Nuevas oportu11ida,les

~t de Agua: El kan,l de Agua manifestado ,ntenta tragarse
a cualquiera gue este di:ntio de él; cad<1 personaje·que esté
en esta situación 9eberá resistir con una tirada de Aptitud
física con'tra un 1110 de 4 fTierra 2, Fuego 5) o ser arras­
trado al interior del Rami, donde comenzará a ahogarse
(consulta Asfixi,a en la página 269). Corno acción, un per­
sonaje qu,e haya fallado, su tirada para resistir puede hacer
una tirada de Aptitud física contra un NO·de 3 (Tierra 1,
Fuego 4) para escapar de esta prisión acuática.

~- de Agua: Al aparecer¡ e l kami de Agua puede despla­
zarse.una cantidad de inte1valos de alcance igual a tu ani­
llo de Agua.

t, de Agua +.: El kami de Agua manifestado se divide en
un númer.o de kamí de Agua manifestados menores igual
a los* gastados de ,esta manera. Cada uno tiene un valor
de A_guante igüal a 12 d ividido entre e l número de ~;gas­
-tados de esta mane1a, redondeandq hacia arriba.

El baile de las estaciones Rango 2

5'ALES DE CAMBIO ESTACIONAL (ALOUIMISTA),

EL DESEO SINCERO DE KURIKO (ANCE.STPAL),

GIRAR LA RUEOA DE LJZUME (FORTUNlS'TA)

Un shugenja experto puede suplicar a /os kami que alte­
ren el mundo que les rodea mediant.e un rito que es en
igual medida un espectáculo y una invocación. Cuando el
shugenja comienza a bailar, los. kami de Agua repiten los
movjmient0s y transforman la humedad a su alrededor, i.i-

•
Glicainente, eh agua, Hielo y vapor. Un shugenja habilidoso
podría usa'r esto para atrapar a los incautos, empapándo­
les en el agµa ·de una tormenta de verano arites de sumer­
girlos en el gélidó invierno.

Activación: Puedes hacer una tirada de Teología (Agua)
cont_ra un NO de 3 como acción dé movimiento y apo­
yo que tenga como objetivo ,un punto en el que haya una·
fuente.de agua (como un estanque, un rio, nieve o híelo, o
incluso niebla) a alcance 1-3.

Efectos: .Si tienes éxito, convoeas la .esencia de las esta­
Giones para cor:igelar, descongelar o evaporar cualquier
cantidad de agua a alcanc::e 0-1 del punto oojetivo. Si
transformas el agua en hielo la zona se vuelve sólída y se
convierte en terreno Peligroso (consulta Terreno, en la pá­
gina 2o7). Si transformas.agua en vapor se ecea una nie­
bla, que se considerará terreno de Visibilidad' reducida. Sí
transformas agua ·en barro, la zona se con·vierte en terqtño
Enmarañado. El agua dentro de fo·s seres vivos no se vera
a'fectada, ya que ,los kami no desean arruinar- la elegante
escena 'introdu<!iendo elementos grotescos.

Nuevas op,ó_rtunidades

~~ ele Agua +: Elige un punto objetivo adicional P9J erada
~~; gastado ·de esta manera .
:C, de Agua +: Si tienes éxito. puedes intentar enc:errw en
hielo a ur:, personaje 9ue se encuentre en la zona afectada
po.r cada * gastado de esta maner-a. €ada uno de estos­
pe:rsonajes deberá resistir con una tirad~ de A'.ptitucl física
contra yn NO de 3 (Tierra 1, Fuego i4·)·•0 sufrir los,estados
Inmovilizado y (i)esorientado.

d
' J

•

l
•

·" ' 1

" .,,,.
~ ... ·~ .. \ ,.. . ~-

• j' --:;-

' ..

~ '

•

' . . .

•

• .
~

~ .. ' '
' ••

• •

•

B'end i ci ón d.e I nari R:.._ango 1 ,

EL REGALO DE M1vA (AN<.E.STRA~) . F1ESTA DE Los MMI oli.:
AGUA (ELEMENTAL), ÜASIS EN EL !DESIERTO (EXTRANUER(;Í~

El agua es vida, y los kami ae ~gua pueden propotcionár
obsequios de comida y bebida vivificantes intluso ,en /h>s
en tomos más desolados. Despues Be que el .shugenja rea-'
/ice la invocación, la tierra ¡¡;emana se llena de vida, entre­
gando comida al shuger¡ja al tiempo que agua pura brota·
de la tierra. Esta comida es simple :Y nu\f!,Jiva, y se puede
cocinar o ineluso guardar aomo raciones para su consumo
posterior si es necesario.

Activación: Puedes hacer una tirada de Teología (Agua)
contra un NO de 2 como una acGión de <IF-?ºYº que tenga
como objetivo un punto a alcancB 1.

Efectos: Si tienes éxito, convocas.una cantidad de comida
en el punto objetivo capaz de alimentar, a un número de
personas igual o inferio~ a tu anillo ae,A'.gua más tus Éxitos
adicionales .

Nuevas oportunidades

:.;, de Agua: La comidª es especialmente fortificante.
Cualquier personaje que se alimente !i:On esta comida du­
rante una escena de interludio eliminará una cantidad de
puntos de Fatiga igual a tu anillo de Agua.

::;, éle Agua+: La comida puede alimentar a un número de
personasigual o inferior a tu anillo de Agua más tus Éxitos
adicionales, m?s esa ·misma cantidad adicional por caca ::;,
gastaco de esta manera.

R~ngo 1

EL REMO DE KAIMETSU-0 (ANeESTRAL), EL BASTÓN DE E01su

(fORTUNISfA), BAST<:'.>N DEL HE(:HICERO (EXTRANJERO)

Un shugenja pue-de in'LoGar- a los espíritus de un estanque
o arrqy.o cercano para que tomen la forma de un arma.
Esta arma puede cambiar de forma a voluntad del porta­
dor, pasando de -un bastón a una espada y viceversa en un
abriry'cerrar de ojos.

Activación: Puedes hacer una tirada de Teología (~gua)
contra un NO de· 1 como acc:íón de apoY,o para convocar
un bastón hecho de agua de una chiJrca <;> arr0.yo cer!i:ano,
o, del vapor en el aire.

Efectos: Si tienes éxito, convocas y preparas .un bastón
(consulta Armas., e·n la página 230) hech(;) de agua. Tiene
la propiedad Apresadora. Al final de caefa, asalto, puedes
tr<!nsformar esta arma en un arma cuerpo a cuerpo dife­
r~nte. El bo se mantiene hasta el final ae Gualquier turno
en él quE! dejes de sostenerlo o hasta e l 'final de la escena,
momento.en el-que se desparrama hacia el suelo conver.-

. tido en agua.

•

.
"

• .

' "

•

•
•

- ~ ··"™ª 1 •

•

Nuevas oportunidades

~; de Agua: El arm·a que convocas puede ser cualquier
tipo de .arma cuerpo a cuerpo o a distancia en lugar de
un bastón.

!!Ji de Agua: Puedes llevar, a cabo inmediatamente una ac­
ción de Golpear usando el arma que has convocado.

~- de Agua: Al realizar una acción de ataque con esta ar­
ma, puedes tratar su alcance má'ximo o mínimo como un
punto superior o inferior.

El eamino haeia,Iª' p~ I1.1ler-ior Rango 1

EL BESO DE J URÓ:JIN (ÁLOUIMIA),

lA TRASCENDENCIA,. DE ASAK0 (ANCESTRAL),

EL l:00UE DE l:AS AGUAS TERMA~ES (ELEMENTAL)

Al comunicarse con los kami de Agua que habitan en el
cuerpo, un snugenja puede corr.egirc éfese.quilibrios y recti­
ficar el flujo qe(ki, aaelerando de manera especta{:ular la
reGuFeraaión de 'la energía.

:Actiyación: Puedes hacer una tirada de :reología (Agua)
contra un NO de 2 como una ac.cióri oe apoyo que te
tenga como objetivo a ti mismo (;) ·a otro personaje a al­
eance 0-2.

Efectos: ·Si tienes éxjte, reparas los,músculos agotados de
tu objetive, El otljetivo descarta . una Gantidad de Fatiga
igual a tu anill0 de Agua más tus Éxitos,adicionales. l'.ln ob­
jetivo \ie 'es.ta invocación n0 puede v.olver a verse afectado
por ella, basta el final ele la escena.

Nue1tas oportuni'ilades

:C, de 1>.gua: Elige uno•deilos siguientes estados: :A:te_ntado ,
&>esorienrade, Hemor"ª!:!'ª o l,lerido leve. Elirntna ese ~s­
tado de toBos los objetfvos .

:C~ de Agua: lfu oQ¡etillo des(l.arla!s'también una car¡tidad:de
puntos de Conflicto igual a tus Éxitos adi!i:ionales .

193

..

• < • ..
... .'l-J1-

.. ~1v:~
.¡. ~ .

INVOCACIONES

EN PROGRAMAS, ;. ,. .
DE ESTÚDIOS ..,"'--~

*===- ¡,¡¡"'F====
L

• }f
as 1nvoc:ac1011es .K. ..

aparccén, cn_Ííls
tablas di programas
de cstudíos como un
símbolo'élc pcrg_ami­
no cstíli;ado (i).

•

' '

El corazón del dragón de Agua Rango 2

VAPORES DE BUENA VOLUNTAD (áLOUIMIA), CAMINAR JUNTO A

JURÓJIN (fQRTUNlSTA), MARCA DE RESISTENCIA (6XTRANJER0)

El shugenja dibuja un delicadC!> patrpn en la pié/ del objeti­
vo con agua purificada, invocando a lqs kami de Agua de
su cuerpo para que protejan y reparen la carne que les sir­
ve de morada. El objetivo se vuelve extremadamente re­
siStente a las invocaciones, la hechi<zería y 0tras capacida­
des sobrenaturales; las llamas ínvoc;:adas rebotan en su piel
de forma inofensiva, y las maldiciones blasfemas le pasan
por encima sin tocarlo.

:Activación: Puedes hacer una ti rad a de Teología (Agua)
contra un N0 de 3 como acción de apoyo que tenga co­
mo objetivo un personaje a a lcance 0-2.

Efectos: Si t ienes éxito, potencias a tu objetiv.o con la flui­
dez espiritual d el agua. El objetivo adquiere un valor de
,Resisjentia sobrenatural ig ual a tu anillo de Agua y elimi­
na un punto de Fatiga al final de cada asalto. Este efecto
se mantiene durante un asalto, más un número de asaltos
igual a tus Éxitps ,adicionales.

Un objetivo dé El corazón del''dragón de Agua no pue­
d e volver a verse afectado por esta invocación ·hasta e l fi­
nal de la escena.

Nuevas_ opor(1,1nidádes

~~1~~ de Agua: Cuando .el objetivo tenga éxito en una ti­
rada para resistir el.,efeqo de una técnica de invocación,
kiho, o maho, e l personaje que ·usó la ,técnica tambJén
deberá nacer la tirada para resistir el efecto o lo sufrirá
él mismo.

19/f

. -

•

El dominio de Suij.in Rango 1
•

LA VENTANA DE IUCHI (ANCESTRAL) , T ODOS LOS

RÍOS S; REÚNEN OE NUEVQ (ELEMENTAL), ESPIAS

DEL ESTANQUE DEL JARQIN (EXTRANJERO)

Un shugenja profundamente en armonía con los kami de
Agua puede ver otros lugares en los reflejos del agua. Los
practicante.s más poderosos pueden incluso utilizar este re­
flejo para transportarse a sí mismos y a ocros al lugar desea­
do a través del agua, aunque llegarán ligeramente húmedos.

Activación: Puedes hacer una tirada de Teología (Agua)
contra un NO de 2 como acción Be movimiento y maqui­
nación 91.!e teriga como objetivó un punto que contenga
una masa de a.gua a ·alcance 0-1.

Efectos: Si tien·es éxito, escrutas las ondas de) agua. la
masa de agua objetivo m'Uestra una imagen de una -se­
gµnda masa ge agua a tu elección y sus a lrededores como
si estuvieras justo debajo de la superficje . ;1;5ta segunda
masa de· agua debe enC;ontrarse a alcance 0-6 del punto
objetivo, y para utílizarla de esta, manera debes tener co­
nocim•iento concreto de su existencia.

Nuevas oportunidades

* d·e Agua: Además de poder ver desde la otra masa de
agua, también oyes ruidos (muy apagados).

:e;, ae·Agua: Solo tú puedes verlo; para el re·sto del inundo,
la masa de agua no muestra imágenes-.

~- de Ag!Ja: El lugar que vea$ puede estar a cuak¡uier dis­
tancia de ti (pero debes seguir cono<!iendola).

~, ~- de Agua: Puedes usar nubes, b_ancos oe nieola, nle­
ve o capas de hielo corno rnasas de agua para e l uso de
esta técnic., .

-

' '

l
•

•
• • ..

•

• l

~;,~,~;, de Agua: Ade,nás de poder verdes.de la 0tr-a masa

de agua. tú y un número de personajes adicionales igual o
inferior a tu anillo de Agua podeis atravesar el p ortal tem­
poral que has creado hasta la otra ubicación. El viaje es

siempre de una única dirección para cada uso esp.eéífico
de lá tecnica, y siempre llegas e1npapado.

Energías solidarias Rango 2

l.A COMPASlÓN DE SHINJO (ANCESTRAL}, SUIJIN ES GENEROSO

(FORTUNISTA}, POLEN DEL DESIERTO (EXTRAN~ERO)

Los kami de Agua fluyen a través de todos los seres vivos,
y un shugenja puede usar sus sinuos9s canales para trans­
ferir tanto dones como maldiciones entre indiv.iduos.

Activación: Puedes hacer una tirada de Teología (Agua)
contra ,un NO de 2 como una acción de apoyo para trans­
mitir-un efecto de invocación persistente elegido a un nú­

mero de objetivos igual a tu anillo de Agua a alcance 0.-1 .

Efectos: Si t ienes éxito, potencias el p oder espiritual de

un efecto de invocación persisténte que ya está afectando
a un objetivo. Cada uno de los objetivos también se verán

afectados por el. Este efecto se mantiene mientras el efec­
to orig_inal se mantenga en el objetivo original.

Nuevas oportunidades

~-:e~ de Agua: Puedes elegir un estado que esté sufriendo

el objetivo en lugar de un efecto de invocación·persistente.

El golpe del tsunami Rango 3

BOTELLA DE TORMENTAS OCEÁNICAS (ALQUIMIA), FLECHA DE

Su1TENG1J (FORTUNISTA}, LLAMAR A LA OLA (EXTRANJERO}

Al volcar el contenido de un odre de agua o canalizar un
lagQ o torrente cetcano, el shugenja invoca un torrente im­
posiblemente grande que se estrella contra varios enemi­
gos cercanos, empujándolos hacia atrás o arrastrándolos
hacia delante según desee el shugenja.

Actívac:ión: Puedes hacer una tirada de Teología (Agua)
contra un NO de 4 como una acción de ataque que tenga

como obje.tivos a un número de personajes igual o inferior
a tu anillo de Agua a alcance 0-3. Para poder ejecutar es­
ta técnica es necesario tener acceso a una fu~nte de agua.

Efectos: Si tienes éxito, castigas a tus objetivos con un
chorro· de agua. Cada objetivo sufre una cantidad de da­

ño sob rena tural igual a tu anillo de Agua más tus Éxitos
adicionales. Cada objetivo deberá resistir con una tirada
de Aptitud física contra un NO de 3 (Tierra 1, Fuego 4);
puedes mover a cualquier objetivo que falle la tirada un
nGmero de inteNalos de alcance igual o inferior a su Défi cit
en cualquier dirección.

Nuevas oportunid;,c/es

· t; de Agua: Cada objetivo que falle su tirada de resistir su­
:·fre también el estado Hemorragia.

. . '

[APÍTLJ,L0 4: 'PÉC['.JICAS

Ma nos de l'a marea Rango 3

RASTREAR 1:A• SANGRE)/fTAL (~LOUIMIA), lk0MA SE TAÑ18.ll:LEA

C0N AK000 {:A:NCESTRÁU), bA ORl:>EN D~ SulJ1N (fróRTUNIS'fA)

El a9ua une a toélos los seres vi'Co_s, y al esta~lecer una co­
municación profunda con /ós espíritus vita/es que fluyen a
través ,de todo; l!n shugenja puede dominar muchas ar­
tes. Usando esta invoaacioñ esotérica, un shugenja puede
intercambiar las,posici0nes ae los-séres• vivos ceJcanos en­
tre sí. éfeseqµilibrar· a li:>s enemigos, ,o:poner a los aliados
en una p,osición ver:itajpsa. íl\unque ~e,sabe que los maes­
tres elementales se R,lantean si los •esgíritus de Agua mue­
ven los o~jetivos o si por contra lo que·hacen' es alterárel
mundo que les rodea, el efect0 de la invocación (reflejar
las posiciones de varios individuos en un radio pequeño
tal y c0010 el shuger:ija lo considere conveniente) es fácil
de entencíer; aunQue difíeil de ,concebir.

Activaci'ón: Puedes hacer una tirada de Teo logía (Agua)

contra un N0 de 5 como acción dé moyimiénto que ten~

ga como óbjetivo a ur:i núme~o c e .p¡ers_oñajes aparte de ti
igual o inferior-a tu anillo qé Agua situados a alcanee 1-4.

Efectos: Si tienes· éxit<~1 convocas. a los objetivos. Podrás

hacer lal!Je íntercamoien sus posiciones eri el espacio. Ten

en cuenta. que <!1 final tienen que est?r o~upadas las posi­

Giones .0r,ig inales de cada objetivo y, e:iue todos los objeti­
vos deben oeupar una posición.

Si úene.s éxito, cada obje.tívo sufre dos puntos de

Conflicto.

Nuevas oportunidades

:,t~ de Agua +: Si tiénes éxito, p1:1edés elegir una nueva ac­

titud para un objetivo ¡:>or cada ~- gastado ele esta maneta.

La ol·a apresurada Rango 1

EL CORCEL ACUÁTICO DE LiTAKU (A NCESTRAL),

EL K0BUNE DE ARCILLA (ALOUIMIA},, LA DANZA

~ fRATGRIA DE)SORA (FORTUNISTA}

El shugenjá convoca a un torrente como si fuera ,un calr,al/o
y lo monta, extrayendo una ola de ag1:1a de un lago, estan­
que, rio u océano cercano para propulsarlo haci~ delante
a una velocidad increíble.

Activación: Puedes nacer una tirada de Teología (Agua) con­

tra un NO de 2 como acción de movimiento que tenga co­

mo·objetivo un personai,e a alcance 0-1. Debe haber una gran
fuente de agua ce r.ca para poder ejecutar esta invoc::aeión.

Efectos::Si t ienes éxito durante una escaramuza, convocas un

t9rrente de agua que impulsa al objetivo. El objetivo puede

moverse inmediatamente un inteJValo de alcance, más un nú­
mero de intervalos de alcance adicionales igual a tus Éxitos

adicionales. Si tienes éxite durante una escer;ia.narrativa o de

interludio, convocas ur.ia corriente s1:1ave que duplica la ve­

locidad del objetivo sobre o a través del agua (por ejerripl.o,
mientras ,nadas o viajas er:1 un barco de vela o en un barco
fluvial). Este efecto se mar:itiene hasta el ftnal éle la escena .

El HONOR Y LAS
INVOCACIONES

1\lgunas invocad~ncs
pueden permi ti r o
lncluso fon1entar que
un PJ se comporte de
forma deshonrosa. Por
ejen1plo. con Máscara
de viento es posib,le ha•
cerse pasar por alguien
de rango superior, y
Secretos en,cl viento
permite que un perso·
najc escuche sin esfuer­
zo a su, propio señor.

El DJ debe recordar a
los jugadores que sus
personajes ~eguirán
debiendo perder o
arriesgar Honor para
cometer actos que
clesafien los principios
del Uushidó, incluso
cuando.estén usando
poderes místicos,para
ejecutar sus tramas.

•

•

•

:

' •
1

·-

CAPÍTU'LO 4-: TÉCN ICAS

Olas s iempre cambian.tes · Rango 5

EUXJR, DE FORMA TRANSMUTADORA .(ALOUJMIA) ,-iss(jlp'IGIÓN DJ:

MEGUMI (FORTUNISTA), M rflfAOA DE FORMAS (6~TRANJER0)

Un shugenja podría 'haber vivido como tln pájaro, un lo­
bo, una planta, y humanos de varias e/ases, s,ociales an­
tes de renacer en su lugar actual en ·el Orélén Celestial,
Todas estas existencias están separa'i:ias, y sin embar­
go se encuentran in•exorablemente lí9f1r:ias. Siguiendo el
vínculo hac;a atrá.s, un shugenja experto en comunicar;
.se con los kami de Agua pu~fie remodelar;·,s1:1, carne para
reflejar una forma _pasada, transfor.má'ndóse durante un
corto período Ele tiempo en· un animal natural o en una
bestia sobrenatural.

Activación: Puedes hacer una t irada de Teología (Agua)
contra un NO de 4 como acción de apoyo que te tenga
como objetivo· a ti mismo.

Efectos: Si tienes éxito potencias tu, cuerpo, transfor­
mándolo en un animal natural (consulta la página 325)
de silueta 2; Mientras te encuentres, en esta forma usa­
rás sus vale.res de anillos, atributos derivados, ca¡::,aci­
daéles y ventajas de tipo físico o social, pero ,usarás tus
niveles de haoilidad y ventajas de tipo mental o ,espiri­
tual. 'Este efecto se mantiene hasta gue decidas poner­
le fin o hasta que quedes inconsia:iente, m<Dmen't9 eñ el
gue tu forma vuelve a ,su e~tado o ri'ginal. No -descartes
ningún punto de· Fatiga ni Conflicto cCJand0 re,cu_p~re_s
tu forma original¡ si esto hace. qü!? ·tu Fatiga ex<.eda tu
valor de Aguante ·o· que tu Conflicto· supere tu valor ,de
ComR,Qstura y este no era el easo en 'tu forma alterna­
tíva, sufrirás Ún impacto Gritico de gravedad S (ó que­
darás Compremetido en t aso de que se deba ·a puntos
de Conflicto).

Nuevas oportunid~des

~, de-Agua: Si ti,enes é'Xito, puedes transformar tu cueqio
en,el de una especie inteligente distint;¡ .

~~ de Agua: lsi tLe11~s éxito, puedes transfo,~mar·tu cuerp,9
en el de ur:i,ser. l\/Jtr{!murwano, ~o.mo,pQr ej~mpk> una b.es­
tia.sobrenatu~aL

~, de ~gua +: .Puedes elegir una nueva forma de un RJ.u,ñto
más o •menoj, de silueta por cada ::tt gasfa801d.e ~sta rna­
n·er:a, hasta un ,minimo,de O•.y un má_xime ae 6 . .

•

R:-e'EleJ,os de Pl an ~ Rango 1

l,A INMENSA SJ<BIOl;J,R/A DE A GASHA· (ANCESTRl,L),

RÚMORES. OE (0S KAl~I DE.·Á GVA (EU,MENTt.l),

SusURR0S O.E~ 8CiE,RQ (E~R,AN,JERO)

tosil<ami>de Agua son•fámoso~ por su codicia, y las cosas que
se ¡?.ierdi:n ,en las profundiaades raramente vuelven a apare­
cer: Sin embargo, esta ,avaricia puede tener sus ventajas. Un
shugenja• experto en este -arte puede hacer que los espíritus
deAg.ua reconozcan un,objeto sumergiendo/o en agua sagra­
da. Lo.s,espfritus.proporcionan a menudo respuestas crípticas,
pero normalmente pueden proporcionar al shugenja una rdea
clara de la 'comRcisidón de un objeto, sí posee alguna pro­
piedad místic;a, ,y la dispgsícíón general de estas cualidades.

Activación: Puedes hace~ una0 tira,da de Teologfa (Agua)
contra un NO de 2 como una acción de maquinación.que
tenga comó objetivo un objeto a alcance 0-1 .

Efectos: Si tienes éxito, escrutas para descubrir toda.s las
propiedades de un· objeto, incluxendo su nombre, O'eador,
cualidades mundanas, propiedades mágicas, maldiciones y
técniGas sélladas (consulta Nemuranai, en la pá$ina 307).

Nue,vas op"<Jrtunidades

:C, de Agua:· Determina el origen, gen·eral del artículo, co­
mo por ejemplo dónde se forjó, el clan de la persona que
lo ha llevado dl:Jr,ante más ti~rop0, o alguna otra informa­
ción similar.

• * de Ag1.1a; P.üec{es éleg¡r G~rrio 9bjetivo un personaje
en luga r, de un objeto. Si 1i~nes éxito, identificas una in­
vocación, k/ng, mahó, c;apacídad s9brenatural o artículo
poseído por es~ persona, junto con su nombre y sus pro­
piedades genéráles.

Sut:oar el~o l'eaj'e Rango ,2

E!!tXIR 06 PROPIED~aes DE <l:0RÓH0 (ALOl:IIMIA), EL

'CÁMIÑO ()E ~IM.ETSU-@ (ANCESTRAL), C•AMINAA = . - '
POR EL JAROIN DE AGUA (F0RTUNISTA)

6uiá90 gór lbs espírittls efe/ agua, el personaje puede des­
,/izarse sin es(ueliZo pofi la supenici!=- de un mar tormento­
so, cabalgar, sobre una, rorr(ente de agua que se aleja·del
océano, o inal1;1so"'surnergir~e bajo sus profundidade5¡ res­
pirando~ almt1et:'lil,__Geimo ~; fuera aíre.

• ~ ctiva_ció n: f,lc1eaes haia:er una tira.da de Teología (Agua)
co}ltra un,Nl~ de 2lcomo. una aG~ión de apoyo_gue tenga
como 01iijetjv,~ a- un gersó.nc;!je a alcance-0-2'.

Efectos: S1t;ti'~~ exító4 eonv.~cas a vna corriente a,!i~­
denfe•ql,!.e arrastra,al oójetiYo. ~unque normalmente no.se­
Rª nat:Jar¡,,Lel ~ etívo p,u§dei ,onttolar su movimiento a -su
an@jólp,pr, ~' su,;,eñicie,d.el agua e en su interior. El obi,etivo
igp'l:lr,a ia:uaJRoigr efe.ao negativo del terreno· mient~s ésté
en el a'9l!l<1i/f, f)o,se añogará ¡¡I sumergir.se bajo el ~gua: Este
efecto se~maotiene hasta é.l final ,de la escena.

• •

• •
•

,•
•

•

•

• ,¡ .
•

•
'

' 1

' 1'
1

,;

1 .

\

-~
. ·l ·,

•

•

•

' <ij

~ '!' ' 1 . '

' ¡
•

-

...

,•.

.,

·'

•

. ,

INVOCACIONES DE AIRE
Los kami de Aire son seres inconstantes Y, Gaprichosos, pe.­
ro nadie es más ágil ni más sutil. Pué den oto rgar liger.eza
de paso, agilidad mental y la ·capaciaaq de potenciar o en­
turbiar la vista.

El abrazo del dragón de A.ir~ Rango 3'

EL SALTO DE SHJKAJIN (Ar:,JCESTRAl), El VIAl.l.E DE JiKOJU

(FORTUNISTA), LA CUNA DEL VIENTO (EX'FRe.NJER0)

El shugenja exhala un largo aliento al final del e,;icanta­
miento y extiende una mano. En ese mome'nt0 se ha,ze la
calma gue precede a la tormenta. A continuación, las nu­

bes en lo alto se retuer,zen y se estiran pendiendo éie los
Cielos como Sel"fi)entinas de fiesta. El v(ent.o se precipita
hacia el objetivo y lo lanza por el aire, llevánd0lo a un lu­
_gar s~guro o a su perdi__ción, dependiendo de la voluntad
del slh1genja.

Activación: Puedes hac;er, una tirada de Teologíá (Aire)
contra un N0 de 4 como ac;cjó,n de ataque o apoyo q!Je
tenga como objetivo a un persC;!naje situé;ldo a alcance 3-5.

Efectos: Si tienes éxito, c;onvocas un viento huracanado
que mueve al objetivo un número de intervalos qe alGance,
igual a tu anillo c;f e Aire n;iás tus Éxitos adicionales, hasta
un máximo de 6 ínter;valos de alcance, ígnorar,d o cual­
quier terreno intermecliC;!. Puedes el~giF entre dep ositar el

objetivo en el suelo suaye_rnente "(si elegiste la . acción de
apoyo) o estrellarlo contra él con toda su fuerza (si e legiste
la acción ·de ataque). Cuando estrelles a ur, objetiv0 c;or:i­
tra el.suelo de esta manera, el objetivo deber.a resistir <::on
una tirada de Aptitué:I física contra un NO) cle 4:•(mierra 5,
Fue~o 2) o sufrirá los efeíftos de. un.a ca íéla iife alcarae 3
(con~ulta Caídas en la p,á!!Jir:ia ~69) .

.,

. •

' ., • . . . ·., J ,
•

•

,

-- '
,_.

' . •
s

• ~

'

CAPÍTU LO 4 : T ÉCNICA S

NtJevªs opc,rtunidades

~- de· Aire +': El alcan<::e, máximo de e sta téc;nica se incre­
menta en 1 por cada~- g,asJado de esta manera.

~- ~- de .Aire +: Aumenta la altura de la caída que sufre
~I objetivo en 1 por cad~ ~- ~- gastados de esta manera.

~ l,zate, A:ir:e Rango 4

POLV0 DE ENCARNACIÓN (A LQUIMIA). G UARD!AN DE AIRE

{.A:NeEST-Rf,L), INVOCÁR /'í LOS DJINN DEL AIRE (EXTRANJEROS)

(!Jn kami de Aire manifestado es una criatura centelleante
y cambiante, un (orbe/lino de energía con brazos como lá­
tigos que aúlla con la voz de la tormenta. Se alza por en­
cima de los humanos más altos, .pero puede esc;urrirse por
la más p·equeña de las grie tas. E_I menor desliz de concen­
tración a/ conducir a un ser de estas características pl1ede
provoc;ar una devastación incalculable, ya que cuando se
abre camino, el vástago de la tempestad no aqnoce freno.

Activación: Puedes hacer una tirada de Teología (Aire)
contra un NO de 6 aomo acción de apoyo que tenga éo­
mo objetivó un punto a alcance 3-5.

Efectos: Si tienes éxito, convocas a un kami de Aire ma­
nifestado (consulta la pág ina 322) para que coml::>ata en
tu nombre. Aparecerá e n ,e l punto objetivo y te obede­
cerá d urante d os asaltos, más un número de asaltos igual
a tus Éxitos adicionales, actuando cada asalto inmed ia ta­
mente después.de ti. Cuando este efecto termina, el ka­
mi se marcha o comienza a actuar por cuenta •p ropia si se
le ha enfurecido lo bastante. Si empieza a actuar de forma
independiente, no atacará al shugenja que lo convocó a
menos que se le provoque.

Nuev,as oportunidades

g, efe ~ ir~: El kami de Aire manifestado aparece como un
aiclón qCJe lanza a un lado todo lo que está cerca_. Todos
los personajes situados a alcance 0-2 d el punto obje tivo

l

deberán resistir con una tirada de Aptituc! física con­
tra,un NG> de 4 (Tierra 5, Fuego 2) o sufrirán una

cantidad dé oaño sobrenatura l ig ual a tu ani llo de
Aire, además de ser empujados c!os intervalos,
d e alcance aJejándose d el kami.

Capa de la no~he Rango l

H UMO DE LUZ ROBA0A (ALOUIMIA), SUDARIO

DEL VIENTO DEL NORTE" (F.ORTUNISTA), CAMINAR

POR ,EL MUNDO DE lAS SOMBRAS (EXTRANJERO)

Un shugenja lo suficie_ntemente instruido
puede /lacer q ue los kami ae Aire //§!ven a ca­
bo uno de sus trucos más simples y e(edivos:
envolver un objeto o una persona en su abrazo

· para ocultarlo a la vista ,

191

--
1

¡

/·

1

' \

•

, ,
CAPITtJLO 4 : TECNIGAS

Activación: Puedes hacer una ·tírada de T~ologia (Aire)
como ·acción de ma9uinación y apoyo que tenga como
objetiv,o un objeto o· personaje a alcarace 0-1. El rN© de
esta tirada será igual al valor de silueta del objetivo (con­
sulta la página 2'65).

Efectos: Si tienes éxito, potenc;Jas al objetiYo. con una
ilusión que lo hace inyisible a simple vista. l;I oojeto
seguirá estando·físicamente presente y se le podrá
tocar, oler o sentir, con .c'ualquier otro sen~iqo normal

ql:.ie no sea la vista. 1Este -efecto se mantierae durante
1.1n asalto, más un número de asaltos igual a tus Éxi­
tos adicionales.

Nuevas oportunidades

~;:,;;.de Aire +:·Elige un objetivo adicional de la misma,silue­
•ta o más pequeño por cada~;* gastados de esta mane'r_a.

lnvo·car a los vientos R<a:n.go 2

SUAVES ALAS Dl!L REYEZUELG (;._Le,¡;¡;,;;,:,), LOS P~SOS DE ÜOJI

(ANCESTRAL). LAS SONRISAS DE B ENTE t)J (FORTUNISTA)

El shugenja susurra una oración silenciosa y •se alza del
suelo mientras un viento ·suave le sustenta. Normalmente,
los espíritus de Aire transportan al usuario con elegancia,
cuidando de no ·soltªrlo antes de tiempo a fin de .evitarle
un aterrizaje po,;o digno, Normalmente.

Activación: Puedes hacer una tirada. de TéoJogía ,(~ire)
contra un N0 de 4 tomo act!ión de movimiento que te
tenga a ti mismo como objetivo.

Efectos: Si tienes é1<ito, potencias tu movimiento ·cor:i una
ráfaga .de aire , que te levanta en vilo: Además de poder
moverte líbrémente en vertical, mientras estés en el aire
ig,norai; los efectos del terreno. Este efec;;tó se mantiene
h,asta el fínal•de. la es!)ena.

Nuev~s opor.tunidades

~; ~; éle Aire -t=: Al volar, puedes transportar a un persona­
je,voluotario adicional sítuad0· a alcane;,e 0-2 ·por éada¡_~~.:t;
gastad9s de-esta manera.

(nvo<;ar nielJJa R·ango l

6i: HUIDA DE SEíSHI (ANCÉSTRAt:), EL >;!Ei:0 0El,AMANEGER'

(fi~EMENTAL). JOTEI -SE ENROS<:A A~ OESeANS'AR fFo.ORTUNISJA)

IJ/hos jirones de niel;ila' ~e ,derraman 'de (afúniea o armaau­
ra diil p~rsonaj~. ex-t~nd[éndose ante é) y envolvíéndolo
en, una nel51ína emiñ~~a ..

Activa"éión: l?uedes l;;a;cer una tiraaa eje Teología (Aire)

coñtrá un NQ ~e; 2-,aomoraé:c~n éfe apoyo que~tenga co­
r:no oJ::ijetlvo un punto,éi~\.!.ªQº a alcance O-~.
Efectos: Si tienes éxifo, t0nvocaSi un eanco de niebla
gl,le ~cu¡.a un ár!;!a d~ ,ür;i inte.rwª1of"cfe alcan·ce alrededor
del Rcn;1,t_o objetivo. Eite .'~aneo ele niebla se COI\Si<;,lera
terreno de \Zisibilídaé;J ceducioa (consul ta Ter;reno, en la
gág}oa'i.-20:%) .•

Nuevas oportunidades

* de Aire: Puedes elegir un personaje en lugar de un pun­
to. El l:>aneo de níebla sigue a ese p ersonaje.

::&~ de Aire +: El banco de niebla ocupa un intervalo d e al­
cance adicional j:>or c;ada * gastado de esta manera. hasta
un máxim0 de alcance de 6.

:t~ * de Aire: El banco de niebla se convierte en una gé li­
da tormenra de h_ielo, lo <:¡ue nace que el terreno se consi­
dere también Pelígroso.

La ira de J<aze-no-Kami Rango 5
.

TIF.ÓN EMBQTEl.Lt\00 (:l\.LOUIMIA), LA ESTAMPIDA DE ÜTAKU

(ANCESTRAL), LA FURIÁ DEL DRAGÓN DE A IRE (ELEMENTAL)

Cuando los secretos más-profundos del arte de los shu­
genja alientan (a ira de los espíritus de Aire, éstos se con­
vierten en un torbellino au/lante que gira alrededor del sa­
cerdote .y le alza del suelo al tiempo que destroza todo
a su alrededor, ·arrancando árboles, arrasando edificios y
aplastando a' sus enemigos.

Activación: Puedes hacer una titada de Teolog(a (Aire)
contra un N01dé 5 como acción de ataque que tenga co•
mo objetivo a todos los personajes situad.os a .alcance 2-4.

Efectos: Si tienes éxito, convocas un huracán que golpea
á ·todos los personajes situados-dentro del .alcance. Al final
de cada uno· de tus turnos, todos los objetivos dentro del
alcance del;ierán resistir con una•·tirada de Aptitud física
contra un NO ~e 4 (li_erra 5, Fuego 2) o sufñr una can­
tidad de. dañe sobrenatural igüaLa tu anillo de Aire y e l
estado 0 ;esorientaeo. El huracán se mantiene-durante un
número de asclltos igual a tu anillo de Aíre, y puede des­
truir obj~tos y estructuras a discreci6n del DJ.

Nueva_s oportunidades

~ de Air~: Ppedes poner fin al huracán e n cualquier mo­
mento <romo una a·fción.

* d.e·Air:e .f": Si •tíenes,éxito, todos los objetivos que fallen
la tirada, de A¡;>titud física al fin.al de este turno senin arroja­
dós.aleján•dose de ti una cantidad de intervalos de alcance
fgual a los ~; ·~astados de esta manera. Al aterrizar, todos
los objetivos arrojados de esta man·era sufren lo·s efectos
negativos d~ caer el nümero ele intervalos de alcance s¡ue
se hayan despla?-,ado (consulta Caídas en la gá,gina 269).

:tJ ~t de Air.e: Mientras perma.nezcas dentro del huracán
podrás volar, moviénd0te verticalmente e ignorand0 ·los
efectos del terreno;

MásGar,a ele viento Rango"?

PA5)TA DE RASG0S 12.4~·e1ANTE_S (:A:lOUIMIA),

El R0STR@ 01: Fu,RUYAJ'!I (ANcesr~l).

LA BR0MA DE SADAl:IAK.0 (FORT.UNISTA)

Los engaños no forman parte del comportamiento ade­
cuado de un samurái, pero a menudo se llevan a eaoo por
cuestiones de conveniencia. El snugenja·pide a los ~ami•·,
de Aire-que oculten sus-facciones e incl1,1so su vo.z, haden­
d0 que quienes lo. ven perciban a una p,ersona diferente.

•
,

• •

•

•

•

•

..

' '

. '

•

. -

•

..

• • • ,;

p S.) · -

. .

•

. '

.
•

. . .

' •

Activación: Puedes hacer una tirada de Teología (Aire)
contra un NO de 3 como acción de maquinación y apoyo
que te tenga a ti n1ismo como·objetivo.

Efe~tos: Si tienes éxito, te poten~ias con una ilusión
que te hace parecer otra persona. Los testigos debe­
rán resistir con una tirada de Sentimiento contra un
NO de 4 (Tierra 5, Fuego 2) para darse cuenta de que

hay algo raro basándose únicamente en tu apariencia;

si tienen éxito, podrán gastar ~- para reconocerte a ti
especi/icarnente. Este efecto se mantiene hasta el firyal
de la escena.

Nuevas oportunidades

~- de Aire: Puedes alterar tu voz para que suene como
otra persona mientras la ilusión se mantenga activa. Un

testigo cleberá resistir con una tirada de Sentimiento
contra un NO de 4 (Tierra 5, Fuego 2) para dar•

se cuenta de que hay algo raro basándose únicamen­
te en tu voz, y puede gastar ~:, para reconocerte a ti
específicamente.

~.~; de Aire +: Este efecto se mantiene durante una

escena adicional por cada ~. ~- que gastes de .esta
manera.

'
Por la luz del Señor Luna Rango 1

Los OJOS DE K1TSUKI (ANCESTRAL), El. VIENTO

DISIPA LAS SOMBRAS (ELEMENTAL), REVELAR EL

MUNDO DE LOS FANTASMAS (EXTRANJERO)

Cuando un shugenja ejecuta esta invocación, la luz
se transforma en la de una noche iluminada por la lu­
na, disipando la oscuridad para dejar al descubierto
aquello que oculta. Los objetos ocultos brillan tenue­
mente con una luz plateada, mientras que las ilusio­
nes místicas se manifiestan como formas translúcidas
y ·bri//an-res.

Activación: Puedes hacer una tirada de Teología (Aire)
contra un NO de 2 como acción de maquinación que ten­

ga como objetivo una zona a alcance 0-2 de ti.

Efectos: Si tienes éxito, escrutas a todos los personajes

y objetos ocultos (como compartimentos secretos, tram­
pillas y. a~mas ocultas) en el área objetivo, que quedarán

rodeados por una silueta ilusoria y luminosa que sólo tú
podrás percibir. Esta invocación sólo revela objetos y per­
sonas ocultos por medios mundanos.

Nuevas oportunidc1des

~!: de' Aire +: Si tienes éxito, también puedes revelar has­
ta un óo¡e.to oculto mágicamente por cada ~; gastado de
esta manera.

~1* de Aire+': Elige un personaje adicional a alcance 0-1
por cada •~;:,;; gastados de est.a manera. Los personajes
.elegidos tambiér'I pueden ver los objetos ocultos.

' .
. .

__ ,. ~

, .
CAPITULO 4: TECNICAS

Recuerdo simbóli«.o• Rango 1

EL ACERTIJ.O DE AGASHA (ANCESTRAL), TRUCO DE LOS KAMI

0E AIRE (ELEMENTAL), LA BROMA DE Ea1su (FORTUNISTA)

Tras realizar esta invocación, el shugenja ,crea l.!na ilusión a
partir del aire, un artificio de la luz capturada en la mano.

Activación: Puedes hacer una t irada de Teología (Aire)
contra un NO de 2 como acción de maquinación que ten­

ga,toni<l> objetivo un ·punto situado a al<:ance 0-1.
Efectos: Si tienes éxito, convocas la ilusión de un objeto in­

animado en la posición objetivo. El tamaño del objeto ilu­

sorio Rl!ec;!~ ser de una silueta igual o inferior a tus Éxitos
adicionales, comenzaodo por O, o· el tamaño de un objeto
pequeño de mano. El artírulo parece real, pero en realidad

no existe y no se puede utilizar. Cualquier personaje que
se enfrente a una de estas ilusiones deberá resistir con una

tirada-de.Artesanía, !;ferrería o Diseño contra un NO de 4
{Tierra 5, Fuego 2) utilizando los planteamientos de habili­

dades académicas para determinar su naturaleza ilusoria. El

objeto se mantiene hasta el final de la escena.

Nuevas oportunidades

~' de Aire: El objeto puede pare.cer una criatura o una per­
sona (aunque no ·se mueva).

~- de Aire +: Convocc1s un objeto ilusorio adicional dentro
del alcance por cada ~,; gastado de esta manera.

~-~- de Aire: Los objet<;>s ilusori.os que convoques de és­
ta manera tienen masa y pueden utilizarse como si fueran

rea les, aunque seguirán siendo inanimados y por lo tanto
no podrán moverse por su cuenta. Seguirán desvanecién­

dose cuando concluya el efecto.

El reino falso de
los espíritus :z:orro Rango 4

1 KOMA RECUERDA \:!NA HISTORIA (ANGESTRAL),

PERDIDO EN ISAWA M 0 RI (F011TUNISTA), P iNTAR

EL CRISTAL DEL CATALEJO (EXTRANJER0)

Los kami no están tan ligados al reino mortal de Ningen­
dó como lo están los mortales (incluso los shugenja).
Pueden ver las formas en las que los reinos mortal y espíri­
tu¡¡/ se superponen y desconectan, y cuando un shugenja
se lo suplica, pueden incluso atraer v.isiones de un reinó a
otr~, creando falsedades extensas y casi tangibles qu1= en­
ganan a toc;/os excepto a /os observadores más saga.ces.

Activación: Puedes hacer una tirada éle Teología (Aire)
contra un NO de 5 como acción de ma~!,Jínación que ten­
ga como objetívo un punto situado a alc¡¡nce Q-4.

Efect~s: Si tienes éxito, invocas un terreno,ilusorio,en el punt6

obJet,vo que se extiende un núm~ro de intei:va!os de alcance
igual il tu anillo de Aire. lJn personaje que no sea consciente

de la falsedad de la ilusión deberá resistir con Uti1a tir,adc1 de
Supervivencia contra un NO de 4 (Tierra 5, Fuego 2) para

,

1
¡
¡=

darse cuenta de que es falsa a distancia. Como,la ilusión care­
ce de sustancia, cualquier contacto físico revelará la mentira
(aunque la ilusión no desaparecerá). Este efecto se mantiene
durante un número,d e asaltos igual a tu anillo,de.Aire más los
Éxitos adkiionales, ·o esa misma cantida.d de minutos si,es·una
escena narrativa o de interludio.

Nuevas oportunidades

~- de Aíre: Este efecto se mantiene hasta·el final·de la escena. * de Aíre +: El terreno ilusorio que convocas tiene una de •

las siguientes propiedades de terreno por cada ~- gastado
de·esta manera: Peligroso, Enmarañado o Visibil idad redu­
·cida (consulta Terreno, en la página 267).

Secretos en el vi~nto Rango 2

SUSURROS AL OIDO DE BAYUSiil (ANCESTRAl),

EL REGALO DE TENJIN {FORTUNISTP.-) , L;,\ MOSCA

EN LA PARED NORTE (tXTRANJERÓ)

/ios ,espíritus de Aire no necesitan que se les incité a chis­
morreélr, aunq_ue sus mt:Jrmu/los resulten a menudo incom­
prensibles para lo$ oídos humanos. Para ejecutar esta es­
ta invocación clanéJestina, el shug(i!nja ofrece incienso de
sándalo y1ciruela para persuadir.a lós kami ele Aire,de que
repitan lo, que se dice a lo lejos.

A:ctivació_n: Puedes hacer una tirada de Teología (Aire)
contra ,un NO de 3'cemd ac<aión de maquinación•que ten•
ga czomo g bjetivo un lcigar a alcance 0.

Efecto~s: Si tienes éxite, escrutas con unos vientos su­
?urr.ant~s que estuc;mar,l a escondidas ,e n la posición
éleg ida. Los kami de l';ire oirán c;ualqui·er cosa que
se diga dentro de un nélmero de intervalos de a lcan­
ce igual a tu aniflb de :A.ir.e. Este efecto, se mantiene
durante v.einticuatre horas ,ó hasta que de(er.mines un
nuevo fjl □ f.ito p_ara escuc;f:rar a éscoAaidas. Mientras se

mantenga el efecto, podrás gastar una acción para oír
cualquier cosa que se diga en ese mismo momento e n
el lugar designado. ·

Nuevas oportunidades

~- de Aire·: Además de oír cosas en e l área desíonada, - "

también puedes percibir cualquier o lor de la zona.

~- de Aire: Si otro personaje descubre tu invocación, el
efecto termina inmediatamente, impid iendo que pueda
identificarse como obra tuya.

:G, ~- de Aire +: El efecto se mantiene durante veinticuatro
horas adicionales por cada ~- ~- gastados de esta manera.

Tempestad de Aire Rango 1

V IAL TORMENTOSO (ALQUIMIA) , EL AULLIDO

DE ISORA (FORTUNISTA), EL ALETEO DE LA

SERPIENTE ALADA (EXTRANJERO)

El shugenja ruega a los espíritus de Aire que ataquen a su
alrededor; invocando vientos huracanados para hacer r~
troceder a los enemigos o Incluso tirarlos al suelo.

Activa.ción: ·Puedes hacer una tirada de Teología (Aire)
contra un NO 'de 3 como acción de ataque·que tenga co­
mo objetivo a todos los persena)es situadpsa alcance 2-3.
Efectos: Si tienes éxito, ráfagas de viento golpean a todos
los objetivos. Cada objetivo sufre una cantidad de dari'o
sobrenatural igual a tu anille de Aire y deberá resistir ha­
ciendo una tirada de ,6.ptitud física contra un NO .de 4
(Tierra 5, Fuego 2) o sufrir el estado Desorientado.

Nuevas oportunidades

~- de Aire +: Cada objetivo c¡ue falle su tirada e/e Aptitud
fisica será empujado ademá"s un intervalo de alcance por
cada ~~- gastado de esta forma alejándose d e ti.

1

•

.;

,•

El toque de la naturaleza

Los SUSURROS DE S111NJO (ANCESTRAL), C ORRE

JUNTO Al K 1-R1N (FORTUNISTA), LA VOZ DEL

REY DE lA CAÑADA (EXTR,\NJERO}

Para ejecutar este rito, el shugenja busca Chikushó-dó, el
R&ino de los Animales, en el n1undo que le rodea y en su pro­
pió corazón. Esto permite al shugenja comunicarse con los
animales del reino Cile los mortales,.aunque no dominarlos.

Activación: Puedes hacer una tirada de Teología (Aire)
contra un NO de 1 como acción de apoyo que te tenga a
ti mismo como objetivo.

Efectos: Si tienes éxito, te potencias a ti mismo con la capa­
cidad de hablar con los animales del mundo natural, aunque
no con seres Ultramundanos o Manchados. Los.animales po­
c;lrán ,entenderte (en la medida de sus capacidades, por su­
puest.9: las relaciones políticas humanas no tendrán ningún
significado para los caballos, no importa cuántas veces se las
expliques). Sin embargo, no estarán obligados a obedecerte.
Este efecto se mantiene hasta el final de la escena.

Nuevas oportunidades

!!'; de Aire: Puedes entender el habla de los animales hasta
el final de la escena.

* de Aire: Si tienes éxito, el animal se mostrará favorable
hacia ti,de forma automática en reconocimiento a tu corte­
sía, y cumplirá aquellas peticiones que le hagas que no le
pongan en peligro, sin tener que convencerle con sobor­
nos de comida o tiradas posteriores.

~~~-:de Aire: Si tienes éxito, puedes comunicarte de esta 
misma forma con un ser Ultramundano, siempre y cuando 
tenga algo que decirte. 

• '!:t.' 
Véipo__r de pesádilía Rango 3 

TOGASHI HABLA SU/sVEMENTE (ANCESTRAL), 

EL ENEMIGO DE ,u CORP,ZON (ElEMENTAL), 

LA SOM8P.A DE LA RUEDA KÁRMICA (FORTUNISTA) 

El shuQenja murmura un conjuro medio oído por el obje­
tivo,-y mientras el siniestro cántico se desvanece y la nube 
de fragánte incienso se esfuma, aquello que aterra al obje­
tivo.ava.nza como un fantasma ilusorio. 
. ~ . t\ 

Aétivación: Puedes hacer una tirada de Teología (Aire) 
cor:,t~a un NO de 4 como acción de ataque gue tenga co• 
mQ,objetivo un personaje a alcance 2-3. 

Efectos: Si tienes éxito, convocas una ilusión del mayor mie• 
dq de tu objetivo. El objetivo deberá resistir con una tira­
da de Meditación contra un NO de 4' (Tierra 5, Fuego 2) . . 
para darse cuenta de que es una ilusión; si falla acumulará 
uriácani(dad de puntos de Conflicto igual a tu anillo de Aire 
niás tus Éxitos adicionales, y deberá Quitarse la máscariJ de 
i~mediato si queda Comprometido. Si se Quita la máscara 
iiñ.presencia del fantasma centrará su atención e n él: lo ata-

.. :cará, huirá de él o le insultará (en lugar de enfrentarse a ti o 
' . . 
, ;ircualquier otra persona). El fantasma se rnantiene dúrante 

Ún riú[T1ero de asaltos igual a tu anillo de Aife. 

•, 

CAPÍTULO 4: -rÉCNICAS 

Nuevas oportunidades 

~- de Aire: Si un objetivo fal la la tirada de Meditación, su­
fre también el esiado Desorientado. 

~- de Aire: El fantasma se mantiene hasta el final,de la escena. 

Viento bendito Rango 1 

TORMENTA DE POLVO EMBOTELLADA (ALQUIMIA) , 

REPRIMENDA DE T AMON (FORTUNISTA), 

LA COLUMNA DEL MUND0 (EXTRANJERA) 

El shugenja recita un breve cántico y, como un látigo, el pol­
vo se alza arrasrrado por serpenteantes corrientes de aire 
que frenan y desvían los proyectiles. Piedras, flechas y pro­
yectiles .aún mas grandes caen derribados por los fuertes 
vientos, n1anteniendo al objetivo a salvo de estos ataques. 

Activación: Puedes hacer una tirada de Teología (Aire) 
contra un NO de 2 como acción de apoyo que tenga co­
mo objetivo un lugar a alcance 0-3, 

Efectos: Si tienes éxito, convocas un viento arremolínado 
en la posición objetivo. Cualquier personaje situado a al­
cance 0-2 de la posición elegida se considera que está en 
terreno de Visibilidad reducida (consulta Terreno, en la pá­
gina 267) en lo q ue respecta a las acciones,de ataque dirigi• 
das a ellos. Este efecto se mantiene durante un asalto, más 
un número de asal tos igual a tus Éxitos adicionales. 

Nuevas oportunidades 

~, de Aire: Este efecto se mantiene hasta el final de la escena. 

Yari de Aire Rango 1 

VARA DEL YARI DE VIENTO (ALOUIMIA), LANZA OE SUIJIN 

(FORTUNISTA), ALABARDA DEL DJINN (EXTRANJERO) 

El shugenja adopta una postura de combate eón lanza, y 
una masa de aire .arremolinado se materializa en su mano. 
No pesa casi nada, pero golpea con, la fuerza del trueno. 

Activación: Puedes hacer una tirada de Teología (Aire) 
contra un NO de 1 e.orno acción de ªP.ºYº para convo• 
car una lanza hecha a partir de un remolino de vi•ento 9ue 
aparece en tu mano. 

Efectos: Si tienes éxito, convocas, y preparas una lán­
za (consulta Armas, en la página 230)' ,hecha de viento, 
visible sólo por un tenue contorno. liiene la propiedad 
Ocultable. Cuando hagas una tirada de acción de ataque 
o apoyo utilizando esta lanza invisible, durante el Paso 5: 
Elegir los dados guardac;los, añad!:) un ■ g1.1ardado co• 
locado en un resultado de~-- La lanzase mantiene hasta 
el fina l de cualquier turno en el que se suelte de tu ma• 
no o hasta e l final del e ncuentro, momento en e l que se 
d isipa en el aire. 

2-0f 


, , 

CAPITULO 4: TECNICAS 

Nuevas opor t'uniélades 

~; d e Aire: El arma que convocas puede ser cualquier tipo 
de ar.,na cuerpo a cuerpo o a distancia en lugar de un yari. 

!:.!; d e Aire: Después d e real izar esta accíón, puedes rea­
lizar IAmediatamente una accfón de Proteger util izando el 
arma q µe has convocado. 

*;~~ d e Aire: Puedes convocar un par de armas en lugar 
de una sola. 

I NVOCACION E S DE F U EGO 
Los kami de Fueg o son feroces y directos , y las invoca• 
dones de este elemento pueden ser igualmente feroces. 
Estas oraciones son de las más destructivas que puede uii­
lizar un shugenja. 

Acero mor,d,iente R'ango 1 

U NGÜENTO DE METAL INQUEBRANTABLE (ALOUIMIA), 

DESPEJlTAR LA LLAMA DE L.,; c:;,p,~;.. (E:.r.MENTAL), 

LA FORJA DE X1NG Guo (Fo~TVN1STA) 

las //amas, la pasión y el ingenio transforman el mineral 
e,:, acero, y el acero en una espada. De la misma forma , un 
shugenja p uede en1puñar una llama para tran.sformar una 
espad? en un arma aún más p9derosa, una con Un filo ·im­
posible cuya ferocidad es ·capaz de cortar prácticamente 
cualquier sustan<::ia. Al d ibujar un patrón a lo l?rgo de una 
hoja desnuda, un shugenja puede despertar a los espíritus 
de l fuegó q ue aún duermen en ella. 

Act illació•n: Puedes hacer una tirada d e Te ología (Fuego) 
contra un NO de 2 como acción de apoyo que ter,g ¡¡ co­
mo obje\ivo un arma a alcance 0-1, 
Efe ctos: Sí tienes éxito, p·otendas e l arma con energía ar­
diente. Incrementa el daño básico del arma e n 1;Jna cant,­
dad igua l a lu anillo de Fuego . Este efecto se manl1eno 
durante un asalto, más un número de asaltos ,gual a tus 
Éxitos adicionales. 

Nuevas op ortunidacles 

::.:~ de Fuego: Después de ejecutar esta acción. si tiene s 
preparada e l arma que has potenciado. puedes realizar in­
mediatamente una acción de Golpear con ella. 

~; d e Fue go +:-Si tienes éxito, mienvas dure el efec;to la 
letalidad del arma se in<;rementa en 1 por cada ::_;; gastado 
de esta manera. 

::;, ~- de Fuego: Este-efecto se mantiene hasta el final de 
la escena . 

Las a las de l fé nix Rango 4 

EL ASCENSO DE ISAWA (ANCESTRAL), T RANSMUTAOON 

A FORMA DE LLAMA (ALO.UIMtA), E L CO_RCEL 

ARDIENTI: DE HACHIMAN (FoORTUNISTA) 

El shugenja da un salto al aire y le brotan JJnas alas ardien­
tes que lo ele.van hacia-e/ cielo. Pequeñas metas de -fuego 
caen al paso -d el shugenja, pre ndiendo fue90 al suelo an­
tes de convertir.se ,en de/ic;adas plumas de ceniza, 

Activación: Puedes hacer una tirada de Teología (Fuego) 
contra un NO de 4 como acciór,i de apoyo qµe ,e te[lga 
como ob jetivo a ti mismo. 

Efectos: Si tienes éx[to, te potencias con unas alas de fuego 
que te permiten levantar e l vuelo. Estas llamas no te hacen 
daño. Además de permitirte mover en vertical y horizontal 
con total libertad, ignoras los efecros del terreno mie17tras 

vuelas. ¡¡:ste e fecto se mantiené un asalto, más un núme­
ro de asaltós igual a tus Éxitos, adicionales, Mientras se 

mantengél el efecto, cualquier terreno q ue sobrevue­
les a· alc;ar;iee 0-3 se incendía y se convierte en terreno 
Peligroso (consulta Terreno, e n la página 267) hasta el 
comrenzo d e tu próximo turno: todos los· persenajes 
que se e1:tc1;Jentrer:i deratro de la i ona sufrirán el es­
tado Aton:tado y deBerán resistir con una tira.da de 
Aptit ud física contra un NO de 2 (Aire 3, Agua 1) o 
sufriráA una cantidad de daño sobrenatural igual a tu 

a,:rillb•de Fuego, además clel estado Ardiendo (con­
sulta la página 271 ). 

Nuevas oportunidades 

~- de Fuego +: Mientras vuelas, puedes trans­
portar de forma segura hasta un -personaje· 
voluntario adicion¡¡I a alcance 0-2 por cada 

:.;, gastado de esta manera. 

~-i!, de Fue:90: Este efecto se rnantiene 
hastá el flnat de la escena. 

. ' 


El aliento del dragón de Fuego Ra ngo 3 

El SAKE Ot.L ONi (ALQUIMIA), EL ALIENTO RADIANTE 

DE T OG;\S!-11 (ANCl:STRAL) , EL SUSPIRO DE LOS 

VIENTO S DEL DESIERTO (EXTRANJERO) 

¡.EJ fuego coniienza con el aliento", o eso han a firmado los 
lsawa desde hace niucho tiempo. Algunos shug enja con­
vierten este dicho en algo literal, invocando a los kami de 
Fuego para que prendan fuego al aire que exhalan, trans­
formándolo en un chorro de llamas abrasadoras. Además 
de quemar a sus enemigos, también suele prende r fuego 
a ios objetos inflamables cercanos. 

Activación: Puedes hacer una tirada de Teología (Fuego) 
contra un NO de 4 como acción de ataque que tenga co­
mo objetivo a un personaje a alcance 0-3. 

Efectos: Si tienes éxito, exhalas unas llamas abrasadoras 
que castigan al objetivo y a los que lo rodean. El obje tivo 
sufre una cantidad de daño sobrenatural igual a tu anillo 
de Fuego mas el doble de tus Éxitos adicionales, asi como 
el estado Ardiendo. Todos los personajes a alcance 0-1 del 
objetivo deberan hacer una tirada de Aptitud física con­
tra un NO de 3 (Aire 4, Agua 1) o sufrir una cantidad de 
daño sobrenatural igual a tu anillo de Fuego. 

-

Álzate, Fuego Rango 4 

BULBO DE LA ENCARNACIÓN (ALQUIMIA), GUARDIÁN DE 

FUEGO (ANCESTi¼L), LA DONCELLA DE UZUME (FORTUNISTA) 

Un kami de Fuego manifestado es una visión seductora y 
terrible: una forma humanoide hecha de llamas. vestida 
con una túnica ondulante de ceniza y humo, con cabellos 
de chispas que se arrastran en la brisa. Donde se posa su 
mirada saltan las llamas y sólo queda ceniza a su paso. 

Activación~ Puedes hacer una tirada de Teología (Fuego) 
contra un NO de 6 como acción de apoyo que tenga co­
mo objetivo un punto que contenga material inflamable a 
alcance 0-3. 

Efectos: Si tienes éxito, convocas a un kami de Fuego 
manifestado (consulta la pagina 322). El kami consume el 
material inflamable, apareciendo en su posición. Te obe­
decerá durante dos asaltos, más un número de asaltos 
igual a tus Éxitos adicionales, actuando Gada asalto inme­
diatamente después de tu turno. Cuando termina e l efec­
tQ el kami se va o comienza a actuar por su cuenta si se 
le ha enfurecido, ignoránd0te a me nos que lo provoq ues. 

Nuevas oportunidades 

.~1 de F1.1ego: El kami de Fuego irrumpe desde una abra­
·saoora columna flamíge ra. Todos los personajes si tua­
dos a alcance 0-2 c;!él punto elegido debe ran resistir con 
una tirada de Aptítud física contra un NO de 4 (Aire 5, 
Agua 2) o sufrir los estados Ardiendo y Atontado. 

,; * de Fuego +: El kami de Fuego consume una fuente 
adicional de material inflamable dentro de l alcance por 

.'cada :C, gastado de esta manera. Incrementa su valor de 
Aguante en una cantidad igual ¡¡ la silueta de todos los ob­
jetos consumidos. 

r ' 
' 

•. 

CA PÍTU LO 4·: ·r ÉC NI CAS, 

~- de Fuego: Cuando la Fatiga del kami de Fuego supere 
su valor de Aguante. se convertirá en una columna de lla­
mas q ue abrasará la tierra y e l cielo. Todos los personajes 
situades a alcance 0-3 deberán resistir con una tirada de 
Aptitud física contra un NO de 5 (Aire 6, Agua 3) o sufrir 
una cantidad de daños sobrenatural igual al doble de tu 
anillo de Fuego y los estados Ardiendo y Atontado. 

Armadura resplandeciente Rango 2 

ACEITE PAPA DESPERTAR LAS LLAMAS (ALQUIMIA), 

LA ARMADURA DE Ü SANO-WO (ANCES1'RAL) , 

l.A TÚNICA DEL lfRIT (EX1RANJERO) 

Un shugenja puede convertir una arrnadura en un arma 
apelando a /os ka mi d e Fuego que duermen en su in te­
rior. La energía creativa de los kami de Fuego se expande 
rápidamente al terminar el encantamiento, haciendo q ue 
el fulgor resplandeciente se convierta en un halo de fue­
go que· rodea a la armadura y al que la lleva, quemando 
a sus e nem,gos. 

Activación: Puedes hacer una tirada de Teología (Fuego) 
contra un NO de 2 como acción de apoyo q ue te nga co­
mo objetivo una armadura a alcance 0-1 . 

Efectos: Si tienes éxito, potencias la armadura objetivo 
e hvolvi'éndola en un re splandor deslumbrante y un calor 
abrasador (que milag rosamente no afecta al portado r). 
Cuando un personaje a alcance 0-1 de l portador comien­
ce su turno, sufrirá los estados Ardie ndo y Atontado. Este 
efecto se mantiene d urante un asalto, mas un núme ro d e 
asaltos adicionales ig ual a tus Éxitos adicionales. 

Nuev.as ·oportunidades 

:,C, de Fuego: La ar,nadura gana la propiedad Bélica. 

i,;,·:,C, de Fuego: Este efecto se mantiene hasta el fi nal de 
la escena. 

La astucia de Fukurokujin Rango 1 

LA SABIDURIA DE LOS KITSY (ANCESTRALES), 

ENCENDER LA VELA DE LA MENTE (ELEMENTAL), 

M ANTRA DE L0S REYES ERUDIT'OS (.EXTRANJERO) 

Los shugenja son ante todo eruditos, ya que su arte 
consiste e n largas horas d e estudip y dedicación al re­
finamiento de la m ente. Por lo tanto,. m uchos buscan la 
bendición d e Fukurokujin, guardián ee/ cc;,nocimiento y 
patrón de los eruditos. Un shug enja p uede recurrir a la 
guia de esta Fortuna p ara agudizar su m ente y re vitali­
zar sus rfervios. 

Activación: Puedes hacer una tirada de Teología (Fuego) 
contra un N0 de 1 como acción de apoyo que te· tenga a 
ti mismo como objetivo. 

Efectos: Si tienes éxito, p<i>teneias la astucia y sabiduría de 
tu objetivo con el favor de la f ortuna. Al hacer tiradas. e l 
objetivo añade un ■ guardado y colocado en un res1.Jl tado 
de :C, :<;j , Este efecto se m.antie ne,d urante un asalto, más un 
número,de asal tos igual a tus Éxitos adieLonales. 


• 

,, 

• 

• 

CAPÍTULO 4: T ÉCNICAS 

Nuevas opor,tuniaades 
. 

~' de,:Fuego: Puedes e leg1r,como objetivo a otro persoria -
je a aloance•0-2 en lugar de a ti mismo. 

Enjambres famélicos Rango 3 

LA FURIA OLVIDADA DE ASAHINA (ANCESTRAL), 

Ü FíBES DE tl:AMAS DANZANTES (ElEME~TA~), 

EL KITSUNEBI DE INARi (FORTUNIST.A))1 

• 
El 1;hugenja enciende,una serie,de velas y las' lanza al aire: lás. 
/lamas ,saltan de ellas1 devorando rápidamente el sebo an­
tes de reducirse. a motas más pequeñas y ardientes, Estas· 
se asientan a/rededor de los hombros del shugenja o cer­
ca de sus pies, chisporroteando alegremente y escupiendo 
chispas deseosas de esparcirse y multiplicarse. Además de 
proporcionar una (peligrosa) fuente de luz, estas.llamas.tam­
bién pueden saltar-sobre cualquiera que·ataque al shugenja. 

"Activación: Puedes hacer una tirada de Teología (Fuego) 
c9ntra· un NO de 3 como acción de apoyo que tenga co­
•m·o objétivo un punto en él que haya un ob¡eto inflamable 
a alcance 0-1. g1 objeto es consumido por las llamas. 

:Efectos: Si tienes éxito, ,convocas a un número de motas 
ardientes igual a tu anillo de Fuego más el valor de silueta 
del obje.to consumido. Estas.motas te sigu·en, prendiendo 
,fuego peri.ódicam.ente a los objetos cercanos. Cuando ten­
gas éxito en ui:ra acc1,ón d e ataque, puedes· gastar un nú­
mero de motas igual o irí'fe-rior a tu q¡ngo de escuela para 
añadir un éxito adicjonal por mota gastada. Las motas se 
mantienen hasta e l final de la e scena, 

Si tienes éxít<:1; después de llevar a cabo una invoca­
éión de Fuego; convocas a una mota ardiente adicionai. 
Este efecto se m11ntiene hasta el final d e la escena. 

Nuevas oportunidades 

:,&~ ele· Fuego: Las motas ardientes sólo prenden luego a 
los objetos· cer.canos cuando quieras que lo hagan, en lu­
gacde ha1oerlo al. azar. 

~' de Fuego: Cuando te defiendas del daño, puedes 
\:lastar un número de ,motas igual o inferior a tu anillo de 
~u,ego para reducir .el daño sufrido· en un punto por mota 
gastada de esta manera. 

1Ext1nguir Rango 1 

/Uh shugenja que comulgue con los espíritus de/, fuego de­
be aprender a calmarlos, para que las llamas qu.e invoaa 
no le devoren. El truco consiste en avivar /a ira de los kami 
de forma breve pero intensa, para que se extinga mucho 
más rápidamente. Cóm,unas.pC?_cas·palabtas y un gesto as­
een.dente, el shugenja inhála, eleva las /Jamás hasta un res­
plandor, i'!rdiente, y lu't!}o,exh,ala, dejándolas reposar hasta 
co,:iver.tirse en ascuas, 

A~ivación: Puedes hacer una tirada de Teología (Fuego) 
c:ontra un NO de 3-como acción de a--poyo que tenga como 
objetivo basta tres fuentes t errenales.de fuegp a akance 0-3. 

Efectos: Si tie nes é xito, convocas la energía de los kami de 
Fuego hacia ti . Extingues todas las llamas objetivo y des­
cártas un punto d e Fatiga por cada fu ente objet,vo de fue­
go apagada de esta manera. 

Nuevas oport·uni,lades 

* ~~ de Fu"!go: Si tienes é xito , también puedes poner fin 
a todos los e fectos.persistentes d e otras invocaciones de 
Fuego y efectos sobrenaturales basados en el fuego que 
haya en la zona . 

Fuegos ínt-ernos Rango 1 

LA l UZ ILUMINADORA DE ASAKO (ANCl:Sl RAl ), 

E L ENIGMA DE HOTEi (FdRTUNISTI,), EXT ENDE~ 

El CORAZON DE FU EGO (EXTRANJERO) 

El encantamiento para invocar fuego e s gutural y cru• 
do . Mientras resuenan las palabras, las manos del shu­
genja se abren y motas de llamas salen de las yemas 
de sus dedos, abriéndose camino hacia los objetos que 
han provocado la ira del shugenja. Si el shugenja tiene 
la fuerza de v.oluntad necesaria para mantener la con­
centración, puede dirigir las motas con asombrosa ore-, 

cisión y hacer pequeños agujeros ardientes en sus ob-
jetivos. Pero. si deja que su corazón se llene de ira o fu­
ria, /as motas se convierten en .pequeños infiernos que 
buscan consumir todo aquel/o que golpeen, dejanéio 
.sólo cenizas. 

Activación: Puedes hacer una tiraaa de Teología (Fuego) 
contra un NO de 3 co,IT]ó acción de. ata9ue que tenga co­
mo objetivo un número de personajes igual o inferior a tu 
anil lo de Fuego a alcance 1-3 . 

Efectos: Si tienes-éxito, castigas .a cada blanco con un to­

rrente de• fyego. Todos los objetiv.os sufren una cantidad 
de daño sol;,rena_tur'ªI i.gual a tu ani llo de Fuego más tus 
Éxí tos adicionales. 

Nuevas oportunidades 

* de Fuego +: Incrementa e.l alcan1oe máximo de esta téc­
hiéa en· 1 por cada ~;t gastado·de esta manera. 

Fuegos purifi'cadores Raogo 1 

l:JNGÜENTO DEL ORAGON DE FUEGO (ALQUIMIA), 

lA FURIA MISERICORDIOSA DE ISA'.VA (AN~ESTRAL), 

LA PAZ DE ÜSANO·WO (FORTIJNISTA) 

<Con un estruendoso encantamiento, el shugenja extiende. ' 
las manos y de ellas brota un círculo de fuego, que ondea 
por el sue lo y quema todo a ·su paso. Estas llamas son in­
d iscriminadas y se lanzan hambrientas contra amigos, ene­
migos y objetos i11anin1ados por igval. 

Activación: Puedes hacer una tirada de Teología (Fuego) 
contra un NO de 1 como una acción de ataque qu~ tenga 
como objetívo a un personaje a alcance 0-2. 

' . • 

• 
. . , 

.. ~ 1..• 
' . " 

. ,. 

. 
• 

·, ' , 

• 

'· 

' . 

' J 

l -· 
• 
' • "' ri 

. . ¡ . ,. 
•! 

• -➔ 

J •· 


..... 

.~• 

• '., 

. ' 

' . 

Efectos: Si tienes éxito, castigas ,a cada objetivo i::on un 
rugiente estallido de fuego . Jodes los objetivos sufren 
el estado Atontado y deberán resistir con una t irada de· 
Aptitud física contra un NO de 3 (Aire 4, Agua 1) o su­
frir una cantidad de daño sobrenatural igual a tu .anillo d e 
Fuego más Sll Déficit, además del estado Ardiendo. 

La furia de Osano-wo Rango 3 

Ü RSES DE EUEGO CELESTIAL (ALQUIMIA), LA ÚLTIMA 

SATALlA OE H OCHJU (ANCESTRAL). C OSECHAR 

LAS SEMILLAS CHISPEANTES (ELEMENTAL) 

Osano-1·10, la Fortuna del Fuego y e l Trueno, es el mítico 
hijo del Kami Hida. Con un áspero encantamiento repen­
tino y un gesto hacia abafo, un shugenja p,u~de conjurar 
un rayo para que golpee a sus enemigos con una podero­
sa descarga. 

Activación: Puedes hacer una tirada de Teolc!'gía (Fuego) 
contra un NO de 5 Gomo acción de ataque que teng a co­
mo objetivo a un personaj e a alcance 0-4. Esta técnica sólo 
se puede utilizar al aire libre. Si el tiempo ya es tormento­
so, reduce el NO en 1. 

Efectos: Si tienes éxito, convocas un rayo q ue castiga a tu. 
objetivo. El objetivo sufre una cantid ad de daño sobrena­
tural igual a tu anillo de Fuego más tres vet es tus t xitos 
adicionales. Si un objetivo queda incapacitado , a conse­
cuencia de este daño, sufrirá un impacto crítico con una 
gravedad de 8. 

Nuevas oportunidades 

* de Fuego: El objetivo y cualquier oJro personaje a 
alcance 0-·2 del objetivo deberá hacer una tirada de 
~editación contra un NO de 3 (Aire 4, Agua 1) o sufri rá 
el estado Atontado y una cantidad de puntos de Conflicto 
igual a tres veces tu anillo de Fuego. 

~1 de Fuego +: Aumenta la gravedad de los impactos cri­
ticos infligidos como parte de esta acción e n 2 por cada ~~ 
gastado de esta manera. 

E'I grito de batalla de Matsu Rango l 

A CEPTAR LAS LtAMAS (ELEMENTAL), LA BRUMA DE LA BATALLA 

. (EXTP.AMJERA), U, MALDICIÓN DE H OTEi (fORTUNISTA) 

El shugenja apela a los kami de la guerra y la llama ·con 
u_n cántiro Dncestral, y los funestos espíritus del clamor de 
la batalla· responden con un rugido atronador, insuflando 
furia en los objetivos cercanos. Esto puede hacer que los 
enemigos actúen de formD precipitada; o inspirar una va­
lentía temeraria en {os a/iodos. 

Activación: Puedes l)acer una tirada de Teología (Fuego) 
como acción de maquinación q ue tenga como objetivo un 
número de personajes i•g,ual o infe rior a tu anillo de Fuego 
situados a alcance 0-2. El NO de esta tirada es igual al va­
lor de Alerta más e levado de los objetivos . 

' 

, , 

CAPITULO 4: TECN'I CAS 

Efectos: Si tienes éxito, convocas una ilusión de un es­
cenario de pesad illa que sólo el objetivo puede perci­
bir, empujándolos a la ira . El objetivo sufre un p unto de 
Conflicto, más un r,úmero de puntos adicionales igual a 
los Éxitos adicionales, 'Y' deberá resistir con una tirada d e 
Meditación contra un NO de 3 '(Aire 4, Agua 1) o sufrir 
inmediatamente e l estado Enfurecit:lo. 

l a hoja del a lma Rango 5 

l,\ GARRA DEL DRAGÓN DE F UEGO {ALQUIMIA). 

PtTALO DE CRISANTEMO CELESTIAL (ANCESTRAL), 

PARTE MONTAÑAS (EXTRANJERO) 

El shugenja extiende una mano ha<úa el cielo y hace un 
peligroso ruego, pidiendo un arma celestial con la que de­
rrotar a su enemig o. Sí la invocación se realiza correcta­
mente y la causa del shugenja se considera digna, el cielo 
se abre y un rayo desciende desde /os cielos, atravesando 
cualquier cosa que se encuentre a su paso. Aterrizará re­
torciéndose en la mano del shugenja y formará un arma 
que asumirá /a forma que haya imaginado. No hay nada 
que esta hoja del juicio no pueda atravesar; ya sea el pe­
llejo de una gran bestia o la protección embrujada_ de un 
mahó-tsukai. 

Activación: f!uedes ha<.eruna, tir,ada de Teología (Fueg o) 
contra un NO de 4 como acción de apoyo pará invocar 
una hoja de energia pura que aparecerá en tu mano. 

Efectos: Si tienes éxito, conv,ocas y preparas una katana 
o naginata (consul ta ~ rma~. en lá página 230) hecha de 
una' energía abrasadora y crepitante. Los ataques hechos 
con esta arma infligen daño soqrenatural e ignoran todas 
las íormas de Resiste ncia·. El -ar,ma se mantiene hasta e l fi­
nal de cualquier turno en el q ue dejes de te ne rla en las 
manos o hasta el fina'I de la escena, momento -en el que 
se é!esvanece. 

Nuevas oporturridades 

i;, de F,uego_: El ar,ma que convocas puede ser ccialquier 
tipo de arma Guerpb a cuerpo er:i luga~ de una katana o 
naginata. 

~~ de Fuego: Pciede s e fectuarinmecliatamente una acción 
de Golpear usande el arma que has convocado. 

i;, de Fuego: Si tienes éxito, p ue,cles convoca_, y ¡:1repa­
rar inmediatamente Ull par de armas e n lugar de una sola. 

i;, de Fuego: Ruedes elegir un p er§9r:1aje 9ue no seas tú 
para que porte el arma. 

~~:,.;. de Fuego: Después de rea lizan una acción de ata­
q ue con el arma, todos los obje tivos deberán reslstir con 
una tirada de Aptitud física contra un NO de 4 (Aire 5, 
Agua 2) o sufrir el estado Atontado. 


• 

, 

,-

CAPÍTULO 4: :rÉCNIC'.AS 

K<atana de Fuego iRarigo 1 

F0Rj ~R FUEGO EN ACERO (ALQUIMIA), 6 1:.AWA DE :~KJTA 

(ÁNCESTRAL), ESPADA DE Ü SANO-Wo (F0 RTUNISTA) 

' El shugenja adopta t!lna postura de k(?njutSU) con las ,na; 
nos en alto o en una ·posición de protección, y en sus ma­
nos se ·materializa un torbellino de fuego con la ,forma de 
una espada. Esta'hoja•no pesa casi nada1 pero su filo corta 
como el mejon-acero, dejando rastros-de luz en el aire tras 

ella y a'brasadores cortes en cualquier can:ie que atraviese. 

h:ctivación: Puedes 'hacer una tirada,de Teología (Fuego) 
.contra un NO de. 1 como acción de apoyo para invocar 
una espada de llamas en la mano. 

'Efectos: Si ti en.es éxito, convocas y preparas 1una ka tan a 
(cónsul ta el perfil de una Katana en la páQ,ina· 132) hecha 
de fuego. Tiene la ,propiedad Bélica. El daño ,ir.iflig_ido con 
esta arma es sobr.enatural en lugar de físico. La katana·se 

mantiene hastª .el final de cualquíer,urno en ,el que dejes 
de tenerla en las manos, o hasta el final de la escena, mo­
mento en el· que se descompone en ascuas, se convierte 
en ceniza o desaparece. 

N uevas oportunidades 

:;; de fuego: El -arma que Gonvocas,puede ser cualquier ti­
po de arma cuerpo a cuerpo en lugar de una k.atan~. 

~!; de Fuego: Puedes realizar inmediata1Tient_e una. a_ce;ión 
de·Golpear usando-el arma qu~ has c9nvocatk1: 

~; de Fuego: Si tienes éxito, pueses convocar 'y prepa­
rar inmediatamente•un par de armas en- lugar de una_ sola. 

~- de Fuego: Después de realizar una acciór.1 ,éJe ataque 
c;on el arma, cada,,objetivo debe resistir con una tirada de. 
Aptitud física contra un NO de 3 (Aire 4, Agua 1'),o sufrir 
el est_ado Ardiendo. 

Muro de FuegJ> R<a11go 2 

POLVG lr\JF!.A~ ABLE DE <CENIZA COMBUSTIBLE ,(A_LQCIIMIAt 

PERSEGl!JIR A.ÜSAN©-WO (F<JRTtlNISTA).,. 

Los MURQS G>E~ f'ALACIO DE FUE.GG (~XT,RAN;JERO) 

Vn muro de fuego, en movimiento envia un mensajf:! muy 
esperdftco:. acéi'Ca,te y muere de la forma -más bo_frible. 
!::os sflugehjá, que.·éstán. en comunión con k,s, espíritus de 
Fuego pueclen convse;ar este tipo de aoverten•ciás con re­
lativa 'facilidao, roaifltldo ageíte o Rolv.o s.ob r.e ·el' suelo y 
/[:lego encenaiénc/elo con una p_alabra de" intgc;_ación. El 
,muro Be fuegg cobra vicia e;:on gran fu~rza -~r se éxtiehde 
ur:ios pocos·metrss em t:tnos instantes, Pli!fO s6 /o rnantiey¡e 
su lntensiaa8 m1entcas tenga cqmb.,ustibl~. 

Activaéig)l:. Puedes hacer, una tirada''de Teol~gíá (Fue·go) 
,~. 

cónjra un N© i:le -4 ~o.mo;r,acción de -ata·9ue y, ªRº.Yº que 
t!;!lilga aomo,objetivo-a.1:.f~¡p.untos a alaance 2-4, 

Efect.9~: .Si tienes éxito, eonvácas-una~ pared d,e llama~ 
,~ntre;,los ¡pur.itgs objetj11a que se extiende hasta alcance 
1 ·éfe giosori 9 al<Ían<.e 3 cle ªlt~ra '(1.onsulta Intervalos de 

UJI 

. · 

alca.ne~; en la pág1na 265); est.a área se considera terre­
no Peligroso (consulta Terreno, en la página 267). Este 
efecto se mantiene duri:1nte un éfsalt,o, ,nas un nún,ero de 
asaltos igual,:_a los Éxi tos adicionales. Cualquier personaje 
que se encuentre en el lugar en el que apare-zca la pared 
sufre el estado Atontado y, deberá resistir con una tira­
c:!a de ,Aptitud física contra un NO de 2 (Aire 3, Agua 
1) o sufrir una can~idad· de daño sobrenatural igual a tu 

anillo de Fuegq, además del estado Ardiendo (consulta 
la página 271 ). 

Nuevas oportunidades 

~. de Fuego: El muro de fuego se considera terreno 
con una de las siguientes propiedades: Enmarañado o 
Visibilidad reducida (consulta Terreno, en la página 267). 

I NV OCACION ES DE TIERRA 
Las invocaci.on.es de. Tierra se centran en la protección, 
la defensa co~tra 'la sombra y la destrucción lenta pero 
inevitable. 

El a&ra.zo de 1<'.eoro-Ji-,j,in Ra.ngo 2 

8ALSAMO 'DE 1:11 A~ÑA DE LA TIERRA (ALOUIMIA) , 

EL PAS,<\JE DE hl1RUMA (ANCES·TRAL), ESCALAR LA 

ESPALIDA DEL QRAG0N DE TIERRA (ELEMENTAL) 

El shugenja ap.e/á-a l os rugientes kami subterráreos, ofre­
ciéndoles las or-aciones adecuadas para que le permitan 
F}.asar con seguridad incluso por lugares que los huma­
n·os no deberfan pisar. leos espíritus envuelven al shugenja, 
permitiéndole adherirse a superficies rocosas o romper el 
suelo para a.brírse paso. 

Activácion: Puedes hacer una tirada de Teolog_ía (Tierra) 
contra un N0 dé 2 como acción de apoyo 9ue te tenga a 

ti mism0 cpmo .objetivo. 

Efectos: S'í tieñes éxi to, te potencias a ,ti mismo con la capa­
c,idaél cle a'dnedrte a superficies de t ierra, lo que te permite 
recorrer, ágilmente incluso superficies verticales compuestas 
éfe ti'erra,o p ied~a. Este efecto se mantiene durante un asal­
to, más un número de asalt,_os adicionales igual a tus Éxitos 
adicionales (o un minuto en tiempo narrativo). 

Nuevas oportunidades 

:;. de Tierr.a: Este efecto se mantiene has.ta el final de la 
escena. 

:;. de Tierra: Si tienes-éxito, también puedes atra~esartie­
rra sólida.al moverte como si fuese agua. Además, se con­
siderará que posees un valor de Resistencia sobre.natural 
.contra las invocaciones, kihó y manó de Tierra igual a tu 
anillo de/ fierra. 

:t¿ ~. de lilerra: Los efectos también se aplican al metal. 
Obtien~s un valor de Resistencia Física cor)tra el daño pro­
veniente de armas de n~etal igual a tu anill? de Tierra. 

. ' 

- • 

' . ,. • 
t 

' . 
• . 

' ' 

• 
• 

·, 

• 

.• 
f 

•• 
,-.. •. -

1 
~ 

;} 
f . 
'~ 

,.; 1 .~ .. ~ 
~ . .... 


• • ,r ... 

.. 
,•,., 

' 

El abrazo de la Tierra Rango 1 

POCIÓN CRISTAI.IZADORA (ALQUIMIA), l.As 
ATADURAS DE f-llDA (ANCESTRAL), C ONGELADO 

POR LA MIRADA DE 8 1SHAMON (FORTUNISTA) 

Con un ronco cántico y cerrando el puño como si tirase 
de algo invisible, el shugenja exhorta a los espíritus de la 
'.ierra a _que aferren a alguien, lo arrastren hacia abajo y lo 
1nmov1/1cen. Normalmente, esta invocación hace que /as 
~xtrernidades inferiores del objetivo se hundan en un sue­
lo que se ha convertido en barro, arenas movedizas o un 
agujero que se abre bajo ellas y las atrapa. 

Activación: Puedes hacer una tirada de Teología (Tierra) 
contra un NO de ·2 como acción de ataque que te ngci co­
mo objetivo a un personaje a alcance 0-2. 

Efectos: Si. tienes éxito, convocas grietas en la tierra; ca­
da objetivo sufre una cantidad de daño sobrenatural igual 
a tu anillo de Tierra y debe resistir con una tirada de 
Ap~ítud física contra un NO de 4 (Aire 2, Agua S) o sufri­
rá el estado Tumbado. 

Nuevas oportunidades 

~~ de Tierra: Todos los objetivos que fallen su tirada de 
Resistencia sufren también el estado Inmovilizado. 

~; de Tierra: Reduces e l daño sufrido por cada .objetivo a O, 

Álzate, Tierra 

GUARDJ.I\N DE LA TIERRA (ANCESTRAL), 

CENTINELAS DEL MONTE SENGEN (FORT:UNISTA), 

G UERREROS DE BARRO (EXTRANJERO) 

.Un ,kamí de Trerra brota del suelo, manifestándose como 
una .criatura protectora de roca viva con venas de zafiro, 
rubí, o incluso jade. Los kamí de Tierra pueden ser irrita­
bles, pero odian cualquier cosa Manch_aéla y se esfuerzan 
por destruirla. 

Adivación: Puedes hacer una tirada de Teología (Tierra) 
·contt:~ un NO de 6 como acción de apoyo que tenga co­
mo objetivo una localización que incluya un pedazo de tie­
rra, arcilla o piedra a alcance 0-3. 

·,·!;fecto~: Si tienes éxito, convocas a un kami,de Tierra marii­
. -fes.tado. (consulta la página 323) para que luche en tu nom­
. : b,e y que irrumpe desde el lugar objetivo. El kami de Tierra 
.. n:ianifestado te obedecerá durante tr.es asaltos, mas un ne:¡• 

_,o¡, ' -

·mero de asaltos igual a ·los Éxitos aélicionales, y, cada asálto 
. :.- · :-~ actuará inm~d iatamente después de tú :turno. Cuando ter­

: mine este efecto, el kami se ma(chará.o !?omenzará a actuar­
·. P,<>r su.cuenta ~i se le ha enfurecido lo bastante, pero no ,te 

·'' ·~cara ,l monos que se le provoque. 

CAPÍTULO 4: TÉCN l,CAS 

Nuevas oportunidades 

~- de Tierra +: Incrementa el valo~ de Aguante d_el .kami d e 
Tierra en 2 por cada ~~ gastado de esta manera. 

~; i:le liierra: El perfil de ataque sin armas-de los puños de 
piedra del l<ámi de Tierra adquiere la .propiedad Sagrado. 

~~ de liierra: El'kami de Tierra manifestado-provoca una re­
tumbante onda de éhoque c_uando sále de la tierra. Todos 
los-personajes a alcance 0-2 deberán resistir con una tira~ 
da de Aptitud física contra un NO ~e 4 (Aire 2, Agua 5) 
0 sufrirán una cantidad de daño físico o sobrenatural igual 
a tu anillo de Tierra, además de sUfrir el estado Tumbado. 

Armadulia de la -rier;r,a Rango 1 

EL CAPARAZó.N E>E HIDA '(ANCESTRAL) , LA MANO DE 

B ISHAM0N (F0RTUNISTA), ESGUDOS DE PIEDRA (fu<TRANJERO) 

La Tierra es el Elemento•de la protección, y e~ta invocación 
así lo d/;!múestra. Cuando un shugenja ejecuta esta invo­
cación, trozos de piedra. vuelan hacia él, revistiéndolo con 
una armadura rocosa. 

Activación: Puedes hacer una tirada de Teología (Tierra) 
contra un NO de 2 como acción· de apoyo que te tenga 
como objetivo a ti mismo. 

Efectos: Conv,oeas y preparas tina armadura• que te pro­
porciona un valor de Resistencia física igual a tu anillo de 
Tierra mas tus Éxitos adicionales, y que posee las própie­
dades Aparatosa y Béli'éa. La armadura se mahtierie du­
rante un número de asaltos igual a tu anillo de Tierra, en 
cuyo momento cae al suelo convertida en piedras suelta~ 
o tierra. 

, 

• 


1 

• 

• 

• 

• 

1 
' 

CAPÍTULO 4: 1·éCNI CAS 

Nuevas oportunidades 

* de iliierra: Este e fecto se mant1en!3 hasta el final d e la 
escei1_a. 

~- de Tierra: La arn1adura que invocas tiene la propiedad 
Sólida . 

~- ~i ae Tierra: la arrnadura que invocas tiéne la propie­
dad Sagrada. 

Atar a la sombra Rangoi 

C IRCULO DE SAL Y CENIZA (ALOUIMIA), EL DESPRECIO, 

DE LOS K;<'.\Ml 0E LA TIERRA (ElEMENTAL), EL 

JUICIO DE LO S DIEZ MILLARES (fORTUNISTA) 

Al enfrentarse a un ser Manchado, el shugenja puede p10-
vo12ar que el espíritu puro de un pequeño oqjeto santifica­
do debilite o incluso paralice al monstruo. 

Activación: Puedes hacer una tirada de Teología (Tierra) , 
contra un NO de 3 como acción de ataqúe que tenga co-
rno objetivo un ser Ul trarnunrlilno ;i alcance 0-2. 

E;fectos: Si tienes éxito, unos crepitantes arcos de luz 
de jade castigan y purifican a tu objetivo, que deberá 
resistir con· una tirada de Aptitud física contra un NO 
de 4 (Aire 2; Agua 5) o sufrir los estados lnmovilizacjo y 

Silenciado. Este efecto se mantiene durante un númere> de. 
asaltos igual a tu anillo de Tierra. 

Nuevas oportunidades 

~~ de Tierra: Cada objetivo que falle su tirada de Aptitud 
física para resistir quedará atrapado hasta el final de !a 
escena. 

~-~. de Tierra: Cada obje tivo que falle su .tirada de 
Apti tud físíca quedará atrapado durante un año. 

t•-* de Tierra +: Aumenta e l NO de las tiradas para resistir 
este efecto en 1 por cada ~-* gastados de esta manera. 

~- ~~ ~, :;, de Tierra: Todos los objetivos que fallen la tira~ 
da de Aptitud física quedarán atrapados durante un siglo. 

• 

Bálsamo deJuroji'n Rango 1 

LA SANGRE OE LOS MMI DE T1EltRI\ (E LEl,1Elsl l,1 ), 

LA PACIEN CIA DE J 1,io {FO!!TUNISTA) , EL BESO 

DE LA MUJER DEL ES'l'Al~OUE (ExTRAN JERO) 

Jutojin, guardián de la longevidad, ID salud y el bionestar 
físico, es .una de las siete 6randes Fortunas m6s iJprec,a­
das yá que tanto si se es un señor como un campes,no, 
tarde o temprano se rezará por la salud. Un shugonja p ue­
de impartir fortaleza espiritual en nombre de esta Fortuna, 
ungiendo el cuerpo del pbjetiv.o con tierra sagrada. plan­
tas curativas como el g /nseng o el ruibarbo, o rerni;dios 
aún más extraños. Mientras se esté bajo los efectos de es­
ta bendición, un personaje será mucho más res1s1ente al 
veneno, a las enfermedades y a los efectos del alcohol, lo 
que pued~ ser, una bendición o una maldición, dependiet1-
do de los objetivos -de cada uno. 

Activación: Puedes hacer una t irada de Teología {Tierra) 
contra un NO de 1 corno acción d e apoyo.que tenga co­
rno objetivo a un personaje a alcance 0-1. 

Efectos: Si tienes éxito, potencias la fortaleza d e tu objeti­
vo. El objetivo reduce en 2 e l NO d e todas las t iradas para 
resistir los efectos del veneno y las enfermedades. hasta 
un mínimo de 1. Además, el objetivo no, puede embria­
gars~ cuando-bebe alcohol. Este,efecto se mantiene hasta 
e l final de la escena. 

Nqévas oport1.1nidades 

~- de Tierra: Si tienes é;xito, tu objétivo también reducr: 
en 2 el NÓ de to'das las tiradas para resistir mahó 1 la pro­
piedad de terreno Profanado y los efectos de los seres 
Ultrarnun·danos, hasta un mínímo de 1. 

:;, de Tierra: Este efecto se mantiene durante veinticua­
tro horas. 

~-*de Tierra: Si-tienes éxito, también reparas a tu objetí­
vo, eliminando cualquier veneno que le afecte en ese ·mo­
mento y el •estado Moribundo. Además, los síntomas de 
cualquier enfermedad que fe aqueje quedarán suprimidos 
hasta el final de la escena . 


• 

La caricia de la Tierra Rango 1 

EL BÁLSAMO DE ~0S KAMI DE LA PIEl;lllA (ALOUIMIAt 

l.AS MUCHAS MANOS DE K AIU (ANCESTRAL) , 

LETANfA DE REENCUENTR0 (EXi RANJERO} 

El shugenja extiende la mano sobre un objeto roto, inv0• 
cando a los espíritus del metal, la ,madera o la piedra pa­
:u que lo restauren y fortifiquen. Las tablas astillacilas s·e 
unen, el mera/ brilla y se retuerae antes ,de sQ/idificarse en 
su forma original como nuevo, y la pieJrc§I se coagula co­
mo si fuera un líquido antes de volver a congelarse en su 
forma recobrada. 

Activación: Puedes hacer una tirada de Teología CTierra) 
contra un NO de 3 como acción de apayo que ten­
ga como objetivo un objeto coi:i la propieoa<:l Danado o 
Destruido dentro de alcance 0-1. 

Efectos: Si tienes éxito, reparas e l objetivo y <:lescartas la 
propiedad Dañado o Destruido de él. 

Nuevas oportunidades 

i,;t de Tierra: Un objetivo adquiere la propiedad Sólido 
has-.a el final de la esceria. 

El coraje de los siete Truenos Rango 1 

lA INQUEBPANTABLE ACTITUD DE AKODO (ANCESTRAL). 

(O?.AZON DE PIEDRA INFLEXIBLE (ELEMENTAL), CAMINAR 

HACIA EL VALLE DE LAS SOMBRAS (EXTRANJERO) 

Los siete Trvenos se enfrentaron a Fu Leng en los albores 
del Imperio, y su enfrentamiento resonó desde las Tierras 
Sombrías hasta todos los rincones de Rokugán. La Tierra es 
el Elemento del recuerdo, y a partir de los kami de la Tierra 
un shugenja puede desenterrar fragmentos de los recuer­
dos de estos héroes e impartirlos a sus compañeros de ar­
ma.s, Esta invocación no elimina el miedo, pero recuerda a 
un samurái el leg,ado que debe defender, y también que 
otros·han desafiado antes a la oscuridad y la han vencido. 

• 
Activación: Puedes hacer una tirada de Teología (Tierra) 
contra un NO de 2 como acción de apoyo que tenga co­
rno objetivo un número de personajes situados a al.canee 
0-2'igual o inferior a tu anillo de Tierra. 

Efectos: Si tienes éxito, potencias a cada objetivo con una 
gran determinaeión; cada objetivo incrementa su valor de 
Compostura en una cantidad igual a 1u anillo de Tierra. 
Este efecto se· mantiene hasta el final de la escena. 

Nuevas oportunidades 

:C,; de Tierra: Si tienes éxito, cada objetivo incrementa tam­
bién su .valor de Aguánte en una can ti.dad igual a tu anillo 
de Tierra mientras se mante nga este efecto. 

··,,, .,,, , ~. de Tierra +: Cada objetivo e limina 1 C:J por cada ~e: gas-
.i~ 

· tado de esta manera. 

,,__ .,. ,· :.!t~. de Tierra: Los objetivos de esta técnica p,isan a ser 
· · •, Jodos los personajes amistosos dentro d 6:I alcance. 

. ' 

CAPÍTULO· 4: TÉCNll1CAS 

€;olp.e. de jade Rango 1 

l:As LÁGRIMAS DE" LA DIOSA Sol (ANCESTRA~). 

EL A~IENT0 DEl DRAGÓN DE JADE (FORTUNISTA), 

!,A REPRIMENDA SAGRAl:>A DE: LA T IERRA (EXTRANJERO) 

El jade, del que se dil!e•que son las ,lágrimas de Amaterasu, 
es un m¡¡terial sagrado. Es anatema para las criaturas de la 
0seurida'ifl, y una de las pocas sustancias capaces. de dañar 
-a· los esbirrQs más p,oderosos de Fu Leng, el Kami caído. 
Un sh1:1genj'~ RU~de imitar sus efectbs rogando a los kami 
de Tierra que castig1:J1?n el mal que se alza ante ellos. La 
mano d~I shugenja se ve envuelta en un sagrado resplan­
dor verdoso que se lanza Hacia ,delante marchitañdo a las 
criaturas malvadas y a /os humanos sometidos al dominio 
del insidioso poder ,:!Je las Tierras Sombrías. 

Activación: Puedes hacer una tirada de Teología (Tierra) 
contra !Jn NO de 2 ,~omo acción ,de ataque que tenga co­
mo objetivo' a un p.ersonaje' situado a alcance 0-3. 

Efectos: Si tienes éxito y el objetivo es un ser Ultr.imundano, 
lo castigas y purificas c_on la ardiente energía del jade. El ob­
jetivo suf~e 9n i1T1pacto crítico con una gravedad igual a tu 
anillo de Tierra más tus Éxitos ad icionales. La ariatura pue­
de gastar ~t ~- de su tirada para resistir este impacto crítico, 
y ocultar que na sido afectada por la invocación, lo que le 
pE\rmitirí¡i ocultar su naturalez~ Ultramundana, aunque se­
guirá sufri•endo los efectos que ,haya oeultado. 

Si tieries éxito y tu objetivo no es un ser Ultr.amundano, 
no sufre ningún efecto negativo, 

Nuevas opor,tunidades 

~- de Tierra: Si tienes éxito, aada objetivo que sea un ser 
Ultramundano sufre el estado Sil_eneiado y ·no podf~ utili­
zar técnicas de maho hasta el final de tu siguiente turr;io. 

Mu~o de T iera:,a Rango ~ 

POLVO CRISTALil2A00R (AL0UIMl.ti), ÜAR FORMA A LA T IERRA 

(ELEMENTA~), tJ.:5 MANOS DE SENGEN (r0R-TUNISTA) 

Los kamj de 7'ierra. no son rtar;i orgullosos aom,o para no 
aceptar la 12eticién ~e un shugenja de rr¡oldear paredes, 
zanjas o Incluso edificios siguiendo las, líneas que haya tra­
zado en la arena o 'i:Jelir:ieado,utilitando materiales como el 
topacig o el rQble. Si se alza d_e esta forma una pared de­
bajo de alguien P.robablemente este caiga al suelo; y ha­
cerlo bajo un edrfi1Zi0 podría ,causar estragos y daños con­
siderables a la estr.l!lotura. La construcción convocada du­
rará tantp tiempo como lo haría una construcción terrenal 
del mis,mo material, SI está compuesta simplemente por 
tierra a la que se ha dado forma empezará a erosionarse a 
los pocos dias, mientras que si su ,corr¡ponente principal es 
la piedra, podr(a llegar a dUrar siglos. 

2.09 

CONVICCIÓN DE 

PROPÓSITO 

Puesto q11c In co11vicció11 
es 1111 factor ,·S<'11cial para 
b/a11tlir el poder inflc.~iblc 
de la piedra sagrada. 1111 

¡1crso11ajc ,w vuede uti­
lizar a lo ligera el pod,•r 
sagrado del }<11/c conrra 
cualquier sospechoso de 
alhcrgor la cQrr11pci611 
de tas Tierras Sombrías. 
Si 1111 personaje intenta 
utilizar la i11vo,·ación )' 
e/,objctivo 110 está ltla11• 
c/wdo, su certeza podría 
verse nfecuula. /'cor a,ín, 
tos kami ele Tierra pued,·11 
incluso dejar de responder 
a sus plegarias dnra11tc 11n 
corto período de tiempo. 
¡•11fndadas por /rnber sido 
,frspcrrados sin una b11e11a 
rnz611. 


• 

' 

~ 
1 
' 

l • 

, , 

CAPITULO 4: TECNIE~S 

Activación: Puedes h,acer una tirada de TeQlogía ('Tierra) 
• 

contra ,un N0 de 2 como acción de apoy,o qu,e tenga co-
mo obj,étivo dos puntos ªituados a alcante 0;2. 

Efectos: Si tienes éxito, convoc;as una p ared de tierra en­
tre los dos puntos objetivo de alcance 1 de grosqr y alcan­
ce 3 de altu ra (consulta la sección Intervalos de alcance 
er;i la página 265). Todos les personajes que se .. éncuentren 
en la ,zona en la que se alce el muro deberán resistir con 
urna tirada de Aptitud .física contra un NO de 2 (Aire 1, 
Agua 3) o sufrirán una cantidad de dai\o físico igual a tu 
anillo,de Tierra, además de sufrir el estado Tumbado. 

Nuevas oportunidades 

~- de Tierra: Elige una de las siguientes propJed~des del 
terreno: Enmarañado, Peligroso o Visibilidad reducida 
(consul ta Terreno en la página 267). El muro de Tierra se 
.considera terreno con esa propiedad. 

~. de Tierra +: Incrementa el alcance máximo de esta téc­
nica en 1 por cada ~;, gastado de esta manera. 

~-~• de Tierra: En lugar de convocar un rnuro, puedes 
convocar una fortificación de tipo Puesto. avanzado (con­
sulta la página 27,6). ~-* ~. de Tierra: En lugar de convocar una muralla, pue­
des convocar una fortificación de tipo Fortilleza (consulta 
la p~gina 27 6). 

~-~•~•* de 1iierra: En lugar de convocar una muralla, 
puedes convocar una fortificación de tipo Castillo (consul­
ta la página 276). 

E,I poder del dragón de 17ierra Rango 3 

V IAL DE PIEDRA FORTIFICANTE (ALQUIMIA), 

LA DETERMINACIÓN DE Ü SANO-WO (ANCESTRAL), 

l'..A BENDICl(;)N VERDEANTE DE J UROJIN (FORT.UNISTA) 

El shu9enja coloea una mano sobre la tierra y o tra sobre el 
cerazón del ot;,je(iv.q. Después-recita una plegariá profun­
da ,y reverberante que resuena a través de ambos, confi­
riendo la vitalidad y resistencia de la piedra a aquellos gue 
han sido bendecidos. 

Activación: Puedes hacer una tirada de Teología (Tierra) 
contra un NO de 4' como acción de apoyo que ten-ga co­
me objetiv'1> uA per,sor,1aje a alcance 0-2. 

Efectos: Si tienes exito; potencias la Resistencia de tu ob ­
jetiyo, a(,Jmenta ndb su valor de Aguªnte en una cantidad 
igual a tu anillo de liierra má's tus Éxitos adicioAales. Este 
efect0 ,se mantiene durante un· asalto, mas un número de 
asaltos igual a los b>iitos adicionales. 

El, objetivo no pedi:á ser afectado de nuevo p_or esta in­
voc.aéi6n hasta el finál ae la escena. 

Nuevas opor.tunidadcs 

~- de l;ierra: Este éfect0 se mantiene hasta el final de la 
esce na. 

S'ímbolo de Ticr f-a Rango 2 

M ARCA OE CRISTAL Y JADE (ALOUIMIA). 

C::ONSAGR!,Gl0N OE I\IINGEN-DO (FORlUNISTt,), 

SELLO OE LA TIE.RRA f'URA (ExTRANJtP.O ) 

Los esplritus de Tierra gobiernan los linderos y dominios. 
Al inscribír un símbolo en la tierra, rasc;¡¡r/o on una piedra. o 
estamparlo en la arena, un shu9enja pued(;! crr:ar un cam• 
po que reéhace a /as entidades sobrenaturales malévolas. 

Activa~ión: Puedes hacer una tirada de Teología {Tierra) 
contra un NO de 3 como acción de apoyo que tc::iga co­
mo objetivo un punto situado a alcan<c:e 0-1 . 

Efectos: Si tienes. éxíto, invocas un símbolo q u(': purifica 
el área alrededor ael punto objetivo. Cada vez que un ser 
Ultramundane intente acercarse al ob1etivo, sufri rá una 
<c:antidad de daño sobrenatural igual a tu anillo de Tierra y 
deberá hacer una .tirada de Aptitud física contra un NO 
de 4 (Aire 2, Agua 5) o sufrir el es;ado Tumbado. Este 
efecto se-mantiene durante un asalto. más un n,jmero de 
asaltos igual a los Éxitos adicionales. 

Nuevas oportunidades 

~- de Tierra: Este efecto se mantiene hasta el íinal de la 
escena. • 

~- ~- de Tierra: Este efecto se mantiene durante veinticua­
tro horas. 

Terremoto Rango 4 

EL BRAMIDO DE A KODO (ANCESTRAL), 

TRAGADO POR LOS KAMI DE TtERP,A (ELEM_ENT:.L), 

EL MARTILLO DE KvuFOKI (FORTUNISTA) 

Los terremotos son comunes en algunas partes de 
Rokugán y se les teme con razón, ya que aldeas enteras 
han desaparecido cu.ando /os espíritus de la tierra se han 
encolerizado. Es peligroso provocar su ira de forma mten. 
cionada, pero es una de /as técnicas más poderosas que 
puede blandir un shu9enja. Fuertes ondas vibratorias atra­
viesan el suelo vertiginosamente a su alrededor mientras 
la tierra tiembla con violencia. Los enemigos del shu9enja 
se precipitan a abismos de oscuridad y azufre, enterrados 
para siempre bajo el suelo por el que caminai;on. 

Activación: Puedes hacer una tirada de Teolo.gía (Tierra) 
contra un NQ de S como acción de ataque que tenga co­
rno objetivo a todos los demás personajes situados a al­
cance 0-3. 

Efectos: Si tienes éxito, convocas un terremoto que se ex­
tiende por el alcance de la invocaéión en todas direcdones 
a tu alredeqor. Al final de cada uno de tus tumos .. todos los 
objetivos deberán resistir con una tirada de Aptitu~ ñsica 
contra un .NO de 5 (Aire 3, Agua 6) o sufrir una cantidad de 
daño sobrenatural igual al doble de tu anillo de Tierra, ade­
más de sufrir el estado Tumbado. El terremoto se mantiene 
dur,ante un número d e asalto$ igual a tu anillo de Tierra. 

.. 
·' 

, 

• 

,, 

··~ . ' 

• 

.. 


.. 

,., 

. .. 
' ' ' 

. ' 

. 
• 
• 

_ Nuevas oportunidades 

:!,; de Tierra: El terremoto se mantiene hasta el final de la 
esce na, o puedes d isiparlo antes en cual9uier momento 
como una acción. 

:!,; de Tierra +: Si tienes éxito, puedes convocar una si­
ma bajo los p ies de un personaje que esté dentro del al­
cance, haciendo que diche personaje y cualquier otro a 
alcance 0-1 caigan en ella hacia las entrañas de la tierra 
(consulta Caídas. en la página 269) una cantidad de inter­
valos de alcance igual a los :,t. gastados de ,esta manera. 

:!,-.:!,, de Tierra +: Si tienes éxito, puedes destru ir un edifi­
cio o for..ificación dentro del alcance por cada :.;, :!,, gasta­
dos de esta manera. Cada personaje en e l interior deberá 
resistir con una t irada de Apt itud física contra un NO de 
3 .(Aire 1, Agua 4) para escapar saliendo inmediatamen­
te del edificio, o sufrirá un impacto critico t on una grave­
dad de 10 . 

Tetsubo de Tierra Rango 1 

EL MARTILLO DEl HER?.ERO (ALOUIMIA), LA COLUMNA DE A KEMI 

(ANCESTRAL), EL KANA30 DE 81SHAMON (FORTUNISTA) 

E1 shugenja adopta una postura fírme y llama a los kami de 
Tierra. Un pilar de piedra emerge de un trozo de terreno 
cercano, y se agrieta revelando la forma de un garrote ta­
chonado. A pesar de su gran peso. el shugenja puede le­
vantado con facilidad, ya que su fuerza se ve potenciada 
por,los espiritus de la tierra. 

Activación: Puedes hacer una t irada de Teología (Tierra) 
contra un NO de 1 como acción de apoyo que tenga co­
mo objetivo un punto a alcance 0-1 en el que haya un pe­
dazo de piedra, tierra o arcilla. 

Efectbs: Si tienes éxito, convocas y preparas un tetsu­
bó (consulta Armas, en la página 230) hecho de piedra. 
Cuando hagas daño con una acción de ataque usando es­
ta arma. si el objetivo sufre el estado Tumbado. sufrirá una 
cantidad de daño adicional igual a tu anillo de Tie rra. El tet­
subó se mantiene hasta el final de cualquier turno en e l gue 

· dejes de tenerlo en lils manos, o h¡¡sta el final de la escenil, 
' momento en el que se convierte en polvo y guijarros. 

,. ¡ • --- -· ···----

CAPÍTULO 4: TÉCNICAS 

tyueva"S oportunidades 

~~ de Tierra: El arma que convocas puede ser cualquier 
tipo de arma cuerpo a cuerpo. Tiene la p ropi•edad Sólida. 

~. de liie rra: Después de ejecutar esta acción, puedes lle ­
var a cabo inmediatamente un~ acción de Proteger utili­
zando esta· arma. 

i;,.:;, de 'tierra: El arma que convocas tiene la propiedad 
Sa·grada (consulta la página 241 ). 

La t·ierrra se vuelve cielo Rango 3 

V IAL DE TIERRA EXPLOSIVA (ALQUIMIA), 

LA CAIDA OE YAMA-N ó -KAMI (F0RTUNISTA), 

C AIDA DE LA AVALANCHA (EXTRANJERO) 

El shugenja tanta uh conjuro corto y pisa el suelo, y los ka­
mi de Tierra lanzan t9rrentes de tierra, piedras e incluso 
rocas de gran tamaño contra su enemigo. 

Activación: Puedes hacer una tirada de Teología (Tierra) 
contra un NO de 3 como acción ,de ataque q ue tenga co­
mo objetiv,o a un personaje a alcance 1-3. 

Efectos: Si tienes éxito , castigas a tu enemigo conjurando 
una roca de gran tamaño que se lanza contra él. El objetivo 
sufre una cantidad de !=faño sobrenatural igual a tu anillo de 
Tierra más tus É.xitos adicionales y debe resistir con una ti­
rada de Aptitud física contra un NO de 3 (Aire 1, Agua 4) 
o sufrir e l estado Tumbado. Si tu objetivo ya sufre el estado 
Tumbado, duplica el daño sufrido de esta manera. 

Tum ba de jade Rango 5 

LA MISERICORDIA DE' lA DIOSA SOL (ANCESTR.'\L), 

EL ABRAZO OE LOS KAMI DE LA PIEDRA (ELEMENTAL), 

LA MIRADA PETRIFICANTE OE AMATERASU (FORTUNISTA) 

El ríto de los shugenja Kuni conocido como Tumba de jade 
es una de /as invocaciones más poderosas de los espíritus 
de Tierra, capaz de engullir en j_ade a una entidad imbuida 
del poder de las Tierras Sombrias, ·transformando su carne 
Manchada en esta substancia ságrada. Sin embargo, si la 
prisión de jade se agrieta o se rompe, el hechizo se debi­
lita, y el ser encerrado en su interior podría huir y volver a 
causar estragos. Si llega a escapar, el shugenja que lo se­
lló la tumba se percatará de su huida, ya que los kami de 
Tierra le enviarán una sonora advertencia haciendo retum­
bar el lugar en el que se encuentre para alertarle. 

Activación: Puedes hacer una tirada de Teología (Tierra) 
contra un NO de 6 como acción de ataque que tenga co­
mo objetivo a un personaje a alcance 0-1 . 

Efectos: Si tienes éxito y el objetivo es un ser Manchado, 
convocas a los kaml de Tierra para purificar/o, transformán­
dolo lentamente en jade. Al principío de cada uno de los 
turnos del objetivo, el valor de cada uno de sus ilnillos se 
reduce en 1. Este efec:;to se mantiene durante vn nú,ne ro 
de asaltos igual a tu anillo de Tierra más tus Éxitos adicio­
nales. Si cualquiera de sus anillos se ve reducido a O de esta 
manero, e l objetivo se convertirá con1pletamente e n jade: 

2..1r 


1 

1 

RllUALES EN 

P.ROGRAMAS DE 
ESTUDIOS 

Los, rituales aparecen en 
las tablas de programas 

d_e estudios ,como un 
símbolo de oírenda de 

incic1Jsó' eslilizada (A). 

• 

CAPÍTl!JLO 4: T ÉCN•l,CZ\S 

sóló podra ,liberarse si la·e statua en la que queda1convertido 
se daí:\a o se destruye. Como la estatua es de. jade, provoca 
qu.e la zoña situada a alcance 0-2 a su alredeélor se.conside­
re terreno Sagrado (,f,ieri'Q)l(consulta la página 2li7). 

Si tienes éxito·y tu objetivo no es un ser Manchado, no 
sufrirá ningún efecto negativo. 

Nuevas oportunidades 

~; .de Tierra: Este efecto se mantiene lílasta el final de la 
escena. 

~:; de Tierra: Puedes 1liberar al objetivo de su prisión de 
jade en cualquier momento posterior como una acción. 

~- de Tierra +: ·Elige uno de los siguientes estados por c,a­
aa ~- gastaco de esta manera: Atontado, D.esorlentado, 
Inmovi lizado o 1:umbado. Si el obj!=!tivo es un ser 
Ultramundano, sufre los,estados elegidos. 

Los rituales son ceremonias religiosas realizadas para 
af)aciguar a los kami y atraer sus be ndiciones. A dife­
rencia de las ir:1vocaciones, los rituales no son secr.etos 
enigmaticos de las escuelas de shugenja, sino prªcticas 
cotidianas llevadas a cabo por muchos· religiosos de to­
do Rokugan. No obstante, son fenómenos milagrosos, 
aunque sutiles. La mayoría de los sacerdotes, guardianes 
de santuarios y místieos ce la eorte conocen y realizan ri­
tuales con regularidad. Muchos monjes y shugenja tam­
bién sáben cómo llevarlos a cabo. Los rituales se realizan 
durante ínter.ludios, y a d iscreción del DJ también po0 

·drían utilizarse ·en otros tipos de escenas. Sólo pueden 
adquirir dtuales los personaíes con uno o más rangos de 
eseuela en una escuela que incluya "rituales" entre sus 
técnicas disponibles. 

Los rituales de esta seectón e,stán ordenados 
alfabéticamente. 

A'di:vinación Rango 1 

El ritualista se adentra en·el futuro de un personaje, deter­
minando su ·destino a partir de los patrones de las estre­
llas, las marcas er.i los. huesos de anima!es, la colocación 
de {as concnas de mar .u .otros presagios que pueda. leer: 

Actiyación: Puedes hacer una tirada de Teología (Vacío} 
contra un NO de 12 como actividad de interludio que ten­
ga como objetivo un personaje para vislumbrar detalles 
de•s1:1 fututo. 

Efectos: Si tienes éxito, elige uno de los siguientes presa­
gi•es 'aderca del futuro cercano del objetivo: 

,® F!r.esagio de la ,tor;tuga negra: La próxirna vez que 
el o.bíetivo liaga lllna tirada utilizando 1,J na habilidad 
del grupo de nabilj~ades.académic;as durante esta 
sesion de juego., a·ñadlrá un ■ guardado colocado 
elil un resultado de ~ .. ¡G;j; 

• 

e Presagio do) dragón azur: la próxima VC"L q ue el 
oqjetivo haga una tirada uti lizando 1,na habil idad 
del grupo ·de habilldades artesanales dtHilnte esta 
sesión de juego, oñ¡¡dirá un ■ guaró¡,do c:olocado 
en un re sultado de ~J~w. 

@ Presagio del tigre blanco: l a p róllima vez q ue <:,I 

objetivo haga una tirada util izando una habrl,dad 

tlel grupo de habi lidades mareta les dur é:nte esta 
sesión de juego, añadirá un ■ guardado colocado 
en un resultado de ~-w. 

® Presagio de la tejedora y el vaquero: La próxi­
ma vez q ue el objetivo hag;; una 1.irada ut,l izando 
una habilidad del grupo de habilidades rne:rcantiles 
durante esta sesión d e juego. añadi rá un ■ guar­
dado colocado en un resultado de ~;; C:>. 

® Presagio del ave bermellón: Lc1 próxirn;, vez q ue 
el objetivo haga una tirada utilizando una habilidad 
del grupo d e habilidades sociales. durant,:; esta se• 

sión de juego, añadirá un ■ g uardado colocado e n 
un resultado de !f.; w. 

Si fa llas, el DJ escoge uno de los presagios anteriores. 
El objetivo no podrá recibir otra adivinación hasta la si­
g uiente sesión de juego. 

Nuevas oportunidades 

~~= Si fa llas, aparecerá un presagio adicional después del 
primero, Elige uno de los presagios anteriores además del 
que el igió el DJ. 

Barrer:a del umbral Rango 1 

El ritualista protege una entrada contra seres de un tipo 
determinado, haciendo que no sean capaces de ver la en­
trada o que se vean repelidos mentalmente al tratar de 
cruzarla. 

Activación: Puedes hacer una tirada de Teología contra 
un NO de 2 utilizando Agua, Aire, Fuego, Tierra o Vacío 
como una actividad de interludio que tenga como objeti­
vo un umbral, puerta o entrada de otro tipo a alcance 0-1 . 

Efectos: Si tienes, éxito, el umbral queda bloqueado con­
tra un tipo coneoreto de entidad, en función del anillo ele­
gido, durante una hora más los Éxitos adicionales. Cuando 
una eñtidad tle este tipo trate de entrar, deberá resistir 
con una ~irada de Meditación (Vacío} contra un N.O de 3 
o será repelido por la barrera espiritual. Tanto sí tiene éxi­
to como sí falla, te daras cuenta de ,nmediato del intento 
de e ntrada. El tipo especifico d e ser dependerá del-anillo 
que elijas, 

@ Agua: Animales salvajes. 

@ Aire: SereS' etéreos ll/ltramundanos como espíritus 
y fantasmas. 

€• Fuego: Seres nq muertos con fornia corpórea_ 

® Tierra: Seres vivos Manchados. 

@ Vacío: Hurnanos. 

• • 

• • 

• 

' 

' ' 

' 

! 

' 

., 


••• 
H+, _ ,t 

.. .... 

Nuevas oportunidades 

~.: En fugar de proteger un umbral, puedes proteger la to­
talidad de un área sellada que comprenda un número de 
inteNalos de alcance a tu alrededór igual o inferior a los 
Éxitos adicionales. 

~-: Si algún ser del tipo contra el que estás intentando se­
llar el umbral lo ha atravesado durante las últimas veinti­
cuatro horas, te darás cuenta de este hecho. 

Ceremonia del té Rango 2 

La ceremonia del té nació cuando la Dama Doji sirvió té 
al primer Emperador. Los estilos de ceremonias varían 
según el clan, desde las salas de té doradas de/ Clan 
del Fénix hasta las tazas de té imperfectas del Clan del 
Dragón, pasando por las reuniones matutinas del Clan 
de la Grulla y las ceremonias de contempla.ción de la 
nieve y la luna del Clan del Escorpión. Sin embargo, en 
e./ fondo, la ceremonia del té es fundamentalmente una 
apreciación de esta bebida, y si se hace /,ien, un mo­
mento de espiritualidad para sus participantes. El té re­
presenta los cinco elementos: el fuego utilizado para ca­
lentar·el agua, la tierra de la que procede él té y el aíre 
aue lleva su aroma. Por último, el vacío mantiene unidos • • 

las otros cuatro elementos, Y, trae el misterioso quinta 
elemento, el momento de armonía y tranquilidad mien­
tras se bebe el té. 

Activación: Puedes ha<¡:er una tirada de Interpretación 
(Vacío) contra un NO de 2 una vez por sesión de jue­
go como actividad de interludio utilizando un juego de 

_ té, que te tenga como objetivo a ti y a un número de 
personajes igual o inferior a tu nivel en la habilicfad de 
Cultura y que· serán tambi:én participantes. Un máximo 
de un participante puede proporcionar asistencia, lo que 
aportará los beneficios habituales (consulta Asistencia 
en la página 26). 

Eféctos: Cada objetivo descarta tres puntos de Con­
flicto, más una cantidad de Conflicto igual a los Éxitos 
adicionales. 

Nuevas oportunidades 

!C,: Reduce en 1 el NO de la siguiente tiracla de cada 
objetivo. 

' ~~+: Cada objetivo descarta un punto de Fatiga, más un 
punto de Fatiga por cada :;;:;, adicional gastado de es• 
ta manera. 

::Z:!C~: Si tienes éxito, cada objetivo gana un punto de Vacío. 

' 
Comunión con 1os espíritus Rango 1 

El rítua(ista céntr;i su mente en \HlO d e los elementos, ape­
lando a los espíritus de su entorno y buscando su consejo 
o bendición. Los sacerdotes y las personas laicas pueden 
usar este ritual para recibir una orientación menos especi­
(ica de los espíritus, como por ejemplo uni) hoja c¡ue caiga 

·, al .suelo apuntando en la dirección de la persona o .cqs,1 
c¡ue est.in buscando. 

CAPÍTULO 4: TÉCNI CAS 

Activación: Puedes hacer una tirada de Teología contra 
un NO de 1 ut_ilizando Agua, Aire, Tierra, Fuego o Vacío 
como activid ad de interludio o acción de ap oyo para a'pe­
lar a los espíritus cercanos-d e ese ele mér:ito (o para apelar 
a los espíritus de los difuntos, como p or ejemplo los ante­
pasados, y a otras presencias sobrénaturales no e lementa­
les si se utiliza e l Vacío) en busca d e ayuda. 

Efectos: Si tienes éxi to, elige y recibe_ uno de los siguien­
tes favores del espíritu o·esp,íritus coQ los que te has-pues­
to en contacto: 

® Sentir a los kami: Detectas- t_odos los espíri tus y 
usos de su m·ag ia por parte de shugenja dentro de 
un número ,d e inteNalos d,e alcance igual al anillo 

que usaste más tqs Éxitos· adicionales . 

@ Conocimiento espiritual: Descub res un hecho que 
los espíritus i:onocen ?cerca d e la zona. 

0 Regalo elemental: Los kami te entregan una pe­
queña cantidad del e lemento en c_uestión. Por 
e jemplo, una oración a un kami d e Agua puede ha­
cer que empiece a llover ligeramente duran te un 
corto período de tiempo, pero tambié n puede. ha­
cer que encuentres un arroyo, o incluso agua· sub­
terránea. En cambi·o, una oración a los kami de 
Fuego podría p roducir, una peq ueña lluvia éle chis­
pas, mi•entras que una 0ración a los kami de Aire 
podría provocar una ráfaga de viento. Ora r a un 
kami de Tierra puede hacer que des con una gran 
roca, o que encuentres ur:i pequeño trozo de tierra 
cultivab le en medio de un terreno baldío. Las ora­
ciones a· los ,intepasa<;los pueden permitir al peti­
ciona rio encontrar en un momento de necesidad 
algo que perten·eció a un antepasad o. 

Nuevas oportunidades 

~.: Rec!uce ~n 1 ~I NO de tu sigµien te tirada p ara interac­
tuar con los kami o las presenc_ias sobrenaturales de este 
elemento o apelar a ellos. 

~;+: Si tienes éxito, recibirás _un favor adicional por cada :,;, 
gastado de esta manera. Sólo se puede obtener una vez 
cada favor-por activación. 

Ritual purificador Rango 1 

El ritualista santifica a una perso,aa o g rupo, ungié ndola 
con sustan,zias Si>gradas que expulsan las presencias in1-
pías y la brujería ,na/igna. 

Activación: Puedes haGer una tirada-.de Teología (Vacío) 
contra un NO de (3 .como .una actividad de interludio q ue 
tenga como objetivo a un máximo de cinco personajes para 
elirninar los contarninar,1tes espiñtuales antes .de que se ex­
tiendan. Ten en cuenta que esto no puede e liminar una des­
ventaja de Mancha de l_as Tierras Sombrías.una vez que haya 
arraigado, pero puede prevenir que esta contaminación es­
piritual arraigue cuando un personaje se ha visto expuesto. 

Efectos: Si tienes éxito, elimina e l e stado Afligido d el 
objetivo. 

LA CEREMONIA DEL TÉ 

l.11s i,wirados son cscolta­
dp{al lugar eir el-que ~t• 

w1yo·" celebrar la e cremo· 
nia del té. preji:riblcmcute 
una casa ele reí diseñada 
especialmcrrl~ paro esta 
furrción u or ro lugar de 
urra simpliciclod deganle. 
Alli se les pie/e que purifi· 
<1ucn sus boros y manos 
Ó' tambii rr sus almas} de 
la misma 111a11era que se 
efectúo la p11rificaciciu en 
los santuarios. 

Los invitados se siento11 
err 1111 ardeu 1Jrcestablcci­
do y el an.firriórr prepara 
el re frenrc a.dios en""º 
serie de posos detallados 
y 111ctic11losos, en 111111 

ceremonia cu lo r,uc cada 
gesto o postura se ha 
transmitido de tm macs• 
ero del té II otra a lo largo 
de gencraciorres. Por 
,íltímo. el 01ifítri6n sir,vc 
el té a /os ínyítados, que 
se van pasando el mismo 
tazón. Unñ 1:cz se hayo 
acabado el té y se hayan 
limpiodo·y guardado los 
11t,•11si/ios, los inritildos 
nbonclona11 la cosa de té 
e1rc/ orden en que llega­
ron. y la úil'ima reverendo 
tlel anfitrión símbolizo,el 
.final de In ceremo·11ín. 


' ' 

l 

• 

SHUJI EN•PROGRAMAS 
DE ESTUDIOS 

-
Los shítii apa-reae1~«.!n 

las, l'.11:i.las ele pr'Ol,'T,11nas 
de est udios con10 on 

síntl>olp,de pincel di! ca• 

ligralta cstlliza.d91(~1 ). 

AhGANCE DE 
1.0S SH0JI 

Norn,aflnente los 
shüji pueden afectar a 

aquellos persc>naj_es que ,, 
estén lo suficientemen-

te cerca co1no para 
oír,ál que hallla,(o que 
~ut>dan entenderle de 

alguna•oti:a forma). 
Eo la mayoría de las 
circunstancias. esro 

t:?qu!vale a alcance•0-:4, 
pero bajo condiciones ' 

nQJideales1jvientos fuer• 
tes, olio·ques de esj>_a.das 

y, gri!os ele .gµer.reros 
morib.undos, lluvias 

torrenciales.) , p_o·dría ser 
un :\rea n1cnos·cxtensa. 

·Además. a ye_ces 10s 
shüji pucoen,transníi, 
tirse por otros 1nedios 

aparte del hal>la. 
Aunqµe la" retórica 

és.crita és:;¡i 1nenudo 
,menos efr.GtÍVa a.Ja 

h_ora de emé;:cio11ar a 
·, 

gi:u__P.os numerosos, una ., 
cartá 15ien orientada d · 

una !?e~ona;espccffic! 
puedeire.sííltar 1extrcma­
dameñte1co.nmovedora. ,...... ~ ~ - . 

&raiscre.ci6nrdel 0 Dj. 
Un Bersonaj~ eued,e 

e , • 

transmittt una técnica 
de shüji·el'l•cl~is m¡¡o, 

J:íia élísranclp po~ 
medio pisYolar<is,o 

se1nejante~. aunque1P.,gr 
lo genc rªl'sólo afectará' 
a, un úni}o.1,desfinatar:io. 

.( .A,PÍTULO 4: ·r ÉCN ICAS 

Nu·evas opor,_fun'iaades 

~,; de Vacío: Si uno o más de los obJ.etivos es un s.ei 
l!Jltram·unoano, te darás ,cuenta de ello despüés"ide e;om­
pletar,el ritual, pero •r:10 !laJ5ras cuál de ellos,es. 

1',;, ,de ~acio +: Elige un• óbjetivo,adicional por- cada }C, gas­
tado de esta manero. 

~~ de 'Va~ío +: E.n lügar de elegjr, a pers·onaj,es como ob­
iietivo, ¡:::,uedes el~gir un área que aoarque un núme10 de 
lnter.valos de alcance a tu alrededor igual a los ~, gas• 
taclbsJ:Je esta manera.. Ellmina la propiedá"d de terreno 
P.refanado del área. Si se trata dé un lugar especialmen­
te cor11,1pto g!,Je lleva sierdo dominio del r;nal durante i:nu­
cho-tiempo, .la propie'dad de Rrofanado regr.esará después 
de un día, más un número de días adicionales Igual a los 
Éxitos adicionales. 

los shüji son técñicas socia le;:; .:;~e cprovcchan, la más po• 
detosa de l¡rs herramientas humanas: la comur:,icación. 
Pueden utiliza~se er\ intrigas, duelos, escaramuzas, así co­
mo en cualquier otro tipo de escena dramátiCla a discre­
,ción del DJ y el s,entido común. Sólo pueden adquirir shüji 

aquellos personajes qµe posean uno o más rangos-,9e es­
•e;uela en una escuela que incluya " shüji" entre sus técni­
cas .disponibles. 

Los ~n(¡ji d~ ·?sta •seceióñ e~tán o fganizadQs en orden 
,alfabético dentro de su ,clasificación ppr elemento. 

SHÜJI DE AGUA 
Los shuj'i de Agua .apelan al corazón en vez ,de a la men• 

te, exhortando al oyente a deíar que le guíen sus ·emocio­
nes y a dejarse llevar sin vaeilar: Los s~(¡ji de Agua utilizan 
la camaradería, la vergüenza y la culpa, ,así como las ne­
cesidades materiales y los deseo.s más básicos. Con es­
tá;s té.cnidas, un cortesano experto puede atraer incluso a 
.los enemigos m~s ~9stiles a· la mesa de negociacziones, al 
tr.ansformarlá en la vía.de.menor Resistencia. 

~flu,e.ntes eom.erciales Rango 2 

Los' (ega'lós son una practica cyltural importante en 
RokUgán, como •ta·mbién lo es el arte de rechazar regalos, 
que •todo potencial desfinatari9 debe repetir al menos 
qes vee;es antes: 8e .aceptar a la tercera• oferta. Mientras 
qlie ·algunqs cortesahos tien.en un rega/o preparado pa­
ra c¡ualquierr ev,ef.1'tu9Ííqa.d, otros muchos simplemente se 
familiarizan con el' ar.te de ·exg}iear,por qué un regalo só• 
lq pc;,or,í¡¡ estardi:!stínado a su aestinatario,actual (aunque 
su 'f,ropositó orig,nal sfuese totalmente diferente). La ca­
pacidad éié' aéfquirir; f~pirJa·mente un obj.e to es muy va­
/or,,niJª ,polí toaos los e_er.tesanos, ya, que un regalo exjge 
-alg_(lr:i ;_tif!!e:i de recJl,?rocid;n:l ,ya sea favores , estima o re­
galosr~osteriqr.es. 

A'ctiyación: Puedes hacer una tirada de Comercio (Agua) 
contra u_n NO•de 1 una vez por escena como acción de ma• 
q~lnación y, apoyo para determinar que has adquirido ante­
·ri orml:lnte un,objeto a tt, elección. Desde un punto de vista 
,narrativo, adquiriste este regalo durante la úhirna oportuni­
dad que. se te presentó, o enviaste a un <1sistcnte para que 
se•hiciera,con éh pero no lo has revelado hasta ahor¡¡, 

Efectos: ·si tienes éxito., obtienes un objeto con un valor 
de rareza igual o inferior a 1 más tus Éxitos adicionales. 
Seguiiás teniendo que pagar el precio del articulo. 

Nuevas oportun;dades 

i-s~ de Agua: +: Reduce el precio que debes pagar por el 
artkulo en una cuarta parte por cada ~; gastado de esta 
manera; hasta un mínimo de una cuarta parte del precío 
origin¡¡I. 

Agu.ªs sorne.ras Rango 1 

Un buen cortesano aprend<; a interpretar los deseos de los 
que le rodean a·partir de las stttiles indicaciqnes de sus res• 
puestas durante una conversación, así como a ahondar en 
los detalles sin revelar sus intenciones. 

Activación: Cuando hagas una tirada de habilidad social 
fAgua) que tenga como objetivo a un personaje, puedes 
gastar~- de la siguiente manera: 

:,;, de Agua: Averigua un artículo material o una experien­
cia terrenal que ·el obj~tiyo des:ea. 

~- ~- de Agua: Descubre el ninjó del objetivo (consulta la 
página 38). 

Al~g,re llegada Rango·5 

Algunas personas.,t ienen la capacidad de encajar en cual­
quier-ámbito social, ad,aptándose co.n fluidez al ambiente 
broncq de la taberna más humilde, pero siendo también 
capaces de rela'<Eionarse con los gobernantes del Imperio. 

Activación: P(;ledes hacer una tirada de Cortesía (Agua) 
como acción de maquinación 9ue tenga como objetivo 
a un número de personajes igual o inferior a tu aniflp de 
Água. E) NO de la tirada será igual al valor de Alerta del 
objetivo con ,rnayor Estatus. 

Efectos: ~¡ tienes éxito, puede participar en la conversa­
ción o abandonarla con dignidad. No n~cesitas ~rder 
Honor ni Gloria por interrumpir, marcharte de forma re­
pentina o adelantarte a alguie11, independientemente del 
valor de Estatus respectivo de los participantes. 

El constante devenir Rango 3 

.ll.si'como tanto el hielo más duro como la niebla má_s·suave 
están e;ompuesros por la ,:nisma agua, los c.ortesanos ex­
perimentados saben que todo lo que hace fa.Ita es tiempo 
y trabajo para transformar la fortaleza en debilidad y la de• 
bilidad en fortaleza. El cortesano ma·n/pula las p Íz;reepcio­
nes de una persona con (ªcilidad, manteniendo a sus alia­
dos confiados y a sus en·en,ígos inqµietos. 

• . . 

• 

V 

• 
' ' ,. 
'· 

' 
" ' 

l • -• 

~ 

, .. _ .. 
• 

. 
• 

" 
'.~ .. 

. ,, -~ 

·l • •1 

·J 
:i 
'ti 


• 
' . , .. . \ -'t... . 

':i... ,. 

LD 

•( 

·,v.,., l 
.. ,,¡ ':;" 

• • 

" -

' •• 

l 
•• • ; " ,:;, t;. -~-, ..., ¡ • • • 1-• • • ;r... ... 

i ' . 
1.-.:. if • ·-· 1 
~ r.~· ,. . 
- ' ... ' \ 

- -.; ['• -~· 
·< :' ··• '("...- . . ~ 
' ' ·\! _. ... .. . -~ . .· . . - . .. . ' 

·, 

: "' ~-. ,,. ',., .. 
;,1 ~ ·· • '''!: 

• ~ . . 

" 

. '' ' . 

~ . . 
1 1 "; 

; ., ·: ';!~·. • ",, ,,... t- ' t • , 

!f)fi" t\. 1· 
·•. ti).~ • 

;I 1 • 
., .. ' . ,--:_r 1 . '-':'" :I .... ~·-

,;_ e.t !,e,,, ·-;. . . ;) ( . 
. -J~ . ~ ·: . . ...... ... ·~ ii<. . • • • ,.. 1 

; _-; ' ~ . 
;'i 
• .#_:., • 

·"' -.t. 

. . . , 

:· : ...:-

Activación: Puedes hacer una tirada de Cortésía (Agua), 
Mando (Agua) o Pasatiempos (Agua) como acción de 
apoyo o maquinación q ue tenga como objetivo a un per­
sonaje. El NO de esta tirada será igual al valor de Aler:ta 
del objetivo. 

Efectos: Si tienes exi to y has e leg ido una a·cción de ma­
quinación, elige una de las ventajas del o bjetivo c1ue co ­
nozcas; siempre q ue se ap lique, inviérte la. Este e fecto 
persiste hasta el final de la escena. Si tier;ies éxito y has 
elegido una acdón de apoyo, elige una de las desventajas 
del objetivo que conozcas; siempre que se apliq1fe, inviér­
tela. Este efecto se mantiene hasta e l frna.l de la escena. 

Nuevas oportunidades 

~~ de Agua: Elige una ventaj_a o desventaja adicional y 
¡¡plicale el mismo efecto . 

~;. ~- de Agua +: Elige un objetivo adicional con un valor 
de A.lerta igual o menor que e l del primero objetivo por 
cada~- ~- gastados de esta manera. 

Dicho en broma Rango 1 

A veces, los cortesanos experimentados fingen que un pa­
so en falso ha sido una broma. Esta táctica solapada pero 
efectiva pone a la otra persona en una posición d ifícil: in­
sistir y parecer testarudo, o -dejarlo pasar y concederle ál 
cortesano el beneficio de la duda. 

Activación: Cuando hagas una tirada de Comercio 
(Agua), Cortesía (Agua) o , Interpretación (Agua), puedes 
gastar :c¡; de la siguiente manera: 

::.;1 de Agua +: Si perdiste Honor como parte de una tiracia 
para decir algo grosero o apelar a los bajos instintos de tu 
obje tivo (avaricia, lujuria, pereza, etc.), recupera un puntó 
de Honor por cada ::.;; gastado de esta manera (consulta 
Perder atributos sociales en la pagina 37). 

Fuente de deseo Rango 1 

En Rokugán el soborno se considera corrupción, p ero la 
entrega y el intercambio de regalos son trad iciones con­
s,1gradi>s. los cortesanos n1ás astu tos pueden pergeñar si­
ruaciones en las q ue sus objetivos no puedan rechazar sus 
regalos sin menoscabar su ·reputación. Por lo tanto, el re­
ceptor de un regalo semejante podría consic::Jerar preferi­
ble deberle un favor al cortesano q ue verse avergonzado 
en público. 

Activación: Cuando hagas una tirad.a de Cortesía (Agua) 
para presentar un regalo a un objetivo, podrás gastar::.;~ de 
la siguiente manera: 

l;, do Agua: Para rechazar tu regél lo , tu objetivo deberá 
perder una cantidad de Gloría igual a tu .:inillo de Agua. 
Aden1ás, sí el regalo e s algo que e l obJetivo desea, tarn• 
bién deber,1 ,1curnular una .cantid11d de puntos de Conllicto 
igual a su rarez¡¡ para rechazarlo , Si tu objetivo acepta el 
rega!o, red uce e l NO de tu sigu1 t?nte tirada de habilidades 
sociales que le tenga con10 objetivo e n función ele l;,i r;,irc-
2á del objeto, hustJ un n1inín10 de 1. 

_._\ ,J' tJ'(' \1 

Maniobras escurridiza's Rango 2 

El líqer hace varias señales y da una orden a sus tropas, 
a menudo una palabra clave; de repente, la formación 
se desplaza al unísono para ~provechar el terreno a su 
alrededor. 

Activación: Puedes hacer una tirada de Mando (Agua) 
contra un NO de 2 como acción de movimiento y apoyo 
que tenga como objetivo cualquier número de personajes 
aliados de la e scena, o tu cohorte en una batalla a g ran es­
cala. Esta técnica sólo se puede util izar durante una esca­
ramuza o batalla a gran escala. 

Efectos: Si tienes éxito durante una e scaramuza, elige una 
posición q ue contenga terreno y q ue puedas ver. Todos 
los objetivos pueden moverse de inmediatq un intervalo 
de a lcance hacia esta· posición. l as t iradas de a taque diri­
gidas a cualquiera de tus objetivos dentro del te rreno,con­
sider.i rán que tiene la p rop iedad 'de Visibilidad reducida. 
Este efecto se mantie ne hasta e l final de la escena. 

Si tienes éxito durante una batalla a gran escala, eli­
ge un elemento de terreno q ue puedas ver. Tú y tu co hor­
te podéis moveros inmediatamente para ocuparlo si está 
desocupado. Las tiradas de acciones de a taque diñgidas 
a ti y a tu cohorte mientras estéis dentro del terreno con­
siderarán que tiene la propiedad de Visib ilidad red ucida. 
Este efecto se mantiene hasta el fi na l de la escena. 

Nuevas oportun idades 

~;; de Agua: Todos los obje tivos son capaces de aprove­
char e l te rreno de Visibilidad reducida de la ,ne¡or forma 
posib le; l;,is tiradas de acciones de ataque que les tengan 
con10 ob¡etlvo ,ncienientan su NO en 2 en lugar de 1. Este 
e fecto se rn,1n;iene hasta el final de la escena. 


• 

-

CA'PÍTULO 4 : TÉCN l1CAS 

Por;te regio Rango 4 

Los. cortesanos se entrenar:i en el arte de ,omportarse con 
decoro independient'emente de la ropa que lleven pues­
ta, obteniendo un control impecable sobre su ¡postura, ro­
no y elección de palabras para proyectar exactamente la 
posición.social qt1e quieren que otras personas perciban. 

Activación: Puedes l:iacer una tirada de Mando (Água) o 
Interpretación (Agua) como acción de maquinación que 
tenga como objetivo ·cualquier número de persor:iajes de 

' la .escena. El NO de esta tirada es igual' al valor de Alerta 
más elevado de los ol:>jetivos. 

Efectos: Si tienes éxito, todos los objetivos se comportarán 
como si tu valor de Estatus fuese 1 O puntos superior o infe­

rior más otros 1 O puntos por éxito adicional, hasta un valor 
máximo de 100 y un .valor mínimo de O. Si haces algo que 

pueda poner en duda tu Estatus, cualquier persor,iaje podrá 
resistir con una tirada de Sentimiento contra un NO de 4 
('Tierra 2, Fuego 5) para determinar tu atributo de Estatus 
real. Este efet::to se mantiene hasta el final de la escena. 

Nuevas oportunidades 

~. de Agua: Elige un personaje de la escena. Ave rigua si 
su Estatus es mayor o menor que tu valor real. 

-SHUJI DE AIRE 
Los shüji d e Aire son indirect0s, tan teadores.y a veces pro­
vocadQres. Esta forma de conve~ción tiénde a girar más 

9ue otras formas de retórica en to_mo al establecimiento de 
sutiles trampas para q ue otros caigan en ellas y, seguidamen­
te, aprovecharlas al máximo. Los shüji de Áire, por lo tc1nto, 

tienden a depender de los detalles más que del conte1<to ge­
neral; controlan el ámbito d e la conversación para desviarla 

de las pruebas contradictorias o de la argumentación lógica. 

A:cos.ar a los desprevenidos Rango 2 

La cor:te no es. un lugar benigno, y una palabra dura no es­
menos cruel por pronunciarse eh vóz baja y con una eti­
queta perfecta. 

Activación: Puedes l:iacer una tirada de Cortesía (Aire) 
contra un N© ge 1 -como acción de maquinadión q ue ten­
ga como óbjetivo a un personaje Comprometido. 

Efectos: Si tienes éxito0 _tu objetív.o debe·.elegir una de las 
siguientes opciones: 

., 

.J 

• 

• 

-0 Quitarse la máscara d e ,nmedi.i to de l.i rnancra oue 
elija e n función de )as circunstancias. ' 

® Perde r un¡¡ cantidad d e Gloria ,gual a ¡., nnillo de 
Aire más tus Éxitos ad icio nales para march¡¡rse de 
la esce na. 

Nuevas Of>Ortunidadcs 

~- de Aire +: Si el objetívo e lig e O u1 tar!;e la rnáscara , de s­
cubres una de sus desventajas a su elección por cada ~;; 
gastado de esta manera . 

lé, ~. de Aire: Si .el objetivo decíd e abandonar la escena., 
de te rminarás su d estino a partir d e la d ire cción por la q ur:: 
se marchó o lo oirás de·la multitud cuand o se dispe rse. 

Compás Ra ngo l 

En la corte puede resultar ventajoso para los cortesanos 
del mismo clan ser capaces de cornun1carse sin palabras. 

Activación: Cuando hagas una tirada social (Aire). pue­
des gastar·~. de las siguientes maneras: 

~- de Aire: Transmite un mensaje secreto q ue al tere el sig­
nificado de lo que estás d iciendo abiertamente (o que no 
tenga nad a que ver con ello) a un personaje q ue te obser­
ve y conozca esta técnica. 

~- ~;, de Aire: Transmite un mensaje secreto que altere el 
significado de lo que estás .diciendo abiertamente (o que 
no tenga nada que ver con ello) a un personaje que te ob­
serve y no conozca esta té cnica. 

Debilidad fingida Rango 2 

Un líder prudente crea una in,presión de debilidad para 
ocultar la fuerza, o de fuerza para ocultar la debilidad. 

Activación: Puedés hacer una tirada de Interpretación 
(Aire) como acoión de movimiento y maquinación que ten­
ga como objetivo a un personaje de la escena que te esté 
observando. El Nü es igual al valor .de Alerta del objetivo. 
Esta técnica sólo puede utilizarse durante escaramuzas y 
batallas a gran escala. 

l 


' '\ ··.,, ·, 
--

L .·· ~111 .~ .. : 

• 

•• ' . 

' ' 

Efectos: Si ¡ienes éxito, reduce el NG de las siguientes 
tiradils de ataque contra el objetivo (o contra su cohorte 
en una batalla a gran escala) en 1 más tus Éxitos adi•cioraa­
les. Este efecto se mantiene hasta el fin•al de tu siguien­
te turno. 

Nuevas oportunidades 

:,.,f; de Aire +: Elige un objetivo adicional con un valor de 
Alerta igual o inferior a la del objetivo original por cada ~; 
gastado de esta manera. 

:,;, de Aire +: En una batalla a gran escala, inc;rementa e l 
NO de las tiradas de ataque que te tengan como objetivo 
a ti o a tu cohorte en 1 más un punto adicional por cada 
~;~: gastados de esta manera. 

0oblarse ante la tormenta Rango 5 

Cuando se enfrenta a un enemigo mucho más poderoso, un 
cortesano astuto a menudó finge una posición de debilidad. 
De esta forma, puede guiar al oponente a voluntad, ofrecien­
do'oponunidades que el enemigo no puede dejar pasar. 

Activación: Cuando hagas una tirada de habilidad social 
(Aire) que tenga como objetivo_ a otro personaje, puedes 
gastar:-;, de la siguiente manera: 

:O:, de Aire: Elige una ventaja o una desventaja. El objetivó 
creerá que posees esa ventaja o desventaja sin que tengas 
9ue dedicar un esfuerzo perceptible o declararlo directa­
mente. Además, el objetivo creerá que no sabes que has 
dejado ver esta ventaja o desventaja. Si haces algo ·que 
pueda poner en duda esta idea errónea, cualquier perso­
naje puede resistir con una tirada de Sentimiento contra 
un NO de 5 {Tierra 6, Fuego 3) para percatarse de que 
la ventaja o desventaja no es real. Este efecto se mantiene 
hasta que el objetivo se enfrenta a pruebas Incontroverti­
bles o tenga éxito en la tirada para resistir ante los defec­
tos de tu engaño. 

La proposí_ción del lobo Rango 4 

Para un cortesano, ser honorable tiene el mis,no valor que 
parecer honorable. El auténtico honor no puede fingirse, 
pero, afortunadamente para muchos, sí es posible crear 
u_na falsa apariencia de respetabilidad. 

Activación: P.uedes hacer una tirada de Cortesía o 
Interpretación (Aire) como acción de maquinación que 
te1_19a como objetivo a cualquier número de personajes 
pr':sentes en la escena. El NO de esta tirada será igual al 
valor más elevado de Alerta entre los objetivos. 

'Efectos: Si tienes éxito, todos los objetivos se comportan 
como,);i tu valor de Honor fuese 1 O puntos inferior o supe­
rior al :re~I. más o menos 1 O puntos adicíonales por cada 
éx,ito acjícional, hasta un valor máximo de 100 y mínimo 
de O. Si haces algo que pueda poner en duda tu honor 
~parente, cualquier objetivo puede hacer una tirada pa­
ra resistir de Sentimiento contra un NO de 4 (Tierra 5, 
Fuego 2) pará determinar tu valor de honor real. Este efec­

,: ; ·-:• . · '.\o.se mantiene hasta el final de la escena. , . 

..,. ... 

CAPÍTULO 4: TÉCNICAS 

Nuevas oportunidad.es 

~- éle ~ire: Elige un personaje que se encuentre en .la ~-s­
cena. !Descubre si su v:alor de Honor es superior o 1nfénor 

al tuyo (al valor real). 

El sus.ur-ro de l'as ñojas l{ango 1 

Si todo. el mundo ha oído una historia escandalosa, pero 
no tiene· una fuente clªrá, ¿qué otra cosa puede ser sino la 
verdad,? El eortesano propaga hábilmente historias de for­
ma,que nadie le considere la fuente. 

Activación: Cuando hagas una tirada de habilidad social 
(Aire) para di fundir un rumor, puedes gastar :;, de la si­
guiente manera: 
~~ de Aire•+: Aumenta el NO de cualquier tirada orienta­
da a rastrear el rumor hasta ti eA 2 por cada :;, gastado de 
esta manera. 

Susurros de la corte Rango 1 

Los rumo-,es son la moneda de cambio de la corte, y cuan­
do las r:ioticias escasean, muchos cortesanos simplemente 
las crean. Recurren a a~tutos ardides y medias verdades 
plausibles como cebos para sus reses de intrigas. 

Activación: Puedes hac~r una tirada de Cortesía (Aire) co­
mo acción de maquinación que tenga como objetivo a todos 
los personajes prese(1tes en la escena. El NO de esta tirada 
es igual al menor valor de Alerta de entre los objetivos. 

Efectos: Si tienes éxito, creas un rumor que se extiende 
por toda la sala como un fuego descontrolado. Todos los 
presentes en la escena lo oyen, y los personajes con un 
valor de Alerta inferior a tus Éxit'os a·ditionales llegarán a 
darle cierta veracidad. Si difundir un rumor es tu objetivo 
social en una intriga, obtendrás l!Jna cantidad de puntos re­
tóricos .igual a tu anillo de Air.e más tus Éxitos adici-onales. 

Nuevas oportunidades 

~-: de Aire: Descubres otro rumor que se est¡i d ifundiendo 
en la escena actual. 

La valorac ión d e l a rtesan.o Rango 2 

El cortesano contempla un objeto, pero ve a su creador. 
Cada huella digital narra /a historia de la mano que creó la 
obra; cada sutil elección revela alg,9 sobre los deseos que 
flotan en la menee del art isia. 

Activación: Puedes gastar ~- al eváluar Un objeto o inter­
pretación con una tirada de habilidad artesanal (Aire), 
Interpretación (Aire) o Pasatiempos (Aire), de las si­
guientes maneras: 

~;-: de Aire: Elige un anillo; averiglias e l val0r del creador o 
intérpre te en ese anillo y todas las ventajas y desver¡tajas 
asociadas al mismo que no sean de tipo maldiGión. 

l;~ de Aire: Si e l creador o intérprete es un PNJ, descubre 
su condlict·a. 


' 

-
• 

CAPÍTULO 4: TÉCN ICAS 

El v iento sopl'a 
• 

e n ambos sent idos Rango 3 

Una palabra en el ofdo apropíado en el momento adecua­
do puede realzar los logros de e:>Ua persona; mientras qúe 
un i;omen~ario incisivo puede mern1ar su éxito a ojos de 
aquellos que Importan. 

'Activación: Cuand0, hagas una tirada de Cortesía o 
Interpretación (Aire) que tenga como' objetivo otro per­
sonaje•, puedes gastar~; de las siguientes maneras: 

:,5~ de Aire +: La próxima vez que el óbjetiito reciba ,u.na 
recompensa de Gloria, incrementa la Gloria ganada en un 
punto por cada :o;, gastado de esta manera. Este efecto se 
mantiene hasta el final de la escena. 

~1 de Aire +: La próxima vez que e l objetivo pierda o 
arriesgue Gloria, incrementa la Gloria que debe. arrie~gar 
o p erder en un punto por cada ~; gastado··de esta manera. 
Este efecto se mantiene hasta el final de la escena 

ss-: uj: ::}E FUEGO 
Los shüji de fu ego se centran en la provocación en su sen­
tido más directo, en suscitar una reacción inmediata e 
intensa. La ira, la alegria, la desesperació n y el d eseo fer­
viente de ju_sticia son instrumentos de los que uti lizan los 
shüji de Fuego. Con ellos, un orador puede arrojar luz: so­
bre las ir:ijusticias o insuflar orgullo en los cor-azones, pero 
también cegar a la gente ante la situació n general o las 
consecuencias de sus acciones. 

Actuación deslumb~ante Rango 3 

Realizar una gran hazaña puede proporcionar renombre a 
un personaje, pero realizar una gran hazaña y luego relatar­
la atrae mucho.s más elogios. Un cortesano que se /abre una 
reputación en las competitivas corte~ de Rokug~n .no sólo 
debe ser un experto, también debe capt<Jr la imaginación. 

Activacióñ: Cuando hagas una tirada de habilidad ·arte­
sanal (Fuego), ·Pasatiempos (Fuego), o Interpretación 
(Fuego). puedes g astar~. de la sig uiente maner.a, 

~-- de Fuego +: l a próxima vez que recibas una recom• 
pensa de Gloría en esta escena, aumenta la cantidad que 
re.cibes e rí 1 . Sl hay un personaje de mayor Estatus en la 
escena, aumé.ntála· en 1 por cada ~- gastado de esta ma­
nera-en lugar de lo anterior. 

Ataque relámpago R>aogo 2 

El Clan del 1:./nícormio es famoso por sus ataques rápidos, 
duran'te los que la caballería aplasta ª sus enemigos para 
sé_mb'rar el caos e.n. sus (ilás y dejarlos vulnerables ante 
el resto del ejército. 0,tros clanes emplean, tátti<,as 
simi/a_res, generalmente tendiendo embo.se;adas 
en e;iudades expuestas, Gl C!e:>nvoyes d~ su,nini!?­
tros en eampaña. El líder movi/fza a sus tropas 
para u1;1 ataque rápido que deja al enemigo en 
una sitt!!aoión de aesoiden. 

Activac_ión: Puedes hacer uria tirada d e Mando (Fuego) 
contra un NO de 3 una vez por escena como acción de 
ataque y movimiento que tenga como ob¡e11vo a cualquier 
número de personajes de la escena, o a una cohorte en 
una bata lla a gran escala . 

Efectos: Si tienes é xito durante una escaramuza, ca<;la per­
sonaje incrementa su iniciativa en una cantidad ig u;:il a :.u 
anillo de ,Fuego más tus Éxitos adic1onales al com,ecnzo del 
siguiente asalto. 

Si tienes éxito durante un¡, béltalla a gran escala , la co­
horte de un líder enemigo sufre una can1,dad de Pánico 
ig ual a tu ani llo de Fuego más tus Éxi tos ad,c,onale s. 

Nue vas oportunidades 

:;; de Fuego: Durante una escaramuza, realíza inmed ia­
tamente una acción de Golpear (consulta la página 260). 

:;, de Fuego: 'Durante una batalla a gran escala, re¡,lí­
za inmediatamente una acción de Asaltar (consulta la 
página 278) contra e l líder de la cohorte enemiga <:;!egida. 

Avivar las llamas Rango 2 

Incitar a la gente a actuar de manera esrúpida o a acobardar­
se en el momento crucial es una de las habilidades clave de 
un cortesano, ya.que sus armas son /as palabras. inducir emo­
ciones desenfrenadas es una herramienta más en el arsenal 
del cortesano, y la mayoría se vuelven muy hábiles en el ane 
.de manipu(ar a la .gente para que sienta aquello que resulre 
,de utilidad al cortesano. El cortesano pica el orgullo de ·su 
objetivo.con comentarios punzantes o hace un comenrario 
seductor para llamar su arención, haciendo que sus emocio­
nes afloren a la superficie y volviéndolo más fácil de predecir. 

Activación: Cua.ndo hagas una tirada de habilidad so·cial 
(Fuego) que tenga como o bjetivo a uno o más personajes, 

puedes gc1star ~- de la siguiente manera : 

~- de Fuego +: Un objetivo sufre e l estado Atontado por 
cada ~;,,gastado d,e esta manera. 

:;,:;, de Fuegó +: Un objetivo sufre el estado Enfureqdo 
por ~da~-~• g;astados de e sta manera. 


-:, j\.:, 
' .. 

. ~· 
' 

. 

. 
! 
í 

, • , .. ¡. ~ 
1 - , . .. .... . ~if, 

1, 1"P ; ;:~:-~ ~ ~ - ~ .. .-': .. ' 
'-· 

.. ·-
' . .. 

' . 

Bravuconería Rango 4 

La Gloria es mitad reputación y 1nitad aplomo. El cortesa• 
no exhibe una actitud confiada, y habla de n1anera más in• 
formal de lo que normaln1ente permite la corrección. Sus 
palabras y su postura tienen un toque de arroganc;-a, lo 
que hace que resulten más difíciles de ignorar. 

Activación: Puedes hacer una tirada de Pasatiempos 
(Fuego) o Interpretación (Fuego) como una acción de ma­
quinación que tenga como objetivo a cualquier numero de 
personajes que participen e n la escena. El NO de la tirada 
será igual al valor más alto de Alerta entre-lbs objetivos. 

Efectos: Si tienes éxito, todos los obj etiv0s se comporta­
rán como si tu valor de Gloria fuese 1 O puntos superior o 
inferior, más otros 1 O puntos por cada éxito adicional, has­
ta un máximo de 100 o un mínimo d e O. Si haces algo_ que 
pueda poner en duda tu Gloria, cualquier personaje podrá 
resistir con una tirada de Sentimiento contra un NO de 
4 (Aire 5, Agua 2) para determinar tu atributo .de Gloria 
real. Este efecto se mantiene hasta el final de la escena. 

Nuevas oportunidades 

:,;, de Fuego: Elige un personaje de la escena. Averig ua si 
su Gloria es mayor o menor que tu valor real. 

Distracción espectacular Rango 1 

Uamar la atención en la corte requiere grandes dosis de 
astucia y estilo, y hacerlo de forma deliberada puede ser 
aún más difícil. Los cortesanos entrenan durante g ran par­
te de sus vidas para aprender a controlar las percepciones 
de los .demás en la corte. Los mejores saben cuánc:io lla­
mar la atención sobre si mismos con una demostración de 
destreza retórica o una hazaña social y cuándo evitar atraer 
miradas. Uamar la atención sobre uno mismo puede tam­
bién brindar a sus colaboradores la oportunidad de actuar 
sin que nadie se percate de ello, por lo qué se trata de una 
herramienta extremadamente valiosa para un cortesano. 

Activación: Cuando hagas una tirada de habilidad social 
(Fuego) que tenga como objetivo a uno o más personajes, 
puedes gastar ~; de la sigui~nte mane ra: 

~; de Fuego +: Al interactuar con otros personajes, se 
considera rá que el valor de Alerta d e l objetivo es un punto 
inferior por cada ~; gastado de esta manera; al inte ractuar 
contigo, se consid erará que e l valor de Alerta de l objetivo 
es un punto superio r por cada~- gastado de e sta manero, 
Este efecto se mantiene h'asta el final de la escena. 

Grito de guerra Rango 3 

El líder lanla un g rito para llamar a sus tropas a la batalla, y 
la vol de un ejército resuena v su ¡;¡ /rededor a medida qt1e 
múltiples voces se unen al grito. Lüs trop¡¡s se lünzan ha­
cia del¡¡nte al unísono para hacerse con la victoria opere­
cer en el intento. 

, , 
CA PI TULO 4: TECN IC1\ S 

Activación: Puedes hacer una t irada de Mando (Fuego) o 
Interpretación (Fuego) contra un NO d e 2 como acción 

d e apoyo que tenga como objetivo a cualquier número de 
personajes de la escena, o a una cohorte en una batalla a 

gran esca.la. 

Efectos: Si tienes éxito, los objetivos se siente n animados 

y enardecidos por tu retórica. Después del Paso 5: Elegir 
los dados guardados, cada obJe tivo añade a sus tiradas 

un ■ guardado co locado en un resultado de :-;, w. Este 
e fe cto se mantiene hasta el fir,ial d e tu siguiente turno. 

Nuevas oportunidades 

~- de Fuego +: En una escaramuza, cada enemigo de la 
escena acumula un punto de Con1iicto por cada ~- gasta­
d o de esta manera . 

~' de Fuego +: En una bata lla a g ran escala, e l e jército 
enemigo acumula un punto d e Pánico por cada ~' gasta­
do de está manera, 

Quemar la her ida Rangos 

Muchos cortesanos no pueden resistirse a la oportuni­

dad de echar sal e n la herida cuando hacen un comen­

tario p unzante, pero los más sabios lo hacen con cautela. 

A unque algo cruel, la técnica d e recordarle a un rival sus 

debilidades con el fin de socavar su determinación suele 
ser e fectiva. 

Activación: Cuando hagas una tirada de habilidad social 

(Fuego) que tenga como objetivo uno o más pe rso najes, 
puedes gastar ~;, d e la siguiente manera: 

~' de Fuego +: Elige una desventaja q ue conozcas d e uno 

de tus objetivos por cada ~' gastado de esta mane ra. Esta 
d esventaja se aplicará a todas las tiradas del objetivo has­
ta e l fina I de la e scena. 

Re,nover las brasas Rango 1 

Un buen líder no se limita a compensar las debilidades 

de st1s camaradas, sino que también fomenta sus fortale­

zas innatas. El cortesano ,recuerda a un aliado una de sus 
mejores cualidades, haciendo que su orgullo le im pulse a 

luchar con más fiereza o a hablür con mayor convicción. 

Activación: Cuando hagas una tirada de habilidad social 

(Fuego) que tenga·como obíetivo a uno o más personajes, 
puedes gastar ~~ de la siguiente manera: 

~;, de Fuego +: Elige un objetivo y una de sus distincio­
nes conocidas por cada ~:; gastada de esta ,nanera. Hasta 
el final d e la escena, cuando e sa ventaja se aplique a una 
tirada, el objetivo podrá tirar de nuevo hasta tres d ados, 
en lugar de dos. 


• 

1 ' 

• 

• 

i 
( 

t 

CAPi·rur.o 4: ·rÉCNICAS 

ba ·v.er.dad consume 
las menti11as Rango 1 

El .cortesano extrapola con-rapidez, imaginando las ram/fi­
caaiones de Una histoda :,¡ conjeturando sobre lo que pue­
d_e• qu~ no· se,haya díeho, Si existe algón cabó suelto pue­
de encontrarlo, y tirando de ese cabo puede llegar a .des­
e"1maraiiar /os e"1g_a,;ios más-astutos. 

Actiyaci_ón: Al hacer ,una tirada de hal:>iliaad academica 
(f ueg9) para sopesar el relato de un per-so'naje, puedes 
gastar~- de la siguiente manera: •. 

~- de Fuego: Si hay una s·ola afirmación dé la· que depen­
da todo el relato•e:.iel .personaje, determinará's,cual es y qué 
tendrías que hacer para verificarla o refutarla. 

SHUJI DE TI-E·RRA 
Los·shúji de Tierra se centran en edificar a los,de•más a tra­
vés de una combinációr,¡ dé apoyo, expe_ctativas y presion 
cuando es nee.es·ar.io. Un personaje que utiliza este tipo de 
retórieá es probable que .ha ole a un ntrno moderado, so­
pesando las palabras cuidadosamente y desaffollando un 
argumento desde los cimientos. 

:Ascendencia de..,scuóierta Ra.ngp 1 

A menudo el lin<!}e de.un samurái revela,mucho sobre sus po• 
• 

sibilidades, bienes y probables ªliados1golititos_en el Imperio 
Esm_eralda,.y~•q,ué los rígidos estratos sqcíal~s, permiten poca 
_d_ivergeneia', En teoría, cualq_üier .zertesano 'puede acabar re­
cordando el linaje de otro·samurái tras devanarse lbs SE?SOS lo 
suficiente, pero algunos son,capaces'de.evecarlo al instante. 

Activación: Cuanoo hagas una tiráda de habilidad.acadé­
mica (Tierra) o so.cial ,(Tierra) qu-e t~nga .coroo objetivo a 
un personaje, puedes gastar::;-: de las sigui.entes manéras: 

* •de Ti~rra: eonos:es un juramento,que la fél'rnilia del per­
sonaJe hizo .en el-pasado y si lo ha roto u obviado ·o no_, 

~~-* éle T,ie_r:r.a: <::onoces un secreto de la familia oel ,per­
sol'laje que préfe~iria ,q\Je ·se olvi.dase, y que incl,usb pue'de 
que se hayar esforzaé:lo por enterrar. 

*'*~' de T.ierra: Sabe~ algo acerca del liñaje del persona­
je de lo que ni siquiera .él es consciente. 

La aarrga él'é:l oeb~r /Rango 11 

Tódos los samuráis sufren 'la r;,resióf) <;Je las e>$¡:;>e f; tativas 
en ínnumeraoleslermas: Un cor,iesano observadbPpuede 
intefpr.e~tar esto cuando se relaciona con· otro personaje, 
descLJbriendo sus C®eneias y de qué manera ,teme. no es­
tarr a la altura de'sus propias;.expeétativ.as. 

• 
;b¡cttivación: Cuando hagps una tfraaa dé,ilial:iilicla:a social 
@iie-~ra) quei t enga aomo oojetivo un personaje, puedes 
gastar,'* clé las stgUier,ítes man·eras: 

~~(cle i¡i~rra: Des·c:1.11:>rés,l!Jñ~ fbrma,gn la,que el o!;?jetivo te­
m-e-f~casa~ como 'Samcífai. 

~ -~~rae itier:ra: Besetlbr~s, el ,giri del obj~tiv0· (consulta la 
filágJita 39J. 

• 

bes ci.mientos <fcl cor:ajc 1-lango 3 

Los ejércitos rara vez son derrotados por completo en el 
carnpo de batalla; en lugar de el/o, la n1.,yon·a se derrumban 
cuando se 'hace imposible ,mantener la mo1al. A medida que 
e} p'áníco se extiende entre sus filas, los so/dados recurren a 

los líderes,en busca de ejemplo. El personaje les aporta pre­
cisamente esto, recordándoles la importancia del deber para 
restablecer su moral y eviliJ/f que sucumban al caos. 

Activación: Puedes hacer una tirada de Mando (Tierra) 
coritra un N0 de 4 como accíón de apoyo que tenga co• 
mo objetivo a cualquler número de persona¡es. o a tu co­
horte durante una batalla a gran escala. 

Efectos: Si 'tienes éxito durante una escena dré:mát1ca de 
tipo intriga, duelo o escaramúza, cada objetivo ir,cremen:a 
su valor de Compostura en una cantrdad igual a tu anillo de 
Tierra. Este efe,cto se mantiene hasta el íinal de la escena, 

Si tienes éxito durante una batalla a gran escala, incre­
menta el valor de 'Disciplina de tu ejercito en una cantidad 
igual a tu anillo de Tierra más tus Éxítos adicionales. Este 
efecto se mantiene hasta el final de la escena. 

. Nuevas oportunidades 
. 

~-~,· de Tierra: Durante una intriga, duelo o escarámu• 
za, cada objetivo descarta una cantidad de puntos de 
Conflicto igual a tu anillo de Tierra . 

~,~,.de Tierra: Durante una batalla a gran escala, n, ejército 
descarta una cantidad de Pánico igual a tu anillo de Tierra. 

Cortesia ante todo Rango 2 

!..os samuráis son guerreros, pero hay muchas situacio­
nes en las que la violencia no resulta apropiada. Existen 
muchas restricciones con respecto al momenro.en que se 
pueden ,r no se pueden sacar /as armas. Un cortesano que 
haya memorizado las reglas de tales enfrentamientos pue­
de explicar porqué un combate resultaría impropio 'o irre­
verente en casi cualquier situación. 

Acti:vación: Puedes hacer una tirada de Mando (Tierra) o 

Cortesía (Tierra) como acción de maquinación que tenga 
como objetivo a un personaje para exigir la protección de 
un individ!-,io de tu .elección por derecho de honor. El NO 
de la tirada será iguai al valor de Alerta del objetivo. 
Efect9s: Si tienes éxito, el objetivo deberá perder una can• 
tidad de Honor igual a tu anillo de Tierra má_s tus ~xitos 
adicionales y acumular la misma cantidad de Conflicto pa• 
ra efectuar-una acción de ataque o maquinación que tenga 
como objetivo al individuo elegido. Este efecto se mantie­
ne hasta el final de la éscena, o hasta que el objetivo reali­
ce una acción de ataque o maquinación. 

Nuevas oportunidades 

-~;, de 'Fierra +: Elige un objetivo adicional con un,valor de 
A:lerta igual o inferior al del primer objefivo por cada :tt 
gastado de esta manera. · 

• 

• • 

• 
' '· 

• 

'• ., 

• 

. . . -~ 


La mano inmutable de la paz Ran go 5 

El cortesano exige que los gµe rreros en el campo de bata­
lla depongan las armas y se retiren con una convicción tan 
indiscutible que incluso el fuego del odio se ve sofocado 
de forma ternporal. 

Activación: Puedes hacer una tirada de Mando (Tierra) con• 
tra un NO de 5 una vez por sesión de juego como acción de 
maquinación que tenga como objetivo a todos los persona­
jes de una escena durante un duelo o una escaramuza. 

Efectos: Si tienes éxito, la escena se convierte en una intri­
ga entre tú y los demás personajes principales. Este efecto 
se mantiene durante un asalto, más un número de asaltos 
adicionales igual a tus Éxitos adicionales. Si no se ha logra­
do una resolución pacifica cuando finalice este efecto, la 
escena vuelve a su estado anterior. 

Nuevas oportunidades 

:;, de Tierra: También puedes ejecutar esta acción durante 
una batalla a gran escala o cualquier otro t ipo de escena 
dramática aparte de una intriga. 

Pilar de calma Rango 4 

El personaje exige que prevalezca la razón y se envainen 
las espadas, apelando a un ideal comtin o a una amena­
za superior que se cierne sobre los bandos beligerantes. 

Activación: Puedes hacer una tirada de Mando (Tierra) 
e.orno acción de maquinación que tenga como objeti­
vo a un número de personajes igual o inferior a tu ani­
llo de Tierra multiplicado por tu rango de escuela. El NO 
de la tirada será igual al valor más e levado de puntos de 
Conflicto acumulados por los objetivos. 

Efectos: Puedes rebajar el conflicto un nivel (de una bata­
lla a gran escala a una escaramuza, de una escaramuza a un 
duelo, o de un duelo a una intriga) si tienes éxito y tienes co­
mo objetivo a todos los líderes involucrados en un conflicto. 

Nuevas oportunidades 

~,:G; de Tierra +: Puedes rebajar el conflicto ·en un nivel 
adici0nal por cada~,:,;, gastados de esta manera. 

.. 

CAPÍTULO 4: TÉCN,ICAS 

Tácticas de obstrucc;ión Rango 1 

El cortesa·no sé hace imp.osible de ignorar para el objetivo, 
planteando una preocupación apremiante que debe ser 
abordada primero o incluso plantándose físicamente entre 
un rival y sus aliados. 

Activación: Al hacer una tirada de habilidad social 
(Tierra) o marcial (Tierra) que teng.a como objetivo un 
personaje, puedes gastar:,;, de la siguiente manera: 

~- de Tierra +: Incrementa e l NÓ de cualq uier tirada q ue 
haga el o bjetivo que no te tenga a ti como blanco en 1 por 
cada :,_;; gastado de esta manera. Este efecto se mantiene 
hasta e l comienzo de tu próximo turno. 

Valoración ho.nesta Rango 1 

La Honestidac:J es una virtud del Bushido, pero a menudo 
se considera grosera entre los samuráis; en ·lugar de ello, 
se espera que uno encuentre una, manera educada de dar 
a en·tender lo que se quiere decir y evitar herir los senti­
mientos de los demás. Como consecuenaia de e llo, la fran­
queza puede ser un bien escaso y valioso. 

Activación: Puedes hacer una t irada de Cortesía (Tierra) 
contra un NO de 2 como acción de appyo para-evaluar las 
debilidades de un personaje. 

Efectos: Si tienes éxito, elige, una de las desventajas cono­
cidas del objetivo, El objetivo no aplicará esa desventaja a 
sus tiradas hasta.e l final de la escena. 

Nuevas oportunidades 

:,;, de Tierra·+: Elige una desventaja adicional por cada :,;, 
gastado de esta manera. 

~-~, de Tierra: Reduce en 2 el NO de la p róxima tirada-de 
habilidad del objetivo en la que se utilice el anillo viñcula­
do a la desventaja. 

\~ ... 
l l 

1 
1 - 1 
1 1 
' 1 

1 
• 

~ 
-_::::::, 

Ii 
~ ,~ 

! 

l 

' 

, 


• 

• 

• 

f 

. , , 

CA1'1Tl!Jl.0 4: ·rcCNl:C7\S 

- , 
SH''tlJI DE VACIO 

l o-? s~úji de Vacío g)ran 'en torno a la comp'rer:isión y expre­
sión, de los misterios interños del universo con,el íiri de ayu­
darse a·sr mismo y.a los demás.a avanzar hacia la Iluminación. 
l~s metas-desínte(esadas o 1.os fine!; ultratérrenos. 

Algunos de Jos shQji de Va•cío están limitados a un clan· 
e·spe.cífico, el cua l, apar.ecera indicado e n el e r;icabezaqo, 
Esto sigoifi~a que sólo un personaje gerteneciente a ese 
clan puede adqt:!iriir ese shüji,. 

eonmov.er, el alma, 
' 

Ria:ngo 5 

Muchas cosas ·pueden nublar el alma, pero las palabras 
pueden revivirla. El cortesano habla c.on franqueza y sin 
pretensiones, exhor,tando a sus aliados a s_uperar las cir­
cunstancias terréna/es y alcanzar una meta común. 

Activación: Cuando hagas -una tira.da de una habilidad 
social {Vacío) o Teología {Vacío) que tenga como objeti­
vo uno o más persenajes. p:1cdcs 'g:istzr i-t, de la siguien­
te manera: 

~:. de Vacío +: Elimina uno de los siguientes estados de 
un objetivo· por cada :t, gastado de esta manera: Afligido, 
. Agotado, Enfurecido, Inconsciente o Intoxicado. 

El destin·o de un samurái ij:an,go 4 

Un líder pide a sus .guerreros que presten el servicio.final 
que todo samuráí debe-algun día· rendir a su •señor; dar 
sus vídas para que otros puedan vivir. Al sucumbir en ba0 

talla, la sangre que derraman 1:s /a sa~ia que hará cí:ecer 
mí/ vict.orias. 

Activación: Places una tirada de Mando {Vacío) contra 
un NO de 5 como acción que tenga como objetivo a cual­

.. quier número de ,personajes, o a tu cohorte ·durante una 
!Satalla a g ~~n .escala. 

Efectos: Si tienes éxito durante una escaramuza, todos los 
óbíé tiv.os ignoran cualquier impacto ~ríti,c0 de una grave­
oaa inferior a tCJ. anillo de Vacío más tus Éxitos,adicionales. 
Este efecto se mantiene hasta el final ce, la escena, mo ­
ment9 en el que las herioas tienen efe,tto . 

Si tienes éxito durante uríá bátalla a g r.an escala, tu 
ejéréito· coota.rá con la capacidad Ejército intrépido, a 
coñtinui;1c1ón: 

Ejército intr:.épiclo: Al final ele cada asalto, tu ejérci­
to des~ar'l:a una ·célr:itidad de l?ánico igµ_al a tu· rango de 
6loi:ia. Este ~fec_!o se man.tiéne hasta el finpl'.de la escena. 

La deter,m·i'mi'(!(q}l 
cf~f. Gorfesaño R·ango 1 

I:-0siguerrefos lutha.n,c:@11 sus cuerp,os, ,y los cortesanos .con 
csus' men.tes. P.ara ropi;itenet 19 compostura a../ enfrentarse a 
lbs,aesafíos de /a,certe, es ri'e_cesario ser caRa.z de despejar 
!t'•0rga,;rizapla·men~e, czeAtrándose en las tareas más vitales. 

A'!=tiYac;Jón: lln'a vez por e scena como acción d e apoyo, 
puedes gastar,un p unto d e Vacío para d escartar Confl1Clo. 

Ef.e.ctos:. Desearta o.na cantidad de Conflicto igual a tu ran­
g o,a e Gloria. 

El m·andato 
ct·e La IDama 0oji (Grulla) Rango 2 

La corrección, la grada y la elocuencia eran de gran irnpor­
tancia par.a la fundadora del Clan de la Grulla. Se dice que 
et~'capaz de calmarlas situaciones más peligrosas con una· 
sola palal::ir.a. Los cortesan.os del Clan de la Grulla siguen 
sus paso.s; ?Caparar1,do la atención de la concurrencia con 
un comentario singula" 

Activación: Puedes hace~ una tirada de Cortesía (Vacío) 
una vez por sesión de juego como una acció n que tenga 
como objetivo a un número de personajes igual o inferior 
a tu rang9,de escuela. El NO de esta tirada es igual al valor 
de Alerta de.1 personaj e objetivo con mayor Estatus. 

Efectos: Si tienes éxito, tus objetivos no podrán realizar ac­
ciones de ataque dirigidas a ti. Este eíecto se mantiene du­
rante un asalto, más·un número de asaltos igual a tus Éxitos 
aqicionales, o ,hasta que e fectúes una acción de ataque . 

. 
Nuevas oportunidades 

~' de Vacío +-: Elige un objetivo adicional con un valor de 
Estatus inferigr.al (je to p rimer.objetivo por cada :a:. gasta­
do de·esta l"flanera. 

~--~~ dé Vacío: 1us objetivos tampoco podrán efectuar ac­
ciones de maqllinación que te tengan corno objetivo. 

1.,a perspicac ia 
del Seño r, Togashi (Dragón) Rango 2 

Se,dice que el enigmático Kami Togashi tenia la capacidad 
de ver el futuro, motivo por el que se excusó del Torneo 
de /os, Kami. A ve,ces se aparece a sus descendientes, los 
miembros del Clan del Dragón, en destellos de -visiones 
o repentinos e inexplicables arrebatos de perspicacia. Si 
aquellos que escuchan la voz del propio Togashi están ver­
daderamente en contacto con su progenitor y canalizan su 
esencia a través de los siglos, o si, por el contrario, están 
permítiendo que su imaginación se desb.orde, es motivo 
de discusión entre /os eruditos Dragón. 

Activación: Puedes hacer una tirada 9e Meditación 
(Vacío) contra un NO de 2 una vez_ por sesión de juego 
corno una acción para buscar sabiduría .cósmica en· relá­
ción con un dilema al que te enfrentes. 

Efectos: Si tienes éxito, recibirás una breYe visión o e~cu­
charás la voz de Togashi; que te ofrecerá una pista. sobre 
una•de las formas én que puedes proceder(pista que pro­
porcionará el DJ). Esta sugerencia no debe ser la resp'uesta 
completa, pero debe ayudarte a encontrar una solución. o 
al menos a formular un plan de acción. 

., 

. ' 

• 

• 

.. ' . 
' . . 

. '. :: _. ·_ j 
' .· _·1 

. 
' .- -· 

- .., . 

' " 
• 

'· 


•'": . 
J 

' 

·, 
' 

Nuevas oportu11idc1dcs 

~;, de Vacío: Red,1ce el NO de tu primera tirada para supe­
rar el problemn al que te enfrentas en una cantidad igual a 
tu rango de escueln, hasta un n,ín imo de 1. 

El rugido 
del Señor Akod o (león) Ra ngo 2 

El Kami A.lcodo Un-Ojo, q ue fundó el Clan del León, era el 
mejor estra tega del Imperio. Sus victorias no se basaban 
en la fuerza d e su brazo, sino en su mente despierta y en 
su fe en las p ersonas a las que lideraba. Un auténtico ge­
neral nunca está solo, ya que siempre se ve reforzado por 
la voluntad común de sus seguidores. El líde r ataca con /a 
intensidad del propio Akodo, lanzando un rugido que re­
suena entre sus filas, amedrentando a sus enem igos y ani­
mando a sus camaradas. 

Activación: Puedes hacer una tirada de Mando (Vacío) 
contra un NO de 1 una vez por sesión de juego como ac­
ción que tenga como objetivo a todos los personajes hos­
tiles dentro de un número de intervalos de alcance igual a 
tu ra(lgo de escuela. 

Efectos: Si tienes éxito, todos los objet1vos sufren el esta­
do Atontado. 

Nuevas oportunidades 

t-:~; de Vacío +: Después de rea lizar esta acción, otro per­
sonajé aliado a alcance 0-3 por cada :,;, ~- gastados de es­
ta manera puede efectuar de inmediato · una acción de 
Golpear que tenga como objetivo a un personaje Atontado. 

t.os susurros . 
del Señor Bayushi (Escorpión) Rango 2 

EJ. Kami Bayushi, autoproclamado villano del Emperador 
Hantei y maestro de la falsedad, fundó el Clan del 
Escorpión con un propósito sencillo: deshonrarse a sí 
misr71os para que otros pudiesen vivir honorablemente . 
Bayushi disponía de una vasta red d e espías y confidentes, 
y era sumamente hábil a la hora de convertir a aquellos 
que mandaban a espiarle. El Clan del Escorp ión ha conti­
nuado esta tradición con una e ficiencia que seguramente 
enorgullecería a Bayushi. Hay agentes Escorpión en prác-

- tícamente todas las poblaciones del Imperio. 

Activación: Puedes hacer una tirada de Actividad cd­
minal (Vacío) contra un NO de 2 una vez por sesión de 
ju,ego durante una escena narrativa o como actividad de 
interludio para desvelar a un confidente GJUe· te pueda pro­
porcionar información sobre un tema. 

Efectos: Si tienes éxíto, revelas a un confidente que te 
puede proporcionar información sobre un tema. a tu elec­
ción. Si es necesario el perfil del confidente, utiliza un 
PNJ apropiado a elección del DJ (consulta el Capítulo 8: 
Personajes no jugadores). 

Cf\PÍTU LO 4: TÉ CN I C1\ S 

Nuevas opo,;tunidades 

::;~ qe Vacío: Si tienes éxito, elige una habilidad. El confi­
dente tendrá un nivel en esa habilidad igual a tu rango de 
escuela y podrá hacer tirada·s con esa habil idad para ayu­
darte hasta el final de la escena. 

Todas las artes son una Rango 3 

Asi como los cuatro elementos están unidos por el Vacío, 
ciertos p>rincdpios subyacentes, incluyendo la estética, la 
lógié~ y la' disciplina, vinculan a todas las formas d e arte. 
Al meditar sobre estas similítudes, un cortesano es capaz 
de c9n1prender más fácilmente los fun da,nentos d e cual­
quier tema. 

Activación: Puede~ hacer una tirada de habilidad m ar­

cial (Vacío), Pasatiempos (Vacío) o Interpretación (Vacío) 
contra un NO de 4 como acción de apoyo para absor­
ber rápidamente información sobre una nueva actividad 
cubierta por esa habilidad. 

Efectos: Si tien·es éxito, intuirás inmediatamente cómo 
empuñar un arm·a nueva, jugar a un juego nuevo, usar un 
nuevo instrumento, e;antar una nueva cancrón, bailar o ha­
cer cualquier otra tarea similar. No se aplicará ningún in­
cremento al NO que pudiera derivarse de enfrentarse a 
algo nuevo para ti. 

Nuevas oportunidades 

::;~ de Vacío: Elige un anillo. Reduce en 1 el NO de tu próxi­
ma tirada eon ese anillo para la habilidad elegida. Este 
efecto se mantiene hasta el final de tu siguiente turno, o 
hasta el final de la escena durante una escena narrativa. 

La veloc idad 
tle la Dama Shinjo (Unicornio) Rango 2 

la Kami Shinjo sentía una curiosidad que nunca pudo satis­
facer por cómpleto. Su pasión se lia transmitido a su clan, 
que todavía siente la llamada de lo desconocido. l os m iem ­
bros del Clan del Vnjcornio son jine tes sin igual, y encuen­
tran eon facilidad su camino a través de un terreno d escono­
cido, gracias a las enseñanzas de Shinjo siglos atrás. 

Activacion: Si tienes d isponib le un corcel, puedes hacer 
una tirada de Supervivencia (Vacío) cont ra un NO de 2 
como activi<:lad de interludio para llegar a un destino con 
e~trema rapidez. 

Efectos: Si tienes éxito, llegas al destino en la niitad del 
tiempo que•se necesitaría normalmente. Si lo deseas, pue­
des llevar a un persor:iajé contigo. 

Nuevas oportunidades 

~1 de Vacío: fluedes guiar a un número•de personajes vo• 
luntar-ios igual o inferíor a tu rango de escuela que c~ehten 
con sus propias monturas. 


• 

• 

• 

1 

r 
i 

--

' 

DESTRUCCIÓN SUl;ll 

t\ ~{lm,1/dn dr los im11co­
cio11rs d,· 10." shugt'!Jin, CUJn 

nplicoci611 suilr s.1:r dirl:cto, 

lr¡s l«11imi dt 1110/¡¡¡ suelen 
¡;e:.,, mri., lrottis. ,F.11.primer 

lugm; e/ 111af(i>-ls11~ai illl'IJCa 
mm sllt /1 maldidómsobre 511 

abjetíl'rl. OlfO)'l!rrdt> kansen 
hacia al dcsofo,11mado 
i11ilfri¡l1m, Una 1\'z gur 

lo rnafcfid611'SC arraiga, 
c/,nlaltii•ISl/kaj,r.~/,ona ií 
los ~n11S<11 g art11or soúre 

el nbje1fra de ,mi/tiples 
fomrns dcsngl'(ldables. 
desde la ma11ip11/nción 

menrnl y .w1da/'11os1a la 
t¡gonía, la ('llfp,11cdod y la 

muen~. Esla purdt //e1nr• 
111cses. a:í11guso arias, y si el 

mah"iHsukai rs, lo bosta11te 
i-11til, nadie se cianí a1a11a 

11w1ca de qur su objetiva 
st1[rio ur.ra maldición. 

RESISTIR (;.ON TIRADAS 

JI. veces. los \.'fcctos pro­
,ducldos por una térnica 

utótras fuentes rcquic­
r.en ,que un P,crsonajc 

"rcsisra con una [tirada 
g~pecílica(I' . En.,.__,esJos 

caso~.,cl •personajc afee-
- ~ ~· 

faélo geb.erá efeetuar 
In ti~í!&, y e! DJ (o la 
actitud ilel personáje 

~'urantg una .. es~ena 
i:lra,nática) det erminará 

él anillo ll.~sandose 
en los méro"élQs de l 

personaje p~rarc.vitar 
el efecto negativo, <le 

la ío,rma haoj{ual. 

, ' 
C:.:APITU'L0 4: TECN ICAS 

---- ------- ---"----------- - - ----- ~-----

Los kahsen son esplritus malignos, kafnj, retorcidos que sa­
len de :ligoku Ci que l:lna vez fueron kami que hal:iífaron en 
Rokug~n antes de acabar corrompiéndose. Aunqµa los kami 
¡::>ueden .ser temperamentales y peligrosos para los mortales, 
especialmente si se les provoca, se trata fur.idamen\almente 
de fuerzas ~ativas del munco. Cuando destT.uyen, a menudo 
lo:hacen como preludio de una creación,.de la mi.sma manera 
qcie un incendio forestal rejuvenece a un bosque. Por ef con­
trario, los kansen medran en medio de la devastac.ión, aho­
gando toda vida o 'retorciéndola con su ponzoñoso toque. Se 
sienten atraídos Rºr la desesperación, el terror y, sobre todo, la 
sangre fr.esca. Donde arraigan, no crece nada más. 

Aquellos mortales que se atreven a usar la malvada hechi­
cería conocida 'como·maho reciben el nombre de mahó-tsukai. 
Vilipendiados por la sociedad y perseguidos por diversas ór­

denes juradas en los confines del lmpe~io Esmeralda, los 
maho-tsukái suelen,actuar con sutileza, disimulando su corrup­
ción bajo u'na apariencia agradable y palabras conmovedoras. 

APRENDER MAHO 
A diferencia de otros kami, los kansen responden .a la lla­
mada de ct1alquiera con el conocimiento ne.cesario para 
invocar su po..9er, siempre que paguen su p recio. Sin em­
bargo, el conocirniento para llam9rlos tiene una influencia 
corruptora de por-·.sí. 

Teóricamente, Cl:lalguiera puede é!.¡:>render mah6, •siem­
¡::>re que ten_ga a·c.ceso a una fuente c!d~cuada de cono­
aimieríto malvado (como un tomo antiguo, un kansen 
mentor o el conocimiento instintivo impartido por una 
desventaja de Mancha de las Tierras Sombrías) y la volun­
t ad de hacerse con el poder a cualquier p reció. 

SAC,Rl'FICIOS APROPIADOS 
La natural~za de lps kan sen es .mucho más interesada que 
la de los Rami, Y,_a que para ellos la lealtad e_s anatema. Pc,,r 
eso, un man6-ts1:.1kai siempre debe ofrecer un sac;rificio para 
alimentar las téc11icas de· maho. Por lo generál este sacrifi­
cio será sangre, ya sea propia o ajena, pero a discreción del 
Q!J los at:!os especialmente malvado;;;• también pueden ser­
vir en sí mismo~ como sacrificios. l,Jna pequeña cantidad de 
sangre puede-satisfacer a los kansen, pero los sacrificjos-ex­
cepeionales (matar a una victima humana o cNzar una linea 
,F,.>ersOni:!l 'vital) au.a·en su:s maypres poderes. 

Un maho-tsukai que haga un saérifido exc:epcional junto 
¡í'on unª 4étni~ 9e maho puede volver a tirar1hasta tres da­
dos tirados gue h,ay,an rpbtenido resultados en blanco duran­
te la•,ti(ada. la ofrenda material se consume en este p roceso. 

, 
REVES ESPIRITUAL 

1!.os kansen corrompen de forma incesante a los que em­
pur:\an su poder, haciendo que acaben dedicados a los 
malvados oojetivos de Fu Leng de manera consciente o 
inc.onscien\e. Cuando un mahó-tsukai genera tres o más 
símbolos de w en los dados guardados al ejecutar una 

técnica de maho, sufre un impacto críttco con una gr;;,vc:• 
dad igual al C·onflícto .que tenga acumulado en ese mo­
mento. A continuación. el DJ asigna al mahó-tsukai una 
desventaja de lvlancha de las Tierras Sombrías correspon­
díente a uno de los anillos que aun no tenga. 

CANALIZAR MAHO 
Al igual que las invocaciones, las técnicas de maho·se pue­
den canalizar (consulta Canalización. en l.1 pág in;, 189). Sin 
embargo, rnantener una energía negativa tan poderosa en 
el interior del cuerpo tiene un coste: por cada dado que 
un personaje se reserva al canalizar una técnica de mahó, 
acumul¡i ün punto de Fatiga. 

Fervor impío Rango 1 

Los kansen muerden y desgarran la carne de la víaima, pro­
vocándole un dolor que se trans(orma en íuria insensata. 

Activación: Puedes hacer una tirada de Teología (Fuego) 
como acdón de apoyo que tenga corno objetivo un perso­
naje a alcance 0-3. El NO de esta tirada será igual al valor 
de Alerta del objetivo. 

Efectos: Si tienes éxito, maldices al objetivo con una fu­
ria cegadora; el objetivo sufre el estado Enfurecido. Si 
t ienes éxito, potencias la corrupción del objetivo; podrá 
tratar cualquiera de las desventa1as de Mancha de las 
Tierras Sombrías que posea corno una ventaja que se apli­
ca a cualquier tiráda que ha<;¡a con su anillo asociado. Este 
efecto se mantiene hasta el final de la escena. 

Nuevas oport'unídades 

:{,: de Fuego: Cada objetivo acumula una cantidad de pun­
tos de Conflicto. igual a tu anillo de Fuego, y descarta la 
misma cantidad de puntos d.e Fatiga. 

~~ de Fuegq +: Elíge un objetivo adicional por cada ~; 
gastado·de esta manera. 

Las garras de la angustia Rango T 

El maho-tsukai pide a los kansen que se lancen contra su 
víctima par.a provocarle enfefmedad y agonía. La vic:tiina 
se ve atormentada por náuseas, dolor y delin·os febriles. 

Activación: Puedes hacer una tirada de Teología (Agua) 
como ac:ción de ataque que tenga como objetivo a un ser 
vivo a alcance 0-2. El NO de la tirada será igual al va·lor de 
Aler.ta del objetivo. 

Efectos: Si t ienes éxito, maldices a {u objetivo, haciéndole 
sufrir una cantidqd de daño• sobrenatural igual a tu anillo 
de Agua más el número de anillos para los qu.e tengas una 
aesventaja de Mancha de las nerras Sombrias. 

Nuevas oportunidades 

:,C; de Agua: Un objetivo d.ebera resistir con una tirada de 
Aptitud física contra un NO de 3 (Tierra_1, Fuego 4) o su­
frir uno de los siguientes esta.dos a su elección: Atontado, 
Desorientado, Silenciado. 

• < 

• 

• 

1 
• . .., 
• 

• • 


ii' o ---

~; de Agua +: Incrementa en 1 el alcance máximo de la 
técnica por cada ~; gastado de esta n1anera. 

~;t de Agua +: Elige un objetivo adicional por cada ~- gas­
tado de esta rnanera. 

~:.~;; de Agua: Un objetivo deberá resisti r con una tirada 
de Aptitud física contra un NO de 3 (Tierra 1, Fuego 4) 
o sufrir uno de los siguientes estados, a su elección: 
Hemorragia. Herido leve o Inmovilizado. 

Incitar tormento Rango 1 

Los kansen son kami corrompidos por el poder de Fu 
Le11g, y no precisan de motivación para hacer daño. El 
niahó-tsukai los dirige hacia Un objetivo con un rito vil y 
palabras profanas que patecen distorsionar el aire, y la 
desventurada victima cae presa de una enfermedad espiri­
wal capaz de arraigar y florecer, alin1entando maldiciones 
aún m.ás s iniestras. Los espiritualistas pueden p.ercibir a los 
kansen como figuras fantasmales y espantosas que se afe­
rran a sus víctimas y las arrastran inexorablemente hacia 
un final miserable engendrado por sus peores cualidades. 

Activación: Puedes hacer una tirada de Teología como acción 
de ataque y maquinación que tenga corno objetivo a un per­
sonaje a alcance 0-1 . Esta tirada utiliza un anillo a tu e lección, 
y el NO de la tirada es igual al val9r'd.e Alerta del objetivo. 

Efectos: Si t ienes éxitor maldices a tu objetivo, haéiéndole 
sufrir el estado Afligido. Si fallas. el objetivo resiste tus in­
tentos. Si tu Déficit es de 2 o más, el objetivo también se 
dará cuenta de tu intento de maldecirle. 

Nuevas oportunidades 

*+: Incrementa el alcance de esta técnica en 1 por cada~­
gastado de esta manera. 

~.+: Elige un objetivo adicional por cada ~. gastado de 
esta manera. 

.,: 

·. 

.. 

IMPORTUNAR MAHO 

los kansen son mucho más fáciles de atraer que 
los kaml. síempre y cuándo sé tenga el estóma­
go para pagélr su horrible precio. 

IJna vez por escena, un p er'sonaje Manchado 
puede elegir una técnica que no l,qya apren­
dido (,11;nque no o.impla los requisitos) y hac;er 
un sacrificio a los kansen responsables d e este 
pcd<:ir. Para ,mportunar una técnica de rr,aho, e l 
person;ijP. debe sacriíi:::ar una victirna humana o 
romper un tabú personal previamente inviolable. 
F.I person¡ij;:, podría 1ralcionar a un amigo intíroo, 
abandon,1r un ideal per:;on.,I o permitir que la 
desesperación lo abrurne por cornpleto. 

Si er DJ deterrnin;,i q11e. e l kunsen está satis­
fecho con c,;a ofert,1 f!xcepcional, el personaje 
podr..í ejecutar ia ¿icción asociada ;i e~a tea1ica. El 
personaje pued,;, c ,,ria lizar esla l.écruca d e m::iho 
corno do cost1unbrc (consult.., Canaliiar ma~o), 
pero sólo puede- lleva r ¡¡ cabo la ar.e.Ión una vez. 

···"'-•·=---- - .......... - ----

. . ... 

Cf\PÍTU l.0 4: ·rf.:CNIC/\S 

Marca de profanación Rango 1 

8 maho-tsukai celebra el ritual sobre un cadáver o gru­
po de cadáveres. colocando o,ninosas máscaras sobre sus 
rostros y susurrando palabras siniestras a sus oídos muer­
tos. Los kansen poseen a los cadáveres y estos se alzan. 
moviéndose con el paso vaeilante y antinatural de una ma­
rioneta rora. 

Activación: Puedes hacer una tirada de Teología (Tierra) 
contra un NO de 2 como acción de apoyo que tenga co­
mo objetivo a un número de cadáveres igual o inferior a tu 
anillo de Tiérr¡i s ituados a alcance 0-3. 
Efectos: Si tienes exito, convocas a \Jn plebeyo zombi 
(consulta la página 320) a partir de cada objetivo. Si tienes 
éxito, maldices un área de un intervalo de alcance alrede­
dor de la posición de cada objetivo, lo que le otorga la 
propiedad Profanado (consulta la página 267). 

Nuevas oportunidades 

~.,. de Tierra +: Elige un objetivo adicional por cada~- gas­
tado de esta manera. 

~~ de Tierra +: Aumenta en 1 el valor de Aguante de cada 
zombi por cada * gastado de esta manera. 

~- ~;, de Tierra: Una vez por asalto, un zombi puede usar 
tus niveles de habilidad en lugar d~ los suyos para hacer 
una tirada. 

~. ~;, de Tierra +: Un objetivo que fuera guerrero en vi­
da se levanta convertido en un bushi esqueleto por ca­
da~-~- gastados de esta manera (consulta la página 319). 

Susurros pecaminosos Rango 1 

Los kansen asaltan la mente de la víctima. susurrándole 
ideas siniestras que lentamente van minandQ su coricen­
tración, haciéndolo más receptivo a las palabras del ma­
hó-tsukai y menos capaz de pensar de forma coherente. 

Activación: Puedes hacer una,tkada de Teología (Aire) co­
mo acción de ataque y maquinaci0n que tenga como ob­
jetivo a un personaje con e l estado Afligido a alcance 0-4. 
El NO ·de la tirada es igual al valor de Alerta del objetivo. 

Efectos: Si tienes éxito, maldices a tu objetiv.Q, socavan­
do su voll:Jntad; deberá resP,onder a tus preguntas con la 
verdad, y en el momento no le dará importancia a hacer­
lo. Este efecto se mantiene durante un número de asa ltos 
igual a tu anillo de Ai re. 

Nuevas oportunidades 

~: de Aire: El objetivo no recuerda lo 9ue te p reguntas­
te, aunque se le pida que recuerde:1, la conversaciór, m.ás 
adelante. 

~;:·~~: -~. de Aire: Puedes dar al objetivo una ú~ica orden 
s~ncillu. El objetivo puede ignorar la orden, pero acumula­
rá dos puntos de Conflicto al fin-al de cada escena que lo 
haga. Guando e l objetivo quede €ompr.0n;ie,tjdo, deberá 
Guitarse I¡¡ máscara e intentar cumplír la orden hasta e l fi­
nal de la escena. 

MAHÓ EN PROGRAMAS 

DE ESTUDIOS 

Las técnicas de m.iho, 
no aparecen en el 
¡,rograma de csrudios 
de ninguna escuela de 
samurái que se precie. 
Sí estos siniestros 
secretos llegasen a . ' 
aparecer en una tabla 
de program.1s de estu• 
dios. lo harfon como 
un s imbolo de múscara 
de: oni estilizada ( -W. ). 

DESCRIPTORES DE 

EFECTOS DE MAHO 

Todas las técnicas de 
ma ho i ncluycn u no ó 
más descriptores en 
cur$iva e n su descrip• 
ción. Estos descriptores 
son un recordatorio 
del runcionan1iento de 
la témica. y algunas 
capacidades pueden 
hacer referencia a 
ellos. Los incluidos 
en el libro son: 

Convocación: Técnicas 
de maho que invocan a 
horribles criaturas de 
las Tierras Sombrías 

Maldición: Técnicas -de 
nrnho que despiert,111 la 
ira de espíritus malva­
dos conrra sus objetivos 

Pot~nciación: Téc-
nicas de maho que 
alteran o potencian 
a sus objetivos 


• ' . . .. 
·. . . .- . .. 
. . . ' . -. . . , 

CAPÍTULO 4, TÉCNICAS 

Las técnicas de nlnjutsu son técnicas secretas transmltl• 
das por los maestros de shlnobl a sus alumnos. Casi nun­
ca se escriben en papel, y sólo queda constancia de ellas 
en la mente de sus practicantes. Escabullirse a través de 
las sombras, envenenar enemigos y desaparecer sin dejar 
rastro: todas las técnicas d& nlnJutsu requieren desviarse 
de la senda del Bus.hld6 para utllizarlas, pero algunos es• 
tán dispuestos a pagar este precio en nombre de su faml• 
tia, su clan y su Imperio. 

Los shinobi son conocidos por caminar silenciosamente 
de sombra en sombra y moverse como fantasmas. Esto 
se debe en parte a su agilidad y velocidad, por supues­
to, pero los expertos en el arte del sigilo saben que usar 

- una multitud u otra distracción visual para caminar sin 
ser detectados puede resultar tan eficaz como /as acro­
bacfas más complejas. 

. 
vadón: Cuando hagas una tirada de iniciativa o ata-

-que usando Aire, puedes g r $ de l_a siguiente manera: * Si te encue en un terreno con Visibilidad reducida 
o escondido de alguna otra forma, un personaje con un 
valor de Alerta igual o Inferior atu nivel en la habilidad de 

, Actividad criminal te pierde de vista . 

Los shinobi a menudo deben eliminar objetivos sin pro­
vocar una alarma, por lo que a menudo se entrenan en 
el arte de incapacitar con un solo golpe. Un shuriken en 
la tráquea o un golpe rápido para ocluir la arteria caró­
tida puede dejar a un objetivo imposibilitado para gri­
tar mientras el shinobi termína su desagradable trabajo. 

Actlvacl6n: Puedes hacer una tirada de marciales 
(Aire) contra un NO de 4 como acción de ataque utilizan­
do un arma preparada que tenga como objetivo un per­
sonaje dentro del alcance del arma. 

Efectos: Si tienes éxito, el objetivo sufre una cantidad de 
daño físico igual al daño básico de tu arma y sufre el esta­
do Silenciado. Si tienes éxito, los personajes situados más 
allá de alcance 0-2 del objetivo no se darán cuenta de que 
han sido golpeados durante un asalto, más un asalto adi­
cional por cada éxito adicional. 

Nuevas oportunidades 

* de Aire +: Si tienes éxito, el objetivo sufre un impac­
to critico con una gravedad igual a la letalidad de tu ar­
ma más 1 por cada ::.~ gastado de manera más a!lá 
del primero . 


..: L -

Nub_~ í~~ia _ .. , . Ren!m P~c~au"'ñi "mortal : _ . __ -RaÍlg_O-z J NINJUTSU EN 

Las pociones volátiles son un arma imP'o'rt~nce ~el ~;,;e:Ji .• Los -v~:eñ~s no son el arma que elegíria un· samurái ho- _. =DIOS · DE, · ~ 
nJI de muchos shinobi, Y" que les permiten gené"r~r uri no~ ble, pero resultan tremendamente e fectivos, por lo_:,·_ r-~-••-~•-~~- ·•-••••"•'.:~•~-· 
humo asfix iilnle gracias al que poder escapar o incluso cjÜe, fiel a su nombre, ef Clan del Escorpión no duda ~~.•· 
envenenar J los enemigos que no estén preparados y envenenar sus armas para derro tar a aquellos enem:igos .. 
debili tarlos para asestarles un golpe mortifero: a /os que normalmente no podría vencer . 

. . , ,,-.... - . 
,, '•:.•.~ ·.·•-· 

Activación: Puedes utili:zar dos dosis de veneno del mis, Activación: Puedes usar una dosis de veneno y hacer una 
• mo tipo Y hacer una tirada de Medicina (Aire) contra un tirada de Artes marciales (Aire) contra un NO de 3 con 

NO de 2 como acción de ataque que tenga como objeti- un arma Ocultable preparada como acción de ataque que 
vo a todos los demás personajes situados a alcance 0-2. tenga como objetivo un personaje situado dentro del al-

.,~-
Efectos: Si tienes E!xito, cada objetivo sufre 3 puntos de canee del arma. •Fi \•"' ·· · - -,,¡ 

daño físico que ignoran su valor de Resistencia. Este da: Ef~~ Sl tienes éxito, aplica e t veneno elegido a t u ar­
ño cuenta como si hubiera sido infligido por un arma en· , :, ma (consulta ta página 245). A continuación, el obj .:._ o 
venenada con el veneno que hayas utilizado (consulta la ;1,;, sufre una cantidad de daño físico igu_aJ a la !etalidad d e_ tu 
página 245). · · ·; .~' i"Y;. :,~&;\'f:c1' · ,; -,;¡.¡;;;,. , ¡.;..ás tus Éxitos adicionales . . ~·. • ·4 

• . · ':·.-•.•,_i,,;,-. ,} .• -•. ;,,· 
,¡ · ·-- · '·-·:'?, '1·1 ,, ,. • .. ..... . . ,_. ', 

· · ·, ~ 1):\ '.;1i. " :• Nuevas opr1rtunidade5 
' .. -,. . -,-- ---'-- ------

Nuevas oportu n idades 
' · ",, -· .. . · 

~;, de Aire: MuE!vete un intervalo de alcance. · ,)~ ,:.,{f,: -_, ~:; de Aire: M·uévete un intervalo de a!éañC"e . • J 
:;, de Aire+: Hasta e l final de la escena, el terreriO -~i1:uá- . ~:,; de Aire +: Si tienes éxito, e l objetivo sufre un impac• 

do a alcance 0-2 se convierte en terreno Peligroso y de :'.:,,_to crítico (i~ ~ravedad_ 2, m~s ~ po~ -~~-d,! : : ~ga! ald: de ,.-

Visibilidad reducida. . _ est? __ ~ anera ... ~ : : _-_._•-. __ '· ,:.-·_-<.,--· , -,-e • .1 ',:-
:;,~;, de Aire+: Si tienes E!xito, un objetivo por cada*~• _ ._ =- .... . ..... ._- . . ..-- . " 
gastados de esta manera sufre un impacto crítico de gra- - _. ·_ ·:_--:--:;; .¡- ,:-;:,;: ·· e::},-

- ·.·.,· .... ~--· , .. 
s 0 d0 d 2. - · -- ,: ·- '-"'•·" ' · ·. '-~ ~ ,_ .. . _ ' . _. -,·, . ,, .. ·., : ,., -. .. .. •,_ ,.,·,.,,., ,,, . . 

-- .¿ • ' ' , .•. , • .- . ,,· .· -
. ._ . , • -· ·- -~· ,. "! - ' -o · , ,a·.-,_ • .. ,· • , ,., ...... -., ,. 
' . . ,,; -- ,.-, ,, , . .,, ·-. '. -· . , _, . .. . , _ .. .• ,.,.,.,,,, . ,,:: .- .- . _-,:.- ._ ,' . .- -s . ~·•:: •. ,;:,, __ ; ;;,,_-_•-,,-.- . 

, ., . , . , . _., . ,.,. ~ : -· ! ,r . -.- . .,,"- .,>e-" . ,. ' .. ' . . . : _-,, .· _-,· "'-..c:s . ; . . ";-.~:, ~ ::C;", ""'' •.,. . 
. ; :. , ~-- ,· .. . -\P.'j'.f"~::]' 7:-'-'.. "'} 

e~- _:-: ,.-:,~:.< ·:';'._ :Cj • ~ .·., - ,_,:~-, • .-~•• • 
• ~ ••• • R • , . 

.• . _ _; ; ·>'e " oc ' .-,:,~'~ft:·- •. 
- .•• . - '' .. :.-,,-,, ... -.-. . 

J..--'.•· ,;,: . " - 4•·•·•-e 
---- c: o ~ - - · 

·' 

--

' ,. ' fl 

j '' - ' 

las técnicas de ninjutsu 
, aparecen en las tablas 
· de prug¡-amas de estu• 
dios como un símbolo 
de estrella arrojadiza 
estilizada(}(). 

" 

-
' ' 

• 

-J' 

,.,¡, _ 
_"C•\'--. V • 

. . ,;-, .. , 
':;',j_(t}~· 


r 

CAPITULO 

• 

Los samuráis deben confiar en 
algo más q ue en su propio in­
genio y destreza para proteger 
los intereses de su señor en los 
can1pos de batalla o en las cor-
1es. Se han id eado innumerable;. 
armas, armaduras e implementos 

de guerra para adapta rse a todas 
y cada una de las s ituaciones de 
combate, mientras q ue los cor­
tesanos d isponen d e un aGenal 
propio, entre el que se incluyen 
prendas de vestir y joyas, obras 
de arte y las herramiEntas para 

crearlas, así con10 orros ernblemas 
de su condición. Pero más impor­
tantes q ue las herramientas son las 
manos 9ue las en1puñan: los ob­
jetos más val iosos no son los mas 
caros de fabr1car, sino los que han 
forn1ado parte de las vidas y leyen­
das de los san1uráis niás notables 

Cuando un personaJe desea 
adquirir un objeto , puede co1n ­
prarlo, requisarlo o encontrar otra 
forn1a de obtenerlo , a discreción 
del DJ. Cada a rticulo tiene un va­
lor de rareza, lo que afec,a a la 
dificultad q ue t e ndrá el san1 ura1 
de obrenerlo n1ediante una solici­
tud (ver n,ás adelante), así corno 
un precio, qt:e ind icará e l valor de 
n1ercado de e ste objeto, si es que 

se puede con1prar. 


·Jt . 

' 

¡ 

t 
' f 
l 
f 
1 

r • 

f 
' • 
' ' 

. 
••• 

.. 

• 

' ' 

• 

loi l4t'1f.{r1ái3 ¿J ef ditter10 
En teoría. los samuráis rokuganeses no deberían necesi­
tar utilizar dinero a menudo. Son siervos de su señor, 9ue 
debe proportiooarles todo aquello c;¡ue necesiter:1 para 
servir al máxin:¡o .de sus capacidades. Algunos, samuráis, 
espeeialmente los• más tradicionalistas, consideran el dine­
ro impuro, o al menos vulgar, y gener.almen'te p-or debajo 
de su condición. 

Sin embargo, en la práctica el dinero resulta de .gran uti­
lidad. Tanto si se·trata de un daimyó ~ue intenta prepararse 
l)ara una guerra como de un samurái de bajo rangg al que 
se le ha encomendado un arduo viaje para entregar, una 
carta a un aliado local, en muchas ocasiones el hecho de 
cfssponer de d inero hace que la vida se torne mucho más fá­
cil. l'vtientras que up daimyó puede recu-rri~ a alianzas•y jura­
mentos para reunir tropas, el reclutamiento de soldados se 
produce mucho mas rápidamente si se ofrece una compen­
sación inmediata. Aunque hasta el samurái de menor rango 
puede ordenar- a los plebeyos de las ti'erras de su señor que 
le b ñnden asistencia en sus viajes y que estos luego solici­
ten compensación a los n1agistrados locales, esto_s plebe­
yos se mostrarán mucho má_s solícitos si consideran que se 
les trata de forma justa, y, en ese sentido, el d inero resulta 
de gran ayuda. Además, por supuesto, los criminales ,y mer­
cenarios a menudo se niegan a trabajar por otra cosa, que 
no sea una bolsa llena de koku y bu. 

COMPRA Y VENTA , 
DE ARTICULOS 
Aunque la mayoría de los samuráis prefieren no dedicar.si? 
pe~scnalrnente al comercio, por lo general no se les pro­
hibe manipular d inero o comprar y vender artículos; sim­
plemente se considera que es una tarea despreciable para 
aíguien de su condicrón social. 

COMPRA DE ARTÍCULOS 

El personaje puede hacer una tírada de Comercio (Agua) 
contra un NO iguul a la rareza del objeto que desea en­
contrar corno ac:t ,v1dad de interludio o -durante una escena 
narr_ativa e n la que tengá acceso a un mercado. Luego po­
drá adquirir e l ob¡eto a su p recio indicado, intentar que e l 
mercader le rsntregue el articulo y só lictte luego. compen­
sación al re:in:$entante local d e su señor, o bien intentar 

aóouirir el ob)':to di:: cu¡¡ manera . 
' 

Ajustes al NO según localización 

El DJ t,e ne l,bertad para a justar el NO de ·cualquier tira­
da dr: ;,dou,src,ón de un artículo que no sea comúr:, en 

• 
una rr,ig ión d ependiendo de los mercados disponiblés. 
Dcsp1:6, d,:; todo, es más Íácíl conseguir articules raros 
,.,n una c,uciad próspe ra como Ryokó Owari que en una 
aldea rncnor de una prov1nc1a remota. A continuación se 

p rcsl?nt.in ,,lgunos e;ernplos: 

CAPÍTU<LO 5: EQUIPO 

@ Pueblo empobrecido de montaña: +3 

@ Pe·queña aldeJI agrícola: +2 

@ Alaea en ,una carre,ter.a princieal: +1 

@ €iudad rokuganesa tíJ?ica: +0 

@ Ciudaél ,en un ríó importante: -~ 

@ Puerto de tamaño ~onsiderable: -2 

@ Giudad importante: -3 

VENl:'A DE ARTÍCULOS 

Un personaje puede hacer una tirada de Comercio (Aíre) 
contra, ur:i NG i§CJal a la rareza del objeto para e l que in­
tenta encontrar comprador J:Omo actividad de i~tedudio o 
duran~e _una escena narrativa en la que tenga acceso a un 
mercado. Luego podrá· vender el artículo a la mita_d de su 
,precio,indicad0 (y a discreción del DJ, podría gastar i-;~ para 
incrementar el precio de venta, tal y como se describe en la 
Tabla, 8_.1: Ejemplos de usos de ~~- en la pagina 328). 

, 
SOLICITAR ARTICULOS 
Generalmente hablando, cuando el señor de un persona­
je le asigna una tarea, equipará adecuadamente al perso­
naje, tal como corresponde a su posición. Cuando envía 
a un bushi a la guerra, el d ai"myó le equipa como mínimo 
con una armadura de ashigaru, varias arm~as adecuadas 
a su estilo die combate, y qu1zás -u.n poni rokuganés, de­
pendiendo, del campo de-batalla. Hacer lo tóntrario seria 
una senten<:1a de muerte,. y enviaría 1'1n mensaje muy cla­
ro sobre la opinión del señor' acerca de su subordinado, 
Del mismo modo, cuando se envía a alguie n en un viaje a 
la corte, para racaudár impue.sto~. o para completar cual­
quier otra tarea, un señor res11>onsable p'rovee a sus sirvien­
tes con el equipo n,ecesar.io para conipletar su tarea 

Por- supuesto, es po_s1oie qu'I:! a veces un personaje 
dese'= un objeto que s1,1 señor no le ha Rroporcionado,, 
Abordar este tema no es 'fácil, p ero puede ser necesario 
para tener éxito. Como actividad de interludio o durante 
una 'e·sceña narrativa en la que el personaje tenga acce­
so a su señqr (o a un representante dé este), un personaje 
puede hacer una tirada de Cortesía para solicitar el uso 
de 1:1r:1 artjaulo que necesite para realizar su trabaje. A dis­
creción del Dd, el personaje podría tener que hacer una ti­
rada con una habilidad diferente, como Cultura, Gobierno 
o Estrategi.a, para convencer a su señor de la importancia 
·de la cuestión. El NO de la tirada será igual a la rareza del 
articulo menos el ,rango de Gloria del piersonaje, hasta un 
mínimo de 1. Si el personaje tiene éxito, s1,1 seño~ (6 el re­
presentante de su señor) se encarga de conseguir el articu­
lo para él. Pero este proceso puede llevar cierto tiempo, ya 
que algunos objetos no son fáciles d e adquirir, ni siquiera 
si es un sarnurái poderoso e l que lo necesita. 

C9mo siempre, si el DJ lo considera necesario podrá 
modificar e l NO de esta tiraaa,dependiendo de la región, 
la prob_a bilidad ele que el artículo est&disponible, el temor 
a los escándalos que puedan surgir, por su aaqu1s1ción, y 
otros factores. 

2.2..9 

LA MONEDA DE ROKUGÁN 

-- --- ----
Q1011do el trucqµr ,,o es 
suficifnte, In dt,,/sa utili­
zada por llckugán es uno 
miinttla ,conoc[da coma 
kok11, qm, teórícame11tc· 

rtprcsenro ro cantiélad 
de arroz nccesatia poro 

ali,ncntar a µn plebeyo 
durante un aao (finco 
fimcgas). Sin embargo, 
todos los,c/a11es a,1man -.sus,propios monedas, 
ruyo valor dee,endc de 
la,cosl.'chu de ese año. El 
m,Ptadojiirol'es un mer• 
cado de dfvisasf/arcc11mtr, 
pero v!'rgon:roso. entré los· 
m!'rcad('res de la ci11dad. 
crsi como variaciones 
regionales y anttales,en los· 
prr<ios de los arr(c11los. 

En gerrernl, los kok11 son 
morrcdas de oro acuñndas 
en forma ele cfrculo con 
un agujero en el centro 
para puder colgnrse 
co cuerdas. lín koku 
se puede cambiar por 
cfnco bu (abm,iatura c/,e 
ichibuban) de p)ata. Un 
bu •Je ¡w~d,· cambiiir por 
diez peniques tfe,cabrr. o 
zcñi, por lo que c11do ko).11 
equivale a cir1c11c111a Jcni. 

¿QUÉ QUIERES DE<::IR 

CON.QUE "LOS P-REClOS 

VARÍAN SEGÚN lÁ 
REGIÓN Y El ~O•? 

A c(c.ctos pe reglas, los 
precios indicados e,n 
este capítulo son los 
precios de referencia 
o "prOm,;?dio" de un 
articulo der~nnin.ido. 

El gn1po dcb<:r.i aecidír si 
desea que-los precios fluc­
ní!,'n durante sus _viajes 
o con cl paso del tiemP:O 
clu_rante la campaña. 

Emcstos casos se ' . 
considera q¡re los 'koko 
infciales de los persona­
jes jug¡¡don!S han sido 
~cuii<\,dos por su él;in de 
ori.gen, Pero es evidente 
que las trivialiéladcs del 
intercambio de: divisas 
son b¡signi(icantcs Pale 
los noblcs-~ur.iis de. 
IDs,Grandt:s Clanes,,_ ex­
c:-cr,to tal ~ -pnra los ele 
las llimilias ~ l;i ~ ldc. 


: 1 ,. l 
l 

WSEISARMAS 

DELSAMU~.1 

- ----- -
/'1ru t1 ml.'l¡gu11~ .rípiCQ, 

lafronlt'/Tt t'nlll' una 

/Jirtnmitnr/J y un ª"llº 
~ poco dlrra; lb moJl>Óo 

111~ncn n~tnriÍ nodo más 
l~ra/ que I!º cudíillil o uno 
lanrn d,: J)t'Saii. )' aunque 

1.'Stos puí!CÍen ser pdigroStls. 
no se d~ñaro11 paro matar 

human/IS, Losguem!ro..~ pro­
fesionales que no p<>flc~,ecen 

o lú costo somunfi, conw 
los mit•mbro.< de la milicia. 
los guardias_,. los osltigaru, 

roriocm el l'o/or de sus 
am,as, pero la IIIUJuria 

1111 lirnen -st-nlimientos 
/XJrtia,lam lincía ellas. Sin 

embargo. para los samuniis 
el significado de las onnas 

t'S nto)or. }ti que 5VII el 
síi11bolo de su /XJSidón en /o 

sociedad. y algunas amms 
Sl' ronsideran más nubles 

que otros. Aunque m11d1as 
=etas b11shi difierei1 

<'11 ruan!D o sus amws prefe­
ridas, en su libro liderazgo, 

,\l<Qdo def¡11ió que las seis 
grnmJes armas de las 

son1urúis eron la espado 
larga. el airhiflo, lo oJ)Oda 

rorw. la,cspoda o dos 
manOS; lo lanw y d arco. 

ARMAS IMPROVISADAS 

. 
Un arma improvisad'a 

utiliza el. perfil dcl arma 
n1ás--similar (a menudo 
un garrot~ o un cuchi· 

llo). con su DAÑO y IET 
redllcidas, en 1 o n1~s 

a discreción.del1"Dj. Se 
utilizan•con la J1abi• 

Udad Artcs,marciales 
,¡comoatc sin armas). 

-<i:A,PÍTULO 5: EQUIPO 

Se dice que la espada es "el alma del sa.murái", En el cam­
po de batalla, un sa!llurái puede empuñar numerosas ar­
mas diferent..es: l!Jn arco para atacar objetivos desde lejos, 
1:1na lanza para golpear desde un caballo o una k;:nana pa­
ra matar a sus enen1igos en un sangriento cor.nbate cuer­
po a cuerpo. Lo que diferencia a la espada de otras armas 
es su estatus simbólico en· e l Imperio Esmeralda. Los bushi 
llevan el daisho, y se desprenden dé sus espadas única­
mente cu.ando así lo exige la cortesíq. Hasta los samuráis 
que sirven con10-cortesanos, arte~anos y shugenja llevan la 
espada corta como un recordatorio de sus responsabilida­
des y privilegios. Por lo tanto, muchos samuráis se han es­
pecializado en la esgrima, .ya que, si se desencadena una 
pelea, es el arma que probablemente tengan más a mano. 

Sin emba~go, muchas tradiciones marciales utilizan btras 
armas, desde cucliillos y bastones hasta lanzas y martillos 
de guerra, por no hablar de los innumerables estilos de ar­
mas llegadas desde más alla de las fror:iteras _de Rokugán. 

ATRIBUTOS DE UN ARMA 
Las armas t ienen los siguientes atributos: 

® Categoría:. "El arquetipo del árma, como "espa­
das", "armas de asta" o "arcos" . Algunas técnicas 
exigen el uso de armas de categorías específicas. 

@ Nombre: El nombre del arma. 

@ Habilidad: La habilidad específica que se utiliza para 
blandir el arma. Esta suele ser una de las habilidades 
de Artes marciales: Artes marciales [Armas a distan­
cia], (Armas cuerpo a cl:lerpo) o (Combate sin armas). 

© Alcance (ALC:): La distancia en intervalos de- alcan­
ce a la que un atacante puede alcanzar a un objetivo 
con el arma. Será un único valor (por ejemplo, "1 ") 
o un intervalo de valores (por ejemplo, "1-2'.1). Se 
debe tener en cuenta que el alcance es tanto maxi­
mo como mínimo; un objetivo más cercano que el 
valor más bajo de alcance d.e 
un arma r:10, se considera que 
se encuentra deritró .del alean-
ce de esa arma. 

@ !Dañ·o básico (DAÑO): Urj 

indicadór ge la velocidad éon 

la que los impactos de est¡i 
arma desga~tan a un défen­
sor. Las acc)"ones de ataque 
a menudo hacen referencia• ·a 
este valor. 

@ Letalidad (LE_ili): h.o letal que 
re~ulta el arma. Ur:i arma con 
ur:i-:valor de• letaliqad e l~va·d0 
;pl:Jec;:le cat:1sar heriglis g(aves 
o la muer:te con mayor, ,faGili­
dacl (c;onsulta la. página ~70). 

• 

@ Agarres:· Las formas de ernpl:lñár el _arma (a una 
mano. a dos manos u otras). Si ·un arrna indica 
varios agarres, en -cada uno de ellos se enumera­
rán las a)te~acio,nes a los atributos que se.aplican 

al usarlo. 
@ Propiedades:' Cualquier efecto adicional que no 

esté cu[:>lerto por el perfil del arma indicado en.la 
tabla o por su descripción indivídual. 

ARMAS PREPARADAS 
Un arma se considera preparada si un p,ers.on¡¡je está físi­
camente listo para usarla,. de forma ofensiva y defensivé!, 
Un personaje puede prftparar un arma a voluntad durante 
el tiempo narrativo, o como ur,a acción durante una esce­
na dramática. 

'Cuando .un personaje tiene la oponunidad de preparar 
armas, puede élegir preparar cualquier número de armas 
situadas a alean ere 0-1 que Rueda sostener a ·la ve.z. Para la 
mayoría de los personajes, este máximo serán dos armas a 
~na mano (uña en cada manó) o una única arma a dos ma­
nos. Las armas preparadas permanecen preparadas hasta 
que el personaje las envaina, las entrega o las Si.!:lta. 

Cuando un personaje prepara un arma, debe elegír 
u.no. de sus agarres pa~ usarla; también puede cambiar de 
¡¡garre cuando.tenga la oportunidad de preparar un arma. 

Un guerrero es peligroso incluso sin armas. Consulta 
P.erfiles de ataques sin armas en la págir:ia 237. 

ARMAS E NVAl'NAOAS 
Un arma se,considera envainada si el personaje la lleva en­
dma, debidamente guardada para acceder a ella, p,ero no 
preparada para su uso. Un personaje puede• envainar un 
arma a volu.ntad en tiempo narrativo, o con:io una ácción 
durante UIJa escena dram"ática . 

' 
, 

1 

-


1 
1 
' i ¡-
¡ 
l 
' ¡ 
i 

t .. 
f. 
! 

l ' . 
i t3 • 
f 

t 
' 1 

j 
í 
~ 
} 

• 

• 

• -
NGMBRe-- ·•¡; - ,, 

• HABILIDAD ,, . 
- -

; ~ PAO~ ' 
-.. • 1 ' .... ···- --

. • 

. ' ' 
.,Solde.en ,!Armas cuerpo a cuerpo) 
~ -

;:Chokuto fArmas cuerpo a cuerpo] 
' . 

Cimitarra (Atmas euerpo a cuer;poJ 

fi>ao [Armas cuerpo a cuerpo) .~ -
Gao. (Armas cuerpo a cuerpo) - ' -

J ian {Armas cuerpo a cuerpoJ 

~ 

-
1. J.<,.atana 

1 
(Armas cuerpo a cuerpo] 

-· Nodachi [Armas cuerpo a cuerpo) 

,,Wákizaslii (Arrnas cuerpo a cuerpo) 
' 

Zanbat6 !Armas cuerp_o a cuerpo) 
-

,,.-HACHAS 

Masakari [Armas cuerpo a cuerpo) 

Oao 
' 

(Armas cuerpo a cuer.pol 

:c\RMAS CO NTUNDENTES 

Garrote· (Armas cuerP.o a cu~rpoJ 

Kiseru [Armas <::uerpo a cuerpo) 

. 
~A artillo (Armas cuerpo a ·cuer;po] 

Ótsuchi [Armas cuerpo a cuer;po) 
-. 

Tetsub6 [Armas cuerpo a cuerpo] 
-

ARMAS DE MAN.O 
-, 

Cuchillo fArmas cuerpo a cuerpo] 

- · 
J itte [Armas cuerpo a cuerpo) 

--
NunchaklJ (Armas cuerpo a cuerpo} 

~--- -
Téss,;,n !Annas cuerpo a cuerpo) 

'---- - _ , 
ARMAS DE ASTA 

- -
Bis~n-to [Armas cuerpo a cuerpo) 

,_ _ - - -
Bó [Armas cuerpo a cuerpo) · 

-
J, 

1- -
f'.J;~<Jlíht tt.l 

~ 

[Armas cuerpo a cuerpo} ----
íridcntc [Arm;:,s cuerpo a cuerpo) 

-- -
Y;tr [Armas cuerpo a cuerpo) - . 

-

Al!C O • AN0 
' = 

1 3 3 

-
0-1 4 5 

~ 4 5 

1 11 3. 5 

~ 4. 3 

0-1 4 4 

1 4 5 

1-2 5 6 

0-1 3 s. 

1-2 5 6 

0-1 3 4 

1-2 5 ó 

0-1 5 2 ,, 

o 2 2 
1 ' 

0-1 5 2 

1 8 3 

1-2 7 3 . , 

o 2 41 

o 3 2 

º" 1 4 2 

0°1 4 3 

2 4 6 

1-2 1, 6 2 

2 5 2 

2 6 6 

2 4 4 
-

2 s I' 3 
~ 

r 

í\GARRES 
, 

' ' • . -o¡.¡ 
l?R0R(El!)ADES ·e ~=- ·=«= 

. - ---- ' - . 

,_ - < 
' --

Una mano, -
Mundana 3 1 bu 

0os manos: ID.año +2 

Una mano: - Afilada, Ce remonial 7 · 20 koku 
' f - - 8 ' 20 l<ak:u, i1 Una.mano: - :Afilada, Sólida 1, 

Una maho:- - 6 15 k9ku1 

Una mano;- Apresaiilora 7 15 koku 
" . ' --

Una mano:- 7 15koku -
Dos ·manos: Letali<;Jad + 1 

• 
Una mano:-

, 

' Afilada, Ceremonial 7 20 koku 
1. 0,os manos: Letalidad +2 

" -
Dos-manos: - Afilada, Ceremonial 8 20·koku 1, 

Una mano;-
Afilada, Ceremonial 7 15 koku 

Dos manos: Letalidad +2 

Dos manos:- Aparatosa, Bélica 8 · 40 koku 
- ---

- 1 

11 
Una,mano: - • 5 3 bu 

1 
Mundana 

Dos manos: Letali.dad +2 1 

Dos manos:- Belica 7 5 koku 
1, 

- ' I• - . - . 

i Una mano: - • 
' l'vlundana l 1 by 

Dos manos: Daño +1 
1 

Una mano:- Mundana, Ocultable 5 1 koku ' 
. 

Wna mano: -
Mundana 

Dos manos: Daño ·!c2 
4 2 bu 

Qos manos:- Aparatosa, Bélica 8 30 koku 

, Dos manes: - Aparatosa, Bélica, Sólida 5 20 koku ' 
' -

-· " ; 

.Una mano: - Afilada, Mundana, ' 
1 1 koku• 

1, 
Bes manos: letalidad -t:2 Ocultable 

Una mano:- Apresadora, O"cultable s 5 bu 
-

Una mano:-
Dos ma·nos: Apresadora - 6 1 koku 

- -
Una mano: - Ceremonial, Ocultable 

• 7 15 koku 
-

Una mano: Alcance 1 
Dos manos: Daño +2 

Aparatosa, Bélica, Sólida 8 15 kóku 

Dos manos: - Mundana 2 2 bu 1, 

Dos manos: - A"presadora, Bélica 6 7 koku 

Dos marJos: - Afilada, Aparatosa. Bélica 8 10 koku . 
Dos manos:- Apresadora, Bélica 7 10 koku 

1, 

Dos mé!flos: - ,, B~li~a ' 3 5 koku ' ~ 
~ , . , 

-

' 

> 


. 1 

t 
1 

• 

.. -' 
t 

! 

1 

:riP.OS DE ESPADAS 

i \m1quc,f11 knrann )' el 
w¡¡kizasl,i SOJJ dos do 

los mcis cu11oridas, en el 
lm¡il:rio f:Sí11emlda•c.1·istl.'11 
miÍlri¡;les tipQS de <'S¡.ladcis. 

1 lay utra espníla ¡i11ro cni/a 
estilo de Iw11botl!. desde In 
nmigim du1kucéi, pnson¡/o 

por e/ ¡,oderosv nodirrl,i, 
lrasto oooriones nl1amc11lc 

~]Jt'Cializnclas romti el 
gao (1ispacla de go11d10). 

SIMB.OLISMO DE 

LA KATANA 

Solo los snn11iráis p11rdc11 
llevarkatont1, y. ndcmns. 

t11 Rokugán 1í11ico111en1c lus 
guerreros surlru l111crrlo: la 

mayoría de los conesanos 
no se males1a11 ,·11 1c11er a 

11111110 Sil kala110 en tocio 
nwme,110 y su wnki=llSlri, 

más ligt"ro J"<'limodo. es 
prueba s11ficie11H· ele su con• 
c/icióu de sámurái. De esl<' 
modo, llt~·or abicrtame11t<'­

la•csfJOcla larga inclicn ni 
1111111do que su,portadór es 

1111 ínclivícluo peligroso que 
snbe·descnrolvcrsc ,,,, un 

comba/e con espada. ts1.11 
qpada a menudo ha posado 
degeneración en generación 
~ el seno de una familia, 
y, algunas se han ganado 

unafonm,y 1111a rep111ació11 

propios opnne·<le Id de sus 
propietarios. Gua11do no se 
/lew, 11oro uso cew11oi1ial o 
bélico. trorlicio11a/111e11tc•se 

c.~hibe e¡1 1111 lugar de honor 
en el hognr tic ¡¡u dlil'liO, 

Ct\.P ÍT\.:J L,0 5: EQ U I P© 

ESPADAS 
Aunql!le e s posible que los 
sa_rnuráis uti licen la lanza y el 
arco. con la misrna frecuencia 
en batalla, la espada ,es e l sim­
bolo de la casta guerre ra del 
Imperio Esmeralda. la mayo­
ría de los armeros rokugane­
ses consideran que la espada 
es el arma n,ás sagrada y ho­
norable, y su creación es un 
proceso co,nplejo, en el que 
se aúnan el arte, la ci.encia y el 
ritual religioso. 

BOKKEN 

Los bokken son espadas ta lladas en madera en lugar de 
forjadas en metal. Por lo general se usa como un arma d e 
entrenamiento, aunque en manos de un guerrero experto 
pueden ser armas letales. 

Un bokken con la forma adecuada puede emplearse 
para ejecuta r técnicas de corte de iaijutsu a pesar de care­
cer de la propiedad Afilada. 

CHOKUTO 

El chokutó es un diseño antiguo anterior a la llegada de 
la katana. Un chokutó, que se colgaba de un cinto e,n lu­
gar de llevarse e n el obi, mide aproximadamente noven­
ta centímetros de largo y tiene una hoja recta y de un 
soló filo en lugar de la suave curva de las espadas roku­
ganesas más recientes. Muchos d e los nemuranai más 
poderosos de los clanes, armas que fueron empuñadas 
por sus Kami fundadores, tienen esta forma, al igual que 
las espadas utilizadas por los yobanjin de las montañas 

septentrionales. 

C1M1;¡-ARRA 

La cimitarra .es probablemente la . espada de diseño ex­
tranjero más común de Rokugán, y la trajó e l Clan del 
Unicornio de las Arenas Ardientes al lmperjb. Esmeralda . 
Estas espadas, que los guerreros del Clan del Unicornio 
llevan a. menudo en lugªr de la kate na, son armas pesa­
das con uoa h'oja larga, ancha y curvada. Poseen un filo 
mortífero gracias a la super.ficie adici0oal gue propor,cijo­

na su curvatura. 

DAO 

Lis dao son armas que parecen un cruce entre una dmita­
rra, u(i sable y un machete de campesino. SoA espadas de 
una m¡.¡no de entre se§enta y noventa E:entímetros.de lárgo 
aon ur.1a bo'ja ancJ1a y de ,un s9lo fil·o diseñada para c.ortar ,y 
safa r,, que g~neralmente, se ~tiliza en parejas. 

• 

GAO 

Conocidas c:¡ql0·quialmente cómo "espadas de gancho de 
tigreº o "!;!spadas de cielo y tierra, sol y luna", las gao son 
armas.c1,1riosas. Utilizadas usualmente en paíejas. la hoja de 
una gao es p,lana, de hierro macizo o de acero de aproxi­
madamente noveñta centimetros de largo con varias ·carac­

terísticas únicas. La parte principal d e la hoja ataba en un 
gani:"10 en un extrem0 y en el otro en yna punta afilada. La 
empuñadura !;!stá protegía.a por on guardamanos en forma 
pe media luna' con puntas hacia e l exterior. Una espada gao 
puede utilizarse para 1;;ortar, apresar y apuñalar, lo que las 
.hace 'atractivas para ciertos duelistas Mi rumo.to. 

] lAN 

Célebre sdore todo aomb arma de duelista, la jian es una 
espada anti.gua y elegc1nte .. t uyo diseño ha Gambiado muy 
poco deséle el brumoso pasalflo de Rokugán, pero que si­
gue siendo mortífera en la actualidad. Más o menps del 
mismo· tamaño que lln chokutó, una jian 1;ipica tiene una 
'hoja recta de doble fil9 que se estrecha hasta aE:abar en 

punta, un guardamanos pequeño, g,rueso y horizontal, y 
un pomo pesado aGabado ·en una borla. Estas ·arm'as, que 
apenas son más comunes que los chokutó, son emplea­
das por alguAos maestros de ,espada Mirume;¡to, Kitsuki, o 
Shiba que se indinan por su ver:sa.tilidad. 

KATANA 

La katana ,es tanto una obra de-arte c:¡orno un armi¡!, y pro-
1::íablemerite sea el arma más. venerada de Rokugán_ liene 
una hoja elegante y ·1igerame.n'te curvada óe alg0 men0s o 
algo más de uñ níetro de largo, hec:liá de aceró que se plie­
ga ,purante su creacióñ siguiendo un rrjetódo especial. Este 
estilo,i.ír:iico de forja asegura que la parte intemsi de la h.oja 
permanezca ajásüca y suave mientras que la parte externa· 
e~ tan dl:Jra corno el acero templado. Es pr.qbable que c:aa­
da.espa:da tef.rga,1.1na historia y un leg9do, y es .un constante 
r.ecu~rdo élel peso que el •destir:io ha depositado sobre los 
horobros de su portaélór-coino samurai de: Rokugán. 

f 
¡ 


1 

¡ 
• 
' f 
1 

• 

. 

f 
1 
• • ,, 
• 
1 
• 

.. 

( 1\PiTULO 5 : EQlJf,PO -!.e-:._ ___ _ _ _ _ _ ____ _ ___ _ ________ _______ _ 

• 

• 

OMEKA 
(ESPADA KAKITA) 

El renon1brado guerrero GnJIJa Dojl Kuwanan 
lleva la resplandeciente espada G>meka, una de 
las obras de Ashidaka Sora, qµe la forjó hace tres 
siglos como regalo a uno de los antepasados de 
'.<LJ\•1anan. Dojí Kuv,anan añadi.éi renombre a la 
leyenda de fa espada cuando l.i utilizó para,derro~ 
ta r al pirata Umitaka en la defensa éle la Ciudad 
del Viento Frío. donde asestó ·e l golpe morfa! tras 
partir en dos la espada de su enemigo. 

Orneka ·es una ka tana única con las Propie­
dades Sólida y Resplandeciente, asi como leta• 
lidad 1 O, o 12 si se usa a dos manos. Cu ande 
se usa Parada destructiva contra ella (consulta la 
página 270). el arma con que se hace la parada 
adquie<e la propiedad Destruida. 

NooAcH1 

lv1as grande que la katana, los nodachi son espadas lar­
gas y letales más apropiadas para el campo de batalla 
que para una ciudad o una corte. De casi dos metros de 
largo, estas hojas son re lativamente raras debido a la ha­
bilidad 1 fuerza necesarias para manejadas con eficacia. 
P,:,ro hay quienes aprecian la fuerza bruta de éstas espa• 
das, corno por ejemplo los miembros de la escuela Matsu. 
Demasiado grandes para llevarlos en la cintura, los noda­
chi suCIE;r1 llevarse en la espalda y sobre el hombro. A ve­
ces incluso los lleva a la batalla el asistente de un samurál. 

WAI< IZ ASl-11 

~tl,ontra$ que la k<1tana representa la condición de gue, 
rrft ro de un s.imurái, el •Nakizashi representa su lugar en el 
orden srJc,al do Rokugán y su estricto sistema do c,:isras. 

Z:ANBATO 

El ~vakizashi es una espada pe­
queña, parecida a la, katana, de 
entre treinta y s/;!senta centíme­
tros de largo, con la misma ho­
ja flexible y el mismo filo letal, 
A menudo se haae como parte 
de una pareja, con las mismas 
decoraciones que la kafarra a 
juego. El wakizashi también 
cumple o tro papel: indica cla­
ran1ente que su portador .es un 
samurái, y un individuo hono­
rable dispuesto .a sacrificarse 
por sus ideales y por. su señor. 
Es el instrumento con el- que 
un samurái comete seppuku: 
e l suicidio ritual, la última pro-
testa de un samurái agraviado 
y honorable. 

El zanbato, más grandé aún que el poderoso nodachi, es 
una espada con el alcance de una lanza. Tiene u,:ia hoja 
larga, gruesa y parecida a la de fa katana, de casi dos nie­
tros de largo, unida a una empuñadura para dos manos. 
Son armas. diseñadas específicamente para combatir a la 
caballería. De· hecho, su nombre significa "espada parte• 
caballos". La escuela Matsu es famosa por haberlo adop• 
tado en su programa de estudios tras su desafortunado 
encuentro con la caballería Utaku en la Bata lla del Paso 
del Ciruelo eh Flor. 

HACHA.s 
Los guerreros rokuganeses no suelen utilizar hachas, 
Desarrolladas a partir de· aperos. de labranza, estas armas 
son peligrosas a pesar de su o rigen como herramientas 
de agricultura, y pueden infli gir cortes brutales y golpes 
demoledores. 

MASAKARI 

Simila r en tamaño y forma a la humilde hacha para leña, 
un masakari es un hacha a una mano co11 una cabeza de 
uri único filo fijada al extremo de un mango cor.to de ma­
dera. Estas hacl~as son comunes entre la, milicia plebeya 
y entre los rónin que no pueden permitirse un arma más 
prestigiosa. 

ÜNO 

El ono es un hacha de uso militar a dos manos, una rareza 
en los aampos de batalla de Rokugán, al menos fuera de 
tierras Cangrejo. Consiste en Uhá cabeza de hacha ancha, 
profundnmente cuNada, mo,:i tada en un 1rnango casi tan 
alto como un hombre. En el lado epuesto al filo suele lle­
var una punta adornada o un espigón largo, capaz de atra­
vesar una armadura o el pe llejo de un monstr40

1 

' 2..JJ 

ESPADAS KAKfTA 

Ocsdt ti.:mpvs 111/IICIIIU· 

rinles. /us l((lki1mh1111 
sitfn 1~ t,cmros mas 
rcn11111brr11fos lle/ tm11aiCJ 
E$mernft/n •• v st· die<' 'I"~ 
sus mejores rs_pntlns S(lfl 
ma11ijcsta~/0111•sJi~i(os 
,le/ idc11I n partir dtl qué 
s,• [orjnn lo$ lfcmás. C'ntln 
c,11odo Ko/./tn ¡iosrr 

coro.ctarístir11s úuiais )' 
1/11 fl•¡,:ntfo 1/UC /a s/11111 /JOT 

c,wim,1 tic o1/111s llntta$. 

U11a l':S/JOdo Ka kit n es 
111111 karaun [orjtJtlo i!tl 
1111 r/11,n / l'Olll{JféjO )' 

s,·cr<"to. qm: 1/11 r 111110 
n.·s11/111tlo 1111 " n1111 11111s 

ligero >' rcsi5tcutt· r,ue 
11110 l'S/1111/ti O:.í/tÍJl/1// t, ) ' 

11111c/1n mns 11wrtif1'rr1. 1:1 
nt.:ru, <'XI rn,rlo e11 1icrrns 
Cangre]a y ¡1111 ificado 
d,1r1111t<' 11111clm 1/0111¡111 

,.,, 1111 crisol. ndopla 1111 

¡1nt nin CfJ/110 el da/ " ,llllO 

1¡11,· /luye /ibrc111r11tt. 
Codo ,·s11nrla se fl,,;ja c11 
1111 sifo11rlt1 ab5r1/11to, para 
1111~ 11i u,,n s11/11 pt1l11/Jr11 
/tl mm,n/lr, y$•· ¡Jrur/Ja 
c11 11t1n g ra11 11ltdr11 c,1 
1'y11tlcn Or,ji. Se tlit:e 1¡11c 

//15 <'s¡1ntl1ts que n11 /l)grn,, 
rorl11r un trozo 1/1• lo 
¡1irdra sn11 dr,.flrult/11$. 

NOTAS SOBR E REOLAS 

El QJ pucd~ ct(·;1r 
~us propios ~rrnas 
lcgcndurln~ par;, sus 
PJ . Rcctu~-rdb que e.id¡¡ 
arniu ci4:nc un:, hlstorfn 
Y 1111 le,;~do, legn<l a c¡t1t' 
5IIS POíl íldqrcs, lnch1• 
yendo los 1~. ~u,n~nrnn. 


1 

l 
,' 

., 

1 

, 

• 

-
€APÍ''fl:JL(\} S: EQUIPO 

ARMAS CONTUNDENTES 
Los garrotes, •martillos y armas similares se iñcluy.fFn en la 

CUCHILLOS 
1 

categoría de armas .centundentes. Estas armas son a me­
nudo éxtremadamente efectivas para machacar armaduras 

=== = ===-===,+.,. pesadas, aplastar a monstruos poderosos e infligir daños 
Los samuráis de los stistanciales en e l campo de batalla. 

clanes suelen emplear 
dos.cud1illos1 .el tonto y el 
aig11d1í. El <1igud1i es un 

cuc/1illo corto con una floja 
_de,1111 solo Ji.lo y un.pequeño 

i,uardmnanos cuadrodo. 

Bf tantij_cs1111ás grande. 
1icne,1ma hoja larga y recta 

qué se 'iisemcja a ta de un 
wakizasl,i y 110 tiene guar­

damanos. Estas dogas. que 
son prindpa/mcnle utilita­
rias y •se utíliza11 mas pora 

trabajar que pora combatir. 
p11cdc11 utiliz~rsc como 

annas de grm1 eficacia. La 
mayoría de los san111róis 

ll,wa11 un tantó a juego 
con s11 dais/ro para fines•dt• 

comlmíe y ¡,aro uso gr1¡eral. 

• 

• 

GARROTE 

El humilde garr.ote es qu1zas el arma má.s .antigua de 
Rokugán, al menos entre los humanos. Un garrote suele 
ser poco más que un trozo pe madera robusta o de pie­
d ra al que se ha dad0 forma, y casi todo el mundo puede 
fabricarlo con los materiales disponibles. Si bien es cierto 
que se puede usar para matar, hacerlo requiere bastante 

trabajo por parte pel portador. 

K1SERU 

El kiseru es una pipa que se usa para fumar varias hier­
bas que se pueden encontrar en todo Rokugári . Consiste 
en una boq!,lilla y un recip.iénte de metal conectados por 
un tubo de madera huec.a o eje bambú. La calidad de un 
kiseru va desde la pi'p¡i toscamente, tallada de un plebeyo 
hasta la de ihc.rustaciones de marfil y. oro de un cortesano. 
o un no.ple. Además, pueden servir Gomo _¡irmas clanaes­
tinas. Dado que los kiser,u no sor\ {qrmalm·ente cs,nsipe­
rados ·ao,:r,o ar.mas, es· fácil lleva.dos a lu__gares en los qoe 

estas están próhibidas. 

MARTILl:.0 

El simple m'afitillQ. 5.e utiliza para clavar clavos Y, punzoi;ies, 
así ~orno ¡;?ara otras labores de Gonstru_c~ion. En la mayor 
Rar;te d~ R0~ugá_n, el marti.llo solo se' usa ocasionalmen­
t~,a,or:ne arma, gener.alm·enteve ra peleas o esa.aramuzas re­

pentinas en las q!Je no.'.hay otras a,rmas dispor:iibles . 

-
0TSUCHI 

El ot:Suchi,es al martílle> de carpin­
tero-lo que él ono es al hacha de 
leñador: más grande, má~ ~ortí­
fero y obviamente disefiado c:on 
un propósíte letal. Con un, á'slil 
d e aproximadamente dos metros 
de lar_go rematado ,po,r una ener­
me cabeza .éle martillo en forma 
de barril, está d iseñado para ti­
rar p.uertas y romper- pé!redes, 
pero también funciona bastante 
bien contra.monstruos.con piefes 
duras como la roca, tal y como 
demuestran a menudo los gue­
rreros de la escuela Hida. 

TETSUBO 

largo y es.trecho, un tetsubó puede ser tan alí:o como un 
h·ombre y normalmente está fabricado de hierro o madera, 
dura. Sobre• su empuñadura, un tetsubó está cubierto de 
acero, hierro, o incluso puntas-de jade o clavos que se S}I· 

mah a la letalidad del arma y triti¿r9 n armaduras y capara­

zones acorazados con fadlidád. 

ARMAS DE MANO 
Estas son armas s imples, a m~nudo adaptadas a partír de. 
herramientas. Muchas de ellas siguen siendo ante todo b~ 
rramientas, como el cuchillo, pero pueden emple¡¡rsé como 
armas en caso de necesidad. Las armas de mano son fáciles • 

dé encontrar y, en _general, igualmente fáciles de manejar. 
De hecho, a menudo ni siquiera se consideran armas. 

CUCHILLO 

Existe una interminable variedad de tipos y estilos de cu­
chillos, desde él familiar y rudimentarie· cciclíillo presente 
en la .c.ociha, de un pleb'eyo hasta los mortíferos cuchillos 
de. combate· que los samuráis llevan a la batalla. Aq1,1..ellos 
·'ªspecialmente diseñados para e l c.ómba,.te, como los 
•aiguchi; suelen estar equipados con pequeños guardama­
nos para hacerlos más útiles en.combate, 

J1TTE 

El jitte, qiJe normall'(leqte mide poao más de rreínta c.en­
tímetros <;;le largo, consiste en 1:1na· varilla corta de 'acero o 
hierro unida•a un mango de ,madera, ~ varilla se est~cha 
hasta acabar en una punta roma· y tiene una sola puñta 
que se extiende .élesde un costado. Está arma sencilla es­
tá diseñada para desarmar y someter al obJiativo en lugar 
de matarle; La llevan-los funcion~rios .ernca(gados g~ ñac~r, 
cum¡'1lir l.a ley·d~ to:dos l_ps ni'!eles come simbolo,d,e su ca~­
go, desde les agentes m..uriicipales de?bajo'1<1n.901hasta los. 
ma~istrados más, i'mportan.tes. 


,, • 
\ • . 
1 
" 

' . -
t t',: 
{ 

, 

• 

NtJNCHAKU 

Originario de las Islas de la Seda y las Especias. algunas 
~scuel,1s de artes marciales rokuganesas llevan siglos utili­
zando el nunchaku. Adaptado a oartir de una sencilla he-

' . 
rram1enta de trillar, consiste en dos barras de madera o 
hierro conectadas por una cuerda o cadena corta. 

TESSEN 

Los tessen, que llevan por igual cortesanos y líderes mili­
tares. son abanicos especialmente diseñados para el Gom­
bate. Sin embargo, no se les suele considerar como armas 
Y se pueden llevar abiertamente incluso a las sesjones for­
males de la corte o a una negociación. Por io general son 
de madera con bastidores de acero y sirven come ar.mas· 
defensivas, pero también se pueden utiliz.ar para dar gol­
pes contundentes o para reforzar un puñetazo. 

ARMAS DE ASTA 
Las armas de asta son una clase amplia entre las que· se 
incluyen lanzas senclllas. bastones robustos y diversas ar­
mas de otros tipos. Las armas de asta son excelentes,para 
mantener a los adversarios a raya y golpear desc:le· fuera 
de su alcance. 

BISENTO 

El bisentó es un arma extraña que no se ve regularmente 
en los campos de batalla de Rokugán. Básicamente-es 1:Jna 
cimitarra con una empuñadura extremadamente la rga; ti'e­
ne un astil de madera largo, similar a 1un yari, rematado por 
una hoja ancha, curva y grl!esa. Aunque parezGa lncóml')' 
do y pesado, el•bisent6 es excepcionalmente pelig[oso en 
las manos adecuadas. la longitud del astil proporciona al 
portador una increíble potencia, permitiéndole asestar po­
derosos tajos capaces de partir a una persona por la mitad 
o· atravesar una armadura pesada. Suele verse entre las ór­
denes más militantes de los monjes, como por ejemplo la 
secta de la Tierra Perfecta, y a veces lo utilizan unidades de 
infantería pesada. como las de la fami lia Daidoji. 

<\: A P Í lill!l,L O s;: E (Q'l!J l1P,© 

Bo 
El bó, un humilde bastón, es t:Jn armá vers;ítil presente ~r:1 
todo Rqkugán, Qe algo metios d.e dos metros de largo Y 
he~ho de madera dura y resistente, suelen llevarlo aque• 
llos via.jen,s que necesitan tar:1to Uli1 bastón como un a rima 
discreta. 

•• 

J,1 

. 
• 

Conocida tar¡nbién ·Goma la "lanza daga'', el jíes un arma. 
de asta alargada diseñado más para atrapar y controlar 
11rmas q!,Je para -ataques directos. Utilizado generalmente 
pq_r•l~s·dane_s dél 0ragón y el Fénix, además de ser una.de 
las especialidades de la es<.uela de guai:s:Jianes_ Stii.ba, _el ji 
norr;nal consta .de ur:i largo astil de madera. rematado por 
una neja en for.ma.de gancho o media luna. Otros,ji tienen 
una cabeza que censiste en,una sola hqja larga y de dóble 
filo eqr.1 una ó dos,hojás más ,peqyeñas en forma de media 
lµna mo,:itadas a lo_s la'dós. 

NAGINATA 

La nagiñata es· el ar.ma de asta 1;1referida por la mayor.í.ª 
de los samuráis. y es un arma muy respetada. Tiene un as­
til largo .y .flexible hecho de bamoú o madera elástica con 
una hoja grande. ligera y levemente 'curvada en la parte 
superior. la hoja, él~ una naginat9 se forja de la mi_sma ma­
nera que la de una kataAa, con la r:nisma cerem9r.1ia y me­
ticulosidad artesanal, y se le--tiene el mismo re~¡:>eto que 
al da isli6. Suele verse, en manos de unidades de élite co­
mo la. hermandad del Ala, del Cielo y las doncellas ce ba­
talla Utaku. 

TRIDENTE 

El tridente es uña lanza la rga, de tres puntas, generalmen­
,te asociada a :10s ,pescadores y al mar. En ~erra es un arm.a 
de asta for.midable con un alcance excepcional capaz de 
p·erforar, ?trapar y controlar a sus adversa rios. 

-

1 

YARI 

l;I yari, una de las armas más co­
munes en Rokugán, es un arma 
,de asta de gran. longitud. Su astil 
de entre dos y tres metros de lar­
go está hecho de madera dura y 
rematado c0n ur:ip p unta de lanza 
en forma de ·hoja. Como, es fácil 

d e fabricar, es un arma háb itual 
de los ashigaru, p ero, también de 
los samuráis de élhe d e los Gla­
nes, como por ejemplo la •Infan­
tería eesada Daidoji. 

ABANl<::OS DE GUERRA 

-- -
'los abQnicos especiciles /Je 
guerra denominados gun• 
sen está11 decorados 'º" 
simbolas ,mllita(es,y l(IS 

comandantes,/os emp/fat1 
para hacer, señales a las 
tropas y rnviqr mensa)rs. 

• 


• 

' 

1 
l --

. ~ 
\ 

Fi!EGHAS 
RÓKUGANESAS 

- --- ----~ --
Las]Jedws ,te J,oja a~ sau~1, 
so,, Jlec/1/is<dc robezo,á,rc/,a 

que-se Vli/imu lDIIIO jJCJra,lo 
cmm como para la gumn. 

Son lasjll:J.1ins, "típicos". 

/:as jlikfias pajora,ll<'s 
lerminan,en una fX!qliciia 
)Junta la~o y endurerido. 
EslasJl_ed,as-son mpaces 

de atra,'l!Sllr las on11ad11ras 
más·tf/;ish!I1Les para clavar­
se en In come qr,e praLcgm. 

l.nsJl!.'d1as desgan'Odaras 
tienen cnbe.:as e;¡pmalmen-
1c andrns de /rojas múlliples 

y o menudo can púas. 
diseñadas para arrm-esar 

lo carne des11rotegida. 

l.:ils jled1as.wmbotforas 
lfl"f1c11 uno cabezo,lweco en 
fomw de /iue,v con rimuros 

m ~, S11perjicie. Al surrar 
e/•aire laflé_c/10, el,bulbo 
e111ite un silbido aguda. 

Estas jled1os son muy 
,lriles para lww señales 

y mar distrncci011es. 

CA,P1ÍiTt(J LO 5: E Q U 11> O 

ARCOS 
Después de la katana y 9ui­
zá.s de la lanza, el arco es 
probaolemente el arma más 
r!:!presentatíva de ,los san1u­
ráis. !Desde el simple arcq. !;le 
caza ~asta el morlifero daikyu, 
los arcos son algo habitual en­
tre los samuráis de Rokugán. 

ARCO A 

CABALLO S·l-tlNJO 

Entre las mud:ias armas 
adoptadas- por el Clan de_l 
Unicornio se encuentra un 
pequeño y robusto arco usa-

, 

--

/ 

'l .. 

' , --... 

.-· 

... 

, 
• 

do por los nómadas de las estepas más occidentales. 
Denominado arco a caballo Shinjo en Rokugán, esta ar­
ma es un arco compacto diseñado para dispararse pesde 
el lomo de un caballo en movimiento. Es un arm·a de•cor­
to alcance destin.ada a incursiones y ataques de caballería. 

OAIKYÜ 

Los daikyO son g~andes arcos compuestos diseñados pa~ 
ra dispararse a caballo. Con una longitud de alrecledor de 
•dos metros, estas e legantes armas se c6nstruy.en encolan­
do capas delgadas de madera, cuerno, ·cuero y tenq9nes. 
El daikyu se d iferencia de otros arcos por su for.ma asimé­
trica. Su empuñadura se encuentra a dos terceras partes 
de la parte superior, lo que hace que la curva superior sea 
más larga que la inferior. Esto facilita el tiro a caballo en 
cualquier dirección. Cada daikyü se hace a medida para 

un usuario ·específico. 

F.LE.CHAS 

Al utilizarse junto a un arco, estas flechas modi­
fican el perfil de las armas de la siguiente forma: 

@ Hoja de sauce: flechas rokuganesas nor­
males. Mientras e l personaje tenga úna al­
jaba· (,;onsul ta la página 242), no es nece­
sario que lleve un control de cada-flecha 
de hoja de sauce, ya que s9n relativamen­

te comunes . 

@ Perforante: Ignora hasta dos puñt'os de Ja 

Resfstencia fisita dél ol:>jetivo. 

@ Desgarradora: Letalidad +2. 

0 Zuml:íadora: 0año -2, letalidad -2. Estas 
flechas producen un ,fuerte ruido .f?.ercepti­
ble a alcance 0-4 del arquero y ·del recorri­

do de la flecha. 

• 

YUMI 

El yumi es P.robablem,er.ite el arco más común usado en­
tre los samuráis rokuganeses. Similar al daikyú, es un arco 
largo .y elegante hecho de una combinación de cuerno, 
tendón, cuero y madera. Más pequeño que el da ikyu, pe­
ro .no demasiado, el y.urñi tiene un agarre asimétrico, una 
forma genética y una poten~ia a largo alcance similara las 
de su homólogo de mayor tamar:\o. Sin embargo, mientras 
el daikyu es un arco de caballería, el yumi está d iseñado 

para tirar ·de- pie. 

BALLESTAS 
,La mayoría ,de los samurá.is qLJe no pertenecer, ,a l Clan del 
Cangrejo miran a las ballestas con desdén y desconfianza 
a partes. ig1:1ales. E:I desdén se debe a la dependencia de 
la ,ballesta de los ji,rihcipios mecániéos en kigar de la habi­
lidad y e l entrenamiento de su portad6r para d isparar su~ 
ptoyectiles, y la desconfianµi a que su pr0!iferación pondría 
l;!n arma p◊-qerosa capaz de matar a samuráis en manos de 
rebeldes y descontentos. Raramente se ver., ballestas. fuer-a 
de las tierras protegidas por.los Cangrejo¡ donde a veces se 

. ' 

erntregan temporalmente a plebeyos destinados a lellas de. 
ca_mpesil'ios .para proteger la Muralla Kaíu. 

ÜY.UMI 

Oe~arrollada.por r:iecesiélad para lu_ehar •contra las rn.0itífe­
ras f1:ier,z~s de las :[lierras Spmbrías, e ~ta. arma consiste en 
un a r.eo recurvado o 'trádicional colocado horizontaln1en­
te sobre un la rgo y robusto armazón. El OY,crrni se apoya 
en el "1oñ-tbro y se disgara apretarldo una farga palanca 
en la parte infe.ñor de la culata. 0h¡para Rrpyettiles coi:t.C:Js 
en forma 9f flecha llarnados virotes. Su existenc.la h¡¡ "des­
pertado cier:ta i@1;¡µietud entr~ lqs d~n,ás clanes,,,pero los 
g:,angréjo afirman qt:ie su oso, J'n·cll!lso en maoos~e ashiga­
f\J Y; plebeyos en tierr,ipC:Js qe crisí s, ha sido e.s!i!ndal para 'la 
salv.agua(da del Imperio. 


..... . ' ._ .. -. 
• l - -...... -- ... 

• /• 1 ,, 
~· I' • 

_ , ' 
' ' . 
• ·- 'I . ~ .. , 

_!o, • ' . . ' ' . • • 
• 

,, 
• 

• 

-----·--~--
TABL,\ 5-2: A RMAS A D ISTANCIA 

CAPÍTULO 5: EQU IPO 

NOMBRE HABILIDAD ALC DAÑO LET AGARRES PROPIEDADES RAREZA PRECIO 

¡ 

~. 

• 

• ·, 

• 
. ' 

• 

• 

• 

• 

• 

- __ __._ ......-. ... 
. • ~ -~----- ... __ - - . - .. - ---- - : 

.ARG0S 
' -··---------- -- - ------· ·:Aleo a J -- ·- - - -- -- --- - - -

cabnllo JAr111-1s a distancia! 2-4 4 5 Dos manos: - Bélica 
·----- - - - ------ - -- - - ··•......---

Diul<yú {Arn1a!; a dist.:incia) _J_3-5 6 4 Dos rnanos: - Bélica - - - - -----
Yumi 

-.. .... [Arrn;:is a d ist;:inciaj _J~ :5 J -- 5 3 Dos manos: - -

BALLESTAS ~---
_?yumí~~ r[.l\r~ ;:is a~ist;:incia} I- ~-, 3 

-
2-5 

1 
Dos manos: - 1 Ajuste. Bélica 

- ---
_ARMAS ESPECIALIZADAS 

-- .. . 
Cerba t.:ina [Armas a distancia] ---- 1-- • 

2-3 1 

Kama 
'--- - (Armas cuerpo a cve rpo] 0 -1 3 ---

Kusa:i-gama [Armas cuerpo a cuerpo) o 3 

Shurikcn [A,n,as cuerpo a cuerpo! o 2 

ARMAS ESPECIALIZADAS 
Las armas utilizadas por asesinos y espías son una mezcla de 
herramientas improvisadas. aperos agrícolas modificados y 
armas a medida. Predomina el sigilo y la accesibilidad sobre 
la mera capacidad de matar. y tienen una reputación desa­
gradable debido a su asociación con asesinatos, 

CERBATANA 

La cerbatana. fabricada con un trozo de bambú hueco o ca• 
ña de río, es una de las armas más sencillas empleadas por 
los ninjas. Su uso p rincipal es como arma de largo alcan­
ce, generalmente para envenenar (consultar el recuadro de 
Armas envenenadas, en la página 245). Además de los dar­
dos, la cerbatana también puede car!!J~rse con arena, serrín 
u otros polvos para cegar o ·desorientar a los enemigos, e 
induso puede servir para respirar bajo el agua. 

PERFILES OE 
ATAQUES SIN AR)MAS 

Un personaje siempre tendrá preparados estos 
¡,erfiles ci_e ataqtie de Artes marciales [Combate 
sin armas!, siempre y cuando,no tenga ocupadas 
o a\adas las partes del •cuerpo p•ertinerites: 

N0MBRE A trC D'AÑ0 l!.EíT 

Puñetazo· 
(mano) 

Patada 
(RiernaJ 

o 

2 

, O o 

2 

1 

3 

PROP. 

Apresadoro 

-

--
2 Una mano: - Ocultable 

3 Una mano:- Ocul table 

3 

4 

. 

Una mano: - Apresadora, 
Bélica, 

Dos n1anos: Alcance 2-3 Ocul,table 

Una mano (Cortar o apuñalar): -
Una mano (lanzar): Artes marciales Ocultable 
[Arrnas a distancia!, Alcance 1-3 

KAMA 

El !<arna es otra arma .ádaptada de un instrornento é\grícola: 
en este casé', una hoz normal de las gue s_e utilizan para la re­
colección del arroz: Consiste en un mango de madera crorto, 
de unos treinta centímetros de lar.goJ rematado por una ho­
ja de hoz .larga y curvada, Los kama se utiliz.an a menudo en 
parejas, a veces ur-iidos con una cadena por la empuñadura. 

KtJSARl··CAMA 

El kusari,gama, un arma extremadamente versátil y letal, es 
,una de las ar.mas ninja más difíciles de dominar-. Se trata de 
un,arma híbrida compuesta•p·or un kama de mango,largo,con 
:ur-ia larga cadena sujeta a la parte posterior de la hoja o a la 
,parte inferior de la er.np,uñadura. Al final de la cadena cuel­
ga un ,peso de bierro cronocido corno fundo. En combate, el 
portador suele bacer g irar la cadE1na sobre su cabeza con una 
mano n1ientras sostiene el kama en la otra. Util iza la cadena 
como un látigo .para atrapaf el arma o las extremidades de 
un qponente, y luego se apresura a dar el gplpe mortal con 
el kama. Tambi.en es posib le atacar con el peso de la,cadena, 
golpeando a distancia al oponente y manteniéndolo.a raya, 

SHURll<EN, 

los shuriken, una de las armas favoritas de los shinobi 
~on pequeñ~s discos de metal cron un borde afilado y un~ 
inmensa vanedad de tamaños y estilos. Están diseñados 
principalmente para distraer, pero tambié n pueden recu­
brirse de, tox.inas para volverlos letales. Además, en Alanos 
expertas, cualquier filo es capaz de mata(. 

4 

6 

3 

8 

7 

4 

6 

6 

6 koku 

6 koku 

3 k_oku 

· 4'0 koku 1, 

; 

s bu 

1 koku 

5 koku 

1 koku 

MUNICIÓN 

Mientras u1l personaje 
teng_a, una aljaba o 
una bolsa de munición 
similar (consulta 
la página 242), no será 
neq:sar1o llevar un 
control de la munición 
normal '(íleGhas de 
hoja, de sauce, vilotes, 
dardos. etc.). 

Scguir.i sienilo,nc~esa­
rio llevar el control de 
la n1unición especial. 

1 ATAQUES SIN ARMAS 

--
Estrictamente ha­
blando. estos perfiles 

1110 son armas, pero 
pueden us_arse corno.si 
lo fueran, por cjcmt?lo, 
para realizar tir,aélns 
de a~ql lC y, parn el 
uso de r~cnicas. 

No tlencn·ng-arrc, y 110 

pue<lcn $:anar o pgrdi:r 
ptqpicdadcs n menos 
!iU<! un efcctos,1 (scre­
cspccilicamen~ a tos 
perfi les sin amins . 


• 

RESISTENCIA 

-- - --
Un personaj e sólo 

pue·dc beneficiarse de 
uná arrn;idura gue lleve 

puesta y de un único 
efecto que incren1enre 
su valo'r de Resistencia 
al 1nisn10 tiempo. co111-
binando estos benefi­

cios. Si un personaje 
se beneficia de 1nás de 
un c íc( to de este tipo. 

el personaje clegir.í 
qué n1ejora aplicar. 

CAPÍTULO 5 : EQU IPO 

los samuráls e1nplean una amplia varied ad de prendas d e 
vestir para adaptarse a sus necesidades. Tanto si se t rata 
de· láminas lacadas par:a protegerse d e los golpes de es• 
pada como de ropa a ia moda para reforzar su reputación 
en la corte, la vestiment~ d e un samurá i puede servir para 
muchos propósitos importantes. 

ATRIBUTOS DE LAS 
ARMADURAS 

Las armaduras tie nen los siguientes a tributos: 

@ Nombre: El nombre de la armadura. 

@ Valores de Resistencia (Valores R.): La mayoría de 
las armaduras b rindan protección contra una o más 
categorías de daño. Mientras un p ersonaje esté 
equipado con una armadura, se beneficiará de los 
valores d e Resistencia que proporcione contra los 
tipos .de daño indicados. Las dos categorías más 

comunes son: 

- Física: Proporciona e l valor de Resistencia indi­
cado contra los dife rentes tip os de daño físico. 

- Sobrenatural: Proporciona el valor de Resistencia 
indicado contra invocaciones; mahó, y otros efec­
tos místicos. 

®· Propiedades: Cualquier e fecto adi-
cio nal que no cubra la descrip­
ción o el perfil de la ar.madura 
(c9nsulta la página 240) . 

USO DE ARMA.DURAS 
Al usar una armadura, un personaje se beneficia de los 
valores de Re sistencia que p roporciona, así como de las 
propied ade s aplicables y las re glas esp ecíficas qué posea. 

Si un pe rsonaje se pone una segund a armadura, co­
mo, por ejemplo, si se pone una armadura d isimulada ba­
jo la ropa d e dormir, o si se coloca precipitadlimente Uf)a 
armadura d e ashigaru sobre sus ropas ceremoniales al co­
mienzo de una b atalla, tan pronto como el persqnaje lle­
ve puestas ambas deberá e legir cuál d e e llas cuenta como 
equipad a. Cual9uier otra armadura que lleve puesta no le 
proporcionará sus Resistencias ni p ropiedad es. Esto d ura 
hasta q ue el personaje se q uite una d e las d os a rmaduras. 

La única excepción es si el DJ decJde que las propie­
dades de la armadura no equipada pueden entorpecer las 
acciones del personaje . Por eje mp lo, el DJ p uede d eci­
dir que un personaje que lleve una armadura lacada bajo 
ropas normales seguirá sufrie ndo las consecue ncias de la 
propied ad Aparatosa d e la armadura lacada. Esto qued ará 

exclusivament!;! a discreción d el DJ. 

LISTA DE ARMADURAS 
Existen armaduras d e multitud de estilos y funciones, d es• 
de ropas de viaje funciónales hasta armaduras samurái cu­
biertas de adornos. El aspecto y la construcción d e la rop a 
o d e una armadura vienen d ictados por muchos factores: 

., 
' 

su finalidad, el claf) de quien la lleva, su posición so­
cial y sus preferencias. 


-r-..~ 1 cle1 .. , '.C ,, .. ;.· 
~•\ , ... . ,' . -., . . .' . 

~ . . . . 
' /.'',;, · · ~ 1 

~.. ... ! 
. ,\. . ' 

¡ ' • ' • • ' . 
1 . • ¡. 

CAPÍTULO 5: EQ,UJP0 
. 

. :, . T ABLA 5-3: ARMADURAS 

• 

-l 

. 
'<· •.· 
. 

<." 
• 

''' !'l;· 
e 

•• ' 

" 

• 

NOMBRE . . VALORES R. PROPIEDADES RAREZA PRECI© -• 
Rop<l de dormir - . 2 1 koku ¡.,__ , ____ _ 

- ·e . 
1 bu Ropa normal Física 1 Mundaña 1 ·~ 

-
1 ,Ropa.cererr,ionial Física 1 Ceren1onial, Resplandeciente 4 1 koku -1, 

Ropa eonsagrada Físka 1, 
Ceremonial 7 4 koku ·Sobrenatural 3 

l 

Ropa de viaje Fisica 2 Discreta, Mundana, Sólida 2_ 2 bu -
érmadura disimulada 'Física 2 Ocultable 4 5 koku 

Armadura de a~h igaru Física 3 Bélica 3 5 koku 

Armadura lacada Fisjca 4 . Aparatosa, Bélica, Cer~monial 6 25 koku 

-~rmadura de placas ,,Fí$ica ~ .Aparatosa, Béli c;.a,, Sólida, ~ª 40 kqku 

R OPA DE DORM IR 

La mayoría de los rokuganeses no poseen ropa de dormir 
especifica, pero aquellos que poseen suficiente riqueza· o es­
tatus, como. por ejemplo, k>s samuráis, suelen llevar una ba­
ta suelta, una muda o un jinbei cuando du.ermen. Un 'jinoei 
cons·iste en una chaqueta holgi!da de manga corta que se 
abrocha a la-cintura y un pantalón corto a juego. El jinbei Sf:! 

lleva para dormir y para relajarse en privado, y es el más utili~ 
zado por los hombres. Muchas rnujeres prefieren usar túnicas 
o batas que les cubren des9e los hombr9s hasta la mitad d_e 
la pantorrilla, aunque algun<!s prefieren el jinbei. 

R OPA NO RMAL 

La ropa de los [okuganeses va desde los simples panta­
lories y camisote_s que llevan los plebeyos, a los anénos 
haori utilizados por los samuráis tradicionalistas, pasando 
por los léimonos de seda bordados de la nobleza. 

, 

ROPA CE REMONIAL 

La ropa ceremonial es cualquier prenda gue se usa duran­
te una ceremonia oficial, desde el kimono de la corte de 
un samurái hasta la vestimenta de ,la familia Imperial. La 
ropa ceremonial a menudo está profusamente decorada y 
ofrece poca proteccíón. 

R OPA CONSAGRADA 

Las vestiduras de los shugenja, 'los guardianes de los san­
tuarios, y otras figuras re ligiosas. son bendecidas por los 
kami y brindan una protección mística. Tradicionalmente; 
estas túnicas consisten en una pren·da blanca llamada jóe 
(lite ralmente, "te la pura") y un sombrero puntiagydo, per9 
pueden ser más sencillas, como una blusa haori blanca y 
pantalones hakarna rojos, o incluso un elaborado kimono. 

ARMADU fl A 0 .1S·IMULAOA 

La armadura disimulada, utilizada por cortesanos precayj • 
dos, shinobí, y cualquier otra persona que tema ser asesi­
nada. es un kimono, un keikogi,u ofra prenda de vestir con 
delgadas lárnlnas de bambú o metal cosidas en su, interior 
p¡¡ra desviar un cuc.hi lio o una flecha inesperados. 

ROPA D E VIAJE 

La rop,a c;le viaje normalmente consiste en una vestimenta 
gruesa aiseñada. para resistir un uso intensivo. Pueden ser 
tlesi:le ,camisolas hasta kimonos o chaquetas y mallas, ·y a 
menudo._se c;orñpleméntan con un sombrero; o una capa. 

A RMADORA D'E AS·HI GARU 

Barata, 'ligera y fácil de adquirir, la armadura de ashigaru 
se d istribuye entre los soldados plebeyos. Al no poseer ni 
la belleza ni la refinada artesanía de una armadura lacada 
o de placas, lá armadurá d_e ashigaru consta de planchas 
ligeras ce.sidas para proteger la· c;abeza, el torso y. la parte: 
superior de las piernas. Qcasionalmente se combina con 
1Jn <;asco ligero. Ati_nque no prQ.tf:!ge tan •bien como las ,ar­
maduras más pesadas, es todo lo ligera, flexible y barata 
que puede ser una armadura. 

ARMADURÁ LACADA 
. 

Más pesada qµe la armadura de ashigaru,. los samuráis 
q1,1e 'desean contar .c;o'h u,:ia combinación de prote<::ción y 
grar:idiosidad recuHen a una armadura lacada, que resul­
ta tan apropiada para la 1guerra c9mo para una ceremonia 
marcial·. Estas a~maduras están fabricadas c;on planchas de 
cuero ,grueso o acero cosidas o remachadas a un armazón 
de cuero. Prote·gen el torso, la ,cabez~. la parte superior 
de los brazos,, la ii;igje y las piernas por enéima de la· rodi­
lla. También pueden incluir un casco y una máscara, aun­
que estos lilO se consideran parte integral de la armadu.ra. 

ARMADURA D E PLACAS 

También conocida como armadura pesada. la armadµra 
de plát::as es una de las más pesada·s utilizadas por la ,casta 
samur.áí. No se suele decora~ tanto como la armadura laca­
da y es algo más restrictiva, pero también protege mucho 
mejor. la armadura de placas· está compuesta por nume­
rosas planchas pequeñas d~ acero 1:1 cuero unidas. median­
te remac;hes, cuerdas de seda tejidas, correas df:! cuero o 
cadenas. Las placas van suje tas a ur., armazón de cuer.o 0 

tela y se llevan sobre ropa'de seda, ,lo que propomiona una 
mayor prot1:1cdón contra 'los ataq~es perforantes gr.acias a 
su resistencia a la. traccí6n. 

TEJ IDOS EN R0KUGAl'I 

- - -
La seda r el li1iQ sorr lu_s 
wjidas más co,¡iunes paro 
i-onfc(cio11or rqpo c11 el 
lmpedó, pero el olgoá6n, 
el raSf) y (ltras te/ns de 
im¡¡ortaciÓTI más eJ<Óficirs 
se emplean e11 las prendas 
de los rok11ga11tsts más 
ricos e importantes. 

CALZADO Y 

ACCESORIOS 

LQs miembros de 'las 
clases altas suelen llevar 
sandalias y labi en los 
pies: mícntros que lo nro­
yorfa de los campesinos 
va,r descal;:os. J\ la largo y 
ancho dd Imperio san po• 
pulnrTs rrna amplia, ga1rra 
de estilos de sombreros, 
guantes, capas y otros 
accesorios. 

MASCARAS1D E 
ARMADU!:V< 

La armadura de ploros 
a merruda,incluyt ur1a 
mascara facial dcsnran• 
toble que suele e.'ftor 
discriado para paf'f!n!rsc 
a 1111 d(monio u, otro 
crio1urafa t1ttistica. lo qur 
confiere a su portador una 
pr.--srrrcia aterradora e11 t i 
cnmpo de batallo_ 


1 

:~~ 
' ,:1 

1 ' 
j 

j 
. ' . r~ 

. ,i~ 
i t i 

. ' 

• 

ENGAÑO 

C!=REMONIAL 
-- _. ... 

Los11bJ,c10s Ccremor1i1,1/cs 
o nre¡mdo sin-en auno 

•simbolós ele idm1.ificaci1i11: 
ppr lo•tanlO. liacm:e cari 

ún0Jac'lli1aría,11111cho 
el'suplantar malguien. 
Attnq11e. por-s11p11t'SUJ, 

ningúl.1.samuroi lllmoroble 
se p/ontenrin siquiera 

sem(janfu posibilidad. 

> ' 

?11opied~deg de aijéto3 
!;1_t1 RokLJ_gán se pueden enc:ontrci~ innumerables artefactos, 
desde efrmas. y arr.nªduras ancestral.es hasta hérramientas 
cotidianas. En esta sección se describen las propiedades 
que comparten muchos de estos artículos. 

' 

AFILADA 

Algunas ar,mas son espec\almente afiladas y, por lo tanto, 
frágiles, y 1deben pulirse cuidadosamente para seguir rin­
dien'ao al máximo de·.sus posibilidades. La kátana tradicio­
nal rokuganesa es una de estas armas: su filo. l,e permite 
cortar extremidades econ mayor fac;ilidad que otras espa­
das, pero también es más susceptible de suf~ir daños si 
se ataca despreoctJpadamente a enemigos con armadl:lr~. 

Cuando tengas éxito en una acción de ataqµe, com­
P,rueba qu.e inflige daño a un objetivo usando un 9bj,eto 
Afilado. Si el daño infligido· se reduce a O antes de defen-. . 

derse; el objeto adquiere la propiedad Dañada. 

Cuando hagas una tirada de acción de ataque con un 
arma Afilada, puedes gastar~~ de la ·siguiente manera: 

i;~i+-: Incrementa en 1 la letalidad del arma por cada ~i 

gastado de esta manera. 

AJUSTE 

Este artículo debe recargarse, rec:ónfigurarse o recalibrarse 
después de su u?o. 

Después de 1;1tilizar este óbjeto, no podrás usélrlo de 
nuevo hasta que lo ajuste.s . Puedes aj,ustar este objeto pa­
ra su uso ·como acción de ap,oyo mier.itras esté preparado. 

APARATOSA ., -,_.,, -

Este artículo es pes.ado o difícil de mane¡ar, e imposible de 
ocultar en tu persor:ia. 

Mientras .uses·:una.armae:l1;1ra Aparatosa, incrementa en 
1 el NO de las tiradas para maniobrar en tu er:,torno, como 
por ejemplo las tirada:s ,ae acciopes de movimiento, 

Si has movido este asalto, incremer:ita"Ein 1 el_l)JO de 
las tiradas dé accione~ de .atáGJUe eñ las que utiliEes un ar,­
ma Aparatosa. 

APR.ESADOIJ~ -· . ~--
:Las armas f)exible.s o, era algunos cas<!>~, eon cuf.v.as proncir;i­
ciadas, ·~olj'I excelentes p.ara atrapar,:agar:rar '//. .aé_sarmafi· 

Al rea lizar una ac9ión de ataque con uri ·ar,ftia' 
A~re~.aélora, puedes _gastar~~ de la siguiente rnane.rar 

· ~~+: Ü.ln objetjyo, del '1)taque con• un :vá'lbr ·de Alélta 
-ig,ual o inferior a los símbolos de ~~·:gastad9s ,sufre el.esta, 
do,lnmpvilizack11 . · 

BÉLIGA\ 

Lps attí,t!aÍos. utilizados en batalla 'J, en ,mu~1f.10G.as otras sí­
tu!!eiones, ~ue son .aql/iellos ijUe tienen •esta pr.opiedaél, 

• 

resultan darametnte lna·proRiados pa1a1la mayoría de las si­
tuaciones sociales. Los artículos Bélic~s ponen nervios.é;I a 
la gente, lo que dfficulta ,los esfuerzos diplomáticos. 

Cuando otro personaje ,ac1.unUl!á! uno o más pl!lntos de 
.Conflicto a causa de las acclor:ies de alguien q1.1e lleve uno 
o más artícqlos Bélicos, incrementa en unó los puntos de 

GonOicto actJmulados. 

CEREMONl~L 

El equipo Ceremo'nial refleja el r:ango del · pq1tador. Se 
puede llevar a .muchos ,Jugares en los €¡\Je no se· r.ermiten 
otros -0bjetos similares. En cont~das o,casiones, .se puede 
prestar•a uri pe_rsonaje-un objeto Ceremoníal para otorgar­

le a1:.1toridad en una tarea. 
Al usar·ur:i·o o más objetos Ceremoniales abiertamen­

te, reduce en 1 el NO de las tiradas para convencer a los 
demás de que eres el dueño de ese o.l;>jeto (o uno de los 
aliados del due'ñó), lo seas o no. 

Al final de cualquier escena en la que uses un ,obje­
to Geremor,iial de un personaje de Estatus superior sin s4 
consentimiento, deberás perder '3 pl,lntos de Honor. 

()AÑADA 

ti.os saml:lráis deben rñanten·er cuidadosamen1e. su equi­
po en campaña, Yél que el desgaste rutinario atabatá por 
a·rr1,Jinar easi cualquier herramienta. 

AtJnque muchos sam4ráis disponen de personal para 
<¡yLJdarles•con estos menesteres. la may.oría de• los samuráis 
probados en batalla han aprendido al menqs a efectuar el 
·r:nantenimii3nto básico para mantener funcior:ial su eguipo. 

Si un ·arr,na o hérram·ienta· res.ulta Dañaga, inaemenüí 
en 1 e.1 NO de las tiradas para utilizar'lél. 

Si una armadura resulta Dan51da, reduce en 2·t<;l'9os.los va'• 
l9res,df;! .Resistencia ~ue proporcione, hasta un,mínimb de O. 

Si un objeto Dañado ·vuelve a ser Dañaqo¡ p.erderá la 
pro8iedad Dañada y adquirirá en su lugtr léi_ propiedad 
r. - . 
rpestiµioa. ,Si adquiere por cualquier. otr.o motivo la ,Rro-
piedad 0 estr,uida, también perderá la propiedad Dañada. 

0J:.STRU,IDA . -

Le!$ einrunstancias extremas o el uso•p[olongaao sin mante-­
nir,niento pueclen romper, rasga·r o dejar ir;iser:vible un artí: 
cuJo, Un oqjéto l:>.estruido estará ro.to :Y no poélrá t11:ilizatse 
par.a sufunció_nJprev,ista. Es pc;>!;iole ql,le a,,¡'.¡n pueoa·utilizarse 
como arma o herramienta imer.ovisada, a"díscreción del 0!J. 

QrS'GRETt~ 

Wn ~r;título con la .propiedad Discr~ a ·está diseñado p.ara 
no llar:nar la ateneión, y la. gente ,tiende a pasarlo por alto. 

Incrementa en 1 §!I -fi,J'Q) de la~ tíradé)s, p.a"fa obten-er in­
formaciór;i acer.e:a oe este articulo. A discreción del D'.J . 
esto se <!pJica.'. también) a las ti'r~das pat,a determinar las in, 
tenejoñes ,del1 e¡ eacfc,ir, b pbí:itaé;lor. oél ar:ticulo al1R,resentar­
lo, o ¡;,,arg descubrir algo de"válor acrerca de esa pe~ona a 
R,artir ae e~ste,"<!>bjetg, ' 


• • ,:... .,'-l.,. .... ,¡ ti)• ~,~ •• 
• • I ' • f • • 1 ,.., ..... 1 . ._11, · ~' 

. ,, .. 1 • ' 4 .... . • 

.,, ., , • •w 
• • rt" ... .. . . . - .... ·~ .-... ., ,,i.- ~ 

¡ \•,..) .,. •• 

f -~·J'-'.\ ..... --' .. 1.. ¡, • ,. 
! ; ... . •, .., • • ~ - • , ... . .: . ' ... . ' ... . 

.. ... • ', JO .. . ,.,,.,_ .. 
, ,'ló{, .. , . 

·• 

. ' 
CA:PÍTU LO 5: EQ.Ul,PO 

' ,-e-:-----,------'------------ -"-----­,, - ' 

' 

• 

·• •, 

• 

• 

--

ANULAR PROPIEDADES 
DE OBJETOS 

' Los >?fectos _de múltiples propiedades iguales no 
son acun1vlabies. Asimismo, algunas propiecia­
des de objetos no pt,1eden solaparse-; si 11n obje­
to adquiere una propiedad por tualqaier moti­
vo, pierde la otra en lugar de adquirir la nueva. 
Las prop iedades de objetos que se anulan entre 
sf son !as siguientes: 

@ Ap aratosa y Ocultable 

0 Bélica y Discreta 

0 Ceremonial y Mundana 

0 Dañada y Sólida 

@ Discreta y R.esplandetiente 

0 lmpía y Sagrada 

Para eliminar la nueva p ropiedad y restaura r 
la antigua será necesario efectuar una tirada de 
la habilidad artesanal apropiada (Tierra) con­
tra un NO de 2. 

IMPÍA 

Algunos objetos físicos extienden un espantoso miasr.i;ia. 
Pueden haber sido contamina.dos p0r la exposición dir.ec­
ta al poder de las Tierras Sombrías o por ritua les obsceno~. 
pero algunos están fabricados con obsidiana, que se dice 
es !a sangre derramada de Onnotangu, el diós Luna .y er.ie'­
migo ancestral de los Kami. 

Después d e que un p ersonaje sufra un impacto éritie:o 
de un arma Impía, sufre el estado Afligido. 

Al final de cada esc:ena en la q ue uses.un objet0 Impío; 
sufres el estado Afligido. 

Las armas Impías ignoran todos los val0res de 
Resistencia poseídos por seres Ultram!)ndanos. 

MUNDANA 

Los objetos -Mundanos son objetos que se encuentran en 
todos los aspectos de la vida diaria, y su aso está permitido 
a cualquier p ersona en la mayoría de las,situació¡,es sócla­
les, df:ntro de lo razonable. Después de todo, muchas per­
sones necesitan herramientas como cuchillos, bast9nes y 
1r.!!ador¡¡, de trigo, aunque también se puedan utilizar, para 
hacer daiio" algu,e n si se tiene la determinación suficiente. 

Us.1r un objeto Mundano abiertamente no tiene efectos 
ad,cionalcs, aunque los testigos seguirán siendo conscientes 
de que !:stjs armado si el objeto,puede utilizarse como arma. 

ÜCULTABLE 

Algtinas arm;is y armaduras son fádles de esconder en tu 
pú:sono. debido a sus d imensiones o a su diseño deliberado. 

,\ mec1os 9ue se lleve abiertamente o se saque pa­
ra utilizurse. se dará por supuesto q ue un obje to Ocultable 

está o.culto. Cuando se observe al eortad_o~ de un oojeto 
oculto, un personaje d!,!!:>e,:á tener ~xito en una tirada, de 
Diseño (Aire) o Herrería (~ ir.e)rcontra un '1\1.0 de 3 para dec 
terminar que el p0rtador ·está armado o · protegido por U~'a 
armadura. Si el persqnaje tiene éxito y obtiene dos o mas 
Éxitos adicionales, tamoién determinará el tipo de objeto 
oculto. 

Las armapLJras Oculta!;>les pueden utilizar.s~ por ce­
bajo de ropa suelta, p,ero sólo puedes beneficiarte de la 
Resistencia y ,las p ropiedades de un tipo de armadura al 
mismo tiempo (consulta la página 238),. 

Las armas ocultables también se p.ueéfen desenvainar 
más rápidamente en combate. Puedes prep.arar-o envainar 
un arma Oclol ltable como parte de una ae;ció'n de átaque. 

PROHl'BIE>A 

Las leyes rokuganesas son implacábles. y muchas cosas se 
consideran, contrabandg. Esto incluye muchas sustancias 
ilícitas;.arte o literatura herética y artículos extranjeros• q ue 
no lian sido transportados .a través de rutas comerciales 
estricta merite reguladas. 

Al, •final ele cualquier escena en la que hayas usado 
abiertamer.ite y en páblico l!lf.l objeto Prohihido, deberás 
perder 3 puntos de Gloria. 

RES.PLAN,0ECIENTE 

Un articulo con la pr0piedad Resplandeciente. (;!S_tá adqr­
nado para:Uamar la atenc:ió'n, sobre su creador·0 portador. 

Al usar uno 0 más articul_os Hesplandecier;ites, si reci-
1:>es. ur.io o más puntos de Gloria, recibirás un punto adi­
cional' de Gloria. 

SA<::R~DA 

Los pbjetos cQn la prqp!cé::ié Sagrada están imbuidos de 
f?0ger purificador,.a,meraudo en la forma de jade, la pie_dra 
mística que, se dice que se formó a partir tle las lágrimas 
derramadas por Amaterasu, la diosa Sol y protecto ra con­
tra los terrores _de, la ñoche. ,Estos ,materiales .son anatema 
para los l;iabitantes de las Tier~as Sombrías y otros horrores 
que se alimentan-de la Aumanidad. 

Guando.un ·ser Ultramundano efectúe una acción de ata­
que o maquinación que tenga como objetivo al portador de· 
ur¡o o más objetos·Sagrados, incrementa en 1 el NO. 

Mientras lleves l'.lno, o más objetos ·sagrados, si en al­
gún momento stJfres e l estado Afligido, deberás elegir en• 
lugar de ello ,uno· de estos· objetos, 9ue adquirirá la peo.­
piedad !Dañada. 

Las <1rmas Sagr..adas ignoran todos los valores de 
Resistencia poseídos por seres Ult~a~CJndanos y'tvlanchados. 

S.ÓLIOA 

los artículos,hechos para <:lura~ gueden, soportar daños ca­
paces de destruir cualquier 9bj~to de f?$:!Or factura . 

Si un art[c~lo Sólido,restJlta Dañ.ado,,en lug·a11 de e!IC:> Rier­
de la propiedad Só.lida. 'Sí· un articul.o S61ido es Destruido 
pierde la propiedad S6lida y queda Daii..adC:> en su 11:Jgar. 

• 

• 

OBSIDIANA 

Lo obsi<liauo no cs111vo 

sie111prc mnncÍ/f11d11 por 
lo ·carr11pci611 dtJ1;ok11. 
pero cstn 111is1/co piedra 
nlrar ,•mociones y por/~rt·1o 
n¡:ga1ivos. absorbiénda­
los y nmplif,c:á11dolos. 
/is la incluya c:I odio 
ilin,itadn <le F11 l,mg 
J' sus innmncrnblcs y 
lemibles S~'Tvidores, así 
que prcicriccmJen1c: tocio 
In obsidicmo ,te/ /urptriQ 
Esmero/<ln ,COlrt ianc 11/rorn 
In ésrn( /11 di:1/os ?Jcrros 
Sombrins 

-

• 


' 1 

J. 

' 
1 

1 ' 

' 

• 

CA.Pf'fU LO S: EQU11'PQ> 

'~i el guerrero más feroz: puede sobrevivir solamente con 
e¡irmas y armadur,as, y los seres hul'.l'lanos usan muchas he­
rramientas para hacer sus vidas más cómodas, edificantes 
y agradables. Los samurái.s rokugan1Zses llevan .a menudo 
algunos de los siguier.ites objetos, clependiendq dé sus 
r:iecesidades; deberes y ,pasiones específicas. 

AGUJAS PARA TATUí\R 

Las a·gujas de acero o bambú son especialmente popula­
res·en e l Clan del Dragón y, como su n.ombre indiGa, se µti­
lizan para tatuar. G.eneralmente forma, parte de un juego 
en el que s.e incluyen agujas,. pigmentos varios y otras he­
rramientas utilizadas por IQs artistas del tatuaje en su tra­
bajo. Los tatuajes ,están muy extendiqqs no sólb en el Clan 
del Dragón, sino .también entre los numerosos Gárteles cri­
minales del Imperio, que los utilizan tanto para iélentificar 
a los miembros de un cártel e!;pecífico como para registrar 
sus hazanas delictivas. (Coste: 1 bu P9f juego. Rareza: 4). 

ALJABA DE F·LECH_A,~ 

Ur;i_¡:1 aljaba ElS un Gontenedor de tela o cuero que se uti­
liza para llevar flechas. Se lleva en la cintura o cólg¡ido 
del hombr.o y puede transpor.tar sesenta o más flechas. 
También existen aljabas o bolsas de tr.ansr;>or.te,equiv:alen­
tes para virotes de ballesta, da[dos de Gerbatana, piedras·y 
otras municiones, y funcionan de la misma manera, 

Mientras un perspnaje tenga.una aljaba de flechas.qis­
poriibles, se dará por supuesto que no s.e qt:.1eda sin: fle­
chas normales. Además, también se, dará pór supuesto 
que el pers911aje rellena la aljaba siempre que se f')teseo• 
te una oportt,1nidád razonable, como cuando se -visita un 
puesto de guardia o un castillo con .!,)na ,¡irmeda. 

Si un personaje pasa un tiémpo e,spec,almente largp 
sin tener una qportuni'dad razonable <le recargar su aljaba, 
el QJ puede detér.minar que .está quedf¡ndose ,sin flechas, 
tras lo que únicamente quedarán tr.?s fleahas" no.rmale·s: a 
continuaGion, el personaje .ganará un .punto dé Vacío.-!ti 
personaje seg1:1ir.á tenienélb a su disposición cualquier- flEl• 
<,ha espeGial que tuviese antes de este punto .. 

.l!.lna aljaba agofada puede recar.garse visitanélb, ur:i lu­
gjlr donde el p,ersona'je ¡?,ueda a·d9ciir,ir [11UJ:l.icióq, 10 fabti• 
<,¡¡nda munición con la ;J;iabilida~d de'"SúpeNhienGia s_i el 
persor;raje dispone..déilos suministros a0.eauad0s (conséJ lta 
la págilila 1 b9). ((;oste:.20 zenh Rareza: ~ )r 

S~ trata de. un pe~ ei:i'o ~ p.orte de madera ¡¡,legaole ~1:1e 
se 4tilizc1, pafa ,exbiDiri el daisl.m de un samCJr:aL Existe or:i 
protoc0l0 pai\licéllar para' exhibir el daiaj-\6 ·e,n un•estante, 
ql'le inclicá la oisBpsicio.n él~ l:ln indi'.'.iél.uo a pelear o su 

. 

facilidad para haGerlo. Si las espadas se exhiben e.en lªs 
,empunaduras·hacia la de recha, esto signifiGa qpe,el lndivi­
qüo está listo para luchar, ya qpe pue.de sacar. ·fácilmente 
las espadas s,el estante con la· mano derecha. SJ se exhi­
ben con las empufíaduras hacia,la izquie(da, estó sl'gnifíca 
que el indivjduo está menos prepara'do par.a luqiar, pe­
ro aun asi con cierto grado de preparación. Si las empu: 
ñaduras están orientadas hacia la izquierda y la tsuba se 
encuentra en el interior del brazo del atrll, haciendo. im• 

• 
posible desenvainar las espaoas cpn un solo movimiento, 
esto si~nifíca que el inaivíduo se ~iepte completamente 
seguro. (Coste: 1 koR.u, Rareza: 4), 

BOTELLA DE SAKE 

El sake, un vino hec_h·o de arrozfermentádo, es,po¡;i.ular en 
tQdó Rokugán ,y. se puede conse_guír fácilrnente eJil cual-e 
qujer gosada'. La. G¡ilidad del sake varía rñucho·depet1Ydien­
do del fabricante y del vendedor. (Cost_e: 1 bu. Rareza: 1 ). 

80.TIQUÍN 

'Este es un simple bo.tiguíh dé primero~ auxi li.os ·que con­
tierae tpdes los artículos necesarios •para tratar. muGhos fi. 
pos de 'lesi'ones. Un botiquín J ípito contien~ agoja e hilo, 
vendas de tela, desir;ifecrtantes a base de hierbas, varíes 
bál~amo~ y tint.uras, y otros artículos de Guratión. (Coste: 
1 bu. Rar.eza: 3), 

C 1l;J:ERDA (CADA 30 CENTÍMETROS) 

Las cuerdas están fabricadas con una gran v.ari~éfag de 
liTlateriales-y se utilizan para tareas \an vafiac;la;; como atar 
a enemigos, s~jetar .a l g5'lni!dO, esG.alar y a¡;,arejar barcos 
qe·vela_ Las cuerdas de baja Gal,8 ad están hechas de Gáña­
mo y tienden e,ser ásperas y rígidas. Las cuerdas de mayor 
calidad est,ár:, tie<;;has de pelo. seda o fibras más,exóticas. 
,(Qoste: 5-20 zeni cada 30-centímetros. Rareza~ 1). 

0AD0S Y TAZA 

Estos se utilizan p.a'ra jugar a,vari0s tip0s de ju~os de da" 
éles•en .toG!o :Rokugán. éstos j1J,egós sgn ext~rnaqamente 
Rqpular~s en el ll"[lperio Esmeralda, pero en general los 
Si!rourais losdesapr;uE;!ban. Losjl,legp,s de azar organizados 
están contr.olaclos e r;i~sl.l mayor pacte por- -;,arios sihdiGatos 
c~iminalesy a rneriudb son una fuer:ite,de corrupción entre 
los fUncion¡frios local~s, (€'o§fe: 2,5 zeñ'i. Raréz¡¡¡. 2) .. 

0 .EDO DE JADE 

l!Jn cle8o oe ,jade'eS(Un'trozo éle la Valiosa .;iei!ra veroe,q\,!~ 
se llev.a alrededor, del cuellQ en una corr:ea1para,prote,gerse 
de los efeS;~os f orruptores de la Man{,ha. Poco a poco, el 
dedo,de jáae se x,a consumiendo en esfe procesq. (G:oste: 
1 j¿i,Ru. Rareza: 6. Prc¡pieda.des: sa·grada). 


. 
DULCES ( CUAT RO PORCIO NES) 

Caramelos, pequeños pasteles y otros dulces muy popu­
lares dur~nte las numerosas festividades del Imperio. l:.os 
dulces tipicos rokuganeses están hechos de pasta de ju­
dias o de arroz con ,niel, pero en algunos lugares de 
Rokugán se elaboran golosinas gáijin hechas con ingre­
dientes exóticos y foráneos. Esto es especialmente cierto 
en las tierras Unicornio. (Coste: 1 bu. Rareza: 1). 

ES P ECIAS 

Las especias son muy importantes tanto para dar sabor a 
los alimentos como para e l comercio en todo Rokugán, 
Aunque algunas variedades importantes soñ nativas del 
Imperio Esmeralda, como el ,wasabi y la pimienta sanshó, 
muchas son importadas del extranjero. Las especias pue­
den ser extremadamente caras, dependiendo de su pro.­
cedencia y rareza. Varias faccion es han derramado• mucha 
sangre en sus intentos de controlar el comercio de espe­
cias. (Coste: 1-5 bu por botella .pequeña. Rareza: 5-7). 

GRILLO D E LA SUERTE 

~Auy popular entre el Clan de la Mantis, se cree 
que un pequeño grillo vivo en una jaula de me­
tal adornada trae buena suene a quien lo lleva. 
(Coste: 4 bu. Rareza: 4). 

INSTRUM ENTO M USICAL 

las tradiciones musicales rokuganesas son 
ricas y variadas. Mucha gente en e l Imperio 
es capaz de, cómo mínimo, tocar una me­
lodía sencilla con una flauta o un tambor. 
Entre los instrumentos musicales se encuen­
tran también el shamisen, la biwa y el koto. 
Muchos cortesanos llevan uno para demostrar 
sus ta lentos, y los tambores son populares entre la 
casta samurái para hacer señales a las tropas y enviar 
mensajes. (Coste: 1-5 bu. Rareza: 2-6). 

I.NST RUMENTOS DE FLECl·IERO 

Un coniunto de instrumentos de flechero es un pequeño 
juego de herramientas utilizado para el mantenimiento de 
arcos y flechas. Por lo general, incluye una selección de 
peqtieñas herramientas, cuerda de repuesto, algunas plu­
m¡is, cera, fibras de bambú, puntas de flecha y otros artí­
culos nc~ccsanos para mantener un arco y flech¡¡s en buen 
l'!,téldo de funcionamiento. (Coste: 2. bu. Rareza: 1 ). 

, 
J UE GO DE ADJVINACION 

f>op,ilnros entre los plebeyos supersticiosos y los shugen­
jil rnist,cos. los Juegos de adivinación se utilizan para pre­
decir el fu tulo o para entrar en comunión con los reinos 

CAPÍTULO 5: EQ1U I PO 

espirituales. Un juego de adivinación puede contener mo­
nedas espedales. palos, huesos u otros artículos peque­
ños d!:! importancia metafísjca. Los adivinos utilizan estos 
juegos lanzando las monedas o palos al suelo y leyendo 
los pat'rones que forman en busca de augurios o presa­
gios. (Coste: 1 bu. Rareza: 4). 

JUEGO DE CALIGRAFÍA 

Estas cajas adornadas contienen aquellos elementos que 
un calígrafo experimentado necesita para crear libros, car0 

tas, pergaminos y otros escritos. Consiste en una pequeña 
caja de ·madera con una variedad de pinceles, piedras de 
tinta y p igmentos, un recipiente para el agua y una bolsa 
de arena para secar. Los calígrafos y escribas suelen llevar 
un juego de caligrafía, al igual que algunos samuráis y cor­
tesanos que prefieren escribir su propia correspondencia. 
(Coste: 1 bu. Rareza: 3). 

\ - - - --
\. 

JUEGO D E TÉ (PORTÁTIL) 

la ceremonia del té es un ritual especialmente importante 
en la sociedad rokuganesa. Estos juegos de té pequeños 
y portátiles están diseñados para resistir un uso sin mira­
mientos y los viajes. Permiten a los samuráis disfrutar de la 
armonía y la relajación de la ceremonia del té incluso cuan­
do están lejos de casa. (Coste: 1 koku. Rareza: 6). 

JUEGOS 

Se trata de versiones pequeñas, portátiles y robu,stas de jue­
gos diseñados para llevarse en viajes largos. El go, el shó­
gi y otros juegos populares entre los bushi y los cortesanos 
son los que resulta más probal:ile encontrarse en una ver­
sión de viaje, pero existen tantos tipos diferentes de jue­
gos de viaje como versiones de tamaño completo. (Coste: 
1 bu. Rareza: 3). 

• 


' 1 

1 ,, 
d 
lf 
' 

. 
'Í 
' 

, I ' 
f ' 

~-
l 

J 

EQUIPO DE Vl~E 

Guando en-el equipo 
riiticial de un personaje 

se indic:i un "equipo 
de vjaje". a,lo gue 'lrnce 
referencia es m un suni'­
áo, ae articulos,que se 
transportan,,d.encr.o de 
unfuroshikl, o ccla,de• 
corat iva,p'ara•énvol.vcr. 

Los !!quipos de.viaje 
c.9ns1an· de llo siguiente: 

Manta, tazón,,palillos, 
raciones de'\iíaje para 

cuatro días, y.esca y 
pedernal. y otros tre-s 

artículos a elec­
ción del jugaclor,de 
•rareza 4 o iníerior. 

Cf\:P.ÍTl\J!LO 5: fi'QU'IPO 

Kus, B'l!Jl<'URO 

Se t r.gta de: sim¡:il.es· bolsas de m.alla que se utilizan para 
llevar la cabez~ cortada de un enemigo, algo que se con­
sidera tanto ur,i trofeo como un buen presagio, los samu­
ráis del Clan del León las utilizan para llevar sus trofeos sin 
t ocar carne muerta, pero la ·familia Kuni las utilJza para re­
coger muestras de criat~r:as de las Tierras Sombrías par-a 
sl:l estu,dio. (Coste: 2 zer.ií. Rareza: 2. Propiedades: Bélica), 

LIBRO DE ALMOHADA 

Se trata· de l.ln libro_pequef,io, de encuadernaaión suelta y 
barato, e~crito en un género, que algunos samuráis consi­
deran poco serio, como el romance, la avent1:1 ra o la poe­
sía. l:Jn libro de almohada también puede ser un relato de 
la ·vida de una persona famosél o una adaptación de un dia­
rio. Ocasionalmente, obras literarias o .académicas impor­
tantes se convierten en libros de almohada ,para hacerÍos 
más portátiles. (Coste: 3 zeni. Rareza: 2). 

ÜMAMORI 

Los omamori son amuletos protecto'res que ·se venden en 
mucliós santuarios del Imperio Esmeralcla, a menuqo eri 
forma de un peq\Jeño sobre o bolsa que contiene una ora­
ción escrita o grabada a un kami en concreto, generalmente 
una de las Grandes .Fortunas, pero.a v_eces otrás. Lea mayoría 
de los omamori concede protección contra un tipo de iAfor­
tuoio específico, como por ejempló eñferm·edades o acci­
dentes, o fomentan la buena suerte en alguna esfera, coo,o 
la ag·ricultura, los vjajes o el matrimoni•o, pero nunca se les 
pone a prueba de forma rigurosa, ya-que al fin y al e;abodos 
caminos de los kami son inescrutables para los mortales, 
por lo <:iue resulta alg_o dífícil de sa.ber si un fa)ismán ha sid9. 
verdaderamente responsable de tu seguridad. 

Los shugenja y otros poder.osos servidores de los kami 
son capaces de crseaf encantamientos protl;icttores. ~spe­
ci·álmente eficaces. Éstos contienen con fre.c1:1encia r.1:1egos 
a las siete Gr-atide~ Fortuna_s, como los tres ejemplos aquí' 
incluidos, pero,tampién pueden ofrecer otras,pr6tecciones 
apelando-a ·diferentes poderes. 

tln omamori puede ~ontener 1,1na de las siguíehtes 

bendiópnes: 

@ BeQ,dición de Benten: Benten·vela p~r los artistas,y 
los amar:ites, guiándolos er:i sus esfu~.rzos~ '.Wna vez 
por sesión de jtJego, élespCJés, de tirar los dados, 
e.1 portador pue.d~ gastar un punto de .Va¡:ío para 
•ar;iapir un ■ gc¡ar.dado y colorzadg-en tin resultado 
de,~) ª una tirada de Kabi[i(lad artesá,raal o sod¡il. 

@ B.eridición deJBishªmon: B1shamon .pr.ómete gloria 
a los ~ug,1,1cesi y_, atrae 1.a ,~ira·da de los poderosos 
liªcia ac;:¡lifel)os que dem0estran su fuerza: lJna -Je; 
por•se.§ión de,ju~go, cuando.el portadgt r.e!;iba ,una 
1il3Corn¡,;er:isa de, 6Jpr,~, pJ]t;tcile gast¡'lr gn punto de 
t\i'acío para incrementat esta recom¡::iensa en 3' ¡::i1:1n­
tos a e-€ilori'a ac!ic[gQaies. 

' 

@ Bend)ción de fukurokuíín: La Fortuna <;le la 
Sabiduría aclara la verdap ínclu·so cuando los 
embaucadores intentan enmascararla. Una vez 
por se_sión de jue·go, el p·ortador puede gas­
tar un· punto de Vaclo para e li·minar un estado 
o efecro persistente provocado po( una-acción 

de maquinación. 

Sin. embargo, los kam1 pueden ser un poco celqsos. 
Aunque en teoría un persona]~ puede usar va(ios am\,1-
letos protectores a la vez, no podrá beneficiarse de sus 
bendiciones mientras esté usando más de un omamod al 
mismo tiempo. (Có'ste: S bu. Rareza: 2),. 

PALILLOS 

Los palillos -sor:i los cubiertos principales util'iza-dos pot los 
rokuganeses. Vendidos en pares, estos delgados utensilios 
suelen estqr bechos de madera,o bambú, aunque hay per• 
,senas adineradas que usan palillos de marfil, bueso o me­
tal. (Coste: 1 zeni. Rarezg: l). 

P.ARAGUAS 

l:.os paraguas, normalmente ge mimbre y sedá, protegen 
tanto del sol como de la ll9via a ,quienes los Oevan, Se dice 
qµe lps maestros espadachines utilizan a veées Raraguas 
cqmo ar.mas improvisados, aunque para la mayo.ría de la 
·gente estás curiosas proezas son difíciles de reprodl,Jcir. 
(Coste~ Z 1b1.i:. Rareza: 4). 

L¡¡s pie~fras. de afilar;- son útiles portátiles que se l!ltilizan 
pa r.a afilar la mayoría de las armas con filo; a excepción 
éle la kat'ana y el wakizashi de,.un samurái, que debe pu­
lir un armero o puliaor profesional exp~rtq. {Coste: 1 zeni. 
Rareza: 1.). 

RA<::IONES DE VilA:l__E 
' 

bas0 raciones de viaje consi~ten en un¡¡ combinac;ion de ali-
m~ritos ,en rzonserva en cantidad suficiente para .mante­
ner a ul) incilivkluo alimentado J saludable mientras v1~¡¡. 
NJ'ormal_mente cpnsiS!en en u_na mezda ille pesCs40 sei:::o, 
b,'o l_¡j_s t!_g.arr.o;z envtJeltas en papel, agua q té vec:puras en-

. . ' ' 

ci:¡r,tipas-y otros al imentosi duraileros c:;¡ue puepen r.esistif. 
la •eJ<posipión a los elemento_s. {€oste; 5 zeni por ,comida. 
Rar.eza: ~J. 

lios samuJ:á'i$ utilizan lianko per§onales para validar su 
iélentidad,.y firm¡¡r, .poc;umentos, adem:á_s de qtros asuntos 
oficiales. ·€ atla unp .g.e-ellos p_osee _un dis.eño único que se 
ha inscrifo en lps r5ªgistr.o§ qe la la milla li?iiya. l'.Jsar el hanko 
de ot'ro sa.me1rái se, considera tJl'I ihsufto y un delito grave. 
(€est e: 4 bu. ,Rareza·: 6. Rropiedades: Cerémonial). 

'' 


C1\P ÍT WLO 5: GQl11PO 
- - -·- - - - - ----- -- - ----------- - - - - ------==----

TAZA DE SAKE 

Una taza de sake es un pequeéYo vaso de n,adera, porce­
lana o metal que se utiliza para beber sake. En muchas zo­
nas del Imperio es costumbre que los huespedes lleven su 
propia taza a las reunlone,s y funciones oficiales. Las per­
sonas ricas o influyentes suelen llevar tazas decoradas con 
materiales caros para impresionar. (Coste: 1 bu, Rareza: 2). 

TIENDA (CH01'1CI-IONG) 

Los chomchong son casas portátiles grandes y elaboradas 
muy populares entre los miembros del Clan del Unicornio. 
Robustas y bien protegidas de los elementos, estas carpas 
pueden acomodar hasta una docena de personas con re­
lativa comodidad. También se uti lizan para alojar a peque­
ñas famil ias nobles con todo el lujo que se pueda permitir 
en e l campo. Se tarda bastante· tiempo en montarla y des­
montarla, y para su transporte hacen fal ta bueyes y una 
gran carreta. (Coste: 20 koku. Rareza: 7). 

TIENDA ( PEQUEÑA) 

Estos refugios básicos son lo bastante grandes como para 
mantener a dos personas secas y abrigadas en la naturale­
za. Son extremadam·ente fáciles de montar y desmo171tar, y 
una persona puede llevarlas a la espalda, o se pueden lle­
•✓ar en un carro o caballo. (Coste: 1 koky. Rareza: 3). 

TIENDA ( YURTA) 

Las yurtas, que son más grandes que las tiendas n9rmales, 
peto ni tan grandes ni tan lujosas como los chomchong, 
fu eron introducidas en Rokugán por el Clan del Unicornio 
desde las lejanas estepas. Fabricada en cuero grueso o. 
lona con piso de fieltro, una yurta puede albergar inaefi­
nidamente a un grupo de cuatro personas con relativa co­
modidad. Son pesadas y difíclles de montar y desmontar. 
Además, para transportarlas es necesario un caballo o un 
buey. (Coste: 10 koku. Rareza: 5). 

VENENO (uN VIAL) 

A veces, las ruedas de la política de las cortes del Imperio 
Esmeralda se hacen girar por medios desagradabl.es. Los 
miembros del Clan del Escorpión no dudan· en usar vene­
no para debili tar o e liminar a sus rivales políticos, aunque 
nad ie ha podido probar su culpabilidad , y muchos samu. 
ráis recurren a esas medidas en tiempos de desesperacion 
o miedo. (Coste: 30 zeni por dosis. Rareza: 5. Propiedades: 
Prohibido). 

Tres de les venenos que pueden encontrarse en 

Rokugán son: 

@ Leche nocturna: La leche nocturna es el veneno 
favorito de la familia Shosuro. Es un b rebaje ma­
reante que debe inyectarse o administrarse dire c­
tamente en el torrente sanguíneo. 

- Cuando se inyecta leche nocturna e n e l to­
rrente sangufneo de un personaje•, é ste süfre 
;i puntos de Fatiga y los estados Desorientado 
y Tumbado. 

- Cuando.se aplica a un arma, después d e que un 
objetivo reciba un impacto ,crítico del arma, su­
frirá los estados Desorientado y Tumbado. 

0 Mordisco de fuego: El mordisco de fuego es un 
veneno que provoca un dolor abrasador en sus vic­
timas, y se puede identificar con fa cilid~d por su 
saber amargo, lo que hace que resulte d ifícil disi­
m1;Jlarlo en la comida o en la bebida. 

- Cuando un personajE! ingiere este Veneno, e l 
persenaje sufre 5 puntos de Conflicto y los es­
tados Agotado y Atontado. 

- Cur1ndo se af?.lica a un .arma, después de que un 
objetivo reciba un impacto critico del arma, s.u­
frira los estados· Agetado y Atontado. 

@ Veneno !óx:~o: L':-: término genérico p ara una 
amplia variedad de compuestos !erales, muchos 
de les cuales tienen usos perfemamente legítimos 
en rneclicina y otros oficios. Este tipo de venenos a 
menudo actúan •atacando el corazón, los órganQs o, 
e l cerebro de forma directa. 

- Cuando un personaje ingiere veneno tóxico, su­
fre ,un impacto Gfitico de gravedad 1 O. El en­
venenador. puede gastar ~~ de su tirada para 
administrar el veneno e incr'?rnen tar fa grave­
dad er:i 1 por~~ gastado de esta manera. 

Cuando se· aplica yeneno tóxico a un arma, 
inoren:ienta ,la letalidad del arma en +4. 

•' 

' 

ARMAS ENVENENADAS 

Es posible aplica r 
venéi10s a las a m 1!)S 

cuerpo-a <1:uerpo Y. a las 
armas de proy<!'cti les 
para asegurarsc•dc qii'e 
inclus,o las heridas leves 
causen lesiones, aunque 
obvian1enre los venenos 
son instrumentos 
,propios de asesinos 
des lionrosos e indivi­
duos de mala reputa· 
ción, y no dc samur;íis 
honorables . Co1110 e ra 
de esperar (dado su 
nombre). el Clan de l 
Escorpión se incl ina 
por est c,is métodos. 

Un personaje puede ha­
cer una tirada de llil cd i· 
cina (fierra) <contra un 
N0,dc 1 corno acción 
para a plicar un veneno 
a un arn,a de forin a 
correct,1 y segura. Sólo 
se puede apliéar un 
íi nico veneno a u n arma 
a l n1is1110 tien1Jlo. Los 
efectos de un veneno 
aplicado a un arma se 
manriénen hasta c1ue se 
utiliza el arma ,para ha­
cer una tirada de acción 
de ataque con éxito. 

-


,,,, 

CAPITULO 

En re11tamientos 

• 

escenas 

€;,uan~~J1iln samurái se levanta por la m<1ñana, nunca sabe 
si será la últ ima vei que verá salir el .!;OI. Puede que pasen 
semamas en paz, per.mitiénd_ole dedicarse a sus propios 
ihtere.ses, 0 un mism.o día puede estar plagado de con-

~{rontaeiqnes en grandes palacios o en campos de batalla 
emoarrad0s. Este capítulo Gl:Jbre las reglas para modelar el 
pas0 del tíempo era partida, así como la forma de delimirar 
éscénas y aGljudicar los conflictos que surgen cuando las 
ooligaeiones y los dese0s chocan entre si. 

En &a Leyenda de /os Cinco Anillos, una sesión de juego 
es un período de tiempo durante el que el DJ y los juga­
dores se reúnen para aventurarse en el reino in1aginario 
de Rokugán y lanzarse juntos a un n1undo de aventura, 

intri.ga y drama. Cada sesión de juege puede divi dirse 
en una o más escenas, que s0n situaciones dentro de 

la historia con1partida del grupo ~n las que l0s juga­
dores hacen que sus personajes exploren el n.11;1n­

do, se enfrenten a obstáculos, estrechen sus 
l<1zos mutuos o sirnplen1ente se dediqt1en 

a su existencia eotidi i3na. 


' -• \ 

• 

' ; 

' ; . • ,. 
• = 

- ,-,. ' 
' -

. t 

Una escena es una parte de una sesión de juego. Al igual 
que las escenas-de un libro o una película, se definen por 
seguir de forma continuada a uno o mas personajes mien­
tras realizan alguna actividad, El DJ decide cuándo co­
mienza una escenq y cuélndo termina. Cada escena está 
formada por un conjunto de sucesos relacionados duran­
te los cuales los personajes llev¡¡n a cabo tareas y hacen 
avanzar la historia. 

TIPOS DE ESCENAS 
Existen tres tipos de escenas: escenas narr¡¡tivas, escenas 
de interludio y esc1:1nas d ramáticas. Cada uno de estos t.i­
pos d e escena resulta más apropiado para un tipo de acti­
vidades específico, tal y como se describe en esta sección. 

COMIENZO Y FINAL 
DE ESCENAS 
El DJ decide cuándo comienza una escena y cuándo ter­
mina. Al principio de una escena, el DJ debe definir a los 
jugadores algunos detalles básicos de lo que e stá süce­
d iendo, para ayudarlos en sus actividades posteriores. Al 
final de una escena, el DJ puede establecer un cierto des­
enlace o proporcionar detalles adicionales q ue ayuden a 
establece r la próxima escena. 

Las escenas narrativas constituyen un porcentaje importan­
te del tiempo de partida. Se trata de escenas en las que los 
P J interactúan con su entorno, entre sí y con personajes no 
jugadores (PNJ) de forma desestructurada. la mayoría de 
las escenas narrativas tienen un ámbito limitado y tienen lu­
gar en un período de tiempo relativamente corto, de unos 
pocos minutos a unas pocas horas de tiempo de juego'. 

En esencia, las escenas narrativas son una oportuni­
dad para la interpretación. Los participantes pueden ser 
una combinación de PNJ y P J, o la escena puede tener 
lugar exclusivarnente entre P J. lJn personaje podría inclu­
so tener una e scena narrativa en solitario, durante la que 
explore e l mundo y contemple su existencia. Durante es­
t.-is escenas, e l DJ debería animar a los jugadores a hablar 
con la voz d e sus personajes, si así lo desean, y a describir 
sus acciones específicas además de sus objetivos genera­
!cs. A rncdida que los jugadores vayan tomando decisio­
nes como sus porsonajes (y hagan tiradas cuando resulte 
apropiado) , el OJ les irá revelando detalles de la escena y 
rc,:icc:10,iará a sus acciones y decísiones. 

Ct\PÍTUI.O 6: EN,FRENTAMJ,ENTOS Y ESCEN~S 

, 
DURACION 0 1E ESC'ENAS 
Y SESIONES BE JUiEGO· 

Gon10 QJ, dep,ende de ti deddir cuándo termi­
na l!lna escena y cuándo comienza una nuevai 
en fuñ<.ión tanto. del tiempo narrativo come;> 
del tilcJmpo reaf. Las escenas soele,:-i durar e,:-itre 
media h ora y tres horas, aunc:¡ue se pueden. dar 
Rºr finalizada~ en c;ualquier momento o exten• 
derse según se¡¡ necesario. Recuerda que al final 
de una escena los P J recuperan el uso .de al9u­
nas capaciclades y descartan puntos de Conflic­
to, ,por lo que e l fiha l de una escena p ermite a 
los personajes respirar un poco. 

Sí una ,ésc;ena se resuelve con extrema 
rapidez, no dµdes ern declarar que no se cuen­
ta <.orno fir:ial de escena en lo que se refiere a 
efectos que se activan al final de esta, como 
descartar Conflicto y Fatiga, por ejemplo. Por lo 
general, si una escena cambia de un tipo a otro 
r\o cuenta como finalizada. 

Del mismo modo, algunas cap¡¡cidades se 
pueden utllizar "una vez por sesión de juego", 
y, al~unos efectos. se pplica.n "hasta el final de 
la. sesión de juego''. Estas capacidades y eíec, 
tos s·e han diseñado dando por hecho q,ue una 
ses.ión de juego dura entre dos y cuatró horas. 
Al jugar, es posible que acabes dirigiendo 
sesiones de juego mucho más cortas ci largas 
(siempre .y cuando los jugadores puedan man­
tener la concentraciór:i y tengáis comida sufi­
ciente). Si se da esta situación, es posible que 
desees p lantearté la posibilidad de reactivar 
es.tas capa·c,dades con mayor o menor frecuen• 
cia. Tambíén tienes la posibilidad de definir una 
"sesión de ji.lego" comQ un número de horas 
en tiempo real, siémpre y cuando se lo indiques 
clarámente a los jugadores. 

Durante estas escenas, e l DJ no necesitará llevar un 
control del orden de actuación, ni tampoco de cuánto 
tiempo pasa exactamente. Si el orden de las accion'es se 
vµelve importante, e l ÓJ deberá hacer la transición de es­
cena narrativa a escena dramática. Si los jugadores han 
agot~do todas las opciones interpréta'tivas de una escena, 
pero sigLJen pasando cosas a nivel de historia, el DJ pue­
de pasar de una escena narrativa a·.una de interludio, per­
mitiendo a los P J tratar de curnplir sus objetivos de forma 
abs tracta en lugar de pedir a los jugadores que interpreten 
cada una de sus acciones y palabras. 

MODOS NARRATIVO 
Y DRAMÁTICO 

l.a hoja de person;ije 
(disponible para su 
descarga en Fant.:1sy­
FlightGames.es) tiene 
dos caras: una para el 
modo narrativo, que 
contiene los rasgos del 
personaje a los !JUe se 

hace referencia con 1nás 
frccucncia durante las 
éscenas narrarivas y ele 
Interludio, y otra para 
el modo dra111ádco, en 
la que se in_cluyen los 
rasgos de personaje 

• • mas 1mpomntc.s para 
el dcsarrolío de las 
escenas drant.\tkns. 


1 

1 

l 

• 
- 1 

' 1 
1 . ' ¡U-

1 i l 

Las escenas de interludio son escenas en las que prin­
cipalmente pasa e l tiempo. Pueden ser cortas, c_om0 por 
ejemplo unas pocas horas de· descanso, o tan largas co­
mo un viaje desde Otosan Uchi hasta la Muralla Kaiu. 
Por lo general, estas escenas tienen poca carga dramá­
tica, aunque pueden resultar extremadamente importan­
tes para los arcos narrativos de los personajes y la historia 
en general. 

Durante una escena de inte rludio no se lleva un con­
trol reglado del tier.npo; en su lugar; el DJ y los jugado(es 
deberían interpretar únicamente las partes interesar:ites 
de la escena, y tratarlas corno pequeñas escenas narra­
tivas en mitad de una escena. de ínter.ludio de mayor ex­
tensión. Un viaje puede durar semanas, durante las que 
únicamente se producirán un puñado de lrateracciones 
re levantes. 

Se puede pedir a los personajes,que hagan tirada.s du­
rante una escena de in terludio d_ependiendo de sus ac­
tividades o de las situaciones presentadas por el DJ. Sin 
embargo, e l DJ debería pasar a una escena dramática en 
cuanto el orden de actuación y las acciones específicas re­
sulten de importancia. Las escenas de interludio también 
son un buen momento para la in terpretación, gero se pres­
tan más a situaciones en las que los per-sonajes tratan de 
perseguir objetivos a largo plazo. Si un jugador desea pa­
sar a una inte racción más directa entre su personaje y otrq 
individuo de la escena de interludio, el DJ debería plan­
tearse si introducir una pequeña escena na r-r-ativa dentro 
de la escena de interludio. 

ACTIVIDADES' DE INTERLUDl'.0 
D'utante. las escenas de interludio 'los jugadores eli91=n 
cina .o r,-íás actividades. de interludio para •que lleven a 
cabo sus personajes. Las actividades de interludio es­
tán pensadas pa r-a ·ayuda( a proporcionar a los jugadores 
opciones claras para sus personajes durante l_as escenas 

de interludi9. 

¿ QUÉ SE PUEDE HACER DURANTE 
UNA ESCENA DE INTERLUDIO? 

No todas las .actividádes resultan apropiadas para todas las 
escenas de interludio. P0r ejemplo, durante una escena que 
se desarroll<:! durante las horas previas a que los P J asalten un 
castillo para rescatar a,un amigo, uno de los P J podría hacerse 
con lo necesario para lá inéursión (escalera, OJerda, disf rae.es) 
o reunir a un grup.o de descontentos locales para que les ayu­
den en el ataque. Sin embargo, la escena probablemente no 
sea lo bastante larga como. para que un P J fo1e una espada, 
ya ·que se trata de un proGeso que requiere mucho tiempo. 
Como en cualquier otra situación, el DJ tendrá la última pa­
labra a la h0ra de decidir si resulta adecuado o no llevar a ca­
bo una ac;tividad específica durante una escena de interludio. 

ESCENAS O~ 

INTERLUDIO PROLONGADAS 

Durante una .escena de interludio especialmei;,te larga (las 
que se prolongan más de dos días), es posible que cada P J 
pueda llevar a cabo varias -actividades de inter,ludio diferen­
tes de forma secuencial. Por 10 general, el DJ debería permi­
tir a los P J llevar a cabo una actividad de interludio por cada 
dos días de inactividad. aunque a discreción del DJ un per­
sonaje pod~a ser capaz de realizar una a'ctivi¡:lad extrc) si ~a­
crifica su tiem·po. de sueño y otras necesidades. En cambio, 
las escenas d 'e interludio en las·que se realicen actiyidades ar, 
duas, corno los viajes, podrían no dar a los P:J la oportunidad 
de realizar actividades de interludio además del propio acto 
de viajar, o, c1I menos, limitarían sus opciones. 

SALTOS NARRATl:VOS 

EXTREMADAMENTE LARGOS 

Si e l DJ quiere intr,oducir cin salto temporal muy .prolonga­
do en la historia (un mes o ,n,ás), sfmph?menté. d~h ería esti­
pular Gjue pasa el tiempo, aunq~e tal ve1.. debería dejar que 
lo.s jus¡aqores describan lo qye hacen sus personajes duran­
te este largo período de inactividad y asignar a los eJ una 
pequeña cantidad de puntos de Experiencia, de forma que 
reAejen su.s actividad!:!s du~a,nJe ese ,tiempo y su desarroll0. 
l;stos saltos temporales .s.on cina buena oport:ur,idad p.ara 
qu1= los P J cumplan con sus obilgaciones'SOGiales, regri?sen 
a s1:1 dojó p_ara entrenarse o emprendan aGtividades fnd¡vi• 
duales que no,.impliquen al resto del grupo. 


~-~ 
' . . . 

1·· 
. 1 

1 

• 

: ·• 
' ' 
' 

• 

1 

• 

• 

• 

• 

•• 

. . 

' 
.. ' • 

• 

Cuando dos o mas personajes se enfrentan entre si du­
rante un largo periodo de tiempo, el DJ puede inicia·r una 
escena dramática. 

Existen varios t ipos principales de situaciones d ramá­
ticas. Todas utilizan la misma estructura básica, pero cada 
una de ellas tiene reglas únicas, tanto para las opciones de 
los personajes como p,ira su resolución. Estos son los tipos 
de escenas dramáticas más comunes: 

0 Las intrigas son enfrentamientos sociales, Ni si ­
quiera el Emperador toma decisiones sin antes 
escuchar las recomendaciones de sus principales 
consejeros. A menudo, los enfrentamientos más es. 
pectaculares de todo Rokugán se libran mediante 
palabras esgrimidas por sarnuráis de alto rango . .. 
o al menos comienzan de esta forma. Los ruegos a 
un gran señor, los tratados, las maquinaciones po• 
líticas, los acuerdos comerciales, los pactos y los 
matrimonios transforman todos los d ías la faz de 
Rokugán, y el deber primordial de rnuchos samu­
ráis es el de ejercer influencia política. 

® Los duelos son enfrentamientos individuales por 
cuestiones de honor, cuando una cuestión no pue­
de resolverse sólo con voluntad, ingenro y retóri• 
ca. En tales casos, el honor a veces exige qué un 
samurái busq!,Je resarcirse por medio del acero. Los 
duelos son una parte importante del sistema políti­
co de Rokugán, y la mera posibilidad de un desafío 
formal puede ejercer una influencia extraordinaria. 

@ Las escaramuzas son batallas a pequeña esc<1la. 
Pueden éomprencjer desde batallas directas entre 
facciones enem,gas hasta incursiones selectivas Gon­
tra clanes rivales. Suelen ser caóticas y a pequeña 
escala con unos oocos combatientes de cada bando. , ' 

0 Las batallas a gran escala son batallas entre ejérd­
tos enteros. La guerra abierta es algo relativamente 
poco frecuente en Rokugán, pero su efecto es de­
vastador. En teoría, cualquier samurái debe estar pre­
parado p.ira participar en una guerra, ya sea como 
guerrero, como consejero, como estratega o corno 
negociador si su daimyó se lo requiere. Como sue­
len ser momentos decisivos de un arco argumental 
en lugar de acontecimientos cotidianos, la mecánica 
de las batallas a gran escala se describe al final de es­
t'.l capítulo (consulta la página 27 4). 

TIEMPO ESTRUCTURADO 
Las r:sccrH1s dr.1rnáticas se p roducen en tiempo estructu• 
rado, en el 9ue los porsonajes actúan en un orden esta­
b lecido y tienen lim,tadones en lo relativo a cuántas cosas 
pL1cdc:11 llevar a cabo antes de que otros tengan la oportu­
nki.:id d,: rosponJer. Si una escena no requiere este nivel 
de detii ll c:?. e~ probable que deba resolverse como una es­
i:cn,, n:i •r-11 ,v;i (consuit.:i la píig,na 247) o como una escena 
dú ,ntl.!rludio (consulta la página 248). 

CAPÍTULO G: ENFRENTJ.\MI.ENT(:)S Y ES,CEN•AS 

ACCIONES 

Las acciones son tareas d iscretas que los personajes lle­

éUÁNDO SAl:TARSE 
UNA ES_CENA 

!;>RAM1>.TI<?A 
van a cabo durante una escer:ia, a menudo haciendo una d_b====:=:=== 

d · ·r· lan N. o to<lás las inceraccio· tirada. Durante una escaramuza, ésto pue e s,gn, ,car • 
b. nes círamácicas entre zar urna estocada precisa o saltar heroicamente un a ,s-

d . 1. personajés n~ccsican rno, mientras que en uná escena de intriga po ría 1mp rcar 
l resolverse con una 

la puesta ,en marcha de un ardid. ~P ,hay lími tes ª 0 ·gµe escena dramátic"1, 
puede ser una acci9n, excepto la imaginación de los jCJga­
dores y la aprobación del D:J, pero•cada tipo <;Je c;onílicto 
incluye una lista de ejemplos ·de aGciones para dar un pun­
to de partida a los jugadores. 

TURNOS 

Un turno ~s la oponuñidad de ur:i personaje de·realiiar upa ac· 
dór;i y cumplir otros fines menores, <.orno elegir una actitud y 
moverse (narrativamente o según lo dicte el enfrentamie(lto). 

AS:i-\1,..TOS 

Wn asalto es el, lapso de·tiempo en el que cada uno de los 
persór:iajes realiza url tur.no. ·Uh enfrenta•miento puede du­
rár v,arrios a-saltos. 

RES-UME.N DE , 
ESCENAS DRAMATICAS 
A!.lnqu,e existen muchps tipos de_ escenas dramáticas, to­
das si!!juen •una estructura general. A cqntinuación se inclu­
ye un resumen general, f'lil ientras que la sección 'Desglose 
de escenas,dramáticas, en la próxima pagina, incluye !,)na 
serie de instrucciones más detalladas. 

@ Fi!se 1 - Determinar la iríiciátiva: Durante esta fa­
se, los p e~~onaj:ss tíe1én la oportunidad de analizar 
la escena, a sus oponentes y sus opei.9nes haden- • 
do una tirada de Iniciativa (consulta Tiradas de ini­
ciativa, en la página 250). 

@ Fase 2 - Actuar por turnos: Después de qµe los 
personajes se hayan situado en la escena se pasa a 
la siguiente fase, en la que los ¡:?ersonajes púeden 
utilizar todos los medios a su alcance para l;iacerse 
con la victoria en el enfrentamiento. 

@ Fase 3 - Resolución: Todo enfrentamiento finaliza 
con •una fase ae 'Resolución. Durante esta· fase ~e 
resuelven los,efe·ctos finales y se determina con cla­
ridad el resultado a todos los involucrados. 

Si el enfrentamiento 
puede resolverse con 
una breve interacdón, 
se deberá resolver 
con una ~irada y otra 
para resisn r, o con 
,una tirada competitiva 
(ambos tipos aparcEcn 
en la página 26). 

ORDEN DE INICIATl.17A 

En la mayona ele los 
enfrcnran,il.!ntps es 
in1p_orrante: conocer el 
orden de actuación de­
los pérsonajes (lo que 
l lamamos··i11iciaci-

va). y se: derermina 
duranrc esra fase. 


j 

" 

:j 

' 
J ' ' 1 

i 
{ 

1 ' 

1 

1 

¡ 
1 • 

-. 

f 1 

' f 

$ 1 

1 1 
. l 
: ' 
' ¡ 

,. ~ l 
1 1 : 

,. 1 
ll I -~ 

! 1 

• 

ALTERAR t:as 
~\:ORES O.E·INICIAl;IWA . . . 

Si él1,valór de iniciativa 
de un person¡ije se·1t10-
difica durante la •Fase 2: 

Actuar por, turnós, 
aplica eJ cambio en el 

mo1i'lento i1idicado (ge­
neralmente ~al final del 

asalto:·). Al comienzo 
de cada asalto, ajusta el 
orden de iniciativa para 
rcncjar cu¡ilquicr modi­
ficación de los valores. 

ORDEN DE LAS 
TIRADAS DE INICIATIVA 

~..5>rn'falmente tpdo 
el mundo tifa al 
mj~mo tiempo. 

:Si por alguna razón 
~cl'ordé_11 ,en el que los 
pers_onajcs hagan estas 
firaíias es ·importante. 

,el p_ersonaje con el 
valor dé H_onor más alto 
hace su tirada primero. 
~egu ido, por los den1ás 

persc:1najcs,en .orden 
descendente ac Honor. 

GASTO DE*EN 
TIR~DAS DE INICl~TIVA 

Los personajes pueden 
gastar ~~·en s.us tiradas 

<le Iniciativa de lü 
fo~n1a habitual, así• ., 

conm~de·Qtras fonnas 
esP,eliífLcas· decalladas 

cñ la1 ¡¡agina·328. 

• 

DE:SGLO.S'E DE 
ESCENAS DRAMÁTICAS 

Esta seGción proporciona infoimación sobre la (orrna de 
r_esolver una esce.na dramática . . T:0das siguen este mismo 
'formato, aunque algunos tipos 'cuentan con reglas que'si• 
-mulan elementos únicos. 

fA-SE 1: DETERMINAR LA INICIATIVA 

Al principio de cualquier escena dramática, .el DJ. emp4ª· 
zará 9escr,ibiendo la escel)a a los jugadores, que pueden 
aprov.echar esta oportunidad para hacer preguntas al DJ 
sobre su enton'lo. 

luego, cada personaje hace una tirada ·de Iniciativa y 
trata de adaptarse al enfrentamiento. La iniciativa afecta al 
orden de acrtuación de los -personajes. 

Tiradas de l·n,i€iati'-'.a 

Una tirada de·tniciativa determina .el valor dl;l iñiciativ-ª del 
personaje para la escena. Cada tipo de escena drarr,ática 
utiliza una habilidad distinta para su tirada de Iniciativa, ta l 
y como se describe a continuación: 

@ Intriga: Tirada de Sentimiento c;ontra un NO de 1. 

@ Duelo: Tirada de Meditación contra un NO ele 1. 

@ Escaramuza: Tirada de Estrategia contra un NO de 1. 

® Batalla a gran·escala:, Tir¡¡da de Mando contra un 
NO de 1. 

Un pers·on¡¡je puede ·usar cualquier aniilo para e$ta 

tirada, lo que determinará la actitud en la que se encon­
t~ará .al comienzo del enfrentamiento. 

Todos los P J participantes en ana esc.:l,!na deberían 
hacer una tirad.:1 de Iniciativa, así como ct:1alquier PNJ 
lo basiante importante (los 12NJ esbirros generan un va­
loJ de iniciativa sin hacer .tirada, utilizando su valor de 
Concentración o Alerta), 

El valor de ini.ciativa de un personaje depende de lo pre­
parado que esté al comienzo del enfrentan;iiento. 

@ Si el persqnaje esta preparado. p,al'ci el enfr,el'!ta• 
mient0,, su !.'alor de iiaiciativa pásiéo será ,el val,or de 
~u atril:>uto dé Gonceritración . 

@ Si el personajEl AO está pre¡Zlarado¿pa~a él erífre1:1ta• 
miento, como cuando sufre una •ei'J1Qó$'t?ada, su va­
.lor~de iniciativai básico será el valor qe su átdbuto 

de Alerta; 

' 
A c0ntjncia•ci'óñ, si el personaje tuvo ~xifo en la tirada 

de Iniciativa a·ñade 1 ,a .su .✓.aloF·cle iniciailva básico, r:nas 
crpa cai:1ticlad ig!J,;;il a sus Éxitps, adicioAales. 

LLEGAR TA.ROE 

Si un personaje llega ta rde •ff un érifrentarnienlo. 
no actuará hasta el siguiente asalto. Al comienzo. 
del siguiente asalto, el personaje hace una tirada 
de Iniciativa tal y oomo se desaibe a cot,tjnuación. 

@ Intriga: Como en una intriga no hay un or• 
den de actuación prefijado, un personaíe 
puede unirse en cualqµier mom ento . A su 
llegada,,_·el personaje hace una tirada de 
lnidativa de la forma t,abítual. 

@ Duelo: Lle gar tarde a un duelo,simplemen­
te da como resultado que.el duelo comien­
za después de la hora fijada. y probable-­
mente haya provocado la ira del oponente 
qt:1e se ha visto obligado a esperar. 

@ Escaram.uza: los combatieñres que se 
unen a una escaramuza después del co­
mienzo hacen una tirada de 5strategia 
contra un NO dé 2. 

@ ·Batalla a gran escala: Cualquier corpandar,te 
que llegue tarde a una batalla a gran escala 
hace una tirada.de Mando contra un NO de 2. 

El va.loe básjco de fniciativa de los personaíes 
será su Co.ncentración o Alerta de la forma habirual. . . 

ijstab"lecer el or:den de ¡•nij:1ativa 

Orgar:iiza a los personajes por oraen aescendente de ini­
cíativa y·a,µ>.!,Jnta este orden de iniciativa junto con los va­
lores. En muchas escenas dramáticas este order:i será la 

' . . 

secuentia. en la que actu;:irán los· personajes durante la 
F,ase Q; ·Actuar por turnos. 

Si dos· o•má's personajes tienen el mismo valor de ir\i• 
ciativa, aquel con el Hon·or más .bajo actúa primero, y 
después los demás personajes empatados, en orden as­
cendente de Honor. 

fA•SE 2: AClitJAR POR TURNOS 

Q.espues·de la Fase· 1: lniciapva, los personajes involucrados 
ei;i el enfrer:itamiento actúan aurante uña serié de asaltos. El 
orden en-é l que acffúan los personajJ?s yel l'IÜmero de asaltos 
9ue se re~uelver:i-'árités de,pr,ocedet ¡¡ la Fase 3: Resqlución 

se aefinen en c.aaa tipo de enfr:entarniento. 

Asaltos 

Cada\ nuevo asalto coniit!'nz.a antes de que actúe ningún 
personaje durante la F,ase 2: A:quar por turnos. Er:i este 
momenlo .se resuelven todos los efectos que se producen 
"al comienzo de yn asalto". 

A 'continuación, cada per:s·onaje tiene un turno cada 
asal(o en el órden in•dicado por tos 'valores de iniciativQ_de 
l:Os,p,eFso,najes. 

El asalto 'termina-cuando a.c:ciba el turno del último pero 
~on¡¡Je clel orden de iniciativa. En esle n1on1ento·se resuél-
1/en·todt:is 1& efe·ctos 9ue,se.pr0d_ucen "al final del asalto" . 


! 
H •J d , • 0 : - ••• 

1 - ... ' - • • • 

' ·• · ' ...,_ ~: .•·· 1- -~ . . 
' ... . - ,. • • : · 1 

~ .._, ... . .. ,~ 
. \ 

'• . , . .., . - • -.,.. • . ~ - .. 
1 ••••• - ,. ' 
i • \· ··.. • 
, 9 ,. \ t • • ,.1 
! \ .. " . 

' . 
• 

·- . 

• 

CAPÍTULO 6: ENFRENTAMIENT0S f ESC,ENA,S 

• 

• 

Seguidamente, e l DJ d~cla rar.i que el enfrentamiento ha 
terminado (y pasara a la Fase 3: Resolución) o que no lo 
ha hecho (y repetirá la Fase 2: Actuar por turnos, dando 
comienzo a un nuevo asalto). 

Turnos 

Durante su turno, un personaje sigue los siguientes pasos: 

Paso 1: Com ienzo del turno 

Cuando comienza el tumo de un personaje, éste se convierte 
en el personaje activ.o. Cualquier efecto que ocurra "al prin­
cipio del tumo del personaje" se resuelve en este momento. 

Paso 2: Determinar actitud 

A continuación, el personaje establece su actitud. Esto es 
la posición de combate, e l aplomo, el juego de piernas, el 
tacto o una combinación de todo lo anterior, dependien­
do de lo que suceda en el enfrentamiento. Cada turno, el 
personaje puede permanecer en la actitud en la que ya es­
taba o cambiar a una nueva. 

Al asumir una actitud, un personaje puede cambiar el 
agarre de un arma (consulta la página 230). Un personaje 
también puede dejar caer cualquier número de objetos. Sin 
embargo, preparar un arn1a nueva requiere una acciórv 

Después de e legir una actitud. el personaje s·e manten­
drá en ella hasta el principio de su siguiente turno. 

Además·de determinar qué anillo usa un persenaje pa~ 
ra la acción que lleve a cabo durante el Paso 3: Realizar 
acciones y para cuafqu,er otra tirada que haga mientras 
está en ella, la actitud también otorga beneficios pasivos 
durante un enfrentamiento, ta l y corno se describe· en la 
Tabla 6-1 : Actitudes. 

TABLA 6-1: ACTITUD ES 

NOMBRE DESCRIPCIÓN 
. . 

Te n,anrienes flexible, preparado para adap• 
A.ctiri.;d :arte a las necesidades de la situación o pa-
de Agua ra volver la fueria de tus enemigos en su 

contra. 
- - - --

Asumes una posición que favorece la movilí-
.i~ct,tud 

' 
dad y das 1/üeltas alrededor de tus oponentes 

d(:' A11r: con agilidad mientras sus at¡¡ques se pierden 
,nofensivamente . 

... - - -
re lanza~ al .itaque, cargando contra tus ene-

Af(•lUCl 
rnigos y coníiando en que tu ímpetu te lleve 

de f'u'-~~o 
;;i la victona. 

t - - - -
Te concentras en los fundamentos, emplean-

/,1,:•, t1,<l do tácticas que le mantienen afianzado y pro-
d,~ T1"!cra 1eg1do mientras e~peras el momento preciso 

para actuar. 
,. -

Asumes una postura ce.nvada que no te corn -
proniote en ninguna dirección n1 táctica, lo 

/.•.cutud 
que io pern11te leer la energía potencial de rJ ¡~ V,Jcio 
la si tvació,n para luego ilctuar como conducto 
para su libe(aci6r\, 

. . - - --

Paso 3: Realizar acciones 

Después de esta_l::,leter su ,actitud, un p>ersonaje pu_ec:J~ 
realizar una acción. <::ada acción es un esfuerzo especifico 
ll~vado a

0 

~abo p6r el personaj~. que descrioírá ef ,jygador 
o que vendrá aaao en las a'ccion'es ,de ejemplo d esGritas 
para el encuentro o por fas capaci~ac!es de su personaje. 
La mayoría. de las acciones implkam un,! tirada. AJ hacer 
una tirada come f)ar:te d e una ac_ción, el personaje debe 
usar el anillo asoC!iado con su actitud. 

Un personaj_e tªmbién puede moverse \Jna cier,ta dis­
tancia (de ferrna· narrativa o en intervalos e specí/lc;os, tal 
y como se describe en la página 265) antes o ~e~pués d~ 
realizar-una ac;;ción .. 

Paso 4: Final ,del turno 

Después de gue un personaje realice una acción y com­
plete cualquier actividad asociada (como el movimiento en 
una escaramuza), ~u turno termina. Cualf!uier efecto que 
$e produzca "al final del tu~no ,d el personaje" se resuelve 
en-este momento. El personaje deja de ser el personaje ac­
tivo y comienza e l turno del siguiente personaje en orden 
de iniciativa. 

FASE 3: RESOLUCIÓN 

El enfrentamiento coi\duirá" una vez q 1,1e lo~ perspna­
jes inv0fucrados hayan completado sus objetives (o gu~ 
quede ·claro que- r;io fo han logrado), se llegue a un •fi­
nal evider;ite o el DJ .considere que fa escena debe llegar 
naturalmente a, su fin ··. Cualq!1ier efecto que se, produzca 
"al final del er.frentamiento" se resuelve en este pun.t.o. 
El jue$JO pasará a Una nueva.,escena tal corno determi­
ne el DJ. 

EFECTOS 

Durante tu turno puedes llevar a cabo una acción 
adicional para la que no haga falta tirada. Esta ac-
ción no puede compartir un tipo con otra 
que hayas realizado este turno. 

.. 
acc1on 

. 

Incrementa en 1 el NO de todas las tiradas de ata-
q ue y rnaquinación que te tengan cerno objetivo, Si 
tu rangp de escuela es 4 o superior, incrementa el 
NQ en 2 en lugar de 1. 

Cuando tengas éxito en una tirada contra un ene-
migo, se considerará que has obtenido un éxito adi-
cíonal más por cada resultado de C) que hayas saca-
do en tus dados guardados. 

. 
Cuando otros pers:onajes ejecuren acciones de ata-

1' 
que y maquinación gue te tengan COJTlo objetivo, 
no podrán gastar ~: para ,provoca~te impactos crí-
tícos ni estados. 

I' 

No acurnulas puntos de Conflicto al obtene~ resuf-
tados de w en tus dados guardados, Sin en,bargo, 
sigues pudiendo acumulil r Coníllcto proveniente de 
otras fuentes, · 

-

HABL:AR•DURANTE 
:A'<;CIONES 

1\lgu_nas acciones-,pet· 
miten a un personaje 
ha~lar o comunicarse 
de alguna otra for ma. 
Al eje'cutar e,stas accio· 
ncs , el personaje puede 
hablar tanéo\como el 
OJ,considere razonable, 
Sin embargo, un 
personaje s1en1pre 
puede decir hase.a cinco 
palabras como parte 
de cualquier acció.n (o 
seis palabras, sie1npre 
y cuando la última 
palabra sea "idiota". 
o alguna otra palabra 
despectiva similar). 

, 


• 

j ' 
, ,! 

'1 
1 

,. 

" 

1 
' ! 

1 

l 
1, ' 

l . 

I .~ 1 
1 

1 . ,,. • 

• 
' • 1 1 

~

i 
r 
~ . . , 

' 

TIRADAS PARA 
ACCIONES EN 

EL TEXTO 

CA•P1iTU'LO 6: ENFRE'Nl.AM lí6N'illOS J(, BSCEN,AS 

A:C,CIONES 
l!.a_s ac~ionés son el método pr-incipal mediante el que los 

personajes interactúan entre ellos y con el entorno duran­
te un l;!nfrentamlento. Cada acción· r.epresenta un esfuerzo 

especifico, c;:¡ue normalmente implica una tirada. 

Muchas de las acciones que desee emprender un per­

sonaje en_cajarcin en las acciones indicadas para, cada tipo 

d_e ,confli<rto. Un jugador también ¡;>uede describir sus in­
ter;icionf¡!s al DJ. que ·le ir.idicará la acción apropiada de los 

ajemplos o decidirá en cada caso las tirada·s, los requisitos 

y lós resultado.s que pueden tener estar accione_s. 

RESOLVER UNA ACCIÓN 

Para efectuar una acción, un personaje sigue los siguien­

te~ pasos: 

Paso 1: Declarar la acción 

El personaje declara que va a efectuar la accióñ y, a gr.an­
des rasgos, .qué es lo que pretende que suceda. Si la ac· 
ción indica uno · 0 más objetivos, el personaje deberá 

elegir los objetivos en este momer:ito. Además, se consi­

== = = =====:-b-- derará que el objetivo de la acción es también el objetivó· 

En el lenguaje del 
sistema; una tirada 

,efectuad!! como parte 
de una• acción se d~s- ­

cribc l!Oino•uoa "tirada . - . 
d~s(cipoW. Por ejen1plo. 
láti~da para parti r en 
dos .a un despreciable 

trasgo eón cu karana 
se describiría como 

"una tirada de acción 
d~ ataqúc utilizando 

una ka tan a ,y con c"I 
trasgo co1110 ,objetivo:'. 

NUEVAS 
OPORTUNIDADES 

Al efectuar una atc1ón 
de las inélií:adás, el 
pcrs_onaje ran1bién 

l)o,drá g¡istar $ para , 
resolver c·ualquier, 

nueva oporrunídad 
' i nélitadái a'élemás,de los· . . . 

usos n·ormales .de :,;,. 

de cualquier tirada relacionada con esta acción. 

Para declarar una acción en la que se especifique un 
anillo especifico para la tirada, el personaje deberá, encon­

trarse en la actitud correspondiente-: por ejempló, una ac­

ción en la que se indique que se deb.e hacer "una tirada 
de Artes marciales (Aire)" precisará que el personaje se en­

cuentre en. lá actitud de Aire para poder declararla. 

Paso~: Ma,;~r lá. tirada 

Si la acción especifica una tirada, el Rersonaje deberá ha­

cer esa tirada. El personaje deberá utilizar, el anillo gue 
se corresponaa eón su actitud· ~ctual para esta,.tir{lda. Si 

el DJ determinó las características de la acción, deter.rnina­
rá también sus efectos en función del resultado dé la tirada 

y la intencipn del jugador. 

Paso 3: Re-solver los efectos 

Luego, el personaje resue lve los efectos d~ la ac1;ión. 

Cadá páirafo,, dé .la sección de "efe<rtos'
1 

de L'ª -acción in­
dicará .l!ln eJectó ú•nico y específico, que e:!e~erci resolver­

se er:i •el 9rden .en que aparezca indicado en la acdión. 

/2\lg_unós:efectos son condicionales, tal y •com.o se deseribe 

a continwaeí ón: 
~ . -

0 Si un efecto comienza cor:i "Sí, tienes éxito", resuél­

velo (lnicamente si el per.sonaje ha tenido ,éxito en 

la tira<;!~. 
@ Si -um efecto comienza con "-Si fallas", r~suélvelo 

élnicamente si el per-sor:iaje ha falládo la tirada. 

@ Si un· efe<rtó indica~t uálquie~ otr<? tif!lo.de requís,to, 

este 8 eberá;ctlmpli¡;se p ara resolver.lo. 

' ' 

, 
EJEMPLO DE A€Cl:ON 

Este es un ejerr1p lo de una a,:ii;ión similar a las 

que oncontra(ás a lo largo de esJe capítulo. 

Got!.PEAR 

o·escripcióri: Efectúas un ataque contra' un único 

enemigo. 
Activación: Como CJ ()a aeció.n d e ataque usan­

d o un arma p rep arada, puedes hacer una tira• 

da <;le Artes marciales contra .un NO de 2 con 
la habílldad correspondiente al arma y eligien• 

do como objetivo a un personaje dentro, del 

alcance del arma. 

Efectos: Si tienes éxito, haces una eantidad d e 
daño al objetivo igual al daño oásico del arma 

más los Éxitos adicionales de la tirada. 

Nuevas oportunidades 

~-; ~-: "Si tienes éxito , Infli ges un impacto crit ico 

al objetivo de una g ra.vedad igual a la letalidad 

d e tu arma. 

fi~so 4: Final de la acción 

En este r:nomento se resuelve •cuak:¡uier efecto que Sffi: pro­

du~ca "de.spués de que un personaje·realioe una acción". 

TIPOS DE ;,\CCIONES 

L:a mayoría e:!e las acciones tieneñ asociados uno o más ti­
pos, ya sea en su descripcion o determir;iados por el DJ. 
los más comunes son; 

Apoyo (tipo de acción) 

Las acciones· _de ;Jpoyo mejóran la posición.del personaje 

'O ayudan a otros, protegiéndo.los o ayudándolos a p repa­
rarse para a1;eiones fo1turas. 

Para afe·ctar a_ otro per.sonaje con una acción de apo­

yo, ~I pg rsonaje ne>_rmalmente debe,rá ser ca¡:;Yaz de co­
mun1ca.rse com él, y.a se.a verbalmente o de cualquier 

otr-a forma. 

AtiJ,.que ítipo de acción) 

L_as acaiones de ataque son acciones, 9!-J.e un personaje 
pue<ile usar,,p_ara infligir daño a otro personaje. 1Jna acción 

d~ :ataql!le s~ele ~specificar al menos tJn objetivo, que su­
fnra los efectos que correspone::fan. 

Para afectar/¡iiotro per:sonaie con una acción de ataque, 
r:ior.malrn.ente-es necesario gue el pe1:5onaje tenga.linea de 

vitióm ál objetivo y pu.eda alcanzarlo sin obstrucciones. 

' 


~ ~ •• 14.: ·_ ,_ 
~ .. ... ~ . .. . - : . ; .--.~ 
• • ' . . 

!11 ~ • • 

·, 

..,. • • 

• 
: 

• 

• 

• 

; 

' 

• 

., 

'• 
•• 

• 
.. 

, -

MaquinaciótJ (tipo de acción) 

Las acciones de maquinación permiten¡¡ un personaje tra­
tar de influir en los objetivos con los que puede comunicar• 
se para manipularlos. desgastarlos o hacerles plantearse 
un punto de vista diferente. Normalmente especifican al 
menos un objetivo que sufra cualquier efecto pertinen te. 

'Para afectar a otro personaje con una acción de maquina­
ción, el personaje normalmente deberá ser capaz de comu­
nicarse-con él, ya sea verbalmente o de cualquier otra forma. 

Movimiento (tipo de acción) 

Las acciones de movimiento son ac:ciones que permiten a 
un personaje reposicionarse en su entorno. 

Para realizar una acción de movimiento, por lo. gene­
ral el personaje debe poder llegar hasta el punto, que es­
tá tratando de alcanzar. Los personajes capaces de volar o 
escalar superíicies escarpadas (ya sea por medio de invo­
caciones o capacidades sobrenaturales) tienen una mayor 
capa.cidad para alcanzar lugares a l9s que los pers'onajes 
terrestres no pueden llegar. 

, 
E LECCION DE OBJETIVOS 

FUERA D'E AL€AN€E 

En algunos tí¡::ios de ·enfrentamientos (por ejem­
plo, escaramuza~. se lleva un control de las Eiis­
tancias entre personajes y objetos. Muchas accio­
nes d iseñadas para utilizarse en estos enfrenta­
mientos tienen un alcance especifico en el que 
se pueden utilizar,(~ra más información consulta 
Intervalos de alcance en la página 265). 

Sin embª(g_.9, los personajes pueden inten­
tar realizar acci•ones contra persc,nas u objetos 
que estén fuera del aleance,especifícado o que 
no sean elegibles para ser declarados objetivos. 
IDuranre el Paso 1: Declarar la acción. un per­
sonaje pue<fe elegir un objetivo al que normal­
mente ,;ro potlría afectar porque está fuera de 
alcance, por falta de vísibilidad o por algún otro 
impedimento, Esto no suele ser prudente. pero 
es posible que ciertos úsos de * permitan a un 
persona¡e am¡:¡liar el alcance de una acción o 
superar sus limites de alguna otra forma durante 
e! Paso 2: Hacer la ~ rada . 

Al res<:ilver on efecto, como por ejemplo duran­
te el Paso 3: ~esolver. los efectos, si el objetivo no 
está dentro.del akance o el personaje no cumple 
con afgún otro requisitórde la acción, el personaje 
no podrá resolv.er, ese efecto de la acción. 

G.:omo @Ir tien'es la última palabra en lo que 
se re'fiece al oso de ~- especialmente aquellos 
usos que p![edan ,afeqar ffs1camente al objetivo 
y s, pueden o no.,utllftarJ;e contra objetivos que 
no se encúeotre1i aentró del aleance de los efec­
tos de lal-<fcció"n. 

TAREAS CO'M rPLICA,OAS 

E IMPULSO 
Algunas tareas pueden requerir más,de una acción, e inclu­
so es posible que se necesiten va·do~personajes trabajando 
durante varios ªsaltos. Al aborclar éstos objetivos, puede 
ser útil hacenun segui_rniento del ¡:>ro-greso que se ha ,logra­
do hasta el momento. Para tareas prolongadas, como per­
suaélir sutilmente a su señor p ara que desista d e una línea· 
de actuación peligrosa o apagar un inczen'dio que está arra­
sando una• aldea, él DJ puede utilizar p\Jntos dJ! imP,ulso 
a fin de supeNisar ~I progreso d e los individ1;1os o grupos. 

VALOR 0 ,E 0 1FICULTAD 

Cuando.es probªble que 1:1n objetivo exija más de una tirada 
o •una eondición especifica para cumplirse, el D!J pue.de ásig. 
narle un \',/alor de ~ificultad. Este será él númeio de puntos 
de impulso que los ¡;,ersonª jes deberán acumular en sus tira­
Qas para cumplir eJ objetivo, 'El DJ puede indiear a l9s P J este 
valeJ de dificultad, o puede rnar:itenerlo en secreto. 

AtUMU'LAR PªUNTOS DE IMPUl:.SO 

Cada' vez que un -personaje tenga éxito en una acción qué 
contribuya a completar este óbjetlvo, aportará un punto de 
impulso. A discreción del.0J, los Éxit9s adicional~s pueden 
traducirse en puntos de impulso adicjonales. Cuando el raú­
me(O. de puntos de impulso aczumulados sea igual o supe­
rior al valor de dificultad del objetivo, los personajes que 
e~tén• tratanc/o dé llevarlo a. ~abo tendrán éxito y el DJ re­
latará los efectos que,esto p.ueda tener. Si dos personajes 
compiten para completar un 9bjetivo, ganará ei que haya 
acumulado más puntos de-impulso al final del asalto en el 
que ambos hayan alcanzado.el valor requerido. 

Algunos tipos de-<..(.;>1111i1.,os, como las intrigas y las ba­
tallas a gran escala, tienen reglas especificas respecto al 
uso ,de ir:ngulso pará curnplir objetivos, pero estas reglas 
se pueden usar P,ara efectuar un se·guimiento del p rogreso 
hacia cualquier meta compleja. 

• 

! 
• . 
t " 

\ ,I 

/ ' 
.... 

-
-

-


. ' • 

' 1 

1 

• • 

"" . \. 
.. 

a 

--­• < 

• 

• 
• 
• 

Las intrigas son enfrentamientos sociales, oportunidades, 
para persuadir a la oposición a adoptar tu punto de vista, 
obtene r e l favor de tus superiores, preparar tus propias tra­
mas o emponzoñar sutilmente la reputación de tus odia­
dos rivales, Las intrigas son el método principal por el·que 
las fortunas de los clanes ascienden y se desploman. El 
poder y la influencia de todas las familias gobernantes de­
penden en gran medida de la habi lidad de sus cortesanos, 

expe11os, en estas lides. 
Las intrigas siguen el patrón general establecido. en 

Escenas dramáticas, en la página 249, con las.adiciones y 
alteraciones menores ir~dicadas a continuación. 

OBJETIVOS SOCIALES 
Los objetivos sociales son objetivos globáles -que ayudan 
a. dar estructura a una intriga, y p r08orci9nan al DJ direc­
trices sobre cuándo terminarlas. Además, utilizan las reglas 
de puntós de imptJlso para llevar el e::ontrol de los progre­
so~ efe·atciados por los pers0najes en la consecución de 
sús objetivos (consulta la página 2S3). 

ELECCiÓN DÉ OBJETIVOS SOCIALES 

Durante una •intriga, al icomienzo de la Fase t: Determinar 

la' iniciati_va cada pe~sonaje par.ticiparite puede elegir un 
objetiyo •social. Este es un ogjetivo concreto que el pe r.so­
riaje espera alcanzai durante la escena¡ también ayudé;Jrá a . 

• 

,. 
~/ 

• 

definir cuándo debe terminar el enfrentamiento. Un número 
cualquierª de .personajes pueden elegir.tratar de cumplir el 
mi.smo objetivo. Por ejemplo, todos tos personajes jugado­
res de u': g_rupo podrían elegir el mismo objetivo y propor­
cionarse asistencia mutua para cumplirlo. Altemativámente, 
cada P J podría tener un objetivo propio (y por fo tanto sus 
propias prioridades) en un¡¡ iritríga. Puede incluso que los 
P J debar:i cumplir numerosos objetivos para poder ejecu­
tar un plan de mayor envergadura. Los jugadores pueden 
hablar entre ellos tanto como deseen, y luego cada juga­
dor deberá decidir cuál será el objetivo de su personaje e 
informar aJ. DJ. 

El DJ también debería deciélir los objetivos de los PNJ 
advers.arios con objetivos propios que se encuentren pre­
sentes en la escena dramática, pero no deberá explícar 
a los jugadores estos objetiv9s (a menos que los descu­
bran por 0tros medios, como a través de sus tiradas de 
lnic;;iativa). A d iscreción del DJ, es posible que uri PNJ ad­
versario sin planes relevantes n0 tenga ningün objetivo. y 
los l?NJ esbirros n.o suelen necesita r uno. 

EJEMPLOS DE OBJETl·VOS S 'OCIALES 

A continuacion, se presentan algunos ejemplos de obje­
tivos sociales que un personaje puede tratar de OJmplir 
durante una intriga. No óbstánte, esta lista no pretende 
ser .exhaustiva; •SÍ un jygador desea que su personaje se 
¡:>reponga una meta que no corresponda a una o n1as de 
estas categorías, e l DJ debería permitirle crear un objeti­
vo social personalizado para ta ·intriga. Tar11bíén debería 
propori::i'on.ar alguna órientaéié'n sobre los procedimientos 
narrativos y mec:ánicos que ,debe rá seguir para tratar, de 
alcanzar ese objetivo. 


- . 

" 

.. 

• 

• 

• 

• • 

.. 
• 

• 

... ,._, ~ ·. 
• 1 • • . :, 

. . 
-· 

• • 
- .1 j 

' t ' . ' 

·· )~(t-e,ter1' ·un~ persona o grupo 

Est~ es un objetivo social genérico que comprende muchos 
de l_os motivos por los que un personaje po_dria participar 
en una intriga. Significa que el personaje está tratando de 

com.;encer a alguien de que se comporte de una manera 
determinada. A menudo, este objetivo tiene como blanco 
al señor de un personaje, y es un intento por lograr que di­
cho señor respalde al pers.onaje en una de sus·actividades o 

que se plantee seriamente una de sus reivindicaciones. Sin 
embarj;IO, también se puede utilizar para conseguir que una 
de 'las partes implica\:fas ·en un .co.nflicto acepte llegar .a un 
acuerdo, para disuadír a un juez de que no aplique un cas­
tigo (o de que sí lo haga), o para-obtener el respaldo mayq­

ritario de un número importante de personas. l:Jn personaje 
que elija este ol:?jetivo deberá declarar desde el principio 
quién es su blanco y d,e qué desea persuadirlo . 

¿ Qué se necesita para. completarlo? 

Un personaje puede conseguir que otra persona, adopte su 
punto de vista acumulando .un número predeterminado de 
puntos de impulso con tiradas de liabilioades sociales con 
éxito dirig idas a su blanco. El DJ d eterminará el valor de 
dificultad para completar este_ objetivo, y podrá o no indi­

cárselo al jugádoi: El atributo de·€:oncentración eJ~I blanco 
de la acción de Persuao ir es un ouen valgr inicial, pero el 
DJ podría adaptar este valer al alza o a la b?ja ba$ánd.ose 
en factores como la testarudez y la resis!enci_¡¡ innata ele! 
personaje ante el punto de v,sta ql:le se está proponiendo~ 

¿ Qué se logra al com,pletar,lo? 

Al final de cualql!ier asalto en el ~i;Je un persoñaje aéumu­
le un número de puntbs de impulS'o igual o superior al v a­
lor de dificultad del objetivo, el p_ersonaje convencerá al 

blanco de que adopte su punto de l!ista (o dejará de ª(!;JU• 
mentar en su contra). Si oti:o pers.onaje ha acumula·dq un 

número mayor de puntos de impul!;-o llegados a ese mo­
mento, será este personaje el que c_onven?a al b lanco de 
que su punto de vista es el correcto. En caso de empate, 
el personaje con el valor de Estatus más elevado gana. 

Diversas circunstancias, como- ciertas formas de 
Quitarse la máscara (por par.te de la persona que trata· de 
persuadir al blanco) o eventos ,narrativ,os como p rovocar 
una oíensa grave o crear interrupciones significativas, pue­

den hacer que sea imposible persuaclir a una persona du­
rante una intriga, en cuyo caso no se podrá cumplir este 
objetivo social. Además, si el b lanco se retira' de la e·scena 
i:lntes de qur: se cumpla este objétivo social (independien­
temente de que haya cumplido algún o tro objetivo socíal 

personal), tampoco podrá cump lirse .. 

Desacreditar a algu'ien 

Provoc<1 r d irectamente a ,un enemigo es un arte pellgro­

so. pero pued e colocarlo en una posición-en la que se vea 
ob lig ildO a aceptar un..a pérd ida p ara que su repuiaci6n no 
sufra cJ;ir'io . Aplicar esta p fesión de forma sutil, sin expo­

ncrsf: a las c(ític¡¡s, no es tarea fácil. Un personaje que el ija 

este objetivo deberá indicar su blanco desde el pdnoip io. 

• 

CAPÍTULO 6: EN.FRENTAMIENTOS Yr ES€ENAS 

¿ Qué se n·ecesita para com_pletatilo'? 

Un personaje puede poner·a alguien er¡¡ un ap,ri~to hacien­

do que .qu~cle Comprométi.do. El perSOlil.éfje puecle· lograr 
esto poni.endo los. medios (personalmente o a través. de 
terceros) para que el b lanco acur.nule !ConfliGto, algo,que a 

su vez puede conseguirse mec:li'a1<1te el uso qe··~~ (consulta 

la página 328) y ticnicas. 

Cuando el personaje elegido se @uj te la rnásaara, de­
berá perder una cantidad de pyntos de 6loria1 igµal a su 
rango de, Gloda (ya que se ha dejado l;iumillar o avergon­
zar por un momento de vulnerabilidad) 'ª menos que se 
ret ire de la intriga, y el objetivo se cónsiderará coropleto .. 

Semejante p rovocación dificultará mucho que alguien se 
ponga, del lado cclel ¡;>rovs,ca'dor en cualquier situación, así 
ql!Je1 si el apoyo del1objetivo es vital para alguna·causa, es­
ta· táctica suéle ser mu,y poco efectiva. Además, muchos 
samuráis responden, a este t ip'o de hi:.imillaóiones exigien­
do-un• duelo (o con una,·daga en mitatj de la noche, si son 
de carácter poco honoraole). 

Si el blc!nco $8. r.etirai ge I? escena antes de que se com­
plete el objetivo (haya· o no completado el suyo), este no 
se ¡¡,ciará co·rnpl·étc!r. 

A veces, el principal obj'etiv9 soc;ial de .un personaje es reu­
r.,ir información: descubrir las for.talezas, debilidades o -leal­
tades de otro personaje. Esto va más allá de entender ,el 
gpjetivo s9cial d~ su blanco; ihcll!y,e tratar de enteneJer sµ 
Rersonalidaq, Además de una observación dis~reta, éste 
objetivo requiere. ,interactuar con .el blanco para obligarlo 
a exponer sus cúalidades menos evidentes. Uh personaje 
•que elija e.$te objetivo d.eb·erá indicar su blanco desee el 
principio, así como lo$ rasgos de est_e ·que desea descubrir-

¿ Que se' n.ecesita para completarlo? 

Un personaje puede sacar a relucir y estudiar la naturaleza 

culND01~SAR 
UNA INTRIGA 

Las•intrigas son ,nás 
útiles.cuando un gran 
número\de person;ljes 
está' particiP.anao en 
ün encuentroso¿¡al, 
y llevar el ,control de 
tantos participantes 
activos exige un ma1,or 
grado de esrtucrur:i_ 
de lo <1ue penniceiuna 
escena narrativm 

Para una cqnvcrsa-
c1ón entre sólo dos 
Interlocutores no suele 
ser necesario recurrir 
a las regla.s completas 
de inrrígas. aunque lás 
reglas para persuadir 
a PNJ descritas en esta 
sección oírecen pautas 
útiles para derennina~ 
cuanto,esfuerzo,scrá 
necesario P,ara ganarte 
a alguien para tu causa. 

OB:IETIV.OS :sotlALES 
SECRETOS 

de, otra per_soha ac;umulando 'un número d_e puntos de im- -'1============ 
pu!so ig4al o sl!lp,erier al valo~ pe dificultad del objetivo en 
cualquier tirada social apr~piada ,efectuada contra el blana 
.co. También ·se p'uede investigar al objetivo-con otra§ l;ia­
b ilí.dades· (como C1:J ltura o S.entimiento) para. cumplir este 
objetivo. El DJ determinará el número de p.untos de impul­
so necesarios para cumplir este objetivo y ¡;:,o~r'á indiizárse­
lo o no al jugador. El atributo de Alerta del objetivo es un 
buen valor inicial, p.ero g l DJ pue'de ajustarlo al alza o a la 

·b¡¡ja en función de la cautela d el objetivo, ante la situación, 

¿ Qué se lot:ra al completarlo-? 

Al final de ci;Ja'lquier asalto en el que yn personaje haya 

acumulado los puntos necesarios, descubrirá hasta tres 
d e los siguientes elementos acerca de su blanco: ol:ijetivo 
soe;ial, ninjo, giri, Compostura, Aguante, una ventaja, una 

desventaja. l)Jo se puede elegJr- la misma opción varias ve­
ces de este modo. 

Si el olanco se retira ele la esizer,ia antes .éle qtie se 

coi:n~lete el objetivo (hay,a o no comple_ta_dQ su propio 
obJettvo), este no se p-odrá completar. 

Los 'jugadores deben 
informar al DJ de 
los objetivos de sus 
personajes. ·Es to -ay°'da 
al DJ a establecer la 
escena y a cons_tn1ir 
una historia en tomo 
a lo que los persona• 
j cs ,quieren lograr. 

Sin embargo, los 
¡fuga<lores no están 
obligados a 1nfonnar. a 
sus co mpañeros de sus 
objetivos. Si rmantcfic r 
el s.ecrcto es de vital 
imp_on:,ancia. lo,s jug.1-

1 d.ores pucd.:n informar 
ni DJ, de sus ol5Jctivos 
mediante ,notas o men­
sajes etectcónicqs sin 
necesid~d íl(!_ d.e~clo 
n sus 11ompañecos. 


RESUMEN DE UN 

TURNO DE INTRIGA 

Duranr·e su turno, un 
personaje puede hacer 

rodo lo siguiente: 

Elegir una acti• 
tucl que refleje su 

pos1 ura física, rono 
y enfoque retórico. 

Moverse una distancia 
corta dentro de la 

escena, antes o después 
de realizar una acción. 

Realizar una acción, 
como convencer a 

;i lguicn o difundir un -. 
n1111or para lograf clim· 

pli r SLI objetivo social. 
El jug,1dor puede inter­

pretar a su JJersonaJc 
o resumir lo que dice. 

' CAPl'TIJL0 6: ENí-R ENTA,Mll[iNTOS Y ESCENAS 

Propag,,ar un rumor 

Los- rumores son una de las mejores armas del Gortesano, y 
1!.in rumor bie n colocado puede sentar las base s para futu­
rasNiGtorias. Los espías tan1bién se encargan a me nudo de 
difu ra,air rumores en las cortes enemigas, con e l fin de con­
fundir a los enemigos o tender astutas trampas. Un perso­
naje que elija este objetivo deberá. ind iear e l rumor que 
desea difundir desde el p rinGipio. 

¿ Qué se necesita para completarlo? 

Un personaje puede propagar un rumor en un grupo acu­
mulando Lln número de puntos de impulso igual o supe rior 
al valor de dificultad del objetivo· en tiradas-d e habilidades 
sociales apropiadas. Sin embargo, no se puede tener como 
objetivo de estas tiradas a un mismo objetivo más de una 
vez, _ya que el rumor debe provénir·de múltiples fuentes pa­
ra ser aceptado. El DJ determinará el valor d e dificultad pa­
ra éum¡,lir este objetivo, y podrá indicárselo o no al iugador. 
El atributo de Álerta del personaje de la escena con urí valor 
de Estatus más elevado es un buen punto dé partida, pero el 
DJ puede ajustar este valor al ál1..a o a la baja en funéióñ de 
la d isposición de,ese personaje hacia ese rumor en concreto. 

¿ Qué se lo~ra .al complet.ar/.o? 

Al final de cualquier asalto en el que un personaje act:Jmt:J­
le una cantidad de puntos de impulso igual o superior al 
valor de dificultad del objetivo, el n,Jm9r comienza a pro­
pagar-se por su cuenta entre el grupo .. Esto no significa ne­
cesariámenté que todo·el mundo se lo crea, pero-sí que lo 
comentan, ya que es demasiado serlo (o intrigante) como 
para ignorarlo por·compléto. 

Si e l personaje falla en dos tiradas consecutivas para 
difundir e l rumor, éste no. logra afianzarse, y no será p'osi­
ble completar el objetivo en esta escena. 

1 N-ICIATIVA 
En \:Jna intriga, la tirada de Iniciativa es una tirada de· 
Se_ntimiento contra un- NO ·de 1 ho solo para. escuchar, 
sino para tantear cortésmente las virtudes, los defectos y, 
sobre todo, los.objetivos de ·los 'clemás personajes. 

. 
Las intrigas son escenas r,elativaménte abiertas, por lo 

qt:J_e _cada personaje lleva a Gabo su turno cuando lo con­
sidera oportuno en cada asalto, en lugar de hacerlo en un 
momento d eterminado en función del orden de iniciativa. 
l.os valores,ae iniciativa entran en juego cuando dos o má_s 
personajes desean actuar de forma simultánea, en cuyo, 
caso aGtCJará primero el personaje con la iniciativa más al­
ta, y luego los demás en el orden habitual. 

Sin embargo, como el decoro es de vital importa.n­
c_ill en Rokugáh, un pe~sónaje qeberá perger t:Jn pl./nto de 
Honor y otro ele @loria para adelantarse de esta fortna ,a 

uno o más -p.ersor;iajes de Estatus superior, algo que aqe­
más pot!da te_ner conseeuencias narrativ,as ácli<!iionales, de­

pendiendo ,d e las drcunstan'í;ias. 

ACTlJA.R POR TURNOS 
Durante esta fase de una intrig a, los personajes pueden 
plantear cuestiones, re futar a(gµmentos planteados por 

otros y participar e n intrigas sociales paca intentar alca nzar 

sus objetivos socia les. 

ASALTOS 

Todos los person·aies tienen uñ turno cada asalto, pero !o 
llevarán a cabo cuando lo consideren o portuno, en lugar 
de hacerlo .en un momento específíco d eterminado por el 
orden de iniciativa. tln personaje q ue no desea efectuar un 
t urno durante un ªsalto determinado puede pas:ar. Una vez 
que cada personaje ha jugado un turno o pasado, se pro­
seguirá al siguiente asalto. 

Una intriga no dura un numero fijo de asaltos, sino que 
se pasará al Paso 3: Resolución una vez que se hayan al ­
canzado todos los objetivos o q uede claro que no se pue­

den cumplir. 

ACTITUDES 

En una intriga, las actitudes dictan la retórica y el aplorno 
del personaje, así como·eual9uier postura íisica 9ue reílej;E: 
este aspecto de la comunicación. Durante una intriga, las 
actitudes propor<:ionan si.¡ efep:o p redeterminado. 

Los jugadores tienen total libertad para determinar có­
mo la serenidad y la retó~ic:a de su personaje expresan su 
forma de abordar la situae::ión, tanto si se trata d e gesticu­
lar con grandilocuencia <Zomo de g uardar un si le ~cio pé­
treo que no admita disct:Jsión alguna. 

MOVIMIENTO Y POSICIONAMl:ENTO 

Los jugadores puede·n na~rar la forrna en q ue sus persona­
jés se sitúa r:i fisieamente qurante una intriga, pero en ge­
neral se da por supuesto que estarán d entro d el alcance 
ne<Zesario para resolver sus efectos, y q ue no hará falta lle­
var un comtrol detallado 'dé los movimientos, a n1enos que 
esto. sea pertinente. En ca;¡o, c;le qui:! lo sea, el D_J deberá 
det4"rminar las distand as :entre personajes y objetos como 
intervalos de alcance. 

• 

AC€:IONES DE INTRIGAS 

Los ejernpl0s de acciones descritos a continuación se en­
cuentran disponibles para todos los personajes d e una in­
fr!~ª: además de cualRuier acción °proporc:ionaa a por una 
tecn1Ga o ~apacidad. Lo.s jugadores tan,bjép ¡:rueden pro­
poner acciones de su pr.o pla invención en función de las 
cir.cu'nstanc;ias, Gon la apcobaGión del ())J_ 


Ct\PiTULC) 6: EN1FR,ENTAMIENTOS Y. ESCEN/\S 
- --- ----- - - - ------- - --- - - - - --- - ---------=---=--

Ayudar 

Descripción: Proporcionas a otro personaje un pla'1 de 
ataquEl que podría uul izar, intormación acerca de los ene­
migos o una 1de,r novedosa. 

Activación: Como acción de ataque, maquinación y apo­
yo. describe de qué ,nanera ayudarás a otro personaje a 
alcance 0--2 e11 su próxima acción. 

Efectos: Si el DJ .:icepta tu sugerencia , brindas asistencia 
(consvlta la página 26) e n la próxima tirada d e acción del 
personaje elegido. 

Persuad,·r 

Descripción: Intentas promover o repnm1r una idea, 
emoción o deseo en una persona (dependier,do de la 
actitu¡:l que estés utilizando. tal y con,o se describe en 
Habilidades sociales, en la página 151). 

Activación: Puedes hacer una tirada de acción sodal co­
mo acción de ma9uinacíón que tenga como objetivo uno 
o mas personajes q ue puedan oírte. El NO de fo tirada es 
igual al valor más alto de Alerta de,los objetivos. Adem¡is, 
aplica los sig uientes modificadores al NO dependiendo de 
la habilidad escogida en caso de que sean apropiados; 

e Cortesía: Presentas una propuesta sustentada por 
p alabras melífluas e insinuaciones ingeniosas ... 

~ · • • I per.ect.a para tratar con tus supenores, ¡:,ero qu,zas 
demasiado deferente si tus interlocutores son tus 
iguales o subordinados. Si e l rango de Estatus de 
todos los objetivos es superior al tuyo, reduce en 1 
el NO de esta tirada. 

0 Mando: Presentas un plan con autoridad, arras­
trando a · tus objetivos con toda la confianza de un 
señor con sus vasallos. Si el rango de Estatus d.e 
todos los objetivos es inferior al tuyo, reduce én 1 

e l 1\10 de esta tirada. 

0 Pasatiempos/lntérpretacióri/otras habilidades: 
Ofreces una d istracción en vuestras conversaciones, 
dirioiendo I¡¡ discusión hacia un tema men·os apre-

~ 

n1iante. Si el rango de Estatus de todos los objetivos 
e s igual al tuyo, reduce en 1 el NO de esta tirada. 

Efectos: Si tienes éxito, obtienes un p0nto de impulso que 
cuenta para un objetivo social aprop•iado, más otro p0n­
to oor cada dos Éxitos adicionales. Además, se reselverá 

' cualquier'ramificación narrátivá de tu tirada, 

Reouper.a.-se 

Descripción: Durante un enfrentamiento, tomas aire pro­
fundamente antes de exhalé!r, al tiempo que tratas de reu0 

nir tu fuerza interior. 

kctivación: Puedes tomar aire profundamente para cal­
marte y recuperar el aliento como una acción de apoyo. 

Efectos: Si los ¡¡,uhtos de Conflicto que has acu ml!Jlado 
son superior.es a la mitad de tu valor de Compostura, des­
carta un punto de Conflicto. Si los puntos d e Fatiga que 
has acumulado son superiores a la mitad de tu valor de 
Aguante, descarta• un punto de Fatiga. 

Actc::'ió n única 

De~cripción: Haces una tir.ada ytiltzando Una habilidad pa­
ra obtener. un efecto di;¡ reglas o narrativo, ta l y, como se 
describe en e l Capítulo 3: Habilidades (consulta la pági­
na 140), 

Activación: ,Haces una tirada de habilidad como una ac­
ción para intentar .ejecutar una tarea que hayas descrito 
al DJ 

Efectos: Si tienes éxito, puedes usar la habiliélad por sus 
efectos narrativos, utilizarla para cualquier efe<rto que pue­
da compl!!tarse en t,Jna única aeción o para' llevar a cabo 
cualquier otra tarea que el DJ considere apropiada, 

, 
RESOLUCION DE 
UNA INTRIGA 
Por lo general, el DJ debería poner fin a una ir:itr1ga una 
vez que todos los p ersonajes hayan cumplido sus objeti­
vos sóciales.o quede claro ql!Jé no lo pueden hacer, o bien 
cuando los personajes que tratan de cumplir estos objeti­
vos dedden d,ejar de hacerlo por razones narrativas. En es­
te rnomento, se pasa a la Fase 3: Resolución_. 

¿ y; AHORA QUÉ OIGO? 

En '<llgunos grupos los 
ju1,,adores se expresan 
;i menudo hablando 
como si fueran sus 
person•ajcs, y lo urilizan 
para de1em1inar la 
mayoría de las ín1e­
raccíones sociales. 

Otros grupos prefieren 
pcm1itir que un P,erso­
naje. sea más (o menos) 
cl_ocucnce que su juga­
dor, y que el jugador 
se limite a•resumir-el 
argumento que •desea 
que haga su .PJ y ta ma­
nera en que quiere que 
lo diga, haciendo una 
tirada para determinar 
el éxito ele la acción. 

. 
Algunos grupos pueden 
llegar a utilizar ambos 
métodos. dependien­
do de cada jugador, 
Uri li zad et mérodo 
con el que os sintá is 
más cómodos y que os 
resulte rnás divertido. 

BONIFICACIONES POR 

INTERPRETACIÓN 

Si el DJ lo considera 
oportuno. puede 
recompensar un argt,­
menro cspccialn1cn_rc 
convincente o una 
gran in1crprc1ación 
modificando el N'O 
de cualquier tirada o 
concediendo puntos 
de impulso adicio­
nales al jugador. 

-


l 

11 

1 

'i 1, ,¡ 

• 
CI.IÁNDO USAR 

UN,DlJEtO 

Los,due.lo~ casi si!!Jl1pre_· 
se r,roduc~n cuanq_o 

un ,.pcrsonaje aesalia a 
op:o~ gul! acepta el de­
safig con l.i esperanza 
4c ·h.umillar·o Jn~luso 
111arar-a S_ll,Cn!;:n)i~o. 

o que ~e C!lcucncra•en 
una posiaón,,cn lá _que 
mó puca'c permi~irse 

él luj~ de !fega~c. los 
éluelos<debén utilizarse 

pará c.ompcticionés 
1narciales entre dos 

contendientes. 

(fen en.cuenta gue no es 
proba(?le gue·todos lo.s 

personajes participen 
a la·vez,en un duélo. 

- . ' 

y que puedes utilizar 
las· n;gliis.dc Choques 
de la,p,.igina 26J para 
integrar t,in duelo en 
otra escena de fom1a 

que todos-los PJ rengan 
algo interesante que 

hacen al tnismo tiempo. 

-' -- -
PROTOC0t:O SOBR.E 

MATAR'EN:UN DUELO 

f11 a/gill1os·d11elos mutor'o· 
111 01w11e1Jle es el 1Jbjc1fro, 

mie111ros,q11c c11 atros t-csul• 
10 inácepmble, enfonción 
de /as,circ1111standas f de 

los '1Cu~rdos·pr~vios. 

l\1aror n•un,enem1go en 

un 'dllclo o/•primergolpe 
o a i11cap,áéiloció11•es-im 

ac6de11tc trágifo cn,e/ 

mejor del/os casos: y•un 
posible ascsinátnd.'11 el peqr. 

t-.;fator al,enemig11·en 
un duc/o:oiprimcro 

scm~ es i1111Sú¡Íly i:stá 
mal vi,Jo, pero 110 es 

c,,tricmmcnfc des/1ónft!so, 

Obvian,e(lle; macar,ol 
c11c11iigo es,e/ objetii:o 
dt· 1111 tluclo 0,11,uerfo. 

/'Errlmwr al'é11emigiJfp./p:dr 
ser co11síderodo,111fgfa/Ja 

r/1· n•s¡it'fo. a .menos qur se 
/Inga co/1 muqiaihp~ilida& 

~os duelos sei:i enfrentamientos formalizaaos que suelen 
fier&l'Se para res,plver d isputa~ ¡-n:iposib les de dirimi r sola­
mente con palabras. Aun·que se l ibran entre individuos, 
pcie1:len estar en juego los destinos de familias enteras, 
clanes o induso totlo,el lmpeño, 

, 
OECIDIR LOS TERMl,NOS 

c ·aea clan tier,ie sus propias práctiGas 'en lo que resp ecta ª 
lps duelos, per9 los persorajes podrán definir s1:1s duelos 
siempre y 'cuando se pongan de acuerdo sobre los térmi­

nos, Gomo, por ejemplo: 

@ El objetivo del duelo (al Bi"imer golpe, a ¡ncapacita­
ción,'a r:nuerte.u otro objetiv.o). 

@' Las armas y estil0s,de lucha permitioos. 

El Clan de·la ,Grulla venera el dueló de iaijutsu y lo· con­
sidera un verdadero arte, pero los g'uerrerqs del Cli!n del 
Car:igr.ejo se 1,¡>urlan de la idea de quitarse la arm.adura para 
t ombatir, y rara vez permiten duelos letales, ya que~en la 
Muralla Kaiu siempre fa ltan samuráis. El Clan del Uriic'ornio 
a menudo libra ·córñbates d~ lucha u orgániza _duelos de 
tirs,> •c.on arco. Si las partes ·cor;itendientes no pueden po­
nerse de acuérd,o sobre los término·s del duelo, cor;respon­
derá al señor reinante (el' individuo presente Gon el valor 
de estatus más elevado, o a·qoél eh Guya·s t iérras-se'i;~lela>r a 
el duelo, en caso de empate) d_ecidir el m~todo cle lucha y 
las co_r;,diciones p.,frá la victoria·. 

AJ !=Omienzo de_ cualquie_r asalto, un personaje puede con­
ced~.r la victoria a su oponente, rétirándose .con' ello de. 
forma honorable. La le_y rokúganesa diétª qul:) ha perdido 
la contienda a to·dos los efect,os Y'~é espera gue _c::l!lmf?la. 
los términos de. su d_errota; ihduyendo el .de perder la vida· 
si se Había acordado en las condiciones del du.elo. 

Sin embargo, der1_as díJposiejones d_e 1ª ley permi~ 
ten .-al vencedo.~ renlJ.r:icia r- total o paréial'meñref a estas 
'c0,ndici'Ones en nombre ael· P.re·ceptó de' Gornj=!asion del 
~us~id6; uri ,guerrero pued~ q_rdéna·r a 1-!n enemigo ven• 
c'ido que se corte e,1 ri:ioil,"o en vez, de deGapitarlo, por 

.~je'm[:llo, lc, ·que sig,nifiea q1Je deb~rá· r.et irarse a CJn mo­
Aasterio, f'/.ero qu~ deb,er,á c.onseNaf Stl vioa'. Pér:d§nar 
la vida de· un enemi_go o indúso eor:i'~epecle la vk;~or,ra 

• • 
tc;1mBi~n puede re?ultai pi'á'ctíco, ~I ¡;ierrritir- a un ~h:J,ehst¡i 
manteraer- la armonla soGial sin-pareeer d~b il. l:Jn duel ista 

9
;e sé dé cu·ent,a de que ,np p~ede ganar l?odría r.endír­

,s~ i(10 c;gn la e~r;ier.anza de1sa_ly.ar su prqpiá ,viéla1 sino Peara 
evitar, qu@· su· ~milia .se yea .il}mersa era un éfr~ulb viéioso 

éle ~gnga_nza,, 

TIPOS DE D 'U'ELOS USUALES 
eada uno de los tipos de duelo siguíentes ·deseripe las ar­
mas permitidas, así como el ·obj~~lvo del duel_o, que uri 
participante debe satisfacér a fin de ponerle-punto 'final. 

~in embargo, no siempre·basta cQn cumplir el objetiv•u 
del duelo para lograr la· yictoria; ambos person ajes pue­
oen tumplir sus objetivo:s_ en ef mismo asalto, o tal vez un 
personaje logre un objefivo, pero los jueces descalifiquen 
el golpe. Tales son los caprich'os ,de las l'i.atal!as ritualiza­
das, pues ningún juez mortal sera i:;apaz de pércibir a la 
perfección cada gol,pe ·en un choque oe espa.das. 

r 

@ Duelo de,ialj1,1tsu (al p.ri'mer golpe o.a•primera san­
gre): Los dl!elos pe iaj jutsu son altam~nte rítualiza• 
d0s: los,Gombatientes llevan ropas ce(emoníales, 
.solo. se permite el uso, de la katana y el wakiza.sh1, y 
cada guerr~ro debe emp,ezar cg.n sus espadas en­
vair:iadas, sin poderlas desenvainar antes de su pri­
mer turno. Cuando se combate al primer golpe, el 
objetivo ,del duelo, es éausar un impacto cr(tico al 
oponente. G:uando s.e Gombate a Rrimera s_angre, 
el objetívo del duelo es causar un ímp acrto c:rit ico 
de gr¡¡vedad ~ e superior al oponente. 

@ Duelo d'e iaijuts~ (a muerte); C_uando se lucha a 
muerte, ei ¡;;bjet jv,o del auelo:,es matar ªI oponente 
o provo9arle el estado· l'vloribundo. 

·@ c·omca,!:e · de entren'amiento- (a inca¡>acitación): 
l::'os due]os de entrenamiento.permiten a los g_uerre­
ro·s pede,ccienar ~u~ ªpti tudes y enGaJlecerse, algo 
9ue. les servirá-de gran axuda en el campe de bata­
n~. L:os bushi y lbs rriorijes se enfrentan a menudo 
ér:i este't1po de duelos,(l<f>s,monjespr_efieren los at a­
tjües con la.? manos desnudas). S'e ,espera que los 
guerreros, usen arr:nas ·de 'entrenamiento o armas 
contundl¡l.n,tes, y el objetivo del duelo c;orisiste en 
provoc;ar.le el estado ln<:a¡::>acitado al enemigo. 

0 .!;)uelo qe guerrer(?li (hasta la derrota): Existe un 
t\p,o d~ duelo más violento prefeñdo por muchos 
r6nio 9ue· desean,.cilemostrar~u habilidao ton la espa­
da, a fin de que un ,seoor pueda ver sus capacidades 
y le tome· a ,su servicio. Los duelos de guerr,;ros se 
lib@n con cualquier ar,m~ ~q!,le se tenga a mar p y tie0 

nen gocas r~glas. ~I objetivo.del duelo es· provocar el 
estado lnconscieñte a;tu contrincante, mataJ/o, provo­
car,le el e{taé,Jo Moril:íul'ld0, •O'l':onseg~_ír, ql!le se rinda. 

@ "(ar.y.u-Jiai (a incapacitació.n),: l:.os shugenja son 
escasos y valiosos, Y, por ello ra~a vez se les per­
mite h.1Ghar ~en duelo.s dé' espacia, Sín eml:)argó, 
s,on orgullos9s_ry; pose!1n un .gr~•fn poder, y sus en­
frer,itamientos ¡i;¡ueden hai;~r ~m151ar la tierra. L9s 
cornbé¡ltes de ,tar:yu-jiai entre sh1:1geñja se libran 
prindpalmente,aon invocaGiones: l!os lideres espi­
ri tuales; de algunos Glanes, cpmo el Gan.grejo y ·el 
6§.c~o~piq,n, ,permiten los gQlpes fi~ico_s, pero otros, 
c;~rno el Fe,:iix y la Grulla, lqs prohiben. Él objeti­
'!1...0 deL duele e51prov0Gar el estado~ln9apacitado al 
eponente o den,ostrar tu aósoluta•su¡:>erioridad de 
tal mane'ra que,eli,-éponente;.se rinda. 


• 

REGLAS ESPECIALES 
DE LOS DUELOS 
Los duelos siguen la estructura general descrita en 
Escenas dramaticas en la página 249, con las siguientes 
a lteraciones y añadidos menores: 

INICIATIVA 

En un duelo, la tirada de Iniciativa es una tirada de 
Meditación contra' un NO de 1 p<Jra intentar preve_r eómo 
se desarrollar.í e l due lo. Cada personaje tendrá un valor de 
initiativa basado en los resultados de su tirada de lriiciátiva, 
como es habitual. Sin embargo, cada asalto, al comienzo de 
la Fase 2: Actuar por turnos, los personajes participarán en 
un duelo de miradas que modifica rá la iniciativa. 

Duelo de miradas 

A medida que aumenta la tensión durante un duelo, hasta 
e l sarnuraí más estoico siente una gran presión. Los sentí= 
dos del guerrero se agudizan, y hasta e l crujido de la tierra 
o el chirrido de una cigarra se vuelven estruendosos. Este 
e s el duelo de miradas, un paso especial al comienzo de 
la Fase 2: Actuar por turnos que se produc;;e eaga asalt0. 

Durante e l duelo de miradas, cada personaje acumula 
una cantidad de puntos de Conflicto igual al númer0 del 
asalto ( 1 punto de Conflicto el primer asalt0, 2 el segundo, 
3 p¡.ra e l tercero, y así sucesivamente). 

Además, después de recibir estos.puntos de Conflicto, 
cada personaje que no se ·encuentre Comprometido pue­
de pujar puntos de Conflicto adicionales para incremei:ltar 
su valor de inicíativa durante ese asa lto. Para pujar, cada 
personaje p articipante élige en secreto un número entre O 
y su atributo de Concentración. Luego, tod os revelan si­
multáneamente el nún1ero e legído, y cada uno de ellos 
acumula esa cantidad de puntos de Conflicto y se la 
suma a su valor de iniciativa para ese asalto. 

ACTUAR POR TURNOS 

Durante esta fase, los personajes estudian a su ene­
rnigo1 p(eparan su ataque y lanzan golpes mortales. 

Asaltos 

Cada p ersonaje efectúa un turno cada asa lto en 
orden d e inic1at1va. El p ersonajE! con el valor d e 
1niciat,va más alto lleva a cabo su turno e n primer 
luoar seouido por e l personaje con el valor más 
~ ' ~ 1 

bajo. S1 están ompatados, el que tenga e Honor 
má, b a¡o actúa p rimero. Al final del asalto, el valor 
de 1n1c,a tiva de cad a p ersonoje vueh(e a su valor 
anterior al duelo de mirad as. 

Un duo!o no d ura un número fijo d e asaltos. Al 
lir,éJI de cad;, asalto, si alg urio de los personajes ha 
CLtmplrdo su objetivo, el duelo tc rn:iína y se pasa a 
I.J Fase 3: Resolución. De lo contrano, el duelo pasa 
de nuevo a la Fase 2: Actuar por turnos y continúa 

durante un asalto adicional. 

CAPÍTULO 6: ENFRENTA,/vllENTOS Y ESCENAS 

El golpé fiinal 

Cuando ur:i combatiente comier,za a hacer un movimiento, 
a veces se abr.e una brecha er:, sus defensas, lo q ue brinda 
a su enemigo la opor:tunidad de poner fin a :la pelea c.9n 
un ataque biera situado. 

Un personaje podrá ejecutar un golpe final' dé inmediato 
la primera vez que su oponente queae Compro".'.etido o ~e 
Quite la máscara du.1c1nte un duelo. Esta es una acc1on especial 
que se puede llevar a Gabo•sin necesidad' de que sea tu turno. 

l'.1"1 persoraaje ejecuta !JO golpe final eligiendo una ac_ción 
de ataque y efectuandola contra su oponente, ~o _que_ inte­
rrumpirá cualquiei cosa que esté haciendo el ob¡~ttvo (1ndu­
yer.1do la res0kición de .una tirada p ropia, en cuyo caso el 
golpe final se resuelve durante el Paso 6 .de la tirada, d.es­
pués de resolver los símbolos:de (.:, pero a~tes,de ga:"ar sim; 
bol0s de~.:-). ¡Un golpe final puede incluso 1nterrump1r a,otro. 

Si e l personaje que ejec.uta un golpe final tiene éxito, 
en'lugar de infligir daño, e l golpe final p rovoca un impacto 
,crític;;o de una gravi¡¡dad igual al d oble d e la le talidad <;le l 
arma o acción de ata9ue utilizada, más Jos Éxitos adicio­
nales del atacante. Cualquier otro efecto de la acción de 
a'taque, se resolvera de la'forma usual. 

Si dos personajes desencadenan un golpe finalde for­
ma simµltánea por cualquier razón (como por eje mplo los 
puntos de,Coriflicto acumulad9_s de forma ob ligatoria du­
rante el duelo de miradas), el que tenga el Honor más b ajo 
ejeeuta rá su gplpe final primero, seguido del otr.o p ersona­
je, si es que sigue con vida. 

Si e l objetivo del duelo se cumple con el golpe final, el 
duelo termina de inmediato. De lo contrario;.e l duelo con­
tinúa dor:ide se quedó, incluyendo volver a la resolución 
d 'ª una tirada, si se interrumpi6 alguna. 

RESUMEN DE UN 
TURNO DE DUELO 

Durante .sultun10, un 
personaje puede hac_er 
rodo lo siguie11re; 

F.legir una actitud. que 
reflejará su postu ra físi­
ca 't su planteamicnro. 

Oescril.iir su 111óvimien• 
to de forma narrativa, 
antes o despué's de lle­
var a cabo una ,acdón. 

Llevar a cabo una 
acción, como trac;1r de 
prcdécir el ataque <!.el 
enemigo. recuperar 
la calma o atacar 
a tu c nemjgo. 


11 

' ·' ,, 
,1 
,1 

l l 
í 
,1 ,, 
,, 
11 

'\ 

r 

e~PITULQ 6,: EN1FRENTAMl'E~TOS Y ¡;;scENAS 

A.otitudes 

Durante u,~ dc,elo, ias am:itudes dictan la postura físic;a del 

personaje y la estrategia general P-ara el :duelo. 

Se anima a los jugadores a narrar la forma en que su 
persor:itije adopt,:1 una postura determinada, por ejemplo, 

cómo ejecuta un¡¡ flnt,a ágil al usar Aire o cómo ·espe~a in­

roóvil al c,sar Tierra. 

• 

Movi'miento y alcanc;e 

A efectos.de reglas, los alcances en-un 01:Jelo se resuelven 
muy fácilme·nte: al comienzo del duelo los personajes se si­

túan a alcanc~ 2 entre ellos. Durante el duelo, ·se considera 

que cada person¡ije está al alcance de c;ualquier efecto que 
Sl!J oponente iesuelva.-AI final del duelo, los dos personajes 

se mueven de nuevo a alcance 2 el uno del otró. 

Los jugadores pueden narrar como deseen la for.ma en 

que sus. personajes van moviéndose al tratar de conseguir 
una mejor posición, ejecutar una finta:y saltar hacia un· lado, 

de forma inesperada, 

ACCIONES DE DUELOS 

Los ejemplos de acciones descritos a continuaciór,i se en­

cuentr.an disponibles paFa todos los personajes· de wn·dµe­
lo, además de C1:Jalquier acción p.ropotcionada por unél 

técnica o capacidad. Los jugadores también puegen pro­
poner. acciones de su piopiji invención en función dj! las 

circunstcincias, y con la aprobación del DJ. 

CentrarSE; 

Des.cripción: Dejas que el ·mundo que te rode.a se ralr;nti,­
ce a medida que el Va·cío -se ap.odera de tus sentid0s. S:e 
desvanece ,todo menos ese ihstaríte· en el que buscas ins­
tintivamente la victoria. Tu mente ,recorte las infinitas pos 

?ibilidades traidoneras y el afilado ai;ero de tu enemigo 

para llegar al resultado que deseas. 

Aéti)!ación: Pl!le9es c'E!ntrar tu energ/a hacia el interior como 
acción de apoyp•en la acti!ud de Vació, y· yis\Jalizar la, acci.óm 
g1:Je•vas,a llevar a i;abo,a.la espera élel,mo,/nerito. perfe<;to,para 

ejecutarla . .A:I usar.esta acciónrélebes nombr¡¡r l!ílª haoilidacl: 

Efeccrtos: liira 1:JO núme:o-de dados dé habilida~:l' igual o infe­

rlor a tu nivel en la hal:liliclad elegida y reserva cualquiera de 
ellos. Si lo,baces, la próxima vez que.hagas:.y_11a f!rada usando 
la hal:lilidaclelegi§ia' ·(0 uses la acc;ión de·<:::entrarse}durante _ 

esta esceoa, y de~pCJ~s e::le tirar lc!:>s cl_aoo~., puee::les reempla­
zar'cualqllli~r, nú'íljer0 de·dados,tirados,coh los cl_ados 9u:'ha~ 

ya? resefyado, coloc;a0os,e,ri1 los resuJtadós que se rnp?traban 
cuando los reservaste. ~o ~úedes reser:va.r ~ esta forma un 

n_úrnere éle dados, mayorqu~ tu raiv~hen la h.abilipad. 

~ -olp.ear 

Desci:ip,cio'n: l:Jectúa_s un ataqCJe cont~a,on1úr1ico enemigo, 

•Activa~ión:.E:omo,una,ai;cjó~ e atáq).fé"usando'ltln arméj¡pre-' 
' .... . ~ -

¡¡,arai!la; puedes ,naterr ,una_ tir'ªda de~Ar:tes marciales contr.a 

,· 

• 

un ISIO de 2 i;on la habilidad i;orrespondiente•y eligiendo co 

mo objetivo a un personaje dentro del ale<3nce del arma. 

Efectos: Si tienes éxito, inflige~ una cantitla.d de daño al 

objetivo igual al daño básico del' .arma más los Éxitos adi­

cionales de la tirada. 

Nuevas o,por,tunídades 

~~ ::.S,: Si tienes éxito, inHiges un impacto i;rítico a tu objeti• 
vo con una gravedad, i!;Jµal a la [etalidad de· t\J arma. 

Predecir 

Descripción: Te mu_eves sutil,mente para provocar una re­
acción de tu enemigo resítuándote o marcando un ataque 
que nunca pretendes lanzar. A l P-feoecir la reacc;ión de tu 
oponente, tu intención es ganat la contienda men~al, de­
jando,al enemigo expuesto: ª un citaque decisivo o forzán• 

dol'o a at¡ica-r ar,ites de tíel'l,\pO. 

Activación; Puedes elegir en secreto Agua, Aire, Fuego o 
Tierra·co·mo,una ,ic;ción de ·ataque y maquinación y apuntarlo. 

.Efectos: La pr6xima vez que :tu oponente elija st1 actitud, 

puecles revelqr tu selección; si coincide con la actitud que 
ha elegido, tu oponente ,acumula 4 puntos ele Conflicto y 
debe escog,er t1na actitud diferen~e. Este efecto se mantíl:'­

r1'e hasta él final de tu siguiente turno. 

Pi:epar-ar oójeto 

Descripción; P.reparas, coges·o gµardasºun·arma u otro objeto. 

Actíya~ión: Puedes utilizar.,esta,acción como acc[ón·de apoyo. 

Efectos: Prep_ara't> g_u¡¡rda un objeto para su uso o prepara 
un. arma ,empuñándola con el agarre que prefieras. 

ReGU.per.arse 

Desi;rij:!,!;ión: Qurarite ui:\ enfrentamier:itó, tomas aire pro­
fyhdarñEtnte 9n.tes de exhalar, al 0tiempo qt11(! tratas de reu­

riir tu fuerza interior. 

A~iva,ción; Puecies tomar a.ire profundamente ,para cal­
marte y ,~ecuperar-el aliento,como una acdón de apoyo. 

Ef~ctos:, Si los puntos de C;onflicto que has acumulado 
•sora super.i•01es a la mitad de ttJ valor de Compostura, des­
ear.ta un punto ,pe, Conflicrto. Si los puntos de fatíga que 
ha·s-a<.cimu la¡:lo" s9r;i superiores a la riiitad de ti:J valor de 
Aguant~, tlescar.ta ·un punto de Fatiga. 

0escripciéin: Hat es uña tirada utilizando una liabilidád para 

ó6tener un efecto d~ regla~ 0, narrativo, tal y con,o SI;! describe 
'en1~ Gapítulo·3: Aabilidgdes (consuJla la fiágina 140); 

~ 

Actiyación: Haces una·tirada -de haoilidad como,una acción _, ' - . 
-~ara iratentar,(;lj~,cutar un_a t area Au~ ha_Y.as descrito al DJ. 

'Efectos: Si tienes· é ito, puedes 4sc1r la habilidad por sus 
efectQs't,arrativ.os, para cualquier ,efecto que pueda con,­
pletarse,eñ una única-accíó'n o para llevar a' cabo cualquier 

ótra tac__~ que,el [l)J -consideiél-apropiacla. 


,, ' 
' . ·, CAPÍTULO 6: ENFRENTAtvl lENrOS Y ES('.;.ENAS, 

~ ' TÍ ¡ ""' •~ -' · 
¡• • •"t ,, ~ ;-, --::.---~:'-- - - --- --- ---- --- ----- - --------------------- --,,--

• • • 
'•: 

. ' 

• 

' • 

• 

. ,, 

' 

TABLA º6-2: PUNTUACIÓN DE D UELOS 
,,, 

'LOGRO PUNTUACIÓN - . ,,_ 
Cumplir el objetivo +6 pt1n tos .. . 

·-·-,, ~ . 

. G0!peár primero ¡¡I enemigo +3 puntos 

"' - -
<;ausar fatiga a l enemigo + 1 por cada punto 

d e Fatiga - . 
~ 

-t una cantidad de 

lrifligir \Jno o más impactos 
puntos igual al nivel 
de gravedad más ele-

criticos al enern igo vado de los impactos 
• . críticos (después de 

reducciones). 

~Jlatar al e nemigo (sólo en 
14 puntos ' un duelo a n1uerte) 

,, Quitarse la máscara - 2 .puntos 

Ser visto haciendo tran1pas Derrota automática 

R ESOLVE R UN D UELO 

Un duelo concluye al final de cualquier asalto e n el que 
uno o más personájes cumplen sus objetivos (cons!;!lta 
Tipos de duelo usuales, en .la página 258). 

Aunque el resultado de algunos duelos resulta eviden­
te , ya que un samurái estará muerto y e l otro de pie·y con 
la espada manchada,d e sangre, otros son más ambiguos y 
complejos. La tarea de decidir acerca de la legalidad-de 1.1 n 
golpe, quién impactó primero y la eficacia d e los ataques 
q uedará en manos de uno o más jueces. 

Durante la Fase 3: Resolución d e un duelo, cada par­
ticipante cuenta los puntos obtenidos basándose en los 
log ros indicados en la Tabla 6-'2: Puntuación de due­
los. La di fe rencia entre e l valor superior y el inferiór de~ 
terminará e l resultado del d uelo, tal y como se describe 
a continuación: 

© Dife rencia de puntuación O - Ningún vencedor: 
El duelo acaba en empate. y los dos combatientes 
lanzaron ataques directos de forma simultánea (o no 
lo hizo ninguno de los dos). Los -personajes pueden 
repetir el duelo o retirarse para restañar sus heridas. 

0 Diferencia de puntuación 1 - Victoria aíustada: El 
gan;:idor obtiene la victo ria por un eseaso margen. 

0 Diferencia de puntuación 2 - Victoria clara: El per­
sonaje voncedor se proclama victorioso de forma clara. 

(¡;• Dife rencia de puntuación 3-6 - Victoria total: El 
person¡,¡e vencedor da una clara demostrac.ión ele 
rnuestría. Si e l ganador rec,be una recompensa de 
Glona, auméntala en +3. 

,~, Difere ncia de puntuación 7+ - C.9mbate desigual: 
El peisonaje vencedor no se limita a ganar, sino que 
rn,is bien demuestra que en realidad el oponente 
n~1nca tuvo la tnenor-posibilidad . $i el ganador recibe 
una recompensa de Gloria, auméntala en •iiS . 

' 

I , 

R·ESO.ll.UJ'CIONI QE 
DUEL;OS ENI U·NA TIIRAO.:A 

(REGLA OPC1ION1AL~ 

Los duelos so-n una a_ctividad tjue mucnos gru· 
pos queffán .desarrollar d.esde el p unto de vis­
ta táctico, pero para otros son simplemente un 
me9io para alcanzar un fin. Incluso en las c;am­
pañas en 19s que los jugadores pre fieran gene­
ralmente los duelos tácticos, a veces resulta ütil 
poder resolveilos de forma rápida. 

, 
PR1EPARA:Cl'ON Y TIRA[l)A 

Cada participante describe la acción que desea 
re 9[iz¡¡r, además de describir la forma e n la que 
tiene en euenta cualquier ventaji:l, desventaja, 
terreno o efectos sirnilares pertinentes. 

l uego cada uno elige un arma y hace una 
tirada conipetitiva con la habilidad apropiada al 
due lo y al anillo qtre d icte su descrípción. El NQ 
básico de esta firada es l, pero se podrla macll-

- fica r depe ndiendo de los factores pertinentes, 
a d iscreción del DJ. A e fectos de capacidades, 
esta tiraea se considera una acción de ataque 
que tiene como objetivo a su oponente . 

, 
R-E SO'L. U .C:I O N 

El personaje .que obtenga más Éxitos adiciona­
les saldrá victorioso del-duelo. 

En un duelo con é¡rmas-auténticas, como por 
ejempl_o un duel.o a pf.ime ra sangre o a ml:Jerte , 
el vencedor infligirá un impacto critico al perde­
dor ee uAa g ravedad igual al doble de la leta­
lidad de su a~ma más-los Éxitos adicionales de 
la tirada. El enemigo puede resistir de la. forn1a 
habitual (consulta la página 270). 

Sea 1,ual sea el tiro de duelo, si ninguno de 
los dos personajes tiene éxito en la tirada, el que 
tenga e l E>éfi'cit ir.i fe~ior saldrá victorioso (aunque 
de manera poco elegante). Infligirá un in1pacto 
crítico a sll oponente de una gravedad igual 
al doble de la letalidad de su arma, reflejo d e 
una herida accidental de las que pl!leden ocurrir 
incltiso d urante ,un duelo de práctica, 

Si los personajes empatan, se censiderará a 
arnbos vencedores y perdedores a efectos de 
sulri~ '.rn pactos.aiticos. El que provoque el impac­
to cnt1co,de mayor letalldad,después de las tiradas 
para resistir será el vencedor: Én caso de que esto 
termine también en e mpate, o que ño se hayan 
provoc;;ido irr¡pactos críticos, se.considerara,queel 
duelo no ha ñnalizado de forma conch,yente . 

Uf 

Vl:NTAJASY 

DESVENTAJAS DE 

LOS'.DUELOS; EN 

UNA TIRADA , 

La ventaja de los duelos 
en una tirada es,quc 
su resolución es mt1y 
rápida. La de~entaja es 
básicamente la n1isma: 
los participa1íies tienen 
una oportuniclai:I para 
preparar y clcscribir su 
acción, pero después 
tienen poco que,decif 
desde un punto de 
vista táctico. A partir 
de ese momento, serán 
los dados los que 
decidan quién vive 
y quién mucre. 

El DJ deberá elegir el 
sistcn1a que mejor se 
adapte a su ·partida, o 
incluso a cada duelo 
especifico. ºcpcndien­
do del tipo de hist~íia 
que desee Gontar y las 
preferencias del grupo. 

• 


' 

1 

1 

CUÁNDO USAR UNA 

ESCARAMUZA 

Las escaramuzas son 
ideales para cnfren• 

taniicntos a pequeña 
escala. desde peleas 

de bar hasta violeri10s 
choques enrre grupos 

rivales. Muchos encucn­
tros dc con1bate tienen 

una aira probabilidad 
de ser escaran1uz·as. 

Las escaramuzas son batallas entre un número limitado 
de combatientes: unos pocos in.dividuos o pequeñas ~scua­
dras como máximo. Este tipo de enfrentamiento puede re­
presentar cualquier cosa, desde un ch9que de exploradores 
antes de una batalla a gran escala, hasta una redada en una 
casa de té en la que haya algunas docenas de combatien­
tes involucrados, pasando por una pelea en un callejón en­
tre unos pocos individuos. En una escaramuza el venc_edor­
es sin~plemente e l que sobrevive, independientemente de lo 
qu_e tenga que hacer para logr<!rlo. 

REGLAS ESPECIALES DE 
LAS ESCARAMUZAS 

Las e·scaramuzas siguen la estructura general descrit_a era 
Escenas dramáticas en la página 249, con los sig1Jientes 
añadidos y altera'ciones menores: 

INICIATIVA 

Durante esta fase de \,/na escaramuza los p·ersonajes se 
orientan, identifican a sus enem:igos, determinan su valor 
de iniciativa y se preparan -para la batalla. 

La tirada de Iniciativa, para una escaramuza es una tira­
da de Estrategia contra un NO de 1 para'estudi.ar las con­
diciones del campo éle bátalla y -del enemigo. Recu!:!rda 
que los personajes pueden g¡istar simbolos de ~' de esta 
tirada p¡ira obtener información adieional sobre su entor­
no o para llevar a_ cabo tareas menores, como preparar ar­
mas o buscar edbertura (consulta la Tabla 8-1: Ejer.nplos 

de usos ~e ~- en la, página 329). 
Los personaj~.s actúan durante la escena por order:i 

deseen.dente <!le valor de inicLativa. -~i dos o más perso­
n.ajes tieoer:i ·el mismo valpr de lniciativ,a, el personaje Go.n 
Honqr más bajó act4a primero~ y después lo~ demás p-er­
sor:fa'jes empatatib,§ ~n orgeri a·s.cendente de Honor. 

ACTUAR POR TURNOS 

Cada pers9naje t iene un t11rno <!ada asaltó en el-orden indi­
cado por los valores de iniciativa de los personaJes. ¡En esta 
fase de la escaramuza, los personajes luchan por sus vidas! 

Las escaramuzas no tienen un límite fijo de asaltos. Sin 
embargo, cuando un bando se encuentre en una· situación 
claramente insostenible, muGhos combatientes se retira­
rár;i y se reagruparán. 

Mo:vimien1to y posicionamiento 

De todos los tipos de enfrentamientos, las escaramuzas 
hac·en el uso más detallado de los 1nteNalós de alcance, 
tal como se describe en la página 26.5. 

Movimiento 

Una vez:ducante su. tumo, antes o-después de realizar una a<:= 
ción, un personaje puede moverse un intervalo de alcance. 
Ten en cuenta'que,moverse de esta fo[ma no es una acción. 

.O.demás ·de este movimiento, un personaje que desee 
moverse a más distancia pueae dedica'r su acción a mover• 
se ·mediante la aGción de Maniobra (Gonsulta la página 264). 

Intervalos de alcance 

Du.rantE'.! un~ escar.amuza, los -fntér:valos de akarace se uti· 
li_zan para medir las <::l is.tand as entre personajes. objetos y 
.posicl.oñes e.o el can,·po <!le batalla. Consulta la página 265 
paJa más-infot mación: 


1r ,! ,. • • • 
. .,.• • · m· ,, 
•• • •• . '" ~ . . . . 

' J>. ,~ l · " • . ' .. - . . . . 
't.' ' .~ •. 'l ... 
~ . 
t 
1 • 

l 
~-
l 
t 
• 

• 

• 

·' 

.. . 

' • 
' 

1 
,, • 

• 

1' 'f. 

' 1 

ACCIONES DE ESCARAMUZAS 

los ejemplos de acciones descritos a continuadón se en­
cuentran disponibles para todos los personajes de una es­
car.imuza, además de cualquier acci•ón proporciortada por . . 
una tecn1ca o capacidad. Los jugadores tarnbién pueden 
proponer acc.iónes de su propia invención en función de 
las circunstancias, y con la aprobación del DJ. 

Ayudar . ' 

Descripción: Proporcionas a otro personaje un plan de 
ataque que podría utilizar, información acerca de los ene­
migos o unas palabras de ánimo. 

Activación: Como acción de ataque, m.aquinación y apo­
yo, describe de qué manera ayudarás a otro persona¡e a 
alcance 0-2 en su próxima c1cción. 

Efectos: Si el DJ acepta tu sugerencia, brindas asistencia 
(consulta la página 26) en la próxima tirada de acción del 
personaje elegido. 

Desafiar 

Descripción: Llamas la atención de un enemigo, intentan-
do incitarlo a enfrentarse a ti en combate singular. · 

Activación: Puedes hacer una tirada de Mando cont~a 
un NO de 1 como una acción de maquinación para lan­
zar un desafio de combate formal a un personaje. situado 
a aJcance 0-5. Deberás arriesgar"1 O puntos cie .Honor y 
5 de Gloria en este desáfío, y los ,pérderas si saboteas -el 
choque. 

Efectos: Si tienes éxito en la tirada, el objetivo deberá de­
cidir si acepta ·o declina¡ r.esuelve ,una de las siguientes 
opcrones: 

@ Si el objetivo acepta, arriesgará 10 puntos de 
Honor y 5 de Gloria, que perderá si hacze cualquier 
acción de ataque o maquinación antes de l choque. 
El choque comenzará al final del asalto. 

~ Para declinar, el objetivo deberá perder una can­
tidad de Gloria igual a tu nivel en la habilidad de 
Mando más tus Éxitos adicionales. Cada uno de sus 
aliados con un valor de Gloría inferior sufrirá dos 
punios de Conflicto. A continuación, ganas un pun­
to de Vacío. 

S, vences en el choque, cada uno de los aliados del ob­
j~tivo que participen en la escaramuza sufre tres puntos de 
Conílrcto. Si pierdes e n el choque, cada uno d e tus aliados 

s•Jfre :res puntos d e Conflicto. 

Esperar 

Descripción: Aguardas el momento oportuno para entrar 
, 

en ,1cc1on. 

Activación: Corno acción de ataq ue, maquinación o apo­
yo. puedes de clan:i r una acción q ue no sea de movimien• 
to que llcv;ir/.is a cabo cuando ocurra un suceso especifico 
nntcs del final del asalto. 

€APÍTU'LO 6: ENFRENliAMlfN-r Os 1y, ES€EN'J\S 

Los héroes suelen enfrentarse unos a otros en 
d!á!safío incluso mientras los combatientes inferio­
res se arremolinan a su alrededor. Un choque es 
una (orma de integrar un duelo en otra escena; 
Pl1eden iniciarse ,eomo resultado d e una acción de-
0esafiar o per medio dé aczontecimil;!ntó.s narrati­
vos que desemboquen en un duelo formal duran­
te otra escena, como f?<)r ejemplo ,una intriga. 

COM·BATIR EN UN CHOQlJ1E 

Al final del asalto, lo~ participantes disputan un 
t urno de un duelo siguiendo estos pasos: · 

1. Duelo de miradas: Los personajes sufren 
uría cantidad de puntos de Conflicto igual 
al número de asalto del choque y apuestan 
Conflicto para incrementar su iniciativa, tal 
y como se describe en la página 259. 

.2. Actuar por tur:nos: El personaje con el va­
lor de iniciativa más e levado lleva acabo 
su turno, seguido por-el que tenga• el va• 
lor más bajo. En easo de empate, actuará 
primero el personaje con Honor más bajo. 

3. Determinar el ganador. Si un perso­
na¡~ infli~e el estado Incapacitado, 
lnczonscieñte o Moribundo a su enemigo 
(o lo· mata directamente) sin sufrirlos a su 
vez, será el vencedor. De lo contrario, el 
choque no es concluyente. 

GOLPES Fl,NALES 

Al igual que en los· dL1elos, los choques uti• 
lizan las reglas !;_le golpes finales (consulta la 
página 259) cuando un personaje queda Com­
prometido .o se Quita la máscara. 

INTERR,UMPIR UN CHOQUE 

Otros personajes pueden interrumpir un choque 
antes de que comience o durante este. Usar la 
acción de DesaHar contra un enemigo involucra­
do en un choque permite a un personaje ºinte­
rrumpir". sustituyendo a un aliado en el choque. 
Cualquier otra forma de interrupción lmplícará 
que el pe rsonaje p ierda 10 puntos de Honor. 
Cualquier participante al que ayuden también 
deberá p erder e l Honor arriesgado. 

ALARGAR YN CH.O(!l.UE 

Después de que los ,personajes se enfrenten d e 
forma .no concluyente en un choque, podrán 
alargarlo un asalto adicional. Si los dos perso­
na/es deciden continuar, se soltaran sus turnos 
en, el orden de lniciativa•y no efectuarán ninguna 
acción hasta q ue se reanude el choque al fina l 
del siguiente asal~o. Si alguno d e los personajes 
decíde retirarse, el choque termina. 

, 

• 

• 

¡ SALIR DE UN CHOQUE 

Retirarse.de• un d1or¡u1· 
en el campo de bata lla 
de:spufs de uno o 11ui$ 
nsolros no se cousidero 
tlcsh()nroso 1nnyuritnria­
mcnte, )'O que el g ut'rrcm 

Ira rt'Sponclido 11/ drnijio 
." lm.pucs10 a pruebo $/1 

de11•rr11inocilin co1um 
el acero 1/el ,.,,,.,nigo. 

Sin cmbDQ,'1>, los lurhado­
t?S mñs tninmdos pu,•den 
11/ i/iznr palabras nror,111• 

Cí.'S para alocar al (l(J{o/lo 
' c/r/ opo11r,11e y mnn(m~rfo 

cu un c/Jo,¡ue ~11 el que 
ll1!1-r los d~ pcn/rr, 0 poru 

• 
t'l•rlar que cumplcr tJlnL< 
objcti1•rJS impor1an1cs 
dumrztc· la bato/la. 

• 


¡ 

RESUMEN DE 
UN TURNO DE 
ESó.RAMUZA 

nur:intc su tumo; un 
p~rsunajc puede hncer 

todo lo siguiente: 

t . Elt-gir una actin,d, 
qu,· n.:ílejará la fom1a 

,•:1 que aco111ere el com• 
l>~r,· )' 1,:, proporcionara 

uu beneficio pasJvo. 

:!. D¡•splazarsc un iñtcr­
va lo di: alcance. Esto 
pul'dt· hacerse antes 
u después de llevar 
a cabo una acción. 

:;, Uevar a cabo una 
:u ciún. como proteger-

\\' :1 ti n1isn10 o a un 
:ili :1d<J , desplazarte más 
distancia por el can1po 
el ,· b., ralla, aracar a un 

<:11 c111igo o esperar a 
q1u: -.·1 1..·,1crnigo 111ueva. 

CAPÍTl!J~0 6: E'NFRENT1'\M,IENir0-S r ES.CENA'5 

Efectos: Si el suceso especificado se produce antes oel final 
s el asalto, puedes llevar a cabo la acción declarada. Sigt:1es 
teniendo qµe utilizar el anillo correspondiente a tu actftud. 

Si e l suceso especificado no·se produce este ásalto, al 
final del asalto puedes 11.evar a -cabo una atción a tu e lec­
cíón que no sea Esperar. 

G olpear 

Descripción: Efectúas un ataque contra 1Jn único enemigo. 

Activación: Como una acción de ataque usando un arma 
preparada, puedes hacer- una tirada de Artes marciales 
contra un NO de 2 con la habilidad correspondiente al 
arma y eligiendo como objetivo a un personaje dentro del 
alcance d.el arma. 

Efectos: Si tienes exi to, infl ig•es al objetivo una cantidad 
de-daño igual al daño basico ·del arma más los fu<itos adi­
cio.males de la t irada. 

Nuevas oportunidades 

~, ~;: Si tienes exito, infl iges a l objetivo un impacto crítico 
de una gravedad igual a la leta lídad de tu arma. 

,M a ñ'i'obr:ar 

Descripción: Te mueves ·éA el campó de -1;,atalla hasta uria 
posición más ventajosa. 

Activación: Puedes utilizar esta a·cc:ión como una acción de 
movimiento para reposicionarte una mayor distancia. Gomo 
opción, tambien p.uedes hacer una tirada de Aptitud física 

• 
co_ntra un NO de 2 como parte de esta acción. 

Efectos: Mueve un·intervalo de alcance. 

Si has tenido exito en la tirada, en lugar del efette· an­
ter,ior puedes mover dos intervalos de alcance en vez de 
uno , más otro intervalo de al.canee por cada .dos 'Éxitos 
adicionales. 

Preparrar ol>jeto 

Descripción: Preparas, c0ges,q guardas un ar.ma u otro.objeto. 

Activación: Puedes utilizar, esta acción•como ac<?i9n de apoyo. 

Efectos: PreRara o guarda un•oejeto, para su uso o p repara 
un arma empuñándola eon (é l agarre que p refieras. 

P•r;oteg.gtr 

0 escdpcion: Te <?ohcentras en ,al~ar a tus enemigos1,de 
ti ó de un aliado asumi'ªn<:lo una p osiciÓIJ defensiva, p o• 
raiendote a cubieli1:c;>, lanzand0 ataques estraté~icamente 
c_plocados par.a mantener a rayá a tus erne migos o inclu­
so l'la,iendo disparos ele adverte ncia c4ªrea sel ei:iemig•Q: 

Activación: Fuedes hat er, una ti~ada de Estrat~gia cor:itra 

un ri.10 de 1 como ur:ia a<:ci.ón <:le apqio usando un armª 
-preparaclá qµe te tenga co.me objetivo,a ti o a otro perso­

oaje, dentro del aieamce del arma. 

Efecto s: Sj tíenes éxito, est_ar'ás pr.ote gie nd·o al objet,vc, 

hasta e l comienzo de tu próximo turno. Incrementa e ri 1 el 
NO de las tiradas de ataque contra el oojetivo protc91do, 
n1ás otro punto p or cada dos Éxitos-adlcionáles. 

Re-cu pe ra rse 

Descripción: Durante un e.nfrentamiento, tomas aire pro­
fundamente antes de exhªlar, al tiempo que tratas de r(~u­

nir tu fuerza interior, 

Activación: Puedes tomar aire profundamente para cal­
marte y rec4 _ _perar e l aliento co.mo una acdón de apoyo. 

Efectos: Si los puntos de Gonfllctg que f\as acumulado 
son superio res a la mitad de tu valor de Compostura, des­
carta un punto de Conflicto , Si les puntos de Fatiga quE: 

has acumulado son superiores a la mitad de tu valor de 
Aguante, descarta un punto dé fatiga. 

Acció n única 

Descripción: Haces una tirada utilizando un<! habilidad para 
obtener un efecto de reglas o ,narrativo, tal y como se descnba 
en e l Capítulo 3:•Habilidades (i!onsulta la página 140). 

Activación: Haces una tirada de habilidad como una acción 
para intentar ejeGUtar una tarea que hayas descrito al DJ. 

Efectos: ·Si tienes exitq, p1._1edes usar la habilidad por sus 
efe t tos n¡¡rrativos, p ara cualquier efecto que pueda com­
p letarse en una única acción o para llevar a cabo cualquier 
otra tarea que el DJ considere apropiada. 

R ES0Ll!JCIÓN DE UNA ESCARAMU ZA . . 

La ese:aramuza continúa K·asta que sólo q1Jedé un grupo 
dé combatie ntes soére el terreno. El D;:J debería concluir 
la escaramuza cuando uno de lo~ l;,andos haya expulsado 
o derrotado a todos sus !;nernigos, o cuando quede claro 
que va a salir victor.ioso. 

-Si un guerrero qre e que tiene posibilidades de escapar 
eón vida, la mayoría de las vetes no eleglfá combatir has­
ta la muerte de forma voluntaria. El honor que se pierde al 
retirarse se puede·re cuperar, pero una muerte ignominiosa 
e s más p,!,lrmanen'te. 

/ 

-' 


' . 

1 

• 

í 

' . 

CAPí1·u 1.o 6: ENFREN TAM IENTOS Y ESCENAS 
- ------- - - -- - - - --------~--------

icf tCet a,· inter1val 03 de 
alél(née j ter1r1eno 
Durante una esce na pueden resultar importantes concep­
tos tales como el tamaño d e los objetos, la distancia entre 
dos punt-os y la naturaleza d el terre.no circundante . Las re­
glas descritas a cont,nuad ón proporcionan consejos sob re 
cómo representar estas situaciones en partida. 

S·ILUETA 

TABLA 6-3: EJEMPLOS DE SILUETAS 

VALOR DE 
SILUETA 

o 

1 

2 

3 

4 

5 

EJEMPLOS 

(Dbjetos que se pueden llevar en la 
mano, gatos, perros pequeños 

Niños, perros grandes, trasgos 

Humanos adultos, ningyo, tengu 

Caballos, nagas, rakshasa, troles 

Ogros, elefantes 

Dragones 
• - T ' • . 

I' 

En el j uego de rol de La Leyenda de los Cinco Anillos los 
objetos se clasifican dentro una serie de categorías de ta­
maños d ife ren tes llamadas siluetas. Aunque estas categorías 
so.n abstractas y con frecuencia resultan mas útiles de forma 
descriptiva que para efectos específicos de reglas, tienen al­
gunas ramificaciones importantes para ciertas técnicas (con­
sulta e l Capitulo 4: Técnicas, e n la página 171). 

tos,íntervalos de alcance1permiten que las esc_enas narra­
tivas y los enfrent<1mient9s (especialmente ·las escaram1;1zas) 
avancen a un ritmo más rápido, pasando por alto algunos 
deta lles. También sig nifica gue no es.estrictamente necesa­
rio utilizar un plano .táctico para dirimir e scenas en fiempo 
e structurad0, aunqµe puede resultar útil para ayudar al DJ y 
a los jugadores a hacerse una idea de las posiciones relativas 
y para mantener los intervalos de alcance uniformes. 

INTERVALOS DE ALCANCE Ten en cuenta q ue los •intervalos de alcance se van ha­
ciendo cad a vez más extensos a medida que aumenta e l 
número: la d iferencia de distancia entre alcance 0 y alcan­
ce 1 (de tocarse al alcance de una espa.da) y la existente 
entre alcance· 5 y alcance 6 (de c:ien o más pasos hasta lo 
más-lejos q ue se p ued a ve r a un objetivo) e s considerable. 
Esto pretende reflejar la d ificultad que supone maniob rar 
para a·<::ercarse o huir de un er:iemigo, a la vez que permite 
a los personajes reubicarse a nivel e stratégico co n tnayor 
facilidad ,siempre qt,Je nq tengan· trabas para ello. 

En fugar de me dir distancias específicas, en el juego de rol 
de La Leyenda de los Cinco Anillos las d istancias se miden 
de fo rma abstracta con un sistema d e intervalos.de alcan­
ce q ue define las distancias entre objetos o personas. Los 
intervalos de alcance son un conjunto de d istancias aproxi­
mad as y numeradas q ue pueden util izarse para definir las 
relaciones espaciales entre dos puntos cuando esa infor­
mación resulte necesaria. 

TABLA 6-4: Los SIETE INTERVALOS DE ALCANCE 

ALCANCE DISTANCIA DESCRIPG:fóN 
- -- . 

A esta distancia, dos enemigos pueden agarrarse y utiUzar armas pe-
queñas como cuchillos sin d ificu ltad , pe ro las armas de mayor tamaño 

Ak:ance O Toque (30-60 cml son dificlles de emplear de forrna eficaz. Los objetos situados a alean-
ce O pueden estar a los p ies del personaje, o incluso puede llevarlos 
encima, y un personaje puede interactuar con ellos. 

- -
El alcance óptimo para una espada y otras armas de longitud similar. 

Alca<'C:<? 1 Espada (1 - 2 metros) Por lo general, un personaje puecde interactuar co n persona~ y objetos 
situados a alcance 1. la mayoría de las habilidades que tienen un com-
ponente manual requieren q ue el objetivo u objeto esté a alcance 0-1 . - - -

I \ CiJt'C C 2 Lanz:i (3-A metros) La d istancia en la que las armas de asta como por e jemplo lanzas y na-
g1nata tienen la mayor ventaja. 

- -
• l ~ .... 

1 
Arrojad1La (5-1 O metros) El alcance <ll que las armas a distancia arrojadizas resultan más efectivas. ;\ C.Jn . ~ 
- - - • 

El alcance medio para arn1as de proyectiles como pueden ser los a r-
,\ kJnce ,¡ Arco (11- 100 metros) cos. En gene ral, este alcance coincide con el alcance máximo auditivo 

de la mayoría de los personajes. 
1 

la dist¡¡ncia máxima a la que las armas de· proyectiles suelen resul tar l ,; L.1nc:e S Andanada ( 100+ metros) precisas. Para la mayoría d e los personajes, e~ es la distancia maxima 

le-
a fa que pued en ver detalles-. ,,_ --
El alcance 6 representa la distancia máxima a la que se puede interac-

Vista (rnas alla d e c1lgunos tuar con un objetivo d e 1an1año humano, aunque a este alcance las 
A '-;incc 6 lnteracc,ones son relativamente mínimas. Para moverse más allá de cientos de metros) 

alcance 6 de su localización actual, un pe rsona¡e generalmente debe 
empre nder un viaje- en tiempo narra tivo o de inactividad. - ' --

ESTORBO 

l.a n1ayoria de las 
criaturas pueden llevar 
a lo sumo una canti_dad 
de objeto_s cuya surna 
de valores-de. siluc-ra 
sea igi.,al a la suya 
propia. El DJ],de6e_rá 
aplicar cJl.se.ntidQ 
conión en lo referente a 
la capacidad etc carga. 

Por ejemplo. un hu­
n,ano adulto.(2) puede 
coger a un niño (1) Y a 
un perro g rande (•l ). o a 
otro humano adulto (2), 
sin un esfuerzo excep­
cional. pero no puede 
llevar un caballo (3). 
Tampoco puede 
llevar treinta gatos (O). 
porque esto seria un 
atenrad9 flagrante con­
tra el sentido común. 

A veces. un personaje 
podrá hacer una t irada 
para superar-este límite 
de forma ten1poral, 
con un NO que escara 
basado en los-ejemplbs 
de la página :z.i. 

ALCANCE MÁXIM0 
Y M ÍN IMO 

Cuando se especifican 
aicances para un Cícero 
o capacidad, los valores 
proporcionai:los son 
va lores máximos y míni• 
mos. En Qtras palabras, 
si una capacidad afecta 
a algo a ak ance 1-3, 
no puede afocra~ a un 
objeto más ce.cano 
de alcance. 1 ni más 
alltlado de alcance J. 

• 


1 
1 

1 

LLEVAR EL CONTROL 

DE LOS ALCAN<lES 

Aunque oo se utilíé:c 

un ,napa cuadrí<,-ulaclo, 
el DJ sigue puélicndo· 

111:v:ir un control ele los 
i111en•alos de alcance. 
f'ucdc hacerlo n1cnuil­

mt:1ll l', anOI.JrfO Cn una 
h11ja de papel o utilizar 

ligurJs, fichas u otros 
11iarc~1dorcs para llevar 

d co11trol de las distan­
ci,,s entre_ personajes, 

objcros y terreno. 

Coloc.Jndo fichas más 
C<'rca o n1ás lejos 

unas de otras para 
rl'prcsentar un alcance 

rd:11ivo. puedes ayudar 
:.i que los jugadores 

t<'ngan una idea más 
clara de la siruación. 

Con este 111érodo, 
nnrnmhnentc tú y los 

ju:,;aclorcs estaréis c.il• 
..-u l:.indo las distancias 
"a ojo": por ejemplo, 
;1lcancc 2 podrían ser 
:il¡;unos centín,erros. 
alcancc· 1 podría ser 
cuando las fichas se 
tocasen y alcan,e O 

n,;111do se solapasen. 

Un método un poco 
,nas prc.ciso consiste 

éll colocar un número 
d1: marcadores corre 
persona,ics y objetos 

indicando las· distancias 
<'n1 rc ellos. Esto puede 

ayudar al DJ y a los 
jugadores a n,antener 

una visión espc,ial• 
mc>nre coherente, 

sobre todo cuando hay 
muchos combarientes. 

, 
CAPITULO 6: ENFRENTAl'v1 1.ENTOS lf ESCENA'S 

INT-ERVALOS DE ALCANC:E EN UN MAPA 

CtlADRICULA00 (REGLA OPCIONAL) 

El u·so de intei:valos de alcance en CJn mapa' cuadriculado pred­
sa de cjertas•p;:iutas adicionales, pero añade un nivel'de,oetalle 
que gusta a muchos jugadores. Hay que .tener en cuenta que 
algunas de las distancias entre interva los de alcance especlíi­
cos se ajustan ligeramente al wtilizar este modelo para encajar 
en los rnapas cuadriculados más usuales, por lo que una misma 
situación.podría perivar en unos resultados diferentes a los que 
se obtendrían si se utilizara el modelo más abstracto. Como 
siempre, el DJ debería utilizar la opción,que más se adapte a su 
estilo narrativo, a su campaña y a la escena especifica. 

Distancias 

L0s intervalos de alcance se ,conviecten a distancias en el 
n1apa cuadriculado de la siguiente forma: 

Alcance O: .La casilla que ocupa el personaje. 

Alcance 1: Las casi llas adyacentes al alcanc:e O. 
Alcance 2: La siguiente fila de casillas adyacentes a alcance 1. 

Alcance 3: Las siguientes tres casillas después de alcance 2. 

Alcance 4: Las siguientes cuatro casillas después de alcance 3. 

Alcance 5: Las siguientes cinco casillas después de alcance 4. 

Alcance 6: Cualquier casilla más allá de alcance 5 en el mapa. 

Adyacencia de casi llas 

Dos casi llas son adyacentes si comparten un borde o una 
' esquina. 

Mov,imiento 

Cuando un efecto indica a un personaje que mu<:va 
uno o más intervalos de alcance, e l personaje podrf; 
moverse hasta 3 casillas por cada, intervalo d e alcan­

ce indicado. 
Casillas diagonale~: Las casillas en diagonal a la 

casi lla actual del personaje se consideran adyacentes. 
pero mover a ·una casilla · adyacenre diagonal contará 

como mover una casilla adicíonal. 

Casillas difíciles: 'Salir de una casilla ocupada p or 
un e nemigo (un personaje ho stil, d efinido por el DJ) 

o por un obstáculo (terreno coh la, pro_piedad de te­
rreno Enmarañado., distancía vertical , etc.), cuerna co­
mo mover una casilla adi¡:ional (hasta un máxirno de 
3 casi llas en total, si el personaje también se mueve 
en diagonal). 

Resolución de movimientos: Cada movimiento de 
• 

una casil la a la siguiente se resuelve de forma secuen-
cial mientras e l personaje se va trasladando entre ca­
sillas adyacentes. Si un personaje no puede completar 
un movimiento entre dos casillas con el movimiento 
que le q uede, deber,3 detenerse o moverse a una casi­
lla diferente a la que p1.1eda llegar. 

Movimiento combinado: A d iscreción del DJ, se 
pueden combinar múlti,p les efeetos gue permitan a 

ur:i personaje mover uno o más intervalos de alcan­
ce al m ismo tiempo, permitiendo que el personaje 
mueva un númetó de casil las igual al t;jple· de la suma 
del número de intervalos de alcance q1.1e se le indicó 

' q ue moviera. 

DIAGRAMA 6-1 : INTERVALOS DE ALCANCE EN CJ\Slt.LAS 
Los ínter:valos de alcance se extienden desde un personaje en todas direcciones de la siguiente manera: 

o 2 3 6 
e-·.·-.. ■ ' . t.' ' . -·~ . . . ,.., "'' . •; . . -· . . . . ; ::;.;:;: ¡.¿ ..i.,,;j 

- - - .. -. . - - - ------ •-------- · ' -. -
Alcance -.. 

O Alcance 
1 Alcance 

2 

Ak:ance 
3 

Alcance 
A 

D IAGRAMA 6- 2: D IAGONALES 
Los intervalos de alcance se expanden hacia e l exterior 
incluyendo las casillas <diagonales. 

Alcance 
2 

Alcance 
1 

Alcance 
·o 

10 15 

+ 
-- ------ --- --·- -- - -~-- ---- · 

Alcance 
5 

Alcance 
6 

DIJ\GRAMA 6-3: EJEMPLOS 
Oos rnétodos para mover-se tres casillas 


' ~ ..... . \ . .. ' • . 
li · ,,~- . ,_ " ' . . .. . ; ~ ,.. . . '• . , .:·--· ' . 
l 

,,,, . ., ·, . . . ""· ...... ... . . ' ., ,. - .. .: . ...;, • , . . . ,. . 
\ .1 ... ' \, ,, • 1 

,, 

., . . 
• 

. I . ., . . ,1 1 ¡. o • ' •t~ I ¡ • • ,,. 
). (: . '"~. , •• ► • . . 
:t 
f 

! 
! 
l 
\ 

l 
1 

t 
¡, 

¡ 
~ 
¡ 1 

" ' 

• 

• 

•• 

• 

l 

• 

• .. 

' 

• 

" 

• 

TERRENO 
A menudo las batalías quedan detenninadas por el terre• 
n_o,en el que se libran; ,saber cuándo atacar y cuándo repo­
s1.c1onarse para obtener condiciones más favorables es una 
parte Glave de .la estrategia. 

Al comienzo de un duelo, escaramuza o batalla a gran 
escala, el DJ deberá determinar cualquier propiedad rele• 
vahte del terreno que los personajes puedan iqentilicar 
gas~ndo ~: como parte de su tirada ,de Iniciativa (consul­
ta la página 250). 

. Cada rasgo de terreno se extie'nde por un número de 
1nterval~s de alcance alrededor de una posición concreta 
determinada por el D:J. Es posible que la •zona de terreno 
sea muy pequeña y que s.ólo se extienda hasta alcance O (á 
distancia de toque) en todas direcciones desde un punto, 
o que sea mucho más grande; incluso puede extenderse 
de manera desigual ·en diferentes direcciones. Además de 
afectar a cualquier personaje que se en~uentre dentro de 
sus límites en escenas diversas, las propiedades de terreno 
también afectan a las cohortes que lo ocupen en una bata· 
lla a gran escala, tal y como se describe en la página 27-6. 

PROPIEDADES DEL TERRENO 

Mientras se encuentre dentro de un elemento de terreno 
' . 

un personaje se verá sujeto .a cualquier efecto determina­
do por sus propiedades. 

Desequilibrado (uno o más e lem~nt'o·~} 

El terreno Desequilibrado se caracteriza por una clara auseri­
cia de kami, o porq ue estos sé encuentren inquiet0s, y pof 10 
tanto ciertas capacidades resul tan más difíciles de usát en la 
zona. Se trata de un terreno sobrenatural y se enauentra era 
regíones afectadas por un desequilibrio e lementall. 

Efectos: Mientras un personaje se encuentre dentro de un 
~erreno Desequilibrado, aumenta en 1 el N0 de las tiradas 
de Meditación y Teología que haga con el anillo específic 
cado por e l terreno. Los seres Ultramun,danos incrementañ 
en 1 el NO de sus tiradas para resistir efectos, o en 2 si uti­
lizan el anillo e specificado. 

Ejemplos: Un b osque que misteriosamente pierde sus ho­
jas, un campo de cultivo estéril, un río descontroladb. 

Enrnarañado 

El terre no Enmarañado es un terreno q!-'e dificulta seria• 
mente la movilidad de cualquier persona que se aaentra 
en su interior. Esta es una propiedad de terreno mundana 
y se puede encontrar en la mayoría· de las ·regiones. 

Efectos: ~/l ientras un personaje se encuentre dentro de un 
terreno Enmaraiiado, aumenta en 2 el NO de todas las tira­
das p ara moverse y de todas las acciones de movimiento. 

Ejemplos: Barro denso, zarzas, nreve profunda, sLlelo hela­
do. J gua en movimiento. 

Pelig roso 

El \i:r rrino Peligroso es ac:¡uel en el que resul ta arriesgado 
,::ntrar, sélli r o pe(m-anecer. 

Efectos: Siempre que un personaje haga una ti(¡¡da mien­
tras se encuentre en,terreno Peligroso, sufrirá uno cantidad 
de daño igual a los resultados de 0 de lo tirada . 

CAPÍTULO. 6: ENFRENTAMl·ENTOS Y ESCENAS 

Ejemplos: Fuego, frío in tenso, hieJo que se es.tá descon­
gelando, pendientes empinadas, rocas puntia~udas, ci­
mientos descubíertos, escombros. 

Profanado 

El t erreno Profanado ha sufrido la envileeedora influencia . . 

de las Tierras Sombrías. Incluso aquellos desconocedqr.es 
de los siniestros secretos relacionados con el reir:io más allá - , . -

de la Muralla Kaiu perciben una intensa, s.ensaciólil de mal­
dad al adentrarse en un terreno tan ii'Tipío. Aparece c;on ma· 
yor frecuencia en las Tierras Sombrías que en el lroperi.o 
Esmeralda. Es una propiedad de terreno Sobrenatural 9ue 
aparece en lugares especialmente mancillados. 

Efectos: Al fioal de la escena, cada personaje q~e haya en­
trado en un terreno Profanado.deberá hacer una tirada de 

' ' 
Actividad física o Meditación contra un NÓ de 2. Cada . - ~ -

personaje que falle-la tirada sufrirá el estado Afligido (con· 
sulta la p,ágina 271,¡. l as criaturas Nlanchadas reducen en 
1 !:!1 NG ,c/e' sus ti radas para resis tir efec;to~ mientras se en• 
cuentren en terreno Profanado. 

Ejemplos: La gu,arida de un oni, un carnpo de batalla lleno 
de muer.tos sin incinerar, cin castillo encantado, e l escondi­
te secfeto,de un mahó-tsu)<ai. 

S:a-gfra:cto (uno o m·ás elementos) 

El ter~eno Sagrado sé en9uentra especialmente cerca' ae 
los r~inos,e_spirituales, p.or k>. que en ellos resulta más fácil 
realizar invocaciones, Esta es una propiedad de terreno ·s.o• 
qre_flatura'I y apárece-e n ¡íquellos lugares de poder en los 
que habitan los kami, así como en lugares donde han ocu­
,rrido rnilas¡ros ,en el pasado. 

Efectos: .Mientra~ un•personaje se encuentre den!rO de terrerio 
.Sagrad0, reducirá•en 1 el NG;de todas las tiradas de Meditación 
'1/ Teología que ha.ga c0n· el aoillo espécificado por el terrenci. 
los seres,Wlanchados,incrementan·en 1 el NO de sus tiradas¡pa­
ca resistir efectos, o en 2 si,µtilizañ el anillo especificado. 

'Ej~n¡plos:. Vn santuario dedicado a un kami, un li.igar partJcular, 
de !:,elleza r:iatural, un lugar d0ndé1reside un espíritu poderoso. 

Wi'sibi;lida<i r.e·d'ucida 

Esta p'r.opiedad reduce la visibilidad d esde y· hacia ,Gual­
qµ ier persona q1Je se .encuentre en su interior, lo que hace 
que resul te muy difícil acertarle con ataql:JeS. l;?tá es una 
propieda,d de terréno mundana y se puede encontrar en la 
mayo ria de, las regiones. 

Efectos: lracrementa en 1 .él NO d.e t0das las tiraaas de 
ataque que tengan e::omo objetivo a personajes dentro de 
este tipo de terreno. 

Normalmente,, un personaje que se encuentre en te­
rreno con Visibilidad re9ucida no puede ver más, a llá .de 
alcance 2 qesde su posición actual 1ha'cia el interior dél te• 
rreno (aunque pueden ver hacia• f1:1era de él, si es_tán dentro 
de aleance 2'de un porde). 

tln personaje ,fuera del terreno con Visibilidad r.edúcida 
no puede ver más -a llá de aJcance 2 del borde. · 

Ejemplc:>s: Follaje denso, oscui:idad, espacios lnterio,es,es­
treahos, lk1via fuerte o nieye, líurno a,síl1<1ante. 

• 

M!JLTIPLES 
PROPIEDADES 
DE TERRENO 

Una zona puede rener 
nní ltíples 'propiei:fa• 
des de l'crreno. Por, 
ejemplo, u111,e:dilicio en 
ll¡¡mas p,robablemeí\te 
poseeratlas, propicdaéles 
de P.cligr,oso y :Visib!lf 
dad reducida. ,nientras 
que i111 bosque espeso 
tendría las,prq11ied,;i· 
des de Enmarañado y 
V.isibil idad r,cducida\ 

TERRENO DRAMÁTICO 

Es po~iblc que en un 
encuentro.a campo 
abierto no haya propie­
dades de terrcno.jpero 
este tipo,de cncue'ntros 
suelen ser menos intc­
re~antes que los que 
tienen lugar ~n un en­
torno m5s variado. lros 
bosqu~s nevados. los 
acantila'dos escarpados 
y los tcjados,ife las c;iu­
dades a la tenue luz de 
la luna son lúgarcs mu• 
cho más e~pecraculare.s. 

Sin embargo, ten en 
cucnra quc,cJ combate 
en La Ley~11da de las 
Cinca Aniflos debe. ser 
narrativo y r.i(?ido: la 
prescncia,o ausencia 
de rasgos del terreno 
es n1;\s in1portantc que 
cspe,cílicar al n1ili111erro 
sus posiciones concre­
tas. Por lo gcnera·1. de:­
bcn cstnr posicionados 
de tal manera que ranto 
los P.J como los PNJ,puc­
dan aprovcchar,los, lo 
qúc creará' escenas, con 
muchas o¡¡._om1nidades 
(lara cn1boSG1ilas,y 
maniobras, inrelíg_l!nte.s 
mcdia11te el,11s0 d1;I 
c;uupq de bal'i'l)la . 

-


'· 

1 
r 
·¡ 

·! 

11 

t 
1 
1 
1 

1 

l 

.! 

FATIGA QUE SUPERE 

EL AGUANTE 

Un personaje sigue 
pudiendo acfenderse, 

aunque al hacerlo 
haga que su Fatiga 

acumulada supere .su 
valor de Aguanre. 

Sin embai:go, acumular 
una canti_dad de Fatiga 

superior al valor de 
Aguante hace que 

el personaJe quede 
Incapacitado (consul~ 
la pagina 2:JJ), lq que 

har.í que sea incapaz de 
defenderse tonrra cual­

quier daño,po.srer,ior. 

CAPlTULO 6: ENFRÉNTAM1I ENTOS Y GSCENAS 

l)a~o 3 ét(r1a6ó~ 
Al menos en teoría, todos los samuráis. son miembros de 
una c;asta guerrera y la guerra es un asunto de importaricia. 
t,;;1atar no es algo con,lo que la mayor.ia disfrute y tampoco lo 
es morir, pero an,bas sori realidades de la vida de un guerre­
ro. l os lideres militares, los y6jimb6 y todos aquellos samu­
ráis q ue desenvainan· sus espadas de forma regular pueden 
esperar sufrir un cierto número de heridas d e ,guerra y es 
probable q ue estén acostumbrados a todo .tipo de lesiones. 

~ DANO 
Cuando un personaje corre e l peligro de sufrir le siones 
corp orales, éstas se rep resentan mediante el daño, una 
abstracción numérica de las lesiones que puede sufrir un 
personaje como conse<;uencia de un g olpe, una caíd a o un 
infortunio de los que no haya podido d efenderse. 

C ÓMO HACER DAÑO 

Cuand o un efecto causa d año a un personaje, hay tres po­
sib les resultados: 

© El pe rsonaje reduce el daño a O con una armadura 
o protección similar contra el s olpe. 

© El personaje se defiende contr.a el daño, s.ufriendo 
una cantidad de Fatig a igual al daño se stante para 
esquivar, bloquear o evita r un golpe directo. 

@ Si e l p ersonaje no reduce el d año a O o no se de­
fie nde, sufre un impacto critico de una g ravedad 
que dependerá de la fuente del daño. 

INCREMENTAR O REDUCIR EL DAÑO 

AlgCJnos efectos y cap acidades incrementan el daño infligi­
do, mientras que otros lo reducen. Antes de causar daño a 
uri pe~sonaje, aplica p rimero 1;ualquier inc~emento al daño 
y luego aplica cualquier reducción, hasta un rriiñimo·de O. 

Si e l p ersonaje reduce el daño que ÍCJese a sufrir a O 
no necesítará defenderse de l mismo, ya que si ha lleg,a­
do a impactar lo ha hecho sin fueq:a. La Resistencia pro­
veniente de una armadura Q d e otros efectos (consulta la 
página 238) es una forma qe reducir el d año. 

DEFENDERSE CONTRA EL DAÑO 

Cuando un efecto c;ausa dañ·o ,a un personaje, éste debe­
•rá defend~rse contra é l: s.i no puede, sufrirá u,r, impacto 
crítico con una gravedad que d epend~rá de la fue nte a e l 
daño (el valor de letalidad; en el caso•d~ la mayoría de -las 
armas), Cuan'd_o un per-sonajé se defiende, acumula .una 
cantidad de Fat¡ga igual al daño restante; si no puede 
hacerlo, sufrirá un impacto ,e:rítico con una gravedad que 

d ef?ende rá de la fo.ente. 

fl...._,., - ... 
• 

Defenderse no suele ser opcional (un persono¡e no,­
malmente reacd onará de forma instintiva y esqu,var..i, sr• 
ag áchará o tratará d e evitar e1 golpe). pero un p c,son,1¡0 
q!Je no e sté Incapacitado puede gastar un punto d e V;:,c:o 

para sufrir voluntariarnente un impacto crítico e n lugar di:, 
defend erse, lo q ue re presenta a un perso.naje q ue se di::1a 
golpear para obtene r una ventaja táctica. 

Ten en cuerita que los personajes q ue sufran el estado 
lncapacltad o (c;onsulta la página 273) no p ueden deien­
derse contra e l daño, por lo que se verán obligados a sufrir 
impactos críticos siem,gre que sufran daño. 

FU,ENT E DE DAÑO 

La fuente del daño viene determinada por el efecto qur: lo 
causa. Si e l·daño ,proviene de un efecto que "utiliza un ar 

ma", e sa arma será la fuente de daño. Si el d año proviene 
de un poder sobrenatural que no sea 1.¡n arma, ese podt;! r 
será la fuente de d año. Si e l d año proviene de un fenómr:· 
no físico, como la gravedad o el fuego, el fenómeno se-a 
la fuente de daño. 

TIPOS DE DAÑO 

Siempre q ue se -sufre d año·, este será de un tipo, que ven­
d rá especificado e n é l e fecto que lo <aause o d eterrnlnado 
por e l DJ. Dos de los tipos más comunes son: 

@ Daño físico: Este·daño p roviene d e puñetazos, cor­
tes. caídas y demás fenómenos físicos. 

© Daño sobrenatural: Este daño proviene de invoca­
ciones, mah6 y demás fenómenos místicos. 

l 

• 


•' 
., l " ,. 

l 

' 

• 

r 

FATIGA 

la Fa.tiga representa e l cansancio acumulado por el pe rso­
naje a lo largo de un combate: falta de aliento, vacíos en 
su percepción, músculos agarrotados. contusiones y lesio­
C\es menoi-es que puedt?n irse acun1ulando al bloquear; es­
quivar y defenderse de los at¡¡ques. 

Cuando un personaje acumule puntos de Fatiga, el ju­
gador deberá anotado en su hoja de personaje. 

Consecuencias de la Fatiga 

Desp.ies de que un personaje acurnule puntos de Fatiga, 
si el valor acum.ulado es superior a su valor de Aguante, 
el personaje sufre el estado Incapacitado (consulta 
la página 273), Esto supone que el personaje ha quedado 
tan agotado físicamente que ya no puede actuar con efi­
cacia ni defenderse de forma razonable . 

Recuperarse de la Fatiga 

Los personajes pueden eliminar Fati9a meciiante. el <:les­
canso y otros efectos de juego, como el uso de la habili­
dad de Medicina. Cuando un personaje descarta puntos 
de Fatiga, el jugador deberá elin1inar la cantidad descar-ta­
da de su hoja de personaje, 

Al final de cada escena, todos los personajes recuperan el 
aliento y descartan cualquier cantidad de Fatiga por encima 
de la mitad de su valor de Aguante. reaondeañdo haciá arrii;,a. 

Un personaje desc::arta una c;antidad de Fatiga acumu­
laqa igual al doble de su anillo ,dé Agua. 

, 
IMPACTOS CRITICOS 
Los impactos críticos representan ,situaciones que cau­
san lesi.ones grav:es, cicatrices permanentes e incluso la 
muerte de un personaj~. Un persónaje sufre un impacto 
crítico cuando no es capaz de defenderse contra el daño. 
Además. algunos efectos causan impactos críticos cie for­
ma directa. Para más informa ción scib.re Sufrir impactos 
críticos, consulta la página 270. 

TABLA 6-5: DAÑO DE CA ÍDA 

DISTANCIA EFECTOS 

CJ\Pil•u1.o 6: ENl; RENTAMIENTOS Y ES'E:ENAS 

, 
CAIOAS 
La distancia de la caída se mide en intervalos dé alcan­
ce . y el numero de intervalos de alcance de que' conste 
determinará los ·e fectos sufrid0s .. Cuando e l persona¡e to.­
que suelo, debe rá resistir con una tirad~ ~e Ap_ti~ud,fisica 
contra un NO de 3 (Aire 1, Tierra 5). Sr t,ene ex1to, redu­
cirá el número ,de intervalos de ª lcance efectivos· de caída 
en uno más sus Éxitos aqicionales (hasta un mínimo de al­
cance O de eaida), 

ASFIXIA 
Al comienzo de cada uno de sus turnos, ur:1 pefsonaje que 
se esté asfixiando sufrirá dos puntos de Fati,ga y otros dos 
puntos de Conflicto . El personaje no sufre impa~os críti­
cos p0r las heridas sufridas de esta forma. Al comienzo de 
cada uno de los turnos del pe rsonaje mienttas se esté as­
fix,á•noo, si sufre el estado Inconsciente debe rá resistir con 
una ti~ada de Aptitud física •(Tierra) contra un NO de 3. 
Si ·falla, mue-re . 

MUERTE 
Los personajes jugadores n.o son gente común. Son los 
protagonistas de la historia que é l grupo se ha reunido 
para conta.r. A menudo, la, muerte en un momento deter­
min.ado no es el resultado más interesante para .uno de 
estos personajes. Sobrevivir a la derrota y soportar la ver­
güenza de esa pé rdida n1ientras se intenta recuper.a r e l ho­
nor o encontr,ar algún o tro consuelo aparte dé l código del 
Bushíd6 es un e lemento narrativo clásico para un samurái. 

Sin embargo, La Leyenda de los Cinco Anillos también 
pretende evocar un escenari•o eri el que los personajes 
pµe_den llegar a morif en el cumplimiento de sus de beres 
y pasiones. Por le, t ;;, nto. l;;s reglas presentadas en este ca0 

pítulo están diseñadas p>ara .proporcionar un equilibrio es­
pecifico entre tensión dramática, e l devenir de la historia y 
la. diversión cie todos los participantes. 

Alcance O El personaje sufre e l estado Desorientado. 

··-
Alcaneé l El personaje sufre 4 puntos de daño ffsico y e l estado Deso.rientado, 

1---- - -

/ ,lc.¡¡nce 2 El personaje sufre 8 puntos de daño fis,co y los estados Desorientado y Tumbado. 

---!-- ---- - -----
Alaince 3 El personJje sufre 12 puntos de daño lisico y los estados Inconsciente y Tun1bado. - -- ... , __ 
Alcance 4 El persona¡e sufre un 1rnpatto critico de gravedad I O y los estados Inconsciente y Tumbado, 

--- - --------- -
/\!canee 5 El personaje sufre un impacto critíco de g ravedad 16 y los estados lncor1sciente y Tumbado. 
·------ ----- ·-----:- -·---

AJc;¡nce 6 El personaje sufre un lrr,pacto crítico de gravedad 18 Y los éStadós lnconscie11te y Tumbado. --
2..69 

DEFENDERSE CON 

UNA ESPADA 

Se dire que la espada 
es .el afora ele/ samurai, 
1• por eso rro es 11ingun 
objeta co11l1111denlt'. 

La técnica dt c.1grima 
rok11gd11esa na suele 
animar a parar 11/ilizando 
n, espada. ya que el ji/o 
de ,mo karana puede um• 
botarse o i11d11SCJ dllrinm 
irreversiblemente a{ usnr 
este, t,pCJ dc ,tt!cnkas. 

Au11r¡11c un gutrreru 
t:.tp1•r10 utilizo d plano tic 
lrr e.spnda pora,procegerse 
c/1: los cortes, su principal 
dé.fens<r su1•fo ser el posi­
cio110111ie11to y In evasión. 
Sin embargo. cuando 
lrny que elegir ~ntre In 
e:;padn y In muerte, un 
srunurái pui'tft: i111erreptnr 
clrnmciticamente c111 golpe 
con 1111 nema preparado. 
to/ y como .se rlescribi-
cn el cuadro lr¡ternl 
Parada destructiva tfe 
I/J página 270. 

-

• 


• 

PARADA: DESTRUC;TIVA 

l:lna ,,e); p,or sesión éle 
~uego, de.y,ués de que 

un,jugador hag~ una 
tirada para resistir un 

impac~o crítico, su• per­
sonaje, puede parat el 

golpe de forma,directa 
con~su am1a, haciendo 
que una de sus an11as 

preparadas se lleve 
el peso del ataque. El 
jugador puede·volver 

a rirar los,dados de 
la tirada, y el anña 

utilizada para la parada 
adquiere la propiedad 

Dañada, al n1cllarse 
o agrietarse su filo. 

A discrcción del DJ. un 
personaje podría efec­

tuar esta parada con 
una parte élel.cuerpo 
(un p,effil ,ge "árma" 

desarmado), pero esto 
po'dña1P,rovocar la 

pérdida_ de la parre del 
CUC'l!O i111plicada y la 

éll!sventaja,de tipo cica­
tñz correspondiente. 

i:!ERIDAS REPETIQ~ S 

,, discreción dci DJ, si 
a un personaje se l,i! va 
a,asignar por segunda 
vc:i:i una d~enraja ae 

tipo cicatñz como COl,l· 

sccuenciaide heridas. e l 
e,ersonaje puede recibir 

en lu~ r de,'ello;un 
g61P,e mo~l. En lug;rn 

de gue sc:le asigne 
una ñueva.desvenraj¡i 

de tiP,O éicatfiz', cl per-- . 
soñ;ije·sufre él .~sradQ 

Moribundo (5 asalto~. 

CAPfTUL0 6: E.NiPR1GN~"AMl,ENn'0·S y esGENAS 

Sl:JFRIR IMPACTOS CRÍl'ICOS 

l!Jn impacto crltiGo t ie ne un vál'or de gravedad., gue se 
determina a par.ti r del método con el que se provocó. 
<Suarado un ,personaje sufre un impacto critico después de 
no log¡ar defenaerse contra el daño, el valor de g rave­
dád vi'er;ie, definido .por la leta lidad ae la fuente se daño. 

- <::uando un efecto causa un lmpact0 i,;rítico c:Je forma dire i,;­
ta, normalmente especifica una -grav.edad (si no, lo liace, 
i,;onsulta l!etalidad no especificada). 

C_uand,o un f?ersonaje sufra un impactq crítico, deberá 
hacer, una tirada de Aptitud física contra un NO de 1 pa­
ra mitigar sus efectos, utilizando un anil lo a su elección du­
rar:ite una escena· narrativa o el anillo que dicte su actitud 
durante una escena dramática. 

Si el personaje tiene éxit0, reduce la gravedád del 
imJi>acto éritico er:i 1 más los Éxitos ádicional.es dé la ti­
rada, hasta un mínimo· de· 1. A continuación, consulta la 
Tabla 6-6: Res.ultados de los impactos críticos por g_ra­
vedad y aplica el i;féao indie;ado al personaje. 

Let-al id.ao no ·e:s'petificada 

Utiliza las siguie ntes d irectrices cuando no aparezca el va­
lor de letalidád en Uní'!,fuente éle daño. 

@ Invocaciones y mahó: la letalidad será ig ual al va• 

lor del anillo utilizado para la acción de ataque, m¡is 
una cantidad igual a los resul tados de CJ guardadós 
eri la tirada. 

@ Kihó: 8. 

® Temperaturas extremas (fuego, congelación, 
etc,): 5., pero c¡;ida exposición repetida incre mento 
este valoc en +2, 

@ Caídas: El da.ño de caída tiene letalidad 7. Las 
caídas desde g (and~s alturas tamóién provoc.,n 
impactos críticos directos. 

@ O.bjetos lo bastante pesados: La letalidad sr:ra 

igual ~I triple de la silueta del objeto. 

TAB LA 6- 6:. R ESULTADOS DE LOS IM PAC170S C:RÍT-1€0S CAUSADOS POR GRAVEDAD 

GRAVEDAD DESCRIPCIÓN EFECT© DE REGLAS 
-.. 

Golpe cercano: El ataque ,corta el Si e l persona.je lleva armadur.i_, la arm_adura adq uiere la 
' I 1 0- 2 pelo o la ropa del personaje, pero propiedad Dañada (consulta la ,página 240). 

no le hiere . 

Herida superficial: El ª taque ha- El personaje sufre el estado Herido leve para el anillo que 

3-4 
ce un corte poco profundo al per- utilizó ~n su tirada de mitigación. Si la fuente 9el ataq ue 
sonaje o le provoca una contusión tenia la propiedad Afilada, el personaje sufre también e l 

importante estado He,norragia. 

Golpe debilitante: El impacto cau-
! sa un dolor agudo. además de dejar El personaje sufre el estado Herido grave paca el anillo que 

un corte profundo en la carne o de 0 

utilrzó ~n su tirada de mitigación. Si la fuente del ataque 
I 1 ·S-6 jar inutilizados músculos y partir hue- tenía la propiedad Afilada, el personaje sufre tan, bién el 

sos. Es muy probable que el perso- estado Hemorragia. 
11 naje necesite tiempo para recuperar-

se por completo 

- El personaje sufre el estado Hemorragia, Y, luego elige co-
- ' 

Lesión permanente: El impact0 deja mo d catriz una, de las siguientes desventajas para ,el anillo 

7-S 
al personaje heñdo,de forma peima- utilizado en la tirada ce mitigación: Aire (Daño nervioso 
nente , con una Gicatñz que le afect.a- Q R<:>stro mutilac;lo), Tierra (€o]umna fra~rada u Órgano 

ra e l resto 'de su vida dañado): Fuego (Brazo mutilado o Dedos pe rdidos), Agua 
(Cojo o iíuerto), Vado (Re1;;uerdos perdidos). 

-
' 

Gol¡¡>e mutilador,: El personaje resul-
El personaje s.ufre el estado Hemorragia, y luego elige co• 
mo cicatriz una de- las siguientes desventajas para et a nillo 

ta gravemente herido por; el golpe 
9 ... 11 utilizado en la tirada de mitigación: Aire (Mudo o Sordera), 

y es posible que nunca ,se recupere Tierra (Corazón u órgano dañado). fuego (Manco). Agua 
l'lel todo 

11 
(Cojo o G::eguera), Vad o (Laguna.s mentales)_ 

' 

' 
11 

golpe 
El personaje sufre e l estado Herido ,grav.e para el a nillo uti-

Muer.te ag9nizante: El es· 
12-13 lizaclo e n la tirada de mitigación, adem..'ás de los estadbs 

mortal, y el personaje· lo sabe 
; Hemorcagia y Moribundo (3 asaltos). 

- -

~ 

Muerte ragida: El pe~sonaje vív.e lo 
1 

El personaje sufte e l estado He rido grave para e l anillo llli-

1~15 justo para dal'Se cuenta de lo que lé !izado e n la tirada de mitigación, además de los estados 

está sucediendo lliemorragia y MoñBuhdo (1 asalto). 
. 

~ 

Mueae instantao-ea: El pe.r.sonaje 

16:t- muere -sin po.d~r decir, ni una ~!tima El personafe muere' inmediatamente . 

fi>alaora --- . 
e -

, -

' ) , 
' ' 

-¡ l 
:· 

' : ,. 

f 

. .. 

• 

' 

.• 


'1 I'\ .. 
~ ' '· ... 
1 ! =·. ' • . .. 
'1 ~ 

< 

:i 
• . ' 
1 

' 
' ' 

' 

' 1 
I 

t 
! 
t . 
t 

f 
J 
• 
t, 
' • 
l 
i ,, 

' 
• • 

... • • 

' . • . • 
' • ¡ . 

): 
• . 

•' 

• 

. ,, • 

' ' 

.~ veces un personaje se ve son1etido a un ,efecto negativo 
ten1poral llamado estado. Mientras un personaje sufra un es­
tado, se le aplicarán todos los efectos. Cada estado especifi­
ca estos efectos. asi como la forma de eliminar·picho estado. 

AFLIGIDO 
O,esc:ripción: El personaje se halla poseid_o o atormentado 
por ~n onryó (fantasma vengativo), un kansen u otra enti­
dad espiritual maligna. Con el tiempo. §e corre el riesgo 
de que esta fuerza malvada-haga arraigar ta Mancha del.as, 
Tierras Sombrías. 

Efectos: El valor de Alerta de un persQnaj~ Afligido, se 
con~idera 1. Al hacer una tirada; aespués del Paso 5: 
Elegir los dados guardad\)s, el ID:J pued.!:! alterar el restil­
".'do de un ■ a un resultaso d.e * ;<;,. 

Además, cuando un p,ersonaje Afligido gueda 
ComprQmetido, se produce unc¡¡ ·c;:le los siguientes efectos 
en función del anillo que el persc¡¡naje utilizó por.última vez 
para una tirada, o un anjllo,a elec~ión del GJ, si nadie se 
acuerda o no está claro. 

@ Agua: la salud del persc¡¡naje se deteriora y c.o­
mienza· a debilita rse, mie,ntras se ve sacudido por 
misteriosos ataques de tp? o fiebres que· resi;sten­
todo tipo de atenci0n médic;a. Cuando el persona­
je quede Comprometioo,,enfermªrá viQÍentamente 
y sufrirá un impacto crítico de gravedad 5. 

© Aire: El personaje se sume en una neblina melan­
cólica de reauerdQs, incapaz de distinguir entre el 
pasado y el prese.lilte, o entre los vivos y los muer­
tos. Cuando el ¡:ie'rsonaje queda Comprometido, 
confunde a· alguien de la escena con una perso­
na c:J,e su pasado, que le acusará de algún pecado 
medio c¡¡lvidado .o. se burlará de él por algún· anti­
guo fracaso hasta el final de la escena. 

@ fuego: El personaje queda obsesionado por 
un deseo, que tratará de cumplir aunque lo lle­
ve a la destrucción. Cuandc¡¡ el personaj,e que-, 
de Comprometido: también sufrirá e l estado 
Enfurecido (consulta la página 272). 

@ Tierra: la carne del personaje se vuelve pálida y 
comienza a mostrar si•gnos de descomposición. 
Cuando el p ersonaje q uede Comprometido, redu­
ce en 1 su valor de Aguante hasta que ·se elimine 
e ste e stado . Este efecto es acumulativo, y si el valor 
de Aguante se reduce a O, e l p ersonaje muere. 

0 Vacío: la mala fortuna sigue cada una de las ac­
cio nes del personaje. y cualquier cosa que parezca 
una b endición rápid amente se convíerte .. en lo con­
tr.irio. Cu.ind o e l pe rsona¡e quede Comprometido, 
pierd o todos sus puntos de Vacío. 

Finaliza cuando: Los ri tuales como el Ritual p urificador 
(consvlt.i la página 212·) y otras capacidad es pued en elirni­
n.; r el estado Aíllgido. 

CAPÍTU,LO 6: ENFRENTAMIE~T0$J Y ES€ENAS 

Cada dos semanas, Ul71 personaje Afligid o d'ªb'e hacer 
una tkada de A'ptitud fí~ica o Me.dita:Ción contra un N0 
de 4 utilizando cual9uier anillo. Sí falla, elimina el estado 
~fligido y asigna al pe r.~onaje la desventaja de Mancfla de 
las rierras Sombrías as9ciada al anillo,que utilizó para la ti­

rada, o a otro anillo si ya tiene esa, 

AGOTADO 
Descripción: El personaje está físíca y mentalmente ex­
hausto. Los personajes que pasen más de 24 horas sin 
dormir (e¡¡ menos tiempo en .circunstancia~ difíciles, a dis­
e;reciqn d_el ÓJ) ~ufren este estado. 

Efe·ctos: Un persol71aje Agotado no descarta pl/ntos de 
Conflicto ni ,de Fatiga· al final de e;ada escena (consulta la 
página 269). 

Finaliza cuando: Un personaje Agotado finaliza este esta­
do desf?uis de ·dor.mir durar;ite seis horas o más. 

ARD[EN:00 
Descripción: El person¡¡je está en llamas. 

Efectos: Mientras sufra este estado, e l personaje sufrirá 
tres -puntos de daño y tres puntos de Conflicto después 
de realizar una acción, ignórando el valor-de Resistencia 
de su ar,madur¡i. La gravedad de los impactos c;riticos pro­
vocados por este daño es 5 .. Cada impacto crítico sufrido 
de esta ·forma por el personaje por encima del primero an­
tes de finalizar e l estadb incrementará su gravedad en 5. 

Finaliza cuando: El personaje, ·o cualquier personaje si­
tl!l_ado ¡¡ alcance 0-1, puede iriténtar apagar las llamas con 
una tir."q¡i de Aptitud f(sica (Agua) contra un NO de 2 ' 
como una accipn de· moyimieAt.o y apoyo¡ si tiene éxito, fi­
nalizará este est¡¡do. 

-\ _ , 

-


l ~ 
'4 
ti ' 
1 

. ,,I 
~~ 
l:í 

HERIDAS TEMÁTICAS 

POR ANILLO 

Por agilidad en partida, 
los estados Herida 

Jeve y Heritla grave no 
incluyen desctjpcioncs 
específicas ni detalles 

escabrosos•dcl daño 
que ha sufrido el 

personaje; _pero esto 
no signifiG1 que el DJ 

nó deba describí~ el 
etano que.1ha sufrido e l 
¡personaje ,ni incluirlo 
en la ,narr.1tiva si tiene 

seni:iclo hac.erlo (Y-no es 
dc111asiado incomodo 

para ningi.!flo de los 
que están en ,la m~a). 

A continuación, se 
presentan algunas 

sugerencias de-panes 
del cue_rpq que pueden 

rcsulrar cortadas, 
rellanadas. aplastadas o 
apuñaladas como parte 

csro_s.esrados,:jµnro 
con su anillo asodado: 

•Agua: Pie. piérna, ojos 

,Aire: Cara , cuello, orejas 

Fuego: ,Mano, brazo, 
dedos, nariz 

Tierra: Espaléla, 
torso, muslo 

Vado: €a6c.za', 
cráneo~ cerebro~ 

CAPiTUt,Q 6: IEN.F~EN.fl.\tv!IENT0S 'I{ ES G:í:NAS 

ATONT.ADO 
Descripción: La visión del 1 personaje se oscurecero Je c:ues­
ta enfocarla, obligándolo a ponerse a la.défensiva. 

Efectos: Mientras sufra este estélqo, un personaje aumen• 
ta en 2 el N0 de las acciones de ataque y maquinación. 

Finaliza cuando: Este estado finaliza si, a], final de su ,tur­
no, el personaje no realizó ninguna acción de ataque 
o maquinadón. 

·coMPROMETIDO 
Descripción: El personaje se encuentra emocionalmente 
abr.umado y distraído. 

Efectos: Mientras sufra este estado, un personaje no pO· 
dr~ guardar clados er:i los que haya sacado resultados de,Q 
(h~sta un mínimo posible de O dados guardados). Mientras 
esté Comprometido, el valor de Alerta de un personaje se 
conside ra 1 . 

· Finaliza cuando: Un personaje Comprometido finaliza 
este estado cuando los puntos de ·conflicto acumulados 
queden reducidos a un valor igual o inferior a sll valor de 
Compq~tura. 

-DESORIENTADO 
Descripción: Los sentidos del personaje no funcionan c:o­
rrectamente, volviéndolo vulnerable a los ataques. 

Ef.ectos: Mientras sufra este estado, un personaje aumenta 
en 2 el NO de todas las.acciones de movimiento y apoyo. 

Finaliza cuando: Este estado finaliza si! a l final de su 
turno,. el personaje ho realizó una acción de movimien­

to o apoyo. 

ENFURECIDO 
Descripción: l;I rersonaje se ve consumido por la rabia y, 

lucha con una .furia aterradora. 

Efectos: Mientras sufra este estado, el personaje aumenta 
en 2 la graved_ad .de todos los•impa,ctos c:ríticos que causa 
y que sufre. l,.a primera1 vez cada esc:ena er,i que ur:i p,erso­
naje Enf11recido mate a otro, el personaje qu_~ sufra éste 
estado s¡¡ana un puoto de Vacío. 

Finaliza cuané:lo: Un persoJ1aje En'furecido puede hacer 
una tirada de 'Meditación (Vacío) contra un NO de 3 cp­
mo -acc:ión de apoyo para finalizar este e¡¡tado. De lo epn­
trario, el estado finaliza al .finalt de 1-ª escena. 

2i.1}Z 

HEMORRAGBA 
Descripción: El personaje está perdrendo sangre , intcrn.:. 

o externamente. 

Efectos: Mientras se sufra este ·estado, t uando un perso­
naje acumule puntos de Conflk;to al guardar (esultados 
ele· (.) en una tirada, eJ personaje sufrirá esa mism;, can­
tidad de daño, ignorando el valor de Resistencia d e su 
armadura. Siempre que, el daño causado de esta íorrna 
provoque un impacto crítico, la gravedad del impacto se 
conside ra igual a la ,Fatiga acumulada por el personaje. 

Finaliza cuando: Cualquier personaje sltuádo a alcan­
ce 0-1 de un personaje qµe sufra este estado puede hace r 
una tirada de Medicina (Tierra) contra un NO de 2 como 
acción oe apoyo para finalizar el estado de Hemorragia. 

HERIDO 
Descripción: Una parte del cuerpo del personaje ha sufri­
do un daño lo bástante grave comó para d ificultar su uso . 
A efectos de reglas, esto se representa aplicando un e íec­
to r;iegativo a uno de los anillos del personaje, efecto que 
·del;>erá apulíltarse junto con el estado. 

Efectos: Esté efecto tiene dos modalidades: Herida leve 
y 1-:ierida grave. 

Finaliza cuandó: -Cualquier 8efsonaje puede tratar este 
estado con una tirada de Medicina (Ag~a) contra un NO 
de 4· como actividad de•,interludio. Si tiene éxito, el perso­
naje herido elimina el estaclo, Herida leve o reduce el esta· 
-do Herida grave a Herida 'leve. Esta tirada puede hacerse 
una vez por anillq herido y semana. 

Además, un personaje puede intentar mejorar por me­
dio del ref?oso en cama, l'.Jn personaje puede hacer una 
ti.rada de ,ARtitucj física contra un NO de 3 utilizando e l 
anillo herido(~ ,ignorando los modificadores al NO·q ue se 
apltc:an normalmente) una vez por- semana. Si tiene éxi lo, 
elimina el estado Herida leve o reduce el estado Herida 
!3rave a Heiida leve. 

H 'ERIDA LE~E [UN ANl·LLO] 

Efec;tos: Un per,sonaje Herido leve in.c:rementa en 1 el NO 
de las tiradas <:on el anillo afec:tadb. 

Si el persoraje sufre e l ~.stado de t'l~riqa,grave para es­
te ,mismo anillo, finaliza este estado. 

Si ·el pers_0Aaje volviera a sufrir el estad.o Herida leve 
para e.l mismo aníllo, se finaliza y·se sustituy~ por el estado 
1-:ierida grave para el mismo.anillo. 

HERIDA GRAVE [UN ANILLO] 

l:fectos: Wb personaj~ Herido grave i•nc:fen,enta en 3 el 
~ Q de las t'iradar,.cori, el anillo afectado. 

Si el p ersoñaje rsufre el estado l.!enda leve o Herida 
graye para el mismo anillQ, 19 finaliza y sufre los efectos 
de 1:1n imRc1crt.o c:ritlco de graveda~ 8 (l,.esi90 permanente, 
consqlta; la páglh'c! 270) eara ese anll1o como si hubiera fa-
llado la• tirada para resistirlo, · 

.. 


. ,. ~ 

.r 
·: ~ 
J. 
• . • .. ·, 

- . 
i 

~ 
1 

'¡ • 

• 

·' i 

! ·~ 
1 

·1 
: 

1 
'f 
' . 
I • 

r 
t 
l 
f. 
¡ 
• 
) 

' 

,. 

.~ 
' 

• • 

• 

• 

• 

• • 

• 
\ 

. . 
• 

-

, 

CAPÍTU-LO 6: ENFREN'tArv!IE•r-1.rr0s rr'. ES.OE,NAS 
r ----------------- --- ------------------=-- - - -='~--"~-

.' 

IN.CAPACITADO 
Descripcióñ: El personaje se ve básicamente incapaz de 
actuar a consecuencia del daño sufrido. 

Efectos: Mientras sufra este estado, un personaje no pue­
de efectuar acciones que requieran tiradas ni podrá defen­
derse contra el daño. 

Después de que un personaje Incapacitado sufra un 
i rnpacto critico, sufrirá el estado Inconsciente demás de 
cualquier otro efecto. 

Finaliza cuando: Este estado finaliza cuando la Fatiga del 
personaje se reduzca a un valor igual o inferior a su AgL1ante. 

INCO NSCIENTE 
Descripción: El personaje ha sido noqueado, se ha que­
dado dormido o ha dejado de ser consciente de lo que lé 
rodea por algún otro motivo. 

Efectos: Un personaje lnconscier:ite no pued![! moverse, 
efectuar acciones ni llevar a cabo r:iinguna otra acción sig­
nifícativa sobre el mundo físico. l!ln personaje Inconsciente 
podrá seguir fíaciendo tir_acias pa_ra,resistirs.e a efectos, pe­
ro como regla general nó podrá hacer tiradas. para l·as. que 
necesite algún tipo de aecisión volunta_ria gor ~\J• parte. 
Incrementa en 1 O la gravedad de cualquier impacto críti­
co que sufra. 

Los personajes lncor:iscientes normalmente no pue­
den defenderse contra el daño, pero por lo g,er:iera'I se 
despertarán al oír un ruicio fuerte, sufrir daño ·o experi0 

mentar·cualquier c;osa 9ue íl'ormalrnente despertaría a al­
guien dormido. 

Finaliza cuando: Un personaje Inconsciente puede gastar 
un punto de Vacío. para despertarse de inmediato, cuan­
do su instinto le despierta a t iempo para defenderse 1,;on­
tra el daño. Generalmente los personajes que sufren este 
estado también se despiertan espontáneamente·despues 
de varias horas. 

INMOVILIZADO 
Descripción: El personaje se encuentra atrapado, suje­
tado, enredado o incapaz de moverse de cualquier otra 
forma. 

Efectos: Un personaje lhmovilizado no puede efectuar ac­
ciones de. movimiento ni reposicionarse de ninguna otra 
fo, ma durante su turno, y tampoco puede elegir una nue­
va actitud durante su turr¡o. 

Finaliza cuando: Este estado finaliza si, al final de su·turnb, 
el p c1sonaje no realizó una acción de movimiento. 

INTOXICADO 
Descripción: El ¡:iersonaj~ está ebrio. 

Efectos: l:Jn personaje lntoxicaao .dobla todas las ganan­
cias y pérdidas .de puntos de C_onflicto. 

Final iza cuando: Al final de cada escena, un personaje 
Intoxicado puede intentar recuperar la sóbriedad,con una 
tirada de ~ptitud física (Agua) contra un NÓ de 3. Sitie­
ne éxito, el estado finaliza. Una escena de interludio tam­
bién pone pur:ito final a este estado . 

0escripción: El personaje se encuentra al oorde de la 
muerte a causa .de la pérdida de sangre, el fallo de un ór­
gano o cualqyier otro motivo. 

Efectos: l:Jn p.ersonaje Moribundo se mantiene al bofde 
de la muerte durante un, néimero de asaltos (o una canti· 
daci de tiempo-narrativo) especificado p or el efecto qae lo 
haya producido. Una vez pase el tiempo determinado, el 
personaje fallece al final de su siguiente turno (o después 
de completar una tarea, en tiempo narrativo). Si se elimina 
el e'stado Moribundo ar.ites de que transcurra ·e.ste tiempo. 
el personaje quedará estabilizado y sobrevivirá de milagro 
a 'su encontronazo con la muerte. 

Finaliza cuando: Gualqui~r ,gersonaje situado a alcan­
ce ó-,1 de un personaje Moribundo puede haGer una ,tira­
da de Medicina (Aire),contr.a 1un '1\10 de 4 como acción de 
apoyo ¡;>ara,eliminar e~te esta<::lo. Si falla la ti rá'aa, reduce el 
número de asaltos restante_s del estado Moribundo en una 
cantidad igcial al Déficjt ,pe·la d·r.ada. 

SILENCIA,00 
Descdp-cióri: El personaje !:\a perdido-el habla de forma tem­
poral como cbnsecuencia cie la conmoción o de un golpe. 

Efectos: l:ln persónaje Silenciado incrementa en 3 el NO 
de tocias las tiradas de sus accior:ies de maquinación y de 
las .t ir.adas para acrtivar ir:ivocaciones; maho y shüj i. 

Finaliza-cuando: Este estado finaliza si , al final de su tl:lmo, 
el persor,iaje no realizó ninguna acción de maquinaéión ni, 
ninguna ,tirada para la que hiciere! falta hablar. 

TUMBA.DO. 
Descripción: El personaje está tumbado en el suelo. !Jñ 
personaje puede c;¡uedar Tumb ado de forma vo luntaria co­
mo una acción de movimiento. 

Efectos: l:Jn personaje Tumbado puede moverse un máxi­
mo de Ur:i in tervalo de alcance duraAte su turno. A dis­
creción del [)J, también puec!e ,resultar más difícil de ver 
desde lejos o .de ser atcanzado p,or ·ataques a é!istancia (in­
crementa en 1 el NO de las tiradas p ertinentes). 

Finaliza cuando: .El pe11S0,naje puede aecid ir. poner fin a 
este estado,si al llegar al fin;¡I de su turno no realt:zó UG1a ac­
ción de mo~imfento, goniéndose de pie.en ese momento. 

• • 

-


CUÁN DO UTILIZAR 

UNA BATALLA.A 

GRAN ESCAL'.A 

Las reglas de batallas a 
gran escala 0011 diseña­
das para simular conílic­
tos de gran t'nvergaclura 
en los que los PJ Juegan 

un papel ·importante. 

Si un gn1po de ltl •se ve in• 
volucrado,en una,batalla 
de grandes dimensiones 
sob'rc la que no pueden 

ejercer influencia estraté­
gica, es probable que al 
DJ le convenga más usar 

las reglas de escaramuzas 
y narrar el caos que se 

desata en to1n o a ellos. 

De igual forma, si los PJ 
tienen una función única 
y especifica que cumplir 

en un conflicto de mayor 
cálado, el DJ podría pre­

ferir utilizar las reglas de 
escaramuzas o ir saleando 

de una batalla a•gran 
eseaala a una escaramuza. 

según sea necesario. 

• 

CAPÍTULO 6: ENf-RENTAl\~IENTOS Y E'SCENAS 

Aunque cumplen muchas funcione~ sociales y sirven en 
todo tipo de puestos, desde burócratas hasta cortesa(1os 
y glJardias, los samuráis provienen de linajes de tradición 
marcial, y su deber más importante se centra en el campo 
de b atall<l, Así, cualquier samurá i puede ser convocado al­
guna vei por su señO'r para ser.viren bata lla, aunque algu­
nos se lanzan a la tarea con mayor entusiasmo que otros. 
Si la situación se vuelve lo suficientemente grave , incluso 
un samurái que no esté preparado para e l mando podría 
ac;:abar liderando un e jército, y los P J no son ninguna ex­
,zepción. Y aunque un san1urá i no esté al mando de una 
unidad, los ashigaru y otros soldados recurrirán a e llos en 
busca de liderazgo. 

• 
• • .. 

REGLAS PARA BATALLAS 
A GRAN ESCALA 

Las b ata llas a gran escala siguen las pautas generale s d es­
critas en Escenas dramáticas en la página 249, con las si­
guientes adiciones y alteraciones: 

, 
EJERCITOS 

Aunque algunos P J y Pr-:JJ a,ztuarán de forma individual du­
rante una batalla a gran escala, la mayor parte d el conflicto 
se producirá entre los ejércitos de cada bando. Un ejérci­
to es una representación abstracta de grandes gru~os de 
guerreros, así como de la perspicacia, el entren~m1ento y 
el equipamiento general de los participantes._AI igual que 
suced e con un personaje, un ejército posee c¡ertos atnbu­

tos y capacid'ades. 


t\ 
' • " • 

• • 
• 

COMANDANTES 

Cada ejérc,to tiene un comandante, un personaje designado 
para dirigir a todo e) e¡ército. Este personaje se elige durante 
la Fase 1: Iniciativa. Por lo general, las potencias que respal­
den al ejército habrán asignado este puesto de antemano, 
pero si se produce alg0n desacuerdo, o si el comandante 
n,uere s,n lJn sucesor claro, podria ser objeto de controversia. 
Se espera que en est.is situaciones los personajes de Estatus 
inferior se sometan a los de Estatus superior. 

Al comienzo de cada asalto de una batJlla a gran escala, el 
con1andante elige el ob¡etivo estratégico del ejérci to para ese 
asalto, lo que a su vez iníluye en las acciones de sus lideres. 

Si e l comandante de un ejército rnuere, el ejército su­
fre 10 puntos de Pánico (consulta la págiria 276). Luego, si 
el ejército no se d esmorona , el personaje con el valor d e 
Estatus mas e levado asumirá el mando (o nombrará a otra 
pe rsona para que lo asuma). 

Es posible que e l DJ desee pasar brevemente a una es­
cena narra tiva (consulta la página 247) en caso de que va­
rios personajes se peleen por el mando antes de retornar 
a la batalla a gran escala . 

CAPÍTULO 6: ENFRENTA~1IIENTOS Y ESCENAS 

Lí oERES v C o 1-10RTES 

Ademas del comandante, ur.i ejército tiene uno o rriás líde­
res. En función de la magnitud del conílicto, estos líderes 
pueden ser desde jefes de escuadra a generales por dere­
cho propio. Independientemente del tamaño de las f1:1erzas 
involucradas, cada lider dirige una parte rela tivamente au­
tónoma del ejército llamada cohorte y debe ser capaz de 
tomar decisiones tácticas con el fin de cumplir los objetivos 
del comandante sin supervisión directa. El comandante de 
cada ejército elige a sus lideres durante la Fase 1: Iniciativa. 
Generalmente, cada P J que participe en una batalla a gran 
esca la debe ser elegido líder, para que todos los jugadores 
tengan un papel importante en el conflicto. El· DJ debería 
asignar a continuación un número similar de Pf\JJ como líde­
res de cohortes del ejército adversario. 

• 

RESUMEN DE UN 

TURNO DE BATALLA 
A GRAN ESCALA 

--
Durante su curno, un 
personaje puede hacer 
codo lo ~iguiéntc: 

Elegir una acritud. q ue. 

reflejará sus tácticas 
a la horn de coman-
dar a sus tropas. 

Desplazar namtivamen• 
ce a su cohorte a otra 
localización en el campo 
de bat.1lla. Esto puede ha· 
cersc. ant·0 s o después de 
llevar a cabo una acción. 

Llevar a cabo una 
acción. como reforzar 
una rosici ó11 , reagrupar 
a las troras o cargar 
t·ontra la cohorte de 
un lidcr enemigo . . 


l 

1 

' i , 
, l 
1 
' 
~ 

i 
: ¡ 
1 J 
' 

J 

f~l 

~'~ , 

~ 
M • 

l.! 

B~TALLAS EN 
R0.KUGÁN 

llhcos botnllas lcm11110111c11 

11110 derrotn obsulttra. l,a 
mayoño de IOS1lintol/11s se 

.!,'llrrarr r.11011dn 1m bn11do 
okon:o lqs cJ/ijrti,os que se 
¡1ro¡,11s0¡ /1) que se ro11sígi1~ 
atando)sus lu!eres n1mplri1 

objetii'os es1ro1t'gict1s. 

Ser, quien ¡;jecuc,· las firdl'11(,s 
élc/ rorna,rdon/r puede 

¡,rop0riic111or 1111•co11sider11• 
blc·¡11l'Stigio _1; en nlg11110s 

ejérritos, los liden,s-clc ene/a 
cohorte compiten ene re ellos 
con e/ mi:mro fcrl'or co11 que 
lo haC't'n ronlrn el c11c111iga. 

PREPARAR EL 

C:AMPQ,oE BATALLA 

En las rcgl~s,de b:itallas 
a ~ran escala, el can,po 

de batalla-se trara de 
forma abstracta. 

N.o es necesario lle.var 
• un control estricto de 

las' 6isl:lln<;ias. y se espe­
ra, que una collorre sea 
c;apaz de llegar a cual• 
~1Jie~ lugar. del can1po 

de batalla para rc¡jlizar 
su acción allí en el 

rranscursp·, de un asalto. 

Esto no significa que 
el terreno, induiclas 
las fortalezas· y otras 

estructuras. nÍi te11_ga 
ningún p111>el ~ue 

des,en1peñar en un~ 
liatalla. Estos rasgos 

deberían ser algo guc 
lo~ PJ puedan utiliiar 

contra sus,cne,nigos, Y, 

vicgy,C?rsa,. Al comienzo 
ele una l)acálla, el DJ 
deberá delinir, unos 

" 
cuantos rasgos-de 

terreno .rc;lev.ances para 
l~ •PJ, Y, desl:'r.ibir SllS, 

ullicac:íones y-di'sti!n.ci~s 
relativas,11ara ayuélar,ai 

csc-ablccc~ la,esce,na. 

G~PÍ'tULO G: E'NIFRENTAM1IIENli'OS Y ES·CEN/XS 

, 
LID,E.RES Y ACCIONES 

0urante un asalto de una patalla a gran escala, cada líder 
eíige una acción, y dirige a su cohorte para llevarla a cabo. 
Para fines de identificación, objetivos y efectos, ,cada co­
bor.te queda 'definida por su lí5:(er . 

IDeterminaci,ón de coñortes 

l'Jn ejército ,puede organizarse en cualq!Jier número de co­
hortes, pero por lo general es prudente tener suficientes 
cohortes en un ejército para que todos los PJ puedan aco­
meter acciones ele peso duraf'lte la batalla. 

Hay que tener en ,cuenta que las -cohortes río suelen 
st:Jfdr bajas de forma di~ecta; en lugar de ello, las bajas se 
a,plican a la potencia total del ejército, Dado e l ritmo es­
tratégico de las· batallas a gran escala, normalmente las 
cohortes dañadas pueden recibir refuerzos de otras panes 
del ejérdto antes de ser destruidas. 

En una batalla a-gran escala, las propiedades _del terre­
no (consuha la página 267) afectan a las cohortes que las 
oc;upan. Siempre que una cohorte fuese a sufrir daño co­
mo·consécuencia de un efecto del terreno, en su Íugar. su­
frirá esa misma can_tidad de desgaste. 

ATRl'BUTOS IDEL EJÉR€lif0 

Los ejér.citos tienen dos atributos que reflejan su estado 
general de pr.epáracióñ y éficaciá, tos. d.os tiénen un valor 
que va del 1 al 1,00. Al 'Ígual que sucede con el Aguante 
y la Compos:tura de un personaj~, es.tos,atributos reflejan 
las pérdidas físicas y mentales que un ejército puede Sl:lfrir 
antes de derrumbarse. 

Potenci'a 

La Poteñcia es 1:1raa ab.str-acc_iqr:i de la capacidad del ejérci­
to para absor.b.er bajas sin perder funcionalidad. Graf) gar­
te de la Potencia de un ejército consiste en el núrñeroJ 
pero otros factores también pueden tener un efe·cto signi­
fic;atiilo en estj:! valor, como una buen.a infrae_structura.(¡:>ara 
mantener a lps soldados bien alimentados1 libres de enfer­
medades y curados de sus het1das), un aGce~o fáci l a su­
ministros y equipó, o un dese;;ans·o syficiente. l a1 Rot~n,cia 
sé cqmpara ao.n las B'ajas, que mtd,en las P~érd!das de un 
ejért ito en combate y funcionan como la Fatiga para un 
pers6naje. b-os ataques contra' los efeetivos, po'siciones y 
suministros, ae un ej~rcito ,P,r.ovocan de§g~ste en el ejir0 

cito. (de la misma f6r;ma que las acciones d,e ataque cau. 
san dai'ío 9 un ¡¡¡ersonaje), a partir del que el ejército st:Jfre 
B~jas desp1.1és de apli<Zar e;;ualquíer aumer:ito o (educclón 
e rn el gess¡aste que se le ,ir,iflíge. 

Al final de cada asalto, si las Baías de.un ejército ex.ce0 

deo su Pcoten-iúa, el ejer.~ito resulta oen ota_do y la mayod.a 
de sus int~grantes acaoan muer¡tos. Co.o.sulta Resolución 

de una 15atalla a gian ·escala er:i la págir)a 279.. 

a.iirt 

F'O RT I f I CAC ION E·S 

Las fortalezas y demás estrueLufas son r~curtos 
extremadamente valiosos en tiempos de guerra 
Cu;,indo el enemigo ata<Za a una cohorte quo 
ocupa 11na fortiHcación, e l desgaste que inflige 
se reduce en una cantidad determinada segun 
I¡¡ calidad' de la fortifícación. 

Además, cada fortiflcaoón t,ene un valor de 
dificultad para expulsar a las ílferzas que la oc11-
pan y e:iue se inclica aquí. 

Sólo una col:\orte puede ocupat un-a fortifica­
ción a la ve-z. Si una cohorte S'e desplaia a una 
posiciqn para fortificarla, las.demás cohortes del 
ejército deberán encontrar otra cosa que hacer 
en e l can1po de bat¡¡lla. 

!:losques o terreno defensivo: Redue;;e el 
desgaste sufrido en 1, \1a lor de dificultad 4. 

Puesto avanzado: Reduce el desaaste sufri-.. -
do en 2, Valor de dLficultad 6. 

Fortaleza: Reduce e l desgaste sufr1do en 3, 
Valor de dificultad 8. 

~astillo: Repuce el desgaste sufndb en 4, 

Valor de di ficultad 12. 

li>isciplin.a 

l!.<1 Discipl,ina es un r.eflejo ~el estado f?Sicológico de un 
ejé,rcito y de la ca¡:>acidad de sus tro¡;,as para permar:iecer 
en el campo a pesar de ser testi_gos de los horrores de la 
guerra. lla -confiar:iza en el liderazgo del ejército o la creen­
aia en la jl!lsticia cle·una ~ausa puede ·imP.ulsar este atribu­
to, mient,ras ,q~e 1:fn con~icto prolongado, las privaciones y 
el miedo pueden 1:it1nd,irlo, la Di~ciplina,se compara con el 
Pánico, que mide el estado actual de desorganizadón de 
un ejército, y sé act:1m1Jla ,de manera muy parecida-al modo 
en que un ¡;,ersonají,! acumula Conflicto. 

A,:I fiñal de cada asalto, si.e l Pánico de un ejército exce­
de su 0isciP,lir;ia, el ejército sufre-un í.lerrumbe de la moral 
y'sus guerreros se dispersan, pierden cohesión o se retiran 
por su aµenta. Consulta Resolución ºe una Batalla a gran 
escala en la página 279. 

@·apa<.i'.cfade:s, de ejér<c,Íto y de cohorte 

Nilucl1os ejércitQs poseen -una o más capacidades. que se 
enumeran en s¡,r perfil. A 1disc:reción del 12>:J, una cohorte 
tambiér:i puede poseer una c;ipacipad. 

€onsulta la gágina 2,80 para v.a rios ejemplos de 
•f• • eii,trc,tos. 


:"~ j • .. ·r . , . ' . . . ~r· 
I ·, i 
f ; · 

' 1 ~ · I . 
' 1 ,t • 
~: t 
; ! 

( 

' 

i , 
' 

' 1 

• 
~ 
r 
¡ 

• 

f 
' 

l 

' . 

'• 
• 
' • r. 

, 
' . ., 

. ·,-

C1\PÍTUI.O 6: ENFRENT/\M IEN'íOS Y ESéENJ\S 
--:---,-----·--------- --- - - ----- --- - - - -----

, 
OBJETIVOS ESTRATECICOS 
Al pnncípio de cada asalto, los comandantes de los ejér• 
citos eligen vn objetivo estratégico para el conjunto 
del ejército para ese asal.to (se pueden encontrar algu­
nos ejemplos más abajo). El comandante también de­
be describir algunos detalles especiíicos del objetivo, 
adaptando los detalles al desarrollo de la batalla has.ta 
el momento. 

Para cumplir con este objetivo estratégico, los lide­
res del ejército deben emprender acciones para acumular 
puntos de impulso para la consecución de este objetivo 
(consulta la página 253). Una vez que se ha cumplido ur.1 
obJetivo estratégico concreto, el co111andante no pue.de 
volver a elegir ese objetivo durante tres asaltos. El coman­
dante puede elegir de nuevo un mismo objetivo si no se 
completó el asalto anterior; con lo que el ejército manten• 
drá los avances efectuados hasta ese momento. 

Cuando la acción de un líder complete un objetivo estraté­
gico, recibirá tres puntos de Gloria y se resolverán los efectos 
descritos en el objetivo estratégico. Hay que tener en cuen.ta 
que sólo obtendrá la recompensa de Gloria el líder que haya 
completado personalmente el objetivo; los demás lí<:leres q1:Je 
hayan contribuido no recibiráñ el mismo beneficio. 

EJEMPLOS DE OBJETIVOS ESTRA<TÉ61€0S 

Además de estos ejemplos, el DJ tambi?n pueqe p·repa• 
rar objetivos específicos Rara cada batalla. Los jugádores 
pueden incluso establecer sus propias metas P,ara su ejéir0 

cito. En éste último caso, el DJ deberá hacer que los jl!J­
gadores describan qué es lo que desean conseguir, tras lo 
que debera aconsejarles qué vías narrativas y rnecáni~as 
deben tomar para conseguirl9. 

Aplastar al enemigo 

El comandante ordena que el ejército se concentre en ha­
cer daño al enemigo para debilitar sus fuerzas y qciebran­
tar su determinación 

Cómo cumplirlo: Después·de que un líder realice una ac­
ción de ataque contra la cohorte de cualquier líder enemi­
go. el ejército acumula un punto de ímpetu por cada Baja 
que sufra el ejérci to enemigo. 

So cumple cuando: Este objetivo est~.ªtégico se cumple 
después de que el ejército acumule una cantidad de pun­
tos de impulso igual al rango de Gloria, del comandante 
enemigo más su nivel en fa habilidad de Mando. 

Al completarse: Cuando un fider-cornpleta este objetivo es­
tr,,:&gico, el ejército enemigo acumula 1 O puntos de Pánico. 

Atraer al enem igo 

f-1 c.on1andante tr.i ta de atraer al enemigo para que ata• 
que una posíción fortilícada, de¡ándolo vulnecabl!:l a un 

cor¡tr¡intaque. 

Cómo cumplirlo: Después de que el líder de un· ejército 
enemigo realice una acción de ataque centra ·la eohorte;de 
un líder aliado, •si esa cohor:te- s4fre tres ,o ·menos Bajas, el 
ejército acumula un punto de ímpetu. 

Después de que el líder de un ejército enemigo desa­
fíe o acepte un désa'fío de un líder aliado, el ejército acu­
mula un punto de,ímpetu. 

Se cumple cuando: Este objetivo estratégice se curnple 
después de que el ejército aéumule un número de punt0s 
de imf?l,l]~p igual o superior al való~ dé· Alerta del ca.man­
dante enerriigp. 

Al' completars~: Cuando el ejército completa este objeti• 
vo estratégico, eJ ejército enemigo acumula 5 puntos de 
Pán1c0. Durante el' siguiente asalto, duplica todo el des­
gaste provoeado por los ,líderes del ejército. 

<1:~piurar un·a pos•ici'ó.n 

El comandante qrqena a los líderes que expulsen al ene• 
migo de una ,Posición e_specífica en este asalto para que 
el ejéreito pueé:la ocuparla. Esta posición deb·e ser una for­
tifitaéión o un elemento dé terreno ocupad0 por el ene­
migo. Cada tipo d_e pO'sición o forti ficación tiene. un vªlor 
de dificultad, que es el número de puntos de impulso 
que un ·ejército debe aeumular para capturarlo (consulta 
Fortificaciones en la págin'a anterior). 

Córjlo cumi?lirlo: l:>espués,de que un líé:ler rea lice una ac­
~ión de ataque c0ñrra la cohorte del líder enemigo que 
ocupa la for.tificación, el ejér.~ito aclJmulará t1n punt0 de 
impulso para la· captura de la posición por eada. Baja acu­
mulad<! p.0r ,el ejércit9 enemigo. 

Se cumple cuando: Este objetivo estratégico se cumple 
despu,és de' que el ejército 'haya acumulado una cantidad 
de puntos de impulso igual 0 superior al valor de·d ifici:Jltad 
.de la fortificacién específica. Alternativamente, puede cum­
plirse si el ejér.cito ·enemi90 abandona la posieión y un líder 
ali¡¡_do,ejecuta con,exito· ia, accúón de Reforzar en el objetivo. 

Al completarse: Cuando un líder completa este objetivo 
-estratégie-o, la eehorte enemiga que ocupa la fortifie-ac1ón 
es expulsada y ya r.10 cuenta •como oeupante. El líder que 
haya completado este objetivo puede decidir que su co­
horte 0.cupe la 'for-t'ificación inmediatamente. 

Coli,tar la Gabez,a . . . 

El comaradante ordena, a su ejército qué acorrále y elimi­
ne a un líder concreto de la fuerza enemiga, al ider:fti ficarlo 
como un Cibstác(Jlo importante para la victoria. El valor de 
dificultad para· acorralar a un líder eljlemigo determinado 
en batalla,,es igual a su atributo de Concentración. 

Cqmo cumplírlo: Despues de gue uh líder realice una acción 
de ataque contra la cohorte del lícl'ªr .. enemigo, él,ajért[torc1cu­
mula,fres,p>unt0s de impulso para11a eonsecuciqn del ooj!,!tivo. 

Se cumple cuando: Cuando el ejército a~llmule 1;1,:ia car.1-
tldad d.e puntos de impulso Igual o superio~ al valor d.e di­
ficultad para acorralar al líder. el personaje que acumuló 
el último ·p'tJnto de ímpetu puede !:Íe<rtuar un golp.e fir:1al 

2:n 

ARMAS PREPARADAS 

EN BATALLAS A 
GRAN ES~L.:A 

Al comienzo <te cada 
asalto , codos'los 
personajes pueden 
clcgir1preparar un 
arma para ese,,asalro (o 
ctos, si arnllas se usan 
con una sola mano) . 

ANIQUII-J>,R A 

UNA COHORTE 

t\ discreción del OJ. una 
cohorte puede resulrar 
aniquiloda por un ata• 
qtfc cspccialn1cnte de­
moledor. Si una cohorte 
acun1ula unmú111ero 
de Oojas· superior a la 
cu;irt.1 parte de la Po­
te ncia total del ejército 
como n:s ult;ido de una 
única acci¡ín, res ult a 
aniquilada. Su líder. 
sufre un impJcto C!fítico 
de gravctla<t'li2, )' la 
cohorte cfeja,<le ~xistir. 

-


l 

• 

---
C::omo a~ ión, un 

pcr-sona]I! rambii!n 
pu~d e retirarse{dc una 

batalla a gran cscnl,a. 
Un pcr~onaje .élebe.rá 

perder Honor para 
lLaccrlo. y, rn n1bién 

deberá perde~ Gloria si 
alguien nuis sabe que 
se•retirQ por volun~acl 

pro¡jia.•Adl!n1ás, si deja 
a su cohorte sin líder, 

el ejército arun)ula I o 
puntos de Plinico. 

Si su señor ordena a un 
personaje que se r<'tire , 

el personaje deberá 
arriesgar l O puntos de 
Honor y 10 de Gloria a 

la consecución de la ta· .. . 
rea que su señor le haya 

enco111endado en lugar 
de quedarse a lucha r. 

GAP Í"PU lO 6: E'N:FR,E NºfA,~1ll EllJ-P0S :f ESCE~AS 
' 

contra el objetivo c;9n,o si estuviesen en un duelo' (consulta 
_el sgolpe fina l, en la página 259). Alternativamente, se pue­
de GUmplir este objetivo·s1 uno de·los líder:es,del ejército es 
capaz de matar al lide r enemigo en un choq¡.re mediante la 
a,cción de Desafiar (consul.ta, la página 263), 

Al cómpletarse: Cuando un líder c:;ornpleta este objetivo 
estra:tégicq contra .un líder enemig0, el ejército enemigo 
acumula 10 puntos-<:Je Pánic;o. Cuando un líder completa 
este objetivo contra el comandante enemigo, el ejército 
enemigo sufre 20 pur;itos de Pánico en lugar de 1 O. 

¡ Héicer;se <.on la victo ni~'! 

El• comandante· ord!=!na a sus fuerza~ asestar un golpe fina l 
al ejército enemigo. Un comandante sólo puede declarar 
este,objetivo estratégico después de que se hayan cumpli­
do otros objetivos estratégicos en e l transcµrso de la bata­
lla. El DJ establecerá el número de objetivos estratégicos 
necesarios; tres es el número inicial recomendado. pero 
puede ajustarlo al alza o a la baja segµn su <;ritenio. 
C::ómo cumplirlo: Después de que un líder realice una ac­
ción de ataque ,contra la cohorte de tuálquier líder enemi­
go, el ejército acumula ur;i punto de ímpetu por cada Baja 
acumuládá por; el ejército, enemigo. 
Se-cumple cuando: Este objetivo,estrat~gico se cumple des­
pu~s .se ·que el ejército acumule una cantidad de .puntos de 
impulso igual o s1:1perior al valor de Cor:icentración del coman­
dante enemigo más su nivél en la habilidad de Estrategia. 
Al completarse: Cuando. un lí0er completa e.ste 0bjetivo 
estratégico, el ejército enemigo,es rechazado y <:Jebe reti­
rarse-del campo .de b?talla. Aur:ique,es posible que eJ ejér­
cito eraemigo no haya sido destruido por completo, ya no 
Rodrá lograr una victoria signi'ficativa en esta batalla por . . . ,uest,ones estrateg,cas. 

INICIATIVA 

Du·rar:ite esta fase de una batalla a gran .escala, cada ejér­
cito e lige-un comandante, que luego hace una tirada de 
Iniciativa y asigna líderes. 

~ . Elegir comanaante: Al comienzo de la Fase 1: 
Iniciativa, cada ejército elige a su comandante. 

2. Ti.rada de lni5iativa: ,El c:;omandanxg hac:;e, 1:1n.a tirad~ 
de lni<;iativa para ordenar: y organizar ias fuerzas del 
ejército con una tirada,éJe Mandó contra .uo NO ele 1. 

3. Elegir l'íéleres: A cor:itinuaeién, el c:;omandante esco­
g~ a los líae~es.del ejérc:ito, f, pue<le·ele;iir ser 'un.o,de 
los;líderes,deíl ejércíto, El' c.om:anoante debe nom!Drar 
al menos unllíd'er (en,géneral,,es oLJ,.ena idea haJZe~ lí­
der~ a tQCl.os,los.l?J, así como a1los.PN!I ilJlP,Ortantes). 

Durañte'(es.ta 'fase"ele ulila, batalla a gran escala, los coman­
da.Ate~ a ar,i a l0s líderes un_¡¡ 0rientació1J estratégica 3/ los 
líél,eres ¡¡ljrigen a seis colior.tes c:;ootra las cohorte·s en:.emi­
g,11s. Gadª liclér o·r,dena a SJJ conorte qCJe r.ea.li~e una aG­
cjón.en, su tl:Jrliló . 

• 

Los torn andantes def'er,minan el 011den 

Al comienzo de la Fase 2, el comandante con el valor de 
iniciativa más alto décide si su ejército hace e l primer mo­
vimiento o espera, Si los comandantes tienen,el mismo va­
lor de iniciativa, e l que tenga menos Honor deberá hacer 
actuar primero a su ejército. Después, comenzando con el 
ejército que haga e l primer movimiento, cada comandante 
nombra a uno de sus líderes que-aún no,haya actuado ese 
asalto para que actúe, alternando entre los dos bandos 
hasta qué hayan actuado todos 10.s líderes. 

Elegi,r un obJet•ivo es,tr<!tég ico 

Al principio <:Je cada asalto. los comandantes e ligen-el objeti­
vo estratégic:;o del ejército para el asalto. Si no.están seguros 
de qué hacer, un comandante pj puede hacer una tirada de 
Estrategia contra u'r:i NO igual .al valor dé Alerta-dél cornan­
dante enemigo para ·obtener información sobre su rival y qué 
tipó de movimientos podrían usar para ganar ventaJa. 

Asa ltos 

Cada·líder de cohorte efectúa un turno cuando su cornan­
dante le ordene actuar. 

ACCIONES DE 

BATALLAS A G.RAN ESCALA 

Además de estas acciones de ejemplo, los personajes 
pueden efectuar acciones es·peciales definidas para la si­
tuación f?Or los jugadores y aprobadas por e l DJ, o accio­
nes-91.1e les permitan a¡;,licar sus.técnicas y capacidades. 

Asaltar 

Descrip,cio.ri: 'Mueves tu•coh0r,te a una posición especifica. 
atacando a la cohorte <:Je un lítfer enemigo elegido. 

Activación: f.'uedes 1hac:er una tirada.de Estrategia contra 
un NO de 2 c:;omo a,ción de ataqµe, y movimiento para- li­
derar a tus trópas,eñ un ataqµe dirigido a la cohorte de un 
líde r enemigo. 

Efectos: Si tienes éxito, causas· wna cantida0 de descas­
te áJ ej~rcito enemigo igual a tl.l nivel en la0 habilidad de 
Mando más'tt:1s Éxitqs a0icionalés. 

0esafiar 

!Descripción: A:11a'nzas hasta e l frente de tu cohorte a la vez 
,que lanzas un aesafío al líii!er enemigo. 

:Áctivación: Ruedes hacer- una tirada de Mando contra 
úfi\ KIO ae ~ como una acción de mov1mien..to y n,aquin,1-
d.ón R'ara lanzar un desafío-de c:;ombate singular-a un líder 
ernemigo. 
Efectos: Sl"tienes é_xito,en 'la tira8a, a rriesgas 1 O puntos de 
!,lor;i.or y 5 de· 616ña, qu.e pe(derás s1 sao.oteas el cho_que. 
l.lfe!;JP, el obj~'tivo deBerá decidir si ªcep:á P, declina; r~­
suelve una ele: las siguientes opciones: 

,. 

,. 


. -~,,,. .... 

! 
) 

; 

1 
r • 
• 
? 
• 

. ' 
• • 

,, ,,_ 

• 

-,-----'---

® Si el objetivo acepta, arriesgará 1 O puntos de 
Honor y S de Gloria, que perderá si hace cu¡;i lquier 
acción de ataque o maquinación antes del choque. 
Al final del as¡i lto tú y el objetivo inic,ais un <.hoque 
(consulta Choques, en la página 263). 

@ Para declinar, e l objetivo debera perder una can­
tidad de Gloria igual a tu nivel en la hab il idad de 
Mando más tus Éxitos adicionales. Su ejérdto acu­
mula tres puntos de Pánico. A continuación, ganas 
un punto de· Vacío. 

S1 vences en e l choque, el ejército enemigo acumula 5 
puntos de Pánico. 

Si glerdes en el choque, tu ejército acumula 5 puntos 
de Pánico. 

Reagrupar 

Descripción: Ordenas a tus tropas reagruparse y apoyar a 
un contingente aliado. 

Activación: Puedes hacer una tirada de Mando contra un 
NO de 1 como acción de apoyo que tenga corno objetivo 
el líder de una cohorte aliada. 

Efectos: Si t,enes éxito, tu ejército descarta un punto de 
Pánico, más otro punto por cada éxito adicional. 

Si tienes éxito o fallas, se considera que p roporcionas 
asistencia al objetivo (consulta la página 26) en su próxin;ia 
tirada antes del fina l de la escena. 

Reforzar 

Descripción: Ordenas a tus tropas atrincherarse y mante­
ner una posición a toda costa. 

Activación: Puedes hacer una tirada de Estrategia con­
tra un NO de 2 como acción de movimiento y ap0yo pa­
ra que tu cohorte se atrinchere en una posición específica. 

Efectos: Si tienes éxíto, incrementa en 1 el NO de las tirá• 
das de acción de ataque que tengan como objetivo a tu 
cohorte, más otro punto por cada dos Batos adicionales. 
Este e íecto se mantiene durante un asalto. 

:-.,; .. 

• 

CJ\P ÍTIILO 6: ENFRENTAMIENTOS Y E:SC,f:N¡t\S 

Si eliges de esta forma una fortificació,n de~.oeupada o 
un elemento de terreno, s.e considera que los ocupas,hasta 
que los desocupes narrati.vamente o efectúes una aceción 
d istlnta de Reforzar o Desafiar. 

RESOLUCIÓN DE UNA 

BATALLA A GRAN ESCALA 

Una batalla a gran escala puede t4?rminar de varias mane­
ras. P0r ejem¡?lo: 

@ Desbandada: Si las Bajas acumuladas por un ejér­
cito scJp,eran su valor de Potencia, huirá al fina l del 
asalto. Todos lós .PNJ esbirros que formen parte 
del ejército morirán o se d ispersarán a los cuatro 
vientos. Tod0s los P J y RNJ adversarios que formen 
parte de l ejército sufrirán un impact0 c;:rítico de gra­
vedad 12. A discreción del DJ, cualquier P J o PNJ 
~dversario pue.de ser cap turado o simplemente da­
do-por muerto en el campo de batalla. 

0 Desr.noralización: Si el Panico acumulado por un 
ejército supera su valor de Disciplina, el ejérci­
to se desmoraliza. Tod9s los PJ y PN.:J adversarios 
podrán huir er:i mitad de la confusión. 

© V,ictoria/Derrota estratégica: Si un ejército con­
sigue alcanzar el 0bjetivo estratégico de ¡Hacerse 
co[l la victor.iq! gana la batalla a gran escala al final 
del ásalto (y tódos los demás ejércitos involucrados 
pierden). Se puede st;Jponer que el ej'é rcito gana­
dor logra los 'objetivos para los que entró e n com• 
bate, <:orno expulsar al enemigo de una regién, 
capturar un lugar determinado o ha<.er una demos­
tración de fuerza . Los ejé(citos participantes que no 
hayan q1Jedado desmQralizados o en desbandada 
se retiran relativamente intactos. 

-


1 

1 

FATIGA DE COMBATE 

--
Durante la Fas<' 1 del 

s.:;p1·i1no .isaho di! un.i, 

b"1Jll.1 a ~ran escala y 
cu cacla asalro subsi• 

gtlicntc, cl co1nandantc 
ele- cada c,jérciro deberá 

h.ice1, una tirada de 
/\laudo contra un NO de 

~ par., conrrola~ a sus 
:,:;otados efecrivos. Si 
d cu111and ,111te íalla la 
tirada, e l ejército acu-

mul.i 10 puntos de- Pfü1i­
co. 111 ,is otro pu1iro' por 
c"cl:i punto de Oéfici1. 

• 

CAPÍTULO 6: EN'FRENTJ\,M•l!ENTe> S Y E&C ENAS 

0 .uración de llna batalla a gran escala 

los ejé rcitos mortales sólo pueden pe rmanecer en e l cam­
po,ourante cierto t iempo antes de necesitar reabastecerse 
y recufi>erarse. Los asal.tos de una batalla a gran· escala sori 
bastante largos en tieíf1po narrativo de partida: seis asal­
tos e9uivale·n a un·d ia con1ple to de batalle! . 

El enfrentamiento· estratégic9 suele finalizar después 
de seis asé;!ltos de bátalla a grª n escala, tras lo cualtlos ejér­
c;:itos se retiran a sus campamentos. Si un comandante de­
cide que su ejército permanezca en el campo de batalla, 
todos los ejércitos comienzan a padecer los efectos de la 
fatiga de combate. 

EJÉRCl"fOS DE EJEMPLO 

Los .ejé rcitos de ejemplo incluidos a qui son ejércitos, com­
pletos; no cohortes, que no tienen perfiles inclividuales. ,En 
la mayoría de las batallas a gran escala sólo habrá dos ejér­
c:itos. Se anima al DJ a modificar la Potencia, la Qisc;:ipli'na y 
las capacidades dé estos ejércitos para reflejar las cireuns­
tancias de la historia, o a crear nuevos ej~n;itos utili~ango 
estos como modelos. 

Le-va de pleóey,os 

Los ,agricultores y los habitantes de las ciudades general­
mente quieren, vivir sus vidas con tranqtJilipad, sin in.terfe­
ren•cias de ~us señóres y con paz en, sus tierras. Despuis de 
todo, la guerra es una lacra sobre todo,para el pueblo llano, 
aunque nunca se vea inv9lucrado directamente en los,com­
bates. Los impuestos aumentar.,, sé agotar;i los recursos y 
los bienes de primera necesidad escasean. Se de~truyen o 
confiscan cultivos y se extiende el hambre. Además, cuan­
do el orden se derrumba, aparecen los eandidos.-En seme­
jantes circunstapcias, hasta los plebeyos sin entrenamien.to 
encl!lentran el valor para combatir. En otras ocasiones, los 
soldados reclutan a cualquiera capaz de sostener una lanza. 

Potencia: 35 Disciplina: 20 
Reclutados (Capacidad de ejército): Cada líder del,ej~rci­
to aumenta en 1 el NO de sus acciones de ataqué. 

E-jérroito ,aslí igarru 

Los áshigaru -son soldados profesionales qye coml?onen e) 

núcleo de la mayoría,cle las fµerz¡:is t;le combate del lrnpeño 
Esmeralda. Aunque r;ip !¡On de ¡;asta sat'l)urái y carecen del 
entrenamie.nto de e lite y e l equipamiento del que.disfrutan 
aq!,Jellos nacidos en la casta1 guerrera, muchos son vetera­
nos con más experiencia práctica en el GalTJpO de oatalli;! 
que la mayoría de los1samuráis rol<uganeses. 
Potencia: 55 Disciplina: 30 

'• 

Formación en filas (€é\pacidad de ejér.cito): Cuando un 
líder de este' ejérd to rejiliza la accion de Refqrzar. pl/ede 
gastar~- cle la·s siguientes:,mane~as: 
~,'ti: 0esfi>ués de 9ue una,cohor.te eñemig¡:i ataqü~ a la co­
l'.,'br;te de, este lfder-, el ejé roit0 enemigo su{re uoa1 canticla~ 
de desgaste igl'J1il a los ~- gastádos de esta manera. 

Ejé'rcito de "éfite desamuráis 

l:as f1;1erza.s de combate comp,u·estas de samur.áls son rela­
tivamente es.casas en ell Imperio Esmeralda. Lo más habi­
tual es que los samuráis constituyan la bas.e del·cuerpo de 
oficiales que dirige a los ,ashigar:u. !?ero algunos grupos, 
como las Legiones lmp~riales, están compuestos p rrnc,­
palmente por miembros-·de la cas.ta saJTiurái, y estos ejérci­
tos son· realmente •aterraoores. 

, .• ..,_ 

Potencia: 50 .0isciplina: 45 

Veteranos eñdurecido.s (G_apacidad oe ejército): Cuando 
este ejérGito descarta uno o más p,unt~ de PániGo, pue­
de descartar- en lugar ge la cantidad indioacla una cantidad 
igual i;!I rango de Gloria de su comar;idante. 
Entrenamiento de élite (~paci~ad de ejército): Cad¡, 
Gohorte de este ejéreito otorga a su lioer, una de las si-
guientes caflaGidades: · 

@ .A:rqu~ros: Después ele realizar una acción de 
Reforzar, sí tienes él!ito el ejército enemigo acumu­
la una cantidá•d ·de Pánico igual a tu nivel en la ha­
bilj'<ílap cle Estrateg i31 . 

© Gaballeda: CDespués de realizar una aGc1on de 
As¡jl_far:;.si tienes éxito el ej'~rd to enemigo ac1:1mula 
una' cantidad de Pánico igual a tu nív.e l en la habili­
dad,de Scipewivel'l.Gia. 

'@ !;specialistas en asedio: ~ ~ alizar la acción de 
, 

Reagrupar, si tier:,es ~xito añacle un número de 
Éxitos adicior:iales a la tirada igual a tu nivel en la 
hao.ilidád'•de Traoaje•manüal. 

® Infantería: Cuando realizas ,una acción de Asáltar, si 
tienes é>1ito añad!:!-un número ele Éxítos aoicionales 
a la, tirada 'igual a•tu niY.el• en la habili¡:jad de Mando. 

© Místicos: !Después de realizar una ac;:ción de 
Reagrupar o Refo¡,zar, si,.tienes éxito dessirtas una 
e¡ai;itidao de Bajas 9 R.ánito de tu ejército igual a !U 

nivel en la habilidad de Teología. 

Ho,r,da de tras iFier,r.as $·ombrías 

l'rasgos, oni, mons.truosidades no muertas,y otros horrores 
rara vez. mar.c;han •a la batalla éle una manera organ,zada. 
En las escasas ocasiones en que siguen a tJA líder lo bas­
tante fuerte y -astutó Gomo ¡;¡ara controlarlos, son un ene­
migq verda8e_ramente horripilante. 
Potencia~ 65 Disciplina: 40 

Implacable (~a·paéidacl de ejé[cito): l!as, criaturas de l,is 
·Tierras Sombrías viven ¡¿ara la batalla,. '/f su furia no se con-
sume tan fái:ilm·ente GQmo la de los soldados humanos. 
Bste éjérGjto no,sufre los,efeGtos de la fatiJ:¡a de con1bate. 
En,emi~os m(?ns~ruosos (<l:aR,¡fciaap de ~~rcito): Al final 
de cada asalto, .todos los ejér.citosxenemigos ai:sun1ulan unJ 
c;:antiaad,de f.'ánico igual al nivel a é1lai habilidad de Mando 
cl~I comandante d.e e·ste ejército. 

He[aldos de las werra·s Somorias (<i:apacidaél de e¡er­
cito): (l)esp.u~s de 1.1ña batalla a gran escala contra es­
te ejército¡ el ,can1po oe batalla se c;:onviert_e en terreno 
P.rofanado (consulta Terreno, en la página .2'6u). 

' 

. . 

' 

,. 
. 
' 

·1 
' 

• / 

' 

, 
" • 

1 

• . 

., 
. 
' 

¿, 
. 

(l . . , 

., 
·­,, • 
., . 

. j 
' . .. . 

' . 
'· 1 

•'f° 
' 

' • 


• 

CAPÍTULO 

• 

. R0kugán es un mundo de decisiones y con­

seizuencias. Los jugadores tomarán decisio­
nes en nombre de sus personajes: elegirán 
entre crlese0 y deber, hon0r y lealtad, poder 
o/ ju_s,ticia. P,er0 el muncrlQ no reaé:c:iopará ¡::,or 

!\U cuer¡ta. Un ju9ad9r, al que se den0mi­
na d ireiztor de juego (ID!I), da vida al mundo 
par.a el ré'sto de IQs jugadores al éles<aribir la 
amóientae:ióñ de Rokugán e interRretar a las . . . 
persor,ias i¡¡ue viven allí. 

81~©!.I es•9uien concioe las sítuaéfi0nes en 

las !;11,!Je·se pone a Rrueba la fidelidad d e lo.s 
persor¡iajes samuráis al eóoigo del Bµsfiido 

/Ji j!,!J"lt<:> G'bn IQs j!{gadores, será• el eoauton 
ele sus relatos de triunfos y, élerr0tas, de or-

gullo o '-(ergüenza, de gloria Q dgsh0nr,a)' 

de super;vlvenda 0 de m..uer.te. Además 
de este ~aRel izreativo\t.Ql'.110 n·arraaor, 

el W~ ,és1re~p,on~al:lle-cle 8 irigif la par­
tida Y, de 9pliGar, las reglas del sis­

tema. Ror último, el 0'11 es el liéler 

del grup,o'I}' ayuaa 'el ocganízarlo 
y a mecliar en los izonflict0s.en­

tre jugadores. 


PRESENTACIÓN 

DEL CAPITULO 

la prin1cr·a parte 
de es~e capítulo se 

centra en Jos conceptos 
báslC!os de ser un 

direc;:tor ele juego para 
ba Leyenda de los Cinco 

Anillos. Traca teinas 
como el papel del 

DJ, cómo organizar y 
gestionar un g·rupo de 

jugadores, có1no evocar 
la an1bientación y cón,o 

p.reparar aventuras. 

El resto de este capítulo 
¡'\yuda al 0J a famil\ac 

rizarse con su tarea 
y le proporciona las 

berran,ienras que ne­
cesita para dirigir una 

partida fluida, divertida 
y emocionaoce, aden1ás 

de opciones adicio· 
nales corno estilos de 
campaña alternativos. 

INICIAR UNA 

NUEVA CAMPAÑA 

El comienzo de una 
nueva campaña es un 
buen mon1enco para 

que el DJ aporte alguna 
infonnación de contex:• 
to. co.mo. poJ ejen,plo: 
",La disputa fronteriz.a 
enrre el Clan del León 

v el Clan de la Grulla , 

se ha ido ~ccrudccien· 
do desde ta 1nue1te 

de Akodo Arasou'', o 
"Las criaturas de las 

"Fierras S01nbrías han 
escado anorn1aln1cnre 

tranquilas este n1es .. . ". 
l.o ideal es que esca 

inforn1ación sirva 1>ara 
anticipar el conflicto 

que vas a presen· 
tar y haga que los 

jugadores se planteen 
nuevas preguntas. 

CAPÍTtJLO 7: EL DIRECTO R DE JUEGO 

f;( pape( <Je( 
Los juegos de rol son una act1Vldad colectiva en la que 
suelen participar un DJ y entre uno y seis jugadores. El D:J 
suele ser el que invita a los jtlgadores a la partida y deter­
mina cuándo el grupo tiene el tamaño rná,cimo. Si eres e l 
DJ y no conoces a ningún otro jugador del JdR de LSA 
ce~cane, puedes ponerte en col'1tacto con la c;omunrdad 
de juegos de rol más grande de tu área o de b1 web. Entre 
las posibles formas de recl\,Jtarjugadores se encueAtran las 
tiendas especializadas, los grupos de redes sociales y las 
Gomu·nidades de j1,.1ego por Internet•. E incluso.si no sabéis· . ' 

¡ugar, podéis adquirir la Caja de Inicio de La tey.enda de 
/os Cinco Anillos, que presenta los .con·ceptos y las reglas 
del juego de rol con una aventura córta y un ji.Jego de da­
dos especiales, y aprender,por vuestra cuenta. 

lQUI ÉN ESTÁ A CARGO? 
Muchos juegos de rol se basan en la idea general de que 
"lo que dice e l director de fuego va a misa", y La Leyenda 
de los Cinco Anillos no es ninguna excepción. Esto se ha­
ce pr,ncipalrnente para agilizJ1r las cosas: la historia fluirá 
mejor si los jugadores aceptan en 'términos generales los 
he<':hos que e l DJ establece. Si no lo hacen, la partida sue­
le ernpantanarse con discusiones. 

Así, el contrato social de un juego de rol se basa en la 
idea de .que los jugadores otorgan al director de juego el 
beneficio de la duda en la rnayoría de las cuestiones rela­
tivas a la ambientación de la escena y la historia. Esto no 
quiere decir que no pueda haber ninguna discusión, pero 
si el DJ desestima unJI idea o se muestra decidido en algo, 
los jugadores deben aceptarlo y seguir adelante. Por su 
parte, e l DJ debe tener en cuenta las ideas de los jugado­
res y solamente rechazarlas si crean situaciones inverosími­
les o alteran sus planes. Dicho esto, se deben incentivar las 
ideas interesantes, emocionantes o· dramáticas, siempre y 
cuando todos tengan la oportunidad de ser el centro de 
atención. Recuerda, todos estamos aquí para pasárnoslo 

bien. incluido el DJ. 
Otra cuestión es que alguien no se sienta cómodo 

con algo que esté sucediendo en la historia. Los juga­
dores deberían indicar al DJ si algún elemento de la tra­
ma les resulta incómodo, y viceversa. Es una buena idea 
establecer una serie de señales de antemano para indi­
car claramente cuándo se presentan estas situaciones. 
Puedes encontrar muchos recursos excelentes sobre có­
mo establecer y respetar los límites de los jugadores •en 
un juego de rol en la sección de recursos de la página web 

FantasyFlightGames.com. 

, ~ 

COMO INICIAR UNA CAMPANA 

grupo, habrá que de<i;idir dónde, cuándo y Gon qué fre­
cuencia queréis j1:.1gar. Es po,sible que un jugador se ofrez­
ca para que se juegue en su casa por las tardes, o que el 
gr1:.1po aproveche el espacio de j1Jego de una tlenda espe• 
crallzada local. Otra opción corasiste en jugar sin reunirse 
en persona a traves de una plataforma virtual de sobreme­
sa, 8Jl un canal de texto o de voz, o a través de foros v,eb. 

Una vez establecide el grtipo, el sigt:1iente paso consls­
te en crear. los personajes jugadores. Por lo general, esto 
se ñac.e en grupo como parte de la ptimera sesión de jue­
go. Esto permlte a 1,os jugadores cdlaborar en la creación 
ele los personajes de todos los jugadores y les ayuda a 
evitar duplicidades o descuidos e.n partícla. En est~ etapa, 
debes p~eguntar .al grupo qué estructura de campaña les 
gusta, qué tipo de desafíos desean afrontar y s1 les pare­
ce bien entrar en conflicto con los per-sonajes de otros ju­
gadores. Esto te ayudará a entrelazar la historia y a sacar 
el máxJmo provecno a las herramientas de este capítulo. 

, 
COMO DIRIGIR UNA , 

SESION DE JUEG.O 
Una sesión de juego es un ,período de tiempo determina­
do que se dedica a una par:ti8a de rol. Como DJ tendrás 
una gran influencia .en lo que los jugadores hagan durante 
este tiempo. Aunque es probable que tengan sus propias 
intenciones, tú serás su ventana,al mundo de Rokugán, de 
modo que lo que decidas presentarles ayudará a oñentar 

sus actividades. 

PREPARATIVOS 

Para dirigir una sesión de juego suele haeer falta algo de 
preparación. Si dispone de algunas semanas, días u ho­
ras de antelación, el DJ pr~para los cornponentes necesa­
rios, incluida la aventura (para1 más información, consulta 
Creación de aventuras en ta· página 288), así corno la am­
bientaGión y los PNJ de: la misma. Esto pu.ede llevar desde 
unos minutos a varias horas o induso días de trabajo, y de­
pende enteramente de la complejidad de la aventura y de 
si el DJ prefiere inventarse las COSJIS sobre la marcha o di­
rigir partidas con mucha planificación previa. Los DJ nova­
tos deberían planificar todo lo que puedan hasta que vean 
lo cómodos que se sienten improvisando. 

P ONE R LAS COSAS EN MOVIMI ENTO 

Como ya se ha dicho, el primer paso es invitar a un grupo 
de jugadores a la partida. Para un DJ primerizo, se reco­
mienda tener entre tres y cinco jugadores, aunque nada 
te impide dirigir una partida para más o menos jugado­
res si te sientes cómodo con e llo. Una vez que tengas un 

Cuando van llegan<:Jo, lo normal es que los jugadores 
quieran dedicar algún tiempo a charlar, ponerse al día y 

hablar con sus comi:¡añeros. Entre·esto y el tiempo que tar­
de todo el mundo en acomodarse, el DJ debería planffi'car 
unos treinta minutos entre la hora a la que se quede y la 
hora a la que se en,piece a jugar. Una ve7.. que todos .esten 
listos, el DJ puede llamarles an,ablemente la atención pa­
ra dejar de charlar y comeni.ar la partida. 

Esto marcará también la siguiente parte de la sesión 
de Juego, que es el resurnen. El DJ hará ún resumen a 
los jugadores de lo que ocurrió en la últim--a partida, y les 


recordará lo qu,e tengan penqierile y,las preguhtas sin rés­

puestª. Gomo alternativa, el DJ puede involucrar al grl,!¡:>O 
¼ pedirles que recapitu len lo ql,Je r,eouerden. Esto pr.dpor­

cipnarci tam~ien al 0.:J la oportunidad de ver. en qué se 
están centra11do lbs j ugadore.s; por ejemplo, si hacen hin­

saplá en las- interacciones con l/n Pf':ilJ específico, el DJ 
,puede otorgar a ese PN.!l uo tpapel más destacado en las 
, próximas sesiones deo juego. 

Sí lo desea, el 0 :J puede poner. punto final al resumeñ 
:.fgrmulando -!,In¡¡ pregunta dramática sop.re llas intencione~ 

cledosj ogadores. "¿S~r:án vuestros personajes lo ba~tante 
rapidc5scomo para salvar al daimyo?" o" ¿l:labéis.efect1,1ado 

hallazgos suficfrentes c.o.m·o para élescubrii las verdaderas ina 

'teñ'Gio~ •clel magistrado.?" Esto ayudará ¡¡ elevar la tensión 
~ ayyqar al grupo a ~\)mergirse de •nuevo-en la ayentura. 

DIRIGl'R UNA IES<::ENJ\ 

En·iel fondo, una escena es un, ir:,stante dramático en un 
- - - i 

momehto y lugar determinado .. El DJ d!:!scribe la situación 

en la 9,u.e s_e desarrolla la es<>ena, actuando como los oJ_os, 
o íd,ós-.,y. oemás s_~ntid~s dé los personajes. TamBién ,asumi­

ra ~, paeel ge· todos los P,NJ que aparezGan en la escena, 

desGrióirá s.u~ asdo□!:!S, e• lnt~rpretar~ lo ·que digan, lo que 
noimalmentl?'supone :inventarse diál.og.o.s1~obre la maJcha. 

~demás d~~<,uest10nj?S bási~,_as e.orno· "guíen·", ,, qué! ', 

"cuáQQo" , "d6ncle" y "por qué", se requieren,.tres ·ingre­
clientes clave R.ira crear·corafl icto en·una escena: una meta 
ó un,i:leseó¡ ,uno o,más,ob'stáculos para,lograr esa meta, y 

lo,q1,e este en jueg_o en"'el éxito,o én,él fraéaso. Sin un ob­

jJ;!tilÍorl'.=oncreto~ los j4gacl9res1pL1eqen desvi¡irse•o irse por' 

la~ ramas. Sin,o6 stágulo~,r.ealei;: no'h_ªy, c0nfl icto rii tensión 
c!ramáf ca, y, es igosil51e que losJugador~s se a bu real).. Sin 

algo,en juego,er.vel éxito•o ellfra~aso, la meta y,el obstácu­

lomace'<>eñ éle sígnffi~cló. 

[El t~abg¡o del ID~e¡¡on_siste en, centrarse en ~ c~na~ que 
contengan estos tres · ing~edientes y en útiliza~ la·s ceglas 

clel jl[eso paraldecidiJ si'lo.sJBersi;!najes sup-eran 1.os oostá­

<>ulos. ~ fin,cle cOel)!ás, e~to,tes él t itmo, ralentizar él pasó 
,a~1 ·1te.mgo~ centra~e-.en ·ae~lleren la accion«es '<ilecir; e11 

1,os i;onflr(!os), y.,acfi\lerc!.PO r.esumir las _partes de la partí'éla 

en las que no Sl/<>eda naaa atamá'ti'cq. Sin, embargo, <>uan­
Bo se p c&lucen situaciones de intenso conflictó interno, 

tie.,ne, sentido desarrQ'J!a" la, !!S<>efila ¡gi -f~·misma @locii:la~a 
qve .sj ocurriese en-tíecr¡RO'lréal. 

'Sin e_mbargo; ,exísre:..una,ex<>ep<>ión imR_ortante a toab 

~ lc!_S escenas ''épstumori~tas" -~ge, ?ar a'cteri,za"Git!lí. En 
estasres<rena's seJp,ue.éleJTtinclbir cont ersadi,qñ~s entr,e e;il y 
P-N.!1, a ébntec::imi.ent~ aulturj~st'q¡ mom~otos sencíllos,en 
los que se exP-E!Timenta una Rarte <'Je lla ~ istencia d é'llbs 

~ersonijes, <>om9 p,pr efernglo su rutina mátinal ,o,.lla ce­
lebracíómoe un ijsfüzal,,anual. rA'bngue estaM"escer:,a'iii' pa­

rezcan m,unc:!anas, ¡gu_(@Efn secyir- p~ra •añacl,Jr, clét'alle~ 'la 
;ambientaaión, prdt'.updlza-r en la aaracJer,izaci0,r1¡ de st:Js ñ.a-

, ; ~ 

•bltant~s yJ! resalta-r.elementos unicos--de la cd,tl{ra rok~~a-
nesa gue pt:¡,eBen r.éwltar ,r:i,ov.A;dosoS;'{O ,ir:iteresa.ntes para 
tos jugadQres. ,E!rtai eséeñ as tam15iérti a~udan ·¡¡ lo-sJ11ga­

do'J:es .1 integrarse e!)•la1ampiffñtación. i9es¡?,aés de todo, 

€APÍT\Jft0 71: _EL 01RE C-'T10 'R 0:E ,J11:JE6© 

lo más iriteresante.,de los juegos d,e rol es interpretar a ,un 

personaje qye forma parte: del IT\UJldo lm¡iginari9 9ue le 

rpdea, y no ª l/íl rnero espe~ador. 

flNAl,IZAR UNA SESIÓN D'E J,U~GO 

¿Cómo -se decide cuándo ,terminar una sesión de j~ego? 

Algunas veces puede ser interésante parar cua'ndo s~ aca­

be de responder una pregu,nta importante o se hay.a su­

perado un reto, de forma que los jugadores puedar.i ,irse 
t on una cierta sensación de satisfacciór;i. En ot~as ocasio­

nes será iinportant~ detenerse porqu.e es probable qu,e la 

siguiente esce,:,a sea, complicada, y es mejor esperar a la 

próxima sesión-de juego para que t0dos· los jugadores·. es­

tén ·descánsados. Tambrén pue.de ser d ivertido dejarlo\en 

un instante dramático (por ejemplo, 'cuando íos jugadores 
están a l?unto de libr:ar una batalla o des'<>uprir la identidád 

de un temido enemigo). Esto servirá para que 'los j,uga-

dores se marchen deseando quedar d_e nuevo para la, si -

guiente sesión de juego. Asegúrate de ótorgar puntos de 

Experiencia (consulta la pá~ina 299.) y de · responder a,Jas 
pre_guntás que .surjan durante lá pa_rtida·. Para reforzar la 

noción de· decisiones y consecuencias, es inte(esante año-

·tar los acontecimi!:!ntos· y d ecisiones más importantes que 

l9s P J hayan tomado en <>ada sesión de juego: De esta 
f0rma, el ÓJ -puede integrar ramific¡¡cíones naturales a 1la 

historia d erivadas de las acciones. de los FU, lo que ayuda 

a fortalecer la irnplk:ación de los·jugadore·s en ,la ambien-
• 

t~ci.óó . La Hoja de campaña· (c;¡ue pi.Jedes descargar ·en 

CON•QUÉ 

FREC.UEÑCIA JUGAR 

Lo ,normal suele,ser 
una ve·~ cada semana,Q, 
cada dos-se.manas. ló 
que le,da-ciempo para 
preparar aventuras 
entre sesiones .de 
juego, aden1á~ de 
p1:opor.cíonar a tu :grupQ 
cierra,flcxibilidaél para 

- .. ~ ., ,. 
reprogramar una ses1on 
de Juego en 'c.ás9 tic que 

' se produzcan conflictos 
con otras actividades. . . -

FcantasyFlightGames.com) indúye el espa•cio necesario pa- _I 
APRENDER A JUGAR 

ra anotar la Información más Importante relativa -a Gada PJ. :l==========:i 

, ' 

GESTION- Q.E JUGADOR'ES 
Además de dirigir la c¡¡mpaña en sí, el 0j, suele' S!:!r ~! líder 

d el ~,rupo y ayuda a resolver las di~pl/.tas· entre jugado.res 

sobre la-partida. Nórm.almente todos jugamos para d jver­

,t iriios y relaj¡imos, petoipuede ser difícil i:onsegi;iÍrlo <>uan­
G!o algunos j,ugadores se diviert:-en a e~p,~ns_as ·ae otro.s, o 

¡¡u ando la~ p,.ersonaliqade~ '!/, l<.JS·-éxpyectativas entre los ,ju­
,gadores ehoGan. 

S~R R:E'SBETl!J0:§0S l!l~0S CON GifROS 
~ , - . 

IRokug_ári' es un mundo,con tantas comBlejid_ades corñ'ó el 

nbest(Q, por lo que a ti rante tlAa par:t1da ,R1:1ecl~ r,1 ªP-ªf~Cef 
temas el~ temáijca, acfu!ta. Su, s6éieda'elresta pJi!gaoa· déiin­

jusJJ<>i'as io_rag,r.enteS', ;(,G0rfio, eJ ,sistema ele ~astas, e l repr.esj­

vg, cóé:ligo)(rdkuga11és dél Busl:iiao., ef, i:JSO'(Se, lsi t!i)rtuFcl °''ª 
)Xenofobia. mepend~(ael grilj;!OJ.i:letemj,i.ñ,~r 19),lé'l'temastso­

Giales¡,w g,r.aclos lile violeneia o,sexualfd¡¡d s~er,itgrJ c.ó.mo­

¡¡los integfan8oten sus partlélas. Si l.os1~9ador.~s.se s·i~.nte.o 
io•cómotfgs, el grupo :debei:at cambíaJ ,aquelfo que les tn• 

co1J1b'de_, i a sea moci:li0:C-a11.dé Jla aml:l'iéntá'~jfira o exl.itanáb 
'Tálguncrs)itemas. l!Jn_ai ílez\g!,fe se h.ay,ªr.i: (!,se~ e~as ex-a 
peqtativa~, es~es~ sabij~ .a!i,héle tofu¡s a~~gl:Jrars'ª cllé'iqµe 
se cumplaml >; ele !;11'.le1todos:lse ,siel\tan a gi;isto Yi l:ilenver:ii­

dos e.neel ijf'c\.lP-º· 

Si un ju•gad<_>rno 
conoce.el,sistema tle 
juego, ¡íu!?de rcs_ultar 
útil que Jue¡n1e con un 

1 pifr.sonajc inicial Bara· 
acostun1br:ar.s~ ªl, reg)a• 
mento Y1 algo1más ad~ 
lante, cfarle los mfsmos .....,,,..-- ;.;. 

punros de Experiencia 
gue tCl)'gan !p~ d~mas 
jugaéloresiáéspués d_e 
una O) dbs P,a'rtiélas. En 
e.stas<situacionesJ,él lDJ 
áebcña ajustar. los~&.@ 
dc, las,tira'íla~1R11ra~ 1-
darle,a(tenc~(éxifij con 
la IJ.US!lliJ,-frecue1rcfü191Jé1< 
tosJ.dem~ juSJ3dores. 

, 


1 
i 

' 
1 

~USENCIAS 

A 111enudo. algunos 
jug¡iél9res se ven 

obligados a saltarse 
alguna partida, y 

seria interesante que 
el grupo se pusiese 

de acuer<!o sobre qué 
hacer cuando esto 

suceda. Una opción es 
que el OJ u olro jugador 

controle ·al personajé 
de fom1a temporal 

como PNJ. Otra opción 
es que l'os personajes 

puedan ausentarse · 
de la aventura y se 

dediquen a o.tras careas. 

Au_nqµg 1h ideal es qcJe -fede él mJ;Jrn@ se íntecese Ber, 
la hist<:>r@. a 1,réces IO!i.,j,~g'ªQQJ.~'(lesentienden ee Lbs 
aG0nteaímientos o empleian a élistraerse en cen'{efsa:..d<:> 
nes 8ª'"ª,,lelas . . Esto es ge~e~perarr eti (!=ier.ta m~ da, li!er,0 sí 
t:1,r¡¡ j'i,i~aél~r i\:iter,~umpe coostaritemente la,§artísa, es gosi­
ll>le 9\:Je el E>-!l te!'lga"V"que ha.Ger, alg<:>J@I res¡¡>.íf"~~-

EI @9 deber.ía fi>laJ1tears_e,,de~icar alg.9 ce tíenilfl>º fuera 
de-la partiaa' 1para haBla11 c<:>r;i,,ese 'júga8ér en pdv.aélo. IDé 
esta f orma, el Dd roo)solo podrá:ínformél'fr al jM9aé:lor ele g Y,g' 

es posible qµe sW ir;iterrúpci<:>n'es es,téli1 arruinar;i,doles la 
¡;,attiaa a los demá?',, sír;,o que aélemá's pCJecle •¡2reguntarie 
qué ~s lo que puede'nacer, come DJ para)haGer,que lau;iar­
tída le resyJ,te n:iás i r;iteresante ,y, atractiva. l!Jna ,Gomuñiaa­
aión Glar,a, :í sincera que ¡¡,ermita,esal:lchar, ¡j, ambas partes 
res,:relve la mayoría de los gr<:>IDlemas, ,y al l\ciaerlo en f?-d· 
vade¡ no.s aseguramos.de q iJe el jugadqrc np se sienta aver­
gonzado' ante el r.e,sto del g~¡:,o. 

LLEe~DAS 'I{ S'At.101\"S 1 ' 

~ veces, cin jugad<:>r tiene que abandonar el g r:upo 0 un 
nue~b jt1gador solicita unirse. Sí el g17.!F,>O lo sab~ a,on a,n­
telacíó'n, el [)J pueae planificar, una última se~sión aen­
t racila er,i resolver ,p,arte o la tqtalidad ·pe la hi¡;toria del 
·personaje, Sin embargo, sí esto sucede sin previo aviso, 
es posibl'e que el IDJ neaesite encontrar un motivo para 
la ausencia del personaje que tenga sentid.o en relaaíón 
con los acontecimientos actuales. Algunos grupos{?ueden 
sentirse cómodos haciendo que otro jl!gador se haga car­
go· del pers_onaje retíra90, dependiendo de las·n·ec¡esidf ­
des Gle la historia y de su predisposición -a los cambios de 

íntereretación, 

Los nuevos jugadores deberían poder comenzar a ju­
gar aor.i un person~je que tenga los mismos puntos tle 
Experiencia que el resto de los,persoñáje•s dél grupo, Esto 
también se aplica cuanélo los jugadores hagan personaj~s 
para sustituir a los que hayan fallecido o se hayan retirado 

en el transcurso de sus a·venturas. 

EL "METAJUEGe" 

Por últímq, a menudo existe una díferéncia eritre·lo que sabe 
un personaje en la ambientación y lo que sabe un jugador, yg 
que el jugaqor a menudo puede presenciar escenas en las 
que su personaje.no aparece. Los jugadores podrían inclus 
so ser capaces de anticipar el desarrollo qe la historia de for­
mas que sus personájes no podrían: después de todo. para 
los personajes, la partida no es una historia que puede seguir 
deter:min~das convenciones narrativas. L:Jsar tus conocimien­
tos como jugador para conducir las decisiones de un per­
sonaje se conoce conio "metajuego", y en algunos grupos. 
tiene connotaciones negativas. Sí se utiliza en ,exceso, puede 
romper la inmersión de los demás jugadores en la ambienta­
ción, lo que resulta fr1:Jstrante. Por otro lado, un jugador po­
dría usj:lr sy aonocímiento de la historia para encaminar a sus 
personajes en una dirección d.etermínada y crear situaciones 

--. 
l 

, 

"tt!J PA,RTl'DA, , 
TU R0'Kl:JGAN 

'" 

€ada j1:1gader juega a La Leyenda de los Cinco 
Anillos ¡¡ior diferentes razones. Tal vez hayan 
oíé;l<:> hablar de los juª gps de cartas o que hayan 
j ugade. :ti.lgunos ¡¡,ueden sentirse atraídos por su 
-amor por la literatura y el cine de samuráis, como 
las películas ele á kira ,Kl!Jr0sawa y los lib ros de Eiji 
Yóshikawa y Jamé's Cla;vell. Muchos fans de LSA 
comenzaron cornp fanáticos de la histona o la 
cultura j~ponesa, Gomo aficio¡,ados del ani me y 

el manga, o ambas cosas. Otros son entu sias­
tas de la ciencia fíceión y •la fantasía en general, 
desde histó rias romántiGas, con intrigas políticas 
hasta rf:!latps é¡:,i<Zos del bien contra el mal o con 
matices morales. A menud<:>, el material con el 
qu.e el DJ esté m~s famiÍiarizado íníluira en el 
tipo de hiistorías y en el tono de las partidas, y 

eso es absolutamente normal (y te anin1an10s 
a ell<:>: ¡1Js<1 lo que te guste!). Ademas de las 
d ifereñcias en el gusto dramático, cada grupo 
jugará de una fo.rma distinta. Puede que lo que 
más os inter~se sea la narrativa y las relaciones 
entre personajes. Otros grupos se centran en 
perleccionar las habilidades de sus personajes y 

explorar el lado táctico del combate. Este 1uego 
está d iseñáao para permitir nu1nerosos es11 los 
de juego, y, como DJ, tienes el p.oder de descar­
tar, rehacer o simplificar las reglas corno deseos, 
En este capitulo podrás encontrar dívers;:is notas 

sobre cómo adaptar el juego a un tipo de grupo 
concreto, au,~.que tendrás que encontrar el equi­
librio adecuado para el tuyo especifico. 


• 

más tensas e interesantes. Un Jugador 

'flod~ incluso d ejar que su PJ acabe en 
una ajtuación adversa que el jugador pre­

elijo P-,O<gµe resultará divertido ver cómo 
el R:I, intel)tá salir de ella: Se trata de un 

Hm'ª1afµ___eg9'1 gue se utiliza· para fomentar 

@ narración. Depende del gn¡po determi-
Aar cuál essu actitud haeia el metajuego, y . . .. . . . . 
s¡ quieren una separac1on mas estneta en-
tre·el conocimiento del¡jugador y el del,per­

sonáJe, o si es más diveaié!o ,desdibujar la 

lín~gi para eonseguir efectos d_rariiáticos. Al 

comunisar. ~iertamente las expectativas so­
bre el uso apropiado, del rqetajuego, el DJ y 
ijosjugaaores pueclen ,evitar ofender a alguien 

po~ 1;1na,e-onfus1ón o úfia percepción de falta de 

res~to. ~ igual que s!-i_eeé!_e c_on otros, eontra• 

tiempg_-?, uoa c_onversación dara. (y p.otencialmente 
en ¡:[ñvaé:lo} a menudo permite resolver estos pr_oble-

mas de forma satisfaetoria 8ªra todos. Sir:i embargo, si 

i:Jn j\Jgaclor tiené,expeGtatillas que resultan verdaderamen• 
te insompatibles eon1las del resto,del grupo, el DJ podría ne­
•cesitar gedi~lg que bCJsque otro 9,rupo que se ad~pte mejor 
~ ·~ estilo ele juego. 

, 
EV0€AR bA AMB,l1E;NTACl·ON 
tl'E bA: LE:YlENrE)A DE 
b..08 €1N,GO AN1l:L~OS 
El Jc!R oe 1.!:á Lieyenéia de /os,Qineo Anillos es diferente a mu• 

é/io's otros~µ~J s8.$J<rgl, no,sólo r-or sl!Js ~l~mentos únicos 

iñs~iraoos en tas1cftJltur..asife~ia Griental, sino tambi~n p9r 
su enf~qlcl~ 'lten;i~i;o en el graJt)a p~rsonal, la intriga cor­

tesan~ i1'. la magia 1/i mífología· foldori~a. 'A eontinuación se 

presenf¡in a~unas sugerenGias<c¡ue pueden ayudar- al DJ a 
'ihSQfí~r.vidij a las ti~s,es'meralaas\de Rdi¿ugán y a mostrar 

los ele~ffis únié:Ós ~l ju.ego ,y, ele la amóientación. -
fll\CER QlllE l:lA'$ '=l,81 €~GIONES 

SEAN M.J;M8~__l.ES 

La geografía1de Rokúgán es~nibella com.9!R"eligr.osa, iles­

cle su~j;iosqu~rae baml5ú1h~fa lsus eseatpados á.!;antila-
80s. f?e~ria decir e g!,Je, el P.iljsa¡e i.nsp,iro tog9 una' r.eHgión 

ter.,!radª eri el (espero a la iilaturaleza, y, lün samurá) tiei• 
co roku:garrés se"11aravillarlfl con el muñao naturali"'que le 

rodea. Al descrillilr el entoino oe llos F['ª'sonajes, l:Jsa los 
seis.sen1icr~~ lo1que -1gn, o~ n, huelen; saB'orean, sienten 
'!/ p-erdb.en-a un nivel espiritual. PueBescadap, ar tu deserig­

cíi>n,.a on p,.i!rs'eoª)e cofrs_ret~•en .fun'oicf>n de sus v.entajf!_s y 
des11entájas; 11,a samuráJ con una pasión por el sake nota­

lf'á p1imero las €a5as de sake,y) los carreslllerros(cfe barriles, 

r.r,jeritrasrgueºqn samurai ji!Ue q-enta arrsieé!acl liaciª'IQs pe• 
rros 11,t>tarfl que.s<Sn ry,ás salvájei¡ '!/ agres_il(os de lo normal. 

0:tto eonsej0 es,añadir lo que B0(1ríarhos llamar"'textuca1' 

art:os descrÍ¡;>Qonf.!s utiJizan'd~ uno's¡pooos1detalles¡esPQe/ficos 

en lugar de ge"'efaridad.es; eoJl)j:,ara la im_agen mental 9ue te 

• 

haces y las emociones 
que sientes cuando piensas 

-

en " un bosque en un valle" en ·. 

comparación con "una ladera de uña colina rocosa cubierta 
MARGEN DE 

ACTUACIÓN 

de pinos negros y nudosos, cuyas ramas retorcidas apuntan ~- !========= 
hacia la cumbre de la mo.ntaña". Una manera de añadir ele­

mentos dé textura consiste en bu.scar fotográfias en libros e 
Internet que muestren paisajes y arte de Asia Oriental y anos 

tar detalles interesantes de esas imágenes. Dediea·tiempo a 

estudiar la flora y la fauna autóctonas de la región, y anota 
sus nombres y su aspecto. Mejor aún, experimenta perso­

nalmente· ta1;1to,como pueoas de la cultura de Asia Oriental. 

Esto puede lograrse de una forma mucnó más económi­
ca c¡ue viajando por (¡!Sos pa,ses. Por ejemplo, puedes visi• 

tar exposicfiones de museos y asistir a festivales culturale~ y 
exposiciones en bibliotecas y universidades o en ciudades 

y puel:>lo.s con comunidades de Asia oriental. Puede que te 

sorprendas,JI descúbrir un festival· d.el cerezo en t11 áre,!, o al 
visitar a oradóres, músicos y artistas. 

i!l}OiTAR DE VIBA A LOS· PNJ 
tvluchos de los principios utilizpdos p~ra describir las loca• 

lizaGiones también se pueden aplicar a los personajes no 
jclgaaores, 1i1;1cluyendo la textura ·de su apariencia y gestos. 

¡}2uál es su e?tilo de vestir, cabello y vello facial? ¿,@ué co­
lbres, telas, accesori9.s,y. perfi.¡mes utilizán? ¿Mantíen!;in una 

po?tu~ in,pecable, se encorva1;1 o tie']eniuna cojera o wi ttt:: 

n13rvioso?, ~ID&nde" s1:1elen enGontrars~ y. qué' dlcen sus alre­
dedores sobre su¡pe_.r:sonálidad?' ¿¡Qué rasgos de per.sonali­

Glacit cle (o¡¡ PlJ podií,an hace'fles,cuestionarse las cualidades 
d i!i)un ~KJ!J o véno desee una P.erspectiva m:as favorable'l 

Al planear una avc.11111-
ra, debes asegurarte. 
ele in·cluir conflicros y 
desafíos variado_s que 
evoquen distintas e mo­
ciones. Si una historia 
está llena de emoción 
y espcranza,cs ,po~ible 
que los espectadores 
acaben ·cans:indose. 
Si está llcna•de desespe­
racjóJl y n1icdo. puedes 
agotarlos. l.;i,mayoria 
ele la0s historias ván al• 
temanclb entre 'éxitos y 
fracasos,ac sus protago-

~ 

nistas. para ir creando 
experiencias en1ociona­
les aún más poderosas. 

Al incluir una variedad 
de conOicros y de.safios. 
el 0J se aségui:;ir;i 

l'a111bién de que to'dos 
los personajes pucqan 
conuibuir \Y ser. el 
centro de -1re_noión en 
un m9mcnto dndp. 
lo que a~d:i~ ·a 
maotcner'su u,tc.rés, 


i 
' 1 
1 

1 

1 

¡ 
• 

¡ 
l 
l 
1 

1 
1 

CAPÍ'PlJll© 'Z: EL ID I RE €'f())'lt lllE j ,l!JBG© 

• • 

1 \ . 
}f 
l 
11 
1 I f 1 ,,, ,. 

!:.os PN;J t ienen otra élimensión que sé aeóe ten..er e~ 

~uenta: ·su diálogo, ·El D::J siempre puede limitarse a petlr 

!.0 que 8ig¡3 el PrNJ, Rerg f:lara mi::!éflós resulta rQl:Jy gratifi­
cante. ínterpretarlos. l!Jrno de los1m.~t9élos m_ás,l¡\á:._si.cos para 
variar, la forma en que un persor;iaje dite algg ,es 0t0rgarle 

diferentes emociones 0 grades 'de energía. Wn D!l que ·se 
sienta t ómod0 imitando acJ;!nro.s podría ·otorgar a los ple­

be:r,os. y a los m.ariner.os un estiló d.e pr.onuraciae::iórn m_á-s, 

.de~enfadado, aunque Íb s j!,Jgadores deberían abstenerse 
de 1,1tilizar, acentosrque evq~uen estere0tipos o tari~tur'3s. . . 

de las,aulturas de Asia oriental. 

Además de variar ~I t0no, el t imbre y la velocidad con 
la.que hablan los PNJ, el !)J pueqe recurrir a otros muchos 

aspect0s para d iferendar a los.personajes, como su, dicción, 

su elettión de palabras y sus. matices poéticos,. l!Jn pers0-
naje· refinado y leído usará palabras más polisilábicas y u.na 

estructura de frases más compleja. Si el grupo utiliza el cas­

tellano. para sus partidas, el DJ podría utilizar palabras eón 
raici;s latinas y g ~iegas para caracterizar a Ja nobleza, y de­

i,ar·la.s palabras más sencillas o•de origen árabe o geima,no 
para los personajes más prácticos. Los samuráis, con la ~x­

cepción de los del Clan del Cangrejo , son mucho más pro­
pensos a· ha,blar utilizando símiles y metáforas, a util izar la 

personificación o a hacer alusiones a la naturaleza. En la red 

y en las bibliotecas puedes encontrar una g ran cantidad de 
poemas de. Asia Oriental que pueden ser:vir de .inspiración 

y diversión para cualquier DJ interesado en la estética y el 

espíritu de estas culturas y períodos históricos. 

D RAM ATIZAR EL 8 US,HID,O 

Resp etar los preceptos del 8tJshidó a veces puede ser iA• 
cluso más limitante que las capacidades de un personaje. 

No importa. si el ¡;,ersonaje puede entrar y sal ir a hurtadi­

llas de la cabaña¡ importa si tree que :esa acd ón es com­
•patible eon la Rectitud y él Honor. El DJ deb ería hacer que 

los precept0s del Bushidó ocupen un lugar preponderan­

te en la merite de los jc¡gadores. A l menos una vez por 

sesión de juego debei ía elegir un p recepto e incluirlo o 
ponerlo a p rueba ,como parte de un obstát ulo. Al crear 

obstáculos para una ,historia, consulta las listas de posibles 

infracciqnes y saGrifícios en Los preceptos del Bushido en 

la pág_ina 301 , para ver si alguna de esas acciornes ~odría 

constitu ir una·fo rma de superar o sortear estos obstaculos. 

A ,f JtON~AR Lf\ POSICIÓN , 
SOCl·A L Vi LA J ERARQUIA 

!Ui, rígida estwctura social de Rokugán es otro factor que 

limita las,a~ciones de los personajes. Los per,sonajes juga­

dores ,si:¡elen ser suo or.oinados de uno q más personajes 
no jugad&res, a los que-se esper:a. que muestren la debida 

deferencla y, resp,efo . Al:lnqµe se les sit{!e en un puesto de 

aut'oriillad, se esRera que sirvan de modelo para sus pro­
pi0s 1subordínados y que se atengan a ciertas costumbres 

mira reforzar las é!íle,rencías de posición entre ellos. 

Eg os elememt:9s culturales representan una d iferencia 
eoonsihlerablercor:i r~speeto a la importancia de la expresión 

élire.cta ,e indívié:lualista característíea de muchos países in­

dustríalizai:lo§(clel munc!o real contefT\poráneo. en los que -se nace meri6s ñir;icapié en las divisiones de clase y en los 

méfo.dos cad~ vez m~ :irtformales de abordar la cuestión, 

en tOrT\Bª ~~cj613,ton los de la antigüedad. Si los jugadores 
están ínter.esaé:los en explorár estas facetas de la cultura 

rokuganesa en lugar ele ignór,adas, los, protocolos y trata• 

rñientos ñ0norífieosrde estos rituales sp ciales pueden con­
verftirse en ir:istrümentos adidqnales para el DJ a la hora de 

ot<:>rg ar recompénsas de l;ionor y, Glo ria, o para obligar a 

los jugádores,a arriesgétr l;lonor y Gloria al ignorar durante 
unos instantes estas cosl'umbres' sociales. Encontrarás más 

información, sobre la 1posidóñ sqtial o/ la jerarquía en futu• 

ros supleroeñtos en los que. se describirá con mayor deta• 

lle,el mundo de Rokugªn. 

·GRl:J'PO,S ·Ei~ LO S 
QUE LA frl l1STORIA 
S1EA L(j) PQ_JIM1ERO 

Para algunos grupo_s, el he..ciho de jugar es 

secun¡:lado en eompariat ión COR exp lorar las 
motivaciones y el destir,0 de sus personajes, y. la 

em0ción de ver " qué pasa después" se impone 

a la de btilizar eombinaci0nes de técnicas espe­
cíficas pa(a derrotar a sus enemigos. Si tu gru­

p o se corresponde .aon _esta t ategoria, puedes 

p lantear!;'e:una o más,oe las•sig !,Jíentes opciones: 

0 Las téani t as se reducen a efectos pura­

ment.e narrativos .. 

® Los e::onflíctos relaci0nados cori el com• 

bate se· resuelven con una sola tirada, de 

forma similar a las reg las que aparee.en en 
Resol.ación d~ duelos en upa t i rada (con­

sulta la p ágina 26'1 ). 

0 Las intrigas se resuelven -exclusivan,ente 

med iante la interpretación, y el li)J detem,i­

na quién se im¡x>ne b asándose únicamente 

en lo. que d igan los jugadores (o en lo que 

describan que d i,cen sus personajes). 

: 

·, 
: •,' 

• 
' . .. :· 
~: 
,, 

... 

•, 

. 

' . .. 
. 

., 
' " ' 

l. 

< . 

,, 
' ' ,, 
' ¡, 

} ., 
' 
11 

. 

!, 
1 

' 
1 

1 

' 
i 

1 

1 
1 

j 
1 

l 
' ' 
1 
' 


! 

'.. 1 

• 
• •• 

IN 10E ~,P,~E if ~ R A 
L.&S ESPi1Rtrt·us 

•' 

Los espíritus, 'ton lai:excepol6p dé los de•lf engoky • 
y Ji901¼, ne se•rigen poc·et bien ·o el,ual. Actüan 
de .FJcuerc;l,~. con su rnalurale;zg, ,s¡ue 0bedece .ª 
reglas. propias e· 1ns00.dá'l:iles. A estas crlatur.as 
ne tes importa el,'bienesta, ni los 9e:s@os de ·1os 
samurais C(i)n los e;¡ue se encweA.ti:an. l-os esplti­
tus de'.lll'lcestrQS\son la ei.tc.epeión ,a esta re9la, ,y,a 
que-sienten 1:1n interes fmpl/oit0 en,ver cómo s1;1s 
tle:sceAdientes ,tr~un.fªn ~ aatúí!n de una fotm¡i 
qu.e honre a sus,an~p"ás~d(;)J , 

Es por es.tó ¡¡,ot I@ 8µ,e- deberías asegurar:te 
de q~e las motivaciertes de los sergs l.:Jltrarnun. 
danos sealil m,s~eriesa,s, asi gomq de orilizar 
deblas sentidos, aaectlj'os o illjs1ones para er;iga­
ñar- a-tus P.!I. !!:os mism,.os es¡;>lrituJ;• qve ay.t(den<a 
kis P J a ~star 1:lna brzoma ~0orian '1.1ólverse i:i,l)s 
a§leJante conl"ª1.elles¡~o¡¡ p_1;1r¡¡ divefsi6n. 

Añ~ª ir e1emei:rtQ.s narrativos .a<!~ iñvestiga­
s,ones, o escena!!' p,r~limirtafés p!ffeqe resi:Jltar 
e~~ecjalmente efeGtivo a la 1:rora cll~ l~ac.er; gue 
lo,s p,ersonajes ~bo~9i.eh le-s g!;!~t4~~1os de~tle • 
una pers¡¡iemiva~nue,;,ai.y, 1:101;1,sensaaién,de a,som­
bro, y, ,efl,última ilnst'ai'IGia, aon ca~tfla renovada 
a la ñl ra de-tratar, c.on esRl.ritus Y¡ monstruos. 

CA1PÍ'F UL© 7.: EL 1))1l1RE€J(©R 0E J¡l!J.EGQ 

C 'ÓMO' AB'0 RD~R L 0 1 SOBRE~~'flilAAt. 

A la hora de ¡:>resentar: el mundo de ~a ~ey,er.1aa de 
los e;nco Anillos, es muy impo~ante tener en cuen­
ta que, en ~okugán, monstruos, espiritus·.y dioses s~ 
pas~an junto a los m·ortales. Estos seres.•se basan ·en 
el folci0re y la mitología de culturas y religiones del 
mun·do real, y aunque eso ·significa que el 0J pue­
de utilizar estos cuentos y,·leyendas como inspiración 
para s~s historias y partidas, también es importante 
evitar trivializar ó ser irrespetuoso .con el material ori­
ginaÍ1. Puedes evitarlo investigando y desarrollandó 
los espíritus y los monstruos con el mismp ~uidado 
qu~ debes prestar a las lo·calizaciones y a• los per­
sonajes no jugadores, y describiéndolos como seres 

- poderosos que los jugadores no deben tomarse a la 
ligera ni ignorar. 

· Estos •seres p.ueden encontrarse en cualquier lu­
gar', pero normalmente les influye la naturaleza de 
su enJorno. Las criaturas y los seres que viv.en en el 
agua.,tiendE!n a adoptar rasgos ~cuáticos o ·anfibios, 

- mientras que los· espíritus de las montañas tiene·n 
personalidades y apariencias más agrestes .Y des­
carnadas. En Rokugán, los espíritus benévolos· son 
ge.neralm_ente sere~ hermosos, límpidos y radian­
tes, mientras qu·e los espíritus malignos encarnan su 
corrupción mediante la fealdad, la inmundicia y las 
tinieblas. Los espíritus aneaestrales conservan la apa­
riencia que teníar, en vida, mientras que las almas 
peraidas pueden aparecer aomo luces parpadeantes 
y•apariciones fantasmales. Muchos espíritus tienen el 
p.oder de cambiar éle forma o de ocultar su verdade­
ra é!p_arienda P,~ra ,poder fTl_OVerse entre lds mortales 
sin; s~r de~cubieftc;>~. por lo que nunca se ¡::>uede sa­
ber con certeza si estás hablando sin saberle con un 
ctios o aon un kitsune. 

l!Jsar lo sobr,~.natural en Rokugán es una mane-, . 
ra dé:\.á.lestionar 'la• forma de pensar y. la metodolo-
gía·9i3 ,los jugadbres, Los ,fenómenos sobrenaturales 
tiende;, <! límit'ar, los se_nfidos en 'los que los morta­
les c.9nfía.n más, ~a que los ,espíritus,.no pueden ser 
vlsto,s, toP3dos, e~_cuthados ni sentidos, excepto,p_or 
los shug~nja y aquellos coñ un sexto sentido. Los-se­
~esi ~8~erÍaturales · también imponen restricciq~es· 
.[l la logica de los jugadores, porque estos espíritus 
y.. eriaturas son p,ei:fectamente cap.aces de .violar las 
ley,es ele la naturaleza y, de la fisiaa con sus· aéGio­
nes. Ror, último, las actividades sobrenaturales entor­
pe.ceí:l lla cilpacjdad de los jugador~s para resolver 
prgl51emas, ya que las opciones para lidiar eao_n lo me0 

t§fi§ic.o son limit~as, y un ,grupo d~ P:J p_odria nece­
sita r¡ d~1la ay,uda él~ expertos o de una investlgación 
exna4stiva pa,:a~comp_reric;ler, aplacar q , resistir: a-los , -
seres•sobrer.iatorales;y sl:(s1efe~ os. 

' ' 

' 

• 

. 
' 

1 

, 


~ 
! 
i 

1 

i 
l ¡ 

1 
\ 

1 

1 

' : 
1 
' ' . • • 

11 
' ' t 

CAPÍTWl,0 1: Et 01IR'ECl10R J»E J111J,EG',© 

OFRECER OPC'IONES 
i\f DETERMINAR tAS 

co·~SECUEN.Cl,AS 
Si tulli'éramos que ofrecer un úoico oonsejo a cuálquier D.'l 
'para dir,igii- RoRUgán1.sería1este: fecúerda,que. R.okt'Jgán,es 
un munao de de•cis'ienes y, cqnsecuencúas. Los sistéma~ 
de ninjó, gfri, Honor¡ Gloria y, Estátus existen para oBligar, 
a los pers.onaj~s a tomar deoJ~ienes y seguir la evolucúón 
de estas dectsie,rnés,en el trar:1so,urso,de una oar¡,paña. l.:os 
jugadores deben•tener la capacida'Cl ele ,tomar, dé"cisloñes 
reales en nombr.e de sus persenafes, es oeGif,. d'!: elegir, 
la manera en que su personaje quiere afroot~r o resdi" 
ve~ una situ.ación, y sy_s person•ajes deben experimentar 
l¡¡-s consecue.noias de ,esas oeoisiones, tanto en lo perso­
nal como• en el mundo que les rodea, en función de lo 
que está· en juego (oónsulta Aumentar las apuestas en 
la página 292). 

El DJ debe esforzarse por presentar decisioAes en sus 
campañas oponiendo dos deseos uno ·contra el ótro (con­
sult,t también Diseñ·o de metas, más aqelante en esta sec­
ción)., i?or, lo general, -e~o adopta la forma de µA conflicto 
eñtre· el1

, nin jo y el gifi de un personaje, pe·ro también po­
.dría fPlasmé!rse en la necesidad de un personaje de elegir 
SL arr.ie.~ga Honor o Gloria para.cumplir,.un objetivo !:Spe­
cífice. © tras elecciones se originan a la hora de deéidir 
qµé prol:Ílema abordar primero, ql!é·posil;>le solución bus­
c?f. 0 qujen·se benefloi_¡¡•o r~sulta perjydicado al resplyer 

,~I proolema. 
Al diseñar estos puntos dE,J decisio:n, el DJ debe pla­

riifi~ar las r9mificacíbn·es inmE,Jdiatas o a corto•pÍazo como 
pélr,te•,o~ esta preparación, pere las consecuencias a largo 
plazo pueden irse pensando durañte la fase ·de· prepara­
,ción er;itre sesiones-de juego. A menupo, las opciones•se 
presentarán i:le manera orgánica ouranté la pc1rtida sin que 
él Gtl; se las naya planteado primero, por.lo,que,~endfá qµe 
usar .su criterio para .i¡letermínar qué-ramificaciones a,co'rto 
pl.gi_zo,,tienen sentido dadas las·circunstancias, sobre la ba­
~e de lo que se haya\establecido previamente, en lugar·d~ 
introducir c:onceptós complE!ta·mente r,H.¡evos. l.:as recom­
pensas. o~ t,lonor y 16loria (éonsulta las,páginas,300 y 30_4) 
también se· deben, tenér en cuenta a la hora de resolver-·los 

puntos de decisióri'. 
Rroporcionar altérnativas· entre lo corrE,Jcto y lo 'inco­

rrecto, o entre el oíen y,el ma'I, estimulan una narrativa más 
hefóíta y una escala épica·. Las-camp,añas en las que los 
personaj~s se eñfr.entan a decúsiones malas o peores fq­
mentan,una sensación más sombría y cruda. Por defecto, 
•la ambientación dé La l.:eyenea de /o-s Cinco Anillos se si­
tóg én un· punto jiiter~edio, en el que•s~ ofrecen a los ju­
gadores diferentes opc;iones cuyos resultados no siempre 
son lo que parecen. Ninguno de estos modos és mejor o 
p~or que lo~ demás; pero,cada uno,de ellos lleva a los ju­

:gai:lpres por Ci!f'T\inos muy diferentes. 

• 

z.ir 

- I' •' . 
• 

• 

• 

Si tu 9r:up0 quiere qire sus I? J se enfrenten a una 
e1<perjencia e)<trradarnerife letal, puedes .apli-

·r.. i.... • 
car uria o más • e las s1gp1entes opct1ones para 
~á'cer: qu"e las p~s1bill~{láes de morir o sufrir 
heri c!las catastr6'f1c~s en p.artida s~an mucho 

ff!ª~ores: 

@ :Aument a la letalíclad de todas las armas 

et,i ,F4r 
• 

@ Si un->personaje s4fre el estado Hemo~ragia 
al final de la escena. muere a me.nos que 

gaste un punto de Vacío. 

@ !:.os estados Herida leve y Herida grave 
pueden !?mpeorar. Cada vez que un per­
sonaje falle una tiradá de Aptitud físíca 
para eliminar estos estados, empeora (de 
hlerii:la leve a Herida grave, y de Herida 

grave a muecto). 

• 

, -
CREA:CIO,N D .. E AVENTURAS 

Antes h~mQ? ha piado de .cómo ·es.necesario que una esce­
na cuente ,con tres ingredientes par.a que valga la pena re­
ducir el ritme y j ugarla ,•en, tiempo real: metas, obstáculos 
y lo que esté·•en juego .. Mycl)os. oedo$... encuentros o esce-
. ' 
nas, de una pa_rtida estarár:i compués~~s por estos tres ele-
mentos. Entrelaza varias ,escenas' c;.on múltiples objetivos y 

' . 
obstáculos, junt.o ·'c;on 1.1r:ia,ser,ie 1qe intereses cambiantes, y 
t~ndrás la base de una av.entura: si,lo definimos en térmi­
nos narrativos, tendrás un, ar,c:o o esoeñario. .. . - ~ 

Sin e.moafgq, !os ju~gos,de1rol s9í) ,diferentes a las no-
velas o peljculas, y~ que el "púolico" {los jugadores) tie­
ne- voz y voto sobre las metas ~ue sus personajes desean 
Gum'plir,- la· forma en que i_usl;personajes intentan superar 
Jos.obstáculos y-~i sus personaj~s pueden o no afectar a lo 

l;JUe' está en jul¡!go¡ 

ID EAR METAS 

L¡:i meta, o deseo motivador; es.el elemento básico de una 
nar,rativa. Estas metas a menudo se presentan como misio­
nes de manera <similar en formas de comunicáción tan an­
tiguás como la poesía medieval y tan modernas conio los 
vidéojuego_s. En ún juegq de rol tambiéñ' pueden recibir 
este noml;>r~. pero en Rqkugán las m~tas se suelen definir 
como propósitos. Estos-propósitos son necesaños porque 
si un per.sonaje- no desea nada, o no quiere conseguir na­
da, los acoñtécímientos ae la· bistoria simplemente pasa­
rán. Si ,u,n personaje no sé ve afectado emocionalmente 
por una historia permanecerá estático y no canioiará de­
masiado, ni para bien ni para mal. 


, 
' -, 

' ' . ... .. ~ 

' 

• 

' • 

' -' 

~-~-- - -- -- ----
, 

GRUPOS TACTl'COS 

Los j,ugadores con mentoilidad ractica suelen dar 
prioridod a la comprensi0n // uso de las reglas del 
juego_ Puede que no esl~n-tan ínteresados en los 
.orf9en~s de sus ¡¡,ersonaJes, ~ muc!,o menos .en 
los de los persenajes no,jugadores, y-puede que 
consideren el combate con,o ur¡ frn en sí misme, ~ 

ya que es u1.1a oportuniqad para p611e'r a pr:ue• 
ba las combfnacienes interesantes de téitnicas" y 
capacidades de sus personajes. Si_ tu grupo se -
cor.(espondé con esta categ<;>ria, puec/es pk1n: 
tearte tirta o n1ás de las siguientes opciones: 

-@ Fomenta la interpretaoión, pero_ haz,_ 8J.!~ 
las reglas sean una parte impp rtante de las 
e-scenas dramáticas, como, ¡¡,or ejemplo, 

• las intrigas. 

@ Haz todas las- tiradas al descabierto, e in­
forma siem¡?re a los jugadores del NG de 
todas las tiradas,que hagan. 

@ En lugar de limitar:te a describir, sus efectos 
narrativos, det¡¡Ua las-capacidades de 1los 
PNJ en té rminos de reglas, para que .tus 
fugaqores puedan entén<¡ler y a¡¡,rovéc;,har 
la forma en qtre•éstas interactúan con las 
técnicas y tapa1;idades de sus -personajes. 

- ' 

Tenienelo en cuenta que las metas so,r.i muy importan­
tes, ¿cómo puede el ®J inventar, meti!_S para los perso­
najes? En el JdR de LSA, todos los personajés llevan dos 
metas integradas desc;Ié la Greación de person-ajes:' su me­
ta personal, <:> ninjó, y su élebef ha_ci¡i ~u se;ior, o giri. 

El ninjó es bastante senc,illo: el p,ersoñaje quier.~ algo y 
tratará de ol:;>tenerlo durante la 1;am¡:iaña, a ve<.es induso 
en escenas dedsivas. 

El giri también del:'ieria <.<:>nstituír un o~jetiv.o· viable, y 
el DJ puede crear aventuras simplemente crean:ao' ,obsta­
culos que hagan que estas metas,resulten· más difíciles de 
alcanzar_ En ocasiones, estos-obstáculos pueden ser inclu­
so las acciones de un señor, que actúa en contra de· sus 
propios intereses, lo que ol:>ligará al personaje a decidir si 
desobec;fece'a su señor para servirle mejór. 

Aunque estas metas' no tienen por qué ser mutuamente 
e¡ccfuyentes, los conflictos entre ninjó y giri pueden ser .una 
gran fuente de inspirac;l9n para la iriterpretad9n_ Elegir en­
tre t;Js deseos y tu deber puede resultar muy emocionante. 

' 

0JSPONER OBSTÁCULOS 

Una meta no resultará interesante si no es difícil de alcan­
zar. Es ~sib!e 9ue para lograr una meta un personaje sólo 
tenga que hacer una cosa, o que-tenga que dividir su meta 
en muchas tareas de ,menor entidad u objetivos secun_éla­
rios. Tanto la meta original como los objetivos secunda­
rios deberían tenor obstáculos, u obstrucciones, que lo_s 
PJ tengan qtie superar. 

• 
-, 

' . -

' -

6A'P Í ínl!J1b© ':/:, ÉL ~ llRIE c1·0i ÓJE il l!J1E G 0 

. 
• 

' 
,,,_ 

,, 
En un j_u•egó-él@'- r.ol, los¡ oostácuibs suJ~r;i se,; €le es• ' 

. . . ~ 

tos·.tapos: 
' 

-@ ©bstáculo· m~rcitil: ¿l\lece.§itari combatir a arguien 
o algo1f.!ara lo!¡jréldo? 

0 Óbstª'culo so,c;ial: ¿;Necesitan hablar ·con algJ.,¡_1en 
paJa,lograrfo'.?1 

•'• 

,@ 01fstác1,1lo -d!!• investigación: ¿Necesi,ta:n obt~n_ér 
más información Rara lqgr¡¡rf9? 

' ~@ Obsta.culo de: exploración: ,¿;Ne-ces.itan. ir a algún 
'• 

l_ugar para lograrlo? 
' . 

@ O~táculo logístico: ¿Necesitáh ·conseguir a!go 
para lograrlo? :· 

@ 0b.~~c;ulo ~"'!ocional: ¿Necesitan al_terar sus 
- creencias o su personaliclaH para lo.grarlo?, 

' ' " 
Rlantéaté ll'roporci_onar a tus jugadores un l'[lar.gen de 

maniobra,qw~ ;les.perrl=i't~a determin~r la f0rma en, quetst1s 
¡:iersonajes intentarán ootener lo que, tjesean, lo que a su 
v,ez le~_permii,rffe ,elegir 'k,;s tip9s de obstáéulps y !p forma, 
;de su¡:leraflb's. ~i .s~lo<·h_ay ,una ''forma correcta," de resol• 

' 

-: 

• 

. 

• 

" 

.• 
• 

ESCENARIOS . ..,, ' ~ ,. ~ 

LINEALES.Y LIBRES 
ver los prob,lemas, lo normal,es gu_e ,tus jugac/ores piensen :-1-======~=== 

- . 
que se les1ha privado.de si.a capacidad de in'fluir ea:i''la histo-
ri.~. "Un !ini1;0 camin_g, correcto" también va en contra -dél 
.éspíri_to ¡:fé, las-feglas~ Ya que los pJanteañ]ientos-,elemen• 
tales se ba'san en la idea de reso(iJer• un d~safío dé distin­
,tas maneras. 

El DJ p.odría ha<;:er una lista de lo.s _pasos oecesario~ 
¡;,~raque un' P~;eumpla_una met~ Y. -ti"abajar a gar.tir de phi, 
o ·utilii!!ar los distintos tipos de obstáculos para ayudarle ,a 
idear éstos pasos. De 'ésta forma,. el DJ puede plantearse 
que su grupo,centrado1en lás· interacéioñés,sociales se.en• 
\:\.!entre C(?fl PNJ a_qv~_¡,s~rioi, rtíierifras que ,el grupo con 
int linaciones rn_arciale~.püeda cumplir sus, metas 8ºr IJ'lea 
dio del combate. A conf i,:iuación ~e explica <;:ada tipo ·de 
obstáculo de forma detallada:,el DJ\tendrá, la 'tarea,de ton• 
vertir estai ii,f,eas ;g~~'éfales :en iaeas ~specificas para su 
campaña cleP,endiendo-•oe 1lós-p.ersonajes; Ju!¡¡ares: y obje­
tos concreto~ que figuren en su historia. ·Tanibié~ deberá 
r~cordaf incprpp~r pr~<;E!!f?t0s--específicos 8él Bus_l:íidó en 
al menos,•l:Jr,i ·obs-tácul,o por sesión de Juegp_, _pa~á que la's 
restricciones ·que impone sean una de l~s Rrincipa[es 'io­
gl,lieJudes de los jugadore-s (tonsulta también Qramátizar 
el Bushi<:fó, en la página 286). 

' Obstácµlos mar,ciales 

l os obs_táculos marciales se presentan <;uanoo dos o más 
entidades tienen interes~s en, <;;onflicto, y ~ólo, un g r1:1 po 
p1,1éde-cumplirlos. Esto significa,que será neces~rio supri­
mir o -incapacitar a la éntiélad r:ival el tiempo suficiente)~_o­
mo-para' terier éxito. En Rokugán los ob-stáculos marciales 
pueden ser criaturas; poderes :;obrenaturales y, sobreto­
do, otros personajes, Es posiole que a unos, guardias se 
les, líaya en·comendado la tarea de proteger, un objeto de 
valor o a una ,persona i'mpor.tante, o que una b~stia sal-· 
vaje esté atacando a la población local. tos obstáculos 
marciales sólo puede,:i superarse por medio de la violen­
cia, aunque no todos los enfrentamientos tienen por 9úé 

. Al dividir pn (?bjet\yo,en 
objetivos secundjiñós, 
puede-res\!ltar¡_tenf;icl,or 
obligar a,los P) á cum­
,plirl9s u_n<t tr.!s 9tr.o 
de forma hneah Esto 
no sólo pli!!de eliminar 
parte de capacidad 

,de d~cisión d~ los 
juga'dores, sino que . ' ~ 

además tampoco ren~ a 
,lo que suel~o.currjr, e" 

' ' la vida real, ,\'efectos 
práctícos, e_l DJ es_tar.Í 

,,diciéndoles a los juga,., .. 
dores qué,dcbcnilfacér, 
lo que en.úllin1a instan-

~ 

• _,¡_a rcs~1lta1a6urci,dó. 
-En1lugar de ello, los 

t!iiig;Íclores,deberí; n 
poder tra[llr d~.cu,mplir 
'diversos -01Íjet1vos 
secu11<Jarí1,>s .cn,cl 01'8e11 
que·ellos élijan, JÓ 

' . , ,que sc,tr.rduce,tn,un 
estilo de j~1cgo,más 
libre. Enresto~1casó's. 
• • e.l,DJ preguntará a l9s 
jugador~,q!!._é 'í:s l9r~ue 
pretenden fmccr a CO[!· 

tinuación. tras-lo que . -' se ~ug,;i~11-1una escena en 
l,l'Í¡ue sjfles¡pr~enrará 
trarnndo de·cumplir 
este oojcrivo s~ lln• 
dario y de super.ir un 
obscácu·lo apropiado. 

• 

• 

' . 

• 
' 

• 

"' 

-• 

.. 

• 

,. •• 

• 

"' 

1 


1 

·• 
¡ 

1 

1 
; 
J 

l 

1 
1 

l 
l 

INVESTIGACIÓN 
SOBl!ENATURAL 

~ -~--- ~ ..... _ 
/.as pn,rbos obu,1icla~ 
de los ~ píri111s 119 s011 

admisib!<'S rn la mayoría dr 
lvs,tribu11ali:'s. cs¡lt'cial• 
mcnle e11,oquel/(ls que 

oplican 11110 lt't·lura estricto 
de lo ley lmprrial. 

/\iJémás. los imxrtidumbrcs 
del, COII/KÍIIIÍ('JIIO espirilua_/ 
/1ace11 que 111ucl1osseñarcs 

se muestrt'n escépticos ante 
ello ya qur. después de tCKJo, 
t'.11 di1~~ ócasíónes-se han 
malintcrprelada las enigmó-

licas-¡,a/abras de los,kamí. 

ws,PJ pueden 111í/iz01: 1.'Slas 
¡ir11ebas para establrcer. 

lredras por su cuenta, pero 
11ecésilaró11 procbas más 

sólidC1s (o 1es¡j111011ios, 
ideo/111,~1,cJ paro demosrro~ 
cualquier ind.ício que deseen 
fon1111/ar de manero.oficial. 

UMBRAL DE ALERTA 

Si deseas saber si IQS PJ 
. -

se percatan de algo .sin 
una tirada para estudiar 

la zo1~a. una (orma 
fácil de logra-.;lo es 

clétem1inar que ro,dos 
los personajes que ten, 
gan un valor de Alerta 

igual o superior·a un 
valor específico lo ven. 

Simplemcnre a_cuérclate 
de anotar los-valores de 
Alerta de tus per~onajes 

(por ejcn1plo, en la 
hoja ije) DJ) antes de 

preguntar, no vaya· a ser 
c¡ue se les escape algún 

detalle importante. 

• 

-- . •' 

' 

'• ' 

,,, 
(A:PITULO 7: EL IDIREtTOll DE JilJJE1@(,i) 

se r, letales. ~ rnenuo a, la úñia..a rque se r:íecesrta es herir 

a sam~tl?~ a l!Jra oponente, p_éro en aquellos cas(;!s en fas 

~ue el uso cl.e· 1<1 fu.e~aJ sea ilegal o oesnenféSO¡ 1?,Uede 
que las personajpS'•se ~ean obf.ga~as a1 no oejp1: Castigas 

o a acordar e.l gibstáGJJ~ marcial í(lesde otrai fi!,~specti­
va. En términos Be j l!Jeg_a, estast copfr.entaciones· se pue• 

den resolve r,_Jnediañte Gll!J~los, esGaÍ¡amuzas'i"g l!iatallas ·ª 
gran ese.ala. 

® ¿.Qué cgnjuntos 8e(cara.:ger:ístJ.!,as de f!Nl!J vas a uti­

lizar,~ cuáles vas a teneíl's¡ue crear desee cero? 

® ¿ 'Tienes inténéión de e11f¡!lorar l!ln subconjur,,to con­
creto ce las reglas e,¡¡ el enc.uentro, como, por 

ejemplo, CJn, tij;larde 'terrena o ,estadg espedfico? 

® ¿De qué formas @ueden gastan~, los j t19¡idbres en 

sus tirádas,cile lnit:ic!tiVJl,,lf. qué info~mación sensorial 

puedes ofrecerr para ª-YU~ar a ~vocar estas posibili­

dades a los jt19adores? 

® ¿ Qué fa.ct0.r~s am.bientales o, emo.ci!:)nales pue.den 
causar complicac¡iane_s1durante el enfrentamiento'? 

@bsfáaul.os soaiales 

Los abstáculos sociales se presentan cuando varios perso· 
,najes. tienén intereses én co_nfliG~9 y se les debe persuadir ,, 
para· renunciar a (;!stos int~re.ses o ceder ante· los persona-
jes que se enfrentan a ellos. Las armas utilizadas en este 

tipo de obstá_culos son la P,,ersuasión,. la intimidación; la 

negociación y los ruegos, y para cumplir sus metas las par­
tes implicadas se crl!lzan amenazas y promesas. Las intri• 

gas son una forma más .~labórad~ dé simular este tipo _de 
interacciones en partida. Aparte-de eso, la interpretación 

puede proporcionar los mismas resultados si,los jugadores 
son capaces de hallar motivaciones o incentivas suficj en­

tes •para influir en los personajes adversarios. 

® ¿Qué conjuhtós de·cáract.erísticas de PNJ vas a uti­

lizar, y cuáles vas a n(;!cesitar crear de cero? 

@ ¿ Cómo ·se diferencian 'los P J de los PNJ en térmi­

nos de Honor, Gloria '/ Estatus? ¿ Oué pu~de signi­

fi<!ar esto a la hora de determinar cómo tratan los 

PNJ .a los PJ? 

@ ¿ Qué ventajas y desventajas ,poseen los PNJ que 

los 1jugadores puedar.i deséuliirir y utilizar? 

@ ¿De qué formas pueden gastar~- los jugadores en 

sus tiradas, y qué detalles puedes aportar para ayl:J­
dar a evócar estas ¡;,osibilidades a los jugadores?· 

@ ¿Puedes adoptar algún t ono de voz o gesto espe­
cial para diferenciar a los Pl'\.U? Invéntate un detalle 

único y memorable para cada uno. 

2.90 

... __ 
• ... 

Obst{(c,~Jos' de investigae\ón 

t:os obs~áculos de investigación se derivan dé la falta o 
la ocultación de infbrmacion. ¿©uién o qué ha hecha es­
to? ¿Góma ,lo fiízo? ¿!Dónde y, cuándo? ¿F'or qué~ Rara los 
personaj¡:¡s que ltcin recib,ia,o entrenamienta en· el méto­
do 1~ itsUki, un obs~e::ulo de inllestigacio.n podda éonsistir 
~ examinar 4na habitadc>'i1 én l:5usca ·ele pruebas físicas, 
mieotFas que l¡;,s shugenja p,o-clríar:i recurrir, a su relación 
con los espíritus 

1

para atisbar, indicios sabrenáturalcs. 

ííambién es .. posil:>1~ que los personajes deban consultar 
fuenl es de información escrita específicas, como el libro 
de almohada\áli3,un personaje o los p,ergarninos de una bi­
blioteca priYaéla. En l_a m.ay,o-ría de- los casos también serán 
necesarios testimanios F,tar.a recoostruir los datos que fal­
ten. Así, los,ebstáculas de ihvestig,ªción se entrelazan con 

los obstáculas sociales 'cuando un personaje tiene la infor­
macion que. se busca y, hay qµe persuadirlo para revelarla, 

@ ¿©ué··información es absolutamente necesaria pa• 

ra que•los:personajes puedan continuar?l as perso­
najes deberían poder resolver <lualquier ob~táculo 
e::apaz, de detener la tra.ma sin r,iecesidad de ,tiradas. 

@ ¿ Q l!Jé detalles pueden ncifar- directamente los PJ 

con valores específicos· de ~ ler;ta? 

@ ¿.Qué información adicibnal se puede obtener, en 

la es<!eh.a que no sea· necesaria para continuaF ha$­
ta e! siguiente obstáculo? ¿Oué contexto o ímpli• 
caciones adiciqnales aportan? ¿ Qué habilidades se 
pueden usar para desGubrir esás'pistas adicionales? 

© ¿;Existe alguna otra ·entidad <:¡ue .tr:ate,de obten~r la 
misma infarmación, y qué hará si descubre .que los 

P J están interesados? 

@ ¿Los P J están re4niendo información de forma 
sodal o legalmente admisible?, Recuerda que eh 
el sistema legal r.okuganés los testímonios de un 

sarnurái honó'rak:>le prevalecen sóbre las pruebas. 

@ ¿.Qué ramificaciones políticas podría tener para la 

armornía social revelar la inform.ación descubierta? 
¿Cómo (eaccionarán las distintas facciones? 

Obstáculos logiístico,s 

Los obstáculos logísticos se presentan c.uando los perso­
najes no tienen la herramienta, habilidad u orientación ne­
cesaria para completar una tarea. Es la versión física del 
obstáculo de investigación. Es posib le que los persona­

jes necesiten averiguar dónde pueden conseguir el objeto 
requerido (lo que, deviene en un obstáculo de investiga• 
ción) y luego averiguar cómo conseguirlo. En Rokugáñ, los 

métodos eje ¡id~uisición más con1unes son el trueque, el 
pago e incluso la· compensación a trav,és d e táreas o ,encar­
gos. A veczes el obstáculo consiste en obtener el articulo 

que se necesita, lo que puede hacer que el obstáculo sea 
también marcial, social o de exp loración . 

•. \'ill!. 
! :~ ...... -~ ,. 

" . 
• ,1, . 

/ 


11 

® ¿Existe algún e>tro artículo que cumpla los requisi­
tos? A veces, los objetos fT)ás apropiados son tam­
bién los más d ifíciles de adquirir, y viceversa. 

® ¿ Quién es el propi~télrio actual del objeto y qué 
importancia tiene para él? ¿Los P J podrían pagar 
por e l objeto, o solici ta rlo en nombre de su señor? 

@ ¿E,xiste alguna historia en torno al objeto en sí (dis­
putas sobre su propiedad, maldiciones, etc.) que 
complique su adquisición? 

® ¿Está mal visto, ya sea legal o socialmente, que los 
Pj adquieran e l artículo? Y si es así, ¿cuánto Honor 
necesitarán arriesgar los jugadores para adquirirlo? 

@ ¿Necesita el objeto reglas? Si es as¡, ¿se pueden 
usar las reglas ya existentes o es necesario inven­
tar otras nuevas? 

• 

Obstáculos de exploracíón 

Cuando el p ropio entorno es e l ímpedirnento, e l grupo 
se encuentra con un obstáculo de· exploración. Es posible 
q ue el área sea d ifícil de recorrer o de atravesar debido a 
sus rasgos físicos, lo que requerirá que los personajes sean 
rápidos, fuertes o ágiles para superar los impedimentos. 
El entorao también puede constituir un obstáculo cuando 
los personajes no conocen la ru ta hasta su destino y deben 
trazar nuevos caminos para encontrar lo q ue buscan. Los 
obstáculos de exploración se entrelazan con los obstácu­
los logísticos si los personajes necesitan equipar a una ex­
pedición, y pueden convertirse en obstáculos marciales sí 
hay habitantes hostiles en la zona. 

® ¿ Qué limitaciones impone el entorno a los sentidos 
o a las capacidades de los personajes? ¿Pueden 
utilizar sus ventajas para vencerlas? 

@ ¿Cómo es de peligroso el terreno? ¿Existen áreas 
especialmente peligrosas o potencialmente más 
seguras? Si es así, ¿cuáles son sus efectos? 

@ ¿De qué forrnas pueden gastar ~- los jugadores 
en sus tiradas, y qué información sensorial pue­
deri aportar para q ue los jugadores se percaten de 
estas posibilidades? 

2.91 
• 


1 

I' 
!, 

/ 

t 

·¡ 

1 

1 
1 

\ 
' : 

l 

1 

! 

. ' 
1 

1 r 

• • 

; 

CA'Prrwu.o 7: EL DIRECl"OR DE JUEGO _____________ __::_ ____ ~--~------------

@ ¿ Tienes intención de explorar un subconjµnto c:·on­
oreto de las reglas en el encuentro, como, por 
ejemplo, un tipo de terreno o estado específico? 

0 ¿Quien o qué habita en la zona? ¿Hay animales, 
personas o espíritus, y qué perfiles de PNJ puedes 
4tilizar para representarlos? 

@bstáculos emocio.nales 

El último obstáculo es el más difícil de dramatizar (es de• 
cir, de ilustrar en la •ficción del juego en lugar de explicarlo 
abiertamente), ya .que tiene lugar d.entro de la mente de 
un personaje. En un obstaculo emociqnal· el per.sonaje de­
berá modificar su propio com.portarnieAto para tener éxi­
te. Tal vez se· haya negado a rer:iunciar a una determinada 
meta o forma de pensar y sé baya obsesi.on·ado, por- lo qcie 
deberá pasar página' para poder s_egui~ adelante eon su 
vidi:I y encont(ar tranq!,Jilidad de espíritw. 0 tai vez se ha­
ya Aegado a seguir un cierto camino o a em¡:>render uma 
activjdad determinacla a causa de sus prejoici0s, y élEl01ª 
apre1Jder a dejar de lado sus prejuieios para.pe~er de.§a,, 
rrcillarse y m_ejorar . . Las desventaj¡3s resultan especialmen~ 
te, apr,opiadas para utilizar como 0bstág_lJJos ell).0Gionale~, 
~a qpe s0n 4qu'ellos. pr0blem1ªS que el gropio jugador, ya 
ha .determinac!o que le cesultan.interesantes para la ,parti­
da. J,~m•em cuenta que. l0s obstá'twlos'émeaioriales se' p.r,o­
dCJeen eA la mente,de un gersonaje, por lo que es posiole 
que ·les jµgadiáíres 1/ el DV ten§:an q1.1e acos.!;urripr.'ªrse a 
desc~ibir lo que está ,pe·n.sanclo su personaje para .p9eer 

interaottiar con ellos. 

@ ¿¡Qué situaciones ¡:¡odi:ian hacer que la emoc10A 
problemática o la desver:itaja se. haga aparente? 

@ ¿ Qué t ipos de PNJ o de personalidad agravarán 
(o calmarán) la emoción problemática? ¿Cómo se 

pueden incluir en la situación? 

@ ¿ Cóm9 reaccior:iarán los PcNJ 1/ la sociedad ante 
el person9je cuando manifieste este obsfáculo 

emocional? 

0 ¿.Qué·debe hace.r el pers0naje ,p,ara contrarrestar- los 
ef~ctos de la ern9ciór:1 p roblemática o la desventa­
ja? ¿ Hay,alg4na manera de-que el pers0haje pueda 
Quitarse la máscara para superar'temporalment~ el 
obstáculo, y cuáles serían sus,conseouencias? 

@ Si se tratara de una ,P.elícula. ¿qué escenario o ,a_c­
cesorios r;iodría elegir. el director para ilustrar m•ejor 

las emociones de la•,escena? 

SUBIR LA$ APlJESTAS 

El componente final de la_ creación de aventuras es deter­
minar lo q!Je está en juego: qué ocurrirá (o ne ocurrirá) 
si los Rersónajes tienen éxito 0 fracasan en sti objetivo. 
Didl:io de otro modo, son los ,ri•esgos que p1:Jede correr 

el ·¡,erso.naj~ Gomo consecuencia de sus acciones, y las 

reoompensas que puede obtener corno consecuencia de 
ello. Los riesgos y recompensas pueden presentarse en 
forma de efectos físicos, sociales, mentales/emocionales y 
espirituales. Los jugadores cuentan con multitud de recur­
sos para inventar posibles riesgos y recompensas, ya ,que. 
por lo general; ya sabrán qué es lo que quieren que logre 
su pe(sonaje, y qué supondría un castigo para ellos. Y a 
menudo, los ri·esgos y las recompensas son precisamente 
lo·que conforma los deseos de un personaje. 

El DJ debe reco.rdar que el fracaso también debe ser 
interesant'e, Si les personajes no cumplen su objetivo, la 
histor-ia debe continuar: en un juego de rol no aparecerá 
una pantalla de "Game Over". ¿Qué pasa después? Sin 
lugar a dudas los personajes habrán quedado en una si• 
tuación.precaria 01endrán que sacrificar más recursos para 
hacerse ten aquello que necesitaban, pero incluso en las 
t onta,daS'.6casi•ones en las que todo el grupo acabe muer­
to (!Zom0 ¡:>or ejempl0 en una escaramuza o batalla a gran 
esi;ala), la historíá continuará en Rokugán, y sus muertes 
afectarár:i·a lás·fortunas de su señor y de sus familias. 

0 Entre los p,osible·s rre·sgos físicos se incluyen heri­
,i!fas, enférmeda<;les y la muerte, además de la pér­
éliea de ri-que.Zé! o bienes. Por otro lado, aunque 
la sociedad rokuganesa considera las recompen­
sa·s físicas como menos notables o importantes que 
0ti:9s rn·otivadores, ''gánar cosas" sigue pudien-
80 ser una recompensa importante. Armas y ar­
m,a,duras, equi¡:>o, propiedades y riquezas pueden 
servir c0m.o recompensa y contrapartida a los peli­
gros :físicos. Entre i'os peligros sociales se incluyen 
la Yergüenza y la Gleshonra, la pérdida óe estatus o 
r.eputaczióñ, perélerc amistades y hacer enemigos o. 
en,el 1t eo~ de· los ec!SOS, el exilio. 

0 Eiitr.é las posibles recompensas sociales se encuen­
tran la gloría, los titules, los aliados y los romances. 
~as recompE!nsa? sociales también pueden ir acom­
RaJ:\µdas de recom¡:>ensas físicas, ya que en la cul­
tl!ré!· r,ol<uganesa estatus y propiedades suelen estar 
relacionados entre sí. 

© Los riesgos mentales y emoci.onales se pueden pre­
se_ntar en ¡:;,artida adquiriendo nuevas desventajas. 
Conflicto o (aunqµe de forma más narrativa) la infe­
liciclad, frustración o degeneración mentál del per• 
sonaje: Entre las recempensas se pueden incluir la 
obtenci0n de nuevas ventajas, el entrenamiento en 
habilidades o té'cnicas, o (de forma más narrativa) 
la felicidad, el orgullo y otras emociones positivas. 

0 Por último; Rokugán es un n1undo profundamen­
te espiritual. Los personajes pueden adquirir karrna 
.p,0r su.s acciones, ganarse la enemistad .o el n1ece­
nazgo de determinadas fortunas o espíritus de la 
tierra, y si reéurren a poderes siniestros podrían ver­
sé afectado&por la Mancha de las Tierras Son1brias. 
La may.or,a de los rie.sgos y recompensas espiritua­
les pueden repre~entarse en partida por rnedio de 
ciertas. ventaj¡3s y desventajas. 

1 ' •• 
' ., 

, 


l 

• 

• 

lJTILIZAR A LOS 
~ 

SENORES Y EL DEBER 
En el·Juego de las veinte preguntas se pide a los j ugado­

res que junto con el DJ creen un .señor al que·hayan jurado 
lealtad. Si es la primera toma de contacto de los jugadores 

cori Rokt19án, puedes usar esta sécción para diseñar un se­
ñor para ellos. Si el grupo está forn,ado por veteranos d e 

LSA, puedes dejar que el grupo cree sus propios señores. 

UN SEÑOR PARA TODO EL GR,UPO 

La partida puede resultar más sencilla de dirigir si todos 
los personajes están al servicio d.e un sólo señor, ya que 

esto -signifka que todos tendrán los mismos objetivos ge­
nerales: los de su señor. En este estilo de partida, todos 

los personajes sirven a un clan, y por lo general a una úni­
ca familia. En una campaña de un solo señor, el DJ desa­

rrolla aventuras que giran en to~no· a lás fer.tunas de ese 

señor, así com·o de sus se1::rétos, que trata de ocultar por 
vergüenza o temor a un posible escándalo. 

El estilo de campaña de un único señor pone de ma­
nifiesto los víncul_os interpersonales entre los personaj es, 

que probablemente están relacionados por linaje o por 
matrimonio, se han, formado y han servitlo j untos duran­

te algún tiempo, o han crec,do,en la misma región y com­

parten recuerdos de los mismos lugares y festividades. 
El DJ debef_á proporcionar a los jugadores una "base de 

operaciones" central, como un castillo, una ha"C;ienda de 

magistrados, une! ciudad o un centro religioso; allí, los per­
sonajes podrán recibir las órdenes de su señor, reunir re­

cursos y re<':uperarse entre aventuras. El DJ deberia animar 
a lbs jugadores a personalizar esta base de operaciones 

para quesea un elemento inolvidable de.la campaña. Esto 

también puede aonvertirla en el objetivo principal de ~üs 
rivales, lo q1:1e aumentará 1.a carga dramática. 

MÚLTIPLES SEÑORES PARA EL GRUPO 

Aunque una campaña con un único señor es más senci­

lla para el DJ, los jugadores a menudo se inclinan por una 

campañá con varios señores, ya que normalmen.te cada 
uno tiene un dan favorito con el que desea jugar . . Esta es, 

eon gran diferencia, la forma más habi tual de jugar a LSA, 
per,o exige al DJ que cree una situadón en la que ten­

ga sentido que los personajes se reúnan y permanezcan 
uniélos a lo largo de varias aventuras. Dos buenas formas 
de unir a un gru¡:,o consisten en crear metas o circunstan­

cias compartic}as. El DJ puede utilizar las dos opciones al 
mismo tiempo para unir de forma ,más sólida al g~upo. 

Consulta Obligaciones en conflicto en la página 294 para 
obtener más informacióri sobr~ f?ª~idas en las que los PJ 

pued~n perseguir objetivos diferentes. 

Objetivos compartidos 

Cuando todos los personajes quieren lo mismo, comparten 
el mismo oójeti~o·. C9mo cada uno de ellos necosita terior 

en cuenta las metas de· su señor, este objetivó compartido 

' 

CA1PÍTUiLO 7: EL DIRECT0'R lD.lE Jt\lEG© 

CARGOS l,MP-E,RIALES· 
Y M ,IN'.ISTERl.05 

® ' Departamento del, Campeón Esmeralda: 

Super.visa el cumplimiento de las leyes 

lmperi¡i les. 

@ 0epartamento del Campeón Rubí: 

Supervisa la,formación de los nuevos magis­
trados Esmeralda y se ~ncarg¡i de mgnt~ner 

los pergaminos que codifica.n la,ley Imperial. 

@ Depart'amentó del •Campeón Jade: 

SL1pervisa el cumplimiento de las leyes 
Imperiales c0rntra la herejía y la hechkería. 
ActualmeAte él puesto,se encuentra vacante. 

® 1:.egiones Imperiales: !.:os ej~rcit9s d el 
Emperador, eon guerreros de todos los 

clanes. 

@ Tesorería, Imperial: Super.visa la reéauda­

<':ió n de les impuesto s Imperiales. 

@ Departamento del Censo lmpedal: 
Super.lisa la recopiladón de informacjé n 
demográfiea, 

@ Cartógrafos lrñperialés: Superliisan los ,ar­

chivos de los mapas lmp·eriales. 

@ 0epartamento de la Casa lmper.ial: 
SuRervisa a los sirvieAtes del palacio 
Imperial, así como a la Guardia dé Honor 

Seppun y a lé_l Guardia Gculta. cfl!le son res-
_,. pensables respectivamente d e' la seguri­

dacl física y e_spiritual de la familia lmper,ial. 

~ .·,~-..·-~~-· .· ... ·· ..... . -_--_--_ ' 

débe sustituir a los o!Jjetivos<de los señorés .individuales. En 
Rok1:1gán, esto se logr.a mediante el Qrde·m _q_elestial: Sí los 

señores qµe se enfrenféln son d~I mismo elan, ser.ar:i los iA­
tereses d e_l dan los gY,e grevalezcan. Si los ·sénore~ rivales 

- ' 
son de clar,ies élifereñtes; -serán los1íntereses del 6n-iperac1J.or 

lps que pr,eval~zcan sobre los,demás. lln una partida ei:i, la 

que se eñfren!ªn a arneA'áz,i's s(!)brenaturales, la· volu,r,ítad 
del éielo o ele los !<ami puede !Jnificar. al: grupo. 

A veces, ral grupo le gusta interpretar, eerso.najes !;IUe 
quieren <':osas diferer,i tes 1/; compiten entre sí. En estos 

casos, ,no serán los ,ofu'jetivos effli;común los que les unan, 

sino las oircunstan<::lgis. E~tas circunstancias, pueden ser 
externas¡ como una. orde·n de su señor o un desastre na­
tural que obligue a lo s personajes a p.ermanecer en es­

trecha proximidad durante t.ln t iempo deter.minado. l os 
personajes figurarán en las historias d e los demás por­

que estarán muy cerca unos de otr.os. Después de r,ilgún 
tiempo, las circunstandas compar:tidas suelen acabar 

convirtiéndose en objetivos compartidos, a m,_edída cque 
los samurais de dist intos clanes colaboren para superar, 
su situación, 

VINCULAR EL GIRI 

AUN SEÑOR 

El séquito y los vasallos 
~e un señor p,u(!dcn 
incluir cualquier 
número,Ile. personajes 
jugadores, asííea:omo' CO· 
dos aquellos personajes 
no jug;idorcs en ,tos que 
,confie su•señor para 
el desempeño ele sus 
funciones. Estos perso­
najes de apoyo pueden 
ser'fuence de aliados 
o rivales para, lo_s PJ. a 
veces al n1i smo rien1po. 
Un ejemplo apropiado 
de giri para un. perso­
naje j ugador seria·una 
rarea específica que 
recaiga nomrnlmente 
_en.un miembr.o 'élel 
séquito,qe un señor. 


t 

1 

1 

l 
! 

l 
l 

¡ 

UN SEÑOR, INFINIDAD 
DE SAMURÁ1S 

- - -- -- -
A pesar de In n,•a'Sidud de 

rrrcmr<'nerfo,conjidcr,cio• 
lidad, no,•, raro que un 

.re,ior 1cr1gn a su servido n 
miembros rfc otras femílins 

drl IIIÍSIIIO c/mr si los 
miembros d~ lo fnm,1in dtl 
sóior 110 .<un e~pertos t7r la 
<"Sprcialfrlod de esos samu-

rtiis. Como los-samurciis 
,Je! mr:1mo c/011 lwn jurado 

!t'OIIncl a ru compcó,r. 1·:;uin 
obligados 11or su /10110, o 
co/o/x1ror para fomm1ar 

los intereses ele/ clan. 

CAPÍTULO 7: EL Dl,RECJ©~ DE ffli11EG10 

AlternatiMan,ente, estas Girct:lr:istancias pueclea ser in­
ter.nas. Por ejemplo, media.nte víms1:1Jos ir:iter¡;ier,so'nales. 
Wn personaje podrla ser- un rehén ~ pup\io áe la familia 
de ~tro; otros dos personajes,1¡;¡0-dríao1 estan easa.dos; Rro­
metldos o ser parientes ROlitiGos; otros f:lOdriaA tener f?ª· 
rentes:º élireófo: hermamos, ¡;iri'rnos, o incluso parientes 
adoptivos. Esto planteará i!lt:l objeti\!e ce:imf¡!ar'ti(';:10 pe pro­
teger a la familia: inGh:.isoisl los farñiliales no. se llevan 'bien, 
los lazos de sangre sueler:i S!if lo' bastante ~uer.tes <::orno, 
para unirlos. 

Para crear un se·ñor, el 0J o los 1jµgaétor.es cfeB.en determi­
nar sus intereses, qué complicaciones 

1
pueden surgir qoe 

dificulten estos intereS'es (y le lleyen, p9r, tanto, a r.ecu~rir a 
los P J), su séguito y sus vasallp_~, cy, fina lmente, sus ol:>j~ti­
vos y cualidades personales. 

Los intereses dé' un señor esta•rán influenciados por el 
tipo de cargo que ocupe )J abarcaran aquellas tareas .de 
las que sea respoosable. Es equivalente al girí de un per­

sonaje jugador: 

Las complicaciones son aquellas circ:unstancias que 
suelen iAterponerse en sus deberes y hacerlos más d ifí­
ciles de cumplir. Suelen provenir de fuerzas externas. A la 
mora de crear aventuras, las complicació.nes pueden 1radu­
cirse tanto en obstáculos (consulta· la página 289) como en 
riesgos (consulta la página 292). 

El séqu_ito de un señor establece los recursos !1jUe tiene a 
su disposición para resolver sus problemas. Cuanto más gran­
de ,sea su séquito, menos dependera de la ayuda de los P J. 

Los objetivos personales de un señor son aquellos que 
tratafá de cumplir si no tiene influencias externas. Es egui­
valente,al nihjó de un jugador. También pueden servir como 
una fuerza interna que genere con1pl icaciones y que le difi ­
culten cumplir sus obligaciones. A la hora de crear una aven­
tura, se pueden traducir en metas (consulta la página 288). 

Las cualidades personales de un señor incluyen su 
comportamiento, sus pasiones y ansiedades,. sus distincio­
nes y adversidades, así como su apariencia: su aspecto, su 
manera de vestir, su voz, etc. Las cualidades personales 
pueden ser cualquiera de los elementos que le ayudan a 
hacer b ien su trabajo o. a veces, le impiden llevar a cabo 
sus funciones de manera eficaz. Los intereses, las compli­
caciones y el séquito pueden venir determinados por el 
cometido general del señor (a continuación se incluyen va­
rios ejemplos). Después de seleccionar un cometido, de­
termina la_s cualidades personales del señor y cómo éstas 
éncajan C!OA su cometido o se contraponen a él. 

Ministros y gobernadores 

Los ministros son funcionarios encargados de supervisar 
un único aspeato de la burocracia de un castillo, una ciu­
dad o todo el Imperio. Estos señores consti tuyen la base 
de campañas muy especializ¡¡das, con10 las qtie giran en 
torno a la política, la guerra•, la investigación criminal o el 
misticismo. Entre los ministros hay magistrados de los cla­
nes, ministros de castillos y consejeros espirituales como 

OBLIGAC'ION ES 
EN CONFLICTO 

Siempre que el DJ dirija una campaña cen varios 
señores existirán conflictos inherentes entre los giri 
de cada personaje, ya que estos señoresiratarán de 
cumplir sus propios objetivos. Esto puede y debe 
aceptarse como parte de la diversión del juego. El 
drama se presenta cuando hay conflicto, cuando los 
personajes tienen dificultades pa.ra elegir entre trai­
cionar al grupo ¡¡>ara beneficiar a su clan, o·traicionar 

al clan en beneficio efe sus nuevos amigos. 

Cuando los jµgadores creen sus personajes, el 
grupo deberí¡, decidir- si se sienten cómodos con 
estetipo,de situaGiones. Si no es así. el DJ deberla 
as~gura,:se de e¡ue los giri de los personajes sean 
comRatibles. Sin embargo, en una campaña con 
lealtades divididas existen dos formas de oestio-

~ . 

nar las intrigas entre P J: abierta y cerrada. 

Si se utiliza el método abierto, que es el 
recomendado para la mayoría de los grupos. IQs 
jugad0res se élivertirán Gonociend0 cosas que no 
saben,sus personajes y,empuíando a sus persona­
jes a en{renrarse a situaciones y descubrimientos 
incóm0d0s. Puede ser útil hablar fuera de partida 
aceri¡a1del desarrollo de la historia para asegurar­
se de,que-todos están de aauerdo. Este método 
fomenta 1ambién una mayor colaboración entre 
los,¡ugaélores y el DJ a la hora de contar historias. 

El método <::.errado, que se recon1ienda úní­
camente para jugadóres experimentados, per.mi­
te a los jugadores pasar notas al DJ o mandarle 
tnens~jes entre partidas para descdbir qué está 
haciendo su personaje. Parte del juego consiste 
en intentar desentrañar los secretos de los demás 
jugadores. A l usar este método la confianza es 
muy importánte, como también lo es discutír 
de antemano los límites y las expectativas: por 
eíemplo, si est~ bien que los personajes intenten 
matar, robar o deshonrar a los demas personajes. 

abades y sac~rdotes, así como burócra tas de las adminis­
traciones imperiales. La nomenclatura varia un poco entre 
clanes. Concretamente. el Clan del Unicornio ha absorbi­
do tradiciones organizativas de otras culturas. 

Los gobernadores de ciudades, que son nombrados 
para supervisar la administración de una ciudad están un 1 

escalón por encima de los minis,tros en cuanro a pre.stigio. 
Una campaña con un gobernador de ciudad con10 serior 
permite al gn.¡p·o centrarse en el destin,o de un único lu­
gar, con alguna e1<cursión ocasional en caso de amenazas 
externas. Las complicaciones y p reocupadones de los go­
bernadores tienden.a ser de mayor magnitud, como las re­
lacionadas con los impuestos y el 1nedio ambiente, y sus 
séq~itos incluyeñ a varios ministros, además de funciona­
rios de mC?nor rango. 

• 
1 

• 


' 

, 

CA PÍTULO 7: EL DI REC170 R DE JU EGO 
- - ·--- - - --------- - ----- ----- ---------- - ---------

11) Intereses: CumpJir con sus obligaciones, como por 
ejemplo respetar las leyes y nó.rmativa~. supervisar 
los ri tos y ceremonias, perseguir a los infractores 
de la ley y a los herejes, supervisar los proy.ec­
tos de desarrollo, y garantiz,ar la estabilidad ,y la 
productividad. 

®. Complicaciones: Expectativas de los sup~riores, 
divisiones de poder poco claras (¿quién es el res­
ponsable en última instancia de algo específico?), 
cadenas de mando poco claras (¿quién es el supe­
rior de quien?), rivaliqades por ascensos, rivalida­
des de intenc;iones, escándalos y encubrim.ier(tos, 
falta de recursos y cambios en las leyes. 

@ S.équito y va~_allos: Homólogos que supervi­
san áreas reladonad~s, viceministros, secretarios, 
guardianes de santuarios, monjes, aprendices, 
!iJUardaespaldas; miembros de la familia (como 
cónY,u!;3es, hijos y padres), empleados domésticos. 

Daimyo familiares y provin-eiales 

El daimyo provincial cons,tituye la columna vertebral del 
sistema feudal del lmperio,y es el daimyo de menor rango. 
Controla una provincia, un conjunto de ceiudades, pueblos 
y las tierras en.tre e llos. Las <::ampañas· con señores.provin­
ciales se czentran en una única z,ona, perQ abarc¡¡n una ma­
yor variedad de localizacior:ies, incluidos•castillos, pueblos, 
aldeas, santuarios rurales y zor:1as silvestres. Ca.da provincia 
es famosa por sus productos culturales y especialidades, 
desde festivales a comidas, artes y elementos geográficos. 
El DJ deberá determinar los principales medios de alimen­
tación de la provincia, ya sean la agricoltura, la .pesca, la· 
caza y la recolección, o incluso las importaciones. La ma­
yoría de las provincias lindan con otras tres o cuatro pro­
vincias, pero las que se encuentran en· las regiones más 
apartadas del Imperio pueden encontrarse relativament_e 
aisladas, con solo una o dos regiones vecinas. 

A diferencia de los gobernadores y ministros de las ciu­
dades, los daimy.o grovinciales no se nombran, 'sino que 
heredan-sus títulos por medio de una línea de s1,1cesión 
predeterminada. NormalmenJe hay tres o cuatro daimyt, 
provinciáles supeditados a un único aaimyó familiar. El 
daimyó familiar, supervisa a los daimyo de todas sus pro­
vincías. desdes.u castillo ancestral, ,qye también puede ha­
cer las veces de capital de una provincia. 

En toclos los clanes existe una familia predominante 
cuyo daimyo actila co,mo -campeón y al que todos los de­
más juran lealtad. l:Jn eam¡:1eón de clan se encuentra téc­
r,iicamente a cargo de su propia provincia, además de 
supervísar las actividades de varios· oaimyo provinciales y 
de todos los daimyo familiares de su clan, pero en reali­
aad esto sigr:iifica simplement~ que sus ministros tienen 
tina may0r carga de trabajo en nombre de su campe6n. 
L--as familias y clanes-son los que aparecen en el Juego de 
las v•einte preguntas, pero esta plantilla también puede 
usar1,e para modelar -a los cla imyo de las familias vasallas 
y los campeones de los Clanes Menores, aunque a me­
nor escala. 

CARGOS DE CLAN 
V Ml1NISTERIOS 

® Conseje-ro: Una función general con múlti­
ples res¡:,onsabilidades, incluyendo el ase­
soramiento g_!:!neral y la estrategia. 

® CaRitán de la guardia: Supervisa las fuer­
zas de seguridad de una zona, asigna 
guardaespaldas. 

@ Canciller: El princ:ipa l cortesano del. señor, 
responsaole de recibir, a los dignatarios. 

@ Astr.ólogo de la corte: Responsable de 
protecías y ritos -adivinatorios. 

@ General: Supervisa las fuerzas militares del 
señor, los reclutamientos y el equipo~ 

@ Ratamoto: Vasallo petsonal de un daimyo. 

0 Heraldo: Supervisa las comunicaciones del 
señor c;on otros samuráis y clanes. 

@ Magistrado: Supervisa el cumplimiento de 
la ley y el sistema j_udicial el) un pueblo, 
ciudad o provincia. Puede, contar czon asis-
tentes llamados yoriki. ·¡ 

@, Senescal o mayordom·o·: ·Super.visa el per­
sonal de la casa y el' mantenimiento del 
castillo. 

" ® Gonséjero espiritual: l:Jn_a n.¡ent~-de conoc¡. 
miento relativo a los espíri!LJs locales o el Tao. 

0 Maestro..,,éfe,c_aBallerizas: Supervisa tos ca- 1 
lballos, los1m0zps,de c;uadra y k,s estaolos 
del señor. 

--

@ lñtereses: 1Reca1:1dar imp.u.esto.$_ de los cigdadl:irios 
y. gobernadores (0 dairri~o ·subor.dihados p.ara los 
dainiy.o familiar.es o el· c;a,npeón), g¡¡rantiza~ la se­
guri€!ad, ~r.om'over: y. desarrollafi la tierra, reclutar 
ejércitos, sugervisar if los sensei de las esGóelas cle 
l_os Gianes (oaim.yo famil~rl can:11;,eón de dan), c•r,iar 
h~re<il!=!ros..y, ·aer.obar, los matrimonio~ intenfamiliares 
y,cQn mie.m!?ros ae oti;<i>s czlanes (élaimy-9 familiar/ 
oam~eán Gle Glan). 

@ e omplicacié>~ es: RrQgl~ro~ ambientales y eñfer­
meeades, intereses de !los '1.sei:jores prqvini;iál_es 
vecii;ios, revuéltas i:ileoeyas, intereses. <i>puestQá éle 
familias 1y. clan~~ !(ecjft0s, sub_ori:!)nados inczompe­
teqfes, mieml:iros é!e 1~ ,familia éñ trome1ídos, o (de­
narnza~ imperiáles. 

@ :Séguito y vasallos: l!:a mayotlía ae dos eeraona­
jes ]ugasores aue oBtenglll:l el ran'g'o dei sam:u• 
ráis serán elegibles <m>m..o. ,miembrsi.s,t0e la co!Lt~ 
de un daimy,é' pro)!.ir,icjal. li0s élaím,;a p..[Oliií\Gl a­
les t"MñbJé'ñl puecier:1l supeRJJgili a los gobemaa0-
res •ae í"ª.s Oiº'-..cfl.ifilis, a losm,ag1strados él.e clan~ a 
loS1 ministrg_s. 

Z9S 

' 

I 


1 

'1 

l 
1 

l 

1 

! 

CUESTIÓN DE 

C!ONFIANZA 

U11a1partida fui1tjona 
n1ejor si ni cl [)JJni los , 

jugadores infentnn "ir 
a pi[lar,", ni utiíizan 1~ 

1~las para aco.rrallir a la 
otra,parte ernuna¡contra• . . 

dicción. l:sto•no es una 
competicion.c.ncre,a DJ 
y losiiugadoresi(aunque 

sólo sea,r,or el heéfio 
de qu~lDJ ejerrela 

autoñclad ~téfinitiva soore' 
13$ regla$), J se desarrolla 
de forma más an11oniosa 

t,1.1ando'las reglas se 
utilizan para colaborar. 

y contar una buena 
his;tofia para todos. 

C/i.PÍTULO 7,: EL DIRECTOR DE JUE·G0 

Piri{1cf' e(jl{~o 
El ~~ será el guía cíle R0kug}in para los .ju,gadores, y ayuda­
rá' a sus pers0,pajes a rnover.se :y actciar dentro de la hlsto­
~ia. Lás reglas del juego•sqra nerramientas para ·que el DJ y 
los jciga.dores, ayuden a afj'!0rtar estn:fctura ~ orde,n a estas 
inter~Giooes. Esta sección J¡!roeersi0"'-ª consejos/ sobre la 
mejor. maoera de utilizar mucn,!s de estas reglas para en­
,riquecer la .nar.rativa y que la 1fj'!arti8a se desarrolle sin pro­
blemas, ju rato cor.i ,alguhos detalles, a¡¡liejonales s0bre l0s 

atñoút0s sociales (~,oosulta la ~á.9ina18.09). 

, 
A·DJJ U D,ltC:ACIO,N D'lf R1E&tAS· 

A,.u.Pque el E>J y los íugaaores cola~oran pata contar 
una. Kistor.,a, eL D.!J es, en, última instais,cia, el ~pe deGi­
de sóbre todas las cuestiones r.elacióraadas con las r.e-~ · . 
g las. G::omo tal., del:>e tratar de m·antener el ñtmo durante 
una sesión de jueg0 y· no empantanarse demasiado a la 
ho~a"de busGar aetal les en mitad de la p¡irtidá; si•empr~ 
pl!lede <::onsulta.r después las secciones p!?rtinentes p,a._ 
ra aclara~ la forma cerr.eet? e_n que se deben resolver las 

cqs·as en el futuro. 

Los jugador.es debe·n esforzarse por apoyar- al DJ en 
lugar de, tratar de op~nerse·a $1. t,.os jug_adores üenen to­
iál libér.tad para ofrecer sus interpretaciones de una regla 
<::ciand0, sea gertiQente, o si el DJ lo solicita, pero, deben 
acatar la decisión una vez que. el DJ se haya pronunciado. 
Comentar las reglas después de la pa~ida puede' ser una 
,buena forma de adarar posibles próblemas q contradic­

ciones aparentes. 

, 
MULTI.PLES OPCIONES OE 

PLANTEAM1IENTO· ELEMENTAL 
En o<:asiones. varios planteami,ento~ elementales serán 
viables o apropiados para la misma tarea. En estos .ca­
sos, el DJ deberá ofrecer al jugªdor la posibilidad de 
elegir cuál desea uti lizar. Por ejemplo, para obtener res~ 
palde para una idea, un personaje podría usar su anillo 
de Fuego con una habilidad social para suscitar interés 

en su idea, o podría usar su anillo de Aire para engañ<!r 
a alguien para que le apoy.e. Las dos tiradas tienen re­
sultados muy similares, al menos en lo que respecta a 
conseguir apoyo a corto plazo. Sin embargo, el número 
objetívq para tener éxito para estas dos tareas puede· y 
debe variar: algunas personas se entusiasman con faci li­
dad pero son difíciles de enga·ñar, mientras que otras son 

tranqciilas pero crédulas. 
Sí vas a dejar al jug,ador que elija, su planteamiento, re­

sulta útil que le indiques qué anillo hará que la, tirada re­
sulte más sencilla y qué anillo la nará más dificil, para que 
pueda tomar una decisión fundada. Además, es una bue­

na •idea ·recordarle que cáda p lanteamiento puede tener 
conseGuencías diferentes en el éxito o el fracaso, y darle 

una pista ae éu.áles podrían ser. 

lllFICUL"FAll VA:RIABLE EN EL TEXTO 

El texto.de u}la· tirada indk:a a veces una élifieultad varia­
ble ·se'gún el qnillb, incluy.endo -entre paréntesis las difi­
cultaéles alteHrativas para a·mllosJespecífieos élespué.s de 
la tirada. 5st0 se expJeSA l:!n el re~fo c0n la forma " una 
ti~a"da de -~etitµ(j física rcQ.,llt~a un N0 ele 3 '(iliierra 1, 
~uEig,o 4) para manteraer el eq~jlil,>ri'O en la e;Ubierta del 
bar¡¡o". Esto'-sígoifi\!a que la tira8a tiene un NQ <lle 4 si 
el personaje usa su anillo de lluego (un enf0que .agresi­
vo ,y apresúradb que ,esu'lta desfavo1able para mantener 
el eqµilil5rio), p'éro .un ,~G) oe, só'.lo 1 , i el f!>ersof'laje usa 
su Anillo de 'ljierra (un glant__eamiemto qye se define por 
lá pacient;i-ª y. la" prec,!ución), ,Y,, !!.In ~.© de 3 si se usa cual­

quier otrp anillo. 

01F ERENiíES S0l.UClbNES, 

BIFERENTrES RETOS 

Muchos groblemas tienen n)Jme_rosas soluG1.ones posibles, 
por lo que un pers0naje1¡:iue·de·(elegir entre-dos o más plan­
teamientos elementáles-,diferer:,tes para Iª rr,isma Habilidad, 
o incluso habilidades·difer,entes• peí gru1;1os c:!e nabilidad,es 
distintos para resólver el pr§bl~m.a. P,0r- ejemp,lo, al -intentar 
c~ar ún río (habilidad de :Aptitud ·física, ael grupo ·de ha­
bilidades mardales), un pe.rsonaje gu~de saltarlo (Abrumar, 
el planteam·iento oe F:ue~o para haoilidades marciales) o 
cruzarlo a nado (Alterar, el plantean;iient0 de Agua para las 
habilidades marciales). Un pérs_0naje podría incluso usar 
otra habilidad completamente 0(stinta (coffio T raoaj0 ma­
nual par.a construir un puente, o ifeología para persuadir a 
los karrii def agua de que le permitan pasar). G:onsulta el 
Capítulo '3: Habllidades (página 1•A0) para ootener, mas in­
formaéión sobre los diversos p laritéamientos. 

Esto no significa que la forma en gue un persona­
je decida resolver una situación carezca de importancia. 
Aunque existan múltiples soluciones, algunás suelen ser 
más fáciles de' implementa~ que otras. Por ejemplo, en si­
tuaci<:ines sociales algunas personas son extremadarT)en­
te re·ceptivas a los halagos (Encandilar, ·el f.1lantean1i.ento 
de Agua para las habíliaades social.es) pero responden a 
la pro>Jocación (Incitar, el p lar:1tearrj'ient9 de Fue.ge para 
las habili6 ades sociales) con reciproca hostilidad; a otras 
se las intimida fácilmente para 'que ha,gan,algo honorable 
(Razonar, el plantean1iento de Tierra para 19-s habilidades 
sociales), pero detectan incluso los intentos más hábiles 
de engañarles (Engañar, el pla.ntean1iento de.Aire para las 
habilidades sociales). El NO de una tarea puede variar en 
función de la habilidad y el planteámíento de.t'ern1inados 

J 


' • 

'" ·.· ' . ; · 
• , .. 

' . 

.. 

' ' 
• 1 

' 

• 

• 

" 

----- ···- - ·- - - -----------

por los resultildos y ei ,nétodo que desea el personaje. Si 
un í>crson,1je trilla de !levar a cnbo una tarea y únicamente 
d ispone de rnforrnJcrón sL,p<!rficial. es posible que no se­
pa que p h:intcan)i0nto será el n)ás dificil hasta que el DJ 
lo or1uncie. Sin embargo, si el personaje tiene algún cono­
c,rniento previo de la tareo, el DJ podria qt,Jerer insinuar­
le (o decirle d irectamente} que un plantearniento es más 
f;ícil o diíicíl. 

Si una h¡¡bilidad o uno de sus planteamientos no resul­
ta apropiado para una situación, el DJ debería incremen­
tar e ! NO de la tirada en 1-3. Si una habilidad o uno de sus 
plan:eamientos.resulta especialmente adecuado a las cir­
cunstancias, el DJ debería reducir el NO en 1-3, hasta un 
mínimo de O. 

, 
CUANDO REVELAR 
U OCULTAR EL NO 
Gran parte de la tensión (y la estrategia) de elegir qué da­
dos guardar en una tirada se deriva de cuánto Conflicto 
está un personaje dispuesto a acumular para tener éxito, 
además de si será •capaz o no de· activar otras capacida­
des corno parte de la tirada utilizando símbolos de~;. Si 
_eljugador conoce el NO que tiene que alcanzar, tendrá la 

- iníormación necesaria para elegir combinaciones de da­
dos interesantes. 

Por el con~rario, si el jugador no conoce el NO, la 
elección de qué dados guardar tiene un componente de 
"tentar a ta suerte" y no guardar suficientes símbolos de 
O y '.;>. Aunque esto puede aumentar· la tensión en la 
partida, muchos jugadores preferirán guardar tantos O 
como puedan para reducir el riesgo de fallar de forma 
accidental, ignorando las posibilidades de usar ~~ para 
reíorzar la narrativa. 

Para la mayoría de las tiradas, recomendamos que el DJ 
diga el NO a los jugadores. Sin embargo; se darán algunas 
ocasiones en las que 1a dificultad de una tarea no será algo 
q\Je los P J puedan determinar con precisión. Los NO ocul­
tos acentúan el misterio de una tirada, por lo que pueden 
servir para mostrar que los P J están en una situación que les 
supera, corno en el c.iso de enemigos muy poderosos, se­
res ·sobrcnatuniles o circunstancias imprevistas. 

Para cornpensar esta pérdida de información disponi­
ble, después de q ue un personaje haga una tirada con un 
NO oculto, re cibe un punto de Vacío. 

, 
USAR LOS EXITOS 
ADICIONALES PARA OBTENER 
EFECTOS SUPERIORES 
En o.c;isioncs, ?.n una tir.id¡¡ se indicarán resultados espe• 
cíficos <;xtra para los Éxitos adicionales. Por ejemplo, mu­
chas tiradas de acciones de <>to9ue causarán más daño si 
e! personaje :;¡ica Éxitos adicionales. El DJ puede hacer 
esto en cu.-il r.¡uier tirada, lo. que pern)ite a un pe rsonaje 
·obtenfJT un úxito rnás cornpleto con los Éxitos adi.cionales. 

, 
,, 

r 

C1\,PÍTULO 7: EL DIRECTOR DE JUEGO 

Por ejemplo, si se desean detectar indicios sutiles en el 
semblante de una persona con una tirada de Sentimiento 
(Aire) contra un NO de 3, el DJ pueae indicar al jugador 
que puede obtener más información si saca dos Éxitqs adí­
ciona les, El DJ puede indicar esto antes o después de elegir 
los dados guardados, pero recuerda que informarles de an­
temano hará que su elección resulte mucho más ioteresante. 

APLICAR VENTAJAS 
Y DESVENTAJAS 
Las ventajas y'desventajas puedén añadir mucho interés a 
una escena. En las historias desamuráis, las disputas sue­
len depender de las diferencias más insignificantes e ntre 
combatientes, o de li:ls cualidades únicas de un guerre­
ro. El DJ y los jugadores deberían aprovechar al máximo 
estos rasgos descriptivos en los momentos adect.¡ados, lo 
que ayudará a moldear la historia en función de las cuali­
dades individuales de sus p ersonajes. El DJ puede anotar 
las ventajas y desventajas de cada personaje en lá hoja de 
campaña para facilitar su consulta. 

CUÁNDO IGNORAR LAS VENTAJAS Y 

DESVENTAJAS DURANTE UNA TIRADA 

Aunque las ventajas y desventajas pueden aplicarse a 
cualquier tirada en la que tenga sentido hacerlo, seria 
aconsejable utilizarlas sólo cuando resulten. decisivas. 
Por ejemplo, si un personaje ya ha fallado, no hay ningu­
na buena razón para aplicar su desventaja a menos que 
el Déficit obtenido sea importante. De igual manera, si 

un personaje ya ha . tenido éxito, pued~ que no valga 
~ 

la pena dedicar mucho tiempo a aplicar ventajas, a me-
nos que los Éxitos adicionales o descartar C9nflicto sean 
muy importantes. 

ASIGNAR NUEVAS VENTAJAS 

Y DESVENTAJAS 

Si bien todos los personajes comienzan con ventajas y des­
ventajas, también pueden terminar adquiriendo ~ás ep el 
transcurso de la partida (consulta Obtención de ventajas 
y desventajas, en la página 99). Los impactos críticos pue­
den provocar heridas permanentes a los pers.onajes1 cau­
sándoles una desventaja de tipo ci.catriz, mientras qué la 
Manch~ de las Tierras_ Sombrías puede infectar su p rqp ia 
alma. El Honor y la Gloria pueden otorgar a los persqnajes 
ventajas que representan su buena reputación y, sus con­
vicciones personales (o su mala fama y sus ,dudas). 

las condiciones sociales de un personaje se pueden re­
presentar con ventajas y desveñtajas. Una poderosa alíanza 
puede hacer que un personaje adquierá lá distihción Apoyo 
de (un grupo). Y. al contrario, ,rechazar a un grupoio entrar,' 
en conílicto con él ¡:iuede hacer que un personaje a9quiera 
la adversidad de Desprecio de (un grupo). Por regla gené(., 

ral, obtener estas venta fas y desventajas dep~riª requ~rir un 
esfuerzo considerable por parte de los jugadores. 

ESTIMULAR EL USO 

OE VENTA:JAS 

Si ño,tas ·c¡ue tu~ 
jugailorcs no csr.íri 
haciend!) pleno.uso de 
sus ventajas. dcspues ele 
,que un_jugador falle én, 
una tirada prc¡,'\Íntale si 
t.ien<? alguna v~ntaja c¡ue· 
puccla ser aplicable. Si 
no se le ocurre niqguna, 
mira a ver.si aiguno de 
los demás jugaclores t.i~ 
ne alguna idea. Si nadie 
puede pensar en nada. 
sigue adelante: la ií:!ea es 
recordarles c¡ue tienen 
vcntajas·y alentarlos a 
ser creativos ~I usarlas. 

OESCRl~IR LAS . 
VENTAJAS Y 
DESVENTAJAS 

Cuando un jugador 
aplica una.ventaja o una 
desventaja a una,cirada . 
debe describir cón10 
influye en la escena. 
lEI 111usc11loso fisico cl~I 
bushi le ayuda a apartar 
la pesada piedra que 
hay en el camino7 l4 
pasión de.un cortesano _ 
por el ré ·hacc q1,1e el 

•.aroma dC' una c;iz.i 
exquisita disipe sus 

' prcocup.iciones des-
pués de, una·i;liscusilill 
enccndiclá con un. rival? 
Propordonar estos , e 

detalles puede ay.nd\\f 
a dar vída a la Historia' 
y reforzar el hecho de 
c¡uc los pc~onªjes son 
algo rn:is ~ue los-varo: 
res 11111111:ricos d'e sus 
11nillos v•ha6ilidáiies. 

.. + • ~ 

' . 

¡ 

• 

1 
i 

1 


1 

,¡ 

1 

1 

• 

USQ)ÓE 
OPORTUNIDADES 

DE OTRÓS •ANILl!0S 

(~EGLA OP,.CIONAli) 

Si lo deseas, puedes 
perrnitir·a•los PJ a·crh•ar * de otros anillos 

indicados1en la lriibla 
8- t : Eje111plos1éle,usos 

de ~J; en 1.a página 328. 
Esta opción increnlenta 

considerablemente el 
ni11ncro de formas de 

gastar~ •. pero. t<1n1bién 
rcd1,1c'e 1~ si11gulari­
dad de cada anillo. 

Si des~a·s in\P,on·er, 
un pequeño límite, 

puedes hacer que 
sólo se puedan activar 

i:t, de ·otros anillos 
entre lo? siguientes: 

Agua a Aire o Tierra 

Aire a F-uc~o o Agua 

í:ucgo a Aire·o Tierra 

Tierra a f.uegó o Kgua 

Vado a ·cualquiera 

~ 

;;¡ 
"' o -~ 
r.: .. 
C> 
~ .. •• 
" <> -.. 

CAPÍ"fULO 7: EL DIRECTOR o·E JU1EG@ 

V1S0 DE ~~) E~ P1~ R~l!ID;A 
~os resultados i!:le ~potti:inidad proporcio.nar;i •al IDLI '/f. a' los 

J~gacdores la posibiliaaél ae añadir, 1:1n•-togue narr'atjvo<a sus 

tiradas.,, así com.9 de attii ari capacidades 'il<:liciér:faleJ. Sin 

~m~argq, tamtli~n puederi generar: la Slc!ns_¡ig,ión Gle .que 
l'ia,: que ar:ializar todas.las opdone.s Rosibles para una tifa· 
da. Esto _r-uede haeer, c;¡ue se sienta -una g_ran presión para· 

ser c;reat,vo de•forma inmediata, peroino tiene,pon qué. 

Recu~rda que las opdon·es prede,terminadas éle la 
iTabla 8-1•: EjemRlos de usos.de ~,.(Gonsulta la página 3'28) 

están si•empre disponil,les. Por ejemplo, oescarfa;, uno de 

los·puntos de <::onflicto, acuniulacd©S ~n la tir.pf.:!a (pqr t~)/ O 
brindarr asjstenc¡ia él' un personaje que trate de acometeJi 
l.a misma ~a rea (F,>pr •~~ ~~) siempre es útil. Y lo que es m~s 

j_mportante, puede constituir un •instante narrativo simple 
pero efitaz en' el que dos personajes ,trabajan jµntos pa­

ra, superar un desafío que se les ,presente, y enci/ja .en ¡;:a?i 
cuak¡uier contexto. Tal vez un personaje llama 1la· aJenGión 

el.el otr.o., ·permitiéndole abatir·a· un enemigo al que no ha­

oía v.isto. O algo tan sencillo <:orno que IQs dos· intercar:n­
bien una mirada. tranquilizadora antes de entablar ur,ia 

r,iegociación compliGada. Aunq1:1e las descripcio_r;ies lar.gas 

puedern ralentizar la partida, hasta un pequeño ~parte pa­
ra eñseñar cómo un personaje gyuda a un camarada pue­

,di' servir pará méjor,ar '1~ hi§toria :al subri/y.ar el vínculo (o 
las ter¡isiones) entre ellos. E~tos breves momentos pueden 
ayuilar .a reforzar su relacion, y a veces a la larga resultan 

más memorables que las escenás más nárrativas. El [)J (o 

ur;i jugador) puede incluso r-reg1:1ntar al grupo,en busca de 
ideas para el uso de i:t~, y preg4ntar si a alguien se le o<;u­

~re alg1:1.rta1 idea <:le cómo gastarlo, ya sea de forma narrati­
:,,a ó mecániGa. A veces, el DJ o algún otro jugador tendrá, 

ya una buena idea en mente. 

~ 
~ ·,.;,, -
" ~ 
~ 
•u 
~ 

o 

"' l.:. ·-

í!í.nte todo, tan'fo,si eres u,n ·j¡.,gador como si eres el DJ, 

~rpta éle no agobiarrte con lbs ~~- Si puedes pensar en un 

l!,oen uso de *sa ¡¡>artir de una de tus capacidades o de 
úna,tabla1~.ertinente, ponlo en práctica. Si tienes una idea 

genia) 1,'xc.reatlva (?-ara usarlo, coméntalo con los demás. Y 
si no se te o-i;urre 'nada, usa una de las opciones básicas 

de ta Tapia 8-1·: Ejemplos de \JSOS c!e ~<: (consulta la pá­
gina 328) o no lo Úses (especialmente en el caso de PNJ 
-~ 
esbirros). 

AÑAD'IR COMPLICACIONES 
El nínjo y el giri informan a los jugadores y a! DJ de la re­

lae[ón del p~rs_onaje con sus deseos y sus. deberes. En mu­
chas historias de samufáis, el personaje se esfuerza por 

mamtener sus valores personales a la vez. que obtiene glo­
ria a ojos de su s.eñor. Durante este proceso, las p·erspec­

tivas del persqnaje sobre el honor y la gloria a menudo se 

ponen en tela de juicio, y con, frecuencia estas perspécti­
vas ev.ol~cionan a mediaa que el personaje se desarrolla. 

A;°lter.nativamente, uñ conflicto.entre las creencias persona­

les y las necesidades de un señor al que se ha jurado servir 
pueden impulsar el desarrollo de un personaje en el trans­

curso de ur¡ia historia. 

La doole motivación de ninj6 (los sentimientos inter­

nos de un personaje, ligados a su creencia en el ·sushído) 

y girí (los j~ramentos é.l su señor, que debe mantener para 
progresar en el mundo) son palancas que el DJ puepe uti­

liza~ para Grear enfrentamientos dramátiGós e interesantes 
entre los personajes o incluso én el seno de un único per­

sonaje·. Las complicaciones, tal Gomo •se describen en la 

pá.giha 39, son una forma de que tanto el DJ como los ju­
gadores puedan íncluir estas motivaciones en la historia. El 

DJ puede elegir utilizar las reglas de discordia para crear 

complicaciones conflictivas para los P J. 

DISCORDIA 

La discordia funciona de una forma muy sencilla: elige el 
giri de un P J y el ninj6 de otro, y luf;!go incluye complica­

ciones para cada una que pongan las dos motivaciones en 

conflicto entre si mediante el uso de un par de complica­
ciones introd·acidas al mismo tiempo. Las pistas de discor­

dia' permiten al DJ déterminarlas <:le forma aleatoria oara 

hai,erlo más procedimental, pero planearlo por adel~nta­

dó funciona igualmente bien. 

RELLENAR LAS PISTAS DE DISCORDIA 

~na vez que todos l9s personajes hayan elegido su nin­
jo Y giri, el DJ deberá rellenar las pistas de ,discor­

d ia en la hoja de campaña (que puedes descargar de 

FantasyFlightGames.es). Una pista es para los giri y la otra 

e!? _para los nin jo. El DJ apunta el rlombre de cada perso­

na Je en la parte exterior tal y con10 se muestra, y luego su 
giri en la pista interior y el ninj6 en la exterior. 

• 


ELEGIR LA D ISCORDIA DE 
, 

UNA SESION DE JUEGO 

Para ,la p rimera sesión d e juego, e l DJ debería comenzar 
en el radio 1 de ambas pistas. Para sesiones de juego pos­
teriores, debería comenzar en los radios que contribL1ye­
ron a la discordia de la última sesión de jl,/ego para cada 
una de las dos pistas. 

Para determinar la discordia de una sesión de juego, ti­
ra y, g,1arda un número de ■ igual al número de jugadores 
(resolviendo los resultados de ~ de la forma habitual). Suma 
el resultado total de O y CI, y luego cuenta los radios en el 
sentido contrario a las agujas del• reloj en I¡¡ pista del giri, sal­
tando cualquier espacio en blanco. El último radio indica el 
personaje cuyo giri es parte de la discordia de esta sesión de 
juegó, El DJ deberá empezar a pensar en una complicación 
que p ueda presentar y que provenga del giri de ese P J. 

A continuación, suma el resultado total d e 0 y ~. ob­
tenidos, y cuenta los radios en el sentido de las agujas 
del reloj en la pista del ninjo, omitiendo cualquier espacio 
en blanco. El último radio indicará el personaje cuyo ninjo 
formará parte de la d iscordia d e, la sesión de juegq. El DJ 
deberá empezar a pensar en una complicación que pue da 
presen tar y que provenga del ninjo de ese jugador, y có­
mo podría ·entrar en conflicto con la complicación anterior. 

El DJ puede informar al jugador si ha salido su giri o 
ninjo si quiere que empiece a pensar en formas de incluir­
lo en la historia, o no, si con eso se aumenta la tensión de 
forma más efectiva. 

OTORGAR PE 
El desarrollo del persoRaje es un tema importante de La 
Leyenda de los Cinco An' illos, ya que cada personaje busca 
dominar aquello que conoce al tiempo que amplía sus co­
nocimientos sobre el munde. La velocidad recomendada de 
acumu'iación de puntos de Experiencia es de 1 PE por hora 
de juego, más una cahtldad adicic:,nal de l?,E de entre 3 y 5 a 
cada personaje (a discreción del D:J) siempre que les perso­
najes superen un hito u obstáculo significativo. Incrementar el 
valor base a 2 PE por hera hará que la partida sea más heroi­
ca, y a menudo es unalbuena idea para ayudé!r a mantener el 
interés de los grupos orientados a la estrategia. 

El DJ Ruede ajust~r estos \@lores com.o considere con­
veniente. Si lo desea, tambiém puede otor.gar PE adiciona­
les por interpretaciones especialmente interesantes. Otorgar 
los mismos PE a todos les integrantes del grupo hace que 
resulte más sencillo llevar e l control, y ayuda a 9ue todos 
los Rersonajes mantengan un nivel de aptitud más o m~nos 
equivalente, pero tambjén se pueden otorgar los PE por¡u­
gador sí así lo prefieren todos los jugadores. 

CAPÍTULO 7: EL D.JR ECTOR DE JUEGO 

• 

MUERTE Y RETIRADA 
DEL PERSONAJE 
Los personajes de la Leyenda de los Cinco Anillos viven -
en todo momento á un metro de la muerte, por lo q ue 
uno o más p J podrían acabar muertos durante una historia. 
También puede pasa~ que un personaje se retire de la par­
tida porque ha cumplido su deber, porque se le ha despo• 
jado de su condición de samurái, o simplemente porq ue 
se ha hecho demasiado viejo para este tipo de aventu• 
ras y desea pasar los últimos años de su vida reflexio~an­
do en un monasterio. Se reco mienda que el DJ permita a 
cualquier jugc1dor cuy.o personaje haya muerto o se haya 
retirado crear un nuevo PJ con la misma cantidad de expe­
riencia que su personaje fallecido. Aunque la posibilidad 
de que el personaje muera es una parte importante de La 
Leyenda de los Cinco Anillos, siempre debe ser un aconte­
cimiento que sirva para demostrar lo que está en juego en 
la historia y que haga que resulte más interesan.te, no un 
"castigo" por las decisiones de wn jugador. 

Además, ,el DJ debe tener en cuenta que la muerte es 
a menudo la forma menos interesante de poner punto fi. 
nal a la historia de un personaje. Por ejemplo, si los P J son 
derrotados en batalla, eri lugar d e morir sin más p1,1eden 
ser capturados como rehenes (después de todo, los rehe­
nes son valiosos) y necesitar escapar. Si un P J cae a un rio 
d esde una altura inusitada puede morir, o puede desper­
tar río abajo, gra.vemente herido pero vivo. Hasta un golpe 
letal de un impacto crítico puede llegar a curarse, de mo­
do q~e el P:.I se estabilice antes de que ccJhcluya el estado 
Moribundo, y si ninguno de los P J .?abe de medicina un 
PNJ podría intervenir para salvarle la vida, probablemen­
te con la expectativa d~ Un favofi importante en el futuro, 
por supuesto. A veces, los dados deciden g ue al P J le ha 
llegado su horaJ pero normalme'r:'1te el G>J ti.ene cierto mar­
gen de manio!;>ra par.a interpretar- les resultados de la for­
ma que mejor se adapte a la historia. 

INCREMENTAR 

LA TENSIÓN 

Crear una discordiá 
apropiada 11 0 signilic~ 
"enganchar" a los PJ 
en un problema de 
imposible solución en 
el que uno tiene que 
· derrotar" al Otro. 

Los conllictos entre 
personajef suelcn 
funcionar n1ejor cuando 
existe un cierto roma y 

daca. ya que cada per­
sonaje gana en algunos 
aspectos y pierde én 
otros. ;\ltcrnativamen• 
te. puedes preparar un 
enemigo común (tal vez 
la causa subyacente de 
ambas,complicacíones) 
contra el que los PJ 
puc~an luchar al final 
y disipar la tensión. 

• 

'' 


., .. 

1 

l 

l 
¡ 
1 . 

1 

1 

1 
1 

l 
1 

EL,BUSHIOÓ tENIEL 

JAPÓN HISTÓRICO 

El llushiifÜ\rokugonés l!S 

11111)' diferente de IQ que 
existió históricomenrc e11 

Jopan. Aunquc,los somuróis 
ltistóricos.te(!íatJ co,wiccio-

11cs muy a,;raigadas por 
los que ,1ivía11 y morfon. 
110 e:<iste ,1111 1ei 10 único 
que tlcfi,íicra el Busliidii 
para todos,/os samurtiis. 

Fuera de Japón, la 
comprensión cultural 

del Bushidó provicne,en 
gran parte. de e.sfi,crzos 

retrospectivos por 
entender el pasado. 

El libro de l11azo Nito6c 
D11sl1ido: El a/n,a dejop611 

( 1900) es 1111-doc11111enro 
escrico por 11/1 crudiro ja­

ponés poro explicar el Bus­
hid<i n los.011gloporlnn1es. 
Nitobe eljge "cosrumbres 

mi/ítares cabnllcrescas'' 
tomp craducción de Buslii, 
dci, y to amplían los '"Pre­
ceptos de IC1<q1ballerío', el 

i11111erati1•o·de In nobleza 
de lo closc,g11errero. '' 

Por 1uuclro que el código 
de cabollerosi//ild,en 

fr1ropa ltoyo sida i<len­
lízndo•para, encajar con 
/os v(ilores de escricores 
posteriores. el félato 1/e 

Nirobc sobre el Bushidif es 

1111 protl11cto d~ sw propio 
tiempo (po.11crior a In. 
era de los som11ráis}, y, 

puede oy11dar mios lectores 
0 ,er,tender /a ,híswrin de 

/as opiniones occidcnl'dlcs 
respecto dd 1J11sl1iifu. 

CAPÍTULO .7: EL D,IRECTOR DE JUE C:,@ 

El H0n0r. la Glori_a,y el Estatl.lS s:on aspectos impoj¡tantes de 
UA personaje de l!a l!.eyenda de 10s ©ínao Anillos. ©onocer 
k>s valor,es;qe, sus per sonaj~s no sólo e1:1ede ay1:1dar,a los ju­
gaderes a• Interpretar· mej0r, su pasiel, sinp que el G>ll tam­
bien puecle ,util izarlos com8) ~erramien'tas,para ay,udar a los 
j ug·aaores aipari:tiei¡¡,ari en la ambientacion. »:unque los,juga­
dores no lo sean; sus.personajes s0n r0Ruganeses de pies a 
t.abeza. El Hon0r, la 61ori.a y el 6status existen ,para ayudar 

' a salva'r esa b(ee~a y propordonarr·a los.jugadores indicado-
res cla.r0~ del Rre1,i01 que pueder:i tene_r s_us decisi0nes y de 
la posición,ae los,qemas en el mund0. 

Por. lo g~ne(al, corresponde al l)J presey)t,ar estos atri­
butos •en juego, aUA~l'Je sin duda l0s-Jjugadores tambien 
poeder:i utilizarlos de forma activa. Ree0,rdarle' a un juga­
dor que .si desearque su person~je haga un comentatio'sár• 
cfásti,co a alguien".de Estatus superibr cebe elegir,perder un 
f3Ur:ltó de Honor Rone de m~nifiesto la importancia de la 
cortesía en R0kugá11. Del rnis.rno modo, indicar que el per­
sonaje debe arriesgar Gloria si desea jactarse de que·será el 
!3firnero en entrar en el castillo del enemigo.al dia, siguiente 
·pl!lede,ser una forrna,éxcelente de .c1yuda r, a que la ·soaie_dad 
.era 'lá que viven l0s personajes sea el centro de atención de· 
los jl:l!:Jadores. c;o.no<;;er la diferencia cle Estatu_s entre tu per­
sonajeiy otra persona es a menud0 de vital' irn¡:¡or.tancia para 
ir-iteractuar con ellos de, manera apropiada. 

Los jugadores pueden hac_er, tiradas para determinar 
los valores de Honor, ,Gloria o Estatus de un PNJ de forma 
que les siNa para predecir su .comportamiento '(consulta El 
arte de la• investigación en la página 170). El DJ puede 
haGer que los PNJ hagan lo propio con los P J, y deberá ha­
cer•que reaccionen de forma d iferente basándose en• estos 

valores y en lo que los PNJ saben de los P J. 
C1:1ando un jugador decida perdw o ardesgar el 

Hon¡¡jr o la Gloria de su personaje, consulta la Tabla 7-1: 
Pérdidas/Recompensas de Honor y Gloria y la sección 
co~r.esp9ndiente de este capítulo para saber la cantidad 
qwe se debe sacrifk:ar para llev.ar a cabo la acción. 

EL HONOR E,N PAR-TIDA 
El Bushido, que significa literalmente "la senda del goe­
rreró" ,en japonés, es el código por el que casi todos ·los 
samuráis de Ró~ugán tratan de vivir, ~ los samuráis ·se les 
enseña a perseguir estos ideáles a expensas de su bene­
fi_cio personal. Por supuesto, los sarnuráis también son hu­
manos, por to.que el "punto de ruptura" en el que cada 
uno abándona el Bushido, movido por interés propio o 
por instinto de supeNivencia, se convi~~e·en terren~ abo­
nado para la interpretadón y la narr~c,~n. El otro t ipo de 
oportunidad relacionado con el Bush1do se produ~e cuan­
do sus principios entran inevitablemente en, conflicto en° 
tre sí. •Qué hace un samurái cuando su señor le ordena 

(., ,. d 1 
hac;er algo desh0nroso? ¿Qué hace un samurai cuan o a 
Ho~estidad choca con la ;::ortesía? ¿ Y cuando la Justicia 
pide sangre, péro la Compasión aconseja misericordia? 

.300 

El Honor es un c6dig0 de conducta,destinado a guiar a los 
miembros de ta ·casta samurái, P.e.ro no siempre se encuentra 
en c0ncorda.,ncia ·co~ el complejo sistema legal de Rokugán, 
que impone dife1entes normas a las personas de cada uno de 
los diferentes estratos de la sociedaél. Algunas cosas son d~.s­
honrosas, pero no se consideran crfmenes par_a I~~ samurais: 
matar a,alguie_n .de rang0 inferior sin una causa 1ust1f'.'.2~ª pue­
d~ ser parte de los derecños legales de un samurai (s1em~re 
y cuando la victima no estuviera al seNido de otro samurai). 
p.ero aun así se trata de una severa violación ~-el precepto de 
la Gornpasión (Jin), el cual d icta que un samur~1 ?ebe tene~ en 
cuenta también esas vidas. Casi todas las act1v1dades deh!=t1-
vas s~n en ciei;to.modo deshonrosas, aunque, en ocasiones, 
inf~ingir la le,y es-~ ·enos deshonroso que la alternativa. 

La Tabla 7-2: Puntuaciones de Honor presenta ejem­
plos co~cretos de lo que el atributo de Honor de un per­
sonáje indica acerca dé su i¡,tegriclad moral. Tal como se 
detalla en esa tabla, si el Honor de un personaje alcanza 
un determinado nivel, el personaje recibe una o más d is­
tinciones de tipo virtud o adversidades de tipo defecto. 
El jugador elige estas ventajas y desventajas en f unción de 
las partes del código gue más valora o rechaza su persona­
]e, Estos elernentos desaparecen si el l'lonordel personaje 
sube o baj¡¡ fuera del inteNalo espedificado. 

PERDER Y ARRIESGAR HONOR 

Los persor;i ajes deben ¡:>erder Honor para violar los pre­
ceptos de su código, y se les concede Honor cuando ha­
cen sacrific;ios en nombre de estos preceptos. Como el 
Honor es interno al personaje, esto ocurre si n impor:tar el 
número de testigos que haya de Si,J fatídica decisión. 

RECOMPENSAS DE HONOR POR ACCIONES 

No se pued_e ganar Honor sin sob r.eponerse a la adversi­
dad. Por lo tanto, el DJ debe otorgar Honor a los persona­
jes por hechos en los que pongan s\:l código p.or encima 
de sus necesidades o des_eos inmediatos. 

Por lo general no se debe recompensar a los persona­
jes con Honor por cosas que ño les cc,esten nac:la o que no 
conlleven riesgos. Una infracción o un sacrifiuio ínsignifi­
cante es C'ualquier hecho que el DJ considere d.emasiadb 
ínfimo corno para ser menor, pero demasiado importante 
como para ignorarlo por completo. 

TABLA 7-1: PÉRD IDAS/ RECOMPENSAS 
DE HONOR Y GLORIA 

ESCALA PÉRDIDA RECOMPENS"A 
~ 

Insignificante 1 1 

Menor Rango del arri bu ro ... 
~ 

-

Importante 
Rango del atributo 

6 x2 
--

Enorme 
Rango del atributo 

9 
X <1 


--- ----- ·--- --- -- ---------------

Ci\PÍTULO 7: EL DIRECTOR DE JUEGO 
- --- - --- - -·- ·----- ---- -------- ----- - - ----- - - ---- --

~r-============================;:¡:; 
LAS OPINIONES DE LOS CLANES -RESPECTO DEL BUSHIDO 

Todos los cl c1nes considerc1n uno o dos preceptos 

como más Importantes que los demas. Cuando un 

personaje decide perder Honor por desafiar uno de 

los preceptos más importantes para su clan, duplica 

la cantidc1d de Honor que debe perder. Cuando un 

pérsonaje reciba una recorripensa de Honor corno 

resultado de hacer un sacrificio personal por este 

precepto, el DJ deberá duplicar la cantidad de Honor 
otorgada. 

® Cangrejo: Coraje 

@ Dragón: Sinceridad 

0 Escorpión: Deber y Lealtad 

® Fénix: Justicia 

@ Grulla: Cortesía 

@ León: ·Honor 

@ Unicornio: C:on1p-asión 

LOS PRECEPTOS 
DEL BUSHIDO 
Cada uno de los siete preceptos que se enumeran a con­
tinuación va acompañado de una serie de ejemplos de si­
tuaciones en las que un personaje puede tener que perder 
Honor pare! desobedecer el precepto, tener que arriesgar 
Honor para cumplirlo, o rec:ibir una recompensa de Honor 
por renunciar a. algo para cumplirlo. El DJ puede usar estos 
ejemplos como guía de pérdidas y recompensas de Honor. 

COMPASIÓN (jlN) 

De la misma forma qµe el granjero no cultiva para llenarse 
él la barriga, el guerrero no lucha en beneficio propio. Un 
sarnurái debe ser consciente en todo momento de su de­
ber de proteger a los demás. 

Violaciones de la Compasión 
• 

Algunos ejemplos de violaciones de la Compasión: 

© (Menor) Crueldad verbal con un enemigo o an ex­
traño, permitir sufrimientos fácilmente evitables, 
atormentar a animales. 

@ (Importante) Crueldad verbal con un amigo, cau­
sar daño físico a alguien únicamente por vengan­
za, dejar que un aliado muera sin tratar de salvarlo. 

@ (Enorme) Asesinar a alguien de Estatus inferior 
a sangre fría, causar daño físico a alguien por 
diversión. 

Todos los clanes consideran uno o más de los pre­
ceptos del Bushido como menos significativos que los 
demás. Cuando un p,ersonc:ije •opta por perder Konor 
por desafiar este p recepto, reduce a la mitad la canti­
dad de Honor que debe perder, redondeando hacia 
arriba y hasta un mlnimo de 1. Cuando un personaje 
reciba una recompensa de Honor ,como resultado de 
hacer un .sacrificio personal por este precepto, el DJ 
deberá reducir a la mitad la cantidad de Honor otorga­
da, r.edondeando hacia arriba y hasta un mínimo de 1. 

@ Cangrejo: Cortesía 

@ Dragón: Deber y Lealtad 

® Escorpión: Honor y Justieia 

@ Fénix: Sinceridad 

@ Grulla: Coraje 

0 León: Compasión 

® Unicornio: Cortesía 

Sacrificios de l•a Compasión 

Algunos ejemplos de sacrificios de la Compasión: 
. 

@ (Menor) Regalar a alguien un objeto útil común, pa-
sar dos o más escenas de interludio ayudando a un 

_ amigo, c:urar las heridas de un e,;_iemigo después 
pe. una batal la. 

@ (Importante) Renunciar en favor de alguien a la 
oportunidad de ser recompensado con 6 o más 
puntos de Glqria, salvar la vida de alguien a pesar 
de saber que puede que te cause 1problemas más 
tarde. 

® (Enorme) Regalar un artículo irrernplazable, com­
pletªr µna peligrosa tarea 'heroica para alguien que 
no pllede·pagarte. 

CORAJE (Yü) 
Sólo el _miedo a la muerte puede destruir la vida; el samu­
rái sustituye el miedo. por la comprensión del pel igro. El 
pueblo llar:io permite que el temor ahogue sus corazones. 
Un alma extraordinaria es aquella que tiene el valor de vivi~ 
como si cada instante fuera el1 último. 

Violaciones del Coraje 

Algunos ejemplos éle violaciones del Coraje: 

® (Menor) Permitir que el miedo por tu vida influya en 
tus acciones, abandonar ur,,a batalla perdida para 
pro.tege~ a tu señor, 

EL BUSHIDÓ EN 
ROKUGÁN 

De,uro del 1111111do jictíc/o 
de Rokugci11. se cree que 
d /Jouor es más objetiva 
qui· subjetivo. /.as intei­
precocio11es del código de 
hom,r rok11go11és difieren 
en cierta medida, pero /(1 

mnyorin lle los sa1111,rciis 
se muest rn11 de acuerdo 
t'n lo que 1111 snmurói 
perfecto rleb,·ría creer, 
así como pnr qué rlcbe'ria 
vi1•ir y morir. Es un código 
severo, y valora linas 
vidas por encima de otros. 

/\ <lifere11cia del japfin his­
tórica. lo mayor parte de 
/ns exigencias del ll11shidó 
rokugancs se explicau cu 
1111 1inico tex10: Lid~raz­
go, de Akcufo. Este lratn­
dn deja pocos resquicios 
parn los touos de gris. e 
i11c/11so aquellos samuráis 
qu,• 110 se atienen a todas 
las r.xige11das del Bushidr'J 
s11c/c11 creer er, su valor. 
Donde c.Yiste ll,~~ac11erd/J 
es ni determil1ar q11~ 
principios del Bushicl(J 
dejan 1111 cierto 111arge,1 de 
maniobra y nuiles,1/cbcn 
seguirse n rajntal>la. 


¡ 

1-

• 

i 
l 
' \ 

1 

l 

l 
1 

1 

¡ 

l 

' . 
' 

HON&>R ESGORPIÓN 

lit Cta/1 tlcl,/isro,:pid11,éjcm• 
¡ilifirn drtfbn11n,,•~1ieéial//1, 

percepción de iJ/Jjetivírlatl 
del /Jo11or-: s11s111ie11tbros,110 

c11es1/ona11,fns,.itcfl11icio­
ncs,¡Jc honon ni /111eílrC1JJ 
mclo11aliz1ms11s arriCJnC$ 

como l1onomb/es1111rlfio111c 
uomlugica,rotorciélo. pero 

10111¡,oro cn:e,1,qur can:zca 
de•valor. Aceptan que los 

miembros dclrdan de BO)~lS­
lii 110,púedeí11tamportarsc 

de acuerdo ro111los.p11-repto.~ 
del Busl1iilú,ipero e11 n-a/i, 

do1/ 110 <'Sl'Ó11°cm1/csocucrdo 
ron estos¡ ni dudan q11c 
sc•o11 valiosos. EJ,ftom1r 

es,para ott'OS.Sam11rriis, y 
sólo puecfcn-ser,/1011ornblcs 
1111rque los Esrorpiá11 CSIÓII 

tlis¡111,-stos a liacer ,·I tmbajo• 
sucio q11e ,~~ige la socicda<[, 

REÓOMPEl)ISAS 
EN LA MUERTE 

- - · 
Hay arra raui11•¡,or la que 

1111 snmurtíi-csr<i 1a11 ,1lis• 
puesto o l'i_vir pdigrosn111~11-

1c. El cr,nc:epui de /eÓll'ad 
1·n c11 ambas sc11ril/os, 

Un dnim)ii será lcn/,o lo 
mcmoria,8e 1111 samurcíi 
roida .1•,recomprnsará a 
s11 familia en ogrodeci• 

111ie11/a ¡1or su clt:1'0C'i611. 

CA•Pi TULO 7: E·L 0 1REC1'0R DC: JUEGO 

i(~BLA V-2: P \!J NTl!.IZ\GIONES DE H ONOR 

VAl!.0R 

íl,00 

80-99 

65-'79 

30-64 

20-29 

1-1'9 

o 

El honor es más fuefft:e que 
el acero: IEI personaje oree 
que el Bushicló merece defen­
derse a cualquier precjo, ~-lo 
hará hasta la mue.rte. 

~_unca te apartes áel cami­
no: 61 personaje '.ha r.enur.,pia­
do a ,mciclío parª er.1c:aa1.¡i r. los 
ideales del, Bushl'do, y lo se­
guirá l,aciendo tal y' come le 
exige el honor. Prefiere renun­
ciar a sus deseos personales 
antes que no est<)r a la altur.a 
de sus pr0pias,expettativas. 

Mi honor es mi vida: Aquellos 
que viv.en de acuerdo con el 
Bushido se ven fortalecidos 
por él, y pueden soportar las 
penurias que les exige. Es po­
sible que no estén a la altura 
en contadas ocasiones, p.ero 
después no se pueden -perdo­
nar a si mismos con facilidad. 

El Honor es el ideal: A la 
mayoría de los samuráis se 
les educa para creer en el 
Bushidó y se esfuerzan por 
personificar sus virtudes. 
Cuando el personaje hab l_a y 
&ctúa, lo hace pensando en, el 
honor, pero siguen siendo hu­
manos y sucumben a la ten· 
tación de forma periódica, o 
simplemente están dispues­
tos a sacrificar su honor si, es 
preciso. Es importante des­
tacar que siguen sintiéndose 
culpables cuando traicionan 
sus ideales. 

El Honor es apariencia: 
Aunque el personaje no res­
peta de manera constante las 
virtudes del Bushido, recono­
ce la importancia del Honor 
para la sociedad y cumple su 
papel como samurái. 

El honor es una bella ficción: 
Estos personajes creen que 
la mayoría de los preceptos 
se interponen en su can,ino 
cuando necesitan o desean al­
go. Su realidad ya no coincide 
con los ideales de los samu• 
ráis. por lo que han renuncia­
do a esos lujos. 

·Yo establezco mi propio có· 
digo: El personaje ha perdi­
do por completo la fe en el 
8L1shidó y se ciñe a otro códi-

• 1 g_o ... 10 a ninguno. 

V'.IRtUDES/ 
DEt=EGT05 

3 venta­
Íél§ Be tlp.o 
v,ir.tl!JQ 

2 venta­
jas'de tiR9 
vili:tud 

1 vj:lnta-
·ja· de tipo , 
virtud 

1 des­
venta-
ja de tipo 
defecto 

2 des­
ventajas 
de tipo 
defecto 

3 des­
ventajas 
de tipo 
defecto 

@ (Importante) Permitir que el mreclo te impida actuar 

por completo, huir para salvar, tu vida. 

@ (Enorme) Ce.meter un acto desRreciable por mie­
do, sacrificar- a otra persona para salvarte. 

Sacrif ic;i os del Coraje 

Algunos ejemples de sacrificios del Coraje: 

@ (Menor),N~garse a retirarse ante un enemigo arm.i• 
do estando desarmado, aceptar un desafío de un 
enemigo que sabes que es mejer guerrero. 

@ (Importante) Enfrentarte a un enemigo inhuma­
no com:o. un oni en solitario, imp,edir una violación 

imp,or.tante de este precepto por parte de un cama­
rada, .sufrir Un impacto ,críti_co de gravedad ·8 o infe­

rior por tu se·ñor, 

@ (Enorr,ne) Impedir una vio lación importante o enor­
me de este precepto p0r parte de tu señor, sufrir 
un i_mpacto criti.co -de .gravj:!_dad 9 0 superior por 

tu señor. 

CORTESÍA (R·El) 
Un samyrª'i no es ni un matón r:ii ur:i asesino sálv.aje. los 
,samuráis deben tratar a sus er.,emigos con cortesíc1. 

,ll;lgunos ej~mplos d_e violaciones s e la e ortesía: 

@ (M.enór) Ebrieda4 o l~ng':_laje grosero en presencia 
de alguien de mayor Estatus;,ignorar un 1n·sulto a tu 
clar:i o familia sin ha<ler <lómentaños. 

@ (Importante) lnsdltar, cfirectamente a ¡ilguien de 

~st~tus igual o ~uperi0r, i~nor.al7 un insulto a tus 
ani:estros; sensei o· señor, sín hacer e;;omentarios. 

@ (Enormé) lnsultari!irec¡tamerite a tu señor. 

S~riifiesi·q'S de la Cortesía 

Alg_unos ejemplos de sacrifi<lios de la Cortesía: 

@ (Menor.) Hacer un eumplido sincero a un enemigo. 
dejar que un enemigo cansado clescansé un mo­

mento, deiar que ¡¡i l9uien de Estatus superior reci­
ba ayud,a primero. 

@ (lmportan·te) Dar un arma a un enemigo desarmado 
o soltar·tus armas para co_rr:ipatir justamentg. 

@ (Enorme) Hacer prisión ero a· un enemi_go de Estatus 
superior sin matarlo o mutilarlo. 

f 


... - - - - ..,...-""'!"'-·-:;--~----::--~- --~-~--"!:"----~------r·. 
'• 

.: i ' • . . 
'· . , ~- . ¡ · ' 

f
":i, • •, 
,1 • • 
:~· : . 
r . ~. -. 
J .... ~ . 
' . ' .... 
' ~- \.. . : . . 
r 

' ' t 

' 

• 

.. •:, 

'·-

t ,, · 

1 

J, 

" 

' ' 

' 

: 

• 

• 
' 

• • t 

·, 

' 

• 
' 
j . 

. . \ 

> -. 

.. 
. ' .-

' 1 

·, 

,, 

. 

' ' • • f 

•• 

C/\PÍTUI.O 7: EL DIREc·roR DE JIJEG·O 
-~---- - --·-··"'-,-··- - ~ --- - - - --------=--""--- --------~-- --- ----- -

l)F.BEt{ Y ·LEALTAD (CHüc,) _____ _:.__ _____ _ -
Un S{lmurái se define por sus acciones y las consecuencias 
qu~ estas tienen. La lealtad del s~murái a sus superiores 
es inquebrantable. 

Violaciones del Deber y la Lealtad 

Algunos ejemplos de.violaciones del Deber y la Lealtad: 

1 
1 . ¡ 
1 

© (Menor) Rechazar una orden para proteger los inte­
reses de tu señor, malinterpretar deliberadamente 
una orden. 

@ . (lmport-¡¡nte) Rechazpr una orqen de tu señor. 

@ (Enorn1e) ,Abandonar tu pu.esto para servir a otro 
señor, 

Sacr¡ficios deJ D~ber y la tealtad 

Algunos ejemplos de sacrificios del Deber y la Lealtad: 

· e (Menor) Negarse a cometer un act0 de desleal­
tad hacia tu señor a pesar de tus sentimientos 
personales. 

® (Importante) Negarte a obed~cer una orden injusta 
de alguien que no es tu señor. 

© (Enorme) Morir al servicio de tu señor. 

HONOR (MEIYO) 

Las al.abanzas y las maldiciones no son lo que·define e.l ho­
nor; el samurái se reserva su propio juicio. 

~ ' 1 

Violácíones d~I Honor: 

· Algunos ejemplos de violaciones del Honor: 

@ (Menor) Tocar carne muerta en cualquier otra situa­
c:ión qu1:¡ no sea durante la guerra, persuadir a otra 
persona para que·actüe de forma deshonrosa. 

@ (Importante) Descuidar tu deber para satisfa1cer tus 
deseos terren\3les, matar ·en un duelo injustificado. . 

@ (Enorme) Rechazar cometer seppuku cuarido sea 
necesario. 

. 

.Sacr:ifici,os del J-l.9nor. 

Algunos ejemplos de sacrificios del Honor: 

© (Menor) Persuadir a alguien de que abandone un 
pla!'I deshonroso 'orien\ado a· ayudarte. 

® (/1.nportanre) Negociar para evitar un duelo 
injustificado 

@ .. (Enorme) Oflocerse a cometer seppuku para pur­
gar un fracaso: 

.. ... '~ • 

-

RECT~TUD (G1) 

Deja a un 'lado las mentiras. Wn samurái no se cuestiona ia 
rectitud; sabe c:iue sólo existe la verdad y la mentira, la jus­
ticia y la injusticia. 

Violaciones de la Re·ctitud 
. -

Algunos ejemplos de violaciones de la Rectitud: 
• 

@ (Menor) Complic;idad o encubrimiento de una vio-
lación del Honor impor:tante perp~trada por un ca­
marada, mentir a alguieo .de Esta~us igual o infE:rior 
por motivos de ~e~eficio persona~ 

® (/mpo~ante)·C9rnplicicl,ad ó encubrimieritq de una 
1 • 

violación enorn;ie del l'!GlnQr P.e~r:;>~trada por, . un 
camarada, mentir a alguien,de Estatus superior pí:>r 
motivos de ben-eficio pers<llr:ial. 

© (Enorme) Asesinar a alguie•n de Estatus ig'ual 9 su• 
perior, mentir a t u señor por motivos de ·berieficío 
personal. 

$acrifi·<iios de •~ Rectitud 

Algunos ejemplos de sacri ficios de la Rectitud: 

® (Menor) Dar malas noticias a tu señor sin eludir las 
• culpas, asumir la responsabilidad por el fracaso,de 

un subordinado. 
' @ (Importante) Retirarte de un puesto que ya no pue-

des cumplir, ceder un derecho o un grao regalQ a 
tu señor. 

@ (Enorme) Negarte a refutar acusaciones ~utént i­
cas de un fracaso que te obliguen a perdér más•dé 
9 puntos de Gloria o Estatus. 

S INCERIDAD (MAKOTO) 

La sin~eddad •es más <lompleja que la simple franqueza: .La 
sihceridacl. es la capacidad de hablar con toda seriedad,;;in 
QfendE1r o comprometer los intereses de tu familia. Es decir 
la verdaq sir;i causar vergüenza o malestar, manten'er tu. in­
tegridad al tiempo que sorteas realidades desagradables. 

~ 

' . 
Violac·iones de la SinQeridad 

Algunos ejemplos de liiolaciQnes de la Sinceridaq: 
. . -

@ (Menor) Incumplir la palabra dada a aJguien de· 
Est~tl)s igual o inferior, engañar a un amigo . 

0 (lmpor.tante) Incumplir la palabra dada a algui~n de 
Est~tus supe~ior; manipular a <).lguien,per diversión. 

0 (Enorme) Engañar o manipular a tu señor. 

• 

•, 

, ,· 
r 

• 

• 

.. 
• 

LO QUE NO SE DICE 

A veces. el único camino 
/ro11cstQ.v ho11or11ble,es 110 • 
·decir nada en absol,lta.· 
/.a, ¡1afabra ele 1111 sa11111rúi 
.siempre es de fiar. y .si 1/11 

sam11rái•clice qu,· hará 
algo. io liará·o morirri 
C/1 el inlC/110 . f'or •C()IISÍ· 

guie11te, el sabio pn•sra· 
' siempre ate11cián a lo 

que, 1111 snmitrlii no e/Ice, 
' 

' . 

p11c.rc11 estas lag1111as se 
oc11/ta11 muchas vcrclacles 
lmporta,1fcs. 

.. 

, 

' 

• 

·' 
• 

• 

• 

• 

" . ' 

• 

• 

• 

,. 

.. 


i 1 
1 

FAMA 

CAPÍTULO 7: EL DIRECTOR DE ~•UEG,O 

Sa«.r.i'ficios de la Sjnce:lij,clad 

í4:lg-.:1i:i_os eíemplos}ee sacrifi'cios ce f'a Sinceridad: 

@' (Menoi ) ijei.(elar públicamente una verdad que 

afetta a tµ,reputadór.i (una) pérdida de 3 o más pun­
tos.de{,§;]oria). 

© (/m~er.tante) ll>ar, testimonio (honesto} contra !Jn 
aliaao ¡¡¡olitic;:o gue ppne en peligro vue_stras rela­

dones futuras. 

@ (Enorme) Rerder 6 o más puntos de Gloria para re­
clamar la ¡r,esponsabilidad por ·el error,de tu señor. 

LA t1,LORIA EN RARTIDA 
=- ""- ""·==========d:- (a Gloria es la medica exterr;ia del éxito ~e un personaje 

L;i Gloria no es cxac­
tanientc la fania de un 

personaje; un personaje 
al que se conozca por 

sus obras. tanto buenas 
co1110 n1alas. podría 

rener un valbr de Gloria 
111oderado á causa de 

los relatos eontradicro­
rios de sus acciones. No 
obstante, confiere bene­
ficios <1ue corresponden 
a la fa111a (o desventajas 

que represenran·infa­
n1ia) 51 llega.a ciértos 
valores .~specialmen-

te altos o bajos. 

La Gloria se describe 
n1ejor con10 en qué 

medida cree el n,undo 
que el samurái es 
un s~murái digno 
(especiahnenre el 

sciior al que el saniurái 
ba jurado lealtad). 

como samurái. Gl:lanto má•s alta es la 'Gloria de un per$O· 

naje, más, ampli'al'l'.lénte se 1~ ~étonoc¡e c;:omo un modelo 
0~ las virtudes ,samurái'; c;:uant0, más baj,a es la .Gloriª de 
un ¡Dersonaj4?, más creerá lé! g~r:ite que es indigno, de este 
titulo. Consulta la Tal51a 7-1: Perdiaas/Reco'mpensas .de 

Honor y, Gloria en la página 300 para·ver c;:uánta Gloria ge: 
'b'e 'l?e~der o p,µede ganar un personaje '!"º' una admisión 
(;/e fracaso o pe~ un reconocim_iento. 

PERDER GLORI\.\ 

Un p,er.sonaje debe perder, Gloria para reálizar ciertas aedo-
' ,nes,en l?úblico. Cuando un jugador d& ida perder o arriesgar, 

la Gloria de su ¡¡¡ersonaje,. consulta la -J~bl;;i 7-1: P~rdiélas/ 
,Recompensas de Honor y Gloria para obtener orientación 
·sobre la ca.ntidad de Gloria a la que debe renundar. A di­
ferencia del Honor, la Gloria .depende de la percepción ex­
terr.ia, por lo. que las acciones clandestinas no conllevan una 
p>érdida de Gloria, aunque a veces requieran arriesg;arla pa­
r:a evitar ser descubierto. A continuación se incluyen algunos 

ejemplos de pérdiélas ·por diferentes de.cisiones: 

@ (Menor) Ignorar un insulto· a tu persona, optar por 
compartir el mérito de·una acción, admitir una men­
tira públicamente, rechazar un rega lo de alguien de 
Estatus superior, perder, un arma ancestral. 

® (Importante) Asesinar a alguien de Estatus inferior, 
optafi por ausentarse de la vida pública durante 
meses, no ac.;udir a un duelo, atacar a un enemigo 

que se ha rendido. 

@ (Enorme) Asesinar a alguien 0e Estatus igual o supe­

rior, ordenar una retirada:en una batalla a gran esca­
la, recha;zar, cometer seppuku cuando es necesario. 

RECOMPENSAS DE GLORIA POR ACCIONES 

Coando·se reconoce a alguien la autoría de una acción nq­

table (real o i nventada), el DJ d eberá recompensarle con 
una cantidad d e Gloria que dependerá del nivel de reco­

noéimiento que represente. Por ejemplo: 

@ (Menor) Recibir un regalo de alguien de Estatus su­

perior, vencer a un enemigo de Gloria 40+ en un 
duelo e:, cómpetición en público, casarse o concertar 
un matrimonio famil iar con alguien de mayor Glorié!. 

l"ABLA J-3.: PUNTUACIONES DE GLORIA 

\}'AIJ.OR DESCRIPCIÓN 
F/AMA/, 

INFAMIA 

LeY,enda Inmortal~ Un héro e le-
1 • 

gendario, cuyas acc,oncs son 3 venta-

100 
d ignas de converti(se en poe- jas de tipo 
sías y canciones, y que es íamo- fama 

1, so in•cluso entre los p lebeyos y 
los extranjeros - -·-
Héroe reconocido: Un sarn.urái 
que figura entre los más g ran-

' 
90-99 des de- su clan, cuyas hazañas se 

han extendido a tQdos los ñnco- 2 venta-
nes del Imperio jas de t lpo 

Samurái excepcional: Un samurái 
lama 

1 

80-89 
cuyas hazañas impresionantes han 
atraído la atención de las cortes de 
·otros clanes 

Samurái respetado: Un sarnu- 1 venta-

65-79 
,rái c¡ue ha alcanzado grandes lo-
gros, y cuyo nombre es conocido 

j a d e tipo 

n1ás allá de su familiól 
fama 

11 Vasallo digno: Un samurái ex-

,60-64 tremadamente competente y 

. 

' 

valorado 
. 

s·amurái de buena reputación: 
45.59 Un samurái conocido por su efi-

cacia y fiabilidad 
" 

Vasallo desconocido: Un samu- ' 
40-44 rái o rdínario 1 -

Samurái carente de ~enombre: 

30-39 
Un samurái cuya reputación se 
ve empañada por el fracaso, la 1 

decepción o los malos augurios 

Decepción: Alguien censidera-
20-29 do incon1petente o indigno de 1 i 

,. 
con11anza 

Renegado: Un Individuo que se 1 d esven-
10-1 9 ha hecho famoso por sus. fecho- taja de t ipo 

rías en varias provincias infamia 

Villano: Un individuo cuyos vi- 2 desventa-
0·1-09 les actos son conocid os en to- jas d e t ipo 

do el país infamia 

Figura aterradora: Uno de los 3 d esventa-
o, individuos n1ás aborninables o jas de t ip,o 

escandalosos del lrn peño •infamia, 
. -

® (Importante) Llevar a un bando a la victoria en una 
batalla a gran escala estando al mando, derrotar a 
un enemigo de Gloria 60+ en un duelo o· compe\i­

ción en públ ico, d errotar en g rupo a un oni o a un 
n1or.istruo similar, casarse o concertar un n1atrin1onio 
en la farniliól con un individuo de Estat,us superior. 

® (Enorme) Derrotar a un enen1igo de Gl.oria 80+, de­
rrotar a un o ni en solttario, g anar una g!,Jerra, ca­
sarse o concertar un n1atrimonio con alguien de la 
farnilia hnperial. 

( 


, 
. 
r 
' 

·--·- ~-----------·----------

- --- --- --

El ESTATUS EN JUEGO 
El EstatJJs es n1ucho mas estático que el Honor y la Gloria: es 
r-iro.que los personajes necesiten perderlo, y en general, só­
lo lo reciben corno recon1pensa al recibir un nuevo título. Si 
un personaje necesita perder Estatus, a menudo lo restablece 
il un valor especifico; por ejemplo, si un personaje se retira a 
un 1nonasterio, su Estatus se convierte en 25 (el de un·monje). 

En conta¡:las ocasiones; los personajes pueden ser des­
pojados de su Estatus, Para poner en peligro su Estatus de 
forn.1a intencionada, un personaje debe arriesgar una can­
tidad determinada por el DJ para encubrir sus acciones. 

COMPARAC IÓN DE ESTATUS 

El Estatus suele uti lizarse para saber qué personaje se en­
cuentra en una posición superior del Orden Celestial. Esto 
tiene muclios usos, tanto narrativos como de reglas. Las 
habilid~des sociales hacen referencia a la interacción con 
personajes de Estatus inferior, superior o igual, de la mis­
ma forma que lo hacen muchos.ejemplos de ocasiones en 
las que un personaje debe perder Gloria u Honor. 

El DJ debería comparar el Estatus de los P J con el de los 
PNJ según corresponda. La mayoría de los PNJ se inclinan 
ante aquellos de Estatus superior y esperan obediencia de 
los individuos de Estatus inferior; la forma en que lo mani­
fiesten puede ser una indicación de su verdadera naturaleza. 

TÍTU LOS 

IJn titulo se otorga como consecl1encia de acontecimien­
tos narrativ0s, pero además de eso, funciona de forma muy 
parecida a un programa de estui:lios: un personaje puede 
gastar sus puntos de Experiencia para profundizar su com­
prensión de cómo cumplir eon sus obligaciones y, con el 
't iempo, obtener acceso a una capacidad especial después 
de haber ga.stado los PE indicados. Cuando se asigna un ti­
tulo a un personaje, sµ Est9 tµs puede variar dependiendo 
de la Recompensa de . Estatus indi<;ada en el titulo. 

Un-titulo funciona de forma paralela a la escuela de un per­
sonaje, Un personaje sólo puede tener un titulo incompleto a· 
la vez. <::ada vez.que ún personaje adquiera un avance, el per­
sonaje puede asignar los PE gastados a completar su titulo (el 
gasto contará como entero p~ra los avances listados y la mitad 
para los,que no lo estén, de.la misma forma que un programa 
éfe estudios). Los PE asignados a un título no cuentan para el 
avance'en la escuela actual del personaje (y viceversa). 

Una vez que uñ persona]~ ha asignado la cantidad de 
experiencia que figura• en el apartado Coste en PE p.ara 
completarlo, el personaje ad9uiere la capacidad de título 
asociada con este,. El título se considera col'T)pleto (aunque 

MAGISTRADO ESMERALDA 
. . 

AVANCE TIPO 
- . 

Hilbilidadús mercantiles GrfJ. Hab. ---
Aptitud física Habilidad 

- ,· -
o Art<JS m;;ir,c,ales {Elige una! Habilidad _, -- • H<.1biliclad E lnterprotac,or1 __ _,. ___ - - r-- -... t<::- Katas de rango l-2 ~ Grp. Téc. --~ fsl,ilo q9 la p~Jn1a abieJta )( Técnica 

I• ~ 

<lS> Ag~as s0meras ('/ 
' 

Técnica 

• 

CAPÍTLJLO 7: EL DIREC'fQR D.E JUEGO 

TAB LA 7-4: EJ El\-1PLOS DE EsTAllU'S 

VALOR EJEMPLOS 
- ' 

100 El E,nperador gobernante 

90-99 

El Cónyuge Imperial, la Voz.del Emperador, 
los hijos del En-1perador, los daimyo de las 
familias Imperiales, el Campeón Esmeralda, 
el Campeón Jade, el Consejer9 Imperial, el 
Canciller Imperial 

80-89 Los Campeones de los Grandes Clanes 

Los Campeones de los Cl~nes Menores, 

70-79 
el Heraldo Imperial, el Tesorero Imperial. 
los daimyó de l¡¡s fan1ilias de los Grandes 
Clanes, g r<.1ndes generales. 

60-69 
Hatamoto, gobernadores provinciales, co-
mandantes de n1últiples compañías 

Gobernadores de ciudad, capi tanes de 
50-59 compañías militares, los daimyó de las fa-

milias vasallas. -
40-49 

Daró, magistrados Esmeralda/Jade, sensei 
venerables, n1agistraclos de clan. tenientes 

30-39 
Abades de la Hermand¡¡d, samuráis típicos 
de los Grnndes Clanes. 

Samuráis típicos de los Clanes Menores 
25-29 de fami lias vasallas, • de la o mon¡es 

Hern1andad 

Burócratas de aldeas, samuri1is caídos en 20-24 
desgrDcia, ronin 

10-í 9 Ashigaru, artesanos, trabajadores 

01..09 Co1nerciantes, bandidos • 

·-
Burakumin {animad.ores, geisha, curtidores, 

o carniceros, torturadores o sepultureros), 
aquellos fuera del Orden Celestial. 

a efectos.narrativos el personaje lo sigue teniendo), y se le 
podrá asignar un nuevo título al personaje según lo permi­
tan los acontecimientos narrativos. 

. 
Ejemplo de título: Magistrado Esmeralda 

Los magistrados Esmeralda son agentes de la Ley del 
Emperador! guerreros eruditos que imparten sabiduría y 
justicia. 

Asignado ·por: El Campeón Esmeralda, el Emperador, 
y otros funcionarios de alto rango del DepDrtamento 
del Campeón Esmeralda pueden nombrar magistrados 
Esmeralda, y hacerlo cuando un SDmurái demuestre ser 
digno de ese puesto o cuando surja la ne\:esidad de más 
ejecutores de la justicia del Emperador. 

Recompensa de Estatus: + 1 5 (hasta un mínimo de 40) 

Coste en PE para 'completarlo: 30 PE 

Voz de autoridad (Capacidad de titulo): Una vez por 
sesión de Juego al hacer una tirada de acción de maqui­
n<Jción o de apoyo usando una habilidad social, puedes 
elegir un número de objetivos adicionales igual a tu rango 
de Gloria. ~o puedes elegir ningún objetivo adicional con 
un 1.1alor de Alerta superior al valor de Alerta más elevado 
de t4s oqjetivos ír.iiciales. 

MAC.ISTRADQS 
ESMERALDA 

[SI/IS jueces IWC<!JI (11111/Jlir 
la ley en tierras lmP,1·ria/es. , 
en aq11c/los lugan,s en fos 
que las jurisdicciones el<! 
los c/am·s so,1 i/ifi,sas, y en 
nwl<¡1úer lugar en d que 
/Jurdcm ,•.Yislir conspiracio-
11es contra el Em¡,eratfnr. 
S11 lider, el Campt·ón 
Esmeralda, es elegido en 
un iun1co c,·rt·monilJI. 11110 

serie ck duelos con/ro los 
derruis carrclidntns. Am1que 
su d,jjti t'.IICÍ situado en 
d cnsl illo del Campeón 
Esmer<1lrln, m11c/1os de los 
magistrados Esmeralda 
sirv,•11 primero como yoriki 
(oyudantes} ch' orros 11111• 

gistroclos Esmera/do. por 
lo qur reciben gran parle 
ele .¡u fórmaci<i11 duranrt· 
su trc,/Jajo de campo. 

l.o auioridarl de 1111 

magistrndo Esml'ralda es 
teóricamc11/e am¡,lia, pero 
limiuula en lo flrcícticn. 
/.os Grandes Clanes los 
co,1siclrro,1 .comn o/iodos 
de conveniencia ert el mejor 
de lo., caS(1s _v como 11110 
n11w,1a;:a er1 d ¡,cor. De 
es/e modo, 1111 mogistraclo 
F.smeraldn que dcset· hacer 
j11s1icia ante un ,·nemign 
poderoso no sólo debe ser 
so/Jio y lrcibil. sirrn también 
sutil y diplomático. 

PJ EXPERIMENTADOS 
(REGLA OPCIONAL) 

- -
Si el OJ desea dar a sus 
jugadores más opclones 
inici.iles. sio:1npre puede 
hacer que sus PJ CO· 

mi~ncen con más PE e 
incluso rítul()s basados 
en d tipn de personajes 
que dcsccn srr capaces 
dl' crear de cnrrada. Es• 
tos son algunos puntos 
de partida posibles: 

Jóvenes héroes: + 1 O l'E 

Vasallos curti-
dos: +.30 l'E 

Samur5is veu:ranos: 
+50 l'f:. un titulo 
apropiado. como por 
t1jcmplo magí'stra• 
do Esmeralda, 

' 


SAMURÁIS· COMO 
ENEMIGOS 

En este estil,!>1dejuego, 
los samuráis pueden 

repres,entar UJ\Q dg 
los 1nayores peligros 

para lbs PJ. P.ueden 
ser ali_¡idos durante 

una historia detem1i­
nada, ya que 1nud1os 1 

samuráis recurren a 
personajes como• los PJ. 

Sin embargo, es poco 
probable siue la ñ1ayo• 
ría de ellos arriesguen 

sus vidas:por los PJ. y a 
1nenudo los conside-,. -

ran descartables. 

/ 

CAPí1·uLO 7: EL DIRECTOR o.E JU,E1GO 

l:a tierra de Rokugán es un terreno fértil e imaginativo en el 
que el D!I ,y los jugadores pueden desarrollar historias con­
movec:loras, y no todas ellas se aentran e~dusivamente en 
samuráj_s r:iqbles desgarrados entre' sus 9eberes jl:Jrados, las 
exigencias de su p,apel y sus deseos, internos. En las tierras 
de l:.a l!eyenda de los Cinco Anillos hay, muchas otras histo­
rias que mereceila pena contar, deséle1las de los rónin y fora­
jidos desesp,erado, inspirados. en literatura como A la odlla 
'del agua,o las ¡¡>eliéulas de Akira l~brosa_w¡¡, hasta las éle los, 
g_fUpos ele guerr~ros de élite gu_e protegen a todo el lmperip 
Esmeralda de amenazas sobrenaturales. Esta seacion descri-,, . 

- be algunos estilos de campaña alternativos, como crear per­
sonajes para estas campañas y de•qué formas·pueden,diferir 
d,_el estilo de juego y 1.as convenciones pr'ªdeterminadas. 

ALZADOS DES,DE EL POLVO 
En lugar- de los samuráis de los <;;randes Clanes y sus intri­
gas.y 11/Jch¡¡s, es.te estilo de juego se ce171tra en los héroes y 
villanos olvidados que viven en los márgenes de la sO"cie­
eaci-y .que luchan por sobrevivir en un mundo. peligros.o. 
P.-ún91JJ~ situaciones como defender Una aldea . de b.andi­
dos, huir de la_s consec,uencias de tus propias acciones o 
reunir CJnos cuantos .bu para la··próxima .e;:omida puede_r.1 no 
ser .ca~ne de relatos épicos, para los que, las viven son igual 
de. a_bsorbentes. 

SO.PUESTOS E>~ ESTE ESTILO DE JUEG.O 

Esté tipo de historia sé basa en la idea de que lo_s persona' 
jes jugadores son marginac;lo.s de la socieqad en gene.ra_l. 
No son actores pólíticos destac;ados como da por- supuesto 

el estilo de juego normal, y es poco pro­
bable que 'consigah ningún poder polí­
tico, a menos que lo obtengan pqr su 
cuenta. Si son samuráis, es probable,que 

hayan abandonado 9 pergido sus títylos 
y se hayan Gonvertido·en r6nin, pero tam­

bién pueden ser mercaderes, ashigaru, ple, 
beyos y burakumin. Por eso, la compañía 
,es a menudo mucho más tosc;a que en las 

altas esferas del Imperio Esmei:al<;lª; 
la cqrtesía sigl:je siend.o importan, 
te para• algun.as-personas, pero ser 
d,escortés es únicamente tan peli­
gróso·como,la·persona a la que,ha­

yas decidido insultar. 

FAM,ILIA PLEBEYA 

Incremento de anillo: + 1 a un anillo a tu elección 

Incremento de habilidades: + 1 a dos habilida­
des mercantiles a tu e lección, 
Gloria: 25 Riqueza inicial: 1 O zeni 

ALTERACJ0NES A 
, 

LA CREA'..CION DE RERSGNAJE,S 

Aplica las siguientes modificaciones al Jue·go ele las 
veinte preguntas (consulta la página 41,) para todos los 

persona¡e¡;: 
Pregunta 1: ¿En las tierras de qué clan creció tu perso­
naje? La elecci.ón de reglas es la misma, excepto que tu 

• 
Estatus seri un valor- a tu eleeción1 entre 20 y 24. Después 
de todo, los plebeyos y samuráis de una determinada re­
gión c;omparten muchos valóres culturales (aunque la ma­
yoría de·los samuráis. detesten admitirl9). 
Pregunta 2: ¿Cuál' es tu familia?· A m·enos que seas un 
samurái caído, tu familia se enauentra muy por debajo de 
las de los Grandes Clan·es; puede que-no tengas más fami­
lia_ que los camaradas que·elijas tener. Usa,la familia ,plebeya 
rokuganesa• de esta sección a menos que seas un samurai 
caído, en cuyo caso eli.9,e una familiá de la forma habitual. 

Pregunta ~: ¿Dónde aprendiste tus habilidades? A menos 
que seas. un samurái -caído, usa la escuela de r6nin exp~ 
rimentado de la página 87 . Si eres un samurái caído, eli­
ge una escu~la de la forma habitual, peró tu Honqr inicial 
es de 30, 

Todo_s los personajes u.san el• siguiente equipo inicial: 
Ropa de viaje, cualquier arma de rare~a 7 o inferior, equipo 
-de viaje, cualquier objeto de rareza 5 o inferior. 

Pregunta 5: ¿Cuáles tu p,asado? En lugar de elegir un girí, 
elige un pasado. Un pasado es el conJunto de circunstan­
cias que te llevaron a vivir al margen de la sociedac;l. Puede 
que este. pasado sea una siniestra reputación de guerrero 
de la que ·intentas huir, circunstancias de nacimiento que 
te obligarón a ser un rón1n, o enemigos que "te persiguen. 

Tu pasad_? debe cump,lir más o menos los mismos cri­
terios que un ;giri: debe ser algo que puede chocar con 
tus deseos y capaz de crear-situaciones dramáticas para tu 

personaje que aspires.a disfrutar durante la carnpaña. Para 
alGé!f!Zar la glor.ia, debes vencer tu pasado; pero cuanta 
más. gloria adq1.1ieras, más probable es que tu pasado a ca­
ce.pasándote factura . 

Pregunta 7: Omite es\a pregunta. 

Pregunta 18: ¿En honor de quién se eligió el nombre de 
tu personaj,e? A menos que seas un samurái caído, en lu­
gar pe tirar en la Tabla 2-1: Herencía samurái (consulta la 
página 9.6), elige un 9bjeto adicional de rareza 5 o inferior 
que hayas heredado del miembro de la ,familia, e l an,igo o el 
mentor del que redoiste tu nombre o•tu•forma de ver la vida. 

' J 
_ .. : : 


---~--,---~-~-------~------~--~~~---~ ... ¡ 

,. 

. 
• 

' . .. . ' 

.. 

" 

,, 

' . 

EL DESTINO DEL REINO 
Roxugán e , una tierra en la que los P.oderes sobrenaturales 
son endémicos y, a veces, las intrigas provinciales no son·real­

mente la n1ayor amen?za de· una historia. Si_ el 0J y, los ju­
gadores desean contar historias de campeones que se unen 

para salvar ciudades. próvinGiaso inc;luso el mundo entero, 
desde luego pueden hacerlo en el Imperio Esmeraloa, ya 
que es una ambientación rka en peligrps cgsmológlco~. 

SUPUESTOS DE ES~E ESlll L.0 DE Jl!.IEGO 

Este estilo de juego asume que los personajes jú;1adores 
son samuráis que tienen la tarea de eofrentarse a un ¡?ro­
blema épico, o a un? serie de elk>s, qye amena~ao a múlti­
ples clanes, y quizás incluso a todo el lm¡;>erio. 

Peli.gros como inmen~QS ejercites de las liierras 
Sombrías, sedas de poitavoi:e·s• de la sangre, sectarios 
lunares, y otras amenazas má insidiosas crean la opor­
tunida¡:f de contar historia? gn las gue los P.r9tagonistas 
emprenden misiones épicas,para groteg~r, su~ hogares y a 
sus seres guaridos. Este est ilo de juego~réfleja las aventu­
r,as fantásticas más "clásicas" de graneles liazañas, héroes 
,poderosos y terribles enemigos a IQs,gue,fiay g1,1e,derr9tar. 

En Rokugán existen numerosos li,¡gate·s o.Qnde este tif?O. 
~ 

~e campañas.encaja de forma natural. Las Tierras S,ombrías 

abaroao un enor.me reino que rodea el Hoso S4Ryrante de 
F-u beng, y esta región ha sido la .tumba de incontables hé­
roes. El ·bosque Shinomen es una tierra salvaje inclomita en 

el jntedor del propio Imperio! gu,e ningún cl_¡¡n pretende 
poseer, y en la c¡¡ue aún se revuelvE!n criaturas ancestrales. 
·Existen seres extraños y peligrosos induso en zonas salva­
jes•de menor extensión. No todos los espíritos se muestran 
•amLstosos con los humanos, y algunos coi:rsid~ran,gue la ex­
par¡sión de k>s pueblos hada tierras vírgenes es una afrenta 
a·la naturaleza. los PJ podrían verse obligadosna, alcanzar 
un crompcomiso entre las fuerzas ancestrales y la Rumanida¡d 

para que. ambos puedan sobrevivir y p rosperar. 

A Ll'.ERACIONES A LA CREACl'ÓN 
DE PERSONAJES 

Aplica las siguientes modificaciones al Juego de la~ veinte 
preguntas (co,nsulta la página 41) para todos los personajes: 

P.r~gunta 5: ¿ Cuál es la ,nfsión asignada a tu personaje? En 
lugar de un giri, cada P J tiene una misión: una tarea enco­

.mendada por. su señor, las fuerzas sobrenilturi!les, él mismo 
,o quizás el propio destino. Esta misión podría consistir en 
corregíÍ' algún aspecto del universo, recuperar o destruir un 

artefacto mágico, sellar una entidad malign¡¡ concreta du­
rante otros diez rr¡il anos, o enfrentarse a un enemigo espe­
cifico que amenaza a todo el réin•o. Al igual que un _giri, la 

misión de un personaje debe poder entrar en conflicto con 
su ninjo•, y establece los métodos por los que el personaje 
buscará la gloria. A discreción del grupo y del DJ, todos los 

personajes pueden compartir una misma misión o puede.n 
tener diferentes :nísiones con objetivos superpuestos. 

Experiencia adicional: Después de la creación de perso­
najes, cad¡¡ personaje recibe 30 PE para gastar en mejoras. 

• ~ 

' • 
" -"'.'I .~,;~ • 

C1\PiTt J1LO 7: EL D,l'RECTOR DE JlJEGG 

NEMURANAI 

Nernuranai, cuye> signific;ado es "que no duermen" (;!n re­
ferencia .a los kami del objeto, son artefactos milagrosos de 

poder espiritual. Son objetos que, a raíz de siglos de uso, 
sus.orígenes milagrosos u otros acontecimientos extraordi­

narios, han adquirido poder e incluso un éierto grado de 
i,onciencia. Aunque pueden aparecer eh cualqui.er campa­

ña, suelen ser ,muy poc:o frecuentes y sólo resultan accesi0 

bles a los P J en circunstancias excepcionales. Sin embargo, 
en este estilo de campaña cada P J elige un nemuranai con 

una invocacrón apropiada sellada a su elección que posee­
rá al comienzo de su misión. También deben determinar de 

qué man·era se relacion¡¡ el objeto con su misión: 

A:rmg desper,t<1.da 

l:Jn arma nemuranai tiene el perfil riormal, y además: 

@ Su 'letal idad se incrementa en + 2, y tiene las pro­

pie'dades Sagrada y Sólida. 

@ Tiene una peculiarídad distintiva con efectos narrativos. 

@ rl'ene una invocación de acción de ataque o maqui­
nación de nivel 1-3 sellada en su Interior. Una vez 

p-or·sesión de juego y como una acción, el portador 
puede ejecutar esta invocación, sustituyendo la ha­

bilidad de Teología por la habiliaad necesaria para 
utilizar el arma. 

~ 

Armad ura despertada 

!!lna armadura nemuranai tiene el perfil normal, y además: 

@ Su valor de resistencia fisica y sobrenatural se in­
crementa en +.2, y posee las propiec/?des Si!graqa 
y Sólida. 

@ nene una peculiaridad distintiva con efectos narrativos. 

0 Tiene uha invocación de acción de ataque o maqui­
nación de nivel 1-3 sellada en su interior: Una vez 
pqr sesión de juego y como una acción, el porta­
dor puede ejecutar esta invocación, sustituyendo la 

habilidad de Teologia pe>r la habilidad de Aptitud 
física. 

Objeto despertado 

Un objeto nemuranal tiene el perfil normal, y aaemás: 

@ Tiene las propiedades Sagrada y Sólida 

@ Tiene una pe~Ulíaridad distintiva con•efectos;nan:atfvos. 

@ nene una invocación de, nivel 1-il sellada en su in-

terior. Una -vez por sesión de juego y como acción, 
el poseedor. puede ejecutar esta invocación, susti­

tuyendo la habilidad de Teología f;>Or Meqjtadóñ 
(u otra habilidad a elección del DJ). Al utilizar gs:te· 

oojeto, él personaje a nade <1.ln dado ■ guarda.do 
y rcolo_cado en un resultado de :,,¡~ pa,:a las tiradas 
de 'Teoi9gfa del elemento de la invocaciór;i sellada. 

KEIJI (ARMA 
NEMURANAI DE 
EJEMPLO) 

-
Después de ser utilizada 

. . . . 
para ílJUsttclilr a 1nnu-
n1crables rnahi>'tsukai, 
la espada de Sliiba 
Seinaru despertó a •su 
propósito de purgar el 
mal y llevar la luz a ·la 
oscuridad. Desapareció 
al linal de•una crisi~ ... 
junto con su·dueño. 

Keij_i es una katana 
con la invocación de 
Fuegos internos. 

Peculiaridad: La 
espada. que tiene la 
misión de dar muerte· 
a n1.ihó,tsuka.i, se 
inílama·y centellea con 
llamas anaranjapas 
cad¡¡ vez que se utiliza 
la magia malvada de 
-esros siniestros hechi­
ceros cerca de ella. 

HARUKAZE 
(ARMADURA 
NEMURANAI DE 
EJEMPl!O) 

Este· objeto, que se 
·dice que íue una de las 
n1arí1villas tejidas por 
la legendaria Asafíin:i 
Setsuna,y,que se. lo 

' ' reg¡ilóia,un a!Jlanre e.11 
tferras hostiles para 
que lo visitase ar.indo 

, quisiera, ¡iuedó olvida• 
do C!l un almacén del 
©an,d!!) l!cón durante 
generaciones,antcs de 
ser rcdesa1bierco. 

Ba~l<aze,es un.juego 
de ropas de viOJC. 
c,on In invocación,de 
Capa,de, la,nodlC. 

ll.eculiañd,rél: El patrón 
bordado c.n•Ha!lJkazc 

. can,bi;1¡ con.su l!nton,o. 
, mimetizánclose•sutil­

mcnte c.on las mo'ílas 
' '" -IJ los colo~ dc.!la 

• 
ro11u ql!I! In rodea. 

• 


• 
no U · 

los personajes no jugadores (PNJ) son '[!I res­
to de 'los habitantes del mund9, con los que_ 
interactúan los persor.iajes jugadores. Desde 
el punto de vista de la historia, los P J son los 
protagonistas y los PNJ pueden considerarse 
como el elenco secundario: personajes de 
reparto, amigos y al iado?, rivales y antago­
nistas. Aunque pueden ser sumamente im­
portantes para la trama de la narración (la 
petición de auxilio de un viejo amigo o el 
diabólico plan de un villano pueden ser el 
tipo de acontecimientos que den comien-
zo a una historia), en la mayoría de las es­
cenas estos personaj~s· no son el centro 
de atención. En general, la historia que 
cuente el grupo fluirá mejor si está cen-
trada en los personajes jugadores y sus 
perspectivas, decisiones y acciones. 

Al igual que otros elementos del 
mundo ajenos a los PJ, el DJ contro­
la e interpreta a-los PNJ. Interpretar 
a una amplia variedad de personajes 
puede ser un desafío, pero también 
es uno de los elementos más gratifi­

cantes de ser el DJ. 

ores 


----·-------------------------------

' 

Ve~foje del pelll+f·r 
de f,o~ ?VQ 
Evidentemente el 0,:J puede inventarse sus propiós PNJ, 

pero muchos suplementos. incluirán PNJ pregenerados, 
junto aon las reglas necesarias para controlarlos en parti­
dq. El perfil de t1n PNJ consta de. los siguientes elementos: 

0 iTipo d.~ RN9: Esto denota la importancia del PNJ 
en la historia. 

- L!os Esí5iiros són personajes menores, y utilizan 

unas reglas simpl.fiaadas para facilitar Sl! t¡so. 

- Los~éfv~Jsaf.ios,son personajes más significati­

vos desee el punto de vista r;,arrativo, y tienen 
r.egJas similares a las de un personaje jt¡gador. 

® Nivel éle en'frerítamiento: Caclla P-NJ tiene un nivel 

en d0,$J eategorías ((;Qrñl:5ate ?:1 e Intriga ~). 
a-tos niveles .son es.timaciones general'es, de las 

caf¡)¡igicilades(del RN~ -c(:\mo op0r;iente en cada un.o 

<de es10s camfi!OS 'tpara mas inf0rrr@cíón1 consulta 
J.líi'\págir:@ 3,1~. 

® ~nillos: ':6.1 Igual gue st1aecde 'Con les jugadores, 
Gada f.'J\:J!I tiene un aonjunto de valores de anillos 
(Gór;,sul.ta llos cinco anillos, en Ja página,3'2), 

0 J(~ibutos: lguaJI qµe sueede e0n•'lg.§,jugadores, cada 
RÑl!!.I tiene un eonjunto de valbres de atributos (con­
st.Jífa »."tr,ibutos dedvados, .en la página 3o), 

0 €on!lacta: ~ e apartad0 pro¡:;i.oreiona una idea 
sirn¡:¡lifi1aal!la -de; la pe~~ r:ialiead dél PN!J, además 
rae ~u ¡;gspues_ta a los élisfinfos ~lanteamiént0s de 

na.§iliºª°és socialesí(P-araimásJinformaai.ófl'I, ,:onsul• 

ta l'a ~gima 3tt 0). 

0 ~mas y, egulpo: @!;¡l:JÍ se iñduifá el ~u¡po !\1ue es 

más p:robabJe !l¡Ye lleve el~p~ersonaje, así Gómo laSi 
armas gue B"S ,F,t0sibl!?';,_qge utJJice. lgj,mayoría tienen 

<:>trªs po.,se§jones, ~erco aquí sólo se induy~r,¡ él~ue­
llas que resulten máSl¡per.tinentes paca sus interae­
cio.nes con !los f?Y. 

0 Capacidaí:les: Les f?Nlll tienen capaojclades espe­
ciales, que algur:ias veces sen téenicas, mientras 
que otras s9n poderes y efecto s complet_amente 
nue os. A v~ces, las t'écnic,¡¡s de los RNJ difieren 

de las versiones disRonibles Rara los persona¡es 

jugaderas. 

CAPÍTULO 8: PER'SONAJ ES NO JUGADORES 

TIPOS DE PNJ 

ESBIRROS 

Los esbirros son personajes. de importancia menor en la 
histc;iria, como por ejemplo los personajes secundarios de 
un pueblo o una aldea o enemigos con una carg a dramáti­
ca menor. Como su papel dentro de la historia e·s acceso­

rio, utilizan un conjurnto simplificado de reglas. 

Los PJ pueden· enfrentarse a menudo con más de un 
esbirro al mismo tiempo, aunque.algunos son más podero­
sos que ótrc;is: ser un esbirro no significa que un personaje 
sea débil, 'Sino simplemente que su papel en la historia no 
necesita de un sistema complejo de reglas. Los esbirros se 
comportan como los demás personajes, con las siguientes 

excepaiones: 

@ Cuando los puntos de Fatiga de un esbirro superan 
su valor de Aguante, el esbirro es derrotado. l!Jn 
esbirro derro~ado muere directamente si el daño 
de la fu.ente que lo ha derr0tacJo· es de 7· o más. Qe 
lo contrario, es derrotado de forma no letal. 

@ Si un esbirrq sufre 1.Jn impacto crítico, en, lugc)r de 
elio aGumula una cantidad de Fatiga igual a la leta• 
lidad del ataque. 

@ tina partida se desarrolla con mayor fluiciez si los 
esbirros sólo ;1astan i,;;. en las op·dones indica·das 
er:1 sus capacidades, pero el IDJ gwede ignorar es­
t0 si lb desea. 

AD:VE;RSARIQS 

Lós adversari.os son PNJ de impórtanda narrativa sustan­
cial. Pueder:i ser rivales o alía.dos poder0s0s,i/le los PJ, y ge­
neralmen~e actúan ~n pie d~ i.9ualaad Gon los pers9nájes 
jugadores. Sus perfiles están or.ganizados de mar:iera algo 
diferente élel de ur:1 P:J para facilitar la tarea del .G>:J, pero 

cada adversario es. ur:i rival P-ª'ª uno o más P J,en1su,ámbito 
de experieni.ia. L9s adversari0s se comportan eomo per­
sonajes normales. 

l:QS PNJ Y LAS Tl1RAD'A8 

A labora de hacer tiradas,para k,s PNJ, el IDJ de­
be ter.ier en cuenta lo siguiente: 

füar los dados: Asegúrate de que la resol.ución 

de las tiradas de los PNJ sea rapida, y narra [o 
gue r:ieaesites ,para ayudar a los jugadores a en­
tender lo que SUGede. 

Gasto de ~,: ,No lo pienses demasiado. El gas­

to de ~s, Ruecle inspirar momentos memorables, 
p_ero no todas las tiradas precisan un vuelco dra­

mático. Si te lleva más de un9s segunclos, con­
sulta el perfil del PNJ, que a mer:iudo fncluirá 

gastós de*··· o simplemente no los,gastes. 

309 

' 

LOS PNJ TAMBIÉN 

SON PERSONAS 

iRecuerda que los 
l'NJ son más qul? un 
conjunto de reglas y 
valores! Son perso· 
najes secundarios. y 
puede n tener intereses. 
peculiaridades y deseos 
a nivel narrativo que 
rrascienden las C!arac­
teristicas detalladas en 
su perfil. Esro ay,udará a 
que resulten ,nás con1-
pletos e in teresantes. 

1:.1.EVAR EL <::ONTROL 

DEL CONFLICTO 

DE LOS PNJ 

Los PNJ acumµlan 
Conílicto de la fom1a 
norn1al (consulta la pá­
gina 29J, P,ero' cl DJ sólo 
necesitará anotarlo si 
es probable que resulte 
importante. En caso 
contrario, et, Gonflicto 
generado se puede uti­
lizar sin1plgmenre c_om.o 
un indie!ador,gcneral 
para interpretar al per­
sonaje. Si• estás llevando 
el control del '€onílict'ó 
acumulado poF un PNJ 
y•este supera su valor 
de €ompostura, norlt\al­
men_te dl!Bería Quitarse 
la máscarn al coríJíenzo 
desu siguiente tumo. a 
menos ¡¡ue se erare de 
un indíviéluo exc.ep_cio­
nalmenrc disciplin<1clp. 

l?ara m(is consejos 
sobre C!Óm.o tratar é l 
Gonílicto1cn grullos 
grandes de PNj, 
aonsülta,P.elorones de 
P1'{): en la>pág1na 31 i . 


1 
l 

1 
t 

¡ 

USO DE LAS'l,/ENTAJAS 

Y DESVENTAJAS 

CAPÍTLll© 8: PERSONAJES NO JilJJ.~AD @,RES 

1165 f:>eí;files ·de cad~ f?l)JU ineluy,ei;i 'u.na oondd'eta. La 
conducta es un rasgo· de per.senalldacl aom1:1n pAra los 
Rersen~és éle ese t\¡:!O,í y, haée qu~ algunas tiradas de 
l;;al:Silrdades soeiales re?ul't__en más sen~,illas, m'[J~,r;itras qu~ 
aifiol!llta otqis. €<!da cenducta en,!;IJ:TiJ!rc! un ir.1erem~te 
del ~& cie las tiradas de habilidaéÍes sociales cen cier­
tos anilles (I"+~ '' ó "+.21

') .y, una disminución del1 NO de 
las tiraaa·s de l;labilidades soeiales <:on otros ~nil los f' -
1" o "-2"). par.a reflejar ,el hee.ho de !:1Ue algonós perso­
najes son much9, más resi~tentes a algi:Jnas tácticas, q tUe 
otras, además de ser más proclives a ciertq,_s estalliclos 
e anebatos. 

Asimismo, se anima al rDJ a1preporcionar a los RÑJ con-
9uctas inusll_ales (o a invf:1n!¡¡i r-s~ las que desee, junto con 
rnodificadore? y formas de <;}uitar.se la .más<Iaca) para qµe 
l[:)s flj nun<.a sepªn de antemano a qué •~e !;!nfr~r:itan. 

AMBICIOSO 

Este personaje busea poder siempre que le resul'ta.posible 
y se muestra extremadamente.reaci"O a aederlo. Sin embélr-

QE l.OS PNJ 
=:e=== =====t=- 90, siemf:)re se muestra dispuesto a é!poyar cualquier ini-

Las ven~jas y desventa­
jas añaden un toque de 
distinción _a, lós perfiles 

de lós Pl'lJ, y también 
penniten a los PJ astu­

tos aprovechar l_as debi­
lidades (y fortalezas) de 
sus rivales y ene1nigos. 

·ciativa. que eoncuerda eon sus deseos. 

Modificadores a los NO de tiradas de habilidades socia­

l~s: Fuego +2, Agua -2 

For.111'a habitual de Quitarse la n,áscara: Compromiso 

ARTERO 

E~te individuo está acostumbrado a manipular a g!?nte po• 
derosa y tiende a evitar.los conflictos directos. También des­
confía mueho de actividades-similares por parte de otros. 

Modifiéadores a los NO de tiradas de habilidades socia-. ' . 

les: Aire +2, Fuego -2 

'Forma habitual de ,Quitarse la máscara: Huida 

aterrorizada 

DESAPEGADO 

Este individuo es extremadamente meditativo, intelectual, ilu­
minado, o simplemente carece de interés en otras personas. 

Modificadores a los NO de tiradas g_e habili~ades socia­

les: Tierra + 1, Fuego + 1, Vacío 0 2 
Forma habitual de Quitarse la máscara: Mostrar un pun­

to d~bil 

FIRME 

Esta persona está acostumbrada a estar al mando, Y. no le gus­
ta que le digan lo que puede o ne pl!ede hacer. Se muestra 
más flexible cuando piensa que se está saliendo-con la suya. 

Modificadores a los NO de tiradas de habilidades socia­

les: Tierra + 2, Aire -2 
Forma habitual de Quitarse la máscara: Furia 

,10 

Hos.co 

Este individuo mcíestr~ un aJpeeto exterior broseo y una 
aclítud llélire~, y, no tolera la frilí.olioacl, ras sutilezas ni 
los eng_gñe!, l\Jo,; enfoque france y, elireGto es eJ <que me­

jor fanei'<>na. 
~odlficadQ,r~a1los l)J0(dé t.i,;aéfas de, h) .lílliclacfes socia-
1.és: :Agua t2, Tierra -2 
F.orma"habituaÍ de O.uitar:se la máscara:·Exabrupto irtaeéoros-o 
.t , ~ .., 

~ 

IDl·SENl,ID DE 

HNFRENTAMIE1STOS 
La naturaleza .acierta ae1 la . mejora de persena,íes en La 
Leyenc:Ja de lo.s Cinco Mil/es clifi~ulta g~neralizar a la ho­
ra ae oetérminar de forma .exacta el grado ce élificultad 
c¡ge.uñ PN) fPlanteará como 6¡5onente. \:J_,.n .cortesc1no. muy 
<.apacitado puecle ne ser me¡b11 en aorñbate de lo que lo 
era cuando se creó, ya que se na e.entrada> e.n la intriga en 
lugar de en la·~ artes marciales. :llil mism,o tiempo, con la 
rñism·a cantjdad de PE, un ,personajé ae la misma e.scuela 
podría haber aproveéhado; sl:J exp.eriencia en volverse ins­
truido; buen,coni'íérsad0r y exper.te .éi:i el uso-de las armas, 
Y, 'baber lo.gracjo,un nivel de cor:npetenda moderado en to­
.dos los ámbitos, sin sobresªlir en ningJ,Jn'<> de ellos. 

Sin einbárgo, c:;u'ane:lo se ~onsidera ,de forma global, el 
nivel de poder de·un grupo resulta algo más predecible si 
tenemos ei:i cuenta el ~ange de· éscueia1general de los P J. 

· Pára f:>'oporcionar al D;J ¡;iri'a idea aprqximada de la efiea­
eia de un PNJ, <!ada BNJ de ej~mRlo iracluye un Nivel de 
enfrentami~nto tanto para eornbate cómo para intriga, con 
el fin de proporcionar ur,ia pau,ta, aproxir;nada para decidir 
cuántos enemigos Litilizár contra los PJ. 

DETERMINí\CIÓN DEL NIV.EL DE GRUPO 

Para estimar eJ Niv.el de ·gr.upo (la potencia aproximada 
de los. J?J), suma los rangos-,de escuela t;Je>todos los inte­
grantes del grupo. 

DETERMINACIÓN DEb­

NtVEL DE ENCU·ENTR.O 

Para estimar el Nivel de encuentro (la dificull:a"'e de en­
frentarse a los Pn-JJ en una escena 'dramática) de una esce­
na, suma los valores de fl, de combat~ (para batalla) o 
oe· ♦ de int~iga (para escenas sociales) de todos los PNJ 
que se opongan- á l_os PJ. 

CALIBRAR UN ENCUENiliRO 

Compara el nivel de grupo con el nivel de encuen.tro y eon­
s1,1lta la lista a continuación: 

@ Si el nivel de grupo e~ aproximadamente igual al 
nivel éle e·ncuentro, los P J estarán más o menos 
equilibrados con la poten,cia de los PNJ. Lo más 
probable es que tengan· bastantes posibilidades de 
vencer, aunque podrían f:>erder si se aonfían dema­
siado (o si la fortuna no les sonríe). 


' 

0 S: el nrvel de grupo es entre una vez y media y dos 
veces el nivel de encuentro, los P J contarán con una 
ventaja signiÍteativa sobre los PNJ, y es n1uy probable 
91,e venzan sin sufrir perdidas signi fica tivas. 

@ Si el njvel de grupo es la mitad del nivel de en­
cuentro o inferior, los P J tendran una desventaja 
significativa: para poder .vencer será necesaria la as­
tucia o la suerte, e incluso así es probable que sea 
mejor evitar el enfrentamiento. 

~ 
ANADIR PLANTILLAS DE PNJ 
Al preparar los PNJ, el DJ puede cambiar, añadir, elimi­
nar y sustituir cualquier elemento que desee, desde anillos 
y habilidades hasta conductas y técnicas. Las plantillas a 
continuación pueden ayudarle a transformar con rapidez 
un perfil genérico en un personaje más especializado. 

ALTA SOCIEDAD 

Nivel de enfrentamiento: +2 Intriga 

Anillo: + 1 Agua 

Habilidades: +2 habilidades sociales y mercantiles 

Ventajas (añadir/reemplazar 0-2): Bien.hablado (Aire} [Social; 
lnrerpersonail. Remilgado (Tierra) (Spcial; /nterpersonaij, 
Apariencia d e confianza (Agua) [Social; lnterpersonaij 

Desventajas (anadir/reemplazar 0 -2): Ámor condenado 
(Fue!i)ol {Social; lnterpersonaij, Carencia de empatía (Aire) 
[Social; Menta~. Mala vista (~gua) [Académica; Física] 

Técnicas (añadir 0-3): Shüji ((l) 

Conducta (reemplazar 1 ): Artero, Firme 

ARTISTA 

Nivel de enfrentamiento: +2·1ntriga 

Anillo: + 1 Fuego 

• 

Habilidades: +2 habilidades artesanales y sociales 

Ventajas (añadir/reef1Íplaz<!r 0-2): Ojo para el detalle 
(Aire) (Artesanal; Mentaij, Renombre (F,uego) [Artesanal; 
lnterpersonaij, Mano firme (Tierra) [Artesanal; Física] 

Desventajas (añadir/reemplazar '0-2): Cascarrabias 
(Agua) [Social; lnterpersonaij, Ingenuidad (Fuego) (Social; 
lnterpersonaij, Desencantado (Ti.erra) [Sotial; lnterper-soiaaij 

Técnícas (añadir 0-3): Shüji ((;1 ) 

Conducta (reemplazar t): Artero, Désapegado, Hosco 

ESPIRITUAL 

Nivel de enfrentamiento: 'f-1 (!}embate, +1 Intriga 

Anillo: + 1 Vacío 
' . 

Habilidades: + 1 habilidaéles artes¡inales y académicas 

Ventajas (añadir/reemplazar 0-2): Iluminación incompleta 
(Vacío) [Académica¡ Espiritua·n. Gran empatia tAire) [Social; 
lnterpersonaij, Kami o espíritu amistoso (fuego, Tierra, 
Aire o Agua) [Académica; EsRirituaij, 

' 
Desventajas (añadir/ reemplazar 0-2)~ Pobreza (Agua) 
[Mercantil; ,Materiaij, F.anatismo (Fuego) [Socia l; Mental!, 
Reprimido (Fuego) {SO'cial; M eiataij. 

Técnicas (añadir 0-2): Invocaciones ( \ ), Kiho ~) 

Conducta (reemplazar 1 ): Desapegado, P.irme 

CJ\PiTULO 8: PERSONAJÉS NO J.UGJ\,OORES 

GUERRERO 

Nivel de enfrentamiento: +2 Combate, +1 Intriga 

Anillo: + 1 Fuego 

Habilidades: +2 Habilidades marciales y sociales 

Ventajas (añadir/reemplazar 0-2): Combatiente magistral 

(Tierra) (Marcial; Mentaij, Presencia temible (Fuego) [Social; 
. ' 

lnrerpersonaq, Instinto d e veterano (Agua) [Académica; Mentaij 

Desventajas (añadir/reemplazar 0-2): Pesadillas (Vacío) 

{Marcial; Mentaij, Irascible (Fuego)' [Social ; lnterpersona~. 

Destrozado por la guerra (Tierra) [Social; Nlentaij 

Técnicas (añadir 0-3): Ka tas (X) 

Conducta (reemplazar ·1 ): Firme, Hosco 

INVESTIGADOR 

Nivel de enfrentamiento: +2 Combate, +2 Intriga 

Anillo: + 1 Aire 

Habilidades: + 1 habilidades marciales y académicas 

Ventaj as (añadir/reemplazar 0-2): Mente analítica (Fuego) 

[Académica; Mentaij, Timidez (Vacfo) (Marcial; Menta~. 

Vista agµda (Agua) {Académica; Física] 

Desventajas (añadir/ reemplazar 0-2): Ateo (Fuego) [Social; 

Mentaij, Tono arrogante (Aire) [Social; lnterpersonaij, Alergia 

grave (Tierra) ,[Marcial; Físicaj 

Técnicas (añadir0-2): Katas (X), $hüji (C') 

Con'tlucta (reemplazar 1 ): Artero, Hosco· 

SABIO 

Nivel de enfrentamiento: -+, 2 Intriga, +1 Combate 

Anillo: + 1 Tierra 

Habilidade!¡: + 1 habilidades aeadémicéls y mercantiles 

Ventajas (añadir/.ree·mplazar 0-2): Saber prohibido [Maho]' 

(Fuego) [Académica; Meñtaij, tvlemoria perfecta Gíierra) 

[Académica; Menraij, Erudito (!ruego) [Acaaémíca¡ Menfaij 

Desventajas (añadir/reemplazar 0:.-2): Gónyuge· 1p,roble­

mátieo (Agua) lSocial; lnterpersonaij,, Sabelotodo (~ire) 

[Social ; lr:tte,;personaij, Fragi licllaéf frierra)' [Marcial; Física] 

Técnicas (añadíri0-2): Mah6 ( ~). Shuji ((;'') 

Conducta (reemplazar 11): A.rtero, Desapegado 

TRAMP0S0 

Niyel di,¡ enfr.entamieñto: +~ Combate +2 lnt~iga 

Anillo: -f.1 .«ire 

Habilidades: '1,,1 haqiliclacfes sociales y ,a:caoémica.s 

Ventajas,(añadir/reemplazar, Ql:2):•Mentfroso exeelente (.«ire) 

[Social;)_nte,:persór¡aij, Racienda (ililerra)jfAcadémica; Menta0, 

Amor- por el regateo,(..Xfj1:1a)i(r-;'!ercélf;jtjl¡ lnterpersonaO 

Desventajas (añaair/r.eemplazar, 0-2): Miedo al fea.ca­

so (Fuego) [Marcial¡ /'vlen' taij, ~arolslsmo (iliierra) [-Social•; 

Mental!, Rostro inQ!Vldajjjle (Ait!:!)nsoc.ial¡ $/sita). 

Técnicas (añaélit 0-2): (Minjutsl!l (~ ). Shwjl ('W,) 
Conducta (reemplazar, A): Aml:l1etoso, ~rtero 

PERSONAJES 

DE E:JEMPLO: 

Como1DJ. puedes 
añadir plantillas a los 
PNJ para crear otros 
tipos de personajes 
con los que se pucclari 
cnconrrar tus PJ. 

Por ejemplo: 

Yójimbo veterano: 
Bushi leal con plantilla 
de Investigador. elige 
Batalla mental ( \{) 
y CQrte de iaijursu: 
lloja cruzada (X). 

Sectario secreto: Cor­
tesano cxJ)erimeniado 
con plantilla de Sabio, 
elige Incitar tormen­
to,(~) y Susurros 
pecaminosos ( ,¡¡).¡ ). 

Monje mili tante: Bushi 
leal con plantilla Espi­
ritual, elige Puño de 
Fuego (~ _y l.a tierra 
no necesita ojos (¼i-

Geisha novata: Plebeyo 
humilde con plantilla 
de Artista, elige Agu;is 
someras ( C1 ), Avivar 
las llamas.((;1 Jiy Pi lar 
de c~lma (C'). 

Jefe trasgo: Trasgo,éle 
las ílierr.is Sornbrías 
con.plantilla d_c Gue­
rrero, elige Gglpe de 
Fu~go (~1) y Valoració n 
cstrat~gica ( ~ ). 
Es un Adversario. 

!!01110 DJ, siempre 
puedes hacernl.is mo­
diítcacioncs que ere~ 
convenientes a los,atri­
buros, el equfpo y las 
capacidades de los PNJ. 

l 


r • 

CARAg .ERÍSTICA~ 

O.E PNJ 

Ten en cuenta que los 
PNJ pueélen· tener valo­

res de anillos, atribl!tOs 
derh•aílos ,y capacida~es 

que un P€ no ¡,J)céle 
• 

tener. Estos valores se 
asig11an dependiendo 
de la !unción del PNJ. 
en-lugar de g~ncrarse 

con una fóm1ula con10 
l,1 que SCs;!plicaría a 

un personaje jugador. 

! 

CAPÍTULO 8: PERSONAJES NO JUG A1210 RES 

Los p·erfiles definidos a contjnuaciór;i tienen por objeto 

proporcionar al ID:tl u.n c9njunto básico de ogci0nes para 
los,personaje~ r:io,jugadores pe sus p,a,;tiqas cle f,ª;l!.eyenda 
d e /os Cir.reo »;ni/los. · 

•' ~ 

, ' , 
SU1BDIT0S OE ROKl:.IGAN 

Entre 'la poblaeión d el Imperio ·Esmera loa se pueden en-
1::ontrar nobles y aaimyo, samuráis de todo tipo, así corno 
lós plebeyos (campesinos, ashigaru, mercaderes, artistas, 
<;;omerciantes y demás) q ue conforman la may.or pc:1rte d~ 
la sociedad. 

• 

TIRADAS A LA 
VISTA U OCULTAS 

Como DJ, p ueses decidir si q uieres hacer q ue 
una tirada esp ecífica de un PNJ sea a la vista (a 
la vista de los jug adores) u 'Oculta (detrás de una 
pantalla u oculta d e otra fo rma). Es una buena 
idea hacer la mayoría de las tiradas a la vista, 
ya q ue los P J pueden contar con capacidades 
que les permitan alterar las tiradas del enemigo, 
pero esto no es una regla infl exible. 

Si un jugador desea usar una capacidad que 
altera la tirada de un oponente, puedes hacer la 
moe:Jif1cación p or é l en la reserva del PNJ (de la 
forma más apropiada a los ·deseos del jugador). 
Si por alguna razón, ind uso esto proporciona 
d emasiada información, puedes dar a ese p erso­
naje un punto de Vacío (y no se consid erará q ue 
ha usado su capacidad), pero esta es una opción 
que p robable1nente no debe rías usa r con dema­

siada frecuencia. 

-

• •• ••~•,, • ., - •,, • •• •• ,: • ",' ,•,:•:.,, ,1 ,' • r ,,•• •,," -
• ··, '1.o - -- - • - • .,.~ • ; •• ·-··~ J. .... ,_. • • • • ', • -· 

:j_,:-:~:~·1,; · )\s'uióARUiEN;J:REN-'DO ·~ ····:--, ·.-:. 
~ , ..... ,,. -' . .. . . . . ' . . ' . ' . 

ESBIRRO fflVE~ ÓE Er,¡FRENTAMIENTO: tl 2 -..,, i 
llos, ashigaru son los soJdados rasos éle a pie qµe forman 
e l grueso de los ejércitos r<:>l<úganeses. E'stos soldaclos de 
infantería, soo pJeBey.os, camP,esin0s que han sjoo recluta­
clos. parª el servido miljta,r. 11:uribsame.nte, una 1,1.e z reGIU~a­
dos se les considera1 miembros del ~ango más bajo de la 
casta ,Qe1ke, la álsta samurái, aunque no lb sean. $1:uando 
no es~án prestan8o sen--icio militar. los aslí'igar,u 'general­
m·e,nte recobran, -slIJ éonélición de agricultQJ'.es o mercade ­
res, ¡;,er.o algun~s' co/ltiRúan sirviendo como guardias o ,ex­
p loradores, o cC!_mo,d0s,líin gara ma9istra'dos. Si'los ¡:?erS'o­
najes jµgadores se encuentran con ashigaru en gru,pos de 
tropas ya forrña'dos, entoneces es casi se gurq que es d ~bi­
do a que pertenecen a un cl~fl que e stá en guer.ra. €:erca 
habrá same1r'áis de ese Glan, actuando como oficiales y uni­

da·d\;!S de bushi. 

'25 HONOR 

29 GLORIA 

19 ESTAIUS 

@ +2, ~-2 
CONDUCTA · HOSCO 

La fuerza del número: 
~ tvlarcial; Física 

AGUANTE 6 

COMPOSlURA 12 

COIICEI/TR! 6 

ALERTA 2 

; ,_ .. _ .. , . .- ,, . 
/ MARCIAl 1 MERCANTIL 1_ SOClAt0 

Desencantado: 
@ · Sócial; Mental 

Yari: Alqance 2, Daño 5, Letal i·dad 3, Bé lica 

Equipo (equipado): Armadura d e ashigaru (Resisteñcia fí­
sica 3, Bélica), cuchillo, dados. y taza o instrumento musi­
cal, un puñado de bu y zeni 

Cuando un ashigaru b rinda asistencia (consulta 
la página 26) a una tirada de habilidad marcia l de otro per­
sonaje a alcance 0-2, ese perso naje añade un ■ guardado 
adicional colocado en un resul tado de O en lugar d e tira r 
un dado adicional. 

I 


'-• 

ADVERSARIO NIVEL DE ENFRENTAMIEN.10: 

Los bushi sor:i guerreros: miembros de la casta samurái 
que actúan como soldados prófesionales al servicio de 
su clan. Los P J pueden encontrarse con bushi solitarios o 
con lln grupo organizado, c¡ue puede ir desde una escua­
dra (o _guntai) compuesta Rºr hast.a una• docena de bushi 
al mando de un sargento (o gunso) hasta un ejército en­
tero en campaña. 

t~~ , 
55 HONOR AGUANTE 12 

50 GLORIA ~OMPOSTURA 9 
39 ESTAIUS COIICEIITilJ 5 
~ +2. @-2 ALERIA 3 
COIIDUCTA ' flRMl 

ACAOÉMICA2 ARTESANAL ) MARCIAL3 :m:mmllil SOCIAL 1 

Probado en combate: 
~ Marcial; Mental, Pís(ca 

lracun,do: 
@ Social¡ Menta/ 

Seguidor del Bushido: 
~ Social; Menta/ 

Katana: Alcance 1, Daño 4, Letalidad 5/Z, Afilada, 
Geremonial 

Yumi (~reo): Alcance 2-5, C>año 5, letaliélad 3 
' 

Equipo (equipado): Armadura lacada•'(Resistenda física 4, 
Aparatosa, Bélica, Cer.émonial), wakizashi , aljaoa, yañ t[an­
za), cuchillo 

Equipo (otro): Rqpa normal (Resistencia físicra 1 Mundana), 
un puñado de koku y bu 

e·· ·; ,: ... ::.::~-=-. -.~-ti-:.: : :: ·=-=-=~· : _-¡ 

ESTILO DE LA MEDIA LUNA 
El bushi guede gastar :t,-; de la siguiente manera al efectuar 
una acción de Proteger (consulta la págína 264): 

::.;~: Después de gue etro personaje efeetµe lJna acción de 
ataque que tenga como objetivo el bushi u o,tro persona­
je al que el bushi esté protegiendo, el bushi podrá efec­
tuar una acción de Golpear que le tenga como objetivo. 
Este efecto se mantiene hasta el inicio del siguiente tur­
no del bushi o ~asta que efectúe una acci(ln de Golpear. 

PROTECTOR JURAMENTADO 
Una vez por escena,•cuando una acción de ataque que ten­
ga como objetivo a otro personaje a alcance 0-1 tenga éxi­
to, el bushi pued~ intervenir y convertirse en el objetivo de 
la acción de ataquq en lugar del objetivo original. 

CAPÍTULO 8: PERSONAJES NO JUGADORES 

ADVERSARIO NIVEL DE ENFRENTAMIENTO: ?J 1 ♦ s 

Los cortesanos también son samuráis, pero sirven con pa­
labras en lugar de con espadas. La mayoría s.on políticos 
y diplomáticos. A diferencia de los bushi, lo habitual es 
encontrarse con los cortesanos de .forma individual, o a 
lo sumo en pequeños grupos. Normalmente se dedican 
a los interese~ de su clar.1 , a no -ser q11e se estén tomando 
un descanso de sus viajes en una posada o en una casa de 
sake. Los samuráis llevan un \vakizashi tál y como se espe­
ra de un samurái, pero pocas véce.s 11,evan ·otras armas. En 
lugar de ello dependen de sus yojimbo para su protección,. 

60. HOIIOR AGUAIIIE 6 
50 GLORIA COMPOSÍURA 12 

39 ESTAIUS C!)flCEIITR. 6 
@ +2. @-:i A\ERTA 4 
CONDUCTA- ARTERO 

tj§,jifütfii;ii\ffil@@ MARCIAL o l1.1eflCANTJt ofi{•U@h' 

Educación e~quisita: 
~ S9cial; lnterpersonaf 

Riqueza y recursos: 
® ~ercántil;-'Materia/ 

Alejado de la guerra: 
~ Marcial; Mental 

Wakizashi: :A:lcance 0-·1, Daño 3, Letalidap 5/7, Afilada, 
Ceremonial 

Equip'o (~quiRadó): ,Rqpa extravagante (Resistencia física 
Í , Ceremonial), juego de caligrafía. 

Equipo (otro): Juego de té, poni rókuganés 

VIEl'•tros Sl!ISWRRP._l'\liTiES 
El cortesano puede ha'cefi t:ina tirada de Cor.tesía (~ire~ 
<!orno ¡¡cción una vez ppr, sesion de juego,que ter:iga •como 
objetivo a ¼n persor;iaj~ ele la escena. El N0 de 'iia tiracla 
será de 6 menos el rango de Gloñ.a áeJ.p.ersonaje, !,asta un 
mínimo de NO 1. Si tieoe exito, el·cortes¡ino•oxe•un rumof 
acer!:a del objetivo. 

:t,; ~J;: 6.1 cortesano desetib(e una -9~ las ventajas o ..p~_s­
ventajas del objetivo elegida r;>or- este. 

AVIV~R !:.AS LLAMl,'5 
:Al 'hacer 4na tira~a ae~liai>i11dad so~al (Ruegp) que te'l_gª 
como objetivo uno, o, rná.s personajes, el coittesano puede 
gastar* de la siguiente manera: 

1 :t,; de F.uego: Un opjetivo sufre el,~staq9 />itor:itado. 

PEl;ISONAJES 
JU~ADORÉSY 

PNJ SAMURJ\IS 

l:o más probable es que 
uri PNJ san1urái que se 
e ncuentre. fuera dé su 

, hogar esté rcaliz.1 ndo 
r.arcas para su señor. 
Cuando te encuen,rrcs 
a un samuráí en el 
camíno, es p_gsi6fc 
que ,esté' efccruando 
una patr,ulla rt!tinaáa, 
siiwienclo,como 
escolta para pcrsonas,o 
n1~rcancías Íl!lPº'-ª"-· 
res, o actuando como 
mCfl?aj~ró. Suelen cstat­
o.cupados,y saludan de 
manera foi:mal pero 
breve·a,01ros samur.íis. 

Sin cni!Sargo, s1 se los 
encuentra en algún otro 
lugar; como, por ejem­
plo, en una posaéla, un 
santuario OJun templo. 
pucélcn,mostrarse 
más abiertos a la:;; 
intl!{;Jccloncs con 'los 
personajes jugado·rcs. 


l 
1 

PLEBE:YOS 

En Rokugánc.tislen,úos 
típos ¡;t1w1nlrsde pltbt)os: 
los lirimin. n *medió-per.;o.c 

nas ... qu.-Jom1a11 la rnsto 
dr rrabojadlires runocida 
LlllllCI "bon.\,'ll" y se ,,1rar­
ga11 de gran ¡,arre de las, 

lnborcs esti1tiolcs necesarias 
para ~I fu11cionan1iento 1/el 
lmf)l!rio: :)' los 1iinin, 11 ª,íb 

¡:iers-0,ws". que se ocupan de 
las 1raboj11s mris degradan­
tes y de mas baja cawgaría. 

De11tro de la cas111 lieimin 
e.tiste11 difrretílt'S estroIOS: 

los primeros en 11ttlen de 
importnnda social son 

los campesinos, Juegó los 
artcsa11os y Jabrica111cs. _1: 

por,úfrimo. las merroderes. 
que no aea11 nada por sí 

mismos y sólo se dedica11 al 
it11,•rcambio y el comm:io. 

Entre. las hinin se 
encuentran los crin1inalcs, 
m11d1us artistas rof/¡jeras 

y oquclfas.f(lnsiderodos 
"intof;ab/cs* parque 

ma11ipulan come muerta y 
despettlidos. Los hini11 son 

considerados "no personas" 
y se les trata coma a 

poco más que objetos. 

PÉRSONAJES 

JUGADORES Y, , 

PN~ PLEBEYOS 

En la mayoría de los 
encuentros, los heimin 
deberían (omporrarsc 

de forma educada y 

respetuosa con los 
PJ. Sin embargo. son 
vasallos de un clan. 

por lo qt1e. imponerles 
exigencias poco razona, 

bles o abusa~ de ellos 
de for111a arbitraria 

probablemente pro.vo­
cará la ira de su señor. 

Los ashigaru se 
1no~trarán respetuosos. 
con los PJ, pero con un 

grado de familiaridad 
del que la mayoría de 

los granjeros carcce,.ya 
que están ac.osru.mbra­

dos a encontrarse Y 
tratar con samurms. 

C:APÍ1ULO 8: PERSONAJES NO JU'f.A,00RES 

ESBIRR0 NIVEt DE ENF.RENTAMIENT0t tl 1 ~ 1 

La mayoría tle los lia~itantes de Rokugán son ¡;>lebe51os. 
E~ta gente trabajadora i)li\l.e> su s viaasi pasando l"ráctica­
mernte aesapercibiaos p,ara los samuráis (excep'tb~a la lia­
ra de r.ecaud.pr impuestos)y, sin emltar.go, sin sa trabajo, la 
sodeeaél no existiría. Este g~rlil s_ir,ve tanto,para l'reimiri'GO­
mo para hihira, ac,n~ue los hin•in tendrán Estatus,©. 

20 HONOR AGÚANlf 4 
25 GLORIA COMPOSTURA 4J 
15 ESlAIUS CONHtlfR, 3 

@ +2. @-2· A(ERlA 2 
COIIDUCIA · ARIERO 

ta.sal de la tierra:, Deferente: 

@ lv'lercantil; Interpersonal; 
' 

Física 

@ Social; Interpersonal, 
Mental 

r::., ... tzz:: : : -:~•,:-"':::: ·::: r·1 
' 

Arma improvisada: Alcance 1, 0año 2, Letalidad 3/4_ 

Eq!,lipo (equipado): Prendas raídas, cinta de tela para la 
cabeza, aperos de labranza de mala calidad, un mísero 

puiiiad.0 de ·zeni. 

{2,"'._ : •• :. ee: ·-:e:umsr;::;:: :::t'. :ITJ 
IGNORADO 
Cuando un plebeyo hace una tir.ada que tenga como 9bje­
tivo a• un individuo de Estatus s_uperior; el valor efectivo de 

- Alerta del objétivo será un punto inferior. 

• 

GIROS' DEL DESTINO 

Como DJ, habrá momentos en los que desde un 
punto de vista narrativo no resulte satisfactorio que 
un villano muera sin más. Para impedirlo, puedes 
aplicar un giro del destino, un resultado imprevisi­
ble que salva al PNJ, pero .que también compensa 
a los ju!lJadores. En primer lugar, explica a los juga­
dores el giro del destino que ha permitido esca­
par al PNJ. Al final de la sesión de juego, cada P J 
recibe 1 PE adicional, al asumir' los Gaprichos de la 
fortuna y fortalecerse su ánimo €On la perspeci iva 
de un próximo enfrentamiento con su enemigo, 

. ' . ' , ' . , 

.. · .. SHUGENJA·ESTUDIOSO · :· (·:'.; 

AD'.(ERS'ARl(i) NrVef D,6 ENRRENTAMIENTO; ti 4 4" 3 

ll.os shugenj¡i so.a individuos coJ1sa.9.rados, sacerélotes que se 
comunícan <t9n los kami mediante invocaciones para per.sua­
dirlesrcle (qµe Gausen efectos espectaculares e induso destruc­

ti"-o~ en el reino de los mortales. S)n embargp, son escasos, y 
rara vez se lesi_ve :fuera de un santuario, templo•o bibtíoteca. 

60 HONOR 

Zl!S GLORIA 

39 ESTATUS 

@ -t:2. @ ·-2 
GONOU(JA-AMBICIOSO 

<!onocimiento místico: 
-~ A€adémiea¡ Mental ., 

Individuo sagrado: 
.($) Social; lnterperso'nal 

AGUAIITE 10 

COI.IPOS!URA 12 
-

(Oti~EÍITR! 6 
AURIA 3 

e::.:: : ·e ---- •-::,..... ;;7 J 
Wé!kizashi: Alcance Ó-1., Daño 3, Letalidad 5/íl, Afilada, 

Ceremonial 

Equipo (eq1,1ipado): Ropa consagrada (Resistencia físi­
ca 1, sobreraatural 3, Ceremonial), bolsa de pergaminos, 

0frendas. 

:,::::_ 1 
§¡; CAMIN0 HACIA LA PAZ INTERIOR (INV00ACIÓN) 
El shugenja, puede ejecutar esta invocaGión como acción 
de apoyo. P.ara ello hace una tirada de Teología (A:gua) 
contra un NO ae 2, eligiendo como objetivo un personaje 
a .alcan1;e 0-2. Si tiene éxito, el objetivo de~carta una canti­
dad de puntos de Fatiga igual a ·tres más los Éxitos adiGi0-
nales obtenidos. Un objetivo que haya sido afectado p0~ 
esta invocación no podrá verse afectado de nuevo hasta el 
fina l de la escena. 

FlJEGOS INTERNOS (INVOCACIÓN) 
El shugenja puede ejecutar esta invocación .como accion 
de atat:::¡ue. Para ello hace una tirada de Teología (F.uego) 
contra un NO de 3 que tenga como objeti~o un máxin10 
de tres p ersonajes a alc¡inc;e 1-3. Si tiene éx,ito, cada obje­
tivo sufre tres puntos de daño sobrenatural ni ás los É,xitos 
adicionales obtenidos. 

~~: Elige un objetivo adicional p or cada ~~ gastado de 
esta manera. 

DISCÍPULO DEL SABER SECRETO 
Activación: Elige 0-5 invocaciones (consulta la p ágina 1'89) 
y 0-3 rituales adicionales (consulta la página 2i 2) que el 
shugenja puede ejecutar. Añade 1 al nivel de combate de 
este personaje por cada invocación elegida de esta forma 
con un prerrequisito de rango 3+. 


; 
• 
1 
t 
¡ 
lj 

f 
1 

1 
i 

CA PÍT ULO 8: PERSO N,\JES NO J UGADORES 
- ----------- ----------- ---- - ----- -

ADVERSARIO NIVEL DE ENFRENTAMIENTO: l .1, 7 ~ 6 

El daimyo tipico es adusto, serio, y está acostumbrado a la 

ildulación. Su tiempo es valioso, por lo que apreciará que 
cualquier san1urái que solic ite una audiencia con él sea cla­
ro y conciso. Aunque la mayoría de ellos ya no suelen en­
trar en combate, pueden ser extremadamente mortíferos, 

ya que a menudo poseen armas y armaduras de una cali­
dad superior y toda una vida de experiencia luéhando por 
conseNar lo que les pertenece, tanto en la corte corno en 
el campo de batalla. 

- -,.....,, • ..,_ • -=+t. ( • 

~ ~ ff 
\ ._:.._........,_..,.;; l SS :OliOR AGUAIH~ 14 

j 10 GLORII\ 

1 65 ESTAI\JS 

1---- -
1 ~ +1, ®-2 
! COIIOUOA-FIRME 

COMPOSTURA 16 

CONCElmt 7 

ALERTA 4 

ACADÍMICA 3 ARTESANAL 2 MARCIAL 4 MER~NTIL 1 SOCIAL 3 

La sabiduría de la 
experiencia: 

((!)) Académica; Mental 

Presencia inspiradora: 
~ Social; Interpersonal 

E)emasiado tiempo en la 

corte: 
@ N1arcial; M_en tal, F,ísica 

Wakizashi: Alcance 0-1, Daño 3, l.!etalidad sn, ~filada, 
Ceremonial 

Equipo (equipado): Jueg_o de caligrafía, hanko>person'al 

Equipo (otroJ: Daishó, armadura ele placas (Resist.encia 

Física 5. Aparatosa, Bélica, Sólida), diversas pro¡::iie~aéles 

LAS ÓRDENES DÉL SEÑOR 
Una ve-z por escena y como acción de ápoy:o, un daim9,ó 
puede indicar a un personaje que pueda oírle la forma en 
la que debe completar una tarea que desea gue c:ump,la. El 
personaje podrá utilizar el anillo o la habilidad del daim:,:ó 
en lugar de la suya en la siguiente tirada que haga p.!ara 
completar esta tarea antes del final de la sesión de jue.go. 

FORAJIDOS Y RONIN. . 

Al igual que sucéde en cualquier sociedad, en Rokugáh 
abundan los individuos antisociales movidos por un afál'] 
de lucro personal para quienes las normas y las leyes no 
son sino papel mojado. Aunque la mayoría de estos mal• 
hechores ~on simplem-.,ntc bandidos solit;;,rios o miemoros, 
de bandas· indcpr~ndientes, algunos han formado •grupos 
organizados. Si bien es cierto que in,;,olucrarse en estas 
actividades ilegJ.los es extremndamente deshonroso, un 
samuriÍi también puede sucumbir a la codieja. 

Además de los forajidos, existen también los samu­
ráis conocidos como rónin, u "hombres ola", que van de 

un lugar a otro como el oleaje del océano. En general se 
considera a los rónin individuos de mala reputación, y los 
samuráis de los clanes a menudo los tratan con desprecio. 

Además, al carecer de un señor, estos samuráis no tienen 
acceso a aquelló que éste proporciona normalmente a sus 

va.sallas, como comida, equipo y alojamiento. Es por .ello 
que la vida dé un rónin es dura, ya que se ven obligados a 
valerse por sí mismos corno mercenarios y criminales en un 

Imperio que a menudo les trata con hostilidad. 

ESBIRRO NIVEL DE EN~RENTAMIENTO: ?.l 1 

Los bandidos son delincuentes que proliferan en las regio­
nes más rurales y r~motas de Rokugán. Por lo general for­

man bandas porque, a diferencia de sus homólogos urba­
nos, para cumplir sus perversos objetivos dependen más de 
un ataque rápido y violento que de la manipulación sutil, el 

sigilo o el subterfugió. Los l:,andidos suelen atacar a aque• 
llos viajeros que recorren las carreteras Imperiales, y sus ex­
ploradores .identifican de antemano cualquier objetivo fácil. 

115 HONOR 

20 GLORIA 

01 ESTATUS 

@ +2, @-2 
CONDUCTA - AMBICIOSO 

Nada que ,percler: 

® Marcial, Social; Mental 

Penpencier,Q: 

~ Soeial:, interpersonal 

AGUANTE 

COUC!NTR. 

ALERIA 

Avaricia estúpida: 

~ Soc;ial; Menta/' 

:Yari (lanza): Akance 2; Qañ(:) 5, Letalidao 3, Bélica 

5 

6 

4 

4 

Honda: ~kance 2-3, Dai:ío .3, ~eta)idad 3, Mundana, 
<Dcultal51e 

Équipo · (eguil?aélo): Ropa gruesa (Resistencia fíl¡ica 2, 
Mundana), cuchillo; bolsa de piedras para honda, taza 
de•sake 

' -

~I e fecrtuaf una -acc1ó'n· de ataque contra un óbjetivo que 
sufra los,e.staqos ~ tQntade o ll>esodentadQ, 1incren;ienta el 
daño Cc\.Cl_S.ado en 2. 

' 

1 

l 
• 


1 

! 

l 
1 

1 
1 
' 

\' ' 

Umsomuroi dt· dan 
puede emprender u11,11mslía 

<Sl111t}ii: .o ·~oñaje 1/el 

$11ffl:l!ro "· am el permiso 
de ru,daínljY. Ut1 s_amurái 

en un mus/10 slil!SJ10SC t'1J11-

l!Ítite 1'11 ronin,:0Qa11dona 
ten,ppf almeruc sus· ICi1ltades 

:Y deai11bula por;c/1/mpeña 
pora•aprmder•lodo lo que 

pucila,mimtras1pe,fC'Cdona 
sus J1abi/iilades como -guernro, >Resi1/ta de 1,íta/ 

h11portancia:guc·duron1.­
este peregrinaje.el sanruroi 

110 naga referencia a,sv 
dan. Una veic se a,mplen 
/or l!fluisitos'de/ mus/1(1 

s/m&}U: e/'rpnin regn.-sa a 
si, da11 com-mido íle nuei-o 

c11 sanmrqi de su da11. 

CAPÍTULO 8: PERSONAJES NO JUG,A.IDO,RiES' 

ADVERSARIO NIVE~ 0E ENFRENTAMIENTO,: tJ 3 ~ 2 

los oangi\ilos que lbgJa,n sobrevivir a su pel igrosa profe­
sió_n suelen ser astutos y ,P-eligrosos. 'A menudo acaban al 
ITlé! l:\.do ~e 1;1oa banda de 1b~r;1didos me.i;ios experimenta­
dos, o UAeA sus fuerzas a las ae otr.os imdividuos wéi:saáe­
ram~ente~Jetales, i:;or:no,renin. 

10 l!ONOR 

15 GLORIA 

OJ ESTATUS 

• ~ 

~ +2,@-2 
(ONOUCTA: - ARlERO 

Ecla·d Y' astúcia: 
@ Marcial, Social; 
lnt!i!íf:1(ffrsqnal, Física 

, 
COllCENTR. 

AlERTA 

Av.aricia estúpida: 
_@¡ So¡;ial; Ment?)I 

6 

K;atana oxidada: .t>:lcance 1, !Daño 4, ketalidad 5/7', 

Afilada•, <::er.emohiál, Daña.da 

Kusari-gama: Alcance 0/2-3, Daño 3, Letalidad 3, 

Apresadora, Bélica, Ocultable 

. '•. ,l' 1.: ·: : ' _. R ' . ~- . ·. : ' . . . 
· .~,:\?:.·.' . , JiNIÍ'!/ 1-IABIL.DDOSO 

. . . : , ' ' .. 
__ - :,:,_;:., 

¡ ' . • • 

. . ' ' . . .. ' ... 

ADVERSARIO NIVEb DE ENí,RENTAMIENTO: .t.t 4 .....,;~------
El lugar de los rónin en la sociedad es un tanto extraño: 
pelean por dinero, pero nominalmente IQ hacen por fines 
nobles. Ror ~st,e motív,.o, .la diferencia entre un r6nln ~ un 
bandido puedi? no sen rou>J grande, dependiendo oe si ha 
gqdido,ei;lcontrar o no algúr:i trabajo legítimo, t o que distin• 
gue a ur:i ronin1,de ccialquier otro guerrí?ro de~n:aigado es 
el honor,: un dese-e¡, a cierto piveJ, de•cumplin los preceptos 
clel'Busñidó y,sus xijí't1:Joes, así co.m..o las de la aasta samurái. 

30 HOflOR 

20 ESIATUS 

·~ -:1-1, ®'+l. ~-2 
CONDUCTA - OES~EGADO 

Instinto asesino: 
@ Marcial; (\ilental 

Vagabundo cosmopolita: 
ti,) ,A;i:;aáémica, Merc-ªnti!; 

Mental 

AGIJAlllf 12 

COMPOSIÜRA 11 

co11cumt 5 

Alf.R!A 3 

lnnecesariameñte Eirusco: 
® •Social; Interpersonal 

E~uieo (equipado): Armadura de ashigaru (Resistencia físi- Katana: Alcance 1, Dai:ío 4, Letalitlad 5/7, AfilaoaJ 

ca 3, Belica), cuchillos variados¡ jarra áe·sake, puñado de.bu ·Ceremonial 

"tRUC::OS SUCIOS 
Al efectuar una acci6ñ de ataque, un bandido experimen­

tado puede gastar :.;t de la siguiente manera: 

:,!~: Un personaje a alcance 0-2 sufre el estado 
D,esorientado. Luego el bandido ·puede moverse un in­

tervalo de alcan·ce. 

¡COGEDLOS, IDIOTAS! 
Como una acción, un bandido experimentado puede ha. 
cer que hasta dos bandidos desesperados que aún no ha­
yan actuado este asalto muevan inme•d iatamente un inter­
valo de alcance y lleven a cabo una acción de Golpear con 

asistencia entrenada (consulta la página 26). 

Yumi: Alcance 2°5, Daño 5, (etalidad 3 

Equipo (equipado): Waki~<!.shi, ropa de viaíe desgastada 
(Resistenda física 2, Mundana), aljaba, jarra de sal<e vai:;ía, 

gorro de paja, punado de bu Y•ZE;ni 

LA ESCUELA DEL LQBO 
Una vez por asalto, cuando-una accion de ataque que ten,ga 
al rónin como objetivo tenga éxito, el roñin puede sufrir tres 
puntos de Fatiga para cambiar el objetivo a otr.o persona­
je (que no sea el atacante) situado a alcance 0=1 del ronin'. 

GOLPE DE FUEGO 
Cuando el ronin haga una tirada para una a'cción de' ata­
que (Fuego), puede gastar~; + de la siguiente manera: 

~;+ de leuego: Incrementa la gravedad'oe cualquier im­

pacto c.:rítico causado como parte d~ este ataque; en 2 
por cada ~; gastado de esta manera . 

• 


" .. .. . ' 
" ' ' . 1. 
i 
1 ' t ~ •' 1 

~l 
' 
i . 
• '. 

• 

1 

;:;..-.e:;-:-:.·-=-;....::=------==:..::;-;.;:;.:-=-==========.: 

PEL01-0NES O·E PNJ 
- - ------ - --- -----

L,1 Jp.in,:ió,i dt>. t,n 9ran nt',mcro de PNJ en un 

enfrcntar.1,cnto puede resultar 1n uy caótica p ara 
cu.iiciuir~( DJ, eSpQc1J!rncn te si cada uno d e ellos 
tiene ::u p r<>pio •,a!or de iniciat iv,1 . Para simp lifi­

car el u~o d e un grupo de PNJ del mismo tipo, 
considóralos un pefotó n. Un p elotón está forma­
do por dos o n,bs PNJ con el misn10 nombre y 
¡:;er íil , y funciona de la siguiente manera: 

Iniciativa: El pé!lo tón g enera un único valor 
d e iniciativa, y realiza sus turnos en el orden que 

eltjas cnd,1 asalto s.::gún su valo r de iniciativa. 

Acciones de grupo: Si quieres redu t ir e.1 

nümero de t;radas de un pelotón, simplemente 
ha2 que todos sus integrantes salvo uno realicen 
fa acción de Ayud.nr que tenga como obj etivo al 
inteqrante cue reali"ce una acción diferente. No - ' 
es recomendable que un pelotón esté formaclo 
por más d e seis PNJ, simplemente porque el 
tamaño de las reservas de dados será demasia­
do grande. 

Actitudes de grupo: Todos los integrantes 

de un pelotón deberían utilizar la misma actitud 
ca da asaho. 

Conflicto de grupo: Asigna al pelotón un 
valor de Conflicto de grupo igual al triple del valór 
de· Compostura de uno de sus· integrantés. Esto 

puede resultar útil para determinar el momento 
en el que resulte probable que unos adversarios 
indisciplinados se desmoralicen y huyan. 

Poi regla _general se recomienda crear pelo­
tones de PNJ esbirros como ashigaru y bandi: 

dos, ya que serán el grueso de los participantes 
anónimos de una esc.aramuza; pero no hay nin­

guna cazón de reglas, por la que rio se p1Jeda 
utilizar un pelotón de adversarios. Simplemente 

serán más complicados de utilizar y probable­
mente también 'm•ás peligrosos para los P J. 

SECTARIOS 
En una tierra tan carg_ada de misticismo y de injerer,cias 
ultraterrer.ias como el Imperio Esmeralda, no resulta sor­
prendente que entre sus habitantes se haya extendido una 

gran variedad de creencias espirituales: Para la gran mayo­
ría de.ellos, la espiritualidad gira en torno a las ens_eñan­
zas de Shinsei, el respeto a sus honorables ancestros y. la 
adoración a las íortunas y los kami. Sin embargo, hay gru­
pos en Rokugán que siguen otras creencias. Denominados 

"sectas'.', estos grupos suelen ser considerados margina­
les en el mejor de.los casos, y blasfemos que merecen ser 
erradicados en el peor. 

CAPÍTttl LO 8: PERSON·AJIE'S NO J l:JG,4;00 RES 

;,·-.,.~7· \. . ,,.;1__~. 

Aunque los lacayos de Fu Leng llevan sigl9li usando la ma­
gia de sangre, ésta adquirió especial notor.iedad ½on la 
aparición del poderoso y temible hechice.ro luchiban. Sus 

discípulos preservaron sus enseñanzas incluso despues de 
su derrota, y' se congregaron en uñ grupo conocido como 
los " portavoces de la sangre". Algunos de ellos aprendie­

ron u_n ritual para preservar sus vidas extirpándose el co­
razón y colocándolo en un receptáculo, lo que a efectos 
prácticos los volvió inmortales. Tras siglos de estudio, su 

dominio del mahó es inigualable. 

0§ HOIIOR 

07 GLORIA 

00 ESTATUS 

@ +2. ®-2 
CONDUCTA - AMBICIOSO 

AGUMHE 18 

COMPOSTURA 16 

COllCEmR. 6 
ALERTA 4 

. . 

ACADÉMICA 5 ARTESANAL 2 MARCIAL3 MERCANTIL 1 · SOCIAL 4 

' ' 

Inmortal: Sin corazón: 
~.,Marcial; Física, E!¡piritual $ Social: física, Espiritual 

Susurros .de Fu Leng: 
~ Académica; Mental 

Katana de obsidiana: Alcance 1, Daño 5, 1,.etalidad 9; 
Afila,:Ja, Impía 

Equipo (e'Auipaclo): Vestidoras de hechicero (Resistencia 
física· 2, Sobrenatural 4, h:npía), juego de p~rgpmiños 
abominable_s 

~.x;:,; .. ::: -~ffiaJ; ::r·::: ..:::.: ·1 
SANGRAR .. EI:: ·Al!MA 
Después de qµe el poiia'l.oz de ·la sangr.e inflija ui:i impa<::­
to crítico ,a un objetivo Vivq, este objetivo sufre el estado 

Atontado ·y el poffi!voz 8e la sangre 'clescª r.ta tres puntqs 
de Fatiga. 

CORA·ZÓN OGUl.iJ:0 
El portavoz Í¡le la sangre•no puede ser élerr0tado·1basta 9u.e 
se haya destruido suicorazón, que normalme-nte yace en­
terrado en,l!-r:ia tumba Jefal ,01en un santuario impío. Ignora 

el estado lr,c;onsciente. Si se. le mata, puede poseer. un ca­
dáver reciente desp!fés derque,sus,aliados ló1nayan pr~pa­
rado mecliañteiun rito•siniestro de cuarro d-@s de duración. 

M.4;ESiii~©. E>El!.'Sl!IB.ER IMP/~ 
El portavoz de la S!3ngre ,es- un ser Man'cfíado qu.e pue­
de ejecutar todas las técni!;as de mahó (consulta la pági­
na 22'4). 

• 

l!ERSf)N"A,IES . 

JUGADORES Y 

PNJ SECTARIOS 

l.as séctas dé·cualquicr 
denomina~ón.Jienélen 
a•scr muy reservadas, 
y_a que el conjunto ile•la 
sociedad rokúganesai las 
rechaza y,,se consiilera .... . . 
que infringen las leyes 
iñ1periáles rcÍárivas,a.la 
blasfemia. Sin embargo, 
las sectas cl:jodcstinas 
pueden actua~ en 
t9d9~ los niveles de la 
sociedad y convertirse.. 
en enemigos deilos,PJ. 

' 


t 

1 

1 

( 

I' 

! ' 1 ' 

SECTARIOS l,UNARES 
- - -

01inotangu. c.'l Señor 
Luna, ocupa un lug-ar 
destacado en la prl'­
his1oria de Rokugán. 

Por culpa de su ira, 
su niicdo y-sus crelos, 
los Kami cayeron del ., 
Ciclo y se estrellaron 
en Ningen-do en los 
albores del hn1?erio. 

Doce siglos después. en 
el hnperio Es·n1eral­
da aún hay, quienes 

c.9nsidera11 que el Señor­
tuna es el ser dh~no 
ril{1s in1portante, y le 

juran pleitesía encere-
monias clandestinas. 

Para crear un perfil de 
PNJ de sectario lunar. 

uriliza el "Perfil de 1na­
ho-tsukai n1alvado. pero 

sustituye su maho por 
csras lnvocadones ( W, ): 

Invocar niebla, Por la 
luz del Señor Luna, 

Tempestad de Aire y 

Vapor de pesadilla. 

SERES 

ULTRAMUNDANOS 
Y MANCHADOS 

Algunas criaturas se· 
describen co1no Ultra· 

mundanas (seres eté­
reos ajenos a la hun1ani­
dad). Manchadas (seres 

bajo el don1inio-de Fu 
Leng) o an1bas cosas. 

Estas clasificaóones 
no tienen reglas in-, 

rrinsccas. pero n1uchas 
capacidades y a\gunas 

propiedades de objetos 
hacen reJerencia•a ellas. 

. 
C:API-PUl!.O 8: PERSONAJES N()) JUGA10.@,RES 

Con a:i,:uda de las enseftanzas susurradas por los kanse11, 
un mortal puede aprender a invocar a los esríritus de 
Jigo.~\:J oon ofrenoas de ·sar.igre y muerte. Una vez apren­
den a l!Jtílizár, esta magia malvada) los mano-tsukai em­
plean sus i:si lefi\tos ·para su propio benefic¡;io egoísta, o en 
nomqre del foiture ~egreso d.e i;u teng. Muc¡;hos shugenja 
que comenzaron a estudiar maho c¡;oi:i la idea de aprender. 
a c¡;ontra·rr.éstar major süs efeetos ac-aoan corrompiaos por 
estos c¡;onoGimientes y c¡;omienzar;i, leñta1,e inadvertidamen­
te,,a dedicarse a fines malvad.os. 

01 HONOR AGUANTE 14 

1.s GLORIA 8 
00 ESTATUS COIICENTR. 'iJ 

@ +2, @ 02 ALERTA 3 
CONDUGTA · AMBICIOSO . ' 

ACADÉMICAJllll!lli]i. MARCIAL 1 t.lEI\CANTI L 1 SOCIAl2. 

Buen, mentiroso: 
@ Social; Interpersonal 

·Susurr.os de Fu Leng: 
~ Académica; Mental 

Podredumbre interior: 
@ Marcial; Física, Espiritual 

Guchillo ritual: Alcanc~ 0; Daño 2, Letalidad 6, Afíladá, 
Impía, Ocultable 

Equipo (equipado): Vestiduras de hec¡;hicero (Resistencia 
físicta,2, Sobrenatural 4, Impía), juego de pergaminos abo, 
minabli:!s, másc¡;ara o capucha, varios bu 

El maho-tsukai puede hacer una tirada de Teología 
[iíierra) contra un ÑO de 2 como acción de apoy9 que 
tenga como objetivo hasta tres cadáveres situados a al­
cancé 0-3. Si ,tiei;I~ éxito, cada objetivo se alza converti­
do ·en un plebeye zombi (cor:isulta la página 320), o en 
un esquelet,o bushi si en vida fue un guerrero (consulta la 
página 3~ 9). A contihuaci0n, una zona de un intervalo ~e 
alcance alrededor de la posiGión de cada uno de los ob¡e­
tivos adquiere la propiedad de terreno Profanado (consul­

ta la página 267). 

BUSCA:DOR DE SABER IMPÍO 
El maho-t~ukai es· un ~er Manchado. Opcionalmente, elige 
0-2 técnicas de rnahó adicionales (aonsulta la página 224) 
que eJ rnaho-tsukai puede ejecutar. Añade _1 al nivel de ~n­
frerntamiento de· combate de este personaJe por cada tec­
niaa de mahó elegida de esta manera. 

HORRORES DE LAS , 
TIERRAS SOMBRIAS 

Jigoku, el Reino del Mal, lleva desde la creación del lm~erio 
escupien8_e monstruqsidades que· pretenden destruir la_s 
obras de los mortales. Esto.se clebe a que JJgoku es un rei­
no celoso,-absolutamente iritole;rante éo,n ~ingen-do, Y, en 
espe_cial con la devoción que,los mortales suelen ~ener l?ºr 
Tengoku, los Cielos Celestiales . Cuando los ~ílm• cayeron 
de los GjeloS) uno de ellos, Fu Leng, se preGipitó hasta las 
profu,ñdidades de Jigo~u. dejando,abierta una:grie_ta entre 
el Relno del Mal o// él Reino de los lvtortales. Esta ,.gne~a,_ co• 
nodda cerno eJ Bozo Supurante de l?u Leng, contamino las 
tierras sitµadas al sur ael Imperio, convirtiéndolas en la re­

gión maléficc¡ i;onocida como las werras Sombrías. 

·. :·.·.:·~·-· ;- ·.,. , . _._.; __ ··;/ 

, ·;_":/ ; i .. : ·:~RUJA' l)E: LA: CIIE.NAGA . :-- · :· .-_: 
•···· ,. ".·. ._ 

ADVERSARIO NIVEL DE ENf.RENTAMl,ENT0: U 8 ~ 5 

Las brujas,8e la ciénaga s,on•infiltradoras ext,raordinarias, así 
c¡;omo uno de los tipos de c~Laturas de,•las Tierras Sombrías 
que EjS más preb¡sible que ·aparezca ef\ el Imperio. En su for­
ma' .ve·rdagera, las brujas de la c¡;ienagp son c¡;riaturas repug­
nantes aon piel verdosa y aoriácea, uñas resquebrajadas y 
díentes ,•irregulares. Sin embargo, son1.aapaces de usarª mo­
do ae disfra·z la piel arrancada de. una persona a la que hay¡¡n 
matado, envolviénd0se en .ella,,y asumiendo la apariei;icia de 
la1inf0rfuriad¡i víctima. Pgr lo/general viven_ en pantanos y vías 
fluviales, .y se alimentan de quie_nes se ,aventuran Gerca de 
estos lugares en solitario. Estas ariaturas¡poseen una tapad:. 
dad de regeneración antinatélral, y a vec¡;es ·practican el maho. 

00 HONOR AGUAIH( 14 

05 GLORIA 8 
00 ESTATUS CO/ICElllR. 6 
@+2,@-2 ALERTA 3 ¡ 
COIIDUCTA • ARTERO 

....... , 
ACAOtMICA 6 ARTESANAL 3 MARCIAL 2 MERCANTIL l SOCIAL2~,~ -~- -~- ... ~ 

Astucia de cambia·formas: 
@) Soaial; lnteJpersónal 

Con.ocimiento·sortílego.: 
(i) Académica; Mental 

Hambre aterradora: 
~ Social; Interpersonal, 
Mental 

------""·- -
Garras retorcidas: Alcani;e 1-2, Qaño 4, Letalidad 5, 
Afilada, Impía 

Fauces hordpilantes: Alcanc¡;e O, Daño 1, Letalldad 8 

Equipo (equipado): Piel redente (R.esistencla fis,ca 3, es­
piritual 5, lmpia), tres dosis de cada veneno (co1Jsulta la 
página 245), pergan1inos de saber in1pío en piel hun1ana. 

,. , ~ -


i . 

REGENERACIÓN ANTINATURAL - - - ______ ,.:_ ________ _ 
Al fina l cie cada osalto. si la bruja de la ciénaga ·no,ha sufri­
do da r"1 0 de una fuente Sagrada durante e.se asalto, elimi­
na el estado He rido leve o reduce el est.ado Herido grave 
J He rido leve. 

BUSCADOR DE SABER IMPiO - - ------ ·--.,...- --,--------
La bruja de la ciénaga es u;; ser Ult(amundano y Mandiado. 
Opcionahnente, elige 0-3 técnicas de •mah6 (consulta· la 
pagina 224) que ¡:,uede ejecutar. AñaBé 1 al niv.el de. en­
frentamiento de combate de este personªje por cada téc­
nica de n,ahó elegida de esta·manera. 

LA PIEL DE LOS MUERTOS - ---·~::---'-=-7~~:..-=:-=--:-:----,--::-:,=-,,.---,,..,--:,-­
Com_o acción, una bruja de la ciénaga,pueé!e·asumfr lá for-
ma ilusoria de cualquiera a quien· hayíl mataélo. l!Jn 1perso­
naje puede hacer una tirada de Sentimiento contra un 
NO de 3 (Tierra 4, Fuego 1 ), u otra tirada <!propiada, pa­
ra descubrir la ilusión. A discreción del DJ, un personaje 
puede gastar !ilül de cualquier tir,tda para interactuar con 
la bruja de la ciénaga con el fin de descubri~ uno, de los 
siguientes indicios: un pliegue de la piel que no debería 
existir, un brillo luminiscente en sus ojos, un movimiento 
imposible de la mandíbula, dientes alilados y extraños, 
o lor a entrañas, una fijación machacona por la ca.rne:fresca 
y sanguinolen,a en su conversación. 

ESBIRRO NIVEl DE ENFRENTAMIENTO: -- ·1 'i• 

Un bushi esqueleto, compuesto por poco más que carne 
hecha jirones, huesos blanqueados y un odio eterno por 
todo lo que es justo y bueno en el mundo, es un oponen­
,& aterrador. 

@+2,@-2 
COUOU(TA • AIRADO 

MARCIAL I MERCANTll J SOCll\t 0 

• 

C1\PÍTULO 8': 'PERSONAJE.S NO JU·GADORES 

. ' 

Vigor ir;npío: 
~ M_arcial; Física, E~piritual 

Semblante .de la muerte: 
@ S9c;:ial; Interpersonal 

,_ 

Katana anti_g,ua: Alcanee 1, Daño 4, Letalidad 5/7, Afilada, 
Ceremonial, Dañada 

Y.!Jmi.decrépito: Alcance 2-5, Daño 5, Letalidad 3, Dañada . 
Equipo (equipado}: Arma'dura antigu·a (Resistencia fisi­
c~ 3 ,, Eleljca) 

Un bushi e~qu_eleto E:!S un ser Ultramundano y MaAchado. 
Además, la primera vez q'ue vaya a ser derrotado en cada 
escena, recibe en lugar de ello una desventaja de tipo ci­
catriz a ele.cción del DJ, cuando una de sus extremidades 
se cªe o sªle despedida. 

NO SANGRA 
t:Jri bushi esqueleto ignora los estados e impactos críticos 
de fuentes que no tengan la propiedad Sagrada. 

LAS BRU'JAS oe 
CA CIÉNAGA EN 

EL IMP.E.RIO 

Como son difíciles 
-

de descubrir. algunos 
grupos (corno celulaside 
portavoces dc' la sang:rc) 
llegall'a acuerdos coñ·. 
ellas, utilizá.ndola·s Pi!ra 
infiltrarse en la soci1.'­
dád rokugancsa a ,can1· 
bio de proporcionarles 
un-suministro ~onrinuo 
de víctimas. Esto 
puede añadir. una nueva 
dimensión un ranto pa­
ranoica,a una campaña, 

• 
ya que los personaj'es ·· 
jugadores podrian 
ll!!gar a· sospefhar que 
prácticarncnte cualquier 
persona es una bruja 
de lla ciénaga, a~uando 
por cuenta propia o 
e n beneficio de otros 
grupos siniestros. 

• 

• 

• 

, 


\ 

PERFlL SIMPLIFICA:00 

l labras not.ldo que 
algunos de los perfiles 

tempez.ando por cl bus• 
hi esquelétoJ ríenen un 
perfil _simplificadoYgue 

carece de Honor, ·Gloria 
y Estatus. Usamos·esre 

estilo de perfil para 
criaturas que no tienen 

estas características y 
no· inleractúan con es­
ros sisrenias de juego. 

CREACIÓN DE 

NO MUERTOS 

Si un c11crpo mortal se 
abandono cerca de un 

lugar conraminodo por Jo 
tvtmrd,a de Jigok11 (como 

por ¡ifcmplo, e11 las Tíerras 
Sombn-as/ o en 1111 l11gár 

corrupto, como panl-s 
dcl'Shinomc11 Mari o los 
ntinas del Castillo de Jo 
SerpiMtC en el none del 

Imperio. puede rcániínarsc 
dcfonno csponttinco di ser 
poseído por. 1m ka11se11. 1111 

rspírit II e/cmcntal mafrado. 
Esros no 11111ct1os están 

movidos por 11n lll(lqui11al 
impulso desrr,ctivo. 

Un nwhi5-ts.uklii w111bié11 
e.< capaz de crear 110 

muertos mediante esfuerzos 
rlclibetados. tonto mediante 

rit11all!S poderosos como 
can 'el 1L<O de máscaras 

de: parce/ano imbuidas de 
¡,odcr 1110/ig¡,o )' co/ac(ldas 
rTI /os,cadávcres que se van 
a reanimar. Esras máscara.¡ 

conflcrCJt al 1110/16-1s11kai 

1111 cirrw grado de ron1rol 
sobre /a·cfialllfO 110 nrnerta. 

CAPÍl'Ul.0 8: PERSONAJES NO JUGAD,ORES 

ADVERSARIO NIVEL DE ENFRENTAMIENTO: ti 12 ~ 5 

Ge entre todos los horrores que acechan en las Tierras 
Sombrías, las criaturas demoniacas,a las 'que denominamos 
oní son con diferencia las más ¡:>oderosas y peligrosas. Estas 
a_riat0ras bestiales poseen cuernos retorcidos, cilientés afila­
dos• com·o eucl\illas y enormes garras en s_us mar,ios y pies, 
;y sus forméis son un 'réflejo ,de los iñ6ernos en los que ha-
6~tan. Aforturaadam.ente, sélo p_µeden entrar en l\lingen-dó 
por volúntad pr,opia c1 través dél Pozo Supurante. Sin em­

bargo, por desgracia existe o tra forma mucho más insidiosa 
de que un oni entre ·en Ning~n-do: s'er invitado por un,mor­
tal malvado o ignorante. Sus ,almas únLeamente reto,man a 
Meido c,uando se les da.muerte, aunque los másjpoélero~gs• 
s.0n capáces de regrésar a Jigoku para renacer. 

00 HO!IOR AGUAtnE 24 

04 'GLORIA 12 
00 ESIAIUS CON((NIR. 8 

~ +2,@-2 A(ERTA 2 . 
( ONOUCIA - FIRME 

ACAOlMICA3 'ARTESANAL 0 l _MiRCIÁÍ..4 'MERCANTIL 0 
··~ ..... - ... -·. 

!. SO(IAL 1. . . _. ... - ... . 

Estatura inmensa: 
~ Marcial; Física 

Poder impío: 
® Marcial; Física, Espiritual 

Apariencia atérradora: 
® SóciaJ; Interpersonal 

Garras aplastadoras: Alcanee 1-2, Daño 6, Letalidad 8, 

Afilada, Impía 

Equipo (equipado): Pellejo demoniaco y restos de arma­
.duras (Resistencia física 5, espiritual 5, Impía) 

[ e ee 

BRAMIDO ATERRADOR 
El oni puede rugir una vez por escena ,como aeción d.e ma­
quinación, alimentándose del terror primigenio qf,le infunde. 
Todos los demás personajes que se encuentren a alcance 0-4 
deberán resistir·con una tirada de Meditación contra un NO· 
de 4 (Tierra 2, ,Aire 5) o sufrir el eStado Afligido y retroceder 
un intervalo de alcance alejándose del oni. Por cada persona­

je que falle, el oni descarta dos puntos de Fatiga. 

HORROR DE JIGOKU 
Un oni es un ser Ultramundano y Manchado de silueta 4. 

Después de que cualquier pe~sonaje efectúe un ataque 
con exito coritra ,e'I oni que cause·O daño (después de apli­
car su ,resistenGia), ese personé!je acumula tres puntos de 

Conflicrto. 

,z..o 
1 

•' . 

. 
. '"";;. 

'¼ .. 
~ \, ~ . 

t V , t.. 

•
1 h z 

- --
ESBIRRO NIV EL DE ENFRENTAMIENIO: !.'!, 2 ~ 0 - -

En los rituales funerar1os ro.kuganeses se incineran los cada• 
veres, y no sin motivo. Esto se hace incluso con los miem­
bros más t;iumildes efe la s<;>ciedad a pesar del coste 9lJe su­
pon·e, pues en Rokugán l~s muertos no descansan tranqui­
los, y existen anti guas leyendas que hablan de los días en 
t:¡LJe sectas de mah0-tsukai deambularon ¡;,or el Imperio pro­
tegidas por inmensos ejéreito..s de cadáveres hambñenlos. 

. ,f¿; AGUA!HE 4 COliCliiTR, 3 
COMPO.SlURA 00 AURIA 2 

e e a· @ +2.@-2 
CONDUCTA - HAMBR(llllO 

IACADEMlCA o ARTESANAL o MARCIAL o 'MERCANTfLOl SO~IAl (l 

Ansia de carne: 
® Marcial; Menta/ 

Arrastrar tambaleante: 
@ Marcial; Física 

Dientes afilados: .A:lcance O, Daño 3, Letalidad S, Impía 

Manos afe~radoras: Alcance 0-1, Daño 2, Letalldad 1, 

Apresé!dora 

Equipo (equipado): Carr:ie en descomposiéió¡i 

(Resistencia física 2) 

M_ORDEDURA CADAVÉRICA 
Incrementa en 2 el NO de todas las tiradas efectuadas para 
resistir impactos críticos provocados por zombis. 

REANIMA(¡;IÓN HORRIPILANTE 
Un zombi es u'n ser Ultramundano y Manchado. La p rime­
ra vez que sea derrotado por una fuente de daño que no 
tenga la p ropiedad Sagrada, -se reanimará si se encuentra 
en terreno Profanado. 
Al comienzo de su siguiente turno, descarta toda la Fatig¡¡ 
acumulada y se tambalea hasta ponerse en pie con una 
desventaja de tipo cicatriz a eleéción del DJ. 

• • 


\ 

ESS!RRO NIVEL DE ENFRENTAMIENTO: t.l 1 --·---
Los trasgos son criaturas agiles y bestiales que no resul­
tan n,uy peligrosos de forma individual, pero que cuando 
se ianzan en hordas contra la Muralla lo hacen en número 
suficiente como para re~ultar una an1enaza de gravedad. 

~~ ~ e ~ A-G-UA-NI_E __ 3_' --f--CO_«c_oo_·_R. _ 3~ 

4f ) ój•t$.COl,IPO-ST\J_R_A_4~~Al-ER-IA __ 2---1 
@ -¼72,@-2 

COIIDUCIA ~ARIERO 
• 

~tAOtM!Ci\ 0 ARTESANAl 0 . MARCIAL 1 MERCAtmL 1 . . ~ . . 

Acechador experto; C:obar.élía: 
@ Marcial, Mercantil; Física @ Marcial; Socia/, Mental 

¡~\' ·-,·~., :,::.::ztiimiitffiU .. :: -::> z:.w j 
Yari pequeño: Alcance 1, Daño 5, ~etalidad' ;3, Bi§lica 

·Yumi pequeño: Alcance 2-3. Daño 4, Letalídad, 3 

Equip·o (equipado): Armadura de ashigaru recupera~ 
da (Resistencia física 3), aljaba, dientes Y, otros t rofeos 
grotescos 

;;~===;;?;=, ::;_ .. ¡¡;;:-::;=:;::-:-~· 
' . ' 
~---- -.ui 

CRIATURA DE LAS TIERRAS S0MBRÍ~S 
Un trasgo de las Tierras Sombrias,es un ser, Manc~ado con 
silueta 1. 

CHUSMA DESPRECIABLE 
Al efectuar una tirada de ataque <!On asi~tenrúa1 uñ trasgo 
puede gastar ~t de la siguient~-manera: 

~j;+: Un personaje que no sea el objetivo a alcªnce 0~2 
sufre 4 puntos de daño físico. Este efécto1¡:;,.uede,,<!-,ctivar­
se tantas veces como el número de trasgos ~pe 1ha.yan· 
proporcionado asistencia a la tirada, 

, 
ESPIRITUS Y SERES ,.., • 

EXTRANOS 
Multitud de criaturas prodigi0sas y kalT)i moran en los lf. 
m1tes de la civilización o escondidos en arbolei!las 
trascendentales. 

• • 

. '-
' 

CAPÍTl!JLO 8: PERSON'AJES NO JU'GA00RES 

ADVERSARIO NIVEL DE ENFRENTAMIENTO: 

Los kami de Agua suelen asumir la forma de. un torso hu­
manoide que se alza de una fuente de agua; si tienen ex­
tremidades inferiores, a menudo aparecen ocultas den­
tro del agua o sólo se vuelven visiqles cuando el kami se 
adentra en tierra firme. Las formas de estos kami varían de 
acuerdo con .las circunstancias, e incluso pueden dividirse 
para actuar en múltiples lugares a la vez y reabsorber co­
pias dañadas para restaurar su propia vitalida.d. 

·-

@ +2, ~ -2 
CONOUCIA,-'AOAPTABIE 

ACADlMICA 3 ARTESANAL 3 MARCIAL 2 1!2JDl!!l·. ~OCI_ÁL·3 · : 

Cuerpo 'líquido: 

@ M_arcial, Mercantil; Física 
Carente de convicciones: 

@ Artesanal, Social: 
·Mental 

Tc;,rrente' aplast,ante: Alcance. 1-2, Qaño 7, tetal.idad 3, 
Apresaáorª~ inflige daño sobrenatural 

Eqüipo (equipaélo): Niebla envolvente (Resistencia física 
3, sobrenatural 4) 

ESPÍRFíl!I DE AG_UA Vlv'.IE.NliE 
Wn kamí manifestado es 1:.1r;i ser l:Jltramun<;Jano, Ádemás, 
una vez pi:>r esctéha cómo .acción éle los tipos,aRropiados, 
un kamí dé Agua maniféstado puede ejecutar cualquier 
invocatión de Fuego que no sea A!zate, Agua. ríene éxi­
to d§! fo~roa 'automática cor:i tre~ Éxitos adicionáles y*,,;~. 
IDIV.ISIÓN 

l!lna,,.vez por asalto, áespué~ de,qi¿e un kami de Agua ma, 
nifestádo sufra un impacto,érític0, puecle dividirse en dos. 
l!.o_s dps nuevos kami ·de Agua manifestados tenorán u.n 
valor éle 8.guant,e igual a la mitad del va)or- ,d~I ~rigina!, y 
cualquier, .cantidad de Fatíg,a aC!umulaoa ~e dividirátequha­
tivameñte entre les dos_ @espués, ambos pueélen eliminar, 
C!ua lqúie( e_stado que scifriese el erigí.Pal. ifoélos 1los ka¡'jii 
actuaránl(dtJr.ante el t1:.1rno.gel kamij de ~gua original en •el 
otden _qye, de<!ida•el ID._~. 

' 

• 

, 


! 

1 

1 
1 

¡, 

F,ANTASMAS 

En la mayoríá de los 
casos, los PJ nó podrán 

1.on1batir a un fantasma 
con sus armas: a 

n1enudo:, con10 mejor 
fun <.ionan es co1no 
obstáculos narrati' 

vos. Puede que los PJ 
necesiten detcrn1inar 

la causa de su 111alestar 
o sus objetivos y luego 
ayudarle a resolverlos, 
o purificar al CSP,íriru. 

Si un íantasma nece, 
sita hacer una tiraoa. 

puede utilizar el perfil 
que tuviera en vida, 

con las ~iguientes 
n1odiíicaciones: 

Es un ser 'l!lltra-. 
1nundano. 

Tiéne Resisten­
d a fisica 10. 

Es incorP,óreo ¡y puede 
•- " 

crear fenón1enos fantas-
0,agórico~. A discreción 
dél DJ, pucdc,tcner una 

0 mas ·invocaciones-de 
Aire ,para representar 

Sl.!S poderes espirirualcs. 

(:;APÍTULO 8: PERSONAJES NO JUGA,li>0RES· 

ADVERSARIO NIVEL DE ENF.RENTAM16NT_Q: t.J 7 ♦ 5 

Cuando Los, kami de í!>:lre abandonan la1 sutileza para ac­
tuaJ1 deJ0rma dírecta1sob~e,el mundo resultan aterradores; 
la l0firna c;¡ue adoJ:>tan es la de c111 t0rl:,ellino e0n multitud 

r 

del 15.rázos y manos riulsátiles 9ue agarran y la.o za n 15s 06-
jetos sueltos. 

' 6 ALERTA 4! 

@) 'T-2,@-2 
COIIOUGTA • VOIÁlll 

- ARTESANAL 3 MARCIAL 3 MERCANTIL 2 SOCIAL 3 

. . ' 

For,m~ etérea: 
@ Marcial, Mercantil ; ,Física 

Se distrae con facilidad: 
@ Acradémica, -Social: 
Mental 

Garras de Aire: Alcance 2-3, Daño 4, letalidad 7, causa 
¿f&ño sobrenatural 

Equjpo (equipado): Manto·nebulbso {Resistencia física ·s, 
sobrer;iatl,/r:al 2) 

Un·-~ami,de Aire manifestado puede moverse en vertical e 
ignora los efectos negativos del terreno. 

ESPÍRITU [;>E AIRE VIVIENTE 
Uri kar:ni dé Aire manifestado .es un ser Ultrarriundan9 de 
sill!Jeta 2, 3, o 4, y f?Uéoe cambiar de tamaño como una 
ac<:i'ón, Además, una vez por escena como acc.ión de los 
tjpos apr0piados, uA ·kami de Aire manifestadq ,pue.de eje­
cutar cualqui,er ir;ivo<::ación de Aire que. no sea Álzate, Aire. 
TJene éxito de forma autómática con tres Éxitos adicioi:ia-

le 
,,_ ..,_ 

sy ... .., .. ~, . 

BABRID.O 
Cuandó efectúe una tirada de .acción de ataque, un kami de 
Aire manifestado puede gastar~- de la s_iguiente manera: 

~,+: El kami se mueve un intervalo de alcance alejándo­
se del objetivo por cada ~- gastado de esta manera. Si 
el oojetivo,es de silueta 5 o inferior, el kami puede trans­
portar al ·objetivo hasta su destino. 

l!Jn kami de Fueg0imanife·stado es energía pura,9ue-ha ad­
quirido forma, a menudo numanoi_de. Envuelto en una tú­
nica 'ae hcn:no y c0n la p,i~I ardiente, es precur,sor de des­
trucción, pero también, de reno11aci ór:1\ Acrnque, son inteli­
ge·ntes e instruidos, los ~ami de, Fue.g0 resu)tan no,table­
mente testarudos una v.ez ,asumen forma, ~ u único obje­
tivo consiste en,consumir todo lb ~pe tenganca su alcance 
.antes de desv&nec.erse. 

Te(ror, primo(dial: 
{Jiv, Marcial, Social; 
Interpersonal 

f), +2'.@-2 
CONDUCTA- 11/TE!ISO 

, Hambre infinita: 
@ .:Ar.tesanal, Academica: 
Mental 

Toque ardiente: Alcan<::e 1-3, Daño 8, ~etalidao 8, Afilada, 
cau·sa daño sól;>renatural 

Equipo (equipado): Gerona de llamas (~esistencia fí?íca 3) 

~:::ii \tZ ~ :·.9 ·::;:: . \¡=:;; J 
.ESPf RllU DE FLJEGO VIVIENTE 
tln kami de Tierra,manifestado es un ser Ultramundano cie 
silueta 3. A.d.emás, una ·vez_por escena -como acción de los 
tipos apropiados; un k~mi de Fuego n,anifestado puede 
eje<::utar ~ualquier invocación de,F:uego que no sea Álzate, 
Fuego. Tien·e éxito de forma automát'ica con tres Éxitos 

adicionales y ~- ~--

MANTQ DE .HUMO Y CENI.Z~ 
Los demás personajes tratan la zona situada a alcance 0-1 
del kami de fuego manifestado c0mo terreno Religroso y 
de Visibilidad r~ducida (consulta la página 267). 

CAR.ICIA ABRAS.ADORA 
Al efectuar una tirada de acción de ataque, el kan11 de 
Fuego manifestadó puede gastar~- de las ig_uiente manera: 

~,+: El objetivo 1/ hasta otro persona}~ por cada ~~ gas­
tado,de esta,manera y situado a alcance 0-1 del objetivo 
sufre e l estado Ardiendo (consulta la página 271 ). , 

1 

• 


\ , 
• 

• 

' . 

1\0VERSARIO NIVEL DE ENFRENTAMIENTO; ~.i 8 ~ 2 

... 
l 

' 

Cuando asumen forma física, los kami de Tierra suelen 
crearse cuerpos de piedra, apareciendo como estatuas 
de fortunas belicosas o de las bestias sagradas que guar­
dan los santuarios y las tumbas ancestrales. Estos seres 
son poderosos, sabios y lentos en enfurecerse, pero su 
có lera es como una avalancha, y una vez iniciada, no pue-
de detenerse. · 

@ +2, @-2 
COIIOUCTA - OBSllr!AOO 

Estatura inmensa: 
~ Marcial, Mercantil; Física 

-

Brutalmente honesto: 
@ Social, Mercantil: 
Mental 

.. 

Puños de piedra: Alcance 0,2, Daño 7, Letalidad 4, cáusa 
daño físico o sobrenatural 

Equipo (equipado}: Piel rocosa (Resistencia física 6, 
Sagrada) 

' : ¡ 

r.. -·-·· 
ENTERRARSE 
Un kami de Tierra manifestado puede re!i~rse al interior 
del suelo como acción de movimiento. Mientras esté ahí 
no podrá ser objetivo de acciones ni efectos, ni podrá 
efectuar ninguna acción aparte de Erupción. 

ERUPCJÓN 
Un kami de Tierra manifestado puede salir del s.uel0 con 
una explosión en cualquier punto a alcance 0-3 Gomo aG­
ción de ataque y movimiento mientras esté enterrado. 
Toqos los personajes a alcance 0-2 de. e~e punto debe­
rán resistir con una tirada de Aptitud física contra un N0 
de 4 (Aire 2, Agua 5) o sufrfr 6 puntos de 9año físico y el 
estaclo Tumbado. 

ESPÍRITU DE ;J'IERRA VIVIENi;E 
Un kami de Tierra manifestado es un ser l;Jltramundano de 
silueta 3. Además, una vez por escena como acción· de 
los tipos apropiados, un kami de Tierra manifestado 
puede ejecutar cualquier invocación de Ti'erra ~ue 
no sea Alzate, Tie1ra. nene éxito de forma automá_­
t-ica con tres É.xitos adicionales y ~t *· 

• 

' " ' 

CAPÍTULO 8: PERSONAJES NO llUGAIDORES 
• t- , 


1 

' 

• 

-

11DVERSARIO NIVEL DE ENFRENTAMIENTO': ?.1 7 ♦ 7 

Cuenta la tra•diciórn\que los cierv9s s<¡>n los mensajeros de los 
kami, y por tanto son sagrados. Ec5to puede o no ser. cierto 
en el caso de los e;ierv.os coml!Jnes que ,deambulan por las 
montañas. Sin embargo, se afirma que en ocasiones,sale ·de 
l9s l:losques más prófundos una bestia g~imérica de gran 
Gornamenta, e;on escar:nas qe dFagón, cola de buey y crin 
llameante, para hablar con los viajeros solitarios . . Su forma 
varía un poco según el relato, pero tóélas las hist9rias ~on 
ml!Jy ¡Darecida~: esas ctiaturas relatan la voluntad de los ka­
mi, y son tan benevolentes ·y compasivas que, por no ,piso­
tea~ una sola brizna de hierba, flotan por enc;ima,del suelo. 

mm: .. ·•~7 
,,Gt) t!OIIOR 

50 GlORIA 

39 E~IAIUS 

1~ +1.@+1.~-2 
<:ONOUCl'A • DESAPEGADO 

ACAOÉMICA6 

Sabiduría del bosque: 
@ Académica; Mental 

AGUANIE 14 

COMPOSTURA 16 

COHCHIIR. 3 
AlERIA 5 

Co~namenta majestuosa: Alcañe;e 1-2, Daño 4, 

Letalidad 6, Ceremonial, Sagrada 

Equipo (equipado}: Pellejo mágico (Resistencia física 3, 

sobrenatura 1 3) 

tres Éxitos adicionales y ~:" ~-­

EM ISARl 9 SAGRADO 
El ki-rin puede hablar cualquier idioma y conoce m~chos de 
los secretos del mundo. l!os virtuosos pueden sentir su na­
turaleza sagrada; para efectuar ·l!Jna.acción de ataque con­
tra un ki-rin, un personaje deberá perder una e::antidad de 
Honor igual a su rango de l,lenor, y, una· cantidad de Gloria 
igµal a su rango de Glofüa si alguien le ve haciéndolo. 

FURl;c\ C0Níl:R~ 1.:o·s M Al.V~D OS 
El ki-rin pued; ~xpulsar fu~go por la É>oca una vez· por es­
c;ena com9 acci(in de ataque. Todos los seres Manchadbs 
a ák:an~ce O-~· deberán resistir con una tirada de t,.ptitud 
física contra un NO de, 4 (Aire 3, Tierra 5), o· sufrirán 8 
puntos• de da·ñ_o •sobrenatural con la propiedad Sagrada 
más uJ) númer~ <:le p.untos de daño adicional, igual a su 

Déficit, Y' sufrer:i,el estado Ardienélo. 

ADVERSARIO NIVEL DE ENFRENTAMIENTO: 

Los troles son m4Y escasos en los-confines del Imperio, pero a 
veces entr,;1n ,por el gran bosqu_e ,de Shinomen'Morí 'en· la fron­
tera occidental de Rokugán. Son inteligentes pero impredeci­
~les, y no le hacen ascos a devorar a humangs maledu..cados . 

30 HOIIOR AGUA!ITE 16 

10 GlORIA 9 
-05 ESTATUS COUUtllR: 4. 

@ +2, ® -2 ALERTA 3 
CONDUCTA ,FIRME 

ACADÉMICA 3 ARTESANAL 1 : M_ÁÍÍl!IA[3 . MERCANTIL 1 SOCIAL2 

Fuerza bruta: 
@ Marcial¡ física 

Apet i to insaciable: 
~ Social; Física 

Garrote descomunal: Alcance 2, Daño 9, Letalidad S, 

Aparatosa 

Presa desgarradora: Alcance 1, Daño 4, l etalidad 6 

Equipo (equipad.o): Piel escamosa (Resistencia física 1, 
sobrenatural 1 ), ropa hecha con· p ieles animales, colec:­
ción de cráneos pulidos. 

. . . . ;.. . -
A NTIGUO Y POD EROSO 
Un trol es un ser Ultramundáño de silueta 4. 

ESCAMAS ENCANTADAS 
Después de que un trol sufra daño proveniente de una 
fuente física o sobrenatural, incrementa en 4 su resistencia 
a ese tipo. Este efecto se mantiene hasta que sufra daño 
proveniente de una fuente de un tipo ,distinto. 

•• ~ j· , .. 

' ' 

1 


~ ' r • 
( 

• 
' , , . . . . 
' ' 
! . 

! 

' .. 

----- -

ANIMALES 
Rokugán es el hogar de una gran variedad de animales, 
tanto salvajes con10 domesticados. l.cos animales salvajes 
son a n1enudo el blanco de las cacerías rokuganesas que 
emprenden los samuráis, en algunas regiones p9r depor­
te y en otras por necesidad. 

ESBIRRO NIVEL DE ENFRENTAMIENTO: l.'! 2 ~ 1 

En Rokugán había caballos antes dé que el Clan del 
Unicornio regresase con sus corceles,de raza extranjera. 
Aunque no son tan feroces, son mor,turas decentes. 

-- ~ 
-~ -~ AGUAIITE 8 COllCU/IR., 6 -~ ;,=:.- ',i\ ~OMPOSlURA 4 ALERTA 2 

Ef¡f&Q, @+1.~-2.@-2 

Corredor infatigable: 
@ Marc.ial; Física 

(Ot¡ouq¡A - LEAL 

,t\su.staclízo: 
@ Marcial: Mental. 

Cascos: Alcance 1-2'
1 
Daño-6, Letalic:laa 5 

Equipo (~quípad(!): 'Piel (Resist~ncia fisica 2), silla ,de 
montar, .alfor,jas, b0lsa,de alimento, conjunto de.aseo. 

-· -

FIEL MONTIJR~ 
Un poni rokuganés es una criatura de silueta 3. Un jinete 
de tamaño human0 (siluet~ g 0 inferil;!.r,) puede tabªlgarlo. 

. . . . . 

,.:--., . : . . CORCEL ·UTAKll -.... _·.' . 
~~· .- - . . - ·:· 

ESBIRRO NIVELDE EN~RENTAMIENtO; ,tt ~ ♦ ;r--
L.os co(celes s.agrad6s de la.s ¡:io_.n·tella·s ae batalla WJaku 

• 
eticarnan el ideal equino por texcelen<fja. S--on fogosos ,y , 
bravos, pero enteramente leal~s a sus Vnetes e intrégiaos 
en el campo de batalla. 

-·· AGUAIIJE , 

2 

~ · 
-

f> +11!, ~ 1-i,@ -2 
CO/IDUG'!A -ILEAI 

~(,,\O!J,!IC:. 0 t.RlfS~llf.t 0 ¡ MARCIAL) SOCIALJ 

Corredor infatigable: 
~ Marcial; Física 

- Rapido e.11 enfufecerse: 
@ Social: Interpersonal 

CAPí•ruLO 8: PERSONAJES NO JUGADORES 

MO,NTURAS Y , 
.EQUITACION 

Durante una escena dramática, mientras alguien 
esté c.abalgando sobre eHa, una montura no 
efectúa un turno própio, y proporciona los 
siguientes beneficio.s a su jinete: 

0 Cuando el jinete tenga éxito en una tirada 
de a¡:ción de movimiento, añade un núme­
ro de Éxitos adicionales igual al anillo de 
Agua de la montura. 

@ El jinéte puede usar su habilidad de 
Supervivencia en lugar de su habil idad 
de Aptitud física para cualquier tirada de 
Aptitud física que deba efectuar. 

Durante las escenas narrativas y de interlu­
dio, un personaje n1ontado,duplica su velocidad 
de viaje por tierra. 

. 

Cascos: Alcance 1-2, Daño 7, letalidad 6 

Equipo_(eguipado): Piel y armadura (Resistencia física 4), si­
lla de montar; alforjas, bolsa de.alímenio, conjunto de aseo. 

~ 

MONTtlRA LEGENDARIA 
Uh corcel l!Jtaku es una criatura de silueta 3. Un jinete de 
tamaño humano (silueta 2 o inferior) puede cabalgarl0, pe­
ro normalmente no aéeptará a ningún jinete qye no sea 
una doncella de batalla Utaku digna de ese nombr,e. 

CABALLO INIGUALA~l,E 
úJn corec:el. Utaku brinda a •su jinete asistencia entrenada 
(consulta la ipágina 26) en todas las tiradas .marciales que 
efectúe. mientras esté montªdo. 

ADVERSARIO, NIVEL DE ENFRENTAMIENTO: f~ 6 ♦ 1 

los felinos qepredadores, c_qmb los pumas, leones y ti,­
gre~, son !¡;azad.ores te'mibles. Prefierl¡!n acechar y embos­
car a ·sus presas, atacánd0l_as de for111a rápida y, salvaje. 

·~ 
AGUAtHE 6 CONC(KIR. 6 1 
C0111POSTURA ~ 2 AlERIA 4 . , • . - @ +2,@ ,2 

CO~DUGTA- OPORIUNlSTA 

CADf MIC:\ 0 AllTtS,\tlJIL 0 i MARCIAL2 

Acechador silencioso: 
~ Marcial; Flsica 

Soberbia: 
@!) :Sociá I¡ Men.tal 

TIRADAS DE ANIMA~ES 

Los animales no 
-suelen ten~r niveles en 
habilidades mercañti.lcs, 
pero si ncccsitañ 
hacer una tirada, 
todqs .los animaJ·cs 
salvajes tienen nivel 
de supervivencia 2, 
n1icntras c¡uc los 
animales don1C!Stil:ad_os 
tienen ,nivel de 
supervivencia l. 

CABAL~!=)S,OE 

GUERRÁ UNICORNIO 

1.os,caballos de guerra 
l:Jnicon1ip soi:i n1u_y 
superiores a los poriis 
rokuganescs 'l:on10 
monturas de guerra. 
Un cabállo d_c-guerra 
Unicornio puede rc­
p.rc.s_encarsc efec­
ruando las siguientes 
modificaciones al perfil 
del poní roRuganés: 

Elin1ina la<dcsven­
taja\de 1\sustaélizp. 
.iñadc una venrajii de la 
plantillá degue~ero, 
A'guantc 4- 4. €om­
poscura +-4, Nivclfdc 
cnfrenrnmicnto ~ + 1 

, 


1 

1 
1 

1 

j 

CAPÍTULO 8: PERSQNA~ES NO JUCi;AQ<))R:ES 

• 

Equipo'((eguiRado),: Riel gruesa (Resistencia física 2) 

, -. 
©n felino d'epreé:lad0r es una criatura ae silueta 1i. <1:uando 
efectúa una,ae::ción ce ataque e::ontra un o~etivp Tumbaé:10 
o~que no ·sea corasciente de su preser,i¡¡ia, puede gastar~~ 
de la sjguier,ite rnaoera: 

1 ~~= El objetiY,o. sufre el estaclo IDesofienfado. 

A<TAQl!JE SALVA.JE 

l,0s objetivos Desorientados no pueden défeneerse contra 
el daño infligido eor, un felin0 depredador. 

NIVEL DE ENFRENTAMIENTO: 

Los gatos son pequer.íos felinos _peluélos ~ue han ido mo~ 
deland0 astutªmente la sodedad humana para que satis­
f~ga sus necesidades a lo largo de generaciones de adap­
ta1,;i0n. Residen en 'los hogares de s·amúráis y campesinos 
por igual, proporcionando a sus supuestos dueño's diver­
sión, control de plagas y, cierto afecto ocasional. 

ACADÉMICA O ARlESANAl Ü 

Ace"éhador silencioso: 
@ ·Marcial; Física 

AGUANTE 3 CONc'ElllR. 6 
. . 

COMPOSlURA 9 AlERTA 3 

@ +2, ®-2 
COllDUCIA -JUGUETÓN 

, . 

, MAROAt.1 ' . 
MERCAtml O SOCIAL,() 

·soberbia: 
@ Social: Mental 

Garras: Alcance O, Daño·O, Letalidad 2, Afilada, Ocultable 

1 : ' , 1 

SALTO DEPREDADOR 

-----
A.,GUA!IJ E 2 CONCfmR. 6 
-,,..--~--1------ -

~ .·coMPOSJURA 5 AlfRT~ 2 
---

@ +2,@ s2 I 
COUOUCIA · O~GULlOSO 

AC/\DEMíGl\ 0 J\RT~SANflL 0, ' MARCIAl 1 SO<IAl Q 

Vista._¡igucla: 
@ Marcial, fv'lercantil; 'Físíc;a 

l:luesos huecos: 

@ Marcial: Física 

1 _.. " 

, . 

Garras y pico: Al_!:an'te 0, Daño 1, Letalidad 6 

V01,.ADOR ÁGIL 
Un halcón es una criatura de siluéta O capaz de volar. 
Pueee mollerse en ver.tical e ignora los efectos negativQs 

del terreno. 

BARRIDO 
Guanoo efectúe una tirada de acción de ataque, un halcón 

puede ga?tar ~~ de la siguiente manera: 

:.!~+: El halcón se mueve un intérv¡¡lo de alcance aleján­
dose del objetiv.o por Gada $ gastado de esta manera. 
Si el objetivo e_s de silueta O o inferior. el halcón puede. 
transportar-al objetivo hasta su destino. 

ADVERSARIO NIVEL DE ENFRENTAMIENTO: fl 5 • 1 

Los jabalíes. son cerdos salvajes agresivos y territoriales. 
Hasta un· byshi con armadura completa puede sucumbir 
arate sus colmillos afilados e irregulares. 

• 

AGUANTE 9 COIICEIITR. 6 
COMPOSTURA 4 ALERTA 2 

@ +2,@-2 
CONDUCTA -TERRITORIAL Un gato es una·-.criatura de silueta 0. C_uando efectúa una 

acción de ataque contra un objetivo Tumbado o que no 
sea consciente de su presencia, puede gasta~~- de la si- !ACADtMICA o(~RTES/\N/IL nlt$®D1,IER.CAUIII. ol SOCIAl o 1 
guiente manera: 

1 -~,: El objetivo sufre el estado D.esorientad.o. 
Olfato aguc:lo: 
® Mer<aantil; F(sica 

Colérico: 

@ Marcial: Mental 

ESBIRRO NIVEL DE ENFRENTAMIENTO: l.l: 2 ~ 1 RM,\S yJ,Q, !• 

Los hálcones son criaturas majestuosas y elegantes, y mu- Colmillo.~: Alcance O, Daño 7, Letalidad 7, Afilada, Sólida 

ches samur.áis sienten Una cierta afinidad con estos seño-
res de los cielos. Algunos incluso los domestiGan para la Equipo (equipado): Pellejo grueso (Resistencia física 4) 

caza, deportiva. 

' 


• 

( 

l• 

. ' 

' . 

---- - --·-,-•- -·-~--....:!..=- ..;.;;:...:!;_.,..;:--------:--=- - -"::__---'--""'=;:----"'-+------=:s...,= ,--

- -
' ' . ( 

FURlA SUSTENTADORA ----- ---,,~-------==~-:-Después de que un jabalí sufra un impacto c'rítico, sufre el 
estado Enfurecido. Mientras esté Enfurecido, un j¡ibalí, no 
puede sufrir el estado lnc9nsciente y pue.de realizar accio­
nes de ataque incluso mientras esté Incapacitado. 

ir.>.rt~, ~1: "' · ~ ¡,, ,.-- -Y<'~~--·•-~- ~la 
1.~'t(;:~~:~-~~% )Y::0'.fv~ 
- ~ ~'l?=t: · •"· . . ------------ - ... 

ESBIRRO NIVEL DE ENFRENTAMIENTO: ?.J t • 1 - ---
los lobos merodean por las regiones arboladas del 
Imperio en manadas de diez o más, aétuando de' forma 
coordinada para acechar y derribar a sus presas. Sµs m,é­
todos de caza consisten en una persecución implacaole y 
ataques y huidas rápidas, acercánd_pse únicamente a ases­
tar el golpe final cuando su presa está débil Y, agotada. 
Por lo general evitan a los humanos, p,ero si se les ·provocá 
pu.eden mostrarse territoriales. 

Tá~icas de manada: 
® Marcial, Social; 
Interpersonal 

i . MARCIAL 1 

@ +2, ~-2 . ' . 
·co1muaA • CAUIELOSO 

. 
MERCANTIL O · SOCIAL 1 

Colmillos: Alcance O, Daño 4-, letaligad 4, Apresad9ra 

Equipo (equipado): Piel (Resistencia física 2) 

ACECHAR A LA PRESA ---------- - - -----~-----,----Al efectuar una tirada de Artes marciales (Combate sin ar-, 
nías!, un lobo puede gastar ~' de las siguientes maneras. 

~;: de Agua: El objetivo sufre el estado Hemorragia. 

~~ de Fuego: El objetivo considera cualquter terreno co­
mo Peligroso (consulta la página 2'67,) hasta el final de 
su próximo turno. 

- --··- -. ~-·· ., , . ~ 
;,i. -,: .... --- - - ~. ·----··r .---- ..... . :· :iit'.ii:~ 

...........--•··- ·- · -· ---· 
ADVERSARIO NIVEL OE ENFRE~ITAMIENTO: tJ 7 ~ 1 

-·- --H , o - - • O --

Los osos son animales solitarios y extremadamen­
te territoriales que habitan en las regiones agrestes de 
Rokugán. Ex,sten multitud de variedades,. desde los gran­
des y agreslvos 'osos pardos de Shinomen M.ori l,asta los 
osos negros rn;'1s pequeños de Selkltsu y las M,ontaña;; 
i:lel Crepúscuio. 

' 

á ~ A_G_~_.tt_lE---·1--'--'----"-:I 

@: -r2, •~ 02 - ' COHOUCTA--IHIIIAIOAPHE 
e a.a . 9. ALERTA , 

' 

' ' ~ 

. ' 

· MARCIAL 1 MERCAHTIL (j SOCIAL O· 

Estatura inmensa: 
• 

@ Marcial; Física 
Oportunis_ta: 
@ Marcial: Mental 

' • • ._.,...,_.,n;;,.,o..._..'""" ..... ..i 
Garras y colmillos: Alcanc~ 1-2, Daño 8, :Letalidad 6 

.. 
Equipo (equipado): Pellejo· grueso (Resistencia física 4), 

' .. ' - -. s 

ZARPAZO APhASTAN'FE 
Un oso .es una criatura de silueta 3_ con ur:ia fuen:a :aterra­
dora. Cua11do un oso inflige un impacto crítico, el NO de la 
tirada para resistir es 4, y si el objetivo falla·sufre el estado . 
Atontaclo además de cualquier otro efecto. 

ESBIRRO , 

, 

NIVEL DE ENFRENTAMIENTO: f ;J -T ♦ t " . . 

Capaces de.una gran 1evoción hacia los humanos, los pe, 
rros ayuoan en una gran variedad de tareas, entre las que 
se incluyen actuar como glfa_rdianes, servir como rastrea­
dores y cazadores, y.luc:harJl.!,l)tQ·a"'s_us amos. 

"' ' 
AGUANTE 4 COIICEtnR. 3, 
-----··---i~~----1 

COl,IPOSTU!JA -5 AUAIA 4 
@ 4-1, ~ -2, ·® •·2 . 

• 
COIIDUGIA • AMISTOSO 

ACAOÉMIG~ 0 J\RTESANAL 0 ' MARCIAL 1 , 1 SOCIAL J 

c;;'.Y§UiiM:·~!1 
Rastreador experto: 
® 1'.'.1ercantil; Física . 

~ep~nclé de los:humaños: 
1 ~ Meréantil: M~ntal 

Mordiscó: Alcance 0'; '?año 4, keta fi i!lad·2, Aprgsai:lóra 

.................. _ 
C0MPP:i'¡:¡Ef(O DE'"'FR'.A:BAJ© 

' 
Elige una hl!bilidad 'l:li!arcilll o m~rcantil, 0ua.ndo el perro 
15rinde á.sl.stencia er{ u_ná tirada é"ion est~·'t.iabilic!ad, cuenta 
como as~tenc!,!3 entre/;lada ,(consulta la página 2o)'. 

. ' ,. 

.. 

• 

• 

-, 

• 

' 
l 

-. 
PERROS GMNDES 

' ++ ~- ~ ~ 

YoPÉQUEÑOS 

. . ' 
Hay perros de multitud 

~~ . 
de tamaños-diferente.# 
desde-pequeños .sabue:, 

~ . 
s,os par.rcazar conejos, 
hasta·cnonncs animales-

' - ' - -= 
crfados P,araJla guerra. 
F..stos ~e pucd!!n r'.éprc;; - ... . ~. sentar aplicando las 
,siguic_ntes modifiéai:io­
nes al pcrílhd~I perro: 

' ' Pcrro..gr.indc: Silueta 2. 
Resistcnéi~ fiska + 1 "" . ' 
Agi¡antc :+,2, Nivel de . . ' 
cnfscntami~nt,!i U + 1 

l'e._rro P..~qucño: 
Siluctn 1,~Ale~+ 1 

• 

-

,, 

. 
'• 

-. 

' 

• 

, ... 

' 


¡ 
l 

1 

1 
r 

¡ 

/ ' 

• 
A\ PEN'DICE 

TABLA S-1 ¡ ~ JEMPL0S DE l!JSOS DE 

ELEME~mo USQS. ll>E EJEMPl.:0 
. 

EJEMRLOS GE~ Eij~U:85 0 E 1!15© WE ~. 

. Cualquiera 

Agua 

Aire 

Fuego 

iliierra 

Vacío 

~~: Si fallaste, determina la 11)anera,més.flicil q_e realizan la tarea que estabas trat'ándo de llev~r a.cabo (hnb ilidad y plantoam,onto) . 
~;+~ Descana 1.100 ae los puntos de €0J>ílfüto,9ue haY,aS acumuladoie.n esta tirada por ca.da~:; gastado d o esta manen!. 
~t*: Brindq¡aslsroncia,(consulta la¡pagína 26) a cualquier ~rson¡¡fe que rntenle i.ina tirada p,ara lmtar de hacer algo similor, -·--------1 
*: ,!Descartados punt9s de Gonflicto que haY,as acumul~clo. 
lt~+.: Realizas la tarea de,forma muy eficiente, C?ompleta'odola m'ás,rapidamente·o abo.rrendo suministros en el 9roceso. uos ~; adicionales gast¡,• 
dos de esta forma reducen aún más el ti.ernpo o los maleñales necesarios. 
~. ~!;: Desi;ub~:5 un deta!le'ffsiéo interesanie ¡;,resente.en la,,zon<11q!Je·no esül,direatamente relacrtonaao·con tu tlrada. A d iscreción d el DJ, puedes 
usa~ esta opc1on para anadlr un elemento de 'terren·o ,previamente ¡·nadvertido (consulta la página i6'1),o un ob¡eto mund ano ce ,cano. 

*~ 0escubre la conélucta de ot¡o person~j~ de )a escen'a•(~i-es,un PNJ) y,1,os,pu_ntos de Confliclo•que tenga acumula~os. 
~!:+: Actúas,con sutilezmpara atraer la menor- atencióm¡:>osible nac;a,.tus activii::lades. Lo.s gasto;.a__c:ljcionales ce ~. hacen que el intento sea aún 
mas sutil. . . 
~. ~,.: 1e fijas en ún .aetalle interesante sobre un personaje de 'la escena, como una ventaja o desventaja. A discreción dél DJ. puedes usar esta 
opción para añaélira un PNJ•de la escena un detalle que no e;<istjese anteri_ormente, 

*: Enardece? cpn tu ¡pre?encia a qtro personaje ~e la,escena, óbligán_dole' a acumular-dos puntos•de Conflicto" 
~.+; Reali~as la tarea de una forma especialmente llamativa, atrayendo,,la.atención de los que 'lo ven. l:os * adfciqnales gastados de esta forma 
te hacen, aún más destacable. 
~f~.: Te das cuenta de que hay algo cerca que está fuera ae lugar o. que falt? vi~iolemente ,y c;¡ue no est.:i d irectamente relacionado con tu tira• 
da, A d iscreción del DJ, puedes usar esta o pción para añ,idir una ause·ncla a la escéna (como. un par de zapatos ausentes que indiquen qu<i: el 
propietario no está en casa). 

~.: Tranguiliza· c;on tu ¡:>rese'ncia ·a otro person'áje de larescena, permitiéndole descartar dos puntos d e Conflicto aeaumulados. 
~.+: Actúas c:9n)ca\!t~la para minimizar. las consecuencias del fracaso o de cualquier peligro que pueda derivarse él'e la tarea. Los~. adicionales 
gastados-dé esta forma -aumen1an la eficacia de las precauciones-que tomes. 
s.:,;_~,: 1De repente recuerdas un .dato,importaríte qµe no está oirectamente1relacjonacló-con tu tirada. A dlscrec[ón del DU, puedes usar esta opción 
para revelar. una pequeña acción pre liminar. que hayas realizado anteriotmente, C?omo,por éjernelo llevar encima un objefo común. 

~.: Elig e un anillo distinto de Vacío: si en tu Rróxima tirada usas ese anillo, reduce su NO en 1. 
>!,+: Sientes c9rno un escalofrío te recorre la espalda, percibes un silencio repentino o notas algún otro indicio sobrenatyral1a t\J alrededor: Lq_s 
~fi adicionales gastac;fos oe esta forma -te permiten ubicar de forma cada vez más precisa el acontecimiento s·obrenatural. 
~. *: Obtienes una c1erta comprensíón espiritual sobre la naturaleza del universo o sobre ti mismo. A discre.ción del DJ, p1,_edes u5;ar esta opción 
para•revelar·un hecho sobre tu personaje que no haya sido p reviamente establecido, pero ql!e esté relaciónaqo•de-alguna forma con la situacion. 

EJEMPl!G>S DE l!JS©S !DE ~~ EN ESGEN~ S QRAMÁTl<::.A:S ~- HA'BILID-:ixlDES M:A:R€ 1~1!E-S 

Agua· 

~ire 

Fuego 

:r:ierra 

Vacío 

*: Descarta un punto de Fatiga. 
~.;+: Durante una acción de ataque, ígnora un punto del valor de ~esistencia fisica del objetivo por cada ,:, gastado·de esta manera. 

,;;:{,: Desplá2ate un intervalo d e ~le.anee. 

~-: Añaé:le un ■ guardado colocado en un resultado de ,;, en tu próxima tirada de habilidad marcial. 
~;.+: Durante una tirada de acción de movimiento, hasta un intervalo -de alcance· por~; gastado de cualquier distancia que ,nuevas puede ha­
cerse a lo largo de una superfide vertical. 
s~;~;: lncrementa,en 2 el NO de 'la,próxima lirada de '.Artes marciales !Armas a distancia] que te,tenga como objetivo antes de l comienzo de tu 

siguiente turno. 

*: Elige otro personaje que se encuentre en la escena: incrementa en 1 e l NO de la siguiente tirada que haga ant.es oel con1ienio de tu sigulen­

te turno si no te incluye a ti como objetivo. 
~~➔- : Durante una tirada de· acción de ataque, incre,nenta el NO de la siguiente t irada que haga el objetivo para resistir un impacto crítico que' 
sufra antes del comienzo de su siguiente tumo en 1 por cada ~. g astad9 de esta manéra. 
~- ,;,: Los demás personajes deben acumular dos puntos c;fe Conflicto para elegirte como objetivo de sus acciones de ataqúe y maquinación 

hasta el comienzo de tu siguiente tu1110. 

:{;: Durante una acción de movimiento, ignora una propiedad de terreno a .tu elección (corisulta la página 267). 
* +: Reduce la gravedad del próximo impacto critico q ue sufras antés del comienzo de !u siguiente turno en 1 por cada ~<,; gastado éle esta 

manera. 
~.:!,;; No apliques ,una de tus desventajas a las tiradas hasta el final d e tu siguiente tumo. 

~.: Durante la siguie nte acción de ataque ,que efectúes antes del fina l de tl.l siguiente turno, ignora una propiedad de te rreno a n., elec_oón (con• 

sulta la página 26 7), 
,;:+: Durante una tirada de acción de apoyo, incrementa en 1 tu valor de iniciativa por cada,>;: gastado de est.l manera. 
l}, ~;; Jgnora los efectos de un estado que estés sufriendo,hasta el {ina l de tu siguiente turno. 

• 


' l' t. , • 
• ;:, 

.':¡-" ' ' 

f,
, , · ,. 

". ' . . . ' . ,. 
~ ' >. ' .... ,, .. '•. , , .. 
• • ,, 
•• ·/ ". ' ' ~· ' . ' 7, 

, 

, .. 
' 

.. 
' . . 

·í· 
.. 
• .. 
f .. ,, .. 
' ·' ,, 

,, 

·' 

·, 

.¡ .._ .. 

,i .. '. 
,, 
... .. 

• 

•. 

.. 

1 ' 
; • 

. • ... 

'• 

• 
. 

' 

,_ 

, TA&LA 8-1: EJEMPLOS' DE- us·os o·g~:; (ceN:J"I NUACI ÓN~ 
• 

• 
ELEME.NTQ USOS DF. E~EMPt0 • 

.. __ .__ 

• ,•.;. 1 ·--- ---
Agua :-;,; fn una 1irnda de ln,ciativ.i , dotermi~, las,propiedades de todo el terreno,de la escena •(consulta ,lh ,página ·2.67), . . 

Aire !;:: fn una ¡frada de lnidativa, determina-una -deoilidad del enemigo. Descubre una desvontaja a elección de ese enemigo. 
- ·--- 1- --- ,,--- ------=--- - --

Fuego ~;;: En una tirada de Iniciativo, utiliza tu,Concent(aóón en lugar•de tu Alhrta para determinar tu iniciativa cuando t!á! _encuentres despreveniéloi 
----~-- - l-- - - - - ----- -.2:c......:·::_.:,__ _ _ .::_· _ _;·.:._ _____ _ ______ ____ -:--___ '711'., 

,;:: En una-tirada de Iniciativa, elige una,des\/entaja que conozcas.de otro personaje . Este personaje no aplicará esa desventaja a sus tíradas en '·· ' 
esta escona. 

Tierra 

-~------ 1------ ------
Vacío• :-;,: En una tirada de lnicl.3tivá, siente si hay alglJn ser, UJtJ'i!mJ.!npano en la es!=ena .. 

' . . 
.-

EJEMPLOS DE 1:.150S U>.E * EN 0;Jj.AA"'S l!íl(B}Íllll?>:«°ll>ES 
,!;. · ~ 

,. 

Aguai 
• 

Arr.e 

Fuego 

l'ierra 

Vacío 

~:. arresan¡¡I: Anade ún 1■,guargado,c:9.Jocado en un resuJi~do,de !,¡-:ala siguiente-tírnda de habilídad artesar¡al que hagas ¡¡ntes del final de•la 
sesipn de joego. · . • · 
,;-:académica: Detecta un aspe·oto, cuailIJad>o capacidad úní~ del elemento-que estés identilícaoc;Jo. 
~'; soci,1/: Añade un ■rguafüadéí colocado en un resultado de~; a ,tu siguiente tirada dé habilidad ·social antes del final de ia escena . 
>,): mer:cantil: Convence él un vendl!_dor,de que,te proeorcione un•descuento dél 10'% adicional'sobre un-artículo que estés comprando. 

Y,; artesanal: Si tienes exito, ai\ad.e li!,1grc;ipiédad Resplandeciente o Sutil al obje_to que estés refinando. 
' ' -~;; acdd6mica: Descubre infortllac'i!'.)n·acerca del person~je·que creó o utilizó el objeto que estás estudiando (como por ejemplo una de sus ven• 

tajas o desventajas a elecdón.def 0 J~ ue afectase a la creacion o el uso del objeto), 
:C; social: 0_escucre si •el atrioutoa'e,Hó-nor, Gloria o Estatus de ,un personaje de la escena es superior; inferior o -igual al tuyo. 
:t;,mercanrih Convence a un compradc¡~ de que pague un 10 % adicional por un objeto que estés vendiendo. 

•~: artesbnal: Si tienes.'éxito, creas,un.aic.owa adicional del ~bje~o que.estuviera$ creando. 
~• :Jcademiqa: Extr~P.olas Jas motiyá'cio'les o_ deseos de otro1pers.9n'aje de la escena._o éle la situaciqh general,., 
~;,social: ~educe en~l eUil® él.e la sigJ.Jiente ti',aJa soéiaj.que bag~ otro personaje a_ntes oel final ae la escena. 
,J¡ mercantil; Te asalta· una inspir.rció~ usüal; añ'aoé uo • guardado colocaéló én uri resultado i:}e >:, a la siguiente tirada que hagas co_n otra 
habilidad. "' 

* artesanal: Si tienes éxito, aiíade 1~, l?ropiedad Sólida-a un objeto que estés restaurando, 
:;; académiea: Recu~rcla un lugar e~ el,qúe-puedas investigar-o estudiar el tema,que estabas rratando de recordar. 
>C:socia/: Incrementa en f el N(l) de la•s,(guiente tirada so¡:ial que haga otro person.1je antes del final de la escena. 
:;~ mercantil: Reduce en-1 et N€>'clé 'larsiguiente tirada,qué haga otro personaje con.la misma habilidad antes del final de la escena, 

' . 

* artesanal: Reduce en 1 el N© delj_a,sigclienie-tirada "qu';).'hzg,~.s Otilfzanélo el•ob/~to',i¡cin•el que te,has sintonizado. 
~,;• acaé!émica, ·1ntu~e si f?ueí:[es determinar algo de valor~ e tu11lnea de investigación actual. 

► • 
,b social: Determina e f"objetivo,cle otro¡pe.rs-o.naje efi la escena, 

:;1 •mercantil: Reduce a1 mffilmo a:J¡jlq¡jier efecto que1teng~~•sobre el entorno.: así ~orno las se/\ales físicas de tus esfuerzos. 
- ~ -;n-

! 

' 

EJEMP~GS 10 E WSOS DE!(, EN_ ililR~ll)AS\ll>E~<;jtlXI.ID.ÉSt1ÉfE;,llf'íliT,ER~fi;,10)' , 
... ... ' ' 

Aire 

' ' 

Fúego ' 

:;J+: Desca(1a un punto de @onlliao·o1F.ali~a,por-cada,:,;;igastado de esta,manera. 
~~1, Mientras efectú~s tuía~ ividacf•de11r5te1lu"oiolhac;._es;Ji\'.;nl1e~<?' ªmigo. "' 

. . 

' 

• 

>-;-:-+: l;)escubre un ,detalle sob,e On1pe..rs~~je qü~e te aconipaño•(5omo P9r, eJ11mplo una ventaja o desventaja a su elección) por cada·~:: gastado ." . 
de esta manera, Sólo pued,es,descubrir:cle .esta forma un detalle-_i;le·cada1p.erso,ía durante una ú¡,iéa .esceñ·a,de il'ltérludici. 
:;,?;;: Efectúa tu actividad de lntetlué!io sJn dejar, que unoio más,in1Uviduos a tu, elección sepan•que lo,has•hecho. 

. , , 

,'t,t: Brinda asi¡¡tenc.ia a. otró [lOfsonaje,p1lr ca&* gastado deYesta. rnaner/1}.co~ i¡_u, slgµlen ti; actividad qp jnterludlo;de ésta sesión de juego; 
,::i,¡~ Enardcces·con t.us esfueltos a otro;e!?~l)lll~ que.tq"laaoJl1eañe: éslelR-'rsonáJe,podrá,e fectuo~ unluactividad.de.interludfo•adiciopaJ duf¡ín-
to esta escen¡¡ d!! lntcdadlo, h~sta un maJímo\-de clos. • · 

• 

-- ......... ----1-•-----------,,·-:-i¡;¡¡:-----,r=---.,.. ..... "'-::-'----~"""'=----------'----'~-------- - ,...,,-~ =--::-:,;';I 
*•b: Otro personaje que w i1C01T1poñe p11ede¡~~saa~r '-!n,p1Jnto;9e'€ónOtá~o•o efe f;-atigo por cada lt~ gastado de esta,manera. Tierra 

1------ -

..... 

Vacío 

' . ' 

-lí.' 

.,• 

. ,, 
,.~, ~ • 

~:i;;: ~,ten1orlzo u,, dotollc poqueii'ru~(o' de ,vitol impoctancia .d@1tü actlvtdgd: más adelan1e,podrás recordarlo sin necesidad de una tíracfo. 
---c---------"'----.a...,;¡¡;..=.:...,-"'--7' ¡;'-'"":1•~-= -= -=~---:~ ;:--~~-"'."'--------- --- --- --,;I ·--

~:i~: Re:sorva un d11do dasc.:,,r111do do tu tiradb,~ ~aada•i.::;go_i'f~o,de eslil manera, has(li un máximo de tu nivel en la habllidad ,rtillzada. A!iac:lo 
· ose·dudo a tu sígwontc tirada ,;oci /oJQfts~o•hol;>lfido'd cófniS ,a-9#0 guardaclo.J,,CJl ,lugar.éle tirarro. -
*•::i Tiones-una b.rovt, 1,1emo.nJci6n dJl un:ppsltili acori¡ea1111lénto-"futt¡ro!ÍllTet11ros ófi¡a ú;:¡~ 111 aíitivlclad dq !ntei,llAdio. 

' ' 
' 

,, 

... 
·-;, .. ,, 

,• 

• 

• 

• 

.. 

• 

•. 

• 

• • e 

, 
.t 


' 

·I 
" 

GLOSARIO 

Akodo Kami fun<;lador del Clan del León - ·-:-- -...._ ____ _:__, _____________ _ 
ashigaru Plebeyos•gt:Jerreros a las 

ó rdenes de un samurái 

Bay,ushi 

Benten 

l;Jiseñtó 

Bishamon 

biwa 

bó 

budoka 

b,uke 

burakumio 

bushi 

Bl!lshidó 

chokutó 

cimitarra 

aortesano 

-
Daikoku 

daíky.ú 

daimy6 

daish_o 

Dpji 

d5jó 

Ebisu 

Fu /,¿éng 

Kami fundador del Clan.del Escorpión 

l a Foctuna del amor 

romántico y las artes 

l!Jn arma de.asta de gran 

tamaño coñ una hoja grande 

La Fortur;ia dé la fuerza· 

l!Jn laúd de cuello cortto con 
trastes {inst rumento musical) 

Un bastón 

Wna espada de. madera 

de entrenamiento 

't!.a <::asta de los trabajadores. 

Consultar heimin 

Los·sirvientes armados 
p.ersonales de un samurái 

ta casta samuráil.~µé no 

·ejerce auto·ridad. sobre,otros 

samtfráj~. "Los que sirvem". 

11.a e;asta más baja, las ,;no 

personas". Consultar hinin 

Un gµerrero 

• 

El código del samurai, forma_do 

por siet~ preceptos: Compasión, 

Córaje, Cortesía, Honor, 
Honestidad, Lealtad y Sinceridad 

Una espad~ rE;cta de .un solo filo 

Una espada curvada pro~edente 

de las Arenas-Ardientes 

Un· samurái cuyos· deberes 

princip_ales están en la corte 

La Fortuna de la rique~a, 

asoc;iada con. la muerte 

Un arco largo 

Señor de una familia, dan o territorio 
l • • • 

Las armas que identifican ~a e;ondición 

de un samurái; tradicionalmente 
consta ·de una katana (espáda larga) 

y un wakizasni (espada.corta) 

Ka.mi fundadora del Clan de la Grulla 

Un lugar de formación, 

práctica y estudio 

La For.tuna del trabajo honesto . , 

El Kami Perdido y señor 

de los demonios. 

Fukurokuji La Fortuna de la sabiduría 

y, la misericordia -----------=-~-~--------------
gaijin Un extranjero en Rokugán 
----------- -

geisha Una anfitriona y animadqra que 
es contratada por un samurái 

para disfrut~r de su• compañia. 

-- --- ---·- - -- ---- . 
La cerernonia de mayoría de edad genpuku 

hakama 

Hantei 

líaori 

heimin 

Hida 

hinin 

Hótei 
"-

/aijuts1.1 

.. 
ji 

JIªº 
Jigoku 

jitte 

jizarnurái 

jµjutsu 

Jurqjin 

Kabuki · 

kabuto 

kama 

kami 

Kami 

de los samuráis. Ocurre entré los 13 
y 21 años, normalmente a •los 16 

Una falda dividida ,que se lleva sobre 

un kimono, principalmente entre los 

varones y· las mujeres guerreras 

El divino primef Emperador de Rokugán 

Chaqueta 1larga·.9;ue lle~a 
hasta la,cader.a o el muslo y, 
se usa sobre:.otra ropa. 

''El pueblodlano", o los pleoeyos 

que com,ponen la casta •bon ge 

Kami fumdaaor del Clan élel CañgreJo 

"Las no personas", o miembros-de 

la casta inferior de los,burakumiñ. 
-

La F-orrtuna de la satisfacci.ón 

Un esti lo de combate<coñ espadas 

que se centra,_eo la veloddao, de 

desenfi:,ndaéló y la,8ree;isión 

Un arma de asta que,acaba 

en una hoja con gancno 

Una es·padá, recta de .doble fi.lo' 

El reino del mal 

Un arma ·en -forma ,qe,horquilla que 

se usa p_ara qwitarle la espada al 

oponente, utilizada generalmeñte por 
guardias y funcionarios del, gobierno 

Grupos menores ,de samuráis, 
como famil ias vasallas, pequ_e'ños 

Clanes Menores, o grupós de ronin 

reconoddos de forma oficial 

l:ln estilo de artes marciales 

que no utiliza armas 

la Fprtuna• dé la longevidad 

Un tipo de teatro estilizado que 

se centra en el heroísmo o la 
,tragedia _de los samuráis 

Yelmo de samurái 

Un apero de labranza eñ forma de hoz 

que se usa a menudo como arma 

Espíritus que .habitan e.l mundo natural 

Los dioses que cayeron sobre Rokugán 

y fundaron los Grandes Clanes 

í 

1 


l 

! 

' .. 

i 

¡ 
1 

l 

t 
1 
¡ 

l 
¡ 
' 
\ 

f . 
' • • 
l 
~ ¡. 

• 

Una técnica n1arcial .. 
---- ··-....-------· 

Una espad~ .larga, el arma d.el ,.~ª-IT)uráj; 
-------- ---~-..._-,:o.....,,-=~_.:.-__ 

kenjutst1 El arte de. la esgrim,a 

·kiho - · - ---""-- -U-n-a-técnica mística~ tilizadá, 
' 

por los monjes .· 
- - - - - --------- - --~..=;c..--=--..:..;:;:;,.. __ _ 

Una· túnica con cu,eÍioy,mitngas kin1ono 

kiseru 

de gran tamaño <;¡fJe !l~~:hasta 
el tobillo, la preraga, principªl 
que llevan· los ·samuráis 

Una pipa para fumar 
-··- ---··-- - - ~----~--=------'--=- - -

Kisshoten 

Kubi bukuro 

kuge 

kusari-gama 

kyüjutsu 

11 

manó 

masakari 

Meido 

meishodó 

mon 

naginata 

. 
Nir¡gen-dó 

La Fortuha·de la felicidad¡ 
~ . 

la fertilidad y la Eielleza 

Una bolsa de red que se,utiliza F.!ªra 
lleyar la cabéiá cbrtada1cle ,_un enemigo 

. . 
La casta.de los sªmufáis?q'i,i~ ·-ostenta 
la autoridad/familias lrn¡:ie.riáles, 
daimyó, camReones de los clanes, 
etc,). "Los qúe gobiernan". 

. ' 

Un arma compuesta "de u·n kama 
unido a una larga cadena". 

Uh estilo de combate centrado 
en el tiro con arco 

Una unidad·de,jgngitud equivalente 
a unos quinie~tO~-~~tTOf 

Magia de ~angre 

Un hacha de guerra 

El reino de los muer.tos clonde 
las almas van_a ser-jµzg¡iqa~ 
para reencarnarse--

- ' 
"La senda de los norñbres"r el·estilo 
de magia del clan 'del IÍ!niti rnio 
que·"utífíza el nombre de un esp[ritu 
para vincularlo, y darle ósdene.s 

El escudo o símbolo·de. 
un élan o famil ia 

Un arma de asta.acabada en •una 
hoja similar a la de una kat9na 

El mundo físicp, mortal ----·-- ----------'-'--,--------
nodachi Una enorme es~ada a dos ,:nanos 

--- -·-- - - - ----~------ -=---
nunchaku Un arma c¡ue-con~iste en dos 

barras conectadás,por una 
cadena o cuerda corta 

- - ------- - --- - ---- ¡._ -~- ·---~ - -.--- - --

omámori Un pequei'ío·amulet'o rectangular 
de madera o p-apel clestinado 
a.proporcionar,ay:uda o 
protección espiritual -·-- ----- __ ..., __ , __ 

onl 
. - -..--

ono 
• 

Un demonio de !Jigoku ... ---~r ---0 

Un hacha 
.,...- -~- -- .. ' ---·- __ .. ___ - --

' ,, 

• 

' ' 

¡, 

GLOS;\_RJO 

otsuchi 
,. 

O.)(l!ll'.11. ~ 

Rokug~n 

ronin 

sake 

samurai 

shaku 

slíamisen 

Shiba 

Shinj9 

shinbbi 

Shinsei 

shugenja 

shüji 

shuriken 

Tao de Shinsei 

Tengoku 

tessen 

tetsubo 

,torii 

wakizashi 

yaii 

yojimbó 

• \!)A giganteSCl~1mart¡IJo de madera 

tina 15álléstá. 

La arr,il:íientación de !La LeyE¡_nda 
de los Q;inco Anillos, ur:ia ,ti_erra 
,de sªm~ráis,,h,olilor y, e.sP,íritus 

. 
• Un samúrái sin senor, un paria 

' . , 

Una bebj,d9 alcohplica popl!lar 
,. hecha de arroz fermentado 

Miembro•qe la,casta superior. Puede 
ser.kuge o ~uke, dependiendo 
dé,su jerarquía centro de ella . 
Una unidad,de longitud;· alrededor 
de treinta centímetros 

Ulil• laúd .. de tres cuerélas . . 
(instruménto•m\jsical) 

!<:ami fundador·del Clan del Fénix . . 
. 

Kami fundadóra del'<::lan del Unicornio 
·~ ,;. <' 

Un agente encubiertó e infiltrado, 
• 

"El Pequeño Maestro", el sabio ·gurú 
qu-e hacJló•con .el.primer Emperador 
e insf)iró los s~ncep.to.s filosóficos de 
fa reencarnación y de los elementos 

. 
Un sacerdote con un fuerte 
vínculo con lo~ kami, qué invoca 
pro~zas sobrenaturales 

Una, técnica retórica, 

Un arma arrojadiza de 'filo 
y fácil de oc;ultiir 

El texto ságrado qpe"reaoge 
la conve,:sacioli entre Shinsei 
y el 1¡:,rime.r l;mperador 

. 

El rein.o de fos;cíelos - _--;._... ' :.\ 

l!ln garrpte tacñonado de gran tamañÓ. 
' ~ . 

~a,:ñí fundaaor·_dél Qlan del Dragón 

Whi¡frco-:q~~.ihdica la transición 
efítre· lo muneanc, Y, llo sagrado, 
y,· que se,t r:iauenfra a menudo a -
lá,entrada de los santuarios 

\tJna espada corta•que llevan 
todos f.os miembros·de la casta 
samurái ·B,ara indicar su posiciéñ 

l!l_na lanza 

l!ln guaréllaespaldas 

-

yumi tJn arco certo 

_ z_a_n..,.b-a-tó~~- --'-------U-n;,-~~f?ªda ehorrná'cie un único, fílo · - ·· 

clis.eñacla gara lt¿cha contra•caballe'ría --~---

))f 
• 

: 
-· 

' 

• 
• 

, 

• 


, 
OBRAS EDUCATIVAS Y FUENTES DE BNSPI RAClON 

FUENTES PRINCIPALES, TRADUCIDAS 

El arte de la guerra de SuA Tzu 

El lib ro de los cinco anillos de Miyamoto 

Musashi 
E/ código del sa,nurái de Yuzan Daidóji 

Hagakure de Tsunetomo Yamamoto 

La espada que da la vida de Munenori 

Yagyu 
El libro de la almohada de Sei Shonagon 

La novela de Genji de lv1urasaki Shikibu 

Cantar de Heike, autor desconocido 

El romance de los tres reinos de Guanzhong 

Luo 
, 

TRABAJOS ACADEMICOS 
The Book of Yókai de Dylan Michael Foster 

(sólo en inglés) 
Bushido: El alma de JapóA de lnazó Nitobe 

El crisantemo y la espada de Ruth Benedict 

Everyday Liíe in Traditional Japan de 
Charles J. Dur;in y Laurence Broderick (sólo en 

inglés} 
Japanese Tea Ceremon,Y: Cha-No-Yude de 

A. L. Sadler (sólo en inglés) 
t.egends of the Samurai de Hiroaki Sato (só-

lo en inglés) 
Samuráis: la hisroria de los grandes guerre-

ros de Japón de Stephen Turnbull 

Samurai: The World of the Warrior by 

Stephen Turnbull (sólo en inglés} 

. 

San,urai and Ninja de Antony Curnmlns (só­

lo en inglés) 

Sintoísmo. La vía de los kami de Sokyo One 

Tales of Old Japan de A. B. Mitforél (sólo 

en inglés) 

True Parh o( the Ninja de Antony Cummins 

(sólo en inglés) 

El mundo del príncipe resplandeciente de 

lvan Morris 

La serie de libros Yokai de· Matthew lv1eyer 

(sólo en inglés) 

ÜBRAS DE FICCIÓN 
El cantar de Heike de Eiji Yoshikawa (distin­

to del canta~ de Heike anterior) 

Legends of the Gondor Heroes de Jin Yang 

(sólo en inglés) 

Musashi de Eiji Yoshikawa 

La serie Moribito de Nahoko Uehashi 

The Snow Fox de Susan Fron1berg Schaeffer 

(sólo en inglés) 

Taikó de Eiji Yoshikawa 

T/,e Tale of Murasa/<i de Liza Dalby (sólo en 

inglés} 

Serie Leyendas de Shil<anoko de Lian Hearn 

Serie Ta/es of the Ma9atama de Noriko 

Ogiwara (sólo en inglés) 

Serie Leyendas de los Otori de Lian Hearn 

Serie The Twelve Kingdo,ns de Fuyumi Ono 

(sólo en inglés) 

ANIMACIÓN, CIN E Y MANGA 

13 asesinos 

47 ronin 

Chüshin91:1rca 

Tigre y Dragón 

La Empera triz Ki 

Füshigi Yiigi de Yuu Watase 

La puerta del infierno 

La Gran Mural/él 

Hero 

La Fortaleza escondida 

Kagemusha 

Kwaidan, el mas allá 

lnu Yasha de Rumiko Takahashl 

El 1000 solitaño y su caahorro de Kaw0 
Koike y Goseki Kojima 

Marco Polo 

La princes.a Mononoke 

Ran 

Rashomon 

San1urai Rction 

Sanjuro 

Los siete samuráis 
Trono de sangre 

Thunderbolt Fantasy 

Usagi Yojimbo de Stan Sakai 

Yojimbo 


. 
l 

' 
• • 
(- ~ 
• 1 
• 1 

• f; ' 
¡ 

. • • ! 

( , . 

' ,· 

• 

f 
Í,N D IICE 

- -- -··--------- -------- - ---:---~------:=----~----,,,-"--=-

A 

Ac aliar los elen1enios (técnica) ..... .. •. . , 188 
Acción ....... . .. , .... . . , . ... .. , ... . . 252' 

Tipos . ........ , . .. ... .... . , . . . . . . . 252 
Acción única (acción) .... . . . . . .. • ... 257, 2_o4. 
Acechar (técnica) . , . . , . , . , .. ... , . . . . . . . 226 
Acero mordiente (técnica) . . . . . . .. . . . . . . . . ~ª2 
Acosar a los desprevenidos (íécnica) . . .... 216 
Actividad criminal (habilidad) • . . . . . . . . . . . ,167 
Actuación déslumbrante (técnica) ..... • ... 2•l 8 
'Adicción (desventaja) . ..• . ... , ..... . ... 131 
Adivi~acjón (técnica) . . . . . . . . . . . . . . . . . . . 2'12 
Adivinaqon (ventaja) ... , .... '. ....... .. ,_ 111 
Adyer:sarios •... . ....... . .. , ..... _ . . . . 309 
Adversidades ......•.. . ... .. . .. . . .. . 9.9, 117 
Afilad¡¡ (prop,1edad) . , . .. ..... • . . . . , , . . , 249 
Aíligido,(estado) .... ......... . . . • ..... Q71 
Afluentes comerciales (técnica) . .• ...... , . 2·14 . . 
Agotado (estado) .................. , .. , 2\71. 
Aguante . . ~· ... ... ..... . .. ':, .. .... . . . •. . 36 
Aguas someras (técnica) . . . . . . . . . . . . . . • . 2,1 '!_ 
Ag~jas para tatuar .. : ........... .... .... . 2íi2 
Ajuste (propiedad) . ............ • ........ 240 
Akodo . . . . . , . . . . . . . . . . . . . . . . . . . . . . . . . . 9, 
.Alcane;:e . . . . . • . . . . . . . . . . . . • . . . . . . . . . . 230 
Alegre ll~ga~ 1(técrij c::a) . ..... . .. . ..... . . 2~4 
Ale~a . ....... , .. ......... . .. ... •"• .... ~6 
Aliado (~ombre) (veniaíal , · ..... . •. ...... . 102· 
Aljaba de flel1nas . . . • . • . . . . . • . . . . . . . . . . 2~2· 
Alzate, Agua,(técnica) . . . . • . . . . • . . . . .. . . . 1B2 
Álzate, Aíre (técn ica) , . . . . • . . . . . . . . . . • . . 1 ~7 
Álzate, ¡;uego (t~·cnicá) ... • . , .. .. . .• . . .. 203 
Álzate ;y;jerra,(téaiica) .. . .. .... .... . ..... 207 , ' 
Ambidiestto (ventaja) •... .. ~ .... _. . . . . . 1 O? 
Ansiedades •. , ... •I . .. • .. • • . . .. • • • • 99, 1'30 
Aparªtosa (12ropiedad) .................• 240 
Apoyo de lu~ gr.vg.ol'(ventaja) .. .. ... .. . ... 102 
Apresaéf,ora (propiecfücl} .......•...... ·. . 240 
~titud físic-ª (ñabilioad) ... , ..•..• ~. .. . . . 162· 
Arcii a caballo SfiinJ· o ........• .. ........ 236 

~ ' . 
Ardien<Ío ,(estado) . .. , . . . . .. . . . . • • . . . . . 271 
Armaduras . .... .... . . ... . .. . .. .. ...... 238 
Armadur:a de aslifgaru .... . .. . _ .. , . . . . . . . 239 
A[mad~ra de "'lacas ....•.• · . . •... .. , .. . 239 ... ~ -
Armadura de Jierra (técnica). . . . . . . . . . . . . 207 
Armadura d isimulada .. - ......... . . .'. . . . 239 
Armadufa laca_da . .• . ... ...• .. .... .. , . .. 219 
Armadura resplandeciente (técnica) • . . . . • . 203 
Armamento (ventaja} ... .. .... ...• ... , ... 11 1 
ArrTras . , .. . .. ..... ... .. ... ...... ~ . . , . 230 
Artes mar<.íales 

[Armas a distancia) (habilidad). . . . . . . . . . . 162 
Arte~ marciales 

íAr.mas cuerpo a cuerpo) (habilidad) . .. . . . -163 
Artes marciales 

(Combate sin arn,asl (habilidad) . . ..... •. 164 
Asalta~ (acción) . , .. .... , . . . . . . . . . . . . . . 2'7 8 
As.-ihos. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 250 
Ascendencia descubíerta (técnica) . ... .• ... 220 
Asfixia ... . .... , . .. .. .. . . .. _ • . , . . . . . . 269 
Ashigaru entrenado (PNJ) , ..... , . . .... .. 312 
Aspecto desconcertante (desventaj;i) . . . . . . i 17 
Ataque relámp,190 (tecnica) ... .. ...... .. 218 
Atar a la sornbra (lé~nica) . , . , .. . ... , . . . . 208 
Atontado (estado) .. , . , , . , ... " .... ..... 272 
Atributos soci;il()s .. , .... . . , .. , ... .. . ... 37 

Atril para daishó , .. , .... .. . , .. .. . , .. .. 242 
Avivar las llamas (Capacidad de PNJ) . . . . . . 218 
Ayudar (acción) . . .. . . . ... ....... .. 257, 263 

B 

Bálsamo de Jurojin (técnica) . . . . . . . . . . . . . 208 
Bandido desesperado (PNJ) . . . . . • . . • . . . . 315 
Bandido experimentado (PNJ) ... • .. . .... 316 
Barrera,del umbral (técnica) ... .... .. . .... 212 
Batálla mental (técnica) , . ..... .. • .. . .... 175 
Batallas a gran escala .... . ............. 27 4 
Bayushi . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9 
B6liéa (própiedad) . . . . . . . . . . . . . • . . • . . . . 240 
Belleza peligrosa (ventaja) ... , ... . .. • .... 102 
Bendición de Benten (ventaja) . . . . . . . . . . . 103 
Berid.ici6n de Bishamón (ventaja) .. ....... 10.3 
Ben dición de Daikoku (ventaja) . . .. . . . ... . 1'03 
Bendición de Ebisu (ventaja) . . . . . . . . . . . . . 103 
~ -

B.endición de Fukurokujin (ventaja) .. . .. .. . 104 
Bendición de lnari (técnica) , . . . . . . . . . . . . . 193 
Bendic[ón de Jurojin (ventaja) .. .. ..... ... 104 
Bendición de Kisshóten (ventaja) . . . . . . . . . 104 
Benten . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15 
BJséntó . ... .. .............. ... ... . ... 235 
Bishamon. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15 
Blando de corazón (desventaja) .......... 131 
~'ó . .. . . . . . . .. , .... .. . . .. . ...... . ... 235 
Bó de Agua (técnica), .. ... • . . • . .. . . • ... 193 
B9kken . . .. . .. . .. ... . . .. • . . •. . .. . . , .. 232 
Bonge . .. . . ...... .. . ª • • • • • • • • • • • • . • • • • 1 1 
Botella de sake . , . . , .. , .. • .. •. . •. . • ... 242 
Botiquín . .. . . .. ... , . , .. , . .. • .. . , .. , . , 242 
Bravucone•ría (técnica) . , ... . .. . .. • . • • ... 219 
Brazo mutilado (desventaja) . . . • . . . . . . . . . 117 
Bruja de la ciénaga (PNJ) ... ...... .. .. .. 318 
Bu .... .. . .... .. .. . , ... ... ... • .. . . .. 229 
Burakumin . . , . ... .. . . . . ... , . . . . . . • . . . . 11 
f?ushi esqueleto (PNJ). , .... . , .. , .'.,,,,, 319 
Bushi leal (PNJ) ... . ... . .. ..... .. .. . .. . 313 
Bushidó .. ...... . , . .. ...... 13, 91,286,301 

Caballo (poni rokuganés) (PNJ) . . . . . . • . . . . 325 
eaída ....... . . . .. , . . . . . . . . . . . . . . . . . . . 21,9. 
Canalización ... . , .. , . . , ............. ,. 189 
Canalízar el dragón de Fuego (técnica) ... , . 1 as· 

~ - .... ' 
Gi!P.ª de la noche (tétmica) . . . . . . . . . . . • . . 197 
Ceguera (desventaja) . . ... .. ......... ; .. 1'18 
.Cerbatana ... ... .• , . . , ......... . .•... 23'/ . . 
Geremonia del té (técnica) ........ .... .. 213 
Ceremonial (propiedad) . _ . . ..... . , . . , " . 240 
Chantaje sobre, (Nombre] (ventaja) .. . . , ,. , . ~ 04 
Chantajeado por [Nombre·del personaje) 

(desventaja) ........ , .... ... • . . . .... . 118 
Cimitarra , .. . .. • .... . .... -....... , .... 232 
Cinco anillos ... ... ............... . . • 8, 32 

Anillo de Agua . . . . . . . .• . . . . . . . . . . . . . . 32 
Anillo de Aire ... , . , .. -... • . , ... ... , . . 33 
Anillo de Fuego ... . .. ..... . • ... ... .. 33 
Anillo ·d~ Tierra . . . . . . • . • . . . . . . . . . . . . . 34 
Anillo de Vacío .... . .. ..... . . .. , ..... 34 

€inismo (desventaja) .. , . . ... .... . ... , .. 1311 
Clan del Cangrejo : .. , .... . , • .... . . . . 16. 42 
Clan del 0ragón .. , • ... , ..... , .. ,· .. .. 16, 43 
C:lan del.Escorpión .. : . . . . . . • . . . . . . . . 1·0, 44 

. ' ' . 

Clan del Fénix .... . . .. ...... .. • .. . . . .1 6, 4~ 
Clan de la G r.ulla .. , . ......... , . .. .. . 1·7, 46' 
Clan del León ... . . ... ... , .. .. • ... • • 17., 47 
Clan del Unicornio .. , .... . ...•...... . 1-7, 48 
Clanes Menores . ..... ... ........ ... . , . • • 18 
Clavar el abanico (técnica) . . .. . ..... .. .. . )~1 
Cojo (desventaja) ........ .. .... . ... .. • • 118 
Columna frácturada (desventaj~) ...... . ... 1 ~8 
Combate sfn armas ..... .. . : .... .. . • . , • ·23;,i 
Comercio (habilidad) .... ... .... ..... •·· . 1'68 
Compás (técnica) ... ...... . . .. ....... .. 216 
Complicaciones. , ..... .. . . . ... .. . , . • • . • 3.91 
Coniposición (habilidad) . . . . . . . . . . . . . . . . l'~o -
Compostura •. ... .... •.. , .. . : .. .. , • - · • • 36 
Comprometido . . . . . . • . . . . . . . . . . . . . . . . • 3J} 
Comprometido (estado) ... . ..... . .. - • . • 

12'1/J 
Comunión con los espiritU:-s (técnica). . . . . . . 21'~ 
Concentración . . ... . · . .. .. •. - . . ... • •. • • • ,3% 
Conductas ....... . .. . .. . .. .... . ... • . • 31 O 
Coriflictq ..... . : .. ... . .. ........ .. ... 2~, ~9 

Elimínación ... ... . . .. . · ...... . ... . , . . 25! 
Congelar la san~:j~e vitál (técliic!'!l- . .... , ... 1__8,? -.. 
Conmover el éllma (técnica) .. . .....•.. •. . 222 
Cónyug~ prol:ilemáti~o·(aesventaja) .. . , ... ~19, 
Coqueteo-irrefrenable (desv·entájaJ· .... .. . . 1J 2 
Corazón u órgano dañado (desventaja) : .. .. 11,9 
Corcel Utaku (P!(JJ} . : . . . .. .... ..... ... , . ·3?5 
Corte ascendente' (técnii:a) ..... ....... .. 1•75· 
Cort~ ,c;le iaijuts~: hoja ascen4ente (técni~a) . 179, 
Corte de iaijutsu: _hoj/1 ,9ruzada (técnica) .... 1J 9 · 
Cortesano expeijméntado.(PNJ) . .. .. ... .. 3.1 ~ 
Cortesía (habilidad) .. . . . .. .... .. ..•.. , .. 15? 
Cortesía ante todp (téi;nica) ..•....... • .. 220· 
Creación . . . . . . . . • . . . . . . . . . . . . . . . . . . . 148 
Cu<!hillo . • ........ .... . . . ... · , , . ..... ,· . 23A · 
Cuerda .. . ....... . , ... .. . ,, ......... : .. 242 
Cultura (habilidad) .. . . . • . • . .. . . . . . . .. . . ~ Slí, 
Curi~sidad (ventaja) .. ...... . . .. . . . . . .. . 111. . .. 

D , 

• 
Dados . . 

Anillo ..... ,. ,. .... · ....... · . . . .... .. . ..... -2:r 
' Habilidad ........... .. .. . ..... . ,. . •.. . 21 

Dados y ,taza . . • .. . . .... . . , .... -•..•... . ,242 . . . 
Darkoku ., . · .. ; . .... . .. ........ ........ ....... 1t5 

" f?'aify,ü ... . ....... . ....... .. oj.o • • - ~ •• ••• 23º 
9añada (prqpiedaél) ...... . .. : . : ... . . .. 240 
!Daño .. .. .. . ........ . ...... . • . ... 230: 26~ 
Daño nerviq_so (desventaja} . . • . . . . • • . . . . . 119 
0ao . ....... . __ ...... . ... . . . ..... ..... ,232 

¡, ~ 1 

Por¡tavoz d~ la ~ ngre,r:nortífero (PNJ) .. •. .. 31% 
0 eber . -~-...... .. •, .. -·~ .. .. . . .. ... .. . 293 
(D,e!lilidad fingic!aJtécnica) ..... .. , ....... , 2lti-
D'edo éJe j ade .. . , , .. . .. • •. .. , .. . ..... )42 
E>edos,perdidos,(desventája) ..•. .. . .... • _ . 120 
0elirios,de grandeza,{desventaja) ....... . .. 132 
!Desafiar (acción) .. , ..... . .. ..... . . . . 263, 278 - . ~~ . 
0esdén ha,cia un precepto del Bushido 
(desventaja) , , .. . ......... .. . . ... ... , 120 

0esfigurad0 (desventaja}. , ....•...... . .. 120 
Desorientado (estado) . . . . . . . . . . . . . . . . . . 27.2 
Despr~éio de [l:Jn gi'\!po)1(desventaja) .. . .. . 121 
Destructor éle éllmas {técnica) . ........ . , , 175 ' . 
_Destruie;la (propieaad) . . . . . . . . . . . . . . . . . . 240 
Desventajas .... . . • . ... .. ... _ 35, 93. 99, 2.97 

Adversidades .. ... , . · .. ... .. , . ... . • . . . 99 
Ansie:dades .. .. , .... . , . . . . -. , . ~. . . . . . 99 

' . 

• 

, 

.. 

.. 


i 

\ 

• 
1 N lllt6E 

gicho en broma (técnica) ..... , .... , . , . . . 215 
mero . . . . . . . . . . . 22'9 

l'Director de Juego . · .. · ' · .. · .. " · .. ·2·1· 282 o· dº - . . . ...... -• . . . . . . . ' / 

o;:~;t~~;r~-~i~d~di : : : : : : : : : : : : : : : : : : : i!·: 
0'.s~no_ (habilidad) ........... . ..... , .. . 1>!1~ 
D'.s,tlnm~~es ............ ,, ... ....... 99, ~0;1 
D1stracc1on espectacular (técnloa) " ... ..... 2-'l 9 
Doblarse ante la torn;¡en.taí.(téci.TT~ ) ....... 217 
.Docilidad (desventaja)' ... . , ........ 1 • • , • 1132 
D .. · OJI • • • • • • 9 • • • • • • • . • • • • • • • • • • • • • • • • • '1 • • • 

Duélos . . .. . ........... . ... • ......... í?,58 
Dulces . .... . . .• .. .. . . ... . • .. .. ....... '24'3 ... 
E 

Ebisu . . . . . . . . . . . . . . . . . . . . . • . . . . . . . . . . 1'5 
Ejemplo de un precepto d.el B'ushido,(ventaja), 108 
Ejércitos .... . ..... ..... .. ... ... ....... '2!'/,6' 
El aprazo <;le Kenro.,ji:jin (té\;nica) ... .... .. . 2.0& 
El abrazo de la Tierra ,(técnica) . . . . . . . . . . . 207 
El abrazo <!e S.uijin (té1ZÍ1)ca), .. , .... . ..... 192 
El abraz.o del dragón,de ~i[e (tecnita) .. . .. 1,9·7 
El abrazo del dragón de T'ierrar(técnica) . . . . 186 
El alient9. clel aragón de Fuegp '(técnica), ... 203 
El abrazo del Señor Hida (técin1cá) ..... ..•. 17 4 
El baile de las estacio.nes·(récnica) ........ Í 92 
El camino haéia la ¡>az interior (técnica) ..... 193 
El constante devenir (técnica) .. ... , ...... 214 
El coraje de los siete Trueno.s.(técnic,a) .. . .. 209 
El corazón del dragón de Agua (técnica) . . • 194 
El cuerpo es un yunque. (técnica). ........ . . 185 
El destino de un samurái (té'cnica) . .. .. .. ... 222 
El dominio de i;uijin (técnica) ............ 194 
El gpl¡>e oel tsunami (técnica) ... . .. .. .... 195 
El gran ~ilencio (técnica) ........ ... ..... . 184 
El grito de batalla de Matsu (técnica) ... ... 205 
El juego de las veinte• preguntas ..... .... . . 41 
El mandato de la Da1na Doji (t¡cnica) . .... . 222 
El poder del dragón de·1iierra (técnica) . .. .. 21 O 
El reino,f~lso de los,espiritus zorro,(técnica) . 1 ?9 
El rugido del 'Señor. Akodo (téc:nica), ... .. . , 223 
El susurro de las hojas (téc:nic~) .. ... ..... . 217 
El toque de l,a muerte /técnica) .. ......... 1'88 
El toque de la naturaleza (teciiit?) .. ... . . . 20,1 
El toque g_el dragón de Vado (técnica) .. ... ·188 
El valor del Señor 5hib.a, (técnica) .. . ...... l78' 
El viento sopla en ambos sentidos (técnica)' . 218 
Emperador .. ........... . . , ... .. ... ... ... 9. 
Enemigo:IT)ortal (desvent¡ija) . .. .. ..... . ... 121 
Energías solidarias (técnica} .... . .... .. .. 1:9..s; 
Enfermedad incu·rable (d.esventajá) ........ 1:21 
Enff~ntamientos .......... . . ...... .. .. 3~ O 
Enfu~ecido (estaclo) . .. ..... . . .. ...• ... • 27•2 
Enjé)mbres famélicos (téan•ica) ... - .. .• .... . 2_04 
Envidioso (desvljlntaja) ..... ... .......... 132 
Esbirros .. . ........ . .. . .. .. ....... • . . 309 
Escaramuzas ..... , . . . . . . . . . . . .. . . . . . . . 262 
Escenas ........ , ....... . .. • ........ • • 24i7 

Drarnátíi;as . : .. • .... . ........ . . . .. . 249 
0e ir:iterludio. , .... ,.. . • . , . . ....... . .. 248 
Narrativas .... . • .. . ...... .• .. • . • • . • 24 7 

Escuela . . . . . .. . ......... · . , . · . · · · · · · · · · 56 
Escuela de.artesano:Asahiná . ...... ........ 74 
Escuela de cardo lkoma ..... . ........... 79 
Escuela de batidor Sl;linjo . ... , ........ .. . 85 
Escuela de bersérker Matsu . ....... . . • ... 81 
Escuela .de comandante ·Akodo ........... . 7? 
Escuela de comerciante.lde ........ . ..... 82 

Escuela de comerciante Yasuki . . ...• . ..... o 1 
Escuela de conquistador Moto ....•.. ..... 84 
Escuela de defenso~•f,lida ........ ... ..... 57 
Escuela de diploajtico10Qji1. . . . . . . . . . . . . . 7 6 
Esc!!Jbllatd,e1dóncella de ba'íalla l:11aku . . . . . . . 86 . , 
EscU'ela: de 8uelista1Kakita ..•..•........•. '1il 
Esauela ·de elementatlsta lsawa ... • . , .....• 7,~ 
,csalJela de e>1¡;¡lor.,g<;lor- l'licuma . . . . . . . . . . . . 58 
Bscuela de guaroiárude,santuañ~~afto ... . . ¼3, 
Es,Guefa}Qeí'guardián Slijoa .............. . ,713 
Escuelal'8er1gµerrero éle1hi~rro Daidoji, . . . . . . 'l 5. 
E'scuela d.e ·ilusionista Sosbi ....... . .. • ...• 68 
Esc;u~.ia dé infilsrador ShosUJO ... ' . . .....•.. ((fl 

.Escuela de ingeniero Kaiu .. _ .... ..... .•. • s·9 
Estuela de inve·stigador- ~jtsukí. . . , .. .- . . . . 63 
Escuela de•maestro de méisliódo luahi ... . .. 83 
Escuela de maes,tro de gtoteccion.és~ Yago . . . 69. 
Escuela de ,manipulador BaY-!Jshi ........... 66 
Esc!,.l_ela de médium ~itsu , .... ·.: . . . . . . . . . . 80 
Escuela éle místico Agasha ....... . ..... , • 62 
Es~ela ele puJifica<;lor ~ufli. ... ~ .. .. .. , . , . 60 
Escuela de1r6nin experimentado.) .. . . . .. ... . 8'1 
Escuela de señor del conocimiento Asako ... 70 
Especias • .......... . ....... .. ..... .. . 243 
Esperar ·(acaión) ........... . ..... .. . : . . ,263 
Espíritu purifica~qr (téanica) . . . . . . . . • . . . . fª7 
Espíritus , .... .... . .. ,. . . . . . . . . . . . . . . . . 287 
Esta.dos . . . . . . . . . . . . . . . • . . . . . . . . . . . . . 271 
Estatus .... . .•... .... . .. . . . .... ';,7, 286, 305 
Estética' (habilidad) . . . . . . . . . . . . . . . . . . . . 14 7 
Estilo dé,la amenaza velada (técnica) . . .... 179 
Estilo de la ávalaf\cha.predpitªda {té,cr\ica). . 180 
Estilo de la desaparición del muñdo (técnica) 17.5 
Estilo de la me.dia luna (técnica) . . . . . . . . . . 17 6 
Estilo de la,ola rompiente (técni,ª) .... ,. . . . 17 6 
Estilo de la palm¡¡ abierta (técnka) . ....... 180 
Estilo,de la serpiente enroscada (técnica) ... 180 
Estilo de las hojas gira~orias (técnica) ... . .. 180 
Estilo del bosque de hierro,{técnica) . ..... . 180 
Estilo del ha lito de viento (técnica) ........ 17.6 
Estilo del' nierro,en,las montañas (técnica) . .. 176 
Estil9 del vendaval de granizo (té·ci:iica) . .... 181 
Estorbo . .......... · . ... .. ... . . ... .... 265 
Esfré)tegia (hábilida<;l) . . . • .. • . .....•..... 164 
Éxito .. .. .. ... ... ... , ... .. . .•... . 2'1, 297 
Éxito relanzable . . . ... . ..... • . , .. .. ..... 2l 
Extinguí r (técnica) . . . . . . . . . . . . . . . . . . . . . 204 

F 
Fama (ventaja) . . . . . . . . . . . . . . . . . . . . . . . . 304 
Familia,Agaslia .. .. ....... ... .. ... . ..... SO 
Familia Akodo .. , . . . . . . . . . . . . . . . . . . • . . . 54 
Familia Asahina . ......... , ... . ... . . .... S·3 
Fa.milia Asako .. . ... • , . .. • ............. '52 
Familia Bayushi ... , ....... . . ......... " · 5·1 
Familia· Dáidoj i,. . ... ... . .......... , ..... 53 
Far,nilia Doji .. . .... . . .. . ... . . . . . . ....... 53 
Familia Hida . . . .... .. .... . ... . ... . • ... . 49 
F.arnilia Hiruma ....... .. ................ 49 
Familia ldé ..... ... .. , . . . . . . . . . . . . • . . . . 55 
Familia lkoma . . .. ... , . .. .. , ... . . . . .... 54 
Familia lsawa .......... • . . , . ..... • .... . 52' 
Familia luchi-. .. . ... .... •...... . ..•.. .. . SS 
Familia Kaito ......... .. .. .. • .... .. ... . 52 
familia Kaiu . ... . . .... • .. . .. . ..... .. .. . 49 
Familia Rakita . . . •· .. • .... .. . ..• ... . • ... 53 
Familia Kitsu •.. .... • . ... . .• . .. . . . . .... 54 
Familia Kitsuki ........• , ... . .... .. ..... SO 

Familia Kuni . . . , ....... ... . . . . • ... . , . . . 49 
Familia Ma'lsu . .. , .... • , . . . , .. .. . .. •. .. 54 
Farnilia Mirumoto . . ........ , .... . ... . .. 5.0 
Familia Moto .. . . ..• .. • .. ... . - .. . . , . . . . 55 

• 
Famiha Shiba .. .. .. .. .. .... ............ 52 
J;amilia Shinjo .. ... . . , . .... .•. . ... .... . 55 
F.amilia SJiosu(o ... , ..•........ • . ... , ... 51 
Familia Soshi . . .. . ...•..... • . ..... . , . • . 51 
familia l!Jtaku, ... , , . ... . • ... . • .. . . ... . . 55 
Familia 'l'a.suRi ...... . .. .. . ... • . •.. • .... 49 
Familia 'i'ogo ...... .. ....... , . .• • .. . ... 51 
F.amilias1'mperiales . , .. .•. ... . . ... .•.... 1 T 
Famoso,por 'su éxito (ventaja) . . . . . . . . . . • . 105 
Farno.S:o. f-º' su fiabilidad (ventaja) . . . . . . . . . 105 
Fernoso por su fortuna (ventaja) .... .. , . . . 105 
Famoso por su·ho..nestidad (ventaja)' ...... . 106 
Fam~o por su riqueza (ventaja) .. . ... . .• . 106 
F.antasma (desventaj¡i) . . . . . . . . . . . . . . . . . • 122 
[ atiga .. • ....... . ..... .. . . . ... . .. . ... 269 
'Felino,d~pregaclor (PNJ) . . , . .. ... .. .. .. • 325 
F.erociaad,(ae~v.entaja) .. ...... . . ....... 13·3 
F,'ervor. ,rr¡¡:iío (té\:nicá) .... • . .. .. . •. ... .. 224 
flechas. . . . . . . . . . . . . . . . . . . . . . . . . . . . . • 236 
flexioilídad (ventaJa). . . . . . . . . . . . . . . . . . . . 106 
Fobia (desi entaja) . • .. . . .. .. ....• . . . ... 133 
F-ortificaéiones . . . . . . . . . . . • . . . . . . . . . . . . 27 6 
F.'ortuna.s. . . . . . . . . . .. . . . . . . . . . . . . . . . . . . . 15 
.Franq~eia (élesventaja) .. , ..... .. • • , . . . . 122 
Fuegos internos,(técnic¡a) .. ... ....... .. . 204 
Fuegos purificadbres,(técnica) ...... ... ... 204 
Fuénte:de c!~seo (téGnica) .. .... . .....•.. 215 
Fukurokujin ....... .... .. ... , . • ........ 15 

G 
Gao .............. . ...... _ . .... .. .. _ 232 
Garrote ... . .... ........... ...... .. .. 234 
Gáto (PNJ) . . . . . . .... .. . . . .... • . • ..... . 326 
Generosidad• ('.!'en taja) ..... , • ... .. ... . . . 112 
Giri . . .... .... _ .. .. _ ...... • . • . ...... 39, 90 
Gloria .. .. . ......... .. ... ........ . 37, 304 
Gobierno (habilidad) . . . . . . . . . . . . . . . . . . . 1 57 
GolpE! al coraz9r:1 (técnica) .... . , . . . . . . . . . 17 6 
Golp~ atronador (técnica) . . . . . . . . . • . . . . . 180 
Golpe de Agua (técnica) . ....... ..• . • . . . 177 
Golpe de Aire (técnica) ...... . . ....... . . 177 
Golpe de Fuego (técnica) . . . . . . . . . . . . . . . 177 
Golpe de Jade (técnica) . . . . . . . . . . . . . . . • 209 
Golpe de las hojas carmesíes (técnica) ... .. 177 
Golpe d!;! Tierra (técnif:á) ... . . ........... 178 
Golpe de Vació (técnica) . . . . . • . . • . . . • . . . 17 8 
Golpe del agua corriente (técnical . . ... . .. 1,77 
Golpe rompedor (técnica) . . . . . . . . . . . . . . . 185 
Golpe silenciador (técnica) .. ... .. . ... ... 226 
Gólpear (acción) ........ .•. . . .... . 252, 264 
Gran equilibrio (ventaja) ... . • ...... ... : . 107 
Gran estatura (ventaja) ............. . . .. 107 
Grartdes Clanes .. . ... .... . . ... ·. . . . . . . . . 16 
Grillo de la.suerte .... . ........... .... . 243 
Grito·,de guerra (técnica) ... ............. 219 

H 

Habilidades ...... . . .. ... . ... .. .... ... 144 
Habilidades " plebeyas" .. . .... .. . . . .. 167 
Niveles .. ,, ... •... . .. .... .. . • ... ... 35 

Habilida.des académicas .. .. . . .... .. 141 154 
. . 

Habilidades art'esanales ... , .. . .. . .... 141, 145 
Habilidades n,arciales . .. .. .. . ... _ . . 14 1, 160 

' 


r .. 

.,. . 

' 

• 

ÍN D l{~E 
---- -----·---- - - -----------------------------

Habilidades n1ercantiles . .... • . . . •• . 141 , 165 
Hábilidades socíales .... . . .. • .. . . . . 141 , 15Q 
Halcón (PNJJ . . . • . . .. ... . . . . . .. , .. ... . 320 
Hantei .. ... .. .. ... . . . . • .. . ..... .. .. . . . 9 
Heimin ... . , . . .. ... . ...... .... , . . _ . . . , 11 
Hem·orragia,lestado) .. . ... . . .... • .. . • .. 272 
Herencia (personaje) . .. ... .. . , . . . . . . . . . . 96 
Herido. (estado) . . , • ... • ... . . • ... ... . . . 272 
He(Teria (l\abilidad) . .. . ... . .... . . • ... .. 149 
Hida . .. . . . ... . .. .... . .. . . ..... . .. .. .. . 9 
·Hinin .... ... . . .... . . • .. . .. .. . . . .. .... 11 
Historia (ventaja)' ... .... ...... , . . . .... . . . 112 
Hist_orias (ventaja) . . . . . . . . . . . • . . . . . . . . . 112 
Honestidad 'bruta l (desventaja) •.. .... . • , . 133 
Honor • . . . . ... ... . . • . •. .. . ... .. .. 37, 300 
Hetei . ..... . . .... ... . . . . , . .... ... . , . . 15 

1 

lkebana (ventaja) . • . • . . . . . . . . . . • . . • . . . . 113 
Iluminación (ventaja) . . . . . . . . • . . . . . . . . . . 112 
Impaciencia (desventaja) . . . . . . . . . . . . . . . • 133 
lmBactos críticos . . . . . . . . . . . . . . . . . . . . .. . 269 

Gravedad . .. . ... .. . . , • ........ , . . . 270 
Impla (p(opiedad) .. . • . • . .•..•.. . ... . . . 24i 
Impulso . ••. •... . . .. .•..... .. , • . . . . . . 253 
lncapacitaao. (estado) . . . . . . . . . . . • . . . . . . 27"3 
Incitar tormento·(técnica). . . . . . . . . . . . . • . . 225 
ln..consciente (estado). , . .. .. . , ..... . ... . . 2'73 
lnidativa • . ... .. . ...•. 250, 256, 259, 262, 278 
lnmovilizado' (estado) .......... . ........ 2'73 
Instrumento musit a! • . ..... • .. • .. . . . ... 243 
Instrumentos de flechero ... .•. .... • . . ... 243 
lnterpre!ación• (habilidad) . .... . ......... 153 
ln_ter;valos éle alcance ... • ..•... . .. , . • . . . 265 
Intolerancia (desventaja) . • .. . . . . . . . . . . . • . 134 
Intoxicado (estado) . .. . .•.. : • . . . • . . . . . . 2'7 3 
lntrigc1.s. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2~4 
lnve.stigación . • . . . . . . • • . . . . . . . . . . . .. . . . 17.0 
ln,tocacj_one.s .... . ..•. .• .• . . • . •• • • .. , . 189 

!?reparar . . . . . . . • • . . • . . . . . . • . . . . . . . 1,90 
rnvocan a los 11ientos (técnica) . • • . . . . . . . . . 198 
Invocar ni'ebla (técnica) . ... . .... . ..... .. 198· 

J 

Jabali (PN,J) ......... . .. .. . . .. . ....... 92{> 
Ji , .. . . . . .. . .. . .. . . . . . ... . .. . .. , .. , . 235 

. -Jjan . . . . . . . . .. . . . . . . . . . . . . . . . . . . . . . . . 232 
Jitte . . .. . . .. .. .. ... . .. . .... . .. . .. . . . 23~ 
Jovialidad (ventaja) . . • . . . • . . • . . . . . . . • . . il 1·3 
Juego de adivinación . . .. •.. .. • ..... . . . 2;i3 
Juego de caligrafía .. ..•••• • • .•.. • .• . : • 243 
Jueg.o de té.· . . , .. . . .... ...• • •• . • .. , • . 243 
Juegos . ..... . ... .. . .. . .. ...... .. . . . . 243 
Juegos de palabras (ventaja) .... • . •. . ••.. 11:13 
Jugadores .. ... .. .. ......... . . T . .. . .. . .. . ·21 
JurOjln . . .. . . . ....... . . . .. ....... . ... .. l 5 

K 

Kama . . . ... , .... •..... ... : . : . ... • . . . 237 
Kami . . . . . ...... . .. . . .. .. .. . . . .. . .. .. . 9. 
Kami de Agu.i manifestado (PNJ) •. , .• . . . . 321 
Kami de Aire manifestado (PNJ) . . . . . •. . .. 322 
Kami de Fuego ,11anifes1ado (PNJ) ...•.... 322 
Kami de Tierra n1anilestado (PNJ) ... . ... . . 323 
Katana . .. . . ... : . .. , . . . . . • . . . . . . . . . . . 232 

Katana de Fuego (técnica) .. . . . . ..... • ... 206 
Katas , . , . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1·74 
KlhO . .. .... ..... . . . . .. _ • . . . . . . . . . . . . 18·2 
Ki-rin (PNJ) ......... . . • . . . . . ... .. . . . .. 324 
Kiseru ... . .. .. . .. , . . .... •. . ... .. . . • . . 234 
Kisshóten . . . . . . .. .... ... • .. , . . . . . . . . . . 15 
Koku . . . . . . . . . . . . . . . • . . . . . . . . . . . . . . . 229 
K~bi bukuro . ..... . , .. . . , . . ..... .' .. .. . 244 
Kusari-gama . . . . • .. . . . . . ... .•• . . .. . ... 237 

L 

la astucia de Fukurokujin (técnica) . . . . . . . . 203 
la carga del deber (técnica) ..... .. .. . . . . 220 
La caricia c!e la T ierra (técni~a) . .. . . . . . . . . 209 
La determinación del guerrero (técnica) . . . . 17 5 
la determinación del cortesano (técnica) . .. 222 
La fu ria de Osano-wo (técnica) . . . . .. . . . . . 205 
ta hoja del' alma (técnica) . . . . . . . . . . . . . . . 205 
la ira de,Kaze-no-Kami (técnica) . ..... .. .. 198 
La mano inmutable de la paz (técnica) . . . . . 221 
La ola apresurada (técnica) . .. . . .. .. . . .. . 195 
La perspicacia del Señor Togashi (técnica) .. 222 
La precisión del halcón (técnica) . .. . .. . . .. 181 
l a proposición del lobo (técnica) . . . . . . . . . 217 
la senda de la esp_ada sin filo (técnica) . .. .. 188 
la senda de la espuma marina (técnica) .. . . 183 
l,c! senda d~ la estrella fugaz (técnica). . . . . . 186 
la senda del sauce (técnica) . . . . . . . . . . . . . 184 
La senda del terremoio (técnica) .. . .. , . . . . 187 
L¡i tierra no necesita ojos (técnica) . . . . . . . . 187 
La tierra se vuelve cielo (técnica) ... . . .. . . . 21,1 
La: val9ración del artesano (técnica) . . ... . . 217 
La .velocidad de la Dama Shi njo (técnica) . . . 223 
La •verdad consume las mentiras (técnica) . . . 220 
Lagunas mentale¡ (desventaja) . . . . . . . .... 123 
tas alas del fénix (técnica) ... .. . .... • ... . 202 
Las garras de la angustia (técnica) . . .. . . . . • 224 
tazo kármico (ventaja) . . .... . .. .... .. . .. 107 
l!.etalidad .. . ... .. . .... ..... . .. . • .. 230, 270 
Ubre de almohada . . .. .... .. •. .. . .. . .. 244 
Linaje bendecido (v,enta ja) . . . . . . . . . . . . . . 107 
liobo (PN;J). . . . . . . . . . . . . . . . . . . . . . . . • . . 327 
~os.cimientos !:!el coraje (técnica) . . . . . . . . . 220 
l:os susurros del Señor Bayushi (técnica) . . . . 223 

M 

Magistrado,Esmeralda . . , . . . .. . . ..•. .... 305 
MahO ... .... . . . . . . ... . . .. .. . . . . ...... 224 
Maho-tsukai malvado (PNJ) . . ..... ... .. .. 3·18 
Malclición de Ben ten (desventaja) .... . • ... 1 23 
Malaición de Bishanion (desventaja) . ..•.. • 123 
Malclición de DaiRoku (desventaja) • . • • • . . . 123 
,Malaición de Ebisu (desventaja) • . . . . . . . . . 124 
Maldición de•Fukurol<ujin (desventajá) . .. . . 124 
tv1aldición ·éle Jurojin (des.ventaja) . • • . . . . . . 12.4 
Maldición de Kisshóten (desventaja) .. • .. . . 124 
Mancha de las Tierras Sombrías 
(desv.entaja) ...•. ~, . • . . . . . . . . . . . • f 25< 1-26 

Manco (desventaja) . • . • . . . . . . . . . . . . • . . . 126 
Manao1(habilidadJ • . . . . • .. . . . . .. . . . • • . • 153 
Maniobrar (acción) .. • , .. ...• . •. . • • .. ... 264 
Maniobras escurridizas (tétnica) . • . . .• . ... 21·5 
Manos de la 'tiiarea·(técniCia) . ..... • •. •..• 1,95 
Marca de ¡;irofanaci6n,(técnica) . . . . . • . . . • . 225 
Martillo .. . .. •. . . . .. . • .. . ..... . • .• . • . 234. 
1Masakari . . . . ..... . . .. . . . ... ... .. .... 233 

Máscara de viento (téc_n ica) .. • . . . . • ..... , 198 
Materia lismo·(desventaja) .. .. . . . . .. . . . . . . l 34 
Mátrim•onio dicJ1oso (Ventaja) .. .. . , . . .. .. 108, 
Medicina,(habilidad) .... ..... . . . . ..... . 157 

Primeros auxilios . . . . . . . . . . . . . . . . . • . . 1•57 
Tratamiento ... .. . . . . . .• .. .. ... • . . .. 157 

Meditaéión (habilidad) . .. ....• . . • . . ..••• 165 
M

0

éjo~~s . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 97 
Memoria perfecta (ventaja) . .......... ... 108 
Metas . . .. . .... ... ... . .•. . .. .. .• .. .. . 288 
Miedo a,la muerte-(desventaja) . . . .. • .. •. . -134 
Moda (ventaja). . . . . . . . . . . . . . . . . . . . . . . . 113 
Modificaciones de dados . .. . . . , . . . . . . . . . 2T 
Momoku (des.ventaja) . . . . . . . . . . . . . . . . . . 127 
fYlontar sobre el dragón de Agua (técnica) . . 182 
Mbntar sobre las nubes (técnica) •. ....... . 184 
Moribundo (estado) .... .. . . .. .... . .. .. . 273 
Mudo (desventaja) . .. , ... • ... . . ... . .. . . 127 
Muerte, . . .... ....... .. . • ....• .... 269, 299' 
Mundana (propiedad) . . . . .. . . . • . . . . . . . • 241 
Munición . . .... ... . . . . . .. . . . • . . . ..... 237 
Muro de Fuego (técnica) ... ....... . . , . .. 206 
Muro de Tierra (técnica) , . . . . .. . . . •.• , . . 209 

N 

Naginata •.. . .. . .. .. .. . ... . . . .. .. .. . . 235 
Nave.gación (habilidad) . . . • . . . . . . . . . . . . . 168 
Nemuranai . . . . . .. . . . . . . . . . . . • . . . .. . . . 307 
Ninjó . .. ... . .. .. . . ... .. • .. .. .. • . . . 38, 90, 
Ninjutsu . .. . .. . . .. .. .. .. ... .. .. . . . . . . ·226 
Nodachi. . . ... .. . . .. . . . . ... .. .. .. • . . . ·233 
Nombre, cultura o apariencia gaij in 
(desventaja) ............... . ... ..•... 127· 

Nube tóxica (técnica) .. ... • .. . . .. . . . .. .. 227 
Nunchaku . .. .... . . . . . . • . . . ... . . . , • ... 235 

o 
Objetivos estratégicos .... .. . .. .. . . . •.. . 277 
Objetivos sociales . . . . . . . . . . . . . . . . . . . . . 254 
Observador sutil (ventaja) . . . . . . . . . . . . . • . 108 
Obstaculos . .... •• .. • .. . . ... .. . .. . ... '289· 
Ocultable (propiedad) ... .. . ... • . . .. .. .. 241 
Oído agudo (yentaja) . • ....... . .. .... ... 108 
Olas siempre cambiantes (técnica) . . .. •... 196 
-Olfato agudo·(ventaja) . .. . . ....... .• . .. . 109 
Omamori . .. !. • • • •• • • • •• •• •• • • •••• • • •• 244 
Orne ka . .. . ... ..... .. . .... ..... .... .. 233 
Oni siniestro (PNJ) . . . . . . . . . . . . . . . . . . . . . 320 
Ono ... . . . .. . ...... ..... . . . , . . . . . . . . 233 
Oportunidad ... .... .... ... . 21 . 28, 298, 328 
Orden de monjes tatuados Togashi • . . .. . . . 65 
Orden de Togashi ... ....... . . , . ... , .. ..• 56 
.Oso (PNJ) ... ..... .. .• . , • • . . • . . . . . . . . 327. 
Gtsuchi . . . . . . • . • . . . • . . . • . . . . . . . . . . • . 234 
Oyumi . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 236 

p 

Palillos .. .. . . ...•.. . . .. ... . . .. .•. .. • .• 244 
Pataca destructiva .. .. . .. . .• .... .• . . 36, 270 
·p araguas • . . . . . . . . . . . • . • . . • . • . . • • . . . . 244 
Paranoia (desventaja) . . .. . . . •• . . . •.•• . •. 134 
Pasatiempos (habilidad) .. . •. . •• . .. ... .. 154 
Pasiones .. ..... .. .... •.• , •••. ... • . •99., 11 ~ 
Pequeña estatura (ventaja) . .... .. . ..... .. •1'09 
Perfeccionista (desventaja) . . .. ...• • .•.. • ·¡35 

í 


l 

1 

'¡ 

l 

1 
1 

' 1 

-

-INOl:CE 

Perro (PNJ) .......... . . . ...... •. , .. . .. 327 
Persuadir (acción) .. . ..... , . ..... . . , ... 257 
P'.cadura mortal (técnica) ..... . ..... . . , .. 227 
Piedra de afilar ..... . . _ ...... . . _ . . _ . .. 244 
Pilar de calma (técnica) .. .. . • . . ... . . .. .. 221 
Planteamient<:> . . .. . ..... .. . : . . . 22, 142 144 
Planteamiento elemental. . ..... . ....... .' . 22 
Plebeyo humilde (PNJ) ..... . ..... . . . ... 314 
Plebeyo zombi (PN!.l) ... . .. . ....... .. ... 320 
Por la luz del Señor Luna (técnica) .. . . .. , . . 199 
Porte regio (técnica) . . ..... .. .......... 21'6 
Practicante de los Dos Cielos Mirumoto ... , • 64 
Preparar obje,tp (acción) . •.......... 260, 264 
Programas de estuélios .. . ... . •• . . .. , . ... 97 
Prohibida (propiedad) .. , ... • . ......... . 241 
Propiedades de objetos .. .. ........ 230, 240 
P.rote · • d t¿- { • • } ' • cc,on e , tecn,ca .. . . . . . . . . . . . . . . 183 
Proteger (acción) .. , . . . ... . ...... . . .. .. '26-4 
Provocación ·(ventaja). . . . . . . . • . . . . . . . . . . 1 íf,4 
Puntos de ExP,eriencia ... . ... . . • . .... 97, 299 
Puntos de Vacío • ..... _ ................. ~6, 
Puño de Agua (téc;nica) ., .. .. . 0 •••• • •••• • 1·83 

uno e ,re tecn,ca ... . , .- ............ 1 ll P - d PC (. - • ) 8" 
Puño de Fuego (téc:ni,ca) ..... . .... ... .. . ,-86 

uno e ,erra tecmca ....... . . ., . . . • .. . 1'87 p-dT· - 1· ·¡ 

Q 

Quemar la herida (fécnica) .. , .. . .. • . .... . 219 
Quitarse la rnáscara ...... : .. .. .. .. _ . .... 30 

Ejemplos .. . . . . . ... • . . . . ........ ... . 3~ 

R 

Raciones1de viaje ...... . ............. . . 244 
' 

Reagrupar (acción) .. , ... .. , .... ,, ........ 279 
Recuerdo simbólico (técr:iic:a) ......... .. . . 199 
Recuerdos perdidos (desventaja) ... . ..... 128 
Recuperarse (acción) . ......... . .... 257, 264 
Reflejos de P'an Ku (técnica) . . .. . •.. ..... 1?6 
Reflejos r_ápidos (véntaja) .......... ... ... 109 
Reforzar (acción) . .. . .. . .. . . . ... . . ..... 279 
Rélaciones . .. ......... , ... . . . ...... .. . 94 
Remover las brasas (técnica) .... ... . _. . , . . . . 219 
Resistencia (propiedad) . . . . . . . . . . . . . . . . . 238 
Resplandeciente (f;lfopiedaél) .... . . .. ... . 241 
Ritual Purificador (técnica) ... . . . . • .... . . . 213 
Rituales .. . . . , ... .. .•. : ..... . . .. . .... . 212 
Rdkugár:t .... .. . . . .. . - . . .. . • ... . . . · · · · , 6, 

. f Rónin ... . . . . . - . ... ..... • • • • • • • · • • · • · · _ 2 
Rónin haBilidoso (PI\JJ) ......... . .. . . . .. 316 
Ropa ceremonial . . . . ........ .. . ... .... 239 
Ropa consagrada . .... , . . . . . . . . . . . . . . . . 239 
Ropa de do'rmir ... . . ... . • ......... . ... 239 
Ropa de viaj~ . . . ....... . .. . ... •. .. .. .. ?39 
Ropa. normal . . . . . . . . . . . . . . . . . . . . . • . . . 239 
Rumores (ventaja) . .. . .... . ..... . · ..... • 114 
Rumores de crueldad (desventaja) : ....... 128 
Rumores ae frac¡aso,(desventaja). , ,: ....... 128 
Rumores de perdición (desver:itaja) .... . .. . 129 
Rumores de pobreza (desventaja)• ........ . 1 ?9 
Rumores cle Haición (élesventaja) .. ... .. .. 129 

s 
Sagrada (propiedad) . ...... . .. .. ... . . . . 241 
Sake (ventaja) . . , . . . . . . . . . . . . . . . . . . . . . . 114 
Samurái .. , . . .. . .. . ... , ... .. . .•. .. 7, 9, 12 
Secreto oscuro (desventaja) . . .. . . .... . . . . 135 
Secretos (ventaja) .... , ........... . . . , .. 11'5 
Secretos en el viento (técnica). . . . . . . . . . . . 200 
Sello personal o hanko .' , . ... .. . . ........ 244 
Sentimiento (habilidad) .... .. .... • .. . ... 158 
Señores . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 293 
Sesión de juego . ....... ... . . , .... .. . .. 282 
Sexto sentido.(ventaja) .. . . . .. , .... •. ... 109 
Shiba ... ·--· ......... . . ... ..... . . . . . ... . 9 
Shjnjo· . . ........ . . __. . . .. . . .. . . ; ... . ... . .. 9 
Shugénja•estudigso,(PN!J) .. , . . .• . . ...... 314 
Shüji ......... . . . ... .. -; . ... . . . . .. ... . 214 
Shuriken ..... . . . .... . ... . • .. : . . . . . . . . 23'7 
Silenciado (estado) . .... • .... • ... .• . . , . 47:3 
Silueta ...... , ......... , . ... . ..... .:_ . . 265 
Símbolos 

Conflicto .......... . .... . . , ... _ .. . . . . 21 
Éxito . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2·1 
Éxito relanzaole ..... . . . .. . ...... . .. . . 21 

• Oportunidad . . . . . . . . . . . . . . . . . . . . . . . . 21 
Símbolo de Tie(ra,.(técnica) . . . . .. . . . . . . . . . 21 O 
Sólida (propied¡id) . . .. ..... . .. · . . ........ 24·1 
-Sordera (desventaja) .. . . . . . . . .. . . .. . . . . 130 
Superstición (desventajii) ........ . ... . ... 136 
Supervivenci.a (habiliélad) . ....•..... . ..... 199 
Surcar el o_leaje (técnic¡¡) ...... . ..... . ... 196 
Susurrós de la corte (técniq1) ......... • . . . 217 
Susurros pecaminosos (técnica). , . . .... ... 225 

T 

Tablas de prográmas qe estudios .. . . ...... 59 
Tácticas de obstrucci6n (fécnica) .. ..... .. , .. 221 
Taza ele sake . . .. . .. .. . . .. .. . . . ... •... . 245 
Té (ventaja) ...... · ..... . .............. 11S 
Técni\:aS . . ..... . .. ....... .. . • ........ 172 
Temerario,(ventaja) . .. , .. .. .. . .. . ...... 1 ~? 
Tempestad de Aire (técnica) . .. , . . .. • . . . . 200 
Teolo:gía (habilidad), . .. .... . ........... 158 
Terremoto (iécnlca) ... . • .... .. ........ . . 21 O 
Terreno . . .. ... .. .... ... ... . .. . . .. ... . 267 

Desequilibr¡ido ...... . .... .. ..... .. . 267 
Enmarañado . .. . . . ... , .. . . .. . : . . . . . 26'1 
Peligroso . .... . .. . • . ....... ...... .. . 267 . ' 
Pr0fanado ...... . . . .... • . . . . .. .... . 267 
Sagrado ..... . .. . ... , . . . • . . . . . . . . . 26 7 
V.isibilidad reducicla .. .. .... .. .. . .... 267 

Tessen . ............. .... . .... . . . • . . . . .. 235 
Tetsub6 .............. .. ............. 234 
Tetsub6 éle 1iierra (técnica) ... . . . .. . .... . 211 
Tienda ............... .. .. . . ....... , . . 245 
Tierras Esmer.alda ... . ... . ............... 6 
liirada . .. . . . .. . . . . . . . .. .... .. . ... . . . .. 22 

_Asistencia . . . . . . . . . . . . . • . . . . . . . . . . . . 26 
Competit iva . .... , . . . . . . . . . . . . . . . . . . 26 
Déficit . . .. .. .... . . .. . ........ . ... .. 26 
Éxitos adicionales .... . ...... : . . . . . . . . 26· 
Modificaciones de la reserva de dados . . . e7' 

Objetivos .......... . . ...• , . .• • ... .. 27 
Resistir efectos .. . . .. . .... . . . . . ... . .. 26 

Tirar y guardar .. .. ... . ..... . . . .. .... . . . 21 
Todas tas artes son una (técnica) . , . . . . . . . . 223 
Togashi .. .. ... . ..... . . .. - . ... , • . , • • . . • 9 
Torpeza (desventaja) .. . • . . . . . . . . . . . . . . 130 
Trabajo manual (habilidad) . . ..... ...... . 169 
Trasgo de las Tierras Sombrías (PNJ) .. .... 321 
Trauma de ccirnbate (desventaja) . .. ..... . 136 
Tridente . .. ... .. . . . .. .. . . , . . .. .. ... . . 235 
Trol forestal (P.NJ) . . ..... .. • . . .. .. •. ... 324 
Tuerto<(desventaja) ... .. ... ... .. .. . ... . 130 
Tun:,ba de jade (técnica) .......... • .. . . , 211 
Tumbado (estado) . . . .. ....• . .• ... ..... 273 
Turnos . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 251 

u 
l'..lso del p incel (ventaja) .. .... .. •.. .. •.. . 115 

V 
Valoración estratégica (técnica) . . .... .. ... 178 
Valoración J,onesta (técnica) .. .... ... . . . . 221 
Vapor de pesadilla .(téciiicé!l . . . . . . . . . . . . • 201 
Veneno ..... . ............ . .. . . . ... .. 245-
Vene(at>le claim~ó provincial (P,,NJ) . .. . . . . . 315 
Ventajas . . . .. . ... . .. . ...... . 35, 93, 99, 297 

Distinciones ......... ... . ..•.. . . .. ... 99 
Pasiones .. -. . .... -= •• • • •• • • .,. • • . •• • .. • 99 

V~terano (ventaja) . ... , .. , . ....... .. ... 11 O 
Viajes (ventaja) . ...... . , .... . .. .• . . .. .. 116 
Viento bendito (técnicá) ............. .... 201 
Vínculo q:,n ·.un.animal {ventaja} • . . ..... .. . 116 
Vista aguda (ventaja) . ... . ..... _ . . . . . . . . 11 O 
Voluntad indómita (ventaja) ... . . • ...... .. 11 O 

w 
Wakizashi .... . ....... . . .. . . . . .. . • . ... 233 

y 

Yari .. . . . . ..... . , .. . . .. .. .. . . . • .... .. . 235 
Yari de Aire (té·cnica) .... • .. . .•. • . • ... . . 201 
·vumi . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 236 

z 
Zanbató .. . . ... ..... . . . . . .. ... ... .. .. 233 
Zeni .. . ..... . . . .... .. . .. ... .. . ... .... 229 


''.\~-

MANUAL BÁSICO 

EL. HONOR ES MÁS FUERTE 

QUE EL. ACERO 

El Imperio Esmeralda y la tierra de Rokugán 
han perdurado durante un milenio. Bajo la 
guía de los nobles Emperadores Hantei, los 
Grandes Clanes samuráis han protegido las 
tierras de amenazas tanto internas como 
externas desde que los Kami descendieron 
de los cielos y fundaron Rokugán, el más 
bendecido de los reinos. 

Pero tras siglos de prosperidad, los cimientos 
del Imperio comienzan a agrietarse. Los 
espíritus de la tierra se han vuelto inquietos 
y rebeldes. Ejércitos de horrores malvados 
marchan desde las Tierras Sombrías. 
Algunos miembros de los Grandes Clanes 
han empezado a preguntarse si la era de los 
Hantei ha terminado, y si los cielos darían su 
favor a un nuevo gobernante ... 

Como samurái del Imperio Esmeralda, tu 
deber consiste en servir a tu señor, a tu clan 
y a tu Emperador. ¿Serás fiel a t u deber, sin 
importar los sacrificios que ello te exija? ¿O 
te mantendrás fiel a tu propio código de 
honor, incluso si eso significa la muerte? 

En este manual básico encontrarás todo lo 
necesario para fraguarte tu propia leyenda, 
incluyendo: 

@ Reglas para la creación de personajes 
samuráis con ricos y detallados pasados, 
personalidades, fortalezas y defectos. 

fi Un sistema de reglas innovador que utiliza 
dados especiales y q ue saca a relucir los 
conflictos emocionales de tu personaje. 

• Una ambientación en la que tu reputación, 
convicción y lealtad importan mucho más 
que e l poder de tu espada. 

ESCANEADO Y MAQUETADO 
POR: 

DUNGEON MASTER 
2020 


	Portada
	Créditos
	Tabla de contenidos
	Doji Hotaru
	Introducción
	El mundo de Rokugan
	Los samurais y la sociedad
	La vida de un samurai
	La tierra de las mil fortunas
	El orden celestial
	Los grandes clanes
	Los clanes menores

	Capítulo 1: Sistema de juego
	Objetivos del juego
	Dados especiales
	Tiradas
	Reglas adicionales para tiradas
	Uso de Oportunidad
	Uso de Conflicto
	El personaje
	Niveles de Habilidad
	Honor, Gloria y Estatus
	Ninjo, Giri y complicaciones

	Capítulo 2: Creación de personajes
	El juego de las veinte preguntas
	Parte I: Identidad básica
	Parte II: Función y escuela
	Parte III: Honor y Gloria
	Parte IV: Fortalezas y debilidades
	Parte V: Personalidad y comportamiento
	Parte VI: Ancestros y familia
	Parte VII: Muerte

	Puntos de experiencia y mejora de personaje
	Ventajas y desventajas
	Uso de ventajas y desventajas en partida
	Ventajas especificas
	Desventajas especificas
	Creación de ventajas y desventajas personalizadas

	Capítulo 3: Habilidades
	Habilidades y tiradas
	Grupos de habilidades
	Desglose de una habilidad
	Elegir grupo de habilidades, habilidad y planteamiento
	Grupo de habilidades artesanales
	Grupo de habilidades sociales
	Grupo de habilidades académicas
	Grupo de habilidades marciales
	Grupo de habilidades mercantiles

	Capítulo 4: Técnicas
	¿Qué son las técnicas?
	Katas
	Kiho
	Invocaciones
	Rituales
	Shuji
	Maho
	Ninjutsu

	Capítulo 5: Equipo
	Los samurais y el dinero
	Armas
	Armaduras
	Propiedades de objetos
	Efectos personales

	Capítulo 6: Enfrentamientos y escenas
	Sesiones de juego
	Escenas
	Escenas narrativas
	Escenas de interludio
	Escenas dramáticas
	Intrigas
	Duelos
	Escaramuzas
	Silueta, intervalos de alcance y terreno
	Daño y curación
	Estados
	Batallas a gran escala

	Capítulo 7: El director de juego
	El papel del DJ
	Dirigir el juego
	Uso de atributos sociales
	Estilos de campaña alternativos

	Capítulo 8: Personajes no jugadores
	Desglose del perfil de los PNJ
	PNJ de ejemplo
	Glosario
	Índice


