
REGLAS DE PRUEBA

1

REGLAS DE PRUEBA

Bienvenido a Savage WorldsTM, el depu-
rado reglamento genérico de Pinnacle
traducido al castellano por HT Publishers,
adaptable a cualquier mundo de juego. En
estas páginas encontrarás todo lo necesa-
rio para probar el juego y ver si te gusta.
Y lo mejor... ¡Es completamente gratuito!

Si decides que te gusta, puedes encargar
nuestro reglamento completo en tu tienda
especializada favorita, nuestra página
web (www.htpublishers.es) o la de Pin-
nacle. Todas las reglas básicas están ya en
este libreto, pero en el manual completo
también encontrarás más detalles sobre
la creación de personajes, vehículos, per-
secuciones, combates de masas, refriegas
aéreas, hechizos, psiónica, inventos
extraordinarios y superpoderes. También
encontrarás consejos sobre cómo crear
tus propias ambientaciones, incluyendo
la creación de especies, nuevas ventajas y
desventajas, monstruos, etc.

Estas reglas de prueba están diseña-
das para actuar en conjunto con nuestras
Aventuras en una Hoja gratuitas y per-
sonajes pregenerados. Puedes descargar
gran cantidad de material gratuito en
nuestra página web.

REGLAMENTO
Las reglas de Savage Worlds son muy
sencillas, pues siguen una estructura
regular. ¡Vamos a echarle un vistazo!

RASGOS
Todo personaje o criatura tiene dos
tipos de rasgos: atributos y habilidades.
Cada rasgo viene valorado en dados,
desde d4 hasta d12. En esa escala, d6 es
la media humana y d12 el nivel de un
atleta olímpico.

TIRADAS DE RASGO
Cuando quieres que el personaje haga
algo, el DJ te dirá qué rasgo tirar y tu
lanzas el tipo de dado indicado. Si la
tirada es igual o superior a 4 después de
aplicar cualquier modificador existente,
tienes éxito.

Ciertos personajes o criaturas tienen
rasgos superiores al d12, como d12+3.
Eso significa tirar el d12 y sumar 3 al
resultado obtenido en el dado.

Edicion aventura´

http://www.htpublishers.es
http://www.peginc.com
http://www.peginc.com

2

SA
VA

G
E

W
O

R
LD

S

Valor objetivo (VO): Lo más habitual
es que debas conseguir un 4, tras aplicar
los modificadores. Tanto Parada como
Dureza indican VO especiales que expli-
caremos más adelante.

Habilidades sin entrenamiento: Cuando
el personaje no tiene adquirida la habilidad
en cuestión, tira d4 como rasgo, pero resta 2
del total que obtiene. Ciertas habilidades no
pueden usarse sin entrenamiento, como a la
hora de lanzar un hechizo o realizar cirugía
a corazón abierto.

Modificadores: Las circunstancias que
rodeen la tirada pueden modificarla, como
al disparar sobre un blanco situado a larga
distancia o encontrar una pista muy bien
escondida. Algunas situaciones, como los
ataques a distancia, tienen una serie de
modificadores fijos y recurrentes. Es tarea
del DJ determinar qué modificadores deben
aplicarse en otros casos más subjetivos,
como a la hora de detectar una emboscada
o escuchar una conversación a hurtadillas
desde el otro lado de una puerta cerrada.

En general, una tarea fácil, como
encontrar huellas en el barro, recibe
una bonificación de +2. Una tarea difícil,
como encontrar huellas a la luz de las
antorchas, se hace a -2. Y una tarea muy
difícil, como encontrar huellas en mitad
de una tormenta, se resuelve a -4.

Múltiples dados: Cuando un personaje
tira varios dados de rasgo a la vez, como al
disparar una ametralladora, se comprueba
el resultado de cada dado por separado.

EXPLOSIONES
En Savage Worlds todas las tiradas de rasgo
o daño son abiertas. Esto significa que
cuando obtienes en el dado que lanzas el
resultado máximo posible (por ejemplo,
un 6 en d6, un 8 en d8, etc.) vuelves a tirar
dicho dado y sumas su nuevo resultado
al anterior. Esto se denomina explosión.

AUMENTOS
En ocasiones es importante determinar
lo bien que una tirada de rasgo ha salido.
Una tirada que supera por cuatro puntos
el valor objetivo se denomina aumento.
Si tu héroe necesitaba sacar un 4 para
Disparar a uno de sus oponentes y saca
un 11, impactará con un aumento.

Ejemplo: Red es una pistolera en Dead-
lands y necesita un 4 para alcanzar a un
zombi a distancia corta con su Colt Navy
del calibre .44. Tiene d8 en Disparar, así
que tira un dado de ocho caras y saca un
8. Eso es una explosión, así que recoge el
dado y lo vuelve a lanzar, sacando esta
vez un 4, para un total de 12. Eso serían
dos aumentos y un pedazo de disparo...

TIRADAS OPUESTAS
En ocasiones, los rivales se opondrán
a las tiradas del personaje. El atacante
tira primero y obtiene su total en una
tirada de rasgo. Después, el defensor
intenta superarlo.

El personaje que inicia la acción siempre
actúa primero en una tirada opuesta. Rea-
liza su tirada de rasgo para determinar el
total (incluyendo la decisión de si gasta o
no benis). Debe obtener, al menos, un éxito
básico (VO 4) o la acción falla antes de ini-
ciarse. Después, tira el defensor y debe
igualar o superar la tirada de su adversario
o el personaje activo logra lo que quiere.

Ejemplo: Gabe interpreta a un héroe
pulp y se burla de una vieja momia
azteca. Saca un 7 en su tirada. La momia
aúlla enfadada y tira a su vez, sacando
un 3. ¡Gabe vence con un aumento!

COMODINES Y EXTRAS
Tu héroe (el personaje de un jugador),
junto con sus aliados, villanos y monstruos

3

R
EG

LA
S D

E PRU
EBA

únicos reciben el nombre colectivo de
Comodines. Se trata de personajes impor-
tantes para la trama y, por tanto, un poco
mejores que todos los demás, a quienes
damos el nombre colectivo de Extras.

Los Comodines tienen más probabili-
dades de hacer bien las cosas,son un poco
más duros en combate y, en general, están
mucho mejor detallados que el resto de
guardias, sirvientes o seguidores. Cuando
presentemos un personaje Comodín, habrá
alguna marca de algún tipo junto a su nom-
bre indicando este estado, por ejemplo:

WWRED

EL DADO SALVAJE
Los Extras solo tiran su dado de rasgo.
Los Comodines, por otra parte, cuando
realizan una tirada de rasgo, siempre tiran
un d6 adicional y emplean el resultado
superior entre su dado normal y este dado
salvaje. Ambos dados pueden explotar.

Un solo dado salvaje por acción:
Cuando los Comodines tiran varios dados
de rasgo al resolver una única acción,
como al disparar una ametralladora, solo
añaden un único dado salvaje a su tirada.

El dado salvaje puede reemplazar un
único dado de rasgo o ignorarse: jamás
añade una acción o ataque extra a la tirada.

Ejemplo: Gabe tiene estatus de Como-
dín y la ventaja Frenesí; tira dos veces
su dado de Pelear cuando realiza un
ataque cuerpo a cuerpo. También añade
un dado salvaje, pero solo dos de estos
tres dados se contabilizan a la hora de
determinar el éxito, pues el dado salvaje
solo sustituye a uno de sus dados, no
añade un ataque extra.

PIFIAS
Cuando un Comodín saca un 1 tanto
en su dado de rasgo como en el dado
salvaje, se produce una pifia. A veces, a
este resultado se le llama también “ojos
de serpiente”. La acción falla de forma
automática y ocurre algo malo adicio-
nal: el arma empleada se atasca o cae
al suelo, el ataque golpea a un aliado,
el vehículo choca, el hechizo sale muy
mal, etc.

No se puede repetir tiradas cuyo resul-
tado sea una pifia, ni siquiera con benis.

Múltiples dados: En ciertas tiradas, el
personaje lanza varios dados de rasgo,
por ejemplo, al usar la ventaja Frenesí o
disparar con un arma con Cadencia de
Fuego superior a uno. En estos casos, se
produce una pifia si la mitad más uno de
los dados tirados (incluyendo el salvaje,
de haberlo) muestran un 1 natural. Si el
personaje es un Comodín, el dado salvaje
debe ser uno de esos 1.

BENIS
Al comienzo de toda sesión de juego,
cada jugador recibe tres benis (un
modismo americano para “benefi-
cios”), que se representan con pequeñas
piedrecillas, fichas de póquer u otros
contadores, y cuyo objetivo es propor-
cionarte un poquito de suerte adicional.

Los benis se descartan al final de la
sesión de juego. ¡Úsalos o los perderás!

4

SA
VA

G
E

W
O

R
LD

S

�� Repetir una tirada de daño: Gastas un
beni y repites el daño causado por el
ataque del personaje, incluyendo cual-
quier dado extra que tirases por un
aumento en la tirada de ataque.

�� Repetir una tirada de rasgo: El héroe
puede repetir cualquier tirada de rasgo
y, lo mejor de todo, se queda con el
mejor total (es decir, el que más te
convenga) de todas las tiradas. La
única excepción es cuando obtengas
una pifia. Cuando repetir una tirada
supone una pifia, debes aceptarla.
¡En el manual básico de Savage Worlds

se explican más usos para los benis!
�� Recompensas: De vez en cuando, el DJ
recompensará al jugador por sus accio-
nes realmente asombrosas, interpretar
a su personaje (en especial, sus desven-
tajas) o grandes muestras de heroísmo.
El DJ también puede recompensar
a uno de los jugadores por contar
una buena historia en primera per-
sona, interpretando a su personaje,
inventarse un comentario jocoso en
el momento ideal o cualquier otro
acto memorable.

LOS BENIS DEL DIRECTOR
DE JUEGO
El Director de Juego también recibe
benis, para disfrute de sus villanos. Al
comienzo de cada sesión de juego, el DJ
recibe un beni por cada personaje juga-
dor en el grupo.

Cada uno de los personajes Comodín
bajo el control del DJ tiene también sus
propios dos benis. Pueden usar los suyos
propios o recurrir a la reserva general
del DJ para salvar sus malignos pellejos,
pero no pueden emplear los suyos con
otros personajes no jugadores. Y, como
ocurre con los héroes, tus benis de DJ no
se conservan de sesión en sesión.

PERSONAJES
El núcleo central de todo buen juego de
rol es su capacidad para crear, adaptar y
mejorar con experiencia tus personajes.
En Savage Worlds se hace así:

ESPECIE
Escoge entre las especies disponibles en tu
ambientación. Nuestros libros de ambien-
tación contendrán toda la información de
trasfondo y reglas necesarias sobre las cul-
turas únicas de dicho mundo.

Los personajes humanos comienzan
el juego con una ventaja adicional y gra-
tuita a su elección (consulta Ventajas).

RASGOS
Tu héroe comienza el juego con d4 en
cada uno de sus cinco atributos: Agilidad,
Astucia, Espíritu, Fuerza y Vigor. Dispone
de cinco puntos para gastar en mejorarlos.
Aumentar un atributo en un nivel de dado
cuesta uno de estos puntos. Los niveles de
dado son: d4, d6, d8, d10 y d12.

Todos los personajes comienzan el
juego con cinco habilidades básicas a d4:
Atletismo, Conocimientos Generales,
Notar, Persuasión y Sigilo.

Después tienes doce puntos para com-
prar más habilidades. Consulta nuestra
lista de habilidades para ver las más
habituales. Como verás, en Savage Worlds
las habilidades representan categorías
amplias de conocimientos. No te hace falta
comprar una habilidad de Pelear distinta
para usar un puñal, otra para una espada
o una tercera para un hacha. ¡Pelear indica
tu maestría con todas! Recuerda, nuestro
lema es Sencillo, Frenético y Divertido. No
te preocupes por eso, ya tienes suficien-
tes formas de personalizar tu personaje
mediante ventajas.

HABILIDADES
Apostar (Astucia): Familiaridad y dominio de los juegos de azar.

Atletismo (Agilidad): Coordinación física en general. Trepar, saltar, mantener el equilibrio, lucha libre,
esquiar, nadar, lanzar o coger objetos en el aire.

Cabalgar (Agilidad): El dominio del personaje a la hora de montar, controlar y cuidar de una bestia
amaestrada. También sirve cada guiar carros y carretas de tiro animal.

Ciencia Extraña (Astucia): La habilidad usada en el Trasfondo Arcano (Ciencia Extraña).

Ciencias (Astucia): Conocimiento de diversas disciplinas científicas, como la biología, química, geología,
ingeniería, etc.

Conducir (Agilidad): La capacidad de controlar y dirigir vehículos terrestres.

 Conocimientos Generales (Astucia): Costumbres y saberes básicos del mundo de juego.

Control (Espíritu): La habilidad arcana en el Trasfondo Arcano (Dotado).

Disparar (Agilidad): Tu precisión con cualquier arma a distancia.

Electrónica (Astucia): El uso de aparatos y sistemas electrónicos.

Fe (Espíritu): La habilidad arcana en el Trasfondo Arcano (Milagros).

Hechicería (Astucia): La habilidad usada en el Trasfondo Arcano (Magia).

Humanidades (Astucia): Conocimiento de ciencias sociales, artes liberales, literatura, historia, etc.

Idioma (Astucia): Conocimiento y dominio de otra lengua específica.

Interpretar (Espíritu): Cantar, bailar, escribir, actuar y otras formas de expresión pública.

Intimidar (Espíritu): La capacidad de amedrentar a los demás para que hagan lo que quieres.

Investigar (Astucia): Encontrar información escrita en varios tipos de fuentes.

Latrocinio (Agilidad): Trucos de manos, cortar bolsas, forzar cerraduras y otro tipo de empresas turbias.

Medicina (Astucia): La capacidad para diagnosticar y curar heridas o enfermedades, así como descifrar
pistas forenses.

Navegar (Agilidad): Dirigir y pilotar un vehículo acuático, del tipo que sea.

 Notar (Astucia): Consciencia y percepción en general.

Ocultismo (Astucia): Conocimiento de sucesos, criaturas, historia y prácticas sobrenaturales.

Ordenadores (Astucia): Programación y facilidad para entrar en un sistema de computadoras.

Pelear (Agilidad): Dominio del combate cuerpo a cuerpo, con armas o desarmado.

 Persuadir (Espíritu): La capacidad de convencer a otros para que hagan lo que tú quieres.

Pilotar (Agilidad): Dominio de todos los vehículos que operan en un entorno tridimensional, como
aviones, helicópteros o naves espaciales.

Provocar (Astucia): Descalificar o engañar a otro, casi siempre como parte de un truco (pág. 107).

Psiónica (Astucia): La habilidad usada en el Trasfondo Arcano (Psiónica).

Reparar (Astucia): La capacidad de arreglar aparatos mecánicos y electrónicos.

 Sigilo (Agilidad): Tu capacidad para acechar y esconderte.

Supervivencia (Astucia): Cómo encontrar agua, comida y cobijo. También, cómo rastrear.

Tácticas (Astucia): Estrategia, logística, tácticas y comprensión de las operaciones militares. Clave para
dirigir una unidad.

6

SA
VA

G
E

W
O

R
LD

S

Cuesta un punto de habilidad mejorar
un nivel de dado hasta alcanzar el valor
del atributo base de la habilidad (inclu-
yendo el primero). Después, cuesta dos
puntos por nivel de dado. Por ejemplo,
cuando tienes Agilidad d6, te costará un
punto comprar Pelear a d4, otro llegar al
d6 y dos puntos subirlo hasta d8.

VALORES DERIVADOS
La hoja de personaje incluye unos
cuantos valores más a concretar, que
describiremos a continuación.

El Paso mide lo rápido que se mueve el
personaje durante una ronda de combate
normal. El valor estándar al caminar es
de 6 pasos por ronda y pueden moverse
1d6 pasos adicionales cuando corren. En
el “mundo real”, cada unidad de Paso
representa dos metros.

El valor de Parada es igual a dos más
la mitad del dado de habilidad de Pelear
del personaje (2 en total si el personaje no
ha aprendido dicha habilidad).

El Tamaño por defecto de todos los
héroes es 0, a no ser que su especie, venta-
jas o desventajas lo alteren. En condiciones
normales, los personajes interpretados por
los jugadores no deberían tener Tamaño
inferior a -1 ni superior a 3.

Por último, Dureza mide la capacidad
del héroe para soportar el daño. El valor
de Dureza es siempre de dos más la mitad
del dado de Vigor, más cualquier modi-
ficador por armadura o protecciones que
pueda llevar (generalmente la empleada
en el torso del personaje).

DESVENTAJAS Y VENTAJAS
Tu personaje gana un “punto” por
cada desventaja menor que adquiera
y dos puntos por seleccionar una des-
ventaja mayor. El máximo de puntos
que se puede obtener por desventas es

cuatro, pero nada te impide tener más
desventajas por encima de los puntos
que dan.
 Encontrarás un sumario de las venta-
jas y desventajas del manual básico más
adelante, en este mismo documento; en
cada libro de ambientación pueden apa-
recer más.
Por dos puntos de desventajas puedes:

�� Ganar otro punto de atributo.
�� Adquirir una ventaja.

Por un punto de desventajas puedes:
�� Ganar un punto de habilidad adicional.
�� Doblar la cantidad de fondos iniciales.

EQUIPO
A no ser que el libro de ambientación
utilizado indique otra cosa, comienzas la
partida con 500 créditos para adquirir tu
equipo inicial. Los personajes pregenera-
dos (como los que hay en nuestra página
web) ya tienen contabilizado su equipo,
así que puedes saltar este paso.

NOMBRE Y TRASFONDO
Completa cualquier detalle sobre el
historial u origen del personaje que con-
sideres necesario.

EXTRAS, PNJ Y MONSTRUOS
Para crear Extras, PNJ y monstruos,
el DJ solo necesita asignarles los ras-
gos, ventajas y desventajas que desee.
Una de las premisas básicas de Savage
Worlds es que hay que facilitarle al DJ la
dirección de juego. ¡Eso incluye la crea-
ción de monstruos y PNJ! Los sicarios,
guardias y la mayoría de seres huma-
nos tendrán d6 en todo, de tal modo que
puedas usar ese valor como guía rápida
a la hora de crear personajes y criaturas
más poderosas.

SUMARIO DE DESVENTAJAS
Analfabeto (menor): No sabes leer o escribir.

Anciano (mayor): -1 al Paso y carrera, -1 a tiradas de Vigor y Fuerza; ganas cinco puntos extra de habilidad.

Anémico (menor): -2 a Vigor cuando resistes la fatiga.

Arrogante (mayor): Te gusta dominar a tus adversarios; siempre vas a por el enemigo más poderoso en combate.

Apacible (menor): -2 a Intimidar.

Apocado (mayor): Confundes las palabras o, en ocasiones, las equivocas. -1 a Intimidar, Persuadir y Provocar.

Avaricioso (mayor/menor): Estás obsesionado con la riqueza y las posesiones materiales.

Avergonzado (mayor/menor): Algo trágico sucedido en tu pasado te persigue.

Bocazas (menor): Eres incapaz de mantener un secreto y constantemente se te escapa información que
debería permanecer privada.

Buscado (mayor/menor): Las autoridades te buscan.

Canalla (menor): -1 a Persuadir. Eres un perdonavidas.

Cauto (menor): Te gusta planear y sopesar demasiado todas tus acciones.

Ciego (mayor): -6 a todas las tareas que requieran la visión (y recibes una ventaja gratuita).

Cobarde (mayor): -2 a las tiradas de miedo y resistirse a Intimidar.

Código de Honor (mayor): Siempre mantienes tu palabra y actúas como un caballero.

Cojo (mayor/menor): -1/-2 al Paso y d4/d4-1 para correr. Penalización a Atletismo y resistirlo. Es posible
que tengas que usar muletas, miembros protésicos o sillas de ruedas.

Corto de Vista (mayor/menor): Debes usar gafas o sufres -2 a las acciones a 5 pasos (10 m) o más de
distancia; -4 en entornos sin cristales correctores.

Curioso (mayor): Quieres saber todo y de todos.

Delirio (mayor/menor): Crees en algo extraño que te suele meter en problemas o convierte en un hazmerreír.

Deseo Mortal (menor): No te importa morir si logras una tarea específica.

Despiadado (mayor/menor): Harás lo que sea para conseguir lo que quieres.

Despistado (mayor): -1 a Conocimientos Generales y Notar.

Dubitativo (menor): Sacas dos cartas de acción y actúas en la más baja (excepto joker).

Enemigo (mayor/menor): Tienes una némesis recurrente.

Envidioso (mayor/menor): Deseas lo que tienen los demás.

Escéptico (menor): No crees en lo sobrenatural, a menudo exponiéndote a peligros innecesarios por ello.

Exceso de Confianza (mayor): Crees que no hay nada que no puedas hacer.

Feo (mayor/menor): No tienes un físico agradable y aplicas -1/-2 a Persuadir.

Fobia (mayor/menor): Temes a algo y sustraes -1/-2 a las tiradas de rasgo en su presencia.

Hábito (mayor/menor): Eres adicto a una sustancia, sufres Fatiga si no tienes acceso a ella.

Heroico (mayor): Siempre ayudas a aquellos en problemas.

Impulsivo (mayor): Eres de los que actúa antes de pensar.

Joven (mayor/menor): Repartes menos puntos en atributos y habilidades; ganas benis extras al comienzo
de la sesión.

Juramento (mayor/menor): Te has consagrado a una causa externa a ti.

Leal (menor): Eres un amigo o aliado constante y fiel.

Mal Nadador (menor): -2 a Atletismo (nadar), tu paso nadando es ⅓ del normal andando.

Mala Suerte (mayor): El personaje comienza la sesión con un beni menos.

Manazas (menor): -2 a usar instrumentos mecánicos o electrónicos.

Manco (mayor): -4 a las tareas (como Atletismo o Pelear) que requieran dos manos.

Manía (menor): Tienes una costumbre menor que los demás encuentran molesta.

Marginado (mayor/menor): No casas en el entorno local y -2 a Persuadir. Como mayor, además, no
tienes derechos legales (u otra consecuencia grave igual de importante).

Mudo (mayor): No puedes hablar y -2 a todas las tiradas que exijan comunicación audible.

Obeso (menor): +1 a Tamaño, Paso -1 y d4 corriendo. Tu FUE es un dado menos para FUEMín.

Obligaciones (mayor/menor): Tienes una obligación que te consume 20/40 horas a la semana.

Obsesión (mayor/menor): Todas tus acciones te llevan hacia una meta o creencia importante.

Pacifista (mayor/menor): Solo luchas en defensa propia (o sin causar daño letal con mayor).

Patoso (mayor): -2 a Atletismo y Sigilo.

Pequeño (menor): -1 a Tamaño (y -1 a Dureza). Tamaño -1 como mínimo.

Pobreza (menor): Mitad de fondos iniciales y siempre al borde de la ruina.

Sanguinario (mayor): Jamás tomas prisioneros.

Secreto (mayor/menor): Tienes un secreto oscuro de algún tipo.

Sensible (mayor/menor): -2/-4 a defenderte de Provocar.

Sordo (mayor/menor): -4 a las tiradas de Notar (escuchar), fallo automático si eres completamente sordo.

Suspicaz (mayor/menor): Eres un paranoico. -2 a las tiradas de apoyo de tus aliados si es mayor.

Tozudo (menor): Siempre quieres tener razón y rara vez admites tus errores.

Tuerto (mayor): -2 a todas las acciones a más de 5 pasos (10 m) de distancia.

Vengativo (mayor/menor): Siempre buscas ajustar cuentas por cualquier insulto. Como mayor, puedes
llegar a causar daño físico para resarcirte.

SUMARIO DE VENTAJAS

N= Novato, E= Experimentado, H= Heroico, L= Legendario, V= Veterano; = Comodín; AGI= Agilidad,
AST= Astucia, ESP= Espíritu, FUE= Fuerza, VIG= Vigor; TA= Trasfondo Arcano.

VENTAJA REQUISITOS EFECTOS
Acaparador N, Afortunado 1/encuentro, encuentras entre tus pertenencias una pieza de

equipo necesaria.

Acróbata N, AGI d8, Atle-
tismo d8

Puedes repetir una vez las tiradas de Atletismo basadas en
acrobacias.

Acróbata Marcial E, Acróbata -1 a golpearte si no tienes penalización por carga ni llevas
armaduras por encima de tu FUEMín.

Afortunado N +1 beni al comienzo de cada sesión.

Afortunado, Muy N, Afortunado +2 benis al comienzo de cada sesión.

Alcurnia N +2 a Conocimientos Generales y red de contactos con la clase alta.

Alerta N +2 a Notar.

Ambidextro N, AGI d8 Ignora penalización de -2 por mano mala.

Amenazador N, especial +2 a Intimidar.

Animar N, ESP d8 Eliminas los estados distraído y vulnerable al realizar un truco
con éxito.

Ardor N, ESP d8 +2 cuando usas un beni para repetir tirada de rasgo.

Arma Distintiva N, d8 en la habi-
lidad

+1 a Disparar/Pelear/Atletismo y +1 a Parada con un arma
específica.

Arma Distintiva
Mejorada

V, Arma Distintiva +2 a Disparar/Pelear/Atletismo y +2 a Parada con un arma
específica.

Artífice E, TA Permite crear artefactos y reliquias.

Artista Marcial N, Pelear d6 Siempre se te considera armado; añades +1d4 al daño de tus
ataques desarmados de Pelear (o lo mejoras en un nivel de
dado) y +1 a Pelear desarmado.

Artista Marcial
Mejorado

E, Artista Marcial Mejoras tu nivel de daño desarmado en un nivel de dado extra
y +2 a Pelear desarmado.

As N, AGI d8 Puedes gastar benis en absorber las heridas que sufra tu vehí-
culo e ignoras hasta dos puntos de penalizaciones.

Asesino N, AGI d8, Pelear
d6, Sigilo d8

+2 al daño contra oponentes vulnerables o cuando tienes
superioridad.

Ataque Repentino N, AGI d8 Ataque gratuito una vez por turno cuando un enemigo entre
dentro de tu alcance.

Ataque Repentino
Mejorado

H, Ataque Repen-
tino

Como Ataque Repentino, pero con hasta tres oponentes distin-
tos por turno.

Atractivo N, VIG d6 +1 a Persuadir e Interpretar.

Atractivo, Muy N, Atractivo +2 a Persuadir e Interpretar.

Ayudante , L Tienes un seguidor que también es Comodín.

Barrido N, FUE d8, Pelear
d8

1/turno, Pelear con -2 contra todos los enemigos dentro del
Alcance del arma.

Barrido Mejorado V, Barrido Ignoras la penalización de -2 al hacer un barrido.

Berserk N Tras ser aturdido o herido, todos los ataques c/c deben ser
salvajes, +2 a Dureza, ignoras 1 punto de pen. por heridas; con
pifia golpeas a otro. Astucia (-2) como acción para abandonar
la furia. Sufres fatiga si estás mucho tiempo.

Bestia N, FUE d6, VIG
d6

Usas Fuerza con Atletismo (incluyendo para resistirte). Au-
mentas el alcance de arrojadizas en un paso.

Bloqueo E, Pelear d8 +1 a Parada; ignora un punto de núm. adversarios.

Bloqueo Mejorado V, Bloqueo +2 a Parada; ignora dos puntos de núm. adversarios.

Calculador N, AST d8 Ignoras hasta dos puntos de penalización por múltiples accio-
nes con una carta de acción de 5 o menos.

Callejear N, AST d6 +2 a Conocimientos Generales y red de contactos con elemen-
tos criminales.

Campeón N, ESP d8, Pelear d6 +2 al daño contra criaturas malignas sobrenaturales.

Canalización E, TA Reduce el coste en PP de un poder en uno si se obtiene un
aumento al activarlo.

Carismático N, ESP d8 Puedes repetir una vez las tiradas de Persuadir.

Chi V, Artista Marcial
Mejorado

1/combate puedes repetir un ataque desarmado fallido, forzar a
un oponente a repetir una tirada de ataque o añadir +1d6 a un
ataque desarmado exitoso.

Con un Par N, AGI d8 Haces un ataque adicional de Pelear con el arma de la mano
mala sin penalización por múltiples acciones.

Concentración E Dobla la duración base de los poderes no instantáneos.

Conexiones N Una vez por sesión, tus contactos te proporcionan ayuda o favores.

Contraataque E, Pelear d8 Ataque gratuito cuando un enemigo adyacente falla un ataque
de Pelear.

Contraataque
Mejorado

V, Contraataque Como contraataque, pero hasta 3 adversarios por turno.

Coraje Líquido N, VIG d8 El alcohol aumenta tu VIG en un nivel de dado y te permite
ignorar un punto de penalización por heridas. -1 a Agilidad,
Astucia y habilidades asociadas.

Curación Rápida N, VIG d8 +2 a Vigor en tiradas de curación natural. Curación natural
cada 3 días en vez de cada 5.

Curandero N, ESP d8 +2 a las tiradas para curar, sean de carácter mágico o mundano.

Demagogo E, ESP d8 1/turno, afectas a todos los oponentes en una plantilla de área
mediana con Provocar o Intimidar.

Difícil de Matar N, ESP d8 Ignoras penalizaciones por heridas al tirar Vigor para evitar el
desangramiento.

Difícil de Matar,
Aún Más

V, Difícil de Matar Tira un dado cuando vayas a morir; con par, quedas incapaci-
tado y sobrevives de algún modo.

Disparo Doble E, Disparar d6 +1 a dar y daño cuando disparas con CdF 1.

Disparo Mortal , N, Atletismo o
Disparar d8

Cuando recibes un joker, doble daño del primer ataque de
Disparar o Atletismo (lanzar).

Disparo Rápido E, Disparar d6 Mejoras la CdF en 1 de un único ataque de Disparar una vez
por turno.

Disparo Rápido
Mejorado

V, Disparo Rápido Mejoras la CdF en 1 de dos ataques de Disparar distintos por
turno.

Drenar el Alma E, TA, Habilidad
Arcana d10

Sacrificas un nivel de fatiga y recibes 5 PP.

Erudito N, Investigar d8 +2 a una habilidad de “conocimiento”.

Esfuerzo Extra E, TA (Dotado),
Control d6

Puedes gastar 1 PP (para ganar +1) o 3 PP (para ganar +2) y
mejorar una tirada de Control que no sea pifia.

Esquiva E, AGI d8 -2 a ser alcanzado por ataques a distancia.

Esquiva Mejorada E, Esquiva +2 a las tiradas para evadir efectos de área.

Experto L, Profesional en
rasgo

Aumenta el rasgo en un segundo punto.

Famoso N +1 a Persuadir si te reconocen (Conocimientos Generales),
paga x2 al usar Interpretar.

Famoso, Muy E, Famoso +2 a Persuadir si te reconocen (Conocimientos Generales),
paga x5 al usar Interpretar.

Fervor V, Mando, ESP d8 +1 a las tiradas de Pelear de los Extras.

Finta N, Pelear d8 Cuando haces trucos con Pelear, se resisten con Astucia en vez
de Agilidad.

Fornido N, FUE d6, VIG
d6

+1 a Tamaño (y Dureza). Tratas la FUEMín como un nivel de
dado menos. Tratas la FUE como un nivel más para carga.

Frenesí E, Pelear d8 Tiras un segundo dado de Pelear en un ataque c/c por turno.

Frenesí Mejorado V, Frenesí Mejo-
rado

Tiras un segundo dado de Pelear en dos ataques c/c por turno
distintos.

Fuerza de Voluntad N, ESP d8 +2 a Astucia y Espíritu contra trucos.

Fuga N, AGI d8 Evitas ataque gratuito de un oponente al huir de un combate c/c.

Fuga Mejorada E, Fuga Como Fuga, pero hasta tres oponentes distintos.

Golpe Poderoso , N, Pelear d8 Cuando recibes un joker, doble daño del primer ataque de Pelear.

Gorila E, Matón +1 Dureza, aumenta el daño desarmado en un nivel de dado extra.

Guerrero Sagra-
do/Impío

E, TA (Milagros),
Fe d6

Gasta 1-4 PP para ganar esa misma cantidad como bonifica-
ción a una tirada de absorción.

Hombre de Recursos N, AST d10 Una tirada de Astucia te otorga una habilidad a d4 (d6 con aumento).

Hueso Duro de Roer L, Vigor d8 Aguantas cuatro heridas antes de quedar incapacitado.

Hueso Muy Duro
de Roer

L, Hueso Duro de
Roer, Vigor d12

Aguantas cinco heridas antes de quedar incapacitado.

Humillar N, Provocar d8 Puedes repetir una vez las tiradas de Provocar.

Improvisación E, AST d6 Ignoras penalizaciones al usar armas improvisadas.

Inspiración E, Mando 1/turno, haces un apoyo a un rasgo específico de todos los
aliados dentro del radio de mando.

Instinto Asesino E Puedes repetir una vez las tiradas opuestas que tú inicies.

Inventor E, TA (Ciencia
Extraña), Ciencia

Extraña d6

Gasta 3 PP para crear un artefacto que replique otro poder.

Investigador N, AST d8, Inves-
tigar d8

+2 a Investigar y ciertos tipos de tiradas de Notar.

Kid Dos Pistolas N, AGI d8 Haces un ataque adicional de Disparar con el arma de la mano
mala sin penalización por múltiples acciones.

Ladrón N, AGI d8, Sigilo
d6, Latrocinio d6

+1 a Latrocinio, +1 a Atletismo (trepar) y Sigilo en entornos
urbanos.

Leñador N, ESP d6, Super-
vivencia d8

+2 a Supervivencia y +2 a Sigilo en entornos naturales.

Líder Nato V, Mando, ESP d8 Las ventajas de Liderazgo que solo afectan a Extras pasan a
afectar también a Comodines.

Lingüista N, AST d6 Tienes 1/2 dado de Astucia habilidades de Idioma gratis a d6.

Maestro L, Experto (rasgo) Aumenta el dado salvaje a d10 con ese rasgo.

Maestro de Armas L, Pelear d12 Aumenta la Parada en un punto y bonificación de daño c/c a d8.

Maestro de Armas
Mejorado

L, Maestro de
Armas

Aumenta la Parada en dos puntos y bonificación de daño c/c a
d10 (sustituye a Maestro de Armas).

Mago E, TA (Magia),
Hechicería d6

Gastas 1 PP para cambiar el ornamento de un hechizo.

Mandíbula de Hierro N, VIG d8 +2 a las tiradas de absorción y contra golpes incapacitadores.

Mando N, AST d6 +1 a las tiradas de Espíritu de los Extras para recuperarse del
aturdimiento.

Mando, Presen-
cia de

E, Mando Aumenta el radio de mando a 10 pasos/20 metros.

Manos Firmes N, AGI d8 Ignoras la penalización por plataforma inestable.

¡Mantened la
Formación!

E, Mando, AST d8 +1 a la Dureza de los Extras.

Matagigantes V +1d6 al daño contra criaturas con tres puntos de Tamaño o
más superior al tuyo.

Matón N, FUE d8, VIG
d8

+1 a Dureza; daño desarmado +d4 (o un nivel de dado más si
se combina con garras o Artista Marcial).

McGyver N, AST d6, Repa-
rar d6, Notar d8

Creas con facilidad artilugios improvisados.

Mentalista E, TA (Psiónica),
Psiónica d6

+2 a las tiradas opuestas de Psiónica.

Mr. Arreglalotodo N, Reparar d8 +2 a Reparar, tardas la mitad del tiempo normal con aumento.

Nervios de Acero N, VIG d8 Ignoras un punto de penalización por heridas.

Nervios de Acero
Mejorados

N, Nervios de
Acero

Ignoras dos puntos de penalizaciones por heridas.

Nuevos Poderes N, TA Aprendes dos poderes nuevos de tu lista.

Ofuscar N, Provocar d6 Centras en ti la atención de un adversario, ver texto.

Osado N, ESP d6 +2 a tiradas de miedo y restas 2 en la tabla de Terror.

Parkour N, AGI d8 Ignoras terreno difícil y +2 a Atletismo en persecuciones a pie.

Pies Ligeros N, AGI d6 +2 al Paso, mejora el dado de carrera en un nivel.

Profesional L, máximo en rasgo Aumenta el rasgo a d12+1.

Puntería E, Atletismo o
Disparar d8

Si no te mueves y no usas CdF superior a 1, ganas +1 a atacar o
ignoras hasta dos puntos de penalización en el primer ataque a
distancia del turno.

Puntos de Poder N, TA Ganas +5 PP, máximo 1/rango.

Rápido N, AGI d8 Tu carta de acción debe ser superior a 5.

Rec. Rápida E, ESP d6, TA Recuperas 10 PP/hora.

Recuperación
Rápida Mejorada

 V, Recuperación
Rápida

Recuperas 20 PP/hora.

Reflejos de Combate E +2 a Espíritu para recuperarte del aturdimiento.

Replicar N, Provocar d6 Resistirte con aumento a un truco de Provocar o Intimidar
deja distraído al atacante.

Resist.Arcana N, ESP d8 +2 a resistir efectos mágicos y se reduce el daño mágico en dos.

Resistencia Arca-
na Mejorada

N, Resistencia
Arcana

+4 a resistir efectos mágicos y se reduce el daño mágico en
cuatro.

Responsable N, ESP d8 Puedes repetir una vez las tiradas de apoyo.

Rico N Tres veces los fondos iniciales y sueldo anual.

Rico, Asquerosa-
mente

N, Rico Cinco veces los fondos iniciales y sueldo anual.

¡Rock’n’roll! E, Disparar d8 Ignoras la penalización por retroceso cuando disparas armas
con CdF 2 o superior si no te mueves.

Seguidores , L El héroe gana cinco seguidores.

Sentir el Peligro N Notar (+2) para detectar emboscadas, etc.

Señor de las
Bestias

N, ESP d8 Le caes bien a los animales y tienes una mascota de algún tipo.
Consultar texto.

Sin Piedad E +2 al total de daño si usas un beni para repetir una tirada de daño.

Soldado N, FUE d6, VIG
d6

Un nivel de dado superior para carga y fuerza mínima. Puedes
repetir tiradas de Vigor contra fenómenos medioambientales.

Subidón de Poder , N, TA, Habili-
dad Arcana d8

Recuperas 10 PP cuando recibes un joker en combate.

Táctico E, Mando, AST
d8, Tácticas d6

Saca una carta de acción extra en cada turno, puedes asignarla
a un Extra aliado en el radio de mando.

Táctico, Genio V, Táctico Saca y distribuye dos cartas de acción extras en vez de una.

Temple E, AST d8 Sacas una carta de acción adicional por ronda y eliges cuál usar.

Temple Mejorado E, Temple Sacas dos cartas de acción adicional por ronda y eliges cuál usar.

Trasfondo Arcano N, especial Permite acceder a un trasfondo arcano (Capítulo 6).

Vínculo , N, ESP d8 Puedes regalar tus benis a otros.

Vínculo Animal N Puedes usar benis en los animales que están bajo tu control.

Voluntad de
Hierro

N, Fuerza de
Voluntad

+2 a Astucia y Espíritu a la hora de resistir poderes y recupe-
rarte de ellos.

Voz Potente N, ESP d8 1/turno, añades un segundo dado de rasgo a una tirada de
apoyo de Persuadir o Interpretar.

Voz Muy Potente E, Voz Potente Como Voz Potente, pero 2/turno.

14

SA
VA

G
E

W
O

R
LD

S

EQUIPO
En las páginas siguientes de este libreto
encontrarás una pequeña sección de equipo
con la que empezar. Nuestro manual básico
tiene amplias listas de equipo, incluyendo
vehículos y armas especiales. A continua-
ción ofrecemos una explicación rápida de
algunos rasgos del equipo:

ALCANCE
Las armas con “Alcance” permiten a su
usuario realizar ataques de Pelear a la
distancia indicada. Así, Alcance 1 per-
mite atacar a un objetivo a un paso más
de distancia. Asume que, si no indica-
mos nada, el arma tiene Alcance 0 y solo
puede atacar a objetivos a distancia del
propio brazo (es decir, adyacentes).

ARMADURA
Indica la cantidad de protección que añade
esa pieza de equipo; se añade a la Dureza del
portador cuando las localizaciones de golpe
que protege sufren un ataque en combate.
Ten en cuenta que, salvo que el atacante
indique otra cosa, todos los impactos siem-
pre golpean en el torso de la víctima.

CADENCIA DE FUEGO (CDF)
Todas las armas a distancia deben indi-
car un valor de Cadencia de Fuego (o

“CdF”). Indica cuántos dados de Dispa-
rar pueden usarse en una única acción.
Por ejemplo, una pistola con CdF 1 solo
puede disparar una bala por acción.
Una ametralladora con CdF 3 puede
disparar hasta diez balas y alcanzar a
tres blancos por acción.

Cuando el arma tiene CdF 2 o superior,
el jugador debe declarar cuántos posibles
impactos asigna a cada potencial blanco
declarado. Después, tira esa cantidad de
dados de Disparar en el orden que desee
sobre los objetivos que ha declarado.

Los Comodines pueden añadir un único
dado salvaje a sus dados de Disparar, asig-
nándolo al objetivo que deseen después de
haber visto el resultado de la tirada. Este
dado salvaje no permite, sin embargo,
alcanzar con más impactos a los objetivos
que la Cadencia de Fuego del arma.

Retroceso: A no ser que se indique otra
cosa en la descripción del arma, disparar
con CdF superior a 1 durante la acción
impone una penalización por retroceso de
-2 a las tiradas de Disparar del atacante.

DISTANCIA
Este rasgo indica los alcances por Dis-
tancia Corta, Media y Larga del arma
medidos en pasos.

ESCOPETA
Cuando usan postas, las escopetas añaden
+2 a la tirada de Disparar del usuario. Su
daño es 3d6 a distancia corta, 2d6 a distan-
cia media y 1d6 a distancia larga.

FUERZA MÍNIMA (FUEMÍN)
Ciertos objetos tienen una “Fuerza
Mínima” que necesitas alcanzar para
poder usarlos sin penalizaciones.

�� Armaduras o equipo que se lleve
“vestido”: Cada nivel de dado de
diferencia entre la Fuerza Mínima del

MUNICIÓN POR CDF
CDF BALAS CONSUMIDAS

1 1
2 5
3 10
4 20
5 40
6 50

15

R
EG

LA
S D

E PRU
EBA

equipamiento y la Fuerza del personaje
impone una penalización de -1 al Paso
(con un mínimo de 1), a la Agilidad y a
todas las habilidades asociadas a Agili-
dad. Esta penalización es acumulativa.

�� Armas a distancia: El usuario sufre
una penalización de -1 a su tirada de
ataque por cada nivel de dado que le
falte para igualar su Fuerza y la Fuerza
Mínima del arma.

�� Armas cuerpo a cuerpo y arrojadizas: El
dado de Fuerza del usuario se compara
con el dado de daño del arma, actuando
como un límite máximo. Así, si un cha-
val esmirriado (FUE d4) intenta usar una

espada larga, determina su daño como
FUE (d4)+d4, en vez de d4+d8.

PARADA
El arma añade este modificador al valor
de Parada del usuario.

PERFORACIÓN DE ARMADURA (PA)
El arma o tipo de munición ignora la can-
tidad indicada de puntos de Armadura.
Por ejemplo, un arma con PA 4 ignora los
cuatro primeros puntos de Armadura.
Cualquier PA sobrante sobre el valor de
Armadura se descarta sin más efectos.

ARMADURAS
OBJETO LOCALIZACIONES ARMADURA FUEMÍN PESO COSTE
Chaqueta de cuero

ligero
Torso, brazos +1 d4 2,5 20

Chaqueta de cuir-
bouilli

Torso, brazos +2 d6 4 80

Camisa de malla Torso, brazos +3 d8 12,5 300
Pectoral de coraza Torso +4 d10 15 500

ARMAS CUERPO A CUERPO
ARMA DAÑO FUE

MÍN. PESO COSTE NOTAS

Cuchillo/daga FUE+d4 d4 0,5 25 –
Espada, corta FUE+d6 d6 1 100 Incluye sables de caballería.
Espada, larga FUE+d8 d8 1,5 300 Incluye cimitarra y espada ancha.
Espadón FUE+d10 d10 3 400 Dos manos.
Hacha, batalla FUE+d8 d8 2 300 –
Hacha, gran FUE+d10 d10 3,5 400 PA 2, Parada -1, dos manos.
Lanza FUE+d6 d6 1,5 100 Alcance 1; a dos manos gana

Parada +1.
Mangual FUE+d6 d6 1,5 200 Ignora escudo.
Martillo de guerra FUE+d6 d6 1 250 Con pico (PA 1).
Maza FUE+d6 d6 2 100 –
Vara FUE+d4 d4 2 10 Parada +1, Alcance 1, dos manos.

Mosquete de ánima lisa

16

SA
VA

G
E

W
O

R
LD

S

ARMAS A DISTANCIA PRIMITIVAS
Tanto los cuchillos como los arcos, hachas, redes de combate, hondas y lanzas suelen existir en
cualquier era y ambientación.

ARMA DISTANCIA DAÑO PA CDF FUE
MÍN. PESO COSTE

Arco 12/24/48 2d6 – 1 d6 1,5 250
Ballesta, ligera(1) 10/20/40 2d6 2 1 d6 2,5 250
Notas:
(1) Se recarga manualmente.

ARMAS DE PÓLVORA NEGRA(1)

ARMA DIST. DAÑO PA CDF MUN. FUE
MÍN. PESO COSTE

Pistola de chispa 5/10/20 2d6+1 – 1 1 d4 1,5 150
Brown Bess (o mo-

delos similares de
mosquete)

10/20/40 2d8 – 1 1 d6 7,5 300

Trabuco(2) 10/20/40 1-3d6 – 1 1 d6 6 300
Notas:
(1) Todas las armas de pólvora negra tienen Recarga 3, excepto que se indique otra cosa. Los mosquetes,

arcabuces, trabucos y rifles-mosquete son armas a dos manos.
(2) Se trata como si fuera una escopeta.

ARMAS DE FUEGO CONTEMPORÁNEOS
ARMA DIST. DAÑO PA CDF MUN. FUE

MÍN. PESO COSTE

AK-47 (7,62 mm) 24/48/96 2d8+1 2 3 30 d6 5 450
Colt 1911 (.45) 12/24/48 2d6+1 1 1 7 d4 2 200
Escopeta repeti-

dora
12/24/48 1-3d6 – 1 6 d4 4 150

M-16 (5,56 mm) 24/48/96 2d8 2 3 20/30 d6 4 400
M60 (7,62 mm) 30/60/120 2d8+1 2 3 100 d8 16,5 6.000
Uzi (9 mm) 12/24/48 2d6 1 3 32 d4 4,5 300
Winchester ‘73

(.44-40)
24/48/96 2d8-1 2 1 15 d6 5 300

17

R
EG

LA
S D

E PRU
EBA

COMBATE
Lo cierto es que llamamos a nuestras
ambientaciones “salvajes” por algo. No
tardarás mucho en meterte en proble-
mas al visitarlas. Afortunadamente para
ti, el combate en Savage Worlds es igual
de sencillo, frenético y divertido que el
resto del juego.

INICIATIVA
Para ayudar al Director de Juego a
tener controlado en todo momento a
quién le toca actuar —y añadir además
una saludable dosis de emoción—,
usamos una baraja francesa para deter-
minar la iniciativa de todo el mundo (y
sí, también vendemos mazos de cartas
personalizados para Savage Worlds si te
lo estabas preguntando).

Reparte cartas del mazo de acción de
acuerdo a las siguientes directrices:

�� Cada personaje Comodín recibe su
propia carta. Cualquier aliado que el
jugador controle actuará también en
esa carta.

�� Cada grupo de adversarios determi-
nado, como todos los zombis, todos
los lobos, etc. comparte una carta de
acción. Cuando la situación indica la
existencia de dos grupos diferentes con
claridad (como una manada de lobos
en extremos opuestos del tablero de
juego), deberías dar a cada grupo su
propia carta de iniciativa.
Después el Director de Juego inicia la

cuenta atrás, desde el as hasta el dos y
cada grupo resuelve sus acciones al llegar
a su número. Los empates se resuelven
según el palo de baraja: primero van las
picas (♠), luego corazones (♥), diamantes
(♦) y, finalmente, tréboles (♣).

JOKERS
Los jokers son especiales. Cuando un per-
sonaje recibe un joker como carta de acción,
puede actuar en cualquier momento de la
ronda que desee, antes de otro personaje o
justo a la vez. De hecho, si lo desea, puede
interrumpir el turno de otro personaje a la
mitad y de forma automática.

¡Por si fuera poco, añadirá +2 a todas
las tiradas de rasgo y daño que realice
por el resto de la ronda!

Baraja todo el mazo de acción al aca-
bar la ronda en donde se haya repartido
un joker a cualquier personaje como
carta de iniciativa.

ESPERA
Un personaje podría optar por no actuar
todavía y esperar a ver qué ocurre
mediante la acción de espera. Esto le per-
mite actuar con normalidad más tarde,
en otro momento posterior de la ronda
de combate.

Una acción de espera dura hasta que se
da por finalizada. Si un personaje está en
espera cuando comienza una nueva ronda
de combate, no recibe carta de iniciativa,
actúa el primero de la nueva ronda.

Interrumpir acciones: Si un perso-
naje en espera quiere interrumpir una
acción (incluyendo la de otro personaje
en espera), los implicados realizan una
tirada opuesta de Atletismo. Aquel que
saque más, actúa primero. En el raro
caso de un empate, sus acciones se
resuelven simultáneamente.

ACCIONES
Cuando la cuenta atrás llega hasta la
carta de acción del personaje y comienza
su turno, este puede realizar “acciones”.
El personaje puede moverse y realizar

18

SA
VA

G
E

W
O

R
LD

S

una única acción estándar (como atacar,
lanzar un hechizo, etc.) sin penaliza-
ciones, que puede ser atacar, lanzar un
hechizo o mil cosas más.

Otras acciones más complejas, como
rebuscar en una mochila repleta en busca
de un objeto diminuto, encender una
antorcha, etc. consumen una cantidad
aleatoria de tiempo (como 1d6 rondas de
combate). El DJ tiene la última palabra en
ese sentido.

Acciones gratuitas: Pronunciar una o
dos frases cortas, moverse hasta el Paso
del personaje, tirarse al suelo, tirar para
resistirse en una tirada opuesta o dejar
caer un objeto al suelo son todos ejem-
plos de acciones gratuitas. En general,
tu héroe puede realizar varias acciones
gratuitas durante su turno de forma
simultánea (por ejemplo, hablar a la vez
que deja caer al suelo un objeto). Recae
sobre el DJ la tarea de determinar cuándo
es demasiado y todo ello consume una
acción normal.

Múltiples acciones: Los personajes
pueden realizar hasta un máximo de
tres acciones durante su turno. Cada
acción adicional sobre la primera
impone una penalización acumulativa
de -2 a todas las acciones que realice.
Así, realizar dos acciones normales
impone una penalización de -2 a ambas
y realizar tres acciones aumenta esta
penalización hasta -4 a todas ellas.

Los Comodines añaden su dado sal-
vaje a cada una de las acciones, como
es normal.

Es necesario declarar todas las accio-
nes que pretende realizar el personaje
al comienzo de su turno, antes de que
empiecen a rodar los dados. Las penaliza-
ciones siguen existiendo incluso si una de
las acciones posteriores no tiene lugar (por
ejemplo, al depender de un suceso previo).

MOVIMIENTO
Los personajes pueden andar su Paso
completo (que suele ser 6 en el caso de los
humanos) como acción gratuita durante
su turno. Cada paso de movimiento
dedicado a trepar, reptar por el suelo o
nadar, consume dos de su reserva.

Correr: El personaje también puede
“correr” como acción gratuita una vez
por turno, aumentando su Paso durante
esa ronda en la cantidad que indique
su dado de carrera (d6 por defecto), al
coste de imponer una penalización de
-2 a todas las acciones que realice ese
turno. El dado de carrera no es un dado
de rasgo y, por tanto, no explota.

ATAQUES CUERPO A CUERPO
Para impactar, debes alcanzar un Valor
Objetivo igual a la Parada del oponente
(dos, más la mitad de su dado de Pelear, 2 en
total si no tiene entrenada dicha habilidad).

Abandonar un combate cuerpo a
cuerpo: Siempre que un personaje aban-
done un combate cuerpo a cuerpo, todos
los oponentes adyacentes que no estén
aturdidos pueden realizar sobre él un
ataque como acción gratuita.

ATAQUES A DISTANCIA
A la hora de emplear armas de proyectil,
ya sean arcos, pistolas, una ametralladora
de posición o un lanzacohetes, empleas
la habilidad Disparar. Debes usar Atle-
tismo para las armas arrojadizas, como
granadas, cuchillos, jabalinas, etc.

Distancia: Todas las armas a distancia
tienen un valor de Distancia, indicando
su alcance corto/medio/largo, por ejem-
plo, 5/10/20.

El Valor Objetivo (VO) a la hora de
alcanzar un blanco a distancia corta es 4.

19

R
EG

LA
S D

E PRU
EBA

Cobertura: Tanto los ataques cuerpo
a cuerpo como los ataques a distan-
cia sufren una penalización si intentan
alcanzar un objetivo a cubierto. Con-
sulta la tabla siguiente para determinar
la penalización exacta:

PENALIZACIONES
POR COBERTURA

DESCRIPCIÓN PEN.
Cobertura ligera: La cobertura blo-

quea un cuarto del objetivo. -2

Cobertura media: La mitad del objeti-
vo está tapado o este está en el suelo. -4

Cobertura pesada: La cobertura
bloquea tres cuartos del objetivo. -6

Cobertura casi total: Apenas se ve
una mínima parte del objetivo
(como tras una saetera).

-8

Cuerpo a tierra: Un blanco tumbado
en el suelo tiene cobertura media (-4),
pero levantarse le cuesta 2 pasos de
movimiento. Mientras está en el suelo,
el defensor reduce en dos puntos tanto
su habilidad de Parada como sus tiradas
de Pelear.
En nuestro manual básico encontrarás
bastantes más ejemplos de modifica-
dores circunstanciales y varios tipos de
ataques especiales y maniobras.

DAÑO
Cuando un ataque cuerpo a cuerpo o a dis-
tancia tiene éxito, el atacante debe calcular
el daño que provoca. Las armas a distancia
causan una cantidad de daño fija, indicada
en su descripción. La mayoría de pistolas,
por ejemplo, causan 2d6 de daño.

Las armas de mano causan una canti-
dad de daño igual a la Fuerza del atacante
más un segundo dado, que depende de la
propia arma. Así, un bárbaro con Fuerza
d12 y una espada larga (daño d8), tira
1d12+1d8 cuando calcula su daño con ella.

 Incluso aunque se emplee la Fuerza para
determinar el daño cuerpo a cuerpo, no se
trata de una tirada de rasgo. Los Comodines
no añaden dado salvaje a esta tirada. Todas
las tiradas de daño, eso sí, pueden explotar.

Daño desarmado: Un combatiente
desarmado solamente causa su propia
Fuerza como daño, a no ser que tenga
alguna ventaja (como Matón o Artista
Marcial) o capacidad racial que lo mejore.

BONIFICACIÓN AL DAÑO
Un ataque bien colocado afectará con
más probabilidad las áreas vitales
del objetivo y, por tanto, causará más
daño. Cuando un personaje obtiene un
aumento en una tirada de ataque (sin
importar la cantidad de aumentos obte-
nidos) añade +1d6 al daño total causado.
¡Este d6 también puede explotar!

Esta bonificación al daño se aplica a
todos los ataques, incluyendo hechizos que
causen daño y armas con área de efecto.

APLICAR EL DAÑO
Suma el resultado de todos los dados
de daño y calcula su total. Esta cantidad
se compara con la Dureza de la víctima.
Cuando es inferior, la víctima podría
sufrir un cardenal o dar un paso atrás,
pero sigue en pie sin más efectos. Si la
iguala o la supera, la víctima queda
aturdida. Por cada aumento que se
obtenga sobre su Dureza, sufrirá, ade-
más, una herida, tal y como se muestra
a continuación:

�� Éxito: El personaje queda aturdido.
Cuando la víctima ya estaba aturdida
y la fuente de daño tiene carácter
físico de algún tipo (es decir, una
caída o ataque con un arma, no un
truco que provoca un aturdimiento),
la víctima también sufre una herida (y
sigue aturdida).

20

SA
VA

G
E

W
O

R
LD

S

�� Aumento: El personaje sufre una
herida por cada aumento obtenido en
la tirada de daño. Después, queda atur-
dido si no lo estaba ya.

EFECTOS DEL DAÑO
La aplicación de daño puede provocar
tres resultados: aturdimiento, heridas
e incapacitación.

ATURDIMIENTO
Los personajes aturdidos están sin aire,
doloridos o, en general, absortos. Los
personajes aturdidos solo pueden realizar
acciones gratuitas, como moverse (incluye
correr). Al comenzar su turno, un perso-
naje aturdido debe intentar recuperarse
de este estado, realizando una tirada de
Espíritu. Se trata de una acción gratuita
que solo puede hacerse una vez por turno.

�� Fallo: El personaje sigue aturdido.
Durante su turno, solo podrá hacer
acciones gratuitas.

�� Éxito: El personaje ya no está atur-
dido y puede actuar con normalidad
durante el resto del turno.
Gastar benis: Un personaje puede

gastar un beni en cualquier momento
para eliminar el estado de aturdimiento
(incluso si no es su turno).

HERIDAS
Cada aumento obtenido en la tirada
de daño genera una herida. Los Extras
normalmente quedan incapacitados en
cuanto sufren una sola herida (hay cier-
tos rasgos de criatura que cambian esto).
Están muertos o incapacitados, ya se
determinará, pero están fuera de combate.

Los Comodines pueden recibir hasta
tres heridas y seguir actuando (gracias a
ciertas ventajas y capacidades, podrían
incrementar esta cantidad). En caso de
recibir más, quedarán incapacitados.

Penalización por heridas: Cada herida
que sufra un personaje impone una penali-
zación acumulativa de -1 a su Paso (hasta un
mínimo de 1) y a todas sus tiradas de rasgo,
hasta una penalización máxima de -3.

Tiempo: En ocasiones los personajes
sufrirán más de un impacto durante la
misma carta de acción. Resuelve cada
tirada de daño por separado, apli-
cando sus efectos por completo, antes
de pasar a la siguiente (incluyendo las
tiradas de absorción).

INCAPACITACIÓN
Los personajes incapacitados no pueden
realizar acciones, ni siquiera gratuitas, pero
aún siguen recibiendo cartas de acción
durante el resto del encuentro, bien por si se
recuperan, bien para determinar cualquier
otro efecto existente, como el Desangra-
miento (a continuación). Cualquier efecto
que afecte a la cantidad de cartas de acción
recibidas, como Rápido o Temple, se ignora
mientras el héroe está incapacitado.

Cuando un personaje queda incapa-
citado por efectos que causen daño o
heridas, debe realizar de inmediato una
tirada de Vigor y comprobar el resultado:

�� Pifia: El personaje muere.
�� Fallo: El personaje comienza a
desangrarse (en el reglamento com-
pleto, además sufriría una lesión
permanente).

�� Éxito: El personaje sobrevive (en el
reglamento completo, además sufriría
una lesión temporal).

21

R
EG

LA
S D

E PRU
EBA

Los personajes incapacitados por
heridas podrían o no estar inconscien-
tes (a decisión del DJ), pero no pueden
realizar acciones de ningún tipo. El
afectado realiza una tirada de Vigor
cada 24 horas para recuperar la capa-
citación (o consciencia).

Desangramiento: El personaje se está
muriendo y debe hacer una tirada de Vigor
al comienzo de su turno (probablemente a
-3 por su penalización de heridas). El fallo
significa que muere. Con éxito, sobre-
vive, pero debe repetir la tirada el turno
siguiente (o a cada minuto, si no está en
combate). El aumento le permite estabi-
lizarse, de tal modo que no es necesario
seguir tirando.

Otros personajes pueden detener
el desangramiento con una tirada
de Medicina. Es una acción y, si se
tiene éxito, el paciente queda esta-
bilizado como si hubiera sacado un
aumento en la tirada de Vigor contra
el desangramiento.

El poder curación también permite
detener el desangramiento, al igual que
las tiradas de curación “natural” que
proporciona el rasgo de criatura Regene-
ración (u otras capacidades semejantes).

TIRADAS DE ABSORCIÓN
Después de calcular el daño, pero
antes de aplicar las heridas, el perso-
naje puede gastar un beni para realizar
una tirada de absorción, que es una
tirada de Vigor especial. El éxito en
esta tirada reduce la cantidad de heri-
das sufridas en una, más otra por cada
aumento obtenido.

Si el personaje absorbe todas las heri-
das causadas por el ataque, también
elimina el estado de aturdimiento que
pueda sufrir (incluso si se debía a otro
efecto distinto anterior). No cuentes los

modificadores por heridas que el perso-
naje está a punto de sufrir por la herida
en cuestión al hacer la tirada. Aún no
ha sucedido.

Resolución temporal: El personaje solo
puede hacer una única tirada de absor-
ción en cada ataque. Lo que sí podría, sin
embargo, es emplear un segundo beni
para repetir la tirada de Vigor, si no está
satisfecho con el resultado obtenido.

APOYOS
En ocasiones, los personajes querrán
cooperar entre sí o ayudar a un aliado
determinado en una tarea. Si es el caso,
y el DJ decide que es posible, el perso-
naje que apoya debe realizar una tirada
de la habilidad que sea más relevante
a juicio del DJ (como acción durante el
turno si se está a escala de combate).
También debe especificar qué rasgo del
aliado desea apoyar.

El éxito otorga una bonificación de
+1 a un total de ese rasgo durante una
tirada del personaje apoyado (+2 con
un aumento). Una pifia apoyando, sin
embargo, provoca una penalización de -2
a la tirada del personaje “ayudado”. ¡A
veces todas esas manos extra solo sirven
para entrometerse!

Todos los modificadores por apoyo
desaparecen al final del turno del perso-
naje ayudado, los haya usado o no (por
ejemplo, al realizar una acción diferente
a la que recibió la bonificación).

La bonificación máxima que un personaje
puede recibir mediante apoyos es de +4. Las
tiradas de Fuerza son una excepción a esta
regla y no existe un máximo de ayuda, pues
más músculo siempre significa un mayor
empuje y capacidad de carga.

Animamos a los jugadores y DJ a que
sean creativos con las tiradas de apoyo.
A todo esto, simplemente animar es una

22

SA
VA

G
E

W
O

R
LD

S

tirada de Persuadir. En ciertas circunstan-
cias (y con el permiso del DJ), frases del
estilo “¡Venga que puedes!” o “¡Cuidado!
¡A tus seis!”, pueden ser un uso perfecta-
mente aceptable de las reglas de apoyo.

Repetición: Usar la misma acción o
ayuda repetidamente no tarda en per-
der efectividad, de tal modo que el DJ
debería aplicar una penalización cada
vez mayor a las ayudas del personaje
cuando se vuelvan repetitivas (o prohi-
birlos por completo, dictaminando un
fallo automático).

TRUCOS
En esta categoría se incluye desde aver-
gonzar a un adversario a arrojarle arena
a los ojos, pasando por amedrentarlo con
una mirada acerada o cualquier otra cosa
que un jugador inteligente pueda diseñar
para desequilibrar al adversario y provo-
carle dudas.

Para realizar un truco, el jugador des-
cribe la acción y, en colaboración con el DJ,
se determina la habilidad más apropiada
para llevarlo a cabo. Después, se resuelve
como una tirada opuesta entre dicha habi-
lidad y el atributo al que está asociada,
pues resistirse a un truco es algo instintivo.
Por ejemplo, hacerle la zancadilla a alguien
es un truco de Atletismo. Como Atletismo
está asociado a Agilidad, es lo que debe
usar el defensor para evitarlo. Provocar
está asociada a Astucia, de tal modo que,
si no quieres que te humillen verbalmente,
deberás recurrir a Astucia para impedirlo.
Es posible utilizar Pelear para iniciar un
truco en vez de un ataque, pero en ese caso
no se compara con la Parada, sino que es
una tirada opuesta contra Agilidad.

Cuando el atacante vence en la tirada
opuesta, elige entre dejar a la víctima
distraída o vulnerable. Si vence con
un aumento, además la deja aturdida,

aunque el DJ puede optar por aplicar
otro efecto subjetivo en su lugar, como
provocar una caída al suelo cuando te
hacen la zancadilla.

Es necesario tener en cuenta también los
detalles de la acción: golpear donde duele
en el ego de un rival debería proporcionar
una bonificación a la tirada de Provocar,
por ejemplo, +2 para el atacante.

Repetición de trucos: Funciona igual
que en las reglas de apoyo.

�� Distraído: El personaje sufre una penali-
zación de -2 a todas sus tiradas de rasgo
hasta el final de su siguiente turno.

�� Vulnerable: Todas las acciones y
ataques que tomen como objetivo al
personaje hasta el final de su siguiente
turno ganan una bonificación de +2.

AVANCE
Uno de los mejores aspectos de los jue-
gos de rol es la emoción de ver cómo
mejora tu personaje, pasando de héroe
novato a legendario.

En Savage Worlds el ritmo de avance
depende de la duración que vaya a tener
la campaña. En campañas cortas (de unas
diez sesiones o menos), os recomendamos
que los personajes obtengan un avance
tras cada sesión de juego. En una partida
suelta, quizás el DJ quiera que mejoréis en
mitad de la aventura, en especial si hay
algún momento de tranquilidad o una
situación narrativa que tenga sentido.

Un avance le permite al personaje hacer
una de las cosas siguientes. Recuerda que
ningún rasgo puede aumentarse por
encima de su máximo racial (normal-
mente d12).

�� Adquirir una nueva ventaja.
�� Aumentar una habilidad que sea igual
o superior a su atributo asociado en un
nivel de dado.

23

R
EG

LA
S D

E PRU
EBA

�� Aumentar dos habilidades que sean
inferiores a su atributo asociado en un
nivel de dado cada una (incluyendo
nuevas habilidades que el personaje
no tuviera a d4).

�� Aumentar uno de sus atributos en un
nivel de dado. Esta opción solo puede
adquirirse una vez por rango. Los per-
sonajes legendarios pueden aumentar
un atributo cada dos avances, hasta
alcanzar el máximo racial.

�� Eliminar permanentemente una
desventaja menor o reducir una des-
ventaja mayor a menor si es posible.
Con permiso del DJ, es posible ahorrar
dos avances para eliminar una des-
ventaja mayor sin equivalente menor.
Por supuesto, el jugador y el DJ deben
ponerse de acuerdo sobre la causa
y modo en que se produce este cam-
bio. Quizás la repentina muerte de un
aliado provoque un cambio de acti-
tud, el héroe dedique mucho esfuerzo
a abandonar una conducta dañina o
busque la ayuda de un profesional en
el tiempo de descanso entre misiones.

RANGO
A medida que un personaje va ganando
avances, puede mejorar en “rango”. Este
indicador es una medida aproximada de
lo poderoso que es el personaje. ¡Cada
nuevo rango permite el acceso a venta-
jas y capacidades más poderosas (como
los poderes)!

RANGOS
AVANCES RANGO

0-3 Novato
4-7 Experimentado

8-11 Veterano
12-15 Heroico
16+ Legendario

PODERES
Casi todos los juegos de rol muestran
"magia" de algún tipo. Da igual de si
se trata de conocimientos ocultos prac-
ticados solo por malignos sectarios,
rituales vudú, la hechicería arcana de
un poderoso mago, los extraños inven-
tos de un científico loco, superpoderes
o las extraordinarias capacidades de la
mente, nuestras reglas lo agrupan todo
en un sistema unificado.

Por comodidad, llamaremos a todos los
efectos "poderes". Los poderes funcionan
siempre igual, de partida a partida, aun-
que la ambientación en particular puede
usar "ornamentos" distintos —añadidos
o ajustes sobre el poder básico—, creando
variaciones casi infinitas de los mismos
poderes. El significado real de todo ello
es que puedes crear magos, científicos
locos, superhéroes o incluso criaturas
fantásticas empleando el mismo con-
junto de reglas fáciles de recordar.

Cada Trasfondo Arcano (las ventajas
que permiten usar poderes) está aso-
ciado a una habilidad arcana distinta:
Control Ciencia Extraña, Hechicería, Fe,
Psiónica, etc.

PUNTOS DE PODER Y
PODERES INICIALES
Los personajes arcanos alimentan sus capa-
cidades con "puntos de poder". Los héroes
comienzan el juego con 10 PP y los recupe-
ran a un ritmo de 5 PP gastados por hora.

De acuerdo a estas reglas de prueba,
existen cinco Trasfondos Arcanos: Cien-
cia Extraña, Dotado, Magia arcana,
Milagros y Psiónica. Comienzas el juego
con 3 de los poderes aquí indicados. ¡En
el reglamento completo hay muchos más
poderes y otras configuraciones!

24

SA
VA

G
E

W
O

R
LD

S

CÓMO USAR UN PODER
Para activar o “lanzar” un poder, el per-
sonaje elige primero un blanco apropiado
dentro de su Distancia y realiza una
tirada de la habilidad arcana apropiada.

Cuando esta tirada falla, el poder no
se activa y el lanzador gasta 1 PP. Un
resultado igual o superior a 4 significa
que el poder se activa y el héroe gasta los
puntos de poder asociados, incluso si no
logra alcanzar al objetivo (como con un
proyectil) o este se resiste con éxito.

El éxito significa que el héroe gasta los
puntos de poder asociados y resuelve
los efectos de su poder. A menudo, un
aumento tiene efectos adicionales que
vendrán indicados en la descripción del
poder específico.

Rechazo: Se denomina así a una pifia
cuando se activa un poder. Provoca un
nivel de fatiga al personaje y pone fin de
inmediato a todos los poderes que tenga
activos actualmente. La fatiga se detalla
en el reglamento completo, pero consi-
dera que el personaje tiene -1 a todas sus
tiradas de rasgo durante una hora.

ORNAMENTOS
Los ornamentos permiten otorgar casi
infinitas manifestaciones distintas a los
poderes de este capítulo. En general, no
tienen mecánicas de juego propias, pero
son importantes a la hora de generar la
atmósfera y temática apropiada.

Por ejemplo, un personaje podría invo-
car una horda de abejas irritadas para
que ataque a sus enemigos, mientras que
otro lanza rayos láser rojizos por los ojos.
Ambos ejemplos representan el poder
proyectil y comparten las mismas mecá-
nicas, pero su aspecto y descripción son
muy distintos.

Los ornamentos influyen cuando un obs-
táculo u oponente tiene una resistencia o
debilidad especial. Por ejemplo, si un trol
de hielo sufre cuatro puntos extras de daño
de los ataques basados en el calor o el fuego,
una explosión que el jugador describa como
una bola de fuego se considera un ataque
ígneo y, por tanto, causa el daño extra.

Una vez determinados, los ornamen-
tos de un poder no pueden cambiarse sin
otro efecto que lo permita.

PODERES DE EJEMPLO
A continuación mostramos algunos de los
poderes, para que veas cómo funcionan
con detalle. El manual básico de Savage
Worlds incluye docenas más, fácilmente
adaptables a cualquier trasfondo arcano,
así como un subsistema de creación de
objetos mágicos temporales y formas de
modificar un poder sobre la marcha.

Describiremos los poderes de acuerdo
al siguiente formato:

Rango: El rango mínimo que debe
tener el personaje para adquirir el poder.

Puntos de poder: La cantidad de pun-
tos de poder que cuesta usarlo.

Distancia: La distancia máxima a
la que se puede encontrar el objetivo
del poder del lanzador. A menudo se
expresa como Astucia o un múltiplo de
este atributo. Si es así, se lee como el valor
de Astucia en pasos sobre el tablero de
combate. Por ejemplo, si el personaje
tiene Astucia d10, serían diez pasos (y el
doble en metros).

Duración: Cuánto tiempo dura el
poder activo en rondas de combate (a no
ser que se especifique otra cosa).

Ornamentos: Algunas ideas y suge-
rencias sobre cómo podría manifestarse
el poder o su aspecto en distintos tipos
de ambientaciones.

25

R
EG

LA
S D

E PRU
EBA

CASTIGO
Rango: Novato.
Puntos de poder: 2.
Distancia: Astucia.
Duración: 5.
Ornamentos: Un resplandor brillante,

runas, símbolos arcanos, energía en
bruto, feos pinchos surgiendo de la hoja.

Este poder debe lanzarse sobre un arma
de algún tipo. Si se trata de un arma a
distancia, afectará a todo su cargador,
20 virotes, flechas, piedras de honda o
una carga “completa” de munición (el
DJ determina la cantidad exacta en las
armas más inusuales).

Cuando el poder se lanza con éxito,
aumenta el daño que causa el arma en
dos puntos (cuatro con aumento).

CURACIÓN
Rango: Novato.
Puntos de poder: 3.
Distancia: Toque.
Duración: Instantáneo.
Ornamentos: Imposición de manos,

tocar a la víctima con un símbolo
sagrado, plegarias.

Curación repara el daño si se trata antes
de que transcurra una hora. El éxito cura
una herida y el aumento, dos. Es posible
lanzar más de una vez el hechizo para
curar heridas adicionales, siempre que se
esté dentro de la hora de oro y al lanza-
dor le queden suficientes PP.

En el caso de los Extras, el DJ debe
determinar primero si el aliado ha sobre-
vivido. Si es así, el éxito en la tirada de
habilidad arcana devuelve a la acción al
aliado (estará aturdido, si es que importa).

DESVÍO
Rango: Novato.
Puntos de poder: 3.

Distancia: Astucia.
Duración: 5.
Ornamentos: Un campo místico, domi-

nio de los vientos, un sirviente espectral
que intercepta los proyectiles.

En función del ornamento, este poder
puede manifestarse de muchas formas
distintas. Una vez lanzado, los oponen-
tes deben sustraer dos a todas sus tiradas
de ataque dirigidas contra el objetivo así
protegido (cuatro con un aumento).

EXPLOSIÓN
Rango: Experimentado.
Puntos de poder: 3.
Distancia: Astucia (x2).
Duración: Instantáneo.
Ornamentos: Bola de fuego, de hielo,

luz, oscuridad, lluvias de proyectiles,
hordas de insectos.

Explosión arroja un proyectil de energía
o materia que explota afectando un área
equivalente a una plantilla de área mediana.
Todo lo que esté en contacto con la plantilla
sufre 2d6 de daño (3d6 con un aumento).

PROTECCIÓN
Rango: Novato.
Puntos de poder: 1.
Distancia: Astucia.
Duración: 5.
Ornamentos: Un resplandor místico, piel

endurecida, una armadura etérea.
Protección crea un campo energético

o sustancia física protectora alrededor
del personaje, otorgándole dos puntos
de Armadura (esta cantidad aumenta a
cuatro si se lanza con un aumento).

Si la protección generada es visible
o no, depende por completo del orna-
mento (y este del lanzador).

Protección se apila con otras armaduras
que lleve el objetivo, ya sean naturales o
artificiales, y le afecta la PA con normalidad.

26

SA
VA

G
E

W
O

R
LD

S

PROYECTIL
Rango: Novato.
Puntos de poder: 1.
Distancia: Astucia (x2).
Duración: Instantáneo.
Ornamentos: Fuego, hielo, luz, oscu-

ridad, proyectiles físicos, una horda
de insectos.

Proyectil envía descargas de energía,
rayos de luz sagrada o esquirlas de mate-
ria orgánica hacia tus enemigos.

No hay penalizaciones por distancia,
pero debes aplicar a la tirada de habilidad
arcana cualquier modificador por cober-
tura, iluminación, etc. que se aplicaría a
un ataque a distancia con normalidad.

El proyectil causa 2d6 de daño (3d6
con aumento).

PREGUNTAS
FRECUENTES

En el tiempo que Savage Worlds ha estado
en el mercado, hemos visto algunas pre-
guntas recurrentes. Aquí va nuestra
respuesta a ellas:

P: Debido a las explosiones, parece
que es mejor tener d6 que d8. ¿Por qué
querría mejorar mis habilidades?

R: El dado superior siempre es mejor.
Considera el VO 4 estándar. Un d6
tiene un 50 % de probabilidades de
alcanzarlo. Un d8 tiene un 62 %. Tienes
mayores probabilidades de conseguir
una explosión cuanto más bajo es el
dado (con d4 es el 25 %) pero sus bene-
ficios son inferiores a los de los dados
más altos. El hecho a tener en cuenta es
que, aunque todos los dados pueden
desviarse de su media, los más grandes

sacarán valores más altos con más fre-
cuencia y regularidad.

P: En mi libro de ambientación se
dice que el daño de una espada corta es
"FUE+2". ¿Qué significa?

R: En algunas versiones anteriores
de las reglas, las armas C/C añadían un
sumando fijo al daño en vez de un dado.
Para determinar el daño que se haría con
un arma así, sigue esta simple regla: +1 =
d4, +2 = d6, +3 = d8, +4 = d10 y +5 = d12.
Este libreto también incluye una lista de
valores actualizados para las armas.

P: ¿Los dados explotan cuando tiro
para correr/en una tabla/etc.?

R: No. Solo explotan en tiradas de
rasgo y daño.

P: ¿Puedo gastar benis con el daño?
R: Sí, sí puedes; es un cambio introdu-

cido en esta nueva edición.
P: A mis jugadores no les gusta que

lleve tanto tiempo acabar con criaturas
grandes, debido a su alto valor de Dureza.

R: Nuestro objetivo es que los adver-
sarios solo tengan tres posibles estados
de salud: De pies, caídos o fuera de
la mesa. Por ello ignoramos todos los
impactos que solo causarían "un par de
puntos de vida", para ahorrarle trabajo
al Director de Juego y que solo tenga
que preocuparse de aquellos que real-
mente suponen un verdadero peligro
para el monstruo. Describe todos los
impactos menores como cardenales,
pequeños cortes, rasponazos o incluso
heridas que no provoquen un trauma
físico inminente. Además, si empleas
la táctica de Intimidar/Provocar para
dejar aturdido al oponente que descri-
bimos anteriormente o las maniobras
de combate que aparecen en nuestro
manual completo, incluso los adver-
sarios más grandes pueden caer con
relativa rapidez.

27

R
EG

LA
S D

E PRU
EBA

CAMPAÑAS DE PUNTOS ARGUMENTALES
La gran mayoría de nuestras ambientaciones son "campañas argumentales". Cuentan
una gran historia, como la lucha contra las tres hermanas en 50 Brazas o el Ajuste de
Cuentas en Deadlands, pero dando al DJ la libertad de construir y dirigir sus propias
historias en primer lugar. Ciertas aventuras (denominadas puntos argumentales)
revelan la historia general, ayudando a determinar una meta importante, mientras
permiten a su vez que los jugadores desarrollen las agendas personales de sus héroes.

La meta de diseño que buscamos es facilitar la tarea del DJ que no tiene mucho
tiempo para preparar la partida. El trasfondo general ofrece un contexto, motivación
para sus PNJ y lugares exóticos. Considera una ambientación así como un manual
de construcción diseñado para dirigir las campañas (casi) sobre la marcha. La des-
cripción de los lugares va directa al grano, indicando los rasgos fundamentales que
el DJ ampliará para sus jugadores; el argumento es suficientemente detallado para
una sesión de juego y los retos o adversarios vienen definidos con valores de juego
(bien al ser villanos únicos o referenciándolos a un bestiario previamente diseñado).

Por ejemplo, en 50 Brazas, justo antes de cada sesión, el DJ puede determinar a
dónde se dirigen sus jugadores y leer el corto sumario de dicho lugar. Luego puede
ver qué puntos de interés existen en la zona y emplear alguna historia salvaje (aven-
turas cortas) para implicar al grupo.

¡Nuestras campañas argumentales le ofrecen al DJ falto de tiempo ambientaciones
épicas donde jugar durante años!

EJEMPLOS DE AMBIENTACIONES SALVAJES
DEADLANDS: EL INFIERNO EN LA TIERRA

Estamos en el año 2097, pero este futuro no es el nuestro.
La larga Guerra Fría entre los Estados Unidos y los

Estados Confederados de América finalmente acabó entre
los fuegos del Infierno que consumieron todo el planeta.
Una lluvia de misiles con cabeza de roca fantasma borró
del planeta prácticamente todo lo que el hombre conside-
raba civilizado y creó una brecha entre este mundo y el
siguiente, dando así a luz un literal Infierno en la Tierra.

Los jugadores interpretarán a pistoleros con mirada de
acero, extraños mutantes capaces de dominar el poder
del átomo, osados templarios, guerreros de la autopista
e impetérritos bravos indios, científicos locos u otros
héroes dispuestos a combatir el mal provocado por el
"Ajuste de Cuentas", capaces de rehacer el mundo a su
imagen y semejanza. ¡Demonios! ¡Es difícil que puedan
ponerlo peor!

28

SA
VA

G
E

W
O

R
LD

S

50 BRAZAS
El mundo se está ahogando. Los nativos dicen que el rey
Amemnus sentenció a tres brujas a morir con el ascenso
de la marea. Con su último aliento, las brujas lanzaron
una maldición sobre Caribdus, el propio mundo, para
que se ahogase, como ellas mismas, bajo cincuenta brazas
de gélidas y oscuras aguas marinas.

Y así ocurrió. Quienes sobrevivieron al diluvio se han adap-
tado a su nuevo mundo. Los masaquanis, nativos de aspecto
casi humano, surcan estos nuevos mares junto con visitantes
recién llegados de la edad de oro de la piratería terrestre: osa-
dos corsarios, sangrientos bucaneros y salvajes perros de mar...
atraídos a este nuevo mundo por extrañas brumas y desco-
nocidas mareas. Hay quien cree que estos extranjeros están
destinados a derrotar a las Brujas del Mar y salvar Caribdus
de su tumba acuática, pero la mayoría solo parecen estar inte-
resados en los perdidos tesoros de un mundo que se ahoga.

LANKHMAR, LA CIUDAD DE LOS LADRONES
La ciudad de los ciento cuarenta mil humos, donde el
peligro acecha al final de cada callejón oscuro. En sus
decrépitas torres siniestros hechiceros invocan fuerzas
aterradoras. Los traicioneros pícaros del Gremio de
Ladrones merodean por la Plaza de las Delicias Oscu-
ras. Sicarios de la Hermandad de Asesinos actúan entre
los callejones del distrito del vicio carnal. Y diminu-
tas figuras encorvadas se deslizan bajo las calles, a la
espera del momento de su regreso.

Lankhmar, la ciudad de los ladrones es un libro de
ambientación basado en las obras de Fritz Leiber, cuna
del género de Espada y brujería. Contiene gran infor-
mación sobre el mundo de Nehwon y la ciudad de
Lankhmar, reglas e ambientación, historias salvajes y
monstruos o adversarios.

Savage Worlds, all unique characters, creatures, and locations, artwork, logos, and the Pinnacle
logo are © 2019 Great White Games, LLC; DBA Pinnacle Entertainment Group.
Producido bajo licencia por HT Publishers.

	Reglas de prueba (edición Aventura)
	Reglamento
	Rasgos
	Tiradas de rasgo
	Explosiones
	Aumentos
	Tiradas opuestas

	Comodines y Extras
	El dado salvaje
	Pifias
	Benis
	Los benis del Director de Juego

	Personajes
	Especie
	Rasgos
	Valores derivados
	Desventajas y ventajas
	Equipo
	Nombre y trasfondo
	Extras, PNJ y monstruos
	Sumarios
	Habilidades
	Desventajas
	Ventajas

	Equipo
	Notas del equipo
	Alcance
	Armadura
	Cadencia de Fuego (CdF)
	Distancia
	Escopeta
	Fuerza Mínima (FUEMín)
	Parada
	Perforación de armadura (PA)

	Armaduras
	Armas cuerpo a cuerpo
	Armas a distancia primitivas
	Armas de pólvora negra
	Armas de fuego contemporáneos

	Combate
	Iniciativa
	Jokers
	Espera

	Acciones
	Movimiento
	Ataques cuerpo a cuerpo
	Ataques a distancia
	Daño
	Bonificación al daño
	Aplicar el daño
	Efectos del daño
	Aturdimiento
	Heridas
	Incapacitación

	Tiradas de absorción
	Apoyos
	Trucos
	Avance
	Rango

	Poderes
	Puntos de poder y poderes iniciales
	Cómo usar un poder
	Ornamentos
	Poderes de ejemplo
	Castigo
	Curación
	Desvío
	Explosión
	Protección
	Proyectil

	Preguntas frecuentes
	Campañas de puntos argumentales
	EJEMPLOS DE AMBIENTACIONES SALVAJES
	Deadlands: El Infierno en la Tierra
	50 Brazas
	Lankhmar, la ciudad de los ladrones

