Volver a casa
Un juego de rol sobre un viaje al final de una vida por Joaquín Ollo (Khimus), Argentina
"Volver a casa" fue diseñado para participar en el concurso de diseño Rolero de Hierro 2012. La Nostalgia está en el deseo de volver al lugar donde naciste, de rememorar tu infancia, que es lo que harán los protagonistas de la historia de este juego. El juego también premia el ingenio de los jugadores, quienes, en la piel de ancianos, deben confiar más en su cabeza que en su capacidad física. Se utilizan dados polihédricos, desde d4 a d100, y por último los personajes suben de nivel a lo largo de la aventura, volviéndose cada vez más sabios.

Introducción

Conseguiste una vida normal y estable aquí, hijos que te respetan y trabajan, un hogar propio, alejado de cualquier temor y peligro. Se podría decir que ya le has sacado a la vida todo lo que podías obtener de ella. Y sin embargo, hay algo que te distrae constantemente, un recuerdo molesto que no te deja dormir y que te da esa desagradable sensación de tener un asunto pendiente.

Sí, tu tierra natal... Ya son muchos años desde que la dejaste, pero siempre te quedó el sabor amargo de no poder despedirte de ella de la forma adecuada. Tal vez porque eras chico cuando te fuiste, y a esa edad todo parece más idílico, pero la nostalgia por tu tierra natal no te abandonó ni siquiera ahora, que tienes familia propia y un hogar estable.
Así que te decidiste a visitar el pueblo que te vio nacer una vez más antes de morir. Después de todo, ¿qué le queda a un anciano para hacer en su vida, sino morir? Ésta será tu última aventura, y el camino es peligroso, pero sabes que valdrá la pena.

La ansiedad del viaje. La emoción del regreso.

[image: image1.png]

"Aún detrás del recodo quizá todavía esperen

un camino nuevo o una puerta secreta;

y aunque a menudo pasé sin detenerme,

al fin llegará un día en que iré caminando

por esos senderos escondidos que corren

al oeste de la Luna, al este del Sol."

El señor de los anillos, J.R.R Tolkien
"Volver a casa" es un juego de rol para 3 o más jugadores, en el que cada jugador representa un anciano que vuelve al final de su vida a la tierra de su infancia, recorriendo tierras peligrosas y enfrentando toda suerte de monstruos y peligros. Uno de los jugadores es el director de juego (DJ), e interpreta a los desafíos y peligros que los ancianos deben evitar para llegar a destino.

Para jugar, necesitarán dados de 4, 6, 8, 10, 12 y 20 caras. Todos ellos se consiguen en comiquerías, tabaquerías o casas de juegos. Además, necesitarás papeles, lápices, e imprimir una copia del mapa al final del libro para cada jugador. El jugador que interprete al DJ necesitará la versión del mapa especial para el DJ, por supuesto. Al menos uno de los jugadores debería leerse este documento.

"Volver a casa" fue diseñado para participar en el concurso de diseño Rolero de Hierro 2012. La Nostalgia está en el deseo de volver al lugar donde naciste, de rememorar tu infancia. El juego también premia el ingenio de los jugadores, quienes, en la piel de ancianos, deben confiar más en su cabeza que en su capacidad física. Se utilizan dados polihédricos, desde d4 a d100, y por último los personajes suben de nivel a lo largo de la aventura, volviéndose cada vez más sabios.
Glosario

· DJ: director de juego

· Jugador: cualquier jugador salvo el director de juego

· Viajero: el personaje de cada jugador. En ocasiones se lo puede llamar anciano, o simplemente personaje.
· D4/6/DX: abreviatura para indicar que se tira un dado con las caras indicadas. Un d12 es un dado de 12 caras. D30 es D20+D10.
· d-1/d+1: abreviatura para indicar que el dado que usabas disminuye en 1 grado o aumenta en esta escala, d4, d6, d8, d10, d12, d20, d100. Un d6-1 es un d4, un d8+1 es un d10, y así.

El viajero

Decidiste volver a tu tierra natal después de muchos años, aunque el viaje es peligroso.
¿Por qué decidiste volver? Elegí una opción de la lista

-Nostalgia/Venganza/Una tarea pendiente/Deseo de aventura
¿Cómo te llamas?____________________________
¿Qué edad tienes? consulta en la página siguiente.
-45/50/60
¿Qué objetos trajiste contigo? Anota los objetos básicos de la página siguiente, luego tira para obtener algunos objetos extra. Anota todo aquí.

¿Qué tan preparado estás para lo que viene? Consulta la página siguiente según tu edad, luego vuelve y anota aquí (el primer número es el valor actual, daño incluido/el segundo número es el valor real, sin daño).
GUERRERO:

/
VIAJERO:

/
ATLETA:

/
SABIO:

¿Cuánto te aferras a la vida? empiezas con ambas manos, pero utiliza lápiz para marcar porque con el tiempo podrías ir soltándote...
-con ambas manos/con una mano/con un dedo

Lo que todavía no saben de ti (y deberás contarles poco a poco):

Qué has dejado atrás al partir/ Por qué abandonaste tu pueblo de chico/ Qué es lo que más extrañas de tu pueblo/ Qué es lo que menos extrañas/ Qué hacían tus padres/ Si conocías a los demás viajeros/ Qué principios gobernaron tu vida/ Qué defectos no soportas en los demás
Lo que queremos saber de tu punto de destino:

Cómo se llama/ Por qué estaba tan escondido entre las montañas/ De qué vivía la gente allí/ Cómo era la gente/ Qué peligros había allí/ Qué era lo más raro o curioso allí/ Quiénes eran tus amigos/ A quién admirabas/ Quién gobernaba, y cómo/ A quién le tenías miedo/ Qué proyectos había para el futuro/Cómo eran las casas/Qué hacían los niños/Qué lugar ocupaban los ancianos/Qué se hacía con los que se desviaban del buen camino
Las reglas: sección de los jugadores
Los objetos

Como objetos mínimos, tienes raciones para 5 días, un cuchillo (d4), y ropa de viaje (pantalón, sombrero, camisa, cinturón y botas).

Tira un d12 para definir los objetos extra con los que cuentas:

· 1-2: Hacha (d6), antorcha (d8), anteojos (d8), un saco (d6), espejo de metal (d10), una flauta (d8)
· 3-4: espada (d6), casco (d6), una soga (d6), una bolsa con semillas (d6), yesca y pedernal (d4)
· 5-6: lanza (d6/8), algunas monedas de oro (d8/12), un pico de escalador (d10), un ovillo de lana (d6)
· 7-8: escudo (d8), un látigo (d4), un martillo pequeño (d6), una linterna (d19), una botella con aceite (d6)
· 9-0: un arco con algunas flechas (d8), mantas (d8), una bota con vino (d6), un bastón (d4)
· 11-12: espada (d6), antorcha (d8), gemas brillantes (d8), ganchos de metal (d8), flauta (d8), símbolo religioso (d10)

Todos los jugadores deben terminar con un set de objetos diferentes, si te toca algo igual a lo que tiene un compañero tuyo, sigue tirando hasta que te toque algo nuevo.

Si elegiste empezar con 60 años, aparte de estos objetos, tienes un compañero animal (un perro o un cuervo), que te dan d6 extra al tirar GUERRERO o ATLETA, y vuelve a tirar para obtener objetos: elige un objeto extra para agregar a tu lista de la tirada que obtuviste.

¿Qué tan preparado estás?

Si elegiste empezar con 45 años, eres un guerrero y atleta bastante capaz, pero no tienes tanta experiencia como viajero. VIAJERO en d8, GUERRERO en d10, ATLETA en d10. Tienes un 12 en SABIO.

Con 50, eres físicamente menos prominente, pero un viajero más experimentado. VIAJERO en d10, y puedes distribuir como prefieras d8 y d6 en GUERRERO y ATLETA. Tienes un 15 en SABIO.

Con 60, eres menos capaz en todo, pero más sabio, y comienzas con más objetos útiles. VIAJERO en d6, puedes distribuir como prefieras d6 y d4 en GUERRERO y ATLETA. Tienes un 25 en SABIO, y puedes hacer preguntas sobre tu oponente 2 veces por turno, cuando corresponda.

Cómo jugar

Al comenzar el juego, se te dará un mapa con la ubicación del pueblo y otro punto marcando dónde estás vos. Tu punto de partida lo puedes elegir de entre los recuadros celestes en los bordes del mapa (o lo pueden decidir al azar). Traza una línea desde tu punto hasta el destino, ese es el recorrido que vas a hacer. Guíate por los objetos que te tocaron con los dados. Si hay algo que te llame la atención del mapa, no dudes en visitarlo. El recorrido es tan interesante como la meta. Una vez has trazado tu recorrido, alcánzale el mapa al DJ.

Durante el juego, entre todos irán narrando la travesía de los viajeros. Tú te encargas de decir lo que hace tu personaje. El DJ dice lo que pasa alrededor tuyo e interpreta a los demás personajes. Cuando surge una duda con las reglas, el grupo entero debe ponerse de acuerdo sobre cómo resolverla. Si eso no es posible, pueden votar o designar al que más confianza le tengan como árbitro.
El DJ no tiene autoridad para decir nada sobre el pueblo que va a visitar tu viajero. Solo los jugadores pueden describirlo y decir cosas sobre ese lugar, y siempre como una memoria de su niñez. Lee El mítico pueblo para saber más sobre esto.
A tirar dados!

Los dados se tiran cuando el DJ indica que estás frente a un problema. Al viajar por el mapa, el DJ te va describiendo los diversos lugares y de vez en cuando te puede pedir una tirada de VIAJERO. VIAJERO se usa para trepar, hacer guardia de noche, ser observador, esconderse, caminar con cuidado o sigilo. Cuando combatís un monstruo, una tirada de GUERRERO es necesaria. Al realizar proezas atléticas como saltos, levantar cosas pesadas, o huir corriendo, se tira por ATLETA.

 Cuando estés frente a un problema, describe cómo actúa tu viajero. Puedes hacer algunas preguntas razonables sobre la situación al DJ. En base al problema que enfrentas y cómo actúa tu viajero, se define qué habilidad se aplica. Toma el dado que se indica para esa habilidad, tíralo y lee el resultado que queda boca arriba.

Tienes que ser lo más ingenioso posible a la hora de actuar, dado que los objetos con que cuentas pueden ser usados en las tiradas para obtener beneficios. Siempre que algún objeto se aplique a la tirada, describí cómo lo usas. Si el DJ está de acuerdo, toma un dado extra según indique el objeto, y tíralo. Si el objeto se aplica especialmente bien, el DJ te puede indicar que tomes un dado con más caras que el indicado. Si no se aplica del todo, al revés, te puede indicar que tomes un dado con menos caras.
Una vez la tirada está hecha, mira el resultado. Si en cualquiera de los dados que tiraste salió 4 o más, tienes éxito, así de fácil. Si tiraste un dado extra o más por objetos, mira los dados por separado. Si ninguno de los dados salió 4 o más, mala suerte, el DJ te dirá qué es lo que sucede (en general, algo malo). Pero si por lo menos uno de los dados tiene éxito, entonces suma ambos resultados, y esa es considerada tu tirada.

Si haces tu tirada sin oposición activa, con lo anterior ya estás bien. Si alguien se opone a tu acción, ya sea un ser consciente o algo similar, el DJ le asigna un dado de acuerdo a su poder (desde d4 a d100), y lo tira. Se comparan los resultados de ambos dados, de tal forma que el ganador es aquel que haya obtenido el dado mayor. Si ganas a tu oponente, triunfas en el encuentro: tu viajero puede seguir su camino, abriéndose paso entre sus enemigos, asustándolos, o lo que sea. El DJ decide el destino de esos personajes.
Si tu viajero triunfa por 10 o más, obtienes un beneficio extra: en el caso de una tirada sin oposición, con un 10 alcanza; cuando hay oposición, es necesario obtener una diferencia de 10 en tus dados respecto de tu oponente. El beneficio es enteramente circunstancial. Al viajar, el jugador decide si su personaje se cura un nivel de daño, o bien tiene suerte: en el segundo caso, el DJ elige si el viajero consigue una ración de comida extra cazando y forrajeando, o bien encuentra un objeto. Durante un encuentro, lo más común es encontrar un objeto, y además el jugador puede decidir el destino de su oponente : si es asesinado, si huye cobardemente, etc.

Pero aún así sigue teniéndose en cuenta si tu tirada salió 4 o más. Siempre y cuando hayas tenido éxito en tu tirada pero tu oponente haya obtenido un resultado más alto (lo cual llamaremos éxito parcial), el enfrentamiento continúa por otro "turno" más, y puedes elegir alguna de estas opciones:
1. Hacer una pregunta al DJ sobre tu oponente, para descubrir su debilidad. Algo como "¿El fuego le haría mucho daño?" o "¿Por qué estaba mirando con tanta atención esa piedra antes de verme?" está bien. Si eliges esta opción, debes combatir el próximo turno, y sufres daño.
2. Cambiar el rumbo de la acción: huir, intentar otra estrategia, etc. Si eliges esta opción para huir, no sufres daño este turno.
Si continúas combatiendo luego de un éxito parcial, tu viajero sufre daño, fatiga, etc. Aplica d-1 a la habilidad que usaste en ese turno, y continúa el enfrentamiento. Lee el apartado Las penurias del camino para más detalles sobre el funcionamiento del daño.

Si el que tiene un éxito parcial es tu oponente, el combate no continúa, sino que lo vences directamente, pero el enfrentamiento ha tenido un costo . Sufres algún tipo de daño o arruinas uno de tus objetos, según te indique el DJ.

Si tienes un éxito parcial, pero la tirada del oponente te supera en 10 o más, tienes un problema. El DJ puede elegir causarte daño en la habilidad que tiraste Y en otra habilidad, la más alta de las dos que quedan, o arruinar por completo un objeto de su elección (aparte del daño normal). De todas formas, obtienes los beneficios por un éxito parcial.

A pensar!
Como habrás visto, los dados con que tira tu viajero no son muy impresionantes. Él es un anciano, después de todo, ¿no? No es un guerrero espectacular, ni un viajero muy resistente. ¿Cómo triunfar, entonces? Usando la cabeza.

Siempre que te enfrentes a algún tipo de problema, el DJ debe escribir en un papel la solución óptima para el mismo. En el caso de un monstruo, esa solución óptima podría ser su debilidad. En el caso de otro tipo de problema, es lo que debes hacer exactamente para resolverlo. Exígele a tu DJ que haga esto por cada problema, es una regla y debería cumplirla siempre que pueda. Los únicos problemas que no siguen esta regla obligatoriamente son los más débiles (d8 o menos).

Si descubres exactamente cuál es la debilidad de tu oponente, no tiras ningún dado. En lugar de eso, es como si hubieras obtenido en tu tirada la puntuación indicada en tu habilidad SABIO.
¿Cuáles son tus herramientas para descubrir la mejor solución a un problema? En primer lugar, estate atento a las descripciones del DJ, porque suele dejar pistas. Luego, cada turno de un enfrentamiento en que obtengas un éxito parcial, puedes hacer una pregunta al DJ, así que aprovecha para preguntarle si alguna deducción tuya es correcta, o para averiguar detalles sobre el problema.

Trata de usar tus objetos creativamente. Muchas veces, en tus objetos está la clave para resolver algún problema.

El fracaso y otros sucesos inesperados

¿Qué pasa si tu personaje no logra superar un encuentro, y debe huir y retroceder? Obviamente, su camino se detiene apenas esto sucede, el DJ marca exactamente dónde, pero normalmente será un poco antes de la ubicación del problema que lo complicó. Luego, se debe replantear el camino: puedes elegir rodear el obstáculo por la izquierda o por la derecha, y luego debes retomar el camino original que habías trazado. Traza una línea con ese recorrido, y pásale al DJ el mapa nuevamente.

Además, la primera vez (y solo la primera) que fracases durante el juego subes de nivel, aumentando en 2 tu habilidad de SABIO. Lee el siguiente apartado para más información sobre esto. Obviamente, si fracasas por morir tu personaje no subes de nivel.
Luego, el jugador a tu derecha empieza a jugar, y así avanza la ronda.
El éxito: la marca de la experiencia

Cada vez que tu viajero supere un problema importante (tirar con una oposición activa), aprende de la experiencia y se vuelve más sabio. "Sube de nivel", podría decirse. Aumenta en 1 su habilidad de SABIO.
Además, el DJ mirará en tu hoja de personaje una pregunta que no esté tachada sobre tu viajero o sobre su destino, y te la hará. Lee El mítico pueblo para más información sobre cómo responder.

Una vez hecho esto, se pasa al jugador a tu derecha, y así va avanzando la ronda. Mientras no estés jugando, trata de no distraer al resto, y presta atención a sus historias, que seguramente sean interesantes.

Las penurias del camino

Si fallas una tirada y el DJ así lo indica, puedes sufrir algún tipo de daño, fatiga, etc. Aplica d-1 a la habilidad correspondiente.

Alternativamente, puedes evitar el daño si decides perder o arruinar uno de los objetos que estabas usando para esa tirada.
¿Cómo se cura el daño? Mientras viajes, si obtienes un 4+ en tu tirada de VIAJERO, te curas automáticamente de la fatiga y cansancio, o bien puedes tirar para curarte alguna herida que sea más difícil de atender. Si no tienes éxito, la herida quedará por el tiempo que el DJ considere apropiado, en general varios días. Mala suerte.
Cada vez que elijas arruinar un objeto en lugar de sufrir daño, o bien lo pierdes de una, o lo degradas, aplicando d-1. En cualquier caso, haz lo que tenga más sentido para la historia (el DJ es el principal árbitro respecto de esto, pero el grupo entero puede opinar).
Cuando un viajero recibe daño en una habilidad que tiene en d4, muere, o casi. Lee a continuación.
Aferrado a la vida

La primera vez que tu viajero recibe daño que lo mataría, en lugar de eso, sube de nivel (+1 a SABIO) y el DJ le hace una pregunta: "¿Qué dejaste atrás por hacer este viaje?" Responde, y a continuación el DJ te hará un ofrecimiento: "¿Estás realmente dispuesto a abandonar eso? Tu viajero puede escapar automáticamente de este peligro y retomar eso que dejó atrás. Sería el fin de su historia, pero volvería vivo y a salvo. Si elegís seguir adelante, tu personaje ya no puede dar un paso atrás. O llega a su destino, o muere intentándolo. ¿Estás seguro?" Anota en la planilla de personaje que ahora estás aferrado a la vida con una sola mano.
Si eliges volver, tu viajero escapa del peligro y emprende el viaje de regreso. El camino de vuelta es seguro, así que vuelve con su familia o quienes hubiera dejado atrás, y entre jugador y DJ narran un cierre para su historia. Si eliges seguir adelante, el daño que iba a recibir tu viajero es evitado, en lugar de eso la habilidad se cura en un punto (de d4 a d6). Se considera que el personaje fracasó frente a ese problema, huyó y retrocedió. Consulta El fracaso y otros sucesos inesperados.

Si el anciano muere por segunda vez, vuelve a subir de nivel, y el DJ te hace otra pregunta: "¿Te arrepentís de esta decisión? ¿Qué le dirías a aquellos que dejaste atrás si los pudieras ver nuevamente?" Nuevamente el mismo efecto, tu viajero se cura un poco en lugar de sufrir daño, y esta vez el DJ le dice: "es tu última oportunidad, se acerca el final de tus días. Tu personaje, aunque llegue a destino, jamás va a poder volver a los suyos. Allí le llegará la muerte." Y eso es lo que pasará. Anota en la planilla de personaje que ahora estás aferrado con un solo dedo.
Si después de estas 2 vidas, tu viajero muere otra vez, mala suerte la muerte es real. Por supuesto, puedes decidir que muera antes de lo que le correspondería, si así lo quieres, y está bien. Si te quedas sin personaje para interpretar, y conoces un poco del juego, puedes ayudar al DJ con la descripción de las escenas y los monstruos, darle ideas, etc. ¡Quédate a escuchar el final de las historias de tus compañeros!

El mítico pueblo
Como se había dicho antes, el DJ no tiene autoridad para describir el punto de destino del viaje hasta que los personajes lleguen allí. Son los jugadores quienes se encargan de decir cómo es, pero no todo el tiempo y en desorden, sino cada vez que su personaje "sube de nivel".

Cuando aquello sucede, el DJ elige una pregunta de la lista que hay en las hojas de personaje, y se la hace al jugador correspondiente. Lo ideal es comenzar por las primeras preguntas, pero luego ir avanzando en el orden que el DJ prefiera. Tú o el jugador que corresponda deben responder a esa pregunta: supongamos que tienes que explicarnos por qué el pueblo estaba escondido. ¿Lo sabes? ¡Por supuesto que no! Debes inventarlo en el momento, como si estuvieras contando o inventando un cuento. No temas ser creativo u osado, inventar cosas locas o descabelladas.
Luego, otro de los jugadores elige y le hace al jugador cuyo personaje subió de nivel una segunda pregunta, de la lista o de su propia autoría.

Cada respuesta es "verdadera" una vez pronunciada, por descabellada que sea. Esto significa que los siguientes jugadores deben responder sus preguntas tomando en cuenta todo lo que se dijo antes: no pueden negar ni contradecir tu respuesta.

A medida que se vayan respondiendo preguntas, vé tachándolas de tu lista. Si un jugador responde cuál es el nombre del pueblo, obviamente esa pregunta ya no te la harán a ti, así que también tacha las preguntas que se pueden hacer solo una vez.

Luego de que hayas respondido la pregunta, el DJ la anota en una hoja, y los demás jugadores (DJ incluido) evaluarán lo que has creado, si y solo si esa pregunta era sobre el pueblo y no sobre tu viajero. Pueden poner un poroto, piedra, moneda o ficha cada uno en uno de 2 "pozos", según qué tanto les gustó: llamaremos "genial!" al pozo positivo y "wicked" al pozo más dudoso (retorcido en inglés). Estos pozos son comunes para todo el grupo, es decir que no hay pozos diferenciados para las preguntas de cada jugador. Y son importantes porque determinan lo que sucede al final del juego. Lee La tan esperada llegada para saber qué sucede.

Si se acaban las preguntas de la lista, cualquier jugador puede proponer otras nuevas, o bien se deja de preguntar, si todos están de acuerdo.

El jugador que inaugura un juego, el primero de todos, puede ser determinado por azar o por concenso, ambas formas están bien.

La tan esperada llegada
El juego termina una vez que todos los viajeros llegan a su destino, abandonan el viaje, o mueren. Todas las historias deben cerrarse: si un viajero llega a destino, su jugador espera mientras el resto cierra sus historias.

Una vez que eso sucede, se describe la llegada de los ancianos, en orden, al mítico pueblo. Pero, ¿qué ha sido de él mientras ellos no estaban? Para averiguarlo, se comparan los 2 pozos de la sección anterior. Toma 3 dados. Luego, compara la diferencia de puntos entre ambos pozos:
1. Si el pozo "genial!" es el mayor en contadores, agrega 2 dados.

2. Si es el mayor por 2 a 1 (duplica al otro pozo), agrega 3 dados.

3. Si no hay ningún contador en el pozo "wicked", agrega 4 dados.
4. Si el pozo "wicked" es el mayor, quita 1 dado.

5. Si el pozo "wicked" es el mayor por 2 a 1, quita 2 dados.

Luego, tira todos los dados y suma los resultados. ¡Qué emoción!
· Si alguno de los dados muestra un 6, el pueblo se encuentra en perfectas condiciones. El primer jugador en llegar con su viajero puede relatar un cambio positivo en el lugar.
· Si ningún dado muestra un 6, y alguno de los dados tiene un 1, el pueblo ya no existe. El primer jugador en llegar describe cómo lo encuentra, qué hay en su lugar. El segundo jugador en llegar describe qué fue lo que sucedió.

· Si no se da ninguno de los casos anteriores (es decir, si en los dados no hay ni 6s ni 1s), algo no anda bien. El pueblo cambió significativamente, y para mal, desde que los ancianos se fueron de allí. El DJ describe lo que cambió, aunque puede ceder el honor a los jugadores si lo desea. En ese caso, el jugador que se ofrezca de voluntario describe qué ocurrió. En caso de que haya varios perversos, el que haya llegado primero tiene prioridad.

En cualquier caso, ¡el final del viaje no tiene por qué ser el final del juego! En primer lugar, se describe el encuentro entre los ancianos, si se reconocen o no, qué se dicen, etc. En segundo lugar, dependiendo de cómo esté el pueblo y del objetivo del viaje de cada uno, se puede describir los cambios que hubo, qué hace cada anciano, etc. Si el pueblo cambió para mal, se puede describir la reacción de los ancianos al respecto, y los jugadores pueden evaluar qué hacen. Si no hay pueblo ya, los ancianos aún pueden explorar las ruinas, discutir entre ellos, etc.

Esta etapa se maneja diferente al resto del juego. Durante la misma, el DJ escucha y son los jugadores quienes describen lo que pasa, entre ellos, por concenso, tomándose turnos, votando o decidiendo por azar, como ellos prefieran.

El DJ no vuelve a tomar las riendas a menos que un jugador declare que su personaje está inconforme con la situación, y actuará en consecuencia. En tal caso, el DJ vuelve a representar a la oposición. Estamos hablando de los ancianos tratando de cambiar lo que está mal en el pueblo, asesinando a todos, o bien uniéndose para vengarse de quien lo destruyó. Otra posibilidad es que un anciano hubiera viajado para vengarse, en cuyo caso seguramente haya enfrentamientos entre los ancianos. Consulta la sección del DJ para saber cómo resolver esto.

Pero si nada de eso sucede, y los ancianos están conformes o por lo menos no piensan hacer nada al respecto de lo que no les gusta, entonces la historia termina cuando todos los jugadores estén de acuerdo. En ese momento, se narra un epílogo para cada personaje con su futuro inmediato, y luego con su muerte: lo importante es saber cómo cambió la vida del anciano, qué hace si se queda en el pueblo, y finalmente cuándo muere y en compañía de quiénes. Los jugadores deben mirar el destino de sus viajeros en sus hojas de personaje, es decir, si consumieron alguna de sus "vidas" (tal como se describe en Aferrado a la vida), y narrar su epílogo en consecuencia: si debe morir en el pueblo al que viajó, que así sea; sino, puede elegir retornar con su familia y morir con ellos.
Sección del DJ

AVISO: esta sección es pura y exclusivamente para el director de juego y nadie más. Si eres jugador, todas las reglas vitales que necesitas están en el capítulo anterior. Leer esta sección podría significar arruinarte la diversión de usar tu ingenio durante el juego, dado que sabrías todas las respuestas de antemano a los problemas. Recomiendo no leer la sección de encuentros a menos que estés segurísimo de que vas a dirigir.

En primer lugar, si viniste directo a esta sección al abrir el libro, vuelve atrás y lee la del jugador (el capítulo anterior), completa, pues contiene el grueso de las reglas básicas. Una vez hayas terminado, vuelve aquí y lee el resto del capítulo.

¿Cuál es tu tarea y objetivo como DJ? Los jugadores se limitan a interpretar sus personajes y a describir el pueblo al que se dirigen, pero tu tarea es diferente. Tú describes el mundo a su alrededor, los peligros que enfrentan, monstruos, personas, etc. Juegas para proveer una oposición adecuada y poner a prueba a los viajeros, pero tu objetivo no es ganarle a los jugadores, sino crear junto con ellos una historia interesante.

¿Cómo empezar? Antes de jugar, fotocopia los mapas del jugador al final del libro, y dale una copia a cada uno de tus jugadores. Cuando hayan trazado su recorrido, compáralo con tu mapa del DJ. Tu versión del mapa tiene los posibles encuentros marcados como zonas con una indicación en el centro del nivel de dificultad del mismo (d4 a d100).

Tomándose turnos

Elige al azar un jugador, y empieza la ronda con su viajero. Describe someramente las zonas recorridas durante su viaje. Si el recorrido del mismo entra en un área de encuentro, pide una tirada de VIAJERO al jugador, y tira por tu lado por el encuentro. Si la línea trazada atraviesa una parte importante de la zona de encuentro, tira con su dado completo. Si toca apenas la zona, aplica d-1. Utiliza las reglas básicas para esta tirada: el viajero no gasta ninguna ración si tiene éxito (4+) en sus dados, pero a menos que supere la tirada del encuentro, tendrá que enfrentársele.

Si tiene que enfrentarse a un encuentro, describe la zona en que se lo encuentra y la naturaleza del peligro. Trata de ser preciso en las descripciones, y de dar una pista de la solución óptima al problema, ya sea un combate contra un monstruo o alguna otra cosa. Deja tiempo al jugador para pensar, revisar su lista de objetos, etc. Si es un combate contra un monstruo, utiliza las reglas básicas para ello.

· Si el jugador no tiene que enfrentarse a un encuentro (supera tu tirada), describe cómo evita el peligro astutamente y avanza un nivel al viajero.

· Si el jugador falla su propia tirada, aparte de encontrarse con el problema, consume una de sus raciones. Si no le quedan raciones, aplica algún otro efecto, como dañar una de sus habilidades por el hambre/sed que sufre.

· Si tanto el jugador como tú fallan su tirada (3 o menos), el jugador consume su ración, pero no tiene que resolver el encuentro.

· Si el jugador tiene éxito con 10+, puedes permitirle que se cure el viajero, o algún otro éxito beneficioso según las reglas básicas.

· Un caso posible es que el viajero transite una zona significativa que no tiene encuentros. Si crees que la situación lo amerita, puedes aún así pedir una tirada simple de viajero y decretar que pasan algunos días.

En cualquier caso, luego de pasar por una zona de encuentro y resolverlo, ya sea evitándolo, triunfando o retrocediendo derrotado, termina el turno de ese jugador y se pasa al jugador a su derecha.

Manejo del tiempo

Para manejar el tema de cuánto tiempo pasa, acude a tu sentido común más que nada, ya que en rigor la medición del tiempo no es tan importante para el juego. Asumí que un viajero puede recorrer zonas significativas si son llanas en 1 día, mucho menos si son colinas o bosques, y tardaría algunos días en cruzar una montaña.

El paso de un turno a otro no se relaciona estrictamente con el tiempo, sino con la interacción con encuentros. Si sientes que es muy importante llevar cuenta de los días de recorrido, que cada jugador los anote en un papel. Así, por más que alguien llegue antes que otro jugador en términos de tiempo real, en la ficción el primero en llegar sería el que tarde menos días.

Casos inesperados: dos viajeros se topan

Si llegara a ocurrir que dos viajeros se encuentren en una misma zona en el mismo turno, fíjate en las tiradas de viajero de ambos. Si ambas tienen éxito, los personajes se encuentran. Deja que los jugadores involucrados describan esta escena, interactúen entre sí, se hagan preguntas. Pueden cruzarse simplemente y seguir de largo, o unirse y viajar juntos. Si deciden viajar juntos, entre ambos jugadores deben decidirse entre seguir el camino trazado por uno o por otro. Si no pueden ponerse de acuerdo, pues deberán seguir cada uno por su lado!

Antes de que los jugadores hagan interactuar sus personajes, pregúntales si se conocieron de chicos, y si se recuerdan. Deja que inventen las circunstancias en que se conocieron, como si fuera una pregunta por subir de nivel.

Si deciden viajar juntos, la primera noche que acampen, hazles algunas preguntas: ¿Qué piensan el uno del otro? ¿Se llevan bien? y cosas por el estilo.

En términos de reglas, si 2 viajeros deciden enfrentar juntos un encuentro, ambos tiran dados y miran por separado si tienen éxito o fallan. Observa las consecuencias por fallar por separado (es decir, uno podría sufrir una herida y el otro no), pero si ambos tienen éxito, pueden sumar sus resultados. Lo mismo para cuando usen SABIO, los números de ambos se suman.

Si ambos tienen éxito por 10+ y eligen encontrar algún objeto, encuentran uno solo, no 2.

Dirigiendo un encuentro

Cuando te toque dirigir un encuentro, utiliza las reglas básicas y busca en la lista de encuentros la descripción del mismo. Toma un papel pequeño y anota la solución óptima en él, luego pónlo boca abajo.

Sé bastante claro en tus descripciones, e intenta dejar pistas por ahí de la debilidad de un monstruo. Las pistas pueden mostrarse en su descripción al encontrárselo, en el hábitat del mismo al explorarlo un viajero, en una nota encontrada en un cadáver en la zona, o tal vez incluso al contarle al jugador qué sabe su viajero de ese monstruo por las leyendas.

Prueba variar la obviedad de las pistas en los encuentros. Las primeras veces, hazlas bastante evidentes, pero luego ve subiendo la dificultad. Tampoco te preocupes si tus jugadores no pueden encontrar alguna solución ingeniosa, dado que pueden tener suerte y triunfar con los dados, o huir, o incluso consumir una de sus "vidas".

No te cases con una única solución óptima para el encuentro. Sé flexible. Si los jugadores tratan de aplicar algún objeto y la idea tiene un mínimo de sentido, permíteles usarlo. Si se les ocurre una solución ingeniosa genial, pero que no estaba anotada en el papel, permite aún así que apliquen su puntuación de SABIO. Como mucho, puedes darle un -2 a su puntuación al aplicarla.

Además de la solución óptima, piensa en áreas en que un monstruo puede ser más débil: un cubo gelatinoso podría ser muy peligroso, pero si el viajero decide huir de él, seguramente la tendría fácil. Utiliza el sentido común, si un monstruo es muy lento, cuando el personaje huya de él, aplica d-1 o -2, según el caso. Si el monstruo es poco inteligente, aplica d-1 contra tiradas de VIAJERO.

Revisa la lista de monstruos y debilidades a continuación.
Monstruos y encuentros posibles

Ojo flotante, d20. Una multitud de ojos del tamaño de un puño o más grandes, que flotan a cierta altura del suelo. Algunos hipnotizan a la víctima, otros pueden lanzar rayos. Están constantemente pestañeando, y la forma de vencerlos es exponerlos a humo para que no puedan atacar efectivamente.

Dragón, d100. Un dragón clásico y venerable, si bien también maligno. Un dragón podría ser convencido de perdonar la vida a cambio de algún tesoro, o bien se lo podría atacar en la panza donde no tiene escamas y es más fácil penetrar con una hoja.
Duende, d12 o d20. Un hombrecillo verde, con poderes mágicos importantes, que puede desaparecer a voluntad y es muy peligroso. Los duendes tienen un agujero en la palma de su mano, y una obsesión por contar todo. Una forma de vencerlos es dándoles algo para que cuenten, como granos.
Esqueletos o zombis, d10 (d12 o d20 si vienen en cantidades). Los muertos vivos clásicos. Son lentos, reaccionan tarde, pero son muy resistentes, y casi imposibles de matar. La forma obvia es con agua bendita, y las cruces a veces los asustan un poco. Persiguiendo a alguien son muy poco efectivos (d6).

Vampiro, d100. Muertos vivos con fuerza, encanto y poderes sobrenaturales. La exposición al sol, el ajo, y los crucifijos son las mejores formas de vencerlos. El agua normal los debilita un poco (d6 adicional por usar agua).

Gigante, d100. Hombres de más de 6 o 7 metros de altura, bastante idiotas pero muy fuertes y resistentes. Son bastante torpes, eso sí, y reaccionan algo lento, por lo que es efectivo pasar entre sus piernas. Les gustan mucho los objetos brillantes, y se los puede convencer de dejar pasar al viajero a cambio de algo.

Goblin, d6 (hasta d12 si son muchos). Los goblins son duendes sin magia, hombrecitos verdes arrugados, feo y encorvados. Suelen atacar de a muchos, usar trampas o sogas para controlar oponentes más grandes que ellos. Son muy asustadizos y temerosos, y les gustan las cosas brillantes.

Lobos d8 a d12, según la cantidad. Cazadores gregarios que combaten astutamente para dominar a su presa
Fauno, d12. Seres mágicos con flautas que pueden encantar a una persona para robarle sus posesiones. La mejor forma de evitar su encantamiento es rompiendo su flauta o generando un sonido más alto para evitar el efecto mágico. A veces consienten enfrentarse en duelo de habilidad con un músico.

Minotauro, d20+d10. Un ser mitológico con cuerpo de hombre y cabeza de toro. Sin inteligencia humana, solo conoce el deseo de matar. Dado el tamaño de su cabeza, tiene un equilibrio precario, y es especialmente vulnerable a los ataques en sus pies.

Arpías, d12 (d20 si es más de una). Mujeres aladas con garras en pies y manos y un odio ferviente hacia los hombres. Solo las mujeres consiguen evitar su ira.
Golem, d20. Constructos de arcilla con forma vagamente humana, creados para proteger antiguos tesoros o criptas. Poseen una fuerza sobrehumana, pero al ser poco inteligentes, alguien disfrazado de sus antiguos amos podría despistarlos
Hipogrifo, d20. Los hipogrifos son bestias con cuerpo de león, cabeza de águila y alas. Son muy territoriales, y atacarán a cualquiera que crean que amenaza su territorio. La mejor forma de evitar su ira es mostrarse sumiso y débil.
Plantas y árboles carnívoros, d20 a d30. Plantas animadas que tratan de matar animales o personas. Naturalmente, el fuego las asusta.

Basilisco, d30. Esta serpiente convierte a todos los que la miran, progresivamente, en piedra. Si se mirara en un espejo, lo mismo le sucedería a ella.

Saltar una grieta profunda, d10.

Cruzar arenas movedizas, d12. Atarse a un árbol para poder volver si algo sale mal es una buena táctica.

Cruzar un lago, d20. Obviamente, alguna forma de balsa es la solución óptima.
[image: image2.png]420~~~

Gol Dragén
s0ler /\/ \ i

420\

L 7
/\/_-J\ />_\ (Johlilh/\/"/‘\

N d
N I~ S
) ﬁ/\,\ squeletod AN
L/ d12 d20 S—
Basilisco ~"Iobos @ﬂﬂﬂﬂ a3

-1 Arboleg

/_\ 'niv,onqk

d12
» D
~/ MO Dyendes

Lolbgde=——"Tminto
“HMipogrif. _,__/‘
A

4\

\
A
Y
Y

3 ~— Vel
_/_hf\ Jb (;ublinstgf f%
/\ > Arpias
/-\.,_

[image: image3.jpg]

Mapa � SEQ Mapa * ROMAN �I�: del jugador

Mapa � SEQ Mapa * ROMAN �II�: director de juego

