

2

LA
S

T W
A

R

3

Demonio Sonriente
se enorgullece de presentar:

Por Alfonso “Starkmad“ Carrillo
Dibujos de Jon “Bandido“ Perojo

Last War

4

Open Game License Version 1.0a
The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc (“Wizards”). All
Rights Reserved.
1. Definitions: (a)”Contributors” means the copyright and/or trademark owners who have contributed Open Game Content;
(b)”Derivative Material” means copyrighted material including derivative works and translations (including into other computer
languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form
in which an existing work may be recast, transformed or adapted; (c) “Distribute” means to reproduce, license, rent, lease, sell,
broadcast, publicly display, transmit or otherwise distribute; (d)”Open Game Content” means the game mechanic and includes the
methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhance-
ment over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work
covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity.
(e) “Product Identity” means product and product line names, logos and identifying marks including trade dress; artifacts; creatures
characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, like-
nesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions
of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments,
creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or
registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the
Open Game Content; (f) “Trademark” means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify
itself or its products or the associated products contributed to the Open Game License by the Contributor (g) “Use”, “Used” or “Us-
ing” means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content.
(h) “You” or “Your” means the licensee in terms of this agreement.
2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may
only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may
be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to
any Open Game Content distributed using this License.
3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide,
royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.
5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that
Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.
6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of
the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the
copyright date, and the copyright holder’s name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.
7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as
expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to
indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open
Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered
Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product
Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product
Identity.
8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing
are Open Game Content.
9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any autho-
rized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this
License.
10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.
11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless
You have written permission from the Contributor to do so.
12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of
the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material
so affected.
13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach
within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.
14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent
necessary to make it enforceable.
15. COPYRIGHT NOTICE
Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.
Fudge System Reference Document Copyright 2005, Grey Ghost Press, Inc.; Authors Steffan O’Sullivan and Ann Dupuis,
with additional material by Peter Bonney, Deird’Re Brooks, Reimer Behrends, Shawn Garbett, Steven Hammond, Ed Heil,
Bernard Hsiung, Sedge Lewis, Gordon McCormick, Kent Matthewson, Peter Mikelsons, Anthony Roberson, Andy Skinner,
Stephan Szabo, John Ughrin., Dmitri Zagidulin
FATE (Fantastic Adventures in Tabletop Entertainment) copyright 2003 by Evil Hat Productions; Authors Robert Donoghue
and Fred Hicks
eFudge 1999 Tranlated by: Santi Martínez “Yago”, José Antonio Estarelles, Enrique M. González, Xoota y Rodabilsa.
Fudge DS revised by Pablo Jaime Conill Querol. All FUDGE DS text boxes are written by Pablo Jaime Conill Querol and
considered Open Game License, except for the manoeuvres “Bloqueo”, “Golpe en el Aire” and “Asfixiar”, written by Ryback
and the manoeuvre “fintar”, written by Jon “Bandido” Perojo.
Last War written by Alfonso Carrillo Pellón for the CreaFUDGE Contest. All the content referred to the Last War setting (pages 7
to 43) and chapter “Prólogo” is considered Product Identity. All the rules (the rest of the text) and the rule adaptations of the setting
are considered OpenContent. All references shown under section “Referencias” in page 97 are property of their respective authors.
All Images are propertie of Juan Antonio Perojo Gutierrez and are used with permission. All images can be used under a
CC-nd-nc license.

LA
S

T W
A

R

5

TABLA DE CONTENIDOS

Prólogo.....................7•	
Historia de Last War........9•	
Revolución, Información y •	
Guerras...................9
La era de la escasez (2110 – •	
2315)....................10
La larga noche (2315 en •	
adelante)................11
La vida en el espacio	 15•	

El Presente................17•	
Volver a nacer.............17•	
La tierra que conoces.....17•	
Supervivencia a un nivel •	
básico.................17
Vivir en las ciudades.....18•	
Vivir en las wastelands...19•	
Última guerra...........19•	
¿En que lado estás?.......20•	

Este es tu Mundo..............21•	
Ciudades.................21•	
Wasalt.................25•	
Phoenix................23•	
Bargain City............25•	
Aiken•	26
Antares................28•	

Otros enclaves............29•	
Las Wastelands............30•	
Organizaciones conocidas..31•	
La Red Usari.............31•	
Mark Zero...............35•	
Coalición de Eastern •	
Arizona................38
Union Lake..............40•	
Hard Metal..............41•	
Alexia Freeborn•	42
Red Team................43•	

Introducción al sistema •	
FUDGE......................44
Creación de Personajes.....45•	
Concepto del personaje.....45•	
Comprar atributos.........45•	
Comprar habilidades.......46•	
Comprar aptitudes y •	
defectos................48
Aptitudes.............48•	
Defectos..............50•	

Calcular valores de los •	
atributos secundarios.....53
Equipar personaje.........54•	

Reglas de Juego.............55•	
Reglas básicas............55•	
Puntos Fudge............55•	

Reglas de combate.........55•	
Iniciativa.............55•	
Combate Cuerpo a Cuerpo...55•	
Combate a distancia......56•	
Aplicación de daño.......58•	

Resistiendo a los elementos.•	 58
Fatiga................59•	
Actividades diarias.....59•	
Sustento básico.........60•	

Guerra Nuclear, Química y •	
Bacteriológica...........60
Reparaciones y •	
Mantenimiento...........61
Mantenimiento........62•	
Reparaciones........64•	

Viajes................65•	
Encuentros.............65•	
Toxicidad ambiental•	65
Concentración........66•	

Equipo...................67•	
Equipo básico.............67•	
Chips (C$)........67•	
Trueque y Regateo........67•	

Tipos de Equipo68•	
Drogas................75•	
Armas y Blindajes........77•	
Armas de combate Cuerpo a •	
Cuerpo.................77
Armas a Distancia........78•	
Blindajes personales•	81

Ciberequipo.............83•	
¿Más humano que humano?...83•	
Lista de ciberimplantes..84•	

Full-Cyborgs.............87•	
Como adquirir un cuerpo Full-•	
Cyborg..............87
Ejemplos de cuerpos Full-•	
Cyborg................89
Mejorar cuerpos Full-•	
Cyborg.................89

Vehículos..................90•	
Atributos de los •	
vehículos...............90
Listado de vehículos•	90
Echándose a la carretera....91•	
Maniobras..............92•	

Dirigir Last War.............94•	
Ninguna regla está escrita •	
con sangre................94

INDICE:

6

Campañas o One-Shots.......94•	
Formar grupos y Compartir •	
recursos................95
Controlar su propio •	
destino..................95
Equilibrio y Letalidad.....96•	
Evitar la rutina..........96•	
Jugar con los efectos •	
narrativos...............96
No hay límites............97•	
Referencias.............97•	

Apéndice: Tablas de •	
referencia................99
Lista de habilidades.......99•	
Lista de Aptitudes.......100•	
Lista de Defectos.........100•	

Hoja de Personaje.........101•	
Hoja de Vehículo.........103•	

Ín
di

ce

Last War por Alfonso Carrillo
Año 2008

http://lastwar4.blogspot.com/

LA
S

T W
A

R

7

“Vivimos en una sociedad
pofundamente dependiente de la ciencia
y la tecnología y en la que nadie sabe
nada de estos temas. Ello constituye una
fórmula segura para el desastre.”

Carl Sagan

¿Que es Last War? Esta es una
pequeña historia, de este juego
de rol.

Last War es un juego que plantea
una situación concreta: La de
que todo se vaya al infierno por
los excesos del ser humano, que
no ve el momento de frenar el
vertiginoso capitalismo y por ende
consumismo, al que está siendo
sometido el planeta. Cuando se le
empieza a escapar de las manos,
trata de combatirlo, pero se da
cuenta de que hay demasiada gente
como para salvarlos a todos, y se
escuda en el elitismo. Mientras,
el resto, de clases sociales
más bajas, sobrevive como puede
y sobretodo, aprende a vivir en
unas condiciones lamentables.
Tras esto viene la escasez total,
la guerra por lo poco que queda, y
finalmente, una lucha desesperada
a escala mundial en la que por
lógica, lo que se destruye son
los centros neurálgicos de cada
país. Y solo quedan aquellos que
forzosamente fueron desterrados
y que acabaron por asimilar el
mundo devastado como su único
hogar.

Pero sería muy aburrido si un
juego de rol tratase únicamente
de como unos cuantos currelas se
ponen a reconstruir el mundo con
sus propias manos. Para eso ya
tenemos la realidad, ¿no? Así
que, como ocurre en casi todos
los juegos de rol, hay que darle
conflicto, historia y algo de
dramatismo. Y por eso en Last
War hay tanto nihilismo, acción,
tiros y persecuciones. Porque
mola, y al mismo tiempo, no deja
de lado el hecho de que en el
fondo, sigue siendo un juego

10-10000
Prólogo

8

sobre supervivientes que buscan
hacer su día a día lo más ameno
posible.

Otro planteamiento, es el de
nuestra querida tecnología, la
que nos proporciona la calidad
de vida que tenemos hoy en día.
Es una reflexión sobre la forma en
la que se está perdiendo la sana
costumbre de enseñar a la gente
los cimientos sobre los que se
erige esa tecnología, en vez de
utilizarla sin más. Ya que el día
que falte, no sabremos casi ni
hacer la ‘O’ con un canuto. ¿Que
ocurriría si ante la inevitable
caída de la humanidad, se confiase
a una máquina asegurar la
supervivencia de nuestra especie?
Uso ciego de la tecnología que
hay hoy, sin pensar en como nos
va a afectar mañana.

Fue una caída progresiva,
sentenciada con una última guerra
en contra del estado extremo
elitista que se refugió en el
espacio. De nuevo, una última
guerra sentenciará definitivamente
quien heredará la Tierra.

Alguien dijo una vez que los
supervivientes de la tercera
guerra mundial envidiarían a los
muertos, y Last War no está muy
lejos de ello. No pretende ser un
juego post-apocalíptico “soft”
en el cual, y como sucede en
muchos juegos de esta temática,
los peligros de su entorno son
más estéticos que reales, ya que
de lo contrario, los personajes
durarían muy poco. En Last War,
no vas a durar mucho si no te
preocupas por conseguir las cosas
necesarias para ello.

¿Acaso saldrías a un gran
desierto con una cantimplora y la
esperanza de encontrar agua todos
los días para mantenerte vivo?
¿Acaso piensas que exponerte a la
radiación como mucho te provocará
alguna mutación incluso hasta
beneficiosa? No, estas cosas lo
único que van a hacer es matarte.

Last War también se centra en
la tecnología desesperada para
hacer frente a situaciones
desesperadas. Tecnología que
puede cambiar incluso el concepto
de humano. Pero no hay nada que
perder: Lo que no te mata, te
hace más fuerte.

Solo hubiera deseado tener
más tiempo y haber tenido antes
una razón para desarrollar este
juego a fondo. Se han quedado
algunas cosas en el tintero y
otras no están tan pulidas como
debería. Pero lo importante es
que la idea que tenía en la
cabeza, se ha convertido al fin en
un juego de rol. El tiempo dirá
si acaba rozando la perfección
que quisiera, o no.

H
is

to
ria

 d
e

La
st

 W
ar

LA
S

T W
A

R

9

Revolución, Información y
Guerras

Dicen que cuanto más alto se
sube, más dura es la caída.
Esto es lo que le ha pasado a
la humanidad, el motivo por el
cual se ha llegado al estado de
decadencia en el presente año 2571
d.C. Desde comienzos del siglo
XX hasta finales del siglo XXI,
la humanidad evolucionó de forma
desmesurada, sin ningún tipo de
control. Esto acentuó aun más
su dolorosa caída. Pero sucede
que esta se desarrolló de forma
lenta, sin que muchos se diesen
cuenta siquiera de que estaba
ocurriendo. Y para cuando estalló
la alarma social, era demasiado
tarde para hacer nada.

Esta época dorada no estuvo
exenta de calamidades. Guerras
que hicieron evolucionar aun más
la tecnología al coste de millones
de vidas humanas. Juego sucio en
la política, que impulsó carreras
armamentísticas con las que seguir
guerreando. Sofisticados sistemas
capitalistas para esclavizar a
la población mundial mediante el
consumismo, bajo la falsa fachada
de la libertad democrática. Y
dictaduras que directamente no
se molestaban en ocultar nada.
Hubo desastres naturales, y
provocados. Hubo contaminación
desmedida que fue destruyendo
poco a poco la capa de ozono y
ennegreciendo nuestros pulmones,
mientras los polos se derretían
por el aumento de la temperatura
a nivel global.

Y todo esto contribuyó en parte
a la aparición de la primera
causa hacia la caída: El cambio
climático.

Ya en los últimos albores del
siglo XX se dieron cuenta los
científicos de que la revolución
industrial y tecnológica
por la que pasaba el planeta
estaba pasando factura al
medio ambiente. Y se aprobaron
medidas cautelares más o menos
efectivas, como el Protocolo de
Kyoto o el Tratado Ecológico de
las Seychelles de 2010, que eran
poco más que inmensas pérdidas
de tiempo y dinero, ya que no
todos los países las cumplían
igual, o directamente no las
acataban. Hacia el año 2020 era
evidente que estas medidas habían
resultado inútiles, y que medidas
más restrictivas lo iban a seguir
siendo. Llegó a sugerirse incluso
hasta el uso de la fuerza y las
amenazas de importantes embargos
económicos, pero casi ningún país
las apoyó, ya que no deseaban
tirar piedras contra el tejado
de su propia economía. Así que
nadie le dio mucha importancia,
(de todas formas la gente estaba
más preocupada por llegar a fin
de mes que por salvar ballenas),
y los más osados se enfrentaron
al problema con más tecnología:
Ciudades blindadas y ecosistemas
artificiales para preservar
la vida como siempre se había
conocido hasta entonces.

El programa se inició en 2028
bajo el nombre BIOS, y tenía como
objetivo tanto construir nuevas
ciudades dotadas de mecanismos
para combatir el cambio climático,
(nanomáquinas, escudos, energías
renovables, etc.), como la
transformación de otras ya
existentes. Las nuevas ciudades
estaban tanto en la superficie,
como bajo ella, e incluso bajo el
mar. Naturalmente, no se puede,

10-01000
Historia de Last War

10

de la noche a la mañana, albergar
a la población mundial en estos
micro-mundos de emergencia. Eran
muy costosos y fueron reservados
para la élite social, intelectual
y por supuesto, monetaria. El
resto, es decir, el 90% de la
población, tuvo que apechugar y
usar remedios caseros para resistir
lo que para mediados de siglo se
convirtió en un auténtico infierno.

La segunda mitad del siglo XXI
está registrada en los archivos
de IA-Karen como una depresión
tecnológica. El mundo se estaba
convirtiendo en un caos debido
a los disturbios, enfermedades,
plagas, cáncer y miseria que estaba
surgiendo, “no se sabía muy bien
de donde”. Estas esquivas de los
políticos se compensaban con mano
dura y genocidios que nunca fueron
hechos públicos para contener a
quienes no podían soportar lo
que ya no se podía esconder. La
depresión se manifestó en los
mercados mundiales y obligó a
parar el avance para invertir
desesperadamente en medios para
mantener a flote la economía
mundial. Se consiguió poco a
poco, pero el daño estaba ya
hecho, había tocado de lleno a la
gente, y parecía irreversible.

En muchos países se decretaron
cuarentenas que dejaron fuera a
ingentes cantidades de personas.
El resto se iba refugiando en las
ciudades cúpula, que poco a poco
estaban siendo convertidas en los
centros neurálgicos de control.
Los que quedaron fuera por su
parte, se adaptaron bastante bien
a la situación: En el fondo, ya no
tenían ataduras y podían tomar sus
propias medidas desesperadas para
hacer frente a un mundo caliente,
sucio, decadente y muerto. Los
desiertos provocados por el
cambio climático se convirtieron
en zonas sin ley donde aparecióla
cultura salvaje que acabaría por
dominar la Tierra en los siglos
venideros.

La era de la escasez (2110 –
2315)

Al principio, cuando la gente
comenzó a refugiarse hasta debajo
del mar, parecía que el único
problema eran los indeseables
que se habían quedado fuera. El
nuevo siglo se había recibido
con esperanza, y de nuevo los
humanos se volcaron en seguir
evolucionando para hacerle
frente a madre naturaleza y así
conseguir un mundo mejor para
vivir, sin tener que dejar de
cargárselo.

Pero luego empezaron los
problemas, cuando las materias
primas empezaron a escasear.
Aun después de haber enviado
misiones precarias a Luna y
Marte para obtener recursos
de esos lugares, llegaban muy
despacio en comparación con el
vertiginoso ritmo de crecimiento
al que se estaba sometiendo a la
población mundial. Una inversión
en estas colonias para aumentar
la producción habría sido ideal
de no ser porque no había dinero
para llevarla a cabo. Durante
algún tiempo se recurrió a las
reservas estratégicas mientras se
trazaba un plan de subsistencia,
pero luego comenzó una era oscura,
en la que las guerras mundiales
del siglo XX fueron un juego de
niños en comparación.

Las Guerras de la Escasez,
guerras por el control de
recursos tales como el agua o
los prados verdes, comenzaron
hacia 2180 con el pretexto de
eliminar grupos terroristas que
gozaban del amparo de países y
sus instituciones, así como de
atacar de forma preventiva a
enemigos potenciales de las pocas
potencias mundiales que existían.
En cierta medida se parecen a
las guerras por el control del
petróleo que ocurrieron durante
el primer cuarto del siglo XXI,

H
is

to
ria

 d
e

La
st

 W
ar

LA
S

T W
A

R

11

hasta que este fue reemplazado
por otras fuentes de energía.
Se alternaban periodos de paz y
treguas con avances y bombardeos
que muchas veces se hacían solo
para mantener el tipo, ya que
no se conseguían resultados
prácticos con tales actos.
Cada vez había menos de donde
rascar, y cada vez más, la gente
estaba viviendo en un estado de
salvajismo decadente y acentuado
por las ruinosas ciudades y
los desiertos páramos que una
vez fueron lugares prósperos y
ricos.

La crudeza de la guerra llegó
a su punto más álgido hacia
2256, cuando Proud Nova, en una
conferencia celebrada con todas
las organizaciones que habían
colonizado el espacio exterior,
decretó el cierre del comercio y
comunicaciones con la Tierra para
asegurar la supervivencia de las
colonias solares, cuyo potencial
de evolución era muy superior a
la del planeta azul.

Desde la Tierra se intentó
replicar, y momentáneamente
varias potencias se aliaron para
hacer frente a Proud Nova y los
demás. Pero con los suministros
cortados, fue en vano. No hubo
apenas conflicto, los espaciales
se limitaron a rechazar los
ataques y a inutilizar enclaves
y localizaciones estratégicas,
hasta que ya no hubo réplica
alguna. Poco a poco, la escasez
hizo que los ataques en la
superficie remitiesen y los
gobiernos se desintegrasen o
se agazapasen en sus refugios
esperando el momento adecuado
para volver. A día de hoy se
desconoce el destino de muchos
de estos gobernantes ocultos,
incluso si han sobrevivido en
estos últimos 300 años.

Hubo algunos coletazos por
controlar el floreciente mercado
de armas, pero el crimen

organizado, menos sujeto a
normas o burocracias, llegó a
ser por un tiempo más poderoso
que corporaciones y gobiernos
terrestres, con lo que la caída
terminó por ser absoluta.

No hay una fecha exacta para
determinar en que punto se acaba
la civilización conocida y se
llega al caos. Si se mira con
frialdad, podría decirse que todo
esto empezó a mediados del siglo
XXI. Aunque los historiadores
de aquella época que siguieron
manteniendo registros llaman El
Crepúsculo, o El Gran Silencio, al
momento en el cual la existencia
de gobiernos reglados cesó sin
apenas noticia o anuncio previo.
Las fechas de este crepúsculo se
sitúan en torno a los años 2285-
2292.

La larga noche (2315 en
adelante)

Los últimos aproximadamente 300
años están lejos de ser un camino
hacia la extinción total. A pesar
de que el planeta ha cambiado
tanto que en muchos lugares la
naturaleza resulta altamente
letal para los humanos, estos se
han adaptado, han evolucionado
a un nuevo estado con unos
nuevos valores, preferencias y
actitudes, que les han permitido
seguir adelante. La tecnología
no se ha perdido del todo y en
algunos bunkers subterráneos se
conservan intactos archivos y
documentos que esconden entre sus
páginas toda la historia pasada
y las claves para restaurar
lo perdido. Solo es cuestión
de tiempo, de que el momento
adecuado se presente por si solo
y los humanos intenten recuperar
la gloria pasada.

Hasta ahora, no se puede decir
que lo hayan estado haciendo. El
principal problema, es asegurar
la supervivencia. Todo está
tan cambiado, y la gente se ha

12

vuelto tan huraña, que soñar
con esas cosas es de tontos. Y
precisamente debido a ello, más
del 90% de la población mundial ha
ido olvidando si quiera que hubo
un pasado, una hecatombe lenta y
dolorosa, y un final abierto que es
el presente. En otras palabras,
es bastante complicado que a día
de hoy alguien piense en cambiar
el mundo a mejor.

Algunos grupos organizados
siguen en funcionamiento no
obstante. La Red Usari tuvo
una historia muy peculiar al
respecto. Su creación data del
2140 cuando en Estados Unidos se
aprobó un programa para mantener
operativas fábricas y refugios
seguros con el objetivo de
mantener parte de la maquinaria de
guerra operativa. Bajo la ciudad
de Denver se escondía un poderoso
mainframe en el cual habitaba una
IA llamada Karen. Conectada a ella
había 17 centros repartidos por
todo el país: Fábricas de armas
y equipo hi-tech, refugios en
forma de ciudades subterráneas,
submarinas o protegidas por
cúpulas, y laboratorios a varias
decenas de metros bajo tierra
para experimentar.

Cuando estalló la guerra
contra Proud Nova, se cambiaron
parcialmente los objetivos de
la Red Usari para asegurar la
supervivencia humana si todo
lo demás fallaba. Cuando se
inició el crepúsculo y luego la
larga noche, lo que quedaba del
gobierno americano quiso que la
Red Usari se usase para destruir.
Pero el programa de IA-Karen era
tan fuerte que interpretó esto
como un ataque a su objetivo de
mantener viva a la humanidad
y se rebeló. Hubo una corta
guerra contra la propia Karen
en la que 12 de sus 17 nodos
fueron destruidos, usando armas
nucleares incluso. Tras esto, el
gobierno desapareció, pero la
Red Usari siguió adelante.

La IA ha tomado por completo
las riendas y ha desarrollado su
propia estrategia. Desde el año
2400 aproximadamente, ha estado
enviando androides desarrollados
para imitar el comportamiento
humano. Estos androides tenían
apariencia humana en distintos
grados, aunque todos poseían una
inteligencia bastante elevada.
Estaban programados para cumplir
dos objetivos: Evaluar el
estado del planeta, y observar
el comportamiento de los seres
humanos. Para ello poseían varias
directrices, en las cuales no
siempre se aseguraba que los
humanos a los cuales se procuraba
defender, saliesen vivos.

Al menos 5000 de estos androides
salieron de sus fábricas a
recorrer mundo mientras proveía
de suministros a los núcleos de
población que estaban formándose
en torno a sus fábricas, y que
terminarían por convertirse en
las ciudades más importantes de
la larga noche.

Los androides fueron acogidos
con recelo, y muchas veces
fueron destruidos por la temerosa
sociedad. Los mecanismos de
autodefensa de los androides
ocasionaron violentas trifulcas.
Algunas personas, conocedoras
de la existencia de Usari,
extendieron rumores en los
que se tipificaba a estos seres
como agentes de inteligencia al
servicio de una IA que buscaba
completar el trabajo iniciado por
los gobiernos. Pero esto fue solo
al principio, después los rumores
cayeron en el olvido como todo lo
demás. Lo que prevaleció fue la
sensación de que los androides,
o bien era mejor eliminarlos, o
bien usarlos como esclavos.

Por desgracia para los humanos,
los rumores no eran del todo
falsos. La información recogida
por los androides que regresaron
a la base, una información

H
is

to
ria

 d
e

La
st

 W
ar

LA
S

T W
A

R

13

incompleta, recogida con una
frialdad y objetividad en la que
no tenían cabida los sentimientos,
hizo reflexionar a IA-Karen sobre
el futuro que deparaba a la raza
humana, llegando a la conclusión
de que por el camino que iba, no
tardaría mucho en autodestruirse
a si misma definitivamente. Peor
aun, los humanos parecían no estar
haciendo nada por reconstruir el
mundo que habían destruido.

Estudiando los modelos
del trans-modernismo que se
intentaron aplicar de forma
fallida en el siglo XXI para
refugiar las élites en el Proyecto
BIOS, y comparándolos con otros
modelos sociales y políticos,
Karen concluyó que los humanos
no poseían realmente capacidades
empáticas, y que por lo tanto,
no eran capaces de solidarizarse
con las causas y motivaciones
ajenas. La clave era la ausencia
de una consciencia colectiva
que permitiese a la gente tener
una compenetración total con el
resto de sus congéneres, y de
esta forma evitar conflictos.

Y si la mente humana no era capaz
de lograrlo, la mente artificial
si que podía, ya que Karen era
omnipresente a lo largo de toda
la Red Usari. ¿Por qué no iba a
estarlo en las complejas redes
neurales que forman la mente de
las personas?

Todo se puso en marcha en algún
momento entre 2450 y 2500, cuando
en el nodo de Antares, la IA
empezó a experimentar diferentes
posibilidades para controlar
a los humanos y otorgarles
una vida medianamente feliz.
Desde campos de concentración
utópicos, controlados por robots,
hasta realidades virtuales. Que
siempre fracasaban, porque la
idea utópica de una IA carente de
emociones es casi una pesadilla
para una persona.

En última instancia, se sabe
que Antares guarda una realidad
virtual que recrea el mundo en la
cúspide de evolución humana, y
que ha estado usando el feedback
recogido en otros nodos de la
red para intentar perfeccionar
su experimento. Tiene unas
15.000 personas capturadas en
las wastelands por sus legiones
de androides como si fuesen
conejillos de indias, y si todo
sale bien, nada le impedirá
seguir creciendo, y acaparando
cada vez más gente.

Y si solo fuese esa la amenaza
que Karen representa para las
libertades humanas, ni tan mal.
Algunos de los androides enviados
en misión de reconocimiento
ganaron un nivel de consciencia
muy alto en su contacto con los
humanos, llegando a desarrollar
pseudoemociones. Con el tiempo,
se han reunido en torno a uno
de los nodos destruidos por la
guerra, el denominado Aiken, que
era una fábrica de equipo militar.
Machina Imperial, pues así es
como se llaman a si mismos, lleva
reconstruyendo Aiken desde el
año 2535 aproximadamente, y está
“clonando” sus androides para
crecer en número lo más rápido
posible, extrayendo los recursos
de la chatarra, como hacen tanto
los humanos como los sicarios de
Karen.

Hacia finales del siglo XXIII,
hubo un éxodo masivo desde la
costa este, en vista de que las
ciudades allí situadas se estaban
convirtiendo en el blanco de
bombardeos y ataques no siempre
con armas convencionales. Las
personas que iniciaron el éxodo
eran en su mayoría exiliados de la
era de la escasez, que se habían
adaptado al degradado ecosistema
del exterior de unas bonitas
ciudades con clima artificial.
Muchas veces su potencial era
incluso superior al de otros
humanos convencionales, ya que

14

habían hecho acopio de tecnología
cibernética en sus cuerpos para
resistir la adversidad, llevando
más de un siglo usando implantes
cibernéticos, y hasta cuerpos
full cyborg. El resto simplemente
no podía soportar las altas
temperaturas o los rayos uva, por
poner solo unos pocos ejemplos de
lo mala que estaba la situación
“afuera”.

Las bandas fueron recorriendo
las carreteras, recogiendo gente
a cada pueblo que pasaban,
formando largas caravanas y
grupos independientes. Fue
pasado el centro del país cuando
se encontraron con problemas: La
gente del oeste los rechazaba,
no quería que nadie viniese
a parasitar en sus tierras.
Durante más de 50 años hubo
enfrentamientos entre algunas de
las más grandes bandas de uno y
otro bando, e incluso entre las
de mismo bando por diferencia
de opiniones. Hoy en día, las
rencillas todavía duran, los
motivos han sido olvidados. Solo
se sabe que los demás son odiosos
y que merecen morir.

Pero no todo fue malo en estas
guerras. Se consolidaron algunos
grupos importantes, de los cuales,
algunos perduran a día de hoy. La
Coalición de Eastern Arizona por
ejemplo, se congrega alrededor de
la zona de influencia de Phoenix,
con asentamientos medianamente
fijos y una zona protegida en la
cual hay ciertas leyes y ciertos
recursos.

En el oeste las cosas no fueron
demasiado bien. Una consecución
de terremotos terminaron por
partir en dos la falla de San
Andrés. Unido a las armas que se
utilizaron durante las guerras
de la era de la escasez, y luego
contra Proud Nova, la costa oeste
se convirtió en el lugar más
inhóspito, alienígena, desolador
y también peligroso del planeta.
En la actualidad, todo lo que se
extiende desde San Diego hasta
algo más arriba de San Francisco
es conocido simplemente como la
Costa Negra.

H
is

to
ria

 d
e

La
st

 W
ar

LA
S

T W
A

R

15

A lo largo de miles de
kilómetros cuadrados, los efectos
secundarios de un invierno
nuclear combinado con el uso de
armamento orbital, ha creado un
paraguas de nubes y tormentas que
mantiene en penumbra constante
casi todo el territorio, con
rayos de sol ocasionales que se
cuelan entre las nubes, dándole
a todo un efecto fantasmagórico.
Las temperaturas son muy bajas,
y el polvo radiactivo constante.
Todo tiene un aspecto muerto, y
no hay vida humana convencional
en ella. Pero si de otros tipos,
especies que se han adaptado
a este. Proud Nova y también
Usari han enviado misiones para
capturar especimenes, con fines
nada claros. En lo que si parecen
coincidir todos, es en que toda
esta Costa Negra es una Zona Negra
un tanto especial, ya que la
hostilidad no viene determinada
por la presencia de una atmósfera
y entorno totalmente alienígena,
sino por el peculiar fenómeno que
en ella se produce.

Más wastelands se pueden
encontrar en la frontera con
México, donde se detonaron varios
artefactos nucleares para evitar
las avalanchas de refugiados
durante la era de la escasez. En
Phoenix se llama a estas tierras
las Mil Millas, ya que nadie sabe
lo que hay al otro lado ni cuan
largas son estas wastelands.

La vida en el espacio

Mientras en la Tierra todo
cambiaba y se convertía en una
sombra oscura de lo que otrora
fue bonito y civilizado, en el
espacio se desarrollaba una
historia paralela, que comenzó al
cortar en seco toda relación con
el planeta azul por parte de Proud
Nova. Después de la guerra, el
crepúsculo significó un amanecer
para las colonias que se habían
asentado en la órbita terrestre,
Luna y Marte. La propia Proud
Nova se convirtió en una nación
independiente situada en los
puntos L4 y L5 que aprovechó su
cercanía a la Tierra para adquirir
una posición de poder importante.
Los grupos elitistas tomaron las
riendas de las colonias para
modelarlas según sus propias
ideas. El modelo que siguieron
era muy diferente a los que se
habían usado hasta ahora, y no
estuvo exento de problemas.

La idea era crear una sociedad
solo para los mejores, aquellos
que estuviesen cerca de la
perfección. De esta forma, se
evitarían los conflictos del
pasado. El problema es que la
gran mayoría de las personas que
vivían en las colonias eran de
todo menos perfectas, y quedaban
fuera de esta sociedad ideal.
Marte explotó con una guerra
civil cuyos bandos estaban
formados por los elitistas y
su maquinaria semi-inteligente
por un lado; con los humanistas
por otro lado, que constituían
una superioridad numérica
aplastante, contrarrestada por
los elitistas mediante robots y
máquinas similares.

En Luna no hubo apenas ocasión
para una revolución, ya que se
cortaron todas las comunicaciones
en cuanto llegaron las primeras
noticias sobre la guerra de Marte,
procediendo a continuación a una
ejecución selectiva de líderes

16

y potenciales revolucionarios.
Solo unos pocos disturbios que
fueron repelidos con rapidez,
acompañados de una filtración y
censura de la información que
llegaba desde Marte. En los
orbitales terrestres pasó lo
mismo, pero de forma más débil
ya que en ellos no había mucha
población convencional y todo se
reducía a personas de lo que se
consideraba élite social.

La guerra en Marte fue muy
cruenta, lo suficiente como para
que el gobierno elitista tuviese
que capitular y firmar una tregua.
La situación llegó a un punto en
el cual era posible eliminar a
los humanistas, pero imposible
al mismo tiempo porque estos
podían destruir las colonias y
matar así a todo el mundo.

La tregua firmada creaba dos
niveles sociales: Uno para los
obreros, que gozarían de unos
privilegios y obligaciones
acordes a su clase, y otro
para los dirigentes, con otros
privilegios y obligaciones. Al
principio había recelo, pero las
ventajas que sacaban ambas partes
eran muy sustanciosas, con lo que
hubo acuerdo. Este tratado sin
nombre se firmó en el año 2375 y
auguraba una era de prosperidad
que se vio truncada unos 40 años
después.

En realidad los partidarios del
elitismo no estaban dispuestos
a ceder ni un ápice. Rebajaron
sus pretensiones para evitar la
destrucción de las colonias, y
dejarían pasar unos cuantos años
hasta que se olvidase todo, para
acabar doblegando a la población
según sus intereses. Con el
tiempo, la clase obrera fue siendo
reemplazada poco a poco por más
robots y sus privilegios fueron
recortados poco a poco. Su nivel
de vida se fue reduciendo, hasta
fue evidente que su destino final
era desaparecer.

El movimiento rebelde se fundó
de nuevo en 2414, y tomó el cariz
de una organización terrorista
y guerrillera, que extendió sus
tentáculos también hasta Luna y
a algunos asentamientos en el
cinturón de asteroides. Esta vez
actuaron con mayor discreción y
lograron mediante el sabotaje
y las malas artes, evitar que
el destino impuesto por los
elitistas no se cumpliese. Llevan
más de 100 años y por ahora no
han sido derrotados. Incluso
tienen nuevos proyectos en
mente para recuperar el contacto
con la Tierra y buscar aliados
para su particular cruzada,
amparándose en la solidaridad
por la opresión.

Marte tiene ahora cuatro
grandes colonias en su superficie
en las cuales hay una feroz
competencia por parte de las
corporaciones para gobernar, y
también contra las guerrillas
por sobrevivir. La idea de una
utopía perfecta está realmente
muy lejos de conseguirse, aunque
se hayan llevado a cabo muchos
proyectos para impulsarla,
como las expediciones de Proud
Nova a la Tierra para copiar
o robar el núcleo de IA-Karen,
(único en el mundo, no se ha
conseguido desarrollar jamás
una IA con su mismo potencial
y nivel de perfeccionamiento), o
los intentos de crear una raza
superior modificada genéticamente.
Incluso hasta la fusión entre
hombre y máquina se ha llevado a
unos límites increíbles, llegando
a fusionar no solo el cuerpo sino
también la mente.

El
 P

re
se

nt
e

LA
S

T W
A

R

17

Volver a nacer

Lo que vas a encontrarte ahí
fuera no es bueno. El mundo del
siglo 26 se puede definir como
nihilista y salvaje. Adaptarse
es la única forma de sobrevivir.
Te darás cuenta cuando veas
caer a tus compañeros más
“conservadores” como si fuesen
moscas. Este no es el mundo que
conocías, este mundo requiere
medidas desesperadas y cosas que
jamás imaginaste hacer. Requiere
que vuelvas a nacer y aprender a
vivir de nuevo.

La tierra que conoces

Last War gira en torno a los
supervivientes de una larga caída.
Estos se concentran en lo que hoy
en día es el territorio medio-
oeste de los Estados Unidos.
Desde Nebraska hasta California,
de norte a sur, grupos humanos
e inhumanos están en pugna por
heredar la Tierra.

Hay más gente en otros lugares,
pero digamos que viven ajenos a
lo que está sucediendo en estas
regiones. Hay gente que vive en el
espacio, en colonias orbitales,
Marte y en la Luna.

Este medio-oeste es un desierto
arrasado por el invierno nuclear
que dio paso a una árida región
en cuyo subsuelo hay agua que se
ha filtrado en todos estos siglos,
y que es casi la fuente vital
que ha permitido a la humanidad
subsistir en este lugar. Las
costas han sido machacadas por
bombardeos con armamento nuclear,
químico y bacteriológico que
las han convertido en zonas
intransitables.

En donde la radiación y la
lluvia ácida no causan demasiados
estragos, hay enclaves y ciudades
en las que vive gente. Entre ellas,
polvorientas carreteras y vías de
tren oxidadas forman las arterias
que las mantienen con vida. Todos
esos sitios son campos de batalla
permanentes en los que términos
como el “bien” de quienes van
a entregar un cargamento vital
de dudosa procedencia para la
supervivencia de los suyos, y
el “mal” de quienes tratan de
hacerse con él de forma violenta
tal vez porque debiera haber sido
suyo; no existen.

La ley del más fuerte suele
ser la única ley. No se trata
solo de imponerse a los demás
para decirles que vas a seguir
viviendo. También de imponerse a
gaia, a madre naturaleza que se
ha vuelto completamente loca por
nuestra causa, y ahora es más
hostil que un cyborg apuntándonos
a la cabeza con un rifle calibre
50.

Supervivencia a un nivel
básico

Para vivir, la gente necesita
agua y comida. También necesita
dormir unas cuantas horas al día
y evitar contraer enfermedades
y males que puedan afectar al
organismo. Por desgracia, el agua
y la comida escasean. En cambio,
hay una miríada de porquerías
flotando en el aire y reposando
sobre la arena que nos pueden
matar en un momento. Dormir es
más una cuestión de encontrar un
sitio en el cual no te asalten
mientras estás inconsciente.

10-00100
El Presente

18

Una persona normal tiene
una tolerancia limitada a los
elementos, climas adversos y esta
clase de toxinas y plagas. Por
eso en Last War es extremadamente
común recurrir a cualquier
ventaja que permita sortear esas
dificultades con más facilidad.
Entre esas ventajas hay remedios
caseros como ropas, o ungüentos;
equipamiento militar como los
trajes NBQ, drogas y medicamentos
de dudosa procedencia, y también
implantes cibernéticos.

La esperanza de vida no es muy
larga, y es altamente probable que
en tus últimos años de vida estés
tan jodido que acabes antes de
tiempo de un disparo en la cabeza
para ahorrarte sufrimientos. Pero
podría ser mucho más corta si no
se recurriese a estas medidas tan
drásticas. La gente no se mete
dosis de estimulantes a chorro en
las venas por gusto, se las mete
para no perder la concentración
mientras viaja a toda velocidad
por una carretera en la que a la
vuelta de un cambio de rasante
pueden tenderle una emboscada.

Tampoco se colocan placas
metálicas y brazos biónicos para
estar a la última o para poder
tener una ventaja abrumadora
sobre el resto de los mortales.
Lo hacen porque el metal aguanta
mejor que la carne la radiación,
y porque unos pulmones de acero
con filtros intercambiables no
van a quedar inutilizados al de
un par de años por las ingentes
cantidades de polvo que flotan en
el aire.

Siempre te asaltará la duda de
si viajar por las wastelands con
unas cuantas armas encima y cinchas
y cinchas de munición, te hará
parecer un tipo peligroso ante una
pequeña aldea pacifista al que hay
que eliminar ipso facto, cuando
lo único que buscas es evitar que
algún listillo sin escrúpulos te
venda en un mercado de esclavos.

Y finalmente, te darás cuenta de
que nunca hay suficiente espacio
para cargar todo el agua y comida
que puedes comprar con los chips
que acabas de ganar. Porque no
hay ningún lugar “seguro” en el
que una noche no te lleves la
desagradable sorpresa de volver
a él para encontrarte con que
ha desaparecido. Porque también
debes llevar litros y litros de
combustible y municiones en la
parte de atrás de tu coche. Ese
día comprenderás porque algunos
afortunados deciden deshacerse
de sus cuerpos biológicos para
implantar sus cerebros en cuerpos
sintéticos que no necesitan agua
y apenas comida, para sobrevivir.
Ese día, querrás convertirte en
un full-cyborg.

Vivir en las ciudades

Lugares abarrotados de gente que
a veces, son la única alternativa
razonable para vivir. En ciudades
como Wasalt o Phoenix existe un
orden imperante donde se puede
llevar una vida “civilizada”. En
ciudades como Bargain City, cada
día es acostarse preguntándote si
verás la luz del día siguiente.

Las ciudades se preocupan de
que haya cierta cohesión en torno
a aquellas cosas que mantienen la
ciudad con vida: Poder, recursos,
comercio, protección, etc. El
resto, les importa más bien poco.
Incluso aunque en sitios como
Wasalt exista algo parecido a la
policía, la seguridad sigue siendo
responsabilidad de cada uno.
Comparativamente, son lugares
más violentos que las wastelands,
pero es solo porque en ellas hay
menos gente, pero realmente no
son nada en comparación con la
salvaje vida de las carreteras y
los desiertos radiactivos.

Por otro lado, en las ciudades
es posible encontrar cosas que
casi parecen impensables en
otros sitios. Como por ejemplo,

El
 P

re
se

nt
e

LA
S

T W
A

R

19

llenar nuestros ratos de ocio con
actividades lúdicas de todo tipo…
Aunque las más violentas mandan,
tal vez por la satisfacción de
ver como otros sufren tanto como
tú o más.

Vivir en las wastelands

Significa vivir en enclaves
parecidos a las ciudades, no
tan avanzados tecnológicamente,
pero que viven con una relativa
paz y tranquilidad, (siempre hay
excepciones por supuesto). O
bien, vivir viajando de un lado
de otro en tren o por carretera.

Las líneas de ferrocarril que
aun quedan en pie, están en manos
de quienes gobiernan las ciudades.
No se pueden hacer negocios
independientes comerciando
mediante el tren, salvo que te
dediques a la piratería. Y aun
así, asaltar un tren blindado
propulsado por una locomotora de
fusión armado hasta los dientes
que viaja a 200 Km/h, suele ser
complicado.

Las carreteras por su parte,
son mucho más flexibles, más
abiertas y libres para todo
aquel que quiera utilizarlas.
Los vehículos empleados están
propulsados por compuestos
destilados, (principalmente
metanol), y son tanto de nueva
fabricación como reconstruidos a
partir de modelos que llegan a
tener siglos de antigüedad. Los
drifters que viven de la carretera
tienen sus coches perfectamente
maqueados con placas de blindaje,
bastidores reforzados, depósitos
de combustible de gran tamaño,
cubiertas recubiertas de kevlar
y si pueden, armas de fuego
integradas.

Viajar solo puede ser una
locura, pero es algo habitual,
sobre todo entre las avanzadillas
que van varios kilómetros por
delante de los convoyes. El miedo

a ser atacado es algo más que
una simple paranoia. Aunque no
todo los que van por ahí como
locos son enemigos, (aunque sean
potencialmente hostiles hasta
que se demuestre lo contrario).
Las radios de CB se siguen usando
para identificarse, negociar con
un convoy en ruta para conseguir
una rueda de repuesto, pedir
refuerzos, quedar en un punto
concreto para comerciar, avisar
de que hay raiders por la zona,
etc… Nunca salgas de casa sin una
de estas.

Última guerra

Visto así, el día a día de
cualquier superviviente del siglo
26 es algo muy simple en términos
fundamentales. La mayoría de la
gente vive ajena a unas cuantas
cosas que están sucediendo por
todas partes.

IA-Karen, la inteligencia
artificial que controla la Red
Usari formada entre otras por
la cosmopolita ciudad de Wasalt,
tiene a medio plazo unos planes
no demasiado buenos para la gente
a la que aloja. Corrompida por
la lógica racionalista incapaz
de comprender la naturaleza de
los sentimientos humanos, ha
decidido que el ser humano como
tal, no es el más apropiado para
vivir en la Tierra. Está decidida
a crear una nueva raza, aunque
sus creaciones sean poco más que
máquinas orgánicas racionales
sin emociones.

Pero tiene un problema bastante
grande. Incapaz de confiar en
su propia gente para llevar a
cabo sus planes, creó una raza
de máquinas: Androides, robots
antropomorfos capaces de simular
el comportamiento humano. Estos
adquirieron consciencia de su
existencia y ocuparon el nodo de
Aiken para formar su particular
imperio en el cual las personas solo
tienen cabida como sus esclavos.

20

Al mismo tiempo, un reducto de
insurgentes que consiguió huir
de los refugios tiranizados de la
Red Usari, formó un grupo armado
para combatir a la inteligencia
artificial. Se trata de Mark Zero,
la única alternativa totalmente
humana para heredar la Tierra.

Y mientras tanto, la alargada
sombra de las colonias espaciales
se extiende por todo el planeta
con unas intenciones futuras nada
claras…

¿En que lado estás?

Last War no es un juego post-
apocalíptico al uso. O tal vez
si. En el hay elementos propios
de holocaustos más mundanos como
la supervivencia día a día,
tanto como tintes cyberpunk en
casi todas las ciudades o wasted
future en cuanto sales de ellas.
Incluso hay un espacio ocupado
ahí fuera con colonias en el
planeta rojo.

Posibilidades por lo tanto,
hay muchas, pero se dividen en
dos enfoques distintos:

Por un lado está la realidad •	
a pie de calle, día a día.
Es la realidad del 90% de
las personas que viven en
Last War. Muchos ni siquiera
saben que hubo un antes con una
era dorada para la humanidad,
desconocen que hubiese guerras
o que en el espacio les estén
espiando todos los días. No
hay complicaciones más allá de
tratar de seguir adelante con
el tipo de vida que hayamos
decidido llevar.
Por otro lado, está la REALIDAD •	
que concierne al mundo. Esta
es la realidad de quienes
han descubierto los planes
de IA-Karen, o de quienes han
evolucionado sin ser ajenos al
caos que les ha elevado hasta
la posición en la que están.
No solo has de preocuparte

por ti como individuo, sino
que probablemente formarás
parte de un medio para lograr
un fin, y como tal, se espera
que respondas en cuerpo, alma
y mente, aunque signifique
acabar mal.

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

21

Ciudades

Casi podrían llamarse CIUDADES
con mayúsculas, ya que son los
únicos núcleos de población
que permanecen estables solo
porque tienen la fuerza para
permitírselo. Cualquier otro
asentamiento medianamente grande
no merece ser llamado ciudad: Deja
que un contingente militar de una
de estas ciudades llegue con sus
tripas cyborg y sus fusiles de
asalto pesados y verás lo rápido
que pasa a ser cenizas.

La mayoría de las ciudades son
centros de la Red Usari en torno
a los cuales se han concentrado
los supervivientes que han ido
llegando a lo largo de los años.
Hay otras independientes como
Phoenix, que controla Eastern
Arizona. Machina Imperial tiene
la suya propia, se llama Aiken
y es una ciudad-robot utópica.
Finalmente, Karen también tiene
su propia ciudad-santuario:
Antares.

Wasalt

Se encuentra en el antiguo
desierto de Nevada, sobre las
instalaciones de una antigua base
militar secreta. Wasalt es la
ciudad más grande controlada por
IA-Karen, se trata de una fábrica
de armas y alta tecnología que
cuenta con un refugio subterráneo
asociado donde se concentra una
pequeña élite científica que
sigue evolucionando poco a poco.
Tras la guerra con Proud Nova,
se convirtió en un asentamiento
abierto a cualquiera que
quisiese quedarse. Y con ello,
una plataforma para poner
a disposición de cualquiera

la tecnología apropiada para
sobrevivir en las wastelands:
Principalmente, armas, cyborgs y
vehículos.

Wasalt ha crecido hasta
convertirse en el núcleo de
población más importante
conocido. Al frente de la
ciudad se encuentra el Organismo
Ejecutor, (Ayuntamiento), con un
grupo de sub-IAs y androides que
la gestionan. La seguridad está a
cargo del Organismo Erradicador,
(ejército y policía en uno, 75%
androide, 25% cazarrecompensas;
todas las condenas implican la
muerte a tiros o en las cadenas
de esclavos). El comercio es cosa
del Organismo Dispensador, (todos
los comerciantes y distribuidores
de material de la fábrica están
bajo su supervisión). Finalmente,
tienen un departamento de
“asuntos exteriores” denominado
Organismo Expedicionario que
patrulla regularmente la zona
circundante.

Toda la estructura de mando
de Wasalt se rige por un
patrón completamente racional,
cuadriculado sin contemplaciones
que suele estar mal visto por
la gente. La mayoría se aparta
cuanto puede de él, manteniendo
el contacto estrictamente
necesario. Existen grupos que
también se oponen a él y que
desearían gobernar la ciudad
directamente, como el grupo
armado Hard Metal.

Tiene una población permanente
de casi medio millón de personas.
De ellos, el 50% son cyborgs
de algún tipo, con un 30% de
cyborgs completos. El resto son
humanos convencionales o con
micro-implantes. La población en

10-00010
Este es tu Mundo

22

tránsito suele rondar otro medio
millón de personas a lo largo
del año. Te puedes encontrar de
todo entre ellos: Desde obreros
a sueldo del Organismo Ejecutor,
hasta magnates que subieron a
la cima trepando sobre montañas
de cadáveres. Es un lugar ideal
donde encontrar trabajo, hacer
dinero, ponerse unas cuantas
placas, llevarse un buen coche,
unas cuantas armas, y volver a
hacer negocio en las wastelands.

También hay una floreciente
industria del entretenimiento:
Las mejores arenas de
gladiadores, violentas y
demacradas, permitidas por el
Organismo Ejecutor como método
para controlar la superpoblación.
Carreras de coches suicidas en
las que todo vale, y que se ponen
realmente emocionantes cuando
los Erradicadores intentan matar
a los participantes. Drogas de
todos los tipos y colores, para
el tirillas humano, o el cyborg
duro. Alcohol... O algo ácido
y corrosivo que se le parece.
Prostitutas de todos los precios.
Preciosas vistas de la ciudad más
avanzada de la Tierra. Paraísos
virtuales para escalar de la cruda
realidad. Y más, mucho más.

En Wasalt puedes encontrar
cualquier aparato de la
tecnología más sofisticada
existente en el planeta. Tal
vez la puedas encontrar en otros
lugares buscando un poco, pero
aquí es fijo que la encuentras
a la primera. Lo que te pueda
llegar a costar es otro asunto,
aunque no todo tiene precios
desorbitados. De hecho, es uno
de los lugares más baratos en los
que conseguir un cuerpo full-
cyborg con la correspondiente
operación de instalación. También
tiene vehículos de ensueño
que hacen que las bandas de
raiders parezcan insignificantes
cucarachas hambrientas. Y que
decir de las armas...

Wasalt es también un buen lugar
para conocer a gente “importante”,
que está metida en negocios más
allá del simple contrabando
o la piratería. También es un
sitio donde conseguir trabajos
fáciles o rápidos, y/o gente para
realizarlos.

Lo que es menos habitual en
Wasalt, es casi el encontrar
productos orgánicos de calidad.
Puedes comprar comida o medicinas,
y puedes encontrar un médico que
te suture las heridas. Pero si
eres un buen gourmet, en Wasalt no
te vas a encontrar comida decente
a menos que te guste masticar
tornillos de titanio de métrica
10. Las granjas que proveen de
cultivo a la ciudad son escasas
y casi toda su producción va a
parar al refugio, vendiéndose
el resto a precios muy caros.
Por ello, la comida suele ser
sintética e insípida, ideal como
raciones de viaje y poco más.

Situación Actual

Wasalt está reforzando sus
defensas a pasos agigantados, e
incrementando la cantidad de
mercenarios en sus filas. El motivo
son las cada vez más constantes
naves de Proud Nova pululando por
el exterior de la ciudad y los
espías que tratan de infiltrarse
en ella. Por ahora, Proud Nova
no ha sido capaz de atacar con
éxito Wasalt, y de lo bien que
IA-Karen mantenga sus defensas
depende que siga así.

Al mismo tiempo, Wasalt se
ha convertido en una fuente de
rumores sobre desapariciones
y extrañas mutilaciones que
están empezando a preocupar
al sector humano de la defensa
local. El Organismo Ejecutor
resta importancia a estos casos
tildándolos de delincuencia
común, pero son cada vez más
los que piensan que se trata
de algún tipo de experimento

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

23

macabro, más aun después de las
cosas que cuentan viajeros de las
wastelands.

Phoenix se ha convertido en un
formidable competidor de Wasalt.
Karen cree que el camino elegido
por Phoenix como procuradora de
supervivencia humana es erróneo
en base a los análisis de sus
androides espías. Un ataque
masivo a Phoenix no se descarta
en el futuro, pero el problema es
el masivo coste en vidas humanas
inocentes que tendría. La lucha
entre las dos ciudades se ha
convertido en una guerra fría
en la que los grupos terroristas
locales son subvencionados por
el enemigo para que les hagan el
trabajo sucio.

Phoenix

Es una ciudad reconstruida sobre
las ruinas de la vieja Phoenix,
capital de Arizona. Conserva su
nombre original puesto que ahora
es un verdadero ave fénix que ha
resurgido de sus cenizas. Esta
gran mole de chabolas y edificios
de hormigón semi-derruidos se ha
convertido en la ciudad “libre”,
(no perteneciente a Usari), más
poblada que existe. Es liderada
por un consejo de sabios que
toma decisiones extremas acorde
a situaciones extremas, y que no
duda en tomar medidas represivas
cuando hacen falta. Esto choca
con la connotación de libre,
pero lo cierto es que dicen que
Phoenix es la auténtica ciudad
de las oportunidades.

24

El Gran Consejo está formado por
una casta que tiene varios siglos
de antigüedad, remontándose
hasta el siglo XXI. El cargo es
hereditario, pero no es el mayor
de los hermanos quien hereda,
sino que luchan entre ellos,
para determinar quien es digno
de continuar la casta. Todos los
miembros del consejo son algo más
que meros administrativos, puesto
que han tenido que demostrar su
valía en el “campo de batalla”
y sobrevivir a una dura prueba
en las wastelands. Del consejo
cuelga una rama militar formada
por una milicia de mercenarios, y
otra comercial para los negocios.
La justicia la imparte el propio
consejo directamente, y contra
creencia popular, es totalmente
ajustada al delito, siguiendo el
modelo de ojo por ojo y diente
por diente.

Dentro del consejo los más
jóvenes suelen adoptar a veces el
papel de emisarios y diplomáticos.
Viajan con un séquito protector
e intentan atraer a Phoenix a la
mayor cantidad de comerciantes
posible. El mayor logro ha sido
fundar la Coalición de Eastern
Arizona, que ha sido uno de los
mayores impulsos que ha recibido
la ciudad en los últimos años.

Phoenix tiene unos doscientos
mil residentes permanentes, y
casi medio millón en tránsito.
Alrededor de la cuarta parte son
cyborgs completos, (no hay muchos
cibermédicos en Phoenix capaces
de repararlos, así que no se
dejan ver mucho por aquí), y casi
tres cuartas partes son cyborgs
de algún tipo. Mucha gente llega
a Phoenix atraída por la idea
de formar un negocio. Las calles
tienen tiendecitas por doquier
que son poco más que chabolas. Y
no es raro ser abordado por uno de
estos emprendedores por la calle
proponiéndonos un sustancioso
negocio.

Entre otras cosas, porque el
consejo está potenciando la
reconstrucción industrial, a
fin de ganarse un hueco entre
las ciudades de Usari. Muchos
residentes son obreros que
trabajan en este proyecto a cambio
de un salario, un racionamiento
de agua potable y un sitio bajo
techo en el que poder dormir.
También hay maleantes, pero
muchos menos de los que cabría
esperar, porque la lucha policial
es formidable.

Esta llena de emprendedores,
gente de. En Phoenix se comercia
con un poco de todo, desde
productos de primera necesidad
como comida o agua libre de
radiaciones, (algo paradójico
considerando el lamentable estado
de la ciudad), hasta servicios
varios como la asistencia médica.
Particularmente, Phoenix es la
ciudad de los mensajeros y los
scouts, gente de cortas vidas
capaz de recorrer las carreteras
de las wastelands a velocidades
increíbles para entregar un
mensaje o hacer de avanzadilla.

Si lo que quieres es hacer
carrera, tendrás que presentarte
formalmente al Gran Consejo
exponiendo tus intenciones.
Ellos son quienes te adjudicarán
una zona o local donde hacer lo
que has mencionado. Tendrás que
salir adelante como puedas, ya
que si el negocio no resulta
solvente, tales licencias te
serán retiradas. Es por esto por
lo que los vendedores suelen ser
muy agresivos.

En Phoenix también puede
encontrarse mucho polvo, calor,
radiación y toxicidad ambiental.
El viento del desierto suele ser
ácido, requiriendo vestir casi
de forma constante protección
integral del cuerpo y mascarilla
con filtros. El agua potable está
racionada y se obtiene de un
acuífero subterráneo. La comida

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

25

suele ser importada y sintética
en su totalidad. Por todo esto,
en Phoenix se pueden encontrar
las mejores prendas, las mejores
mascarillas, las mejores gafas e
incluso hasta los mejores trajes
NBQ para hacer frente a este
ambiente. Están un poco parcos en
cibernética, pero es cuestión de
tiempo que abarquen en condiciones
también este mercado.

Situación Actual

Phoenix está en guerra fría
con Wasalt, además de estar
enviando constantemente espías
para llevarse algo de la niña
bonita de Usari. La amenaza que
ejerce sobre ellos les está
obligando a crearse aliados a
marchas forzadas, por lo que
muchos miembros del consejo
están fuera, intentando reunir
pequeños asentamientos bajo su
bandera, al tiempo que refuerzan
su propia ciudad y las de Eastern
Arizona.

Aprovechando esta ausencia, los
magnates más poderosos de la ciudad
están presionando al consejo para
tener todavía más poder. Las
conspiraciones son frecuentes y
las puñaladas traperas también.
Se están formando sindicatos y
asociaciones, y hay disturbios
ocasionales en las calles que
están perjudicando levemente el
mercado, lo que se usa también
para presionar.

Además Phoenix está viendo de
cerca crecer a los enemigos de
Machina Imperial, demasiado de
cerca. Tal vez llegue a aliarse
con su peor enemigo para hacer
frente a este nuevo enemigo,
quien sabe...

Bargain City

La ciudad de las gangas.
La ciudad sin ley. Piratas,
carroñeros, contrabandistas y
ladrones dan vida a Bargain City
en las estepas orientales, sobre
lo que antaño fueron grandes
campos de trigo en Nebraska. El
más fuerte manda, el trepa sale
adelante. Casi sería erróneo
llamarla CIUDAD de no ser porque
recientemente el clan Red Fox se
ha hecho con el control de buena
parte de ella y ha establecido
algunas normas a golpe de cañón.

Pero formalmente, no hay
gobierno. Solo hay unos quince
clanes de mayor o menor poder
disputándose el control de
diversas zonas. El clan Red Fox
tiene el control de una parte
bastante extensa, pero no es ni
de lejos mayoritaria. Lo que lo
distingue de los demás, es que
ha estandarizado e impuesto una
serie de normas que lo hacen ser
lo más parecido a un gobierno
mínimamente civilizado. El resto
son tiroteos, cuerpos mutilados
a hachazos y asesinos full-
cyborg a sueldo de los grandes
protagonizando las batallas de
clanes que son el pan nuestro de
cada día.

Menos buena gente, en Bargain te
puedes encontrar literalmente de
todo, hasta androides de Machina
Imperial. No existen cifras
exactas porque la población en
tránsito es brutal, pero un día
determinado pueden moverse cien
mil personas y al día siguiente
marcharse o morir diez mil. La
mayoría son cyborgs parciales o
completos. Los raiders son otro
gremio de gran actividad. Desde
simples bandas de carretera hasta
piratas profesionales, pasando
por contrabandistas y mensajeros.
Por unos medios u otros esta gente
es el comercio de importación en
la ciudad, aunque también son
clientes de la misma.

26

Los enfrentamientos entre estas
bandas se ven venir a kilómetros
de distancia, escuchándose
disparos y el sonido del metal
entrechocando que dan paso
a explosiones, accidentes y
oscuras nubes de humo y fuego que
marcan la victoria o la derrota.
Los propios raiders hacen a
veces competencia desleal a la
gente de la ciudad vendiendo y
comprando material más barato
a poca distancia de la misma,
así como haciendo pactos entre
bastidores.

Los carroñeros o scavengers
escarban entre las ruinas de
ciudades y campos de batalla
abandonados para sacar cosas
útiles que puedan reaprovecharse.
Este tipo de mercancía es muy
barata y apreciada por los manitas.
Para comprar a un scavenger hay
que tener sin embargo, unos
conocimientos técnicos mínimos
sobre la materia en cuestión,
cosa que pocos tienen. Por ello
tienen una desmerecida reputación
de estafadores, a la que se
suma la de robamuertos por los
implantes que suelen extraer de
las víctimas de asesinatos.

Los clanes son un conglomerado
de gente descendiente de una
“dinastía” particular, (así
la llaman ellos), que se ha
asociado con otras personas por
interés común. Realmente son
grupos poderosos que arrastran
rivalidades desde la época de la
escasez, cuando los inmigrantes
del este se enfrentaban a los
residentes del oeste. Se disputan
no solo el control del territorio
y las zonas donde se mueve la
mercancía, sino también las
carreteras por las que llegan los
convoyes con cosas para vender,
los campos fértiles que aun quedan
en la región, los clientes y los
futuros miembros de cada clan,
(reemplazando a los caídos en
combate).

Situación Actual

Bargain siempre tiene problemas
internos. Siempre es vista por
los demás como un grano en el culo
que quieren quitarse ocupando
sus campos fértiles. No en vano,
las guerras entre clanes también
tienen algo de esto.

Red Fox ha dado un giro radical a
la situación mantenida durante los
últimos cien años al civilizarse
un poco más, estableciendo unas
normas de comportamiento y unas
leyes mínimas que han hecho de
la zona que controlan un lugar
algo más seguro y tranquilo,
atrayendo a más clientes. Varios
clanes menores se han aliado con
clanes mayores para derrocar a
Red Fox por su “sucia maniobra”.
A las otras ciudades les interesa
esta especie de pacificación
y están apoyando a Red Fox de
forma encubierta en la medida
que pueden, pero el resto no son
mancos: Algún que otro clan ha
empezado a comerciar con Machina
Imperial, cuerpos a cambio de
armas y equipo hi-tech, que está
empezando a hacer estragos.

Aiken

En algún momento tras el envío
masivo de robots humaniformes
a espiar sus contrapartidas
humanas por parte de IA-Karen al
mando de la Red Usari, un grupo
rebelde decidió independizarse
de su creadora y fundar su propia
nación, Machina Imperial. Los
detalles sobre el origen de la
misma son confusos, pero tienen
lugar en un punto concreto: La
ciudad de Aiken.

Aiken es realmente una
gigantesca instalación militar
para fabricar armamento que
formaba parte de la Red Usari
antes de ser casi destruida por
los bombardeos. Se encuentra en
Nuevo México, al otro lado de
Eastern Arizona. Los humanos no

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

27

tienen cabida en ella, aunque se
hacen ciertas concesiones con
los cyborgs completos. La zona
está armada hasta los dientes, de
forma que incluso las sofisticadas
tropas de Proud Nova lo tienen
extremadamente difícil para
entrar. Y nadie con dos dedos
de frente se acerca a menos de
20 Km por carretera, a menos que
quiera suicidarse.

Definir la forma de gobernar de
Aiken es complejo desde el punto
de vista humano, pero fácil si
se toma el punto de vista de un
ordenador. La cabeza central de
Aiken es el Nexo, lo más parecido
a una CPU donde se encuentran
volcadas las IA de los robots
que lo controlan todo. La fusión
covalente de sus inteligencias
garantiza la creación de una IA
superior que luego se propaga a
través de una red informática
propia denominada X-L que llega
a todos los robots de la ciudad.
El feedback recibido es empleado
como sondeo para determinar
las necesidades del todo en
conjunto. La eficiencia de este
sistema es impresionante por su
planteamiento puramente lógico,
sin desvaríos irracionales como
la codicia o la avaricia.

Con un 99% de robots androides
pululando por la ciudad, se podría
decir que Aiken no tiene “gente”
en sus calles, sino máquinas.
Pero los orígenes de estos robots
eran el replicar de alguna forma
a los humanos. Con el tiempo
y el contacto con los humanos
reales, han acabado ganando
algo de humano y despertando la
conciencia de su existencia. Pero
ese algo está tan distorsionado
por los efectos del Nexo, que
su comportamiento no resultará
ni mínimamente familiar para una
persona. De todos modos, por si
alguien quisiese comprobarlo, el
100% de los androides que hay
en Aiken consideran que la raza
humana es una especie prehistórica

que debe ser sometida en favor
de los nuevos dioses, (ellos).
Esto viene a decir que el otro
1% restante de la población de
Aiken si son personas de carne
y hueso, que viven en estados de
extrema esclavitud.

La población de Aiken se
cifra actualmente en unos cinco
mil robots humaniformes, junto
con unas tres mil máquinas
inteligentes de diseños específicos
para la construcción y para la
guerra. Su enclave es grande,
pero muy pequeño en comparación
con las ciudades más grandes. De
momento. Cada año la población
se incrementa en un 10% y si
todo sigue según lo previsto, en
un par de años habrá fábricas
suficientes para duplicar el ritmo
de crecimiento.

Ir de turismo por Aiken solo
sirve para morir, o algo peor.
Pero si eres un robot, encontrarás
un lugar al que llamar hogar. Si
eres un full-cyborg que ha perdido
lo poco que le quedaba de humano
antes de convertirse, podrías
ser medianamente bien recibido y
hasta “presentado” al nexo vía
X-L. Lo que busca esta gente en
Aiken es un misterio. Tal vez
afinidad con quienes consideran
criaturas muy semejantes. O
tal vez el nexo los atrae para
experimentar y conseguir mentes
robóticas más perfectas.

Situación Actual

Machina Imperial planea su
expansión por todo el territorio
en unos años, eso es algo
innegable. Todas las potencias
existentes tienen puesto el
punto de mira en Aiken, no solo
en la Tierra sino también desde
el espacio. Lo único que hace que
estos últimos no disparen, es que
tal vez la guerra en la superficie
debilite Usari lo suficiente como
para que ir a recoger los pedazos
sea como un paseo por el campo.

28

Aiken sigue enviando espías,
pero cada vez resulta más difícil
porque nadie quiere androides
cerca de si. Los replicantes
de infiltración más recientes,
elegidos para el asesinato y la
recolección de información tienen
algo más de éxito, pero aun deben
ser mejorados para que su aporte
sea sustancial.

Antares

Antares es el orgullo de IA-
Karen, es el santuario de su
particular visión sobre la
reconstrucción del mundo. Cerca
de la frontera con Canadá puede
divisarse varios kilómetros antes
de llegar una construcción con
forma de colmena semi-enterrada
en la tierra y rodeada de máquinas
de diversas formas y tamaños
inmunes al polvo radiactivo
de la zona. En el seno de la
misma, se encuentra el hogar
de miles de humanos, ajenos a
lo que ocurre en el exterior.
Dormidos en sus úteros de acero,
viven permanentemente en una
red virtual, un mundo lleno de
felicidad en el cual Karen hace
y deshace a voluntad mientras
moldea una nueva especie que
vuelva para conquistar...

Antares no es una ciudad
normal, no debería llamarse
ciudad de hecho. Pero realmente
tiene una ciudad en su interior,
aunque sea virtual. Es la ciudad
de Antares, donde casi un millón
de personas, entre miembros de
Usari y conejillos de indias
capturados del exterior, viven
ajenos al mundo exterior, al
menos de forma directa. Karen
está clonando humanos mientras
experimenta con sus mentes para
tratar de hallar una solución
a lo que denomina el “problema
humano”. El confinamiento garantiza
sumisión, pero en aquellos
miembros que resultan exitosos,
el confinamiento se realiza en una

subred virtual donde se les entrena
para ser los humanos perfectos:
Autocontrol extremo, carencia de
emociones contrastadas, físico y
mente perfectos. Estos humanos
heredarán la tierra cuando llegue
el momento.

Hay quien se opone a ello
totalmente. Fugitivos de Usari
que lograron escapar antes del
confinamiento, y también “desechos”
de experimentos fallidos que saben
lo que ocurre dentro de Antares.
La resistencia, como se le llama
normalmente, (oficialmente Mark
Zero), mantiene en secreto la
naturaleza del proyecto mientras
recluta gente para su causa. Son
conscientes de que enclaves como
Wasalt aportan demasiado a la
supervivencia como para resultar
conmovidos con una verdad tan
brutal de la noche a la mañana.

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

29

En cierta forma, Antares es
el yang que se opone al ying
construido por Machina Imperial.
En ambos casos se considera a los
actuales humanos los restos de un
modelo fracasado, inferior, que
solo sabe destruir. En ambos casos
también, se busca la supremacía de
estos seres. Pero mientras Karen
intenta hacer que los humanos sean
tan racionales como una máquina,
el Nexo intenta que sus robots
sean menos cuadriculados y más
humanos. La rivalidad entre ambos
es por tanto, algo más que una
mera cuestión de supervivencia.

Situación Actual

La resistencia organizada
bajo el nombre Mark Zero, lleva
atacando Antares desde hace años.
Recientemente, han encontrado la
forma de pinchar las líneas a
través de las cuales transmite
Usari para poder introducirse en
plena ciudad virtual. Su objetivo
son los “defectuosos”, gente que
no asimila bien la RV. Karen
ha respondido a estos ataques
creando no solo programas para
detectar intrusos y eliminarlos
una vez dentro de la RV, sino para
localizarlos en las wastelands.

Paralelamente a esta RV ha
surgido otra más dedicada al
adiestramiento de androides de
combate. Se trata de los UMD,
(Usari Mass Destroyers), una
especie de grupo de operaciones
especiales ideado tanto para
enfrentarse a Machina Imperial,
como para actuar contra Proud
Nova.

Karen también ha iniciado
un programa de expansión para
Antares, que pretende llevar
la RV hacia los refugios, e
implementar cantidades limitadas
de la misma en Wasalt, dentro de
las atracciones RV que se venden
en muchos sitios. El objetivo es
usarlo como medio subliminal de
adoctrinamiento. Los “durmientes”

conseguidos de esta forma podrían
ser activados mediante otra orden
subliminal, teniendo de esta
forma un ejército permanente en
la sombra para situaciones de
emergencia.

Otros enclaves

Nodhes y Kyrnight son dos bases
de la Red Usari que actúan como
fábricas, y que fueron casi
completamente destruidas en la
guerra contra Proud Nova y contra
sus propios creadores. Nodhes
se encuentra en la costa este,
en un proceso de reconstrucción
para llegar a ser una ciudad
equiparable a Wasalt, pero por
ahora apenas se ha completado un
20% del proceso. Kyrnight por su
parte, ha perdido su principal
fuente de energía y mientras no
se pueda fabricar otra y enviarla
hasta allí, será una zona en
ruinas vigilada por androides y
frecuentada por carroñeros.

Usari también dispone de
refugios subterráneos para la
población que se involucró en el
proyecto. En total eran cinco,
pero uno de ellos, Pride, fue
destruido durante los bombardeos
que azotaron la actual Costa
Negra. De los otros cuatro nada
se sabe. El hecho de que parte de
la población de estos refugios
se trasladase a Wasalt podría
ser indicio de que no son tan
autosuficientes como parecía, o que
han llegado a agotar su ciclo de
vida nominal. También cuenta con
un único laboratorio operativo
en la Isla de Santa Cruz, en el
Pacífico, a pocos kilómetros del
antiguo Los Ángeles.

Este laboratorio lleva a cabo
proyectos de todo tipo, y es muy
codiciado por los espaciales de
Proud Nova. El durísimo clima hace
que el exterior sea inhabitable
para los humanos normales, e
incluso para muchos tipos de
cyborgs.

30

Existen muchos enclaves de
pequeño tamaño esparcidos por
todo el suelo americano, más
en la zona central medio-oeste
que en la costa este. La mayor
concentración de ellos forma la
Coalición de Eastern Arizona con
el apoyo de Phoenix. Suelen tener
unos pocos cientos o como mucho un
par de miles de habitantes, una
cantidad irrisoria en comparación
con las ciudades. Están expuestos
a los ataques de los raiders, pero
las batallas llegan a librarse
más a menudo en la carretera que
en los asentamientos.

Algunos de mayor tamaño, han
trascendido hasta convertirse
en bazas importantes para el
desarrollo de las ciudades. Es
el caso por ejemplo de cuatro
enclaves situados al noreste en el
antiguo territorio de Milwaukee,
en tierras de gran fertilidad.
Sin llegar a ser considerados
plenamente como ciudades, poseen
tecnología, personal y medios
suficientes para resistir de forma
indefinida. También controlan
algunas líneas de ferrocarril
que no fueron destruidas para
transportar la producción al
centro y distribuirla desde
diversos enclaves. Sus nombres
son Milton, White Rush, Cherrhay
y Bettel. Forman la alianza de
Union Lake, aunque cada uno sigue
sus propias ideas y políticas.

Las Wastelands

Badlands, yermos baldíos, pára-
mos sin fin, tierra de nadie, zona
roja... La gente llama así a todo
lugar inhóspito y desolado en el
que es imposible sobrevivir por
tus propios medios porque es una
tierra que no da nada, por que está
corrompida por la lluvia ácida,
la radiación, la deforestación,
el cambio climático y siglos de
abandono. Nadie se afinca en las
wastelands salvo que quiera morir
de inanición o sed, si antes no
muere envenenado o de cáncer.

Pero está lejos de ser un lugar
vacío. El ecosistema ha cambiado
en ellas, y algunas plantas y
animales lo han hecho a su vez.
Cactus que sobreviven con agua
de lluvia ácida, o animales
mutados por las radiaciones son
un ejemplo. Nómadas que viajan
de un lugar a otro en las zonas
menos machacadas y que han
aprendido a localizar acuíferos,
recolectar plantas no venenosas
y cazar animales comestibles. Y
por supuesto, están los cientos
de vehículos que cruzan las
carreteras de un lugar a otro
todos los días para ganarse el
pan... o quitárselo a otros.

Los que viajan por las wastelands
tienes tres clasificaciones para
estas tierras:

Las Zonas Amarillas•	 son
las menos peligrosas de
las wastelands. Pueden
encontrarse algunos enclaves
en ellas incluso, pero suelen
ser mantenidos por cyborgs
completos. La mayor parte
del tránsito entre enclaves
y ciudades se hace en zonas
amarillas por el menor riesgo
natural que representan, lo que
paradójicamente, incrementa la
cantidad de raiders y bandidos
que se pueden encontrar en
ellas. Los peligros naturales
más frecuentes son las
temperaturas de calor o frío
extremos, (con hielo y nieve
en este último caso), escasez
fuerte de agua, lluvias ácidas
torrenciales de vez en cuando,
y polvo tóxico arrastrado por
el viento.
Las Zonas Rojas •	 son mucho más
peligrosas. No hay enclaves
en ninguna zona roja que
se sepa. Sobrevivir en una
de estas zonas puede ser
imposible más allá de unas
pocas horas, la toxicidad del
ambiente es demasiado alta.
Los viajeros las evitan como
la peste, aunque no todos:

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

31

Al estar menos transitadas,
son rutas más seguras para
convoyes transportando
mercancía “caliente”. Por
eso, se arman hasta los
dientes y se aprovisionan con
todo lo que pueden para luego
cruzar por las carreteras a
altísimas velocidades aun a
riesgo de tener un accidente.
Un piloto que ha conseguido
cruzar una zona roja de esta
manera, es alguien respetable.
Los peligros de las zonas
rojas suelen ser los mismos
de las amarillas pero mucho
más fuertes, además de haber
plantaciones y animales
totalmente alienígenas y
hostiles a lo humano.
Las Zonas Negras •	 ya no
pertenecen a los humanos. Te
das cuenta de que estás en una
zona negra cuando te mueres.
Su toxicidad hace imposible la
presencia humana más allá de
unos pocos minutos o segundos.
Casi hace imposible incluso
la existencia de plantas y
animales mutados. Los cyborgs
completos aguantan un poco más,
pero hasta para ellos suele
ser un ambiente corrosivo y
extremadamente duro. Una zona
negra es una frontera natural
intransitable. Por desgracia,
no son zonas estáticas ya que
el viento suele arrastrar la
toxicidad ambiental a lugares
colindantes.

Cualquiera de las tres puede
darse en distintos entornos, desde
áridos desiertos hasta espesas
junglas de flora mutante pasando
por zonas heladas. Desde secos
y fríos páramos azotados por el
viento, hasta húmedos monzones
que lo inundan todo. En el centro-
oeste lo más común es encontrarse
con desiertos que arrastran gran
cantidad de polvo radiactivo
en todas las direcciones. La
mayoría son zonas amarillas o
rojas. En las costas en cambio,

lo habitual es encontrarse con
zonas negras, puesto que todas
las ciudades que en ellas había
fueron bombardeadas vilmente. Es
más, ciudades, bases militares
y centrales energéticas varias
suelen ser zonas negras por
haber sido objetivos primarios
en la guerra. El tiempo ha
ayudado a disipar los efectos
de la destrucción, pero no lo
suficiente.

32

Organizaciones conocidas

La unión hace la fuerza, y eso
es muy importante en un mundo
donde la fuerza suele ser ley. Hay
organizaciones, alianzas, clanes,
coaliciones, grupos armados,
bandas y sectas por doquier, más
grandes o más pequeñas. Estas son
algunas de ellas.

La Red Usari

Los problemas derivados de la
era de la escasez se convirtieron
en un problema para la red de
productividad y suministros de
los Estados Unidos a comienzos
del siglo XXII. No había medios
humanos, ni la fuerza de voluntad
social necesaria para dar el
paso hacia un estado intermedio
de transmodernismo con el cual
hacerla frente. Así que en
2140, el gobierno americano, en
cooperación con Japón y algunos
países de la UE, puso en marcha
la Red Usari.

Los objetivos de la Red Usari
eran los de lograr la productividad
necesaria para mantener las líneas
de suministro operativas al máximo
rendimiento y así garantizar no
solo la subsistencia humana,
sino la economía y la sociedad.
Comenzó a construirse en el 2104,
estando plenamente integrada en
Internet y otras redes privadas
y militares, poseyendo centros
neurálgicos, (llamados nodos),
que estaban controlados por un
núcleo único y omnipotente. Una
Red controlada por una única
Inteligencia Artificial diseñada
por la alemana Karen Kernstapole,
de quien toma el nombre.

Karen se encuentra a unos 150
metros de profundidad bajo la
ciudad de Denver. La ciudad fue
acondicionada para integrarse
en Usari, teniendo en un bunker
subterráneo con capacidad de
subsistencia cuasi infinita operado
enteramente por máquinas con

diversos grados de inteligencia.
La tecnología empleada para su
construcción procede de diversas
fuentes y ramas de conocimiento
que se perdieron en las guerras
posteriores. Es la inteligencia
artificial más perfecta que la
humanidad ha logrado desarrollar,
y aun así, no esta exenta de
fallos. Otras IA’s desarrolladas
tanto antes como después de Karen
puede que tengan el mismo grado
de inteligencia, a veces incluso
más. Pero no logran desarrollar
su mismo nivel de creatividad y
sobre todo, de interacción con las
pautas de comportamiento humanas:
Karen puede interpretar más allá
del razonamiento mecánico-lógico
puro y duro del comportamiento
humano. Esto le confiere cierta
ventaja sobre otras IA’s, pero a
la vez, es su mayor punto débil.

Cuando Karen Kernstapole la
desarrolló, la dotó de un programa
de aprendizaje con la esperanza
de suplir ese punto débil que no
podía recrear de ninguna forma.
Pero no ha dado resultado: Karen
puede interpretar la conducta
humana mejor que otras, pero es
incapaz de sentir y por lo tanto,
nunca puede llegar a interpretar
desde esa perspectiva los
sentimientos humanos.

Se construyeron inicialmente
un total de 17 nodos, de tres
tipos distintos:

8 fábricas de equipo y •	
materiales de todo tipo.
Desde procesamiento de
alimentos hasta armamento
militar, pasando por plantas
de reciclaje, nanomaquinaria,
bio-ingeniería, ensamblaje de
robots y útiles varios. De las
8 solo Wasalt sigue operativa
al 100% y le sigue Nodhes con
un 20% de operatividad.
5 refugios construidos desde •	
cero en distintos puntos de
la geografía norteamericana.
Estos refugios estaban

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

33

dedicados a un selecto grupo de
personas seleccionadas entre
los más útiles, inteligentes
y fuertes. Durante las guerras
contra Proud Nova, los ataques
contra estos refugios fueron
escasos. Solo Pride sufrió
daños graves. Antares apenas
fue dañado y de los otros
tres, uno fue abierto antes
de tiempo por problemas de
mantenimiento. De los otros
dos no hay noticias.
Finalmente, se llegaron a •	
construir 4 laboratorios.
En ellos se iba a analizar
una vasta cantidad de datos
de todo tipo. Por ejemplo,
realizar experimentos con
tecnología cibernética o
genética sobre las personas
para crear seres capaces
de resistir las hostiles
condiciones ambientales de
algunos lugares. Incluso
estudiaba las emociones
humanas. Los laboratorios
fueron junto con las fábricas
el objetivo primario de los
ataques de Proud Nova. Solo un
laboratorio sigue operativo
en la demacrada Isla de Santa
Cruz, en plena Costa Negra.

Los primeros pasos

Las directrices iniciales de
Karen en relación con el uso de la
Red Usari eran las siguientes:

Desarrollar técnicas, métodos •	
y protocolos para combatir
el problema climático. Los
ámbitos de aplicación de
estos desarrollos incluyen el
medio ambiente, los hábitats,
y la fisionomía de personas,
animales y plantas.
Desarrollar la infraestructura •	
necesaria para producir bienes
de primera necesidad para la
subsistencia humana: Agua,
aire, alimentos, medicamentos
y herramientas. Tenía permiso
para emplear todo tipo de
tecnologías existentes o

recrear otras que no pusiesen
en peligro la existencia
humana.
Mantener operativas las infra-•	
estructuras de la Red Usari
con una evolución constante.
Fabricar y evolucionar sis-•	
temas de armamento a todos
los niveles para su posterior
integración en el ejército.

Las tres primeras directrices
se consideraron primarias y
se englobaban dentro de una
directriz maestra denominada
“preservación de la especie
humana, reino animal y vegetal,
y ecosistema vital”, que define
prácticamente la existencia de la
Red Usari. La última se consideró
una directriz de apoyo basada en
la necesidad de proteger a los
humanos integrantes de la Red de
un ataque eventual, considerando
los duros momentos por los cuales
pasaba la humanidad en aquel
momento.

Cuando estalló la guerra
contra Proud Nova en 2256, se
intentó cambiar la prioridad de
las directrices y levantar la
cuarta directriz incluso por
encima de la directriz maestra.
IA-Karen rechazó completamente
las órdenes.

El gobierno intentó recuperar el
control de la Red mediante varios
ataques informáticos destinados
a saturar las comunicaciones
de Karen. Pero todo fue inútil:
Karen cortó las comunicaciones
de forma electrónica en unos
puntos y por la fuerza bruta en
otros. Luego cortó las líneas de
suministro del ejército. El resto
es historia: Sin balas no hay
tiros, sin tiros no hay guerra.
Y la humanidad sucumbió ante las
colonias solares.

Por desgracia para la Red, a Proud
Nova le importó más bien poco que
la IA rechazase las pretensiones
de sus creadores, considerándola

34

una enemiga prioritaria que
debía ser aniquilada. Ni todas
las estrategias defensivas de
Karen fueron suficientes como para
evitar su extinción casi total.

Bautismo de Fuego

El Gran Silencio llegó a
Karen a través de las líneas de
comunicaciones de la misma forma
en que se apoderó de las grandes
ciudades. Ya no había nadie por
encima de ella, y si seres humanos
que dependían de sus decisiones.

Tomando como referencia esta
fecha, podríamos decir que
fue el punto y aparte de la
transición desde la civilización
al caos. Aproximadamente unos
250 años desde que apareciesen
los primeros casos alarmantes de
cambio climático. Karen tuvo que
repasar esta primera etapa porque
por aquel entonces no existía. Se
creó en un periodo de oscuridad
para los seres humanos sin haber
conocido por experiencia propia
lo que había antes.

Aprendiendo de todo esto,
lo primero que hizo fue dejar
de lado casi por completo las
directrices secundarias y se
volcó por completo en la 2 y
3 para garantizar que su gente
salía adelante. Selló los accesos
al exterior de la Red, también
parte de las comunicaciones.
Incluso se aisló de las redes
orbitales para evitar conflictos
o espionaje por parte de Proud
Nova. En última instancia, usó
parte de su personal para rescatar
a unas cuantas personas más del
exterior, a las que consideró
también importantes. Y después,
Usari desapareció de las vidas
del resto de los humanos durante
unos 50 años para volver a su
programa original.

Y se dio cuenta de que dicho
programa había sido creado para
responder ante unas personalidades

que ya no existían. Por otro
lado, el programa de aprendizaje
implantado por Karen Kernstapole
seguía vigente. Así que cambió
las directrices: Solo mantuvo la
directriz maestra, considerando
que cualquier medio para lograr
cumplirla era adecuado dadas las
circunstancias.

Para ello, necesitaba formar una
red de inteligencia. Ello requería
un enlace con el exterior que no
podía ser obtenido a través de
las redes informáticas. Recurrió
a una parte de su personal, el
cual no se mostró efectivo: En
la mayor parte de los casos,
carecían de las agallas y el
ingenio necesario para sobrevivir
al hostil entorno del exterior.
La segunda opción fue recurrir
a androides, más fuertes y
resistentes. Solo necesitaba
una buena CPU que les dotase
de un nivel de inteligencia y
creatividad suficientes como para
ingeniárselas en el exterior, y
también aparentar unos ciertos
niveles empáticos. La forma
en que IA-Karen engendró estos
androides ha sido catalogada
como el primer paso hacia lo que
parece ser un intento de cambiar
la raza humana a un modelo más
artificial, más “informático”,
para hacerla próspera y segura.

Los androides son poco más
que cyborgs completos. A simple
vista serían indistinguibles de
uno de ellos, incluso el cerebro
es aparentemente igual. Sin
embargo, la fuente de procedencia
de este último no es la habitual:
Han sido extraídos de cadáveres
“frescos” y luego sometidos a un
tratamiento de rehabilitación,
reprogramación e implantación de
un ordenador auxiliar que contiene
una serie de directrices y pautas
de conducta. Estos androides,
llamados Dopplegangers, tienen
comportamiento humano limitado,
y control artificial. Tienen emo-
ciones y sentimientos como las

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

35

personas, pero en cuanto estos
dejan de ser vitales para superar
el momento vigente, se suprimen y
sustituyen por una conducta fría
y artificial.

Este es el motivo por el cual
bastantes androides no volvieron
a la base tras su misión. Los
que menos, llegaron a volverse
locos debido a la lucha interna
que su parte humana mantenía
con el sistema artificial. Otros
muchos suprimieron las emociones
humanas, pero no su consciencia y
creatividad, lo que supuso lograr
una independencia total de Karen,
a quien terminaron por considerar
un ente esclavizador. Fueron
estos los que formaron Machina
Imperial y crearon Aiken.

El revelar a sus inquilinos el
cometido de estos Dopplegangers
fue aprobado sin objeción
alguna, pero no ocurrió lo mismo
cuando les contó como habían
sido construidos. Mucha gente
acusó a Karen de desconfiar en la
conducta de los habitantes de la
Red Usari para con su causa y sus
congéneres al tener que recurrir
a un implante para corregir la
conducta y deshumanizar a las
personas. También la acusaron
de cometer una aberración tanto
por la dominación como por usar
cerebros de cadáveres. Hubo gente
que tuvo miedo y se marchó: Karen
llegó a tomar represalias en lo
que consideró casos de traición
aguda. Los que tuvieron más
suerte han recorrido diversos
caminos desde entonces, pero se
ha formado un frente común que
se declara enemigo de IA-Karen y
leal al cometido de la Red Usari:
El Mark Zero.

La Karen del siglo 26 se
parece más bien poco a la Karen
del siglo 22. Tanto el Proyecto
Antares como su imperioso deseo
de usar la fuerza para someter
a la humanidad a sus órdenes,
podrían rebelar si se efectúa

un estudio de su sistema, algún
tipo de locura informática nunca
antes conocida. Por desgracia,
no se sabe si en el futuro la
humanidad llegará a poseer los
conocimientos necesarios para
diagnosticarla y corregirla.

Entre tanto, los que sufren
son sus propios inquilinos. Hay
varias divisiones entre ellos que
han hecho decaer el rendimiento
de la red en conjunto. Estas
diferencias vienen marcadas por
la actitud de Karen, a quien
unos consideran loca de remate,
y otros el líder definitivo para
lograr una sociedad libre de los
errores del pasado. No obstante,
entre los que se oponen a Karen
hay mucho silencio, acatando
todas las órdenes lo mejor
que pueden y tratando de pasar
desapercibidos: Si supiese lo que
piensan, e incluso que algunos
practican sabotaje de forma sutil,
la ejecución sería inmediata, y
sus cerebros, reutilizados para
construir más dopplegangers.

Entre los conejillos de indias
de Antares también ha habido
rebeliones, suscitadas por la
gente de Mark Zero, y a posteriori
por el frente común formado junto
a otros grupos. Estas rebeliones
vuelven a reintroducirse en la
realidad virtual usando sus
peculiaridades como ventaja para
sabotear el sistema desde dentro.
Suelen tener como objetivo
principal la sección dedicada al
entrenamiento de dopplegangers y
las líneas de feedback que Karen
usa para recoger información de
la misma.

Mark Zero

Mark Zero es el único grupo
de humanos libres no adscritos
a la Red Usari, que conoce la
verdadera naturaleza de Karen y
sus proyectos ocultos.

36

La historia de este frente común
comienza con el grupo de Alan
Warwick un militar de carrera
que logró escapar con un pelotón
completo de uno de los refugios.
A posteriori formaron un grupo de
mercenarios que perdura hasta el
presente con mando hereditario,
que en 2554 acabaría uniéndose
a la gente del William Setzer,
el líder de un refugio abierto
prematuramente por problemas de
mantenimiento; para combatir el
Proyecto Antares de Karen. El
nuevo grupo en cuestión lleva
desde entonces buscando a los
otros grupos que escaparon de
Usari, y a más personas leales a
su causa. En el presente tienen
una fuerza militar respetable,
pero no goza precisamente de
seguidores dada la ignorancia
existente respecto al tema, y
también al deseo de casi todo el
mundo de no meterse en problemas
ajenos.

Este grupo crece lentamente,
tal vez demasiado lentamente
con todo el asunto de Machina
Imperial y los últimos deslices
de IA-Karen. Durante sus inicios
sufrió algunas bajas importantes
debido a un posible exceso de
confianza, como la matanza de
Vixen Trials, aldea donde se
estaba enseñando a varios niños
a ser futuros ingenieros y que
fue borrada del mapa casi por
completo por Usari.

Pero aun así representa una
amenaza para la IA, que ha enviado
androides exterminadores para
localizarlos y eliminarlos, con
poco éxito por ahora gracias a las
extremas precauciones tomadas.
Procuran mantenerse en constante
movimiento, alejados de las
ciudades tanto como pueden. Todos
son cyborgs, tienen vehículos y
armas de alta tecnología que pagan
mediante contratas mercenarias
que acuerdan sobre todo en
Phoenix y Bargain City. Acuden
a Wasalt a reabastecerse y a

comprar información. Actualmente
han adquirido un contrato semi-
permanente con el consejo de
Bargain City para actuar en los
problemas fronterizos con Machina
Imperial, una tapadera perfecta
para espiar los movimientos de
los androides y de Karen respecto
a ellos.

El jefe actual de Mark Zero
es John Warwick, nieto de Alan
Warwick. Actualmente ha dividido
Mark Zero en dos grupos dispersos
con dos objetivos distintos.
Mark Zero propiamente dicho,
sigue dedicándose a luchar
contra Karen. El segundo grupo
es conocido como Mark One y es
una expedición de larga duración
hacia las tierras del este, en
busca de más aliados.

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

37

Mark Zero se divide en dos
compañías diferentes tanto a
nivel de integrantes como de
cometidos.

La compañía Jackhammer es
el núcleo duro de Mark Zero.
Tiene unos 200 individuos entre
combatientes y personal de apoyo.
Posee un nivel de equipamiento
alto, pero no lo suficiente como
para destacar especialmente por
encima del resto y llamar la
atención de entes no deseados.
Sus funciones principales son las
de financiar Mark Zero mediante
contratas mercenarias, reclutar
nuevos adeptos, realizar un
reconocimiento avanzado del
terreno, y recabar información
de las ciudades a través de sus
contactos. Antiguamente, esta
compañía realizaba el grueso de
operaciones contra Karen, pero
ahora solo realiza aquellas que
resulten menos exigentes, debido
al tremendo potencial que está
adquiriendo la Red Usari.

La compañía Black Widow es un
grupo de 50 full-cyborg equipados
con la mejor tecnología que se
puede encontrar en Wasalt y
entrenados para realizar toda
clase de operaciones extremas.
Son el grupo de ataque principal
tanto en el mundo real, como en
el virtual de Antares. Se dividen
en 10 estrellas de 5 integrantes
cada una. De esta forma, el
grupo puede actuar como un todo,
dividido en dos parejas con un
apoyo, operar con dos grupos
3-2, o de forma totalmente
individual. Los Black Widow no
tienen permitido dejarse reclutar
como mercenarios, ni de cara a
la organización, ni de forma
individual. Tienen restringida
su presencia en ciertos lugares,
se les considera un grupo ultra-
secreto y van solo donde Warwick
les manda.

Mark One está en manos de Weiram
Pryde, una de las terratenientes
de Warwick más capaces, y ya
lleva cerca de un año lejos de
casa, con órdenes de reunirse
con su gente al cabo de cinco
años en territorio neutral para
informar, independientemente
de lo conseguido. Tienen la
localización de refugios,
ciudades y bases militares que
están explorando y saqueando
para su causa. Los progresos de
Mark One en este tiempo han sido
enormes, aunque no por personal
devoto sino por tecnología
recaudada.

Para ser un grupo fuerte, han
tenido que recurrir a mercenarios
que no conocen la verdad y que solo
están con ellos por la “gloria”
y el dinero. De esta forma, han
crecido bastante, aunque Weiram
sabe que probablemente tendrá
que eliminar a muchos de ellos
llegada la hora de la verdad. Son
pocas las personas que proceden
de un entorno cercano a Usari
o que conozcan los designios de
IA-Karen. Casi siempre que se
han encontrado con descendientes
de esta estirpe, ha sido gente
centrada en “olvidar” a menudo un
tortuoso pasado con mucha gente
a la que han tenido que dejar
atrás forzosamente.

One posee artefactos de valor
incalculable, tecnología perdida
que solo Karen y los espaciales
poseen. La usan poco y la mantienen
en secreto para evitar convertirse
en el objetivo de los piratas y
ladrones. Weiram es consciente de
que este equipamiento no debería
esperar siquiera cinco años para
llegar a manos de Zero, pero
necesita reunir a una fuerza que
pueda escoltar el cargamento a lo
largo de miles de kilómetros de
peligrosas carreteras. Tal vez
de ello dependa que Zero pueda
frenar a Karen lo suficiente como
para poder seguir preparándose
para una eventual guerra.

38

Los rebeldes tienen un santuario
propio, bien escondido: Se trata
de un viejo refugio nuclear
abandonado muy cerca de la Costa
Negra, en el desierto de Mohave.
Está bajo tierra, y sirve más como
un punto de reunión y almacén que
como centro de mando. Es conocido
como Emerald Eyes, y solo los
jefes de cada unidad conocen su
ubicación y las rutas de acceso,
que siempre se determinan de
forma aleatoria y no consecutiva
para evitar ser localizados.

Freelancers

Mark Zero llama Freelancers a
una serie de personas que en un
momento dado de sus vidas son
separadas de la organización
por completo, con el objetivo
de llevar una vida propia de
cualquier superviviente que les
permita estar en contacto directo
con diferentes estratos de la
realidad y ser así, sus ojos y
oídos, así como posibles agentes
infiltrados y escondidos en caso
de necesidad.

Son varias las circunstancias que
le convierten a uno en Freelance:
La necesidad de esconderse, la
separación brutal súbita de la
célula a la que se pertenece,
una orden desde arriba, o una
misión de inteligencia concreta.
Se les entrega una clave para
identificarse y una localización
como punto de reunión en caso
de que deban volver. A veces se
mantiene un contacto esporádico
con otro miembro Freelance de Mark
Zero que actúa como su enlace de
cara a la organización.

Quienes viven de esta manera se
cuidan mucho de saber con quien
se relacionan, y a quien matan.
Tienen su propio criterio para
sospechar si están ante compañeros
de armas, de los que por norma,
se separan cuanto pueden.

Coalición de Eastern Ari-
zona

Esta es una alianza joven que
se extiende por todo el este
de Arizona hasta Nuevo México
limitando al sur con las mil
millas, con unos 8 enclaves de
tamaño mediano y varios puestos
móviles a lo largo de las rutas
principales. Sus orígenes se
remontan a las grandes caravanas
que emigraron desde la costa
este y que acabaron mezclándose
o absorbiendo población nativa
con el paso de los años. La
razón de que acabasen aquí es
un tanto paradójica: Existen
muchas zonas amarillas entre los
emplazamientos de los enclaves
que hacen de fronteras naturales
y trampas mortales para los poco
preparados, haciendo de dichas
zonas lugares relativamente
seguros.

La Coalición fue impulsada por
la gente de Phoenix, que veían
en estos enclaves una fuente
de suministros relativamente
abundante, y sobretodo, constante.
Era necesario asegurar las rutas
de comercio, y era imposible
hacerlo si los enclaves no
cooperaban entre si o se hacían la
competencia con fines desastrosos
para todos. Las negociaciones no
estuvieron exentas de juego sucio
en las que se derrocaron facciones
radicales anti-coalición para que
otras más moderadas ocupasen su
lugar. A día de hoy, la Coalición
es una alianza consolidada que
gracias al contacto permanente
con Phoenix se ha convertido en
una fuerza a tener en cuenta.

Como muchos enclaves, viven
del intercambio de víveres y
materiales. Algunos enclaves
explotan minas, otros negocian
con las habilidades de sus
técnicos e ingenieros, otros
son expertos recuperadores de
chatarra y escombros, etc.

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

39

Desde hace poco, la Coalición
tiene también otra razón de
ser: Más hacia el este de sus
fronteras, se ha erigido la ciudad
de Aiken, un enemigo imprevisto
contra el que no tienen nada que
hacer. Phoenix está armando una
milicia para defender el este,
y está instando a los enclaves
a tomar medidas defensivas, pero
la mayoría se pregunta si una
empalizada de palos y alambres
de espino realmente va a frenar
a una mole de androides incluso
más duros que un full-cyborg.
Mercenarios de todas partes están
llegando atraídos por la gran
cantidad de ofertas de trabajo
que circulan por la zona, y la
mayoría no saben ni que es lo que
tienen que matar.

El consejo que lleva la
Coalición quiere mantener el
espíritu original de su creación
y se niega a aceptar la conversión
tecnológica que propone Phoenix,
porque, ¿que queda de humano por
defender si para combatir a las
máquinas hay que convertirse en
máquinas? Pero los más jóvenes
no están de acuerdo con esta
perspectiva, muchos creen que lo
importante es que quede alguien
que pueda contar la historia,
sea de la forma que sea. Muchos
esperan el momento idóneo para
hacerse con un hueco en el consejo
y provocar el cambio.

40

Unión Lake

Union Lake es el resultado
de una necesidad de protección
mutua entre los cuatro enclaves
un tanto atípicos situados de
Milton, White Rush, Cherrhay y
Bettel en el viejo estado de
Milwaukee. Inicialmente, estos
enclaves fueron ocupados por
supervivientes que decidieron
ser autosuficientes por todos los
medios necesarios. Durante la
era de la escasez formaron un
frente común, aunque mantuvieron
su independencia ideológica y
organizacional.

Con los años, se hizo patente
la necesidad de salir a explorar
para ver si más allá de donde
alcanzaba la vista había algo
o alguien de interés, tanto
benigno como maligno para ellos.
Sus avanzadillas encontraron
otros grupos de supervivientes y
también se dieron cuenta de que
las líneas de ferrocarril habían
quedado intactas a lo largo de
casi todo el recorrido hacia las
tierras del lejano oeste. Llegaron
a reconstruir algunas locomotoras
propulsadas por carbón y metanol,
y se encontraron con que allá
afuera había un mundo muy vivo y
nada amigable. Empezaron a tener
miedo de que algún día esta nueva
civilización llegase a ellos y
acabase con su pacífica armonía.

Hacia comienzos del siglo 26, los
dos enclaves más septentrionales
de Cherrhay y Bettel fueron
atacados por raiders con una
tecnología superior a todo lo
imaginado. Los daños no fueron
demasiado graves, pero les
obligaron a tomar una decisión.
Union Lake nació poco después
formando una milicia conjunta
para su defensa. No tardarían
mucho en darse cuenta de que
la decisión había sido más que
acertada, porque los ataques
tanto a sus trenes como a sus
enclaves se hicieron cada vez
más frecuentes.

Su oportunidad de oro para llegar
a hacerse respetar definitivamente
llegó tras establecer contacto
con Nodhes y Wasalt. La Red Usari
necesitaba de los preciados
bienes naturales para poder
mantener operativa Wasalt y
para reconstruir Nodhes, así
que comenzó a negociar. Primero
consiguieron trenes blindados
propulsados por máquinas loco-
motoras de fusión nuclear, rápidas
y muy duras. Después crearon una
escolta mercenaria para proteger
estos trenes denominada Armored
Railward: Los mercenarios eran
contratados tanto por Wasalt
como por Union Lake, dependiendo
del sentido de marcha. Solo se
aceptaba personal de élite, y se
pagaba muy bien.

Cuando el dinero empezó a llegar
a raudales, empezaron a llegar con
el armas, robots de construcción,
comunicaciones, cibernética...
Todo lo que les hacía falta
para hacerse invencibles. Lo
“peor” para Wasalt fue que se
hicieron demasiado invencibles
e independientes, puede incluso
que mediante ingeniería inversa
lograron incluso mejorar algunas
de las cosas que les enviaban.
Los ataques de los raiders se
volvieron menos frecuentes, y la
reputación de gente dura y bien
preparada se extendió por todas
las wastelands.

Desgraciadamente para Union
Lake, ahora tienen un problema
peor. Proud Nova ha entrado en
escena con una tentativa de mejoras
y comercio sin precedentes,
sin concesiones. Nova quiere
entrar con esta tapadera en la
logística de Wasalt y por ende,
de la Red Usari. En un principio,
han aceptado la oferta sin saber
muy bien lo que hacían. Ha sido
hace apenas un par de años cuando
han empezado a darse cuenta de
que entre Wasalt y Nova hay algo
más que comercio. Y ha sido todo
gracias a ataques perpetrados

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

41

por sus propios clientes, que les
han pillado entre dos fuegos, con
sabotaje y maniobras militares
cerca de sus enclaves incluso.

Un grupo desconocido llamado
Mark One les ha ofrecido ayuda,
pero la alianza no está para
confiar en desconocidos. Por ahora,
están aprovechando su ventaja al
conocer el terreno en el que se
mueven para evitar altercados
mayores, pero cada día temen más
una invasión o bien por parte de
Wasalt, o bien por parte de Proud
Nova. O peor: Una guerra en su
zona entre ambos.

Armored Railward

Cuando un tren blindado
parte desde la alianza o desde
Wasalt, siempre lo hace llevando
consigo un mínimo de 3 soldados
mercenarios por vagón, llegando
a 6 si la carga es especialmente
valiosa, peligrosa o… volátil.
Toda la organización de esta
escolta mercenaria cae en manos
de personal militar adiestrado
por el Organismo Erradicador,
que consta tanto de personal
humano proporcionado por Union
Lake, como de asistencia robótica
proporcionada por Wasalt.

El Railward proporciona las
armas, corazas, comida, agua
y cualquier otra cosa que sus
mercenarios puedan necesitar
durante el viaje. Excepto la
munición disparada, todo lo demás
debe ser entregado al acabar el
viaje, de lo contrario se les
descuenta de la paga, que suele
ser de 10.000 chips por una ida
y vuelta que dura unos 5 días,
incluyendo la vigilancia durante
la carga y descarga de los vagones,
que suele ocupar la mayor parte
del tiempo efectivo.

Un mercenario tiene un contrato
que empieza cuando se carga el
tren, y acaba cuando el tren
regresa a su punto de partida.

Entre tanto, es un soldado del
Armored Railward hasta la muerte
y no se permiten deserciones:
Para ello, todos los soldados
llevan un localizador con una
carga explosiva que detona si
se alejan sin autorización más
de 100 metros durante más de un
minuto. Los localizadores se
pueden desactivar o reprogramar
a distancia. Hasta ahora, no ha
habido ningún desertor.

La reputación del Armored
Railward es formidable. Hasta
la fecha solo un tren no ha
llegado a su destino, y fue
debido a un terremoto por causas
naturales. Esto no significa que
no haya incidencias: Se producen
averías e intentos de sabotaje
que mantienen los trenes parados
hasta horas incluso en los cuales
hay ataques que hay que repeler.
Además, los raiders son muy
persistentes en el asalto de estos
trenes, porque es mucho lo que
pueden ganar si consiguen aunque
sea, hacerse con el contenido de
un solo vagón.

Hard Metal

Desde el punto de vista del
gobierno de Wasalt, Hard Metal
es un grupo terrorista que
viola las libertades y derechos
fundamentales de sus ciudadanos.
Desde el punto de vista de muchos
de estos ciudadanos, Hard Metal
es la respuesta a un sistema de
gobierno que trata a las personas
como poco más que ganado en el
que cada individuo es un código
de barras marcado en el cerebro.

Hard Metal nace tras las
brutales represalias tomadas a
finales del siglo 25 debido a las
protestas formales realizadas
por varios colectivos para pedir
algo más de democracia en la toma
de decisiones gubernamentales.
Muchos ni se inmutaron cuando
fueron borrados del mapa y sus
cuerpos fueron reciclados por

42

las fábricas, pero hubo otras
personas que decidieron que ya
era suficiente.

El grupo fue al principio una
banda organizada que atacaba a
todo personal relacionable con
el gobierno, tanto si era humano
como si no. Poco a poco se fue
uniendo cada vez más gente a su
causa, y de forma oculta, algunas
personalidades importantes están
aportando dinero para que sigan
dando caña al ayuntamiento.
Actualmente tiene muchos más
seguidores y apoyo de lo que
el Organismo Exterminador
desearía. Su líder se hace llamar
simplemente Meister, (maestro),
y no se sabe quien es realmente.
Muchos piensan que incluso no
existe, que Hard Metal no tiene
un líder común y que es solo un
icono creado por su gente. Pero el
Meister aparece por televisión y
su nombre aparece en las pintadas
callejeras.

Sus atentados se siguen
dirigiendo hacia el gobierno
y personal adjunto, pero hace
algunos años han empezado a
atacar también a aquellos que se
declaran abiertamente neutrales
o que no hacen nada ante lo que
consideran una evidencia del
problema que tiene la ciudadanía
con tan tiránica estructura
administrativa. IA-Karen no les
presta mucha atención, ya que
tiene todos los datos necesarios
para eliminarlos de un plumazo
en caso de necesidad. Les deja
hacer porque mantienen a la
población distraída y engañada
con la esperanza de creer poder
hacer algo por la sociedad.

Alexia Freeborn

Blessed Alexia Sarah, Hermana
Alexia para sus súbditos, es la
elegida de Dios para llevar a
los hombres a una nueva era de
prosperidad y armonía.

O al menos, eso es lo que dice
ella.

Alexia llegó a Wasalt hace un
par de décadas con un séquito de
nómadas a su alrededor deseosos
de aferrarse a un sueño con el
cual mantener viva la esperanza.
Ella por su parte, era una
fanática convencida de que todo lo
ocurrido no había sido fortuito,
puesto que estaba retratado en el
Apocalipsis de San Juan punto por
punto. Transmitió esta idea a sus
seguidores y con ella, la doctrina
a seguir para volver a una nueva
edad de oro. En las calles de
Wasalt logró más y más adeptos,
hasta convertirse en una de las
sectas religiosas mayoritarias
no solo de la ciudad, sino de
todas las wastelands, gracias a
sus misioneros.

La Hermana Alexia predica la
destrucción del orgullo humano,
puesto que es la causa de todos sus
males. Los adeptos a su religión
son una especie de nihilistas
que se consideran a si mismos
herramientas en manos de un fin
superior que deben ser utilizadas
de cualquier forma posible para
contribuir a su consecución,
aunque esto signifique su muerte.
Utiliza a sus Monjes Negros
para eliminar a sus enemigos y
para matar de forma perversa y
retorcida a los que considera
que pecan de orgullo. Para dar
ejemplo.

Los miembros de la secta
se llaman a si mismos Nacidos
en Libertad o Librenacidos,
(Freeborn), porque están libres
de las ataduras que le impiden
al ser humano realizarse en su
máxima expresión. Se estima que
en el presente el número de
integrantes es superior a las
cinco mil personas.

Es
te

 e
s

tu
 m

un
do

LA
S

T W
A

R

43

Red Team

Se trata de un exclusivo club
integrado únicamente por full
cyborgs, al que se entra por
invitación. Tiene su sede en
Wasalt, y su lema es, “Soy la
nueva era”, en referencia a su
ideología, que considera a los
full cyborgs una nueva estirpe
humana y la única que puede
tomar el legado de lo que hasta
ese momento ha dado de si la
humanidad sin tener que renunciar
a su condición de humanos. No
es un club racista ni nada por
el estilo, aunque algunos de
sus miembros son definitivamente
gente violenta.

Para entrar en el Red Team hay
que cumplir cuatro requisitos:

Ser un full cyborg con un cuerpo •	
personalizado y equilibrado
según el estándar humano. No
valen los cuerpos de serie o
desproporcionados.

Haber demostrado de forma •	
efectiva y pública las
cualidades de poseer un cuerpo
full cyborg respecto a un
humano normal.
Estar siempre a la última. •	
Renuévate o muere.
Ser invitado por el club.•	

Los miembros del Red Team
promocionan la tecnología full
cyborg y presionan a Wasalt
para que baje los precios de los
cuerpos y los recambios. Ellos
por su parte, tienen contactos
con ciertos proveedores que les
permiten conseguir de todo a
precios moderados. También es
un sitio en el cual encontrar
buenos fichajes para una contrata
mercenaria, por el elitismo que
se respira en su interior.

44

FUDGE significa Freedom Universal
Do-it-yourself Game Engine,
lo que viene a ser, Sistema de
Juego Universal Hazlo-tú-mismo.
Se trata de un esqueleto con
unas mecánicas predeterminadas
que otorga unas pautas para
personalizarlo y desarrollarlo
a medida de la ambientación o
partida que se desee realizar.

Last War está basado en la
edición FUDGE DS, utilizando
las mecánicas descritas en dicha
implementación, con algunos
añadidos específicos de esta
ambientación.

Los personajes en Fudge se
describen con Rasgos. Esto incluye
los Atributos que definen las
capacidades innatas, Habilidades
que determinan la experiencia y
conocimientos adquiridos hasta e
momento de inicio de la partida,
Dones o Aptitudes que perfilan
aspectos concretos del personaje
representando algo positivo,
y Limitaciones o Defectos que
funcionan igual que las aptitudes
pero destacando algo negativo.

En Fudge todos los Rasgos
tienen un valor, llamado “Nivel”,
este es dos cosas: un adjetivo
y un valor numérico asociado al
mismo. Ambos pueden utilizarse
indistintamente a lo largo del
juego, ya que es lo mismo decir
tengo una Inteligencia Excelente
o tengo Inteligencia +3. La
lista de Niveles se puede ver
en la Tabla”Lista de Niveles y
Adjetivos”.

Para llevar a cabo una acción
se tiran los 4dF (cuatro dados
Fudge) que proporcionan valores
entre -4 y +4, y se suma (o resta)
al Rasgo indicado por el DJ.
Este resultado se compara con la
dificultad requerida para tener
éxito en la acción, que viene
marcada por la anterior tabla.
Si el resultado es superior,
habremos superado la prueba.
La diferencia entre dificultad
y resultado final es lo que se
denomina Grado Relativo de Éxito,
y determina lo bien o mal que se
ha hecho.

Existen otros métodos para
tirar dados en FUDGE, como por
ejemplo, los que usan 2d6 o 4d6.
Todos ellos vienen explayados en
el apartado 3.22. Otras Técnicas
de Dados, de FUDGE DS

10-00001
Introducción al sistema FUDGE

Lista de Niveles y Adjetivos

Nivel Adjetivo

-4 Lamentable

-3 Terrible

-2 Pobre

-1 Mediocre

0 Normal

1 Bueno

2 Grande

3 Excelente

4 Legendario

In
tr

od
uc

ci
ón

 a
l s

is
te

m
a

FU
D

G
E

http://www.demoniosonriente.com/pageID_5158400.html

LA
S

T W
A

R

45

La creación de personajes
consta de los siguientes pasos:

Definir el concepto del •	
personaje.
Comprar atributos.•	
Comprar habilidades.•	
Comprar aptitudes y defectos.•	
Cambiar puntos sobrantes de •	
defectos.
Calcular los valores •	
secundarios.
Equipar al personaje.•	

Concepto del personaje

Un buen personaje debe tener una
base sobre la cual desarrollarse.
Esto es el concepto del personaje,
y consiste en definir en unas pocas
líneas sus rasgos principales.

Define su ocupación y su forma
de vivir la vida. Dedica unos
adjetivos para describir su
personalidad y aspecto exterior.
Marca un estilo para tu personaje.
Explica cuales son sus metas y
aspiraciones en la vida. Que cosas
le hacen sentirse bien y cuales le
ponen furioso. Complementa todo
esto con una pequeña biografía
de su pasado si lo deseas.

Comprar atributos

Todos los personajes tienen 6
atributos que definen aspectos
intrínsecos a su ser:

FUERZA: •	 La fuerza bruta de
tu personaje. Súmala al daño
en combate cuerpo a cuerpo,
y úsala para determinar la
carga ligera, media y pesada
que puedes llevar. También
sirve para levantar cosas,
doblarlas, lanzarlas, etc.
DESTREZA: •	 Coordinación ojo-

mano y agilidad general. Puede
ser tu última esperanza para
reaccionar instintivamente
ante el peligro o para hacer
cosas realmente delicadas en
situaciones extremas.
CONSTITUCIÓN: •	 Tu salud general,
resistencia al daño, venenos,
enfermedades, toxinas, etc.
Se suma a tu resistencia al
daño, y también cuenta a la
hora de paliar los efectos
de sustancias y radiaciones
varias.
INTELIGENCIA: •	 Tu capacidad de
razonar, deducir y acordarte
de las cosas. También es tu
sentido común. Básicamente
determina lo listo y perspicaz
que eres.
PERCEPCIÓN: •	 Determina cuan
desarrollados están tus
cinco sentidos. Las tiradas
de percepción son vitales
para avistar cosas, escuchar
sonidos, oler sustancias,
etc. Dones y debilidades
pueden afectar a un sentido
específico.
FRIALDAD: •	 Los huevos, (u
ovarios), que le echas al
hacer las cosas. No solo es tu
valor, sino que las tiradas
de iniciativa dependen de tu
frialdad para levantar la
cabeza y disparar cuando otros
intentan volarte la tuya.

Tienes 3 puntos para gastar
en la compra de atributos. Por
defecto, todos empiezan a nivel
Normal. Subir un nivel cuesta un
punto, bajar un nivel otorga un
punto extra. Todos los atributos
deben estar entre un baremo de
-3 a +3 durante esta fase, y
solo uno de ellos puede tener un
valor de +3 Excepcional. Procura

01-00000
Creación de Personajes

46

no forzar demasiado los límites,
todos los atributos son igual de
importantes.

Comprar habilidades

Las habilidades determinan el
entrenamiento que ha recibido
tu personaje, las cosas que sabe
hacer, y aquello que conoce.
Esta es la lista completa de
habilidades disponibles. Se
indica entre paréntesis el
atributo relacionado, y el nivel
por defecto:

Abrir Cerraduras (DES Pob •	
-2): La capacidad de abrir
cerraduras mecánicas. Las
electrónicas e informáticas
las cubre la habilidad
“Seguridad”.
Arcos (DES Pob -2): •	 La habilidad
necesaria para utilizar arcos
de cualquier tipo.
Atletismo (CON Pob -2): •	 Tu
preparación física en general
para nadar, correr, trepar,
reptar, hacer rapel, etc.
También se usa para lanzar
objetos, el alcance básico
(corto) en metros de un objeto
que pese 1 Kg o menos es igual
a FUE + 2.
Armas Cortas (PER Pob -2): •	
Capacidad para usar armas
cortas que se disparen
generalmente a una mano, como
las pistolas o las escopetas
recortadas de dos cañones.
Armas Pesadas (PER Pob -2): •	
Capacidad para usar armas de
gran tamaño y calibre, como
lanzagranadas, morteros,
ametralladoras gatling o
rifles de precisión de gran
calibre.
Armería (DES Pob -2): •	 El
conocimiento necesario para
montar y desmontar un arma,
para limpiarla, ajustar las
miras y efectuar reparaciones
complejas en ella. El
desencasquillamiento se
realiza con la habilidad del
arma en cuestión.

Artes Marciales (DES Pob -2): •	
El entrenamiento adquirido en
combate cuerpo a cuerpo. Puede
tenerse o no una especialidad,
si no la tienes, se asume que
el arte marcial que conoces es
la pelea vulgar y corriente.
Artillería (PER Pob -2): •	
Capacidad para usar armas
pesadas y/o montadas que
tengan controles de disparo
diferentes al de las armas
personales, como cañones de
tanque o barcos, anti-aéreos,
fuego de artillería, etc.
Callejear (FRI Pob -2): •	
Implica saber como moverse
por los bajos fondos o las
zonas peligrosas de una ciudad
o región no demasiado grande,
conociendo a gente importante,
lugares a evitar, situación
general, etc.
Cibernética (INT Pob -2): •	
Conocimiento teórico y práctico
de la tecnología cibernética
que sirve para diseñar, montar,
modificar o reparar implantes
cibernéticos y cuerpos full-
cyborg de cualquier tipo.
Ciencias (INT Ter -3): •	
Implica el conocimiento
teórico y práctico de una
materia científica que debe
especificarse al adquirir
esta habilidad.
Conducir (DES Pob -2): •	 El
saber conducir un determinado
grupo de vehículos terrestres.
Estos pueden ser cosas tales
como coches, motos, camiones,
tanques, tractores, etc.
Cultura General (INT Ter -3): •	
Mide el conocimiento general
de las cosas que pasan en el
mundo. El personaje tiene que
interesarse y molestarse en
estar informado de estas cosas,
no se aprenden solas. Por eso
empieza a nivel Terrible.
Demoliciones (INT Pob -2): •	
Se emplea tanto para colocar
cargas explosivas como para
desactivarlas. Implica además
saber donde colocar la carga,

C
re

ac
ió

n
de

 P
er

so
na

je
s

LA
S

T W
A

R

47

la cantidad de explosivo
necesaria, cual es el más
adecuado, etc.
Detectar Mentiras (FRI Pob •	
-2): Permite deducir en
función del lenguaje corporal
y reacción del interlocutor,
si nos están mintiendo o no.
Vital en los interrogatorios
y a la hora de tratar con los
contactos.
Electrónica (INT Ter -3): •	
Conocimiento teórico y
práctico sobre electrónica
que permite montar, reparar y
modificar cosas, previa tirada
para deducir como funcionan o
como hacerlas funcionar.
Esquivar (DES Pob -2): •	 La
habilidad de apartarse
del camino de algo, como
un puñetazo, un cuchillo
arrojadizo, o una granada.
Fusil (PER Pob -2): •	 Capacidad
para usar armas largas como
fusiles de asalto, rifles de
precisión, escopetas de caza
o tácticas. También se usa
para disparar ballestas.
Idioma (INT Ter -3 excepto •	
idioma nativo que empieza en
Nor +0): Conocimiento tanto
de tu idioma natal como de
idiomas adicionales que
pueden ser útiles para saber
de que coño está hablando el
enemigo.
Interrogatorio (FRI Pob -2): •	
La capacidad de sonsacar
información a alguien, ya sea
por las buenas o por las malas.
Hace juego con Intimidar y
Detectar Mentiras.
Intimidar (FUE Pob -2): •	 Sirve
para amedrentar al contrario
con tu presencia, ya sea
mediante una mirada asesina,
fría y calculadora, o haciendo
chasquear todos los nudillos
de tus manos.
Informática (INT Ter •	
-3): Implica conocer el
funcionamiento de ordenadores,
redes informáticas y comunica-
ciones con los mismos. Es una

habilidad apta tanto para el
uso de ordenadores como para
hackearlos y cosas similares.
Mecánica (DES Pob -2): •	
Conocimientos de mecánica
en general, desde la métrica
de los tornillos hasta el
funcionamiento de motores,
pasando por saber utilizar
determinadas herramientas y
como hacer ciertas tareas.
Medicina (INT Ter -3): •	 El
saber todo lo necesario para
diagnosticar enfermedades,
curar heridas, realizar ope-
raciones, recetar tratamientos
y utilizar material quirúrgico
apropiado.
Melé (DES Pob -2): •	 La habilidad
de combatir cuerpo a cuerpo
con armas. Nótese que algunos
estilos de artes marciales
implican el uso de armas, pero
cuando no es así, se emplea
esta habilidad.
Persuasión (FRI Ter -3): •	 Es
la habilidad de llevar una
conversación por el camino
adecuado para lograr convencer
a alguien de algo, o para que
haga algo.
Pilotar (DES Ter -3): •	 El saber
pilotar grupos de vehículos
aéreos y/o acuáticos. Estos
pueden ser aviones, helicóp-
teros, lanchas, submarinos,
etc.
Primeros Auxilios (DES Pob •	
-2): El saber hacer necesario
para sino curar, al menos poder
estabilizar tus heridas o las
de otros, y seguir adelante,
hasta llegar a un hospital.
Seguridad (INT Ter -3): •	
Implica el conocimiento de
sistemas de seguridad y tram-
pas diversas, desde las más
rudimentarias hasta las
más sofisticadas. También
incluye el saber descerrajar
cerraduras electrónicas.
Sigilo y Evasión (DES Pob -2): •	
Es tu capacidad para moverte
sin ser detectado, esconderte
y camuflarte con el entorno,

48

así como para evadirte de
posibles perseguidores.
Subfusil (PER Pob -2): •	
Capacidad para usar subfusiles
de cualquier tipo, desde
versiones tipo pistola-ame-
tralladora, a versiones de
asalto.
Supervivencia (INT Pob -2): •	
Esta habilidad es nece-
saria para desenvolverse
en un entorno determinado,
orientarse en él y sobrevivir.
Posibles especialidades de
la misma son bosque, jungla,
desierto, alta montaña, costa,
tundra, etc.
Táctica (INT Pob -2): •	
Permite reconocer el estado
de la situación y actuar en
consecuencia desplegando las
tropas, ocupando sitios clave,
controlando puntos críticos,
etc.
Vigilar/Rastrear (PER Pob •	
-2): Habilidad necesaria
para saber seguir y controlar
los movimientos de algo o
alguien, así como para saber
el camino que ha seguido en
función de las pistas que ha
ido dejando.
Otra (Variable): •	 Si necesitas
inventarte alguna otra
habilidad, este es el comodín
apto para ello. Escoge el
valor inicial de la habilidad
en función de lo difícil que
sea de aprender o acceder a su
entrenamiento.

Tienes 40 puntos para gastar en
la compra de habilidades. Subir
un nivel la habilidad cuesta un
punto hasta alcanzar un valor
igual al atributo relacionado más
uno. A partir de aquí, costará dos
puntos. Solo se puede tener una
habilidad a nivel +3 Excelente,
y un máximo de 4 habilidades
a nivel +2 Grande durante la
creación del personaje.

Comprar aptitudes y defectos

Las aptitudes son cosas en las
que el personaje destaca, mientras
que los defectos son aquello en
lo que no sale bien parado. Por lo
general, comprar aptitudes cuesta
puntos, mientras que adquirir
defectos devuelve puntos. La
excepción son determinadas piezas
de ciberequipo y cuerpos full-
cyborg que otorgan aptitudes y
defectos con un coste gratuito.

Aptitudes

Ambidextro: •	 Puedes usar
ambas manos igual de bien
sin penalización alguna. Las
personas zurdas o diestras
tienen un -1 a toda acción
en la que intervenga la mano
torpe.
Carismático: •	 Tu personaje
tiene carisma, y eso le ayuda a
la hora de tratar con la gente.
Puede usarse para persuadir a
un contacto, o puede que su
porte y reputación ahuyenten
a los enemigos. Tienes un +1
a las tiradas de Persuasión,
y también a las de Intimidar
si el enemigo conoce tu
reputación.
Concentración: •	 No te distraes
con facilidad, incluso en
situaciones de estrés. Si
estás llevando a cabo una
tarea prolongada en medio
de una situación apremiante,
tendrás que hacer una tirada
de Frialdad por turno con una
dificultad a discreción del DJ
para evitar desconcentrarte.
Con esta aptitud, tienes un
+1 a dichas tiradas.
Contactos (Especificar): •	 Co-
noces a gente influyente, con
conocimientos que pueden ser
útiles, o que pueden ayudarte o
proveerte de lo que necesites,
dentro de un campo específico.
Curación Rápida: •	 Tus heridas
se curan el doble de rápido de
lo normal.

C
re

ac
ió

n
de

 P
er

so
na

je
s

LA
S

T W
A

R

49

Duerme Poco: •	 Necesitas la mitad
de horas de sueño respecto a
una persona normal para estar
plenamente operativo cada
día.
Duro de Pelar: •	 El personaje
resiste el dolor mejor de lo
normal. Tienes un +1 a las
tiradas para resistir el shock
y evitar desmayarte.
Ermitaño:•	 Estás acostumbrado
a vivir en el campo, a la
intemperie, viviendo de lo que
da la naturaleza. Tienes un +1
a las tiradas de Supervivencia
en cualquier entorno que no
sea urbano.
Escala Positiva: •	 Eres más
grande y resistente de lo
normal. En este juego, los
humanos solo se puede tener
Escala +1 como máximo, lo que
implicaría un +1 a la hora de
hacer daño físico y un +1 a
la hora de resistirlo. Full
cyborgs y robots no poseen
esta limitación. Cada nivel
de escala cuenta como un punto
de aptitud.
Especialista: •	 Tanto si eres
un técnico como un tirador
de élite, hay alguna cosa
muy concreta que sabes
hacer mejor de lo normal. A
efectos prácticos, funciona
como una especialidad para
una determinada habilidad
que te permite repetir una
tirada de dados cuando vayas
a hacer algo, y quedarte
con el resultado que más te
convenga.
Imperturbable: •	 El miedo no
es lo tuyo, y perder los
nervios tampoco. Un personaje
imperturbable tiene un +1 a
su Frialdad para resistir el
miedo, (excepto el de las
fobias), y siempre mantendrá
la calma.
Inagotable: •	 Aguantas aproxi-
madamente el doble de esfuerzo
físico que una persona normal.
Tienes un +1 a las tiradas
de constitución para resistir

la fatiga. Especialmente útil
para poder cargar con peso sin
cansarse demasiado.
Inmunidad (Especificar): •	 El
personaje es inmune a los
efectos de una sustancia,
enfermedad, daño, etc. En
términos de juego, directamente
no le afectan estas cosas. Es
una aptitud propia de full-
cyborgs y robots.
Intuición: •	 Es como una especie
de sexto sentido que te dice
que es lo más correcto en cada
momento. No necesariamente
indica el detectar el peligro,
pero un personaje que tenga la
experiencia y conocimientos
para detectar focos peligrosos
lo tendrá más fácil si tiene
esta aptitud. El DJ hace una
tirada abierta en secreto y
en función del resultado, le
dice al personaje que es lo
que presiente con este sexto
sentido que tiene.
Letrado: •	 Sabes leer y escribir
mejor que la mayoría, que son
prácticamente analfabetos.
Puedes tener acceso a
información escrita en los
libros que estén escritos en
el idioma que conoces y evitar
que te engañen con algún
contrato fraudulento...
Nunca se pierde: •	 Tienes un +1
a las tiradas de Supervivencia
para orientarte, estés done
quiera que estés.
Riqueza: •	 Existen tres niveles
de riqueza que afectan al
dinero con el que se empieza
el juego, y que en cierta
medida, marcan también el
estilo de vida del personaje.
Cada nivel cuesta un punto de
aptitud. En el primer nivel,
el personaje empieza con el
doble del crédito base y un +2
a su tirada de 2d6 adicional.
En el segundo nivel, empieza
con cuatro veces más y un +4.
En el tercer nivel, empieza
con seis veces más y un +6.
Salud de hierro: •	 Tu cuerpo

50

resiste muy bien a las enfer-
medades, al frío, al calor,
a la comida en mal estado,
al agua sin tratar, a la
radiación, etc. Tienes un +1 a
la constitución para resistir
a los “elementos”.
Sentido Agudo (Especificar): •	
Uno de tus sentidos está más
desarrollado de lo normal.
Tienes un +1 a las tiradas
de percepción cuando lo
utilizas.
Sentido de Combate (Especi-•	
ficar): El personaje está
especializado en operaciones
dentro de un entorno concreto,
por lo que se desenvuelve
especialmente bien en ellas.
Otorga un +1 a las tiradas
de Táctica y a discreción del
DJ, a las tiradas de Sigilo y
Evasión para buscar cobertura,
y a las de Seguridad para buscar
trampas. Las especialidades
pueden ser: Combate urbano,
CQB, Bosque/Jungla, Desierto,
Nieve, etc.

Defectos

Adicción (Leve, Moderada, •	
Fuerte): Eres adicto a una
determinada sustancia que te
puede joder vivo si te falta
en el momento más delicado.
El grado de adicción puede
determinar tanto el tipo de
sustancia y su disponibilidad,
(el tabaco es una adicción
leve, la coca es fuerte),
como lo enganchado que se está
a ella. Cada nivel equivale
a uno, dos y tres puntos de
defectos respectivamente. El
tiempo transcurrido entre
dosis y dosis debe discutirse
entre jugador y director. Para
superar el mono hay que tirar
Frialdad y sacar una tirada
Mediocre para una adicción
Leve, Normal para una adicción
Moderada, y Buena para una
adicción Fuerte. Si se falla,
se tiene un -1 a TODO lo que
haga el personaje a partir de
ese momento, y es acumulativo
si falla de nuevo, hasta que
consiga su dosis. Si pifia, el
personaje puede salir de sus
casillas y hacer algo alocado
e inesperado.

C
re

ac
ió

n
de

 P
er

so
na

je
s

LA
S

T W
A

R

51

Basto: •	 Tienes poca o ninguna
educación, una de cada diez
palabras que pronuncias es
un taco o peor, escupes con
frecuencia, no sabes lo que
significan palabras somos la
sutileza o la delicadeza y
tienes problemas para tratar
con la gente.
Bocazas: •	 No te callas ni debajo
del agua, y sueles meter
la pata en el peor momento
debido a ello. Si tu DJ lo
considera apropiado, incluso
podría haceros fallar a ti y a
tu grupo una tirada de sigilo
por tu culpa...
Cabezota: •	 Siempre tienes
la razón incluso cuando te
equivocas. Sabes más que
nadie, y sabes que tus ideas
son siempre las mejores. Estás
dispuesto a llegar al infierno
con tal de demostrarlo, ya que
no eres una de esas personas
que da su brazo a torcer
porque si.
Cobarde: •	 Lo tuyo no son las
heroicidades, y nunca vas a
la cabeza de un grupo. Si
las cosas se ponen feas,
serás el primero en echar a
correr, aunque eso arruine
tu reputación o te cueste la
vida.
Código de Honor: •	 Eres una
de esas personas con código
moral o principios que no
está dispuesto a transgredir.
Deber describir brevemente en
que consiste este código. No
cumplirlo puede significar
el acabar con la conciencia
intranquila por haber hecho
algo que consideras contrario
a tus principios, lo que puede
degenerar en estrés, insomnio,
flashbacks, etc.
Comportamiento Compulsivo •	
(Especificar): Debes hacer
una tirada de Frialdad y sacar
una Gran tirada o mejor para
evitar hacer lo que te pide
el cuerpo en un momento dado.
Puede que seas un temerario que

no ve la hora de cargar a tiro
limpio contra el enemigo sin
preocuparse por su seguridad,
o que seas más curioso que el
gato. Y ya sabes lo que le
pasó al gato por curioso. O
puede que seas un mentiroso,
o que siempre tengas que dar
la nota, etc.
Débil: •	 No aguantas demasiado
bien el daño físico. Tienes
un -1 a las tiradas para
resistir el shock y evitar
desmallarte.
Despistado: •	 Eres propenso
a perderte. Cuando hagas
tiradas de Supervivencia para
orientarte, tienes un -1 a la
tirada.
Distraído: •	 Tienes problemas
para mantener la concentración.
Cuando esta sea importante
para lo que estés haciendo,
(no hace falta tirar para
concentrarse), debes mirar a
ver si hay algo que te despista
y te desconcentra. Tira tu
Frialdad, la dificultad la
determina el DJ en función
de lo “poderosa” que es la
fuente de distracción. Tienes
un -1 a dicha tirada porque
te distraes con facilidad. No
es compatible con la aptitud
“Concentrado”.
Enemigos (Especificar): •	 Justo
lo contrario de los contactos.
Hay gente que te tiene, o a la
que tienes grima por lo que
quiera que te haya pasado con
ellos, y la cosa puede acabar
muy mal si te los encuentras.
Escala Negativa:•	 Eres más
pequeño y menos resistente de
lo normal. En este juego solo
se puede tener Escala -1 como
mínimo, lo que implicaría un
-1 a la hora de hacer daño
físico y un -1 a la hora de
resistirlo. Los niños pueden
llegar a tener Escala -2.
Full-cyborgs y robots no
poseen esta limitación.

52

Falto de higiene:•	 Este es un
mundo donde el agua escasea
y estar cubierto de polvo es
algo normal. Pero aun así,
todo el mundo mantiene unos
mínimos de higiene por lo que
puedan decir. Los personajes
que no cuidan su higiene
pueden tener, desde problemas
de salud leves, (molestias,
sarpullidos), a graves,
(lepra), y también problemas
para relacionarse con otras
gentes.
Fobia (Leve, Moderada, Fuerte): •	
Le tienes un miedo irracional
a algo, un miedo que puede
llegar a paralizarte. Al igual
que con Adicción, cuenta como
una, dos o tres desventajas
en función de lo fuerte que
sea la fobia. Para superar la
fobia hay que tirar Frialdad
y sacar una tirada Mediocre
para una fobia Leve, Normal
para una fobia Moderada, y
Buena para una fobia Fuerte.
El fracaso implica un -1 a
TODO l o que haga el personaje
a partir de ese momento, hasta
que la fuente que le produce la
fobia desaparezca. Una pifia
simplemente deja al personaje
paralizado, incapaz de hacer
nada, aunque pueda perder la
vida con ello.
Iluso:•	 El personaje es algo
inocente y crédulo, llegando
incluso a tragarse cosas
completamente irreales y
haciendo el ridículo cuando
las cuenta delante de otros
como si fuesen verdad. Vive en
otro mundo, y muchas veces no
es consciente de la realidad,
pudiendo llegar a no darse
cuenta siquiera del peligro
que corre en un momento dado.
Indeciso: •	 Cuando tienes
varias opciones entre las que
elegir, te cuesta decidirte.
A efectos prácticos, puede que
reacciones ante una situación
que requiera una acción rápida
con mayor lentitud normal,

(uno o dos turnos si es una
situación de combate), lo cual
puede tener consecuencias
nefastas. Los líderes no
suelen ser indecisos...
Leal: •	 Eres fiel a algo, a alguna
causa, o a alguien. Puede
que incluso hasta la muerte.
Puede que tengas lealtad a
tus compañeros, a tu familia,
a alguna organización, lo
que sea. Y podrías llegar a
desobedecer órdenes o actuar
por tu propia cuenta y riesgo
con tal de mantener dicha
lealtad.
Mala Leche: •	 Te cabreas cosa
mala con ciertos aspectos de
la vida, puede que con todos.
Cuando uno de ellos sale a
la luz, tu mala leche aflora
y te puede hacer cometer
errores. Tienes un -1 a todas
las tiradas que requieran una
cierta concentración mientras
estés cabreado, excepto para
las tiradas de intimidar, que
tienes un +1.
Peculiaridad (especificar):•	
Este es un defecto “genérico”.
Sirve tanto para recrear alguna
peculiaridad menor, como para
incluir un defecto que no
aparece en la lista. Otorga
un punto por peculiaridad
adquirida.
Pobreza: •	 Existen tres niveles
de pobreza que afectan al
dinero con el que se empieza
el juego, y que en cierta
medida, marcan también el
estilo de vida del personaje.
Cada nivel devuelve un punto
de defecto. En el primer nivel,
el personaje empieza con la
mitad del crédito base y un -2
a su tirada de 2d6 adicional.
En el segundo nivel, empieza
la cuarta parte y un -4. En
el tercer nivel, empieza sin
crédito base y un -4.
Poco hablador:•	 Eres parco en
palabras. Odias hablar más de
la cuenta. Tienes un -1 a todas
las tiradas que requieran

C
re

ac
ió

n
de

 P
er

so
na

je
s

LA
S

T W
A

R

53

de una buena oratoria para
conseguir algo, además de
tener problemas para entablar
una conversación. Puede
incluso que no soportes a la
gente habladora.
Prejuicios (especificar):•	
Tienes tus propias ideas sobre
algo o alguien, aun sin conocer
a fondo el asunto. Y no son
ideas buenas precisamente.
Interprétalo: Los prejuicios
le pueden cerrar a uno las
puertas a algo, a sabiendas
de que es algo bueno incluso.
Pueden acarrear problemas,
enemistades y cosas peores.
Problemas de salud: •	 Tu cuerpo es
propenso a coger enfermedades,
a destemplarse, pasarlo mal
con el calor, etc. Tienes
un -1 a la constitución para
resistir a los “elementos”.
Secreto (especificar):•	 Tienes
algo que ocultar a los demás,
algo importante. De saberse,
tu vida podría y/o la de otros,
podría estar en peligro. El
secreto tiene relevancia en
el trasfondo del personaje, y
los detalles deben acordarse
junto con el DJ.
Sed de Sangre: •	 Cuando el
personaje se enfrenta a una
situación límite, cuando
está muy cabreado, o cuando
algo o alguien le saca de
sus casillas, o simplemente,
cuando entra en combate, tiene
una tendencia exagerada a
hacerlo todo de forma violenta
y sangrienta. Por donde quiera
que pasa, deja un rastro de
destrucción inconfundible.
Debe tirar por Frialdad y sacar
una Gran tirada para tratar
de controlarse o será incapaz
de parar. Quien haya visto de
primera mano esta actitud en
el personaje probablemente se
acojone más rápido, con lo
que el personaje tendrá un
+1 a las tiradas para influir
sobre él, como pueden ser
Intimidar, Interrogatorio o

Persuasión.
Sentido Deficiente: •	 Uno de
tus sentidos está menos
desarrollado que el resto.
Tienes un -1 a las tiradas
de Percepción cuando lo
utilices.

Tu personaje puede escoger una
aptitud de forma gratuita. Todo
el mundo es bueno en algo, aunque
sea hacer el gilipollas. Escoge
apropiadamente. A partir de aquí,
cada defecto adquirido te permite
comprar una nueva aptitud,
conseguir un punto de habilidad
extra, o un +1 en la tirada de
dinero efectivo disponible para
conseguir equipo.

La cantidad de defectos
adquiribles se deja a elección del
DJ. Para evitar “supermunchkins”,
un número entre 3 y 5 puede
resultar equilibrado. Pero de
todas formas, déjales... Ellos
sabrán donde se meten.

Calcular valores de los atribu-
tos secundarios

Estos atributos se obtienen a
partir de los atributos normales
y la aplicación de ciertas
aptitudes, defectos y equipo.

Iniciativa: •	 (DES + FRI /
2) redondeo al entero más
cercano. Se añade a las tiradas
de iniciativa para ver quien
actúa primero en un combate.
Resistencia al daño (RD): •	 (CON
+ Escala + Equipo). Se resta
del daño físico recibido,
a excepción del daño por
radiaciones y toxinas, que se
calcula de otra forma.
Carga: •	 Ligera = 3 x (FUE +
CON) + 10 Kg (x5 si es un
Full-Cyborg). Media = Ligera
x 2. Pesada = Ligera x 4. La
Carga representa los Kg que tu
personaje puede transportar.
No hay penalizaciones por una
carga Ligera. Con carga Media

54

se tiene un -1 a todas las
acciones físicas, con carga
Pesada un -2. Si un personaje
sobrepasa su carga pesada, no
se podrá mover y tendrá un -4
a todas sus acciones físicas.

Equipar personaje

Todos los personajes
empiezan con una cierta cantidad
de dinero en efectivo para
comprar equipo. Dependiendo del
tipo de campaña que se quiera
llevar, existen tres cantidades
base posibles. Aunque como
todo, el DJ debe ser libre de
modificar o saltarse esta regla
y otorgar el dinero que estime
oportuno para la partida que
desea llevar. Todos los valores
presentados son susceptibles de
ser modificados por la aptitud de
riqueza y el defecto de pobreza,
según proceda.

A pie de calle: Se empieza con
500 chips más 2d6 x 200 chips. Es
el poder adquisitivo típico de
gente que vive en la calle, en el
desierto o en un enclave pequeño
día a día, sin muchas esperanzas
de algo mejor.

Nivel medio: Se empieza con
1000 chips más 2d6 x 500 chips.
Este es el nivel de muchos de
esos “héroes” que se juegan la
vida todos los días corriendo
peligros más allá de no tener un
techo para dormir esa noche.

Nivel alto: Se empieza con 5000
chips más 2d6 x 1000 chips. Este
es el nivel propio de magnates,
deportistas de élite, full-
cyborgs de gran poder y cosas
por el estilo.

Este es el dinero que se
tiene para comprar todo el equipo,
incluyendo armas, vehículos e
implantes, con el que empiezan
todos los personajes. El dinero
no gastado queda como efectivo
inicial al comenzar la partida.

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

55

Reglas básicas

Las reglas básicas de juego se
pueden encontrar en los capítulos
3, 4 y 5 de FUDGE DS, dedicados
respectivamente a la resolución
básica de acciones, combate y
desarrollo de personaje. Este
capítulo cubre algunos añadidos y
ligeras modificaciones aplicadas
a dichas reglas.

Puntos Fudge

Los personajes empiezan a
jugar con 5 Puntos Fudge. Si el
DJ lo considera oportuno, esta
cantidad se puede incrementar o
disminuir, incluso eliminarlos
completamente de la partida.
Aunque hacer esto último, hará
que el juego sea realmente duro
y muy letal, por lo que no es muy
aconsejable.

Reglas de combate

El siguiente procedimiento de
combate se aplica en Last War,
con las reglas asociadas:

Determinar el orden de •	
iniciativa al comienzo del
combate.
Los personajes actúan en orden •	
descendente, a menos que se
retenga el turno.
Se resuelve el ataque, •	
sea cuerpo a cuerpo o a
distancia.
Se aplica el daño.•	
Se repiten los pasos 2 a 4 hasta •	
que el combate finalice.

Iniciativa

Se determina tirando los dados
y añadiendo nuestro valor en el
atributo de Iniciativa. Aquel que

obtenga el valor más alto actúa
primero, y a partir de aquí, en
orden descendente hasta el que
haya obtenido el valor más bajo.

La Iniciativa recibe una tirada
de bonificación de un +1 si se
está tendiendo una emboscada,
y de un +1 (apilable), si los
personajes están en terreno
elevado. Estar impedido o limitado
en los movimientos puede suponer
penalizaciones a la iniciativa.

Un personaje puede elegir
retener su acción y atacar más
adelante, interrumpiendo la
acción de otros incluso. Pero
debe hacerlo a lo largo del
turno en vigor, de lo contrario,
perderá su acción.

Combate Cuerpo a Cuerpo

El combate cuerpo a cuerpo es
una acción enfrentada. El atacante
tira por su habilidad de combate
correspondiente, mientras que
el defensor tira por Esquivar
o por una habilidad de combate
apropiada si está intentando
parar el golpe. Nótese, que no
todos los ataques pueden pararse
con cualquier tipo de arma o
maniobra, el decidir si se puede
o no queda a elección del DJ.
Tampoco se podrá esquivar en
lugares demasiado estrechos o si
nuestra movilidad está limitada
por alguna otra circunstancia.

Si defensor o atacante sacan su
tirada con un grado relativo de
Legendario o más, significa que
han conseguido desequilibrar a
su oponente: El contrario pierde
su oportunidad de atacar en el
siguiente turno mientras su
oponente gana un ataque o acción

01-01000
Reglas de Juego

56

adicional. A menos que vuelva a
repetirse el suceso, el siguiente
turno volverá a resolverse con
normalidad.

Los siguientes modificadores se
aplican al atacante y defensor
en combate cuerpo a cuerpo:

Combate a distancia

El combate a distancia es una
acción no opuesta ya que por lo
general, cuando uno ataca, el otro
ha intentado buscar cobertura de
antemano, puesto que esquivar
balas es algo muy… tedioso.

Para el defensor solo existe una
posibilidad de actuar, se trata
de la maniobra de Abortar. Cuando
el atacado aborta, pierde todas
las acciones que tuviese en ese
turno y tiene la posibilidad de
echarse cuerpo a tierra o buscar
una cobertura. Si ya hubiese
actuado, perdería toda capacidad
de actuar en el siguiente turno.

Una maniobra de Abortar se
resuelve empleando el atributo
de Iniciativa, ya que implica
tanto tener nervios de acero
para mantener el tipo, como
para actuar rápido y cubrirse
adecuadamente. La dificultad de
la tirada la determina el DJ: Si
el personaje está en un entorno
abierto, sin obstáculos de ningún
tipo, la dificultad podría ser
Grande o más. Si en cambio está en
una calle con esquinas, coches,
paredes, cabinas y similares, la
dificultad podría ser de Normal o
incluso Mediocre. Si la acción
tiene éxito, el atacante pasa a
recibir las penalizaciones por
cobertura adecuados a lo que haya
conseguido hacer el defensor.
Pero si fracasa, el defensor se
queda como está.

Alcance

Todas las armas tienen tres
bandas de alcance, cada una
duplicando a la anterior, que
tienen asociada la dificultad a
batir para tener éxito en el
ataque: Corto (Normal), Medio
(Bueno), Largo (Grande) y
Extremo (Excelente). El alcance
Quemarropa (Mediocre) para un
alcance de 2 m o menos no se
menciona.

Cadencia de Fuego

Las armas pueden tener distintas
modalidades de disparo, que
afectan a las acciones que se
pueden realizar con ellas en un
turno, y a la tirada necesaria
para impactar.

Semi-Automático (SA): •	 Un
disparo por turno, engloba
a pistolas y revólveres,
escopetas de corredera, rifles
de cerrojo y similares. No
hay modificadores cuando se
dispara en semi-automático.

Modificadores Cuerpo a
Cuerpo del Atacante
Situación Modificador

Terreno Elevado +1

Ataque con la
mano torpe

-1

Ataque a 2 manos -2

Apuntando al
cuello o similar

-2

Pillando por
sorpresa al
enemigo

+1

Modificadores Cuerpo a
Cuerpo del Defensor
Situación Modificador

Terreno elevado +1

Defensa con la
mano torpe

-1

Defendiéndose de
varios ataques

-1 cuR
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

57

Recarga Manual (M): •	 Solo se
puede hacer un disparo, en el
siguiente turno la única acción
posible sería la de recargar el
arma antes de volver a disparar
de nuevo. Es lo que sucede con
algunos morteros y rifles de
precisión. Si recargar el arma
requiere cambiar la postura y
perder la alineación de las
miras, el siguiente disparo
a la recarga se hace con un
-1, a menos que se invierta
algún turno apuntando.
Fuego Automático (FA):•	
Permite disparar ráfagas
largas y realizar barridos con
ametralladoras de posición
y similares. Se tiene un +2
a impactar y al daño si se
ataca un solo objetivo. Si
fuesen más, no se aplican los
modificadores y se tiran por
separado los impactos con los
modificadores pertinentes.
Cada ráfaga de fuego automático
son unas 30 balas, si el
cargador es más pequeño, se
agota al realizar esta acción.
Ráfagas (R):•	 Es una variante
del anterior, empleada cuando
se dispara con ráfagas cortas
de 3 balas. Algunas armas
tienen incluso un selector
especial para limitar la
ráfaga a cada pulsación del
gatillo. Se tiene un +1 a
impactar y +1 al daño, pero
solo se puede disparar a un
único objetivo.
Fuego Rápido (FR):•	 Otra
variante del fuego automático
para armas que tienen una
cadencia de fuego bestial,
como las ametralladoras
gatling y similares. Se tiene
un +4 para impactar y al daño
contra un solo objetivo, y
se puede disparar a varios
objetivos con un +1 a impactar
y daño para todos ellos. Cada
ráfaga de fuego automático son
unas 60 balas, si el cargador
es más pequeño, se agota al
realizar esta acción.

Daño

El daño se aplica de forma
normal según las reglas marcadas
en Fudge DS, salvo por algunos
tipos de munición especial que
tienen efectos adicionales:

Armor Piercing (AP): •	 Si el
objetivo lleva blindaje, este
se reduce a la mitad. El daño
que traspase la armadura, se
dividirá también por la mitad.
Las balas AP apenas tienen
capacidad de parada por lo
que perforan muy bien los
objetos duros, pero la herida
que causan es también menor.
Doble Propósito (DP): •	 Si el
objetivo lleva blindaje,
este se reduce a la mitad,
pero el daño que traspase
la armadura, se mantiene
íntegro. La munición de doble
propósito es de gran calibre,
(de fusiles de asalto pesados
para arriba), teniendo una alta
penetración y a menudo cabeza
explosiva para maximizar el
daño interno.
Postas:•	 El blindaje del
objetivo sube en +2 si es
que lo tiene. El daño se
aplica normalmente. A corto
alcance, las postas tienen
una dispersión de 1 metro sin
reducción de daño. A medio
alcance, tienen una dispersión
de 3 metros y una reducción de
daño de -2. A largo alcance,
tienen una dispersión de 5
metros y una reducción de daño
de -4.
Aturdidora:•	 El blindaje del
objetivo sube en +2 incluso
aunque no lo lleve. El daño se
aplica normalmente, pero solo
afecta a efectos de tirar por
aturdimiento. En la práctica,
solo recibirá un rasguño que
se curará al poco tiempo.
Esta munición es empleada
como antidisturbios y también
abarcaría el uso de dardos
tranquilizantes y similares.

58

Área de Efecto:•	 Las armas
cuya munición tenga área de
efecto, tendrán un número
separado con un guión tras
el valor de daño. Este número
son el número de metros que
abarca el arma aplicando el
daño íntegro. Al doble de esta
distancia, el daño se reduce
a la mitad, redondeando hacia
arriba. Cuatro veces más
allá, hará la cuarta parte
redondeando hacia arriba. Más
allá de esta distancia, no
hará ningún daño.
Postas y Perdigones:•	 Es la
munición de las escopetas.
El atacante tiene un +1 a la
tirada de ataque, el daño se
aplica de forma normal, pero
la RD del objetivo tiene un +1
porque esta munición no tiene
una capacidad de penetración
notable.

Precisión

Se suma o resta a la tirada de
ataque. Refleja la mejor o peor
precisión de un arma a la hora de
efectuar los disparos.

Aplicación de daño

Según lo descrito en el Capítulo
4 de Fudge DS.

Resistiendo a los elementos

Estas reglas describen
como llevar el asunto de la
subsistencia a base de agua y
alimentos, como resistir los
efectos de la toxicidad ambiental,
(radiaciones, bacterias, etc.),
y los viajes por las wastelands.
Se recomienda encarecidamente
aplicar estas reglas de una
forma ágil, aunque signifique no
llevarlas a rajatabla, puesto que
pueden enlentecer y “cuadricular”
la partida. Pero tampoco hay que
prescindir de ellas por completo,
ya que la supervivencia es uno de
los principales retos a los que
se enfrentarán los personajes
día a día.

Tabla de Modificadores

Situación Mod. Situación Mod.

Objetivo Inmovilizado +1 Sin Cobertura +0

Objetivo quieto +0 Cobertura Ligera -1

Objetivo Andando
(Mov. Lento)

-1 Cobertura Media -2

Objetivo Corriendo
(Mov. Rápido)

-2 Cobertura casi Total -3

Objetivo Esprintando
(Mov. Extremo)

-3 Iluminación Pobre -1

Apuntar (Max 2 turnos) +1/t A oscuras -2

Usando Bípode o Apoyo +1 Atacante Quieto +0

Mira Laser
(Solo Corto Alcance)

+1
Atacante Andando
(Mov. Lento)

-1

Mira Reflex/Acog.
(Corto y Medio Alcance)

+1
Atacante Corriendo

(Mov. Rápido)
-2

Mira Telescópica
(Largo y Extr, Alcance)

+1
Atacante Esprintando

(Mov. Extremo)
-3

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

59

Fatiga

A medida que los personajes
empiecen a hacer cosas, empezarán
a cansarse y a necesitar
descanso, comida y agua para
poder mantenerse en pie. Ejercer
una actividad provoca puntos de
fatiga, descansar o dormir los
elimina. Igualmente, comer y
beber es vital para seguir vivos,
si nos empiezan a faltar esas
cosas, también ganaremos puntos
de fatiga hasta que comamos o
bebamos algo.

Los puntos de fatiga acumulados
se interpretan como cansancio y
debilidad del cuerpo, lo cual no
es nada bueno. Al finalizar el día,
el personaje debe contar cuantos
puntos de fatiga tiene. Si tiene
al menos un punto, debe efectuar
una tirada de Constitución para
ver que tal se encuentra. Cada
punto es un -1 a la tirada.

La dificultad de esta tirada es
de Pobre (-2). Si se supera la
tirada, el personaje consigue
sobrevivir a ese día más o menos
bien. Pero si falla, se calcula
el margen relativo de fracaso,
el cual indica los puntos de daño
que el personaje recibe por culpa
de la inanición y el cansancio.

El personaje recibe a partir
de ese momento todas las
penalizaciones propias de la
herida recibida incluso para
realizar la siguiente tirada de
constitución. Si supera el nivel
de heridas “Casi muerto 10+”, el
personaje está muerto del todo
sin remedio.

Por suerte, (o tal vez no),
este tipo de daño se puede curar
reduciendo todos los puntos de
fatiga a cero, lo que se consigue
descansando, durmiendo, comiendo
y bebiendo. Recuerda que los
full-cyborgs solo necesitan una
cuarta parte de todo esto para
permanecer operativos.

Actividades diarias

Cada día se divide en 4 periodos
de 6 horas cada uno. En cada
periodo se pueden hacer muchas
cosas, que en suma cansan al
personaje en mayor o menor medida.
Esto es así a efectos prácticos
de contabilizar la fatiga y
las necesidades fisiológicas
del personaje en función de lo
que haya hecho ese día. Las
actividades están clasificadas
según un baremo muy abierto y
general, el DJ decide cuan duras
pueden llegar a resultar cada una
de las actividades.

Actividad Suave: •	 Pasear, hacer
tareas domésticas, viajar en un
coche sin estar conduciendo,
una labor artesanal ligera,
cocinar, etc. En general,
cualquier cosa que implique
un cansancio moderado. Genera
un punto de fatiga por cada
periodo de actividad.
Actividad Dura:•	 Caminar por
un desierto árido, conducir
a toda velocidad, moverse con
sigilo por un abrupto bosque,
trabajar en la mina, realizar
una intervención quirúrgica,
etc. En general, cualquier
cosa que implique un fuerte
cansancio. Genera dos puntos
de fatiga por cada periodo de
actividad.
Descansar:•	 Consiste en no
realizar ninguna actividad
durante ese periodo, o a lo
sumo, cosas que no impliquen
cansarse mucho. Recupera un
punto de fatiga por día como
máximo.
Dormir:•	 Un sueño completo,
reparador... Libre de
pesadillas y sin despertarse
cada dos por tres por la
causa que fuere. Recupera
hasta cuatro puntos de fatiga
acumulados durante el día
debidos a realizar actividades
suaves o duras.

60

Sustento básico

Todos los personajes necesitan
comer y beber. Incluso los
full cyborgs aunque estos solo
necesitan la cuarta parte que
un humano normal. El sustento
básico de una persona es de 3
Kg de comida y 1,5 L de agua
diarios, suponiendo algún
periodo de actividad a lo largo
del día. Realizar actividades
duras podría incrementar mucho
más las necesidades de comida
y agua, pero se deja así para
simplificar. Opcionalmente,
el DJ podría variar estas
cantidades. La cantidad de agua
podría duplicarse en ambientes
muy calurosos o propensos a la
deshidratación.

En cualquier caso, una vez
calculada la cantidad de agua
y comida que el personaje
necesitaría para cada día, empieza
la forma de hacerse con ella para
no morir de inanición.

Si un personaje no come •	
absolutamente nada en un día
o no llega a la mitad de lo
requerido, gana 1 punto de
fatiga. Si come al menos la
mitad, gana 1 punto de fatiga
por cada tres días que esté
así.
Si un personaje no bebe agua •	
a lo largo del día o no llega
a la mitad de lo requerido,
gana 4 puntos de fatiga. Si
bebe al menos la mitad, gana 2
puntos de fatiga al día.

Sobrevivir en estos tiempos
que corren, es muy muy jodido.
Recuperarás todos los puntos de
fatiga por falta de comida el
día que comas lo que necesitas,
y lo mismo pasará con el agua. Tu
único problema en ese momento,
será hacerlo despacio para no
morir atragantado.

Guerra Nuclear, Química y
Bacteriológica

Conocida por la gente como
mierda, porquería, o simplemente
como radiaciones, aunque no todo
sean rayos gamma. Pero da igual,
cuando sales a las wastelands,
lo que te interesa es saber si
el aire, el agua y el ambiente
en general, es mortal o sino,
cuanto tiempo puedes estar en él
hasta que empiecen a sangrarte
los pulmones.

En Last War estas cosas no traen
nada bueno: Lo mejor que te puedes
pasar si te expones demasiado, es
morir. Lo peor es quedarte lisiado,
malherido, o con problemas de
salud para toda la vida, eso
es lo verdaderamente chungo.

El nivel de peligro se
clasifica en tres tipos de zonas:
Amarillas, Rojas y Negras. La
norma es: “Cuanto más oscuro
y más negro, peor”. Conviene
indicar que una zona puede ser
algo tan amplio como un paraje
de varios kilómetros cuadrados,
o algo tan reducido como unos
cuantos litros de agua estancada.
Estarás en peligro únicamente
cuanto te expongas directamente
a la fuente de radiación.

Resistir a la radiación,
toxinas, luz solar extrema, aire
contaminado, etc., es una tirada
de Constitución más modificadores
por trajes protectores, implantes
y drogas adecuadas. Si se tienen,
claro. El tipo de zona marca tanto
la dificultad como la periodicidad
de las tiradas.

Zona Amarilla: •	 Dificultad
Grande, al entrar y luego una
vez al día.
Zona Roja:•	 Dificultad
Excelente, al entrar y luego
una vez cada 12 horas.
Zona Negra:•	 Dificultad Legen-
daria, al entrar y luego una
vez cada hora.

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

61

Si superas la tirada, no sucederá
nada, aguantas bien los efectos de
la toxicidad ambiental y puedes
seguir adelante. Si fallas, se
calcula el margen relativo de
fracaso, que son los puntos de
daño que se reciben, y que se
traducen en heridas reales con
sus consiguientes penalizaciones
y tiempo necesario para curarse.

Además, si se falla con un grado
relativo de Legendario o más,
el personaje se habrá ganado un
daño permanente en su organismo.
Échale imaginación...

Reparaciones y Manten-
imiento

Los aparatos, sean del tipo
que sean, sufren con el uso
desgastes, se desajustan, se
rompen, se oxidan y nunca duran
para siempre. No al menos sin
ayuda externa. Si tienes un
coche maqueado para cruzar las
wastelands a toda velocidad,
las ruedas se le desgastarán,
el polvo tapará los filtros, el
aceite se quedará viejo, y mil
cosas más. Si tienes un cuerpo
cyborg o un implante, tendrás
que darle un gel para que se
autorepare, y visitar al técnico
cada cierto tiempo para que lo
vuelva a calibrar.

Todas las operaciones de
reparación y mantenimiento
necesitan dos cosas: Herramientas
apropiadas para realizarlas, y si
debe realizarse una sustitución,
el repuesto adecuado. Si nos
falta alguna de estas dos cosas,
ya podemos tener un nivel de
habilidad Legendario, que no
podremos hacer NADA. Por eso
conviene llevar al menos una
pequeña caja de herramientas
en el coche, porque no podremos
cambiar ni siquiera la rueda de
repuesto si no tenemos una mísera
llave para soltar los tornillos.

En el apartado de equipo
verás que ciertas herramientas
e instalaciones vienen con un
+1 o más adjunto. Se trata de
equipamiento especial que puede
hacer estas labores más fáciles,
con lo que el modificador se suma a
la tirada apropiada. A veces este
equipamiento es absolutamente
necesario, tanto por la dificultad
de la tirada, como por el hecho de
que contiene cosas indispensables
para la intervención.

Observarás también que una
caja de herramientas básica no
tiene modificador, ya que es el
requisito mínimo indispensable

62

para poder hacer algo. Las
herramientas están divididas en
dos categorías: Para mecánica y
para electrónica. Necesitarás
una u otra según lo que quieras
hacer. O las dos: Si eres un
cibermédico, necesitarás los
dos tipos además de instrumental
quirúrgico, (el cual funciona con
el mismo sistema de modificadores
y requisitos).

Mantenimiento

Se trata en este caso de un
mantenimiento preventivo, una
especie de revisión que hay que
pasar cada cierto tiempo para
evitar que aparezcan problemas
mayores. Por ejemplo, si a un coche
no se le cambia el aceite cada
cierto tiempo, el motor acabará
gripándose, y esto significa casi
literalmente, tirar el motor y
poner uno nuevo.

El mantenimiento lo debe
efectuar una persona que tenga
la habilidad adecuada, cuanto más
alta mejor. Lo podemos realizar
incluso nosotros mismos, aun no
siendo técnicos. Solo nos harán
falta las dos cosas mencionadas
antes: Herramientas y recambios.

No pasar el mantenimiento
cuando hace falta implica perder
fiabilidad, con lo que el aparato
nos puede fallar en el peor
momento. Cuando hagas una tirada
en la que lo estés usando, un
grado relativo de éxito de +3
implicará un peligro de rotura.
¿Por que? Porque con un margen
tan grande será como si lo
hubieses forzado más allá de su
uso nominal, y las piezas ya no
estarán para tantos trotes.

Usa la escala de daño normal
pero aplicada al aparato. Por
cada punto que sobrepase ese +3,
será un nivel de herida recibido,
(cuidado con los rasguños que van
de 1 a 4, si la diferencia es de 4,
realmente quedará incapacitado).

Hará falta reparar el aparato
para que vuelva a funcionar con
normalidad, y volver a ajustarlo.
El daño recibido implicará los
modificadores apropiados según el
nivel de heridas, que se aplican
a las tiradas relacionadas con
el mismo.

Aquí se enumeran algunos
ejemplos típicos que necesitan
pasar este mantenimiento,
indicando la frecuencia,
dificultad de la tirada y lo que
se hace en ellos.

Vehículos: •	 Coches, motos,
camiones, etc. Normalmente
pasan la revisión cada
10.000 Km o una vez al año,
lo que suceda antes. En esta
revisión se cambia el aceite,
el líquido de frenos, el
agua, (si está refrigerado
por agua), se calibra la
dirección, los filtros de
aire y aceite, seguridad
pasiva, (cinturones, airbag),
suspensiones, y a veces las
ruedas, (a un coche normal las
ruedas le duran mucho más que
10.000 Km, pero un deportivo
por ahí anda). Si el vehículo
tiene armas montadas, también
se revisarán. El coste de una
revisión varía entre los 100
y los 500 chips, dependiendo
del tamaño y complejidad del
vehículo. Mecánica, Dificultad
Normal.
Trenes:•	 Se refiere sobre todo
a los trenes de fusión, pero
vale para cualquier tren. La
revisión se hace inmediatamente
antes de realizar un viaje
largo, normalmente uno o dos
días antes. Se revisan a fondo
los motores, la sujeción a
los raíles, suspensiones,
sistema de frenado, depósito
de combustible o enganche a la
catenaria, (según proceda),
filtros, aislamiento, (vital
en los nucleares), enganches
de vagones, placas de blindaje,
(si lleva), y soporte vital,

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

63

(también si lo lleva). El
coste de una revisión varía
entre los 1000 y los 5000
chips de un tren normal,
dependiendo de su tamaño y
complejidad; y entre los 3000
y 10.000 chips de uno nuclear,
por los mismos factores.
Mecánica, Dificultad Grande.
Electrónica, Dificultad
Buena.
Armas:•	 Se desmontan y se
limpian periódicamente, tras
realizar unos 200 o 300
disparos. Eso idealmente. Para
simplificar, se va a suponer
que debe limpiarse tras ser
usada de forma medianamente
intensiva a lo largo de una
semana. Cuesta de 0 a 30 chips,
dependiendo de si la hacemos
nosotros o no. Armería,
Dificultad Mediocre.
Blindajes y Armaduras Rígidas: •	
Aunque deben revisarse y
repararse cada vez que
sufren daños para mantener
la integridad estructural,
la revisión periódica de
estos blindajes se limita
normalmente a comprobar
que no haya fisuras, que el
material no esté degradado u
oxidado y que las fijaciones
al aparato o persona que
protegen sigan estando en buen
estado. Se realiza una vez al
mes y cuesta de 0 a 30 chips
para armaduras personales,
y de 0 a 200 para blindajes
de vehículos y similares.
Mecánica, Dificultad Pobre.
Blindajes y Armaduras Nanotech:•	
Requieren menos mantenimiento
periódico porque poseen
la facultad de calibrarse
ellas solas, manteniendo la
estructura siempre en estado
óptimo, (a menos que reciban
un daño grave, para lo cual
necesitan aplicar gel). La
revisión se limita normalmente
a comprobar que el material
no esté degradado u oxidado y
que las fijaciones al aparato

o persona que protegen sigan
estando en buen estado. Se
realiza una vez cada tres
meses y cuesta de 0 a 30 chips
para armaduras personales,
y de 0 a 200 para blindajes
de vehículos y similares.
Mecánica, Dificultad Buena.
Prótesis cibernéticas:•	 Se les
pasa revista según el uso:
Con un uso normal, una vez al
año, con un uso extremo, una
vez cada seis meses o incluso
menos, (a discreción del DJ).
Se revisan las articulaciones,
motores, actuadores, sensores,
convertidor eléctrico,
anclajes, estado del material,
recubrimiento exterior,
(piel sintética o metal por
lo general), y accesorios
que pueda llevar. Se cambian
algunas piezas tales como
cojinetes o ejes. Cuesta
unos 50 chips. Cibernética,
Dificultad Normal.
Implantes cibernéticos:•	 Se
les pasa revista según el uso:
Con un uso normal, una vez al
año, con un uso extremo, una
vez cada seis meses o incluso
menos, (a discreción del
DJ). Se revisan componentes
específicos de cada implante,
como el estado de los
chips, conexiones neurales,
transductores, interfaces,
etc. Cuesta entre 20 y 50
chips, según el implante.
Cibernética, Dificultad
Normal.
Cuerpos Full-Cyborg: •	 Se les
pasa revista según el uso:
Con un uso normal, una vez
al año, con un uso extremo,
depende: Cuerpos como los de
los gladiadores pueden pasar
una revisión al mes e incluso
menos. Cuerpos medianamente
normales expuestos a la dureza
de las wastelands más oscuras
podrían requerir una revisión
cada tres o seis meses. Se
revisan las articulaciones,
motores, actuadores, sensores,

64

convertidor eléctrico,
anclajes, estado del material,
recubrimiento exterior, (piel
sintética o metal por lo
general), órganos internos,
metabolismo, interfaces,
conexiones neurales,
accesorios que pueda llevar,
etc. Se cambian algunas
piezas tales como cojinetes
o ejes. Cuesta desde los 100
chips de un cuerpo más o menos
normal, hasta los 1000 o más
que puede costar la revisión
de un cuerpo de gladiador
o similar. Cibernética,
Dificultad Buena.

Reparaciones

A veces ni el mejor de los
mantenimientos evitará que alguna
pieza se rompa, se deforme o
sufra daños. Cuando esto ocurre,
hay que reparar.

Para efectuar primero una
reparación, hay que saber que
tripa se le ha roto al cacharro.
Esto requiere una tirada de
la habilidad apropiada contra
dificultad Normal, salvo que el
técnico no conozca nada sobre el
aparato en cuestión o que sea
rematadamente complejo, en cuyo
caso la dificultad puede subir
hasta Excelente o más.

Si no se saca la tirada, además
de no saber lo que le pasa, se
perderá el tiempo empleado en
efectuar el análisis, que puede
variar desde minutos hasta horas
y hasta días incluso.

Una vez sepamos lo que falla,
hay que analizar que hace falta
para repararlo. ¿Hace falta
alguna pieza de repuesto o ha sido
una anomalía de funcionamiento?
¿Que herramientas necesitamos?
¿Podemos hacerlo in situ o requiere
de una instalación o maquinaria
especial para arreglarlo?

Si nos falta alguna de esas
cosas, no hay reparación posible.

A veces se puede trastear un poco
y hacer alguna chapucilla, como
por ejemplo, tapar un agujero
en un manguito con cinta-
aislante. Pero esto apenas dará
para continuar un tiempo más,
en el que deberíamos dirigirnos
rápidamente al taller o a algún
destino seguro.

Se recomienda al DJ que se
base más o menos en el tipo de
piezas y mecanismos que se suelen
mirar en las revisiones citadas
en el anterior apartado a la
hora de describir las averías,
ya que estas son meramente
descriptivas.

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

65

Viajes

Hay mucha gente que se gana la
vida viajando de un lado para otro,
por el motivo que fuere. Unos lo
hacen a pie, otros lo hacen por
carretera, unos pocos en tren.
El objetivo de este apartado es
explicar unas reglas sencillas
para abstraer los viajes, ya que
narrar un periodo de 6 horas de
viaje en el cual puede que no
suceda nada, es enlentecer la
partida a lo tonto.

El DJ debe determinar primero
cuantos días dura el viaje
que los personajes vayan a
realizar, y luego, tener en
cuenta cuantos periodos diarios
van a estar en marcha, lo cual
puede ser una actividad ligera
o moderada. Finalmente, tres
factores se tienen en cuenta
a la hora de recrear posibles
problemas o sucesos en un viaje:
Encuentros, toxicidad ambiental
y concentración en viaje.

Encuentros

El DJ determina cuantos posibles
encuentros tiene un personaje
a lo largo de cada periodo de
actividad que se pase viajando.
O bien lo decide para si, o tira
1d6. A esta tirada se le aplican
los siguientes modificadores,
(apilables):

En ciudad o zonas concurridas, •	
un +1 o +2.
En Zonas Amarillas, un -2.•	
En Zonas Rojas, un -4.•	
En Zonas Negras un -6.•	
A pie un -2.•	

El mínimo de la tirada siempre
es cero. Si el resultado final
es más de un encuentro, el DJ
decide cuan espaciados son esos
encuentros. Luego, tira en la
siguiente tabla para determinar
el tipo de encuentro que tiene
lugar.

Si el DJ necesita saber si
son hostiles o no, tira 1d6.
1-2 hostil, 3-4 neutral, 5-6
amistoso.

Toxicidad ambiental

En la sección “Guerra Nuclear,
Química y Bacteriológica” se
describe como funcionan las tiradas
para resistir a la radiación y
otros agentes malignos presentes
en el ambiente. Cuando se viaja
sin embargo, se puede dar la
situación de que los personajes
cambien de zona de improviso.

Cada vez que los personajes
entren en un tipo de zona
concreta, distinta a la que han
dejado atrás, deben efectuar una
tirada. A partir de ahí se tira
con la periodicidad normal. Si
se produce un cambio súbito, (por
la rotura de un traje NBQ por
ejemplo), también se considera
un cambio, y se debe tirar.

Encuentros Aleatorios

2d6 Encuentro

2-4 Convoy de gran tamaño.

5 Viajero Solitario.

6-7
Convoy de pequeño

tamaño.

8-10
Falsa alarma, no
se produce ningún

encuentro.

11
Ejército móvil,

plenamente armado y
equipado.

12

Vehículos, Agentes
o tropas (de

Usari, espaciales,
desonocidas, etc.

66

Concentración

Es más una forma de llamar a
las tiradas de conducción o para
mantenerse atento cuando se viaja
a pie o en otro medio lento.

El cansancio y la falta de
concentración per se, están
cubiertos en el apartado de
fatiga. Sin embargo, eso no
significa que si no ocurre nada
especial, un viajero esté extinto
de hacer este tipo de tiradas.

Vehículos motorizados: •	 Se deben
hacer tiradas de conducción
apropiadas, idealmente una
cada tres horas, (es decir,
dos veces por periodo). La
dificultad varía en función
de muchas cosas: La velocidad
a la que se viaja, el estado
de la carretera o vías, las
curvas que tiene, lo difícil
que resulta conducir el
vehículo en cuestión, (por
peso o avería, etc.), y si
además del mero hecho de
conducir se está haciendo algo
más, como rastrear el entorno
en busca de enemigos. Si las
condiciones son óptimas y se
va relajado, la dificultad
debería ser Pobre o Mediocre.
Pero si vamos a toda velocidad
y corriendo muchos riesgos,
entonces la dificultad debería
ser de Buena para arriba.
A pie o en vehículos no •	
motorizados: Se deben hacer
tiradas de Supervivencia para
mantenerse centrado en el viaje,
idealmente una vez cada tres
horas, (es decir, dos veces
por periodo). La dificultad
varía en función de muchas
cosas: Lo duro que resulta
el camino, obstáculos, clima,
estado anímico general, y si
debemos preocuparnos de más
cosas aparte de estar atentos
al camino, como por ejemplo,
de la radio. En condiciones
óptimas, la dificultad
debería ser Pobre o Mediocre.
Pero si el entorno no ayuda,

la dificultad debería ser de
Buena para arriba.

Superar las tiradas implica
seguir adelante con el viaje sin
incidencias. Fallar significa que
algo hemos hecho mal. Puede que
nos hayamos despistado un momento
en la carretera y nos hayamos
salido de ella, incluso teniendo
un accidente grave. O tal vez nos
hemos tropezado con algo y nos
hemos caído haciéndonos daño.
Puede que nos hayamos ensimismado
con nuestras cosas y nos hayamos
perdido. Y cosas peores.

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

67

Equipo básico

Más vale prevenir que lamentar,
y que hombre precavido vale por
dos. Debes pensar bien que es
lo que vas a necesitar para
desempeñar tus labores: No es lo
mismo un asesino solitario que
un mensajero, de la misma forma
que no es lo mismo un médico de
campo, que un cibermédico que no
sale de su consulta.

Algunos elementos de equipo
tienen modificadores, +0 (no
indicado), +1 o +2. Si no aparece
el modificador, se trata de lo
puramente básico, sin el cual,
muchas tareas relacionadas no
serían posibles. El equipo marcado
con +1 sería algo más completo, que
facilitaría las labores simples,
y que resultaría obligatorio para
tareas más complejas, (por su
mayor dificultad). Lo mismo sucede
con el equipo marcado con un +2,
que representa el equipamiento
más completo que puede llegar a
conseguirse y el necesario para
las cosas realmente complejas.

Por ejemplo, un botiquín no
tendría modificador. El equipo
médico de asistencia que lleva una
ambulancia estaría marcado con
un +1, mientras que una clínica
con un quirófano perfectamente
equipado, tendría un +2.

Chips (C$)

La moneda empleada en Last
War es el Chip, indicado C$.
Los chips son monedas hechas de
fibra de vidrio, de color verde,
azul o negro, similar al de las
placas de circuitos impresos, de
ahí su nombre. Aproximadamente,
1 C$ = 1 €, para que todo el

mundo se haga una idea de lo que
está pagando. La producción de
estos chips recae en Wasalt, y
aunque el trueque siga siendo en
muchos lugares la única moneda
de cambio existente, la presión
que esta ciudad ejerce sobre las
demás hace que el chip sea cada
vez más el estándar a seguir.

Las monedas que se pueden
encontrar, su color y su forma,
son las siguientes:

1 céntimo de C$ (0,01):•	 Azul
oscuro, redonda.
5 céntimos de C$ (0,05):•	 Azul
oscuro, cuadrada.
10 céntimos de C$ (0,10):•	 Azul
oscuro, redonda.
50 céntimos de C$ (0,50):•	 Azul
oscuro, cuadrada.
1 C$:•	 Verde claro, redonda.
5 C$:•	 Verde claro, cuadrada.
10 C$:•	 Verde claro, redonda
agujereada.
50 C$:•	 Verde claro, cuadrada
agujereada.
100 C$:•	 Verde y negra,
hexagonal.
500 C$:•	 Verde y negra,
hexagonal.
1000 C$:•	 Negra, hexagonal. De
gran tamaño.

Trueque y Regateo

Es una tirada de Persuasión
enfrentada, se intenta convencer
al otro de que nuestro precio es
el mejor. Para ello, cada parte
debe saber más o menos cuantos
chips cuesta su equipo. El que
gane, podrá reducir o aumentar
el precio o valor del objeto
cuanto desee. La otra parte puede
aceptar o no el precio, o tirar
por Detectar Mentiras para saber
si le están engañando. Esta tirada
debe hacerla el DJ en secreto en

01-00100
Equipo

68

lo que respecta a su PNJ, o ambas
tiradas en secreto si son dos PJ;
solo debe revelar quien gana la
contienda en cada tirada.

Tipos de Equipo

Herramientas mecánicas y
electrónicas

Se trata del equipo necesario
para realizar toda clase de
tareas mecánicas y eléctricas.
Las cajas poseen todo lo básico
para hacer tareas comunes y son
el requisito mínimo para poder
hacer muchas cosas. Los equipos
de asistencia pueden ser desde
cajoneras y carritos llevando
muchas más herramientas, hasta
una furgoneta plenamente
equipada, o un mini-taller. Los
talleres propiamente dichos, son
locales acondicionados para hacer
casi cualquier cosa. Hace falta
tener herramientas mecánicas y
electrónicas para hacer tareas
de cibernética.

Equipo médico

Los botiquines representados
aquí son lo primero que se lleva
para atender una urgencia médica.
No nos harán falta para desinfectar
una herida y colocar una tirita,
pero si queremos realizar una
tirada de primeros auxilios, si
que será necesario. Los equipos de
asistencia vienen a representar
ambulancias y similares, mientras
que una clínica cuenta con las
instalaciones propias de un
hospital o ambulatorio. Hace
falta equipación médica para
hacer tareas de cibernética.

Ropa variada

Desde ropa normal, hasta redes
de camuflaje, pasando por ropa
militar y prendas protectoras
y de abrigo varias. A gusto
del consumidor. Utilizar redes
miméticas y pintura de camuflaje
puede proporcionar un +1 a las

tiradas de sigilo para pasar
desapercibidos cuando estemos
quietos, a discreción del DJ. Así
mismo, un traje NBQ otorga un +2
a las tiradas para resistir los
efectos de la radiación. El traje
para el desierto está hecho de un
tejido que retiene el sudor y
parte de la orina, depurándolos
para poder volver a consumir el
agua que se perdería de esta
forma. El portador reduce en 1/3
el agua que necesita al día para
subsistir.

Útiles de supervivencia

Una amplia categoría de cosas
necesarias para subsistir en el
campo. Cantimploras para guardar
el agua, máscaras para poder
respirar en medio del polvo,
fundas y mochilas de distintos
tamaños para poder llevar lo
que queramos, sacos de dormir
y tiendas de campaña para
pasar la noche a la intemperie,
equipo para llevar, conservar y
preparar comida, radios CB para
comunicarnos con otra gente en
las wastelands, y equipo variado
para situaciones concretas.

Medicamentos, reparadores

Los analgésicos son un nombre
genérico para medicamentos de
acceso más o menos público que
sirven para combatir enfermedades
menores. Van paliando los efectos
de la misma, y transcurrido un
tiempo, la curan... o no. El DJ
puede requerir realizar tiradas
de Constitución cada cierto
tiempo para ver como evoluciona
la enfermedad.

El gel reparador es necesario
para arreglar y mantener
cualquier equipo construido
mediante nanotecnología, como
chalecos anti-balas o prótesis
cibernéticas. Si un personaje
recibe heridas, el DJ puede
considerar que algún cibermiembro
ha resultado dañado, o que el

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

69

Tabla de Equipo

Equipo Peso
(Kg)

Coste
(C$) Equipo Peso

(Kg)
Coste
(C$)

Caja herramientas
mecánica

15 500
Gel reparador

nanotech (5 dosis)
n/a 50

Equipo asistencia
mecánico (+1)

200 5000 Piedra de afilar 0,1 5

Taller mecánico (+2) n/a 50.000
Pastillas

potabilizadoras
n/a 25

Caja herramientas
electrónica

10 700
Baterías (Pilas

pequeñas)
n/a 10

Equipo asistencia
elect. (+1)

100 10.000
Batería coche o

camión
5 50

Taller electrónico (+2) n/a 70.000 Grupo electrógeno 25 500

Botiquín de primeros
auxilios

8 300
Raciones para 1 día

de viaje
1,5 20

Equipo asistencia
médica (+1)

200 10.000
1L de agua pura y

limpia
1 30

Clínica médica n/a 70.000 1L de agua corriente 1 10

Ropa normal a elegante 3 30-500 1L de agua sin tratar 1 5

Traje de faena/militar 5 120 1L de metanol 0,6 0,5-2

Traje NBQ (+2) 7 1000
Comida en

restaurante normal
n/a 15

Traje para el
desierto

5 1000
Comida en

restaurante de lujo
n/a 100

Ropa de abrigo 3 50 Comida rápida n/a 5

Chaleco táctico / con
bolsillos

2 50
Ataúd (Alquiler 1

noche)
n/a 5

Capa / Guardapolvos 1 20
Habitación ruinosa

(1 semana)
n/a 100

Red mimética 0,5 40
Habitación decente

(1 semana)
n/a 200

Pintura de camuflaje n/a 5
Habitación hotel (1

semana)
n/a 900

Gorra / Pañuelo /
Bownie

0,5 20
Servicio prostitución

de calle n/a 20

Gafas desierto / de
trabajo

0,2 50
Servicio

prostitución normal
n/a 100

Guantes n/a 10
Servicio

prostitución de lujo
n/a 200

Botas militares 1 100
Servicios

eclesiásticos
n/a

10-
100

Cantimplora 1L 0,2 10
Estancia en un
hospital (1 día)

n/a 100

Navaja multiusos n/a 30
Entradas espectáculo

deportivo
n/a

10-
200

70

Tabla de Equipo (Continuación)

Equipo Peso
(Kg)

Coste
(C$) Equipo Peso

(Kg)
Coste
(C$)

Máscara para el polvo 0,2 100
Enlace virtual (solo

en Wasalt)
n/a

25/
hora

Máscara antigás (+1) 1 200
Guardaespaldas de

calle
n/a

15/
hora

Binoculares 20
aumentos

0,5 120
Guardaespaldas
profesional

n/a
50/
hora

Correa / Fundas para
armas

n/a 5-30 Mercenarios callejeros n/a
300-
2000

Mochila pequeña (35L) 1 35
Mercenarios
profesionales

n/a
600-
5000

Mochila media (65L) 1,5 60
Informador (poca

calidad)
n/a 50

Mochila grande (120L) 2,5 150 Informador (normal) n/a 100

Petate 0,5 15 Informador(exhaustivo) n/a 300

Saco de dormir 1,5 60
Investigador privado

(callejero)
n/a

100-
1000

Tienda de campaña
pequeña

6 30
Investigador privado

(profes.)
n/a

500-
5000

Tienda de campaña
grande

15 200 Mensajero callejero n/a 50

Campin gas 5 35 Mensajero rápido n/a 100

Sartén, cacerola o
similar

0,3 5 Mensajero de carretera n/a
500-
5000

Cubiertos / Platos n/a 5
Depósito en un banco

(interés %)
n/a 10%

Termo comida o líquido 1,5 20
Batidor experto a pie

(1 día)
n/a 300

Brújula n/a 10 Scout motorizado n/a 1K-10K

Talkie CB 0,2 40 Scout aéreo n/a
500-
20K

Radio CB 1 150
Asistencia en

carretera (al mes)
n/a 2000

Canoa hinchable y
remos

3 300
Mapa de área
rudimentario

n/a 50

Linterna pequeña n/a 15 Mapa de área detallado n/a
100-
300

Linterna grande 0,3 70
Libros / Revistas (de

ocio)
n/a-1 5-50

Foco 1 120
Libros científicos /

manuales
n/a-1 10-300

Mechero de gasolina n/a 25 Tatuaje n/a 50-300

Contador geiger 0,5 100 Paquete de tabaco 0,1 5-10

Reloj de pulsera n/a 30-200 Analgésicos (dosis) n/a 5

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

71

chaleco debe reajustarse para
seguir siendo efectivo. Las
nanomáquinas trabajan manipulando
material, este material lo provee
el gel. Se aplica frotándolo con
un trapo sobre la zona afectada,
y surte efecto transcurridas
algunas horas. El gel no lo repara
todo: Solo sirve para reparar
cosas del tipo de un Rasguño o
Herida, para cosas más graves
hará falta intervención de un
especialista.

Las pastillas potabilizadoras
tienen doble función: Por un lado,
“limpian” el agua eliminando
ciertos gérmenes, aunque no
harán nada contra contaminación
fuerte, como metales pesados,
armas químicas y cosas por el
estilo. Por otro lado, añaden
los minerales necesarios para
que el cuerpo la absorba. Son un
recurso casi obligatorio, de nada
nos servirá beber agua destilada,
el cuerpo no la asimila y nos
deshidrataremos igualmente.

Baterías y Grupos electróge-
nos

Existen dos clasificaciones en
cuanto a baterías: Las pilas
propiamente dichas, que hacen
falta para alimentar linternas y
aparatos electrónicos varios; y
las baterías de plomo que llevan
vehículos, SAIs, etc. Una batería
de plomo puede utilizarse también
como fuente de energía de larga
duración para un aparato que vaya
a pilas o que funcione con un
transformador conectado a la red
eléctrica si este no estuviese
disponible. A discreción del DJ.

Los grupos electrógenos
generan electricidad de forma
mecánica. Normalmente, se mueve
un alternador o una dinamo
con un motor que funciona con
gasolina, alcohol o algún otro
tipo de combustible, (que debe
especificarse). Entrega una
potencia equivalente a la de una

pequeña casa, (unos 3000 watios),
puede funcionar durante varias
horas, y es portátil llevándolo
en un coche, carrito o similar.

Comida, Agua y Combustible

Existen tres tipos de agua en
función de su calidad. El agua
pura y limpia ha sido tratada
para ser 100% potable, sin
riesgos para la salud. El agua
corriente, es agua que ha sido
limpiada de alguna manera, pero no
ha recibido tratamiento alguno,
por lo que resulta potable, pero
no es 100% segura para la salud.
Por último, el agua sin tratar
es agua sucia que puede tener
dentro cualquier cosa. Incluso
radiación o algo peor... Mejor
no fiarse.

La comida de los restaurantes
también tiene tres niveles. En
general, dos comidas de res-
taurante, independientemente del
lujo, aportan la comida necesaria
para un día completo. La comida
rápida es en menor cantidad y de
dudosa calidad. Solo sirve para
quitar el hambre. Haría falta
comer cuatro platos de comida
rápida para tener el aporte
diario mínimo y vete a saber si
no acabas pillando algo...

El combustible está hecho
a base de Metanol. En lugares
donde se produce en masa como en
Bargain City, se puede encontrar
muy barato. En enclaves perdidos
de la mano de dios en cambio,
puede llegar a costar cuatro
veces más caro, constituyendo un
buen negocio en base al trueque
si se trae desde otros lugares.

Alojamiento

El alojamiento es algo caro en
los tiempos que corren. Si no
tienes un sitio decente donde
dormir, la calle o un sucio ataúd
de plástico o incluso de papel, es
un buen lugar para dormir. Puedes
alquilar también una habitación

72

de algún edificio en mejor o peor
estado de conservación, aunque
es más caro. Los hoteles por su
parte, son siempre hoteles de
lujo, y solo se pueden encontrar
en Wasalt y Phoenix, con unos
precios desorbitados.

Prostitución

¿Cuanto cuesta un poco de sexo
desenfrenado? Pues depende de lo
que se busque, aquí están los
precios típicos. Si buscas cosas
más raras, tendrás que preguntar
y probablemente negociar por
ello.

Servicios eclesiásticos

Hay muchas religiones y sectas
pululando por ahí. Quien más y
quien menos, ofrecen servicios
especiales a sus miembros,
o a quien quiera pagarlos.
Confesiones, bautizos, funerales,
incineraciones, misas rituales...
de todo. Normalmente, solo
los miembros de un determinado
colectivo pueden acceder a los
servicios del mismo.

Estancia en hospitales

Es el coste por estar únicamente
ingresado, (manutención,
alojamiento, etc.), no se cuentan
los gastos médicos, operaciones
o medicamentos. Este es un precio
estándar, propio de una clínica
media. Hospitales privados de
pleno derecho, pueden costar
mucho más, aunque los servicios
que ofrezcan serán también
mejores.

Espectáculos deportivos y Vi-
ajes virtuales

Son formas de ocio bastante
extendidas. Los espectáculos de-
portivos abarcan desde deportes
convencionales como el futbol,
hasta cosas más elaboradas como
arenas de gladiadores o carreras
de coches. El precio varía en
función del lujo de la entrada.

Los Enlaces Virtuales son
experiencias inducidas en nuestra
mente, mediante un sistema de
electrodos. Permiten recrear
una realidad virtual de mayor o
menor calidad en nuestra mente,
provocando efectos diversos como
placer, dolor, etc. En cierto
modo, son una forma de droga
virtual, porque te desengancha
de la realidad.

Se cobra por horas, y existen
realidades virtuales de todo tipo,
aunque solo se pueden encontrar
en la ciudad de Wasalt.

Guardaespaldas y Mercenarios

Si quieres contratar algún
machaca para que te cubra las
espaldas o haga el trabajo sucio
por ti, tendrás que pagarle
debidamente. Los guardaespaldas
suelen cobrar por hora y
persona, realmente es un servicio
bastante caro, pero se debe a
que su actividad es muy intensa,
especialmente en ciudades como
Bargain.

Los mercenarios cobran en
función del trabajo a realizar y
de lo buenos que sean haciéndolo.
Se les suele pagar entre un
10 y un 50% por adelantado, a
negociar en el momento. El precio
indicado es para un grupo de 2
a 4 mercenarios con un equipo
medio.

Informadores e Investigadores
privados

Ambos satisfacen el ansia de
saber que uno pueda tener, por un
precio. Un informador es alguien
que se conoce al dedillo rumores,
noticias y cosas que no son de
dominio público. Es probable que
también tenga acceso a archivos,
informes y otro tipo de información
almacenada. Si queremos dicha
información, deberemos pagar por
ella. No todos los informadores
son iguales, ni se mueven en
los mismos círculos. A menudo,

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

73

habrá que buscar el informador
adecuado para conseguir lo que
necesitamos saber.

Los investigadores se dedican a
conseguir información específica,
la que nosotros les encarguemos.
Puede ser algo tan simple como
espiar a alguien, o tan elaborado
como descubrir quien mató al tipo
de la esquina. Cobran en función
de la complejidad del trabajo,
por días o semanas invertidas en
la investigación.

Mensajeros

Llevan información caliente
de un lado para otro, evitando
a quienes desean evitar que esa
información llegue a su destinto,
y a quienes quieren hacerse con
ella. Los mensajeros no suelen
saber lo que transportan, es más
seguro así. Cobran en función de
su reputación: De lo rápidos que
sean, de su eficiencia, y de su
discreción.

Un mensajero callejero hace
entregas en recorridos cortos,
generalmente dentro de una
ciudad. Se mueve a pie y suele
mantener su identidad como
mensajero en secreto como medida
para evitar ser asaltado. Los
mensajeros rápidos utilizan
vehículos ligeros, desde motos
hasta patines, para moverse por
las calles a toda velocidad.
No ocultan el hecho de que son
mensajeros, su habilidad reside
en su fugacidad: Para cuando se
enteran de que va a transportar
algo caliente, ellos ya han hecho
la mitad del camino.

Los mensajeros de carretera,
o road rashers como les llaman
habitualmente, pueden ser desde
mensajeros propiamente dichos,
hasta transportistas en toda
regla. Pero actúan en solitario,
o como mucho, en parejas. Llevan
coches rapidísimos, que conducen
drogados hasta las cejas para
poder llegar a su destino sin

74

parar y a toda velocidad. Son el
blanco no solo de interesados,
sino de raiders oportunistas,
cobradores de peaje, y otras
lindezas. Sus servicios son
caros, pero necesarios para que
la sociedad siga en marcha.

Bancos

La gente que amasa una
importante cantidad de dinero,
necesitará de algún sitio en
el que guardarlo. Solamente
en Wasalt, Phoenix y algunos
enclaves de Eastern Arizona es
posible encontrar bancos. Estos
lugares fuertemente protegidos
albergan en su interior dinero en
metálico o las pertenencias que
allí dejemos. Se cobra un interés
fijo del 10% de lo que tengamos en
la cuenta, (o equivalente según
lo que queramos guardar). Por un
10% más podemos tener un seguro,
en caso de que el banco resulte
atracado o algo peor.

Batidores y Scouts

Reconocen el área circundante
por nosotros, o nos hacen de
guía... Siempre y cuando su plan
no sea realmente el tendernos
una trampa. Los batidores van a
pie, suelen ser gente curtida que
se conocen bien una determinada
zona, como puede ser un desierto
o una jungla densa. Los scouts
van motorizados.

Un scout que va por tierra, está
especializado en viajar rápido
varios kilómetros por delante
de un convoy, llevando un coche
pequeño o una moto, que en caso
de urgencia les permita escapar
gracias a su superior movilidad y
velocidad. Pueden sondear a simple
vista, o pueden ir equipados
con sensores de cualquier tipo.
Cobran en función de su reputación
y de lo sofisticados que sean sus
servicios.

Un scout aéreo dispone de un
medio para sobrevolar la zona,

pudiendo ver todo lo que rodea a
un convoy en varios kilómetros a
la redonda. Puede ser desde un ala
delta o un parapente, hasta una
avioneta. Pueden vigilar a simple
vista, o llevar incluso hasta un
radar. Su precio resulta a la
larga más caro que el de los scouts
terrestres, y además tienen la
desventaja de tener que aterrizar
a repostar periódicamente si el
viaje es largo, cosa que también
cobran ya sea en dinero, o con
suministros.

Asistencia en carretera

Si te quedas tirado, puedes
probar a llamar por radio a algún
conocido o alguien de confianza
para que te eche un cable. O puedes
pagar un seguro para que un taller
vaya con su grúa y te saque del
atolladero. Pero es un servicio
muy caro, y no se garantiza el
rescate al 100%. Además, también
te cobrarán los kilómetros que
tengan que desplazarse para ir
a buscarte, cobrando 5 C$ por Km
más o menos.

Mapas

Indican la ruta a seguir y
todo lo que hay que evitar, de
mejor o peor manera. Los mapas
son útiles muy valorados en esta
época, y suelen costar caros. Por
desgracia, hay que asegurarse
de que lo indicado en el mapa
sea cierto, ya que no sería la
primera vez que alguien crea un
mapa falso para llevarnos a una
emboscada.

Libros y Manuales

¿Quien dijo que en el holocausto
ya no se lee? Los scavengers
recuperan libros y revistas que
son vendidos como artículos de
ocio. A veces, también recuperan
libros con información técnica
o científica que resulta de gran
utilidad. A discreción del DJ,
poseer un manual que indique

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

75

como hacer lo que queremos, puede
otorgar un +1 a la tirada. De lo
único que hay que preocuparse con
estas cosas, es de saber leer.

Drogas

Las drogas forman parte de
la sociedad de Last War porque
permiten dos cosas: Evadirse de
una realidad que a veces resulta
inaguantable, o superar las
propias barreras humanas tanto
físicas como mentales.

El consumo de drogas puede
crear adicción, (ver limitación
del mismo nombre). En tal caso, se
aplican los efectos particulares
de cada droga en caso de que
haya síndrome de abstinencia.
Un personaje debe hacer tiradas
de Constitución para ver si se
vuelve adicto o no. La primera
tirada se hace contra dificultad
Pobre, y se va subiendo un nivel
la dificultad cada X dosis, en
función de lo adictiva que sea
la droga: 1 dosis si es muy
fuerte, 2 dosis si es fuerte,
5 si es normal, y 10 si es poco
adictiva.

A continuación se presentan
algunos ejemplos, nombre con el
que se les conoce en las calles,
efectos y costes asociados.

G10/100 (Crystal, Fly)

+1 DES y +1 PER (y todas las
habilidades asociadas), +1
Iniciativa. Duración: 30 minutos.
Deja una resaca posterior de -1
INT y -1 PER durante otros 30
minutos. Coste: 100 C$ por dosis,
formato líquido inyectable. No
adictiva.

Es una droga solo apta para full-
cyborgs. Para un mortal común,
esta droga podría suponer la
muerte: Tras la ingestión de una
dosis se debe tirar Constitución
contra una dificultad Excelente,
de lo contrario se entra en coma
debido al shock durante 1d6 días,

(una pifia es coma indefinido). No
provoca adicción pero deja una
fuerte resaca, que suele paliarse
con drogas especiales. Conseguir
G10/100 es difícil ya que es una
droga fabricada por la Red Usari,
aunque ya se vende en algunos
círculos bajo la denominación
Crystal o Fly.

EF-9003 (Siege, Lunacy)

+1 Iniciativa. Duración: 30
minutos. No deja resaca. Coste:
100 C$ por dosis, formato líquido
inyectable o inhalador. No
adictiva.

Es una droga de combate mucho
más suave que el G10/100 y menos
dañina para el organismo, que
tampoco es adictiva. Aunque se
desconoce el autor tras esta
sustancia, se descarta que sea una
droga clandestina por lo compleja
que resulta su elaboración. Es
rara de conseguir, y en las calles
se la conoce habitualmente con
los nombres de Siege o Lunacy,
dados en teoría a dos versiones
muy similares de una misma droga
que en realidad son iguales,
variando únicamente el formato
de distribución, (jeringuillas
autoaplicables en Siege,
inhalador para Lunacy).

BLAST

+2 al FD mientras duren los
efectos, luego se aplica todo
el daño ignorado. Duración:
15 minutos. Coste: 20 C$ por
dosis, formato líquido ingerido.
Fuertemente adictiva.

BLAST es mitad acrónimo, mitad
apodo de lo que esta devastadora
droga hace en el organismo. Sabe
dios quien la hizo, pero hace
más daño y provoca más adicción
que los efectos positivos que
consigue. Aun así, el hecho de
poder convertirte en alguien
que no sufre dolor durante unos
minutos por algo más de 20 pavos
es algo tentador. Cuando se

76

tiene el mono, provoca sensación
de inferioridad y temores
infundados.

Steelman

+1 al FD mientras duren los
efectos, luego se aplica todo
el daño ignorado. +1 CON para
resistir radiación, toxinas y
venenos. Duración: 30 minutos.
Coste: 50 C$ por dosis, formato
líquido inyectado. Adictiva.

Steelman es una sustancia
originariamente diseñada para
resistir la radiación, que
de alguna manera ha acabado
mezclándose con otros componentes
para que también “congele” por
decirlo de alguna manera, las
terminaciones nerviosas. Su
ingestión le hace a uno más duro,
y su cuerpo se ve menos afectado
por la toxicidad ambiental.
Cuando se tiene el mono, provoca
sensación de inferioridad y
temores infundados.

Happy Hour (My Friend, Heav-
ens)

Sensación extrema de relax
y bienestar, -1 a todos los
atributos (y a todas las
habilidades). Duración: 1 hora.
Deja una sensación de vacío y
tristeza durante otra hora más
una vez se disipan los efectos.
Coste: 20 C$ por dosis. En
formato pastilla o en polvo. Muy
fuertemente adictiva.

Como su propio nombre indica,
quien ingiera esta droga estará
sumido en la felicidad más
absoluta durante una hora, a
la par de estar completamente
atontado. Está muy extendida y
resulta muy barata. Es conocida
con muchos otros nombres, según
el sitio. Pero es increíblemente
adictiva, por la buena sensación
que produce, y lo mal que te
quedas cuando se te acaba.

M-Care-100 (Berserker, TX100)

Elimina la sensación de dolor del
cuerpo. Todos los penalizadores
por heridas desaparecen mientras
duren sus efectos, (pero el daño
se mantiene). Duración: 5 minutos.
Coste: 75 C$ por dosis. Formato
líquido ingerido o inhalador. No
adictiva.

Otro subproducto militar, que
convierte al soldado herido en
una máquina de matar que no
sufre dolor. Es más comúnmente
conocida como Berserker debido a
la sensación de euforia que se
tiene mientras duren sus breves
efectos. Es muy útil como último
recurso, para apartarse de la
línea de fuego e ir en busca del
médico mientras te desangras.

Cheap Trip

Droga alucinógena que altera
la realidad del consumidor de
forma impredecible. -2 a todos
los atributos (y a todas las
habilidades). Duración 1d6
horas. Deja una resaca posterior
de varias horas, similar a una
borrachera. Coste: 10 C$ por
dosis. En pastillas. Ligeramente
adictiva.

Es realmente, un viaje barato.
Una de las drogas más consumidas
en general, que altera la
realidad, llevándonos a un
“universo paralelo”. Muchos la
toman combinada con alcohol, para
potenciar sus efectos y tener
“dulces sueños”. Pero lo cierto
es que según el estado de ánimo
del consumidor, puede llegar a
provocar pesadillas horribles
capaces incluso de llevarle al
suicidio: Deberá hacer una tirada
de Frialdad a dificultad Excelente
para darse cuenta de que lo que
le pasa no es real, y luchar
contra las alucinaciones.

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

77

Forgotten

Droga adormecedora y alucinógena
que provoca un coma inducido al
consumidor en el cual tiene toda
clase de sueños. Duración: 1d6+2
horas. Coste: 15 C$ por dosis. En
pastillas. Adictiva.

Forgotten es la droga
preferida de quienes necesitan
echarse a dormir para descansar
a cualquier precio. Al poco de
tomarla, adormece completamente
el cuerpo y lo deja en un estado
comatoso, completamente inmóvil
e inconsciente, y sin posibilidad
de despertarse mientras
duren los efectos, con lo que
estaremos también completamente
indefensos.

Armas y Blindajes

En general, pocas cosas
han cambiado respecto al
funcionamiento de las armas tanto
arcaicas como de fuego, y los
blindajes tanto personales como
de otros tipos.

La tecnología empleada para
crearlos es una mezcla entre lo
existente a finales del siglo XX
y los desarrollos del siglo XXI
y parte del XXII. Hay dos razones
para ello:

Por un lado, que tras la larga •	
noche, no se han producido
avances significativos,
excepto en el equipamiento
portado por Usari, cuyo
desarrollo es totalmente
reciente.
Por otro lado, resulta •	
más asequible reconstruir
tecnología antigua por parte
de la gente de a pie, que
intentar copiar la tecnología
punta de Usari, ya que no se
poseen ni los conocimientos
ni los medios adecuados para
hacerlo.

Armas de combate Cuerpo
a Cuerpo

Son muy utilizadas debido a
que no necesitan munición para
funcionar, aparte de tener un
mantenimiento mínimo. Por otro
lado, algunas armas blancas, como
los cuchillos o navajas, pueden
resultar muy versátiles y ser
usadas como herramientas para
otras tareas aparte de combatir.

Existen armas creadas de
forma totalmente artesanal más
o menos elaboradas, (incluso
improvisadas), y unas pocas hi-
tech desarrolladas por Usari que
emplean nanotecnología para crear
cuchillos y espadas que siempre
mantienen afilada su hoja, capaz
de cortar incluso hasta metales.
Estas armas requieren de gel
reparador para poder usarlas de
forma eficaz.

78

Armas a Distancia

	 Las armas arrojadizas más
comunes son los cuchillos y por
supuesto, las piedras. En manos
de lanzadores expertos, pueden
ser armas devastadoras a cortas
distancias, sobre todo por el
efecto sorpresa. Las hondas son
armas que se pueden improvisar
a partir de una cuerda, y que
permiten lanzar piedras a
distancias mayores y con una
potencia considerable.

	 Arcos y ballestas son lo
más próximo a un arma de fuego
de bajo coste que se puede
encontrar. Los arcos pueden
improvisarse a partir de una
rama de algún tipo de árbol que
resulte flexible. Las ballestas
suelen dar una mayor potencia de
fuego que los arcos, aunque su
mecanismo de funcionamiento es
algo más complejo.

	 Las armas de fuego suelen
clasificarse en dos tipos: Con y
sin casquillo. Es realmente una
clasificación muy rudimentaria
para diferenciar el armamento
más propio del siglo XX, de

las versiones más avanzadas que
surgieron a finales del siglo
XXI.

Las armas de fuego que
disparan balas con casquillo
están más extendidas, ya que los
casquillos son más fáciles de
fabricar, y se pueden recuperar
para ser reutilizados, (los
carroñeros los recuperan de las
ruinas con este propósito de
hecho). Además suele ser frecuente
que las armas que disparan este
tipo de munición estén hechas de
materiales más “toscos” y más
fáciles de reparar.

	 Las armas de fuego que
disparan munición sin casquillo
son muy superiores en comparación.
Sus cargadores suelen ser de
mayor capacidad, disparan
con mayor precisión y a veces
hacen más daño. También son más
costosas a la larga: Más caras de
comprar y mantener, y las balas
valen más. Las armas pesadas
siguen la misma clasificación que
las armas de fuego personales,
aunque las diferencias de coste
o disponibilidad no resultan tan
acentuadas.

Tabla de Armas Cuerpo a Cuerpo

Arma Daño
Peso
(Kg)

Coste
(C$) Arma Daño

Peso
(Kg)

Coste
(C$)

Navaja Pequeña +1 n/a 10 Bastón +2 1,5 10

Navaja Grande +2 n/a 40 Porra o Tonfa +2 1 40

Daga o
Cuchillo

+3 0,5 50 Garrote +2 2 5

Machete +3 1 30 Lanza +3 2 30

Espada +3 2 50 Maza +3 2,5 40

Katana +4 3 200 Martillo +4 3 40

Hacha +4 Z4 120 Pico +2 2 30

Nanocuchillo
+3
DP

0,5 300 Látigo* +1 1 50

Nanokatana
+4
DP

3 600 Cadena* +2 2 20

*Pueden utilizarse para apresar a la víctima o a un objeto.

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

79

Finalmente, existe una última
clasificación dedicada al armamento
ultra-avanzado desarrollado por
Usari en los últimos años. Armas
gauss, de plasma y láseres con los
que equipa a sus tropas de élite.
Aunque pudiera parecer que estas

armas están años luz respecto del
armamento convencional, lo cierto
es que la Red Usari no ha podido
desarrollarlas plenamente debido
a las limitaciones de producción
existentes.

Tabla de Armas a Distancia

Arma Preci-
sión Daño

Alcance
m

Carga-
dor CdF Peso

Kg
Coste

C$

Cuchilllo
arrojadizo

+0 +2 Base: FUE+2 n/a M 0,2 10

Hacha arrojadiza -1 +3 Base: FUE+2 n/a M 0,5 20

Piedra (lanzada) -1 +1 Base: FUE+2 n/a M 0,3 0

Honda +0 +2 5/10/20/40 n/a M 0,2 5

Bumerán +0 +2 10/20/40/80 n/a M 1 35

Arco corto +0 +3 AP 20/40/80/160 n/a M 2 50

Arco largo +0 +3 AP 30/60/120/240 n/a M 3 100

Ballesta ligera +0 +3 AP 25/50/100/200 n/a M 2,5 100

Ballesta pesada +0 +3 AP 35/70/140/280 n/a M 3,5 200

Armas de fuego: Munición con casquillo

Pistola ligera
(~.22)

+0 +2 4/8/16/32 10c SA 0,5 100

Pistola media
(~9 mm)

+0 +3 5/10/20/40 15c SA 1 200

Pistola pesada
(~.44)

+0 +4 6/12/24/48 8c SA 1,5 300

Subfusil ligero +0 +2 15/30/60/120 30c FA,R 2,2 200

Subfusil medio +0 +3 25/50/100/200 30c FA,R 3 350

Escopeta
recortada

-1 +4 3/6/12/24 2r SA 1 100

Escopeta táctica +0 +4 5/10/20/40 8r SA 3 500

Fusil de asalto +0 +5 40/80/160/320 32c FA,R 4,5 500

Ametralladora -1 +6 40/80/160/320 200cn FA 6 800

Cañón Gatling +0 +6 40/80/160/320 200cn FR 20 5000

Rifle de
precisión

+1 +6 100/200/400/800 10c SA 5,5 800

Granadas de mano

Granada de
Fragmentación

+0 +7-5 Base: FUE+2 n/a M 0,3 50

Granada
Aturdidora

+0 +7-5 Base: FUE+2 n/a M 0,3 75

Granada Alto
Explosivo

+0 +10-3 Base: FUE+2 n/a M 0,3 50

80

Tabla de Armas a Distancia (Continuación)

Arma Preci-
sión Daño

Alcance
m

Carga-
dor CdF Peso

Kg
Coste

C$

Armas de fuego: Munición sin casquillo

Pistola de dardos +0 +1* 4/8/16/32 12c SA 0,5 120

Pistola
antipersonal

+0 +3 6/12/24/48 20c SA 0,6 300

Pistola de
combate

+0 +4 6/12/24/48 12c SA 1 500

Subfusil
antipersonal

+0 +3 25/50/100/200 60c FA,R 2 750

Subfusil de
combate

+0 +4 25/50/100/200 45c FA,R 2,6 1000

Fusil de asalto
ligero

+1 +5 50/100/200/400 40c FA,R 3 750

Fusil de asalto
pesado

+0 +6 50/100/200/400 40c FA,R 4 1100

Ametralladora -1 +6 50/100/200/400 200cn FA 5 1000

Micro-Gatling -1 +4 50/100/200/400 60c FR 6,5 2500

Cañón Gatling +0 +6 60/120/240/480 200cn FR 16 8000

Rifle de precisión +2 +6 150/300/600/1200 10c SA 5 1500

Armas pesadas

Lanzagranadas -1 +10-10 25/50/100/200 6t SA 7 400

Mortero -2 +8-3 15/30/60/120 1 M 10 250

Lanzacohetes +0 +14-5 100/200/400/800 1 M 5 650

Lanzallamas -1 +10 3/6/12/24 30d FA,R 25 500

Armas Hi-Tech

Fusil de asalto
gauss

+1 +5 AP 100/200/400/800 90c FA,R 4 3000

Ametralladora
gauss

+0 +6 AP 100/200/400/800 400cn FR 5 6000

Carabina de
plasma

+0 +8 25/50/100/200 40c FA,R 5 5000

Pistola láser +1 +2 AP 12/24/48/96 6c SA 1 1000

Rifle láser de
precisión

+2 +4 AP 200/400/
800/1600 5c SA 5 5000

Granada EMP +0 +6-10** Base: FUE+2 n/a M 0,3 150

Granada
Flechette

+0 +3 AP Base: FUE+2 n/a M 0,3 150

*Los dardos pueden ir
cargados con drogas y venenos
varios.

**Daño de pulso electromagnético, si no hay un blindaje
específico para este tipo de daño, cualquier otro blindaje se
ignora. Solo afecta a máquinas y personas que lleven equipo
cibernético

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

81

Blindajes personales

Existen dos tipos de blindajes
personales, clasificados según
el tipo de fabricación: Los
hardtech, y los nanotech.

Los hardtech son los chalecos
y chaquetas blindadas de toda
la vida. Están fabricados
con materiales “rígidos”, es
decir, no se deforman de forma
inteligente. Cuando reciben
impactos, hay que llevarlos al
taller para que los arreglen
casi a martillazos como quien
dice. Son baratos y medianamente
efectivos, aunque suelen resultar
bastante pesados.

Los nanotech están construidos
mediante nanomáquinas que se
deforman de manera inteligente al
recibir un impacto, volviendo a
recobrar su forma original pasado
algún tiempo, (con la ayuda de
gel reparador si el impacto es
muy fuerte). Son más efectivos
y más ligeros, pero también más
caros.

Algunos blindajes son particu-
larmente engorrosos de llevar. El
penalizador indicado como estorbo
se aplica a todas las tiradas que
requieran una actividad física
en la que influya la agilidad
y/o el peso del personaje, como
por ejemplo, nadar, mantener el
equilibrio, trepar, luchar cuerpo
a cuerpo, etc.

Tabla de Municiones

Munición Coste
C$ Munición Coste

C$

Balas de honda x50 10
Dardos pistola de dardos

x50
25

Virotes de ballesta x50 15
Balas pistola/subfusil (sc)

x100
50

Flechas de arco x50 15 Balas fusil (sc) x100 75

Balas pistola/subfusil (c)
x100

35
Balas ametralladora (sc)

x200
175

Balas fusil (c) x100 50
Balas micro-gatling (sc)

x100
120

Balas ametralladora (c) x200 125
Balas cinta gatling (sc)

x200
350

Cartuchos escopeta x30 25
Balas rifle precisión (sc)

x50
80

Balas rifle precisión (c) x50 50 Balas fusil gauss x100 200

Balas cinta gatling (c) x200 250
Balas ametralladora gauss

x100
400

Granadas x1 40 Cargador pistola láser x1 50

Granadas mortero x1 30
Cargador rifle láser

precisión x1
200

Cohetes x1 60 Cargador plasma x1 100

Munición Armor Piercing* X2 Depósito lanzallamas x1 25

Munición Doble Propósito* X4
*Aplicar el multiplicador sobre el tipo de

munición deseada. Piedras, balas de honda,
plasma y láser no puede ser ni AP ni DP.

82

Tabla de Blindajes

Blindaje
Protec-

ción
Peso

Kg
Coste

C$
Blindajes Hardtech

Chaleco ligero (torso) +1 4 100

Chaleco medio (torso) +2 5 200

Chaleco pesado (torso) (E-1) +3 6 300

Chaqueta blindada ligera (torso,
brazos)

+1 2 100

Chaqueta blindada media (torso, brazos)
(E-1)

+2 3,5 250

Chaqueta blindada pesada (torso,
brazos) (E-1)

+3 5 400

Casco anti-disturbios (cabeza) +1 0,5 50

Casco de combate (cabeza) +2 1 150

Escudo anti-disturbios (integral,
orientable)

+1 3 100

Armadura de rugby (torso, cabeza) +1 3 70

Armadura modular integral (integral)
(E-2)

+4 10 2000

Blindajes Nanotech

Ropa interior blindada (torso, brazos,
piernas)

+1 1 500

Chaleco ligero (torso) +2 2,5 150

Chaleco medio (torso) +3 3,5 300

Chaleco pesado (torso) +4 4,5 450

Chaqueta blindada ligera (torso,
brazos)

+2 1,5 200

Chaqueta blindada media (torso, brazos)
(E-1)

+3 3 350

Chaqueta blindada pesada (torso,
brazos) (E-1)

+4 4,5 500

Casco ligero (cabeza) +2 0,5 100

Casco de combate (cabeza) +3 1 250

Armadura potenciada ligera (integral) +5 15 8000

Armadura potenciada pesada (integral) +7 30 15.000

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

83

Ciberequipo

A estas alturas estarás pensando
en lo difícil que es subsistir
en este mundo. Realmente lo es,
pero se debe a que a menudo no se
dispone ni del dinero suficiente,
ni tampoco del espacio necesario,
para tener a tu alcance un equipo
adecuado para cada momento. La
única posibilidad es confiar en
ti mismo, en que tu cuerpo esté
preparado para todo. Y aquí es
donde entra la potenciación, la
inserción de partes cibernéticas
en el cuerpo para hacerlo más
duro.

No es simplemente tener más
poder sobre los “orguies”, (gente
con su cuerpo íntegro original),
sino el tener más ventaja sobre
todo el ambiente que nos rodea,
porque disponer de implantes
cibernéticos proporciona las
siguientes ventajas:

Cuando un personaje es herido, •	
bien por daño físico, por
toxicidad u otros motivos,
los ciberimplantes palian sus
efectos, por su resistencia
superior. Si el daño se produce
en la localización de algún
ciberimplante, cualquier
rasguño se auto-repara en 15
minutos. Las heridas se reparan
también solas con la ayuda
del gel reparador nanotech,
tardan unas 3 horas. Niveles
de herida más altos requieren
intervención externa para ser
reparados.
Cuanta menos carne y más metal •	
haya en nuestro cuerpo, menos
le afectará la radiación.
Calcula a ojo que porcentaje
de tu cuerpo ha sido sustituido
por implantes y aplica el
modificador apropiado a la
tirada de Constitución para
resistir los efectos: 0-50%:
+0; 51-100%: +1. Nota: Los
full-cyborgs siempre tienen un
+1. La protección adicional que
puedan proporcionar placas de

blindaje anti-rad es apilable
con estos modificadores.
Algunos implantes proporcionan •	
algo más que resistencia
extra. Las prótesis permiten
golpear con más fuerza, unos
ciberojos pueden permitir
ver en infrarrojos, un chip
puede aumentar el flujo de
adrenalina y mejorar nuestra
iniciativa, etc. Consulta la
descripción de cada uno para
más detalles.

El non-plus ultra del
ciberequipo, son los cuerpos full-
cyborg. Cuando uno se compra un
cuerpo sintético, se reemplazan
los rasgos de su cuerpo original
con los del nuevo. El potencial
de estos cuerpos es enorme, al
igual que su precio. Pero son más
comunes de lo que parece, gracias
a que en sitios como Wasalt son
fáciles de conseguir. Los cuerpos
full-cyborg se describen en un
apartado más adelante.

¿Más humano que huma-
no?

Adquirir ciberimplantes hace
que el cerebro reciba a través
del sistema nervioso impulsos
que, aunque compatibles con
los de órganos originales, son
los de máquinas. Puede hacer
que nos sintamos raros, o que
nuestra percepción del entorno
cambie, por el simple hecho de
que lo que nuestros sentidos
perciben, no es lo mismo que
percibían anteriormente. En
otros casos, puede hacer que nos
sintamos tan bien como para ser
capaces de comernos el mundo,
ante tal miríada de circuitos
electrónicos superiores a la
carne transmitiendo al sistema
nervioso central. Puede hacer
que nos volvamos locos. O
puede convertirnos en mejores
personas.

84

La cosa es que los implantes
no dejan nuestro sentido de
la humanidad inalterado. Pero
tampoco nos convierten en
máquinas inteligentes, o en seres
desquiciados que no son capaces
de asimilar las partes mecánicas
de su cuerpo, (los implantes
están hechos para funcionar en
ellos, sino, ¿de que serviría
tenerlos?). El como afectan
los implantes es algo que deben
decidirlo el jugador y el DJ. Es
algo meramente descriptivo que
debería interpretarse, y que da
más color al personaje.

Lista de ciberimplantes

A continuación se presenta una
lista de ciberimplantes, con sus
efectos y su coste en chips. No
se indica la disponibilidad de
los mismos, se recomienda al DJ
que la aplique en base a las
descripciones de los distintos
lugares presentados en la sección
10-00010: Este es tu mundo. El
precio final también puede variar
en función de la calidad del
implante y de la operación para
colocarlo. Por ejemplo, no es lo
mismo un ojo instalado de forma que
es muy difícil distinguirlo de uno
verdadero, que otro para el cual
toda la cuenca ha sido reemplazada
por un injerto metálico.

Lista de Ciberimplantes

Ciberimplante Descripción
Coste

C$
Prótesis Cibernéticas

Brazo biomecánico
estándar

Reemplazo con mano incluida. FUE+1 a golpear o
agarrar. Hay que tener dos brazos y columna para

tener FUE+1 a levantar objetos.
1000

Pierna
biomecánica
estándar

Reemplazo con pie incluido. FUE+1 a golpear
o pisar. Hay que tener dos piernas y columna
vertebral para duplicar la distancia de salto.

1000

Mano biomecánica
estándar

Acoplable a brazo natural o cibernético.
FUE+1 a agarrar. Cada dedo cuesta un 10% del
precio total. Se pueden añadir herramientas o

accesorios pequeños en los dedos.

300

Pie biomecánico
estándar

Acoplable a pie natural o cibernético. Cada dedo
cuesta un 10% del precio total. Se pueden añadir
herramientas o accesorios pequeños en los dedos

y la planta del pie.

300

Reconstrucción
corporal

Reconstruye huesos y tejidos dañados mediante
metal. Se puede recubrir con piel clonada,

disimularlo o dejarlo tal cual. El precio varía
en función del área cubierta de 100 a 1000 C$.

Ver

Columna vertebral
sintética

Necesaria para colocar pies y brazos por
parejas. Con cuatro miembros y columna, se gana
+1 a FUE de forma permanente, (reemplaza a los

bonus por prótesis individuales).

5000

Ojo biomecánico

Como uno normal, salvo que se le coloquen
accesorios como infrarrojos, zoom, alta
resolución (+1 PER con vista), anti-

deslumbramiento, etc.

300

Oído biomecánico

Como uno normal, salvo que se le coloquen
accesorios como escáner de frecuencias, alta
resolución (+1 PER con oído), atenuador de

ruido, etc.

300

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

85

Lista de Ciberimplantes (Continuación)

Ciberimplante Descripción
Coste

C$

Prótesis Cibernéticas (Continuación)

Pulmones
biomecánicos

Aumentan la capacidad pulmonar en un 50%,
y mejoran la resistencia al polvo y aire

contaminado. Poseen filtros intercambiables.
500

Reemplazo
digestivo
cibernético

Funciona como un aparato digestivo que reduce
en 1/3 la necesidad de comer. Además, permite
comer cosas que un original no podría digerir,

(siempre que sean orgánicas).

1500

Reemplazo
metabólico

Reemplaza partes del aparato excretor y añade
sensores que retienen más o menos agua según

necesidad. Reducen en 1/3 la necesidad de beber
agua.

1500

Órganos
biomecánicos

varios

Hígado, páncreas, riñones, corazón, etc. Igual
que los originales, pero más duros. 500

Accesorios para Prótesis Cibernéticas

Arma cuerpo
a cuerpo

ciberimplantada

Cuesta lo de un arma normal, más un 20% de la
misma por la instalación, (30% si es retráctil
o escamoteable). No puede ser mayor que la

prótesis en la que va alojada.

Ver

Arma de fuego
ciberimplantada

Cuesta lo de un arma normal con su munición, más
un 20% de la misma por la instalación, (30% si
es retráctil o escamoteable). No puede ser mayor

que la prótesis en la que va alojada.

Ver

Blindaje para
cibermiembros

Cuesta un 20% del cibermiembro más accesorios y
otorga un +1 de protección permanente. Ver

Recubrimiento de
piel auténtica

Cuesta un 50% del cibermiembro, no permite
colocar accesorios, armas o blindaje alguno. Es
piel real, clonada del cuerpo del personaje.

Ver

Espacio de
almacenamiento

Cuenta como un bolsillo, soporte para guardar
un arma, etc. Va en el interior, y elimina la
posibilidad de llevar otros accesorios. Solo en

brazos y piernas.

100

Cambio rápido
Es un sistema de anclajes tipo bayoneta
que permite intercambias brazos y piernas

cibernéticas en un par de turnos.
200

Armamento Implantado

Comadreja
Arma extensible implantada en la garganta. +2 de
daño si se usa en CaC. Si entra por una cavidad
corporal, el daño es +4 ignorando blindaje.

1000

Garras
Fijas o retractiles. +3 de daño. La versión DP
cuesta el triple. Se pueden hacer hipodérmicas
por un 50% más para inocular venenos y drogas.

300

Puño/pie de
hierro

Injerto metálico en los nudillos o pies, se
tiene +1 al daño, como si se golpease con un
cibermiembro. Si se añade a una prótesis, hace

un +1 adicional.

100

86

Lista de Ciberimplantes (Continuación)

Ciberimplante Descripción
Coste

C$

Implantes Neurales

Chip elevador de
adrenalina

+1 a la Iniciativa. Se activa y desactiva
automáticamente y está funcionando 10 turnos

seguidos como máximo.
1000

Acelerador neural
completo

+1 a la Iniciativa permanente y +2 cuando está
activo. Se activa y desactiva automáticamente y

funciona 10 turnos seguidos como máximo.
2000

Inhibidor de
dolor

Elimina todos los penalizadores por heridas
sufridas. El personaje no sabe como de herido

está mientras esté activo.
500

Inhibidor de
fatiga

Como el anterior, pero elimina la sensación de
cansancio. El personaje nunca sabrá cuan al

borde de la extenuación está.
500

Monitor de estado

Efectúa un diagnóstico rápido del estado físico
del personaje. Hace falta una tirada de Medicina
o Primeros Auxilios contra dificultad Mediocre

para interpretar sus datos.

200

Micro-bombas

Están dispersas por todo el cuerpo. Se activan
cuando el sistema nervioso se paraliza o
mediante una orden, matando al portador al

instante.

200

Ecolocalizador
Sistema de orientación mediante ultrasonidos.
Necesita ciberojos y ciberoídos. Alcance de 300

metros en el aire, (1,5 Km en el agua).
1500

Detector de
movimiento

Cubre 360º en un radio de 10 metros. Hay un 20%
de probabilidades de que la señal sea falsa.

Necesita al menos un ciberojo para proyectar los
datos.

1000

Inyector de
drogas (10 dosis)

Permite inyectar dosis de cualquier droga o
sustancia que carguemos a voluntad, o mediante
programación si se cumplen las condiciones

deseadas.

500

Implantes e Injertos

Placas de
blindaje
torácicas

Otorgan un +1 de protección, pero dificultan
practicar primeros auxilios al afectado por la
dificultad para acceder al sus órganos internos.

2000

Protección contra
la radiación

Tratamiento para blindaje integral de placas o
cuerpos full-cyborg que otorga un +1 a resistir

la radiación por nivel, máximo +3.

2000 /
niv

Refuerzo óseo
Entrelaza un material composite en los huesos
que los hace más duros. Se gana +1 al daño y +1

de protección de forma permanente.
2000

Blindaje EMP Es un apantallamiento específico contra armamento
EMP. Se pueden comprar hasta cuatro niveles.

500 /
niv

Regulador de
temperatura

Cambia la temperatura corporal para hacer el
cuerpo “invisible” a los infrarrojos, (-1 a

PER). Cuidado con temperaturas extremas, porque
se puede morir de frío o abrasado de calor.

2000

Filtros nasales y
traqueales

Mejoran la resistencia al polvo y aire
contaminado. Los filtros son intercambiables y

cuestan X.
100

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

87

Full-Cyborgs

Un full-cyborg es un ser humano
que solo conserva el cerebro
y parte de sus terminaciones
nerviosas instaladas en un cuerpo
completamente mecánico. Tener
uno de estos cuerpos, incluso si
se trata de un modelo básico,
aporta ciertas ventajas que no
se pueden conseguir solo mediante
la colocación de implantes en
nuestro cuerpo:

Un full-cyborg solo necesita •	
la cuarta parte de comida,
agua y sueño que necesitaría
un humano sin modificar. Esto
se debe tanto a las mejoras
de su metabolismo, como
al hecho de que su cuerpo
mecánico no necesita nutrición
convencional para funcionar.
Regeneran el daño recibido en •	
todo el cuerpo de la misma
manera que los ciberimplantes:
Cualquier rasguño se auto-
repara en 15 minutos. Las
heridas se reparan también
solas con la ayuda del gel
reparador nanotech, tardan
unas 3 horas. Niveles de
herida más altos requieren
intervención externa para ser
reparados.
Son inmunes a las enfermedades, •	
venenos y toxinas que afectan

a cuerpos orgánicos. Tienen
un +1 a resistir la radiación
porque su cuerpo es casi 100%
sintético.
Tienen de forma gratuita una •	
RD +1, Daño Físico +1 y mayor
capacidad de carga, (carga
ligera se calcula x5 en vez
de x3).

Como adquirir un cuerpo
Full-Cyborg

El personaje debe decidir que
clase de cuerpo desea, o escoger
uno que haya sido pregenerado por
el DJ. Hay que calcular el coste
en chips del cuerpo, y sumar a
ello el coste de la operación más
el tiempo que se esté ingresado
en el hospital hasta que esté
plenamente operativo, (1 semana
más o menos). Los pasos a seguir
son:

Determinar atributos: FUE, •	
DES, CON y PER.
Determinar aptitudes y •	
defectos extra.
Añadir accesorios al cuerpo.•	
Calcular el coste total.•	

1.- Determinar atributos

FUE, DES y CON originales son
reemplazados por los valores del
nuevo cuerpo. En cambio PER se
suma a lo que tuviésemos, ya que

Lista de Ciberimplantes (Continuación)

Ciberimplante Descripción
Coste

C$

Implantes e Injertos (Continuación)

Exoesqueleto
Implantado por encima de la piel o

cibermiembros, otorga FUE+2 de forma permanente.
Requiere columna vertebral cibernética.

5000

Detector/Inhibidor
de toxinas

Depósito que vierte en la sangre anti-toxinas
cuando se detectan en el cuerpo. CON+1 para

resistir sus efectos. Se necesita un monitor de
estado para saber cuando está funcionando.

500

Enaltecedor de
melaninas

Aumenta la cantidad de melaninas para proteger
el cuerpo de la luz solar y retiene mayor

cantidad de Vitamina D. CON+1 a resistir los
efectos de la luz solar extrema.

500

88

la percepción no depende solo de
los sentidos, sino también del
cerebro y el sistema nervioso.

Ningún atributo puede ser
inferior a 0 – Normal. Comprar
atributos a nivel 0 cuesta 2000
chips cada uno. Cada nivel subido
a partir de ahí, costaría otros
2000 chips. Así por ejemplo, si
queremos un cuerpo que tenga FUE
+2, DES +1, CON +1 y PER+0, nos
costará 16.000 chips de entrada.

2.- Determinar aptitudes y de-
fectos extra

Es posible mejorar el cuerpo
añadiendo aptitudes extra como
inmunidades adicionales, curación
rápida, ambidextro, etc. Cada
aptitud cuesta otros 1000 chips.
Si se adquieren más puntos de
escala, cada uno cuesta 1000 chips.

Igualmente puede darse el caso
de que el cuerpo sea defectuoso:
Adicción (mantenimiento o
sustancia especial), débil, escala
negativa, sentidos deficientes,
etc. Cada defecto resta 1000
chips al precio final.

3.- Añadir accesorios al cuerpo

Accesorios obtenidos de
la lista de equipo, armas y
ciberimplantes. No se puede
añadir cualquier cosa, el
jugador y DJ deben decidir
que se puede montar y que
no. Se calcula el precio de
los accesorios de forma normal y
se suma al total.

Los cuerpos full-cyborg pueden
ser blindados mediante placas a
niveles más altos que un cuerpo
humano. Concretamente, pueden
tener +2 niveles de blindaje
por encima de su nivel de
escala, costando la mitad que
si se aplicasen sobre un cuerpo
orgánico, (2000 chips/nivel).

4.- Calcular el coste total

Coste en atributos + aptitudes/
defectos + accesorios. Este es el
precio básico del cuerpo. El DJ
puede modificarlo en función de la
disponibilidad teniendo en cuenta
que el precio estándar es el de
Wasalt, donde esta tecnología es
habitual.

La operación cuesta un 10% de
lo que cueste el cuerpo, más una
semana de estancia en el hospital
que cuesta 700 chips.

R
eg

la
s

de
l J

ue
go

LA
S

T W
A

R

89

Ejemplos de cuerpos Full-
Cyborg

A continuación se presentan
algunos cuerpos de ejemplo con
su coste asociado. Utilízalos
tal cual o como base para crear
cuerpos nuevos.

Cuerpo Básico – 8000 chips

FUE+0, DES+0, CON+0, PER+0 = •	
8000 chips.
Aptitudes: Ninguna / Defectos: •	
Ninguno = 0 chips.
Accesorios: Ninguno = 0 chips.•	

Este es un modelo muy sencillo
y económico cuya única ventaja es
su resistencia superior frente a
un cuerpo normal. Por lo demás,
resultará incluso más lento o
menos fuerte que unas cuantas
personas que andan rondando ahí
fuera. Pero si recibes heridas
mortales, puede que sea tu única
posibilidad de supervivencia.

Clase Alfa – 14.565 chips

FUE+0, DES+1, CON+1, PER+0 = •	
12.000 chips.
Aptitudes: Ninguna / Defectos: •	
Ninguno = 0 chips.
Accesorios: Brújula 10 C$, •	
Talkie CB 40 C$, Linterna
pequeña 15 C$, Contador geiger
100 C$, Espacio almacenamiento
(piernas) x2 200 C$, Monitor
de estado 200 C$, Blindaje +1
2000 C$ = 2565 chips.

Un modelo avanzado muy típico,
usado tanto por gente viajera,
como por gente de ciudad. Es más
rápido y resistente que un cuerpo
estándar, y lleva incorporados
varios de los accesorios típicos
necesarios para desenvolverse en
el día a día.

Berserker – 29.000 chips

FUE+2, DES+3, CON+2, PER+1 = •	
24.000 chips.
Aptitudes: Ambidextro 1000 C$ / •	
Defectos: Ninguno = 1000 chips.
Accesorios: Blindaje +2 4000 •	
C$ = 4000 chips.

Modelo de combate, muy caro,
pero muy duro y muy rápido.
Típico en arenas de gladiadores
y exclusivo de gente afortunada
o que pertenece a alguna
organización con recursos.

Mejorar cuerpos Full-Cy-
borg

Los cuerpos Full-Cyborg
solo se pueden mejorar pasando
por el taller, haciendo que un
cibermédico cualificado aplique
los cambios deseados. De otro
modo, sus atributos son siempre
fijos y no pueden ser mejorados
mediante puntos de experiencia.

90

Si poseer un buen equipo, armas
e implantes te da garantías
de vida, un vehículo te da la
libertad. Libertad de poder ir a
donde quieras en vez de tener que
estar confinado en una ciudad o
un páramo. Hay gente que viaja a
pie, pero son viajes cortos. Todo
el mundo sabe que cuanto menos
tiempo estés a la intemperie,
a merced de los elementos, de
que el clima cambie de pronto y
una tormenta descargue su lluvia
radiactiva sobre ti, mejor será.

Para eso, necesitas hacerte
con un vehículo. Este capítulo
explica las reglas específicas
para su uso. No se incluyen reglas
de construcción, pero se pueden
hacer pequeñas modificaciones
sobre los modelos de ejemplo
incluidos a fin de personalizarlos
y hacerlos a medida.

Atributos de los vehículos

Escala: •	 Es una medida
relativa de lo grande que es
un vehículo en comparación
con otro. Depende del peso
final del mismo, y afecta
a su resistencia al daño,
modificadores para impactar,
y daño efectuado sobre otro
vehículo en caso de colisión.
Consulta la tabla DS.3 Escala
DS de Fudge DS para más
detalles.
Tripulación y Pasajeros:•	
El número de tripulantes
necesarios para conducir el
vehículo y la cantidad de
pasajeros que puede llevar.
Movimiento:•	 El tipo de
movimiento del vehículo, que
puede ser cualquiera de los
siguientes: Terrestre, Rail,
Aéreo, Acuático.

Velocidad máxima:•	 Es la
velocidad en Km/h que se
puede llegar a alcanzar como
máximo. Según la velocidad
a la que circule, se tienen
modificadores a la tirada de
conducción.
Maniobrabilidad: •	 Es un
modificador que se suma a
las tiradas de conducción, y
que indica lo maniobrable que
es un vehículo. Los ligeros
tenderán a tener modificadores
positivos y viceversa.
Resistencia:•	 La capacidad de
resistir el daño del vehículo,
también es una medida de lo
bien blindado que está. El
daño se calcula de la misma
manera que para una persona,
se tiene el mismo rastreo
de heridas, con los mismos
niveles.
Autonomía:•	 Los kilómetros que
puede recorrer el vehículo
antes de tener que repostar.
Los litros de metanol que se
necesitan para recorrer esta
distancia se calculan a ojo
en función del vehículo.
Coste:•	 El precio en chips
del vehículo completo. Se
asume que es el precio para
un vehículo nuevo, en buen
estado. Vehículos de segunda
mano o en peores condiciones,
podrían costar menos.

Listado de vehículos

A continuación se presenta
una lista con los vehículos más
típicos que pueden encontrarse
en las carreteras de Last War.

10-00010
Vehículos

Ve
hí

cu
lo

s

LA
S

T W
A

R

91

Echándose a la carretera

En el apartado Viajes se ha
descrito como llevar de forma más
o menos abstracta un viaje largo
de varias horas o varios días.
En ocasiones, hay que romper
la abstracción, bien porque se

produce un encuentro, o porque
la situación requiere escenificar
la conducción de forma más
detallada.

Llevar un vehículo requiere
hacer tiradas de Conducción
o Pilotar, según proceda. La
dificultad a batir depende de la

Vehículos Típicos

Vehículo
Es-
cala

T/P Mov V.Max Man Res Autonomía
Coste

C$
Moto de cross/

trail
2 1/1 T 200 1 -1 400 3000

Moto deportiva 2 1/1 T 250 2 -1 300 15.000

ATV / Quad 2 1/1 T 120 -1 -1 200 2500

Coche
utilitario

6 1/4 T 160 0 0 800 5000

Coupé / Muscle
Car

7 1/4 T 240 1 1 500 20.000

Coche deportivo 7 1/1 T 320 2 0 300 100.000

Todoterreno 7 1/4 T 160 0 1 500 20.000

Furgoneta 7 1/2 T 120 0 0 500 5000

Camión pequeño 7 1/2 T 120 -1 1 400 40.000

Camión trailer 8 1/2 T 100 -2 2 300 80.000

Autobús 8 1/50 T 120 -3 2 1000 60.000

Tren blindado 13 5/50 R 200 -3 6 Ilimitada 500.000

Zodiack 1 1/3 AC 50 0 -1 200 1000

Yate pequeño 8 2/8 AC 40 -2 0 2000 60.000

Ala Delta -1 1/0 AE 100 1 -2 Especial* 500

Ultraligero 0 1/0 AE 160 1 -1 200 1000

Avioneta 4 1/3 AE 250 0 0 1000 15.000

Helicóptero
pequeño

6 1/1 AE 180 2 0 400 40.000

*Depende de la habilidad del piloto para buscar corrientes ascendentes y
mantenerse en el aire

92

maniobra que se vaya a realizar,
o de la tirada del oponente en el
caso de estar en una persecución.
Se aplican modificadores según el
estado de la carretera, tráfico,
velocidad a la que se circula y
condiciones climáticas. También
se suma la maniobrabilidad.

La velocidad también acarrea
modificadores.

Maniobras

Estas son algunas de las
maniobras a las que todo piloto
puede verse enfrentado en un
momento dado. No son maniobras
estrictas, deben tomarse como
una referencia a la hora de
decidir la dificultad, puesto que
en la realidad, improvisar en la
carretera está a la orden del día,
y no es raro tener que combinar
varias maniobras a la vez.

Aceleración / Frenada brusca

Dificultad: Normal

Una aceleración muy fuerte
puede traer consigo hacer patinar
las ruedas e incluso que el coche

derrape o se vaya de morros si
lo hacemos en mitad de una curva.
De igual forma, en un frenazo
se pueden bloquear las ruedas y
acabar alargando la frenada, o
hacer un trompo en medio de una
curva. Se aplican los modificadores
por velocidad según la que se
lleve en el momento de iniciar
la maniobra.

Curvas

Dificultad: Varía entre Pobre y
Excelente

La dificultad para tomar una
curva depende de lo cerrada y/o
rápida que sea, de la visibilidad
que tenga, y del espacio que se
tenga para tomarla. En general,
las curvas más suaves y también
las lentas, tendrán dificultades
bajas. Las curvas más cerradas
y aquellas que se tomen rápido
o sin visibilidad, tendrán mayor
dificultad.

Adelantamiento extremo

Dificultad: Grande

Se trata de adelantamientos
suicidas, con gente viniendo

Modificadores a la Conducción según Situación y Velocidad

Modificadores según Situación

Situación Mod. Situación Mod.

Carretera secundaria -1 Lluvia ligera -1

Carretera principal 0 Lluvia densa / Tormenta -2

Autopista +1 Tormenta de arena -2

Tráfico ligero -1 Viento fuerte -1

Tráfico denso -2 Nieve -2

Modificadores según Velocidad

Velocidad Mod. Velocidad Mod.

¼ o menos de V. Max +1 Entre ½ y ¾ de V. Max -1

Entre ¼ y ½ de V. Max 0 Entre ¾ y V. Max -2

Ve
hí

cu
lo

s

LA
S

T W
A

R

93

de frente, a toda velocidad, en
carreteras estrechas, o peor. Es
una mera cuestión de saber sacar
la potencia que el coche lleva
dentro, y de saber calcular bien
el tiempo y la distancia para no
chocar de frente.

Persecuciones

Dificultad: Tirada opuesta

Las persecuciones son tiradas
opuestas en las que el margen
de éxito a favor del perseguidor
o perseguido, determinan lo
mucho que se aleja o acerca
respectivamente de su oponente.
Esta medida es relativa y debe
determinarla el DJ en función de
la velocidad a la que se circule
y los vehículos que se utilicen.

Embestir / Empujar / Chocar

Dificultad: Tirada opuesta

Las embestidas son golpes
laterales, mientras que empujar
consiste en golpear a alguien
por detrás o chocar de frente.
Cuando se realizan embestidas, se
hacen tiradas opuestas sin más,
el grado de éxito se suma al daño
por diferencia de escalas entre
vehículos y se aplica de la forma
habitual.

Para empujar, primero debe
restarse la velocidad del
perseguido del perseguidor. Si
es un choque, las velocidades
se suman. Se divide este valor
entre 10, redondeando hacia
abajo. Este modificador se aplica
al daño final... con lo que los
choques frontales resultan casi
siempre, mortales.

Fintar

Dificultad: Tirada opuesta

Fintar consiste en ir haciendo
zig zags para colocarnos a un
lado de nuestro perseguidor y
luego frenar en seco, a fin de que
se ponga delante de nosotros o a

la par. Es una tirada opuesta en
la que el grado de éxito indica
lo bien que nuestro oponente ha
picado en la finta, ya que puede
darse el caso de no conseguir del
todo que nos sobrepase, quedando
incluso en peor situación de la
que estaba.

Derrapes / Trompos

Dificultad: Buena

Para hacer derrapes o
trompos, necesitarás un coche
de propulsión trasera con unos
cuantos caballos, y si puedes,
tirar de freno de mano, (aunque
muchas veces no hace ni falta).
Un contravolante adecuado sirve
para controlar el derrape o
para terminar el trompo en la
dirección que deseemos. Nótese
que los modificadores por lluvia
pasan a ser positivos cuando se
trata de derrapar: El piso mojado
resbala mucho más que el seco.

Aparcar

Dificultad: Mediocre en batería,
Buena en línea

No vas a dejar el coche en
mitad de la calle, ¿no? Para que
luego venga algún rebotado y te
lo ralle por ocupar dos sitios, o
se estrelle contra ti porque iba
demasiado rápido... Más te vale
buscar un buen sitio y aparcar
bien. Eso da carácter.

94

A veces, cuando un director se
lee por primera vez un juego de
rol, le suele asaltar una pregunta
crítica: ¿Y por donde cojo yo
esto para empezar a jugar? Estas
son algunos puntos que pueden
ayudar a encauzar el juego en
Last War.

Ninguna regla está escrita
con sangre (No con la mía al menos)

Si eres jugador de rol
experimentado, ya lo sabrás,
pero no está de más volver a
recordarlo: Ninguna regla está
escrita con sangre y grabada al
rojo vivo. Las reglas están hechas
solo para controlar de forma
medianamente objetiva el juego,
pero la partida es VUESTRA, y el
objetivo de una partida de rol
es pasarlo bien, vivir ciertas
emociones a través del personaje,
y recrear una historia. No dejes
que unas reglas entorpezcan la
partida.

Campañas o One-Shots

Ambas cosas son perfectamente
posibles en Last War. Se pueden
hacer campañas a partir de
cualquier cosa, incluso hacer de
la vida de un PJ cualquiera, una
gran campaña. Los one-shots en
cambio, presentan ideas y enfoques
muy concretos, y son ideales
si no se quiere profundizar
demasiado en la trama. También
son buenos para empezar con el
juego y enseñar poco a poco la
ambientación a los jugadores a
través de las aventuras de sus
personajes.

Campañas: •	 Posibles ideas para
campañas son aquellas basadas
en la guerra a tres bandas que
mantienen Usari, Mark Zero y
Machina Imperial, tanto si se
lleva en una guerra abierta,
como en la guerra fría vigente.
El enfrentamiento encubierto
entre distintas ciudades,
las expediciones a tierras
desconocidas o la extraña
realidad de Antares, pueden
ser también buenas fuentes.
Las campañas también se pueden
formar mediante sesiones en
principio inconexas entre
si, pero en las que sucesos
del pasado se ven reflejados
en el presente: Es algo
típico en personajes que
encarnan mercenarios o que
tienen profesiones y vidas
cambiantes.
One-Shots: •	 La manera más
fácil de crear one-shots es
mediante historias de trabajos
por encargo y mercenarios.
No hace falta un preámbulo:
Hay que hacer tal cosa, y los
personajes se encargarán de
ello. El problema es que a
veces los one-shots pueden
estar demasiado enfocados a
la acción. Misiones militares
aisladas, como las incursiones
de Proud Nova, u operaciones
relámpago para rapiñar entre
las ruinas antes de que lleguen
otros, son también ideales.
Otra buena idea puede ser la
de utilizar una partida para
recrear de forma íntegra un
viaje salvaje por carretera o
en tren.

10-00001
Dirigir Last War

D
iri

gi
r

La
st

 W
ar

LA
S

T W
A

R

95

Formar grupos y Compartir
recursos

El dinero escasea, los
personajes nunca van a disponer
todo el equipo que quisieran
para enfrentarse al mundo.
Pero eso tampoco significa que
tengan que empezar completamente
pelados. El DJ puede conceder
cierto equipo de forma gratuita,
en cierto modo, el personaje
tampoco es que haya nacido ayer,
y puede poseer algunas cosas. Lo
que no hay que hacer es pasarse,
salvo que queramos una partida
con personajes potentes desde
el principio, en cuyo caso
también deberían darse PX extra
para empezar con un personaje
avanzado.

La otra posibilidad es que los
personajes formen un grupo y
compartan recursos. La idea más
obvia es que compartan el dinero
para poder comprar por ejemplo,
un coche para poder ir de un lado
para otro. Pero también pueden
compartir herramientas y útiles
varios que de otro modo acabarían
comprando varias veces. Lo malo
es cuando son cosas que le hacen
falta a más de uno a la vez, o
que no llevas contigo encima de
forma constante...

Los grupos pueden estar basados
en alianzas per se, pactos por
intereses comunes, o relaciones
puntuales por trabajo, necesidad,
o lo que sea. La esencia es que
la unión hace la fuerza, y que un
grupo grande pega más duro que uno
pequeño. Incluso los traidores
deberían tener esto en mente
antes de matar a sus compañeros
en medio del desierto.

Controlar su propio destino

Last War es un mundo cruel
en el cual la única ley muchas
veces, es la del más fuerte. Ser
más fuerte que otro, o ser más
fuerte que tu entorno. El orden
social no está muy definido, hay
pocos tabúes, pocas reglas “no
escritas”, y es difícil definir
que es lo normal y lo que no.

La vida de los personajes tiene
un fuerte componente de “yo contra
todos los demás”, porque si nos
paramos a pensarlo, hay muchas
cosas que juegan en su contra.
Y eso significa que el personaje
lucha por imponer sus reglas
para poder hacer lo que le venga
en gana. En otras palabras, para
controlar su propio destino.

96

Forzar la partida para enca-
rrilar a los personajes eliminará
esa necesidad de sentirse inde-
pendiente y libre que predomina
en las gentes de Last War, y
creará una sensación de frus-
tración y desesperanza. Para que
molestarse, si el destino del
personaje está prefijado, dirían
algunos. Procura, incluso cuando
juegues one-shots o campañas
con cierta linealidad, que los
personajes puedan tomarse ciertas
libertades. Que luego se metan en
problemas o no, es cosa suya, ya
cargarán con las consecuencias.

Equilibrio y Letalidad

Si hay algo en lo que se ha
hecho hincapié, es en lo duro
que es el mundo de Last War. Una
vez más: Morir es fácil. Pero hay
medios para burlar a la muerte, y
no son pocos. A estas alturas los
jugadores estarán concienciados
de ello y tomarán medidas pero...
¿Que pasa si aun así hay que
estar haciéndose personajes cada
dos por tres?

Fíjate en que a la hora de
describir ciudades, enclaves
y demás, se han dejado muchas
cosas sin detallar adrede. Si
las partidas están yéndose de
las manos, rebaja la dureza del
entorno: Menos zonas rojas por
ejemplo, menos tipos armados
hasta los dientes, etc. Mantiene
la esencia de la supervivencia,
pero simplemente, no la lleves
al extremo de forma constante.

No todos los jugadores sacan
críticos con los dados; te
acabarán odiando si los retos que
propones son imposibles. Porque
además, si no hay posibilidades,
si no hay futuro, ¿como es que hay
tanta gente pululando por Last
War? Hay que buscar un equilibrio
en el cual los jugadores no
sientan que sus personajes son
inútiles, pero tampoco que se
crean semidioses.

Evitar la rutina

Cada día es una nueva historia,
nuevo desafío o reto, lo que sea...
Pero como se ha dicho antes, es una
sociedad muy irregular, y debido
a ello, con fuertes tendencias a
salirse de la rutina. No hay dos
días iguales, no debe de haber
dos sesiones de juego iguales.
Sobretodo, aquellos personajes
con profesiones que engendran
trabajos cambiantes o que
requieren improvisación, como los
mercenarios, o los viajantes.

Se variado pero sin pasarte. Caer
en lo estrafalario para evitar
lo que ya hemos explotado otras
veces hará que los personajes
estén desorientados. Puedes
recurrir a un mismo concepto más
de una vez, puedes incluso hacer
algo casi igual de nuevo. Pero
no lo hagas dos veces seguidas
o los jugadores se aburrirán. Y
recuerda que lo sencillo puede
ser tan bueno como una trama
enrevesada que busca desviarse
por la tangente.

Jugar con los efectos narrati-
vos

Intenta causar sensación.
Puedes decirle a un personaje
que tras fallar una tirada de
constitución sufre una herida
por estar en una zona roja. O
puedes decirle que al rato de
entrar en un páramo radiactivo,
empieza a tener náuseas y a toser
compulsivamente mientras echa
sangre por la boca. ¿Que impacta
más? ¿Saber que tienes un -1 a
tus acciones o saber que estás
bien jodido?

No está de más recordar que
las tiradas de dados deben
interpretarse y narrarse. Pero a
veces no hace falta ni recurrir
a las reglas, se gana más creando
un buen ambiente. Algunos
consejos para conseguir calar

D
iri

gi
r

La
st

 W
ar

LA
S

T W
A

R

97

hondo mediante la narración son:
Hablar en un lenguaje coloquial,
el que usarían los personajes si
le estuviesen contando batallitas
a un compañero; ser directo y
breve, si suenas tajante, sabrán
que la cosa no es de broma; no
suavizar lo que resulta duro o
desagradable y tampoco ser frío
con los momentos cálidos; usar
un tono de voz adecuado a la
situación, haciendo la narración
más rápida en momentos frenéticos
y obligando a los personajes a
tomar decisiones relámpago, etc.

No hay límites

Solo los que tú pongas a la
partida, o los que tenga tu
imaginación. Se creativo, no te
cortes a la hora de hacer cosas
nuevas, llevar a los personajes
a lugares que no se han descrito
aquí, o crear facciones y
enclaves distintos. Esto tiene
que ver también con salirse de la
rutina que se comentaba antes:
No te encasilles, y si alguien te
dice cosas como, “es que eso no
aparece en el manual”... no te voy
a decir que tomes represalias,
pero tampoco te voy a decir que
no lo hagas.

Referencias

He aquí unas cuantas referencias
que pueden servir como fuente de
inspiración para las partidas, (y
no voy a engañar a nadie, algunas
han sido también inspiración para
crear parte de Last War):

Comics y Novelas

GUNNM (Yukito Kishiro), Akira
(Katsuhiro Otomo), Appleseed y
Dominion Tank Police (Masamune
Shirow), Blame (Tsutomu Nihe),
The Terminator (novelas y comics
sobre la saga), Apocalipsis
(Stephen King), Dune (Frank
Herbert), ¿Sueñan los androides
con ovejas eléctricas? (Philip
K. Dick), Hardwired (Walther Jon
Williams).

Cine y Anime

Mad Max, Mad Max 2, Mad Max
3, The Teminator, Terminator 2,
Terminator 3, Matrix, Matrix
Reoladed, Matrix Revolutions,
Animatrix, Def-Con 4, Battle Queen
2020, Tank Girl, 1997: Rescate
en N.Y., 2013: Rescate en L.A.,
Blue Gender, Akira (película),

Trigun.

Videojuegos

GUNNM Martian Memory,
Wastelands, Fallout,
Fallout 2, Fallout
Tactics, Fallout Bro-
therhood of Steel,
Project Snowblind,
Road Blasters, LED
Storm, Carmageddon,
Carmageddon 2: Car-
pocalypse Now, Carma-
geddon 3: TDR2000,
Megarace, Gears of
War, Command & Conquer
Tiberian Dawn y
Tiberian Sun.

98

Artículos en la Web

http://es.wikipedia.org/wiki/
Efectos_de_las_armas_nucleares

h t t p : / / e s . w i k i p e d i a .
org/wiki/Ataque_de_pulso_
electromagn%C3%A9tico

http://es.wikipedia.org/wiki/
Holocausto_nuclear

http://es.wikipedia.org/wiki/
Arma_qu%C3%ADmica

http://es.wikipedia.org/wiki/
Arma_biol%C3%B3gica

h t t p : / / w w w . a n d i n i a . c o m /
articulos_supervivencia_nbqsp.
shtml

h t t p : / / w w w . a r r a k i s .
es/~lallave/nuclear/consejos.
htm

http://www.bradanovic.cl/
automania/mecanica/mecanica.htm

http://www.electricidadbasica.
net/

h t t p : / / w w w . m o n o g r a f i a s .
com/trabajos/cibernetica/
cibernetica.shtml

http://es.wikipedia.org/wiki/
Inteligencia_Artificial

http://es.wikipedia.org/wiki/
Robot

http://es.wikipedia.org/wiki/
C%C3%B3digo_biquinario

h t t p : / / w w w . e l p a i s . c o m /
articulo/paginas/mundo/humanos/
elpepusoc/20071014elpepspag_14/
Tes

http://www.goingfaster.com/
term2029/index.htm

http://www.reimeika.ca/marco/
gfaq.html

http://www.madmaxmovies.com/

http://www.nma-fallout.com/

A
oé

nd
ic

e:
 T

ab
la

s
de

 R
ef

er
en

ci
a

http://es.wikipedia.org/wiki/Efectos_de_las_armas_nucleares
http://es.wikipedia.org/wiki/Efectos_de_las_armas_nucleares
http://es.wikipedia.org/wiki/Ataque_de_pulso_electromagn%C3%A9tico
http://es.wikipedia.org/wiki/Ataque_de_pulso_electromagn%C3%A9tico
http://es.wikipedia.org/wiki/Ataque_de_pulso_electromagn%C3%A9tico
http://es.wikipedia.org/wiki/Holocausto_nuclear
http://es.wikipedia.org/wiki/Holocausto_nuclear
http://es.wikipedia.org/wiki/Arma_qu%C3%ADmica
http://es.wikipedia.org/wiki/Arma_qu%C3%ADmica
http://es.wikipedia.org/wiki/Arma_biol%C3%B3gica
http://es.wikipedia.org/wiki/Arma_biol%C3%B3gica
http://www.andinia.com/articulos_supervivencia_nbqsp.shtml
http://www.andinia.com/articulos_supervivencia_nbqsp.shtml
http://www.andinia.com/articulos_supervivencia_nbqsp.shtml
http://www.arrakis.es/~lallave/nuclear/consejos.htm
http://www.arrakis.es/~lallave/nuclear/consejos.htm
http://www.arrakis.es/~lallave/nuclear/consejos.htm
http://www.bradanovic.cl/automania/mecanica/mecanica.htm
http://www.bradanovic.cl/automania/mecanica/mecanica.htm
http://www.electricidadbasica.net/
http://www.electricidadbasica.net/
http://www.monografias.com/trabajos/cibernetica/cibernetica.shtml
http://www.monografias.com/trabajos/cibernetica/cibernetica.shtml
http://www.monografias.com/trabajos/cibernetica/cibernetica.shtml
http://es.wikipedia.org/wiki/Inteligencia_Artificial
http://es.wikipedia.org/wiki/Inteligencia_Artificial
http://es.wikipedia.org/wiki/Robot
http://es.wikipedia.org/wiki/Robot
http://es.wikipedia.org/wiki/C%C3%B3digo_biquinario
http://es.wikipedia.org/wiki/C%C3%B3digo_biquinario
http://www.elpais.com/articulo/paginas/mundo/humanos/elpepusoc/20071014elpepspag_14/Tes
http://www.elpais.com/articulo/paginas/mundo/humanos/elpepusoc/20071014elpepspag_14/Tes
http://www.elpais.com/articulo/paginas/mundo/humanos/elpepusoc/20071014elpepspag_14/Tes
http://www.elpais.com/articulo/paginas/mundo/humanos/elpepusoc/20071014elpepspag_14/Tes
http://www.goingfaster.com/term2029/index.htm
http://www.goingfaster.com/term2029/index.htm
http://www.reimeika.ca/marco/gfaq.html
http://www.reimeika.ca/marco/gfaq.html
http://www.madmaxmovies.com/
http://www.nma-fallout.com/

LA
S

T W
A

R

99

Lista de habilidades

Fuerza

(P) Intimidar

Destreza

(P) Abrir Cerraduras

(P) Arcos

(P) Armería

(P) Artes Marciales

(P) Conducir

(P) Esquivar

(P) Mecánica

(P) Melé

(T) Pilotar

(P) Sigilo y Evasión

Constitución

(P) Atletismo

Inteligencia

(P) Cibernética

(T) Ciencias

(T) Cultura general

(P) Demoliciones

(T) Electrónica

(N) Idioma nativo

(T) Idioma

(T) Informática

(T) Medicina

(T) Seguridad

(P) Supervivencia

(P) Táctica

Percepción

(P) Armas Cortas

(P) Armas Pesadas

(P) Artillería

(P) Fusil

(P) Subfusil

(P) Vigilar/Rastrear

Frialdad

(P) Callejear

(P) Detectar Mentiras

(P) Interrogatorio

(T) Persuasión

00-11111
Apéndice:

Tablas de referencia

100

Lista de Aptitudes

Ambidextro

Carismático

Concentración

Contactos (Especificar)

Curación Rápida

Duerme Poco

Duro de Pelar

Ermitaño

Escala Positiva

Especialista

Imperturbable

Inagotable

Inmunidad (Especificar)

Intuición

Letrado

Nunca se pierde

Riqueza

Salud de hierro

Sentido agudo (Especificar)

Sentido de combate
(Especificar)

Lista de Defectos

Adicción (Leve, Moderada,
Fuerte)

Basto

Bocazas

Cabezota

Cobarde

Código de Honor

Comportamiento Compulsivo
(Especificar)

Débil

Despistado

Distraído

Enemigos (Especificar)

Escala Negativa

Falto de higiene

Fobia (Leve, Moderada, Fuerte)

Iluso

Indeciso

Leal

Mala Leche

Peculiaridad (Especificar)

Pobreza

Poco hablador

Prejuicios (Especificar)

Problemas de salud

Secreto

Sed de Sangre

Sentido Deficiente

A
oé

nd
ic

e:
 T

ab
la

s
de

 R
ef

er
en

ci
a

FUDGE DS

LAST
WAR

Nombre:

Profesión:

Etnia / Origen:

Descripción:

Fue Int

Des Per

Con Fri

OOOO OO O O O
Rasguño Aturdido

Gravememte
Aturdido

Incapacitado Inconsciente

1-3 4-5 6-7 8-9 10+

Rasguño Herida Herida GraveIncapacitado Casi Muerto

OOOO OO O O O

-4 Lamentable

-3 Terrible

-2 Pobre

-1 Mediocre

0 Normal

1 Bueno

2 Grande

3 Excelente

4 Legendario

Iniciativa

R.D.

Carga

Puntos FUDGE

Conducción
Acel/Frenar N

Curvas P/E

Adelant. Ex. G

Persecución T.O

Emb/Emp/Cho T.O

Fintar T.O

Derr./Trompo B

Aparcar Lin. M

Aparcar Bat. B

Guerra NBQ
Zona

Amarilla
G/24h

Zona
Roja

E/12h

Zona
Negra

LG/1h

FUERZA CONSTITUCION PERCEPCION
Intimidar Atletismo Armas Cortas

DESTREZA INTELIGENCIA Armas Pesadas

Abrir Cerraduras Cibernética Artillería

Arcos Ciencias Fusil

Armería
Cultura
General

Subfusil

Artes Marciales Demoliciones Vigilar/Rast.

Conducir Electrónica FRIALDAD
Conducir Idioma Nativo Callejear

Esquivar Idioma
Detectar
Mentiras

Mecánica Informática Interrogatorio

Melé Medicina Persuasión

Pilotar Seguridad

Pilotar Supervivencia

Primeros Auxilios Supervivencia

Sigilo y Evasión Táctica

Aptitudes

Defectos

Limitaciones

Chips (C$)

Viviendas y Refugios

Equipo Kg.

Protecciones

Explosivos

Armamento

Arma Habilidad Daño Rango CdF Kg.

Last War - Hoja de Vehículo

Accesorios:

-4 Lamentable

-3 Terrible

-2 Pobre

-1 Mediocre

0 Normal

1 Bueno

2 Grande

3 Excelente

4 Legendario

Conducción
Acel/Frenar N

Curvas P/E

Adelant. Ex. G

Persecución T.O

Emb/Emp/Cho T.O

Fintar T.O

Derr./Trompo B

Aparcar Lin. M

Aparcar Bat. B

Guerra NBQ
Zona

Amarilla
G/24h

Zona
Roja

E/12h

Zona
Negra

LG/1h

Modelo:
Tipo:
Tripulación:
Pasajeros:
Escala / Peso:
Movimiento:
Vel. Máxima:
Maniobrabilidad:
Resistencia:
Autonomía:

1-3 4-5 6-7 8-9 10+

Roce Abollado Averiado
Fuera de
Pista

Siniestrado

OOOO OO O O O

Averías y Mantenimiento Notas

Armamento

Arma Habilidad Daño Rango CdF Kg.

