
Revisión de la Fuerza
Revisión de las reglas y poderes de la fuerza para la 

2ª Edición Revisada del sistema D6 de WEG

Fecha creación: 26 de Junio de 2.005

Por Víctor P. Arissa

Licencia Creative Commons (ver al final)

Fotos propiedad de LucasFilm Ltd.

Dibujos propiedad de sus respectivos autores


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

 1 La Fuerza
La fuerza no es un instrumento del bien o del mal. Son

dos caras de la misma moneda. Los personajes pueden de­
cidir tomar uno de los dos caminos, o elegir no decantarse
por ninguno, en cuyo caso se mantendrán entre ambos. Un
personaje que actúe heroicamente y trabaje para el bien se
acercará al lado luminoso. Un personaje malvado segura­
mente acabará convirtiéndose al lado oscuro. El resto, que
son la mayor parte de los seres vivientes, se mantienen en­
tre ambos polos, en la variedad de grises existentes desde el
blanco puro hasta el negro absoluto.

Las personas pueden ser o no sensibles a la Fuerza. Ser
sensible significa una mayor afinidad con la Fuerza pero,
como todos los seres vivientes forman parte de la Fuerza,
no quiere decir que los personajes no sensibles no puedan
usar la fuerza.

Un personaje no sensible puede convertirse en sensitivo
gastándose 20 puntos de habilidad, adquiriendo además un
punto de fuerza adicional, aunque deberá haber mostrado la
actitud adecuada.

Puntos de habilidad

Los puntos de habilidad (o de personaje) son una mani­
festación menor de la fuerza, y se pueden gastar para au­
mentar en un dado una acción concreta, aunque no pueden
combinarse con los puntos de fuerza o invocar al lado oscu­
ro. Tienen los siguientes límites:

● Dos para mejorar una tirada de habilidad o atributo.

● Dos para   incrementar  el  daño  de  un ataque  cuerpo  a
cuerpo (lo que puede llevar a ganar un punto de lado os­
curo dependiendo de la intención).

● Cinco para  incrementar una tirada de una especializa­
ción.

● Cinco para esquivar, parar con o sin armas, parar con un
sable de luz o esquivar al pilotar.

● Cinco en las tiradas de Fortaleza para resistir el daño.

Puntos de Fuerza

Los personajes tienen una reserva de puntos de Fuerza.
Los personajes nuevos no sensibles empiezan con un punto
de Fuerza, y no pueden llegar a tener más de cinco. Si ga­
nan por encima de este límite los convertirán a 3 puntos de
habilidad por cada punto de más. Los personajes sensibles
recién creados empiezan con dos, y no tienen ningún límite.

Un punto de Fuerza se puede gastar en cualquier momen­
to y sirve para doblar todos los códigos de habilidad y atri­
butos del personaje durante ese turno. El punto se gasta y
se resta del total, aunque dependiendo de cómo se haya uti­
lizado pueden suceder varias cosas:

● Haciendo el mal: si el personaje ha usado el punto de
Fuerza para hacer el mal no recuperará el punto gastado
al  final  de  la  aventura  y  además ganará  un punto del
Lado Oscuro. Ejemplos: matar inocentes, dañar a algui­
en si no es en defensa propia o de otros, ganar poder,
utilizándolo  ante  una  emoción negativa   intensa   (odio,
ira, miedo, orgullo...),  o perjudicar innecesariamente o
de forma gratuita. Los personajes sensitivos a la fuerza
también  pueden  ganar  puntos  de   lado  oscuro  de   esta
manera aunque no estén gastando puntos de fuerza. Los
no sensitivos no.

● Sin ser heroico: si el personaje ha usado el punto de
Fuerza de una forma no heroica, pero que no es mala
por si misma. Utiliza el punto y simplemente lo pierde.
Ejemplos: salvar su propia vida, evitar el peligro, ganar
dinero o bienes sin perjudicar notablemente a nadie.

● Siendo heroico:  si  el  personaje  ha usado el  punto de
Fuerza de forma heroica, recuperará el punto de Fuerza
al final de la aventura. Ejemplos: exponerte a un gran
peligro,   sacrificarte  para   ayudar  a   los  demás,   aceptar
grandes riesgos, luchar contra fuerzas del Lado Oscuro
o que les sirven directa o indirectamente.

3


Revisión de la Fuerza ­ La Fuerza

● Siendo heroico en el momento dramáticamente apro­
piado: el último caso es similar al anterior, pero tiene
que ver con el momento de la aventura: si un personaje
gasta un punto de Fuerza actuando de forma heroica en
el climax de la aventura o en un  momento dramática­
mente   apropiado,   además   de   recuperar   el   punto   de
Fuerza gastado, ganará uno más.

Haciendo lo correcto

Si un personaje, sea sensitivo o no, llega a tener cero pun­
tos de fuerza sin poder recuperarlos se quedará sin puntos.
La única manera de conseguir un punto de fuerza será sien­
do heroico, a pesar de no tener puntos, en el momento dra­
máticamente apropiado de una aventura posterior.

De la misma manera, si un personaje se comporta heroi­
camente en el momento apropiado, aunque no gaste puntos
de fuerza, y realiza una buena interpretación, el Director de
Juego puede decidir recompensarle con un punto de fuerza
al final de la aventura.

Siempre hay que tener en cuenta los motivos por los que
un personaje  decide  utilizar  su  punto  de   fuerza.  Alguien
que se enfrenta a un gran peligro, no por ayudar a nadie o
por que sea necesario para un bien mayor, si no para au­
mentar su gloria ante los compañeros, o para conseguir re­
conocimiento no recuperará el punto de fuerza,  e incluso
puede que llegue a ganar uno del lado oscuro si le mueve el
orgullo.

Puntos del Lado Oscuro

Caer bajo el Lado Oscuro de la Fuerza es rápido. Cuando
un personaje gana un punto de lado oscuro debido a sus ac­
ciones debe tirar 1D. Si el resultado es inferior al número
de puntos del Lado Oscuro que lleva acumulados el perso­
naje será consumido por el Lado Oscuro. Antes de ganar un
punto de lado oscuro informa al jugador de que su acción
implicará ganar ese punto. Los puntos de lado oscuro se ga­
nan de dos maneras: haciendo el mal o invocando al lado
oscuro. 

Haciendo el mal (ver más arriba) dependerá de varios fac­
tores:

● Los personajes sensibles a la fuerza ganaran puntos de
lado oscuro por cometer actos malvados, utilicen o no la
fuerza.

● Los  personajes  no   sensibles  normalmente  no  ganaran
puntos por cometer maldades, a no ser que la magnitud
del acto sea enorme. Por ejemplo: los caza­recompensas
no ganaran puntos por matar a sus presas, pero si masa­
cran una ciudad desde una nave estelar sí.

● Todos los personajes, sean sensibles o no, que gastan un

punto de fuerza cometiendo el mal ganarán su punto de
lado oscuro.

● Si se gastan puntos de habilidad (que son una manifes­
tación menor de la Fuerza) se ganaran puntos de lado
oscuro si se utilizan los máximos puntos permitidos se­
gún el tipo de acción. Con un número inferior de dados
extra no.

El camino del Lado Oscuro

El camino al lado oscuro es fácil. Cuando un personaje
con puntos de lado oscuro, que aún no ha sucumbido, utili­
za una habilidad de la Fuerza, su tirada consigue una bonus
de 1D por cada punto de lado oscuro que posea. El perso­
naje puede rechazar este bonus, sobre todo si se encuentra
expiando. Según las situaciones en las que rechaza o acepta
el bonus el Director de Juego se puede hacer una idea más
precisa   de   la   interpretación   del   jugador,   y   su   particular
atracción o rechazo hacia uno de los dos lados. Cuando un
personaje  cae  bajo el   lado  oscuro  ya  no   recibe  por  más
tiempo el bonus.

Invocando el Lado Oscuro

El Lado Oscuro es seductor. Cualquier personaje, sea sen­
sitivo o no, puede invocar al lado oscuro en cualquier mo­
mento, especialmente si se encuentra enfadado,  temeroso,
agresivo, desesperado o con cualquier sentimiento negati­
vo. 

El personaje recibirá automáticamente un punto de lado
oscuro, tanto si el intento tiene éxito como si no. La dificul­
tad de invocar al lado oscuro dependerá de la sensibilidad a
la fuerza y del acto en sí mismo. Es más fácil invocar al
lado oscuro cuando dañas a alguien o le perjudicas seria­
mente. Volver a invocar el lado oscuro en un periodo de
tiempo corto es más difícil. El personaje tirará Percepción o
Control. Si tiene éxito recibirá un punto de fuerza que de­
berá de gastar en esa misma ronda, inmediatamente.

4


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

Tabla de Invocación del Lado Oscuro

Haciendo el
mal

En otra
situación

Invocando de
nuevo

Sensible Fácil Difícil

No sensible Moderado Muy Difícil

+3 por cada
nuevo intento.

Los   personajes   que   rehusan   la   creencia   de   la   Fuerza,
como los soldados de asalto y los oficiales imperiales, no
pueden invocar al lado oscuro.

Expiación

Un personaje con puntos del Lado Oscuro puede dar mar­
cha atrás y limpiar su mancha. A efectos de juego, el juga­
dor deberá comunicar al DJ que quiere librarse del punto o
puntos del Lado Oscuro. El personaje deberá comportarse
de una manera verdaderamente ejemplar durante al menos
dos aventuras completas, mostrando virtud y autodominio.
Por supuesto no podrá utilizar  los puntos de lado oscuro
para añadir dados a sus tiradas de poderes. Si en cualquier
momento lo hace perdería todo el tiempo empleado y debe­
ría empezar de nuevo. 

Si el DJ determina que lo ha hecho bien, el jugador podrá
quitar  uno de los puntos del Lado Oscuro del  personaje.
Otra posibilidad es que además de mantener un comporta­
miento recto, el personaje deba hacer una búsqueda espiri­
tual para expiar su culpa. Por supuesto todo depende de la
interpretación del personaje.

Personajes del Lado Oscuro

Los personajes que se convierten al lado oscuro deberán
de seguir las siguientes reglas:

● Mantendrán los puntos de fuerza, de habilidad y de lado

oscuro que tenían en el momento de la conversión.

● Puntos  de   lado oscuro:  ya  no  contarán  para   subir  un
dado por punto a la hora de tirar por poderes de la fuer­
za. Esta regla representaba la facilidad de usar el lado
oscuro mientras estabas en su camino. Pero, por supues­
to, podrán seguir ganando más puntos de lado oscuro.

● Puntos de fuerza: Un personaje del lado oscuro solo po­
drá ganar nuevos puntos de fuerza cuando comete una
maldad en el momento dramáticamente apropiado de la
aventura. Recuperará el punto de fuerza y ganará otro.
En  cualquier  otro  caso   lo  perderá,   aunque   lo  emplee
para cometer el mal.

● Puntos de habilidad: podrán seguir ganando estos pun­
tos dependiendo de los objetivos que consigan. Recor­
demos que, aunque se consideran una manifestación de
la fuerza, se siguen otorgando según la experiencia que
va adquiriendo el personaje.

● Invocar al lado oscuro: pueden seguir invocando al lado
oscuro de la misma manera, pero cuando un personaje
falla en su tirada de invocación el lado oscuro consumi­
rá una parte de si mismo. Tira 1D y esos serán los pun­
tos de habilidad que perderá el personaje. Si no puede
cubrir la demanda perderá 1D en un atributo físico (des­
treza, percepción o fortaleza) o habilidad de la fuerza, a
elección del jugador. Si cualquier atributo se reduce a
cero  el  personaje  es  consumido  por  el   lado  oscuro  y
muere. Si una habilidad de la fuerza llega a cero perderá
todos  los  poderes  que  dependan  de  esa habilidad.  La
pérdida de atributos físicos puede reflejar un deterioro
del cuerpo del personaje.

Volviendo al lado luminoso: los personajes del lado oscu­
ro pueden llegar a tener alguna oportunidad para volver al
lado luminoso, a excepción de aquellos que han demostra­
do abrazar por completo su destino (como el Emperador).
Se considera que han abrazado el lado tenebroso a aquellos
personajes que cayeron bajo su sombra sin mostrar resisten­
cia o dudas, o a aquellos que una vez caídos demostraron
su total adhesión. En caso contrario aún tienen la posibili­
dad de volver al lado luminoso, pero esto no será nada fá­
cil, ya que lo normal y corriente es que para siempre domi­
ne su destino. Pero el bien y el mal son dos caras de la mis­
ma moneda, y una no puede estar sin la otra, por lo que aún
puede haber posibilidades. Se deben dar las siguientes si­
tuaciones:

● El personaje debe ser influenciado por otros, particular­
mente Jedi del lado luminoso, que puedan generarle du­
das sobre continuar bajo su influencia o liberarse de sus
garras. Muy pocas personas se arriesgaran a este come­
tido, ya que les pone en una situación muy delicada. El

5


Revisión de la Fuerza ­ La Fuerza

personaje del lado oscuro tendrá buenas oportunidades
para  acabar  con  él.  Además,  muchos   Jedi  consideran
que no tienen ninguna oportunidad.

● Deben haber poderosas razones o fuertes sentimientos
que hagan que el personaje opte por una elección dife­
rente a la que normalmente tomaría como servidor de
las sombras.

● Finalmente, se debe gastar un punto de fuerza en el mo­
mento  dramáticamente   apropiado.   Frecuentemente   el
momento requerirá un sacrificio personal, como arries­
garse a su propia muerte para salvar a otros. 

Si se dan todas estas situaciones y se ha demostrado el in­
terés del personaje por redimirse, el personaje se zafará del
lado oscuro, pero perderá todos sus puntos de fuerza y ha­
bilidad, y sus puntos de lado oscuro se reducirán a cinco, lo
que demuestra su precaria situación. Aún es muy fácil que
vuelva al lado oscuro, si es que ha salido con vida del tran­
ce. A partir  de este momento vuelve a utilizar las reglas
normales a la hora de ganar y utilizar puntos de fuerza y de
habilidad, y lo más conveniente es que intente reducir los
puntos de lado oscuro mediante la expiación.

Habilidades de la Fuerza

Hay tres Habilidades de la Fuerza: Controlar, Sentir y Al­
terar. A diferencia de las Habilidades normales, estas tres
no se rigen por ningún Atributo. Un personaje sin entrena­
miento no puede utilizar ninguna de ellas ni aumentarlas
con puntos de Habilidad. 

Cada habilidad tiene un propósito con la Fuerza. Los po­
deres de la Fuerza dependen de una o más habilidades, pero
el Director de Juego podría determinar que el personaje hi­
ciera una tirada básica de una de las habilidades en alguna
circunstancia especial que no se adapte a alguno de los po­
deres.

● Controlar: un usuario debe de saber controlar su propia
fuerza  interior,  y antes debe de saber controlarse a sí
mismo.  Sus   emociones,   sus   pensamientos,   sus   accio­
nes...   todo influye en la fuerza. Si un personaje se ve
desbordado por sus emociones o por la Fuerza que fluye
a través de él, el Director de Juego puede hacerle pasar

una tirada de Controlar si así lo desea el personaje.

● Sentir: con esta habilidad el usuario puede percibir las
fluctuaciones de la Fuerza a su alrededor, en los objetos,
en otros seres, y sus conexiones entre todas las cosas. El
DJ podría hacer que un usuario tirara por sentir cuando
ocurre alguna perturbación o acontecimiento relaciona­
do con la Fuerza y cercano a él.

● Alterar: un usuario también puede alterar la materia y la
mente utilizando la Fuerza. Esta es la habilidad más pe­
ligrosa y con la que se debe trabajar con más cuidado.

Aprendizaje

Cualquier  personaje  puede  enseñar  a  otro  el  uso  de   la
Fuerza   si   conoce   la  habilidad  que  desea   transmitirle.  Se
puede decir que un maestro es todo aquel personaje   que
posee un código de habilidad mayor en el uso de la  Fuerza
que su pupilo. Obviamente no podrá enseñarle más allá del
máximo que posea en su propia habilidad. Si el alumno no
tiene la habilidad el maestro le enseñará durante el tiempo
que el Director de Juego determine según las circunstancias
de ambos,  que puede ser  desde una semana hasta  varios
meses (o años). Después del periodo, en el que el alumno
habrá demostrado la adquisición de los conocimientos ne­
cesarios, adquirirá la habilidad con 1D. Mientras un perso­
naje tenga un maestro podrá gastar puntos de habilidad de
la manera normal para incrementarlos, pero si no lo tiene el
coste será el doble de los puntos necesarios.

El entrenamiento Jedi y su Código

Dada la dificultad de la enseñanza de la Fuerza, y los pe­
ligros que ésta conlleva, siendo el mayor de todos la caída
al   lado oscuro,  los primeros Jedi  empezaron a establecer
una serie de normas y procedimientos para enseñar a sus
alumnos. Con el paso del tiempo la Orden de los Jedi fue
perfeccionando   estas   normas   hasta   establecer   el   Código
Jedi (ver manual) y un sistema de entrenamiento a seguir.
Todos los Jedi deben de comportarse según el Código. No
seguirlo podría llevar al Lado Oscuro. E incluso siguiéndo­
lo toda precaución es poca. En cuanto al entrenamiento, to­
dos los maestros suelen cumplir las siguientes normas a ra­
jatabla, aunque algunos en particular puedan variar peque­
ños matices. 

En el entrenamiento Jedi, lo primero que aprende el alum­
no es a controlar la Fuerza que fluye por su propio interior,
después a sentir la Fuerza en todo lo que le rodea, y por úl­
timo a alterar su influencia en todas las cosas del universo.
Los maestros suelen enseñar las habilidades en este orden,
y no en otro. Cuando considera que el alumno ya está listo
pasará a enseñarle la siguiente habilidad. 

El tiempo que tarde, el código inicial y el aumento de la

6


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

habilidad siguen rigiéndose por las reglas generales, es de­
cir, de una semana a varios meses, 1D inicial y coste nor­
mal si dispone de maestro, o el doble si no. De la misma
manera, no podrá aprender más allá del código del propio
maestro. Lo que varían son los procedimientos, no las re­
glas generales.

Además, a la hora de tomar alumnos los maestros Jedi tie­
nen en cuenta las siguientes resticciones:

● Para que un Jedi pueda ser considerado capaz de entre­
nar a su aprendiz, debe tener al menos 3D en cada una
de sus tres Habilidades de la Fuerza.

● Un maestro sólo puede enseñar a alguien que esté dis­
puesto a seguir el Código Jedi. De cualquier otro modo
podría acabar cayendo en la sombra del lado oscuro.

● Un personaje que actualmente esté estudiando con un
maestro no puede aceptar a ningún alumno. De lo con­
trario, un alumno que aún no ha controlado la Fuerza
podría enseñar conceptos equivocados.

● Un maestro solo puede tener un alumno a la vez. Algu­
nos maestros de los tiempos de antaño eran capaces de
enseñar a más de uno a la vez, pero con el tiempo se de­
mostró que era necesario centrar toda la educación en
un único aprendiz. Aunque cuando los alumnos son ni­
ños a veces reciben clases comunitarias, pero solo para
conceptos básicos. El término que utilizan los Jedi para
definir al aprendiz es padawan.

● Un maestro no debe enseñar a nadie que tenga algún
punto del Lado Oscuro. Estaría mal enseñar habilidades
de la Fuerza a alguien tan manchado. Aunque el maes­
tro sí podría ayudarle a expiar su mancha, y quizás con
el tiempo, y cuando ya no tenga puntos de Lado Oscuro,
enseñarle.

● No es apropiado iniciar a un aprendiz si ha superado
los 7 años de edad,  o  la madurez equivalente en una
raza alienígena. Los niños son inocentes y aún son lo
suficientemente   jóvenes   como   para   no   albergar   odio,
rencor,  miedo o algún  sentimiento negativo que  haya
arraigado profundamente en su interior. Por lo tanto, se
les puede enseñar correctamente a controlar estos senti­
mientos desde pequeños. Una persona mayor puede al­
bergar celos, ira, etc, por las circunstancias que le hayan
podido suceder en la vida y por ello ser tentado al lado
oscuro. Esta regla puede cambiar si el aprendiz es puro
de corazón o no alberga dichos sentimientos.

Tras la destrucción de la orden Jedi, los pocos usuarios de
la Fuerza que quedaban relajaron estas reglas, pero siempre
se han tenido más o menos en cuenta.

7


Revisión de la Fuerza ­ Uso de la Fuerza

 2 Uso de la Fuerza
Cada poder de la Fuerza depende de una o más habilida­

des de la Fuerza. Los que necesitan más de una requieren
una tirada por cada una de ellas, y hay que tener éxito en
cada una. Un fallo en cualquiera de las habilidades signifi­
ca que el poder no funciona o que se manifiesta débilmente
sin alcanzar el objetivo deseado. Para utilizar cualquier po­
der hay que tener al menos 1D en las Habilidades necesa­
rias para usarlo.

Algunas dificultades están modificadas por la relación en­
tre el usuario y su objetivo o por la proximidad entre am­
bos. Consulta las siguientes tablas para calcular dicho mo­
dificador:

Tabla de proximidad

En contacto físico                                    ­

En línea de visión pero sin tocarse +2

Sin línea de visión 1­100 m +5

101 m ­ 10 Km +7

11 Km ­ 1.000 Km +10

Mismo planeta a más de 1.000 Km +15

Mismo sistema pero no mismo planeta +20*

En distintos sistemas estelares +30*

*: sólo clarividencia, otros poderes no tienen este alcance

Algunos poderes requieren que el contacto sea físico, sin
posibilidad de afectar a distancia.

Tabla de relación

Familiaridad Beneficio Perjuicio

Parientes cercanos ­ +30

Amigos íntimos +2 +20

Amigos +5 +15

Conocidos +7 +10

Ligeramente conocidos +10 +7

Conocidos por referencia +15 +5

Completos extraños +20 +2

Completos extraños y de
distintas razas

+30 ­

Normalmente se utiliza el modificador de relación de Be­
neficio porque para la mayor parte de ellos es más fácil in­
fluir sobre personas cercanas al personaje que sobre com­

pletos desconocidos. Sin embargo, existen algunos casos en
los que es más fácil afectar a un completo desconocido que
a un amigo. Suelen ser poderes que perjudican claramente
al blanco, como Herir/Matar. Obviamente, es más fácil aca­
bar con un extraño que a un íntimo amigo.

Mantener poderes activos

Hay poderes de la Fuerza que pueden funcionar durante
un periodo de tiempo prolongado. Para que un personaje
utilice un poder durante más de un turno debe declarar que
va a mantener el poder activo. Si tiene éxito con las tiradas
el poder seguirá funcionando hasta que el usuario quiera, o
sea aturdido o herido.

Cada poder que se mantenga activo se considera una ac­
ción más a efectos de juego, aunque no se requiera asignar
una acción en la ronda. Por lo tanto, el personaje tendrá 1D
de menos por cada poder activo. Si además ese poder nece­
sita de más de una habilidad, tendrá un ­1D por cada una.

Dominar poderes

Cada uno de los poderes individuales debe ser aprendido.
Cuando un aprendiz gana su primer dado en una de sus tres
Habilidades de la Fuerza, aprende también a dominar tres
poderes básicos. Es decir, un personaje tendrá tantos pode­
res como puntos tenga. Por eso, como al aprender se consi­
gue 1D en la habilidad correspondiente, se tendrán 3 pode­
res  básicos.  Por   supuesto,   los  poderes  deben  de  elegirse
dentro de  la habilidad que se   tenga (si  uno tiene control
solo podrá escoger poderes de control, no de sentir o alte­
rar).

Los poderes que utilizan Habilidades combinadas deben
aprenderse como si fueran dos poderes. Es decir, si un Jedi
quiere conseguir Controlar el dolor de otro deberá de tener
un +1 en Control y otro +1 en Alterar por lo menos.

Estos poderes dependerán del maestro que le haya ense­
ñado o, dependiendo de las circunstancias, se podrán selec­
cionar entre el DJ y el personaje. En el entrenamiento Jedi
normalmente los poderes elegidos son los siguientes, aun­
que podría haber alguna variación:

● Controlar:  Controlar   el   dolor,   Mantenerse   consciente,
Concentración.

● Sentir: Detectar vida, Ampliar sentidos, Sentir la Fuer­
za.

● Alterar: Telequinesis.

A partir de entonces, cada punto que aumente una de sus
Habilidades de la Fuerza, el personaje dominará un nuevo
poder. En el caso de que no tenga puntos suficientes para
nuevos poderes no se tendrán en cuenta hasta que consiga
más puntos. Esto sucede cuando un poder depende de dos

8


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

habilidades.  Si  el  personaje  consigue  un nuevo punto  en
Alterar, y el nuevo poder que quiere obtener también de­
pende   de   Control,   deberá   esperar   a   subir   otro  punto   en
Control para tenerlo. 

El  aprendizaje  de  nuevos  poderes   también  conlleva  un
tiempo mínimo de entrenamiento. Con un maestro se tarda­
rá un día por cada Punto de Habilidad empleado en conse­
guir el poder de la fuerza. Sin un maestro costará dos días
por cada punto de habilidad. Se puede reducir este tiempo
en un día por cada punto de habilidad adicional gastado,
con un mínimo de un día.

Un poder puede ser utilizado aunque no se domine, todas
las dificultades al usarlo aumentarán en 5. Aunque para po­
der  utilizar  un poder  que   requiera  dominar  otros  previa­
mente, es necesario al menos dominar los requeridos. Si no,
no podrá intentarse.

No obstante, existen poderes que no pueden ser aprendi­
dos más que a través de un maestro, manuscritos, o graba­
ciones de algún tipo. Estos poderes están etiquetados como
«aprendizaje especial».  Aunque el Director de Juego y el
jugador podrían ponerse de acuerdo para conseguir el poder
a través de otro método, como un intenso y alargado estu­
dio a través de un retiro meditativo alejado de la vida mun­
dana.

Jerarquía Jedi

En los tiempos de la Orden Jedi había varios niveles de
rangos dentro de los Jedi. Los niños eran tempranamente
captados para su entrenamiento. Cuando un alumno había
superado ciertas aptidudes y llegaba a cumplir la mayoría
de edad se le asignaba a un maestro para su progreso. El
maestro supervisaba el progreso del padawan y le llevaba
consigo en sus viajes para que aprendiera de su ejemplo.
Cuando   lo   consideraba   oportuno   solicitaba   su   admisión
como Caballero Jedi. Los Caballeros se encargaban de so­
lucionar conflictos de la manera más pacífica y civilizada
posible, aunque a veces no les quedaba más remedio que
emplear   la  violencia,   siempre  como defensa  propia  o  de
otros. El siguiente paso de un Caballero Jedi que demostra­
ra tener la sabiduría necesaria sería convertirse en Maestro,
asignándosele un padawan. Por último, si había alguna va­
cante en el Consejo Jedi, un Maestro podría pasar a formar
parte de él si el resto del Consejo lo consentía. Este era el
recorrido habitual que debía pasar un Jedi, aunque podían
hacerse excepciones si el Jedi progresaba adecuadamente.
Tampoco era   infrecuente  que un Caballero  ya  se  hiciera
cargo de un padawan, aunque no alcanzara el rango de ma­
estro.

Se pueden usar los siguientes niveles como medida apro­
ximada de las características que debía tener un Jedi en sus

habilidades:

● Alumno/aprendiz:   una   o   más  habilidades   inferiores   a
1D.

● Padawan: debe poseer al menos 1D en cada una de las
tres habilidades.

● Caballero: 3D como mínimo en cada una de las habili­
dades.

● Maestro: 7D como mínimo en cada una de las habilida­
des.

● Miembro del Consejo Jedi: normalmente deberá de te­
ner el rango de maestro. Su aceptación depende de su
sabiduría, rectitud y ética, y de la decisión del Consejo.

Por supuesto, estos datos son solo una posible guía, que
no tiene porque cumplirse a rajatabla. Por ejemplo, un  ca­
ballero podría llegar a maestro con 6D en Alterar, compen­
sados con 8D en Control o Sentir. Depende más de la inter­
pretación del personaje que de unos simples valores numé­
ricos.

9


Revisión de la Fuerza ­  Control

 3  Control
Recordar

Dificultad: Moderado: en el mismo día; Difícil: en la mis­
ma semana; Muy Difícil: sucedido hace más de una sema­
na.

Tiempo de uso: una ronda.

Efecto:  El  usuario consigue  recuperar   imágenes  que  ha
vivido  hace  poco  con el   fin  de  examinar  detalladamente
cualquier suceso ocurrido y pasado por alto.

Contorsionar/escapar

Dificultad:   Muy   Fácil:   soltar   ligaduras;   Fácil:   esposas;
Moderado: ataduras complicadas;  Difícil:  máxima seguri­
dad; Muy Difícil: Houdini.

Tiempo  de  uso:   una   ronda,  o   el   tiempo que  considere
apropiado el Director de Juego.

Efecto:  El  personaje  escapa contorsionándose  de  forma
difícil  y  dolorosa,  pero  físicamente posible   (en cualquier
caso no llegará a reducir su estado de salud).

Absorber/disipar energía

Dificultad: Muy Fácil: quemaduras solares; Fácil: sol in­
tenso; Moderado: viento solar y otras modestas fuentes de
energía;  Difícil:   tormenta de radiación y otras fuentes de
energía   intensas;   Moderado   +   daño   del   blaster:   disparo
blaster. Moderado + daño alterar: Relámpagos de Fuerza.

Tiempo de uso: una ronda. Puede mantenerse activo.

Efecto: Este poder permite al Jedi absorber y disipar la
energía, incluyendo la luz, calor, microondas, radiación y
rayos de blaster. Una tirada con éxito significa que la ener­
gía ha sido disipada y ésta no afecta al personaje. En caso
contrario, se recibe el daño completo de la energía o ésta
mantiene toda su potencia si no era explícitamente dañina.
Si la fuente permanece, este poder debe mantenerse activo.
En combate, este poder se puede declarar como una Habili­
dad de reacción, bastando con un solo uso para disipar to­

dos los daños para los que la tirada de Controlar haya supe­
rado la dificultad. Por los que no se haya superado se recibe
daño completo. No se puede utilizar si ya se ha alcanzado
al personaje.

Acelerar curación

Dificultad: Fácil: Herido o doblemente herido; Moderado:
Incapacitado; Difícil: Mortalmente Herido.

Tiempo de uso: 1 minuto. En el caso de la curación natu­
ral debe mantenerse activo.

Efecto: No se puede hacer más de un uso de acelerar cu­
ración por día. El personaje puede:

● Hacer dos tiradas de curación natural cada día empezan­
do 12 horas después de recibir la herida y con un modi­
ficador de +2 a ambas tiradas. El poder debe mantenerse
activo. No tiene sentido que se use si el personaje está
Mortalmente Herido, porque no hay forma de evitar la
muerte sin una curación directa.

● Recibir más de un medpac al día sin penalizaciones a la
tirada por un posible fallo.

● Reducir el tiempo de permanencia en un tanque bacta a
las  siguientes duraciones:  Herido,  30 minutos;  Doble­
mente Herido: 1D horas; Incapacitado: 2D horas; Mor­
talmente Herido: 4D horas. 

Destoxificar veneno

Dificultad:   Muy   Fácil:   Alcohol;   Fácil:   Veneno   suave;
Moderado: Veneno Medio; Difícil: Veneno Virulento; Muy
Difícil o Heroico: Neurotoxina.

10


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

Tiempo de uso: cinco minutos. No hace falta mantenerlo
activo, solo cuenta la primera tirada.

Efecto: Permite que el personaje neutralice o expulse ve­
nenos o intoxicantes de su cuerpo con rapidez. 

Controlar enfermedad

Requisitos: Acelerar curación.

Dificultad: Muy Fácil: infección ligera (resfriado); Fácil:
fiebre alta (mala gripe); Moderado: enfermedad seria (gan­
grena); Difícil: enfermedad que amenace la vida (tubercu­
lósis); Muy Difícil: enfermedad que además de amenazar la
vida es fuerte y duradera (cancer); Heroico: rápida actua­
ción ante una enfermedad que amenace la vida.

Tiempo de uso: media hora hasta grado moderado, duran­
te el cual el usuario medita. Para grados difíciles o superio­
res puede ser necesario repetir la tirada a lo largo de sema­
nas o meses.

Efecto: El usuario controla sus anticuerpos y  los dirige
atacando la enfermedad.  Puede que la enfermedad quede
sólo neutralizada pero no completamente borrada.

Controlar el dolor

Dificultad:  Muy Fácil:  Aturdido,  Herido  o Doblemente
Herido; Fácil: Incapacitado; Difícil: Mortalmente Herido.

Tiempo de uso: una ronda.  Este poder puede permanecer
activo.

Efecto: dependiendo del grado de herida se puede contro­
lar el dolor y reducir sus efectos:

● En el caso de que el usuario esté Herido o Doblemente
Herido, el personaje no sufre la penalización de ­1D  o
­2D en todas las acciones, pero se sigue considerando
Herido o Doblemente Herido.

● Si está Incapacitado, pero consciente gracias al poder de
Mantenerse consciente  actúa como si estuviera Herido
(restando 1D). Se sigue considerando Inconsciente.

● Si está Mortalmente Herido, pero consciente gracias al
poder de Mantenerse consciente actúa como si estuviera

Doblemente Herido (restando 2D). Puesto que se sigue
considerando Mortalmente Herido, debe de seguir tiran­
do fortaleza para evitar la muerte.

Los efectos se notan a partir de la ronda siguiente a la ti­
rada. Sin embargo, si se recibe una nueva herida, deberá de
volver a utilizarse este poder con la dificultad apropiada.
Este poder no cura. También puede utilizarse en situaciones
en las que el personaje sufra dolor aunque no se le conside­
re herido.

Eliminar fatiga

Requisitos: Acelerar curación, Controlar dolor.

Dificultad: Moderado.

Tiempo de uso: un día, manteniéndose el poder activo.

Efecto: Este poder se utiliza para combatir los efectos del
cansancio. El poder se mantiene activo, haciendo una tirada
de Controlar cada día que se mantenga, y permite ignorar
todas las penalizaciones por fatiga. Si el usuario falla una
tirada después de haber mantenido el poder activo algún día
anterior, tendrá una penalización de 1D por fatiga durante 3
horas.

Mantenerse consciente

Requisitos: Controlar dolor.

Dificultad: Fácil: Inconsciente por aturdimiento; Modera­
do: Incapacitado; Difícil: Mortalmente Herido.

Tiempo de uso: una ronda.

11


Revisión de la Fuerza ­  Control

Efecto: cuando un personaje sufre un daño que le dejaría
normalmente inconsciente puede utilizar este poder como
primera acción en la ronda siguiente, perdiendo el resto de
acciones de la actual. Si tiene éxito tendrá la oportunidad
de realizar una última acción en esa misma ronda, que nor­
malmente será Controlar dolor para así poder seguir cons­
ciente, aunque puede ser cualquier otra acción. En ese caso,
después de realizarla perderá la consciencia.

Reducir Herida

Requisitos: Controlar Dolor.

Dificultad: Moderado: Incapacitado; Difícil: Mortalmente
Herido; Muy Difícil: Muertos.

Tiempo de uso: una ronda.

Efecto: este poder es utilizado normalmente ante situacio­
nes desesperadas, ya que tiene repercusiones. Debe utilizar­
se en la ronda en la que se sufre la herida o en la siguiente.
Si la tirada tiene éxito el usuario pierde un punto de Fuerza.

El estado de salud del usuario pasa a ser Herido. Si la he­
rida original es Mortalmente Herido o Muerto, el personaje
sufrirá   una   secuela   importante,   como   la   pérdida   de   un
miembro o similar.

Concentración

Dificultad: Fácil: si el Jedi está relajado y en paz; Difícil:
si siente miedo, ira u otra emoción negativa; Muy Difícil: si
se está dejando llevar por las emociones negativas.

Tiempo de uso: una ronda. No puede mantenerse activo.

Efecto: El usuario limpia todos los pensamientos negati­
vos de su mente, siente  la Fuerza fluir a través del Univer­
so y en su interior. El usuario se puede concentrar en una
tarea específica. Si la tirada tiene éxito el Jedi puede añadir
+4D a una única acción que realice en ese turno y no sea el
uso de un poder de la Fuerza. No puede hacer nada más
que   la  acción  de  Concentración  y   la  habilidad  escogida
(dos acciones). Este poder puede ser usado en conjunción
con puntos de fuerza y de habilidad, sumándose primero

los  4D adicionales,   y   contándose  después   los  puntos  de
fuerza o habilidad.

Trance de hibernación

Dificultad: Difícil.

Tiempo de uso: variable.

Efecto: El usuario entra en trance con el fin de ahorrar
energía cuando la reservas de aire, agua o alimentos son ba­
jas. También puede utilizarlo para aparentar estar muerto.
Su ritmo cardiaco disminuye y la respiración es casi imper­
ceptible. El jugador declarará bajo qué circunstancias quie­
re ser despertado: después de un determinado tiempo, debi­
do a algún estímulo sensitivo, etc. El usuario  podrá sobre­
vivir consumiendo una décima parte del aire necesario, du­
rará una semana sin agua y tres meses sin comida. Se le
pueden inyectar sueros para alargar esa esperanza de vida.

El personaje parecerá muerto,  pero se  le podrá detectar
vida bien con el poder de la fuerza del mismo nombre, con
sensores de vida sofisticados o con una buena tirada de me­
dicina disponiendo del material médico adecuado.

Vacío

Requisitos: Trance de hibernación. Requiere de un apren­
dizaje especial.

Dificultad: Moderado: para iniciar el poder; Difícil: para
salir del Vacío.

Tiempo de uso: variable.

Efecto: El usuario vacía su mente y permite a la Fuerza
fluya a través de él. El Personaje parece encontrarse en una
profunda meditación siendo ajeno a todo lo que le rodea,
incluyendo cualquier poder de la fuerza que se utilice con­
tra él, sea benigno u hostil. 

El resultado de la tirada de controlar se añade a la dificul­
tad de los poderes que se usen contra él mientras dure el

12


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

trance, bien sea sentir, un número de dificultad de alterar o
lo que se estime oportuno.

El usuario determina de antemano el tiempo que perma­
necerá  en  este   estado.  Se  puede   intentar   salir  del  Vacío
cuando termine el tiempo determinado, o una vez cada hora
posterior,  o en caso de  resultar herido por un ataque.  El
usuario dentro del vacío también debe de comer y beber de
la manera normal, así que puede morir si no consigue salir.

Una vez fuera de este estado el usuario recibe una bonifi­
cación de +6 a cualquier Habilidad de la Fuerza por un pe­
ríodo igual al tiempo determinado inicialmente. Esta bonifi­
cación se reduce en 1 por cada punto del Lado Oscuro que
tenga el usuario, no pudiéndose utilizar este poder si el per­
sonaje está consumido completamente por el lado oscuro.

Rabia

Requisitos: Trance de hibernación.

Dificultad: Moderado para entrar; Difícil para salir.

Tiempo de uso: variable.

Efecto: el usuario acumula tensión y sentimientos negati­
vos que hacen que el Lado Oscuro fluya por su ser. El efec­
to es el mismo que Vacío con los siguientes añadidos y ex­
cepciones: 

● La bonificación de +6 dura el doble del tiempo que se
pasó en “trance” (o lo que es lo mismo, se requiere la
mitad de tiempo),  no sufriendo las penalizaciones por
tener puntos del lado oscuro.

● La tirada de Controlar no se usa para incrementar la di­
ficultad de los poderes usados contra el usuario durante
el trance.

● El usuario despertará por alguno de los motivos explica­
dos en Vacío. Pero si falla la tirada de dificultad a la
hora de salir,  la tensión y sentimientos negativos acu­
mulados le desbordarán sin poder controlarlos, recibien­
do 1D de daño por cada hora que permaneció en el tran­
ce.

● Si alguien se le acerca o le toca mientras se encuentra en
el trance despertará inmediatamente y atacará a esa per­
sona, si el usuario desea evitar el ataque deberá superar
una tirada de Controlar de dificultad Difícil.

● Este poder otorga un punto del Lado Oscuro si el usua­
rio no está ya consumido por él.

13


Revisión de la Fuerza ­ Sentir

 4 Sentir
Ampliar sentidos

Dificultad: Muy Fácil. Modificado por la proximidad.

Tiempo de uso: tres rondas.

Efecto: El usuario aumenta su percepción de manera que
pueda intentar percibir cosas que en situaciones normales
serían imposibles de notar. También puede servir para reba­
jar la dificultad de un estímulo percibido dentro de los lími­
tes de su raza.

Astrogración instintiva

Se requiere dominar: Ampliar sentidos.

Dificultad: Moderado.

Tiempo de uso: el tiempo que normalmente se requeriría
con un computador de navegación, hasta un máximo de una
hora. En este tiempo el poder se mantiene activo hasta efec­
tuar el salto.

Efecto: El usuario puede calcular rutas hiperespaciales sin
el uso de un computador de navegación. Siente la Fuerza a
través de las incalculables rutas espaciales y así determina
el camino más seguro. Si la tirada tiene éxito reducirá la di­
ficultad de astrogación a Muy Fácil, sin contar los modifi­
cadores por daños de la nave, entrada precipitada u horas
ahorradas/acumuladas.

Detectar vida

Dificultad: muy fácil si el blanco tiene poderes de la fuer­
za o es sensitivo; Moderada si no.  Si los blancos se resisten
se sustituye la dificultad por la tirada de Control o Percep­
ción (no cuenta como acción). Modificada por la relación
(beneficio).

Tiempo de uso: una ronda. Puede mantenerse activo.

Efecto: este poder permite detectar vida que en cualquier
otro caso permanecería oculta. Cuando el poder es activa­
do, el Jedi conoce la localización de todos los seres dentro
de 10 metros, o de los que entren en el radio si se mantiene
activo. Si el Jedi tiene éxito sentirá todos los seres en el
área de 10 metros de radio. Si además la saca por 10 puntos
o más, podrá determinar si la persona es sensitiva a la fuer­
za o no, si ya se encontró antes con esa persona y, en el
caso de ser así, su identidad.

Sentir vida

Requisitos: Detectar Vida.

Dificultad: Muy Fácil. Modificado por proximidad y rela­
ción (beneficio).  Se sumará la habilidad de Controlar del
blanco si éste está deseando ocultarse.

Tiempo de uso: una ronda. Puede mantenerse activo.

Efecto: El  personaje  detecta  la  presencia  de  otro ser al
que busque. También informa del estado general del objeti­

14


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

vo. Si este poder se mantiene activo, se puede usar para se­
guir el rastro de la persona buscada. También puede usarse
para sentir de manera general si hay vida o no en un área,
sea vida inteligente o no.

Sentir la Fuerza

Dificultad: Moderada: en un área; Difícil: detalles u obje­
tos específicos dentro del área. Modificado por proximidad.

Tiempo de uso: una ronda. Puede mantenerse activo si se
está inspeccionando un área.

Efecto: El usuario siente el aura de la Fuerza en un lugar,
señalando  la  magnitud  de   la  Fuerza  y  si   tiende  hacia  el
Lado Oscuro o el Lado Luminoso. No detecta la presencia
de seres vivos en concreto, pero hay formas de vida y áreas
de la galaxia en conjunción con la Fuerza que pueden ser
detectadas con este poder.

Postcognición

Requisitos: Trance de Hibernación, Detectar vida y Sen­
tir Fuerza.

Tiempo de uso: 5 minutos.

Dificultad: Fácil: menos de 2 horas en el pasado; Modera­
do: hasta una semana; Difícil: hasta 6 meses; Muy Difícil:
hasta un año; Heroico: hasta dos años. Se incrementa un
+10   por   cada   año   adicional.  Modificado   por   la   relación
(beneficio) con el ser vivo implicado.

Efecto: permite al usuario descifrar la tenue aura dejada
por la Fuerza en objetos manejados por seres vivos y des­
cubrir qué sucedió con ese objeto o en ese lugar en el pasa­
do. El personaje debe poder manejar el objeto. El Jedi debe
decidir hasta que cantidad de tiempo desea observar. De­
pendiendo de la diferencia con la que supere la tirada:

● Si la diferencia entre la tirada y la dificultad es el triple,
podrá observar el evento sucedido como si estuviera allí
en ese momento.

● Si es el doble, obtendrá una clara sensación de lo allí

ocurrido, pero sin imágenes. 

● Si solo es mayor, las sensaciones se hallarán distorsio­
nadas o serán muy vagas.

Telepatía receptiva

Requisitos: Sentir Vida.

Dificultad: Muy Fácil: Si el sujeto es amistoso y no se re­
siste. Si se resiste la tirada es opuesta contra la percepción o
habilidad de Controlar del blanco. Modificado por relación
(beneficio) y proximidad. 

Tiempo de uso: una ronda. El poder se puede mantener
activo si la modificación por proximidad no se incrementa.

Efecto: el usuario puede leer los pensamientos superficia­
les y las emociones del objetivo. Si tiene éxito podrá “oir”
los pensamientos. Si la tirada de Habilidad fue al menos el
doble que la dificultad también podrá sondear la mente para
obtener más información de su memoria, accediendo a los
recuerdos hasta 24 horas anteriores. No se puede acceder a
la memoria al mismo tiempo que estableces el contacto, por
lo que se deberá de mantener activo.

Se puede leer la mente de varias personas a la vez, con­
tando cada persona como una utilización del poder, es de­
cir, una acción más.

Se   puede   utilizar   con   animales,   percibiendo   sus   senti­
mientos e instintos. Si la raza es diferente pueden haber di­
ficultades a  la hora de   interpretar  las  sensaciones.  No se
puede utilizar con droides.

Yoda: ¿Cómo te sientes?
Anakin: Frío, señor.
Yoda: ¿Miedo tienes?
Anakin: No, señor.
Yoda: Ver a través de ti podemos.
Mace Windu: concéntrate en tus sentimientos.
Ki.Adi­Mundi: Tus pensamientos se centran en tu madre.

15


Revisión de la Fuerza ­ Control y Sentir

 5 Control y Sentir
Combate con sable de luz

Dificultad Controlar: moderada.

Dificultad Sentir: fácil.

Tiempo de uso: una ronda. Este poder puede mantenerse
activo.

Efecto: los Jedi utilizan este poder para controlar su habi­
lidad con el sable de luz mientras sienten las acciones de
sus adversarios a través de la Fuerza. Este poder es utiliza­
do al principio de una batalla y permanece activado hasta
que el Jedi es aturdido, herido o peor. Un Jedi herido debe
volver a activar el poder.

Si tiene éxito, podrá añadir su habilidad de sentir a su ti­
rada de utilización de sable de luz cuando ataque y pare.
También podrá añadir o sustraer parte del total de su habili­
dad de Controlar al daño del Sable de Luz. Los personajes
deben decidir cuantos dados de control añaden o sustraen
cuando el poder está activado.

Un Jedi que fracasa en la tirada solo podrá usar su habili­
dad de sable de luz.

Con  este  poder   también  se  pueden  desviar  disparos  de
blaster,  contando como una habilidad de reacción más, y
devolverlos, contando como una habilidad de ataque más
(y otra acción más). Para ambos casos se usa igualmente la
habilidad de Sable de Luz más Sentir. En el caso de devol­
verlos la dificultad dependerá de la distancia (utilizando el
alcance del arma) o de la tirada de esquivar del blanco, y
como daño el del bláster.

Clarividencia

Requisitos: Sentir Vida, Sentir Fuerza.

Dificultad Controlar: Muy Fácil. Modificado por proximi­
dad. +5 para ver el pasado. +10 para ver el futuro.

Dificultad Sentir: Muy Fácil si el objetivo es amigo y no
se resiste. Si se resiste la dificultad es Percepción o Contro­
lar del blanco. Modificado por la relación (beneficio).

Tiempo de uso: varios minutos.

Efecto: El usuario ve a la persona o el lugar que desea ver
en su mente, tal como está en ese momento o como estaba
en el pasado o podría suceder en el futuro. También ve el
entorno y los sucesos que rodean al objetivo. La Clarivi­
dencia requiere la total atención del usuario y en situación
de calma. No se puede utilizar en situaciones de peligro. La
información relativa obtenida sobre el objetivo frecuente­
mente no es completa, utiliza la siguiente tabla para deter­
minar qué proporción de información vital obtiene el usua­
rio.

Tabla de clarividencia

Tirada Presente y pasado Futuro

> La dificultad 75,00% 50,00%

> 2 x dificultad Todo 75,00%

> 3 x dificultad Todo Todo

Obi­Wan: Tengo un mal presentimiento.
Qui­Gon: Yo no percibo nada.
Obi­Wan:  No es  por   la  misión,  maestro.  Es  algo...  no

está aquí. Esquivo.
Qui­Gon:   No   te   centres   en   tus   ansiedades,   Obi­Wan.

Manten tu concentración en el ahora, donde debe estar.
Obi­Wan: El maestro Yoda dijo que tuviera presente el

futuro.
Qui­Gon: Pero no a costa del momento.

Telepatía proyectiva

Requisitos: Telepatía Receptiva.

Dificultad Controlar: Muy Fácil.  +5 o +10 si no puede o
no quiere hablar al tiempo que transmite los pensamientos.
Modificado por proximidad.

Dificultad Sentir: Muy Fácil: si el blanco es amistoso y no
se resiste. Si se resiste cambia la dificultad por la tirada de
Percepción o Controlar del objetivo. Modificado por rela­
ción (beneficio).

16


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

Efecto: El sujeto oye los pensamientos y siente las emo­
ciones que le transmite el usuario. El Jedi puede expresar
sentimientos y emociones, y quizás unas cuentas palabras,
pero no conversaciones o sentencias. El objetivo sabe que
le están hablando mentalmente y que no se trata de sus pro­
pios pensamientos o emociones. Si el Jedi no se identifica
“verbalmente” el blanco no sabrá a quien corresponde sus
pensamientos, salvo por intuición o Sentir (a juicio del di­
rector de juego). Este poder solo sirve para comunicarse, no
para controlar la mente.

Luke: ¡Leia!
Leia: Luke... Tenemos que volver.
Chewiee: (gruñe sorprendido).
Lando: ¿Qué?
Leia: Sé donde está Luke.

Alimentarse del Lado Oscuro

Atención: sólo los personajes dominados por el Lado Os­
curo pueden utilizar este poder.

Requisitos: Sentir la Fuerza.

Dificultad Controlar: Moderado: el primer turno; Muy Fá­
cil: siguientes turnos si se mantiene activo. Modificado por
proximidad.

Dificultad Sentir: Fácil. Modificado por relación (perjui­
cio) del grupo de personas en general.

Tiempo de uso: 1 minuto. El poder puede mantenerse ac­
tivo.

Efecto: Este poder permite al usuario alimentarse del mie­
do, odio u otras emociones negativas de los demás, hacién­
dole más poderoso, sin importar el por qué los demás se
llenan de emociones oscuras. Únicamente debe tratarse de
personas que a su vez no estén ya consumidas completa­
mente por el Lado Oscuro. El usuario obtiene un punto de
Fuerza sólo el primer turno. Si otros personajes presentes
obtienen puntos del  Lado Oscuro en cualquier  turno que
este poder esté activo, el usuario obtiene el mismo número

de puntos de Fuerza.  Los puntos ganados  deben gastarse
antes de 5 minutos tras ser obtenidos y en este periodo no
se puede usar de nuevo este poder si no es porque haya per­
manecido activo desde el principio. 

17


Revisión de la Fuerza ­ Alterar

 6 Alterar
Herir/matar

Atención: el personaje que use este poder ganará un pun­
to de lado oscuro.

Requisitos: Detectar Vida, Sentir Vida.

Dificultad: habilidad de Percepción o Control del blanco.

Tiempo de uso: una ronda.

Efecto: El atacante debe estar tocando al blanco para po­
der hacer uso de este poder. En combate esto  significa ob­
tener una tirada exitosa de Atacar sin Armas en el mismo
asalto en que se va a usar el poder. 

Si se obtiene éxito, la tirada de Alteración se usa como ti­
rada de Daño, mientras que la de Percepción o Control del
Blanco como fortaleza. El daño se evaluará como siempre.

Telequinesis

Dificultad: Ver Tabla para los pesos básicos. Modificado
por proximidad. La velocidad básica de movimiento es de
hasta 10m por ronda. Añade un +5 por cada 10 metros adi­
cionales por ronda. Aumenta la dificultad si se realizan ma­
niobras más complicadas que una linea recta:

● +1/+5 giros pequeños.

● +6/+10 maniobras fáciles.

● +11/+25 para maniobras complejas, como usar un sable
de luz levitado para atacar.

Tiempo de uso: una ronda. Se puede mantener activo.

Efecto: El usuario puede mover objetos con el poder a
través de la Fuerza. El blanco debe estar a la vista del Jedi
y cada objeto que se mantenga levitando cuenta como una
acción. La telequinesis se utiliza sobre masas inanimadas.
No se puede utilizar sobre seres vivos para alterar su grave­
dad para, por ejemplo, levitar, aunque sí se puede influir le­
vemente para realizar saltos, caídas controladas o empujo­
nes. 

Tabla de telequinésis

Dificultad Peso Daño objetos
lanzados

Muy fácil < 1 Kg 1D personaje

Fácil 1 – 10 Kg 2D personaje

Moderado 10 – 100 Kg 4D personaje

Difícil 100Kg – 1 Tm 3D deslizador

Muy difícil 1 – 10 Tm 3D caza espacial

Heroico 10 ­100 Tm 5D caza espacial

Usos adicionales:

● Salto:   aumenta   la  distancia  horizontal,   vertical   o  una
combinación de las dos, que puede saltar el usuario en
un metro por cada 5 puntos o fracción que la tirada de
Alterar supere la dificultad (contando su propio peso).
Sigue siendo necesario que el personaje haga una tirada
de Escalar/saltar a una dificultad estimada por el DJ.

● Caída controlada: el usuario reduce su velocidad de caí­
da. Esto se traduce en una reducción de los metros efec­
tivos en la  tabla  de daños por caída de un metro por
cada  5  puntos  por   los  que  pase   la   tirada  de  Alterar.
Como peso debe de contar el suyo propio.

● Arrojar  objetos:  se puede atacar  lanzando los objetos,
pero hacerlo normalmente otorgará un punto del Lado
Oscuro  si   se   realiza  para  peligrar   la  vida  del  blanco.
Para realizar el ataque primero se tira por Alterar para
afectar  al peso del objetivo y, si se tiene éxito, se requ­
iere una acción adicional de Controlar como habilidad
de ataque. La dificultad base es Muy Fácil, pero el blan­
co puede esquivar como cualquier proyectil normal lan­
zado contra él.

18


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

● Empujón telequinético: Para  tratar de mover o dar  un
empujón a un objetivo activo o en movimiento, como
un personaje,   droide o un vehículo. Primero se realiza
una tirada de Alterar para afectar la masa del blanco. Si
tiene éxito se hace una tirada adicional de Control como
habilidad de ataque contra la Fortaleza, Control o el có­
digo de Casco (contando escalas), sumando +5 a favor
del objetivo. Contra un objetivo de escala Personaje los
resultados se mirarán en la tabla de daños a personajes.
En el caso de vehículos la diferencia de la tirada se mi­
rará en la tabla de fallo de movimientos, lo que puede
ocasionar un accidente. El Jedi puede ganar un punto de
lado oscuro si  su intención es realizar un daño a un ser
vivo.  Como siempre,  depende  de   las  circunstancias  y
del criterio del director de juego. 

19


Revisión de la Fuerza ­ Control y Alterar

 7 Control y Alterar
Acelerar curación de otro

Requisitos: Acelerar curación.

Dificultad Controlar: Muy Fácil. Modificado por la rela­
ción (beneficio).

Dificultad Alterar: Muy Fácil.

Tiempo de uso: un minuto. El poder debe permanecer ac­
tivo igualmente.

Efecto: Se debe tocar al herido. Los efectos son los mis­
mos que Acelerar curación, pero afectando al blanco.

Destoxificar veneno en otro

Requisitos: Destoxificar veneno.

Dificultad Controlar: Muy Fácil. Modificado por relación
(beneficio).

Dificultad Alterar: las mismas que la dificultad de Control
en Destoxificar veneno.

Tiempo de uso: igual que en Destoxificar veneno.

Efecto: El mismo que Destoxificar veneno, pero afectan­
do al blanco. El usuario debe tocar al objetivo.

Controlar enfermedad de otro

Requisitos: Controlar enfermedad.

Dificultad Controlar: Muy Fácil. Modificada por la rela­
ción  (beneficio).

Dificultad Alterar: las mismas que la dificultad de Control
en Controlar enfermedad.

Tiempo de uso: igual que en Controlar enfermedad.

Efecto: El mismo que  Controlar enfermedad, pero afec­
tando al blanco. El usuario debe tocar al objetivo. 

Imagen:   ejemplo   fallido   de   Controlar   enfermedad   de
otro. Anakin intenta salvar la vida de su madre.

Controlar el dolor de otro

Requisitos: Controlar el dolor.

Dificultad Controlar: Muy Fácil. Modificado por proximi­
dad y relación (beneficio).

Dificultad Alterar: Muy Fácil: Herido; Fácil: Doblemente
Herido; Moderado: Incapacitado; Difícil: Mortalmente He­
rido.

Tiempo de uso: una ronda. Puede mantenerse activo.

Efecto: El mismo que Controlar dolor. Si se anula, el ob­
jetivo volverá a sufrir los efectos de su estado de salud, ya
que sigue estando herido.

Colocar en trance de hibernación

Requisitos: Trance de hibernación

Dificultad Controlar: Muy Fácil. Modificada por la rela­
ción (beneficio).

Dificultad Alterar: Muy Fácil.

Tiempo de uso: cinco minutos.

Efecto: El usuario debe tocar al objetivo y éste debe estar
de acuerdo con tal acción. No puede realizarse para  «ata­
car» a un blanco insconsciente. El efecto es el mismo que el
de Trance de hibernación.

Eliminar fatiga en otro

Requisitos: Eliminar fatiga, Controlar el dolor de otro.

Dificultad  Controlar:  Fácil.  Modificado  por   la   relación
(beneficio).

Dificultad Alterar: Moderado. Modificado por la proximi­
dad.

Tiempo de uso: 5 minutos.

Efecto: A diferencia de Eliminar fatiga, este poder reduce
los efectos de la fatiga ya sufrida. Este poder no se puede
utilizar sobre un mismo personaje más de una vez en un
mismo día.

Devolver la consciencia

Requisitos: Mantenerse consciente, Controlar el dolor de
otro.

Dificultad Controlar: Muy Fácil. Modificado por la proxi­
midad y la relación (beneficio).

Dificultad Alterar:  Fácil:   Incapacitados;  Difícil:  Mortal­
mente Heridos.

20


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

Tiempo de uso: una ronda.

Efecto:  El  sujeto  vuelve  a  estar  consciente,  y  sufre   las
mismas restricciones que las vistas en  Mantenerse Cons­
ciente,  aplicándose  en este caso a  Controlar  el  dolor de
otro.

Infligir Dolor

Atención: el personaje que use este poder ganará un pun­
to de lado oscuro.

Requisitos: Herir/matar, Sentir vida.

Dificultad Controlar: Muy Fácil. Modificado por la rela­
ción (perjuicio).

Dificultad Alterar: Tirada opuesta contra la Percepción o
Control del objetivo. Modificado por la proximidad.

Tiempo de uso: una ronda.

Efecto: La víctima experimenta una gran agonía. El daño
es de aturdimiento y se determina como en Herir/matar. La
diferencia se mira con la tirada opuesta de Alterar. 

Relámpagos de Fuerza

Atención: El uso de este poder hace que el usuario gane
un punto del Lado Oscuro.

Requisitos:  Absorber/disipar energía,  Infligir dolor. Re­
quiere de un aprendizaje especial.

Dificultad Controlar: Difícil. Modificado por proximidad.

Dificultad Alterar: Tirada opuesta contra la Percepción o
Controlar del objetivo.

Tiempo de uso: una ronda.

Efecto:  El  usuario proyecta  rayos retorcidos de energía
que salen de sus manos hacia su objetivo, al que debe tener
en línea de visión. Si la tirada del poder tiene éxito, se hará
usa segunda tirada de Alterar, que será el daño que el obje­
tivo resistirá con Fortaleza, como cualquier daño energético
normal, pero sin contar blindaje. El daño puede ser disipa­
do con el poder de Absorber/disipar energía.

Transferir Fuerza

Requisitos: Controlar el dolor de otro.

Dificultad Controlar: Fácil. Modificado por relación (per­
juicio).

Dificultad Alterar: Moderado. 

Tiempo de uso: un minuto.

Efecto: El usuario transfiere parte de su esencia vital a un
objetivo Mortalmente Herido para así mantenerle con vida.
El Jedi debe tocar al blanco cuando activa el poder. Si am­
bas tiradas tienen éxito, el usuario puede gastar un punto de
Fuerza y de esta manera evitar que un personaje mortal­
mente herido muera. Este hecho se considera heroico, por
lo que el usuario recuperará el punto de fuerza. 

El blanco no tendrá que tirar cada turno y sólo morirá si
recibe una nueva herida. Se mantendrá en hibernación, pu­
diendo permanecer así hasta seis semanas. El blanco debe
estar de acuerdo.

21


Revisión de la Fuerza ­ Sentir y Alterar

 8 Sentir y Alterar
Nublar sentidos

Requisitos: Ampliar sentidos.

Dificultad Sentir: Fácil. Modificada por proximidad.

Dificultad Alterar: Tirada opuesta contra la Percepción o
Control del objetivo.

Tiempo de uso: una ronda. Puede mantenerse activo.

Efecto: Resta dados a Percepción y todas las Habilidades
relacionadas con los sentidos bajo este Atributo, la penali­
zación durará mientras el poder se mantenga activado.

Tabla de nublar sentidos

Tirada Penalizador PER

> blanco 1D

> 2 x blanco 2D

> 3x blanco 3D

Tranquilizar animal

Requisitos: Telepatía receptiva.

Dificultad Sentir: Fácil. Modificada por proximidad.

Dificultad  Alterar:  Tirada  opuesta   contra   la  Testarudez
del animal.

Tiempo de uso: una ronda. Puede mantenerse activo.

Efecto: el Jedi transmite tranquilidad y confianza al ani­
mal, de tal manera que se tranquiliza y deja de considerarle
un agresor.  Si  es  un animal de monta,  o  podría   llegar  a
montarse, el Jedi puede mantener activo el poder para po­
der cabalgar con él, obviando las nuevas tiradas de testaru­
dez (pero no las de cabalgar que requiera para movimiento
y maniobras) a menos que el animal sufra alguna herida o
una emoción fuerte.

22


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

 9 Control, Sentir y
Alterar

Afectar mente

Requisitos: Telepatía proyectiva.

Dificultad Controlar:  Muy Fácil: percepciones; Fácil: re­
cuerdos; Moderado: conclusiones. Modificado por la proxi­
midad.

Dificultad Sentir: Tirada opuesta contra la Percepción o
Control del objetivo. Modificado por relación (beneficio).

Dificultad   Alterar:   Muy   Fácil:   ligeras   y   momentáneas
percepciones erróneas, efímeros recuerdos lejanos o asunto
que no tiene importancia; Fácil: breve fenómeno visible, re­
cuerdos de menos de un año o si el personaje siente alguna
emoción sobre la conclusión a la que llega; Moderado: cla­
ras alucinaciones de poca duración, recuerdos de menos de
un día o si el sujeto tiene órdenes sobre el tema; Difícil: va­
riaciones de rasgos faciales o alucinaciones duraderas que
pueden ser percibidas por dos sentidos, recuerdos de menos
de un minuto o si la cuestión es extremadamente importan­
te para la víctima; Muy Difícil: alucinaciones que pueden
ser percibidas por todos los sentidos, si el cambio de la me­
moria es importante o si la lógica es absolutamente clara y
es virtualmente imposible llegar a una conclusión equivo­
cada o distinta.

Tiempo de uso: 1 ronda. Puede mantenerse activo.

Ben: Estos no son los droides que estáis buscando.
Soldado de Asalto: Estos no son los droides que estamos

buscando.

Efecto:  Este  poder   altera   la  percepción  del   sujeto  y   le
hace sentir una ilusión, o consigue ver lo que el usuario del
poder no quiere que vea. Modifica recuerdos y conclusio­
nes. Antes de hacer cualquier tirada, el usuario debe descri­
bir exactamente el efecto que está buscando, ya que de esto
depende la dificultad de Alterar. Si al objetivo se le hace

creer que está siendo atacado, sentirá dolor, e incluso puede
creer  haber  muerto,  quedando   inconsciente.  Sin  embargo
no sufrirá ninguna herida real. El poder debe permanecer
activo si se crea una alucinación duradera.

Por cada víctima afectada es una utilización distinta del
poder.

Este poder no afecta a droides o registros.

Muerte telequinética

Atención: el personaje que use este poder ganará un pun­
to de lado oscuro.

Requisitos: Infligir dolor y Telequinesis.

Dificultad Controlar: Fácil. Modificada por proximidad.

Dificultad Sentir: Fácil. Modificada por la relación (per­
juicio).

Dificultad Alterar: Tirada opuesta contra la percepción o
Control de la víctima.

Tiempo de uso: 1 minuto. Se puede interrumpir a la mi­
tad.

Efecto: El mismo que Herir/matar, sólo que se puede rea­
lizar a distancia.

Vader: Su carencia de fé resulta molesta.

Ocultamiento del Lado Oscuro

Atención: sólo los personajes dominados por el Lado Os­
curo pueden utilizar este poder.

Requisitos: Sentir la Fuerza, Sentir Vida, Vacío. Requiere
de un aprendizaje especial.

Dificultad Controlar: Fácil más el número de puntos de
Lado Oscuro que posea.

Dificultad   Sentir:   Moderado.   Modificado   por   relación
(perjuicio) del grupo de personas en general ante la cual se
encuentre, pero restando la proximidad (es más fácil ocultar
el Lado Oscuro a alguien que se encuentre en otra ciudad
que a un Jedi que se encuentra a tu lado).

Dificultad Alterar: Moderado.

23


Revisión de la Fuerza ­ Control, Sentir y Alterar

Tiempo de uso: 3 rondas. El poder puede mantenerse acti­
vo.

Efecto:   los  personajes  consumidos  por  el  Lado  Oscuro
deben de procurar ocultar su alienación si pretenden no ser
descubiertos en presencia  de otros Jedi.  Para conseguirlo
primero deben controlar sus emociones y evitar que se ma­
nifiesten   (primera   ronda).  Después  debe   sentir   la  Fuerza
existente en las personas que se encuentren cercanas y que
podrían detectarle. Por último, debe modificar las fluctua­
ciones de la Fuerza existentes a su alrededor para que falle
cualquier intento, casual o intencionado, de sentir el poder
de la Fuerza residente en él. Los seres cercanos percibirán
al usuario como un ser viviente más. Como mucho podrían
llegar a pensar que es sensible a la Fuerza. A efectos de
juego, la cantidad por la que haya superado el usuario su ti­
rada de Alterar se añadirá a la dificultad de cualquier inten­
to de detección de la fuerza en él. Si quien lo intente supera
la dificultad modificada se dará cuenta de la verdadera na­
turaleza del  usuario,  pero si   solo supera  la  dificultad sin
modificar creerá que es una persona más.

Comunión con la Fuerza

Requisitos: Telepatía Proyectiva y Vacío. Requiere de un
aprendizaje especial.

Dificultad Controlar: Moderado.

Dificultad Sentir: Moderado, modificado por relación (be­
neficio).

Dificultad Alterar: Moderado para trasmitir pensamientos,
Difícil para proyectar su cuerpo como un holograma.

Efecto: todas las personas, al morir, se unen a la Fuerza.
Cuando un Jedi lo hace su consciencia puede permanecer
lo suficientemente independiente como para poder transmi­
tir sus pensamientos o proyectarse en forma de energía des­
de el más allá en ocasiones especialmente importantes. De­
pendiendo de la situación, de la afinidad del lugar con la
fuerza del lugar donde quiera manifestarse, o de la relación
con la persona ante la cual quiere presentarse, será más o
menos fácil. El Director de Juego puede incrementar la di­
ficultad si así lo cree conveniente. Normalmente estas si­
tuaciones se manejarán con sabiduría, ya que un Jedi muer­
to no se dedicará a mostrarse en todo momento. Ha muerto

y no debe afectar la vida de los demás. Solo puede aparecer
para dar consejos ocasionalmente.

Puede utilizar este poder de dos maneras diferentes: pro­
yectando   pensamientos   como   en  Telepatía   proyectiva,   o
además presentándose en forma de “fantasma” al ser vivo
con el que desea contactar, en cuyo también le proyectará
sus pensamientos mentalmente, tal y como si los estuviera
«oyendo». Solo la persona designada verá al Jedi. Además,
dicha persona deberá de sacar una tirada Muy Fácil de Sen­
tir.

Este poder suele  servir cuando el  personaje  ha muerto,
pero un personaje debe aprenderlo en vida. Además, mien­
tras esté vivo podrá intentar entrar en comunión con la fuer­
za para pedir consejo a algún antiguo maestro al que cono­
ciera, pero no será él quien decida si aparece o no su maes­
tro.

24


Ayuda de juego para la Guerra de las Galaxias, por Víctor P. Arissa

 10 Notas generales
Sobre aspectos legales y morales

Este documento es de libre distribución y está realiza­
do sin ánimo de lucro, ya que prefiero compartir todos los
módulos, ayudas de juego, etc, que creo para mi propia di­
versión, y la de mis jugadores habituales, con el fin de que
otras personas puedan disfrutar con ello. Sobre este último
aspecto, "compartir", creo que es especialmente importante
en el mundo del rol, tan poco entendido y con tantos mor­
bosos dispuestos a meter cizaña en lo que no conocen.
Afortunadamente, el rol es cada vez más conocido. 

Dicho de otra manera:

CC Creative Commons

Reconocimiento­NoComercial­CompartirIgual   2.1  Espa­
ña

Usted es libre de:

● copiar, distribuir y comunicar públicamente la obra

● hacer obras derivadas 

Bajo las condiciones siguientes:

Reconocimiento. Debe reconocer y citar al autor origi­
nal.

No comercial. No puede utilizar esta obra para fines co­
merciales.

Compartir bajo la misma licencia. Si altera o transfor­
ma esta obra, o genera una obra derivada, sólo puede dis­
tribuir la obra generada bajo una licencia idéntica a ésta.

● Al  reutilizar  o  distribuir   la  obra,   tiene  que  dejar
bien claro los términos de la licencia de esta obra. 

● Alguna de estas condiciones puede no aplicarse si
se obtiene el permiso del titular de los derechos de
autor 

Los derechos derivados de usos legítimos u otras limi­
taciones no se ven afectados por lo anterior.

Esto es un resumen legible por humanos del texto legal
(la licencia completa) disponible en los idiomas siguientes: 

Catalán Castellano 

Advertencia 

Contacto

Si desea contactar conmigo, puede hacerlo en la siguiente
dirección de correo electrónico: varissa@igijon.com.

Agradecimientos

A mi hermano Jordi, por introducirme en los juegos de
rol.

A George Lucas, como no podría ser de otra manera.

A Gary Gigax y Dave Arneson, por crear el primer juego
de rol.

A todos los que han jugado a rol conmigo, y en especial a
los que siguen soportando mis partidas: Pablo Meana, José
Chamorro, Jorge, Marcos, José Peñalba.

25


