

CRIMEN EN

CALENDAS
 Aventura para
 Spartacus jdr

 Escrita por:

 Félix Blacksword

 2

Crimen en Calendas

Una aventura para Spartacus jdr
Juego de rol basado el en sistema Rápido y Fácil 3.0

(modificado a 3.2d6 por Félix Blacksword)

CréditosCréditosCréditosCréditos
Textos e idea original: Félix Blacksword.

Imágenes de personajes y fotogramas: webs oficiales de Spartacus, Roma, Hispania, y otras series televisivas

y películas.

Mapas y maquetas 3D: http://www.maquettes-historiques.net

Playtesting: Josué “Kaiser” Herrera, Quique Meneses y Fayna Domínguez.

Corrección: Josué “Kaiser” Herrera.

AgradecimAgradecimAgradecimAgradecimientosientosientosientos
A los compañeros del proyecto RyF, y a mis jugadores de rol. Los mejores momentos de mi vida, han pasado
entre unos dados y unos lápices corriendo aventuras, aunque ahora las aventuras, las viva en mi propio día a
día.

LicenciaLicenciaLicenciaLicencia

Esta obra está escrita bajo licencia Creative Commons: <a rel="license"
href="http://creativecommons.org/licenses/by-sa/3.0/es/deed.es"><img alt="Licencia Creative Commons"
style="border-width:0" src="http://i.creativecommons.org/l/by-sa/3.0/es/88x31.png" />
Este obra
está bajo una <a rel="license".

Rápido y Fácil es un juego de rol distribuido bajo licencia Creative Commons by SA. La conversión de los
diversos encuentros a este sistema se acoge a esta misma licencia. Los autores de la versión 2.0 del RyF son:
Adral, Aida, Antias, Bragolsul, Bandido, Blackwood, Britait, Clementine, Conan, Duma, Edwarf, Elmago79, Ferk,
Frank, Frimost, Jose3377, Koña, Krusher, Leonard, Lotario, Meroka, Miss Bennet, Mordecai, Spekkio,
Starkmad, Suki, Theck, Trukulo, Werden y Zorion. A todos ellos el reconocimiento que se merecen por su
trabajo.
Puede descargarse gratuitamente la edición digital del manual de Rápido y Fácil en la siguiente dirección:
http://rapidoyfacil.es/.

 3

Índice

Prólogo: Lo que el DJ debe saber 4

El porqué de este módulo 4
Introducción 4

Descripciones, cuadros, anexos, etc 4
Trasfondo 5

Acto I: El crimen 7
Una fiesta interrumpida 7
Mario y la biga de papá 8

Un cadáver en la orilla del Tíber 9

Acto II. Investigando 11
Un marido poco afectado 11

El padre de Aurelia entra en escena 12
Visitando a Sulpicia. La ruta de la víctima 12

Visitando el Aventino de noche 13
El carpintero y la esclava 13

El informe médico 15
Buscando una espada dentada 15

Preguntando en los barrios 16
En la escuela de Lúculo Senon 16

Asesinato en las termas. Numa Contraataca 18
Visitando el cementerio 20

Investigando en los archivos 20
Visitando a los Numa de día 20

Visitando a los Numa de noche 21
Las Catacumbas de los Numa 22

Acto III: Desenlaces 23
Opción A: la esclava fiel busca venganza 23

Opción B: adelantándose al asesino 23
Opción C: adelantándose a la ceremonia 24

Opción D: la ceremonia 24
Epílogo 25

Recompensas en experiencia 25

ANEXOS 27-40
SPARTACUS jdr – Núcleo de reglas 48-57

 4

Prólogo: Lo que el DJ debe saber

El por qué de este módulo
Crimen en Calendas comenzó siendo una aventura
para Arcana Mundi – Secretos de la Roma Imperial.
Una aventura diseñada por quien os escribe, y
destinada a convertirse en la partida de
reencuentro anual con mis viejos jugadores de rol
de Las Palmas de Gran Canaria allá por el año
2011. Desgraciadamente, a pesar de que la intriga
y la acción prometía, el sistema de juego de Arcana
Mundi, hizo muy complicado que mis jugadores
novatos en dicho sistema, disfrutaran al máximo
aquella tarde, ya que resultaron reglas muy
complejas para quienes estaban acostumbrados a
otros sistemas más sencillos y llevaban tiempo sin
jugar.

Con el paso de tres años casi, me decidí a
reestructurar la aventura, y adaptarla al sistema
RyF, uno de mis favoritos, y del que he derivado el
sucedáneo que os adjunto en el kit de inicicación
como RyF 3.2d6, Núcleo de Reglas Spartacus jdr.
Todo ello, con el objetivo de presentar este módulo
a concurso en alguna ocasión futura, cosa que no
he hecho nunca, a pesar de ser jugador de rol
desde 1992.

Como notaréis al leer la aventura, la complejidad
en la investigación argumental es alta, aunque no
imposible, fruto de mis ocurrencias tras casi 15
años trabajando fuera del rol en el mundo de la
criminología, concretamente en la revisión de
crímenes sin resolver.

Espero que os divirtáis tanto jugándola como yo
escribiéndola.

Introducción
Crimen en Calendas está configurada inicialmente
para un grupo predefinido de tres personajes que
se adjuntan en los anexos: Ático, un procurador
patricio; su hijo el auriga Mario; y la esclava
griega, Casandra. No obstante, puede ser
fácilmente adaptada para otros personajes ya
generados o por general, e incluso podéis usar
algún pnj mencionado durante la aventura y
transformarlo con el núcleo de reglas 3.2d6 en un
pj a todos los efectos.

De cualquier modo, si los jugadores utilizan pjs
diferentes a los pregenerados, tendrás que adaptar

algunos diálogos y descripciones, y procurar que

se trate de sujetos con roles parecidos (un patricio
de bajo rango, un guardaespaldas y algún otro pj
polivalente, por ejemplo).

Los enfrentamientos y peligros pueden adaptarse
para grupos de más personajes, si bien el combate
no es lo más importante en esta aventura.
Así mismo, muchos de los encuentros y retos,
están descritos de manera progresiva, de tal forma
que los jugadores, si son novatos, pueden ir
cogiéndole práctica al sistema RyF 3.2d6 poco a
poco.

La aventura está pensada para jugarla en una
tarde entera empezando temprano y acabando
tarde, pero todo dependerá de tus jugadores. Si
quieres puedes dividir la aventura en dos o tres
sesiones, e incluso tras cada sesión acudir a la
experiencia correspondiente a cada apartado que
hayan jugado, conforme al listado de control que
aparece al final del módulo “Recompensas en
experiencia”, y premiar a los personajes. No
obstante, aunque más duro, será más gratificante
recibirla toda al final de la aventura.

Descripciones, cuadros,

anexos, etc
Durante la aventura verás que aparecen
numerosos recuadros de texto ensombrecidos.
Se trata de estadísticas de pnjs, aclaraciones o
notas importantes que sólo debes de leer tú, salvo
que quieras compartir la información con los
jugadores.

Por otro lado, encontrarás a menudo recuadros
sin ensombrecer, que contienen descripciones y
diálogos que podrás leer o parafrasear a los
jugadores cuando llegue el momento oportuno.

En los anexos además, encontrarás toda una serie
de imágenes, mapas y planos 3D, que podrás ir
entregando a los jugadores mientras sea necesario
y el texto de la aventura te lo indique, si bien te
darás cuenta rápidamente de que en tus propios
mapas y planos incluidos en el texto, habrá
indicaciones que sólo deberías conocer tú en
principio, como puede ser la localización de una
trampa, o un pnj emboscado.

También verás marcadores de este tipo: OOOO, que
no son más que contadores de diversa utilidad,

 5

como pueden ser puntos de vida de enemigos,
puntos de experiencia, turnos, etc.

Te aconsejamos que leas con calma toda la
aventura, al menos una vez, y prestes especial
atención a toda la intriga y posición de cada
villano, aliado, y protagonista, en la trama de
acontecimientos que tienen lugar en Crimen en
Calendas.

BREVE CRONOLOGÍA DE LA ROMA ANTIGUA

• Monarquía (753 a. C. - 509 a. C.)
• República Romana (509 a. C. - 31 a. C.)

o Inicios de la República
o Guerras Púnicas
o Crisis y guerras civiles

• Principado (31 a. C. - 284 d. C.)
o Dinastía Julio Claudiana
o Dinastía Flavia
o Dinastía Antonina
o Dinastía Severo
o Crisis del siglo III

• Dominado (284 d. C. - 476 d. C.)
o Tetrarquía
o Constantino y sus sucesores

• Bipartición del Imperio romano

Trasfondo
Crimen en Calendas trascurre en la Roma
Republicana, concretamente en el año 221aC, dos
años antes del comienzo de la II Guerra Púnica.
Toda la trama se desarrolla en Roma y sus
alrededores, por lo que aconsejamos para
interpretar bien a los pjs y pnjs, y contextualizar la
atmósfera de la aventura, tanto jugadores como
DJ, que vean series como Roma o Spartacus, o
lean en general sobre la historia de Roma durante
la república.

Nuestra historia, se remonta a los orígenes de la
ciudad de las siete colinas, cuando el rey Numa
Pompilio, sustituyó los sacrificios humanos a los
dioses, por ofrendas de animales. La historia le
menciona como el precursor de este cambio, pero
en nuestra historia, Numa habría hecho un pacto
demoniaco con la diosa menor Atania (diosa
ficticia), con el objetivo de ganar fortuna en su
destino. A cambio, Numa debía realizar doce
sacrificios humanos durante las doce noches sin
luna de un año.

Numa así lo hizo, y consiguió ser rey. Sin embargo,
con el paso de los años encontró el amor y
paulatinamente fue alejándose del culto a Atania,
quien volvió de nuevo las tornas de la fortuna en
contra de Numa, muriendo éste al poco durante
una batalla.

Tras la muerte de Numa, sus descendientes juraron
volver a recuperar el poder supremo de Roma, no

cometiendo el mismo error que su antepasado, y
consagrándose a la idea de que algún día volverían
a recuperar el favor de la diosa Atania. Así se creo
la secta teúrgica de los Atanios, consagrados a
volver a ser reyes de Roma.

El último descendiente de Numa, y líder actual de
la secta, es Nevio Décimo Numa, quien ha ido
acrecentando poder en Roma a través de la intriga
y el asesinato, y ha logrado ostentar la posición de
senador de la república, desde hace casi cinco
años. Esto, también le ha valido para reclutar,
entre los patricios más hambrientos de poder,
nuevos acólitos para los Atanios.

Hace apenas un año, Nevio consiguió descifrar
unos papiros en clave, entregados de generación
en generación por los Atanios, y que describen el
ritual de invocación del favor a la diosa. Para ello,
es necesario realizar como antaño, el sacrificio de
las doce hembras de cabello rojo, durante doce
meses seguidos, y en Calendas, es decir, del 14 al
17 de cada mes.

Por ello, Nevio y sus fieles, han conseguido urdir
una compleja trama para secuestrar y sacrificar a
jóvenes pelirrojas, capturadas de entre las lupas
(prostitutas) de más baja estofa de toda Roma.
¿Quién las iba a echar de menos…?

En las arenas de los anfiteatros de Roma, el
lugarteniente de Nevio, su hermano Virgilio,
un lanista (empresario de gladiadores) de dudosa
reputación pero intocable, hace un año reclutó a un
desfigurado gladiador egipcio llamado Setao,
que casi encuentra la muerte en su último
combate. Setao, dado por muerto en los ambientes
públicos, se ha encargado durante los últimos
meses de engañar, capturar y entregar a los
esbirros de Nevio a once prostitutas pelirrojas,
hasta que… comete un error….

 6

LOS ATANIOS Y SU DIOSA

La diosa Atania, jamás existió, pero en esta
aventura la hemos considerado una diosa menor
de la fortuna. Amante de Júpiter y despechada por
este en pro de una mortal pelirroja, se ha
consagrado a hacer el mal y favorecer a sus
acólitos para tomar el poder entre los hombres.
Actualmente los Atanios son una secta secreta
(teúrgica) con unos 125 patricios influyentes
reclutados por toda la república, y numerosos
plebeyos descendientes de los servidores del rey
Numa.
El símbolo secreto de la diosa es el “Ojo de Horus”
(símbolo de origen egipcio), ya que a menudo se
la representa como una mujer cíclope desnuda,
sosteniendo una daga ensangrentada en la mano
derecha y la balanza de la fortuna en la izquierda.
Los documentos más antiguos de la secta, suelen
estar escritos en griego y en clave, y sólo unos
pocos saben descifrarlos.

EL OJO DE HORUS

DIOSES GRIEGOS Y EQUIVALENTES
ROMANOS

 7

ACTO I: El crimen

Una fiesta interrumpida
Entrega a los personajes el mapa de los dominios
de Roma, y el dibujo de la casa de Ático, al
comienzo de los anexos, y lee o parafrasea este
párrafo encuadrado, dirigiéndote al jugador que
haga de Ático, o su equivalente patricio si ha
creado otro personaje, cambiando el nombre o
posición social.

Año 221 aC, antecalendas (14sep), nos
encontramos en la majestuosa República de Roma.
La pax romana empieza a extenderse por parte de
Europa después de la última derrota de Cartago, y
la capital de la república goza de los lujos de ser la
fuente de la civilización antigua.
En estos días, se conmemora la última victoria
sobre Cartago, y toda Roma arde en jolgorio, fiesta
y depravación. Los espectáculos, celebraciones y
orgías, no sólo se extienden por los anfiteatros,
circos, y teatros, sino que en cada domus de cada
patricio y en cada insulae de plebeyo, reina la
lujuria y el deleite.
Por supuesto, la casa de Ático Quinto Cornelio, no
podía ser una excepción, y aún en las horas
previas al amanecer, muchos de tus invitados, aún
retozan con tus esclavas, esclavos, y bailarinas
contratadas para tal ocasión; y es que, después de
enviudar, y con sólo un hijo, y sobre todo después
de tu nombramiento como Procurator del distrito
de Caelius, era normal que lo celebraras algún día
por todo lo alto, y que la mismísima casa de los
Régulo, envidiara tu hospitalidad.
Terminas el fondo de vino especiado, de la copa de
bronce que sujetas con ambas manos, tomas la
mano de Bolgia, tu última esclava britana adquirida
en el mercado apenas hace una semana, y te
dispones a excusarte discretamente a tus
aposentos, y es que, ciertamente fornicar con una
esclava, siendo viudo delante de tus invitados,
curiosamente está mal visto en esta hipócrita
Roma.
Al levantarte, y apoyarte en la pechugona Bolgia,
estás a punto de caerte del mareo por el vino, pero
te recuperas, y con paso firme, te encaminas por el
pasillo hasta tu cámara, justo cuando te alcanza
con prisa tu esclava de máxima confianza, la joven
griega Casandra.

Previamente a esta escena, debes haberte
reunido con la jugadora que lleva el personaje
de Casandra o su equivalente, y haberle
explicado que encontrándose en sus tareas de
atender a los invitados, ha llegado a la puerta de la
domus, Marco bruno, jefe de la centuria urbana del

distrito, y principal subalterno de Ático, quien
insiste en verlo urgentemente.
Bruno, es un sujeto alto, corpulento y bien
parecido, de pelo moreno y modales marciales
(entrega a los pjs su imagen de los anexos).

Explicará al pj patricio que debe de acompañarlo,
ya que la ronda de la mañana le ha mandado
aviso de que han encontrado el cuerpo de una
prostituta en el Tíber, cerca del puente de
Probo.

Bruno ha llegado desde el acuartelamiento de los
guardias urbanos a pie, ya que se haya
relativamente cerca, pero el puente de Probo está
a las afueras del barrio, algo lejos, por lo que si
quieren llegar antes que la multitud que asiste al
mercado del lunes en ese barrio, cerca del puente,
deberán de ir en carro. Pero… ¿donde está la biga
de Ático?

MARCO BRUNO
Centurión de la guardia urbana

Marco bruno puede ser transformado fácilmente en
un personaje jugador si tienes más jugadores o
quieres cambiar algún pj.
Marco es el jefe de la centuria que vigila el distrito
a cargo de Ático, el de la colina Caelius. Las labores
de Marco son más policiales podríamos decir, en
cuanto a seguridad, mientras que la
responsabilidad de investigación de un crimen y su
presentación ante el magistrado del distrito, Rufo
Sexto Claudio, corresponden al procurator Ático.

 8

Mario y la biga de papá
Cuando Ático pregunte dónde está su biga con sus
dos briosos corceles hispanos, Casandra explicará
que el joven Mario (el otro pj, e hijo de Ático), salió
hace media hora con ella, diciendo que tenía
permiso de su padre. No quiso preguntarle a
dónde, pero escuchó que conversaba con su amigo
Claudio Britino (ver anexos) algo de una carrera en
la Vía Apia, en el barrio de Porta Capea.

En ese momento, pasa a señalar al pj que lleva a
Mario y lee lo siguiente:

Una docena de las hijas de las familias más
importantes de Roma, te miran con júbilo y
admiración, y algunos de tus amigos se vitorean
con orgullo. “¡Mario, Mario, Mario el Grande!”
dicen, e ingenuo de ti, te lo crees por momentos.
Se hace el silencio, y enseguida aparece entre la
multitud que se aparta, Craso Tulio, el sobrino de
un senador influyente, en su flamante biga de
corceles negros traídos desde el norte de África
para él, sí para él, porque él tiene su propia biga,
y tu Mario, sólo… la de papá….
“¡Ni te preocupes Mario!”, te dice al oído tu
flacucho amigo Britino, el hijo del Magistrado Rufo
para el que trabaja tu padre. “Me han dicho, que
esos caballos son como él, más flamantes que
audaces…”.
Mientras, ya el musculoso Tulio de cabellos
dorados, ha bajado de su carro, y entre
palmaditas en la espalda de sus aduladores y
falsos amigos, se abre paso hasta ti.
“Hola Mario, esta vez no te saldrás con la tuya,
¡por Júpiter! Hasta el Templo de Mercurio,
pasando por los puestos del mercado y vuelta,
¿cincuenta denarios como siempre…?”.

Y efectivamente así es, ambos aurigas tendrán que
salir a fuego, hasta la estatua situada al otro lado
de la Vía Apia, pasando por los puestos del
mercado que empiezan a ser colocados por los
agricultores y comerciantes de la zona.

La carrera se inicia con la típica hija de patricio
presumida, Servilia Pompeyo, de castaños, sedosos
y largos cabellos, agitando unos pañuelos en señal
de salida. Los caballos relincharán de nervios, y se
lanzarán a galope tendido.

Para resolver la carrera, pon mucho énfasis y
emoción en cada uno de los tramos descritos más
abajo, siendo necesaria una tirada de D+Auriga
por tramo, y deberás anotar, los éxitos obtenidos
en cada uno. Al final de la carrera, el que tenga
más éxitos será el que llegue antes.

CRASO TULIO. NIÑO DE PAPÁ Y AURIGA
Físico 7, Destreza 6, Inteligencia 6,
Percepción 5.
Habilidades. Auriga 3 (7), otras 1.
Valores especiales. Puntos de Vida 28, Defensa
14, Iniciativa 7.
Equipo. Daga (8, 1d6+1), Látigo (7, 1d6+1
desarme y derribo), lorica férrea (3,-2)

LA CARRERA:

Tramo-1 (CD12+): recta por la empedrada Vía
Apia saliendo de Porta Capea hasta la entrada de la
calle del mercado.

Tramo-2 (CD17+): mercado, los aurigas tendrán
que esquivar un carro con barriles de vino. De
fallar la tirada de este tramo, el pj o pnj, queda
empapado en vino griego.

Tramo-3 (CD22+): el Templo de Mercurio, curva
muy cerrada que exige que de fallar, el pj rompe
con su carro alguna estatua de la diosa ubicada en
la calle.

Tramo-4 (CD17+): mercado de nuevo, esta vez
para esquivar un comerciante con una jaula de
gallinas en brazos. De fallar, el personaje se
quedará lleno de plumas.

Tramo-5 (CD12+): recta de llegada. Donde se
decidirá finalmente el ganador.

 9

Marcador de éxitos:

Craso O O O O OO O O O OO O O O OO O O O O; Mario O O O O OO O O O OO O O O OO O O O O

El que obtenga la mayor cantidad de éxitos será el
ganador de la carrera. El caso es que antes de
cobrar la apuesta y un beso de Servilia, alguien
gritará “¡los guardias urbanos!”, y en ese momento
una docena de éstos, envueltos en lujosas capas y
penachos verdes, irrumpirán en la zona
ahuyentando a los jóvenes, menos a Mario y
Britino, cuyos caballos han sido sujetados por los
guardias.

Lépido, el barbudo centurión que los
comanda, se dispondrá a darles un responso justo
cuando llegarán los otros dos personajes,
quedando todo en tablas, a la espera de que se
recuente en unos días, los posibles daños
ocasionados en el mercado y el templo.
Tras la reprimenda pertinente y después de
despedir a Britino, los personajes tendrán que
encaminarse con urgencia al puente de Probo
(mandar a Mario a casa, supondría perder la
mañana).

Un cadáver en la orilla del

Tíber
Cuando los pjs llegan al puente de Probo observan
la que va a ser su primera escena del crimen.

Bajo el puente, junto a la orilla oeste, reposa el
cuerpo tatuado y sin vida al parecer de una mujer
boca abajo y desnuda. Dos guardias urbanos de
penachos y capas rojas, la observan de cerca, y de
vez en cuando le dan un golpecito con el extremo
romo de la lanza para impedir que la suave
corriente la aleje de la orilla. Al lado de ellos, hay
dos esclavos, de túnicas sucias y cuerpos delgados,
esperando a recibir órdenes para llevarse el
cuerpo.

Cuando los pjs se acerquen, los guardias urbanos
saludarán marcialmente y dirán “Ave Ático, el
cadáver de una lupa, la vimos justo al
amanecer”.

Pues bien, aquí comienza la investigación de los

1-5

3
2-4

 10

personajes, pudiendo averiguar según su sentido
común y pericia las siguientes pistas:

Cuerpo (marcado “A” en el mapa): mujer de
unos 30 años, muy atractiva, sin ropa, y sin
apenas pelo y una peluca roja tirada al lado. En la
espalda tiene un tatuaje tosco en forma de ojo. Al
darle la vuelta, puede distinguirse como su rostro y
extremidades están muy cuidadas, algo extraño
en una prostituta. Si se fijan se darán cuenta de
esto, si no pídeles Per+Advertir/Notar, CD12+.
La herida más evidente, a falta de un examen más
profundo, parece ser un corte profundo de medio
palmo de longitud que ha desgarrado la piel y la
carne hundiéndose en el cuerpo, a la altura del
vientre y atravesándola. Además, el rostro, por un
momento les resultará familiar a los personajes.
Con una tirada de Per+Etiqueta, CD17; sabrán
sobre la marcha que se trata de una patricia
llamada Aurelia Regio, hija del veterano
legado Octavio Regio y casada con Cecilio
Asperus un hacendado patricio.

Testigo-Frutero (“B”): si miran por la zona
encontrarán a un anciano que ya está terminando
de colocar un puesto de fruta en el extremo
opuesto del puente, y al que si se le pregunta, dirá
aparte de llamarse Antioco, sólo haber visto
pasar un carro cerrado y oscuro, tirado por dos
caballos lanudos, y conducido por un sujeto
encapuchado que no le devolvió los buenos días.
Cree que se paró en medio del puente, pero no
está seguro.

Testigo-pescador (“C”): a unos metros de la
orilla, llegarán remando un padre y su hijo, que se
encontraban pescando en la zona. Si se les

pregunta, el niño dirá que, con los primeros
rayos del alba, vio un hombre tirando algo al
río, como un bulto, y que notó, que el hombre se
movía con dificultad.

Comentarios de guardias urbanos: los guardias
que custodian el cuerpo, comentarán que alguna
maldición ha caído sobre las Lupas, ya que les
suena que alguna ha desaparecido hace meses:
“¿recuerdas Léntulo?, aquella lusitana que me
lamia el falo como la mismísima afrodita, ni
rastro de ella…”. Si a los personajes no se les
ocurre preguntar sobre antecedentes de casos
similares, escucharán el comentario con una tirada
de P+Rumores, CD15.

Escenario (D): si examinan el borde del puente, a
la altura donde el hijo del pescador vio la silueta,
encontrarán restos de rozaduras de sangre casi
seca en la baranda de piedra, y en el suelo pisadas
sobre un charco de barro sin sangre, que denotan
con claridad por la distancia entre las mismas, que
el sujeto era cojo o caminaba con dificultad.

Una vez examinados los indicios de la escena, y
habiendo temporalmente identificado a la víctima,
los personajes tendrían que decidir qué hacer
ahora, pasando el DJ, al apartado del acto II que
pueda corresponderse con la decisión: Un Marido
Poco Afectado, Informado al Magistrado Rufo,
El Informe Médico, Rumores en las Calles, El
Carpintero y la Esclava, o Buscando en los
Archivos.

 11

Acto II. Investigando

Un marido poco afectado.
A los personajes les resultará muy fácil dar con la
Domus Regio. Es una gran mansión en el distrito
Palatinus. Flanqueada por dos enormes estatuas
dedicadas a Diana La Cazadora, la puerta de
entrada se hallará cerrada cuando los pjs lleguen.
Tras tocar, un musculoso esclavo les abrirá un
ventanuco, preguntando de qué se trata. Tras
avisar a su señor, en unos minutos aparecerá tras
la puerta, Cecilio, flanqueado por dos de sus
esclavas y el portero. Tras intercambiar algunas
palabras iniciales, mostrando no demasiado
estupor por la muerte de su mujer, seguirá las
instrucciones que los personajes le indiquen, bien
acompañándolos a reconocer el cuerpo o bien
enseñándoles el vacío dormitorio de su mujer.

El resumen de la información que pueden
descubrir interrogándolo es:
O Llevaban casados unos 4 años.
O Era morena pero había perdido mucho pelo

durante unas fiebres, por lo que prefería usar
pelucas de color rojo.

O No tenían ningún problema más allá de los
normales de un matrimonio.

O El matrimonio fue de conveniencia, pero
ambos estaban de acuerdo. La familia de
Cecilio tenía dinero, y la de Aurelia una
posición ventajosa en la magistratura.

O La última vez que la vio fue después de la cena
de anoche, él se quedó con sus invitados y ella
le dijo que acudiría a pasar algunas horas en
casa de Sulpicia, escuchando poesía, una
patricia divorciada que vive en el Aventinus,
y que era de sus pocas amigas. Salió con su
esclava celta, Syra, la única que trajo a su
dote, y ésta tampoco ha regresado aún.

O Cada uno, hacía su vida, pero guardando
siempre las apariencias y sin que hubiese
surgido ninguna desavenencia importante
(algo común en Roma).

O Facilita una lista de los esclavos e invitados a
la fiesta (todos confirmarán el relato de
Cecilio).

Examinados los aposentos de Aurelia, no
encuentran nada llamativo, salvo una caja de
madera bellamente labrada con doble fondo.
Pueden sugerir examinarla a conciencia o pídeles
una tirada de P+Advertir/Notar, CD15. Dentro
encuentran la siguiente carta escrita en griego,
perfumada y doblada (entrégales la carta del
anexo):

“Querida Aurelia,

Siento en mi pecho latidos que retumban como los

tambores que llaman a los hombres a la guerra, y

creo oler el perfume de mil flores cada vez que

rozo tu cabello de fuego, ésta vez te confieso mi

amor, siendo como no soy tuya, sí te pertenezco

en alma…”

S.

Se trata de la primera carta de amor de Sulpicia,
quien mantenía una relación extramatrimonial con
Aurelia desde hace un año. Cabe mencionar que las

relaciones entre mujeres eran algo habitual en la
antigua Roma, aunque no estaban demasiado bien
vistas.

Syra por su parte, dormía en una habitación
contigua y no tiene nada llamativo en su estancia,
salvo muchas figuritas de madera, firmadas en
la base con el nombre “Glauco”.

Si se le pregunta a Cecilio por la carta o la relación
de Aurelia con Sulpicia, no sabe más de lo que ya
ha contado, auque se sentirá incómodo del
contenido de la carta, insinuado que espera no
enterarse de que algún esclavo de Sulpicia o
pariente, tuviera una relación con ella. ¡Eso sería
un escándalo!
Si le preguntan a los esclavos por Syra, dirán que
era la única esclava de confianza de Aurelia, ya que
ellos sirven todos a la casa de Regio desde hace
varias generaciones. Nadie reconoce el nombre de
Glauco, aunque se sabe que Syra compraba las
figuras en el barrio de Transtiberium.

 12

Si se lleva a Cecilio a ver el cuerpo, lo reconocerá
sin demasiados miramientos, no obstante en ese
acto podría aparecer el padre de Aurelia (ve a El
Padre de Aurelia entra en escena).

El padre de Aurelia entra en

escena
En el momento en que los personajes enseñen el cuerpo
de Aurelia a su viudo, o en el que lo estimes conveniente,
haz que entre en la sala en cuestión o lugar en general
donde se hallen los personajes, un sujeto de aspecto
maduro y recio, con aires marciales y dado a pocas
florituras, el legado Octavio Regio, comandante de la XI
Legión.
Con sus dos guardaespaldas pretorianos abordará a los
personajes, solos o en presencia de alguna autoridad (el
Magistrado Rufo, por ejemplo). Rápidamente presionará y
casi amenazará con que rueden cabezas si el crimen de su
hija no se aclara cuanto antes, prestando su ayuda e
influencias si fuera necesario y si los personajes saben
trabajarse su confianza.
Octavio puede ser un aliado valioso o un enemigo
acérrimo, sirviendo de elemento de presión cada vez que
los personajes se atasquen en algún punto o se vayan por
los cerros de Úbeda.
Así mismo llegados al desenlace final y conclusión de la
aventura puede convertirse en un amigo político
importante que mantenga a raya a los nuevos enemigos
que los personajes se ganen dentro de los partidarios y
seguidores de la secta de los Atanios.

Visitando a Sulpicia. La ruta

de la víctima

La casa de Sulpicia, se encuentra en el Aventinus,
un barrio comercial y mercantil de día, pero por la
noche es conocido como un barrio peligroso, donde
prostitutas (“lupas”), proxenetas y criminales
campan a sus anchas.

Siguiendo la ruta más corta hasta casa de Sulpicia,
los personajes se darán cuenta de que pasarán
por delante de una taberna llamada “La Jarra
de Baco” que se encuentra cerrada, y frente a la
que hay que pasar junto a un jardín marchito y
poco cuidado, antes de llegar a la casa de la
patricia divorciada.
La vivienda de la amiga de Aurelia, tiene la fachada
bastante deteriorada, y será fácil darse cuenta de
que no se debe de encontrar en su mejor momento
económico, incluso hay varios pedestales sin
estatuas flanqueando el pasillo de entrada, al que
accederán acompañados por un viejo esclavo
calvo, algo ciego y flacucho llamado Druso.
En el interior del salón principal, bastante
descuidado, la patricia, de unos cuarenta años pero
cuerpo bien conservado, mirada regia, cabello
negro, y profundos ojos azules, recibirá a los pjs en
ropas sedosas azules, y joyas de imitación
(P+Comercio, CD20, para detectar las
imitaciones).

Lo primero que hay que matizar es que cuando le
den la noticia de la muerte de Aurelia
parecerá estar a punto de desfallecer, y
lacrimógenamente, intentará guardar la
compostura, pero le será muy difícil (tendrás que
interpretarla en un verdadero paño de lágrimas).

Durante el interrogatorio, dependiendo de lo
audaces que sean, podrán averiguar lo siguiente:
O Aurelia no llegó a visitarla anoche, a pesar de

que la mañana anterior, habían quedado en
ello, cuando se vieron en el Circo Máximo.

O Era morena pero había perdido mucho pelo
durante unas fiebres, por lo que prefería usar
pelucas de color rojo

O Ella y Aurelia se conocían desde hace un año,
coincidiendo en unas termas.

O Desde entonces trabaron amistad y poco a
poco, la joven fue frecuentando la casa de
Sulpicia, para leer los clásicos griegos (su
familia proviene de Atenas).

O No tiene más esclavos que Druso, desde que
se divorció, y al morir su exmarido en
Germania, perdió gran parte de su patrimonio,
ya despilfarrado en toda clase de lujos. Por ello
ha arrendado esta vieja domus en un barrio no
muy recomendable.

O Sobre el matrimonio de Aurelia dirá que era
desgraciada, ya que fue de conveniencia, pero
por otro lado, Cecilio la dejaba campar a su
antojo, por lo que duda que fuera capaz de
matarla por celos.

 13

O Cuando acudía a su casa lo hacía con Syra su
criada, vestidas ambas de plebeyas, por si
terminaban tarde la visita, para no llamar la
atención entre los rufianes.

O La taberna de enfrente, abre durante la puesta
de sol, y es un sitio frecuentado por lupas.

O Glauco, es el amante que Syra, vive en
Transtiberium y se dedica a la carpintería.
Estos detalles se los contaba la propia Aurelia.

Si los pjs le enseñan la carta, o insinúan la
posibilidad de que saben que existía una relación
entre ellos, añadirá con sinceridad lo siguiente:
O La carta es suya.
O Estaban enamoradas y mantenían una relación

secreta.
O Incluso Aurelia solía prestarle dinero a fondo

perdido (esto lo sospecha el contable de
Cecilio).

Servilia está dispuesta a ayudar a los personajes a
encontrar al asesino de Aurelia como sea, una vez
recuperada de la noticia de su fallecimiento.

Visitando el Aventino de

noche
Si visitan la Taberna de Baco, de noche, verán
como por fuera (dentro está lleno de rufianes), hay
numerosas lupas, que con un poco de labia o
algunos denarios darán la siguiente información:

Nota: 50dp X nota de información, o
I+Callejeo, CD12; o mediante sólo la
interpretación.
O Anoche fue visto un carro oscuro y cerrado

pasando varias veces por la zona.
O El conductor del carro era un sujeto que se

ocultaba bajo una capucha y quería que las
chicas subieran a su carro para fornicar
dentro.

O Como daba mala espina nadie accedió.
O Otra recuerda ver a dos prostitutas que

llegaron por el otro lado de la calle, en la
esquina se despidieron, marchándose una y la
otra dando la vuelta a la esquina, perdiéndose
en la oscuridad.

O Otra escuchó alguna discusión o gritos cerca, y
luego un carro negro que salía a galope.

O No es la primera vez que desaparece una
mujer en las calles, la última fue una
prostituta llamada Trémula, que desapareció
una noche sin luna hace 5 meses.

O Han escuchado rumores sobre desapariciones
en otros barrios.

Ten en cuenta que si los personajes se muestran
agresivos con las lupas, podrían vérselas con sus
proxenetas, que serán un grupo de rufianes igual
en número a los pjs, pero que sólo combatirán
hasta que muera uno de ellos para luego huir. Si

ves que las cosas se les ponen difíciles, haz que
aparezca la guardia urbana en su ayuda.

RUFIANES Y PROXENETAS
Físico 5, Destreza 5, Inteligencia 5,
Percepción 5.
Habilidades. Media de 1.
Valores especiales. Puntos de Vida 20, Defensa
13, Iniciativa 6.
Equipo. Daga (6, 1d6+1), 2d6 dp.

ÁTICO APOYADO POR SUS HOMBRES
Ten en cuenta que Ático puede contar con Marco y
casi cien guardias en caso de urgencia, aunque lo
más probable es que apenas se puedan desocupar
unos 50. Aún así no estaría bien visto ver a una
centuria de un distrito ajeno, actuar en otro, y
podría causar suspicacias. Para mayor aclaración,
hemos asumido que cada centuria urbana tiene un
color de penachos y capas diferente, siendo la de
de Ático rojas.

El carpintero y la esclava
Preguntando en el barrio de Transtiberium,
rápidamente darán con el único carpintero en la
zona, que por supuesto se llama Glauco. Lo
encontrarán en su puesto, tallando una serie de
figuritas religiosas que vende a los transeúntes que
pasean por la zona. Su taller, es la entrada y
planta baja de su propia vivienda, humilde aunque
de un romano libre, y en la parte superior está su
dormitorio (donde también está oculta Syra).
Glauco es un hombre corpulento, veterano de
las Guerras en la Galia. A su regreso se convirtió
en ciudadano romano, y se enamoró precisamente
de una esclava gala, Syra. Es un hombre
musculoso y alto, con el pelo corto marrón claro,
ojos castaños y cicatrices en los brazos. Suele
vestir con una vieja túnica roja de lana fina, que
antes formaba parte de su atuendo de legionario.

 14

SYRA
Fiel esclava gala

Syra jugará más adelante un papel
importante en la trama, ya que cuando
averigüe, posiblemente a través de los
personajes, que el motivo del asesinato de
Aurelia era su peluca roja, ella misma hará
de presa con la ayuda de Glauco, y la
esperanza de atrapar al asesino por su
cuenta y vengar la memoria de su “domina”
(ama).

Cerca de su mesa de trabajo, hay otra con dos
cuencos vacíos con restos de gachas. También dos
jarras de barro y dos picheles. Esta información
pueden obtenerla con una búsqueda activa, o
pidiéndoles P+Advertir/Notar, CD13.

La información en síntesis que los personajes
pueden obtener es:
O Admite conocer a Syra pero no tener relación

amorosa o de amistad con ella.
O Dice vivir sólo.
O No la ha visto desde hace unos días.
O Sólo conoce a Aurelia de haberla visto la

primera vez que le compró una figurita para
Syra.

Si alguno de los personajes consigue entrar en
confianza con él o que desembuche comentándole
que hay signos evidentes de que está con alguien
en la casa, confesará aunque a la defensiva y
gladius en mano (lo guarda detrás de la puerta):
O Syra está con él desde anoche.
O Esta mañana escucharon lo del crimen en el

mercado, y temiendo en parte por un castigo y
por otro lado, pudiendo ser una oportunidad
para darla por muerta a ella también, y por
tanto alcanzar la libertad, ha permanecido
oculta en la casa de Glauco desde entonces.

O Ambos se enamoraron mediante un flechazo
en la primera visita de Aurelia y Syra al puesto
de Glauco, hace meses.

Dependiendo de cómo planteen su entrevista los
personajes, Glauco puede incluso llevarlos hasta

Syra voluntariamente, encontrándola en el piso

superior, vestida con ropas viejas y bastante
asustada. Es una mujer temperamental, muy
atlética y rubia de ojos claros. Se mostrará
dispuesta a ayudar a los personajes, pero les
suplicará que no la devuelvan a la casa de Cecilio.
Glauco no se opondrá a una decisión así, si son de
una clase superior a él, pero la asumirá con rabia y
odio hacia los personajes.

Datos que conoce Syra:
O Aurelia estaba enamorada de Sulpicia, y eran

amantes.
O Syra solía acompañar a Aurelia a casa de

Sulpicia, pero se separaban frente a la esquina
de la casa de Sulpicia, yendo ella a ver a
Glauco, para luego reencontrarse antes del
amanecer en el mismo lugar.

O A la hora convenida, Aurelia no apareció por lo
que decidió volver unas horas después
también sin éxito, hasta escuchar rumores
esta mañana sobre su muerte.

O Marco no amaba a Aurelia, pero no la hubiese
matado, ya que ansiaba su posición social, y
ella, tampoco le impedía que tuviera otras
mujeres.

O Aurelia era para ella como una hermana, por lo
que estará dispuesta a ayudar a vengar su
muerte, o incluso llevarla a cabo sola si es
preciso.

 15

El informe medico
Existen dos modos de autopsiar el cadáver de
Aurelia: utilizar los propios conocimientos del
personaje jugador Casandra; o acudir a un médicus
de Roma. De cualquiera de los dos modos.
Hemos de matizar que si el cuerpo se intenta llevar
al médicus después de que Cecilio lo identifique,
éste se negará a ello ya que quiere hacer una pira
funeraria en la intimidad familiar, sólo
doblegándose, en el caso de que encuentre una
razón o argumento poderoso por parte de los pjs o
pnj importante.
Si los jugadores no cuentan con Casandra como pj,
tendrán que dar con Abdul Ramshul, un árabe de
Palestina delgado y de modales educados. Viste
con chilaba de color púrpura y turbante claro.
Pedirá a los personajes que le dejen el cuerpo
medio día, y cobrará 50 dp por el estudio.

Los datos que se obtendrán son:
(Nota: resultado de la tirada de
I+Sanación/Hierbas de Casandra entre paréntesis
si lo hace ella misma)

O (10-) La mujer murió por el corte de una hoja

tipo gladius, pero con un filo dentado. Incluso
Abdul les enseñará un molde hecho en arcilla
de la misma.

O (11) Posiblemente murió pocas horas antes de
ser arrojada al río, donde no permaneció
mucho, ya que las heridas apenas se habían
coagulado y el cuerpo no se había hinchado
aún.

O (15) También presentaba un golpe en la
cabeza, bajo el cabello, a la altura de la nuca.
Este golpe fue dado en vida y no causó la
muerte, como demuestra la sangre acumulada
bajo el cuero cabelludo.

O (20) Los tatuajes son recientes, de la misma
noche de la muerte, pero su significado le es
desconocido. Tal vez, en algún tratado de
pintura puedan averiguar algo.

O (25) Debajo de las uñas de los pies y
enterradas ligeramente en las rodillas, hay
restos de lo que parecen ser semillas de trigo.

(Nota: por ejemplo si la tirada final resulta un 17,
Casandra averiguará los datos de 10-, 11, y 15).

Si los jugadores mencionan aspectos concretos a
estudiar del cadáver, concédeles la información sin
necesidad de hacer tiradas. Puede, que muchas
cosas, sonarán a chino para los personajes, pero
pronto irán encajando las piezas del rompecabezas.

Buscando una espada

dentada
En cualquier armería de la ciudad o a cualquier
gladiador, casi incluso a cualquiera mayor de
treinta años y que haya ido a los juegos alguna
vez, le sonará ese tipo de arma, como la habitual
que usaba uno de los campeones de los anfiteatros
romanos, el hoplómaco Setao, El Diablo de
Alejandría.
(Nota: ver Tipos de Gladiadores en la República y
la Espada de Madera, al final del módulo).

También puede obtenerse esta información con una
tirada de Inteligencia, CD11+, 1PX si se les
ocurre una vía de averiguarlo interpretando y no es
necesaria la tirada.

Casi toda Roma, sabe que Setao fue un afamado
gladiador egipcio, de la escuela de Lúculo
Senon, que no llegó a conseguir la rudis por poco,
debido a que murió por las heridas sufridas hace ya
más de dos años en la arena, a manos de Ayax, un
reciario germano de la escuela de Virgilio Numa.

Lúculo Senon, Ayax y/o Virgilio Numa, deberían ser
las próximas paradas en la investigación de los
personajes.

ABDUL RAMSHUL
Medicus árabe de Palestina

Abdul puede ser un pnj importante ya no
sólo para el informe médico que pueda
orientar a los personajes, sino como un
recurso cuando sean gravemente heridos.
Su habilidad de Sanación/Hierbas es 7 +
su Inteligencia de 9, dan un total de 16 a
las tiradas de curación (Dif. 15), que
permitirán a los personajes recuperar 1d6
puntos de vida, además de 1 punto o 2
según descansen parcial o
completamente.

 16

PERFIL GEOGRÁFICO DE LOS ASALTOS
(DISTRITOS DE ROMA)

Preguntando en los barrios
Lógicamente los personajes pueden intentar
moverse por los bajos fondos en cualquier
momento, para averiguar rumores que puedan
cocerse con respecto a la desaparición o muerte de
lupas en los últimos tiempos. El caso es que
después de media jornada de averiguaciones
(puedes obviar la interpretación), el/los
personajes, averiguarán que han desaparecido
ya un total de once hembras, todas ellas
pelirrojas, y siempre en noches sin luna. Para
saber la cantidad de dinero que los personajes
gastan averiguando esta información, tira
I+Callejeo, CD20+, gastando 1 denario de plata
por cada punto de más que se saque si se falla la
tirada.

Esta información también puede obtenerse
revisando los informes mensuales de las
oficinas del magistrado de cada distrito,
llevando el mismo tiempo, pero obteniendo 1PX
por la idea.

Barrios y fechas de las desapariciones (entrega la
nota de los anexos a los jugadores):

14 de octubre, Campus Martius

14 de noviembre, Qurinalis

14 de diciembre, Viminalis

14 de enero, Esquilinus

14 de febrero, Caelius

14 de marzo, Aventinus

14 de abril, Trans Tiberim (sobrevive, Lucretia)

17 de abril, Campus Martius

14 de mayo, Quirinalis

14 de junio, Viminalis

14 de julio, Esquilinus

14 de agosto, Caelius

14 de septiembre, Aventinus (Aurelia)

Lógicamente los personajes tendrán que romperse
un poco el coco para darse cuenta que la secuencia
es simplemente repetitiva, y consiste en que cada
día 14, coincidiendo con la luna llena, se captura a
la lupa, rotando en cada asalto hasta la siguiente
víctima, siguiendo geográficamente el sentido de
las agujas del reloj.

Otra cuestión importante, y que se deduce también
en la secuencia, es que los personajes, podrían dar
con una prostituta que fue atacada el 14 de
abril en Trans Tiberim, cerca de la Taberna El
Trago de Marte, pero que sobrevivió. Se llama
Lucretia, y es pelirroja también. No será dif´cil
dar con ella siento el siguiente su relato:

“Un sujeto encapuchado me invitó a subir a su

carro para darle placer, pero como me negué, ya

que el tipo me daba mala espina, me golpeó en la

nuca cuando me disponía a huir. Sin embargo, mi

chico y algunos más de la taberna, salieron al

escucharme gritar, y ese hijo de mala madre se dio

a la fuga en un carro negro tirado por dos caballos

lanudos. Por cierto, juraría por la verga de Júpiter

que cojeaba el muy bastardo”.

Esta última averiguación se logra con una
interpretación muy buena, u ofreciendo al menos 2
dp. También se logra con una tirada extra de
I+Callejeo, CD20+, si los jugadores no rolean
la escena.
Otra deducción importante sería el hecho de que
cuando el agresor falla un asalto (esto ocurrió con
Lucretia y recientemente con Aurelia), a los dos
días siguientes ejecuta el siguiente asalto pasando
al siguiente distrito, cuando aún es noche sin luna.
Por tanto sería lógico pronosticar que va a
atacar el día 17 en Campus Martius. Esta
deducción aportaría los personajes 2PX.

En la escuela de Lúculo

Senon
Los personajes se dirigirán con mucha seguridad a
la ludus (casa de gladiadores) de Lúculo Senon, en
el distrito de Capitolinus. La ludus de Senon se
encuentra abierta a visitantes que quieran pagar
por ver el entrenamiento de los gladiadores. Los
guardias y criados, así lo impondrán, mediante el
pago de 2 denarios de plata.

Cuestión distinta es que pidan hablar
personalmente con Lúculo, en cuyo caso les
atenderá el doctore (maestro) de la ludus, un
anciano íbero llamado Luxino, pero muy fornido y

 17

con cara de veterano. Viste con ropajes grises,
peto de cuero, y tiene barba y pelos grises. Sus
ojos azules se clavarán en los pjs, mientras
responde a sus preguntas de manera muy discreta.

Los datos que se pueden obtener de él son:

O Setao, efectivamente murió por las heridas

recibidas en un combate contra el germano
Ayax, el campeón de la escuela de Virgilio
Numa, hermano del senador Nevio. Murió en la
enfermería del Anfiteatro Castrense, pocas
horas después de su combate.

O Se le enterró en el Campo de Marte, en un
mausoleo dedicado a los gladiadores de la
escuela.

O Todo esto Luxino lo sabe por su lanista
(patrón), Lúculo, ya que él se encontraba de
viaje en Capua, comprando nuevos hombres
para la ludus.

O Para más detalles (será evasivo), deben de
consultar al lanista, Lúculo Senon, que se
encuentra en un mercado cercano.

Senon, se encontrará en una plaza cercana a la
ludus, donde acaba de comprar algunos nuevos
esclavos para su escuela de gladiadores. Si
preguntan por él, les señalarán con el dedo la
siguiente escena:

Dirigís la mirada a una de las esquinas de la plaza
del mercado, y observáis a un sujeto bajo y algo
delgado, con una túnica color tierra y ribetes
verdes, pelo corto blanco y rizado, y rasgos
angulosos en la cara. Junto a él, hay varios
esclavos, y se encuentra discutiendo con otro
sujeto, algo más corpulento aunque igual de bajo,
calvo y de gestos agresivos. Detrás de éste, hay un
enorme germano de cabellos oscuros y largos,
atados con una cinta, y mirada tan pálida y fría
como la nieve. Este va vestido únicamente con un
taparrabos y una armadura parcial de cuero, y con
los brazos cruzados escucha atentamente la
conversación de los dos hombres.

Si los personajes se acercan escucharán lo
siguiente:

“Está bien Virgilio, 2000 denarios de plata, pero ni

uno menos, es un precio justo por un combate

decente, y reza a Marte para que no sean mis

gladiadores los que ganen”- Pronuncia el sujeto
enjuto de pelo cano.
“Así sea por el falo de Júpiter, Lúculo, perro de

Judea, y más vale que des un buen espectáculo

para los invitados de mi hermano, y que tus

puercos al menos duren un suspiro a mi primus,

Ajax”.- Le replica su calvo interlocutor.

Ciertamente da la casualidad, de que Virgilio y
Lúculo, están cerrando el espectáculo de esta

noche en casa de Nevio. Ajax, va a despedazar a
unos esclavos recién comprados (cuatro), en un
pozo de la lucha que tienen los Numa en su domus.

Lúculo, no se despegará de Virgilio durante la
conversación que los pjs puedan iniciar, repitiendo
fundamentalmente la información que Luxino les
pudo haber facilitado ya. No obstante, éste dirá
con tono de querer cerrar la conversación, que
murió ya llegado el amanecer, y que fue
después de trasladarlo a su propia ludus.

Lo más importante será que cuando se toque el
tema de Setao, Virgilio y su Primus (gladiador
favorito) se mirarán fijamente, haciendo lo mismo
con Senon, como si les extrañara la situación y
preocupara al mismo tiempo.

Tras varios minutos, Lúculo les dará puerta, y
evitará prolongar la conversación.

 18

No obstante cuando se vayan, al cabo de
media hora y mientras caminan por las calles,
recibirán un mensaje discretamente por parte
de un esclavo joven que reconocen haber
visto en la ludus de Lúculo ayudándole con el
equipo.

Se trata de un trozo de cuero, en el que se ha
escrito en tosco latín lo siguiente:

“Al anochecer en las Termas de Caracalla”.

(Nota: entrega la nota de los anexos).

El esclavo no sabe nada, sólo añade al entregar la
nota: “De parte del doctore”.

Asesinato en las termas.

Numa Contraataca
Lógicamente los personajes a estas alturas, sobre
todo después de la visita a Senon, ya habrán
puesto en guardia a Virgilio, Numa y los suyos. Por
lo que al atardecer, han situado a varios secuaces
cerca de la ludus de Senon, haciendo que sigan a
todo el que vean sospechoso, lo cual incluye por
supuesto a Luxino, que acaba de tener una fuerte
discusión con su lanista por el secreto no desvelado
de la muerte de Setao, amenazando con
despedirse (ya es un liberto).

Los rufianes seguirán al atardecer al doctore a las
termas, y allí, una hora antes de que empiece a
anochecer, lo matarán en la sauna (ver mapa zona
3) arrojando su cuerpo a la piscina (zona 4-
frigidarium), cubiertos por el anonimato del vapor
del agua.

Además los tres rufianes, esperarán a que los
personajes entren en la piscina y descubran el
cuerpo del doctore, para atacarles sin compasión y
a muerte, entre los gritos y el estupor de los nobles
y regordetes romanos que saldrán corriendo de las
salas anexas. Dos atacarán desde las esquinas más
cercanas a la entrada de los personajes y el otro
saldrá desde el agua (-1 a todas las tiradas para
combatir dentro del agua y mitad de
movimiento).

El combate durará sólo cinco asaltos, ya que tras
esto, la guardia irrumpirá en las termas, pasando a
punta de lanza a todo aquel a quien no les suene la
cara (además los patricios les han dado la
descripción de los atacantes).

 19

RUFIANES DEL AVENTINUS
Físico 5, Destreza 5, Inteligencia 5,
Percepción 5.
Habilidades. Media de 1.
Valores especiales. Puntos de Vida 20, Defensa
13, Iniciativa 6.
Equipo. Gladius o hacha (6/5 en la piscina,
1d6+3), 2d6 dp.

Rufián 1, PV: OOOOO OOOOO

 OOOOO OOOOO
Rufián 2, PV: OOOOO OOOOO

 OOOOO OOOOO
Rufián 3, PV: OOOOO OOOOO

 OOOOO OOOOO

Si alguno es capturado con vida, simplemente
indicará que esa misma tarde los reclutó un sujeto
encapuchado y cojo, que les ofreció 10 denarios
por cabeza si seguían a cualquiera que saliera de la
Ludus de Senon, y lo mataban, tanto a él como a
con quienes se reuniera. Esto, también lo
averiguan si van a ver al jefe de la banda, después
de identificar a los sicarios por sus tatuajes en el
brazo en forma de cabeza de lobo, como “Los lobos
del Aventinus”.

Si registran el cuerpo de Luxino, no encontrarán
nada (está envuelto en una toalla), pero entre sus
cosas, depositadas en un mostrador de mármol en
la sala 5 (vestuarios), encontrarán una espada
de madera (su Rudis), cuyo pomo se abre, dejando
ver otra nota de cuero escrito en rudo latín:

“…Si alguien encuentra esta nota, es seguro que mi

vida habrá tenido un destino fatal, y me encontraré

esperando a Caronte para que en su barca, me

traslade hasta el Hades… ¡Extraños!, hoy habéis

despertado un fantasma del pasado que creí

olvidado, pero he conseguido que Lúculo me contara

la verdad… Aquel día Setao estuvo a punto de

sucumbir a sus heridas en la enfermería tras su

encuentro con Ayax. Lúculo, se negó a pagar un

denario más por un gladiador que había sido indigno

y que se había dejado vencer en la arena, por lo que

no pudo rechazar la siniestra oferta que le hizo el

mismísimo Nevio, ese hombre de mirada helada y

pensamientos siempre ocultos…

Por Setao, que se encontraba a punto de morir,

Nevio perdonaba la deuda contraída con él por parte

de Lúculo por la apuesta del combate, y aquél se

comprometía a hacerse cargo del desgraciado,

siempre que se firmara un pacto de silencio, y nadie

supiera nunca que Setao, aunque desfigurado, quedó

con vida aquel día. Roma debía tener claro que los

campeones de los Numa, eran los únicos titanes de

Roma. Lúculo aceptó, Setao fue llevado a un lugar

secreto por los hombres de Nevio y Virgilio, y

nosotros enterramos sin saberlo a una estatua de

madera en su tumba. Hoy supe, que el fantasma de

Setao, había vuelto a nuestras vidas, y que la

maldición por no haberle dado muerte digna aquel

día, había llegado hasta nosotros…

Escribo esta nota tras Haber discutido con Lúculo y

contarme la verdad, he visto en él una expresión de

miedo al mencionar a Nevio Numa, y por primera vez

en muchos años, eso ha hecho también que yo tema

por mi vida”.

Como DJ debes tener en cuenta que si los
jugadores son suficientemente hábiles, puede que
incluso consigan impedir el asesinato de Luxino,
por lo que deberás improvisar la secuencia de

hechos
en ese
caso.

 20

Visitando el cementerio
Para ir al panteón de gladiadores de la casa Senon,
los personajes podrían preguntar a algún
sepulturero, o antes pasar por el registro civil, que
efectivamente es una oficina municipal que ya
existe en Roma en esa época.

Una vez en el cementerio, encontrarán un nicho
con la tapa de cerámica y la inscripción:

“Aquí yace el gladiador Setao, el Diablo de

Alejandría, muerto por el tridente de Ajax, Pridie

Idus Juius”

Por supuesto, una vez profanada la tumba, no
encontrarán más que un sudario en el que hay
envuelta una estatua de madera carcomida y con
forma humana. Este hallazgo aporta a los
personajes 1PX.

Investigando en los

archivos
En distintos lugares de Roma hay infinidad de
archivos y bibliotecas, así como sabios,
eruditos y sacerdotes (de Minerva sobre todo) si
uno sabe cómo y donde buscar. A lo largo de la
partida, los personajes podrán acudir a las fuentes
documentales para buscar distintos indicios. Para
cada área de búsqueda se empleará una hora, y la
tirada será de I+Ocultismo o
Tradición/Historia, CD17+, de fallar, tendrán
que sobornar al funcionario con 5 denarios por
información. Toda esta información también puede
ser obtenida mediante una buena interpretación e
interactuación con pnjs sin necesidad de tirada.

O Astrología: fases lunares en las fechas de los

crímenes; siempre en una de las cuatro noches
sin luna, o casi sin luna. Calendas, del 14 al
17.

O Pinturas y mitología: el símbolo del ojo
tatuado, proviene de la casa de Numa, antiguo
rey de Roma durante la monarquía. Se cuenta
que Numa, hizo un pacto con la diosa Atania
para obtener fortuna en su destino. El pacto
exigía que sacrificara a “doce hembras de
cabellos de fuego, durante la media noche
de las Calendas de doce meses
consecutivos”, pero con los años al
enamorarse de una campesina, Numa
abandonó sus antiguos ritos de sacrificios
humanos, para vivir en paz. A los pocos años
murió en una batalla.

O Genealogía: los hermanos Virgilio y Nevio,
descienden directamente del rey Numa.

O Catastro: se pueden verificar los cultivos de
las propiedades de Numa (ver más adelante en
Visitando a los Numa de noche).

Visitando a los Numa de día
Los personajes podrán visitar a los Numa en su
mansión en cualquier momento, aunque
probablemente, lo mejor sería la primera noche
tras el encuentro en la ludus de Lúculo. La casa,
tiene un muro de entre 3 y 6m de alto (ver
anexos), y el área central ajardinada ocupa unos
500m2, y en ésta, aparte de las cuadras y los
aposentos de los esclavos y guardias, se aprecia un
pozo de la lucha para entrenamientos y
espectáculos privados. La entrada principal y la
trasera, están flanqueadas por fornidos
guardias vestidos con túnicas marrones, y
armados con gladius, que no son más que
gladiadores de Virgilio. Cuando anuncien su
entrada, un guardia acudirá a avisar a Virgilio
dentro, quien saldrá a recibir a los personajes. Si el
argumento de visita es convincente, podrán ser
conducidos hasta el interior, y ser recibidos en el
atrio por Nevio (siempre flanqueado por Ayax y
hasta cuatro de sus hombres).

Lógicamente la conversación de Nevio será
completamente irónica, insinuando a los
personajes que será mejor que se olviden de todo
el asunto, incluso mencionando que si no saben
que Lúculo Senon ha sido asaltado, robado y
asesinado junto a dos de sus hombres hace
unas horas. ¡Además en plena luz del día, cuando
se dirigía al anfiteatro!

De cualquier modo violento o no, Nevio los
despachará, y sin pruebas no tienen nada que
hacer contra él. A la fuerza, puede ayudarse de
hasta una veintena de gladiadores y esclavos para
echarlos de allí, o tirarlos a la pantera del foso (ver
siguiente apartado).

GLADIADORES DE NUMA
Físico 6, Destreza 6, Inteligencia 5,
Percepción 6.
Habilidades. Media de 2.
Valores especiales. Puntos de Vida 24, Defensa
15, Iniciativa 8.
Equipo. Gladius (7, 1d6+3), armadura parcial

 21

(abs 1).

Gladiador 1, PV: OOOOO OOOOO

 OOOOO OOOOO OOOO
Gladiador 2, PV: OOOOO OOOOO

OOOOO OOOOO
Gladiador 3, PV: OOOOO OOOOO

 OOOOO OOOOO OOOO

VIRGILIO NUMA
Físico 7, Destreza 7, Inteligencia 5,
Percepción 6.
Habilidades. Media de 3.
Valores especiales. Puntos de Vida 28, Defensa
17, Iniciativa 9.
Equipo. Gladius (10, 1d6+3) y daga (10,
1d6+1), 2d6x100do, puede ataviarse con una
lorica férrea y scutum (abs 2, est -4).

PV: OOOOO OOOOO OOOOO
 OOOOO OOOOO OOO

NEVIO NUMA
Físico 7, Destreza 8, Inteligencia 9,
Percepción 7.
Habilidades. Media de 4.
Valores especiales. Puntos de Vida 28, Defensa
19 (22 con squtum), Iniciativa 11.
Equipo. Gladius (11, 1d6+3) y daga (11,
1d6+1), 2d6x100do, puede ataviarse con una
lorica férrea y scutum (abs 2, est -4).

PV: OOOOO OOOOO OOOOO
 OOOOO OOOOO OOO

AYAX
Físico 8, Destreza 7, Inteligencia 6,
Percepción 7.
Habilidades. Media de 5.
Valores especiales. Puntos de Vida 32, Defensa
19, Iniciativa 12.
Equipo. Tridente (13, 1d6+2**), red (12,
especial***), daga (13, 1d6+1), armadura
parcial (abs 1).

PV: OOOOO OOOOO OOOOO
 OOOOO OOOOO OOOOO OO

Visitando a los Numa de

Noche
La noche siguiente al hallazgo del cuerpo, y hasta
que Setao encuentre otra chica, los Numa
organizan una fiesta para guardar las apariencias
en su mansión, invitando vino a raudales, mujeres,
comida, etc. Y ofreciendo un espectáculo en el que
Ayax trincha en un pozo de la lucha a cuatro
esclavos sárpatas comprados esa misma mañana,
al a esta hora seguramente difunto, Lúculo Senon.
Cabe destacar que el pozo tiene un doble fondo, y
el suelo del superior, donde se combate, es el
techo de una jaula, dentro de la cual hay una
pantera, a la que se echan los restos de cualquier
desdichado derrotado, mediante la apertura de una
trampilla desde el exterior que controla el propio
Nevio.

Durante la fiesta todos ríen y gozan, al menos una
veintena de invitados e invitadas, y varias docenas
de criados y esclavos. Nevio, permanecerá siempre
rodeado de cuatro de sus hombres de confianza, y
de vez en cuando atento a los pjs. El que de seguro
no les quitará ojo es Virgilio, que ni siquiera se
atreverá a beber, siguiendo a los pjs y
descubriendo sus movimientos si fallan alguna
tirada de D+Sigilo vs P+Advertir/Notar de
Virgilio, utilizada para colarse en los aposentos u
otras habitaciones de la domus.

La casa cuenta con numerosas habitaciones en la
planta superior, siendo cuestión de tiempo, y de lo
bien que disimulen los pjs entre los invitados, el
encontrar el despacho de Nevio. Tras revisar los
documentos, pronto se darán cuenta de que en la
contabilidad de Nevio aparece una relación de los
gastos de mantenimiento de sus sirvientes,
existiendo una cuota mensual fija de 20
denarios de oro a un tal “S” al final de la lista
y desde hace dos años. También hay un mapa
en la mesa de Nevio, con una señalización de
todas sus fincas y propiedades, indicando mediante
pictogramas la producción de sus cuatro villas,
siendo la del norte de Roma de fruta, la del sur de
ganado, la del oeste de uva, y la del este de trigo
y cebada.

EL ASESINATO DE LÚCULO SENON
Este asesinato, en el que se presupone no
intervendrán los pjs, ni podrán impedirlo,
ocurre después de que los esbirros contratados
por Setao sigan al doctore de Senon. El crimen
lo cometen en una zona comercial del
Aventinus, otros de los esbirros contratados,
éstos por Virgilio. Cosa que los pjs podrán
averiguar, dando con el líder o un secuaz, tal
vez de nuevo, de los “Lobos del Aventinus”, y
pagándole al menos 100 denarios por la
información o sacándosela a golpes.

 22

(Nota: recordar que Aurelia tenía semillas de trigo
bajo las uñas y rodillas).

Por otro lado, encontrarán un plano en una tabla
de arcilla, donde se detalla un túnel que conecta
el pozo de la lucha (junto a la jaula de la
pantera), con unas catacumbas de las que
sale un canal subterráneo hasta el Tíber.

Otro documento, recoge un árbol genealógico
que indica que Nevio y su hermano descienden de
uno de los primeros reyes de Roma, Numa
Pompilio.

Los pjs no lo saben, pero esa noche, de boca en
boca, Numa convocará a todos sus acólitos a la
ceremonia del día siguiente en su villa del este,
para el que será el sacrificio definitivo que le
devolverá el poder.

Ten en cuenta que si los personajes meten la pata
durante su visita, serán expulsados a la fuerza
por hasta 8 hombres de Virgilio, dispuestos a
todo lo necesario por acatar las ordenes de su
amo.

Las Catacumbas de los

Numa
Bajo la casa de los Numa, existe un

pequeño sistema de túneles que conecta un
pequeño complejo de cámaras con un amplio túnel
que llega hasta un almacén en el exterior.

El pozo de la lucha de los Numa, contiene una
compuerta también accionada desde el asiento de
Nevio, que contiene unas escaleras que descienden
hasta una cámara que es la guarida de Setao
(jergón, baúl, etc); la segunda un calabozo donde
se prepara a las prostitutas a sacrificar, la tercera
el cubil de la pantera, y la última la conexión de
túneles hasta la salida.

(Nota: Improvisa el mapa si quieres siguiendo la
descripción anterior).

La salida se encuentra a cuatro kilómetros del
pozo, y en ella hay unas escaleras que ascienden
hasta un establo, donde Setao guarda el carro
con los dos caballos, y media docena de corceles
más. Los establos dan justo a la vía Apia de
entrada a Roma.

 23

ACTO III. Desenlaces

Varias son las posibilidades de desenlace

de la historia, todo dependiendo de las pesquisas
de los personajes, pero posiblemente se trate de
una de estas tres opciones, terminando
normalmente con el encuentro final en la casa de
campo de los Numa.

Si los designios de los personajes van por

otros derroteros, modifica alguna o algunas de
ellas según sea necesario.

Opción A: la esclava fiel

busca venganza
Tanto si es por deseo de los personajes, como de
motu propio. Syra abordará en alguna ocasión a los
aventureros para conocer el trascurso de sus
investigaciones, y cuando conozca el hecho de que
el pelo rojo es el criterio del asesino para capturar
a sus víctimas, usará una peluca roja de Aurelia
que conserva como regalo y deambulará por el
Campus Martius (elegido al zar) para ver si puede
servir de cebo para atrapar al criminal que mató a
Aurelia. Y es que, tiene un fuerte remordimiento,
después de que los personajes le hayan explicado
sus sospechas y el que dejara sola a su domina,
desencadenó el asalto.
Desgraciadamente durante su mascarada, para la
que cuenta con la ayuda de Glauco, éste es
herido casi de muerte por Ayax, que está
vigilando de cerca a Setao, para que no cometa
más errores. Tal es así, que en cuanto tiene
oportunidad, coge él a la chica y mata al esbirro,
ocultándolo en la propia carreta.

En el supuesto de que los personajes no coincidan
más con Syra, Glauco aún herido y dado por
muerto, consigue acudir a caballo hasta los
personajes y explicarles lo sucedido.

La ruta de Ayax, conduce directamente a la villa
del este, para preparar a la chica para el ritual en
un calabozo (le ayudan 2 esclavas egipcias que la
tatúan), y luego trasladarla a la sala de sacrificios.

A la salida de Roma, dos de sus hombres esperarán
a caballo para darle escolta por si surgen
inconvenientes.

SETAO
Físico 5, Destreza 5, Inteligencia 6,
Percepción 7.
Habilidades. Media de 4.
Valores especiales. Puntos de Vida 20, Defensa
16, Iniciativa 11.
Equipo. Gladius dentado (9, 1d6+3), daga (9,
1d6+1).

PV: OOOOOOOOOO OOOOOOOOOO

Opción B: adelantándose al

asesino
Similar al anterior, sólo que los pjs, adelantándose
al asesino, patrullan las calles del Campus Martius
viendo por casualidad a Syra, al otro lado del río,
con el puente muy lejos para cruzar el afluente del
Tíber. Observarán el secuestro y la casi muerte de
Glauco, pero no podrán hacer nada, salvo intentar
seguir al captor, que descubrirán muerto por la
daga de Ayax.

 24

Opción C: adelantándose a

la ceremonia
También pudiese ser que los personajes esperen o
lleguen a la granja del este, antes que Numa, o
incluso que Ayax, y quieran preparar “una fiesta
sorpresa”. Lee la siguiente opción para conocer
más sobre la ceremonia y la granja, e improvisa
usando la lógica.

Opción D: la ceremonia
La escena final de la aventura debería desarrollarse
con los personajes en la granja de Numa. Es una
hacienda no amurallada con una construcción
de piedra de mármol cubierta por la hiedra (la
descuida para no levantar sospechas).

No será difícil acercarse ya que los altos trigales
camuflarán casi perfectamente a cualquiera
que se acerque con cuidado (D+Sigilo, CD13)
o alertarán a alguno de los dos guardias que
patrullan el perímetro.

El edificio consta de una única planta con muros
de separación entre las habitaciones
parcialmente derruidos y sin puertas, con una
sala mayor con columnas y pebeteros dispuestos
en un círculo central de unos 7 metros de
diámetro, alrededor de un altar con cadenas para
oficiar los sacrificios.

Medio centenar de acólitos vestidos con túnicas
blancas con capucha con un ojo ciclópico bordado
en el frente, se agolpan alrededor. Los caballos y
bigas de los acólitos se encuentras en las cuadras
de techo de paja dorada.

Cuando Syra llega, es tatuada sobre el altar por
las dos esclavas egipcias, y tras un discurso de
algunos turnos de duración, donde explicará que
ha llegado el fin del ritual tras un año de sacrificios,
y que de nuevo Atania les favorecerá en su
destino. A continuación, el propio Nevio degollará y
desangrará a la desgraciada de turno frente a
todos sus acólitos.

GLADIADORES DE NUMA
Físico 6, Destreza 6, Inteligencia 5,
Percepción 6.
Habilidades. Media de 2.
Valores especiales. Puntos de Vida 24, Defensa
15, Iniciativa 8.
Equipo. Gladius (7, 1d6+3), armadura parcial
(abs 1).

Gladiadores 1 y 2, PV: OOOOO OOOOO

 OOOOO OOOOO OOOO

AYAX
Físico 8, Destreza 7, Inteligencia 6, Percepción 7.
Habilidades. Media de 5.
Valores especiales. Puntos de Vida 32,
Defensa 19, Iniciativa 12.
Equipo. Tridente (13, 1d6+2**), red (12,
especial***), daga (13, 1d6+1), armadura
parcial (abs 1).

PV: OOOOOOOOOOOOOOOOOOOO OOOO OOOO OOOO OOOOOOOO OOOO OOOO OOOO OOOOOOOO
 OOOOOOOOOOOOOOOOOOOO OOOO OOOO OOOO OOOOOOOO OOOOO OO OOOOO OO OOOOO OO OOOOO OO
NEVIO NUMA
Físico 7, Destreza 8, Inteligencia 9, Percepción 7.
Habilidades. Media de 4.
Valores especiales. Puntos de Vida 28,
Defensa 19 (22 con squtum), Iniciativa 11.
Equipo. Gladius (11, 1d6+3) y daga (11,
1d6+1), 2d6x100do, puede ataviarse con
una lorica férrea y scutum (abs 2, est -4).

PV: OOOOOOOOOOOOOOOOOOOO OOOO OOOO OOOO OOOOOOOO OOOO OOOO OOOO OOOOOOOO
 OOOOOOOOOOOOOOOOOOOO OOOO OOOO OOOO OOOOOOOO OOO OOO OOO OOO

 25

VIRGILIO NUMA
Físico 7, Destreza 7, Inteligencia 5, Percepción 6.
Habilidades. Media de 3.
Valores especiales. Puntos de Vida 28,
Defensa 17, Iniciativa 9.
Equipo. Gladius (10, 1d6+3) y daga (10,
1d6+1), 2d6x100do, puede ataviarse con
una lorica squamata (abs 2, est -1).

PV: OOOOOOOOOOOOOOOOOOOO OOOO OOOO OOOO OOOOOOOO OOOO OOOO OOOO OOOOOOOO
 OOOOOOOOOOOOOOOOOOOO OOOO OOOO OOOO OOOOOOOO OOO OOO OOO OOO

Cabe destacar que junto al altar hay un atril
donde reposa un libro hecho de tablas de
arcilla. En él se describe la crónica de los Atanios,
desde Numa Pompilio hasta nuestros días, una
prueba incriminatoria importante, pero donde no
figura el listado de los acólitos, aunque sí la
implicación de Nevio y su familia en el culto, y el
objeto de la ceremonia. El libro tras la ceremonia
se guarda en un compartimento secreto bajo el
altar.

Si los pjs intervienen sólo tendrán que
enfrentarse a Nevio, Virgilio, posiblemente los
dos centinelas y Ayax, ya que el resto de acólitos
irán a por sus caballos y saldrán de la zona antes
de que les identifiquen como sectarios traidores y
sádicos.

Después del combate y si sobreviven, los
personajes podrán encontrar muy cerca del
edificio principal, un montículo donde se han
enterrado los cuerpos de las 11 prostitutas
desaparecidas en el último año en Roma, prueba
suficiente para enjuiciar a los Numa, pero no para
identificar a sus seguidores de la secta teúrgica con
claridad. Eso ya sería otra aventura…

Epílogo
Con pruebas suficientes para ajusticiar a los Numa,
será fácil que sean detenidos y enjuiciados, siendo
condenados a la crucifixión por asesinos y paganos.
Sin embargo, muchos de los acólitos habrán
escapado y tarde o temprano buscarán venganza…
Por otro lado, habrán ganado en Octavio Regio,
padre de Aurelia, un aliado eterno para el futuro.

Cómo secuelas de esta aventura, los personajes
podrían haber identificado a algún noble patricio en
la ceremonia, y obtener la orden del magistrado
Rufo o dinero del padre de Aurelia para darles
caza. No obstante siéntete libre de continuar esta
aventura como consideres más interesante.

Recompensas en

experiencia
Guíate de la siguiente lista de recompensas para
otorgar la experiencia a los jugadores y sus
personajes, pero siéntete libre de modificarla,
reducirla o ampliarla a placer:
O +1 a Mario si ganó la carrera.
O +1 si detectan que las manos del cadáver son

de una patricia.
O +1 si identifican a Aurelia como la víctima en

el río.
O +1 por cada testigo encontrado en el escenario

del crimen.
O +1 por conseguir información de los rumores

de los guardias.
O +1 encontrar los rastros en el puente y deducir

que es un sujeto cojo.
O +1 si por la poca cantidad de sangre deducen

que la muerte no ocurrió en el puente.
O +1 si encuentran la carta de Sulpicia en los

aposentos de Aurelia.
O +1 si consiguen como aliado al padre de

Aurelia.
O +1 si consiguieron que Sulpicia confesara su

relación con Aurelia.
O +1 si consiguen información en la Taberna de

Baco.
O +1 si en el primer encuentro con Glauco

consiguen hablar por las buenas con Syra.
O +1 por ocurrírseles hacer una autopsia.
O +1 si hablan con la prostituta que sobrevivió al

asalto.
O +1 si deducen el recorrido geográfico de

Setao.
O +1 si encuentran la nota de Luxino en las

termas, +3 si impiden su aseinato.
O +1 si identifican a los Lobos del Aventinus y

otro +1 si averiguan quien fue su pagador.
O +1 si verifican la tumba vacía de Setao.
O +1 por cada registro, archivo, sabio,

sacerdote, etc, de donde obtengan información
útil.

O +1 si encuentras información en la casa de los
Numa.

O +1 si encuentran las catacumbas de los Numa.
O +1 por haberse adelantado al último

secuestro.
O +1 por impedir que Syra sea sacrificada.
O +3 por derrotar a Nevio y Virgilio.
O +3 por conseguir demostrar con pruebas su

complot.
O De +1 a +5 por interpretación a cada uno por

separado.
O +1 a un personaje, por cada idea astuta que

haya tenido un jugador concreto.

 26

TIPOS DE GLADIADORES EN LA REPÚBLICA Y LA ESPADA DE MADERA (“RUDIS”)
En la antigua Roma, los gladiadores se clasificaban según el armamento que utilizaban:

• Los samnitas tomaban su nombre de un armamento especial tomado del pueblo homónimo. Un gran escudo
oblongo, un casco con visera, cresta y cimera de plumas, una ócrea en la pierna izquierda, una especie de brazal
de cuero o metal que cubría en parte el hombro en el brazo derecho y una espada corta.

• Los murmillos o mirmillones se distinguían por su casco de bordes amplios con una alta cresta, que les daba
aspecto de pez. Llevaban túnica corta, cinturón ancho, armadura en su pierna izquierda y en su brazo derecho y
el clásico escudo rectangular curvado del legionario romano. Su arma era la espada corta y recta del legionario o
gladius, de donde los gladiadores toman su nombre. En ocasiones luchaban con armadura completa,
convirtiéndose en un formidable oponente.

• Los gladiadores tracios contaban con un pequeño escudo rectangular o "parmula" (de aprox. 60 x 65 cm) y una
espada muy corta con hoja ligeramente curva o "sica", con el objeto de atacar la espalda desarmada de su
oponente. Su indumentaria incluía armadura en ambas piernas, necesarias dado lo reducido de su escudo,
protector para el hombro y brazo de la espada, pollera corta con cinturón ancho y casco con pluma lateral, visor y
cresta alta.

• Los reciarios vestían túnica corta o faldilla con cinturón y llevaban el brazo izquierdo cubierto con una manga,
iban con la cabeza descubierta y armados de una red, un tridente y un puñal.

• Los Hoplomachus llevaban armadura completa, compuesta de casco con visera, coraza y ócreas. Armados con
una lanza y un escudo circular, a semejanza del que usaba la infantería griega: los hoplitas.

• Los gladiadores que combatían a caballo (equites) llevaban un casco con visera cerrada, los brazos envueltos en
correas por arma ofensiva tenían el spiculum y por arma defensiva la parma.

• Los que combatían sobre carros (essedarii) querían imitar las hábiles maniobras de los guerreros bretones, modo
de combatir que fue introducido en Roma por César.

• Los andabatae eran aquellos forzados a combatir y que llevaban un casco sin agujeros en la visera.
• Los dimanchaeri luchaban con dos espadas y grebas que protegían ambas piernas, cinturón ancho y protección en

los brazos. A este tipo pertenecía al parecer Espartaco.
• Los provocatores que solían abrir las tardes de los espectáculos de combate en los anfiteatros. Combatían con

espada, escudo, casco con dos viseras pero sin ala para no ser enganchados por las redes de los reciarios, con los
que frecuentemente luchaban y un protector en el pecho (cardiophylax).

La Rudis era una gladius de madera con inscripciones que se les entregaba a aquellos gladiadores que ganaban la
libertad. Las escuelas de Gladiadores eran denominadas Ludus, los instructores Doctore, y los dueños Lanistas. Rara
vez solían ser patricios, ya que estaba mal visto ser tratante de Gladiadores, pero en esta aventura hemos hecho una
excepción con Virgilio.

 27

ANEXOS

 28

MAPA DE LOS DOMINIOS DE ROMA

 29

CASA DE ÁTICO QUINTO CORNELIO (distrito de Caelius)

 30

LA CARRERA DE BIGAS

 31

EL

 32

ESCENARIO DEL CRIMEN

 33

TATUAJE DE LA PRIMERA VÍCTIMA

MAPA DE LOS DISTRITOS DE LA CIUDAD DE ROMA

 34

TERMAS DE CARACALLA

 35

CASA DE LOS NUMA EN ROMA

 36

CASA DE LOS NUMA EN LAS AFUERAS

 37

PERSONAJES NO JUGADORES

MARCO BRUNO
Centurión de la guardia urbana

CRASO TULIO Y SERVILIA POMPEYO

CECILIO ASPERUS
Marido poco afectado

SULPICIA
Patricia divorciada

 38

GLAUCO
Veterano de las Galias

SYRA
Fiel esclava gala

ABDUL RAMSHUL
Medicus árabe de Palestina

LUXINO
Doctore íbero de Lúculo Senon

 39

LÚCULO SENON
Avaricioso lanista

VIRGILIO NUMA
Despiadado lanista

AYAX

Gladiador germano y primus

NEVIO NUMA
Soberbio senador romano

SETAO
Gladiador desfigurado

OCTAVIO REGIO
Legado y padre de Aurelia

 40

LA CARTA A AURELIA (en griego)

Querida Aurelia,

Siento en mi pecho latidos que retumban como los

tambores que llaman a los hombres a la guerra, y creo

oler el perfume de mil flores cada vez que rozo tu

cabello de fuego, ésta vez te confieso mi amor,

siendo como no soy tuya, sí te pertenezco en alma…”

s.

LISTADO DE DESAPARICIONES Y ASALTOS

14 de octubre, Campus Martius

14 de noviembre, Qurinalis

14 de diciembre, Viminalis

14 de enero, Esquilinus

14 de febrero, Caelius

14 de marzo, Aventinus

14 de abril Campus Martius (sobrevive Lucretia)

16 de abril, Trans Tiberim

14 de mayo, Quirinalis

14 de junio, Viminalis

14 de julio, Esquilinus

14 de agosto, Caelius

14 de septiembre, Aventinus (Aurelia)

 41

LA NOTA DE LUXINO

Si alguien encuentra esta nota, es seguro que mi vida habrá tenido un

destino fatal, y me encontraré esperando a Caronte para que en su

barca, me traslade hasta el Hades… ¡Extraños!, hoy habéis

despertado un fantasma del pasado que creí olvidado, pero he

conseguido que Lúculo me contara la verdad… Aquel día Setao estuvo

a punto de sucumbir a sus heridas en la enfermería tras su

encuentro con Ayax. Lúculo, se negó a pagar un denario más por un

gladiador que había sido indigno y que se había dejado vencer en la

arena, por lo que no pudo rechazar la siniestra oferta que le hizo el

mismísimo Nevio, ese hombre de mirada helada y pensamientos

siempre ocultos…

Por Setao, que se encontraba a punto de morir, Nevio perdonaba la

deuda contraída con él por parte de Lúculo por la apuesta del

combate, y aquél se comprometía a hacerse cargo del desgraciado,

siempre que se firmara un pacto de silencio, y nadie supiera nunca

que Setao, aunque desfigurado, quedó con vida aquel día. Roma debía

tener claro que los campeones de los Numa, eran los únicos titanes

de Roma. Lúculo aceptó, Setao fue llevado a un lugar secreto por los

hombres de Nevio y Virgilio, y nosotros enterramos sin saberlo a una

estatua de madera en su tumba. Hoy supe, que el fantasma de Setao,

había vuelto a nuestras vidas, y que la maldición por no haberle dado

muerte digna aquel día, había llegado hasta nosotros…

Escribo esta nota tras haber discutido con Lúculo y contarme la

verdad, he visto en él una expresión de miedo al mencionar a Nevio

Numa, y por primera vez en muchos años, eso ha hecho también que

yo tema por mi vida”.

Luxino

 42

PJ- Ático Quinto Cornelio
Procurator de Caelimuntium, II distrito de la ciudad de Roma.

Apariencia
Patricio romano (orden
ecuestre), de ojos verdes y
pelo rasurado. 1,77m de
altura y 85kg de peso.
Natural de Sicilia, 39 años.
Sujeto corpulento y de
aspecto y modales curtidos.
Suele vestir con túnica de
lana blanca ribeteada en
púrpura y toga del mismo
color, sujeta con un cinto de
cuero. Calza zapatos de piel
marrón y lleva un medallón
dorado identificativo de su
cargo. Para actos
importantes o campaña
militar viste su lorica ferrea
negra con plumajes y capa
rojos.

Trasfondo
Ático era el hijo único de una familia patricia de Sicilia que consiguió importantes puestos en la administración
de la isla. Cuando el joven Ático cumplió la mayoría de edad, comenzó el Cursus Honorum, escalando puestos
poco a poco, y llegando a adquirir el cargo de responsable de la guardia del II distrito de Roma, como
recompensa a sus servicios a la República durante la última guerra contra Cartago.
Hace dieciocho años se casó con una plebeya de la que estaba profundamente enamorado, Lucrecia, pero el
año pasado murió de unas fiebres de invierno.
Actualmente vive en su domus con su único hijo, el descarriado Mario Cornelio, que acaba de cumplir la
mayoría de edad.

Atributos, habilidades, etc.
Físico 8, Destreza 7, Inteligencia 8, Percepción 7.
Ventaja de Golpe duro.
Habilidades. Advertir/Notar 4, Armas CC (dagas) 1, Armas CC (espadas) 6, Atletismo 2, Buscar 4, Cabalgar 5,
Callejeo 2, Comercio 2, Escalar 2, Esquivar 5, Etiqueta 3, Leyes 2, Nadar 1, Pelea 4, Rastrear 1, Reflejos 3,
Religión 1, Rumores 3, Sigilo 1, Supervivencia/Cazar 1, Tradición/Historia 3.
Idiomas. Lee y escribe el latín y griego.
Valores especiales. Puntos de Vida 32, Defensa 20 (sin escudo), Iniciativa 10.

Equipo y posesiones
Domus patricia en el distrito de Caelimuntium, 6 esclavos, dos briosos corceles blancos de Hispania, una biga,
lorica ferrea, daga, escudo de parma, y gladius. Renta de 150 denarios de oro mensuales y 100 denarios de
plata en efectivo y otras posesiones (armas, equipo común, ropa, etc).

 43

RAPIDO Y FACIL

Ficha de personaje

SPARTACUS jdr

Atributos
Nombre Valor

Físico
Destreza
Inteligencia
Percepción

Nombre:

Jugador: DJ:

Ojos: Pelo:

Altura: Peso:

Procedencia: Edad:

Ocupación:

Descripción:

Armas
Nombre Ata. Daño Alcance Notas

Iniciativa
P+Reflejos

Defensa CC
D+Esq+7+esc

Ptos. de Vida
Físico x4

Puntos de
Experiencia

Heridas

Armaduras
Nombre Abs. Est. Notas/Def.

Ventajas, otros
Nombre Notas

Proyectiles, otros

Destino

Habilidades
Atr. Nombre Valor Total

P Advertir/Notar

D Armas a D (arcos)

D Armas a D (dagas)

D Armas a D (hachas)

D Armas a D (hondas)

D Armas a D (lanzas)

D Armas a D (látigos)

F Armas CC (dagas)

F Armas CC (espadas)

F Armas CC (hachas)

F Armas CC (lanzas)

F Armas CC (mazas)

F Armas CC (redes)

F Atletismo

D Auriga

P Buscar

D Cabalgar

I Callejeo

I Comercio

P Disfraz

D Escalar

D Esquivar

P Etiqueta

I Fauna

I Leyes

P Música

D Nadar

I Navegar

I Ocultismo

F Pelea

P Rastrear

P Reflejos

I Religión

D Robar Bolsillos

P Rumores

I Sanación/Hierbas

D Sigilo

I Supervivencia/Cazar

I Tradición/Historia

D Trampas/Cerraduras

Equipo
Nombre Loc.

D.O:

D.P:

D.B:

 44

PJ- Casandra
Esclava griega de la casa Cornelio, medicus y cazadora.

Apariencia
Esclava griega, de ojos verdes y pelo largo y castaño. 1,70m de
altura y 60kg de peso. Natural de Itaka, 25 años. Joven hermosa
y de modales delicados. Suele vestir con túnica de lana color
crema sujeta con un cinto de cuero de color rojo. Calza sandalias
y suele tener el pelo recogido y bien cuidado.

Trasfondo
Casandra fue capturada junto con sus padres en la isla de Ítaca
por piratas Silicios, y vendida junto a sus progenitores a la casa
de Cornelio en Sicilia. Su padre era batidor de caza de los padres
de Ático, y su madre hacía las veces de curandera y medicus, ya
que ésta descendía de una erudita familia de Delfos. De sus
padres heredó su doble vertiente estudiosa y aventurera.
Cuando Ático contrajo matrimonio, Casandra fue entregada como
dote, a fin de contribuir en su momento a la educación de los
futuros hijos del procurator romano, no obstante sus intentos
han sido especialmente infructuosos con el joven Mario. No
obstante, Ático la tiene en gran estima, y la trata casi como a
una hija adoptiva, teniendo en mente liberarla cuando Mario
contraiga matrimonio, si es que eso ocurre algún día….

Atributos, habilidades, etc.
Físico 6, Destreza 9, Inteligencia 9, Percepción 6.
Ventaja de Puntería.
Habilidades. Advertir/Notar 4, Armas a D (arcos) 5, Armas CC (dagas) 5, Atletismo 1, Buscar 4, Callejeo 2,
Comercio 2, Disfraz 3, Esquivar 3, Etiqueta 2, Fauna 2, Música 3, Nadar 1, Ocultismo 3, Rastrear 4, Reflejos 1,
Religión 1, Rumores 1, Sanación/Hierbas 6, Sigilo 2, Supervivencia/Cazar 1, Tradición/Historia 1.
Idiomas. Lee y escribe el latín, griego y tracio.
Valores especiales. Puntos de Vida 24, Defensa 19, Iniciativa 7.

Equipo y posesiones
Papiros de poesía, juego de escritura, ungüentos y medicinas, daga y 50 dp escondidos en la domus de Ático.
Cuando le permiten salir a cazar (rara vez por ser mujer), lleva un meto de cuero endurecido que perteneció a
su padre (armadura acolchada), un arco compuesto, un carcaj con 20 flechas y una capa verde con capucha.

 45

RAPIDO Y FACIL

Ficha de personaje

SPARTACUS jdr

Atributos
Nombre Valor

Físico
Destreza
Inteligencia
Percepción

Nombre:

Jugador: DJ:

Ojos: Pelo:

Altura: Peso:

Procedencia: Edad:

Ocupación:

Descripción:

Armas
Nombre Ata. Daño Alcance Notas

Iniciativa
P+Reflejos

Defensa CC
D+Esq+7+esc

Ptos. de Vida
Físico x4

Puntos de
Experiencia

Heridas

Armaduras y escudos
Nombre Abs. Est. Notas/Def.

Ventajas, otros
Nombre Notas

Destino

Habilidades
Atr. Nombre Valor Total

P Advertir/Notar

D Armas a D (arcos)

D Armas a D (dagas)

D Armas a D (hachas)

D Armas a D (hondas)

D Armas a D (lanzas)

D Armas a D (látigos)

F Armas CC (dagas)

F Armas CC (espadas)

F Armas CC (hachas)

F Armas CC (lanzas)

F Armas CC (mazas)

F Armas CC (redes)

F Atletismo

D Auriga

P Buscar

D Cabalgar

I Callejeo

I Comercio

P Disfraz

D Escalar

D Esquivar

P Etiqueta

I Fauna

I Leyes

P Música

D Nadar

I Navegar

I Ocultismo

F Pelea

P Rastrear

P Reflejos

I Religión

D Robar Bolsillos

P Rumores

I Sanación/Hierbas

D Sigilo

I Supervivencia/Cazar

I Tradición/Historia

D Trampas/Cerraduras

Equipo
Nombre Loc.

D.O:

D.P:

D.B:

Proyectiles, otros

 46

PJ- Mario Cornelio
Joven patricio descarriado, auriga aficionado.

Apariencia
Patricio romano (orden ecuestre), de
ojos marrones y pelo moreno. 1,70m de
altura y 70kg de peso. Natural de
Roma, 18 años. Joven atlético y cara
cicatrizada por la viruela. Suele vestir
con túnica rojiza de lana a modo de
plebeyo para pasar desapercibido, y
blanca ribeteada en púrpura y toga del
mismo color, sujeta con un cinto de
cuero cuando está en presencia de su
pater familias. Calza zapatos de piel
marrón o sandalias, y lleva un medallón
plateado con un caballo rampante como
signo de su familia cuando no participa
en las carreras de cuadrigas.

Trasfondo
Mario es el único hijo de Ático. Mal dado a los estudios, prefiere ocupar su tiempo en los juegos y el circo,
especialmente trabajando como auriga para el equipo rojo, bajo el nombre falso de Martius.
Su padre desconoce su vida paralela en las carreras de cuadrigas, si bien sabe de su afición por los caballos y
por coger su biga “prestada sin permiso”. Infructuosamente, Ático ha intentado que su hijo adquiera una
educación cuidada y clásica, como su madre hubiese esperado de él, pero lo cierto es que la muerte de esta los
ha distanciado cada vez más. En la última campaña militar en la que Ático participó, llevo a su hijo como
ayudante de campo, no obstante a menudo rehusaba sus obligaciones en pro de flirtear con campesinas de la
zona. En la actualidad, Ático confía en que Casandra pueda meter en cinta a su descarriado hijo, y confía y
delega en ella como si se tratara de la propia madre del chico.

Atributos, habilidades, etc.
Físico 7, Destreza 9, Inteligencia 5, Percepción 9.
Ventaja de Rápido.
Habilidades. Advertir/Notar 4, Armas CC (dagas) 1, Armas a D (lanzas) 2, Armas CC (espadas) 4, Atletismo 2,
Auriga 6, Callejeo 5, Comercio 2, Escalar 2, Esquivar 5, Etiqueta 3, Leyes 2, Nadar 1, Pelea 4, Rastrear 1,
Reflejos 3, Religión 1, Robar Bolsillos 4, Rumores 3, Sigilo 1, Supervivencia/Cazar 1, Tradición/Historia 3.
Idiomas. Lee y escribe el latín.
Valores especiales. Puntos de Vida 28, Defensa 21 (sin escudo), Iniciativa 12.

Equipo y posesiones
Dos corceles marrones de Lusitania (prefiere usar los de su padre), lorica ferrea, armadura parcial de gladiador,
daga, escudo de parma, gladius y 5 vericulum. Renta de 50 denarios de oro mensuales que se suele gastar en
juego y diversión. No tiene un denario en la bolsa nunca.

 47

RAPIDO Y FACIL

Ficha de personaje

SPARTACUS jdr

Atributos
Nombre Valor

Físico
Destreza
Inteligencia
Percepción

Nombre:

Jugador: DJ:

Ojos: Pelo:

Altura: Peso:

Procedencia: Edad:

Ocupación:

Descripción:

Armas
Nombre Ata. Daño Alcance Notas

Iniciativa
P+Reflejos

Defensa CC
D+Esq+7+esc

Ptos. de Vida
Físico x4

Puntos de
Experiencia

Heridas

Armaduras y escudos
Nombre Abs. Est. Notas/Def.

Ventajas, otros
Nombre Notas

Proyectiles, otros

Destino

Habilidades
Atr. Nombre Valor Total

P Advertir/Notar

D Armas a D (arcos)

D Armas a D (dagas)

D Armas a D (hachas)

D Armas a D (hondas)

D Armas a D (lanzas)

D Armas a D (látigos)

F Armas CC (dagas)

F Armas CC (espadas)

F Armas CC (hachas)

F Armas CC (lanzas)

F Armas CC (mazas)

F Armas CC (redes)

F Atletismo

D Auriga

P Buscar

D Cabalgar

I Callejeo

I Comercio

P Disfraz

D Escalar

D Esquivar

P Etiqueta

I Fauna

I Leyes

P Música

D Nadar

I Navegar

I Ocultismo

F Pelea

P Rastrear

P Reflejos

I Religión

D Robar Bolsillos

P Rumores

I Sanación/Hierbas

D Sigilo

I Supervivencia/Cazar

I Tradición/Historia

D Trampas/Cerraduras

Equipo
Nombre Loc.

D.O:

D.P:

D.B:

 Rápido y Fácil 3.2d6 - Spartacus jdr

 48

 Rápido y Fácil 3.2d6 - Spartacus jdr

 49

Spartacus jdr

Juego de rol en
la Roma Antigua

-
NÚCLEO DE REGLAS

Por Félix Blacksword

 Rápido y Fácil 3.2d6 - Spartacus jdr

 50

RyF 3.2d6 - Spartacus jdr
Juego de rol basado el en sistema Rápido y Fácil 3.0

(modificado a 3.2d6 por Félix Blacksword)

CréditosCréditosCréditosCréditos
Textos e idea original: Félix Blacksword

Imágenes de personajes y fotogramas: webs oficiales de Spartacus, Roma, Hispania, y otras series televisivas

y películas.

Mapas y maquetas 3D: http://www.maquettes-historiques.net

Playtesting: Josué “Kaiser” Herrera, Quique Meneses y Fayna Domínguez.

Corrección: Josué “Kaiser” Herrera.

AgradecimientosAgradecimientosAgradecimientosAgradecimientos
A los compañeros del proyecto RyF, y a mis jugadores de rol. Los mejores momentos de mi vida, han pasado
entre unos dados y unos lápices corriendo aventuras, aunque ahora las aventuras, las viva en mi propio día a
día.

LicenciaLicenciaLicenciaLicencia

Esta obra está escrita bajo licencia Creative Commons: <a rel="license"
href="http://creativecommons.org/licenses/by-sa/3.0/es/deed.es"><img alt="Licencia Creative Commons"
style="border-width:0" src="http://i.creativecommons.org/l/by-sa/3.0/es/88x31.png" />
Este obra
está bajo una <a rel="license".

Rápido y Fácil es un juego de rol distribuido bajo licencia Creative Commons by SA. La conversión de los
diversos encuentros a este sistema se acoge a esta misma licencia. Los autores de la versión 2.0 del RyF son:
Adral, Aida, Antias, Bragolsul, Bandido, Blackwood, Britait, Clementine, Conan, Duma, Edwarf, Elmago79, Ferk,
Frank, Frimost, Jose3377, Koña, Krusher, Leonard, Lotario, Meroka, Miss Bennet, Mordecai, Spekkio,
Starkmad, Suki, Theck, Trukulo, Werden y Zorion. A todos ellos el reconocimiento que se merecen por su
trabajo.
Puede descargarse gratuitamente la edición digital del manual de Rápido y Fácil en la siguiente dirección:
http://rapidoyfacil.es/.

 Rápido y Fácil 3.2d6 - Spartacus jdr

 51

Las presentes reglas se exponen a nivel de resumen-esquema, de los puntos más importantes a tener en
cuenta para la creación de un personaje y para jugarlo bajo el sistema RyF, en la ambientación histórica de la
serie televisiva Spartacus, es decir, la República de Roma, si bien puede adaptarse a cualquier otra época
anterior o posterior y trasladarla a otra zona geográfica del mundo Antiguo. Para ello se han realizado pequeñas
modificaciones de la versión 3.0 Medieval y de la 3.0 genérica. Para cualquier duda acudir a las mentadas
versiones de reglas. Esta versión del sistema RyF usa 2d6 en lugar de 1o3d10.

CREANDO EL

PERSONAJE
Crear un personaje consiste en darle historia, y
números que la acompañen. Recuerda siempre
esto, los números son un medio, no un fin.

Procedencia
Obviamente todos los personajes en Spartacus son
humanos, si bien pueden ser oriundos de cualquier
punto del mundo antiguo (Tracia, Roma, Cartago,
Germania, Galia, Hispania, etc.).

Atributos
Los atributos son las capacidades innatas del
personaje.
Tenemos 30 puntos a repartir entre 4 atributos (22
si quieres partidas más realistas).

● Físico (F)
● Destreza (D)
● Inteligencia (I)
● Percepción (P)

El mínimo es 4, el máximo es 10.

Ventajas
Cada jugador deberá escoger en la creación una de
las siguientes ventajas, siempre y cuando el
personaje cumpla los requisitos entre paréntesis.

● Berseker (F8+): +2 a tiradas de combate
CC.

● Certero (P8+): +1 al daño en armas a
distancia.

● Defensor (D8+): +1 a defensa.

 Rápido y Fácil 3.2d6 - Spartacus jdr

 52

● Despiadado (F8+): puede repetir tiradas
de daño una vez al día.

● Golpe Duro (F8+): +1 al daño en CC.
● Mula de carga (F8+): ignora 1 punto de

estorbo.
● Muro (F8+): PV = Físico x5, en lugar de

x4.
● Piel de Piedra (F8+): +1 a absorción.
● Puntería (D8+): +2 a tiradas de armas a

distancia.
● Rápido (P8+): +2 a iniciativa.
● Recuperación (F8+): cura 2 PV adicional

en cada curación natural .

Habilidades
Las habilidades son las capacidades aprendidas por
el personaje. Los jugadores deben de escoger una
pirámide de reparto de habilidades, según quieran
un personaje versátil o especialista, y según
quieras aventuras realistas o heroicas.

Personaje especialista, heroico:

● 1 habilidad a nivel 6
● 3 habilidades a nivel 5
● 3 habilidades a nivel 4
● 3 habilidades a nivel 3
● 3 habilidades a nivel 2
● 3 habilidades a nivel 1

Personaje versátil, heroico:

● 1 habilidad a nivel 6
● 2 habilidades a nivel 5
● 3 habilidades a nivel 4
● 4 habilidades a nivel 3
● 5 habilidades a nivel 2
● 6 habilidades a nivel 1

Personaje versátil, realista:

● 2 habilidad a nivel 5
● 2 habilidades a nivel 4
● 2 habilidades a nivel 3
● 2 habilidades a nivel 2
● 2 habilidades a nivel 1

Personaje especialista, realista:

● 1 habilidad a nivel 5
● 2 habilidades a nivel 4
● 3 habilidades a nivel 3
● 4 habilidades a nivel 2
● 5 habilidades a nivel 1

Lista de habilidades
● Advertir/Notar (P)
● Armas a distancia* (D)
● Armas cuerpo a cuerpo* (F)
● Atletismo (D)
● Auriga (D)
● Buscar (P)

● Cabalgar (D)

● Callejeo (I)
● Carros (D)
● Comercio (I)
● Disfraz (P)
● Escalar (D)
● Esquivar (D)
● Etiqueta (P)
● Fauna (I)
● Leyes (I)
● Música** (P)
● Nadar (D)
● Navegar (I)
● Ocultismo (I)
● Pelea (F)
● Rastrear (P)
● Reflejos (P)
● Religión (I)
● Robar bolsillos (D)
● Rumores (P)
● Sanación/Hierbas (I)
● Sigilo (D)
● Supervivencia/Cazar (I)
● Tradición/Historia (I)
● Trampas/Cerraduras (D)

La inicial al principio marca con qué atributo debe
sumarse la habilidad: F: Físico, D: Destreza, I:
Inteligencia y P: Percepción.
*- Cada grupo de armas usa una habilidad
concreta: armas a distancia (arcos), armas cuerpo
a cuerpo (espadas), etc. Ver las tablas de armas o
la ficha de personaje.
**- Cada instrumento o cante, tienen asignada una
habilidad distinta.

 Rápido y Fácil 3.2d6 - Spartacus jdr

 53

Idiomas
Todos los personajes hablan el latín y además la
lengua de su procedencia. También sabrán un
idioma extra por cada punto de Inteligencia por
encima de 7. Además con Inteligencia 6 o mayor,
el personaje sabrá escribir todos los idiomas que
conozca.

Valores especiales
● Puntos de Vida: Físico x4.
● Defensa: Esquivar+7 (Esquivar=

Atributo Destreza+Nivel habilidad
Esquivar).

● Iniciativa: Reflejos (Reflejos = Atributo
Percepción+Nivel habilidad Reflejos).

Dinero y equipo inicial
Para simplificar el sistema comercial, se tomará el
denario como denario de cambio. Cada personaje
comienza con 2d6x10 denarios de oro.
El cambio de denarios es:

1 denario de oro (do)=10 denarios de plata (dp)
1 denario de plata (dp)=10 denarios de bronce
(db)
1 denario de oro (do)=100 denarios de bronce (db)

En función de la clase social puedes cambiar las
tiradas de dinero inicial, a gusto del DJ, por valores
fijos. Lo siguiente equivaldría a una mensualidad:

Esclavo - Nada
Plebeyo – 10-100 do
Patricio – 50-200 do

Si quieres, puedes tirar al azar la clase social del
personaje (2d6):

Esclavo – 1-2
Plebeyo – 3-10
Patricio – 11-12

Armas

Arma Habilidad Daño Alcance Precio Notas
Arco compuesto Arcos 2d6 30/75/150m 30 do

Arco corto Arcos 1d6+3 10/20/40m 1 do
Bastón Varas 1d6+1 n/a 10 dp

Caestus de metal Pelea 1d6+1 n/a 2 dp Guantelete con pinchos
Cuchillo Dagas* 1d6+1 5/10/15m 3 dp
Daga Dagas 1d6+1 3/6/9m 1 do

Falcata Espadas 1d6+3 n/a 15 do Espada íbera
Gladius Espadas 1d6+3 n/a 6 do

Hacha de combate
(2M)

Hachas 2d6+2 n/a 12 do F8 para usarlo

Hacha de guerra
(1M)

Hachas* 1d6+3 n/a 10 do

Honda Honda 1d6+1 20/40/80m 1 dp
Khopesh Espadas 1d6+3 n/a 15 do Espada Egipcia

Lanza ligera 1M Lanzas* 1d6+2 5/15/30m 8 do
Látigo Látigo 1d6+1 2/4/6 5 do Permite ataque de desarme y derribo,

como la red**
Maza Mazas 1d6+3 n/a 9 do

Pilum 2M Lanzas* 1d6+3 n/a 50 do Puede usarse a 1M si se lanza
Red de gladiador Redes Especial 3/6/9m 5 do Ver abajo**

Soliferrea Lanzas* 1d6+3 n/a 50 do Lanza a 2M, puede lanzarse a 1M, a
galope 1M hace 2d6+3

Spatha Espadas 2d6 n/a 10 do -2 al ataque si no se usa a caballo o a 2M
Tridente Lanzas* 1d6+2 5/15/30m 8 do Permite ataque de desarme como la

red**
Vericulum 1M Lanzas* 1d6+2 5/15/30m 8 do Pilum ligero, tipo jabalina

*- Esta arma tiene una habilidad para usarla cuerpo a cuerpo y otra distinta para usarla a distancia.
**- La red tiene tres tipos de ataques (elegir antes de atacar y tener éxito): Derribo, D(defensor) vs
F(atacante) o perder el

 Rápido y Fácil 3.2d6 - Spartacus jdr

 54

siguiente turno entero levantándose (+2 ataques sobre el derribado); Desarme, F vs F o defensor pierde el
arma 1d6x2m;
Inmovilizar, D(defensor) o F(defensor) vs dif. 17 para liberarse durante un turno entero
(+4 tiradas contra el inmovilizado, y -4 las que haga él, la red se pierde hasta poder recogerla o repararla).

Armaduras
Armadura Absorción Estorbo Precio

Peto de cuero,
acolchada, parcial

1 0 7 do

Lorica squamata
(escamas), hamata

(anillos),
segmentata
(láminas)

2 1 75 do

Lorica ferrea
(coraza pectoral)

3 2 750 do

Escudos
Escudo Defensa

CC/Defensa Dist
Estorbo Precio

Parmula +1/+2 0 2 do
Parma +2/+4 1 8 do
Scutum +3/+6 2 20 do

Varios de Armas
Artículo Precio
Carcaj 5 dp
Flecha 1 dp

Piedra de afilar 1 do
Vaina sencilla 1 dp

Veneno para armas (+2 al daño, 1 carga) 1 do

Instrumentos
Artículo Precio
Flauta 1 dp

Trompa 4 dp
Arpa 5 dp

Ropa

Artículo Precio
Botas o sandalias 1 do

Capa 4 do
Cinto 1 do

Taparrabos 1 do
Túnica patricia 50 do
Túnica plebeya 2 do

Animales
Artículo Precio

Burro o mula 10 do
Caballo de granja 50 do
Caballo de monta 150 do
Caballo de guerra 300 do
Elefante de guerra 600 do
Halcón adiestrado 1000 do

Paloma 1 do
Perro de guerra 50 do

Vehículos
Artículo Precio

Barca con remos 5 do
Barco pequeño (4 personas) 50 do

Biga 50 do
Carreta 5 do

Cuadriga 100 do
Galera grande (100 personas) 7500 do
Galera mediana (20 personas) 1000 do

Miscelánea
Artículo Precio
Antorcha 1 db

Candil o Lámpara 1 dp
Comida para 1 día 1 dp

Cuerda (10 metros) 2 do
Ganzúas (+1 a abrir cerraduras) 3 dp

Manta de viaje 1 do
Martillo de Herrero 1 dp
Mochila de cuero 3 do

Página de papiro en blanco 1 do
Tienda de campaña (1 persona) 3 dp
Tienda de campaña (4 personas) 1 do
Tienda grande (8 personas o+) 5 do

Vela 1 db
Vendas y aguja e hilo en estuche 6 dp

Yesca y pedernal 1 do

Ejemplo de pj
Cayo Lucio, Legionario. Versátil y realista.

• Físico 7, Destreza 6, Inteligencia 4,
Percepción 5.

• Advertir/Notar 3, Armas cuerpo a cuerpo
(espada) 5, Buscar 1, Cabalgar 4, Escalar

 Rápido y Fácil 3.2d6 - Spartacus jdr

 55

3, Esquivar 5, Fauna 1, Nadar 2, Rastrear
2, Reflejos 4.

• Puntos de Vida 28, Defensa 18, Iniciativa
9.

• Ventaja de Mula de Carga.
• Plebeyo, con equipo por valor de 30 do.

Experiencia
Los puntos de experiencia (px) se reparten al final
de cada partida, y los da el DJ como “nota” sobre
lo bien que han jugado los jugadores. Van
normalmente de 1 a 12, recomendándose por
defecto 8. Se aconseja premiar cada idea astuta, la
buena interpretación, y cumplir los objetivos de la
aventura, etc.
Con la experiencia se pueden subir las habilidades,
costando subir un nivel, tantos puntos como el
nuevo nivel a alcanzar.

Ejemplo: para poder subir cabalgar de 4 a 5 es
necesario gastarse 5 puntos de experiencia.

Cómo se juega

Tiradas
Las tiradas pueden ser de habilidad o de atributo, y
enfrentadas o contra dificultad establecida.
En estas tiradas siempre se lanzan 2d6, y se suma
normalmente la habilidad y/o atributo
correspondiente.
Si se saca un “6,6”, los dados “explotan”, se
suman y se vuelven a tirar.

Tiradas de atributo
Se tira el atributo correspondiente +2d6 contra las
siguientes dificultades.

● Fácil: 11
● Normal: 14
● Difícil: 17
● Muy Difícil: 21
● Casi imposible: 23

En tirada enfrentada contra otro jugador, el que
saque la tirada más alta consigue su objetivo.

Ejemplo: un pulso sería tiradas enfrentadas de
Físico.

Tiradas de habilidad
Se suman: atributo+habilidad+2d6 contra las
siguientes dificultades.

● Fácil: 12
● Normal: 17
● Difícil: 22
● Muy Difícil: 27
● Casi Imposible 32

En tirada enfrentada contra otro jugador, el que
saque la tirada más alta gana.

Ejemplo: alguien intenta esconderse
(Destreza+Sigilo+2d6) y alguien intenta
encontrarlo (Percepción+Advertir/Notar+2d6).

Opcional: Nada te impide pedir tiradas
intermedias, hacer tiradas con dificultad de 13 o 18
también funciona perfectamente, en función de lo
que se precise.

Circunstancias especiales
Malherido (opcional): si los PVs de un personaje
o criatura son 10 o menos, tiene un -2 a todas las
tiradas que realice.

Habilidad desconocida: a discreción del DJ,
cuando una habilidad no tiene asignados puntos, se
aplica la misma regla que en el caso anterior.

Destino: Un marcador que se tiene por cada
partida completada con éxito +1 gratuito al
comienzo de las aventuras del personaje, y que
normalmente se puede canjear una vez por
aventura para:

� Tirar 4d6 en vez de 2d6, y quedarse
con los dos resultados más altos. Debe de
anunciarse antes de tirar

� También se puede usar para obligar al
DJ a realizar una tirada de 4d6 en vez
de una de 2d6, y quedarse con los dados
más bajos.

� Otro uso es cambiar un detalle menor
de la historia (por ejedplo decretar que se
conoce a un pnj que acaba de aparecer,
que ya se ha estado en una ciudad a la
que llegan los personajes, etc).

� Finalmente, puedes usarlo para cambiar
una herida mortal, por una que te quita
“0” ptos de vida, es decir un golpe o
efecto que no te hace daño de
consideración.

Crítico y Pifia
Un crítico se obtiene cuando se supera en una
tirada la dificultad asignada por 10 o más puntos.
Normalmente eso duplica los efectos de lo que se
esté haciendo o intentando (curar el doble, doble
efecto del hechizo, etc).
En combate, por cada incremento de 10 puntos, el
jugador puede tirar +1d6 de daño.
Una pifia es cuando se saca un 1, 1, y siempre
supone fallar la tirada sea cual sea la suma,
además de manera catastrófica.

 Rápido y Fácil 3.2d6 - Spartacus jdr

 56

Combate
La secuencia de combate funciona de la siguiente
manera:
Se tira Iniciativa +2d6 de cada personaje,
actuando en cada ronda según lo que se ha
sacado. Lo que saquemos en iniciativa se usa para
todo el combate. Puede elegirse usar iniciativa por
bando, tirando el pj o pnj con mayor, o
simplemente comparar los valores sin tirar. Por
cada nivel de crítico en iniciativa (resultado total de
20, 30, 40…), el personaje dispone de una acción
mayor extra en su asalto.
En su turno de unos 3 segs, el jugador puede
realizar una acción mayor y una menor. Una
mayor puede ser atacar, moverse 6 metros, y otras
maniobras algo complejas. Una menor es
desplazarse hasta 3 metros, desenvainar, equipar
un objeto, etc.
Un personaje puede moverse como máximo 9
metros en un turno, aún cuando tenga acciones
gratis por sacar crítico en iniciativa.
Si un personaje en melé se desplaza, otorga a cada
adversario con el que estuviese combatiendo un
ataque gratuito con un +5 que se resuelve
inmediatamente (ataque de oportunidad).
Fuera de combate un personaje puede correr hasta
30 metros en un turno.
El combate sin armas, con puñetazos, patadas o
similares, hace un daño de 1d6, y se usa la
habilidad de Pelea.

Ataque cuerpo a cuerpo
Cuando un personaje ataca en cuerpo a cuerpo,
sea con armas o con su propio cuerpo, se debe
tirar Físico+nivel de Arma CC (la que esté usando)
o Pelea+2d6 contra la Defensa del otro personaje.
Si iguala o supera ésta, consigue impactar
haciendo el daño del arma que tenga (o 1d6 sin
armas).

Los siguientes son modificadores al ataque por
circunstancias especiales en combate:

● Por la espalda o sorprendido: +5 al ataque
● Flanqueando o en altura superior: +2 al

ataque
● Pelear en la oscuridad de la noche (luz

muy tenue): -5 al ataque.
● Pelear a ciegas (completamente a

oscuras): -10 al ataque.

Ataque con dos armas

Un personaje puede luchar con un arma de una
mano en la diestra y otra ligera (espada corta,
daga, etc.) en la zurda, siempre que porte, como
mucho, una armadura de cuero o acolchada. Esto
hace que el personaje goce de un +3 en el ataque
del arma que elija (usa sólo el daño de ésta).

 Rápido y Fácil 3.2d6 - Spartacus jdr

 57

Ataque a Distancia
El personaje que ataca lanza Destreza+nivel de
Armas a Distancia (la que sea)+2d6 contra una
dificultad en función de la distancia del objetivo.

● Bocajarro 12 (2m hasta distancia corta)
● Corta 17
● Media 22
● Larga 27

También aumenta la dificultad cosas como
cobertura, el estar corriendo, o tener el objetivo
entre más gente.

● Corriendo +5
● Tumbado +5
● Cobertura Ligera (un árbol) +5
● Cobertura Media (una carroza) +6
● Cobertura Grande (una almena) +7
● Entre otra gente +5

Armas a distancia en

cuerpo a cuerpo
Cuando alguien con un arma a distancia entra en
una melee, debe usar su ataque de Pelea y un
daño de arma improvisada 1d6+1 o cambiar a un
arma más adecuada. Si ha disparado a distancia de
bocajarro no le dará tiempo de hacer el cambio.

Estados de salud
Existen 4 estados de salud: normal, malherido,
inconsciente y muerto.

● Normal: puntos de Vida por encima de 10
(no inclusive).

● Malherido (opcional): puntos de Vida
entre 10 y 0 puntos (no inclusive). Se tira
con un -2 a todas las acciones.

● Inconsciente: puntos de Vida entre 0 y -
20 (no inclusive). Hasta que lo curen o se
cure de manera natural.

● Muerto: puntos de vida igual o superiores
a -20.

Caídas y otros daños
Caerse ocasiona 1d6/3m de daño ignorando
absorción, y un fuego dependiendo del tamaño
causa cada turno de 1-3d6 de daño. Algunos
venenos pueden añadir 1-3d6 al daño de un arma,
o dañar por si mismos (contacto, ingestión, etc.).

Estorbo
El estorbo de una armadura, etc, se aplica
restándolo a todas las habilidades de destreza
cuando no se está en combate. También se aplica a
iniciativa.

Recuperar el aliento
Tras un combate, los personajes conscientes
pueden recuperar el aliento, es decir, descansar
durante 5 minutos y recuperarse algo de las
heridas y el cansancio. Esto recupera 1d6 Puntos
de Vida.

Curación

Tras un sueño reparador de 8 horas se recupera 1
PV, y si es en un sitio cómodo y confortable serán
2 PV. La habilidad de Sanar/Hierbas cura 1d6 PV
por cada tirada diaria acertada, a dificultad 15 con
hierbas y medicamentos adecuados, y a 20 si no
los hay.

Emboscadas
Cuando alguien tiende una emboscada con éxito
(normalmente Sigilo vs Advertir/Notar), o realiza
un ataque por sorpresa, el primer ataque es
gratuito y con un +5, sin que los sorprendidos
puedan responder realizando alguna acción hasta
el asalto siguiente (empieza éste tirando iniciativa).

Combate a caballo
El combate a caballo da ventaja al atacante, por su
elevada posición y la intimidación del equino. +2 al
ataque cuerpo a cuerpo.
El movimiento del caballo y su control hacen más
difícil disparar armas a distancia, por lo que las
tiradas se hacen con un -5 al ataque.
El combate va por la habilidad más baja entre la
del arma, Esquivar y Cabalgar.

Ejemplo: armas cuerpo a cuerpo (espadas) 4,
Cabalgar 3, y Esquivar 4, se usaría Cabalgar para
tirar ataque y calcular defensa (+2 para atacar).

 Rápido y Fácil 3.2d6 - Spartacus jdr

 58

Bestiario de Spartacus
Criatura F D I P Ini Ata

CC
Daño
CC

Ata
D

Daño
D

Def Abs PV Equipo Notas

Esbirro o
ladrón

5 5 5 5 6 6 1d6+3 6 1d6+3 13 0 20 Gladius y/o arco corto, sin armadura, 1d6do Habilidades con media de nivel
1+Atributo

Bárbaro 6 5 4 6 8 6 2d6 7 1d6+3 16/14 1 24 Spatha y, parma (-1 estorbo) o arco corto,
armadura ligera de pieles, 1d6 do

Habilidades con media de nivel
2+Atributo

Pretoriano 6 5 6 5 8 9 1d6+3 8 1d6+3 15 2 24 Soliferrea, gladius, lorica squamata (-1
estorbo), 2d6do

Habilidades con media de nivel
3+Atributo

Legionario 6 6 6 6 9 9 1d6+3 9 1d6+3 19 2 24 Pilum 2M, scutum (-2 estorbo), gladius, daga,
lorica segmentata (-2 estorbo), 2d6 do

Habilidades con media de nivel
3+Atributo

Arquero
auxiliar

6 6 6 6 9 9 1d6+3 9 1d6+3 16 1 24 Arco compuesto, gladius, daga, armadura de
cuero, 2d6 do

Habilidades con media de nivel
3+Atributo

Centurión 7 6 6 6 10 11 1d6+3 - - 16 2 28 Squtum (-2 a estorbo), gladius, daga, lorica
segmentata (-1 estorbo), 3d6 do

Habilidades con media de nivel
4+Atributo

Gladiador 7 7 5 7 11 11 1d6+3 - - 15/14 1 28 Gladius y parmula, o tridente y red, armadura
parcial.

Habilidades con media de nivel
4+Atributo, ataques de red

Caballo 12 6 1 6 6 12 1d6+1 - - 13 1 48 - Daño por coz, armadura por piel

Lobo 10 7 1 7 7 10 1d6+2 - - 14 1 40 - Daño por mordisco, armadura
por pelaje

Tigre 14 8 1 8 8 14 1d6+3 - - 15 1 56 - Daño por garras o mordisco,
armadura por piel

León 16 9 1 8 8 16 1d6+3 - - 16 1 64 - Daño por garras o mordisco,
armadura por piel

Oso 18 4 1 6 6 18 1d6+4 - - 12 2 72 - Daño por garras o mordisco,
armadura por piel

Elefante 25 4 1 6 6 25 1d6+5 - - 11 2 100 - Daño por colmillada o trompazo,
armadura por piel

 Rápido y Fácil 3.2d6 - Spartacus jdr

 59

 Rápido y Fácil 3.2d6 - Spartacus jdr

 60

SPARTACUS jdr

Crimen en Calendas
• Donde los jugadores deberán enfrentarse a una intriga de asesinatos en la

antigua república de Roma, muy superior en complejidad a la mayoría de
las aventuras de rol que hayan podido jugar hasta el momento.

• Si te gusta la interpretación y la investigación más que el combate sin
sentido, esta es tu aventura.

• Compatible con el sistema RyF 3.2d6, en que se basa Spartacus jdr,
diseñado por Félix Blacksword.

