

Skyrates, para RyF 3.0, cuarta versión de prueba diciembre 2012

� Autoría, maquetación, diseño y dirección: Pepe Bernabé
� Agradecimientos: Comunidad Rápido y Fácil, Gaelos, Reihos, Theck, Trukulo, a la

gente de Comunidad Umbría y a mis amigos Josema y Miguel.

Licencia Creative Commons by-sa – Compartir bajo la misma licencia 2.5 España

Usted es libre de:
• copiar, distribuir y comunicar públicamente la obra
• Remezclar — transformar la obra
• hacer un uso comercial de esta obra

Bajo las condiciones siguientes:
• Reconocimiento — Debe reconocer los créditos de la obra de la manera especificada por el autor o el

licenciador (pero no de una manera que sugiera que tiene su apoyo o apoyan el uso que hace de su obra).
• Compartir bajo la misma licencia — Si altera o transforma esta obra, o genera una obra derivada, sólo puede

distribuir la obra generada bajo una licencia idéntica a ésta.
Entendiendo que:
Renuncia — Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de
autor
Dominio Público — Cuando la obra o alguno de sus elementos se hallen en el dominio público según la ley vigente
aplicable, esta situación no quedará afectada por la licencia.
Otros derechos — Los derechos siguientes no quedan afectados por la licencia de ninguna manera:
• Los derechos derivados de usos legítimos u otras limitaciones reconocidas por ley no se ven afectados por lo

anterior.
• Los derechos morales del autor;
• Derechos que pueden ostentar otras personas sobre la propia obra o su uso, como por ejemplo derechos de

imagen o de privacidad.
Aviso — Al reutilizar o distribuir la obra, tiene que dejar bien claro los términos de la licencia de esta obra.

Este juego está basado en RyF 2.0 y sus versiones posteriores, con licencia Creative Commons by-sa – Compartir
bajo la misma licencia 2.5 Esapaña.

� Autores RyF 2.0: 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.

RyF 3.0 Skyrates

INTRODUCCIÓN

Esta es una ambientación para Rápido y Fácil (RyF) en su versión 3.0. Pero sobre todo, es una
ambientación steampunk de corte épico. Con eso quiero decir que vas a encontrar un mundo en el que,
pese a que se pueden jugar partidas típicas del género, tiene potencial para crear aventuras de
conspiraciones mundiales, demonios durmientes y grandes conflictos internacionales. Es en estas
partidas donde el sistema saca todo su potencial y los personajes encajan en los engranajes del
complicado universo.

Te invito a adentrarte en este mundo de balas, piratas con barcos voladores, magia prohibida, colonos,
exploradores, aventureros y máquinas imposibles. Te invito a jugar a Skyrates.

CREANDO TU PERSONAJE

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

Atributos

Los atributos son las capacidades innatas del personaje.
Tenemos 30 (22 si se quiere una ambientación más dura) puntos a repartir entre 4 atributos.

• Físico
• Destreza
• Inteligencia
• Percepción

El mínimo es 4, el máximo es 10.

Habilidades

Las habilidades son las capacidades aprendidas por el personaje.

Lista de Habilidades

La inicial de la derecha marca con qué atributo debe
sumarse la habilidad: F: Físico, D: Destreza, I:
Inteligencia y P: Percepción.
Si se va a tener magia, es importante saber que los
hechizos cuentan como una habilidad.

(P) Advertir/Notar:
Se utiliza para los sentidos. Ver alguien escondido,
oír un tipo pisando una ramita, escuchar una
conversación tras una puerta, ver algo raro en algún
sitio, etcétera. Para descubrir a alguien, se tira
contra su Sigilo.

(D) Armas a distancia:
Se utiliza para el manejo de armas de todo tipo que,
primero, no suponen que su potencia ofensiva
dependa de la fuerza física del usuario y pueden
herir fuera de la cercanía del combate cuerpo a
cuerpo. Una pistola o una ballesta serían armas cuyo
uso está controlado con esta habilidad. Su dificultad
se basa en distancia del objetivo, tamaño de éste, y la
cobertura que tiene.

(F) Armas cuerpo a cuerpo:
Permite tener conocimiento previo de las armas
cuerpo a cuerpo y experiencia con ellas, aumentando
las posibilidades de dañar al adversario. Todo el mundo puede saber usar una porra o un cuchillo, pero
parar un golpe con ellas, por ejemplo, supone una destreza

mayor que la del usuario ocasional, y eso se mide con esta habilidad.

Tabla1 : Habilidades
Advertir/Notar P Leyes I
Armas a
distancia

D Mecánica I

Armas CC F
Medicina/
Sanación

I

Artillería D Música P
Atletismo D Nadar D
Bailar D Navegar I
Buscar P Ocultismo I
Cabalgar D Pilotar D
Callejeo I Prestidigitación D
Comercio I Rastrear P
Conducir D Reflejos P
Disfraz P Religión I
Escalar D Robar Bolsillos D
Esquivar D Rumores P
Etiqueta P Sigilo D

Fauna I
Supervivencia/
Cazar

I

Grimorio I Tradición/Historia I

Idiomas I
Trampas/
Cerraduras

D

Ingeniería I

Personaje Versátil
1 habilidad a nivel 6

2 habilidades de nivel 5
3 habilidades de nivel 4
4 habilidades de nivel 3
5 habilidades de nivel 2
6 habilidades de nivel 1

Personaje Especializado
1 habilidad a nivel 6

3 habilidades de nivel 5
3 habilidades de nivel 4
3 habilidades de nivel 3
3 habilidades de nivel 2
3 habilidades de nivel 1

(D) Artillería:
Permite utilizar cañones pesados y ligeros, como máquinas de guerra, barcos, y cualquier otro tipo de
arma que entre dentro de esta categoría.

(D) Atletismo:
Permite dar una arrancada veloz, saltar en carrera sin perder velocidad o bajar una cierta
altura sin hacerse daño, útil para la huida. Se hace con tiradas enfrentadas o a una dificultad fija, por
ejemplo, para cosas como dar saltos.

(D) Bailar:
Se utiliza para ver lo bien que baila un personaje. Ideal para fiestas o para triunfar en salas de baile.

(P) Buscar:
Permite buscar algo detenidamente con más posibilidades de encontrarlo como pasadizos secretos o
puertas ocultas. Su diferencia con Advertir/Notar es que en este caso los sentidos se enfocan. No se
trata de darse cuenta de algo que ocurre sino descubrir algo que no está a simple vista.

(D) Cabalgar:
Manejo del caballo para trotar, galopar y hacer maniobras como saltar con él o saber mantenerlo
calmado en situaciones adversas como ruidos de explosiones.

(I) Callejeo:
Conocimiento de los bajos fondos de las ciudades y donde se sitúa el mercado negro y los
narcotraficantes, matones y gente de similar ralea. También sirve para poder escabullirse de alguien en
una persecución aprovechando las características especiales de los callejones.

(I) Comercio:
Conocimiento de las distintas rutas comerciales y/o el valor del material a comerciar. Un buen
comerciante sabe descubrir las gangas y poder conseguir precios especiales por compra masiva o,
directamente, regatear.

(D) Conducir:
Se utiliza para ver lo bien que se puede llevar un coche o vehículo a motor. Sea para realizar cosas
espectaculares o para una persecución.

(P) Disfraz:
Capacidad que se usa para hacernos pasar por otra persona, básicamente se usa para que no se
reconozca al personaje o hacerse pasar desapercibido en una cultura distinta. Con el material
adecuado, se puede hacer pasar por una persona en concreto.

(D) Escalar:
Se utiliza para subir por paredes verticales, o escarpadas, sea con uso de material especializado, que lo
hará más fácil, o sin éste.

(D) Esquivar:
Capacidad para evitar ser alcanzado por las armas enemigas, o para evitar daños en general. Se utiliza
para calcular la defensa de un personaje o para realizar tiradas para esquivar peligros, por ejemplo un
desprendimiento de rocas.

(P) Etiqueta:
Se utiliza para comportarse con corrección en cada circunstancia. Conocer los protocolos en cortes,
saber las costumbres de comida de un país, saber hacer correctamente una reverencia o utilizar el
título adecuado con alguien.

(I) Fauna:
Conocimientos de los animales, saber cómo tratarlos, sus costumbres, y para domarlos o
domesticarlos.

(I) Grimorio:
Capacidad de leer y realizar hechizos de un libro de magia. En el Grimorio habrá tantos hechizos como
nivel de habilidad se tenga. Los hechizos que se apuntan en el libro deben ser diferentes de los
hechizos conocidos por el mago. Para realizarlos se realiza una tirada con INT y se guarda dado menor.
La pérdida del grimorio implica que no se pueden realizar dichos hechizos.
Si se apunta un nuevo hechizo en el Grimorio (copiado de otro Grimorio), se reduce un nivel la

habilidad. Al gastar puntos de habilidad para subir de nivel la habilidad Grimorio se puede elegir, al
mismo coste, no subir la habilidad pero aprender uno de los hechizos que hay en el libro a nivel 1 y
dejar hueco para otro hechizo.
Cuando se pierde el grimorio o se encuentra uno nuevo, se vuelve a empezar de nivel 1. No se pueden
tener dos grimorios.

(I) Idiomas:
Conocimientos de otros idiomas distinto al natal, se puede usar de varias formas, 1 punto igual a 1
idioma, o la capacidad para aprender uno nuevo.

(I) Ingeniería:
Conocimiento de construcción de todo tipo de construcciones, artefactos o tecnologías, además de la
capacidad para detectar errores en las mismas.

(I) Leyes:
Conocimiento de las leyes de un determinado país o región.

(I) Mecánica:
Conocimiento y destreza para manipular y reparar las máquinas y sus mecanismos: engranajes,
herramientas, etc.

(I) Medicina/Sanación:
Conocimiento del cuerpo humano y las enfermedades que a éste aqueja, percibir síntomas y reconocer
qué enfermedad tiene una persona, el tratamiento de ellas, y cómo curarlas. Permite sanar a otra
persona. La dificultad normal para curar es de 15, eso cuenta con instrumental y un lugar adecuado
para intervenir. La dificultad es de 20 si las circunstancias son adversas. Se cura 1d6, y sólo se puede
usar una vez al día por paciente, por cada +5 que se supere la dificultad se obtiene un +1 a la curación.

(P) Música:
Conocimiento de los instrumentos musicales y lo bien que se tocan, esto incluye canto.

(D) Nadar:
Se utiliza para saber nadar. Con 1 punto se sabe nadar, sólo habría que tirar para realizar cosas difíciles
como ganar una carrera o cruzar el estrecho a nado.

(I) Navegar:
Conocimiento de los mapas y cartas marítimos y saber concretar rutas para los viajes. También puede
usarse como conocimiento de fenómenos extraños como remolinos, huracanes y tsunamis.

(I) Ocultismo:
Conocimiento de las ciencias ocultas, ya sean reales, o míticas, y todo lo que esto engloba.

(D) Pilotar:
Se utiliza para ver lo bien que se puede llevar un barco o un navío aéreo. Con un punto se conoce lo
básico para manejarlo. Se necesita más puntuación para realizar cosas espectaculares o para una
persecución.

(D) Prestidigitación:
Permite realizar pequeños trucos de manos, de cartas o ilusiones con monedas y otros utensilios
pequeños.

(P) Rastrear:
Permite seguir huellas o pisadas, o ver señales características en el camino. A mayor resultado en la
tirada, más información obtenida.

(P) Reflejos:
Determina la capacidad de respuesta del personaje ante estímulos externos. Se utiliza para calcular la
Iniciativa en combate.

(I) Religión:
Conocimiento de la religión, la Iglesia y otras minoritarias de diferentes culturas o regiones.

(D) Robar bolsillos:
Permite robar a las personas sin que estas se enteren, como carteristas o siseros.

(P) Rumores:
Se utiliza para saber si hay algún rumor en el pueblo, como que alguien ha estado robando en casas o
que hay un peligro en el bosque. A mayor tirada obtenida, mayor número de rumores y más fiables se
obtienen.

(D) Sigilo:
Permite andar silenciosamente o esconderse, sea en un agujero, entre las sombras o entre el gentío,
para evitar que le vean. Véase Advertir/Notar.

(I) Supervivencia/Cazar:
Arte de sobrevivir en la naturaleza de forma básica. Incluye una amplia gama de conocimientos, desde
orientación a hacer fuego o conseguir caza.

(I) Tradición/Historia:
Conocimiento de los sucesos pasados y de las tradiciones de las gentes de diferentes regiones o países.

(D) Trampas/Cerraduras:
Conocimiento del funcionamiento de trampas y los mecanismos de las cerraduras, así como destreza
para burlarlas, desactivarlas, abrirlas o montarlas.

Valores Especiales

• Puntos de Vida : Físico x4
• Defensa: Esquivar + 5 (Esquivar = Atributo Destreza + Nivel habilidad Esquivar)
• Iniciativa: Reflejos (Reflejos = Atributo Percepción + Nivel habilidad Reflejos)
• Maná: Inteligencia x3

Ventajas y Especializaciones

Cada jugador podrá escoger en la creación tan sólo una de las siguientes ventajas o especializaciones
dependiendo del personaje creado, siempre y cuando cumpla los requisitos entre paréntesis.

Si elegiste un personaje versátil deberás elegir entre las siguientes ventajas.

Arcano [INT 8+]
Otorga +1 a todas las tiradas de hechizos

Atributo legendario [X=10]
Da un +1 a un atributo y permite tener 11 en un atributo si tenía 10

Avispado [PER 8+]
Guarda dado alto en tiradas de Percepción

Berserker [FIS 8+]
Da +3 a las tiradas de combate cuerpo a cuerpo y pelea sin armas

Certero [PER 8+]
Da +1 al daño con armas a distancia

Defensor [DES 8+]
Da +3 a la defensa, pero no suma nada ni a Esquivar ni a la Destreza

Despiadado [FIS 8+]
Puede repetir tiradas de daño usando toke o mecanismos similares

Listo [INT 8+]
Guarda dado alto en tiradas de Inteligencia, pero no en hechizos ni tiradas mágicas

Maná abundante [INT 8+]
Calcula el Maná como Inteligencia x4 en lugar de Inteligencia x3

Mulo de carga [FIS 8+]

Ignora 1 punto de estorbo

Muro [FIS 8+]
Calcula la Salud (Puntos de Vida totales) como Físico x5 en lugar de Físico x4

Piel de piedra [FIS 8+]
Da un +1 natural a la Absorción del personaje

Puntería [DES 8+]
Da +2 a a las tiradas de armas a distancia

Rápido [PER 8+]
Da +3 a la Iniciativa, pero no suma nada ni a Reflejos ni a la Percepción

Recuperación [FIS 8+]
Cura 2 PV adicional en cada curación, natural o mágica

Suerte [Sin Requisito]
Puede repetir una tirada por escena

Si por el contrario, elegiste un personaje especializado deberás elegir una de las siguientes
especialidades o especializaciones.

Anatomía [INT 8+]
Da +2 a las tiradas relacionadas con el cuerpo humano. Permite realizar una tirada de daño localizado
(INT+Armas a distancia+1o3d10) y si supera la dificultad en 5 o más, el objetivo queda incapacitado.

Arquería [PER 8+]
Da +1 a tiradas con arcos y ballestas, +1 tiro extra por turno y +5/10/15 m al alcance con esas armas

Artes Marciales [DES 8+]
Da +1d6 al daño sin armas y `1 a la defensa. Permite realizar inmovilizaciones por agarres
(DES+1o3d10) a dificultad 20.

Barbarie [FIS 8+]
Permite realizar ataques poderosos. El ataque poderoso tiene +1d6 al daño por cada -3 al ataque que se
aplique. Cuando se está malherido (PV igual o menor que FIS) se guarda dado alto por estado de
euforia en lugar del dado bajo.

Caballería [FIS 8+]
Anula un punto de estorbo de armadura cuando se lucha montado y permite realizar ataques de carga
yendo montado. El ataque de carga (FIS+Cabalgar+1o3d10) realiza un +2d6 de daño extra.

Combate con dos armas [FIS 8+]
Cuando se lucha con dos armas ligeras, permite atacar a dos objetivos diferentes realizando dos tiradas
de ataque (FIS+Armas CC+1o3d10) y tirando el daño de cada una de las armas con tan sólo un
penalizador de -2 al ataque con el arma de la mano torpe. También permite atacar a un solo objetivo
tirando dos tiradas (FIS+Armas CC+1o3d10) y las tiradas de daño de cada una de las armas.

Escudería [FIS 8+]
Anula 1 punto de estorbo de escudo. Permite golpear con escudo (FIS+Armas CC+1o3d10, 1d6 de
daño) y si el ataque es exitoso puede realizar otro ataque gratuito con el arma que lleve equipada.

Escuela de magia [INT 8+]
Otorga +1 a las tiradas de hechizos en la escuela elegida y reduce en un nivel la dificultad de los
hechizos de esa escuela. Ejemplo: Escuela Conjuria: +1 a los hechizos de Conjuria, y el hechizo
Enmarañar pasa de tener dif. 18 a dif. 16.

Esgrima [DES 8+]
Las tiradas de ataque con espadas se realizan DES+Armas CC+1o3d10 en lugar de con FIS. Con
Esgrima se puede combatir en modo ofensivo o defensivo. En el modo ofensivo se gana +2 al ataque y
-2 a la defensa y se puede desarmar al enemigo tirando a dificultad 20. En el modo defensivo se gana
+2 a la defensa y -2 al ataque, y se puede contraatacar a aquellos que te atacan con una dificultad
estándar de 20.

Gunslinger [DES 8+]
Permite blandir dos armas de fuego ligeras (pistolas y revólveres) sin penalizador. Además, permite
apuntar a objetivos diferentes con cada una y atacarlos en un mismo turno con una tirada de
DES+Armas a distancia+1o3d10 y una de daño para cada arma.

Hechicería [INT 8+]
Aumenta el efecto de un hechizo: +1 turno de duración, +1d6 de daño y +2m de radio de efecto

Máquinas [INT 8+]
Otorga un +2 a las tiradas relacionadas con mecanismos y máquinas. Además, se recibe un +1d6 extra
en reparaciones de máquinas y en sabotajes.

Pilotaje [DES 8+]
Otorga un extra en las acciones ofensivas y de ventaja al pilotar. Al realizar una maniobra ofensiva se
gana un +2 en ataque y un +2 a la defensa, pero se tiene también un -4 en la velocidad. Si se realiza
una maniobra de ventaja se gana +4 a la velocidad pero se pierde -2 de ataque y -2 de defensa.

Sutileza [DES 8+]
Da un daño extra de +1d6 cuando se realizan ataques a objetivos flanqueados o despistados. Además
permite realizar ataques sigilosos con una tirada enfrentada de DES+Sigilo+1o3d10 frente
Iniciativa+1o3d10 con un resultado de daño x3 (incluido el +1d6 de objetivo despistado).

Ejemplos

Capitán Jim Raihorn,
Pirata aéreo supersticioso
Físico 6 Destreza 8 Inteligencia 8
Percepción 8

Armas a distancia 6 Advertir/Notar 5
Esquivar 5 Reflejos 5 Armas cuerpo a
cuerpo 4 Pilotar 4, Navegar 4 Escalar 3
Nadar 3 Rumores 3 Música 2
Tradición/Historia 2 Mecánica 2
Artillería 1 Robar 1Comercio 1

Especialización: Esgrima
Puntos de Vida 24 Defensa 18
Iniciativa 13

Gregory M. Thomson,
Cofrade escurridizo
Físico 6 Destreza 7 Inteligencia 10
Percepción 7

Saeta de fuego 6 Curación 5 Esquivar 5
Reflejos 4 Espejo 4 Flecha mágica 4
Advertir/Notar 3 Buscar 3 Piel de hielo
3 Regeneración 3 Armas a distancia 2
Baile de viento 2 Lanzar rayo 2
Oscuridad 2 Bola de fuego 2 Aura de
poder 1 Aura de curación 1 Enmarañar 1
Sanar 1 Marcar runa 1 Viajar con runa 1

Ventaja: Maná abundante
Puntos de Vida 24 Defensa 17
Iniciativa 11 Maná 40

Nate Walberg,
Periodista y novelista
Físico 6 Destreza 6 Inteligencia 8
Percepción 10

Rumores 6 Advertir/Notar 5 Buscar 5
Religión 4 Tradición/Historia 4
Ocultismo 4 Armas a distancia 3
Esquivar 3 Reflejos 3 Nadar 3 Etiqueta
2 Idiomas 2 Bailar 2 Música 2 Leyes 1
Comercio 1 Conducir 1 Mecánica 1
Rastrear 1 Navegar 1

Ventaja: Avispado
Puntos de Vida 24 Defensa 17
Iniciativa 11 Maná 40

¿CÓMO SE JUEGA A ESTO?

Tiradas

Las tiradas pueden ser de habilidad o de atributo, y enfrentadas o contra dificultad establecida.
En estas tiradas siempre se lanza 1o3d10, que quiere decir, 3 dados de 10 guardando el dado objetivo.
El dado objetivo puede ser el más alto, el medio, o el más bajo, dependiendo de las circunstancias, por
defecto, es el medio.
Si se saca un 10 en el dado objetivo el dado “explota”, se suma y se vuelven a tirar los dados guardando
el mismo dado objetivo que en la anterior tirada.
• Ejemplo con dado medio: 5, 3, 9 = 5 ; 4, 4, 2 = 4 ; 8, 6, 1 = 6 ; 10, 7, 10 = 10 suma y sigue.
• Ejemplo con dado alto: 5, 3, 9 = 9; 4, 4, 2 = 4; 8, 6, 1 = 8; 10, 7, 10 = 10 suma y sigue (guardando

otra vez el mayor).

Tiradas de Atributo

Se tira el atributo correspondiente + 1o3d10 contra las siguientes dificultades.
• Fácil: 9
• Normal : 12
• Difícil: 15
• Muy Difícil: 18
• Casi imposible: 21

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 + 1o3d10 contra las siguientes dificultades.
• Fácil: 10
• Normal: 15
• Difícil: 20
• Muy Difícil: 25
• Casi Imposible 30

En tirada enfrentada contra otro jugador, el que saque la tirada más alta gana. Por ejemplo, alguien
intenta esconderse (Destreza + Sigilo + 1o3d10) y alguien intenta encontrarlo (Percepción +
Advertir/Notar + 1o3d10).

Circunstancias Especiales

• Malherido: Si los PVs de un personaje o criatura son iguales a su físico, o inferior, guarda el dado

menor.
• Habilidad desconocida: Cuando una habilidad no tiene puntos, se guarda el dado menor.
• Token: Un objeto que se tiene al principio de la partida, y que se puede dar al Director de Juego

antes de una tirada de atributo o habilidad, permitiendo guardar así el dado mayor. El director de
Juego puedo devolverlo en cualquier momento, obligando así a guardar el dado menor.

Críticos y Pifias

Una tirada de crítico (algo que se hace MUY bien) es una que supera en 10 la dificultad sobra la que se
tira.
Una pifia es un 1 en el dado guardado, y <=5 en el dado inmediatamente anterior (peligrosísimo
estando malherido)

EL COMBATE

La secuencia de combate funciona de la siguiente manera:
1. Se tira Iniciativa +1o3d10 de cada personaje, actuando en cada ronda según lo que se ha sacado.

Lo que saquemos en iniciativa se usa para todo el combate.
2. Si se saca 20 o más, se tienen 2 acciones, 30 o más, 3 acciones, 40 o más, 4 acciones, etcétera...
3. En su turno, el jugador elige la acción que su personaje hará. Esta puede ser huir, atacar, intentar

esconderse, intentar dialogar...
El combate sin armas, con puñetazos, patadas o similares, hace un daño de 1d6.

Ataque cuerpo a cuerpo

Cuando un personaje ataca en cuerpo a cuerpo, sea con armas o con su propio cuerpo, se debe tirar
Físico + Cuerpo a Cuerpo +1o3d10 contra la Defensa del otro personaje. Si iguala o supera ésta,
consigue impactar haciendo el daño del arma que tenga (o 1d6 sin arma).
Por cada 10 que se supere la defensa se suma 1d6 al daño realizado.

Los siguientes son modificadores al ataque por circunstancias especiales en combate:
• Por la espalda: +4 al ataque
• Flanqueando: +2 al ataque

Cuando un personaje es muy fuerte recibe un bono al daño, este bono es el siguiente:
• Físico 9: +1 al daño con armas cuerpo a cuerpo (o sin armas)
• Físico 10: +2 al daño con armas cuerpo a cuerpo (o sin armas)

La única excepción es cuando se combate con Mandoble o Hacha de combate, en este caso se recibe +1
al daño con Físico 10.

Ataque con dos armas

Un personaje puede luchar con dos armas ligeras a la vez, espadas cortas o dagas. Ésto hace que el
personaje obtenga un +3 a la tirada de ataque. El daño causado es el mayor de las armas usadas (1d6 si
es la daga, 1d6+1 si es la espada corta).

Si se tiene la especialidad Combate con dos armas entonces se realizan dos tiradas normales, una por
cada arma, y el daño causado es la suma del daño de cada una de las armas (si se aciertan ambas
tiradas). En esta modalidad, el ataque con la mano torpe se reduce en 2.

Ataque a Distancia

El personaje que ataca lanza Destreza + Armas a Distancia + 1o3d10 contra una dificultad en función
de la distancia del objetivo.
• Bocajarro 10
• Corta 15
• Media 20
• Larga 25

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

• Corriendo +3
• Tumbado +5
• Cobertura Ligera (un arbolito) +2
• Cobertura Media (una carroza) +4
• Cobertura Grande (una almena) +6
• Entre otra gente +2

Armas a distancia en cuerpo a cuerpo

Cuando alguien con un arma a distancia entra en distancia de melee, debe usar su ataque cuerpo a
cuerpo y un daño de arma improvisada 1d6+1 o cambiar a un arma más adecuada.

Estados de Salud

Existen 4 estados de salud: normal, malherido, inconsciente y muerto.
• Normal: Heridas de 0 a Físico x3 (no inclusive).
• Malherido: Heridas de Físico x3 a Físico x4 (no inclusive).
• Inconsciente: Heridas de Físico x4 a Físico x6 (no inclusive).
• Muerto: Heridas Físico x6 o superior.

Recordad que las heridas, son el daño recibido, directamente, no la resta con puntos de vida.
Ejemplo: Con Físico 8 los estados serían los siguientes rangos de heridas: 0 / 24 / 32 / 48.

Estorbo

El estorbo se aplica a todas las habilidades de destreza cuando no se está en combate.
Se aplica a iniciativa.
También se aplica al lanzamiento de hechizos (aunque vayan por inteligencia).

Precisión

La precisión se aplica sólo cuando se está en combate, al total de la tirada de ataque. No suman ni
restan nada al daño.

Recuperar el aliento

Tras un combate, los personajes 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.

Dividir Acciones

Un personaje puede hacer dos acciones a la vez en su turno, aunque solo le corresponda una. Para ésto,
guardará dado menor en ambas acciones.
Esto no es aplicable si el jugador ya está guardando dado menor por algún motivo (malherido,
token...).

Emboscadas

Cuando alguien hace una emboscada con éxito (sigilo vs advertir/notar) el primer ataque es gratuito.

EL MUNDO DE SKYRATES

Ya sabemos cómo empezar a jugar y cómo funciona el juego en lo básico. ¿Pero dónde emplazaremos a
nuestros personajes?
Veamos cómo es el mundo donde todo tiene cabida, y donde todo tiene lugar.

Steampunk, no steam

El steampunk es un género que hace referencia a una sobreevolución de la tecnología basada en la
máquina de vapor. De este modo se crean mundos muy avanzados en base a esa tecnología imaginaria;
por lo general con una sociedad de corte victoriano, del siglo XIX.
Así pues, Skyrates bebe un poco de este género. Pero no al 100%. En Skyrates veremos tecnologías
alternativas, no basadas en el vapor, sino en fuentes de energía renovables casi mágicas. Ciudades
iluminadas por redes de alumbrado eléctrico arcaico. Barcos voladores impulsados por turbomotores
de gas o de combustión y autogiros. Barcos de vapor de unas dimensiones imposibles. Todo es poco
para la imaginación y ésa es nuestra única limitación en Skyrates.

Explorando el mundo

La principal característica de este mundo es su geografía. Existen dos grandes continentes rodeados de
un gigantesco océano, parte del cual está congelado. En estos continentes encontraremos de todo,
desde grandes ríos y junglas, estepas y bosques de coníferas, praderas y bosques continentales,
desiertos y sabanas, y formaciones rocosas en las que nadie ha puesto un pie aún. El mundo es casi
virgen, todo está aún por descubrir, civilizaciones por rescatar, criaturas por destruir y no dejar
nunca de correr. Un mundo lleno de maravillas que desafían a las leyes de la naturaleza y a nuestra
propia imaginación.

No obstante, lo más curioso y único de este mundo se encuentra flotando en el cielo. En este mundo el
cielo no está poblado sólo por aves y nubes, sino que está rebosante de vida.
Guiadas por corrientes de aire o ancladas por fuerzas inexplicables, se encuentran infinidad de islas y
rocas flotantes. Repletas de minerales con capacidades especiales, que hacen que floten en las bolsas
de aire, estas islas tienen sus propios ecosistemas y microcilmas. Algunas no son más que cúmulos
rocosos inhóspitos; pero otras son tierras ricas y fértiles o grandes ciudades. Es gracias a estas islas
flotantes, a diferentes alturas y de diferentes tamaños, que el mundo ha evolucionado y los imperios se
han formado.

Los grandes imperios coloniales

Entre cielo, mar y tierra, durante los últimos dos siglos, cuatro de los grandes reinos se han expandido
imponiéndose tecnológica y económicamente en los territorios que iban descubriendo. Así se han
creado los tres grandes imperios coloniales: Lionide, Vynathan y Sonkaria. No obstante, Lionide está
claramente por delante del resto, tanto en la carrera armamentística como en su expansión territorial,
ya que controla la mayor parte de los territorios aéreos además de un buen puñado de colonias y
territorios continentales y de ultramar. Esto le da una ventaja abrumadora frente al resto, ya que obliga
a proteger sus cielos con poderosas flotas y fortalezas aéreas rondando sobre los países vecinos.
Existen pues grandes diferencias entre unos imperios y otros. No sólo tecnológicas sino también, y
obviamente, culturales. En este aspecto se notan las diferencias incluso dentro de diferentes ciudades
de un mismo imperio.

El Imperio Lionide

Se trata del imperio más poderoso de todos, unificado varios siglos atrás y en guerra constante con el
vecino Sonkaria. Está liderado por una familia real pero gobernado por un parlamento democrático
que evita excesos y restringe los derechos conyugales de la realeza. El poder económico y ejecutivo
recae en el Parlamento, el militar en la Corona, y el judicial en los fueros de jueces elegidos a medias
por Corona y Parlamento.
Sus colonias, genuinamente comunicadas por redes de carreteras, trenes, barcso y navíos aéreos;
forman parte íntegra y fundamental del dominio liónico. Su territorio se extiende desde el nuevo
continente hasta los archipiélagos aéreos diseminados por todo el mapa aéreo. Su principal baza frente

a Sonkaria y Vynathan es su impresionante inversión en el avance técnico y científico, mientras que sus
vecinos se centran en la exportación económica o la fuerza militar.
Una increíble flota naval y aérea guarda sus fronteras, y las rutas aéreas están firmemente vigiladas por
las imponentes y novedosas fortalezas aéreas conocidas como faros flotantes.

Las principales ciudades son: Erchraon, su capital, con más de 8 millones de almas; Victorian, sede de
las grandes industrias; Forepool, el astillero naval y aéreo; Lion’s Gate y Crystalis, la más antiguas en
erigirse en el aire y con más de un millón de almas cada una o Mos Aislee, en la frontera occidental del
cielo salvaje de Grahm.

Corona, Parlamento y Lores

La estructura del Imperio Lionide se derrumbaría si no fuera por la división entre Corona y
Parlamento. Cada cual tiene sus propias instituciones y se sirve de sus propias herramientas para
gloria siempre del Imperio. Así, por ejemplo, la tarea legislativa recae sobre el Parlamento, aunque los
jueces que velan por esas leyes realicen juramente a la reina. Del mismo modo la policía de las
ciudades es dependiente del Parlamento aunque el ejército sea una institución de la Corona.

Y es el ejército, el más preparado y técnico del mundo, el que mantiene a raya a los enemigos de la
Corona y del Imperio. La eficacia del ejército reside en su jerarquía, en cuya cabeza está el rey o la
reina y justo por debajo los fieles Lores.
Estos generales son expertos soldados elegidos entre la élite del ejército que deben servir durante 4
años a la guardia personal de la Corona antes de ascender a la comandancia general de las tropas. Una
vez alcanzan ese estatus se convierten en un consejo de guerra tan experimentado en acciones
especiales y en batalla que supone un auténtico cerebro militar especializado. Sus identidades son
secretas y siempre van ocultos con yelmos u otros elementos de protección.

El Imperio Sonkaran

El reino de Sonkaria data de casi mil años, lo cual lo convierte en la nación más longeva. No obstante, y
dado su historia, sus fronteras han cambiado con demasiada frecuencia y también lo han hecho sus
leyes y sus sistemas de organización política.
El Imperio colonial Sonkaria está dirigido por un rey y una decena de cancilleres elegidos por el
pueblo. A efectos prácticos, gobiernan los cargos públicos, excepto cuando llega al trono algún rey más
ambicioso de lo normal.
Sonkaria está en eterna guerra con Lionide, un conflicto que se dilata en el tiempo y que se ha
intentado atajar mediante varios pactos y matrimonios de coveniencia; todo sin éxito.

Sonkaria tiene el mayor territorio continuo del mundo, que va desde una punta del viejo continente
hasta la otra casi ininterrumpidamente, además de varias colonias en ultramar y en el nuevo
continente. No obstante, la mayor parte de la población se encuentra en el reino original, sobre todo en
la metrópoli capital: Baerlen. Junto a Baerlen, las otras dos ciudades más grandes son Weistlen y San
Ptioska. Entre las tres superan los 15 millones de habitantes y alojan tanto la residencia de la corona
como de las principales instituciones nacionales.

Los Jueces Sonkaran

Como hemos dicho, el imperio Sonkaran y el imperio Lionide están ligados desde hace tiempo. De
hecho, antes de fundarse el reino Lionide, parte de éste pertenecía a Sonkaria. Por ello muchas de las
costumbres y tradiciones de ambos países son similares.
La más significativa es la similitud entre los Lores liónicos y los Jueces sonkaran. Son la élite militar,
generales del ejército y con identidades desconocidas. A diferencia de los Lores, los Jueces sonkaran
son una minoría, elegidos a dedo por el Emperador y amos y señores de las subdivisiones del país.
Dirigen la política de los distritos militares en los que se divide el país y también las diferentes ramas
del ejército. Entrenados casi desde niños para el puesto, hacen temblar al enemigo cuando aparecen en
batalla y normalmente son un elemento decisivo en las mismas.

Fuera de sus tareas militares y ejecutivas, también es común verlos impartir justicia en los tribunales
tanto militares como civiles y su palabra es ley. Son el brazo armado del Emperador, la punta de lanza
del ejército imperial, y la pesadilla de los enemigos de Sonkaria.

LA GENTE DE SKYRATES

Hemos imaginado el mundo, hemos conocido a los principales artistas de la escena política y militar.
Es hora de que conozcamos a los protagonistas de la historia: las gentes del mundo de Skyrates.

La Iglesia

Sólo existe una Iglesia, la del Santo Padre y la Santa Cruz. Predica el sometimiento, la obediencia y la
castidad, aunque está claramente corrompida y tanto los mandatarios como los templos son opulentos
y retrógrados. No posee territorio propio; por lo que, en teoría, no tiene peso político. Aún así, influye
profundamente en las cuestiones políticas de los grandes y pequeños reinos del mundo a través de sus
Pastores. Su señoría el Ilustre Pontífice (o el Ilustre), es el máximo representante, y bajo su mando y
jerarquía están los Grandes Pastores, distribuidos por los reinos. Cuantos más Grandes Pastores hay
en un reino, denota una mayor influencia de la Iglesia sobre dicho territorio. Los templos se dedican a
la Santa Cruz o al Santo Padre o a sus Santos Varones; y los cuidan y dirigen los Sacerdotes o Pastores.
Existen otras religiones minoritarias, pero no son más que pequeñas tribus o sectas en comparación
con la Iglesia.

La Inquisición

Es una rama de la Iglesia que persigue con ahínco a todos y cada uno de los magos, en especial a los
cofrades y maestros de la cofradía. El castigo es la horca si has colaborado con herejes o la hoguera si
se demuestra que eres mago o bruja. Tienen jurisdicción en todos los territorios y ni siquiera los reyes
pueden salvarse a su poder, aunque en pocas ocasiones han ocurrido tales sucesos.

Los Piratas

Los piratas se rigen por un código pirata, el llamado código de la mano izquierda. No dañan a otros
piratas a no ser que sea en defensa propia, lo cual ocurre a menudo, y las disputas suelen solucionarse
en el Consejo Pirata, dirigido por la Matriarca. El Consejo y la Matriarca se esconden en una isla
secreta en medio del océano. Existe una rivalidad irremediable entre los piratas del aire y los piratas de
mar. Es común entre los piratas llevar tatuajes, y cuando una tripulación es muy fiel a un gran capitán
(lo cual ocurre con poca frecuencia) es costumbre tatuarse todos el mismo símbolo en el pecho, el
hombro o el dorso de las manos.

Todos los piratas creen en el Prosón, una magia muy oscura que cruza el mundo como una corriente,
que se lleva a los espíritus y que hay que respetar. Las maldiciones de las sacerdotisas prosónicas son
magia poderosa y que nadie consigue imitar, ya quedan pocas y si te topas con una maldición o una
sacerdotisa más te vale correr en dirección contraria. Es por eso que todos los piratas se pueden
distinguir por llevar, colgado, bordado o en el cinturón un aro de hierro puro para protegerlo de las
maldiciones, de los espíritus y del Prosón.

El Prosón

Es una religión vudú que basa su poder en los espíritus y la magia negra, hace efecto lentamente y
nadie es capaz de controlarla. No se puede aprender, y los pocos rituales que se conocen tardan años
en hacer efecto.
Sus principales practicantes son las brujas del Prosón, una raza nómada que transmite sus
conocimientos de madres a hijas y que, por lo general rehúsa de los varones. Son temidas en gran parte
del mundo, sobre todo entre contrabandistas y piratas, pero también entre los indígenas de las
colonias, que ven en ellas las encarnaciones de los espíritus.

La Cofradía de magos

Los magos son una minoría, se asocian en una gran Cofradía; pero no están jerarquizados y ni siquiera
se consideran hermanos entre sí. Sólo los nombrados cofrades pueden tener alumnos y asistir a las
reuniones de la Cofradía. Estas reuniones son secretas y cada vez se realizan en otro lugar. Están
arbitradas por los 5 Archicofrades, que son elegidos entre los cofrades.

Cada maestro tiene un único aprendiz al que enseña durante años. Las escuelas de magia se enseñan
de cofrades a alumnos y éstos heredan los conocimientos de su antecesor. Existen muchas rencillas

entre maestros y entre diferentes ramas de la Cofradía. Es común que se pelen unos y otros por los
maestros, sus grimorios o por los alumnos más aventajados.

LOS EQUIPAMIENTOS

Aquí podéis ver algo del equipo disponible en RyF: Skyrates.

Tabla 3: Armas cuerpo a cuerpo
Arma Daño Precisión Alcance* Precio
Bastón 1d6 0 12
Cimitarra 1d6+3 1 156
Cuchillo 1d6 -1 5/10/15m 3,6
Daga 1d6+1 0 3/6/9m 12
Espada corta 1d6+3 0 72
Espada larga 2d6 0 120
Hacha de combate** (2M) 2d6+2 [Req. FIS 9] -1 144
Hacha de guerra 2d6 -1 120
Katana (2M) 2d6 1 600
Kukri 1d6+2 1 150
Lanza ligera 1d6+2 0 5/15/30m 96
Lanza pesada (m) 2d6 (3d6+2) 0 600

Mandoble** (2M) 2d6+2 [Req. FIS 9] 0 600
Mangual (penetr) 1d6+3 -1 72
Maza (penetr) 2d6 -1 108
Sable 1d6+2(1M)/2d6(2M) 0 180
Vara 1d6+1 0 6

* Alcance para armas cuerpo a cuerpo que se pueden lanzar (Destreza+Armas aD+1o3d10)
(2M) indica que se blande a dos manos

(m) indica que el valor entre paréntesis hace referencia al daño cuando se combate montado
(penetr) indica que el arma ignora la mitad de la Absorción de la armadura

**Mandoble y Hacha de combate sólo reciben +1 al daño cuando se tiene FIS 10

Tabla 4: Armas a distancia
Arma a distancia Daño Munición/Cargador Prec./Alcance Carga Precio
Arco corto (2M) 1d6+3 flecha 20 0 15/30/60m 0 turnos 12
Arco largo (2M)1 2d6 flecha 20 0 25/50/100m 0 turnos 240
Ballesta (2M) 2d6+2 virote 30 1 15/30/60m 1 turno 360
Escopeta posta (2M) 4d6 cartucho .22 2 -1 5/15/25m 2 turnos 516
Fusil de cerrojo (2M)2 3d6 calibre .629 4 1 75/100/200m 2 turnos 540
Fusil repetidor (2M)2 3d6 calibre .44 15 1 60/90/150m 3 turnos 600
Pistola 1d6+3 bala .50 1 -1 15/35/75m 2 turnos 420
Revólver* 2d6+2 calibre .44 6 0 25/60/120m 2 turnos 516
Trabuco (2M) 4d6 cartucho .22 1 -1 5/10/15m 2 turnos 480
1 Requiere DES 8
2 Requiere FIS 8

3 Los cartuchos se venden sin
llenar, los perdigones se venden
al peso. El trabuco utiliza los
perdigones sin cartucho, con el
cañón taponado para que no se
escapen antes del disparo.

Las tiradas de daño también "explotan". Es decir, si en un dado sacamos el valor más alto, ese valor se
suma y se sigue tirando.

Ejemplo: 2d6, 4,6 = 10 y tiramos 1 dado de nuevo, si sale 6 de nuevo, se suma (16) y se sigue tirando.

Tabla 5: Municiones
Munición Armas Precio
Bala .50 Pistola 22,5 /30 balas
Calibre .44 Fusil repetidor, revólver 30/30 balas
Calibre .629 Fusil de cerrojo 30/ 20 balas
Cartucho .22 Escopeta de posta, trabuco 30/ 10 cartuchos3
Flecha Arco corto y largo 2,5 / 20 flechas
Virote Ballesta 6/ 30 virotes

Tabla 6: Armaduras y escudos
Armadura Absorción Estorbo Requisito Precio
Ropa acolchada 1 (CC) 0 - 24
Ligera 2 1 6 200
Cota de mallas 4 2 7 4000
Placas 6 3 8 12000
Escudo Defensa Estorbo Cobertura Precio
Normal 1 0 3 72
Grande 2 1 6 240

El requisito para las armaduras es siempre del atributo Físico e indica el valor mínimo en ese
atributo para poder utilizar la armadura.

NAVES Y MÁQUINAS

Hemos dicho que en Skyrates hay navíos voladores y máquinas de guerra que contrastan con las zonas
más rurales y los arcaicos jueces armados con armaduras completas. Es hora de que aprendamos cómo
funcionan estas naves y las máquinas de guerra.

Navíos aéreos

Los navíos aéreos son la forma más común de trasladar tanto las mercancías como a los pasajeros
entre las ciudades de los imperios y las colonias, o entre las islas aéreas y el imperio. Además también
constituyen una potente herramienta bélica tanto para traslado de tropas como maquinara de guerra.
No obstante, también es frecuente que las bandas de contrabandistas, conocidos como piratas aéreos,
se muevan en este tipo de navíos. Normalmente las naves piratas son chatarra obsoleta modificada
para que siga en el aire.

Diseño de navíos aéreos

Los navíos aéreos se identifican por su modelo y sobre todo, por los puntos de diseño que necesitan.
Los puntos de diseño representan la complejidad de la nave y la cantidad de elementos que es capaz de
albergar.
A la hora de diseñar un navío hay que realizar una o varias tiradas para superar los puntos de diseño
del modelo que queremos modificar o diseñar.
Para ello es necesario una tirada de:
• Inteligencia + Ingeniería
• Inteligencia + Mecánica
• Inteligencia + Navegar

Se suma todo y se apunta, cada día podemos hacer una sola tirad. Hay que superar los puntos de
diseño del navío.
Por ejemplo una clase Trochil tiene 15 puntos de diseño; por lo que necesitaremos sacar un total de 15
en cada aspecto. Si el primer día tiramos Inteligencia + Ingeniería (8 + 2) y sacamos un 6, con un total
d 16, habremos superado la tirada. Pero habrá que esperar hasta el día siguiente para realizar la
siguiente tirada.
Para naves más grandes hay que trabajar en equipo y permite especialización. Por ejemplo, si hay 3
personas para diseñar una clase Phoenix de 100 puntos de diseño, un Ingeniero de motores puede tirar
3 veces por cada habilidad, en tres días diferentes, y sumar los resultados a los del resto de Ingenieros.

Construcción del navío aéreo

Una vez diseñada la nave, hay que construirla. Para construirla se dedicarán tantos días como puntos
de diseño tenga la nave, por persona. Es decir, si 1 persona construye una clase Trochil de 15 puntos de
diseño, tardará 15 días en construirla. En cambio si lo hacen 5 personas, tardarán 3 días.
Si la nave se construye desde cero, es decir si no se toma un modelo obsoleto para modificarlo si no que
se construye de la nada, entonces se requerirán 10 días por punto de diseño y por persona.
Al construir o modificar la nave, lo que se hace es plasmar los puntos de diseño en las partes físicas del
navío. Éstas pueden ser atributos de la nave o sus capacidades especiales.
Los atributos de la nave son:
• Maniobrabilidad
• Velocidad
• Blindaje

Los valores de éstas oscilan entre 1 y 10, excepto Blindaje que varía entre 1 y 50.
Las capacidades de la nave son:
• Espacio vital: 1 persona al cuadrado por punto gastado. Es decir, 3 puntos equivalen a 9 personas.
• Cañón: 1 cañón por punto. Daño: 2d6
• Espacio de carga: 1 punto equivale a 1 carga (tonelada)

• Camarotes: 1 persona al cuadrado por punto gastado. Es decir, 3 puntos equivalen a 9 personas.
• Hangar: 1 punto permite llevar un caza en la nave (puntos de los cazas aparte).

Moviéndonos en el aire

Una vez la nave está construida, podremos movernos con ella a los diferentes puertos del mundo. Para
moverse en la nave hace falta, al menos un piloto que pueda manejarla. Del mismo modo hace falta un
mecánico o ingeniero para repararla, y un artillero por cada cañón de la nave, si tiene.
Lo normal es que la tripulación esté compuesta por 4 personas: capitán y tres tripulantes, entre ellos el
piloto y el mecánico.

Si se quiere realizar un trayecto largo, el piloto ha de realizar una tirada de:
Inteligencia+Navegar+1o3d10 para trazar la ruta (también la puede realizar otra persona) y el piloto
hará una tirada de Destreza+Pilotar+1o3d10 para asegurarnos de que llega al destino sin estrellarse.

Si por el contrario se realiza un viaje corto, se persigue una nave o se huye de una ciudad sin rumbo
fijo, sólo se realizará la tirada de Destreza+Pilotar+1o3d10.

Combate aéreo

Los combates entre navíos aéreos se realizan con tiradas enfrentadas. Hay tres tipos de maniobras de
combate: la ofensiva, la ventaja y la evasiva; y sólo se puede realizar una maniobra por turno. El
combate acaba cuando una de las naves se retira o es destruida. Los puntos de vida de la nave son: PV=
Blindaje x10
• Ofensiva

Cuando dos naves se encuentran en el aire y se enfrentan, se realizarán tantas tiradas enfrentadas
como cañones se disparen. Por cada cañón disparado, el atacante tirará
Destreza+Artillería+Maniobrabilidad+1o3d10 frente a una tirada del piloto defensor:
Destreza+Pilotar+Maniobrabilidad+1o3d10

• Ventaja
Cuando dos naves se encuentran es posible que una tenga ventaja frente a la otra, y pueda atacar
sin recibir daño. Esta ventaja dura hasta que la otra nave cambia su posición con un movimiento de
ventaja. Si una nave tiene ventaja sobre otra, ésta tendrá que realizar dos movimientos de ventaja
para ganarle la posición privilegiada al contrario; si sólo realizase una maniobra de ventaja,
entonces ambas quedarían expuestas al fuego.
Se realiza una tirada enfrentada de Destreza+Pilotar+Maniobrabilidad+1o3d10

• Evasiva
Cuando una nave quiere huir un enfrentamiento debe alejarse del enemigo. Para ello debe superar
tres tiradas enfrentadas de Destreza+Pilotar+Velocidad+1o3d10. Estos éxitos no tienen que ser
necesariamente consecutivos.
Si hay posición de ventaja de una nave sobre otra, entonces ambas pueden huir con tan sólo 2 éxitos
en las tiradas en lugar de tres. Si ninguna de los navíos tiene ventaja sobre el otro, en el momento
en que uno decida huir le cede la posición de ventaja al otro. Del mismo modo, si una nave tenía
ventaja y huye, le cede la ventaja a la otra.

Pongamos un ejemplo: una nave pirata clase Falco intenta abordar a un navío de carga clase Albatross.
• MADNESS: clase Falco (25 puntos de diseño)

Maniobrabilidad: 7, Velocidad: 6, Blindaje: 6
Espacio vital: 2, Cañones: 1, Camarotes: 2, Espacio carga: 1
1 Capitán, 1 Piloto (Destreza 8, Pilotar 5), 1 Mecánico, 1 Artillero (Destreza 8, Artillería 4)

• BALANCE: clase Albatross (30 puntos de diseño)
Maniobrabilidad: 5, Velocidad: 7, Blindaje: 6
Espacio vital: 3, Camarotes: 3, Espacio carga: 6
1 Capitán, 1 Piloto (Destreza 9, Pilotar 6), 2 Mecánicos, 2 Mozos de carga, 1 Hombre de armas.

“La Madness lleva siguiendo el rumbo de la Balance durante dos días, y ahora que están lejos de
cualquier ayuda o de la ruta de cualquier otro carguero, deciden atacar. Se acercan por su espalda,
quedando en posición de Ventaja. La Balance se percata de su presencia, pero es tarde, ya han
disparado su cañón (1od10= 7,3,9 = 7+8+4+7=26), la Balance intenta evitar el impacto
(10,5,1=5+5+9+6=26), no lo logra por los pelos. La bala del cañón perfora el casco del navío (daño 5),
aunque no es un daño grave. El Capitán de la Balance, el sr. Smee, ordena encender los motores al
100% y salir pitando, (10,9,6= 9+7+9+6=31) la Madness intenta seguirles (7,6,4=6+6+8+5=25) pero
se van alejando poco a poco. La Balance ha logrado su primer alejamiento evasivo, y como la Madness
está en ventaja ofensiva, la Balance sólo necesita alejarse un poco más para huir.
Desde la Madness intentan darles caza antes de perderlos del todo, pueden elegir entre utilizar la
ventaja ofensiva para disparar o intentar anular la distancia que los separa. Deciden lo segundo y
aceleran (10,6,5=6+6+8+5=25), lo mismo que su objetivo (10,3,9=9+7+9+6=31). La Balance supera su
segundo alejamiento, y desde la Madness se quedan con los dientes largos mientras pierden de vista a
su presa.”

Tipos de naves

Los diseños más comunes de las naves comerciales se dividen en tres categorías: Turista, Comercial y
Militar. A continuación dejamos un ejemplo de diferentes navíos aéreos y los puntos de diseño que
requieren para modificarlos o implementarlos.
• Clase Trochil (Multitarea, 15): M-6, V-4, B-3; Esp.v-2
• Clase Passer (Turista, 20): M-4, V-6, B-2; Esp.v-4, Cam-4
• Clase Falco (Militar, 25): M-7, V-6, B-6; Esp.v-2, Cañ-4
• Clase Hirundin (Turista, 25): M-9, V-8, B-3; Esp.v-2, Cam-2, Esp.c-1
• Clase Albatross (Comercial, 30): M-5, V-7, B-6; Esp.v-3, Cam-3, Esp.c-6
• Clase Aquila (Militar, 30): M-8, V-9, B-7; Esp.v-2, Cañ-4
• Clase Ciconiid (Turista, 40): M-3, V-6, B-3; Esp.v-10, Cam-10, Esp.c-8
• Clase Pelecanid (Comercial, 45): M-3, V-6, B-8; Esp.v-4, Cam-4, Esp.c-19, Hang-1
• Clase Cygnus (Turista, 45): M-6, V-9, B-5; Esp.v-8, Cam-8, Esp.c-9
• Clase Gryphus (Comercial, 45): M-8, V-10, B-7; Esp.v-3, Cam-3, Esp.c-12, Hangar-2
• Clase Phoenix (Militar, 100): M-3, V-3, B-20; Esp.v-15, Cam-15, Cañ-20, Esp.c-15, Hangar-9
• Clase Draco (Militar, 200): M-1, V-1, B-50; Esp.v-30, Cam-25, Esp.c-30, Cañ-38, Hangar-25

Máquinas y mecanismos

La maquinaria, los aparatos y mecanismos tienen los siguientes parámetros:
• Complejidad: Dificultad a superar de la máquina
• Resistencia ó puntos de vida de la máquina

Reparando lo estropeado

• Diagnóstico: Inteligencia+Ingeniería+1o3d10 frente Complejidad
• Reparar 1d6 pv: Inteligencia+Mecánica+1o3d10 frente Complejidad

Saboteando máquinas

Para que una máquina deje de funcionar hay que reducir a 0 su resistencia:
• Sabotear 1d6 pv: Destreza+Mecánica+1o3d10 frente a Complejidad
• Tirando daño normal frente a Complejidad

Las máquinas de guerra

Existen máquinas específicas de batalla: carros de combate, torretas andantes, etc. El proceso de
diseño es similar al de un navío aéreo; e incluso los atributos son los mismos. Pero varían sus
capacidades especiales:
• Espacio vital: 1 persona al cuadrado por punto gastado. Es decir, 3 puntos equivalen a 9 personas.
• Cañón: 1 cañón por punto. Daño: 1d10
• Ruedas: 1 par de ruedas por punto gastado. Es decir 3 puntos equivalen a 6 ruedas.
• Patas articuladas: 1 pata articulada por punto gastado.
• Brazo articulado: 1 brazo articulado por punto gastado.
• Sistema de presa: 1 mano/gancho articulado para agarrar por punto gastado, tiene que estar

acoplado a un brazo articulado.
• Sistema de grúa: 1 cadena o cuerda con la que elevar por punto gastado, tiene que estar acoplado a

un brazo articulado.
• Espacio de carga: 1 punto equivale a 1 carga (tonelada).

Manejo de las máquinas de guerra

Muchas máquinas de guerra sólo tienen un tripulante que es a la vez piloto y artillero, y son con
probabilidad las más versátiles.
• Moverse: Destreza+Pilotar/Conducir+Maniobrabilidad+1o3d10
• Disparar: Destreza+Artillería+Maniobrabilidad+1o3d10
• Mover/coger/recoger con brazos articulados: Destreza+Pilotar+Maniobrabilidad+1o3d10
• Persecución: Destreza+Pilotar/Conducir+Velocidad+1o3d10

Tipos de máquinas de guerra

• Torre de batalla (15): M-5, V-1, B-5; Esp.v-1, Cañ-1, Patas-2
• Carro de combate (20): M-4, V-5, B-6; Esp.v-2, Cañ-1, Ruedas-2
• Carro blindado (25): M-4, V-2, B-12; Esp.v-1, Cañ-1, Ruedas-5
• Araña (25): M-6, V-3, B-5; Esp.v-2, Cañ-1, Patas-8
• Caminante (28): M-5, V-1, B-8; Esp.v-2, Cañ-2, Patas-6, Brazos-2, Presa-2, Grúa-2

Combatiendo las máquinas de guerra

Se pueden destruir de forma ordinaria con ataques cuerpo a cuerpo, a distancia o mágicos, o bien
saboteándolas como si fueran un mecanismo común, en este caso:
• Complejidad=Puntos de diseño
• Resistencia=Blindajex10

Las máquinas de guerra que combaten con sus brazos articulados provocan un daño 1d6+2.

Fabricando objetos

Para fabricar objetos hay que realizar tres tiradas de atributo: una de INT, otra de DES y por último
una de PER. La primera determina la exactitud y el conocimiento necesario a la hora realizar las tareas
de fabricación. La segunda determina lo bien que se realiza dicha tarea y por ende, el acabado final del
objeto. La última de las tiradas se realiza para detectar fallos.
Obviamente, y dependiendo de qué objeto se pretenda fabricar, los materiales son diferentes así como
las herramientas. Para forjar una espada se necesitará acero y una forja bien equipada, mientras que
para hacer una vasija de cerámica se necesitará arcilla, un torno para darle forma y un horno para
cocerla.
Cuando se trata de mecanismos complejos las reglas son diferentes.

Notas de juego

Las tiradas de fabricación de objetos serán ocultas. Si se falla la tirada de INT no se sabrá realizar la
tarea, si se falla la de DES, el objeto simplemente no funcionará o no tendrá un funcionamiento
adecuado; y en ese caso, si se falla además la tirada de PER no se percibirán los errores y no se podrá
repetir la tirada.
Las tiradas, en caso de fallo y detección de los errores se pueden repetir siempre que la situación lo
permita.

LA MAGIA

Un personaje mago deberá indicar en su ficha que lo es y quién fue, o si aún lo fuera, su maestro. El
símbolo de pertenencia al a cofradía es un tatuaje en la base de la nuca en forma de estrella de cinco
puntas encerrada en un círculo.

El bordón

Es común entre los cofrades y sus alumnos utilizar canalizadores de magia. Generalmente se utiliza un
bastón o vara, aunque también es común utilizar anillos, colgantes o amuletos.
Cada mago ha de forjar su propio bordón, y por norma general, es el maestro el que enseña cómo
hacerlo a su alumno a modo de iniciación. También es usual que los pupilos hereden el bordón de sus
mentores. El bordón puede ser de madera, metal, mineral o hueso.

El uso de un bordón facilita la magia, tal que aquellos magos que no usan bordón tienen un
penalizador de -1 a sus tiradas de hechizos. Por el contrario, usar un bordón implica un tabú concreto
para el hechicero, en función del material:

• Madera: el mago no puede realizar magia bajo tierra
• Metal: el mago no puede realizar magia navegando en mar o río
• Mineral: el mago no puede realizar magia en el aire o cruzándolo en un navío aéreo
• Hueso: el mago no puede realizar magia en cementerios o lugares sagrados

En ocasiones se pueden combinar la madera o el metal con un mineral o hueso en incrustaciones o
embellecedores. En esos casos, los magos sufrirán los dos tabúes pero recibirán un +4 al maná.

Los hechizos

Los hechizos se compran como si fuesen habilidades, tal cual. Al repartir los puntos de la pirámide,
acuerdate de ponerte puntos en los hechizos. Todos los hechizos se tiran por el atributo inteligencia.

Hechizos de Dificultad 12, gasto de maná 1
Comida revitalizadora (Toque): una ración media de comida cura 1d6 puntos de daño y el veneno al
ingerirla. Se necesita comida para realizar el encantamiento. El encantamiento dura 1 día/nivel, y la
comida debe ser ingerida antes de que expire ese tiempo. [Protecto]
Comunicación a distancia (Personal): Permite a dos magos comunicarse. Ambos deben utilizar el
hechizo a la vez, pero el segundo recibe un aviso mental. Dura 1 turno/nivel [Fortuna]
Comunicación animal (Personal): Permite al lanzador comunicarse con un animal durante 1
turno/nivel [Fortuna]
Convertir agua (Toque): Convierte 1 litros/nivel de agua en vino, cerveza, aceite… [Conjuria]
Convocar familiar (Personal): Convoca a un animal, bestia o criatura que haya sido dominada como
familiar (requiere realizar con éxito el hechizo Dominar espíritu). La convocación termina a voluntad
[Conjuria]
Crear llama (Personal): Crea 1 pequeña llama por nivel que dura y se mantiene a voluntad [Magis]
Detectar magia (Distancia): Detecta rastros de magia y permite identificar objetos mágicos. La
dificultad varía con el hechizo y el objeto [Magis]
Dormir (Distancia): Duerme al objetivo durante 1 turno/nivel [Conjuria]
Enrase (Toque): llena un recipiente de agua, hasta 1 litro/nivel. [Conjuria]
Lanzar chispas (Distancia): crea chispas de colores que salen disparadas y brillan con mucha
intensidad, sirve para indicar una posición o para distraer al enemigo. A nivel 1 se crean 3 chispas y
aumenta en 2 cada nivel. El efecto dura 1 turno/nivel [Magis]
Luz (Personal): Crea luz sobre un objeto, también sirve como rayo cegador para importunar a
enemigos. Dura 1 turno/nivel [Magis]
Mano de Mago (Distancia): Telequinesis con objetos de 2kg/nivel, no se puede lanzar ni usar como
arma [Magis]
Muro de viento (Personal): Desvía todo proyectil que se acerca durante 1 turn/nivel [Protecto]
Saeta de fuego (Distancia): Invoca una pequeña flecha de fuego que produce 2 de daño por nivel. Para
lanzarla hay que realizar una tirada de Armas a Distancia [Magis]
Sello de mago (Toque): un sello imperceptible a la vista (salvo con Detectar magia) queda grabado en

el objeto inanimado. Se usa como firma, cada mago tiene su propio sello para identificar sus
pertenencias. [Magis]

Hechizos de Dificultad 14, gasto de maná 1
Amistad animal (Personal): Creas un lazo de obediencia y amistad con un animal durante 1
turno/nivel [Fortuna]
Caída de pluma (Personal): No recibes daño al caer y lo haces suavemente, el efecto dura 1 turno/nivel
[Protecto]
Convocatoria (Personal): Avisa mentalmente a alguien de que lo necesitas y de dónde estás. Cada dos
niveles aumenta la distancia a la que puedes comunicarte: 1km/2 niveles [Fortuna]
Curación (Toque): Cura 1d6 PV. A nivel 5 aumenta a 2d6 PV y a nivel 10 a 3d6 PV. [Protecto]
Descarga eléctrica (Toque): Realiza 1d6 + 1/nivel de daño eléctrico, ignora la armadura. Necesita de
una tirada Armas CC [Umbrae]
Flujo hídrico (Personal): invoca un potente chorro de agua para apagar llamas (incluso las mágicas), a
partir de nivel 5 cobra tal fuerza que hace 1d6 de daño de agua. [Magis]
Fuegos fatuos (Personal): durante 10 min/nivel varias esferas de fuego azulado flotan alrededor del
lanzador e iluminan como una antorcha. No queman ni calientan pero pueden propagarse. 1 fuego
fatuo extra (a partir del segundo) incrementa en 2 la dificultad y en 1 el coste en maná. [Umbrae]
Materializar arma (Personal): Invoca un arma +1 daño, +1 precisión durante 1 turno/nivel [Conjuria]
Pies de araña (Personal): Camina por cualquier superficie, el efecto dura 1 turno/nivel [Conjuria]
Paso hídrico (Personal): camina sobre la superficie del agua durante 1 turno/nivel. [Conjuria]
Reclamar (Distancia): atrae un objeto volando hasta el lanzador. El objeto puede pesar hasta 2kg/nivel
y ser atraído desde una distancia máxima de 30m/nivel. [Magis]
Silenciar (Distancia): Provoca mudez en el objetivo durante 1 turno/nivel [Conjuria]

Hechizos de Dificultad 16, gasto de maná 2
Acelerar/Ralentizar (Personal): Aumentao disminuye la iniciativa en 10. Dura 1 turno/nivel [Fortuna]
Amistad (Distancia): En caso d éxito el afectado se convierte en nuestro amigo durante 1 turno/nivel
(Salv: INT 14) [Fortuna]
Animar cadáver (Distancia): Permite animar y mover un cadáver por nivel, que puede producir miedo
al enemigo. Dura 1 turno/nivel o hasta que el mago se desconcentre. (Salv: PER 15) [Obscure]
Área de silencio (Personal): Genera un escudo invisible de 1 m a nuestro alrededor que impide que
salga cualquier sonido durante 1 turno/nivel [Conjuria]
Arma de fuego/rayo (Toque): Envuelve el arma en fuego o rayo realizando 1d6 de daño adicional
durante 1 turno/nivel. Cuando se aprende el hechizo se tiene que elegir el elemento fuego o rayo. Para
utilizar el otro elemento se aprenderá como un conjuro distinto. [Conjuria]
Ascenso/Descenso (Personal): apuntando hacia (o desde) un saliente, plataforma o cornisa; el lanzador
es ascendido mágicamente como si un lazo tirase de él o le hace descender como si se tratase de un
ascensor mágico. La altura máxima es de 2m/nivel. [Magis]
Atontar (Toque): El objetivo queda aturdido y durante 1 turno/nivel guarda dado bajo en todas sus
tiradas. (Salv: INT 14) [Fortuna]
Atravesar (Personal): Permite atravesar cualquier sólido con un máximo de 1m de espesor más medio
metro extra por nivel [Umbrae]
Aura de curación (Personal): Cura 2 PV a todo los aliados + 1 punto extra por nivel, en un radio de 10
m durante 1 turno/nivel [Protecto]
Beso de Eolos (Personal): Otorga +1 al ataque, defensa e iniciativa cuando se usan flechas o virotes
durante 1 turno/nivel [Fortuna]
Cambiar de aspecto (Personal): cambia de aspecto físico (pelo, ojos, nariz, complexión) durante 1
hora/nivel. [Umbrae]
Congelar (Distancia): Congela al enemigo impidiendo su movimiento durante 1 turno/nivel (Salv: FIS
14) [Conjuria]
Espejo (Personal): Cualquier hechizo recibido directamente es devuelto a su lanzador. Dura un día o
hasta que se reciba un hechizo. El número de hechizos que puede devolver el Espejo aumenta con el
nivel de hechizo: a nivel 3 el efecto dura 1 día o hasta recibir tres hechizos. [Protecto]
Flecha mágica (Distancia): Invoca una flecha de energía pura que hace 2d6 de daño. Para lanzarla hay

que hacer una tirada de Armas a Distancia [Conjuria]
Invisibilidad (Personal): Invisibilidad durante 1 turno/nivel o hasta que ataque [Conjuria]
Invocar lobo (Personal): Hace aparecer un lobo que está a nuestras órdenes durante 1 turno/nivel.
Máximo 1 lobo en activo por cada 3 niveles [Conjuria]
Levitación (Personal): Permite elevarse en el aire 1m/nivel y desplazarse a 1m/s por nivel durante 1
turno/nivel [Magis]
Llamarada (Personal): Lanza una poderosa llama que dura 1 turno/nivel. El daño que inflige la llama
es de 1d6, si el objetivo está expuesto a la llama durante más de un turno, el daño se repite. [Umbrae]
Muro de hielo (Distancia): crea un muro de hielo condensando el vapor del ambiente, con unas
dimensiones de 4m de largo 2m de alto y una dureza o aguante de 1d6 PV. A nivel 5 duplica su tamaño
y aguante, y a nivel 9 los triplica. Al perder todos sus PV el muro se viene abajo. [Conjuria]
Nube de insectos (Distancia): Una nube de insectos rodea al objetivo aumentando en +3 la dificultad
de todas sus tiradas durante 1 turno/nivel [Umbrae]
Nube tóxica (Distancia): provoca una nube que envenena a quien la respira. Reduce en dos el FIS y
daña 1PV cada turno durante 1 turno/nivel. [Obscure]
Pasos sin rastro (Personal): No deja huellas durante 1 turno/nivel, para rastrearlo la dificultad
aumenta en +6 [Conjuria]
Pesadilla (Distancia): Impide dormir al objetivo, guarda dado bajo en todas las tiradas después de
despertar, durante 1 turno/nivel. Se necesita poseer algo del objetivo [Obscure]
Piel de Hielo (Personal): Añade 2 PV/nivel extras de hielo durante una escena [Protecto]
Piel robliza (Personal): Da +1 de absorción durante 1 turno/nivel a todos los aliados en un radio de 3m
[Protecto]
Rastro secreto (Personal): El mago debe tocar algo relacionado con el objeto o persona a rastrear.
Durante 1 hora/nivel verá un hilo imaginario que lo unirá al objetivo [Magis]
Rechazo (Personal) Ninguna criatura se acercará a menos de 2m por nivel durante 1 turno/nivel
[Protecto]
Regeneración (Personal): Regenera 1 PV por nivel y turno durante 1 turno/nivel [Protecto]
Respirar bajo el agua (Toque): Permite respirar bajo el agua durante 10 turnos/nivel [Conjuria]
Susurros del bosque (Personal): Recibe información de una persona en un radio de 1km/nivel dentro
del bosque [Fortuna]

Hechizos de Dificultad 18, gasto de maná 3
Abrir/Cerrar cerraduras (Toque): abre o cierra cerraduras de cualquier tipo. La dificultad para abrir
cerraduras que hayan sido cerradas mágicamente es 12+nivel de hechizo. Esta dificultad se aplica tanto
a la habilidad Trampas/Cerraduras como al uso de este hechizo [Magis]
Agrandar/Encoger (Toque): reduce o aumenta el tamaño del objetivo hasta un mínimo de 1 pie de
altura y un máximo de 30 pies de altura durante 1 turno/nivel. [Magis]
Alzar muerto viviente (Personal): Levanta un muerto que está a nuestras órdenes durante 1
turno/nivel [Obscure]
Anticipación (Personal): Prevé los actos del enemigo y da +2 a defensa y ataque durante 1 turno/nivel
[Fortuna]
Atar demonio (Distancia): Ritual que requiere de escritura con glifos y símbolos, para inmovilizar a
cualquier demonio durante 1 turno/nivel (Salv: FIS 18) [Obscure]
Atributo sobrehumano (Personal): Da +2 a un Atributo durante 1 turno/nivel. [Conjuria]
Aura de poder (Personal): Da un +1 al ataque y daño de todos los aliados en un radio de 5m durante 1
turno/nivel [Protecto]
Caminar entre sueños (Personal): Permite viajar a los sueños de otra persona conocida. (Salv: INT 16)
[Umbrae]
Convertir en piedra (Distancia): Convierte en piedra a un objetivo durante 1 turno/nivel. Sus PV se
reducen a 10 y si los pierde, muere. (Salv: FIS 16) [Conjuria]
Convocar paloma/conejo (Toque): Hace aparecer una paloma/conejo de un sombrero, bolsa, bolsillo,
etc. Durante 1 turno/nivel [Magis]
Cuerda mágica (Distancia): Invoca una cuerda mágica irrompible y que obedece las órdenes del mago.
Puede usarse para inmovilizar a un enemigo. El efecto se mantiene durante 1 turno/nivel. (Salv: FIS
12) [Umbrae]

Defensa mental (Personal): Da +4 a salvación contra magia durante 1 turno/nivel [Protecto]
Drenaje (Toque): Roba al objetivo 1d6 de maná. Cada 4 niveles aumenta en 1d6 la cantidad de maná
que se roba. (Salv: INT 16) [Obscure]
Empatía (Toque): Permite hacerse una idea de los sentimientos del objetivo durante 1 turno/nivel
(Salv: INT 16) [Magis]
Enmarañar (Distancia): Plantas enredaderas crecen y lo agarran todo, no permitiendo desplazarse, en
5m de radio durante 1 turno/nivel. (Salv: DES 15) [Conjuria]
Escritura secreta (Toque): Oculta 10 páginas de texto por nivel, se necesitan tres turnos para realizar
el hechizo. [Magis]
Escudo mágico (Personal): Da +3 de defensa y +6 de cobertura durante 1 turno/nivel [Protecto]
Espejo de sombras (Personal): Crea imágenes falsas alrededor del lanzador. Los ataques contra él
tienen un 50% de fallo durante 1 turno/nivel. [Umbrae]
Fuente de maná (Personal): Crea un aura de 5m de radio donde se duplica el maná durante 1
turno/nivel. [Magis]
Glifo de congelación (Toque): Crea un área de 2m/nivel de radio que congela a todo el que entre en
ella. Dura 3d6 turnos y tarda 3 turnos en realizar el ritual y en dibujar los glifos necesarios [Conjuria]
Hablar con los muertos (Toque): El cadáver responde preguntas con respuestas ciertas pero ambiguas.
Tarda 1 turno en realizarse y se puede hacer 1 pregunta/nivel. [Obscure]
Ilusión óptica (Personal): ilusión que engaña a la vista durante 1 turno/nivel a 1 objetivo/2 niveles
(Salv: PER 15) [Umbrae]
Infundir terror (Distancia): En caso de éxito el afectado huirá o qudará paralizado de terror mientras
dure el hechizo, durante 1 turno/nivel (Salv: INT 15) [Umbrae]
Intercambio (Distancia): el lanzador y una criatura voluntaria a la vista cambian de posición, la
distancia máxima es de 10m/nivel [Fortuna]
Krakatoa (Distancia): Erupción de lava que daña en un radio de 5m a todos causando 4d6 de daño de
fuego a repartir entre los dañados. [Umbrae]
Lanza de sombras (Distancia): Invoca una lanza creada con sombras que hace 3d6 de daño. Para
lanzarla hay que realizar una tirada de Armas a Distancia [Umbrae]
Lanzar rayo (Distancia): 2d6 de daño eléctrico + 1 de daño eléctrico extra por nivel, que ignora
armadura [Umbrae]
Marcar runa (Toque): Marca un lugar con un glifo o runa mágica [Fortuna]
Niebla mágica (Personal): Dificulta la visibilidad, aumentando en +2 la dificultad en un área de 5m de
radio durante 1 turno/nivel [Protecto]
Oscuridad (Personal): Crea una nube de oscuridad de 2m/nivel de radio que impide ver nada (reduce
la PER=5) durante 1 turno/nivel. [Umbrae]
Robar identidad (Toque): El mago debe poseer un objeto de la persona a copiar. Durante 1 hora/nivel
copia a la perfección el aspecto del objetivo [Umbrae]
Sonda mental (Toque): Sondea la mente del objetivo, el objetivo es consciente (Salv: INT 16) [Magis]
Traducción (Toque): Traduce textos y frases en otras lenguas durante 1 hora/nivel [Fortuna]
Vómito (Toque): hace enfermar al objetivo durante 1 turno/nivel. Guardará dado bajo en todas sus
tiradas. [Obscure]

Hechizos de Dificultad 20, gasto de maná 4
Absorción elemental (Personal): Aura mágica que recupera PV al recibir daño elemental durante 1
turno/nivel. Cada elemento es un hechizo diferente, es decir, Absorción de fuego y Absorción de rayo
son dos hechizos diferentes. [Fortuna]
Aparecerse (Personal): El mago gira a toda velocidad para desaparecer del mapa y aparecer en otra
parte. Sólo puede aparecerse en lugares que el mago conozca. A nivel 1 puede desplazarse un radio de
diez metros y esta distancia se multiplica por dos cada nuevo nivel [Fortuna]
Área de distorsión (Distancia): Crea un área de 5m de radio en la que la dificultad de conjuro aumenta
en +3 durante 1 turno/nivel [Magis]
Ayuda del bosque (Personal): Los árboles atacan con ramas y hacen un daño de 1d6+3 por cada rama;
durante 1 turno/nivel [Protecto]
Barrera (Personal): crea una barrera de energía [invisible, fuego, agua o espinas a elegir al aprender el
conjuro, siempre la misma] de 4m de largo y 2m de alto. A nivel 5 duplica su tamaño y a nivel 9 lo

triplica. La barrera dura 1 turno/nivel y no se puede traspasar. En caso de intentar traspasarla se recibe
un daño de 1d6. [Protecto]
Bendición (Toque): duplica los PV del objetivo durante 1 turno/nivel. [Protecto]
Bola de fuego (Distancia): Bola de fuego que afecta a un área de 5m con un daño de 3d6 de fuego
+1/nivel [Magis]
Campo antimágico (Personal): Nadie puede conjurar magia a menos de 5m del lanzador durante 1
turno/nivel [Protecto]
Colapso (Toque): Reduce los PV del objetivo a 0 (Salv: FIS 16). Requiere una tirada de Armas CC
[Magis]
Esconderse en las sombras (Personal): Permite fundirse con cualquier sombra durante 1 turno/nivel:
+10 sigilo [Umbrae]
Explotar cadáver (Distancia): Habiendo realizado el hechizo Animar cadáver o Alzar muerto viviente
hace que explote uno de los cadáveres causando 2d6 de daño a todos a una distancia de 4 metros
[Obscure]
Fuerza de mago (Distancia): ejerce una presión o golpe sobre una persona o superficie; 1d6 de daño
+1d6 cada 2 niveles. Si se posee el mismo nivel o más del hechizo Mano de mago se puede ejercer
presión en todas las direcciones (empujar y tirar de algo) y se suman los niveles de hechizo a la hora de
calcular el efecto de ambos. [Magis]
Hipnosis (Distancia): Las palabras de poder cautivan al objetivo sumiéndolo en un estado de sueño.
Obedece instrucciones primarias (salta, corre, maulla...). El efecto dura 1 turno/nivel (Salv: PER 16).
[Umbrae]
Ilusión sonora (Personal): ilusión que engaña al oído durante 1 turno/nivel a 1 objetivo/2 niveles
(Salv: PER 16) [Umbrae]
Inventir daño (Personal): El daño recibido devuelve PV y las curaciones y sanaciones restan PV. El
efecto dura 1 turno/nivel. [Umbrae]
Maldición (Toque): El objetivo pierde 1PV/nivel durante 1 turno/nivel. (Salv: FIS 16) [Obscure]
Marcar palabra de poder (Toque): marca a fuego un símbolo, dibujo o mensaje con palabras de poder.
Si la superficie es de un ser vivo, éste queda tatuado. No deja marcas ni dolor a no ser que el mago
quiera. En ningún caso reduce los PV. [Conjuria]
Olvido (Toque): Borra de la mente un recuerdo. Salvación INT 8, 10 o 12 + nivel de olvido según
importancia [Umbrae]
Psicosis (Distancia): El objetivo tiene alucinaciones y terrores, confunde realidad con ficción durante 1
turno/nivel. (Salv: INT 16). Tras 4 brotes queda KO. [Obscure]
Repeler no muerto (Personal): Evita que se acerquen a menos de 2m + 1m extra por nivel durante 1
turno/nivel [Obscure]
Sanar (Toque): Devuelve todos los PV [Protecto]
Tercer ojo (Toque): Sobre una superficie pulida permite ver a distancia durante 1 turno/nivel
[Fortuna]
Terremoto (Personal): Produce un terremoto 5m a la redonda. 2d6 de daño. (Salv: DES 16 para no caer
al suelo). [Conjuria]
Toque vampírico (Toque): 2d6 de daño y roba los PV infligidos. Ignora armadura y requiere ataque CC
[Obscure]
Transformación en animal (Personal): El lanzador se convierte en un animal durante 10 min/nivel.
Sólo puede convertirse en un animal [Conjuria]
Viajar con runa (Personal): Permite transportarse a una runa marcada mágicamente. Hay que volver a
marcar las runas tras cada viaje. Tarda 2 turnos en desaparecer. [Fortuna]
Viajar en las sombras (Personal): Viaja de una sombra a otra a placer durante 1 turno/nivel. Tiene que
estar fundido en las sombras [Umbrae]
Volver al pasado (Personal): Se retrocede atrás en el tiempo. La cantidad de tiempo es de 1min o 1
turno. Cada 4 niveles se amplía el tiempo máximo que se puede retroceder en 1 min o 1 turno. Es decir
a nivel 9 se pueden retroceder hasta 3 turnos [Fortuna]

Hechizos de Dificultad 22, gasto de maná 5
Abrir portal (Toque): Abre portal desde una runa hasta otra, durante 1 turno/nivel. Requiere
preparación del ritual durante 3 turnos. [Fortuna]

Cadena de rayos (Distancia): Rayo de 3d6 de daño eléctrico (+1/nivel) que salta hasta 3 objetivos.
Ignora la armadura. [Umbrae]
Convertir en (Distancia): Rayo disruptor que convierte al objetivo en un cochinillo, corderito, pollo,
rana, rata o sapo durante 1 turno/nivel. El rayo se puede esquivar (Salv: DES 16) [Magis]
Crear gólem de carne (Toque): Ensambla piezas de diferentes cadáveres para animar un gólem de
carne. Necesita 7 cadáveres que lleven menos de tres días muertos. El Ritual dura 12 horas. El gólem
obedece al creador y tiene 4 puntos de vida por nivel de hechizo. [Obscure]
Desmayo (Distancia): reduce los PV a 0 durante 5+1 turno/nivel. Pasado ese tiempo el objetivo vuelve
en sí pero con la mitad de sus PV. [Conjuria]
Duplicación (Personal): El personaje se convierte en 2, con la mitad de PVs cada uno. Si uno de los dos
llega a 0 o negativos, desaparece, pasando los negativos al que quede. [Umbrae]
Hechizo de protección (Personal): Niega la posibilidad de que el objetivo sufra daño alguno por ataque,
magia o de manera fortuita durante 1 turno/nivel [Protecto]
Fuego infernal (Personal): Fuego mágico a un radio de 1 m/nivel. Daña 3d6 a todos durante 1
turno/nivel. Sólo tiene un uso diario. No daña a demonios. [Obscure]
Fulgor (Distancia): Poderoso rayo de energía que produce un daño de 1d6/nivel [Obscure]
Hechizar persona (Distancia): Permite manejar el cuerpo de una víctima durante 1 turno/nivel. (Salv:
INT 16). El cuerpo del lanzador queda inconsciente [Obscure]
Ilusión mayor (Personal): ilusión que engaña tanto al oído como a la vista durante 1 turno/nivel a 1
objetivo/2 niveles. [Umbrae]
Invocar Llama Blanca (Personal): Crea un espectro de luz positiva llameante que protege al lanzador,
dura 1 turno/nivel y va tomando forma progresivamente hasta nivel 5 (al principio es sólo una llama
relampagueante). Suele tomar forma animal. Tiene 3d6 PV y recibe todo el daño que va dirigido a su
protegido. Sus PV aumentan 1d6/nivel [Protecto]
Meteora (Distancia): Invoca un meteoro de fuego que tarda 4 turnos en caer. Afecta a un área de
10x10m, dañando 5d6 (+1/nivel). [Umbrae]
Ojos de mago (Personal): Durante 1 turno/nivel permite repetir los hechizos vistos al mismo nivel del
lanzador [Conjuria]
Sello maldito (Toque): un sello imperceptible a la vista (salvo con Detectar magia) queda grabado en
el objeto inanimado. Cualquiera, salvo el lanzador, que haga contacto con el sello sufre 4d6 de daño.
[Obscure]
Vender alma (Personal): Tras 100 almas sacrificadas se realiza un pacto con el demonio y se otorga un
hechizo superior (22 o 24 de dif), y x2 al maná. Tras esto no se puede resucitar. [Obscure]
Vuelo (Personal): permite al lanzador moverse por el aire a voluntad. Altura 20m/nivel y velocidad
5m/s por nivel durante 1 turno/nivel. [Magis]

Hechizos de Dificultad 24, gasto de maná 6
Abra Kadabra (Distancia): también conocido como rayo de la muerte o el hechizo asesino. Rayo
verdoso que acaba con la vida del objetivo sin posibilidad de revivir. El mago pierde tantos PV= Int/2
si falla o PV= Int si acierta. Puede inducir demencia progresiva. [Obscure]
Desintegración (Distancia): Rayo disruptor que reduce a polvo aquello que toca (un sólo objetivo).
(Salv: FIS 16) [Obscure]
Dominar espíritu (Toque): Permite convertir un espíritu mágico en familiar (animal, criatura,
espectro, etc.). El ritual dura 3 días con sus 3 noches. Efecto permanente. [Umbrae]
Matadragones (Distancia): Rayo de energía que daña 5d6+1d6/nivel. Afecta el doble a dragones.
Tarda 2 turnos en recitarse. [Obscure]
No vida eterna (Personal): Ritual sacrílego para convertirse en liche. Tarda 3 días en prepararse y
necesita de materiales específicos. Irreversible. [Obscure]
Ragnarok (Personal): Invoca una réplica del día del juicio, dañando a 2x2d6/nivel a todos en la escena
[Obscure]
Resurrección (Toque): Resucita a un caído o a un inconsciente con ½ de sus PV. [Protecto]
Tormenta eléctrica (Personal): Invoca una nube de tormenta que descarga 2d6 rayos sobre el enemigo
durante 1 turno/nivel. Cada rayo daña 2d6 eléctrico. [Umbrae]

Hechizos de Dificultad variable, gasto de maná variable

Antimagia (Toque): Anula un efecto mágico activo. Dificultad la del hechizo y gasto de maná el del
hechizo [Magis]
Contramagia (Distancia): Lee el movimiento de otro mago y anula su hechizo antes de que lo conjure.
Dificultad de hechizo y gasto de maná el del hechizo [Obscure]
Desarme (Personal): desarma a un enemigo desprevenido. Hay superar una tirada enfrentada de
Desarme+Int frente a Reflejos+Per. [Fortuna]
Destruir encantamiento (Toque): Destruye un encantamiento u objeto mágico, la dificultad varía en
función del encantamiento y el objeto [Magis]
Reparar (Toque): permite reparar objetos. La dificultad varía con el objeto a reparar. [Magis]

Notas:

• El maná es Inteligencia x3.
• El rango ‘toque’ implica tocar al objetivo.
• El rango ‘personal’ indica que el conjuro afecta a, o sólo puede lanzarse sobre, el propio mago o

un solo personaje muy próximo al éste.
• El rango ‘distancia’ sería de un máximo de unos 50m.
• El término ‘nivel’ en la descripción del conjuro hace referencia al nivel de la habilidad del

personaje en el conjuro en cuestión.
• Un mago puede ‘quemar maná’ para conseguir bonificadores extra en el lanzamiento de un

conjuro. Por cada 2 puntos de maná extra gastados, gana un +1 a la tirada.
• Si el lanzamiento de un conjuro supera en +10 la dificultad fijada, se considera crítico. Los

beneficios dependerán del conjuro, siendo aplicables +1d6 (conjuros de daño y curación), +1
(bonos de atributo), o 2 turnos extra.

Otros tipos de magia

Se puede realizar otro tipo de magia, como preparar una poción, o realizar un encantamiento sobre un
objeto mágico (o cualquier inanimado).

Preparación de pociones

Para fabricar pociones hay que realizar tres tiradas de atributo: una de INT, otra de DES y por último
una de PER. La primera determina la exactitud a la hora de calcular la cantidad de componentes. La
segunda determina lo bien que se ha preparado la mezcla. La última de las tiradas se realiza para
detectar fallos. Obviamente se necesitan materiales de alquimista y todos los componentes
correspondientes.
Cada 5 puntos que se exceda el valor de la dificultad de la tirada, la poción gana un bonificador +1 en
su efecto concreto.

Encantamientos

Para encantar un objeto inanimado (o una habitación o una pared), se deben realizar el
hechizo Marcar palabra de poder y las palabras de poder que se deben utilizar son las del hechizo
correspondiente. Por ejemplo, si se quiere crear una escoba voladora, las palabras de poder serán las
relativas al hechizo Vuelo. Conocer las palabras de poder implica, al menos, tener el hechizo apuntado
en un grimorio.
Las palabras de poder quedan marcadas permanentemente; pero el efecto del encantamiento se disipa
al cabo de 1 día. Si se quiere aumentar la duración del encantamiento, la dificultad se eleva.
- 1 día +0
- 2 días +1
- 7 días +2
- 1 mes +3
- 6 meses +4
- 1 año +5
- permanente +6
Por cada punto que se supere la dificultad del encantamiento, aumenta un nivel de duración. Si la
dificultad es 21 (porque se quiere un encantamiento de 2 días) y en la tirada se obtiene un 24, el
encantamiento durará 6 meses. Y si se hubiera obtenido un 26 el encantamiento duraría
permanentemente.

El efecto del encantamiento se calcula por el nivel del hechizo Marcar palabras de poder. Así si el
lanzador posee este hechizo a nivel 4 y encanta unas botas con Levitación, éstas permitirán levitar
hasta 4m y moverse a una velocidad de hasta 4m/s.

Notas de juego

Las tiradas de fabricación de pociones serán ocultas. Si se falla la tirada de INT no se sabrá realizar la
receta, si se falla la de DES, la poción simplemente no hará efecto o no realizará el efecto adecuado; y
en ese caso, si se falla además la tirada de PER no se percibirán los errores y no se podrá repetir la
tirada.
Las tiradas, en caso de fallo y detección de los errores se pueden repetir siempre que la situación lo
permita.

Atributos Nombre: Iniciativa Defensa

Jugador: Director:
Nombre Valor Ojos: Pelo:
Físico Altura: Peso: Salud Maná
Destreza Edad:
Inteligencia Otros rasgos:
Percepción

Habilidades

Ventajas y especialidades

Atr. Nombre Valor Total Nombre Notas

 Notas

 Armas
 Nombre Daño Prec Alcance

 Blindajes
 Nombre Abs. Est. Notas

 Heridas

 Equipo Contadores Proyectiles
Nombre Notas Nombre Número Nomb. Munición

 Experiencia

Rápido y Fácil · Se permite fotocopiar esta hoja · RyF Group 2009 · Creative Commons · Atribución · Compartir igual

Atributos Nombre: Jim Raihorn Iniciativa

13
Defensa

18 Jugador: ekipo Director:
Nombre Valor Ojos: verdes Pelo: castaño
Físico 6 Altura: 1,85 metros Peso: 70 kg Salud

24
Maná

0 Destreza 8 Edad: 35 años
Inteligencia 8 Otros rasgos: tiene una cicatriz en el cuello

en forma de X Percepción 8

Habilidades

Ventajas y especialidades

Atr. Nombre Valor Total Nombre Notas
D Armas a distancia 6 14 Esgrima: DES con espad. +posición ataque y defensa*
P Advertir/Notar 5 13
D Esquivar 5 13
P Reflejos 5 13
F Armas cuerpo a cuerpo 4 10
D Pilotar 4 12
I Navegar 4 12
D Escalar 3 11 Notas D Nadar 3 11
P Rumores 3 11 *Posición ataque: +1at/-1df y desarme

*Posición defensa: +1df/-1at y contraataque
Ambas a dificultad 20

P Música 2 10
I Tradición/Historia 2 10
I Mecánica 2 10
D Artillería 1 9
D Robar bolsillos 1 9
P Comercio 1 9

 Armas
 Nombre Daño Prec Alcance
 Espada larga 2d6 0
 Revólver 2d6+2 0 25/60/120m

 Blindajes
 Nombre Abs. Est. Notas
 Ropa acolchada 1 CC 0 24 balas

 Heridas

 Equipo Contadores Proyectiles
Nombre Notas Nombre Número Nomb. Munición
Vaina para la espada 24cal. 40
Cartuchera para el révolver

 Experiencia

Rápido y Fácil · Se permite fotocopiar esta hoja · RyF Group 2009 · Creative Commons · Atribución · Compartir igual

Atributos Nombre: Gregory Malcolm Thomson Iniciativa

11
Defensa

17 Jugador: ekipo Director:
Nombre Valor Ojos: negros Pelo: rizado y negro
Físico 6 Altura: 1,73 metros Peso: 75 kg Salud

24
Maná

40 Destreza 7 Edad: 27 años
Inteligencia 10 Otros rasgos: mulato
Percepción 7

Habilidades

Ventajas y especialidades

Atr. Nombre Valor Total Nombre Notas
I Saeta de fuego 6 16 Maná abundante: Maná = Inteligencia x4
P Advertir/Notar 3 10
D Esquivar 5 12
P Reflejos 4 11
D Armas a distancia 2 9
P Buscar 3 10
I Curación 5 15
I Espejo 4 14 Notas I Flecha mágica 4 14
I Piel de hielo 3 13 *El bastón es su bordón, que está hecho de madera de

fresno por lo que no puede hacer magia bajo tierra. I Aura de poder 1 11
I Regeneración 3 13
I Aura de curación 1 11
I Baile de viento 2 12
I Enmarañar 1 11
I Lanzar rayo 2 12
I Oscuridad 2 12
I Sanar 1 11
I Bola de fuego 2 12
I Marcar runa 1 11 Armas I Viajar con runa 1 11
 Nombre Daño Prec Alcance
 Bastón* 1d6 0

 Blindajes
 Nombre Abs. Est. Notas
 Ropa acolchada 1 CC 0 24 balas

 Heridas

 Equipo Contadores Proyectiles
Nombre Notas Nombre Número Nomb. Munición
Grimorio contiene hech.
Capa

 Experiencia

Rápido y Fácil · Se permite fotocopiar esta hoja · RyF Group 2009 · Creative Commons · Atribución · Compartir igual

