

EVERYBODY LIES

Juego de rol de agentes secretos

en una ambientación cyberpunk

2

Everybody Lies, para RyF 3.0, versión 1.2 de abril de 2013.

 Autoría, maquetación y diseño: Rubén Ortega (Morkai5)
 Imagen de la portada: Dan Zen (www.zenpicture.com), licencia CC‐BY 2.0
 Imagen de la página 26: Burgundavia, licencia CC‐BY‐SA 2.0
 Agradecimientos: Comunidad Rápido y Fácil, Comunidad Umbría, Theck y

Trukulo

Esta obra está bajo una Licencia Creative Commons Atribución‐CompartirIgual 3.0
España.

Usted es libre de copiar, distribuir, ejecutar y comunicar públicamente la obra, hacer obras derivadas o hacer un uso
comercial de esta obra.

Bajo las condiciones siguientes:

Atribución — Debe reconocer los créditos de la obra de la manera especificada por el autor o el licenciante (pero no de
una manera que sugiera que tiene su apoyo o que apoyan el uso que hace de su obra).

Compartir bajo la misma licencia — Si altera o transforma esta obra, o genera una obra derivada, solo puede distribuir la
obra generada bajo una licencia idéntica a esta.

Entendiendo que:

Renuncia — Alguna de estas condiciones pueden 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.

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 España.

 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

3

Índice

Introducción 4

Ambientación 5

Creación de personajes 8

Reglas del juego 13

Armería 20

Antagonistas 23

Dirigir el juego 27

Ficha 29

4

If you think this Universe is bad, you should see some of the others.

-Philip K. Dick

Introducción

Todo empezó con una encuesta sobre con qué ambientación quería jugar mi
grupo de juego en una partida de rol por web. De entre una larga lista, los
más populares fueron los siguientes temas: ciencia ficción, cyberpunk,
postapocalíptico, conspiranoia y agentes secretos. Así pues, decidí juntar
todos estos temas en una única ambientación, añadiendo un pequeño
truco: que la ambientación fuera colaborativa. Partiendo de una base
axiomática, todos podríamos colaborar con nuestros posts, no solo el
Director de Juego, lo que sin duda crearía un vínculo especial con el mundo
que creásemos.

El sistema idóneo para apoyar una partida de rol narrativo por web era, sin
ningún lugar a dudas, Rápido y Fácil, que una vez adaptado a la
ambientación ha dado lugar a este pequeño manual. Esta es solo la primera
versión del juego, que espero pueda ser depurada con el testeo.

Lo mejor que le puede pasar a un juego de rol es ser jugado, así que espero
que este manual os sea de ayuda para vuestras partidas. Cualquier
sugerencia de cambios o de experiencias de testeo será bien recibida, solo
tenéis que dirigiros al grupo del juego en www.rapidoyfacil.com.

¡Muchas gracias!

5

Dans ses écrits un sage Italien

Dit que le mieux est l'ennemi du bien.

-Voltaire, La Bégueule

Ambientación

Año dos mil y pico. Un mundo consumido por el caos, donde los poderosos

controlan el mundo mientras las masas hambrientas claman por sus

derechos, azotado por grandes conspiraciones y sociedades secretas que

ansían controlar el mundo. En este mundo proliferan las agencias de

espionaje, gubernamentales o secretas, y los grupos mercenarios, que ven

su oportunidad de obtener fortuna o poder.

 NOTA: Este juego está concebido para tener una ambientación

colaborativa. Cada jugador, en sus intervenciones (o posts, si es

rol por web), puede añadir detalles de la ambientación, como

que el estado de Texas domina la industria armamentística

mundial o como que la marca más conocida de whisky es ahora

Four Roses. El único límite es lo razonable. Por ejemplo, no es

aconsejable añadir detalles que cambien drásticamente el

mundo, como que hubo una guerra cinco años atrás que devastó

la mayor parte del mundo, o decir que los robots dominan ahora

la Tierra. Por eso se han creado una serie de axiomas sobre los

que partir. Por supuesto, el Director de Juego es libre de saltarse

todo este rollo y crear una ambientación como dios manda, pero

es menos divertido y requiere más trabajo.

El mundo de Everybody Lies se basa en los siguientes supuestos o axiomas:

Cyberpunk

La ambientación está basada en los tópicos de ciencia ficción denominados

cyberpunk: alta tecnología y bajo nivel de vida, cibernética, grandes

corporaciones, espionaje, conspiranoia, inteligencias artificiales, detectives,

postmodernismo, hackers, superpoblación. En un principio, la idea es un

mundo de ciencia ficción poco fantasiosa, pero como dice la tercera ley de

Clarke: Any sufficiently advanced technology is indistinguishable from magic.

Distopía

6

El mundo del juego se trata de una distopía. El mundo donde ocurre la

historia está basado en el mundo real, pero es diferente, ha avanzado en el

tiempo de una manera perjudicial para la gente. Sin embargo, la mayor

parte de lugares, corporaciones, empresas y gobiernos son los mismos que

en la actualidad, aunque cambiados por el tiempo.

Conspiración

La vida política está regida por una constante conspiranoia. Hay sociedades

secretas, intereses ocultos y agendas secretas en un mundo donde la

traición está a la orden del día. Tu compañero puede ser un agente doble,

incluso sin saberlo, por culpa de sus ciberimplantes. Además, se da por

sentado que gran parte de las teorías conspiratorias eran ciertas: NWO,

creación de enfermedades, control de población, francmasones, Illuminati,

etc.

Postapocalipsis

Aunque no es la tónica dominante, el mundo de juego es, en algunas

ocasiones, un mundo postapocalíptico. En algunos lugares del mundo la

guerra ha devastado ciudades enteras, y la gente se ve obligada a vivir como

puede. En estos lugares pueden haber cosas extrañas: tribus caníbales, seres

mutados por la radiación, cazadores de hombres y cualquier cosa

inimaginable.

Agentes secretos

Los personajes de los jugadores son agentes secretos, de alguna

corporación, agencia pública o secreta, grupo mercenario, etc. Esto da una

motivación y un sentido a sus vidas. Ellos decidieron serlo y no sabrían hacer

otra cosa. Son hombres (y mujeres) de acción.

Dios ha muerto

El mundo de juego es un mundo donde el bien y el mal son relativos, como

ocurre a menudo en la ambientación cyberpunk. ¿Qué está bien y qué está

mal? ¿La moralidad está obsoleta y no debe obstruir al progreso? ¿El fin

justifica los medios? ¿Es necesario el orden o no lo es? La gente ha perdido

la fe, la sociedad es cada vez es más egoísta, aumenta el número de

crímenes y todo parece venirse abajo.

7

Estamos solos

Es un mundo que desconoce lo sobrenatural. En principio, no hay poderes

psíquicos ni poderes mágicos, ni se han colonizado otros planetas o

conocido extraterrestres. Sin embargo, nadie sabe qué se esconde en las

sombras. El mundo (y el universo) es un lugar lleno de secretos, y nunca se

sabe lo que puede encontrarse en algún oscuro agujero.

8

Never let your sense of morals prevent you from doing what is right.

-Isaac Asimov, Foundation

Creación de personajes

Crear un personaje consiste en darle historia, y números que la acompañen.
Pero hay que recordar que los números son un medio, no un fin.

La creación de personajes consta de cuatro cómodos pasos.

Paso 1 – Concepto

Este es el paso más difícil. Hace falta tomar decisiones y tener imaginación.
Hay que responder a esta pregunta:

¿Quién es?

Hay que cumplir un único axioma: el personaje es un agente secreto. Puede
trabajar para una agencia gubernamental (CIA, KGB, Policía...) o para una
gran corporación. Puede formar parte de las Tríadas o de un cártel
colombiano. Puede tener un contrato indefinido o temporal en una
compañía mercenaria. Puede ser un chalado que trabaja para una oscura
secta. Puede trabajar para un grupo conspirador que tiene intereses
altruistas. En definitiva, es un hombre (o una mujer) de acción. No está
preparado para vivir como un civil.

Hay que inventar la agencia como se inventa al personaje. Puede existir ya
en la actualidad, y haberse prolongado en el tiempo. El personaje puede ser
de cualquier parte del mundo, tener cualquier perfil. Hay que explicar cómo
llegó hasta allí. ¿Expolicía? ¿Exdelincuente? ¿Quería salir de las favelas y
todo lo que sabía era empuñar un arma? ¿Los terroristas mataron a sus
padres? ¿Dónde nació?

Luego hay que responder a esta pregunta:

¿Cómo es?

¿Es un tipo duro, fogueado en mil batallas, o en cambio es un hábil hacker,
pequeño y taimado? ¿Es una certera francotiradora o es una erudita
dedicada al estudio de lo oculto? ¿Es un agente federal disciplinado o es un
excombatiente con trastorno por estrés postraumático? La cuestión es
hacerse una idea de cómo es, de cara a suplir los valores numéricos de la
ficha en el siguiente paso.

9

Paso 2 – Números

Este paso es sencillo, gracias al sistema Rápido y Fácil 3.0.

Atributos

Los personajes tienen 5 atributos que van del 4 al 10. Hay 35 puntos para
repartir entre los cinco.

Físico
Destreza
Inteligencia
Percepción
Carisma

Habilidades

Cada personaje tiene 70 puntos para dividir en habilidades, con un máximo
de 5 en cada una. Los costes varían según el nivel de habilidad:

 Nivel 5: 15 puntos
 Nivel 4: 10 puntos
 Nivel 3: 6 puntos
 Nivel 2: 3 puntos
 Nivel 1: 1 punto

P ‐ Advertir/Notar
C ‐ Amenazar
D ‐ Armas a Distancia
I ‐ Conocimientos
F ‐ Cuerpo a Cuerpo
D ‐ Artillería
D ‐ Atletismo
P ‐ Buscar
I ‐ Callejeo
I ‐ Criptografía
D ‐ Esquivar
P ‐ Etiqueta
I ‐ Idiomas
I ‐ Informática
I ‐ Ingeniería

C ‐ Interrogar
C ‐ Labia
P ‐ Leer labios
I ‐ Leyes
C ‐ Liderazgo
I ‐ Medicina
I ‐ Ocultismo
D ‐ Pilotar
P ‐ Rastrear
P ‐ Reflejos
P ‐ Rumores
C ‐ Seducir
D ‐ Sigilo
I ‐ Supervivencia

Para facilitar la elección de habilidades se facilitan dos sencillas pirámides de
habilidades:

10

Personaje Versátil:

 1 habilidad a nivel 5
 2 habilidades de nivel 4
 3 habilidades de nivel 3
 4 habilidades de nivel 2
 5 habilidades de nivel 1

Personaje Especialista:

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

Valores especiales

Por último, hay que calcular los valores especiales.

Puntos de Vida (PV): Físico x3
Defensa: Destreza + Esquivar + 5
Iniciativa: Percepción + Reflejos
Voluntad: Carisma + Inteligencia + 5

Paso 3 – Ventajas

Los personajes han de tener 4 ventajas de la siguiente lista, siempre y
cuando cumplan los requisitos entre paréntesis.

Respecto a los implantes, hay que tener en cuenta dos cosas. Una es que
todos los personajes llevan implantado gratuitamente un commo, un
comunicador craneal y subvocal que les permite enviar y recibir mensajes
inadvertidamente. Otra es que los personajes pueden tener más implantes
que los comprados con ventajas, pero no tendrán efecto adicional en las
reglas. Por ejemplo, un único brazo implantado difícilmente cambiará
ninguna tirada, y su resistencia entra dentro de los Puntos de Vida con
normalidad, de la misma manera que el otro de carne.

 Almacenadores de memoria (I8+): +2 a Conocimientos.

 Amplificador olfativo (P8+): +2 a Rastrear. Aumenta el radio de
detección de olores.

 Armadura subdérmica (F8+): +1 a Absorción.

 Aumentador de reflejos (P8+): +2 a Iniciativa.

 Botiquín integrado (I8+): +2 a Medicina.

 Bravucón (C8+): +2 a Amenazar.

 Brazos ciberéticos (F8+): +1 al daño en Cuerpo a Cuerpo.

 Corrector de puntería (P8+): +1 al daño en Armas a Distancia.

 Cuchillas injertadas (F8+): +1d6 al daño en Cuerpo a Cuerpo
cuando se lucha sin armas. Pueden ser cuchillas, garras, etc.

 De clase alta: +2 a Etiqueta.

 Defensor (D8+): +1 a Defensa.

 Emisor de feromonas (C8+): +2 a Seducción.

11

 Estimulantes de combate (F8+): +2 a Cuerpo a Cuerpo.

 Estudioso de lo oculto (I8+): +2 a Ocultismo.

 Expolicía: +2 a Leyes.

 Fanático de las armas: El personaje tiene un arma adicional
(puede ser igual a alguna que ya se posea por equipo), y sabe
dónde y cómo encontrar más.

 Implante lógico (I8+): +2 a Criptografía.

 Implantes oculares (P8+): El personaje es inmune a los efectos
cegadores, además de poder cambiar a visión nocturna,
ultravioleta o infrarroja (térmica).

 Inductor de frenesí (F8+): Puede repetir tiradas de daño usando
token o mecanismos similares.

 Inductor de hipnosis (C8+): +2 a Interrogar.

 Interfaz de pilotaje (D8+): +2 a Pilotar.

 Interfaz neural (I8+): +2 a informática.

 Lengua de plata (C8+): +2 a Labia.

 Líder natural (C8+): +2 a Liderazgo.

 Nacido con suerte: Puede repetir una tirada por escena.

 Nanorregeneradores (F8+): Cura 2 PV adicional en cada curación,
natural o mediante Medicina.

 Perro callejero (P8+): +2 a Callejeo.

 Piernas cibernéticas (F8+): +2 a las tiradas de Atletismo.

 Pulmones artificiales: El personaje es inmune a los efectos
asfixiantes, como por ejemplo el humo. Además, es capaz de
mantener la respiración durante tantas horas como la mitad de
su puntuación en Físico.

 Realidad aumentada (P8+): +2 a Buscar.

 Riqueza: El personaje es inmensamente rico, lo que le
proporciona ventajas a la hora de elegir equipo.

 Selector de objetivo (D8+): +2 a las tiradas de Armas a Distancia.

 Servomúsculos reforzados (F8+): ‐1 al Estorbo.

 Sistema de camuflaje (D8+): +2 a Sigilo.

 Sistema de soporte vital (F8+): +5 Puntos de Vida.

 Visión inteligente (P8+): +2 a las tiradas de Advertir/Notar.

 Voluntad de hierro (C8+): +1 a Voluntad.

Paso 4 – Equipo

El equipo se puede elegir antes de cada misión o, en partidas más largas,
cada vez que el Director de Juego lo estime necesario (cuando puedan
reponerlo, por ejemplo). Los jugadores deben elegir el equipo para sus
personajes teniendo en cuenta que son agentes secretos. A veces los
personajes saben a qué se enfrentarán, pero otras veces no.

Los personajes podrán comenzar con el siguiente equipo:

12

 Un tipo de armadura, la que más se adecue al personaje según
trasfondo y habilidades. Solo los personajes con la ventaja
Riqueza pueden empezar con un exoesqueleto, ya que es un
equipo muy caro.

 Hasta 3 armas, solo una de las cuales puede hacer un daño
mayor a 2d6+2. Se puede cambiar una de estas armas por 2
granadas de cualquier tipo.

 1 granada de cualquier tipo.
 El equipo menor y diverso no se contabiliza. Se presupone que el

personaje lleva equipo menor según lo que razonablemente
pueda llevar encima, como por ejemplo dinero efectivo, un
mechero, un alfiler... Además, se considera que siempre tiene
suficiente munición.

 Hasta 4 ítems de la siguiente lista, 6 si tienen la ventaja Riqueza:

Casco +1 a la Absorción

Botiquín +1 a Medicina, un solo uso

Detector de radiación Detecta radiación a 50 m

Gafas de visión nocturna Proporcionan visión nocturna

Multiganzúa Abre cualquier cerradura electrónica

Munición explosiva +1 al daño de una de las armas de fuego
mientras se posea este equipo

Filtros nasales Protegen de humo y gases

Linterna Proporciona luz regulable

PDA Pequeño ordenador de bolsillo

Reloj Con cronómetro y otros extras

Scope +1 a un arma a distancia en distancia
larga

Silenciador Para un arma, válido para pistola
automática, rifle de asalto o rifle de
francotirador

Sintetizador de voz Se pueden imitar otras voces, si se
obtiene una muestra

Videograbador Para grabar audio y vídeo

13

Human beings are free except when humanity needs them.

-Orson Scott Card, Ender's Game

Reglas del juego

A continuación unas sencillas reglas para complementar la narración.

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, se suma y se vuelven a tirar los dados
guardando el mismo dado objetivo que en la anterior tirada. De esto se dice
que los dados “explotan”.

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 = 2; 8, 6, 1 = 8; 10, 7, 10 = 10 suma
y sigue (guardando otra vez el mayor).

Circunstancias especiales

 Malherido: Si los PV de un personaje son iguales a su Físico, o
inferior, se guarda el dado menor. Otros efectos, como por
ejemplo el gas, provocan también este estado.

 Habilidad desconocida: Cuando una habilidad no tiene puntos, se
guarda el dado menor.

Sobrecargar sistemas

Cada jugador tiene la posibilidad de sobrecargar sistemas, mediante un
objeto o token 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. Sin embargo, después de una sobrecarga de
sistemas hay un fallo energético, de tal manera que el Director de Juego

14

puede devolver el token en cualquier momento, obligando así a guardar el
dado menor en una tirada de atributo o habilidad.

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. Por ejemplo, un pulso consistiría en 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).

Críticos y pifias

Una tirada de crítico (algo que se hace MUY bien) es una que supera en 10 la
dificultad sobre la que se tira.

Una pifia es un 1 en el dado objetivo, y 5 o menos en el dado
inmediatamente anterior (peligrosísimo estando malherido).

Más claro, si se coge el dado medio son pifia: 1 1 1, 1 1 2, 1 1 3, 1 1 4 y 1 1 5.
No son pifia: 1 1 6, 1 1 7, 1 1 8, 1 1 9 y 1 1 10.

Si se coge el dado bajo, con que el menor sea un 1, ya es fallo. Como
quedarán dos más, pues se coge el medio. Por ejemplo, 1 4 8 es pifia,

15

porque el siguiente al 1 es el 4. En cambio, 1 7 8 no es pifia porque el 7 es
mayor que 5.

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, etc.

3. Una pifia en Iniciativa significa que no se actúa en el primer
turno, y se irá último en los siguientes.

4. En su turno, el jugador elige la acción que su personaje hará. Esta
puede ser huir, atacar, intentar esconderse, intentar dialogar…

Acciones y movimiento en combate

 Un turno dura 3 segundos.
 Los turnos se dividen en dos tipos de acciones, mayores y

menores.
 Una acción mayor sería realizar un ataque o efectuar una acción

que requiera tirada.
 Una acción menor sería algo como tirar un arma o darle algo a

alguien.
 También se pueden usar para moverse, equivaliendo una acción

mayor a 6 metros, y una menor a 3 metros. Esto es
especialmente útil si se usan miniaturas, pues el tamaño
estándar es una casilla = 1,5 metros (mayor 4 casillas, menor 2
casillas).

 El movimiento máximo es 9 metros (6 casillas)
independientemente de que se saque crítico en Iniciativa y se
puedan hacer varias acciones por turno.

 Un personaje puede realizar una acción mayor y una menor por
turno, a menos que saque crítico en Iniciativa, lo que le daría
acciones mayores adicionales. Una acción mayor puede ser
cambiada por una menor si se quisiera, y tener varias menores.
Ejemplo: con dos acciones por turno sacando un crítico en
Iniciativa, se puede mover 9 metros y disparar mientras se corre
sin penalización.

Dividir acciones

16

Un personaje puede hacer dos acciones mayores a la vez en su turno,
aunque solo le corresponda una. Para ello guardará el dado menor en
ambas acciones.

Esto no es aplicable si el jugador ya está guardando el dado menor por algún
motivo (malherido, fallo de energía…).

Ataque cuerpo a cuerpo

Cuando un personaje ataca en cuerpo a cuerpo se debe tirar Físico + Cuerpo
a Cuerpo (ya sea con armas o con su propio cuerpo) +1o3d10 contra la
Defensa del otro personaje. Si la iguala o la supera, consigue impactar
haciendo el daño del arma que tenga (o 1d6 si no tiene). 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

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

 Corriendo +3
 Tumbado +5
 Cobertura ligera (una farola) +2
 Cobertura media (un coche) +4
 Cobertura pesada (un bunker) +6
 Entre otra gente +2

Emboscadas

Cuando alguien hace una emboscada con éxito (Sigilo contra
Advertir/Notar), el primer ataque es gratuito.

17

Aclaración al daño

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

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

Absorción

Proporcionada por armaduras y objetos similares, es la cantidad de daño
que se resta al daño recibido en cada ataque.

Estorbo

El estorbo se aplica a todas las habilidades de Destreza cuando no se está en
combate, así como a la Iniciativa.

Precisión

Las armas pueden tener un bonificador o un penalizador a la precisión, que
se aplica en las tiradas de ataque.

Apuntar

Las armas que requieren de apuntar necesitan gastar 1 acción menor
apuntando para poder disparar, además de la acción mayor habitual.

Dispersión

Las escopetas varían el daño en función de la distancia de tiro. Contra
menor sea el rango, mayor es el daño.

Lanzagranadas

El lanzagranadas permite lanzar las granadas a distancia de arma y con
Precisión +1, lo que contrarresta la Precisión ‐1 de las granadas.

Sobrecalentamiento

Las armas con sobrecalentamiento solo pueden dispararse una vez por
turno, y requieren de un turno para enfriarse para poder volver a disparar.

Conmoción

18

Las armas de conmoción no causan daño en el objetivo. En cambio, cuando
se es impactado por un arma de conmoción se debe hacer una tirada de
Físico. Si se obtiene 12+ se queda en estado Malherido (pero sin perder
Puntos de Vida) durante 1d6 turnos, si se saca 15+ este estado solo dura un
turno y si se obtiene 18+ el ataque no tiene ningún efecto. Si se falla la
tirada, se cae inconsciente hasta ser reanimado. Este efecto suele ser
eléctrico en las armas cuerpo a cuerpo y sónico en las granadas.

PEM

Las armas que generan un pulso electromagnético desconectan todos los
sistemas eléctricos en el radio de acción, normalmente solo al contacto. Esto
provoca en los sujetos con implantes cibernéticos (como los personajes de
los jugadores) un estado de Malherido (pero sin perder Puntos de Vida)
durante 1d6 turnos.

Cegar

En un radio de 10 m del punto de impacto, todos los objetivos son cegados
durante 1d6 turnos, durante los cuales se consideran Malheridos, aun sin
pérdida de Puntos de Vida.

Humo

Las armas con este rasgo crean una nube de humo de 20 m de diámetro que
dificulta la visión proporcionando cobertura ligera. Además, los que se
encuentren en su interior sin respirador pierden un turno tosiendo tosiendo
y frotándose los ojos. El humo dura 2d6 turnos.

Gas

Estas armas actúan de la misma manera que las armas con el rasgo Humo,
pero incapacitan a los que se encuentren en su interior sin respirador
durante 1d6 turnos, dejándolos en estado Malherido, pero sin pérdida de
Puntos de Vida. Solo dura 1d6 turnos, tras los cuales la nube de gas se
evapora.

Metralla

Estas armas producen un daño adicional de 1d6 a todos los objetivos
situados a 5 m de radio del punto de impacto.

Estados de salud

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

19

1. Normal: Heridas de 0 a Físico x2 (no inclusive)
2. Malherido: Heridas de Físico x2 a Físico x3 (no inclusive)
3. Inconsciente: Heridas de Físico x3 a Físico x5 (no inclusive)
4. Muerto: Heridas Físico x5 o superior

Hay que recordar 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 /
16 / 24 / 40.

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.

Recuperación natural

Cada noche, cuando se duerme unas 8 horas aproximadamente, se recupera
de forma natural 1 Punto de Vida aunque se duerma al raso o en el suelo, o
2 si se duerme en un lugar confortable, como una cama en una habitación.

Curación

Alguien puede recibir curación una sola vez al día si recibe con éxito una
tirada de Medicina a dificultad 15, curándose 1d6 PV. Si se fallase la tirada,
debería intentarlo otra persona, nunca la misma, por lo menos ese día.

Repartir experiencia

Los puntos de experiencia (PX) se reparten al final de cada partida y los
otorga el Director de Juego con “nota” sobre lo bien que han jugado los
jugadores. Va de 1 a 10, recomendándose una media de 7.

Los puntos de experiencia sirven para mejorar los siguientes aspectos:

 Habilidades: El número de puntos necesarios para subir una
habilidad en un punto es el nuevo nivel de habilidad que se desea
alcanzar.

 Ventajas: Adquirir una nueva ventaja cuesta 20 puntos de
experiencia.

20

It is sometimes an appropriate response to reality to go insane.

-Philip K. Dick, VALIS

Armería

A continuación, una lista de armas y armaduras disponibles. Tienen nombres
genéricos, como por ejemplo "cuchillo", que luego puede ser una daga, un
cuchillo de cocina o una estrella ninja.

Una cualidad destacable de las armas es que algunas son fáciles de esconder
mientras que otras no, hecho que puede resultar muy útil para un agente
secreto.

Armas cuerpo a cuerpo

Arma Daño Rangos (m) Rasgos

Cuchillo 1d6+1 5/10/15 Precisión ‐1

Machete 1d6+2 3/6/9 Precisión ‐1

Espada o sable 2d6 ‐

Katana 2d6 ‐ Precisión +1

Bastón 1d6+1 ‐

Hacha o maza 2d6 ‐ Precisión ‐1

Arma de
conmoción (porra,

vara, etc.)

‐ ‐ Conmoción

Táser ‐ ‐ Conmoción,
Precisión ‐1

Táser EM ‐ ‐ PEM, Precisión ‐1,
Sobrecalentamiento

Armas de fuego

Arma Daño Rangos (m) Rasgos

Revólver 2d6+1 10/25/50

Pistola automática 2d6 10/25/50 Precisión +1

Subfusil 2d6+2 10/25/50 Precisión ‐1

Rifle de asalto 3d6 25/50/100

Ametralladora 3d6 100/200/400 Precisión ‐1

Rifle de
francotirador

3d6 100/200/400 Precisión +1,
Apuntar

Escopeta 3d6/2d6/1d6 10/25/50 Dispersión

Recortada 3d6+2/2d6/‐ 10/25/‐ Dispersión

Lanzagranadas ‐ 25/50/100 Precisión +1,
Lanzagranadas

21

Armas experimentales

El uso de estas armas es opcional, a discreción del Director de Juego.

Arma Daño Rangos (m) Rasgos

Pistola láser 2d6+1 10/25/50 Precisión +1,
Sobrecalentamiento

Pistola plasma 2d6+3 10/25/50 Precisión ‐1,
Sobrecalentamiento

Rifle láser 3d6+1 25/50/100 Precisión +1,
Sobrecalentamiento

Rifle plasma 3d6+3 25/50/100 Precisión ‐1,
Sobrecalentamiento

Rifle de
francotirador láser

3d6+1 100/200/400 Precisión +2,
Apuntar,

Sobrecalentamiento

Armaduras

Armadura Absorción Estorbo Notas

Casco 1 ‐

Chaleco antibalas 2 ‐

Kevlar 4 1

Armadura de
combate

6 2

Exoesqueleto 8 3

Escudo ‐ ‐ Defensa +1,
Cobertura +2

Granadas

Las granadas son elementos de equipo de un solo uso, tras lo cual se
vuelven inservibles. Cada granada tiene dos variantes:

 Arrojadiza: se lanza contra un objetivo, en caso de fallar no le
afecta al objetivo, sino que la granada se desplaza 2d6 m
continuando en la dirección de lanzamiento.

 Mina: funciona como una bomba lapa que se activa por
proximidad, cuando algo que se mueve entra en su área de
efecto.

Las granadas que infligen daño tienen un radio de explosión de 2,5 m.

Arma Daño Rangos (m) Rasgos

Granada de
impacto

3d6 10/15/20 Precisión ‐1

Granada de
fragmentación

2d6 10/15/20 Precisión ‐1,
Metralla

22

Granada cegadora ‐ 10/15/20 Precisión ‐1, Cegar

Granada de humo ‐ 10/15/20 Precisión ‐1, Humo

Granada
incendiaria

2d6 10/15/20 Precisión ‐1, Humo

Granada de gas ‐ 10/15/20 Precisión ‐1, Gas

Granada de
iluminación

‐ 10/15/20 Precisión ‐1, Luz 10
m de radio

Granada de
conmoción

‐ 10/15/20 Precisión ‐1,
Conmoción 10 m de

radio

Granada de
plasma

3d6+3 10/15/20 Precisión ‐2

Granada EM ‐ 10/15/20 Precisión ‐1, PEM 5
m de radio

23

The death rate is the same for us as for anybody ... one person, one death, sooner
or later.

-Robert A. Heinlein, Tunnel in the Sky

Antagonistas

Los personajes se enfrentarán a todo tipo de peligros, pero sin duda lo más
peligroso son las otras personas: otros agentes, policías, terroristas,
mercenarios, etc. A continuación se dan unas reglas simples para crear
antagonistas, además de unos cuantos de ejemplo.

A la hora de crear antagonistas u otra gente que puedan encontrarse los
personajes no es necesario crear otro personaje completo con sus atributos,
habilidades, etc. De todas maneras, por si esto fuera necesario (por ejemplo,
para crear un compañero recurrente de los personajes), se añaden los
puntos con los que crearlos, cuando es posible.

Solo son necesarios los siguientes atributos:

 Iniciativa
 Ataque (primer valor A. a Distancia, segundo Cuerpo a Cuerpo)
 Defensa
 Voluntad
 Absorción
 Puntos de Vida
 Equipo (armas, armaduras, equipo, ventajas)

Civiles

Hobo (vagabundo): 20 en atributos, 8 en habilidades, 1 arma

Iniciativa 5, Ataque 5/5, Defensa 10, Voluntad 13, Absorción 0, Puntos de
Vida 12, Equipo: cuchillo o revólver

Civil (trabajador, investigador): 22 en atributos, 6 en habilidades, 1 equipo

Iniciativa 4, Ataque 5/4, Defensa 10, Voluntad 14, Absorción 0, Puntos de
Vida 12, Equipo: PDA

VIP (CEO de corporación, político): 25 en atributos, 15 en habilidades, 1
arma, 1 equipo

Iniciativa 4, Ataque 5/4, Defensa 10, Voluntad 15, Absorción 0, Puntos de
Vida 12, Equipo: PDA, táser o pistola automática

24

Piloto

Iniciativa 5, Ataque 8/4, Defensa 12, Voluntad 14, Absorción 0, Puntos de
Vida 12, Equipo: interfaz de pilotaje

Delincuentes

Canalla (ladrón, camorrista): 22 en atributos, 10 en habilidades, 2 armas

Iniciativa 6, Ataque 7/6, Defensa 11, Voluntad 13, Absorción 0, Puntos de
Vida 15, Equipo: cuchillo, revólver o pistola automática

Pandillero (traficante, terrorista): 26 en atributos, 20 en habilidades, 3
armas, 1 equipo, 1 ventaja

Iniciativa 8, Ataque 10/7, Defensa 14, Voluntad 13, Absorción 0, Puntos de
Vida 18, Equipo: cuchillo, pistola automática y una de las siguientes: rifle de
asalto, escopeta o ametralladora, munición explosiva o gafas de visión
nocturna, perro callejero

Líder de banda (matón, sicario): 30 en atributos, 25 en habilidades, 3 armas,
1 armadura, 1 equipo, 2 ventajas

Iniciativa 9, Ataque 10/8, Defensa 14, Voluntad 16, Absorción 2, Puntos de
Vida 18, Equipo: machete, pistola automática, rifle de asalto, chaleco
antibalas, 1 granada de cualquier tipo, implantes oculares, líder natural o
piernas cibernéticas

Asesino aumentado: 32 en atributos, 25 en habilidades, 3 armas, 1
armadura, 3 equipo, 3 ventajas

Iniciativa 11, Ataque 12/9, Defensa 15, Voluntad 15, Absorción 4, Puntos de
Vida 18, Equipo: espada, pistola automática, rifle de francotirador con
silenciador o rifle de asalto con silenciador, kevlar, linterna, scope,
aumentador de reflejos, corrector de puntería, implantes oculares

Agentes de la ley

Agente de policía: 26 en atributos, 20 en habilidades, 2 armas, 1 armadura,
1 equipo

Iniciativa 7, Ataque 10/7, Defensa 14, Voluntad 13, Absorción 3, Puntos de
Vida 18, Equipo: arma de conmoción, pistola automática o rifle de asalto,
chaleco antibalas, casco

25

Policía secreta (FBI, CIA): 30 en atributos, 25 en habilidades, 2 armas, 1
armadura, 3 equipo, 1 ventaja

Iniciativa 10, Ataque 11/9, Defensa 15, Voluntad 15, Absorción 2, Puntos de
Vida 21, Equipo: táser o táser EM, pistola automática, chaleco antibalas,
filtros nasales, PDA, multiganzúa, implantes oculares

Antidisturbios: 30 en atributos, 20 en habilidades, 2 armas, 1 armadura, 2
equipo

Iniciativa 6, Ataque 10/10, Defensa 16, Voluntad 13, Absorción 7, Puntos de
Vida 24, Equipo: arma de conmoción, escopeta, armadura de combate,
escudo, casco

Operativo de operaciones especiales: 35 en atributos, 50 en habilidades, 3
armas, 1 armadura, 3 equipo, 2 ventajas

Iniciativa 13, Ataque 11/9, Defensa 16, Voluntad 17, Absorción 4, Puntos de
Vida 18, Equipo: pistola automática, rifle de asalto, 2 granadas de cualquier
tipo, kevlar, filtros nasales, videograbador, PDA, implantes oculares,
aumentador de reflejos

Exoesqueleto cibernético (robot policial):

Iniciativa 8, Ataque 14/10, Defensa 20, Voluntad n/a, Absorción 8, Puntos de
Vida 45, Equipo: arma de conmoción, ametralladora

Agentes secretos

Agente secreto (mercenario): 35 en atributos, 70 en habilidades, 3 armas, 1
armadura, 3 equipo, 2 ventajas

Iniciativa 11, Ataque 11/9, Defensa 16, Voluntad 17, Absorción 4, Puntos de
Vida 18, Equipo: pistola automática, rifle de asalto con silenciador, 2
granadas de cualquier tipo, kevlar, filtros nasales, PDA, implantes oculares,
corrector de puntería

Agente experimentado (oficial mercenario): 35 en atributos, 80 en
habilidades, 3 armas, 1 armadura, 5 equipo, 4 ventajas

Iniciativa 12, Ataque 13/11, Defensa 17, Voluntad 17, Absorción 4, Puntos
de Vida 18, Equipo: táser EM, pistola automática, rifle de asalto con
silenciador, 2 granadas de cualquier tipo, kevlar, filtros nasales, PDA,
implantes oculares, corrector de puntería, brazos cibernéticos, cuchillas
injertadas

26

Autómatas

Torreta de vigilancia:

Iniciativa 8, Ataque 12/‐, Defensa 15, Voluntad n/a, Absorción 2, Puntos de
Vida 20, Equipo: ametralladora

Robot de defensa de punto:

Iniciativa 8, Ataque 12/‐, Defensa 15, Voluntad n/a, Absorción 2, Puntos de
Vida 30, Equipo: ametralladora o rifle láser

Exoesqueleto de guerra:

Iniciativa 10, Ataque 15/12, Defensa 20, Voluntad n/a, Absorción 10, Puntos
de Vida 45, Equipo: ametralladora, lanzagranadas (con granadas de
impacto), cuchillas injertadas, corrector de puntería, brazos cibernéticos,
piernas cibernéticas

27

Fear is the mind killer.

-Frank Herbert, Dune

Dirigir el juego

Esta sección puede servir de guía para los Directores de Juego que vayan a
dirigir una partida de Everybody Lies, aunque consiste simplemente en una
serie de consejos y apuntes.

Ambiente

Se recomienda un ambiente oscuro, con una atmósfera de malestar social y
paranoia constante. La injusticia y la brutalidad policial están al orden del
día, en un escenario donde los poderosos campan a sus anchas.

Aunque el juego funciona mejor en ambientes urbanos, donde pueden
intervenir bandas de punks y de delincuentes, grandes corporaciones y
agentes de policía, también puede funcionar en ambientes como ciudades
desoladas por la guerra o campos de batalla.

Reunir a los personajes

Aunque si se va a jugar por web no es necesario, lo mejor es reunir al grupo
de personajes, cosa casi imprescindible en el rol en mesa. Cada personaje
proviene de una agencia, lo que da heterogenia al grupo, pero es muy difícil
atender a varios grupos de juego.

Lo mejor es hacer un preludio para cada personaje, haciendo que dejen sus
antiguas agencias para entrar en una donde quepan todos los personajes.
Pueden ser traicionados, atacados y dados por muertos, les puede ser
ofrecida una oferta que no puedan rechazar… En resumen, una nueva
agencia o grupo, más misterioso y secreto que el anterior, quiere contar con
sus servicios. Y las pagas son buenas.

Una vez reunidos, no es necesario que todos los personajes tengan los
mismos objetivos, ni que sean realmente amigos. Que cada personaje tenga
objetivos secundarios puede dar mucho juego en una partida, y hará que
nadie confíe en nadie.

28

Inspiración

Si se necesita inspiración, se puede recurrir a libros, películas o videojuegos.
A continuación se presenta una lista que no pretende ser exhaustiva. Quizá
algunos ayuden con la ambientación, mientras que otros pueden ser útiles a
la hora de aportar ideas para misiones o tramas.

Juegos de rol:

 Cyberpunk 2020
 Shadowrun

Libros:

 Fluyan mis lágrimas, dijo el policía, Philip K. Dick
 Mirrorshades, recopilación dirigida por Bruce Sterling
 Neuromante, William Gibson
 Ubik, Philip K. Dick

Películas:

 007, cualquiera
 Akira
 Blade Runner
 Dark City
 Desafío Total
 Judge Dredd, Dredd
 Jungla de Cristal
 Ghost in the Shell
 Men in Black
 Minority Report
 Nivel 13
 The Bourne Identity
 The Matrix
 V de Vendetta

Series de televisión:

 24
 Black Mirror
 The Unit
 The Wire

Videojuegos:

 Deus Ex: Human Revolution (y toda la saga)

Jugador

Director

Nombre

Agencia

Aspecto

Historial

Habilidades

Advertir/Notar P

Amenazar C

Armas a Distancia C

Conocimientos I

Cuerpo a Cuerpo F

Artillería D

Atletismo D

Buscar P

Callejeo I

Criptografía I

Esquivar D

Etiqueta P

Idiomas I

Informática I

Ingeniería I

Interrogar C

Labia C

Leer labios P

Leyes I

Liderazgo C

Medicina I

Ocultismo I

Pilotar D

Rastrear P

Reflejos P

Rumores P

Seducir C

Sigilo D

Supervivencia I

Atributos

Físico (F)

Destreza (D)

Inteligencia (I)

Percepción (P)

Carisma (C)

Valores especiales

Voluntad (C+I+5)

Iniciativa (P+Reflejos)

Defensa (D+Esquivar+5)

Puntos de Vida (Fx3)

Aborción

Estorbo

Heridas

Normal (0 a Fx2)

Malherido (Fx2 a Fx3)

Inconsciente (Fx3 a Fx5)

Muerto (Fx5+)

Ventajas

Equipo

Armadura

Armas

Equipo Experiencia total

Experiencia gastada

EVERYBODY LIES

30

EVERYBODY LIES

-You want answers?

-I want the truth.

-You can't handle the truth.

