

 Règles 2v2

TRADUIT DU NAIN « 'TEUHVÈTEU ! ET UNE BIÈRE AVEC ! »

500 nains, 10 fois leur nombre en tonneaux de bière, des ingénieurs
gnomes en veux-tu en voilà, des quantités titanesques de métaux,
des cordages qui se comptent désormais en lieues, des systèmes à
vapeur infernaux, et surtout creuser des galeries interminables ...
voilà ce qu'a nécessité la construction de chacun de ces nouveaux
donjons. Plus grands, plus terrifiants, plus mortels ... Pour le plus
grand plaisir de l'archimage, ils n'accueillent désormais non plus
deux mais quatre équipes !

Vous connaissiez déjà ? Ah. Et connaissiez vous le 2v2 ?

Le 2v2 c'est la possibilité de jouer à Dungeon Twister à deux
joueurs contre deux. Il s'agit donc là d'une toute autre façon
d'aborder le jeu : travail d'équipe, stratagèmes, et autres coups
fourrés ne sont que l'avant-garde des techniques que vous allez

devoir maîtriser pour survivre.

Ce document vous aidera à mettre en place des parties de 2v2 pour
Dungeon Twister avec leur lot de nouveaux donjons, règles et conseils.

Notez bien que ce document n'est pas officiel et ne constitue
qu'une aide de jeu. Ce document ne peut être vendu.

PRÉREQUIS

Le 2v2 nécessite d'avoir et de bien connaître le jeu de base
Dungeon Twister et les extensions Paladins et Dragons, L'Eau
et le Feu et A Feu et à Sang. Il n'est pas nécessaire d'avoir un
exemplaire de jeu pour chaque joueur.

Des techniques existent pour utiliser les autres extensions et/ou
jouer sans A Feu et à sang mais elles seront développées dans une
version ultérieure de ce document.

COMMENT LIRE CE DOCUMENT

Equipes

Dans tout le document, cas pratiques compris,
considérez que les joueurs jaune et rouge affrontent
les joueurs vert et bleu .

Les couleurs ont été ainsi associées pour faciliter
l'identification des alliances sur les schémas et
pendant les parties (les pions verts et bleus
peuvent être confondus, c'est moins grave quand ils
sont alliés).

Terminologie

● Le joueur actif : le joueur dont c'est
actuellement le tour de jeu.
● L'allié : l'allié du joueur actif.
● L'alliance : l'alliance du joueur actif.
● L'ennemi : un ou l'ensemble des joueurs
ennemis. Peut aussi représenter l'un des
personnages d'un des joueurs ennemis.
● L'allié ennemi : l'allié de l'ennemi (dans ce cas
l'ennemi est un seul joueur).

Le terme le plus ambigüe du 2v2 est « équipe »
car il représentera tantôt les 8 personnages d'un
joueur, tantôt les deux
joueurs alliés. Il sera préféré
le terme d'alliance pour
représenter l'association de
deux joueurs.

 1

 Règles 2v2

BUT DU JEU

Le but du 2v2 reste le même que celui du jeu
traditionnel : survivre !

Et pour cela, comme à l'accoutumée, vous allez
devoir prouver votre valeur en marquant
suffisamment de points de victoire. 10 à 12 pour
une partie classique. Heureusement pour vous,
les points se comptent au sein d'une alliance (deux
joueurs) et non individuellement.

Les points de victoire peuvent être gagnés en
sortant un des personnages de votre alliance ou en
tuant un personnage ennemi.

RÈGLES GÉNÉRALES

Concertation

Le jeu serait bien sûr beaucoup trop facile si les
joueurs alliés pouvaient communiquer tout au long
de la partie et ainsi éviter le chaos des équipes se
croisant dans la plus grande confusion dans le
dédale. Et nous savons tous que l'Archimage n'aime
pas la facilité. Il vous faudra donc préparer vos
techniques et votre stratégie à l'avance et
respecter les règles suivantes :

● La concertation est permise avant la partie,
pendant la préparation des équipes.
● Elle est interdite dès le début du
déploiement des personnages.
● Les joueurs ne voient pas les pions déployés
et restant à déployer de leur allié.

Profitez bien du temps de concertation qui vous
est donné pour préparer avec votre allié des
équipes fortes, une technique imparable et un
déploiement efficace.

Equipes

Chaque alliance compte 16 personnages (8
personnages * 2 joueurs) parmi les 24 qui sont à
votre disposition (jeu de base + 2 extensions).

Chaque personnage ou objet ne peut être
pris qu'une seule fois par alliance, exception
faite des objets communs (clefs, cordes, ...).

Les modes Full Frontal et Forces Egales sont
tous les deux compatibles avec le 2v2.

Dans le cas du Forces Egales, c'est l'ensemble
des personnages qui est connu de tous et non la
répartition finale entre les joueurs alliés adverses.

Dans le cas du Full Frontal les alliances ne
connaissent pas à l'avance quels seront les
personnages choisis par leurs ennemis et donc
encore moins leur répartition par équipe.

Tour de table

Deux types de tour de table existent en mode
2v2 et dépendent du type de donjon que vous
décidez de jouer. Ce qui reste toutefois commun
aux deux types de tour de table est que vous
passerez toujours la main à un ennemi. Vous avez
donc compris qu'un ennemi joue avant vous, qu'un
autre joue après vous et qu'ensuite seulement
viendra le tour de votre allié.

Conseil : Considérez bien que deux ennemis
peuvent jouer avant que vous ne puissiez régénérer
votre troll ou boire à la fontaine de jouvence par
exemple ...

● Tour de table standard :

Quoique standard il est le moins
représenté parmis les types de
donjon que vous propose ce
document car il implique que votre
allié soit en face de vous (ce qui
pose problème pour sortir à l'autre
extrémité du donjon).

Ce tour de table s'effectue dans le sens des
aiguilles d'une montre.

● Tour de table croisé :

Ce type de tour de table est
utilisé dans les donjons où un de
vos ennemis est en face de
vous. Pour respecter la règle
générale du tour de table il est
nécessaire de le croiser car à
l'un de vos flanc se trouve votre
allié et à l'autre un ennemi.

Le premier joueur du cycle passe la main à
l'ennemi à son flanc.

 2

 Règles 2v2

Déploiement et découverte

Le terme « déploiement » est utilisé ici pour
représenter la phase de placement des pions
restants en début de partie. Le terme « placement »
sera utilisé pour le placement des pions dans la
salle lorsque celle-ci est découverte.

Les règles de déploiement du jeu de base
s'appliquent, l'ordre de déploiement est défini par le
type de tour de table du donjon.

Notez bien que dans le cas d'un
tour de table croisé, l'ordre peut
être inversé entre le tour de
table de déploiement et le tour

de table de jeu puisque le premier joueur
passe la main à l'ennemi à son flanc. Une
autre solution consiste à garder le même
tour de table pour les deux étapes.

Lorsqu'une tuile est révélée, les objets du joueur actif ainsi
que ceux de son allié sont placés par le joueur précédent (un
ennemi donc).

Les tuiles sont retournées suivant l'axe qui relie le premier
joueur du cycle au joueur qui lui fait face.

 3

 Règles 2v2

CAPACITÉS 2V2 DES OBJETS ET PERSONNAGES

Ce chapitre évoque les personnages et objets dont les capacités méritent une précision pour une
utilisation en 2v2. Les autres personnages et objets du jeu sont valides pour le 2v2, seulement aucune
précision sur leurs règles d'utilisation n'est nécessaire.

Jeu de base

Clerc
Mouvement : 4
Combat : 2

Le clerc peut soigner un personnage allié.
Celui ci pourra agir dès son prochain tour de jeu.

Voleuse
Mouvement : 5
Combat : 2

La voleuse, lorsqu'elle s'est arrêtée sur une
fosse, permet à ses alliés de passer.

Paladins et Dragons

Parchemin de charme

Le parchemin de charme permet de charmer
un personnage allié.

Maître d'armes
Mouvement : 3
Combat : 3

La maître d'armes alliée permet de voir la
carte de combat de l'adversaire lors d'un
combat groupé 2v2 (voir combats groupés en
2v2).

Pickpocket
Mouvement : 6
Combat : 2

Ca ne l'empêchera pas de dormir, le
pickpocket se permet de dérober les
objets de ses alliés comme ceux de
ses ennemis.

L'eau et le feu

Parchemin de confusion

La règle du parchemin de confusion s'étend à
l'alliance. Vous pouvez influer sur un combat
opposant votre ennemi à votre allié (tant que l'un
des deux combatants se trouve dans la même tuile
que votre jeteur de sorts).

Barbare
Mouvement : 4
Combat : 3

Sa haine est toute aussi forte lors d'un
combat groupé 2v2, même si ce n'est pas son
équipe qui initie le combat. Son bonus de force
face aux jeteurs de sorts fonctionne donc et le
point de victoire supplémentaire est comptabilisé
lorsqu'il participe à tuer un jeteur de sorts.

 4

 Règles 2v2

MOUVEMENT ET COMBATS

Le mouvement

● Il est possible de traverser les personnages
alliés.
● Il est possible de donner un objet à un
personnage allié.
● Il n'est pas permis de prendre un objet à un
personnage allié.
● Il est possible de transporter et de
s'arrêter sur un blessé allié (tant que la
seconde règle d'or est respectée).
● Les personnages ennemis, quelle que soit leur
équipe, sont considérés suivant les règles du jeu
de base.
● Sauf contre-ordre, il est interdit de traverser la
réglette alliée.

Les combats en 2v2

Il est impossible d'attaquer un personnage
allié, au corps à corps comme à distance (même
charmé).

Un personnage allié participe automatiquement
à un combat groupé, en attaque comme en
défense, lorsqu'il est adjacent à l'ennemi. Cela
s'appelle un combat groupé 2v2 et apporte son
lot de nouvelles règles.

Les équipes sont peut être alliées, il n'en est pas
moins difficile de coopérer lors d'un combat. C'est
pourquoi seul l'attaquant et l'attaqué utilisent
une carte de combat.

Tous les personnages de l'alliance pris dans le combat
sont blessés lorsque le combat est perdu.

L'attaquant doit indiquer quel personnage est attaqué pour
identifier quel joueur jouera ses cartes de combat. Ceci est un point

important des règles de combat en 2v2 car il ne
reste pas forcément les mêmes cartes de combat aux deux ennemis.

Le guerrier rouge attaque le clerc vert
mais son premier déplacement le place
adjacent au guerrier bleu qui participe au
combat pour défendre son allié et ainsi
renverser l'issue du combat.

Si rouge choisi le deuxième déplacement
pour son guerrier, il peut attaquer le clerc
vert sans craindre que le guerrier bleu
n'intervienne.

5

Le magicien jaune attaque le
guerrier bleu, le guerrier rouge
participe à l'attaque ce qui donne 4 (3
+1) points de force pour les
attaquants contre 3 pour la défense.

Si jaune déplace sa passe-muraille
les attaquants ont 5 (3 + 1 + 1) contre
5 (3 + 2) pour les défenseurs. Jaune
sait que le joueur vert n'a plus de
carte de combat supérieure à 3. En
attaquant le clerc vert, il gagne le
combat plus facilement qu'en
attaquant le guerrier bleu.

 Règles 2v2

Conseil : Sachez gérer les capacités de combat de chacun des joueurs (y compris votre allié !) pour ne
pas jeter inutilement un personnage dans une défense perdue d'avance. Votre coéquipier ne vous
pardonnerait pas d'avoir causé la perte de son dragon ...

DONJONS

Les ingénieurs gnomes ont bien mérité leur réputation, car après des années de recherche, ce n'est pas
moins de 3 nouveaux plans de donjon qu'ils ont présentés à l'Archimage.

Chacun chez soi et les gobelins seront bien gardés

Attention, ce donjon à l'apparente simplicité
réserve en fait quelques surprises et autres
coups fourés.

Ce qui a plu à l'archimage dans ce concept,
c'est la proximité de l'ennemi. En effet, si vous
devez traverser tout le donjon pour atteindre
la réglette de sortie, un de vos ennemis ne
s'en trouve pas moins proche de votre zone de
départ. Et les coins de donjon que vous
pensiez être de tranquiles salles où stocker
vos objets peuvent s'avérer être de sérieux
traquenards !

Les joueurs doivent sortir sur la réglette
ennemie située en face. Les réglettes sur les
cotés (celle d'un ennemi et celle de l'allié) ne
peuvent être traversées.

Faites front soldats !

Le deuxième plan que les ingénieurs ont présenté
à l'archimage est un concept nain : c'est grand, c'est
carré et ca se tape dessus ! Pour éviter les couloirs
en lignes droites menant directement au camp
ennemi, les gnomes ont tout de même réussi à
convaincre les nains de leur laisser faire les plans.

Dans ce type de donjon vous avancez côte à côte
avec votre allié car vos personnages sont alternés
sur la réglette de départ, deux par deux. Il est donc
probable que vos personnages soient répartis sur
une plus grande surface qu'à l'accoutumée et vous
devrez composer avec la fougue ou la prudence
excessive de votre allié lors de la progression dans

le donjon.

Le donjon devient un véritable champs
de bataille et il n'est pas rare de voir des lignes de front se former ! Attention au contact !

Les joueurs peuvent sortir sur les deux réglettes ennemies indistinctement et
traverser la réglette alliée (deux personnages de chaque équipe sont placés dès

le début de la partie sur chacune des réglettes alliées).

 6

 Règles 2v2

Fast huit' & Rapid' à sept

Place à l'action ! Ce donjon a été prévu
pour des parties plus courtes et plus intenses.
Les pions sont placés principalement au
centre du donjon, des salles ont été
supprimées et les joueurs sortent du donjon
par les réglettes ennemis qui sont sur les
cotés (plus proches). Il va falloir soutenir le
rythme de ce type de parties.

Les joueurs sortent sur les réglettes
ennemies sur leurs côtés.

 7

 Règles 2v2

REMERCIEMENTS

Ce document a été réalisé par 'Krazlafas et je tiens à remercier les personnes suivantes
sans qui cela aurait été pire encore !

Merci à Gobl'trotter, Arnosferatu et Baff pour les parties
endiablées de 2v2, leur participation à l'élaboration des
règles, la superbe page de garde d'Arnosferatu, etc ... la liste
est longue.

Merci à Nemoadd et Belleaeris pour leur participation aux tests et leurs
remarques.
PS : la prochaine fois on vous aura !

Merci à la personne qui a rédigé le livret de règles du jeu de base Dungeon Twister et à qui j'ai
sauvagement tout piqué. Merci aux collègues limougeauds pour les nombreuses parties de Dungeon Twister le
soir en sortant du boulot !

Et bien entendu, et plus que tout, merci à Chris pour cet excellent jeu !

PS : Gobl'trotter et moi te défions à une partie de 2v2 (avec l'allié de ton choix) !
Ne joue pas le troll mouillé ! On compte sur toi !

 8

	Traduit du nain « 'Teuhvèteu ! Et une bière avec ! »
	Prérequis
	Comment lire ce document
	Equipes
	Terminologie

	But du jeu
	Règles générales
	Concertation
	Equipes
	Tour de table
	Déploiement et découverte

	Capacités 2v2 des objets et personnages
	Jeu de base
	Paladins et Dragons
	L'eau et le feu

	Mouvement et combats
	Le mouvement
	Les combats en 2v2

	Donjons
	Chacun chez soi et les gobelins seront bien gardés
	Faites front soldats !
	Fast huit' & Rapid' à sept

	Remerciements

