

Introduction

Le « Beyonder », une entité venue d'au-delà des confins de l'univers, a emprisonné les super héros et leurs ennemis les plus implacables pour les faire s'affronter en une bataille épique et démentielle. Il a pour cela construit un monde, Battleworld, qui sera le terrain de leur affrontement.

Vous allez diriger l'un des camps, chacun possédant une base secrète de départ et vous devrez absolument vaincre rapidement avant que la planète Battleworld ne soit totalement détruite...

But du jeu

« Battleworld » est un jeu stratégique et tactique pour 2 joueurs dans l'univers Marvel ou les durées de partie varient entre 30 minutes et 1h heure. La partie se termine si un joueur parvient à exterminer l'équipe adverse ou à détruire la Base adverse avant que le Terrifiant Galactus ne détruise « Battleworld ».

Le Matériel

- 6 Cartes « Base », 18 Cartes Personnages Recto/Verso de grande Taille (16x13cm) soit 36 personnages
- 1 Jeton avec une face « Héros »
 et une face « Vilains »

- 20 Jetons rouge Blessures, 26 Jetons Jaune Puissance, 20 Jetons bleu Bonus, 8 Jetons verts Relance
- 1D4, 1D6, 1D8, 1D10, 1D12 Bleu et 1D4, 1D6, 1D8, 1D10 Rouge et 1 D20 Noir
- 8 Cartes Puissance/Leader

Règles du Jeu

MISE EN PLACE DU JEU

Chaque joueur prend une équipe composée de 4 personnages et dispose son équipe prêt de sa base comme l'exemple ci-dessous. Sur les icones Puissances de chaque carte on positionne les marqueurs. Sur l'icône Relance d'un dé on positionne un marqueur et sur le chiffre force on positionne le dé correspondant à la valeur. 4=D4, 6=D6, 8=D8, 10=D10, 12 = D12. Puis chaque dé est placé au centre de sa carte personnage.

Déplacement des Personnages

Le mouvement des pièces se fait dans l'ordre choisi par le joueur. (Personnage après Personnage) durant la phase Déplacement et Action.

Les personnages non volant se déplacent d'une seule case (de manière orthogonale, mais aussi en diagonale) si la case est disponible.

Les personnages volants (icône ailes sur la carte) peuvent se déplacer de 2 cases et peuvent passer au-dessus de personnages (non volants).

Caractéristique et pouvoir spécifique de chaque Personnage

Points de Vie **Jetons de Puissance** **Faction Magnéto** **Attaque à distance**

Peut attaquer des personnages situés à 2 cases de distance

Magnéto Vole

Emplacements pour Jetons de Victoire (Bonus de Force): Si Magnéto gagne un combat on ajoute un jeton sur un emplacement victoire libre et chaque résultat du Dé gagnera +1

Points de Blessures que Magnéto infligera si sa puissance dégagée est supérieure à celle de son adversaire

Jeton Relance de Dé **Aire de Résultats (on déposera ici la puissance dépensée en jetons et le dé)**

Les adversaires métalliques ne lui infligent pas de blessures
Les adversaires ne peuvent pas prendre le contrôle de Magnéto

Note : les adversaires qui utilisent du métal sont Serval, Colossus, Ultron, Fatalis, Punisher, Veuve Noire et IronMan

Combat Corps à Corps
Main Rouge

Serval commence avec 1 Jeton Victoire. Donc il a un Bonus +1 à chacun de ses lancés de dé dès le début de la partie

Si Serval gagne un combat on ajoutera un jeton victoire sur un emplacement libre

Serval possède 2 pouvoirs !

A la fin du Tour Serval se soigne d'une blessure
Les blessures infligées par Serval ne peuvent pas être prévenues

Caractéristiques de la Base

La Base de chaque joueur se compose de 2 ou 3 modules distincts (chaque module dispose de 5 points de résistance) :

Module énergie

Module Double défense

Module de soins

Si le Dé d'un personnage reste sur l'énergie pendant un Tour à la fin du Tour se personnage gagnera 2 points d'énergie.
Si le Dé d'un personnage reste sur la croix Rouge pendant un Tour à la fin du Tour se personnage gagnera 2 points de vie.
Si le Dé d'un personnage reste sur la cible avec un Point d'interrogation alors le personnage pourra défendre la base avec un dé 10 de Force. (Le Module Double défense multiplie par 2 le résultat du dé 10 de Force)

Tour de jeu

Au début du Jeu le Jeton « initiative » est lancé aléatoirement et désignera le premier joueur.

1. Déplacement et Définition des Actions des Héros et des Vilains :

Chacun son tour et en commençant par le joueur qui a l'initiative, on effectue le déplacement et on définit une action que son personnage tentera d'accomplir pour ce tour

Pour montrer que l'on a fini de s'occuper d'un personnage on positionne son Dé sur une action de sa carte. (Celui-ci ne pourra plus se déplacer ou accomplir d'autre action pendant ce tour)

EX : le joueur des vengeurs a l'initiative, il choisit de déplacer Ironman de 2 cases car il a le vol et positionne son Dé 8 sur attaque à distance. C'est ensuite au joueur qui contrôle les Vilains de bouger l'un de ses personnages : il bouge Ultron d'une case et positionne son Dé 10 sur attaque à distance... après le joueur qui contrôle les vengeurs déplacera un autre héro... etc...

Les actions possible sont les suivantes :

- Attaque à distance ou attaque au corps à corps (on positionne le Dé en haut à droite de la carte)
- Récupérer de l'énergie (on positionne le Dé en haut de la carte sur une icône énergie vide)
- Récupérer de la Vie (on positionne le Dé en haut à gauche sur l'icône Points de Vie)
- Récupérer une Relance de dé (on positionne le Dé en bas à gauche sur l'icône Relance)
- Soigner un personnage adjacent d'1 point (le personnage perd le Vol jusqu'à la fin du tour)

2. Déclaration et Résolution des combats ou Réalisation d'Actions :

Les attaques ou actions seront déclarées successivement. Le joueur qui a l'initiative peut démarrer les hostilités ou faire une action (comme soigner, récupérer de l'énergie...)

Puis ce sera au tour de l'adversaire d'attaquer ou de faire une action... (Si le dé du personnage est toujours sur l'icône correspondante)

3. Fin de Tour : (Les dés doivent tous se trouver au centre de la carte de chaque personnage)

Changement d'initiative pour le prochain Tour

Le jeton « initiative » est retourné : l'autre joueur débutera le tour suivant.

Les Combats

1 – Déclaration de l'attaque (Jet de Dé(s) Attaquant(s)) : Pour pouvoir attaquer il faut que le Dé du (des) personnage(s) se trouve(nt) sur combat à distance ou combat au corps à corps. Le joueur attaquant prend en main le(s) dé(s) du (ou des) personnages attaquant(s). Fait son Jet de Dé(s) au milieu de sa carte personnage. Ce personnage sera désigné comme l'initiateur du combat (c'est ce personnage qui va infliger ses dégâts de frappe) mais c'est le défenseur qui choisit quel personnage recevra les blessures données par le défenseur s'il parvient à remporter le combat.

La puissance de Base de l'attaque = Jet de Dé(s) (du ou des attaquants) + le Bonus de Victoire de ce personnage.

(On répertorie les points sur la carte cumul de la puissance de l'équipe.)

2 – Jet du Défenseur : Le Défenseur lance son Dé au centre de sa carte personnage. Le Total de sa puissance de Base de Défense = Jet de son Dé + Bonus de Victoire de ce personnage.

3 – Augmentation de la puissance : Pendant ce Combat le défenseur et l'attaquant peuvent à tout moment ajouter un Jeton puissance au centre de la carte personnage pour augmenter la puissance de leur attaque. Dès qu'un Jeton puissance est dépensé de la sorte on ajoute le score du Jet de Dé + le Bonus au score total de la carte qui cumule la puissance.

4 – Un Joueur renonce à augmenter la puissance de son Personnage ou n'a plus de jeton puissance : Lorsqu'un joueur dont le personnage est moins puissant décide de ne plus dépenser d'énergie il en fait part à son adversaire. Il ne pourra plus augmenter la puissance de son personnage. Son adversaire peut toujours continuer à dépenser de l'énergie s'il le souhaite car s'il arrive à dépasser de 10 points la puissance du joueur qui renonce alors il aura un bonus au dégât de 1 point par tranche de 10 points au-dessus de son adversaire.

Note : Le personnage vainqueur est celui qui a dégagé le plus de puissance. En cas d'égalité il ne se passe rien.

5 - Affectation des jetons dégâts et ajout d'un jeton de Victoire sur le vainqueur

Le personnage qui obtient la puissance la plus élevée lors d'un combat le gagne et inflige ses points de frappe à son adversaire + 1 point de dégâts (par tranche de 10 points au-dessus de son adversaire). Il prendra aussi un point de Victoire qu'il posera dans un emplacement Victoire vide disponible.

Note : A tout moment durant un combat un personnage peut utiliser son pouvoir de relance de dé pour son personnage ou sur le personnage initiateur du combat. (Ne sera prise en compte que la valeur du second lancé de dé).

Note : Durant un tour de Jeu un personnage peut être amené à se défendre plusieurs fois.

Note : Si un personnage tombe à 0 point de vie il meurt : on sort sa carte du Jeu.

Attaque à distance, Attaque au corps à corps et Vol

Combat au corps à corps -> un personnage qui se trouve à proximité d'un autre personnage qui n'a pas le vol peut l'attaquer. (Icône Main rouge)

Attaque à distance : un personnage qui peut attaquer à distance peut attaquer un personnage qui se trouve à 1 ou 2 cases de distance et peut aussi attaquer un personnage volant,

Note : Un personnage situé à 2 cases de distance qui attaque un personnage qui ne sait combattre qu'au corps à corps ne risque pas de prendre de blessure du défenseur même si ce dernier est plus puissant. **Ex :** Ultron attaque à distance Hulk sans risque

Vol : Un personnage qui possède le Vol peut se déplacer de 2 cases et peut passer au-dessus des personnages qui n'ont pas le vol. De plus le personnage volant ne peut pas être attaqué par des personnages qui n'ont pas le vol et qui attaquent au corps à corps (Sauf si l'inverse est explicitement marqué sur la carte personnage).

Factions (Bonus d'équipe)

Un joueur peut posséder des personnages de différentes Factions mais ceux-ci ne peuvent pas travailler en équipe : Un personnage d'une faction ne pourra pas attaquer en surnombre avec un personnage d'une autre faction ou même le soigner.

Attaque en surnombre

Cette attaque permet à plusieurs personnages appartenant à la même faction d'attaquer en même temps un personnage défenseur. Dans ce cas on ajoutera le dé de force de chaque personnage en plus dans ce combat comme puissance de Base. Le personnage attaquant recevant les dés sera en attaque le seul à pouvoir utiliser ses jetons de puissance. **CARTE cumul Puissance** →

EX : Hulk et Capitaine Amérique attaquent Fatalis :

Hulk et le Capitaine sont à proximité de Fatalis et leur Dé de Force sont positionnés sur Combat au corps à corps.

Les 2 Dés des Héros sont Jetés au centre de la carte du Capitaine = 8 pour Hulk et 2 pour le capitaine = 10 de puissance de Base

Fatalis se défends avec son D8 et obtient 7 pour le moment son score est inférieur à la puissance des Héros mais il décide d'augmenter sa puissance en déplaçant un Jeton au centre de sa carte personnage puis fait son Jet 4 : $7+4 = 11$ Il devient momentanément plus puissant que le capitaine. Mais ce dernier contre en utilisant lui aussi un Jeton de puissance de plus et il obtient 6 : $10 + 6 = 16$ le Héro reprend donc l'avantage.

Fatalis décide de ne pas dépenser plus d'énergie et perd donc le combat. Il reçoit le point de Frappe du Capitaine América. Le Capitaine reçoit 1 point de victoire. Et comme Fatalis a perdu ce combat son pouvoir lui permet de récupérer 1 point d'Energie dépensé par son adversaire. Il aura certainement sa revanche lors du prochain tour !

Le Capitaine América aurait pu tenter d'infliger un point de dégât supplémentaire à Fatalis en payant un point de puissance en plus il aurait eu un jet de Dé supplémentaire et si le résultat avait été 5 ou 6. La puissance Totale du Capitaine serait passée à 21 ou 22 soit 10 ou 11 points de plus que Fatalis qui aurait alors prit un point de Dommage de plus.

Actions d'un Personnage

Pour tenter une action il faut avoir préalablement placé son dé sur l'action que l'on souhaitera accomplir pour ce tour :

- Attaque à distance ou attaque au corps à corps ou attaque en surnombre (Pour pouvoir attaquer le personnage ne doit pas être dérangé). **Note :** Pour déranger un personnage il suffit de l'attaquer.
- Récupérer de l'énergie (pour pouvoir récupérer de l'énergie il faut que le dé soit encore positionné sur récupération d'énergie quand l'action se produit c'est-à-dire que le personnage n'a pas eu à défendre, il n'a pas été dérangé).
- Récupérer de la Vie (pour pouvoir récupérer de la vie, pour réussir le personnage ne doit pas être dérangé)
- Réparer la Base d'1 point (pour réussir le personnage doit se trouver dans le module à réparer et pose son dé en haut au milieu du module).
- Soigner un personnage adjacent d'1 point (Le personnage qui souhaite soigner un personnage à proximité met son dé en haut à gauche de la case du personnage à soigner, pour réussir le personnage ne doit pas être dérangé)

Ex : Si un personnage qui souhaitait Attaquer ou Réparer la Base ou Récupérer de l'Energie ou de la vie ou qui souhaitait soigner un autre personnage doit se défendre pendant le Tour avant qu'il n'ait pu faire son action alors son Dé est déplacé au centre de sa carte personnage. Il n'accomplira donc pas son action car il a été dérangé avant.

Annexe (Les Cartes et l'Histoire)

4 Cartes Personnages Cosmiques (puissants) (les pouvoirs des personnages et la relance ne s'appliquent pas sur les cosmiques.)

8 Factions composées chacune de 4 personnages :

Faction Fatalis, Magnéto, Punisher, Spiderman, Xmen, Batman, Vengeurs et 4 Fantastiques

+8 Cartes Puissance/Leader

5 **10**

Ultron 11

① Echange de l'énergie avec Fatalis (par transfert d')
Lorsqu'il est sur une case adjacente

3 **8**

Doctor Von Fatalis

① Vaincu, Fatalis aspire la puissance utilisée par l'adversaire

3 **6**

Namor

① Namor perd un point à chaque fin de tour
Namor récupère ses 3 dès qu'il retourne à sa base

2 **4**

Klaw

① Klaw peut utiliser 1 pour infliger 1 seul dégât de plus
ou il peut utiliser 1 pour se soigner 1 blessure

4 **10**

Rulk

① Rulk se déplace comme s'il avait le vol et peut attaquer les volants

3 **8**

L'Enchanteresse

① Victoire en corps à corps: Elle prend le contrôle de son adversaire pendant un tour

3 **4**

Loki

① Victoire en corps à corps: Loki prend le contrôle de son adversaire et joue à sa place jusqu'à ce que ce dernier subisse une blessure

2 **4**

Punisher

① Lorsqu'il possède 2 points de victoires le Punisher frappe à 2

Recto

Verso

Magnéto

Les adversaires métalliques ne lui infligent pas de blessures
Les adversaires ne peuvent pas prendre le contrôle de Magnéto

Sorcière rouge

En cas de victoire lors d'un combat elle récupère 1 point de victoire
La Sorcière annule 1 blessure qu'elle recoit (cout 1 point de victoire)

Emma Frost

Emma, à la place d'attaquer peut perturber un adversaire à distance il ne pourra pas récupérer d'énergie, soigner ou attaquer ce tour-ci

Raven

Victoire: Oblige un adversaire à attaquer un proche partenaire
Raven peut annuler une seule fois une attaque contre elle

Recto

Venom

A la place d'attaquer Venom se déplace (2 cases)
Empêche un adversaire éloigné (2 cases) de se déplacer au prochain tour

Spiderman

Spiderman se déplace comme s'il avait le vol
Empêche un adversaire éloigné (2 cases) d'attaquer (cout 1 point de victoire)

Verso

Spiderwoman

Victoire : enlève 1 point de victoire à un adversaire

La Veuve Noire

Défaite : inflige 1 blessure à son adversaire

Colossus
 Peut donner le vol à Serval s'il est proche de lui
 Colossus absorbe un point de dommage

Tornado
 Tornado peut bouger d'une case un adversaire qu'elle attaque

Serval
 A la fin du Tour Serval se soigne d'une blessure
 Les blessures infligées par Serval ne peuvent pas être prévenues

Diablo
 Pendant un Tour Diablo peut se téléporter une fois où il le souhaite
 ainsi il peut annuler une attaque contre lui

Recto

Catwoman
 Si Catwoman dépasse 1 fois, elle revient en jeu avec toute sa vie

Batgirl
 Batgirl peut infliger une blessure en payant 1 de victoire

Verso

Batman
 Batman peut se soigner une blessure en payant 1 de victoire

Superman
 Superman peut infliger 1 blessure en attaquant à distance

4

La Chose

Gagne 1 point de Victoire si un autre 4 Fantastiques à proximité reçoit une blessure

3

La Torche Humaine

Victoire: Inflige 1 blessure aux autres personnages se trouvant à proximité du personnage attaqué

3

Red Richards

Absorbe 1 point de Dégât
Empêche un adversaire proche d'attaquer (cout 1)

2

Jane Storm

Si la Puissance de l'adversaire est impaire alors P=0
Défaite : Absorbe 1 point de Dégât

4

Hulk

Défaite : En colère Hulk gagne 1
Victoire : il perd 1
Hulk se déplace comme s'il avait le vol et peut attaquer les volants

3

Thor

Thor se déplace comme s'il avait le vol et peut attaquer un personnage volant

3

Iron Man

Iron Man perd 1 point de frappe dès qu'il a gagné 2 combats.

3

Capitaine America

Capitaine America ne peut pas être attaqué à distance

Recto

Verso

4 Cartes

Puissance

Recto/Verso

L'histoire Pour les Puristes

Plusieurs héros de la Terre se retrouvent à bord d'un étrange vaisseau spatial, ignorant où ils se trouvent. Se retrouve ainsi les Quatre Fantastiques, 4 Vengeurs (dont l'incroyable Hulk, Captain América, Iron-Man et Thor), ainsi que 4 X-Men (Colossus, Diablo, Tornade et Wolverine) et... Magnéto, le maître du magnétisme qui a combattu dans le passé nombreux héros présents, suscitant une méfiance instinctive de la part de plusieurs d'entre eux.

Un autre appareil, identique à celui des héros, flotte à distance, avec à son bord plusieurs criminels et autre vilains de la Terre ainsi que l'entité cosmique Galactus, le Dévoreur de Planètes.

Tous assistèrent alors à la création d'une planète à partir des éclats de divers autres mondes : Battleworld. Ultron au sein de son propre groupe déclencha les hostilités contre les autres criminels, avant d'être promptement désactivé par Galactus. C'est alors que l'entité qui avait rassemblé les héros et vilains se manifesta, une voix venue du néant, prononçant « Je viens de l'au-delà ! Débarrassez-vous de vos ennemis et tous vos désirs deviendront réalité ! » Galactus se précipite immédiatement vers l'origine de la voix, suivi de près par le Dr Fatalis, afin de découvrir les secrets du « Beyonder ». Mais, ils sont tous les deux repoussés comme des insectes.

Pendant ce temps, les deux groupes sont déposés sur la planète ; Magnéto abandonne les héros, après avoir été attaqué par la plupart d'entre eux tandis que Fatalis, abandonnant un Galactus inconscient, réalise que le seul moyen de remporter la partie est de ne pas combattre...

La première bataille prend les héros par surprise mais, œuvrant à l'unisson, ils repoussent leurs agresseurs. Pendant ce temps, le Dr Fatalis, après avoir essayé d'entrer en contact avec Galactus qui a repris connaissance, retourne à la base des criminels, s'en empare et la transforme en Base « Fatalis ». Il réactive également Ultron, modifiant sa programmation pour en faire son loyal garde du corps personnel. Quand les criminels vaincus reviennent, Fatalis leur annonce qu'il est désormais leur chef ; avec réticences, les vilains reconnaissent son autorité. De son côté, Magnéto établit sa propre base, loin des héros. Ceux-ci découvrent une troisième base, dans laquelle ils décident de s'installer après l'avoir explorée. Lors de leur première nuit, ils sont cependant attaqués par un groupe formé par Magnéto... Quant à Galactus, il s'installe sur le sommet d'une montagne, pour un plan qui demeure encore un mystère aux yeux de Fatalis et des héros qui l'observent... Les X-Men envisagent de leur côté de quitter la base des héros pour rejoindre le maître du magnétisme...

C'est alors que Galactus bouge. Le Dévoreur de Planètes a fait venir son gigantesque vaisseau, Taa II, laissant entendre qu'il compte faire de Battleworld son prochain repas. Galactus assemble sa machine pour désosser la planète... Il réussit presque à convaincre Mr Fantastic de renoncer à le combattre, de se sacrifier, lui et les autres héros, pour que Galactus soit victorieux et qu'ainsi il obtienne du Beyonder la réalisation de son souhait : ne plus avoir d'autres planètes à détruire, épargnant ainsi la mort à des milliards d'autres êtres vivants. Revenu parmi les héros, Mr Fantastic leur explique le projet de Galactus mais les héros partent à l'attaque, et Mr Fantastic se résout finalement à les rejoindre...

C'est dans ce contexte apocalyptique que va se dérouler cette guerre titanesque... Une guerre entre Héros et Vilains pour obtenir les faveurs du Beyonder mais aussi contre le tout puissant Galactus qui, s'il parvient à réunir suffisamment d'énergie anéantira Battleworld...

