
Votre première partie d’Alkemy
www.AlkemyTheGame.com

Bienvenue sur Mornea
Bienvenue à vous nouvel alchimiste dans le merveil-
leux monde de Mornea. L’objectif de ce document est
de vous montrer les premiers principes du jeu de figu-
rines Alkemy. Une fois cette première partie jouée,
nous vous conseillons de lire le livret de règles, afin de
découvrir la totalité des règles. Si vous avez des ques-
tions, n’hésitez pas à les poser sur la page Facebook ou
sur le forum Alkemy :
http://alkemy.webkido.com
www.facebook.com/alkemy.the.game

Assemblez vos figurines
C’est tout de même le minimum pour découvrir le
jeu, il faut des figurines :-). Assemblez vos figurines
(comptez entre 30 minutes et 1 heure), vous pou-
vez aussi sélectionner seulement 3/4 figurines pour
chaque joueur, pour découvrir le jeu.

Assemblez les décors
Sortez les feuilles imprimées de la boîte, pliez, assem-
blez, mettez un point de colle si vous le souhaitez.
Pour cette première partie, vous n’êtes même pas obli-
gé de jouer avec les décors, ça peut rester optionnel, à
vous de voir :-)

Présentation d’une carte de profil

Les triangles blancs, jaunes et rouges sont les points
de vie. Suivant l’état de santé de la figurine, vous
jouez avec les dés de la même couleur. A chaque fois
que votre figurine est blessée, vous cochez autant de
cases de vie que les dommages (DOM) qu’elle prend,
de la gauche vers la droite (l’état de santé est la pre-
mière case non cochée). Si toutes les cases de vie sont
cochées, la figurine est éliminée, on la retire de la
partie.

Au centre, c’est le cercle
des caractéristiques. Au
centre en blanc sur fond
noir, c’est le nombre de
points d’action (PA)
que possède la figurine
par tour. En haut en
blanc, c’est l’esprit (ESP)
qui sert pour l’initiative,

pour certaines formules d’alchimiste qui vont devoir
passer l’esprit adverse, et pour certaines compétences.
A gauche en bleu, c’est le réflexe (REF) qui sert prin-
cipalement pour les combats, pour savoir qui frappe
en premier. A droite en rouge/feu, c’est le combat
(COM) qui permet de savoir si vous blessez les figu-
rines en combat. En bas en vert, c’est la défense (DEF)
qui est la valeur à atteindre lorsqu’un adversaire veut
vous blesser.

En-dessous du cercle
des caractéristiques, ce

sont les valeurs de mouvement (marche / charge /
course) en pouces (1 pouce = 2,54 cm).

Ensuite, vous avez la
taille de la figurine, gé-
néralement les figurines
sont taille 2, et vous avez

les compétences des figurines qui sont expliquées au
dos de la carte.

Pour finir, la table de dommages (DOM) de la figu-
rine pour les combats. Pour les tireurs, leur arme est
indiquée avec 2 chiffres entre parenthèses (3/30), le
1er chiffre est la valeur de TIR et le 2ème chiffre est la
distance de tir maximum en pouces. Les tireurs ont
une 2ème ligne de DOM pour leur arme de tir.

Les alchimistes ont des
numéros de 1 à 4, qui
correspond au niveau
de concentration de
l’alchimiste. Certaines
formules alchimiques
nécessitent un certain
niveau de concentra-
tion pour être lancées.

Au dos de la carte, vous avez le coût en point de la
figurine, le nombre de fois que l’on peut recruter la
carte (chiffre entre parenthèses), le(s) symbole(s) de
faction du profil, et l’explication des compétences.

Installation du jeu (voir schéma)
a) Dépliez le tapis et posez-le sur une table
b) �Installation des 3 bornes. Pour la première partie,

on joue le scénario des «bornes jins». Installez les
3 pions borne, 1 au centre de la table, et les 2 autres
sur la ligne médiane à 7 pouces bord à bord de la
borne centrale.

c) �Installation des 6 décors. On tire au hasard pour
savoir qui commence la pose. On pose alternati-
vement les décors. Un décor doit se trouver à plus
de 3 pouces d’une borne ou d’un autre décor, et pas
dans la zone de déploiement adverse.

d) �Installation des composants alchimiques (seulement
si au moins l’un des joueurs possède 1 alchimiste).
C’est celui qui n’a pas commencé à poser les dé-
cors qui commence à poser les composants. Le 1er
joueur pose 1 composant où il le souhaite (au contact
d’un décor) et on alterne la pose entre les 2 joueurs.
Au final, pour chaque joueur, il faut 1 composant
dans sa moitié de table, 1 composant dans la moitié
de table adverse, le 3ème est libre de placement. Il faut
au moins 4 pouces de distance entre les composants.

Explication du scénario
Il faut contrôler plus de bornes que l’adversaire à la
fin de chaque tour. Celui qui contrôle plus de bornes
marque 1 Point de Victoire (PV) (si vous contrôlez
2 bornes et votre adversaire 1 borne, c’est vous qui
marquez le PV). La partie se joue en 3 PV (il n’y a pas
de limitation de tour de jeu). Les bornes sont neutres
au début de la partie, il faut être à 1 pouce ou moins
d’une borne et dépenser 2 Points d’Action (PA) pour
la contrôler. La borne reste contrôlée jusqu’à ce que
l’adversaire dépense 2 PA pour la rendre neutre. On
n’est pas obligé de rester à côté de la borne pour la
contrôler.

Quelques règles de base
- �Le jeu est en activation alternée, je joue une carte

de profil, tu joues une carte de profil, etc. (une carte
comprend parfois 2 figurines, c’est le cas des mili-
ciens-lanciers ou miliciens-archers)

- �On fonctionne à l’estimation de distance. Il faut
annoncer une action avant de pouvoir mesurer (pas
d’inquiétude, ça vient très vite :-))

- Les distances se mesurent de bord à bord des socles.
- �En général une action coûte 1 PA à Alkemy, faire

une marche, une charge, faire un combat, un tir,
lancer une formule, etc., seule la course coûte 2 PA.
Les scénarios ont leur propre règle spéciale. Pour le
scénario des bornes, il faut 2 PA pour contrôler ou
neutraliser une borne.

- Qui voit est vu par l’autre.
- �Les mouvements ne se font pas obligatoirement en

ligne droite.
- �A Alkemy, on lance de base 2 dés. Parfois on peut

avoir des dés bonus/malus et on peut lancer 3 ou
4 dés mais jamais plus de 4. Dans tous les cas, au
final on ne conserve sur les dés lancés que 2 dés.

- �Lorsque vous faites un double 6, serrez les 2 poings, le-
vez les bras, et criez très fort : Alkemyyyyyyyyyyyy :-)

- �Le tour est fini lorsque toutes les cartes de profil ont
été activées, ou si les 2 joueurs «passent» la main
(un joueur peut décider de «passer», la main revient
à l’autre joueur, mais si l’autre joueur «passe» aussi,
le tour s’arrête).

- �Gardez votre bonne humeur durant toute la par-
tie, vous êtes là pour vous amuser... et votre adver-
saire aussi :-)

Miliciens-Lanciers (2) 15pt

Allonge
Une figurine dotée de cette compétence n’a
pas besoin d’être en contact pour combattre.
Elle peut initier un combat jusqu’à 1 pouce
tout autour d’elle. Un joueur peut choisir de
mesurer à tout moment la portée d’Allonge
de sa figurine. Il ne peut mesurer la portée
d’Allonge d’une figurine adverse. Lors d’un
désengagement, une figurine avec Allonge qui
perd le jet de REF en opposition ne peut pas
être blessée par des figurines sans Allonge. Une
figurine sans Allonge ayant été chargée par une
figurine avec Allonge, mais sans être en contact,
peut l’engager lors de son activation.

A
M
 1
1/
17

milicien-lancier-1-fr.indd 2 20/11/17 13:59

4/6/10

8

55

11

Taille 2
Chef
Enchaînement

4

2 2 3 3 4 4

Capitaine Lee Ping

lee-ping-fr.indd 1 20/12/17 08:04

4/6/10

8

55

11

Taille 2
Chef
Enchaînement

4

2 2 3 3 4 4

Capitaine Lee Ping

lee-ping-fr.indd 1 20/12/17 08:04

4/6/10

8

55

11

Taille 2
Chef
Enchaînement

4

2 2 3 3 4 4

Capitaine Lee Ping

lee-ping-fr.indd 1 20/12/17 08:04

4/6/10

8

55

11

Taille 2
Chef
Enchaînement

4

2 2 3 3 4 4

Capitaine Lee Ping

lee-ping-fr.indd 1 20/12/17 08:04

4/6/10

8

55

11

Taille 2
Chef
Enchaînement

4

2 2 3 3 4 4

Capitaine Lee Ping

lee-ping-fr.indd 1 20/12/17 08:04

4/6/10

6

22

10

Taille 2
Arc (3/30)

2

Miliciens-Archers

1 2 2 3 3 3

1 1 1 2 2 2

milicien-archer-1-fr.indd 1 12/12/17 07:59

4/6/10

7

24

11

Taille 2
Alchimiste du Cercle Extérieur (Air)
Maîtrise Alchimique

3

1 1 2 2 2 3

Alchimiste de l’Ecole
du Long Soupir

1 2

34

alchimiste-long-soupir.indd 1 20/11/17 13:27

La recrue se trouve à moins d’1 pouce, elle
peut dépenser 2 PA pour contrôler la borne
(ou la rendre neutre si l’adversaire la contrôle).

www.AlkemyTheGame.com - www.AlkemyTheGame.com/shop - http://alkemy.webkido.com - www.facebook.com/alkemy.the.game

Déploiement des figurines
Le joueur qui possède le
plus de cartes de profil
(hors carte d’alchimie) se
déploie en premier. En cas d’égalité, chaque joueur
jette 2 dés blancs et ajoute la somme des 2 dés à la
plus haute valeur d’ESP parmi ses cartes de profil. Le
perdant commence le déploiement. En cas d’égalité,
c’est celui qui a le moins haut ESP qui se déploie en 1er.
S’il y a à nouveau égalité, relancez les dés.
Respectez le schéma pour les zones de déploie-
ment qui se trouvent à 9 pouces des bornes.
Je déploie la (les) figurine(s) liée(s) à 1 carte profil,
tu déploies la (les) figurine(s) liée(s) à 1 carte profil,
je déploie la (les) figurine(s) liée(s) à 1 carte profil, etc.
jusqu’à ce que toutes les figurines soient déployées.

Récapitulatif d’un tour de jeu
• �Début du tour (les figurines regagnent leurs PA)
• Phase d’initiative (jet d’ESP en opposition)
• �Phase d’activation (les joueurs activent leurs

figurines à tour de rôle)
• Fin du tour (décompte des points de victoire)

Phase d’initiative, jet d’ESP en
opposition
Chaque joueur jete 2 dés
blancs et ajoute la somme
des 2 dés à la valeur de la figurine avec le plus haut
ESP. Le gagnant remporte le jet, il décide qui com-
mence le tour (généralement au 1er tour, il est inté-
ressant de faire commencer l’adversaire, sauf s’il a des
tireurs qui sont bien positionnés...). En cas d’égalité,
c’est celui qui a le plus haut ESP qui remporte le jet. S’il
y a à nouveau égalité, relancez les dés.

Phase d’activation
Le joueur qui commence le tour active une carte de
profil, qui est liée à une figurine (ou 2 figurines dans
le cas des miliciens-lanciers ou miliciens-archers). Il
joue les PA de sa figurine (ou le 1er PA pour chaque
figurine s’il y a plusieurs figurines sur la carte de pro-
fil, puis le 2ème PA ensuite pour chaque figurine). Une
figurine n’est pas obligée de dépenser tous ses PA
lors de son activation, elle peut les garder pour réa-
gir (mouvement de réaction, tir de réaction, com-
bat) lorsque c’est l’adversaire qui jouera. Une fois la
carte jouée, on pivote la carte pour repérer qu’elle a été
jouée, c’est à l’autre joueur de jouer.

Attention, après une action «Charger» ou «Courir»,
une figurine ne peut plus faire d’action de mouve-
ment (Marcher, Charger, Courir, Engager, Mouve-
ment de réaction) jusqu’à la fin du tour.

Activation d’un tireur
Une figurine qui possède une arme de tir peut dépen-
ser 1 PA pour réaliser un tir. Le joueur dépense 1 PA et
choisit une cible, il doit estimer la distance en pouces
qui sépare sa figurine de la figurine ciblée. On me-
sure la distance de socle à socle. Si la distance est supé-
rieure à la distance à laquelle peut tirer l’arme, le tir
est raté. Si l’estimation est exacte, le tireur bénéficie
d’1 dé bonus de visée pour le tir, il jete 3 dés de l’état
de santé de la figurine et retient 2 dés. Si l’estimation
est fausse mais
la distance

inférieure à la distance de l’arme de tir, le tir est effec-
tué avec 2 dés. Une fois les dés jetés, pour savoir si la
cible est touchée, on ajoute la somme de 2 dés à la
valeur de TIR de l’arme. Si le score est égal ou supé-
rieur à la valeur de DEF adverse, la cible est touchée.
Regardez les 2 symboles indiqués sur les dés, et trou-
vez cette combinaison dans la table de DOM de tir
(2ème ligne), le chiffre est le nombre de DOM infligé.
Votre adversaire coche autant de cases de vie que le
nombre de DOM.

C’est la charge !
Une figurine qui charge (1 PA, 2ème valeur de mou-
vement sur la carte de profil) obtient une attaque
gratuite. Elle va devoir choisir 1 carte d’attaque parmi
les 3 cartes d’attaque (rapide, normale et brutale). Si
votre adversaire n’a pas de PA pour réagir, jouez une
carte d’attaque brutale. Vous avez 2 dés de l’état de
santé de votre figu-
rine, plus 1 dé bonus
de charge, vous lancez
3 dés, vous retenez 2 dés. Ajoutez la somme de 2 dés
à votre valeur de COM et vous devez faire égal ou
supérieur à la DEF adverse. Dans ce cas, regardez les
2 symboles indiqués sur les dés, et trouvez cette com-
binaison dans la table de DOM de combat de votre
figurine, le chiffre est le nombre de DOM infligé à
l’adversaire. En cas d’attaque brutale, vous décalez à
droite les DOM infligés sur la table de DOM. Votre
adversaire coche autant de cases de vie que le nombre
de DOM infligé.

Combattre

Dans le cas où les 2 joueurs
ont des PA, ils peuvent combattre.

• �Les deux joueurs choisissent une CC et la pose face
cachée devant eux (une figurine sans PA doit jouer
«inactif», une figurine qui charge ne peut jouer
ni «inactif» ni «parade», et obtiendra 1 dé bonus
pour le jet de COM).

• �Si aucun des
deux joueurs
n’a joué de CC «Parade» ou «Inactif», ils effectuent
un jet de REF en opposition (avec les Bonus/Malus
dûs aux CC). Si un joueur joue la CC Inactif, il ne
dépense pas 1 PA.

• �Le joueur ayant
remporté le jet de
REF en opposition effectue un jet de COM (2 dés
avec les Bonus/Malus dûs aux CC + 1 dé bonus si il
y a charge). Il retient 2 dés + valeur de COM de la
figurine, il doit passer la DEF de la cible (faire égal
ou supérieur) et inflige les DOM en cas de succès.

• �Si sa figurine a survécu,
le joueur ayant perdu le
jet de REF en opposition effectue un jet de COM à
son tour, il doit passer la DEF de la cible et inflige les
DOM en cas de succès.

• �Si un joueur a joué une CC «Parade» et l’autre une CC
«Attaque», ils effectuent un jet de COM en opposi-
tion, l’attaquant jete d’abord les dés (2 dés + 1 dé bo-
nus si il y a charge, il retient 2 dés), puis le défenseur
(il jete 3 dés car il obtient 1 dé bonus contre une CC
«attaque», il retient 2 dés). Chaque joueur ajoute sa
valeur de COM au résultat de ses 2 dés, le plus haut
score l’emporte. S’il y a égalité, c’est celui qui a la plus
grande valeur de COM qui l’emporte. Si les 2 joueurs
ont la même valeur de COM, il faut relancer. Si c’est
le joueur qui a choisi la CC «attaque» qui remporte
le jet, il inflige les DOM. Si c’est le joueur qui a choisi
la CC «parade», il bloque l’attaque et peut éventuelle-
ment contre-attaquer (lire la CC «parade»).

• �Si les 2 joueurs ont joué la CC «Parade», chacun
dépense 1 PA et rien ne se passe.

• �Si un joueur a joué la CC «Parade» et l’autre la CC
«Inactif», le joueur qui a joué la CC «Parade» dé-
pense 1 PA.

• �Si les 2 joueurs ont joué la CC «Inactif», personne ne
dépense de PA, l’activation de la figurine prend fin et
c’est à l’adversaire de jouer.

Dé(s) bonus/malus
Dans le cas où vous avez des dés bonus et des dés
malus, faites la différence entre les deux pour savoir
le nombre et le type (bonus ou malus) de dés à lancer.
Exemple : 2 dés bonus et 1 dé malus = 1 dé bonus.
Rappel : dé bonus, vous conservez 2 dés de votre
choix. Dé malus, vous conservez obligatoirement
les 2 chiffres les plus faibles.
Rappel : au final, vous ne conservez que 2 dés.

Les réactions possibles quand
c’est votre adversaire qui joue
En cas de Tir :
• Faire une marche pour se mettre à couvert (1PA)
• Engager le tireur (valeur de marche) (1PA)
• �Si la cible du tir est un tireur, faire un tir de réaction (1PA)
En cas de Charge sur un tireur :
• Faire un tir de réaction sur l’agresseur (1PA)
En cas de Combat :
• Jouer une CC (1PA)

Lancer une formule
• Dépenser 1 PA. Vérifier que la cible est à portée.
• �Dépenser les composants alchimiques (votre

alchimiste ramasse 4 composants gratuitement à la
fin d’une action en étant à 1 pouce ou moins d’un
composant).

• �Désigner la cible de la formule.
• �Effectuer un jet

d’alchimie (si la
formule indique
«Cible»). Vous jetez 2 dés de l’état de santé de l’alchi-
miste, auquel vous ajoutez son niveau de concentra-
tion. Si le résultat est égal ou supérieur à l’ESP de
la cible, la formule est lancée avec succès, sinon
elle échoue (et le PA utilisé est perdu). Si la formule
indique «auto», la réussite est automatique.

• �Dépenser jusqu’à 4 pierres alchimiques pour les
améliorations (votre alchimiste possède toutes
les pierres au début de la partie).

Fin du 1er tour
Lorsque toutes les figurines ont été activées, le tour
est terminé. On regarde si les bornes sont contrôlées.
Si un joueur contrôle plus de borne que son adver-
saire, il marque 1 PV, la partie se joue en 3 PV.

En savoir plus sur le livret de règles
Bien sûr, un certain nombres de petites règles ne sont
pas couvertes dans ce document, et nous vous invi-
tons à lire le livret de règles afin de les découvrir, et
parfaire votre connaissance du jeu.

+

+

ACTIONS 1 PA 2 PA
Marcher X
Charger X
Courir X
Jouer une CC (combattre) X
Tirer X
Engager X
Concentrer un alchimiste X
Lancer une formule X
Mouvement de réaction X
Tir de réaction X
Contrôler ou neutraliser
une borne X

Araoui déclare un tir sur le guerrier totem
auroch. Le joueur doit estimer la distance qui
sépare le tireur de la cible.

4/6/10

6

22

10

Taille 2
Arc (3/30)

2

Miliciens-Archers

1 2 2 3 3 3

1 1 1 2 2 2

milicien-archer-1-fr.indd 1 12/12/17 07:59

+ Niveau de
concentration

Valeur TIR
arme de tir+

+

+

+

4/6/10

8

55

11

Taille 2
Chef
Enchaînement

4

2 2 3 3 4 4

Capitaine Lee Ping

lee-ping-fr.indd 1 20/12/17 08:04

+

www.AlkemyTheGame.com - www.AlkemyTheGame.com/shop - http://alkemy.webkido.com - www.facebook.com/alkemy.the.game

