
Vous venez de trouver une règle mise en ligne par des collectionneurs qui par-

tagent leur passion et leur collection de jeux de société sur Internet depuis 1998.

Imaginez que vous puissiez accéder, jour et nuit, à cette
collection, que vous puissiez ouvrir et utiliser tous ces jeux.

Ce rêve est devenu réalité !
Chantal et François ont créé l’Escale à jeux en 2013. Depuis l’été 2022,

Isabelle et Raphaël leur ont succédé. Ils vous accueillent à Sologny

(Bourgogne du sud), au cœur du

Val Lamartinien, entre Mâcon et Cluny,

à une heure de Châlon-sur-Saône ou

de Lyon, une heure et demi de Roanne

ou Dijon, deux heures de Genève, Grenoble

ou Annecy et quatre heures de Paris (deux heures en TGV).

escaleajeux.fr
09 72 30 41 42
06 24 69 12 99
escaleajeux@gmail.com

L'Escale à jeux est un ludogîte, réunissant un

meublé de tourisme  modulable de 2 à 15

personnes et une ludothèque de plus de 9000

jeux de société.

Au total, 320 m² pour jouer, ripailler et dormir.

 1

Après des journées de voyage au cœur du pays des mille et une nuits, votre caravane arrive
enfin au fabuleux sultanat de Naqala. Les rumeurs étaient vraies : le vieux sultan est mort…

les oracles prédisent la venue d'un étranger qui saurait gagner les faveurs des Cinq Tribus
pour prendre sa place. Allez-vous accomplir la prophétie ? Invoquez les anciens Djinns,

faites appel aux différentes tribus au moment opportun, et le trône sera à vous !

2-4 13+ 40’-80’

x2

a

x4x2 x4

� 5 aides de jeu (tour de jeu d'un côté, Djinns de l'autre)
� 1 bloc pour noter les scores
� 2 sets de joueur contenant chacun 8

chameaux et 1 pion d'enchère
� 2 sets de joueur contenant chacun 11

chameaux et 2 pions d'enchère
� 1 piste d'ordre des enchères et 1 piste d'ordre de jeu

� 90 meeples en bois
Les meeples sont de petits personnages représentant ici les membres

des Cinq Tribus de Naqala :

� 1 sac de rangement

� 12 palmiers
et 10 palais

� 30 tuiles (12 tuiles avec chiffre sur fond bleu : villages & lieux sacrés ;
18 tuiles avec chiffre sur fond rouge : marchés & oasis)

� 22 cartes Djinn

� 96 pièces d'or (48 de valeur 5
et 48 de valeur 1)

� 54 cartes Ressource :
36 Marchandises et 18 Esclaves

Matériel1 1
Chameau

Pion
d’enchère

Ivoire Gemmes Or Papyrus Soie Épices

Piste d'ordre de jeu

Piste d'ordre des enchères

16 Vizirs
(jaunes)

20 Sages
(blancs)

18 Bâtisseurs
(bleus)

18 Assassins
(rouges)

18 Marchands
(verts)

10 palais 1 sac12 palmiers

x6

Poisson Blé Poterie

Esclave

x18

2

Mise en place
S'il s'agit de votre première partie, évidez les planches de pions,

puis placez les planches évidées sous le casier de rangement dans la
boîte. Ceci comblera l'espace laissé vacant et vous permettra de
ranger votre boîte de jeu verticalement si nécessaire, sans craindre
que les pions ne s’éparpillent partout à l'intérieur.

À 3 et 4 joueurs, chaque joueur prend 8 chameaux et 1 pion d'enchère
de la couleur de son choix �. Les chameaux et pions d'enchère
supplémentaires (les roses et les bleus) ne sont pas utilisés. À 2 joueurs,
l'un des joueurs prend les 11 chameaux bleus et les 2 pions d'enchère
de cette couleur, et l'autre prend l'équivalent en rose.

Chaque joueur reçoit 50 pièces d'or (9 pièces de "5" et 5 pièces de
"1") �. Les joueurs conservent leurs pièces face cachée, de telle
sorte que leurs adversaires ne sachent pas précisément de combien
d'or ils disposent.

Mélangez les 30 tuiles et placez-les au hasard face visible afin de former
un rectangle de 5 tuiles par 6 représentant le sultanat de Naqala �.

Mélangez l'ensemble des meeples dans le sac, puis déposez-en
trois par tuile en les prenant au hasard dans le sac �.

Placez la piste d'ordre des enchères et la piste d'ordre de jeu à
proximité du sultanat et posez au hasard les pions de chaque joueur
sur la piste d'ordre des enchères, l'un derrière l'autre �. Cela
déterminera l'ordre dans lequel les joueurs proposeront une enchère
pour le premier tour de jeu �.

Mélangez les cartes Ressource pour former une pile face cachée,
puis dévoilez les 9 premières cartes et placez-les face visible à côté
de la pile �.

Mélangez les cartes Djinn pour former une pile face cachée, puis
dévoilez les 3 premières cartes et placez-les face visible à côté de la
pile 	.

Placez les palmiers, les palais et les pièces d'or restantes à proximité
du plateau de jeu
.

Vous êtes maintenant prêts à jouer !

3

4

2

5 96

2

1

2

1

2

1

1 28 1 27

1

 3

But du jeu
Dans Five Tribes, vous cherchez à mettre la main sur le sultanat de

Naqala, promesse de pouvoir et de richesses. Pour ce faire, vous allez
devoir gagner les faveurs des tribus locales et invoquer les anciens Djinns,
rassemblant ainsi suffisamment d'influence pour obtenir le titre de
Grand Sultan. À la fin du jeu, le joueur ayant obtenu le plus de points de
victoire remporte la partie.

Points de victoire
À la fin du jeu, vous marquerez des points de victoire (PV) comme suit :

� 1 PV par pièce d'or (PO) en votre possession
� 1 PV pour chaque Vizir (jaune) en votre possession + 10 PV

pour chaque adversaire ayant strictement moins de Vizirs
que vous ;

� 2 PV pour chaque Sage (blanc) en votre possession ;
� les PV de vos cartes Djinn ;
� les PV des tuiles que vous contrôlez (avec un chameau à

votre couleur) ;
�3 PVpour chaque palmier situé sur les tuiles que vous contrôlez ;
� 5 PV pour chaque palais situé sur les tuiles que vous contrôlez ;
� les PV accordés par chaque série de marchandises diffé-

rentes en votre possession (uniquement les marchandises,
et non les Esclaves).

Tour de jeu
Au début de chaque tour de jeu, y compris le premier, les joueurs

doivent faire une enchère pour déterminer l'ordre de jeu.

1. Enchere pour l’ordre de jeu
Le joueur dont le pion est sur la case 1 de la piste d'ordre des enchères

annonce quel emplacement il souhaite occuper sur la piste d'ordre de
jeu. Il y place son pion et paie immédiatement à la banque le montant
indiqué sur cet emplacement.

Le joueur dont le pion se trouve sur la deuxième case de la piste
d'ordre des enchères procède de même, et ainsi de suite jusqu'à ce
que tous les pions aient été placés sur la piste d'ordre de jeu. Il n'est
pas possible de choisir un emplacement déjà occupé par un pion, sauf
l'emplacement "0".

Si un joueur choisit de ne rien payer mais qu'il y a déjà un pion sur
l'emplacement "0" le plus bas, il le pousse vers le haut de la piste et prend
sa place. Un pion poussé de la sorte peut tout à fait en pousser un autre
qui se trouverait plus haut. Les pions situés plus bas jouent avant les
autres : concrètement, parmi les joueurs qui paient 0 lors d'un tour, le
premier arrivé jouera forcément en dernier, tandis que le dernier arrivé
jouera forcément en premier.

Il ne peut jamais y avoir plus de trois pions sur les "0". Si les trois "0"
sont occupés, le dernier joueur ne peut que choisir l'emplacement "1" et
payer une pièce à la banque : il jouera en premier lors de ce tour.

Les joueurs jouent ensuite dans l'ordre défini par les enchères : le
joueur occupant l'emplacement avec la valeur la plus élevée joue en
premier, et ainsi de suite.

Olivier a l'intention de jouer dans les premiers pour ce tour,
mais il ne veut pas dépenser trop : il sait qu'à la fin du jeu,

chaque pièce vaudra un point de victoire. Il choisit l'emplacement
marqué "3" et y place son pion, ce qui lui coûte 3 pièces.

Sam mise en deuxième. Il ne peut pas choisir l'emplacement "3" puisque
le pion d'Olivier s'y trouve déjà, et l'emplacement "5" qui lui permettrait

de jouer avant lui reste assez cher. Il décide donc de payer 1 pièce
seulement pour occuper l'emplacement "1" de la piste d'ordre de jeu.

Anna mise en troisième. Elle veut conserver son or pour plus tard et
choisit l'emplacement "0", ce qui ne lui coûte rien. Son pion est placé

sur l'emplacement "0" le plus bas sur la piste d'ordre de jeu.

Pierre mise en dernier et remarque que s'il choisit l'emplacement
"0", il ne paiera rien mais jouera quand même avant Anna qui sera

poussée d'un cran vers le haut. Saisissant l'occasion, il s'exécute.

Pour ce tour, Olivier jouera en premier, suivi de Sam, puis Pierre et
enfin Anna.

4

3 2 1

A.

B.

C.

D.

E.

2. Actions des joueurs
À votre tour, vous effectuez toutes les actions suivantes avant de

passer la main au joueur placé derrière vous sur la piste d'ordre de jeu.

2.1 Déplacez votre pion d'enchères
Retirez votre pion de la piste d'ordre de jeu et placez-le au premier

endroit libre de la piste d'ordre des enchères.
Note : Si vous jouez en premier, cela signifie qu'au tour suivant,

vous allez placer votre enchère en premier pour l'ordre de jeu. En
théorie, en misant assez à chaque tour, vous pouvez passer la partie
à jouer en premier. Cependant, cette stratégie vous coûtera beaucoup
d'or, et peut-être la victoire : n'oubliez pas que toute pièce non
dépensée à la fin de la partie vaut un point de victoire !

2.2 Déplacez les meeples
Choisissez une tuile qui comporte au moins un meeple et prenez tous

les meeples de cette tuile en main. Ensuite, posez un meeple de votre
choix sur une tuile adjacente. S'il vous reste des meeples, posez-en un
deuxième sur une tuile adjacente à celle où vous venez de déposer le
premier meeple. Poursuivez ainsi jusqu'à ce que vous n'ayez plus de
meeple en main.

Lorsque vous déplacez les meeples, vous devez impérativement suivre
les règles suivantes :

� Couleur du dernier meeple
� Pas de diagonale
� Pas de retour en arrière

� Couleur du dernier meeple - Vous choisissez l'ordre dans lequel
vous déposez les meeples sur les tuiles, mais quoi qu'il arrive, le
dernier meeple que vous déposez ne doit pas être le seul de sa
couleur sur sa tuile d'arrivée.

Note : lors de cette phase, vous pouvez traverser des tuiles ne
contenant aucun meeple, pourvu que vous y laissiez un meeple au
passage, mais vous ne pouvez jamais déposer votre dernier meeple
sur une tuile vide, puisque de fait il serait le seul de sa couleur sur
cette tuile.

� Pas de diagonale - Seule une tuile qui partage un côté avec une
autre lui est adjacente : les déplacements des meeples ne peuvent
donc jamais se faire en diagonale.

� Pas de retour en arrière - Vous ne pouvez jamais revenir en
arrière lors du déplacement de vos meeples. En revanche, si vous
avez assez de meeples pour faire une boucle (au moins cinq) vous
êtes autorisé à passer deux fois par la même tuile.

Faire une boucle n'est possible qu'avec au moins 5 meeples.

A.

Ce meeple vert ne peut pas être déposé sur l'oasis.

Le second meeple rouge ne peut pas être déposé sur
le petit marché : ce serait un retour en arrière.

Ayant repéré un mouvement
intéressant, ce joueur prend en main

tous les meeples de la tuile de gauche.

A.

Il dépose ensuite le meeple jaune sur la première tuile, puis le meeple
blanc sur la suivante, laquelle contient déjà un autre meeple blanc.

B. 1 2Dépose du Vizir Dépose du Sage

4

Point
de départ

Point
de départ

- Faire une boucle -

 5

2.3 Contrôle de tuile
Lorsque vous avez terminé de déplacer les meeples, reprenez en

main le dernier meeple que vous avez déposé, ainsi que tous les
meeples de sa couleur se trouvant sur sa tuile.

Vous devriez maintenant avoir en main au moins 2 meeples de la
même couleur : celui que vous avez déposé en dernier, et au moins
un meeple de la même couleur (qui se trouvait déjà sur la tuile avant
que vous n'y déposiez l'autre). Si ce n'est pas le cas, c'est que vous
n'avez pas suivi la règle Couleur du dernier meeple (voir plus haut).

Si vous videz complètement une tuile en prenant en main tous les
meeples d'une couleur donnée, alors vous en prenez immédiatement

le contrôle : placez un de vos chameaux dessus (dans le coin
inférieur droit) pour le signaler. En fin de partie, chaque tuile occupée
par vos chameaux vous rapportera les points de victoire inscrits dessus.

Note : lorsque vous déplacez des meeples, vous avez le droit de
traverser des tuiles contrôlées par vous ou vos adversaires, pourvu
que vous y laissiez un meeple au passage. Cependant, si vous
déposez votre dernier meeple sur une tuile contrôlée par un adversaire
et que vous la videz de ses occupants, il en conserve tout de même
le contrôle. Un contrôle de tuile est définitif : rien ne peut en priver
un joueur une fois que son chameau est dessus.

2.4 Actions des tribus
À l'issue du déplacement des meeples (que vous ayez pris le contrôle

d'une tuile ou non) vous accomplissez l'action correspondant à la tribu
à laquelle appartiennent les meeples que vous avez récupérés.

Vous venez de déposer un meeple blanc sur cette tuile qui en contenait
deux autres. Vous prenez donc en main tous les meeples blancs de la

tuile, et comme il n'y reste aucun autre meeple, vous en prenez le
contrôle. Si vous aviez choisi de déposer le meeple sur la tuile qui

contenait déjà trois meeples blancs et un meeple bleu, vous auriez
récupéré 4 meeples blancs au total, mais la présence du bleu vous

aurait empêché de prendre le contrôle de la tuile.

Ce mouvement lui a permis de rassembler 3 meeples verts sur l'oasis
et il va maintenant pouvoir les utiliser. Les autres meeples ont été

répartis sur les tuiles alentour.

C.

Ce joueur prend tous les meeples qui se trouvent sur le petit marché
en main. Il dépose ensuite un meeple vert sur l'oasis (1),

un meeple bleu sur le grand marché (2), un meeple rouge sur le lieu
sacré (3), un meeple jaune sur le petit marché de départ (4),

et le dernier meeple vert sur l'oasis.

B. 1

5

3

2

4
Point

de départ

Point
de départ

Lors de votre première partie (et même ensuite !)
nous vous recommandons de déposer vos meeples en les
couchant sur les tuiles plutôt qu'en les laissant debout.

Il vous sera plus facile de corriger un mouvement
en procédant de cette façon. N'oubliez pas de remettre

tout le monde debout à la fin de votre mouvement.

Tribu des Vizirs (jaune)
Placez les meeples jaunes que vous avez récupérés devant
vous. Les Vizirs sont de précieux soutiens qui vous
rapporteront des points de victoire à la fin du jeu.

Tribu des Sages (blanc)
Placez les meeples blancs que vous avez récupérés devant
vous. Les Sages ont accès aux arcanes et vous rapporteront
des points de victoire à la fin du jeu si vous les conservez,
mais vous pouvez aussi vous en servir en cours de partie
pour invoquer de puissants Djinns.

Tribu des Marchands (vert)
Remettez les meeples verts que vous avez récupérés dans
le sac. Les Marchands vous donnent accès aux ressources
du sultanat : prenez les premières cartes de celles qui se
trouvent face visible (en partant de la gauche), à raison
d'une carte par meeple. Pour l'instant, aucune nouvelle
carte ne doit être piochée pour remplacer celles que vous
venez de prendre (voir Nettoyage, plus loin).

6

Il est donc possible de prendre deux tuiles dans le même tour : une
première tuile si vous déposez votre dernier meeple rouge sur une
tuile qui ne contenait que des meeples rouges, et une deuxième tuile
lorsque vous déclenchez l'action des Assassins et que vous tuez le
dernier occupant d'une tuile située à distance de frappe.

Si vous tombez à court de chameaux après avoir pris la tuile où vous
avez déposé votre dernier meeple, vous ne pouvez pas prendre le contrôle
de la tuile dont vous tuez le dernier occupant. Vous n'avez pas non plus
le droit de refuser le contrôle de la première tuile au profit de la deuxième.

2.5 Actions des tuiles
À l'issue des actions des tribus, vous pouvez

accomplir l'action de la tuile sur laquelle vous avez
déposé votre dernier meeple (que vous ayez pris le
contrôle de cette tuile ou non).

Le fait d'avoir pris le contrôle d'une tuile en y tuant le dernier meeple
avec vos Assassins ne vous donne pas le droit d'utiliser l'action de cette
tuile. Vous ne pouvez faire que l'action de la tuile où vous avez déposé
votre dernier meeple.

Chaque tuile est marquée d'un symbole indiquant le type d'action
possible.

Lorsque le symbole comporte une flèche rouge, l'action est obligatoire :

Tribu des Bâtisseurs (bleu)
Remettez les meeples bleus que vous avez récupérés
dans le sac. Les Bâtisseurs veillent à l'entretien des
bâtiments et vous rapportent de l'or :

� comptez le nombre de bâtiments avec chiffre sur
fond bleu situés autour de la tuile où vous avez
déposé votre dernier meeple (comptez-aussi cette
tuile si elle a un chiffre à fond bleu)

� multipliez ce nombre par le nombre de meeples
bleus que vous avez récupérés, et prenez autant
de pièces d'or que le résultat de cette multiplication.

BONUS : chaque carte Esclave que vous défaussez à ce
moment-là compte comme un meeple bleu supplémen-
taire et vous permet d'augmenter le résultat de la mul-
tiplication et de gagner plus d'or.

Tribu des Assassins (rouge)
Remettez les meeples rouges que vous avez récupérés
dans le sac. Tuez un meeple : replacez-le dans le sac.
Les Assassins sont là pour la sinistre besogne...
Votre victime peut être :

� 1 meeple de la couleur de votre choix situé à un
maximum de n tuiles de distance de la tuile où
vous avez déposé votre dernier meeple, n étant le
nombre de meeples rouges que vous avez récupérés
(la distance ne se mesure jamais en diagonale !).

� ou 1 meeple jaune ou blanc situé devant un de vos
adversaires.

BONUS : chaque carte Esclave que vous défaussez à ce
moment-là compte comme un meeple rouge supplémen-
taire et vous permet donc d'augmenter votre distance de
frappe sur le plateau.

IMPORTANT : si vos Assassins vident une tuile de son
dernier occupant, vous prenez immédiatement le contrôle
de cette tuile ! Placez-y un de vos chameaux.

x?

x?

Vous venez de déposer un meeple bleu sur cette tuile avec chiffre sur
fond rouge qui contenait déjà deux autres meeples bleus.

Il y a 4 tuiles avec chiffre sur fond bleu alentour. Vous remettez donc
les 3 meeples bleus dans le sac, et défaussez en plus 2 cartes Esclave.

Au final, vous gagnez 4 x (3+2) = 20 pièces d'or. Si la tuile centrale
avait eu un chiffre sur fond bleu elle aussi, vous auriez gagné

5 x (3+2) = 25 pièces d'or.

En un tour, ces Assassins font d'une dague deux coups
et prennent le contrôle de deux tuiles !

OASIS
Placez un nouveau palmier sur cette tuile.
Il n'y a pas de limite au nombre de palmiers qu'une
tuile peut accueillir, sauf s'il n'y en a plus, auquel
cas l'action est ignorée.

VILLAGE
Placez un nouveau palais sur cette tuile.
Il n'y a pas de limite au nombre de palais qu'une
tuile peut accueillir, sauf s'il n'y en a plus, auquel
cas l'action est ignorée.

Point
de départ

Point
de départ

 7

Pour tout autre symbole, l'action n'est pas obligatoire. Vous pouvez
accomplir l'action si vous le souhaitez et si vous avez de quoi en payer
le coût.

2.6 Vente de marchandises (facultatif)
À la fin de votre tour, après avoir effectué toutes vos actions, vous

pouvez vendre des marchandises (et non des Esclaves) contre de l'or
si vous le souhaitez. Pour ce faire, défaussez une ou plusieurs séries
de cartes.

Une série est constituée de cartes toutes différentes les unes des
autres. Plus vous aurez de cartes différentes dans votre série, plus la
valeur de la vente sera élevée ; respectivement vous gagnerez 1, 3, 7,
13, 21, 30, 40, 50 et 60 pièces d'or (voir le tableau ci-contre).

Note : ne vendez que lorsque vous manquez d'or pour les enchères
du tour à venir. De manière générale, il vaut mieux conserver ses
marchandises pour les vendre plus tard, lorsque vous avez une
série de cartes plus importante. Même si vous ne parvenez pas à
obtenir les marchandises que vous souhaitez, vous pourrez tout
vendre au dernier tour de toute façon, et au même prix !

3. Nettoyage
Lorsque tous les joueurs ont accompli leurs actions, et avant de

passer au tour suivant, le joueur le plus proche des piles de cartes
Ressource et Djinn doit :

� Réapprovisionner les cartes Ressource

Décalez toutes les cartes Ressource encore visibles vers la gauche
puis piochez autant de cartes que nécessaire pour arriver à un
total de 9 cartes face visible. Si vous tombez à court de cartes,
mélangez la défausse et formez une nouvelle pioche. Si même
ainsi, vous n'avez pas assez de cartes, il y aura simplement moins
de cartes à disposition.

� Piocher de nouveaux Djinns
Décalez toutes les cartes Djinn encore visibles vers la gauche puis
piochez autant de cartes que nécessaire pour arriver à un total de 3
cartes face visible. Si vous tombez à court de cartes, mélangez la
défausse et formez une nouvelle pioche.
Vous êtes maintenant prêt à passer au tour suivant, où vous allez

commencer par déplacer votre pion d'enchères sur la piste.

PETIT MARCHÉ
Payez 3 pièces d'or et prenez une carte
Ressource de votre choix parmi les trois premières
de celles qui se trouvent face visible (en partant
de la gauche). Pour l'instant, aucune nouvelle carte
ne doit être piochée pour remplacer celle que
vous venez de prendre.

GRAND MARCHÉ
Payez 6 pièces d'or et prenez deux cartes
Ressource de votre choix parmi les six premières
de celles qui se trouvent face visible (en partant
de la gauche). S'il ne reste qu'une seule carte
Ressource, vous devez tout de même payer 6
pièces d'or pour la récupérer. Pour l'instant, aucune
nouvelle carte ne doit être piochée pour remplacer
celle(s) que vous venez de prendre.

LIEU SACRÉ
Payez 2 Sages ou 1 Sage + 1 carte Esclave pour
prendre le Djinn de votre choix parmi ceux placés
face visible (remettez les Sages dans le sac, et dé-
faussez la carte Esclave, le cas échéant). Pour l'in-
stant, aucune nouvelle carte ne doit être piochée
pour remplacer celle que vous venez de prendre
(voir Nettoyage plus loin).

Les Djinns vous accordent des points de victoire à la fin de
partie, mais sont aussi capables de déchaîner leurs pouvoirs
sur le sultanat :
� Certains pouvoirs ont un coût : dans ce cas, ils ne

peuvent être utilisés qu'une seule fois par tour, et
uniquement pendant le tour du joueur qui contrôle le
Djinn en question.

� Vous pouvez utiliser les pouvoirs d'un Djinn immédi-
atement après l'avoir récupéré, pourvu que vous
puissiez en payer le coût.

Une liste complète de tous les Djinns et de leurs pouvoirs
est donnée sur votre aide de jeu.

Souhaitant faire rentrer de l'or pour être bien placé lors des enchères,
vous décidez de vendre toutes vos marchandises lors de ce tour.

Votre première série de cartes vous rapporte 30 pièces d'or.

L'autre série constituée des 3 cartes que vous aviez en double
vous rapporte 7 pièces d'or. Les Esclaves ne peuvent être vendus.

Suite
1

Suite
2

1 2 3 4 5 6 7 8 9#########

Nombre de cartes dans la série

Pièces d'or gagnées

8

Enregistrez votre jeu

Days of Wonder Online

WWW.DAYSOFWONDER.COM

Voici votre numéro d'accès à Days of Wonder
Online – rejoignez la communauté en ligne

des jeux de société où TOUS vos amis
peuvent jouer !

Enregistrez vos jeux sur
www.daysofwonder.com/five-tribes

pour obtenir des coupons de réduction,
explorer de nouvelles contrées et raconter

votre expérience dans le sultanat de Naqala.
Cliquez simplement sur le bouton

Nouveau Joueur en haut à droite du site
et suivez les instructions.

Fin du jeu
Si une de ces deux situations se produit, le jeu s'arrête à la fin du tour

en cours :

�Un joueur dépose son dernier chameau sur une tuile.
Le joueur prend le contrôle de la tuile en y plaçant son dernier
chameau et termine ses actions comme à chaque tour. La partie
s'arrête lorsque TOUS les joueurs ont pu jouer leurs actions de
ce tour. Passez ensuite au décompte des points.

� Il n'est plus possible de déplacer des meeples.
Un joueur qui ne peut plus déplacer de meeples à son tour peut
toujours accomplir d'autres actions, comme utiliser les pouvoirs
des Djinns par exemple. Après quoi il laisse la main aux joueurs
suivants. Lorsque tous les joueurs ont fait leurs actions ou passé
leur tour, la partie s'arrête. Passez au décompte des points.
Note : attention à votre enchère au dernier tour ! Si vous dépensez

des pièces d'or, assurez-vous d'avoir encore quelque chose à jouer
lorsque votre tour viendra, sinon vous aurez perdu des points de
victoire pour rien.

Score
Utilisez les feuillets de score fournis pour noter le score de chaque

joueur (voir la section Points de victoire p. 3).
Le joueur ayant le plus de points de victoire

remporte la partie et devient le Grand Sultan
de Naqala ! Si des joueurs ont exactement
le même nombre de points, ils terminent
ex-aequo et devront apprendre à partager
le pouvoir… jusqu'au prochain complot,
naturellement… à moins que vous ne
préfériez refaire une partie pour vous
départager !

Five Tribes

Five Tribes

TOTAL

Shamhat

Jafa ar

Haurvatat

Crédits
Auteur : Bruno Cathala

Merci à mon équipe de testeurs préférés :
François Blanc, Sébastien Gaspard, Maël Cathala et tous ceux qui m'ont convaincu par leur

enthousiasme que j'étais sur la bonne piste. Un merci particulier aux joueurs que j'ai rencontrés
à la Gathering of Friends d'Alan Moon et aux Rencontres Ludopathiques de Bruno Faidutti !

Illustrations : Clément Masson
Days of Wonder, the Days of Wonder logo and Five Tribes are all trademarks or registered trademarks

of Days of Wonder, Inc. and copyrights © 2014 Days of Wonder, Inc. All Rights Reserved.

1. Enchere pour l’ordre de jeu
Dans l'ordre des joueurs sur la piste d'ordre des enchères,

déplacez votre pion sur la case de votre choix de la piste d'ordre
du tour et payez la somme correspondante en pièces d'or (PO).
Si vous vous placez sur 0, ne payez rien ; si un joueur est déjà
sur 0, poussez-le d'un cran vers le haut.

2. Actions des joueurs
Chaque joueur accomplit toutes les actions ci-dessous avant

de passer la main au joueur qui le suit sur la piste d'ordre de jeu.

2.1 Déplacez votre pion d'enchères
Replacez votre pion sur le premier espace disponible de la

piste d'ordre des enchères.

2.2 Déplacez les meeples
Le dernier meeple que vous déposez ne doit pas être le seul

de sa couleur sur sa tuile d'arrivée.

2.3 Contrôle de tuile
Lorsque vous avez terminé de déplacer les

meeples, reprenez en main le dernier meeple que
vous avez déposé, ainsi que tous les meeples de sa couleur se
trouvant sur sa tuile. Si cela vide la tuile, placez un de vos
chameaux dans le coin inférieur droit de celle-ci.

2.4 Actions des tribus

2.5 Actions des tuiles
Si vous avez déposé votre dernier meeple sur une tuile

marquée d'un symbole avec une flèche rouge, vous devez
faire cette action :

Sur toutes les autres tuiles, l'action reste facultative.

2.6 Vente de marchandises (facultatif)
Si vous avez besoin d'or, vous pouvez vendre des séries de

cartes Ressource (sauf les Esclaves) composées de cartes toutes
différentes les unes des autres.

Défaussez ces cartes et prenez le nombre de pièces d'or
correspondant au schéma ci-dessous.

3. Nettoyage
Complétez la ligne des cartes Ressource et les cartes Djinn

si nécessaire.

Findu jeu
La partie s’arrête à la fin du tour pendant lequel un joueur

pose son dernier chameau OU ne peut plus faire de déplacement
de meeple. Utilisez une feuille de score pour faire le compte
des points et déterminer le vainqueur.

VIZIRS - Meeples jaunes
Placez vos Vizirs devant vous. À la fin du jeu, vous
marquerez 1 PV par Vizir et 10 PV par joueur ayant
strictement moins de Vizirs que vous.

SAGES - Meeples blancs
Placez vos Sages devant vous : ils vous permettront
d'invoquer les Djinns. À la fin du jeu, vous marquerez
2 PV par Sage.

MARCHANDS - Meeples verts
Remettez vos Marchands dans le sac et prenez autant
de cartes Ressource que de Marchands, en partant
de la partie gauche de la ligne des cartes visibles.

OASIS
Placez 1 palmier
sur cette tuile.

PETIT MARCHÉ
Payez 3 pièces d'or et prenez 1 des 3
cartes Ressource situées le plus à gauche
de la ligne des cartes Ressource visibles.

GRAND MARCHÉ
Payez 6 pièces d'or et prenez 2 des 6
cartes Ressource situées le plus à gauche
de la ligne des cartes Ressource visibles.

VILLAGE
Placez 1 palais
sur cette tuile.

LIEU SACRÉ
Remettez 2 de vos Sages dans le sac
ou bien remettez-en 1 seul et défaussez
1 Esclave pour récupérer 1 Djinn, que
vous pouvez utiliser de suite si vous
avez de quoi payer son effet.

BÂTISSEURS - Meeples bleus
Remettez vos Bâtisseurs dans le sac.

Gagnez un nombre de pièces d’or = A x B avec :

A =nombre de Bâtisseurs + nombre d’Esclaves défaussés ;

B = nombre de tuiles avec chiffre sur fond bleu parmi
la tuile d’arrivée et ses 8 tuiles voisines.

ASSASSINS - Meeples rouges
Remettez vos Assassins dans le sac.

Tuez 1 meeple à max. n cases de distance de la tuile
d'arrivée où n = nombre d'Assassins + nombre
d’Esclaves défaussés. (si vous videz une tuile de
cette façon, placez un de vos chameaux dessus).

OU tuez un Vizir / Sage placé devant un adversaire.

1 2 3 4 5 6 7 8 9#########

x?

x?

Boaz

Vos Sages et vos Vizirs
sont protégés
des Assassins.

Haurvatat

À la fin du jeu, chacun
de vos palmiers vous

rapporte 5 PV au lieu de 3.

Marid

Recevez 1 PO lorsque vous
déposez un meeple sur une de

vos propres tuiles, et 2 PO
lorsqu'un adversaire en dépose
un sur une de vos propres tuiles.

Nekir

Recevez 1 PO lorsque que
vous tuez un (ou plusieurs)

meeple(s), et 2 PO lorsqu'un
adversaire en tue un

(ou plusieurs).

Shamhat

À la fin du jeu, chacun
de vos Sages vous rapporte

4 PV au lieu de 2.

Monkir

Recevez 1 PO lorsque que
vous placez un palais,

et 2 PO lorsqu'un adversaire
en place un.

Jafaar

À la fin du jeu, chacun
de vos Vizirs vous rapporte

3 PV au lieu de 1.

Kandicha

Lorsque vos Assassins tuent un meeple :
si c'est un Marchand, piochez une

carte Ressource au sommet de la pile ;
un Bâtisseur, gagnez les PO qu'il aurait

gagnés ; un Vizir ou un Sage,
placez-le devant vous au lieu de le tuer.

Ba’al

Anun-Nak

Coût : 1 Sage ou 1 Esclave
Désignez une tuile vide (sans
chameau, meeple, palmier ou

palais) puis placez-y 3 meeples
tirés au hasard dans le sac.

Al-Amin

À la fin du jeu, toute paire
d'Esclaves en votre possession

compte comme une
marchandise de votre choix.

Recevez 1 PO lorsque vous
prenez un Djinn,

2 PO lorsqu'un adversaire
en prend un.

Bouraq

Coût : 1 Sage ou 1 Esclave

Placez un palais
sur un village.

Enki

Coût : 1 Sage ou 1 Esclave

Placez un palmier
sur un oasis.

Lamia

Coût : 1 Sage ou 1 Esclave

Lorsque vous placez un palmier,
vous pouvez le placer sur

n'importe quelle tuile alentour.

Kumarbi

Coût : 1 ou plusieurs Esclave(s)

Le prix que vous devez payer
est réduit d'un cran par Esclave

défaussé lorsque vous misez
sur la piste d'ordre de jeu.

Hagis

Coût : 1 Sage ou 1 Esclave

Lorsque vous placez un palais,
vous pouvez le placer sur

n'importe quelle tuile alentour.

Iblis

Coût : 1 Sage ou 1 Esclave

Vos Assassins tuent 2 meeples de
n'importe quelle(s) couleur(s) se trouvant

sur la même tuile ou tuent 2 Sages
et/ou Vizirs chez un même adversaire.

Echidna

Coût : 1 Sage + (1 Sage ou 1 Esclave)

Doublez le montant
des PO que vos Bâtisseurs

reçoivent à ce tour.

Sibittis

Coût : 1 Sage + (1 Sage ou 1 Esclave)

Piochez les 3 premiers Djinns
de la pile ; conservez-en un

et défaussez les deux autres.

Sloar

Coût : 1 Esclave

Piochez une carte
Ressource au sommet

de la pile.

Utug

Coût : 1 Sage + (1 Sage ou 1 Esclave)

Prenez le contrôle d'une tuile
ne contenant que des meeples

(sans chameau, palmier ou palais) ;
placez un de vos chameaux dessus.

Leta

Coût : 1 Sage + (1 Sage ou 1 Esclave)

Prenez le contrôle d'une tuile
vide (sans chameau, meeple,
palmier ou palais) : placez un

de vos chameaux dessus.

1 Esclave

Vizirs Bâtisseurs MarchandsSages Assassins
1 ou plusieurs Esclave(s) 1 Sage ou 1 Esclave 1 Sage + (1 Sage ou 1 Esclave)

 1

Five Tribes est un jeu aux règles simples, mais aux possibilités nombreuses. C’est clairement un jeu
à courbe d’apprentissage. Lors d’une première partie, en particulier sur les premiers tours de jeu,

il est normal de se sentir un peu perdu devant l’apparente profusion de possibilités.
En fait, très vite, vous vous rendrez compte que les mouvements intéressants sont bien moins nombreux

qu’il n’y paraît, et que chercher à analyser toutes les possibilités est tout simplement sans intérêt.… surtout
si vous suivez ce petit guide tactique qui vous permettra d’identifier plus vite les meilleures possibilités.

Il ne contient pas de recette miracle pour la victoire, mais à défaut, il vous aidera à prendre
les bonnes décisions !

Le juste prix
La première phase du jeu consiste à savoir combien payer pour

jouer en première position.
Et généralement la victoire se joue au moins autant sur les

dépenses effectuées pour l’ordre du tour de jeu que sur les gains
effectués au cours de ce tour de jeu.

Une bonne analyse des différents coups possibles (voir plus loin)
est donc essentielle pour évaluer la somme raisonnable.

Lors des premières parties, il peut être très tentant de ne jamais
payer. De toujours miser zéro. Contre des joueurs novices, semant
leurs meeples n’importe comment et offrant des possibilités parfois
supérieures à celles auxquelles ils ont eux-mêmes accédé, cela peut
parfois se révéler intéressant. Mais contre des joueurs avertis, lorsque
viendra votre tour, les gains relatifs seront toujours moindres. Et si
vous acceptez de subir ainsi la partie en continu, aucune chance de
briguer la victoire !

De la bonne utilisation
des tribus

Les Vizirs
Même s’ils n’ont pas de pouvoir particulier, les Vizirs
peuvent donner de nombreux points de victoire en
fin de partie (chaque Vizir donne un point, et on
marque 10 points de bonus pour chaque adversaire
qui en possède moins que soi).
Dans une partie à 4 joueurs, généralement, le joueur
majoritaire en Vizirs fait plus de 30 points, le suivant
plus de 20, le suivant plus de 10 et le dernier pas grand
chose. Et quand on sait que l’écart sur le score final
entre le premier et le deuxième est généralement de
moins de 10 points, on comprend mieux l’importance
de finir avec le Vizir en plus par rapport au joueur qui
semble nous menacer le plus pour la victoire finale.

2

Attention toutefois à ne pas trop se focaliser sur cette
catégorie. À Naqala, tout est question de mesure. Passer
trop de tours à s’assurer la majorité absolue sur les
Vizirs, c’est se diriger à coup sûr vers la défaite !

Les Sages
Eux seuls vont vous permettre d’accéder aux puissants
Djinns, qui donnent à la fois des points de victoire, et
en plus un pouvoir sympathique.
Il sera toujours plus intéressant d’accéder aux Sages
qui sont sur un lieu sacré puisque l’on pourra dans le
même tour récupérer des Sages ET un Djinn (grâce à
l'action de tuile).
De même il sera également intéressant d’y accéder
plutôt en début de partie, pour profiter plus durable-
ment de l’effet spécifique du Djinn en question.
Enfin, pour optimiser une stratégie Sages, il peut être
intéressant de se procurer quelques esclaves au travers
des Marchands (vert).

Les Bâtisseurs
Les Bâtisseurs peuvent vous permettre de récupérer
une grande quantité de pièces d’or. Et comme une pièce
d’or, c’est un point de victoire, autant en profiter le
plus possible.
La première chose à faire, une fois la mise en place
terminée, c’est d’analyser la surface de jeu :
� Y’a-t-il des endroits avec des accumulations de

tuiles bâtiment ?

� Dans ces endroits-là, y'a-t-il des accumulations
de Bâtisseurs ?

Lorsque la réponse à ces deux questions est positive,
alors il y a certainement des coups terribles à faire…
surtout si vous avez réussi au préalable à récupérer
quelques esclaves au travers des Marchands (vert),
et/ou le Djinn qui vous permet de doubler les points
de Bâtisseurs (Echidna).

Les Marchands
La clé, c’est d’analyser la file de 9 cartes présente en
début de tour, et d'identifier le nombre de marchan-
dises différentes parmi les premières cartes de la file.
Tout particulièrement en début de partie, viser une case
contenant déjà 2 Marchands permet de récupérer 3 res-
sources. Et si en plus cette case est un grand marché,
en dépensant 6 PO, il devient possible de récupérer 2
cartes supplémentaires. En optimisant, ce sont donc 5
cartes différentes récupérées en un seul tour !

2. Supprimer le meeple de son choix sur le pla-
teau, à une distance maximale égale au nombre
d’Assassins retirés du plateau.

En tout début de partie, il peut être intéressant de
repérer si il n’y a pas des cases rapportant beaucoup de
points (15-12-10) possédant d’emblée deux Assassins. En
effet, amener un troisième Assassin permet alors de
supprimer l’ultime meeple présent sur cette case, et
donc d’en prendre le contrôle grâce à un chameau.

Ensuite, plus tard dans la partie, il faut surveiller les
configurations avec un Assassin seul sur une case voisine
d’une case vide. La technique est alors la suivante :

Bref, les Assassins permettent la technique du rush,
visant à poser le plus vite tous ses chameaux pour
mettre fin plus rapidement à la partie.

Les Assassins
Les Assassins ont essentiellement deux fonctions :
1. Supprimer un Vizir ou un Sage chez un adversaire.

On gardera généralement cette option pour la fin de
partie, afin de s’assurer un gain d’une place sur les Vizirs,
et donc pour faire une bascule de 10 points par rapport
à l’adversaire visé.

Situation initialeA.

MouvementB.
B. 1 2Vizier Drop off Elder Drop off1 2Dépose du Bâtisseur Dépose de l’Assassin

Action des Assassins
Prise de contrôle de l'oasis (8)

Suppression du Bâtisseur et prise de contrôle du lieu sacré (15)
Action de tuile

Pose d'un palmier sur l'oasis (+3)

C.

Au final, ce tour de jeu rapporte 26 points !

 3

Le double effet Kiss Cool
Il ne faut pas oublier que lors de son tour de jeu, on va faire :
1. L’action de tribu
2. L’action de tuile

Il est donc très intéressant de pouvoir choisir des cases d’arrivée
permettant un double effet sympathique.

On l’a déjà vu précédemment, combiner Sages + lieu sacré ou
bien encore Marchands + grand marché seront des choix toujours
intéressants.

Mais de façon plus générale, viser une case dans laquelle il ne
reste plus que des meeples d’une seule couleur permet de combiner
l’action de la tribu en question avec la prise de contrôle d’une case.
Bref, un bonus en points de victoire toujours bienvenu !

Et puis, selon les Djinns en votre possession, il peut y avoir de
nouvelles combinaisons qui s’offrent à vous. Sachez en profiter !

Un jeu pour les gens
qui sement

Une fois la situation sur le plateau analysée, sur la base des
paragraphes précédents, vous avez généralement identifié la case
qui correspond à vos rêves, celle qui va vous permettre d’optimiser
votre stratégie.

Maintenant, deux questions se posent :

� Depuis quelle case de départ commencer mon mouve-
ment pour atteindre cette case ?

� Sur quel parcours, et dans quel ordre dois-je semer les
meeples ?

Pour aller vite dans l’analyse, il faut penser pair/impair et damier.
En effet, si on considère la surface de jeu comme un damier de
cases noires et blanches, partir depuis une case contenant un
nombre de meeples impair permettra d’atteindre uniquement des
cases de couleur opposées, tandis que partir depuis une case
contenant un nombre de meeples pair ne permettra d’atteindre
que des cases de même couleur.

This is the first step. After that, once you found your starting Tile,
take some time to consider which path you should follow. Ensuite,

Lorsque vous avez trouvé depuis quelle case partir, il faut encore
prendre un petit temps pour décider quel parcours suivre et dans
quel ordre semer les meeples. En effet, il faut prendre garde à ne
pas ouvrir de possibilités trop juteuses aux joueurs suivants.

Tout particulièrement, il convient d’éviter autant que faire
se peut :

� Des accumulations de meeples de même couleur dans
une même case.

� De passer par des cases vides non contrôlées, le meeple
solitaire devenant alors une cible de choix offrant le
contrôle de la case à un adversaire.

Cas particulier :
les cases avec 5 meeples ou plus

Lorsque les meeples de toutes couleurs s’accumulent dans une
même case, il devient possible, en faisant des boucles au cours du
déplacement, de cibler des cases initialement totalement vides…
un élément stratégique de choix pour celui qui sait bien le maîtriser !

Cases d'arrivée possibles avec 2 meeples

Cases d'arrivée possibles avec 3 meeples

Situation de départ : le joueur prend tous les meeples
du petit marché.

A.

Il peut poser un premier Assassin dans la première case, lequel sera
rejoint par un second (le cinquième meeple) à l'issue du mouvement.

B.

4

1

5

3

2

4 Point
de départ

Ainsi, ce joueur prend le contrôle de deux tuiles : celle des Assassins,
et celle de leur victime (ici, le Bâtisseur, mais le joueur aurait pu aussi

viser le Vizir ou le Marchand).

C.

Crédits
Conception du jeu : Bruno Cathala

Illustrations : Clément Masson
Days of Wonder, the Days of Wonder logo and Five Tribes are all trademarks

or registered trademarks of Days of Wonder, Inc. and copyrights
© 2014 Days of Wonder, Inc. All Rights Reserved.

Astuces a retenir
Pour résumer ce qui a été dit…

� Analysez avec soin la situation au début de chaque tour
� Évaluez jusque où ne pas payer trop cher
� Soyez vigilants à limiter les choix des joueurs jouant

après vous
� Restez à l’affût des erreurs tactiques adverses
� Optimisez les pouvoirs de vos Djinns

Avec tout cela, vous ne devriez pas être loin
de la victoire !

Naqala vous attend !
Bonne chance…

- Bruno Cathala

