

GAMEDEC

“W matni”

Mikołaj Sobociński
Michał Mochocki

Humanistyka 2.0
Uniwersytet Kazimierza Wielkiego

fabuła i grywalizacja
1 roku specjalizacji “badanie i projektowanie gier”

Gra to model sytuacji konfliktowej. W znanym nam świecie wszystko można pod nią podciągnąć. Atom zderza się z atomem. Konflikt. Asteroid uderza w asteroid. Idea zwalcza ideę, potrzeba wypiera kontrpotrzebę, instynkt konkuruje z instynktem, myśl bije się z myślą, jedno uczucie jest sprzeczne z innym, człowiek odczuwa niechęć do drugiego. Wszystko jest grą. W tym ujęciu pana zawód zyskuje uniwersalny wymiar. Gamedec to po prostu ktoś, kto umie grać w... życie. (M. Przybyłek, Zabaweczki, s. 299-300)

Rozdział 1. Odprawa

Młody kandydacie na gamedeca. Liczymy na Ciebie i Twoje zaangażowanie. Świat stanął nad przepaścią. Wszyscy zostaliśmy uwikłani w rozgrywki wielkich potentatów, koncernów, lobbystów, polityków i rządów. Świat Realium przenika się z Virtualium, opleciony troniką i analityką, doświadczany poprzez media, ujęty w globalne systemy o rosnącej złożoności. To jest czas gamedeków. Dzisiaj Ty i Tobie podobni adeptci, poznając reguły i mechanizmy rządzące wszelkimi grami tego świata, mają szansę na zmianę przyszłości. Masz szansę stać się światłem, za którym podążą tłumy!

Czeka cię szkolenie wyostrajające zmysły i intelekt. Zadania, przed którymi staniesz w najbliższych miesiącach, będą ponad siły zwykłego człowieka, ale przecież jesteś tu właśnie dlatego, że zwyczajność już Ci nie wystarcza. Będziesz musiał pokonać swoje słabości. Gamedec, którym chcesz się stać, nie poddaje się nawet w obliczu porażki. Nadszedł czas próby. Czy podolasz wyzwaniu? Czy zwyciężysz z wewnętrznym lenistwem, pragnąc jedynie spokoju za cenę przegranej? Ani Ty, ani świat nie mogą sobie na to pozwolić. Pasywność nie jest rozwiązaniem, lenistwo do niczego nie prowadzi, system nie może nad nami zatriumfować!

System, który nas otacza jest przepotężny i niezwyciężony. A jednak można nie dać mu się zniewolić. Gamedec wchodzi w światy wirtualne nie po to, by ogłupiać się płytką rozrywką. Gamedec idzie tam, aby działać. Krok pierwszy: dostrzec ukrytą strukturę, która rządzi światem i człowiekiem. Drugi: zrozumieć jej funkcjonowanie. Trzeci: poznawszy zasady - obejść je, nagiąć i wykorzystać. Tak, Systemu nie pokonasz, ale możesz się w nim poruszać zachowując względną niezależność i realizując własne cele. Tylko tyle - aż tyle! - dadzą Ci najbliższe miesiące szkoleń.

A nim rzucisz wyzwanie Systemowi, musisz wygrać jeszcze inną walkę. Ze swoim własnym Cieniem, który sprzyja Systemowi, bo paraliżuje zdolność do działania. Z prymitywną Małą, którą rządzi lenistwo, egoizm, instynkt stadny i terytorialny. Pamiętaj: ilekroć podejmiesz działanie, wygrywa Bohater. Ilekroć rezygnujesz, wygrywa leniwa ludzka mała. Oto skarlaty heroizm naszych czasów. Gra nie idzie o to, by powalić przeciwnika, ale by przeciwnik nie pokonał ciebie. **Dopóki się nie poddasz - jesteś zwycięzcą.**

SPECJALIZACJE:

By rozumieć światy, trzeba znać ich budowę i działanie. Świat realny oraz światy wirtualne są układem sprzężonych systemów: ekonomia, ekologia, sieci komunikacyjne, ludzkie kultury i społeczeństwa, systemy prawne i filozoficzne... Sprawa, której rozwiązanie zleca gamedekowi, może kryć się w każdym z tych aspektów. Gamedec musi umieć podejść do problemu z każdej strony. Albo znaleźć dojdzie z tej, z której ma przewagę. W trakcie elitarnych szkoleń na Gamedec.UKW masz przed sobą szansę na rozwinięcie pięciu specjalizacji. Twój wybór, której przyznasz najwyższy priorytet.

Nie, nie decydujesz teraz. Rozpoznasz swój talent mierząc się z wyzwaniami.

Bard (narracja i czynnik ludzki) zbiera postęp z:

- punktów za aktywność i specjalne zadania na "Projektowaniu role-playing"
- Projektów i Współpracy, w które wniósł wkład storytellera
- +bonus z egzaminu z wykładu do "Projektowania role-playing"

Technik (schematy konstrukcyjne) zbiera postęp z:

- punktów za aktywność i specjalne zadania na "Projektowaniu plansz/kart"
- Projektów i Współpracy, w które wniósł wkład inżynierski
- +bonus z egzaminu z wykładu do "Projektowania plansz-kart"

Hacker (obróbka cyfrowa) zbiera postęp z:

- punktów za aktywność i specjalne zadania na "Projektowaniu gier wideo"
- Projektów i Współpracy, w które wniósł wkład polegający na obróbce czegoś na komputerze (również grafiki / dźwięku)

Lider (organizacja i przywództwo) zbiera postęp z:

- Projektów i Współpracy, w których był liderem lub pomimo innego stanowiska dodatkowo rzeczywiście zarządzał częścią projektu
- nawiązywania kontaktów i załatwiania spraw organizacyjnych dla zespołu i dla H2.0 w ramach Współpracy z...

Uczony (wiedza i informacja) zbiera postęp z:

- znajomość teorii i faktów okazywaną podczas zajęć i w specjalnych zadaniach "wiedзовych"
- research prowadzony przy realizacji Projektów
- egzamin z Wprowadzenia do Gier: ocena x 2 XP (od 3.0 wzwyż)

Gamedec ma taką profesję, dla jakiej zdobył najwięcej XP (co może się zmieniać). Na każdej ścieżce zdobywa Levele / Poziomy. Od 2 poziomu, **najlepiej rozwinięta profesja** daje zdolność specjalną.

- **Tkacz Wątków:** 1/m-c, Bard może **złożyć analizę / adaptację / rozszerzenie do narracyjnego projektu innego zespołu**. Dostaje dodatkowe XP jak za złożenie grupowego projektu/zadania.
- **Tech Expert:** 1/m-c, Technik może **złożyć analizę / adaptację / rozszerzenie do technicznego projektu innego zespołu**. Dostaje dodatkowe XP jak za złożenie grupowego projektu/zadania.
- **Cheat:** 1/m-c, Hacker może **podwójnie zaksięgować jeden przyrost XP lub kredytów** (sobie lub komuś innemu)
- **Znajomości:** 1/m-c, Lider może **za darmo i w pierwszej kolejności załatwić dostęp do płatnego i/lub limitowanego zadania** dla dowolnej osoby lub zespołu
- **Baza Danych:** 1 m/c, Uczony może **podwoić XP zdobyte za wybrany quest "wiedzowy"** sobie i członkom swojego zespołu

KREDYTY:

Gamedec zarabia **kredyty za zdobywanie doświadczenia w specjalizacjach** (bard, technik, hacker, lider, uczony). Z jednej strony XP zdobywane na zajęciach przekładają się na oceny i zaliczenia, z drugiej strony wchodzi do puli globalnej wskazującej wielostronny rozwój każdego Gamedeca. Dodatkową gratyfikacją za rozwój i wchodzenie na wyższe poziomy są Kredyty, za które można kupić:

- dostęp do Questów Specjalnych
- "dobra rzadkie", pojawiające się okresowo (np. limitowane płatne praktyki); jeśli będzie więcej chętnych niż miejsc, instruktor / zleceniodawca może rozpocząć licytację.

Bazowa suma kredytów wynosi 1/5 (20%) "globalnej" sumy XP, liczonej łącznie z wszystkich pięciu profesji.

ELEMENTY SZKOLENIA:

Semestr II, rok I

Dwa wykłady (Projektowanie gier planszowych i karcianych / Projektowanie gier role-playing) nie dają questów ani XP za obecność czy aktywność. Ale nieregularnie będą zniecka wyskakiwać surprise taski ładujące XP dla profesji Uczonego.

Trzy laboratoria (Karciano-planszowe; Role-playing; Gry wideo) na bieżąco zliczają punkty za aktywność (max. 6 pkt na tydzień) i raz na miesiąc (4 x w semestrze) dają Special Questa. Każdy lab oddzielnie zlicza Życia.

Życia: Gamedec traci życie, ilekroć przegrywa ze swoim małym Cieniem: nie podejmuje zadań, nie dotrzymuje terminu, nie stawia się na szkolenie, oszukuje w raportach, psuje pracę zespołu itp. Jeżeli życia w danym Labie spadną do 0, gamedec przegrywa niezależnie od liczby XP i innych sukcesów. Ukończy Lab dopiero wtedy, gdy odzyska Życie w specjalnym queście.

PUNKTACJA I OCENY:

Przydział XP 1) obecność i aktywność oraz za 2) zadania

- 6 - celujący (5XP + 1XP do "wiedza")
- 5 - bardzo dobry
- 4 - dobry
- 3 - dostateczny
- 2 - mierny / niedostateczny
- 1 - poniżej krytyki
- 0 - żałośnie

zadania w czasie zajęć	mnożnik x1
zadania dodatkowe/specjalne	mnożnik x2

SEMESTRALNY PRZYDZIAŁ XP:

1) laboratoria

- **obecność** max. 1 XP x 12 tygodni = 14 XP
 - **aktywność** max. 5 XP x 12 tygodni = 60 XP
 - **zadania** max. 6 XP x 9 tygodni = 54 XP
 - **zadania specjalne** max. 12 XP x 3 tygodnie = 36 XP
 - **(kolokwium / zaliczenie)** max. 36 XP x 1 tydzień = 36 XP
- element nieobowiązkowy, zależy od formy prowadzenia zajęć*

XP / tydzień	start	1	2	3	4	5	6	7	8	9	10	11	12	Bestia
obecność + aktywność		0-6	0-6	0-6	0-6	0-6	0-6	0-6	0-6	0-6	0-6	0-6	0-6	= 72
prezentacje / zadania		0-6		0-6		0-6		0-6		0-6		0-6		= 36
zadania specjalne					12				12				12	= 36
kolokwium / egzam. próbny														(36)
minimum / zaliczenie														58 (75)
piątka														96 (126)
maksimum														144 (180)

2) wykłady, projekty i współpraca

Zgodnie ze skalą ocen na UKW:

- **6** 50 XP + 10XP do "wiedzy"
- **5** 50 XP
- **4+** 45 XP
- **4** 40 XP
- **3+** 35 XP
- **3** 30 XP
- **2** 0 XP

Oceny i XP za każdy **egzamin końcowy po semestrze wykładów**.

Oceny i XP za każdy **projekt lub udokumentowany etap większych projektów**. Razem w semestrze 3 projekty dają maksymalną ilość 150XP.

Oceny i XP za każdą **współpracę lub udokumentowany etap większej współpracy**. Razem w semestrze 3 sprawozdania dają maksymalną ilość 150XP.

Zdjęcia promujące grę neoplanszową GAMEDEC pochodzą ze strony <http://www.gamedecverse.com/pl/> . Publikowane za zgodą autora.

