Сюжетно-ролевая игра

«Колонизация. Великие географические открытия»

2001г.

Рассматриваемый период:
XVI – XIXвв.

Охватываемая территория:
Вся планета.

Время проведения:

Вторая четверть августа (после ХИ01)

Продолжительность:

4 дня (9-12 августа?).

Место проведения:

Полигон Ташангир под Челябинском.

Оптимальное количество участников видится в интервале 30-300.

Гибкая система взносов, интенсивный ход времени на игре и нетипичный подход к географии полигона – Вы почувствуете отличие от игр, к которым Вы привыкли.

Эстетика игры: столкновение культур разных частей света. Эту книгу никто ещё не написал, хотя возможно некоторые персонажи (или очень на них похожие?) пришли сюда со страниц других книг. Этих событий никогда не происходило, хотя некоторые из них весьма похожи на историю.

Романтика игры: открытия новых земель, которые именно Вы нанесёте на карту и назовёте своим именем, свободные ветра океанов, сокровища неведомых островов, миссионеры и инквизиция, полные золота галеоны и, конечно же, пираты. Установление торговли с другим концом света, изучение культуры и языка далёких стран. (...)

География, картография и список команд и персонажей:

Картография нашего мира соответствует реальной, с той разницей, что меридианы являются лучами на плоскости, исходящими из одной точки, а параллели – концентрическими расходящимися окружностями. В центре мира находится Северный Полюс, на котором живут мастера (поэтому преодолеть его очень сложно, хотя, наверное, и можно). Всё что находиться за пределами полигона является Южным Полюсом. Куда надо плыть, чтобы совершить кругосветное путешествие, истинные шкипера уже догадались.

Известные части света: Америка, Европа, Азия, Африка. А вот Австралия и Антарктида ещё не открыты и никем не заселены.

Культуры: Западно-Европейская, Арабская, Африканская, Индейская, Восточная,

Русско-татарская.

Команды и поселения:

I) Западноевропейские: Государства Западной Европы, в первую очередь колониальные державы:

1) Испания

2) Англия

3) Португалия

4) Франция

5) Голландия.

II) Арабские:

1) Османская империя

2) Арабские колонии в Индийском океане.

III) Африканские

1) Арабские государства в Северной Африке

2) Чёрные рабовладельческие государства Центральной Африки

3) Зулу

IV) Индейские и Американские

1) Инки

2) Ацтеки

3) Дикие Северо-Американские племена на выбор игроков (Сиу, Ирокезы, Каманчи и др.)

4) Европейские колонии в Новом Свете ?

5) Пиратская Тортуга. ?

V) Восточные

1) Япония

2) Китайская империя

3) Империя Великих Моголов в Индии.

VI) Русско-татарские

1) Российская империя.

Взаимоотношения игроков с мастерами и заявки на игру:

Мастера в игре как персонажи участвовать не будут. Нам очень хочется самим поиграть на этой игре (поэтому мы ее и делаем), но мы предпочитаем посвятить это время организационным мелочам, которые всегда бывают, чтобы создать более комфортные условия для других игроков. Мы решили подарить этот мир Вам!

Каждому мастеру хочется написать в правилах «заявки принимаются не позднее...», дабы иметь время на то чтобы всё согласовать, увидеть, кого на игре не хватает, а кого слишком много... Каждый игрок стремится подать заявку как можно ближе к последнему сроку, чтобы подумать на какие игры ехать в этом сезоне, посмотреть, куда едут друзья, прочитать последние версии правил...

Поэтому: заявки принимаются с того момента, как Вы узнали об этой игре, и не позднее окончания игры. Однако чем раньше Вы подадите заявку, тем больше времени мастера смогут уделить Вашему персонажу и тем более интересная игра Вам предстоит.

Ориентировочно: до апреля – процесс накопления заявок. В этот период можно застолбить какую-нибудь интересную роль, пока её не заняли другие. До июня – процесс сортировки и обработки заявок. Именно тут будут строиться все игровые интриги, вычерчиваться линии сюжетов и рождаться великие приключения. Июль – последние приготовления, шлифование неровностей, полировка и упаковка. Поданные в это время заявки будем пытаться аккуратно вписать в уже нарисованную картину. Август – игра. Приехавшим на игру без предварительной заявки роли будут выдаваться как попало.

Историческая ситуация:

Традиционный взгляд на историю излишне евроцентричен . Одна из наших задач – сломать это заблуждение.

И уж на историю Географических открытий мы действительно смотрим исключительно глазами европейцев. В то время, когда Васко да Гама ещё не обогнул мыс Доброй Надежды, турецкие суда уже бороздили Индийский океан от края до края, и арабские торговые фактории процветали по берегам Африки и Азии. А если посмотреть на мир из Китая или Японии XVI вв.? Что они знали о географии планеты? А что мы знаем об этих их знаниях?

Откройте любой учебник истории и посмотрите на карту мира начала XVI века. Вы видите несколько колоссальных по территории полей закрашенных каким-либо одним цветом. Это была эпоха империй вселенского масштаба, на территории каждой из которых в наше время располагается не один десяток государств. Империй, которым уже некуда было расширяться.

Весь Ближний Восток и вся Северная Африка от нынешнего Пакистана до Западной Сахары, от Балканов до Эфиопии охватывается Османской империей в период своего расцвета, объединившей весь арабский мир. В другом направлении от Пакистана и до самой Бирмы и от Гималаев до о.Цейлон раскинулась империя Великих Моголов, собравшая в единое государство все народы Индии и примыкающие земли – весь буддистский мир. На Дальнем Востоке процветает недостижимый Китай, чуть больше по размеру, чем даже нынешний. Ну и на севере континента Евразия раскинулась непрерывно расширяющая свои границы за счёт неосвоенных никем и практически никем не заселённых земель Российская империя. Южной частью Африки распоряжаются племена Зулу, отделённые от севера пустынями, тропическими джунглями и небольшими рабовладельческими государствами центральной Африки. Ну а государство Ацтеков так и вообще является единственной культурной цивилизацией в Америке, которой ничто не мешает включать в свой состав всё больше и больше диких племён. Маленькая и пестрая карта христианской Европы выглядит даже как-то несерьёзно на фоне всего этого могущества. Казалось бы, её можно и вообще не принимать в расчёт в раскладе этой мировой колоды...

Теперь подробнее о каждой культуре.

Европа. Отягощённая внутренними кровопролитными распрями, нехваткой ресурсов на заре промышленной эры и незначительной по площади территорией при большом числе претендентов на законное правление в каждом из государств Европа обращает взгляд на сказочные сокровища востока.

Экономика и взносы на игру:
1. Экономика.

“Политика есть качественное выражение экономики” (Владимир Ульянов (Ленин)).

 Поэтому любое игровое моделирование должно начинаться с экономики, а не заканчиваться на ней.

Как правило, игрокам хочется чтобы на играх было поменьше экономики. Она отягощает взаимоотношения с игроками и мастерами, затрудняет погружение в роль, усложняет подготовку к игре, отвлекает от приключений, ради которых большинство из нас ездит на игры. Как только мастер приступает к моделированию мира, он сразу натыкается на экономику, буквально просачивающуюся изо всех щелей реальности. Не будь в природе этих самых пресловутых денег, не будь этих самых отношений собственности – не было бы ни войн, ни королей, ни государств. Авантюристы бы не пускались в приключения, разбойники бы не грабили на дорогах, наёмники бы не служили в армии, придворные бы не устраивали интриг, обездоленные не поднимали восстаний, а прекрасным дамам бы не приходилось выходить замуж за пожилых джентльменов. Я просто не в состоянии с ходу придумать такой фантастический мир, где была бы одна романтика при полном отсутствии экономических взаимоотношений. А значит моделировать их, так или иначе, придётся. Постараемся сделать это наиболее безболезненно. На нашей игре экономика не коснётся того, кто не захочет ею заниматься.

1.1 Размышления на тему или как это бывает.

“Персонаж на игре существует только благодаря игроку” (Борис Фаддеев (Брайан)).

 Позволю себе развить и перефразировать эту мысль. Всё, чем располагает персонаж (в игровой реальности), обеспечивает игрок (по-жизни). Какое ты себе изготовил оружие, таким и будет махать твой персонаж. Сделал себе доспехи — будет махать в доспехах. И при этом повышается выживаемость персонажа, а не игрока. Заморочился прикидом — будет твой персонаж щеголять в дорогом камзоле, а не чей-то другой. А встречают-то “по одёжке”... Изучил ты, игрок, историю, первоисточники, проработал досконально, согласовал с мастерами в деталях свою легенду, да на самой игре не сидел сложа руки — можешь не сомневаться, будут у твоего персонажа интересные приключения, которые тебе (игроку!) запомнятся на всю жизнь. Подобрал хороших людей, уговорил их с тобой поехать — и вот ты уже везёшь команду на игру, а в следствие этого (и только этого), твой персонаж в своей игровой реальности становиться предводителем некоей группы людей (королём, вождём, командиром и т.п.). Иначе говоря, успех твоего персонажа зависит в первую очередь от тебя, игрок. (А уже в восемнадцатую от мастерских плюшек).

Из всего вышесказанного можно вывести некоторый абстрактный коэффициент усилий, вложенных игроком в игру, который не только нельзя выразить в денежных единицах, но и никому никогда не удастся выразить в цифрах вообще.

Рассмотрим теперь типовую (хотя так и хочется ввернуть “типичную”) модель экономики, “работающую” на большинстве игр. (Не на всех, наверное... на некоторых даже такая не работает). Из всех игроков, приезжающих на игру мастера “по справедливости” выколачивают равные по сумме игровые взносы. (По справедливости, потому что равные). Взносы, как мы привыкли слышать, обычно идут на покрытие мастерских расходов и на обеспечение кабаков. После этого мастера вводят в игру игровые деньги, которые можно потратить в кабаке “возвращая” себе часть своего игрового взноса. Способы ввода денег в игру могут быть самыми различными, в зависимости от моделируемой реальности. (Просто раздают вначале, выдают циклически (урожай, зарплата), мастерские плюшки, выдают игровым лидерам, а те в свою очередь раздают подчинённым, придумывают различные банки и земельные фонды, лишнее зачеркнуть, недостающее вписать). В конечном итоге, деньги все равно возвращаются в мастерский кабак, пройдя длительный путь перераспределения. У кого-то денег оказывается больше (был королём — всю игру в кабаке питался, ибо негоже государю на костре готовить, вот и отвалили ему мастера добрую казну, к тому же он их друг по-жизни, иначе как бы такую роль получил?), у кого-то меньше (простой воин, как правило, может скопить за игру из своего жалования на стакан пива в кабаке к последнему дню игры, когда уже в кабаке его давно выпили те кто покруче, ибо мастера не рассчитали соотношение денежной массы к количеству товаров, а кабатчик продавал кашу дороже чем пиво (его-то можно понять — кашу он полтора часа варил на костре под дождём, а пиво просто без труда налил из бутылки, которую ему мастера выдали), вот и давится вояка этой несчастной кашей, вспоминая о припрятанной в рюкзаке банке тухи на НЗ, которую обратно домой потащит...), а кто-то после игры просит показать, как они (монетки) вообще выглядели (потому что он их не смог (по-игре) раздобыть, или с самого начала (ещё по-жизни) заявлялся на роль такого персонажа (мифические существо, нищий, дикарь, зверь и т.п.), которому деньги заведомо не будут нужны, и который в кабак никогда не придёт (ну ног у него нет и есть ему нечем!)).

И ведь главное, что с точки зрения игровой реальности — всё в порядке! Мы же, в конце концов, едем играть в такие миры, где отсутствует социальное равенство. Где действительно должны быть зажравшиеся короли, голодные солдаты, разбойники, готовые убивать за копейку, и птицы, которые “не сеют и не жнут, а до старости живут”, потому что летают высоко и плюют на вашу хвалёную “экономику”, ибо деньги им на фиг не нужны (т.к. они есть не сдававшие никаких взносов игротехи, которые бесплатно питаются в кабаке). Тогда почему же мы почти после каждой игры оплёвываем экономическую модель?

Вернусь к тому, с чего начал. Всё чем располагает персонаж, обеспечивает его игрок. Оружие, прикид, легенда, команда... Почему же мы до сих пор боимся применить этот же метод в моделировании экономических отношений?

1.2 Игровой взнос.

«Теперь толкую о деньгах В любых заброшенных снегах, В портах, постелях, поездах, под всяким мелким зодиаком. Тот век рассыпался, как мел, Который словом жить умел, Что начиналось с буквы ‘Л’, Заканчиваясь мягким знаком». (Ю.Визбор).

Есть несколько способов сдать взнос. Каждый игрок выбирает то, что по душе... его персонажу!

Вариант 1 — Вообще без взноса в привычном смысле этого слова. В этом случае вашим взносом являются только ваш приезд на полигон (расходы, потраченные вами на дорогу), тур. снаряга (палатка, в которой вы будете спать, котёл из которого вы будете есть, и т.п.), ваши пожизненные продукты на все дни игры, которые к игре не имеют отношения, оружие, если вашему персонажу оно понадобиться, и как обязательные составляющие прикид и легенда. Но на легенду накладываются в этом случае некоторые ограничения. Понятно какие? (Предвидя возможное возмущение: А вам часто приходилось бывать на играх исторического плана, где бы вам предлагалось выбрать совершенно любую роль?)

Вариант 2 — Вы везёте натуральный взнос, который никуда не сдаёте. Вместо этого мастера приклеивают сертификат на каждый из компонентов натур.взноса, привезённого вами, и он перестаёт быть вашим... а становиться собственностью вашего персонажа. Дальше ваш персонаж уже распоряжается своим имуществом как хочет. Колонизация — мир в основе которого лежит торговля. Но! Натур.взнос должен эстетически соответствовать легенде. (Если вы индийский торговец — везёте много пачек чая, если американский фермер-землепашец — кучу буханок хлеба, скотовод — тушёнку). А вот зато размер натур.взноса неограничен. Хотите — полагайтесь на свою предпринимательскую жилку. Не уверены в собственных коммерческих способностях — попробуйте взять количеством. (Предвидя возможное возмущение по поводу по-жизненных коммерческих способностей: А разве умение фехтовать не является по-жизненным?)

Вариант3 — Вы везёте взнос деньгами, который сдаёте мастерам (на покрытие части тех самых организационных расходов) в обмен на игровую валюту (про всеобщий эквивалент будет отдельно написано ниже).

Религия и мифология:
Время игры и на игре, ночь, жизнь и смерть, вход и выход из игры:

Моделирование мореплавания и морских сражений:

Боевые правила, а так же казни и пытки:

Постройки, фортификации, игровые и неигровые предметы:

Связь с мастерами, ваши предложения:

Список рекомендуемых произведений искусства:

