
Game Design:

Nome do Jogo
“Slogan, frase de efeito / complemento”

Todos Direitos Reservados © 2008
Autor(es)
Versão # 1.01
Data
Índice
31. Introdução

2. Visão Geral do Jogo
4
Quanto ao tipo de objetos manipulados
4
Quanto aos tipos de desafio do jogo
4
Quanto ao número de usuários
4
Quanto aos oponentes do jogo
4
Quanto ao tipo de câmera e visão de jogo
4
Quanto ao tipo de cenários e mundos
4
3. Outras Questões sobre o Jogo
5
Que tipo de jogo é este?
5
Qual é o seu público-alvo?
5
Qual é o objetivo principal?
5
O que leva o jogador a perder o jogo?
5
Qual o tempo de duração previsto para o jogo?
5
Quais são os concorrentes, produtos semelhantes?
5
Qual o diferencial?
5
4. Enredo
6
5. Recursos do Jogo
7
Motor de Jogo (Game Engine)
7
Recursos Gerais
7
Características Principais
7
Sistema Mínimo / Recomendado
7
6. Gameplay
8
Funcionamento Básico
8
Teclas e controles
8
Regras gerais do jogo
8
Pontuação
8
7. Interface de Jogo
9
8. Menus / Passo a Passo
10
Abertura
10
Menu Principal
10
Menu Opções
11
Menu Iniciar Partida
11
Menu Fim de Jogo
11
9. Personagens do Jogo
11
Player: O Soldado
11
Player: animações
12
10. Cenários de Jogo
12
11. Músicas e Sons
13

Atenção: este é um documento de projeto, os itens e questões apresentadas devem ser respondidas textualmente, com boa redação, lembrando sempre que além de informar, de detalhar o projeto do jogo, podemos e devemos “vender a idéia”, utilizando expressões que exaltem o jogo, fazendo marketing do produto / projeto também.
1. Introdução
Um texto breve (1-2 páginas), abrangendo de uma forma geral a idéia do jogo.

Quase um resumo do documento por inteiro.

Além de explicar o projeto, é necessário vender a idéia do jogo, por isso frases meio propaganda são permitidas e até bem-vindas nesta parte.

Alguma semelhança com o Game concept: pode-se aproveitar algum texto aqui.

O que deve ser respondido / abrangido, brevemente?

- que projeto é esse?
- qual o gênero do jogo?
- como se joga, o que se deve fazer?

- que tipo de objeto se comanda?

O detalhamento dessas mesmas perguntas aparece também ao longo do documento, por isso, pode-se escrever ou reescrever a introdução depois que a idéia do jogo estiver completa.

“Prepare-se para adentrar as mais profundas e perigosas cavernas da terra, realizando o resgate de sobreviventes. Hero é um jogo de ação, onde andando por labirintos o herói irá enfrentar inimigos, utilizar seus recursos de vôo e bombas, para conseguir resgatar os sobreviventes. É um jogo do tipo árcade, de ação, onde o jogador controla...”.
2. Visão Geral do Jogo
Essas são perguntas tem que estar claras em nossa mente ao desenvolvermos o projeto de um jogo. São perguntas que sempre lhe serão feitas, e suas respostas também resumem bem o que vem a ser o projeto do jogo.
Quanto ao tipo de objetos manipulados
O que o usuário controla no jogo.

Qual personagem.
Lembre-se, é um texto descritivo.

Quanto aos tipos de desafio do jogo

Qual o desafio do jogo.
“No jogo Enduro o seu objetivo é vencer todas corridas, e assim tornar-se o grande campeão das pistas...”.
Quanto ao número de usuários
Single player / multiplayer.
Quanto aos oponentes do jogo

Inimigos e adversários encontrados no jogo (de forma resumida).
“Em Pacman você irá encontrar fantasmas pelos mapas, que serão seus maiores adversários. Os fantasmas irão lhe perseguir, dificultando...”.
Quanto ao tipo de câmera e visão de jogo

O tipo de visão do jogador, 1ª, 3ª pessoa, side-scroll, etc.

Quanto ao tipo de cenários e mundos

Breve descrição do cenário de jogo, estilo, e até iluminação e cores.
“Magical Tree é ambientado na natureza, onde os mapas são constituídos basicamente de uma grande árvore que deve ser escalada até seu final. O estilo das texturas é cartoon, compondo um ambiente colorido e...”.
3. Outras Questões sobre o Jogo
Mais questões, que respondidas demonstram pontualmente o que se esperar do jogo em questão. Respostas sempre em texto.

Que tipo de jogo é este?

Mais diretamente, qual o gênero.
“Doom 3 é um jogo de ação, classificado como shooter em 1ª pessoa..”

Qual é o seu público-alvo?

Para qual público é dirigido.
“Pitfall é um jogo para todas as idades, sendo recomendado para maiores de 7 anos uma vez que exige habilidades de coordenação e...“.

Qual é o objetivo principal?

Do jogo, como se vence ou qual o final, ou mesmo qual a finalidade se jogando.
O que leva o jogador a perder o jogo?
Como se perde no jogo;
“Em Doom3 o jogador conta com uma quantidade de saúde, que é afetada ao ser atingido por disparos, ou outros ataques de inimigos...”.

Qual o tempo de duração previsto para o jogo?

Estimativa de tempo que o usuário passara jogando por fase, e mesmo, o produto por inteiro.
Quais são os concorrentes, produtos semelhantes?

Mencionar devidamente jogos do gênero, com alguma semelhança. Mencionar produtores e ano, e mesmo, o nível de sucesso dos concorrentes mais próximos.
“O jogo Y é semelhante a outros conhecidos jogos como Pitfall (Activision, 1982)...”.
Qual o diferencial?

O que este jogo trás de diferencial, inovação ou novidade.

4. Enredo

Descrever o enredo, a história do jogo.
Alguns jogos são mais baseados em um enredo do que outros, mas de uma forma geral, e se considerando os objetivos de um game, todo jogo tem um enredo que pode ser mencionado.
Aqui é o ponto onde podemos inserir toda historia que desejamos passar junto ao jogo. Caso o jogo não tenha exatamente um “enredo”, uma historia forte, isto deve ser mencionado, e um pequeno texto falando um pouco mais sobre o jogo deve ser inserido.
5. Recursos do Jogo
Motor de Jogo (Game Engine)

Detalhes da engine e tecnologia utilizada.
“O jogo X será desenvolvido utilizando a engine Dark Basic Pro....”

Recursos Gerais
Lista básica de características principais da tecnologia do jogo

“Aqui se insere características tecnológicas da engine, e do jogo em geral. Pode-se obter essa tecinfo normalmente na descrição da engine, mencionando seus recursos.

 Exemplo:

- Gráficos 3D de alta qualidade
- 32 Bits cores

- Resoluções opcionais: 800x600, 1024x768, 1280x1024
- Personagens 3D originais, estilo cartoon.

- Texturas em estilo realístico”.
Características Principais

Lista básica das principais características do jogo.

“Listagem em forma de itens das principais características que o jogo apresenta:
- 44 Mapas

- 10 Inimigos
- 15 Itens / Objetos utilizáveis”.
Sistema Mínimo / Recomendado

Descrição de máquina para utilizar o jogo: mínima e recomendada.

6. Gameplay

Funcionamento Básico

Descrição básica do funcionamento do jogo. Como o jogo inicia, o que se deve fazer de uma forma geral, jogando.

Teclas e controles

Descrição dos principais controles de jogo.

Teclas e seu funcionamento.

Pode-se apresentar ilustrações / esquemas de controle.

Regras gerais do jogo

Regras do jogo.

Pontuação

Como a pontuação é estabelecida no jogo.
7. Interface de Jogo
Mostrar o esquema da tela de jogo.

Pode-se utilizar rascunhos, desenhos, ou montagens (mockup) para exibir a idéia básica da tela enquanto jogando.
“Façam desenhos ou montagens da melhor qualidade possível, as ilustrações apresentadas são apenas para exemplificar a idéia.
Exemplo:

[image: image1.jpg]

Figura 1: Interface básica de jogo

Na visão básica do jogo, o personagem é sempre mostrado ao centro, e temos outros componentes que trazem informações.

A interface básica de jogo é composta pelos seguintes elementos:

1. Pontos: no centro e acima da tela
2. Armas disponíveis: à esquerda da tela, um inventário... etc”.
8. Menus / Passo a Passo
Aqui se descreve passo a passo o que será visto em jogo, e mesmo uma apresentação dos menus que serão apresentados.

Exemplo:

Abertura
Iniciando-se o jogo, a seguinte ordem de apresentação será utilizada:

1.Será apresentado uma tela inicial com logotipo do jogo na abertura.

2. Vídeo marca da empresa desenvolvedora.

3. Espaço reservado para o vídeo marca do Publisher.

4. Vídeo de introdução do jogo – animação em vídeo.
5. O Menu principal será acessado.
Menu Principal
Descrição da composição do menu, e mesmo o que cada opção faz.
 Exemplo:

O menu principal será composto por uma cena 3D no fundo, onde algumas animações serão vistas, com os botões em estilo tal...
[image: image2.jpg]

Figura 2: Menu Principal

As opções disponíveis no menu principal são as seguintes:
- Novo jogo: inicia uma nova partida
- Opções: remete o usuário ao menu de opções de jogo, onde configurações básicas podem ser escolhidas. “
Deve-se descreve e esquematiza todos os menus do jogo.

Os menus variam muito de jogo pra jogo, deve-se planejar os principais, ou melhor, todos menus que o jogo irá apresentar, descrevê-los e esquematizá-los.

Menu Opções
Menu Iniciar Partida
Menu Fim de Jogo

9. Personagens do Jogo

Personagens também variam muito de jogo pra jogo.

Neste item, cria-se todos sub-itens necessários para apresentar os personagens do jogo. Podemos criar categorias: inimigos, objetos, ou mesmo, itens com o nome dos personagens, e apresentá-los.

Rascunhos sempre são bem-vindos, ajudam a vender a idéia de uma forma mais clara.

Também, faz-se e se apresenta um plano de animações que serão necessárias para cada personagem.

Exemplo:

Player: O Soldado
O jogador é representado pelo soldado, bastante equipado, em estilo tal, que tem a intenção de transparecer força e coragem , o personagem básico, o guerreiro....
[image: image3.jpg]

Figura 3: O Player
Player: animações

As animações previstas para o Player são listadas a seguir:
	1. Espera 1 – Olha Lados
	2. Anda
	3. Corre

	4. Atira
	5. Atira modo 2
	6. Morte 1

	7. Morte2
	8. Recarrega arma1
	

10. Cenários de Jogo
Falar mais detalhadamente sobre os cenários de jogo.
Quantos serão, qual o estilo.

Apresentar rascunho dos mapas de jogo.

“Os tipos de mapas também variam muito de jogo para jogo, mas devemos apresentar a idéia do(s) mapa(s), para que se tenha pleno conhecimento do que esperar do jogo. Comentários sobre itens apresentados no esquema do mapa também deverão ser descritos textualmente
Exemplo:
[image: image4.jpg]

Figura 4: Cenário de Jogo.
O jogador inicia no setor de entrada da base onde deve iniciar a invasão. Seguindo com sucesso o jogador encontrará uma torre de vigia com inimigos e armas de grosso calibre. Prosseguindo, o jogador passara pelo lago, e terá de cruzar o bunker principal. Em meio à área dos alojamentos é onde se encontra a antena principal que deve ser explodida...”.
11. Músicas e Sons
Descrever a parte de som do jogo.
Efeitos, músicas, origem destes.

Caso o jogo tenha vozes (voice-over), pode-se criar um item especifico de diálogos e dublagens, com a previsão de falas, descrição de modo, e personagem. Estilo de voz.

Atenção: considerando que os estilos de jogos são muito diferentes e variados, temos que adaptar o nosso Design de forma a apresentar todos os aspectos relevantes do projeto. Podemos incluir itens, categorias, e mesmo, dependendo o caso remover algumas. Se o jogo terá um ponto forte em armas por exemplo, devemos criar uma categoria armas, e itens apresentando rascunhos e a idéia de cada uma delas.

O mesmo para um jogo de carros, o item carros é necessário, assim como pode surgir uma nova categoria, tunning, mostrando as opções que o jogador pode utilizar para ajustar seu carro.

Existe milhares de modelos de game design, com mais ou menos itens, o importante e que devemos ter em mente, é que este é o texto que irá guiar o desenvolvimento. Um bom game design não deixa duvidas do que o jogo irá apresentar, e assim sabemos exatamente o que devemos fazer para concluir o projeto.

Imaginem uma equipe trabalhando no desenvolvimento, o game design é que será o guia para que todos tenham a mesma visão do jogo, e desenvolvam seus trabalhos.
1
Game Design: NOME DO JOGO

 14

 ///

