Рефлексия по игре «Метафизический каркас в шестимерном пространстве»

Данная часть рефлексии была составлена ещё до игры:

План, по которому наша команда должна будет взаимодействовать на игре:

1. Есть интеллектуальный центр – Андрей Ш., к которому все игроки сносят всю информацию, которую получают в игре при появлении такой возможности, не реже чем раз в полчаса.

2. От него исходят указания, руководства к действиям, которые исполняются остальными игроками

3. При этом время, которое тратится на обмен информацией всеми силами сводится к минимуму, чтобы освобождать ресурсы для освоения игрового информационного и деятельностного поля

4. Сами игроки обладают довольно широкой свободой действий, мы не работаем по авторитарной схеме, и если какой-либо член команды понимает, что не тратя времени на обмен и советования Андреем, а непосредственно в данный момент действуя «по наитию» принесёт гораздо большую пользу, то мы оставляем за ним право решить – считается, что уродов, способных напортачить, среди нас нет.

5. Продумана заменяемость Андрея, в случае его выхода из игры в силу каких-то причин Сашей, потом – Антоном.

плюсы такого типа взаимодействия:

· один человек, не будучи полностью вовлечённым в динамику игры может более трезво оценить обстановку и принять более верное решение, чем трое поглощённых игрой людей. Один человек только анализирует и принимает решения

· Система позволяет эффективно распределить людские ресурсы – охватить весь полигон, тем более, когда в команде немного человек.

Игра прошла…

Нас было 6 человек.
1. Саша До

2. Суарес Антон

3. Илья Ильин

4. Шершаков Андрей

5. Юля

6. Лена Бродягина

Первые четверо принимали участие в двух первых играх.

После получения вводной, схема была усовершенствована.

А именно: так как было сказано о стандарте убийства, было решено перемещаться в игре группами минимум по-двое, подстраховывая друг друга. При Андрее была оставлена Лена. Антон – с Ильёй Ильиным, Саша – с Юлей. Была оговорена возможность обмена информацией между двойками напрямую, не через центр (что соответствует DMA – обмен данными напрямую с памятью, минуя центральный процессор).

Описание того, как схема взаимодействия реально сработала в процессе игры (в общем виде) :

Реализация центрального управления в течение первых тридцати минут (до смерти Саши До) работала без проблем – это был период набора информации, активно действовать было ещё рано. Наши персонажи – туристы тоже в это время расслаблялись, кроме Андрея и Лены, которые не играли ни в какие шоу – в игре они отрабатывали журналистов, интересующихся общей жизнью острова, не участвовавших в частных развлечениях. Затем (после смерти Саши) игра преобрела напряжение: сбор информации был затруднён – вставшие перед нами по логике игры локальные задачи (оживление Саши, откачка раненых, позже – самозащита, и ещё надо было добывать деньги) требовали ресурсов команды – сил игроков. Нас было всего 6 человек, а после смерти Саши осталось 5, так что ощущалась нехватка людских ресурсов, а установить реальный контакт и взаимодействие с распределением сил с другими командами мы не смогли. Тем не менее, схема работала до того момента (почти конец игры), когда начались сильные «народные волнения» и Андрей, не выдержав вида расстреливаемых людей (Палыча и Ильи Ильина), не вмешался в происходящее, после чего был связан и посажен в камеру, выключившись из игры.

Ситуация: Саша ликвидирован, Андрей – тоже, Дима – парализован и в тюрьме (вместе с Андреем), Юля ранена и требуется время на лечение – слишком много потерь и данная схема взаимодействия уже не требовалась – все вместе логикой игры вынуждены заниматься откачкой раненых.

Описание того, как схема взаимодействия реально сработала в процессе игры (некоторые подробности) :

Начало игры – каждый игрок команды получил ЦУ от Андрея, куда и к кому идти.

Сашина пара – заниматься Кожариновым, двойка Антона – «Последний Охотник». Сам Андрей и Лена– наблюдение возле радиорубки, держа под наблюдением дартс, шоу «Он сам». Чтобы не приставала служба разгрузки , Андрей что брал интервью у всех попало.

Скоро Саше удалось подписать контракт с лотерейщиком – вписаться в эту область игрового поля, Антону с Ильёй – войти в транс, узнать информацию о Денисе Торгашове(покрутившись около «последнего охотника» решили не участвовать), Лена и Андрей разместившись у радиорубки пытались набрать инфу , беря интервью у проходящих мимо мастерских ролей(заодно заработали немного денег на дартсе).

Кроме схемы взаимодействия мы перед игрой настроили себя на выполнение нобора принципов , которыми мы пытались руководствоваться в процессе игры:

· выпадание из майнстрима: если мастерские роли всех собирают в одно место, то должны быть люди, которые не идут туда (на всякий пожарный). Конкретное приложение: всех обязывали участвовать в разных шоу, а Андрей и Лена не принимали участие ни в каких мероприятиях. Когда всех созывали на выборы президента, они специально закрылись в комнате с гадалкой и переждали. Таким образом можно ещё пытаться контролировать в моменты массовых сборищ, происходящее в других местах

· принцип максимальной этичности: исходя из опыта предидущих игр, мы сделали вывод, что во всех возможных ситуациях, каждый игрок должен поступать наиболее позитивно по-отношению к другим игрокам из команд и мастерским ролям, только если это не входит в противоречие с глобальными целями. Видишь раненого – помогай, просит кто-то о помощи – помогай, поделиться информацией – без проблем. Так мы и старались делать: все боевые ситуации не пропускали мимо – ни один раненый не умирал на наших глазах, всю полученную информацию мы несколько раз за игру передавали Палычу и Лене Т.

О постановке командой игровых целей.

 Сразу после вводной была поставлена следующая цель (никаких сомнений и по-игровому и по-неигровому в том, что вся информация, предлагаемая нам – всего лишь внешняя оболочка, под которой скрыто что-то явно нехорошее (подстава)) – разобраться во всём центральном механизме и связать его с другими играми. Сразу было понятно, что это – лишь сверхзадача, которая может быть выполнена лишь после многочасовых послеигровых обсуждений, так что, игровая цель – сбор как можно больше информации и её первичная сортировка и проверка (хотя линии гадалок-прорицательниц проходящие от тренажа и через Йоти сразу стали очевидны. Кроме того состояние ноти(Йоти) явно пересеколось с заходом в комнату с «душами»).

 Но логика каждой игры ставит перед игроками задачи, которые можно условно называть локальными. Их нам диктовал принцип максимальной позитивности:

1. спасать раненых, и не только из своей команды

2. выяснить причины смертей людей

(если первое – только лишь устранение последствий, то второе – выяснение движущей силы смертей)

Пункт №1 нам удался частично – из зоны вытащена Юля, Палыч, один из пара-поросят, все они впоследствии вылечены, но в то же время упущен шанс спасти Сашу До (правда здесь мы считаем, что были на волосок от достижения посавленной цели – не хватило просто тугриков заплатить персонажу Алёны за акцию освобождения, а потом шанс был потерян). Причины смерти людей до конца не были выяснены. По связи предыдущими играмы мы предполагали, что продолжается игра в эксперименты над людьми. Андрей а Антон обратили внимание (в разное время) на движения ренегадов около картонного конуса на первом этаже. Никаких конкретных данных об этом предмете у нас не было , но Антон на всякий случай его порвал.

К концу игры, когда напряженность нарастала(команды делали попытки организации бунта, приходила информация о смерти людей), в плен попали Илья Ильин и Андрей Ш. (и здесь игра отфиксировалась на том, что в действие были готовы быть пущены 2 плана освобождения – массовый штурм президентского дворца и самоосвобождение Андрея, которму удалось развязаться при помощи Лёли и договориться с остальными пленными о совместных действиях. Оставалось кому-либо из охраны войти в камеру, после чего Андрей напал бы на него, либо удерживая в качестве заложника, либо завладев оружием, при поддержке остальных арестантов прорываться к свободе)

Об уроках, которые мы извлекли в результате игры:

· Тяжело одновременно играть и снимать на видеокамеру

· Вариант взаимодействия нам всем понравился, не понравилось только одно – баллы за него…

· Мало народу в команде – минус

· Играть легче, объединяя игровые ресурсы нескольких команд

· Лучше – постоянный состав, новых игроков приходится долго вводить в курс игр

3. О замечаниях по организации игры

· В данной игре было намного меньше проблем, связанных с определением, мастер перед тобой или мастерская роль, чем в игре «Ётти»

· Мнение Антона: «Несмотря на негативные отзывы об игре, проведённой в первый день, игра смотрелась хорошо, а именно: самоотрефлексировав ситуацию где-то в середине действия, я пришёл к выводу, что в эту игру мне было нескучно играть просто так, для удовольствия»

· Мнение Саши: «Пока меня не убили, было непонятно, как действовать (проходил период начального накопления информации), интрига игры начала раскручиваться после моего убийства, но принять в ней участие я, к сожалению, не мог»

· Мнение Лены: «Мне понравилось, сыграю ещё»

· Мнение Юли: «Все команды, в которых я играла страдали одним недостатком – цели, которые ставились сводилсь к попытке выяснения механизма мира. И вы, ребята, страдаете этим тоже»

· Мнение Андрея: «С нами играли очень классные девушки»

· Мнение Ильи Ильина: «Как журналисту, мне было непонятно, приехал, вроде, оторваться, а тут такое…»

