

Le Game Design

1

GENEVIEVE TEDDY
MASTER 2 IMAGE ET MULTIMÉDIA
UNIVERSITÉ PAUL SABATIER

Plan

2

- **Définition**
- **Objectifs**
- **Game Design : deux points de vues**
- **Game Design : différents métiers**
- **Game Design : qualités requises**
- **Apports aux joueurs**
- **Quelques grands Game Designer**

Définition

3

- Terme apparu en 1994 de la nécessité de formaliser le métier dans le jeu vidéo.
- S'applique aussi aux jeux de cartes et de sociétés.
- Composé de différentes étapes :
 - Définition / conception de l'architecture du jeu
 - Ecriture du scénario
 - Choix des personnages et de l'univers
 - Définition / conception du gameplay

Objectifs : Conception

4

- **Concevoir un jeu selon des contraintes :**
 - Technologiques (puissance de la machine, ...)
 - Budgétaire / Planning
- **Imposer les règles (libertés et contraintes).**
- **Imposer les structures :**
 - Spatiale
 - Temporelle
 - Narrative

Objectifs : Conception

5

- **Choix du mode de commandes :**
 - Clavier / souris
 - Manette
 - Accessoires (volant, tapis de danse, gun, ...)

Objectifs : Cibler le public

6

Final Fantasy XII

- Age : 15-35 ans
- Sexe : Masculin
- Joueur : Passionné

Les Sims

- Age : 15-35 ans
- Sexe : Féminin
- Joueur : Occasionnel

Objectifs : Argument Clé de Vente

7

Burnout 3

Shenmue

- ACV : le « Takedown »

- ACV : Quick Time Event

Objectifs : Argument Clé de Vente

8

Alone in the Dark

- ACV : 1^{er} « survival horror »

Prey

- ACV : séparer corps et esprit

Game Design : deux points de vues

9

Les Narrativistes

- Conception selon la narration au même titre qu'un film ou d'un livre
- Privilégier l'histoire
- Privilégier les personnages

Les Ludologues

- Conception en termes de règles, d'interfaces, de concept de jeu ...
- Privilégier le gameplay
- Privilégier l'ergonomie

Game Design : différents métiers

10

- **Gameplay Designer : règles du jeu**
- **Story Designer : scénario**
- **Background Designer : univers du jeu**
- **Character Designer : personnages**
- **GUI Designer : interfaces**
- **Directeur artistique : choix artistiques**

Game Design : qualités requises

11

- **Capacité à expliquer ses propositions**
- **Capacité à synthétiser les idées des autres**
- **Capacité à convaincre et accepter les idées des autres**
- **Grande culture du jeu vidéo**
- **Etre capable de travailler sur n'importe quel jeu**

Apports aux joueurs : Expériences

12

- Créer des expériences nouvelles, irréalisables ou interdites dans la vie réelle:
 - Etre un criminel (GTA)
 - Course poursuite avec la police : (NFS)
 - Etre un Dieu (Black & White)

Apports aux joueurs : Plaisir

13

- Expériences ➔ plaisir / sensations / sentiments :
 - Sentiment de puissance (lors des victoires)
 - Sensation de vitesse (jeux de courses)
 - La peur, l'angoisse (Doom, Silent Hill, ...)

Quelques grands Game Designer

14

Sid Meier (Firaxis Games)

- Civilization
- Railroad Tycoon
- Pirates!

Peter Molyneux (Lionhead)

- Populous
- Black & White
- Fable

Quelques grands Game Designer

15

Hideo Kojima (Konami)

- Metal Gear Solid
- Zone Of the Enders
- Boktai

Shigeru Miyamoto (Nintendo)

- Donkey Kong
- Mario
- Zelda

Sources

16

- <http://fr.wikipedia.org/>
- <http://www.jeuxvideo.com/>
- <http://www.gamekult.com/>
- <http://images.google.fr/>

FIN