Не так давно наш портал опубликовал обзор весьма интересной и неординарной браузерной MMO Земли Героев. Нам стало интересно, как дальше будет развиваться проект, планы на будущее самих разработчиков и то, как зародилась идея воплотить такую необычную игру на просторах Рунета. Встречайте интервью с разработчиками MMOG Земли Героев (http://www.heroeslands.com)!
GamerOnline.ru ([GO]): Добрый день! Не могли бы вы для начала представиться нашим читателям.
Земли Героев:

Меня зовут Алексей. Ник в игре Земли Героев - master. Я являюсь тем, человеком, который придумал эту игру и написал первый ее вариант. С тех пор прошло уже много времени, вокруг проекта сформировалась команда разработчиков. Поскольку практически все время своего существования проект был абсолютно бесприбыльным, люди, желающие заниматься его разработкой, в первую очередь, стремились реализовать имеющиеся у них идеи, свое видение хорошей игры. Таким образом назвать себя автором я уже не могу, скорее я – основатель.
[GO]: Расскажите немного о том, как формировалась идея создания проекта, что подвигло вас на разработку собственной игры?
[ЗГ]: Идея начала формироваться много лет назад и формировалась достаточно долго. Я сам играл в некоторые он-лайн игры (правда, тогда их было значительно меньше, чем сейчас), и все время чувствовал необходимость «разрываться» между игрой и прочими делами. Тогда и возникла идея создать он-лайн игру пусть не очень динамичную, но не требующую от человека больших временных трат на нее.
В нашей игре не надо «висеть» помногу часов. В любой момент вы можете отвлечься хоть на 5 минут, хоть на пол дня и при этом вы не проиграете важное сражение, не сильно отстанете в развитии своего игрового персонажа от других более свободных игроков. Ведь ваша главная задача в игре давать основные указания членам своего отряда (чем им заниматься, как вести себя в случае нападения и т.п.) После этого вы можете просто периодически заглядывать и контролировать своих подопечных.
[GO]: Как долго шла разработка, и столкнулись ли вы с какими-либо непредвиденными трудностями в процессе?
[ЗГ]: Процесс разработки, особенно в начале, был одной сплошной непредвиденной трудностью. Где найти хостинг, как настроить игровой сервер и т.п. Эти вопросы не являются уникальными, однако универсальных ответов на них не существует. Разработка шла около 4 лет, однако в ней были и огромные перерывы, и неоднократные переделки «всего с нуля». Думаю, это нормально для некоммерческого проекта.
[GO]: Сколько времени успешно функционирует проект?
[ЗГ]: Всего проекту около 5 лет. Однако за это время он несколько раз исчезал, потом снова появлялся, менял названия и адреса, менялись участники проекта. Так что ответить сложно. Как некое сообщество людей, заинтересованных в разработке игр, проект существует, наверное, около трех лет.
[GO]: Насколько мне известно, игра не так давно претерпела сильные изменения: название, история мира и многое другое. С чем было связано столь радикальное решение?
[ЗГ]: Основные изменения были, так сказать, внешние. И продиктованы они были тем, что долгое время никто не уделял особого внимания оформлению игры и удобству управления. При этом то, что было приемлемо три года назад, сейчас уже воспринимается как полный архаизм. Поэтому было принято решение переделать практически с нуля внешний вид, а заодно и стилистику оформления игры. Сам игровой процесс никаких особо существенных изменений не претерпел. Название (ранее игра называлась «Гладиаторы») было изменено потому, что за время разработки от первоначальной идеи гладиаторских боев в Древнем Риме, как выяснилось, ничего не осталось.
[GO]: Какая игра послужила идейным прообразом для вашего проекта?

[ЗГ]: Идею мне навеяла одна старая простенькая пошаговая игра для Макинтошей. Название я уже не помню, но идея заключалась в том, что игрок имел замок, в средине которого было несколько солдат. На этот замок со всех сторон нападали каких-то злобные твари, а игрок должен был расставлять защитников на стенах, чтобы ни одни враг не прорвался в замок. Бой между нападавшими и защитниками происходил автоматически без какого-либо участия игрока. Таким образом, игрок только осуществлял общее командование, сообщая кому из солдат куда идти, какой участок стены контролировать. Мне тогда понравилось, что вроде, как и сражаешься, но можно не спешить с принятием решения, подумать, все взвесить.
Нынешним бойцам виртуальных полей такая игра покажется более чем наивной.

И, честно говоря, сейчас проследить параллели нашего проекта с этой игрой практически невозможно, все слишком поменялось.
[GO]: Какими особенностями, по-вашему мнению, Земли Героев могут привлечь игроков?
[ЗГ]: Как я уже говорил, нам хотелось создать игру, не требующую от игрока траты большого количества времени. Если человек не может тратить на проект много времени, не может играть, не отвлекаясь на другие дела, но при этом хочет окунуться в мир виртуальных сражений, познакомиться с новыми людьми, думаю, мы его заинтересуем.
[GO]: Почему для игры был выбран столь специфичный поджанр? Не секрет, что русскоязычная аудитория весьма прохладно относится к онлайновым менеджерам.
[ЗГ]: Изначально проект не разрабатывался как что-то коммерческое. Это была попытка реализовать свои идеи, так сказать «проба пера». Впрочем, как показало время, проба оказалась весьма удачной и живучей.
[GO]: Какие цели на данный момент вы поставили перед собой? Планируются ли глобальные изменения в геймплее или стоит ждать лишь доработки существующего функционала?
[ЗГ]: Сейчас мы хотим добавить в игру побольше возможностей для масштабных сражений, битв между когортами (объединениями игроков) когда с каждой стороны в бою принимают участие сотни бойцов. Штурмы крепостей, сражения на специально оборудованных для этого больших аренах и т.п. В таких схватках особенно много зависит от правильной расстановки солдат, формирования оптимальной тактики поведения бойцов на поле боя.
Также (и тут мы, наверняка, не будем сильно оригинальными) хотим добавить в игру побольше различных квестов. Причем как индивидуальных – которые могут быть выполнены одним игроком или небольшой группой, так и глобальных, для выполнения которых потребуются усилия большого количества играющих, а исход такого квеста будет иметь непосредственное влияние на весь игровой мир.
[GO]: На данный момент игра страдает от нехватки игроков онлайн. Каким образом вы собираетесь привлекать новых игроков?
[ЗГ]: Отсутствие игроков связно в первую очередь с тем, что ввиду большого количества изменений в балансе игры, произошедших за последний год мы планируем в самое ближайшее время провести вайп (удалить базу данных игроков). О чем, честно им и сообщили. Играть в игру, когда знаешь, что в течение ближайшего месяца все твои наработки пойдут прахом не очень интересно. Думаю, после вайпа люди вернутся, как это было уже не раз. Кроме того, мы планируем провести некоторую рекламную компанию.
[GO]: Считаете ли вы, что у вашей игры есть реальные конкуренты на территории Рунета?

[ЗГ]: Сложно сказать. С одной стороны, любой игровой проект является неким конкурентом для нас, с другой, проектов подобных нашему, не так уж много. Большинство проектов ориентируется на «профессиональных» он-лайн игроков, имеющих возможность проводить в игре много часов в день. Мы же стараемся дать возможность проявить себя в виртуально мире людям достаточно занятым в мире реальном.
[GO]: Я заметил, что игра сравнительно требовательна к соединению и потребляет довольно много трафика. Вы собираетесь с этим бороться, например, созданием клиента?

[ЗГ]: В игре достаточно много графики – это нормально для современной пусть даже браузерной игры. Через некоторое время игры, когда основная графика откешируется, потребление трафика упадет в разы.
В будущем планируется ввод некоторого аналога клиента - игрок получит возможность скачать все картинки в архиве, установить их в специальную папку на своем компьютере, и не тратить больше трафик на выкачивание графического контента. Кроме того, уже сейчас текстовые данные архивируются - что ощутимо снижает потребление трафика.
Создание же полноценного клиента сразу переведет игру в другую группу. Она начнет требовать установки, некоторой настройки. А сейчас человек может играть с любого компьютера, и даже с КПК или мобильного телефона, что удобно для тех, кто не сидит целыми днями дома или в офисе.
[GO]: Многим игрокам не хватает чата. С чем связано его отсутствие? Проект позиционируется как MMO, а значит, общение является неотъемлемой частью геймплея.
[ЗГ]: Отсутствие чата – временное явление. Старые игроки помнят, что когда-то в игре чат был. И, думаю, скоро он снова вернется. Кроме того, столь развитой структуры форума как у нас я не встречал ни в одном проекте. В буквальном смысле слова социум игроков отражается в структуре форума - вплоть до создания закрытых веток торговых и политических объединений. Для случаев, когда связаться с кем-то необходимо приватно – в игре существует система пересылки личных сообщений. Она дает возможность переписываться игрокам, которые могут и не пересекаться в онлайне, чего чат позволить не может.
[GO]: Многие игроки отмечают общую неторопливость геймплея – так было задумано или это временное явление?
[ЗГ]: Как я уже говорил ранее – одной из главных особенностей игры является отсутствие необходимости все свободное время проводить в ней, выполняя некие действия. Таким образом, неторопливость – запланированная особенность игры.

Даже при проведении проведение сложных игровых действий, требующих от игроков некой договоренности и координации действий, например, штурм замка, мы постарались свести к минимуму влияние фактора одновременного нахождения в игре всех участников и временного фактора.

[GO]: Ваша компания в дальнейшем планирует разрабатывать новые MMO-проекты или вы решили остановиться на поддержке существующей игры?

[ЗГ]: У нас есть некоторые идеи относительного того, каких игр не хватает на рынке. Но пока все время уходит на переделку Земель. Возможно, через некоторое время, мы запустим второй проект.
[GO]: Каково отношение к использованию реальных денежных знаков в вашей игре? Предусмотрены ли сервисы конвертации долларов в игровую валюту?
[ЗГ]: До нынешнего времени, как я уже говорил проект был бесприбыльным. Однако, в последнее время мы все чаще задумываемся над тем, чтобы вывести его хотя бы на самоокупаемость. Ведь, как минимум нужно оплачивать трафик и игровой сервер.
При этом мы максимальное внимание уделяем тому, чтобы используя реальные деньги человек получил возможность избавить себя от некоторых неинтересных ему, но необходимых аспектов игры (например, необходимости раз в сутки заходить в игру для получения денежного бонуса), но не получал никаких моментально возвышающих его бонусов. То есть продажа уникального оружия и обмундирования, за реальные деньги, не планируется.
[GO]: Спасибо за ответы. Удачи вашему проекту!

[ЗГ]: Спасибо и вам за интересные вопросы.
