¡Balanceador Del Ecosistema!
A Values @ Play Design Document
Overview
In ¡Balanceador Del Ecosistema! (BDE), players guide a South American tribe through several generations, beginning in pre-colonial times and ending in the present day. For the tribe to prosper, it must meet its own needs without compromising the long-term health of the surrounding jungle ecosystem. Decisions made during one generation of the tribe’s history will affect the living conditions, opportunities and outcomes for future generations. For example, if during one generation the tribe cuts trees for timber without replanting, future generations will suffer a variety of negative consequences. These might include consequences related to the overall degradation of the ecosystem, increased vulnerability to mudslides, and shortages of timber and other tree products for the tribe’s own living needs.

As the game progresses through different historical periods, during each generation the tribe will face challenges specific to that generation’s historical circumstances. For example, the beginning of the game will represent pre-colonial times, so to start the tribe may enjoy friendly relationships with its neighbors and trade its goods on a free and open market. Later in the game, after a colonial presence is introduced, the tribe may find that foreigners are encroaching on its natural resources, or that they are forced to pay taxes to colonial representatives. In the last part of the game, the player will have to tackle the challenges of post-colonial reconstruction.

Values
Environmentalism, Sustainability
Social and economic responsibility, Responsibility for future generations

Sovereignty, Anti-colonialism

Mechanics
BDE will use roughly the same RTS mechanics in the same type of sand-box world as Civilization. Players control members of the tribe from a top-down perspective. Once a tribe member reaches a certain age, s/he can train to perform one or more specialized tasks, such as:

· Building: Each type of building will be associated with particular benefits, and, in certain cases, also costs. For example, building a constabulary will lower crime, but too many constabularies will decrease tribe members’ happiness.

· Resource gathering: Resource gatherers will be able to harvest natural resources, for example by producing timber from trees.

· Resource replenishment.

· Child care: If tribe children are left without adequate child care, they will become more difficult to train when they reach adulthood.

· Sanitation: If an adequate number of tribe members are not tasked with sanitation activities, the tribe’s happiness will decrease and disease may spread.

· Research: Researchers will make progress through scientific “trees” of knowledge. For example, if the player devotes research-trained tribe members to medical research, these tribe members will develop a variety of medicines from natural ingredients.
It should be noted that all game activities are related to each other in a systematic way. For example, if resource gatherers deplete some kinds of plant life to extinction, it may be impossible for medical researchers to develop medicines that require those plants as ingredients. Or, if the economy suffers, people may become unhappy and some will turn to crime. Crime can be reduced by building constabularies. However, an overwhelming presence of constabularies will make people even unhappier and more prone to crime, thus perpetuating a downward spiral into unsustainable totalitarianism.

