Fiery Pursuit Postmortem

Week – 4, Theme – Temperature

TJ Jackson

Gameplay:

You are a flame on a grid of tiles. If you stay too long on a tile, it will burn away and you will fall through. Tiles will cool down if you aren’t on them. Keep on moving around to prevent from burning through while collecting green tokens to score points. Blue arrows cool down the board a little.

The Theme:

Temperature proved to be a much harder theme than we had initially imagined. When I first started thinking about the theme, I thought this theme would have a lot of potential, as temperature could cause freezing, melting, boiling, steaming, burning, etc. I think I also thought this would be a good mechanic for a game about balancing, where you don’t want something to get too hot or too cold. But in the end, I couldn’t really come up with a very solid idea that utilized the theme in an engaging manner.
The Idea:

This idea came to me pretty early on in the week, but I initially dismissed it, as it didn’t really seem to embrace the theme that well. But after wasting a couple days brainstorming with little to show, I had to eventually just go with this idea with less than 36 hours left to make the game.

What Went Right:

1) This game came out much better than I had hoped, considering I had less than two days to develop it. I found it pretty cool to just move around the board and see the tiles slowly getting redder in color.

2) I didn’t force myself to theme it in the end. Originally, I thought I would make this game less abstract, and make the tiles wooden boards, and you would be collecting twigs or leaves or something. But I liked the white tiles (which were initially placeholder art), and didn’t want to lose that appeal by theming it, so I made the choice to keep the game pretty abstract. Some people seem to think the white tiles are ice, so maybe I did subconsciously theme it.

3) The game has a natural way of ramping up in difficulty. You are always burning more than can be cooled down, so the board is always getting smaller, and therefore more difficult to navigate.

What Could Have Been Improved:

1) This game takes a while to ramp up before getting interesting. In the beginning, you can move wherever you want, and it takes a while before the board has burned enough away to make it challenging to navigate. I added that a couple pieces are missing from the beginning, which helps, but it’s still pretty slow in the beginning. Maybe it’s a matter of tweaking numbers and variables.
2) It’s a bit of a stretch on using the theme. In actuality, it’s another decay-themed game, but the decay is in the form of heat. In many ways, temperature is just a subset of decay. I probably could have found a better use of temperature.
3) If I were to spend more time on this, there is room for more types of bonuses besides the board cool-down. There could also be different kinds of tiles.

Conclusion:

Not the best of themes, but in the end I came out with a relatively decent game in an incredibly short amount of time.
