

80年代

Amusement Machine History 1980-③

明るく楽しいゲーム場へ

1984年、風営法が大きく改正され、ゲームセンター営業がこのとき風俗業種に指定されました。法の施行は翌85年2月13日。この日をもってゲームセンターは深夜0時で閉店となり、必然的に売上げのボリュームゾーンが昼間の営業にシフトしていったのです。そこで業界は、より幅広い客層に施設を利用してもらうべく「明るく楽しいゲームセンター」へと方針を転換、そしてゲーム機にも誰もが気軽に楽しめる要素がこれまで以上に求められたのです。

気軽にゲームを楽しんでもらう

より幅広い客層にゲームを楽しんでもらうべく、分かりやすく楽しいゲームが多く誕生しました。そしてそれはコアユーザーを中心に遊ばれてきたビデオゲームにおいても同じで、さらにビデオゲームでは雰囲気を変える意味でも脱テーブル筐体化がはかられました。


'88 ジャレコ
アームチャンプス
モニターを使用した腕相撲マシン。モニターには対戦相手の顔が映り、プレイ状況に応じて表情が変化する。対戦相手は女性チャンプからヘビー級までの5人。


'89 サンファイズ
アナザーワールド
「タロット占い」を取り入れた占いゲーム機。占い項目は全8種類。占い結果は実に6485億通りあり、A4サイズの上質紙で払いだした。


'89 ナムコ
ワニワニパニック
水平方向にあいた穴から顔を出すワニを手持ちのハンマーで叩いていく。ゲーム終盤は目まぐるしく出はりしてタイトル通りプレイヤーをバニクに陥れる。ワニに噛まれればポイントがマイナスになる。

ビデオゲームにも一般客に 気軽にプレイしてもらえる作品が続々登場


'88 セガ・エンタープライゼス
テトリス
落ち物パズルゲームの元祖。旧ソ連の科学者らが教育用ソフトとして開発したものをセガ社がアーケードゲーム化した。簡単なルールと奥深いゲーム性により老若男女とわづろ大人気となった。発売開始から20年を経ようとする今でも現役で活躍している。


'88 サン電子
上海
同じ絵柄の牌を二個ずつ取り去っていき、全ての牌をなくせばクリア。他の牌の下にあって他の牌の間に挟まれている牌は取れないので、無計画に取っていくと途中で手詰まりになる。


'81 テーカン
ラバ・タイプ・キャビネット
モニター画面を床面に対して斜めに起こして取り付けた汎用ビデオゲーム筐体。テーブル筐体よりも楽な姿勢でプレイできるほか、壁際の設置も容易となるなど魅力要素が大きい。とくに80年代中ごろ以降、汎用ビデオゲーム筐体のスタンダードはこうしたタイプに取って代わられた。

女性客・ファミリー層を呼び込むプライズゲーム

ぬいぐるみを景品に使用したことでプライズゲームが大ブレイク。女性客を抵抗なく来店させる大きなきっかけとなりました。ぬいぐるみを景品に使用したこともさることながら、目線の高さまで景品陳列スペースを引き上げたゲーム機が作られたり、ゲームセンターで使用できる景品の価格がそれまでの90円から200円に引き上げられたこともヒットの大きな要因となっています。


'85 セガ・エンタープライゼス
UFO キャッチャー
女性客の獲得を目指して開発されたクレーンゲーム。それ以前のプライズゲームに比べ、景品陳列スペースの位置を目線の高さ近くまで引き上げたこと、クレーンの先を工夫して景品を鷲づかみにできるようにしたこと、壁につけて設置できるようにしたこと、筐体をカラフルなピンクにしたことなどが新しかった。


'86 ナムコ
スウィートランド
ターンテーブルで回っているお菓子を、シャベルですくってスライドテーブルに置き、うまく手前の穴に押し出されればそのお菓子が出てくる。


'89 テクモ
ミスターバットマン
吹き上げられたピンポン玉をバットマンの人形で打つゲーム。規定得点に達すれば景品が出た。

'88 カフス
ジャンボツイン
景品テーブルを上下2段に設けたスイングアーム式のプライズゲーム。


'89 タイトー
ムーンキャッスル
8人同時プレイが可能な大型のクレーンゲーム。景品陳列台はゆっくりと回転するターンテーブル。

その後のプライズゲーム


'91 セガ・エンタープライゼス
ニュー UFO キャッチャー
クレーンゲームの定番機種として10年以上にわたりに活躍したまさしくクレーンゲームの代名詞的作品。「UFO キャッチャー」に改良を重ねてデザイン・機能性を大きく向上させた。


'95 ハンプレスト
コンビニキャッチャー
とりほうだい (左上)
筐体奥の棒に引っ掛けられた景品を抜き取って獲得するタイプのプライズゲーム。


'95 ユウビス
ヘキサプレジデント (右上)
ショーケースのような高級感と6人用ながら省スペース設計された筐体サイズが魅力のスイングアーム式プライズゲーム。


'95 タイトー
カプリチオ G-ONE HG (左下)
アーム回転ボタンによりアームの向きを任意に変更できたり、レバーでのアーム移動をいち早く取り入れるなどユーザーライクなクレーン機。


'96 アトラス
トリプルキャッチャーギガ (右下)
大型サイズの景品を余裕で陳列できる広いフィールドと、その大きな景品をガッチリつかむ大きなアームを備えたクレーン機。

社団法人 日本アーミューズメントマシン工業協会 設立20周年記念誌より転載