

Chapter 3

DIGITAL GAMING AND THE MEDIA PLAYGROUND

Video Games as a Form of Story

World of Warcraft

- ▶ Ushered in the era of the completely immersive online game
- ▶ Featured a beginner's guide that read like the narrative of an epic novel
- ▶ Expansions added settings, characters, and play features.
- ▶ Offers players the ability to create their own narratives

THE DEVELOPMENT OF DIGITAL GAMING

- ▶ Industrial Revolution
 - ▶ Promoted mass consumption
 - ▶ Emergence of leisure time
- ▶ Digital games
 - ▶ Evolved from their simplest forms in the arcade into four major formats: television, handheld devices, computers, and the Internet

MECHANICAL GAMING

- Coin-operated counter machines
 - First appeared in train depots, hotel lobbies, bars, and restaurants
- Penny arcade
 - Helped shape future media technology
 - Automated phonographs → jukebox
 - Kinetoscope → movies
 - Bagatelle → pinball machine

THE FIRST VIDEO GAMES

- Cathode Ray Tube Amusement Device
 - Key component of the first video games: the cathode ray tube (CRT)
- Odyssey
 - First home television game
- Modern arcades
 - Gathered multiple coin-operated games together

THE FIRST VIDEO GAMES (CONT.)

▶ Atari

▶ Created *Pong*

- ▶ Kept score on the screen
- ▶ Made blip noises when the ball hit the paddles or bounced off the sides of the court
- ▶ First video game popular in arcades
- ▶ Home version was marketed through an exclusive deal with Sears.

ARCADES AND CLASSIC GAMES

- ▶ Late 1970s and early 1980s
 - ▶ Games like *Asteroids*, *Pac-Man*, and *Donkey Kong* were popular in arcades and bars.
 - ▶ Signaled electronic gaming's potential as a social medium
 - ▶ Gaming included the use of joysticks and buttons.
 - ▶ *Pac-Man* featured the first avatar.

CONSOLES AND ADVANCING GRAPHICS

- ▶ Consoles
 - ▶ Devices specifically used to play video games
 - ▶ The higher the bit rating, the more sophisticated the graphics
 - ▶ Early consoles
 - ▶ Atari 2600 (1977)
 - ▶ Nintendo Entertainment System (1983)
 - ▶ Sega Genesis (1989)

CONSOLES AND ADVANCING GRAPHICS (CONT.)

- ▶ Major home console makers
 - ▶ Nintendo
 - ▶ Wii
 - ▶ Microsoft
 - ▶ Xbox and Kinect
 - ▶ Sony
 - ▶ Playstation series
- ▶ Not every popular game is available on all three platforms.

GAMING ON HOME COMPUTERS

- ▶ Advantages over early consoles
 - ▶ Greater versatility
 - ▶ Faster processing speeds
 - ▶ Better graphics
- ▶ Resurgence in PC gaming
 - ▶ Free-to-play games
 - ▶ Subscription games
 - ▶ Social media games

THE INTERNET TRANSFORMS GAMING

- ▶ Online connections are now a normal part of console games.
 - ▶ Made live online multiplayer play possible
 - ▶ Enabled the spread of video games to converged devices
 - ▶ Paved the way for social gaming, virtual worlds, and massively multiplayer online games

MMORPGS, VIRTUAL WORLDS, AND SOCIAL GAMING

- ▶ Massively multiplayer online role-playing games (MMORPGs)
 - ▶ Set in virtual worlds
 - ▶ Large groups of players
- ▶ Online fantasy sports games
 - ▶ Actual sports results determine scores in their online games.
- ▶ Popular in social networking sites

CONVERGENCE: FROM CONSOLES TO MOBILE GAMING

- ▶ Consoles become entertainment centers
 - ▶ Multiple forms of media converging in a single device
- ▶ Portable players and mobile gaming
 - ▶ Portable devices are facing competition from smartphones and touchscreen tablets

VIDEO GAME GENRES

- ▶ Electronic Software Association organizes games by gameplay.
 - ▶ Action games and shooter games
 - ▶ Adventure games
 - ▶ Role-playing games
 - ▶ Strategy and simulation games
 - ▶ Casual games
 - ▶ Sports, music, and dance games

FIGURE 3.1: TOP VIDEO GAME GENRES BY UNITS SOLD, 2011

COMMUNITIES OF PLAY: INSIDE THE GAME

- ▶ Two basic types of groups
 - ▶ PUGs (Pick-Up Groups)
 - ▶ Elite players
 - ▶ Noobs
 - ▶ Ninjas
 - ▶ Trolls
 - ▶ Guilds or clans
- ▶ Players communicate through voice and text.

PICK UP GROUPS

You're never far away from a party

DUNGEONS & DRAGONS ONLINE™ Stormreach™ interactive video game © 2009 Atari, Inc. All Rights Reserved. Game technology and certain software © 1999-2008 Turbine, Inc. and patents pending. All rights reserved. Dungeons & Dragons Online, Stormreach, Dungeons & Dragons Online, Elvenar, Stormreach and Wizards of the Coast and related logos are trademarks or registered trademarks of the Wizards of the Coast, Inc. in the U.S. and/or other jurisdictions, and are used with permission. Icons and the logo are trademarks or registered trademarks of Turbine, Inc. in the U.S. and/or other jurisdictions, and are used with permission. All and the logo are trademarks owned by Atari Interactive, Inc. Codemasters is a registered trademark owned by The Codemasters Software Company Limited and the Codemasters Online Gaming logo is a trademark owned by The Codemasters Software Company Limited. Turbine and the Turbine logo are trademarks or registered trademarks of Turbine, Inc. in the U.S. and/or other jurisdictions. All other trademarks are the property of their respective owners.

COMMUNITIES OF PLAY: OUTSIDE THE GAME

- ▶ Collective intelligence
 - ▶ Gamers sharing their knowledge and ideas
 - ▶ Modding
- ▶ Game sites
 - ▶ GameSpot.com, Penny-arcade.com
- ▶ Conventions
 - ▶ Penny Arcade Expo (PAX), Blizzcon, and the Tokyo Game Show

ELECTRONIC GAMING AND MEDIA CULTURE

- ▶ Fantasy league sports have spawned a number of draft specials on ESPN and a regular podcast on ESPN radio.
- ▶ Electronic games have inspired movies, and video game spin-offs are common for blockbusters.
- ▶ Comic books and animation have also inspired video games.

ELECTRONIC GAMING AND ADVERTISING

- ▶ Advergames
 - ▶ Video games created for purely promotional purposes
- ▶ In-game advertisements
 - ▶ Ads integrated as billboards, logos, storefronts, etc., within games
 - ▶ Some can be altered remotely so they can be tailored to players based on numerous factors.

ADDICTION AND OTHER CONCERNS

▶ Addiction

- ▶ Associated with an increased incidence of depression, social phobias, and increased anxiety
- ▶ More likely to affect males
- ▶ Games are often addictive by design, with elaborative achievement systems.

ADDICTION AND OTHER CONCERNS (CONT.)

- ▶ Violence
 - ▶ Most games involving combat are intentionally violent.
 - ▶ Concern over personality traits of certain types of players
- ▶ Misogyny
 - ▶ Games such as *Grand Theft Auto 3*
 - ▶ May be due to the male insularity of the game development industry

REGULATING GAMING

- ▶ *Death Race (1976)*
 - ▶ First public outcry over violence in electronic gaming
- ▶ Entertainment Software Rating Board (ESRB)
 - ▶ Labels games based on sexual and violent content
 - ▶ Categories: EC, E, E 10+, T, M 17+, and AO

THE FUTURE OF GAMING AND INTERACTIVE ENVIRONMENTS

- ▶ Gaming technology will become more immersive and portable.
- ▶ Gamification
 - ▶ Embedding of interactive game experiences to bring competition and rewards to workforce training, classrooms, social causes, and everyday business processes

THE OWNERSHIP AND ORGANIZATION OF DIGITAL GAMING

- ▶ Console makers
 - ▶ Major players are Nintendo, Sony, and Microsoft.
- ▶ Game publishers
 - ▶ Console makers (in some cases)
 - ▶ More often independent companies
 - ▶ Activision Blizzard and Electronic Arts
 - ▶ New major publishers include Zynga and Rovio

THE STRUCTURE OF DIGITAL GAME PUBLISHING

- ▶ Development
 - ▶ Designing, coding, scoring, and testing a game
- ▶ Licensing
 - ▶ Royalties to console manufacturers
 - ▶ Intellectual properties
- ▶ Marketing
 - ▶ Often exceeds development costs

FIGURE 3.2: WHERE THE MONEY GOES ON A \$60 VIDEO GAME

SELLING DIGITAL GAMES

- ▶ Pay models
 - ▶ Boxed game/retail model
 - ▶ Subscription model
 - ▶ Free-to-play
- ▶ Video game stores
 - ▶ Department stores
 - ▶ GameStop

SELLING DIGITAL GAMES (CONT.)

- ▶ Digital distribution
 - ▶ Each major console has its own digital store.
 - ▶ Digital download sites
 - ▶ Steam
 - ▶ GameStop
 - ▶ Origin
 - ▶ GameFly
 - ▶ Mobile devices
 - ▶ Apple's App Store and Google Play

ALTERNATIVE VOICES

- ▶ Mobile gaming has provided an entry point for independent game developers.
 - ▶ Cost of entry has decreased substantially.
- ▶ Time and money are still needed.
 - ▶ Kickstarter
 - ▶ Gameifesto

DIGITAL GAMING, FREE SPEECH, AND DEMOCRACY

- ▶ ESRB ratings do not have the force of law.
 - ▶ California tried to legally prohibit the sale of M-rated games to minors.
 - ▶ Supreme Court granted electronic games First Amendment free speech protections.
 - ▶ Will not make the rating system go away