

What is a Game?

GDD 450

Brent M. Dingle, Ph.D.
Game Design and Development Program
Mathematics, Statistics and Computer Science
University of Wisconsin - Stout

2015
Lyle

See also references at end of slides (if any)

By Now

- You are Seniors
- You know the answer to this right?
- Any suggestions?
 - What is a Game?
 - Write some of your thoughts down

A Definition

- A Game is
 - a **play activity** with **rules** that involves **conflict**
- Problem?
 - It says nothing about how to design a game

Formal Elements

- Perhaps easier to discuss a game in terms of its *component parts*
 - rules
 - resources
 - actions
 - story
 - ...
- These may also be called “*formal elements*” of a game

Distinguishing Between Games

- Consider the game
 - Three to Fifteen
- Heard of it?
- It was described in the introduction to this class

3 to 15

- 2 player game
- Goal:
 - Collect a set of three numbers that add to 15

Rules

- Setup
 - Write the numbers 1 through 9 at the top of a sheet of paper
 - Below that draw a line to divide the paper into 2 halves
 - one half for each player
 - Choose a player to go first
- Play Progression
 - on your turn
 - choose a number that has not yet been used
 - cross it off the list of numbers at the top
 - write it on your 'half' of the paper (to show it is yours)
- Resolution
 - if either player acquires a set of three numbers that add to 15 then that player wins
 - if all the numbers are used and neither player has such a set of three then the game is a draw

Consider

- Introduce this table to the game
- And what does the game become?

6	7	2
1	5	9
8	3	4

Same or Different?

- Same game?
- Different games?
- Answer?
 - depends on what the question really means.

6	7	2
1	5	9
8	3	4

Common Vocabulary

- To talk about something
 - Helps if all the people talking
 - agree to what certain words mean
- Allows us to talk about games and analyze games in a critical fashion
 - examine and discuss the parts of a game
 - how they fit together
 - both good and bad

Common Game Presentation

- Compare the “new” game idea to what already exists
 - Grand Theft meets WOW
- May be a good description
 - Unless the audience is not familiar with one or more of the existing games

Define New Words: More Jargon?

- Could define new words
- But already have words
- **Let's try to find a way to use them clearly**
 - *recognize what they might mean*
 - *and work with that*
- Examples may also help

Definition 1

- A game has “ends and means”
 - an objective,
 - an outcome,
 - and a set of rules to get there
 - » David Parlett

Definition 2

- A game is
 - an activity involving
 - player decisions,
 - seeking objectives
 - within a “limiting context”
 - » Clark C. Abt

Definition 3

- A game has six properties
 - it is “free”
 - playing is optional and not obligatory
 - separate
 - fixed in space and time, in advance
 - has an uncertain outcome
 - is unproductive
 - generates neither goods nor wealth
 - is governed by rules
 - is “make believe”
 - not real life, but a shared separate reality
 - » Roger Callois

Definition 4

- A game is a
 - voluntary effort to overcome unnecessary obstacles
 - » Bernard Suits
- *NOTE: this definition implies*
 - *voluntary*
 - *with goals*
 - *and rules*
 - *“unnecessary”*
 - » *implying inefficiency caused by rules on purpose*

Definition 5

- Games have 4 properties
 - Closed formal system
 - formal meaning defined
 - Involve interaction
 - Involve conflict
 - Offer safety
 - as compared to what they might fully represent
 - » Chris Crawford

Definition 6

- Games are a form of art
 - which the participants (players)
 - make decisions
 - to manage resources
 - using game tokens
 - in the pursuit of a goal
 - » Greg Costikyan

Definition 7

- Games are a system in which
 - players engage in
 - an artificial conflict
 - defined by rules
 - that results in a quantifiable outcome
 - i.e. there is winning and losing
 - » book: *Rules of Play* by Katie Salen and Eric Zimmerman
 - » which also lists all the above definitions

Common **Elements?**

- Games (implicitly) have **players**
- Games are an **activity**
- Games have **rules**
- Games have **conflict**
- Games have **goals**
- Games involve **decision making**
- Games are **artificial, safe, outside ordinary life**
- Games involve **no material gain** on the part of the players
- Games are **voluntary**
- Games have an **uncertain outcome**
- Games are a **representation** or **simulation** of something real but are themselves **make believe**
- Games are **inefficient**
- Games have **systems**
- Games are a form of **art**

Which is Right?

- None and All

Slippery Area

- **Puzzles**

- crosswords, Sudoku, Rubik's Cube

- Salen and Zimmermann = subset of games

- Costikyan = not games, but may be contained in a game

Slippery Area

- **RPGs**
 - Dungeons & Dragons
 - Often not considered games
 - No final outcome or resolution
 - No winning or losing

Slippery Area

- **Choose-Your-Own-Adventure BOOKS**
 - Generally not considered games
 - Reading a book, not playing a game
 - But add a tear-out character sheet, some stats, skill checks in the book
 - have now an adventure module

Slippery Area

- **Stories**

- Stories are linear

- Games much more dynamic

- BUT

- most games have a story or narrative

- Must be related somehow

End Summary

- Think about what you mean by “game”
- Know those you speak to might not agree
- May be best to find a different word
 - or perhaps an element
 - to speak about in discussion
- Use words to make things clear
 - Not vague
 - Avoid misunderstanding

Questions?

- Beyond D2L
 - Examples and information can be found online at:
 - <http://docdingle.com/teaching/gdd450/>
- *Continue to more stuff as needed*

References

- Some material in these slides was derived/based on material from:
 - Ian Schreiber, Game Design Concepts
 - <https://gamedesignconcepts.wordpress.com/>
 - Released under a Creative Commons Attribution 3.0 U.S. License
 - <http://creativecommons.org/licenses/by/3.0/us/>