

Session 3 – DIGITAL ENVIRONMENTS & GAMES

Readings

Murray, From Additive to Expressive form Gamic Action

Galloway, 4 moments

Concepts/Keywords

- Interactive { procedural
participatory
- Immersive { spatial
encyclopedic
- Scripting the interactor
- Diegetic / Non-diegetic
- Operator

Goals

- Understanding basic principles of digital media foundations to understand how to digest media changes games

Intro:

Murray talks about Digital Media in general, not Video Games alone; Galloway Focuses on games

Both try to find the essential principles of the medium, what sets them apart from other media. There is a focus on the object, not the human side.

Every new media tech starts by imitating previous media forms.

Additive Forms:

- film – photo play or moving pictures
- photo – paintings with light - “multimedia”
- TV – radio with images

In the end, these media forms must find their own expressive, distinctive, principles

MURRAY

Murray approaches Digital Media from the standpoint of NARRATIVE, as a new narrative form

4 Essential properties of digital environments:

INTERACTIVE:

PROCEDURAL

- Develop and behave according to two sets of rules
- Eliza example

PARTICIPATORY

- Responsive to interactor's input
- participation in Zork is continuous, it is trial and error until you get it right
- part of the pleasure of Zork is testing the limits of what the program can do:
- this is possible because it's not branching, but instead using Object-Oriented Programming.
- Scripting the interactors in Zork - Dungeons and Dragons (D&D) provides the script

IMMERSIVE:

SPATIAL

- Represent a space to navigate or move through
- Different from book – happens here and now
- Experimental drama of digital environments makes it not possible in other media
 - arguable – how is it different from table-top games like D&D?

ENCYCLOPEDIA

- Refers to storage capacity of computers
- Problems:
 - info is often fragmented or incomplete
 - Stories can be long-winded, formless, confusing (where to go next?)
 - Compelling property for narrative
 - About Civilization (the computer game) → “in Digital Media the interpretive framework is embedded in the rules by which the system works and the way participation is shaped” (systems embed volume)

Compare with definitions of play

<i>HUIZINGA</i>	CAILLOIS	MURRAY
FREE →	FREE →	PARTICIPATORY
SECLUDED, LIMITED →	SEPARATE →	SPATIAL
REGULATED →	GOVERNED BY RULES →	PROCEDURAL
	UNCERTAIN	
		ENCYCLOPEDIA
NOT-ORDINARY	MAKE-BELIEVE	
SOCIAL GROUPING		
NO MATERIAL INTEREST	UNPRODUCTIVE	

Play Eliza, apply properties

Galloway studies the medium of the Video Game

Cultural Objects:

- bound by history and materiality
 - electronic computation on a device
 - game simulated in software
- photograph – images
- films – moving images
- games – actions

Machine Actions (see notes at back)

Play

Conway's Game of life

CMS.300 – Intro to Video Game Theory

- What game actions apply?
- Computer Bugs
 - How are they disabling acts?

MIT OpenCourseWare
<http://ocw.mit.edu>

CMS.300 / CMS.841 Introduction to Videogame Studies
Fall 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.