

GAMES, PLAY AND PLAYFULNESS: LUDIC TURN IN CULTURE AND SOCIETY?

Frans Mäyrä

Professor, Game Research Lab
University of Tampere, SIS/TRIM

GAMES: EVERYWHERE?

- There are more opportunities for play today than ever – at least for digital play?

Games as part of everyday life

Played by different people


```
PAUSE INIT DONE statement executed  
to resume execution, type go. Other input will terminate the job.  
go  
Execution resumes after PAUSE.  
WELCOME TO ADVENTURE!! WOULD YOU LIKE INSTRUCTIONS?  
  
SOMEWHERE NEARBY IS COLOSSAL CAVE, WHERE OTHERS HAVE FOUND  
FORTUNES IN TREASURE AND GOLD, THOUGH IT IS RUMORED  
THAT SOME WHO ENTER ARE NEVER SEEN AGAIN. MAGIC IS SAID  
TO WORK IN THE CAVE. I WILL BE YOUR EYES AND HANDS. DIRECT  
ME WITH COMMANDS OF 1 OR 2 WORDS.  
(ERRORS, SUGGESTIONS, COMPLAINTS TO CROMTHER)  
(IF STUCK TYPE HELP FOR SOME HINTS)  
  
YOU ARE STANDING AT THE END OF A ROAD BEFORE A SMALL BRICK  
BUILDING. AROUND YOU IS A FOREST. A SMALL  
STREAM FLOWS OUT OF THE BUILDING AND DOWN A GULLY.
```


INCREASING RANGE OF GAMES AND PLAY

- The MobyGames.com database lists now c. 96 000 different games
- New ones appearing daily
- There are 168 different platforms listed
- App Stores for mobile games & applications are showing strongest growth
- In Finland, 99 % of people are game players, 88 % are active players
- 74 % play digital games, 53 % are active digital game players
- Average digital game player age is 37 years
- Particularly mobile game playing is on the rise
- (Source: Mäyrä & Ermi, *Player Barometer 2013*)

MORE TO PLAY THAN GAMES?

- Digital games: hybrid phenomenon, play mechanics & digital media/computation
- Analytically: representational 'shell', plus gameplay 'core'
- Not only games are played
- Toys, also learning and work can be approached with playful mindset
- There is also non-playful play, in games, and forced play in workplace

ACTIVITY, MINDSET, PLAYTHING

- Play: ludic, non-instrumental activity (cf. Huizinga “free, outside ordinary life”; Caillois: *paidia* as free play, *ludus* as formal play)
- Playful mindset: experiencing activities as intrinsically rewarding (cf. Csikszentmihalyi 1975), paratelic and excitement/challenge seeking (cf. Apter 2007), putting emphasis on fun, spontaneity, freedom, willingness to experiment, pretend, and create
- Playthings: games, toys and play environments embody rules or designed affordances that are designed to facilitate and encourage play activity and/or playful mindset

PLAY AT WORK

- As creative, playful element becomes central in work, work and play start to mix
- Poets, artists and creative professionals of all kinds can (should?) play at work
- Pleasure drawn from innovation, and the intense dedication of scholar or scientist to her work can have its roots in the benefits of play activities and playful attitude
- Stepping outside of routine, it is often possible to enter play at least temporarily in work contexts
- Evolutionary theories of play emphasize how it facilitates adaptive variability: curiosity and playful explorations expand our capabilities

EXPANDING PLAY?

- Is the scope of play and games expanding?
- Domains of children's play and entertainment/leisure game exist alongside e.g. serious games, pervasive and transmedial games, and playful design of applications, services, products and environments
- Are we entering the "Ludic Age", or a new phase in the late-modern "Ludification of Culture"?

(Image source: Deterding et al. 2011.)

LUDIFICATION OF CULTURE

- Growth of game industry, or ludic art movements (e.g. Situationists) only one aspect
- Media culture both interfaces with game cultures, and develops game, or play-like media forms (reality television, transmedial storytelling, audience participation etc.)
- Digital media is inherently playful? Its interactive, multimedia and connective capabilities invite activity and trial-and-error attitude
- Huizinga (1938) acknowledged "play impulse" at the heart of all true culture, but also warned about the decay of playful culture
- *Gamification* (application of game-like/gameful elements) particularly ambiguous: both aim to improve, motivate and make everyday reality more fun - but also to manipulate, tempt and cheat for commercial or other profit

PERVASIVE GAMES AND PLAY

- Intermingling of factual and fictional, play and serious, is nothing new
- Social constructivist thought emphasises the role of shared conceptions in the production of "reality" (e.g. Berger & Luckmann 1966)
- It could be argued that the proliferation of media, information and communication will promote complex contexts, where same activity becomes situated in several, possibly conflicting frames of reference
- Analyses of pervasive games suggest that the social, spatial and temporal expansion of play potentially both benefits and confuses both participants and observers (Montola 2005; 2012; Stenros, Montola & Mäyrä 2007; Montola, Stenros & Waern 2009)

http://www.farmengames.com/upload/gallery/large/20121006111623_4f447ef6d9.jpg

REALITY

Worst game ever.

PLAY TO FIX REALITY

- As games rely on intrinsic motivation and playful pleasure in overcoming challenges, game play may promote transfer of problem-solving skills
- Cf. 'social knowledge construction' in *World of Warcraft* (Steinkuehler & Duncan 2008)
- Jane McGonigal (2011) has argued for networked players' potential to engage in collective action
- More skill in design of play and games needed, 'ludic literacy'

LUDIC AGE

- In *The Gameful World* (2015), Eric Zimmerman claims that 21st century will be defined by games:
 - Culture no longer dominated by written word or image; we live in “a world of systems” and in Ludic Century, information has been put in play
 - It is not enough to be systems-literate person (analytically), one must also be capable of playing with them, being creative and thinking like a designer
 - Games require active participation, invite everyone to be a game designer
- Optimism: the playful spirit of initiative, collaboration and problem-solving will lead us to require and design better, more informative, transparent and fair systems for our society

MANY LUDIC LITERACIES

- As games and play become accentuated in culture and society, ludic literacies proliferate:
 - functional game literacy (being able to play games)
 - critical game literacy (being able to evaluate games as cultural products)
 - creative ludic literacy (being able to playfully engage, adapt and change systems and situations)
- There are dual dimensions, both in games/gameplay and gamification/ludification of culture and society:
 - critical appropriation of existing games for optimal/creative play practices
 - engagement in modification, re-design and original game design practices
 - critical appropriation of gamification for optimal/creative non-entertainment purposes
 - engagement in gamification and ludification of institutions, services - of communities and cultures

NOT ONLY FAIR PLAY?

- Not all play is positive, collaborative and constructive
- Dark play: disruptive, harmful and dangerous play is also common
- Modelling system in 'gameful' manner can mean many things: collaborative, competitive, social, solitary, casual or intensely immersive
- Play experiences that produce enjoyment and motivation in one, can turn off or terrify others
- 'Ludo-literate design' is based on identifying the main goals, translating them into playful challenges, rules and feedback in a game frame
- But it is also based on understanding of social and cultural frames, and recognition and respect for individual differences

MANY LUDIC FUTURES

- Cultivating ludic literacy promotes analytical and experiential awareness of available alternatives
- Pervasive play can take the form of team sports – or solitary, focused effort
- The culture of gamification suits some: simple and clear metrics, plus clear rewards
- Alternatively, culture of ludification is open for designs that emphasise free and creative play
- What kind of game our future society (and cultural institutions) will be based on?

REFERENCES

- Deterding, Sebastian, Dan Dixon, Rilla Khaled, and Lennart Nacke. 2011. "From Game Design Elements to Gamefulness: Defining 'Gamification.'" In *Proceedings of the 15th International Academic MindTrek Conference: Envisioning Future Media Environments*, 9–15. MindTrek '11. New York, NY, USA: ACM. doi:10.1145/2181037.2181040.
- Mäyrä, Frans, and Laura Ermi. 2014. *Pelaajabarometri 2013: Mobiilipelaamisen nousu*. TRIM Research Reports 11. Tampere: Tampereen yliopisto. <http://urn.fi/URN:ISBN:978-951-44-9425-3>.
- Steinkuehler, C. & Duncan, S. (2009). Scientific habits of mind in virtual worlds. *Journal of Science Education & Technology*, 17(6), 530-543.
- Stenros, Jaakko, Markus Montola, and Frans Mäyrä. 2007. "Pervasive Games in Ludic Society." In *Proceedings of the 2007 Conference on Future Play*, 30–37. Toronto, Canada: ACM. <http://dx.doi.org/10.1145/1328202.1328209>.