

Contents

Foreword	xiii
Contributors	xvii
Introduction	xix
How to Use This Book	xx
Acknowledgments	xxii

Theory 1

Case A Killer: The Game of Assassination	3
--	---

Markus Montola and Jaakko Stenros

Chapter 1 Games and Pervasive Games	7
---	---

Markus Montola

Magic Circle as a Contract	10
Blurring the Magic Circle.....	11
Spatial Expansion: Whole World as Playground	12
Temporal Expansion: Renouncing the Play Session.....	14
Social Expansion: Playing with Outsiders.....	14
Rethinking Play for Pervasive Games.....	17
Emergent Gameplay	18
Between the Real and the Artificial.....	19
Immediate Experiences.....	20
Conclusions	21
Notes	22

Case B The Beast	25
------------------------	----

Markus Montola and Jaakko Stenros

Chapter 2 Pervasive Game Genres	31
---------------------------------------	----

Jaakko Stenros and Markus Montola

Established Genres	31
Treasure Hunts	32
Assassination Games.....	34
Pervasive Larps	35
Alternate Reality Games	37
Emerging Genres	40
Smart Street Sports.....	40
Playful Public Performances.....	41
Urban Adventure Games.....	42
Reality Games.....	44

Conclusions	44
Notes	45
Case C Shelby Logan's Run	47
<i>Joe Belfiore</i>	
Chapter 3 Historical Influences on Pervasive Games.....	53
<i>Jaakko Stenros and Markus Montola</i>	
Play in Public Space.....	54
Campus Culture.....	55
Play in Everyday Life.....	56
Roots in Literature and Arts.....	58
Performing Arts.....	59
Ludic Literature.....	61
Gamer Cultures.....	62
Role-Playing Games.....	64
Persistent Virtual Worlds.....	65
The Migration of Influences.....	66
Conclusion.....	68
Notes	69

Design 71

Case D BotFighters.....	73
<i>Olli Sotamaa</i>	
Chapter 4 Designing Spatial Expansion.....	77
<i>Markus Montola, Jaakko Stenros and Annika Waern</i>	
Playing in Public	77
Sightseeing and Local History.....	79
Playing in Prepared Locations.....	80
Urban, Suburban, and Rural.....	82
Playing on the Move.....	82
Traffic and Transportation.....	83
Global Gaming.....	83
Physical Play.....	84
Indexical Environment.....	84
Urban Exploration.....	85
Exergames.....	86
Expanding to Virtual Spaces.....	86
Cyberspace.....	88
Mixed Reality Games.....	88
Conclusions	89
Notes	90
Case E Mystery on Fifth Avenue	91
<i>Eric Clough</i>	
Chapter 5 Designing Temporal Expansion.....	97
<i>Jaakko Stenros, Markus Montola and Staffan Björk</i>	
Styles of Temporal Expansion	97

Dormant Games.....	98
Ambient Games	99
Asynchronous Games.....	100
Temporally Seamless Games	102
Persistent Worlds	102
Structuring the Game Duration	103
Starting the Game	103
Tutorial Mode.....	104
Change over Time	105
Late Arrivals and Early Leavers	106
Managing Stress.....	106
Contextual Adaptability.....	107
High Stakes and Social Obligations	108
Interruptability.....	108
Pace and Stress	109
Information Overload	109
Conclusion	109
Notes	110
Case F Momentum.....	111
<i>Jaakko Stenros and Markus Montola</i>	
Chapter 6 Designing Social Expansion.....	117
<i>Markus Montola, Jaakko Stenros and Annika Waern</i>	
Game Awareness.....	118
Game Invitations.....	119
Modes of Participation	120
Playing with Outsiders	121
Fostering Pronoia	122
Emergent Interaction	123
Empowerment on the Brink.....	124
Double Life	125
Power Structures.....	125
Social Play.....	126
Performative Play.....	126
Having Fun Together	127
Collective Play	128
Conclusions	128
Notes	129
Case G PacManhattan.....	131
<i>Frank Lantz</i>	
Chapter 7 Pervasive Game Design Strategies.....	137
<i>Jaakko Stenros, Markus Montola and Annika Waern</i>	
Tangible Experience Design	137
Surpassing Expectations	138
Linked Tasks	139
Real Challenges	140
The 360° Illusion	141
The Magician's Curtain.....	142

This Is Not a Game	142
Seamless Life/Game Merger	144
Runtime Game Mastering	145
Gods and Power Users.....	145
Active Game Management.....	146
Keeping Track of the Game.....	147
Dealing with Large Scale and Long Duration	148
Games Telling Stories	149
Distributed Narrative.....	150
Collective Story.....	150
First Person Story	151
Replayable Progression.....	153
General Issues of Game Design.....	153
Sustaining the Critical Mass	153
Pacing the Game.....	154
Immersion and Flow.....	155
Casual Pervasive Games.....	156
Conclusions	157
Notes	157
 Case H Epidemic Menace.....	159
<i>Jaakko Stenros and Markus Montola</i>	
Chapter 8 Information Technology in Pervasive Games	163
<i>Annika Waern</i>	
Supporting Play with Technology	163
Technology-Sustained Games	164
Seamful Design	167
Giving Technology a Role	168
Giving Information a Role	169
Technological Performatives	169
Designing Interactive Artifacts.....	170
Conclusions	174
Notes	174
 Case I Insectopia	175
<i>Johan Peitz</i>	
Chapter 9 Designing Pervasive Games for Mobile Phones.....	179
<i>Jussi Holopainen and Annika Waern</i>	
Personal and Mobile Communication and Computing	179
Pocket Computing	180
Pervasive Presence in Mobile Phone Games	181
Player Identification.....	181
Game World Identification.....	182
Player-to-Player Interaction	183
Communities.....	184
Design Strategies	184

Mobile Phones as Context Sensor Platforms	185
Games of Casual Exploration	185
Mirror World Games	186
Communication Outside the Game World.....	186
Viral Invitations	187
Creating Critical Mass with Short Play Sessions	188
Activity Blending.....	188
Conclusions	189
Notes	190

Society 191

Case J Vem Gråter	193
<i>Markus Montola and Annika Waern</i>	

Chapter 10 The Ethics of Pervasive Gaming	197
<i>Jaakko Stenros, Markus Montola and Annika Waern</i>	

Player Ethics.....	198
Obfuscation of Consequences	199
Division of Accountability	199
Player Consent	201
Ethics and Unaware Participation	203
Offenses, Harms, and Nuisances	205
Invitations and Invasions	205
Pervasive Games and Society	206
Societal Context of Play	206
Games as Political Action	209
Games as Art.....	210
Conclusion	211
Notes	212

Case K REXplorer	215
<i>Rafael "Tico" Ballagas and Steffen P. Walz</i>	

Chapter 11 Marketing the Category of Pervasive Games.....	219
<i>Mattias Svahn and Fredrik Lange</i>	

The Power of Categorization.....	219
Apples and Oranges: Cognitive Economy	221
I Sort, Therefore I Am: Perceived World Structure	222
The Best of the Best: Category Essence	222
One Game to Beat Them All: Category Prototype.....	222
Up and Down the Tree: Typicality and Vertical Categorization	223
Pervasive Game: An Ugly Duckling?	225
Pardon Me, Is This the Reality Department?.....	226
How and Where to Market?	227
The Alternative to "Entertainment"	228
Conclusions	229

Notes	229
Case L Uncle Roy All Around You	231
<i>Matt Adams</i>	
Chapter 12 Art and Politics of Pervasive Games	235
<i>Matt Adams, Martin Ericsson and Frank Lantz</i>	
Mixed Reality Arts	236
Tunnels in the Sand: Liminal and Pervasive Role-Playing	240
Pervasive Games and the “Art Question”	245
Notes	249
Case M The Amazing Race	251
<i>Markus Montola and Jaakko Stenros</i>	
Chapter 13 Pervasive Games in Media Culture	257
<i>Jaakko Stenros, Markus Montola and Frans Mäyrä</i>	
Blur of the Real and the Fictive	258
Mediated Reality	258
Projected Identity	260
Struggle over Public Space	262
Visual Arts in Concrete Jungle	264
Rise of Ludus in Society	266
The Playful and the Serious	267
Fabrication and Pretence	271
Pervasive Games in Ludic Society	273
Toward a Pervasive Gaming Culture	275
Notes	277
References	279
Source of Illustrations	299
Index	303

Disclaimer

This book discusses numerous forms of play. The fact that they are discussed should not be read as encouragement or an endorsement. Some of them are very dangerous, illegal, or both. While we discuss some of the hazards and safety considerations, we do not cover all the problems and dangers of any form of play. Only the organizers and participants of a game can take responsibility on how a game turns out. The authors or the publisher do not take any responsibility regarding the use of this book.

Please visit the book’s official website and blog at <http://pervasivegames.wordpress.com>