

Contents

x	Foreword
	Warren Spector
xvi	Preface
	Katie Salen and Eric Zimmerman
	<i>interstitial: How to Win “Super Mario Bros”</i>
1	Topic Essays
	Katie Salen and Eric Zimmerman
3	The Player Experience
9	The Rules of a Game
15	Gaming the Game
21	The Game Design Process
27	Player and Character
33	Games and Narrative
39	Game Communities
45	Speaking of Games
53	Game Design Models
59	Game Economies
65	Game Spaces
71	Cultural Representation
77	What Is a Game?
83	What Is Play?
	<i>interstitial: Cosplay</i>
91	Texts: Bibliography
93	Chart of Texts and Topics

interstitial: Urban Invasion

- 96** **Nature and Significance of Play as a Cultural Phenomenon** (1955)
Johan Huizinga
- 122** **The Definition of Play: The Classification of Games** (1962)
Roger Caillois
- 156** **Shoot Club: The DOOM 3 Review** (2004)
Tom Chick

interstitial: Collateral Romance

- 172** **Construction of a Definition** (1990)
Bernard Suits
- 192** **I Have No Words & I Must Design** (1994)
Greg Costikyan
- 212** **The Cabal: Valve's Design Process for Creating Half-Life** (1999)
Ken Birdwell

interstitial: Urban Games

- 228** **Semiotic Domains: Is Playing Video Games a "Waste of Time?"** (2003)
James Gee
- 268** **The Evil Summoner FAQ v1.0: How to Be a Cheap Ass** (2001)
Mochan
- 296** **Play and Ambiguity** (2001)
Brian Sutton-Smith
- 314** **A Theory of Play and Fantasy** (1972)
Gregory Bateson
- 330** **"Complete Freedom of Movement": Video Games as Gendered Play Spaces** (1998)
Henry Jenkins

interstitial: DDR Step Charts

- 366** **Formal Abstract Design Tools** (1999)
Doug Church
- 382** **Game Theory** (1992)
William Poundstone
- 410** **Games and Design Patterns** (2005)
Staffan Björk and Jussi Holopainen
- 438** **Tools for Creating Dramatic Game Dynamics** (2005)
Marc LeBlanc
- 460** **Game Analysis: Centipede** (2001)
Richard Rouse III

interstitial: Indie Game Jam

- 476** **Unwritten Rules** (1999)
Stephen Sniderman
- 504** **Beyond the Rules of the Game: Why Are Rooie Rules Nice?** (1983)
Linda Hughes
- 518** **Changing the Game** (1978)
Bernard DeKoven
- 538** **The Design Evolution of Magic: The Gathering** (1993 | 2004)
Richard Garfield

interstitial: Blast Theory

- 558** **Eyeball and Cathexis** (1983)
David Sudnow
- 578** **Frames and Games** (1983)
Gary Alan Fine
- 602** **Bow, Nigger** (2004)
always_black
- 610** **Cultural Models: Do You Want to Be the Blue Sonic or the Dark Sonic?** (2003)
James Gee

interstitial: Red vs. Blue

- 642** **Interaction and Narrative** (2000 | 2005)
Michael Mateas and Andrew Stern
- 670** **Game Design as Narrative Architecture** (2004)
Henry Jenkins
- 690** **Adventure as a Video Game: Adventure for the Atari 2600** (1983–84)
Warren Robinett
- 714** **Eastern Front (1941)** (2003)
Chris Crawford

interstitial: Serious Games

- 728** **The Lessons of Lucasfilm's Habitat** (1990)
F. Randall Farmer and Chip Morningstar
- 754** **Hearts, Clubs, Diamonds, Spades: Players Who Suit MUDs** (1996)
Richard Bartle
- 788** **Declaring the Rights of Players** (2000)
Raph Koster
- 814** **Virtual Worlds: A First-Hand Account of Market and Society
on the Cyberian Frontier** (2001)
Edward Castronova

interstitial: Painstation

- 866** **Coda: Piercing the Spectacle** (2005)
Brenda Laurel

interstitial: Le Parkour

- 872** **Interstitial Credits**
- 876** **Index**
- 924** **Final Word**
Katie Salen and Eric Zimmerman