

A CASUAL REVOLUTION

Reinventing Video Games and Their Players

Jesper Juul

**The MIT Press
Cambridge, Massachusetts
London, England**

© 2010 Jesper Juul

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

For information about special quantity discounts, please email
special_sales@mitpress.mit.edu

This book was set in Scala Serif and Scala Sans on 3B2 by Asco Typesetters, Hong Kong.

Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

Juul, Jesper, 1970–

A casual revolution : reinventing video games and their players / Jesper Juul.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-262-01337-6 (hardcover : alk. paper) 1. Video games—Psychological aspects. 2. Video gamers—Psychology. I. Title.

GV1469.34.P79J88 2010

794.8—dc22

2009009091

10 9 8 7 6 5 4 3 2 1

Index

- Aarseth, Espen, 53n70, 53n72
Adventure, 181
Advertising, 117
Amor, David, 113n10, 121, 175–179
Amplitude, 179–180
Animal Crossing, 123–126
Apperley, Thomas, 130n4
Arcade games, 2, 42, 107, 133–134,
186, 191–192, 195, 202, 210
Asteroids, 173, 191–192
AstroPop, 159
Atari, 181, 186, 210
Atlantis, 67, 94
Azada, 68, 81
- Baptiste, Jean, 142–143, 179–182
Barr, Alfred, 98
Baseball, 196–197
Beaudouin-Lafon, Michel, 33–34, 110
Bejeweled series, 18, 27, 65–76, 80,
84–85, 88–89, 92–93, 100, 185,
192–193, 201–203
Bernstein, Daniel, 182–186
Big Fish Games, 79–80, 100n51, 182,
203
Big Kahuna Reef, 93
BioShock, 201, 206
Blizzard (company), 206
Blow, Jonathan, 196
Board games, 1, 77, 119, 121, 145, 158,
181, 203, 211, 216
- Boom Blox*, 34
Browser-based games, 5, 148–149
Build-a-Lot, 35, 182
Burrill, Derek, 10n17
Buzz!, 79, 112–113, 121, 175–179
- Cadogan, Lady, 70–73
Cake Mania 3, 5
Call of Duty, 164, 190
Cassell, Justine, 10n17
Casual games, 5, 8–10, 53–55
affordances of, 53–55
design of, 30–55, 190
difficulty in, 39–44 (*see also* Difficulty
and punishment)
flexibility of, 2, 10, 22, 36–37, 53–55,
62, 118, 129, 138–142, 146–147,
198–199
history of, 25–27, 84, 147–148, 185,
199, 202, 210
in the history of games, 23
played in hardcore ways, 8, 29–30,
50 (*see also* Time commitment)
popularity of, 8
skepticism towards, 62, 101, 150–151,
196, 213–214, 216–217
status of, 85
supporting casual players, 51–52
usefulness of term, 176, 182, 186–
187, 189–190, 197, 204, 209, 213–
214

- Casual players, 8–10, 50–52, 208–209
 history of, 25–27
 inflexibility of, 10, 53–55
 self-identified, 62, 169–171, 214–215
 stereotype of, 8–10, 50, 139–142, 146
- Casual revolution, 2, 7, 63, 146
- Catz, 81, 211
- Centipede*, 96, 171
- Cerny, Mark, 75
- Chain Shot*, 87–92
- Chess, 33, 55–56, 164, 195
- Chocolatier*, 68
- Chuzzle*, 89
- Civilization*, 163, 190
- Clark, Ethan, 76n28, 151n13
- Classic game model, 131–132
- Collapse*, 11, 88, 165, 185
- Combos, 35
- Commodore Amiga, 162
- Consalvo, Mia, 21
- Controllers
 complexity of, 108
 history of, 106–107
- Costikyan, Greg, 13–14, 68
- Counter-Strike*, 164, 197
- Culin, Stewart, 85
- Dance Dance Revolution*, 5, 17, 168
- Davis, John, 75n27
- Deer Hunter*, 26
- Defender*, 202
- Depth (strategic), 41, 55, 58–59, 62, 121, 129
- Desktop Tower Defense*, 5, 149
- Destruction Derby*, 107
- Difficulty and punishment, 33, 39–45, 50, 180, 190–192
 attitude toward, 30, 146, 154, 158, 161–162, 165, 172
 and gender, 42n56
 history of, 42–45
- Diner Dash*, 42, 79, 100, 160–161, 191, 217
- Distribution channels, 5, 27, 57, 79–84
- Dogz*, 81, 211
- Donkey Kong*, 170
- Donkey Konga*, 116
- Downloadable casual games, 5, 8, 18, 22, 35–36, 79–80, 101, 153–156, 216–217
- Dr. Mario*, 89, 100
- Ducheneaut, Nicolas, 59n81
- Eco, Umberto, 139n20
- Electronic Arts, 7
- Elite*, 138
- Emotions, 124–126
- Enevold, Jessica, 101n7
- EverQuest*, 21, 166, 206, 212
- Exertier, Jacques, 147, 186–189
- Experience consideration (when playing), 126–127
- Facebook, 149–150, 205, 207
- Fiction, 31–33, 50
- Fiction preference, 29, 50, 146
- Fils-Aime, Reginald, 28
- Flanagan, Mary, 101n7, 139n19
- Flexibility of games and players, 2, 10, 53–55, 139–142, 146. *See also* Casual games; Casual players; Hardcore games; Hardcore players
- Flickr, 117
- flow*, 205
- Focus testing, 75
- Fortugno, Nick, 189–193
- Frequency*, 179–180
- Fron, Janine, 101n7
- Fullerton, Tracy, 53n72, 206
- Gabler, Kyle, 45
- Galaga*, 96, 192
- Game-centric view, 9, 52–53
- Game conventions, player knowledge
 of, 29, 65–67, 72, 76, 78, 92–93, 206
- Game developers, 7
 desire to be perceived as original, 92–97
 obligations of, 23, 151

- and the target audience, 10–11, 74–76, 151, 177, 182–183, 193, 194–195, 199–200, 202, 204–205
- Game Developers Conference, 13, 25, 184–185
- Game development budgets, 148
- Gamehouse, 185
- Game mechanics, 68, 72, 79, 84, 98, 100–101, 126, 150
- Games
- casual (*see* Casual games)
 - defined, 131–132
 - design time of, 74–78
 - difficulty of (*see* Difficulty and punishment)
 - fitting into players' lives, 5, 10, 72
 - flexibility of (*see* flexibility of games and players)
 - game-playing time, 77
 - goals, 23
 - hardcore (*see* Hardcore games)
 - historical time of, 77
 - as languages, 138–139
 - meaning of, 121–128
 - as mental workout, 163, 167, 174
 - open box, 79, 110–113, 203
 - and players, 9, 52–55, 78, 146–147
- Game theory (economic), 53n72
- Gamezebo*, 65, 153
- Garfield, Richard, 121–122
- Gears of War*, 31–33, 49, 117
- Gender. *See* Players
- Genre, 33, 65–68, 78, 79, 84–85, 98–100
- Gingold, Chaim, 113–116
- Go (game), 197
- Goal orientation (when playing), 126–127
- Goals, 129–143, 133n11
- presentation of, 133–138
 - problem with, 138–139
 - shared understanding of, 126
- Graphics, 12–16, 26, 148, 211
- high definition, 13–16
 - and innovation, 14
 - three-dimensional, 16
- Grand Theft Auto* series, 23, 130–131, 134–136, 138–139, 176, 208
- Guitar Hero* series, 5, 20, 22, 23, 37, 45, 56, 59, 79, 103–107, 110–118, 129–130, 145, 158, 168, 179–182, 195, 207–208, 214
- multiple ways to play, 139–143
- Hagström, Charlotte, 10n17
- Half-Life 2: Episode One*, 148, 179
- Halo*, 169
- Hardcore games, 8–10, 53–55, 103, 190
- affordances of, 53–55
 - conditions for developing, 7, 151, 178–179, 205
 - inflexibility of, 10, 53–55, 130
 - played casually, 139–143
- Hardcore players, 8–10, 28–30, 51–55
- ethic of, 28–29, 62, 143, 180
 - flexibility of, 10, 53–55
 - lapsed, 12, 51–52, 157, 162–163, 176, 215
 - stereotype of, 8–10, 28–29, 146
- Harmonix, 116, 142–143, 179–182, 207
- Harry Potter*, 151
- Herdlick, Catherine, 39
- Hidden object games, 1, 68, 79, 100, 172, 212–213
- Hoffman, Steven, 53n72
- Innovation and cloning, 14, 67, 84, 92–97, 172, 206, 212
- Insaniquarium*, 165
- International Game Developers Association, 25n2, 92n31, 184
- Interruptibility, 30, 36–39, 50, 57–58.
- See also* Time commitment
- iWin, 92
- Jakobsson, Mikael, 53n71
- Järvinen, Aki, 68n10, 124
- Jenga*, 33
- Jenkins, Henry, 10n17
- Jewel Quest* series, 40, 92
- John, Michael, 75

- Jones, Whitmore, 71–72
Juiciness, 30, 45–50, 202–203
- Kaipainen, Kirsikka, 74n21
Kallio, Kirsi, 74n21
Kapalka, Jason, 28n25, 39n45, 84n11, 88
Katamari Damacy, 191
Kay, Rob, 179
Kim, Scott, 25–26
Kotaku, 29
Kuittinen, Jussi, 26n9
- Lantz, Frank, 26, 193–198
Lazzaro, Nicole, 116
Legend of Zelda, 191
Link, Garrett, 76n29, 198–201
Lopez, Damien, 106–107
Ludo. *See Parcheesi*
Lumines, 57–58, 60
Luxor, 89, 94–97
- Magic crayons, 113–116
Magic Match, 42–44
Mahjong, 98, 174
Malaby, Thomas, 53n69
Mancala, 85
Manic Miner, 42–45
Matching tile games, 1, 65–68, 79–101, 172, 197
 family tree of, 86
 as genre, 98–100
Mäyrä, Frans, 74n21
Medal of Honor, 209
Meretzky, Steve, 111n18, 27, 74, 195
Metagame, 121–122
Microsoft, 13, 148, 204
Microsoft Xbox, 13, 169
Microsoft Xbox 360, 13, 57–58, 204
Midway (company), 27
Mimetic interface games, 5, 18, 22, 33–34, 37, 76, 79, 103–119
 as barrier for experts, 113–116
 and player space, 116–117
Minigames, 117–118
Missile Command, 186
- Mittell, Jason, 51n68, 68n7
Miyamoto, Shigeru, 105
MobyGames, 100n50
Monopoly, 26, 59, 75, 196
Ms. Pac-Man, 27
Mumbo Jumbo (company), 96
Music games, compared to real instruments, 113–116
Myst, 26, 27, 168
Mystery Case Files: Huntsville, 79, 100
- Nakamura, Rika, 101n17
Nielsen, Jakob, 33n32
Nintendo, 28, 204, 207
Nintendo DS, 16n29, 65
Nintendo Game Boy, 159, 215
Nintendo GameCube, 13
Nintendo 64, 159
Nintendo Wii, 1, 5, 14, 22, 28, 58–59, 61, 103, 116–117, 145, 158, 163–164, 195, 207, 214
Norman, Donald, 45
Norton, Marleigh, 34n37
- Oberon Games, 25
Onesound, 124–125
Orbanes, Philip, 75n24
- Pachinko, 98
Pac-Man, 2–4, 17, 27, 173, 186, 192, 216
Pagulayan, Randy, 75n27
Panel de Pon, 89, 98
Panzer General, 81, 211
Parcheesi, 22, 68, 103, 149
 social meaning of, 124–126
Parker Brothers, 74–75, 211
Parking Wars, 149–150, 193–194, 198
Parlett, David, 70n14
Patience (game). *See Solitaire*
Pearce, Celia, 27n19
Peggle, 45–49, 62, 176, 196, 203
Piccione, Peter, 131n5
Pirates!, 138
Player-centric view, 9, 52–53

- Players
 age, 80–84, 130, 147, 151, 154, 189
 casual (*see* Casual players)
 and difficulty (*see* Difficulty and punishment)
 flexibility of (*see* Flexibility of games and players)
 and games, 9, 52–55, 78, 146–147
 gender, 7, 10n17, 28, 42n56, 80–84, 130, 152, 154, 190
 hardcore (*see* Hardcore players)
 life circumstances of, 10, 157–174
 misconceptions about, 152
 Playtesting, 75, 188, 204
Plotting, 89, 97
 Pogo (company), 203
 Poker, 195–196
Pong, 17, 164, 199, 202
 PopCap Games, 80, 84–85, 94, 159, 185, 197, 201, 203
Portal, 191, 205
Prince of Persia, 81, 211
 Pull of games, 2–4, 65, 122
Puyo Puyo, 100
Puzzle Bobble, 97
Puzzle Quest, 65–68, 76, 78, 84
Puzz Loop, 94–97
- QBeez*, 148, 174
Quake, 25, 175, 198
- Ray, Sheri Graner, 42n56
Rayman Raving Rabbids, 117–118, 186–189
 Real Arcade, 80, 185, 198–201, 203
 Real-time strategy games, 4, 86
 Retirees, 171–174
Rock Band series, 5, 22, 37, 103, 115–118, 129–130, 159, 168, 179–182, 208
 multiple ways to play, 139–143
 Rohrl, Dave, 79, 201–204
 Role-playing games, 65–66, 169–171
Rollercoaster Tycoon, 159
 Rowling, J. K., 151
- Salen, Katie, 21
Samba de Amigo, 116
Same Game. *See* *Chain Shot*
 Sandlot Games, 182–186
 Saving games, 36–37, 42, 57, 183. *See also* Interruptibility
 Schell, Jesse, 28n24
Scrabble, 173
Scramble, 133–134
Sea Wolf, 107
 Senet, 131
7 Wonders of the Ancient World, 93
 Shneiderman, Ben, 35
 Shockwave (website), 166, 204, 205
Shopmania, 39–41
 Sicart, Miguel, 68n10
SimCity, 138, 163
Sims 2, 23, 136–139, 166
SingStar, 175
 Slash (musician), 113–114
 Smedstad, Solveig Marie, 53n72
 Smith, Jonas Heide, 126
Snood, 170
 Social embedding of games, 20, 22–23, 116–117, 121–128, 178, 188
 Social management consideration (when playing), 126–128
 Solitaire, 1, 11n18, 22, 68–78, 88, 98, 146, 164, 176, 196
Sonic the Hedgehog, 158, 170
 Sony, 13, 148, 175–176, 204
 Sony EyeToy, 175
 Sony PlayStation 2, 13
 Sony PlayStation 3, 13, 180
 Sony PSP, 16n29, 57–58
Sorry! *See* *Parcheesi*
 Space in games, 16–20, 49, 103–107, 116–117
 history of, 16–18
 player space, 17–18, 116–119, 139, 178, 188
 screen space, 17–18
 3-D space, 16–17
Space Invaders, 173, 202
 Spector, Warren, 7n9, 204–208,
 Staiger, Janet, 146–147

- StarCraft*, 197
 Steury, Keith, 75n27
 Sunnanå, Lise, 53n72
Super Granny, 182, 184
Super Mario Bros, 170, 215
Super Mario Galaxy, 60–62
Super Mario 64, 138
 Super Nintendo Entertainment System (SNES), 145, 158, 159
Super Smash Bros Melee, 53n71
 Švelch, Jaroslav, 29n26
 Swain, Chris, 53n72
System Shock, 205
- Taylor, T. L., 21
Tetris, 2, 27, 57, 84, 87–92, 98, 100, 145, 158, 159, 186, 197–198, 210
 Time commitment, 8, 12, 28–30, 36–37, 50, 146, 149–150, 154, 183–184, 198–199, 207–208. *See also* Interruptibility
 Time management games, 68, 79, 172
 Tinney, Wade, 28
Tomb Raider, 25
Tradewinds, 184
 Tufte, Edward, 98
Tumblebugs, 94
- Usability, 12, 33–36, 50
- Valence (emotional), 31–33
 Video games, 5
 cultural status of, 150–152
 universality of, 1, 20–21, 26–27, 63, 151–152, 195
 Video game studies, 20–21, 52–55, 146–147
Virtua Fighter, 190–191
Virtua Tennis 3, 108–110
- Walker, Darren, 96
 Wallace, Margaret, 41n53, 57nn75–77, 81–84, 208–213
WarCraft III, 4
Warhammer, 81
WarioWare, 159
Westward, 183–184
Wii Fit, 103, 105, 164, 177, 208
Wii Play, 117
Wii Sports, 18, 20, 31, 34, 37, 58–59, 103–107, 113–117, 159, 164, 169, 177
 Williams, Roberta, 167
 Windows 3.0, 27, 74
Wipeout, 17
 Wirman, Hanna, 101n7
World of Warcraft, 59–60, 127–128, 163, 170, 183, 206, 212
 Wright, Will, 206
- Yoshi's Cookie*, 89, 98
 Young, Bryan-Mitchell, 117n21
- Zimmerman, Eric, 21, 26, 39, 101, 151n12, 213–218
Zuma, 11, 89, 94–97, 100, 165, 191, 193