

[Tämä on tekijän luonnosversio; lopullinen artikkeli on julkaistu teoksessa Liisa Piironen,

toim. Leikin pikkujättiläinen. Helsinki: WSOY, nimellä ”Virtuaaliset pelit ja leikit”.]

Digitaaliset pelit ja leikit

Frans Mäyrä

Myöhäismoderni leikin kulttuuri

Vuosituhannen vaihteessa alkoi vaikuttaa siltä, että digitaalisia pelejä oli kaikkialla. Pelit

täyttivät tavaratalojen ja niille omistettujen erikoisliikkeiden hyllyjä, niiden arvioinnille

omistettuja televisio-ohjelmia ja aikakauslehtiä oli pienessä maassammekin useita. Lisäksi

pelit nousivat toistuvasti esiin, joko pelkojen ja uhkakuvien sävyttämään

mediajulkisuuteen tai jopa tieteellisen keskustelun ja pelien historialle omistettujen

näyttelyjen ja julkaisujen muodossa.

Aihepiiriä tuntemattomalle kehitys saattoi näyttää äkilliseltä, mutta digitaaliset pelit ja

niitä ympäröivä pelikulttuuri olivat itse asiassa 2000-luvun alussa käyneet lävitse jo yli

kolmen vuosikymmenen kehityshistorian. Kokonainen sukupolvi oli varttunut

aikuisuuteen maailmassa, jonka erottamaton osa nämä uudenlaiset pelit olivat. Tätä

maailmaa luonnehtivat sellaiset termit kuin "jälkiteollinen tietoyhteisyhteiskunta",

"myöhäismoderni kulttuuri" ja "globalisaatio".

Tietoyhteiskunta ei ehkä tuonut tullessaan kaikkia niitä radikaaleja vallankumouksia,

joita mm. työn, koulutuksen ja talouselämän alueilla tietoteknistymiseen liitettiin.

Huomaamattomin askelin tieto- ja viestintätekniikka kuitenkin astui alas varhaisen ATK:n

korkeista ammatillisista sfääreistä ja asettui arkeen olo- ja lastenhuoneissa, laskimissa,

rannekelloissa ja kotitietokoneissa. Talouslaskennan ja tietohallinnon työjuhdat

valjastettiin avaruusseikkailujen, aarrejahtien ja loputtoman chat-pulinan näyttämöiksi –

mutta näissä banaaleissa muodoissaan digitaalinen media on ehkä osaltaan

vauhdittamassa sellaisia yhteiskunnallisia ja kulttuurisia muutosprosesseja joiden koko

kuvan tulemme hahmottamaan vasta vuosikymmenien kuluttua.

Interaktiivisuuden aamuhämärä

Digitaalisten pelien syntyä on vaikea, ehkä mahdoton määrittää. Selvää on, että digitaalisia

pelejä ei ole voinut olla ennen digitaalista mediaa ja teknologiaa jonka varassa se toimii.

Kyse on siis toisen maailmansodan jälkeisen viihteen ja populaarikulttuurin ilmiöstä.

Tietotekniikan uranuurtajat suunnittelivat jo 1940-luvulla yksinkertaisia shakki-ohjelmia,

mutta vasta 1950-luvulta on säilynyt mainintoja ensimmäisistä, tosin tuolloin vielä

analogisella teknologialla toteutetuista toimivista peleistä. Brookhaven National

Laboratory -tutkimuslaitoksessa William Higinbotham toteutti oskilloskoopin ruudulla

yksinkertaisen kaksinpelattavan simulaation "Tennis for Two" vuonna 1958,

tarkoituksenaan tarjota laboratorion vierailijoille sellainen esitys uuden teknologian

mahdollisuuksista jota he itsekin voisivat kokeilla ja ymmärtää. Samoin 1960-luvulla

MIT:n teknillisessä korkeakoulussa ohjelmoitu "Spacewar" muodostui suosituksi

demonstraatioksi Digital Equipment PDP-1 minitietokoneen ja sen kuvaruudun voimasta.

Joystick-peliohjaimet ja kuvaputkella toisiaan hurjasti jahtaavat pienet avaruusalukset

olivat vastustamaton yhdistelmä, joka näytti tietä tuleville vuosikymmenille.

[KUVAT: PONG & SPACEWAR]

Kuvateksti: Videopelien varhaisvaiheita: Spacewar ja Pong 1960- ja 1970-luvuilta.

Digitaalisen pelin vetovoimaa on haastavaa kiteyttää yksinkertaisesti. Osin kyse on

digitaalisten pelien monimuotoisuudesta, osin itse pelin taipumuksesta paeta määrittelyä.

Peliteoria (Game Theory) tarkoitti pitkään vain erästä taloustieteen osa-aluetta, kilpailun ja

yhteistoiminnan lainalaisuuksia mallintavaa matematiikkaa. Vasta vuonna 1997

norjalaistutkija Espen Aarseth otti teoksellaan Cybertext ensimmäisen askeleen

taideteoreettisen pelitutkimuksen suuntaan. Aarseth kytkee pelit käsitteeseensä

'ergodinen teksti', millä hän tarkoittaa sitä, että esimerkiksi seikkailupelin pelaajan täytyy

tehdä paljon enemmän työtä (Kr. ergos) selvittääkseen pelin hänelle esittämän haasteen,

kuin mitä vaikkapa perinteisen seikkailuromaanin lukija kohtaa sivuja käännellessään.

 2

Pelit pohjautuvat interaktiivisuuteen: ne onkin mahdollista nähdä vuorovaikutteisen

median omimpana ilmiönä, digimedian äidinkielenä. Jos medioita vertaillaan

historiallisesti, on kirjallisuudella omat vahvuutensa kielellisen kerronnan ja esimerkiksi

ihmisen ajattelun esittämisen alueella, elokuvan ja television puolestaan kyetessä

vaikuttavaan kuvakerrontaan. Interaktiivinen media on toiminnan mediaa.

Tietokoneohjelman ytimessä ei ole kertomus, tarina tai kuva, vaan sarja komentoja jotka

kertovat prosessorille miten sen tulee vastata käyttäjän syötteeseen. Tietotekniikan käyttö

on lähtökohtaisesti yhteispeliä.

Vauhtia, taitoa ja ongelmanratkaisua

1970-luvulla mikropiirit tekivät mahdolliseksi yhä monimutkaisempien ohjelmien

pakkaamisen yhä pienempään tilaan yhä edullisemmin. Nolan Bushnellin perustama

amerikkalaisyritys Atari saavuttaa menestystä pelihalleissa pelattavalla Pong-tennispelillä

vuonna 1972 ja tätä seuraa joukko varhaisia videopeliklassikoita: mm. Asteroids,

Battlezone, Breakout, Centipede, Missile Command ja Tempest. Yhtä lailla merkittäviä

muistoja monella liittyy nimiin Space Invaders (Taito, 1978) ja PacMan (Namco, 1980).

[KUVAT: PACMAN & SUPER MARIO BROS.]

Kuvateksti: Videopelien klassikkoja 1980-luvulta: PacMan ja Super Mario Bros.

Japanilaisista pelivalmistajista merkittävimmäksi nousi kuitenkin Nintendo, jonka

Donkey Kong ja Mario -pelihahmot monet kohtasivat ensimmäistä kertaa pienissä "Game

& Watch" -elektroniikkapeleissä. 1980-luvun alkuvuosina markkinoilla oli paljon

samankaltaisia videopelituotteita ja Nintendo onnistui erottautumaan joukosta

huolellisella pelisuunnittelullaan sekä tarkoin varjellulla tuotemerkillään. Onnistuneella

Super Mario Bros. -pelillä (1985) oli ratkaiseva merkitys myös Nintendon pelilaitteen

Nintendo Entertainment System (NES) menestykselle.

Samaan aikaan pelihallien ja kotien tv-pelilaitteiden nousun kanssa tapahtui myös toisen

pelikulttuurin osa-alueen kehitystä. Henkilökohtaiset tietokoneet saivat alkunsa

harrastajien kehittelemistä rakennussarjoista 1970-luvun puolivälissä, eivätkä

 3

kotitietokoneet kyenneet yli vuosikymmeneen vakavasti kilpailemaan videopelilaitteiden

kanssa grafiikan tai äänen alueella. Mielenkiintoinen peli pohjautuu kuitenkin

haasteeseen, ja haasteita on mahdollista toteuttaa loputtoman monilla tavoilla.

Tietokoneympäristössä suosituiksi pelilajityypeiksi kehittyivät etenkin seikkailupelit

(kuten Colossal Cave Adventure, 1976, ja Zork, 1980), roolipelit (Akalabeth, 1980 ja sitä

seurannut Ultima-pelisarja), strategia- ja simulaatiopelit (SimCity, 1989; Civilization,

1991), sekä verkkoyhteyksien myötä etenkin erilaiset moninpelit.

Tietokoneella toteutettu seikkailupeli ei vaadi pelaajaltaan nopeita refleksejä kuten Space

Invaders -tyylinen videopeli. Tämän pelityypin tarjoama mielihyvä nojaa kädentaitojen

koettelun ja kehityksen sijaan ennemminkin älyllisten haasteiden ratkaisemiseen. Kuten

pelisuunnittelija Chris Crawford (1982) on todennut, seikkailupeli on ytimeltään

ongelmanratkaisua ja palapeliä: tämä löytämäni avain sopii pelimaailmassa toisaalla

kohtaamaani oveen. Koska seikkailupelissä yleensä kuljetaan ennalta määrättyä rataa

paikasta ja haasteesta toiseen, voi sen avulla myös kertoa tarinoita ja esitellä laajaa

mielikuvitusmaailmaa tavalla joka on kiivastahtisessa videopelissä mahdotonta.

Puhtaat seikkailupelit kukoistivat lyhyen hetken Infocom-yhtiön tekstiseikkailujen

muodossa ja vielä 1980-luvulla monet graafiset tietokonepelit perustuivat klikkaile-ja-

keräile -peli-idealle. Tämän aikakauden klassikkoja olivat mm. Secret of the Monkey Island,

King's Quest ja Leisure Suit Larry -sarjat, sekä graafisella toteutuksellaan loistanut Myst

(1993). Digitaalisen pelaamisen valtavirta oli tuossa vaiheessa kuitenkin jo suuntautunut

toisaalle, minkä todisti samaisena vuonna 1993 id Software -peliyhtiön julkaiseman

kolmiulotteisen ammuskelupeli Doomin suursuosio.

Kolmiulotteiset ja verkottuneet pelimaailmat ja -yhteisöt

1990-luvun loppupuoli ja 2000-luvun alku ovat olleet pelikulttuurissa

"kolmiulotteisuuden aikaa" (vrt. Järvinen 2002). Niin konsoli- kuin PC-pelit ovat yhä

voimakkaammin nojanneet erityisten grafiikkaprosessorien suorituskykyyn ja

kolmiulotteisuuteen. Aikaisemmat pelit tarjosivat näytölle yksinkertaista merkkigrafiikkaa

tai sitten kaksiulotteisia pelikenttiä, joissa paperinuken kaltaiset graafiset hahmot

liikkuivat. Kolmiulotteinen grafiikka tekee mahdolliseksi kiertää kohteen ympäri ja

 4

tarkastella sitä eri kuvakulmista, tai vaikkapa kurkistaa nurkan taakse. Luonnollisen

näköisten ihmisten tai vaikkapa puiden toteuttaminen on kuitenkin vaikeaa. Monet

onnistuneista peleistä ovatkin hylänneet pyrkimyksen täysin fotorealistiseen esittämiseen

ja tekevät tyylittelystä ja taiteellisesta pelkistämisestä vahvuuden. Esimerkiksi suosittu The

Sims -elämäsimulaattori (2000) käyttää kolmannen persoonan näkökulmaa ns.

isometriseen tilaan. Tämä tarkoittaa, että pelin huoneita katsotaan ilman

perspektiivilyhennyksiä yläviistosta, ja nukkekotimainen maailma on selkeästi esillä ja

hallittavissa.

[KUVAT: DOOM, THE SIMS]

Kuvateksti: Digitaalisten pelien 1990-lukua: Doom-pelin käyttöliittymä soveltuu

nopeatempoiseen toimintaan, näkökulma The Sims -simulaatiossa puolestaan

pelikohteiden hallintaan.

Verkkopelaamisen myötä vuorovaikutuksen mahdollisuudet ovat digitaalisissa peleissä

entisestään laajentuneet. Peleihin liittyvä sosiaalinen ulottuvuus on aina ollut tärkeää:

lasten ja nuorten suosittu pelaamisen tapa on kutsua ystäviä luokseen, tai pelata

perheenjäsenten kanssa (IDSA 2003). Yhdessä pelaaminen on nykyään kuitenkin

sisäänrakennettuna useimpiin peleihin. Moninpelaamisen juuret ovat jo varhaisissa

tennis- ja avaruussota-simulaatioissa, ja kotien ja pelihallien pelikonsolit ovat alusta

lähtien tarjonneet mahdollisuuden toista vastaan kilpailemiseen.

Tietokonepeleissä moninpeli alkoi yleistyä vasta verkkopelien myötä. Ensimmäinen

MUD, Multi-User Dungeon oli suunniteltu ja ohjelmoitu jo vuonna 1979, mutta suosionsa

huipun etenkin opiskelijoiden keskuudessa nämä tekstipohjaiset online-maailmat

saavuttivat vasta 1980-luvun lopulla ja 1990-luvun alussa. MUD on ytimeltään

palvelinkoneella pyörivä peliohjelmisto, johon suuri joukko käyttäjiä ottaa samanaikaisen

yhteyden omalta terminaaliltaan. MUDit voivat painottua taistelemiseen ja oman

pelihahmon voimien ja maineen kasvattamiseen, tai yksinkertaisesti sosiaaliseen

rupatteluun. Edistynyt MUD-käyttäjä voi lisäksi yletä "velhoksi" (Wizard), jolla on

mahdollisuuksia pelimaailman luomiseen siihen tarkoitetulla ohjelmointikielellä.

 5

Vielä 2000-luvunkin verkkopeleistä monet ovat ytimeltään MUD-pelejä. Graafinen

ulkoasu on kuitenkin kehittynyt huimasti ja suosituimmissa pelimaailmoissa on satoja

tuhansia – jopa miljoonia – rekisteröityjä käyttäjiä. Maailman suosituimman

roolipelimaailman, korealaisen NCsoft-yhtiön kehittämän Lineage-pelin rekisteröityneitä

pelaajia on ilmoitettu vuonna 2002 olevan yli kuusi miljoonaa. Tässä mittakaavassa

voidaan jo puhua todellisista online-maailmoista. Suosittujen länsimaisten vastineidensa

Ultima Onlinen ja EverQuestin tapaan Lineage on keskiaikaistyylinen fantasiamaailma.

Pelaajalle on keskiaikaisfantasiassa tarjolla selkeitä, arkkityyppisiä hahmoluokkia, joista

valitsemalla hän voi vaikuttaa omaan pelikokemukseensa. Fyysisesti vahva soturi,

taikuuden opintoihin syventynyt velho, parantava pappi tai hiiviskelevä varas ovat

vakiintuneet roolipeleihin jo alan klassikosta, pöytäroolipelinä pelatusta

Dungeons&Dragons -pelistä (1974) lähtien. Hahmoluokista jokainen sisältää omat

vahvuutensa ja heikkoutensa ja täten ohjaa pelaajia tekemään yhteistyötä pelissä

kohdattujen haasteiden parissa.

Pelityyppien kirjon laajeneminen kytkeytyy niihin erilaisiin pelikokemuksiin, haasteisiin

ja mielihyvän lähteisiin, mitä kukin peli pelaajilleen tarjoaa. Ihmiset ovat erilaisia, eivätkä

samat asiat vetoa kaikkiin. Niinpä jokaisen pelin ja siihen viehättyneiden pelaajien välillä

voi katsoa olevan oman merkityksellisen suhteensa, jota voi nimittää pelikulttuuriksi.

Roolipelaajien pelikulttuurissa pelihahmoon eläytymisellä on esimerkiksi yleensä

keskeinen merkitys, kun taistelupelien pelaajat puolestaan nauttivat taitojen mittelystä tai

joukkuepelin strategian kehittämisestä, kuten suositussa Counter-Strike -pelissä (1999).

Counter-Strike on mielenkiintoinen esimerkki pelikulttuurien kehityksestä myös siinä

mielessä, että kyseessä on alkujaan "mod" (modifikaatio) eli harrastajien toteuttama uusi

pelitoteutus, jonka teknisen perustan muodostaa kaupallinen Half-Life -peli (1998).

Tämäntyyppinen omien pelihahmojen, klaanien, verkkosivustojen ja muun pelillisen

sisällön kehittäminen on kytkettävissä laajemmin "osallistuvan" mediakulttuurin

kehitykseen (vrt. Abercrombie & Longhurst 1998). Liiketoiminnallisesta perustastaan

huolimatta digitaalisia pelejäkään ei siis tulisi ymmärtää vain yksittäisinä kaupallisina

tuotteina, vaan myös monisäikeisenä markkinoinnin, tuotannon sekä pelaajien toiminnan

ja merkityksenannon sosio-kulttuurisena verkostona.

 6

Erilaisista pelaajista ja heidän pelimielihyvänsä lähteistä ei juuri ole tehty tutkimusta. Yksi

klassisista jaotteluista on kuitenkin ensimmäisen MUD-ympäristön kehittäneen Richard

Bartlen huomioidensa pohjalta julkaisema neljän "perustyypin" ryhmittely. Bartle (1996)

on kiteyttänyt kokeneiden verkkopelaajien huomioista pelaajatyypit "tehopelaaja"

(Achiever), "löytöretkeilijä" (Explorer), "seurustelija" (Socialiser) ja "tappaja" (Killer).

Huolimatta siitä, että kyseessä on tietenkin kärjistetty pelkistys, näyttäisi siltä että

monissa peliympäristöissä nousevat ennemmin tai myöhemmin esiin mahdolliset

ristiriidat niiden pelaajien välillä, jotka haluavat saavuttaa voittaa tai nöyryyttää toisia,

saavuttaa mainetta ja korkeita pistemääriä, tai toisaalta vain tutkia pelimaailmaa tai

muodostaa ystävyyssuhteita.

Digitaalisen pelin ja leikin teoriaa

Pelien historian ja erilaisten pelikulttuurien monimuotoisuuden valossa on selvää, että

pelitutkimuksella ja pelien teorialla on haasteensa. Ludvig Wittgenstein (1953: 1:65-78)

aikoinaan käytti peliä esimerkkinä "perheyhtäläisyydestä", eli ryhmästä käsitteitä, jotka

kuuluvat samaan ryhmään, vaikka niillä ei olekaan mitään yhtä kaikkien pelien jakamaa

tunnusmerkkiä. Ranskalainen filosofi Roger Callois (1958/2001, 12-13) puolestaan

erotteli pelit neljään perustavasti toisistaan eroavaan ryhmään, joiden jokaisen

"pelillisyys" on luonteeltaan oman laatuistaan ja erityistä. "Agon"-pelit Calloisin

jaottelussa perustuvat kilpailulle ja konfliktille, kun "mimikry"-pelit puolestaan ovat

perustaltaan jäljittelyä ja eläytymistä. Kolmas pelityyppi, "Ilinx" sisältää pelit joiden

mielihyvä liittyy huimaukseen tai fyysisiin elämyksiin kuten erilaisissa pelillisissä

huvipuistolaitteissa, kuten vuoristoradoilla. Viimeinen pelityyppi "alea" perustuu

sattumaan ja onneen; tyypillisiä esimerkkejä ovat noppapelit tai lotto. Lisäksi Callois

tekee vielä perustavamman asteen erottelun tiukoista säännöistä vapaan leikin (paidia) ja

tiiviimmin sääntöihin pohjautuvan pelillisyyden (ludus) välillä.

Digitaalisissa peleissä on mahdollista tunnistaa muotoja, jotka sijoittuvat kaikkiin näihin

Callois'n perusluokkiin. Vauhdikkaat kamppailut ovat esimerkiksi erilaisten räiskintä- ja

toimintapelien pelillistä ydintä. Monissa peleissä on satunnaisia tekijöitä, jotka tuovat

peliin vaihtelua ja tasoittavat taidoiltaan eritasoisten pelaajien menestymisen

mahdollisuuksia. Vauhdikkaat ralli- tai lentopelit pakottavat etenemään hurjalla vauhdilla

 7

kapeilla reiteillä ja saavat pelaajan vatsan toisinaan kouraisemaan ilinx-tyyppisestä

pelielämyksestä. Simulaatioiden tarjoama mielihyvä on mimikry-tyyppistä. Tärkeää on

myös havaita että voittoon tähtäävä agon-peli on vain yksi pelillisyyden muoto; SimCity ja

The Sims -pelejä kehittävä Maxis-yhtiö nimittää tuotteitaan pelien sijaan

"ohjelmistoleluiksi" (Software Toys). Ne tarjoavat suuren vapauden pelaajille itse

määritellä sitä tapaa, jolla he haluavat tällä pelillisellä tuotteellaan leikkiä.

Perinteisten pelien pohjalta muodostettujen tiukkojen määritelmien ulkopuolelle jää

joukko nykyisten digitaalisten pelien keskeisiä ulottuvuuksia. Esimerkiksi roolipelit

voivat sisältää pistelaskun ja taistelun kaltaisia pelielementtejä, mutta suuri osa näiden

pelien viehätystä on jaettuun fantasiamaailmaan osallistumisessa ja sen kehittämisessä, tai

pelihahmojen kautta toimimisessa. Pelaajat voivat intensiivisesti osallistua pelillisen

haasteen tai arvoituksen ratkaisuun, mutta monille roolipelaajille suuri osa mielihyvästä

liittyy pelimaailmaan ja pelihahmoihin eläytymisen tarjoamaan draamalliseen ja

kerronnalliseen mielihyvään. Uudempi pelitutkimus on pyrkinyt löytämään tapoja eritellä

ja sovittaa yhteen pelisääntöjen, pelimaailmojen ja fiktiivisen kerronnan kaltaisia

nykyisille digitaalisille peleille tärkeitä piirteitä (ks. esim. Juul 2003; Ryan 2001; Salen &

Zimmerman 2004).

Pelin ja leikin raja ei ole tiukka, vaan on ennemminkin perustelua puhua

"pelillisemmistä" ja "leikinomaisemmista" tavoista suunnitella ja käyttää pelituotteita.

Muuttamalla pelin sääntöjä pelaajat, peliryhmät ja peliyhteisöt jatkuvasti osallistuvat

oman pelikulttuurinsa uudelleenmäärittelyyn. Pelituotteet tarjoutuvat käytettäväksi

tietyin, niille ominaisin tavoin, ja on poikkeuksellista löytää esimerkiksi Quake-

ammuskelupelin areenoilta pelaajia, jotka käyttäisivät pelihahmoaan ja jaettua pelitilaa

vaikkapa Shakespearen draaman simuloimiseen. Pelikulttuurin varttuessa tällaisiakin

kokeiluja on kuitenkin alkanut tapahtua. Pelikulttuurin valtavirta on edelleen, erilaisista

kriittisistä ja taiteellisesti kunnianhimoisista pyrinnöistä huolimatta, vahvasti viihteen,

vapaa-ajan ja populaarikulttuurin alueella.

 8

Kirjallisuutta

Aarseth, E. (1997) Cybertext. Perspectives on Ergodic Literature. Baltimore & London:

Johns Hopkins.

Abercrombie, N. & Longhurst, B. (1998) Audiences. A Sociological Theory of

Performance and Imagination. London: Sage.

Avedon, E. M. & Sutton-Smith B. (1971) The Study of Games. New York & London:

John Wiley & Sons.

Bettelheim, B. (1975/1989) The Uses of Enchantment. The Meaning and Importance of

Fairy Tales. New York: Vintage Books.

Callois, R. (1958/2001) Man, Play and Games. Champaign: University of Illinois Press.

Costikyan, G. (2002) I Have No Words & I Must Design. Toward a Critical Vocabulary

for Games. Teoksessa Mäyrä, F. (toim.) CGDC Conference Proceedings, s. 9-33.

Studies in Information Sciences. Tampere: Tampere University Press.

Crawford, C. (1982) The Art of Computer Game Design.

<http://www.mindsim.com/MindSim/Corporate/artCGD.pdf>. 26.2.2003.

Ermi, L., Heliö, S. & Mäyrä, F. (2004) Pelien voima ja pelaamisen hallinta. Lapset ja

nuoret pelikulttuurien toimijoina. Hypermedialaboratorion verkkojulkaisuja 6.

Tampere: Tampereen yliopiston hypermedialaboratorio. (Ilmestyy.)

Frasca, G. (2003) Simulation versus Narrative. Introduction to Ludology. Teoksessa

Wolf, M. J. P. & Perron, B. (toim.) The Video Game Theory Reader, s. 221-235.

NY & London: Routledge.

Fromme, J. (2003) Computer Games as a Part of Children's Culture. Game Studies 3(1).

<http://www.gamestudies.org/0301/fromme/>. 29.1.2003

Herkman, J. (2001) Audiovisuaalinen mediakulttuuri. Tampere: Vastapaino.

Huizinga, J. (1938/1971) Homo Ludens. A Study of the Play-Element in Culture. Boston:

Beacon Press.

IDSA (2003) Essential Facts about the Computer and Video Game Industry. 2003 Sales,

Demographics and Usage Data. Interactive Digital Software Association IDSA.

<http://www.theesa.com/EF2003.pdf>. 6.2.2004.

Juul, J. (2003) Half-Real: Video Games between Real Rules and Fictional Worlds.

Unpublished Ph.D. dissertation. IT University of Copenhagen. October 2003.

 9

Jones, G. (2002) Killing Monsters. Why Children Need Fantasy, Super Heroes, and

Make-Believe Violence. New York: Basic Books.

Jones, S. et al. (2003) Let the Games Begin. Gaming Technology and Entertainment

among College Students. Pew Internet & American Life Project Report,

Washington.

<http://www.pewinternet.org/reports/pdfs/PIP_College_Gaming_Reporta.pdf>.

29.1.2003

Järvinen, A. (1999) Digitaaliset pelit ja pelikulttuurit. Teoksessa Järvinen, A. & Mäyrä, I.

(toim.) Johdatus digitaaliseen kulttuuriin, s.165-184. Tampere: Vastapaino.

Järvinen, A. (2002) Kolmiulotteisuuden aika. Audiovisuaalinen kulttuurimuoto 1992-

2002. Teoksessa Huhtamo, E. & Kangas, S. (toim.) Mariosofia. Elektronisten

pelien kulttuuri, s. 70-91. Helsinki: Gaudeamus.

Järvinen, A. (2003) Making and Breaking Games. A Typology of Rules. Teoksessa Copier

M. & Raessens, J. (toim.) Level Up - Digital Games Research Conference, s. 68-

79. Utrecht, Netherlands: Universiteit Utrecht & Digital Games Research

Association (DiGRA).

Järvinen, A., Heliö, S. & Mäyrä, F. (2002) Communication and Community in Digital

Entertainment Services. Prestudy Research Report. Hypermedialaboratorion

verkkojulkaisuja 2. Tampere: Tampereen yliopiston hypermedialaboratorio.

<http://tampub.uta.fi/teos.phtml?7310>. 10.1.2003.

Poole, S. (2000) Trigger Happy. The Inner Life of Videogames. London: Fourth Estate

Ltd.

Prensky, M. (2001) Digital Game-Based Learning. New York: McGraw-Hill.

Ryan, M.-L. (2001) Narrative as Virtual Reality. Immersion and Interactivity in Literature

and Electronic Media. Baltimore & London: The Johns Hopkins University Press.

Salen, K. & Zimmerman, E. (2004) Rules of Play. Game Design Fundamentals.

Cambridge (MA): The MIT Press.

Suoninen, A. (2002) Lasten pelikulttuuri. Teoksessa Huhtamo, E. & Kangas, S. (toim.)

Mariosofia. Elektronisten pelien kulttuuri, s. 95-130. Helsinki: Gaudeamus.

Wittgenstein, L. (1953). Philosophical Investigations. Anscombe, G.E.M. (Eng.). Oxford:

Basil Blackwell.

Wolf, M. J. P. & Perron, B. (toim.) The Video Game Theory Reader. NY & London:

Routledge.

 10

 11

Yee, N. (2001) The Norrathian Scrolls. A Study of EverQuest. Version 2.5.

<http://www.nickyee.com/report.pdf>. 29.1.2004.

	Digitaaliset pelit ja leikit
	
	
	
	Myöhäismoderni leikin kulttuuri
	Interaktiivisuuden aamuhämärä
	Vauhtia, taitoa ja ongelmanratkaisua
	Kolmiulotteiset ja verkottuneet pelimaailmat ja -
	Digitaalisen pelin ja leikin teoriaa

	Kirjallisuutta

