

FOLK GAMES, FESTIVITY AND SUBVERSIVE GAME DESIGN

Douglas Wilson
Die Gute Fabrik

Photo via Utrecht School of the Arts

DARK ROOM SEX GAME

B.U.T.T.O.N.

JOHANN SEBASTIAN JOUST

Photo by Bennett Foddy

FOLK GAMES, FESTIVITY AND SUBVERSIVE GAME DESIGN

Douglas Wilson
Die Gute Fabrik

“DOING RIDICULOUS SHIT WITH TECHNOLOGY”

Douglas Wilson
Die Gute Fabrik

DOG THE WAG

Photo via Joanna Gubman

Photo via Joanna Gubman

FOLK GAMES

Photo via IndieCade

FOLK GAMES:

“Traditional, ethnic, or indigenous sports and games”

but may also include

“new activities that are based on traditional practices.”

FOLK GAMES:

- Simple
- Common equipment (if any)
- Spread by word of mouth
- “House rules”
- Physical
- Silly!

“MODERN SPORT”

- “*Ritual of the perfect achievement*”
- Setting records

“POPULAR SPORT”

- Festive
- Unserious
- Anyone can get involved

FOLK game as “Attitude”

Photo by Natalie Seery

THE JOY OF SUBVERSION

BEACONS OF HOPE

brainofjames.com

brainofjames.com

Photo by Bryan Ma

JOHANN SEBASTIAN JOUST

Photo via GameCity

Photo by Dean Tate

PlayStation®Move

THIS CHANGES **EVERYTHING**

EMBRACING TECHNOLOGICAL LIMITATIONS

Photo by Dean Tate

A photograph of a group of people at a night event. In the foreground, a young woman with blonde hair, wearing a light pink shirt and a patterned corset, is looking to her left with her hands raised. To her right, a young man in a black t-shirt is holding a glowing white light stick. In the background, other people are visible, some holding glowing light sticks in green, blue, and purple. The scene is dimly lit with some overhead lights visible.

DEPUTIZING the PLAYER

Photo by Natalie Seery

Aesthetic of *Imperfection*

Photo via GDC Flickr stream

“The grotesque body displays what is imperfect in human form. The fool and the carnival are images of things going ‘wrong’ in life...”

... All this gives birth to laughter, which is thus linked to a deep recognition of human failure and blurs the edges between success and failure that are sharpened by the modern culture of perfection ”

MOTION CONTROL AS SLAPSTICK COMEDY

Photo by Jeriaska

PLAYING the FOOL

Photo by Natalie Seery

Illustration by Jon Boam

SPIELPLATZ

How can
technology
improve
games

~~How can~~
~~technology~~
~~improve~~
~~games~~

Photo via IndieCade

How can
games
improve
technology

SPIELPLATZ

THANKS!

doug@gutefabrik.com
@doogle
doogle.net

