

Characterization, Purpose, and Action:

Creating Strong
Characters in Video Games

Jeremy Bernstein

@fajitas

Freelance Writer/Designer

GAME DEVELOPERS CONFERENCE™ CHINA

SHANGHAI INTERNATIONAL CONVENTION CENTER

SHANGHAI, CHINA · OCTOBER 19-21, 2014

Hi.

I am a silent
protagonist.

I have no
voice of my
own.

This helps you
empathize
with me.

As I have no
characteristics
of my own...

...you can
imbue me...

...with any
characteristic
you want.

I'm just like
you.

Isn't it great?

We're like
BFFs!

Silent

Cinematic

Open

Linear

Sandbox

Half-Life
Portal/Portal 2
The Room
Bioshock
Dead Space

Uncharted
Gears of War
God of War
Bioshock Infinite
Dead Space 2

Walking Dead

Zelda
Myst

GTA
Batman: Arkham

Fallout
Fable
Elder Scrolls
Dragon Age

Silent

Cinematic

Open

Linear

Sandbox

Half-Life
Portal/Portal 2
The Room
Bioshock
Dead Space

Uncharted
Tears of War
God of War
Bioshock Infinite
Dead Space 2

Walking Dead

Zelda
Myst

GTA
Batman: Arkham

Fallout
Borderlands
Dragon Age

Yes*

* WARNING: Theory may be neither grand nor unifying

I THESE
GAMES

Why character?

MICROSOFT USER RESEARCH STUDY

	findings summary
<u>finding 1</u>	Players had difficulty tracing game plots from beginning to end (in contrast to other media), often forming only episodic memories for game narrative.
<u>finding 2</u>	Game characters were consistently remembered, though not necessarily for their role in the plot. Instead, characterization appeared memorable.
<u>finding 3</u>	Player recall for gameplay dominated narrative, even for players who self-reported playing games mostly for the story, but narrative provided context for gameplay, even for players who self-reported ignoring story.
<u>finding 4</u>	Participants were perfectly capable of rich thinking about narrative.

Why character?

Storytelling Definition

The People In the
Story

Story in games?

Must we?

Story: A Definition

Someone who wants something badly
and is having a hard time getting it.

GABIERCAE

SC NE

OBSTACLE

OBSTACLE

OBSTACLE

O VE

Story Arc Definition

Someone who wants something badly
and is having a hard time getting it.

Character: A Definition

Someone who wants something badly

Character: A Definition

Someone who **WANTS** something badly

Character: A Definition

Someone who **WANTS** something badly

Character: A Definition

Someone who **WANTS** something badly

Character: A Definition

Someone who **WANTS** something badly

Character: A Definition

OBSTACLE OBSTACLE
REVENGE
OBSTACLE

OBSTACLE
ELENA
OBSTACLE
OBSTACLE

OBSTACLE
CHLOE
OBSTACLE
OBSTACLE

OBSTACLE OBSTACLE
TREASURE
OBSTACLE

Elements of ACD Definition

What do they **WANT**?

What do they **DO** to get what they want?

PROTAGONIST

ACTION
OBSTACLE

ACTION
OBSTACLE

ACTION
OBSTACLE

WANT

Elements

ACTION

Elements of Character

Character = ACTION

ACTION = Gameplay

then...

CHARACTER = GAMEPLAY

What does he **DO** to get what he wants?

What other people **TELL** him to do.

What does he **DO** to get what he wants?

What other people **TELL** him to do.

Silent PCs

Elements of Character

What do they **WANT**?

What do they **DO** to get what they want?

Elements of Character

APPEARANCE

EDUCATION
CHARACTERIZATION
BACKSTORY

FAMILY

JOB

ATTRIBUTES

Elements of Character

Elements of Character

Elements of Character

ACTION

ACTION

Elements of Character

What do they **WANT**?

What do they **DO** to get what they want?

How do they **SEEM**?

Silent

Cinematic

Open

What they **DO**
(Designer Choice)

Half-Life
Portal/Portal 2
The Room
Bioshock
Dead Space

Uncharted
Gears of War
God of War
Bioshock Infinite
Dead Space 2

Walking Dead

What they **DO**
(Player Choice)

Zelda
Myst

GTA
Batman: Arkham

Fallout
Fable
Elder Scrolls
Dragon Age

How they **SEEM**
(No One's Choice)

How they **SEEM**
(Designer Choice)

How they **SEEM**
(Player Choice)

Portal/Portal 2
The Room
Bioshock
Dead Space

Gears of War
God of War
Bioshock Infinite
Dead Space 2

Zelda
Myst

GTA
Batman: Arkham

Fallout
Fable
Elder Scrolls
Dragon Age

What they **DO**
(Designer Choice)

What they **DO**
(Player Choice)

Gone Home

How they **SEEM**
(No One's Choice)

How they **SEEM**
(Designer Choice)

How they **SEEM**
(Player Choice)

Portal/Portal 2

Gears of War

What they **WANT**
(Designer Choice)

What they **WANT**
(Designer Choice)

What they **WANT**
(Designer Choice)

Dead Space

Dead Space 2

(Mostly)

Zelda
Myst

GTA
Batman: Arkham

Fallout
Fable

What they **WANT**
(Designer Choice)

What they **WANT**
(Designer Choice)

What they **WANT**
(Designer Choice)

(Mostly)

(Mostly)

(Mostly)

What they **DO**
(Designer Choice)

What they **DO**
(Player Choice)

WANT

- High Level Want
 - Stop Lord Lucien
- Low Level Want
 - Get Married?
 - Get Job?
 - Etc.

What they WANT
(Player Choice)

How they **SEEM**
(No One's Choice)

How they **SEEM**
(Designer Choice)

How they **SEEM**
(Player Choice)

Portal/Portal 2

Gears of War

What they **WANT**
(Designer Choice)

What they **WANT**
(Designer Choice)

What they **WANT**
(Designer Choice)

Dead Space

Dead Space 2

Zelda
Myst

GTA
Batman: Arkham

Fallout
Fable

What they **WANT**
(Designer Choice)

What they **WANT**
(Designer Choice)

What they **WANT**
(Designer Choice)

What they **DO**
(Designer Choice)

What they **DO**
(Player Choice)

What do they **WANT**?

What do they **DO** to get what they want?

How do they **SEEM**?

Dragon Age

Portal vs. Portal 2

Unity of
ACTION

~~Unity of
ACTION~~

Unity of
ACTION

~~Punch
Dudes in
Face~~

~~Jump off
Buildings~~

~~Dress
Like Bat~~

~~Save Up
Past 10~~

Punch
Dudes in
Face

Jump off
Buildings

Dress
Like Bat

Stay Up
Past 10

Murder
Spree

Unity of
ACTION

Murder
Spree

Murder
Spree

Murder
Spree

Murder
Spree

Murder
Spree

“No Big Deal” =

**= “I WOULD NOT
QUIT GAME?”**

= “I DO NOT CARE”

“We’re not so different, you and I...”

Establishing Unity of Trait

Open

Establishing Unity of Trait

Open

Establishing Unity of Trait

Open

Establishing Unity of Action

Linear

Sandbox

What Would I Do?

Establishing Unity of Action

Sandbox

Establishing Unity of Action

Unity of
Purpose

Unity of
ACTION

Unity of
PURPOSE

Establishing Unity of Purpose

Someone who **WANTS** something badly

Uncharted 2: Unity of Purpose

- “What’s going on?”

Uncharted 2: Unity of Purpose

- Sharing is Caring
 - Shared Thought
 - Shared Mystery/Secret
 - Shared Emotion
 - Shared Choices
 - Shared Experiences

Heavy Rain

Uncharted 2: Unity of Purpose

- “What’s going on?”
- “That’s my blood...”

Uncharted 2: Unity of Purpose

- Likeable
 - Underdog
 - Funny
 - Noble
 - Sympathetic

Uncharted 2: Unity of Purpose

- "What's going on?"
- "That's my blood..."
- Surprise! Uh-oh!
- Thud! Ow!
- "Ha, ha.... Ah, crap"
- Elemental Want

Establishing Unity of Purpose

Establishing Unity of Purpose

Someone who **WANTS** something badly

Questions?

jnbernstein@gmail.com

@fajitas on Twitter

www.jnbernstein.com

