

Transforming Community Through Pervasive Play

Jeff Watson

@remotedevice

PhD Candidate, Interdivisional Media Arts and Practice

USC School of Cinematic Arts

March 16, 2012

School of Cinematic Arts

interactive media

film/video
production

critical studies

animation

screenwriting

Broader USC Community

fine arts

communication

engineering

Reality Ends Here

Alternate Reality Game
2011

Graffiti, Old Lucas Building Walkway
1980s

USC School of Cinematic Arts Buildings
1930s, 1970s, 2000s

Pervasive Games

per·va·sive adj \pər-ˈvā-siv, -ziv\ : existing in or spreading through every part of something

The transformative potential of pervasive games lies in the fact that they can be more than just a call to action -- they can be *the action itself*.

March, 2011

The Future Committee: Mandates

- Jump-start **collaboration and discovery** among students across divisional and disciplinary boundaries (ie, break down the silos)
- Provide incoming students with an opportunity to **experiment with media making** across the range of practices represented at the SCA
- Connect students to faculty, resources, and the broader community, especially **alumni and industry mentors**

Add Me

BOOKMARK

SUBSCRIBE

My Recent Books

Convergence Culture

[Buy at Amazon \(hardcover\)](#)

[Buy at Amazon \(paperback\)](#)

[Buy at Amazon \(Kindle\)](#)

[Buy at Powells \(hardcover\)](#)

[Buy at Powells](#)

Latest Posts

Archives

About Me

Links

Search

[« Civic Media: A Syllabus](#)

[Main](#)

[ARG 2.0 \(Part Two\) »](#)

JULY 7, 2010

ARG 2.0 (Part One)

The Alternate Reality Game (ARG) remains a topic of great interest to me and to my students at MIT and USC. Through the years, we've discovered that the ARG falls at the intersection between our recurring interests in participatory culture, collective intelligence, new media literacies, transmedia entertainment, and civic engagement. In my Fandom, Participatory Culture, and Web 2.0 graduate seminar last spring, Jeff Watson wrote a provocative essay which reviewed and challenged the current state of ARG theory and design, proposing some of the limits of this still emerging genres, as well as identifying some experiments that stretch the ARG in new directions. I immediately knew that I wanted to share this essay with my readers, who have a range of different investments in this space, in hopes that it might serve as a catalyst for enlarging the conversation around ARGs and might give him useful feedback as he hopes to prepare this essay for publication.

Watson comes at this topic as a student in the USC's Cinema School's innovative iMAP program, which is designed to bring together students who are interested in both media design and theory. I am going to be teaching a seminar through the program this fall on Medium Specificity, and will be sharing the syllabus here shortly. Each of the students I have met through this program have impressed me with their creative insights and their willingness to test their ideas through experimental practice. The Cinema School as a whole is exploring how to break down the silos between theory and production and between the different craft specializations within production, because the media maker of the future will need to think and create across media platforms. This is yet another of the many reasons I am excited about being at USC right now.

ARG 2.0
by Jeff Watson

I. Abstract

As marketing instruments, alternate reality games (ARGs) are powerful tools for generating buzz and fostering audience engagement. Their capacity to initiate and maintain playful and creative dialogue between producers and fans signals the immanence of interactive and participatory transmedia entertainment. However, the established structure of the ARG as a time- and space-driven

“ARG 2.0”

Pitch to the Faculty

May, 2011

Pitch to the Faculty: The Game

- A collaborative production game involving students making media representative of the 5 divisions of the SCA
- Played in students' spare time (not in class)
- Mechanics of the game will drive students to constantly explore new partnerships and ideas
- Encounters with alumni and other mentors will be integrated into play of the game

Pitch to the Faculty: The Game

- A collaborative production game involving students making media representative of the 5 divisions of the SCA
- Played in students' spare time (not in class)
- Mechanics of the game will drive students to constantly explore new partnerships and ideas
- Encounters with alumni and other mentors will be integrated into play of the game
- **Secret & underground**
- **Less Hollywood, more Godard**
- **No grades, no affiliation with class**
- **Completely optional**
- **No overt invitation to play**

A project like this is an intervention, and it needs **allies.**

Reality Starts Here

CNTV-499

Symposium class for
all freshmen

Institutional cover
story

Overt

Reality Ends Here

Secret collaborative production
game

Institutional intervention

Covert

Summing up the formal characteristic of play, we might call it a free activity standing quite consciously outside 'ordinary' life as being 'not serious' but at the same time absorbing the player intensely and utterly. It is an activity connected with no material interest, and no profit can be gained by it. It proceeds within its own proper boundaries of time and space according to fixed rules and in an orderly manner. It promotes the formation of social groupings that tend to surround themselves with secrecy and to stress the difference from the common world by disguise or other means.

J. Huizinga, *Homo Ludens*

Summing up the formal characteristic of play, we might call it **a free activity** standing quite consciously outside 'ordinary' life as being 'not serious' but at the same time absorbing the player intensely and utterly. It is an activity connected with no material interest, and no profit can be gained by it. It proceeds within its own proper boundaries of time and space according to fixed rules and in an orderly manner. It promotes the formation of social groupings that tend to surround themselves with secrecy and to stress the difference from the common world by disguise or other means.

J. Huizinga, *Homo Ludens*

Pull instead of push.

Tone

Activating curiosity

Worst. Colors. Ever.

Worst. Colors. Ever.

Tone touchstones: the 60s and 70s at USC cinema

Tone: Contrasts

USC

- Hollywood
- Friendly
- Transparent
- Accessible

Game

- Situationism
- Indifferent/menacing
- Opaque
- Hidden

Mechanics

Where the rubber hits the road

Wireframes for web-driven collaborative production game
May 2011

Hyperlocal context: markers indicate SCA building (L) and student housing (R)

Illuminati
Steve Jackson Games, 1980s

Card interaction prototyping and testing
June 2011

Card interaction design mockups
June 2011

CLARA BOW

Clara Bow was an American silent film star. The film, It, brought her global fame and the nickname "The It Girl." She came to personify the roaring twenties, and is remembered as its leading sex symbol.

Century Fox was formed in the 1935 merger of Fox and Twentieth Century Pictures. One of the six major American studios, 20th Century Fox commands a large share of box office revenue.

EADWEARD MUYBRIDGE

JOHN MILIUS

THE TWILIGHT ZONE

SHIGERU MIYAMOTO

Shigeru Miyamoto is a Japanese video game designer and producer known for his work at Nintendo, where he created Mario, Donkey Kong, The Legend of Zelda, Star Fox, F-Zero, and Pikmin.

PICKFORD

Porter Mary Pickford was a Canadian-born motion picture actress, co-founder of the United Artists and one of the original 36 founders of the Academy of Motion Picture Arts and Sciences.

ELIZABETH DALEY

Elizabeth Daley was appointed Dean of the USC School of Cinematic Arts in May 1991.

CAROL BURNETT

Carol Burnett is an American actress, comedian, singer, dancer and writer known for her work on the Emmy-winning The Carol Burnett Show, which aired on CBS for eleven years.

THE DAY THE EARTH STOOD STILL

The Day the Earth Stood Still is a 1951 American science fiction film directed by Robert Wise and written by Edmund H. North based on the short story "Farewell to the Master" by Harry Bates.

POETICS

Aristotle's Poetics is the earliest-surviving work of dramatic theory. In it, Aristotle examines the "first principles" of dramatic storytelling and identifies its genres and basic elements.

WILLIAM FRAKER

SCA alumnus William Fraker was a cinematographer, director, producer, and five-time Academy Award nominee. As cinematographer, his films include Rosemary's Baby and Irreconcilable Differences.

CHROMA KEY

Chroma key compositing (or chroma keying) is a technique for compositing two images or frames together in which a color (or a small color range) from one image is removed (made transparent), revealing another image behind it.

VERY NICE, VERY NICE

HERB FARMER

SCA Alumnus and Professor Herb Farmer began his lifelong association with USC in 1938, only nine years after the founding of the program. Farmer brought

THE JERK

The Jerk is a 1979 American comedy film directed by Carl Reiner and starring Steve Martin. This was Martin's first role in a feature film.

Star Man is recognized as a monument of avant-garde cinema. Dog Star Man, Stan Brakhage, is a compendium of unorthodox filmmaking techniques.

CONRAD

SCA alumnus best known for films such as Cool Hand Luke.

ISENSTEIN

Directors 5/6

THE GOOD, THE BAD, AND THE UGLY

HIS GIRL FRIDAY

ANNIE HALL

Annie Hall is a 1977 American romantic comedy directed by Woody Allen and co-starring Diane Keaton. One of Allen's most popular and honored films, it won four Academy Awards.

PERSISTENCE OF VISION

INGRID BERGMAN

WOODY OMEN

SCA professor and alumnus Woody Omen is a notable figure in the program.

The Unholy Five 1/5

Reality card pack - 10 playable cards + instructions

generate prompt

Schematic: complete play cycle

generate prompt → produce media

Schematic: complete play cycle

Monday, April 2, 12

Schematic: complete play cycle

buzz

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Schematic: pervasive play dynamo

Implementation

August - December 2011

**CARRY YOUR
CARDS WITH
YOU AT ALL
TIMES.**

EXPOSURE.USC.EDU

Mystery Postcards
July 2011

Courtyard flag

8mm Camera/Puzzle Box

WHAT TO DO WHEN YOU SEE THE FLAG:

1. DO NOT PANIC.
2. APPROACH THE FLAG. GO IN A GROUP FOR BEST RESULTS.
3. SEARCH THE AREA FOR OUR COMMUNICATIONS.
4. STAY TOGETHER AND FOLLOW DIRECTIONS.

Flag advisory and courtyard flag

Samantha LaFontaine

Did anyone else notice that weird flag in the courtyard today?

Like · Comment · Follow Post · August 22, 2011 at 3:16pm

Game Office

August 22, 2011

Kassidy Testut

WHAT THE HECK IS THIS FLAG THING?? Someone please explain. Before I go crazy.

 Like · Comment · Follow Post · August 26, 2011 at 12:10am via mobile

Monday, April 2, 12

C	P	O	A	M	S	E
S	T	W	O	O	P	R
L	D	A	I	Y	S	S
H	C	A	A	R	2	R
0	Y	1	H	T	A	E
U	N	S	T	E	O	N
F	X	O	X	U	X	R
X	M	X	-	X	F	X

Call and response

C	P	O	A	M	S	E
S	T	W	O	O	P	R
L	D	A	I	Y	S	S
H	C	A	A	R	2	R
O	Y	1	H	T	A	E
U	N	S	T	E	O	N
F	X	O	X	U	X	R
X	M	X	-	X	F	X

S	S	O	I	U	N	N
C	D	E	S	R	G	E
O	L	O	Y	D	,	,
C	S	H	E	R	E	I
Y	S	O	V	U	.	S
A	O	N	O	D	N	R
.	I	X	L	X	E	X
Y	X	P	X	.	X	X

Call and response

The floodgates open

Will Cherry

The game has begun! Anyone wanna make a deal? ;)

 Like · [Comment](#) · [Follow Post](#) · August 26, 2011 at 12:34pm

 Sam Sandweiss, Maddie Renov and 2 others like this.

Eric Parra Well someone's not very secretive...but anyone interested in designing and programming a fighting game, contact me please

August 26, 2011 at 12:53pm · [Like](#) · 1

Sydney Ralston Hey, it's all going to let loose today anyway.

August 26, 2011 at 12:54pm · [Like](#) · 3

The secret mark: Game logo on bodies
August/September 2011

PROFILE BULLPEN MEMBERS CARD LOOKUP DEAL ARCHIVE LEADERBOARD ABOUT PHOTOLOG SUBMIT

← PREVIOUS DEAL NEXT DEAL →

LETTERS OF MY LAI

360 points
★★★★★
Rating: 7.0/10 (16 votes cast)

CHARACTER ARTIFACTS BY AMIR MOJARRADI, MIKE ROMA, BEN CHANCE, DJ DJ, RIKKE HEINECKE, MADELINE BERGER, ALTHEA CAPRA, WILL CHERRY, ALLISON TATE-CORTESE AND RACHEL SCOTT

EVIDENCE DEAL INFO

THE STORY OF A YOUNG WAR REPORTER TOLD THROUGH LETTERS BETWEEN LOVERS AND LIARS.

Two People Cards were also played in this Deal (not pictured).

Mentorship experiences and serendipitous encounters

<http://reality.usc.edu>

Two T's and One Elle

You are [Attending](#) - [Share](#) - Public Event

Time Wednesday, September 7 at 12:00pm – September 11 at 3:00pm

Location University of Southern California

Created By Elle Ghibertini

More Info Hey guys! I have to do this project for my psych class and I was hoping you might be able to help me out.

Here's the deal, I'm writing a paper on fact and fiction and it's affect on human interaction. I was thinking we could play that camp game 2 truths and a lie. If you don't remember the game, it basically consists of one person posting two truths and a lie, and then we all try and figure out which one is the lie. It should be really ffun!

What do you think? Wanna play?

-xoxo Elle

[+ Select Guests to Invite](#)

8 Attending [See All](#)

 Stephanie Fong

 Brianna Williams

 Nick Harvester

Share: [Post](#) [Link](#) [Photo](#) [Video](#)

“A productive chaos”

Tribalism, card banks
gamejackers, and other signs of
life

Card banks and credit unions

THEMED EVENT

TRIBE MEMBERS
ONLY!

OPERATION
TAKE DOWN
MARRA

Jery Kinesh @JeryKinesh

← Reply ↻

UNMASK pic.twitter.com/hUm3Ai9

🖼️ [View photo](#)

Jery Kinesh @JeryKinesh

I AM COMING pic.twitter.com/X85VCUJ

🖼️ [View photo](#)

Jery Kinesh @JeryKinesh

TODAY pic.twitter.com/1T6T7Nd

🖼️ [View photo](#)

Danger and Menace: Echoes of the Reality Committee

Player-designed poster for film project about the game -- one of 10 such projects submitted.

Wrap party
December, 2011

USC School of Cinematic Arts
2011

Schematic: pervasive play dynamo

Schematic: narrative placemaking dynamo - a virtuous cycle

GAME OVER

Special thanks to Simon Wiscombe, Tracy Fullerton, Tara McPherson, Anna Lotko, Gabriel Peters-Lazaro, Elizabeth Daley, Michael Renov, and Holly Willis.

More info: <http://reality.usc.edu>

Jeff Watson:
@remotedevice
<http://remotedevice.net>

PROFILE BULLPEN MEMBERS CARD LOOKUP DEAL ARCHIVE LEADERBOARD ABOUT PHOTOBLOG SUBMIT

scareality Log Out

KAYLA CARLISLE

2170 points Rank - Revolutionary

"Hey, I'm Kayla Carlisle, and I'm an Animation student. Does anyone out there have the Comic card? If you have the comic card and need an illustrator, I would be thrilled to collaborate with you! I am also looking for [...]" - View

Kayla Carlisle's Bullpen activity
Send Private Message

Awards

DEMOGRAFIK

Name	Kayla Carlisle
Llama or Alpaca?	Alpaca
Bond or Indy?	Indy
Emergency response	Children and the elderly first
Skills	Animation, animating, poster, flipbook, drawing, comic, illustration, cartoonist, cartooning, photoshop, illustrator, flash, actress, illustrating, acting,
Other	I like the dark stuff, I like the artsy stuff, I want to work with you! My site: http://impatientobserver.blogspot.com/

CHRONOPHOTOGRAPHY

Precursors to the Cinema 4/5

Chronophotography is defined as "a set of photographs of a moving object, taken for the purpose of recording and exhibiting successive phases of motion."

"We all have our time machines, don't we. Those that take us back are memories... And those that carry us forward are dreams."
- Uber-Morlock, The Time Machine

ABOUT TIME

#11172

35
25
20