

GUIDING THE PLAYER

Topics

Topics

- **Guiding the Player**

Topics

- **Guiding the Player**
- **Direct Guidance**

Topics

- **Guiding the Player**
- **Direct Guidance**
 - **Overt instruction**

Topics

- **Guiding the Player**
- **Direct Guidance**
 - Overt instruction
- **Indirect Guidance**

Topics

- **Guiding the Player**
- **Direct Guidance**
 - Overt instruction
- **Indirect Guidance**
 - Covert instruction

Topics

- **Guiding the Player**
- **Direct Guidance**
 - Overt instruction
- **Indirect Guidance**
 - Covert instruction
- **Teaching New Skills and Concepts**

Guiding the Player

Guiding the Player

- The more you work on a game, the more you internalize its systems and levels

Guiding the Player

- The more you work on a game, the more you internalize its systems and levels
- However, a new player won't have any of that knowledge

Guiding the Player

- The more you work on a game, the more you internalize its systems and levels
- However, a new player won't have any of that knowledge
- You must ensure that players who have never seen your game before intuitively understand it

Guiding the Player

- The more you work on a game, the more you internalize its systems and levels
- However, a new player won't have any of that knowledge
- You must ensure that players who have never seen your game before intuitively understand it
- This requires careful, sometimes invisible guidance

Guiding the Player

- The more you work on a game, the more you internalize its systems and levels
- However, a new player won't have any of that knowledge
- You must ensure that players who have never seen your game before intuitively understand it
- This requires careful, sometimes invisible guidance
- Two types of guidance

Guiding the Player

- The more you work on a game, the more you internalize its systems and levels
- However, a new player won't have any of that knowledge
- You must ensure that players who have never seen your game before intuitively understand it
- This requires careful, sometimes invisible guidance
- Two types of guidance
 - **Direct Guidance** - The player knows that she is being guided

Guiding the Player

- The more you work on a game, the more you internalize its systems and levels
- However, a new player won't have any of that knowledge
- You must ensure that players who have never seen your game before intuitively understand it
- This requires careful, sometimes invisible guidance
- Two types of guidance
 - **Direct Guidance** - The player knows that she is being guided
 - **Indirect Guidance** - The player is guided without realizing it

Methods of Direct Guidance

Methods of Direct Guidance

- **Instructions**

Methods of Direct Guidance

- **Instructions**
 - The game explicitly tells the player what to do

Methods of Direct Guidance

- **Instructions**

- The game explicitly tells the player what to do
- These can take the form of

Methods of Direct Guidance

■ Instructions

- The game explicitly tells the player what to do
- These can take the form of
 - Text

Methods of Direct Guidance

■ Instructions

- The game explicitly tells the player what to do
- These can take the form of
 - Text
 - Dialogue with an authoritative non-player character (NPC)

Methods of Direct Guidance

■ Instructions

- The game explicitly tells the player what to do
- These can take the form of
 - Text
 - Dialogue with an authoritative non-player character (NPC)
 - Visual diagrams

Methods of Direct Guidance

■ Instructions

- The game explicitly tells the player what to do
- These can take the form of
 - Text
 - Dialogue with an authoritative non-player character (NPC)
 - Visual diagrams
- Often incorporate combinations of the three

Methods of Direct Guidance

■ Instructions

- The game explicitly tells the player what to do
- These can take the form of
 - Text
 - Dialogue with an authoritative non-player character (NPC)
 - Visual diagrams
- Often incorporate combinations of the three
- One of the clearest forms of direct guidance

Methods of Direct Guidance

■ Instructions

- The game explicitly tells the player what to do
- These can take the form of
 - Text
 - Dialogue with an authoritative non-player character (NPC)
 - Visual diagrams
- Often incorporate combinations of the three
- One of the clearest forms of direct guidance
- Drawbacks

Methods of Direct Guidance

■ Instructions

- **The game explicitly tells the player what to do**
- **These can take the form of**
 - Text
 - Dialogue with an authoritative non-player character (NPC)
 - Visual diagrams
- **Often incorporate combinations of the three**
- **One of the clearest forms of direct guidance**
- **Drawbacks**
 - May overwhelm the player with too much information

Methods of Direct Guidance

■ Instructions

- The game explicitly tells the player what to do
- These can take the form of
 - Text
 - Dialogue with an authoritative non-player character (NPC)
 - Visual diagrams
- Often incorporate combinations of the three
- One of the clearest forms of direct guidance
- Drawbacks
 - May overwhelm the player with too much information
 - May annoy the player by pedantically presenting information she already knows

Methods of Direct Guidance

Methods of Direct Guidance

- **Call to Action**

Methods of Direct Guidance

- **Call to Action**

- The game explicitly gives the player an action to perform and a reason to do so

Methods of Direct Guidance

- **Call to Action**

- The game explicitly gives the player an action to perform and a reason to do so
- Often takes the form of missions given by NPCs

Methods of Direct Guidance

▪ **Call to Action**

- The game explicitly gives the player an action to perform and a reason to do so
- Often takes the form of missions given by NPCs
- Common strategy

Methods of Direct Guidance

▪ **Call to Action**

- **The game explicitly gives the player an action to perform and a reason to do so**
- **Often takes the form of missions given by NPCs**
- **Common strategy**
 - Present the player with a clear long-term goal

Methods of Direct Guidance

▪ Call to Action

- The game explicitly gives the player an action to perform and a reason to do so
- Often takes the form of missions given by NPCs
- Common strategy
 - Present the player with a clear long-term goal
 - Then give her progressively smaller medium- and short-term goals that must be accomplished on the way to the long-term goal

Methods of Direct Guidance

▪ Call to Action

- The game explicitly gives the player an action to perform and a reason to do so
- Often takes the form of missions given by NPCs
- Common strategy
 - Present the player with a clear long-term goal
 - Then give her progressively smaller medium- and short-term goals that must be accomplished on the way to the long-term goal
- Example: *The Legend of Zelda: Ocarina of Time*

Methods of Direct Guidance

▪ Call to Action

- The game explicitly gives the player an action to perform and a reason to do so
- Often takes the form of missions given by NPCs
- Common strategy
 - Present the player with a clear long-term goal
 - Then give her progressively smaller medium- and short-term goals that must be accomplished on the way to the long-term goal
- Example: *The Legend of Zelda: Ocarina of Time*
 - **Long-Term Goal:** Navi tells Link that he has been summoned by the Great Deku Tree. Link is told by another NPC this is a great honor.

Methods of Direct Guidance

▪ Call to Action

- The game explicitly gives the player an action to perform and a reason to do so
- Often takes the form of missions given by NPCs
- Common strategy
 - Present the player with a clear long-term goal
 - Then give her progressively smaller medium- and short-term goals that must be accomplished on the way to the long-term goal
- Example: *The Legend of Zelda: Ocarina of Time*
 - **Long-Term Goal:** Navi tells Link that he has been summoned by the Great Deku Tree. Link is told by another NPC this is a great honor.
 - **Smaller Goals:** Link's path to the Great Deku Tree is blocked by Mido, who tells him that he will need a sword and shield before venturing into the forest

Methods of Direct Guidance

▪ Call to Action

- The game explicitly gives the player an action to perform and a reason to do so
- Often takes the form of missions given by NPCs
- Common strategy
 - Present the player with a clear long-term goal
 - Then give her progressively smaller medium- and short-term goals that must be accomplished on the way to the long-term goal
- Example: *The Legend of Zelda: Ocarina of Time*
 - **Long-Term Goal:** Navi tells Link that he has been summoned by the Great Deku Tree. Link is told by another NPC this is a great honor.
 - **Smaller Goals:** Link's path to the Great Deku Tree is blocked by Mido, who tells him that he will need a sword and shield before venturing into the forest
 - The short-term goals are directly tied to the long-term goal of reaching the Great Deku Tree

Methods of Direct Guidance

Methods of Direct Guidance

- **Map or Guidance System**

Methods of Direct Guidance

- **Map or Guidance System**
 - Many games include a map or GPS-style guidance system

Methods of Direct Guidance

- **Map or Guidance System**
 - Many games include a map or GPS-style guidance system
 - Directs the player toward her goals or toward the next step in her mission

Methods of Direct Guidance

- **Map or Guidance System**
 - Many games include a map or GPS-style guidance system
 - Directs the player toward her goals or toward the next step in her mission
 - Example: *Grand Theft Auto V*

Methods of Direct Guidance

- **Map or Guidance System**
 - Many games include a map or GPS-style guidance system
 - Directs the player toward her goals or toward the next step in her mission
 - **Example: *Grand Theft Auto V***
 - Radar/mini-map in the corner of the screen with a highlighted route for the player to follow to the next objective

Methods of Direct Guidance

- **Map or Guidance System**
 - Many games include a map or GPS-style guidance system
 - Directs the player toward her goals or toward the next step in her mission
 - **Example: *Grand Theft Auto V***
 - Radar/mini-map in the corner of the screen with a highlighted route for the player to follow to the next objective
 - In the vast world of GTA V, the player relies very heavily on the GPS

Methods of Direct Guidance

- **Map or Guidance System**
 - Many games include a map or GPS-style guidance system
 - Directs the player toward her goals or toward the next step in her mission
 - **Example: *Grand Theft Auto V***
 - Radar/mini-map in the corner of the screen with a highlighted route for the player to follow to the next objective
 - In the vast world of GTA V, the player relies very heavily on the GPS
 - **Drawbacks**

Methods of Direct Guidance

▪ Map or Guidance System

- Many games include a map or GPS-style guidance system
- Directs the player toward her goals or toward the next step in her mission
- **Example: *Grand Theft Auto V***
 - Radar/mini-map in the corner of the screen with a highlighted route for the player to follow to the next objective
 - In the vast world of GTA V, the player relies very heavily on the GPS
- **Drawbacks**
 - Can lead to players spending most of their time just following the directions of the virtual GPS

Methods of Direct Guidance

▪ Map or Guidance System

- Many games include a map or GPS-style guidance system
- Directs the player toward her goals or toward the next step in her mission
- **Example: *Grand Theft Auto V***
 - Radar/mini-map in the corner of the screen with a highlighted route for the player to follow to the next objective
 - In the vast world of GTA V, the player relies very heavily on the GPS
- **Drawbacks**
 - Can lead to players spending most of their time just following the directions of the virtual GPS
 - Players don't thinking about a destination and choose their own path

Methods of Direct Guidance

▪ Map or Guidance System

- Many games include a map or GPS-style guidance system
- Directs the player toward her goals or toward the next step in her mission
- **Example: *Grand Theft Auto V***
 - Radar/mini-map in the corner of the screen with a highlighted route for the player to follow to the next objective
 - In the vast world of GTA V, the player relies very heavily on the GPS
- **Drawbacks**
 - Can lead to players spending most of their time just following the directions of the virtual GPS
 - Players don't thinking about a destination and choose their own path
 - Takes longer for the player to learn the layout of the game world

Methods of Direct Guidance

Methods of Direct Guidance

- **Pop-Ups**

Methods of Direct Guidance

- **Pop-Ups**
 - Contextual controls that change based on the objects near the player

Methods of Direct Guidance

■ Pop-Ups

- Contextual controls that change based on the objects near the player
- Example: *Assassin's Creed IV: Black Flag*

Methods of Direct Guidance

■ Pop-Ups

- Contextual controls that change based on the objects near the player
- Example: *Assassin's Creed IV: Black Flag*
 - The same button controls such diverse actions as

Methods of Direct Guidance

■ Pop-Ups

- Contextual controls that change based on the objects near the player
- Example: *Assassin's Creed IV: Black Flag*
 - The same button controls such diverse actions as
 - Opening doors

Methods of Direct Guidance

■ Pop-Ups

- Contextual controls that change based on the objects near the player
- Example: *Assassin's Creed IV: Black Flag*
 - The same button controls such diverse actions as
 - Opening doors
 - Lighting barrels of gunpowder on fire

Methods of Direct Guidance

■ Pop-Ups

- Contextual controls that change based on the objects near the player
- Example: *Assassin's Creed IV: Black Flag*
 - The same button controls such diverse actions as
 - Opening doors
 - Lighting barrels of gunpowder on fire
 - Taking control of mounted weapons

Methods of Direct Guidance

■ Pop-Ups

- Contextual controls that change based on the objects near the player
- Example: *Assassin's Creed IV: Black Flag*
 - The same button controls such diverse actions as
 - Opening doors
 - Lighting barrels of gunpowder on fire
 - Taking control of mounted weapons
 - Pop-ups with the icon for the controller button and a very short description of the action appear when a contextual action is possible

Judging the Quality of Direct Guidance

Judging the Quality of Direct Guidance

- The various methods of Direct Guidance can all be judged by the same four criteria

Judging the Quality of Direct Guidance

- The various methods of Direct Guidance can all be judged by the same four criteria
 - Immediacy

Judging the Quality of Direct Guidance

- **The various methods of Direct Guidance can all be judged by the same four criteria**
 - **Immediacy**
 - **Scarcity**

Judging the Quality of Direct Guidance

- **The various methods of Direct Guidance can all be judged by the same four criteria**
 - **Immediacy**
 - **Scarcity**
 - **Brevity**

Judging the Quality of Direct Guidance

- **The various methods of Direct Guidance can all be judged by the same four criteria**
 - **Immediacy**
 - **Scarcity**
 - **Brevity**
 - **Clarity**

Judging the Quality of Direct Guidance

Judging the Quality of Direct Guidance

- **Immediacy**

Judging the Quality of Direct Guidance

- **Immediacy**

- The message must be given to the player when it is immediately relevant

Judging the Quality of Direct Guidance

- **Immediacy**

- **The message must be given to the player when it is immediately relevant**
 - Don't try to tell the player all the possible controls for the game at the very beginning unless they are very simple

Judging the Quality of Direct Guidance

▪ Immediacy

- **The message must be given to the player when it is immediately relevant**
 - Don't try to tell the player all the possible controls for the game at the very beginning unless they are very simple
- **Direct information about controls should be provided immediately the first time that the player needs it**

Judging the Quality of Direct Guidance

▪ Immediacy

- **The message must be given to the player when it is immediately relevant**
 - Don't try to tell the player all the possible controls for the game at the very beginning unless they are very simple
- **Direct information about controls should be provided immediately the first time that the player needs it**
- **Example: Kya: Dark Lineage**

Judging the Quality of Direct Guidance

▪ Immediacy

- **The message must be given to the player when it is immediately relevant**
 - Don't try to tell the player all the possible controls for the game at the very beginning unless they are very simple
- **Direct information about controls should be provided immediately the first time that the player needs it**
- **Example: Kya: Dark Lineage**
 - A tree falls into the path of the player character, and she must jump over it to continue

Judging the Quality of Direct Guidance

▪ Immediacy

- **The message must be given to the player when it is immediately relevant**
 - Don't try to tell the player all the possible controls for the game at the very beginning unless they are very simple
- **Direct information about controls should be provided immediately the first time that the player needs it**
- **Example: Kya: Dark Lineage**
 - A tree falls into the path of the player character, and she must jump over it to continue
 - As it is falling, the game shows the player the message "Press X to jump" at exactly the time she needs to know that information

Judging the Quality of Direct Guidance

Judging the Quality of Direct Guidance

- **Scarcity**

Judging the Quality of Direct Guidance

- **Scarcity**

- Many modern games have lots of controls and lots of simultaneous goals

Judging the Quality of Direct Guidance

▪ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time

Judging the Quality of Direct Guidance

▪ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time
- Making direct controls more scarce makes them more valuable to the player and more likely to be heeded

Judging the Quality of Direct Guidance

▪ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time
- Making direct controls more scarce makes them more valuable to the player and more likely to be heeded
- This is also the case with missions

Judging the Quality of Direct Guidance

▪ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time
- Making direct controls more scarce makes them more valuable to the player and more likely to be heeded
- This is also the case with missions
 - A player can only really concentrate on a single mission at once

Judging the Quality of Direct Guidance

▪ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time
- Making direct controls more scarce makes them more valuable to the player and more likely to be heeded
- This is also the case with missions
 - A player can only really concentrate on a single mission at once
 - If a game gives the player too many simultaneous missions, many will eventually be ignored

Judging the Quality of Direct Guidance

▪ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time
- Making direct controls more scarce makes them more valuable to the player and more likely to be heeded
- This is also the case with missions
 - A player can only really concentrate on a single mission at once
 - If a game gives the player too many simultaneous missions, many will eventually be ignored
 - Example: *Skyrim*

Judging the Quality of Direct Guidance

▪ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time
- Making direct controls more scarce makes them more valuable to the player and more likely to be heeded
- This is also the case with missions
 - A player can only really concentrate on a single mission at once
 - If a game gives the player too many simultaneous missions, many will eventually be ignored
 - Example: *Skyrim*
 - The author currently has >200 unfinished missions in *Skyrim*

Judging the Quality of Direct Guidance

■ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time
- Making direct controls more scarce makes them more valuable to the player and more likely to be heeded
- This is also the case with missions
 - A player can only really concentrate on a single mission at once
 - If a game gives the player too many simultaneous missions, many will eventually be ignored
 - Example: *Skyrim*
 - The author currently has >200 unfinished missions in *Skyrim*
 - Average amount of time spent playing *Skyrim* is 90 hours per person!

Judging the Quality of Direct Guidance

■ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time
- Making direct controls more scarce makes them more valuable to the player and more likely to be heeded
- This is also the case with missions
 - A player can only really concentrate on a single mission at once
 - If a game gives the player too many simultaneous missions, many will eventually be ignored
 - Example: *Skyrim*
 - The author currently has >200 unfinished missions in *Skyrim*
 - Average amount of time spent playing *Skyrim* is 90 hours per person!
 - Though released in 2011, as of July, 2014, over 60,000 people on Steam still play *Skyrim* daily (#6 most popular game!)

Judging the Quality of Direct Guidance

■ Scarcity

- Many modern games have lots of controls and lots of simultaneous goals
- The player must not be flooded with too much information all at one time
- Making direct controls more scarce makes them more valuable to the player and more likely to be heeded
- This is also the case with missions
 - A player can only really concentrate on a single mission at once
 - If a game gives the player too many simultaneous missions, many will eventually be ignored
 - Example: *Skyrim*
 - The author currently has >200 unfinished missions in *Skyrim*
 - Average amount of time spent playing *Skyrim* is 90 hours per person!
 - Though released in 2011, as of July, 2014, over 60,000 people on Steam still play *Skyrim* daily (#6 most popular game!)
 - But only **30.7%** of owners on Steam have ever finished the main quest

Judging the Quality of Direct Guidance

Judging the Quality of Direct Guidance

- **Brevity**

Judging the Quality of Direct Guidance

- **Brevity**
 - Never use more words than are necessary

Judging the Quality of Direct Guidance

- **Brevity**

- Never use more words than are necessary
- Don't give the player too much information at one time

Judging the Quality of Direct Guidance

- **Brevity**

- Never use more words than are necessary
- Don't give the player too much information at one time
- Example: Valkyria Chronicles

Judging the Quality of Direct Guidance

- **Brevity**

- Never use more words than are necessary
- Don't give the player too much information at one time
- **Example: Valkyria Chronicles**
 - A tactical combat game by Sega

Judging the Quality of Direct Guidance

▪ Brevity

- Never use more words than are necessary
- Don't give the player too much information at one time
- **Example: Valkyria Chronicles**
 - A tactical combat game by Sega
 - "When near sandbags, press O to take cover and reduce damage from enemy attacks."

Judging the Quality of Direct Guidance

▪ Brevity

- Never use more words than are necessary
- Don't give the player too much information at one time
- **Example: Valkyria Chronicles**
 - A tactical combat game by Sega
 - "When near sandbags, press O to take cover and reduce damage from enemy attacks."

▪ Clarity

Judging the Quality of Direct Guidance

▪ Brevity

- Never use more words than are necessary
- Don't give the player too much information at one time
- **Example: Valkyria Chronicles**
 - A tactical combat game by Sega
 - "When near sandbags, press O to take cover and reduce damage from enemy attacks."

▪ Clarity

- Be very clear about what you're trying to convey

Judging the Quality of Direct Guidance

▪ Brevity

- Never use more words than are necessary
- Don't give the player too much information at one time
- **Example: Valkyria Chronicles**
 - A tactical combat game by Sega
 - "When near sandbags, press O to take cover and reduce damage from enemy attacks."

▪ Clarity

- Be very clear about what you're trying to convey
- **Example: Valkyria Chronicles**

Judging the Quality of Direct Guidance

▪ Brevity

- Never use more words than are necessary
- Don't give the player too much information at one time
- **Example: Valkyria Chronicles**
 - A tactical combat game by Sega
 - "When near sandbags, press O to take cover and reduce damage from enemy attacks."

▪ Clarity

- Be very clear about what you're trying to convey
- **Example: Valkyria Chronicles**
 - Why not just "When standing near sandbags, press O to take cover"

Judging the Quality of Direct Guidance

▪ Brevity

- **Never use more words than are necessary**
- **Don't give the player too much information at one time**
- **Example: Valkyria Chronicles**
 - A tactical combat game by Sega
 - "When near sandbags, press O to take cover and reduce damage from enemy attacks."

▪ Clarity

- **Be very clear about what you're trying to convey**
- **Example: Valkyria Chronicles**
 - Why not just "When standing near sandbags, press O to take cover"
 - In Valkyria Chronicles, cover not only shields you but also drastically reduces the amount of damage you take from bullets that do hit

Judging the Quality of Direct Guidance

▪ Brevity

- **Never use more words than are necessary**
- **Don't give the player too much information at one time**
- **Example: Valkyria Chronicles**
 - A tactical combat game by Sega
 - "When near sandbags, press O to take cover and reduce damage from enemy attacks."

▪ Clarity

- **Be very clear about what you're trying to convey**
- **Example: Valkyria Chronicles**
 - Why not just "When standing near sandbags, press O to take cover"
 - In Valkyria Chronicles, cover not only shields you but also drastically reduces the amount of damage you take from bullets that do hit
 - For the player to understand everything she needs to know about cover, she must also be told about the damage reduction.

Indirect Guidance

Indirect Guidance

- Much more subtle than Direct Guidance

Indirect Guidance

- Much more subtle than Direct Guidance
- Even as a designer you may not have noticed it

Indirect Guidance

- Much more subtle than Direct Guidance
- Even as a designer you may not have noticed it
- **Seven methods of Indirect Control** — An expansion of Jesse Schell's six methods from *The Art of Game Design*

Indirect Guidance

- Much more subtle than Direct Guidance
- Even as a designer you may not have noticed it
- **Seven methods of Indirect Control** — An expansion of Jesse Schell's six methods from *The Art of Game Design*
 - Constraints

Indirect Guidance

- Much more subtle than Direct Guidance
- Even as a designer you may not have noticed it
- **Seven methods of Indirect Control** — An expansion of Jesse Schell's six methods from *The Art of Game Design*
 - Constraints
 - Goals

Indirect Guidance

- **Much more subtle than Direct Guidance**
- **Even as a designer you may not have noticed it**
- **Seven methods of Indirect Control** — An expansion of Jesse Schell's six methods from *The Art of Game Design*
 - Constraints
 - Goals
 - Physical Interface

Indirect Guidance

- **Much more subtle than Direct Guidance**
- **Even as a designer you may not have noticed it**
- **Seven methods of Indirect Control** — An expansion of Jesse Schell's six methods from *The Art of Game Design*
 - Constraints
 - Goals
 - Physical Interface
 - Visual Design

Indirect Guidance

- **Much more subtle than Direct Guidance**
- **Even as a designer you may not have noticed it**
- **Seven methods of Indirect Control** — An expansion of Jesse Schell's six methods from *The Art of Game Design*
 - Constraints
 - Goals
 - Physical Interface
 - Visual Design
 - Audio Design

Indirect Guidance

- **Much more subtle than Direct Guidance**
- **Even as a designer you may not have noticed it**
- **Seven methods of Indirect Control** — An expansion of Jesse Schell's six methods from *The Art of Game Design*
 - Constraints
 - Goals
 - Physical Interface
 - Visual Design
 - Audio Design
 - Player Avatar

Indirect Guidance

- **Much more subtle than Direct Guidance**
- **Even as a designer you may not have noticed it**
- **Seven methods of Indirect Control** — An expansion of Jesse Schell's six methods from *The Art of Game Design*
 - Constraints
 - Goals
 - Physical Interface
 - Visual Design
 - Audio Design
 - Player Avatar
 - Non-Player Characters

Seven Methods of Indirect Guidance

Seven Methods of Indirect Guidance

- **Constraints**

Seven Methods of Indirect Guidance

- **Constraints**
 - If you give the player limited choices, she will choose one

Seven Methods of Indirect Guidance

■ Constraints

- **If you give the player limited choices, she will choose one**
 - If given a choice of Red or Green, the player won't try to pick Blue

Seven Methods of Indirect Guidance

■ Constraints

- **If you give the player limited choices, she will choose one**
 - If given a choice of Red or Green, the player won't try to pick Blue
- **Without constraint, players run the risk of choice paralysis**

Seven Methods of Indirect Guidance

■ Constraints

- **If you give the player limited choices, she will choose one**
 - If given a choice of Red or Green, the player won't try to pick Blue
- **Without constraint, players run the risk of choice paralysis**
 - A person is presented with so many choices that she can't weigh them all against each other and instead just doesn't make a choice

Seven Methods of Indirect Guidance

■ Constraints

- **If you give the player limited choices, she will choose one**
 - If given a choice of Red or Green, the player won't try to pick Blue
- **Without constraint, players run the risk of choice paralysis**
 - A person is presented with so many choices that she can't weigh them all against each other and instead just doesn't make a choice
 - This is why a restaurant menu might have 100 different items but only feature images of 20

Seven Methods of Indirect Guidance

■ Constraints

- **If you give the player limited choices, she will choose one**
 - If given a choice of Red or Green, the player won't try to pick Blue
- **Without constraint, players run the risk of choice paralysis**
 - A person is presented with so many choices that she can't weigh them all against each other and instead just doesn't make a choice
 - This is why a restaurant menu might have 100 different items but only feature images of 20

■ Goals

Seven Methods of Indirect Guidance

■ Constraints

- **If you give the player limited choices, she will choose one**
 - If given a choice of Red or Green, the player won't try to pick Blue
- **Without constraint, players run the risk of choice paralysis**
 - A person is presented with so many choices that she can't weigh them all against each other and instead just doesn't make a choice
 - This is why a restaurant menu might have 100 different items but only feature images of 20

■ Goals

- **Goals can also be used to guide the player indirectly**

Seven Methods of Indirect Guidance

■ Constraints

- **If you give the player limited choices, she will choose one**
 - If given a choice of Red or Green, the player won't try to pick Blue
- **Without constraint, players run the risk of choice paralysis**
 - A person is presented with so many choices that she can't weigh them all against each other and instead just doesn't make a choice
 - This is why a restaurant menu might have 100 different items but only feature images of 20

■ Goals

- **Goals can also be used to guide the player indirectly**
- **If the player has a goal to collect bananas the player to head toward the door with bananas**

Seven Methods of Indirect Guidance

■ Constraints

- **If you give the player limited choices, she will choose one**
 - If given a choice of Red or Green, the player won't try to pick Blue
- **Without constraint, players run the risk of choice paralysis**
 - A person is presented with so many choices that she can't weigh them all against each other and instead just doesn't make a choice
 - This is why a restaurant menu might have 100 different items but only feature images of 20

■ Goals

- **Goals can also be used to guide the player indirectly**
- **If the player has a goal to collect bananas the player to head toward the door with bananas**
- **Materials, abilities, and circumstances can also influence the autotelic goals that players set for themselves**

Seven Methods of Indirect Guidance

■ Constraints

- **If you give the player limited choices, she will choose one**
 - If given a choice of Red or Green, the player won't try to pick Blue
- **Without constraint, players run the risk of choice paralysis**
 - A person is presented with so many choices that she can't weigh them all against each other and instead just doesn't make a choice
 - This is why a restaurant menu might have 100 different items but only feature images of 20

■ Goals

- **Goals can also be used to guide the player indirectly**
- **If the player has a goal to collect bananas the player to head toward the door with bananas**
- **Materials, abilities, and circumstances can also influence the autotelic goals that players set for themselves**
 - Example: *Minecraft* – Players in danger are given the ability to craft

Seven Methods of Indirect Guidance

Seven Methods of Indirect Guidance

- **Physical Interface**

Seven Methods of Indirect Guidance

- **Physical Interface**
 - The shape of a physical interface can be Indirect Guidance

Seven Methods of Indirect Guidance

■ Physical Interface

- The shape of a physical interface can be Indirect Guidance
- If you give the player a guitar-shaped controller, she will generally expect to use it to play music

Seven Methods of Indirect Guidance

■ Physical Interface

- The shape of a physical interface can be Indirect Guidance
- If you give the player a guitar-shaped controller, she will generally expect to use it to play music
- Giving a Guitar Hero player a regular game controller might lead her to think that she could control her character's movement around the stage

Seven Methods of Indirect Guidance

■ Physical Interface

- The shape of a physical interface can be Indirect Guidance
- If you give the player a guitar-shaped controller, she will generally expect to use it to play music
- Giving a Guitar Hero player a regular game controller might lead her to think that she could control her character's movement around the stage
- The rumble feature on controllers can also provide guidance

Seven Methods of Indirect Guidance

▪ **Physical Interface**

- The shape of a physical interface can be Indirect Guidance
- If you give the player a guitar-shaped controller, she will generally expect to use it to play music
- Giving a Guitar Hero player a regular game controller might lead her to think that she could control her character's movement around the stage
- The rumble feature on controllers can also provide guidance
 - Example: Rumble strips in racing games

Seven Methods of Indirect Guidance

Seven Methods of Indirect Guidance

- **Visual Design** — The broadest category of Indirect Guidance

Seven Methods of Indirect Guidance

- **Visual Design** — The broadest category of Indirect Guidance
 - Light

Seven Methods of Indirect Guidance

- **Visual Design** — The broadest category of Indirect Guidance
 - **Light**
 - Humans are naturally drawn to light

Seven Methods of Indirect Guidance

- **Visual Design** — The broadest category of Indirect Guidance
 - **Light**
 - Humans are naturally drawn to light
 - If you place a player in a dark room with a pool of light at one end, she will often move toward that light before exploring anything else

Seven Methods of Indirect Guidance

- **Visual Design** — The broadest category of Indirect Guidance
 - **Light**
 - Humans are naturally drawn to light
 - If you place a player in a dark room with a pool of light at one end, she will often move toward that light before exploring anything else
 - **Similarity**

Seven Methods of Indirect Guidance

- **Visual Design** — The broadest category of Indirect Guidance
 - **Light**
 - Humans are naturally drawn to light
 - If you place a player in a dark room with a pool of light at one end, she will often move toward that light before exploring anything else
 - **Similarity**
 - Once a player has seen that something in the world is good in some way (helpful, healing, valuable, etc.), she will seek out similar things

Seven Methods of Indirect Guidance

- **Visual Design** — The broadest category of Indirect Guidance
 - **Light**
 - Humans are naturally drawn to light
 - If you place a player in a dark room with a pool of light at one end, she will often move toward that light before exploring anything else
 - **Similarity**
 - Once a player has seen that something in the world is good in some way (helpful, healing, valuable, etc.), she will seek out similar things
 - **Trails**

Seven Methods of Indirect Guidance

- **Visual Design** — The broadest category of Indirect Guidance
 - **Light**
 - Humans are naturally drawn to light
 - If you place a player in a dark room with a pool of light at one end, she will often move toward that light before exploring anything else
 - **Similarity**
 - Once a player has seen that something in the world is good in some way (helpful, healing, valuable, etc.), she will seek out similar things
 - **Trails**
 - Similarity can lead to a breadcrumb-trail-like effect

Seven Methods of Indirect Guidance

- **Visual Design** — The broadest category of Indirect Guidance
 - **Light**
 - Humans are naturally drawn to light
 - If you place a player in a dark room with a pool of light at one end, she will often move toward that light before exploring anything else
 - **Similarity**
 - Once a player has seen that something in the world is good in some way (helpful, healing, valuable, etc.), she will seek out similar things
 - **Trails**
 - Similarity can lead to a breadcrumb-trail-like effect
 - The player picks up a certain item and then follows a trail of similar items to a location that the designer wishes her to explore

Seven Methods of Indirect Guidance

- **Visual Design**
 - Landmarks

Seven Methods of Indirect Guidance

- **Visual Design**
 - **Landmarks**
 - Large interesting objects can be used as landmarks

Seven Methods of Indirect Guidance

▪ Visual Design

– Landmarks

- Large interesting objects can be used as landmarks
- Example: *Journey* by thatgamecompany

Seven Methods of Indirect Guidance

■ Visual Design

– Landmarks

- Large interesting objects can be used as landmarks
- Example: *Journey* by thatgamecompany
 - The player starts in the middle of a desert next to a sand dune

Seven Methods of Indirect Guidance

■ Visual Design

– Landmarks

- Large interesting objects can be used as landmarks
- Example: *Journey* by thatgamecompany
 - The player starts in the middle of a desert next to a sand dune
 - Everything around her is the same color except for a dark stone marker at the top of the tallest nearby dune

Seven Methods of Indirect Guidance

■ Visual Design

– Landmarks

- Large interesting objects can be used as landmarks
- Example: *Journey* by thatgamecompany
 - The player starts in the middle of a desert next to a sand dune
 - Everything around her is the same color except for a dark stone marker at the top of the tallest nearby dune
 - The player is driven to move up the dune toward it

Seven Methods of Indirect Guidance

■ Visual Design

– Landmarks

- Large interesting objects can be used as landmarks
- Example: *Journey* by thatgamecompany
 - The player starts in the middle of a desert next to a sand dune
 - Everything around her is the same color except for a dark stone marker at the top of the tallest nearby dune
 - The player is driven to move up the dune toward it
 - Once she reaches the top, the camera rises above her, revealing a towering mountain with light bursting from the top

Seven Methods of Indirect Guidance

■ Visual Design

– Landmarks

- Large interesting objects can be used as landmarks
- Example: *Journey* by thatgamecompany
 - The player starts in the middle of a desert next to a sand dune
 - Everything around her is the same color except for a dark stone marker at the top of the tallest nearby dune
 - The player is driven to move up the dune toward it
 - Once she reaches the top, the camera rises above her, revealing a towering mountain with light bursting from the top
 - The camera move causes the mountain to emerge from directly behind the stone marker, showing the player that the mountain is her new goal

Seven Methods of Indirect Guidance

- **Visual Design**
 - **Arrows**

Seven Methods of Indirect Guidance

- **Visual Design**

- **Arrows**

- Subtle arrows can be used to guide the player

Seven Methods of Indirect Guidance

▪ Visual Design

– Arrows

- Subtle arrows can be used to guide the player
- Example: *Uncharted 3*

Seven Methods of Indirect Guidance

■ Visual Design

– Arrows

- Subtle arrows can be used to guide the player
- Example: *Uncharted 3*

Seven Methods of Indirect Guidance

■ Visual Design

– Arrows

- Subtle arrows can be used to guide the player
- Example: *Uncharted 3*

Seven Methods of Indirect Guidance

■ Visual Design

– Arrows

- Subtle arrows can be used to guide the player
- Example: *Uncharted 3*

Seven Methods of Indirect Guidance

■ Visual Design

– Arrows

- Subtle arrows can be used to guide the player
- Example: *Uncharted 3*

Seven Methods of Indirect Guidance

■ Visual Design

– Arrows

- Subtle arrows can be used to guide the player
- Example: *Uncharted 3*

Seven Methods of Indirect Guidance

■ Visual Design

– Arrows

- Subtle arrows can be used to guide the player
- Example: *Uncharted 3*

Seven Methods of Indirect Guidance

- **Visual Design**
 - Camera

Seven Methods of Indirect Guidance

■ Visual Design

– Camera

- Commonly used in traversal puzzles (looks in direction of next move)

Seven Methods of Indirect Guidance

■ Visual Design

– Camera

- Commonly used in traversal puzzles (looks in direction of next move)
- Example: *Uncharted 3*

Seven Methods of Indirect Guidance

- **Visual Design**
 - Contrast

Seven Methods of Indirect Guidance

- **Visual Design**
 - **Contrast**
 - Used to draw attention to certain objects

Seven Methods of Indirect Guidance

■ Visual Design

– Contrast

- Used to draw attention to certain objects
- Directionality

Seven Methods of Indirect Guidance

■ Visual Design

– Contrast

- Used to draw attention to certain objects
- Directionality
 - Image A: Horizontal rungs contrast with vertical elements in scene

Seven Methods of Indirect Guidance

■ Visual Design

– Contrast

- Used to draw attention to certain objects
- Directionality
 - Image A: Horizontal rungs contrast with vertical elements in scene
- Brightness

Seven Methods of Indirect Guidance

■ Visual Design

– Contrast

- Used to draw attention to certain objects
- Directionality
 - Image A: Horizontal rungs contrast with vertical elements in scene
- Brightness
 - Image B: Edges are marked with bright/dark borders

Seven Methods of Indirect Guidance

■ Visual Design

– Contrast

- Used to draw attention to certain objects
- Directionality
 - Image A: Horizontal rungs contrast with vertical elements in scene
- Brightness
 - Image B: Edges are marked with bright/dark borders
- Texture

Seven Methods of Indirect Guidance

■ Visual Design

– Contrast

- Used to draw attention to certain objects
- Directionality
 - Image A: Horizontal rungs contrast with vertical elements in scene
- Brightness
 - Image B: Edges are marked with bright/dark borders
- Texture
 - Image C: Smooth cloth texture provides texture contrast with rough rock and wood

Seven Methods of Indirect Guidance

■ Visual Design

– Contrast

- Used to draw attention to certain objects
- Directionality
 - Image A: Horizontal rungs contrast with vertical elements in scene
- Brightness
 - Image B: Edges are marked with bright/dark borders
- Texture
 - Image C: Smooth cloth texture provides texture contrast with rough rock and wood
- Color

Seven Methods of Indirect Guidance

■ Visual Design

– Contrast

- Used to draw attention to certain objects
- Directionality
 - Image A: Horizontal rungs contrast with vertical elements in scene
- Brightness
 - Image B: Edges are marked with bright/dark borders
- Texture
 - Image C: Smooth cloth texture provides texture contrast with rough rock and wood
- Color
 - Image D: Blue cloth and yellow pipes contrast with beige environment

Seven Methods of Indirect Guidance

- **Audio Design**

Seven Methods of Indirect Guidance

- **Audio Design**
 - Music can influence a player's mood

Seven Methods of Indirect Guidance

- **Audio Design**
 - **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy

Seven Methods of Indirect Guidance

▪ Audio Design

– Music can influence a player's mood

- Slow, quiet music can lead the player to be more stealthy
- Raucous, boisterous music can make the player more bold

Seven Methods of Indirect Guidance

▪ Audio Design

- **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy
 - Raucous, boisterous music can make the player more bold
- **Sound effects can draw attention to possible player actions or hidden objects**

Seven Methods of Indirect Guidance

▪ Audio Design

- **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy
 - Raucous, boisterous music can make the player more bold
- **Sound effects can draw attention to possible player actions or hidden objects**
 - Example: *Assassin's Creed 4* & *Tomb Raider* (2013)

Seven Methods of Indirect Guidance

▪ Audio Design

- **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy
 - Raucous, boisterous music can make the player more bold
- **Sound effects can draw attention to possible player actions or hidden objects**
 - Example: *Assassin's Creed 4 & Tomb Raider* (2013)
 - Special sounds are used to alert the player when a treasure chest (AC) or hidden tomb (TR) is nearby

Seven Methods of Indirect Guidance

■ Audio Design

- **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy
 - Raucous, boisterous music can make the player more bold
- **Sound effects can draw attention to possible player actions or hidden objects**
 - Example: *Assassin's Creed 4 & Tomb Raider* (2013)
 - Special sounds are used to alert the player when a treasure chest (AC) or hidden tomb (TR) is nearby

■ Player Avatar

Seven Methods of Indirect Guidance

■ Audio Design

- **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy
 - Raucous, boisterous music can make the player more bold
- **Sound effects can draw attention to possible player actions or hidden objects**
 - Example: *Assassin's Creed 4 & Tomb Raider* (2013)
 - Special sounds are used to alert the player when a treasure chest (AC) or hidden tomb (TR) is nearby

■ Player Avatar

- **A player's character model can have a strong guiding effect**

Seven Methods of Indirect Guidance

■ Audio Design

- **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy
 - Raucous, boisterous music can make the player more bold
- **Sound effects can draw attention to possible player actions or hidden objects**
 - Example: *Assassin's Creed 4 & Tomb Raider* (2013)
 - Special sounds are used to alert the player when a treasure chest (AC) or hidden tomb (TR) is nearby

■ Player Avatar

- **A player's character model can have a strong guiding effect**
- **If the player character looks like a rock star with a guitar...**

Seven Methods of Indirect Guidance

■ Audio Design

- **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy
 - Raucous, boisterous music can make the player more bold
- **Sound effects can draw attention to possible player actions or hidden objects**
 - Example: *Assassin's Creed 4 & Tomb Raider* (2013)
 - Special sounds are used to alert the player when a treasure chest (AC) or hidden tomb (TR) is nearby

■ Player Avatar

- **A player's character model can have a strong guiding effect**
- **If the player character looks like a rock star with a guitar...**
 - The player will expect for her character to be able to play music

Seven Methods of Indirect Guidance

■ Audio Design

- **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy
 - Raucous, boisterous music can make the player more bold
- **Sound effects can draw attention to possible player actions or hidden objects**
 - Example: *Assassin's Creed 4 & Tomb Raider* (2013)
 - Special sounds are used to alert the player when a treasure chest (AC) or hidden tomb (TR) is nearby

■ Player Avatar

- **A player's character model can have a strong guiding effect**
- **If the player character looks like a rock star with a guitar...**
 - The player will expect for her character to be able to play music
- **If the player character has a sword...**

Seven Methods of Indirect Guidance

■ Audio Design

- **Music can influence a player's mood**
 - Slow, quiet music can lead the player to be more stealthy
 - Raucous, boisterous music can make the player more bold
- **Sound effects can draw attention to possible player actions or hidden objects**
 - Example: *Assassin's Creed 4 & Tomb Raider* (2013)
 - Special sounds are used to alert the player when a treasure chest (AC) or hidden tomb (TR) is nearby

■ Player Avatar

- **A player's character model can have a strong guiding effect**
- **If the player character looks like a rock star with a guitar...**
 - The player will expect for her character to be able to play music
- **If the player character has a sword...**
 - The player will expect to be able to hit things and run into combat

Seven Methods of Indirect Guidance

- **Non-Player Characters**
 - Modeling Behavior

Seven Methods of Indirect Guidance

- **Non-Player Characters**
 - **Modeling Behavior**
 - The NPC shows the player good or bad behavior and the consequences

Seven Methods of Indirect Guidance

- **Non-Player Characters**
 - **Modeling Behavior**
 - The NPC shows the player good or bad behavior and the consequences
 - **Example: Kya: Dark Lineage**

Seven Methods of Indirect Guidance

- **Non-Player Characters**
 - **Modeling Behavior**
 - The NPC shows the player good or bad behavior and the consequences
 - **Example: Kya: Dark Lineage**
 - **Negative behavior**

Seven Methods of Indirect Guidance

- **Non-Player Characters**
 - **Modeling Behavior**
 - The NPC shows the player good or bad behavior and the consequences
 - **Example: Kya: Dark Lineage**
 - **Negative behavior**
 - NPC shows what NOT to do

Seven Methods of Indirect Guidance

- **Non-Player Characters**
 - **Modeling Behavior**
 - The NPC shows the player good or bad behavior and the consequences
 - **Example: Kya: Dark Lineage**
 - **Negative behavior**
 - NPC shows what NOT to do
 - Image A: Red circle shows a Nativ who stepped in a trap and was caught

Seven Methods of Indirect Guidance

■ Non-Player Characters

– Modeling Behavior

- The NPC shows the player good or bad behavior and the consequences

– Example: Kya: Dark Lineage

– Negative behavior

- NPC shows what NOT to do
- Image A: Red circle shows a Nativ who stepped in a trap and was caught

– Positive behavior

Seven Methods of Indirect Guidance

- **Non-Player Characters**
 - **Modeling Behavior**
 - The NPC shows the player good or bad behavior and the consequences
 - **Example: Kya: Dark Lineage**
 - **Negative behavior**
 - NPC shows what NOT to do
 - Image A: Red circle shows a Nativ who stepped in a trap and was caught
 - **Positive behavior**
 - NPC shows proper behavior

Seven Methods of Indirect Guidance

■ Non-Player Characters

– Modeling Behavior

- The NPC shows the player good or bad behavior and the consequences

– Example: Kya: Dark Lineage

– Negative behavior

- NPC shows what NOT to do
- Image A: Red circle shows a Nativ who stepped in a trap and was caught

– Positive behavior

- NPC shows proper behavior
- Image A: Green circle shows Nativ jumping to avoid trap

Seven Methods of Indirect Guidance

■ Non-Player Characters

– Modeling Behavior

- The NPC shows the player good or bad behavior and the consequences

– Example: Kya: Dark Lineage

– Negative behavior

- NPC shows what NOT to do
- Image A: Red circle shows a Nativ who stepped in a trap and was caught

– Positive behavior

- NPC shows proper behavior
- Image A: Green circle shows Nativ jumping to avoid trap
- Image B: Green circle shows Native stopping to wait for wind trap

Seven Methods of Indirect Guidance

- **Non-Player Characters**
 - **Safety**

Seven Methods of Indirect Guidance

■ Non-Player Characters

– Safety

- Image C & D: Green circle shows Nativ taking potentially-dangerous action

Seven Methods of Indirect Guidance

■ Non-Player Characters

– Safety

- Image C & D: Green circle shows Nativ taking potentially-dangerous action
- Because the Nativ shows confidence doing so, the player doesn't fear

Seven Methods of Indirect Guidance

- **Non-Player Characters**
 - Emotional Connections

Seven Methods of Indirect Guidance

- **Non-Player Characters**

- **Emotional Connections**

- Players can be influenced by their emotional connections to NPCs

Seven Methods of Indirect Guidance

- **Non-Player Characters**

- **Emotional Connections**

- Players can be influenced by their emotional connections to NPCs

- **Example: *Journey***

Seven Methods of Indirect Guidance

▪ Non-Player Characters

– Emotional Connections

- Players can be influenced by their emotional connections to NPCs

– Example: *Journey*

- Image A: The player encounters the first other creature she has seen in the game

Seven Methods of Indirect Guidance

▪ Non-Player Characters

– Emotional Connections

- Players can be influenced by their emotional connections to NPCs

– Example: *Journey*

- Image A: The player encounters the first other creature she has seen in the game
- Image B: When the creature flies off, the player follows it (presumably to avoid loneliness)

Seven Methods of Indirect Guidance

■ Non-Player Characters

– Emotional Connections

- Players can be influenced by their emotional connections to NPCs

– Example: *Journey*

- Image A: The player encounters the first other creature she has seen in the game
- Image B: When the creature flies off, the player follows it (presumably to avoid loneliness)

– Players also chase NPCs out of anger (*Assassin's Creed 4*)

Teaching New Skills and Concepts

Teaching New Skills and Concepts

- When games were simpler, this wasn't an issue

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - Super Mario Bros. had on the NES controller had

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad - Direction**

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump
 - **B** - Run or Toss Fireball

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump
 - **B** - Run or Toss Fireball
 - **Start & Select Buttons**

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump
 - **B** - Run or Toss Fireball
 - **Start & Select Buttons**
 - **With today's games, it's much more complex**

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump
 - **B** - Run or Toss Fireball
 - **Start & Select Buttons**
 - **With today's games, it's much more complex**
 - **1 D-Pad**

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump
 - **B** - Run or Toss Fireball
 - **Start & Select Buttons**
 - **With today's games, it's much more complex**
 - **1 D-Pad**
 - **2 Analog Sticks**

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump
 - **B** - Run or Toss Fireball
 - **Start & Select Buttons**
 - **With today's games, it's much more complex**
 - **1 D-Pad**
 - **2 Analog Sticks**
 - **A, B, X, Y, LB, RB, L-Stick, R-Stick, Start, & Back Buttons**

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump
 - **B** - Run or Toss Fireball
 - **Start & Select Buttons**
 - **With today's games, it's much more complex**
 - **1 D-Pad**
 - **2 Analog Sticks**
 - **A, B, X, Y, LB, RB, L-Stick, R-Stick, Start, & Back Buttons**
 - **Left and Right Analog Triggers**

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump
 - **B** - Run or Toss Fireball
 - **Start & Select Buttons**
 - **With today's games, it's much more complex**
 - **1 D-Pad**
 - **2 Analog Sticks**
 - **A, B, X, Y, LB, RB, L-Stick, R-Stick, Start, & Back Buttons**
 - **Left and Right Analog Triggers**
 - **Even then, many buttons on the controller are used for multiple actions**

Teaching New Skills and Concepts

- **When games were simpler, this wasn't an issue**
 - **Super Mario Bros. had on the NES controller had**
 - **1 D-Pad** - Direction
 - **A** - Jump
 - **B** - Run or Toss Fireball
 - **Start & Select Buttons**
 - **With today's games, it's much more complex**
 - **1 D-Pad**
 - **2 Analog Sticks**
 - **A, B, X, Y, LB, RB, L-Stick, R-Stick, Start, & Back Buttons**
 - **Left and Right Analog Triggers**
 - **Even then, many buttons on the controller are used for multiple actions**
- **With so many controls, training of the player must be *sequenced properly***

Teaching New Skills and Concepts

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - Isolated Introduction

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**
 - Expands use of the new mechanic

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**
 - Expands use of the new mechanic
 - Still not penalty for failing to do so correctly

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**
 - Expands use of the new mechanic
 - Still not penalty for failing to do so correctly
 - **Adding Danger**

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**
 - Expands use of the new mechanic
 - Still not penalty for failing to do so correctly
 - **Adding Danger**
 - Some danger (penalty for failure) is added

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**
 - Expands use of the new mechanic
 - Still not penalty for failing to do so correctly
 - **Adding Danger**
 - Some danger (penalty for failure) is added
 - Success is still relatively easy

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**
 - Expands use of the new mechanic
 - Still not penalty for failing to do so correctly
 - **Adding Danger**
 - Some danger (penalty for failure) is added
 - Success is still relatively easy
 - **Increased Difficulty**

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**
 - Expands use of the new mechanic
 - Still not penalty for failing to do so correctly
 - **Adding Danger**
 - Some danger (penalty for failure) is added
 - Success is still relatively easy
 - **Increased Difficulty**
 - Player must now demonstrate mastery over the new mechanic

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**
 - Expands use of the new mechanic
 - Still not penalty for failing to do so correctly
 - **Adding Danger**
 - Some danger (penalty for failure) is added
 - Success is still relatively easy
 - **Increased Difficulty**
 - Player must now demonstrate mastery over the new mechanic
 - **Integration**

Teaching New Skills and Concepts

- **Sequencing** — The art of gently presenting new information
 - **Isolated Introduction**
 - The player is introduced to the new mechanic such that she must use it to continue
 - No time pressure or danger of injury
 - **Expansion**
 - Expands use of the new mechanic
 - Still not penalty for failing to do so correctly
 - **Adding Danger**
 - Some danger (penalty for failure) is added
 - Success is still relatively easy
 - **Increased Difficulty**
 - Player must now demonstrate mastery over the new mechanic
 - **Integration**
 - Once the player understands the mechanic, she is required to integrate it with other mechanics in the game

Teaching New Skills and Concepts

Teaching New Skills and Concepts

- **Example:**

Teaching New Skills and Concepts

- **Example:**
 - *Kya: Dark Lineage (PS2)*

Teaching New Skills and Concepts

- **Example:**
 - *Kya: Dark Lineage (PS2)*
 - Isolated Introduction: A

Teaching New Skills and Concepts

■ Example:

- *Kya: Dark Lineage (PS2)*
- **Isolated Introduction: A**
 - Player must press X to drop below the wall

Teaching New Skills and Concepts

- **Example:**

- *Kya: Dark Lineage (PS2)*
- **Isolated Introduction: A**
 - Player must press X to drop below the wall
- **Expansion: B**

Teaching New Skills and Concepts

■ Example:

- *Kya: Dark Lineage (PS2)*
- **Isolated Introduction: A**
 - Player must press X to drop below the wall
- **Expansion: B**
 - Player must pump X to hover

Teaching New Skills and Concepts

■ Example:

- *Kya: Dark Lineage (PS2)*
- **Isolated Introduction: A**
 - Player must press X to drop below the wall
- **Expansion: B**
 - Player must pump X to hover
- **Adding Danger: C & D**

Teaching New Skills and Concepts

■ Example:

- *Kya: Dark Lineage (PS2)*
- **Isolated Introduction: A**
 - Player must press X to drop below the wall
- **Expansion: B**
 - Player must pump X to hover
- **Adding Danger: C & D**
 - Dangerous areas are red

Teaching New Skills and Concepts

■ Example:

- *Kya: Dark Lineage (PS2)*
- **Isolated Introduction: A**
 - Player must press X to drop below the wall
- **Expansion: B**
 - Player must pump X to hover
- **Adding Danger: C & D**
 - Dangerous areas are red
 - Can pass C without pressing X

Teaching New Skills and Concepts

■ Example:

- *Kya: Dark Lineage (PS2)*
- **Isolated Introduction: A**
 - Player must press X to drop below the wall
- **Expansion: B**
 - Player must pump X to hover
- **Adding Danger: C & D**
 - Dangerous areas are red
 - Can pass C without pressing X
 - Can just hold X to pass D

Teaching New Skills and Concepts

■ Example:

- *Kya: Dark Lineage (PS2)*
- **Isolated Introduction: A**
 - Player must press X to drop below the wall
- **Expansion: B**
 - Player must pump X to hover
- **Adding Danger: C & D**
 - Dangerous areas are red
 - Can pass C without pressing X
 - Can just hold X to pass D
- **Increased Difficulty: E & F**

Teaching New Skills and Concepts

■ Example:

- *Kya: Dark Lineage (PS2)*
- **Isolated Introduction: A**
 - Player must press X to drop below the wall
- **Expansion: B**
 - Player must pump X to hover
- **Adding Danger: C & D**
 - Dangerous areas are red
 - Can pass C without pressing X
 - Can just hold X to pass D
- **Increased Difficulty: E & F**
 - Player must pump X to pass without damage

Judging the Quality of Indirect Guidance

Judging the Quality of Indirect Guidance

- Ask the following questions to judge your indirect guidance:

Judging the Quality of Indirect Guidance

- **Ask the following questions to judge your indirect guidance:**
 - What percentage of players acted in the way that you intended?

Judging the Quality of Indirect Guidance

- **Ask the following questions to judge your indirect guidance:**
 - What percentage of players acted in the way that you intended?
 - How aware were the players that their actions were being influenced?

Judging the Quality of Indirect Guidance

- **Ask the following questions to judge your indirect guidance:**
 - What percentage of players acted in the way that you intended?
 - How aware were the players that their actions were being influenced?
 - How important is it to you that the guidance is covert?

Judging the Quality of Indirect Guidance

- **Ask the following questions to judge your indirect guidance:**
 - What percentage of players acted in the way that you intended?
 - How aware were the players that their actions were being influenced?
 - How important is it to you that the guidance is covert?
 - In other words, how important is it to you that the player feels like she made the decision on her own?

Chapter 13 – Summary

Chapter 13 – Summary

- **Both direct and indirect guidance are very important to today's complex games**

Chapter 13 – Summary

- Both direct and indirect guidance are very important to today's complex games
- Various methods exist for each

Chapter 13 – Summary

- Both direct and indirect guidance are very important to today's complex games
- Various methods exist for each
- Sequencing is an excellent way to teach new skills

Chapter 13 – Summary

- Both direct and indirect guidance are very important to today's complex games
 - Various methods exist for each
 - Sequencing is an excellent way to teach new skills
-
- Next Chapter: The Digital Game Industry

Chapter 13 – Summary

- Both direct and indirect guidance are very important to today's complex games
 - Various methods exist for each
 - Sequencing is an excellent way to teach new skills
-
- **Next Chapter: The Digital Game Industry**
 - Information about the game industry

Chapter 13 – Summary

- **Both direct and indirect guidance are very important to today's complex games**
- **Various methods exist for each**
- **Sequencing is an excellent way to teach new skills**

- **Next Chapter: The Digital Game Industry**
 - **Information about the game industry**
 - **Should you go to school for game design?**

Chapter 13 – Summary

- **Both direct and indirect guidance are very important to today's complex games**
- **Various methods exist for each**
- **Sequencing is an excellent way to teach new skills**

- **Next Chapter: The Digital Game Industry**
 - **Information about the game industry**
 - **Should you go to school for game design?**
 - **How to meet people in the game industry**