

SCORE

0

HI SCORE

10000

BJORN SCHRIJEN

INFINITE LIVES

CANONVORMING
BIJ VIDEOGAMES

©13 OKTOBER 2015

MASTERSCRIPT IE LETTERKUNDE
ONDER BEGELEIDING VAN PROF. DR. JOS
JOOSTEN & DR. MART IJN STEVENS

Infinite Lives

Canonvorming bij videogames

Bjorn Schrijen
(S4134281)

Masterscriptie Letterkunde

Onder begeleiding van
prof. dr. Jos Joosten en dr. Martijn Stevens

2015

Abstract

As with most other forms of culture, an implicit canon exists for video games. Though most players and video game scholars will have a general idea about which titles constitute this canon, there has been no academic research yet about the exact contents of it, or – more importantly – about the processes that lead to canonization. This knowledge could however be very interesting, as it would not only give insight in the way the game industry works, but possibly also in processes of canon formation for other media.

This thesis therefore tries to gain insight in the way an implicit video game canon is formed. In order to do this, the game industry is observed from a theoretical framework based on the works of Pierre Bourdieu. Canonical games are defined as games that retain a high amount of both symbolic and economic capital over a long time, and the different parties within the game industry are seen as actors that can allocate these forms of capital to specific games.

By systematically studying the different actors and existing writings about them, several hypotheses are drawn about the influence of each actor on canonization. These hypotheses are then tested using a dataset containing 77 games that can be considered canonical. This set was created by combining ten very diverse lists with the best 100 games ever made. As most of these lists are already the result of multiple people's votes, and only the games are selected that appear in a majority of the lists, this dataset gives a fairly good impression of the implicit game canon.

Testing the hypotheses leads to several interesting conclusions. First, it appears that almost all canonical games belong to one of only four genres, that can all be characterized as genres with a narrative and recognizable characters. Second, the publisher plays a large role in canonization in terms of economic capital, as publishing the game more than once (for example as remake) seems to be an important condition for canonization. Finally, in terms of symbolic capital, the (name of the) developer seems to be a significant factor in the reception of a game, as many games in the implicit canon are created by a very small number of developers. Furthermore, both journalists and juries of prizes, and probably museum curators and merchandise producers too, contribute a considerable amount of symbolic capital.

Though this research provides a first answer to the question how an implicit game canon is formed, it has some drawbacks. Most importantly, being the first research on the subject leads to the problem that it can not always reach the depth needed to fully answer the question. Therefore, several suggestions are provided for necessary further, and more detailed research.

Inhoudsopgave

Voorwoord	1
Hoofdstuk 1 – Een canon voor videogames	2
Een canon voor videogames? – Richting een vraagstelling	2
Wat is een canon? – Richting een definitie	4
Wat maakt een spel canoniek? – Richting een hypothese	7
Hoofdstuk 2 – De actoren in de game-industrie.....	15
Overzicht van de game-industrie.....	15
Hardwareproducent.....	20
Ontwikkelaar.....	22
Uitgever	25
Nationale en internationale regelgeving	30
Lokalisator	33
Distributie	36
Spelers	39
Media	42
Academische aandacht en onderwijs	46
Merchandise.....	49
Prijzen	52
Musea	54
Communities	57
Hoofdstuk 3 – De videogamecanon in beeld	59
Materiaal	60
Methode	61
Resultaten	63
Discussie.....	67
Hoofdstuk 4 – Kwantitatieve hypotheses	68
Hypothese A-1.....	68
Hypothese A-2.....	68
Hypothese A-3.....	70
Hypothese A-4.....	71
Hypothese A-5.....	71

Hypothese A-6.....	72
Hypothese A-7.....	72
Hypothese A-8.....	73
Hypothese A-9.....	73
Hypothese A-10.....	74
Hypothese A-11.....	74
Hypothese A-12.....	76
Hypothese A-13.....	77
Hypothese A-14.....	78
Hypothese A-15.....	79
Hypothese A-16.....	80
Hypothese A-17.....	81
Hypothese A-18.....	83
Conclusie	83
Hoofdstuk 5 – Kwalitatieve hypothesen	85
Tetris	85
The Last of Us	86
Hypothese B-1.....	87
Hypothese B-2.....	90
Hypothese B-3.....	92
Hypothese B-4.....	94
Hypothese B-5.....	95
Conclusie	96
Hoofdstuk 6 – Conclusie.....	97
Bibliografie.....	103
Ludografie.....	117
Verantwoording afbeeldingen	121
Bijlage 1 – Relatie tussen aantal recensies en gemiddeld recensiecijfer.....	122
Bijlage 2 – Volledige resultaten meta-analyse ‘best of’-lijsten	125
Bijlage 3 – Aanvullende gegevens canon.....	134
Algemene gegevens.....	134
Publicatiegeschiedenis – oorspronkelijke uitgave	136
Publicatiegeschiedenis – heruitgaves	138

De canon in academische teksten.....	142
Bijlage 4 – De top 100 van <i>Gamerankings.com</i>	145
Bijlage 5 – Overzicht van uitgereikte ‘game of the year’-awards	147

Voorwoord

Een masterscriptie letterkunde over videogames: kan dat eigenlijk wel? Het lijkt niet de meest voor de hand liggende combinatie, maar toch is er veel voor te zeggen.

In tegenstelling tot literatuur is canonvorming bij videogames nog nauwelijks onderzocht. Veel gamers en gamewetenschappers hebben waarschijnlijk wel een idee welke spellen canoniek genoemd zouden kunnen worden, en waarom dat het geval is, maar vooralsnog is nog niet methodologisch en verantwoord uitgezocht welke spellen dit precies zijn en wat de reden voor hun canonisering is.

Deze vragen vormen dan ook het onderwerp van deze scriptie. Aan de beantwoording ervan ligt de voor videogames nog redelijk nieuwe aanname ten grondslag dat een spel niet (alleen) canoniek wordt door inherente kwaliteiten, maar vooral door de gezamenlijke acties van de verschillende actoren in de game-industrie.

Deze visie raakt sterk aan het gedachtegoed van Pierre Bourdieu, gedachtegoed dat in grote mate is gericht op het literaire veld. Precies daarin ligt de koppeling tussen letterkunde en videogames die deze scriptie mogelijk maakt. Literaire veldtheorie wordt hierin toegepast om voor het eerst structureel een nieuw onderzoeksgebied in kaart te brengen. Hoewel daar ook bezwaren tegen mogelijk zijn (waar in de loop van het onderzoek voldoende aandacht aan wordt besteed), zal blijken dat er veel overeenkomsten bestaan tussen de processen die bijdragen aan literaire canonvorming en canonvorming bij games, waardoor dit een vruchtbare aanpak vormt.

Hierdoor leert dit onderzoek niet alleen veel over games, maar maakt het ook talrijke vergelijkingen met literatuur mogelijk, hetgeen tevens een interessant perspectief kan bieden op de manier waarop literaire canonvorming zich in het heden en de toekomst zou kunnen ontwikkelen. Zodoende is deze scriptie niet alleen bedoeld voor iedereen die geïnteresseerd is in videogames, maar biedt deze ook voor letterkundigen verschillende aanknopingspunten. Hopelijk kunnen zij na het lezen van dit werk de vraag aan het begin van dit voorwoord dan ook bevestigend beantwoorden.

Een woord van dank gaat uit naar beide begeleiders – Jos Joosten en Martijn Stevens – voor feedback gedurende het schrijven van deze scriptie, en naar René Glas van de Universiteit Utrecht voor enige literatuursuggesties in de beginfase van dit onderzoek. Het meeste dank ben ik echter verschuldigd aan Lucille Mattijssen. Het grootste gedeelte van deze scriptie is aan haar bureau geschreven.

Hoofdstuk 1 – Een canon voor videogames

Een canon voor videogames? – Richting een vraagstelling

In 1980 verscheen een van de beroemdste videogames ter wereld: *Pac-Man*, het bekende spel waarin de speler een om zich heen happende gele bol door een doolhof stuurt terwijl hij wordt opgejaagd door spoken. Anno 2015 levert een zoekopdracht in Google naar “pac-man” ongeveer 21.200.000 resultaten op. Doen we dit echter voor enkele willekeurige andere spellen die in hetzelfde jaar verschenen, dan zijn de resultaten opvallend. Het spel *Rally-X* komt met 474.000 resultaten bijvoorbeeld nog niet eens in de buurt van *Pac-Man*, al zijn dat er nog altijd 457.500 meer dan de game *Space Zap* oplevert.¹

Toch zijn deze resultaten niet heel verbazingwekkend. *Pac-Man* is sinds 1980 nog talloze keren verschenen, zowel als officiële vervolgen en ‘remakes’ voor andere platforms, als in de vorm van schaamteloze klonen.² Het titelfiguur zelf is daarnaast gaan fungeren als een soort cultureel symbool, dat verscheen op talloze soorten merchandise, in de media en zelfs in andere games. Een dergelijk lot is *Space Zap* en *Rally-X* nooit ten deel gevallen, al is laatstgenoemde na zijn aanvankelijke release nog wel enkele keren in de aandacht geweest doordat het onderdeel uitmaakte van compilaties als *Namco Museum Megamix*, waarin verschillende oude spellen gebundeld zijn.

Natuurlijk is dit slechts een voorbeeld, en gezien de extreme populariteit van *Pac-Man* misschien niet eens het eerlijkste. Toch is het illustratief voor een fenomeen dat bij andere media al lang bekend is, namelijk canonvorming. Waar sommige spellen immers gedateerd raken en vervolgens vergeten worden, blijven andere spellen wel in de gedachten van veel fans leven, en worden ze door steeds nieuwe generaties herontdekt en gespeeld. Deze spellen vormen zo een impliciete gamecanon.

Voor andere media – met name voor literatuur – is al veel onderzoek gedaan naar welke processen bijdragen aan canonvorming. Voor videogames is er echter nog zeer weinig geschreven over dit onderwerp. Een van de weinige voorbeelden betreft het recente Duitse artikel ‘Wertungen und Kanonisierungen von Computerspielen’. Hoewel dit vooral gaat over de werking van gamerecensies, is het interessant omdat het bestaan van een impliciete gamecanon nadrukkelijk als aanname genoemd wordt.³ Dezelfde aanname werd gedaan door Michael Hancock, waarbij hij vooral schreef over een canon binnen de academische bestudering van videogames.⁴ Verder is één van de appendices van het boek *Creating Games: Mechanics, Content, and Technology* aan een videogamecanon gewijd, maar het gaat hier enkel om een lijst spellen die volgens de auteurs bestudeerd moeten worden door aankomende gamedesigners, waarbij theorievorming over de canon ontbreekt.⁵ In iets mindere mate wordt er tot slot aandacht aan het onderwerp

¹ Zoekopdracht uitgevoerd op 5 februari 2015, waarbij middels Google gezocht is naar de speltitels tussen aanhalingstekens.

² Zie bijvoorbeeld de indrukwekkende lijsten met *Pac-Man*-games

(http://en.wikipedia.org/wiki/List_of_Pac-Man_video_games) en *Pac-Man*-klonen

(http://en.wikipedia.org/wiki/List_of_Pac-Man_clones) op *Wikipedia*. Laatst geraadpleegd op 5 februari 2015.

³ Jannidis 2012.

⁴ Hancock 2013.

⁵ McGuire & Jenkins 2009, p. 487-518. De betreffende appendix kan daarnaast online geraadpleegd worden via <http://gameshelf.jmac.org/canon.html>. Laatst geraadpleegd op 5 februari 2015.

Hoofdstuk 1 – Een canon voor videogames

besteed in *Video Games. A Popular Culture Phenomenon* en in *What video games have to teach us about learning and literacy*. In het eerstgenoemde boek staan twee lijstjes met de beste spellen ooit gemaakt afgedrukt met de constatering dat deze nuttig zijn, maar verder wordt er helaas niks mee gedaan.⁶ In het tweede boek heeft auteur James Paul Gee het kort over de mogelijkheid van canonieke games, maar dit doet hij vanuit een nogal idealiserende definitie, waarbij hij het heeft over “games that lend themselves powerfully to elevating the aspirations and imaginings of all people for better and more just worlds”.⁷

Waar theorievorming over een impliciete gamecanon dus nog in grote mate ontbreekt, is er wel het nodige geschreven over een officiële canon. In 2007 stelde een projectgroep onder leiding van Henry Lowood een lijst van de tien belangrijkste spellen of series op, die te allen tijden voor iedereen beschikbaar zouden moeten zijn.⁸ De achtergrond hiervan ligt in de vele moeilijkheden die bestaan bij het bewaren van games, zoals het feit dat data op optische schijven langzaam onleesbaar wordt, en de technische vernieuwing waardoor we oudere spellen niet meer op nieuwe systemen kunnen spelen.⁹ De officiële canon kan opgevat worden als een reactie hierop: het is een indicator van de spellen die als eerste geconserveerd zouden moeten worden.

Er is echter veel kritiek gekomen op deze canon, of op een poging tot het maken van een officiële canon in het algemeen. Gareth Mensa geeft bijvoorbeeld in een blogpost drie scherpe argumenten tegen een gamecanon: ten eerste is een vooraf vastgesteld aantal spellen (zeker een klein aantal als tien) onredelijk, ten tweede zou een gamecanon pas echt compleet zijn als daarin ook de hardware zou worden opgenomen die innovatieve spellen mogelijk maakt, en ten derde maakt ‘gamification’ (het gebruik van game-elementen in een niet-gamecontext) het steeds moeilijker om de grenzen van zo’n canon af te bakenen.¹⁰ In een andere blogpost sluit Jonathan McCalmont zich hier deels bij aan, maar ziet hij ook de voordelen van een officiële canon in:

To create a canon is to lift some games out of the mire by pressing others down, while to leave our collective memory to the forces of technological obsolescence is to shorten the memory... but also to free us from the past.¹¹

Tot slot is er door José Zagal nagedacht over het nut van een gamecanon binnen het onderwijs over games, waarbij hij aan de hand van zes argumenten uitlegt waarom een officiële canon daarbij beter vermeden kan worden. Zo kan het door culturele conditionering moeilijk zijn om kritisch te zijn over canonieke games, en is de kans groot dat studenten deze games reeds uitvoerig gespeeld hebben, waardoor objectiviteit moeilijk te garanderen is.¹² Hieruit volgt een pleidooi voor kleinere en onbekendere games, een visie die later gedeeld wordt door Clara Fernández-Vara.¹³ Hoewel Zagal zich specifiek op het gameonderwijs richt, is het een interessante constatering dat de meeste van zijn bezwaren tegen de canon van vrij algemene

⁶ Berger 2002, p. 51-53.

⁷ Gee 2003, p. 206.

⁸ Chaplin 2007.

⁹ Lowood e.a. 2011.

¹⁰ Mensa 2010.

¹¹ McCalmont 2010.

¹² Zagal 2012.

¹³ Fernández-Vara 2014, p. 11.

Hoofdstuk 1 – Een canon voor videogames

aard zijn, waardoor ze redelijk probleemloos toegepast zouden kunnen worden op de rol van de canon in bijvoorbeeld het film- of het literatuuronderwijs.

In de praktijk lijkt – op de poging van Lowood na – een officiële gamecanon dan ook nog ver weg. Daarentegen zijn de processen die bijdragen aan een impliciete canon constant aan het werk, en het is dan ook jammer dat kennis over deze processen vooralsnog ontbreekt. Deze kennis zou veel inzicht verschaffen in de werking van de game-industrie, en zou wellicht zelfs praktisch interessant kunnen zijn voor makers en uitgevers van games.

Mogelijk zou het ons ook iets kunnen leren over andere media dan games. Zoals zal blijken vertoont de game-industrie de nodige overeenkomsten met het literaire veld, waardoor er ook overlap is tussen de processen die in elk veld bijdragen aan canonvorming. Dit maakt het niet alleen mogelijk om reeds bestaande theorie over de canon toe te passen op games, maar zorgt er ook voor dat kennis over canonvorming bij games mogelijk inzicht kan verschaffen in de manier waarop dit proces zich in de toekomst bij andere media zou kunnen voltrekken.

Het doel van dit onderzoek is dan ook om deze lacune in het onderzoek naar videogames op te vullen, en te komen tot een theorie over canonvorming bij games. De concrete vraag die het vertrekpunt van het onderzoek is, luidt daarom:

Welke factoren dragen bij aan impliciete canonvorming bij videogames?

Op deze vraag wordt in dit onderzoek met zowel kwalitatieve als kwantitatieve methodes een antwoord gezocht. Voordat deze methodes uitgebreider besproken kunnen worden, is het echter eerst noodzakelijk om het begrip ‘canon’ te definiëren. Waar hebben we het immers precies over wanneer we het over de canon hebben, en wat onderscheidt canonieke spellen precies van normale spellen?

Wat is een canon? – Richting een definitie

Wat is precies een ‘canon’? Op deze vraag zijn in het verleden al talloze antwoorden geformuleerd, maar door enkele voorgestelde definities naast elkaar te leggen, komen verschillende overeenkomsten aan het licht. Een heel basaal begin vormt daarbij de definitie die het woordenboek geeft. In de online versie van de *Van Dale* wordt onder de canon verstaan “het geheel van de zaken, werken, personen enz. die in een vakgebied algemeen als belangrijk worden erkend, zodat iedereen ze eigenlijk zou moeten kennen”.¹⁴ Drie elementen vallen hierin op: de canon moet door een groep gedragen worden, de werken erin worden als waardevol gezien, en daardoor kent iedereen ze of zou iedereen ze moeten kennen.

Deze drie kenmerken zijn ook zichtbaar in andere definities, zoals die van J.J.A. Mooij in een bijdrage aan een themanummer over canonvorming van *Spektator. Tijdschrift voor Neerlandistiek*. Hij omschrijft de literaire canon als “een verzameling van literaire werken, die in een *samenleving* als *waardevol* erkend worden, en die dienen als *referentiepunten* in de literatuurbeschouwing (met name de literaire kritiek) en in het onderwijs (en daar dan ook onderwezen worden)”.¹⁵ Andere definities richten zich vooral op het waardevolle: zo heeft Zagal het over “a body of rules or principles generally established as valid and fundamental”,¹⁶ en is in het *Letterkundig lexicon voor de neerlandistiek* te lezen dat een canon gevormd

¹⁴ Gevonden via <http://www.vandale.nl/opzoeken?pattern=canon&lang=nn#.VNNuXJ2G-0l> op 5 februari 2014.

¹⁵ Mooij 1985, p. 23.

¹⁶ Zagal 2012, p. 666.

Hoofdstuk 1 – Een canon voor videogames

wordt door een “[c]orpus teksten dat in de loop der tijd tot de literatuur gerekend wordt op grond van erkenning van de literaire waarde of waarvan de waarde voor de letterkunde in ruimere zin bepalend is (geweest) voor de totstandkoming ervan”.¹⁷

Daarmee lijkt het erop dat de drie elementen die al in de definitie van *Van Dale* zichtbaar waren, redelijk cruciaal zijn. Voor de videogamecanon betekent dit drie dingen. Allereerst moeten de games daarin door een grote groep spelers gespeeld worden, de games moeten als waardevol gezien worden, en veel gamers kennen ze daardoor of zouden ze daardoor moeten kennen. Naar analogie van de definitie van het *Letterkundig lexicon voor de neerlandistiek* kan waardevol daarbij zowel wijzen op intrinsieke waarde, als de waarde die een spel voor de game-industrie heeft gehad.¹⁸

Het is mogelijk – en zoals zal blijken nuttig – om deze drie kenmerken van canonieke games verder theoretisch te onderbouwen, daar ze belangrijke overeenkomsten vertonen met het denken van de Franse socioloog Pierre Bourdieu. Hoewel daarbij tegengeworpen kan worden dat zijn theorieën gebaseerd zijn op de traditionelere kunsten en dat hij schreef in een tijd dat videogames nog in opkomst waren, hebben verschillende auteurs inmiddels laten zien dat Bourdieu's werk ook binnen gamestudies relevant kan zijn.¹⁹ De inbedding van de game-industrie in Bourdieu's gedachtegoed die plaatsvindt in dit onderzoek kan in eerste instantie dan ook opgevat worden als een navolging van deze eerdere studies, maar vormt op vele punten ook een uitbreiding daarvan.

Daarnaast kan tegen het gebruik van Bourdieu in een onderzoek naar videogames worden ingebracht dat Bourdieu's werk sterk op een klassenmaatschappij gebaseerd is, terwijl videogames ogenschijnlijk een democratisch medium voor iedereen vormen: met slechts een telefoon of een computer kunnen in principe al games gespeeld worden. Toch zijn elementen van een klassenmaatschappij ook in de game-industrie zichtbaar. Zo zal bijvoorbeeld blijken dat aan de productiezijde een klein aantal grote ontwikkelaars overheersen, en dat aan de aanbodzijde een aantal soorten spellen duidelijk meer aanzien hebben dan andere soorten. Hierdoor is het werk van Bourdieu ook goed toe te passen op videogames.

Vooraf relevant voor dit onderzoek is misschien wel de kerngedachte van Bourdieu's denken, namelijk het idee dat de productie van een specifiek cultureel product plaatsvindt in een veld, waarin de betrokken actoren strijden om de distributie van verschillende soorten kapitaal: economisch, cultureel, sociaal en symbolisch.²⁰ Economisch kapitaal spreekt daarbij redelijk voor zich, het is kapitaal in de enge betekenis van geldelijke middelen. Cultureel kapitaal heeft vooral betrekking op kennis over de dominante cultuur, waarmee mensen zich kunnen onderscheiden van

¹⁷ Verkruijsse e.a. 2009, lemma “canon-1”.

¹⁸ Waardevol kan daarnaast waardevol voor de maatschappij betekenen. Het probleem hierbij is echter dat maatschappelijke waarde moeilijk te concretiseren is, en daarnaast gemakkelijk verward kan worden met praktisch nut, iets waar slechts weinig games zich op richten. Maatschappelijke waarde zal in dit onderzoek dan ook geen expliciet onderwerp zijn, al wordt in het slothoofdstuk gereflecteerd op de mate waarin de videogamecanon de grenzen van de game-industrie is ontstegen en onderdeel is gaan uitmaken van de bredere cultuur en maatschappij.

¹⁹ Bijvoorbeeld Crawford & Rutter 2006, Consalvo 2007 en Nichols 2013.

²⁰ Bourdieu 1993, met name p. 30. In plaats van ‘actoren’ wordt ook van ‘spelers’ gesproken, hetgeen de interessante implicatie met zich meebrengt dat het culturele veld zelf een soort van spel is. In dit onderzoek wordt echter consequent van ‘actoren’ gesproken, om zo verwarring met de spelers van games te voorkomen. Daarmee wordt de interpretatie van het culturele veld als spel echter geenszins afgewezen.

Hoofdstuk 1 – Een canon voor videogames

andere klassen in de samenleving. Sociaal kapitaal ontwikkelt zich uit de kwantitatieve en kwalitatieve waarde van iemands netwerk, en de mogelijkheden die daaruit voortvloeien. Symbolisch kapitaal tot slot betreft het aanzien of het prestige dat iemand in een bepaald veld bezit.²¹

Specifiek op games toegespitst is daarnaast het door Mia Consalvo gemunte (maar door Erica Butcher voorgestelde) begrip “gaming capital”, hetgeen hier simpelweg vertaald zal worden als gamekapitaal. Feitelijk is dit een variant van Bourdieus cultureel kapitaal, dat betrekking heeft op kennis die spelers hebben over specifieke games of gamen in het algemeen. Zo is het een vorm van gamekapitaal om veel verschillende games te kennen en te hebben gespeeld. Daarnaast lijkt het bezitten van veel gamekapitaal ook een bepaald aanzien te geven, waardoor het begrip ook deels symbolisch kapitaal omvat.²²

Met deze begrippen kunnen we de drie kenmerken van gecanoniseerde games herschrijven in de termen van Bourdieu. Dat spellen veel gespeeld zijn is immers een teken van economisch kapitaal, dat ze hoog gewaardeerd worden een teken van symbolisch kapitaal.²³ Hierdoor kennen veel gamers deze spellen, en willen ze deze ook kennen, aangezien kennis hierover bijdraagt aan hun gamekapitaal. Dit leidt tot de volgende definitie van gecanoniseerde games:

Gecanoniseerde games zijn games die gedurende langere tijd beschikken over een grote hoeveelheid economisch en symbolisch kapitaal, en die zodoende een belangrijke bijdrage leveren aan het gamekapitaal van veel gamers.

Bij deze definitie moet evenwel een aantal kanttekeningen gemaakt worden. Hoewel economisch en symbolisch kapitaal de belangrijkste componenten van de definitie vormen, is het goed om te beseffen dat ze op (tenminste) één belangrijk punt van elkaar verschillen, namelijk qua meetbaarheid. Economisch kapitaal is gemakkelijk te meten met behulp van verkoop- of omzetcijfers, gegevens die voor de meeste games redelijk gemakkelijk te verkrijgen zijn. Symbolisch kapitaal daarentegen kan niet berekend worden, maar moet indirect blijken uit waarderingshandelingen. Zo is het een vorm van symbolisch kapitaal als een spel een prijs wint, maar ook als het fans heeft die bereid zijn met een t-shirt ervan rond te lopen. Hoewel dit niet in een getal is uit te drukken, is het door bestudering van deze handelingen wel mogelijk om tot een beargumenteerde inschatting van symbolisch kapitaal te komen, hetgeen de werkwijze zal zijn in dit onderzoek.

Een tweede opmerking betreft de historische, sociale en geografische variatie van de canon. De formulering ‘gedurende langere tijd’ betekent namelijk niet dat de canon een statisch geheel is. Canons kunnen veranderen: een spel kan bijvoorbeeld op een bepaald tijdstip canoniek zijn of lijken, maar op een later moment uit het

²¹ De verschillende soorten kapitaal worden het duidelijkst uitgewerkt in Bourdieu 1986, alsook in Bourdieu 1993, p. 29-73. Binnen gamestudies zijn relevante samenvattingen te vinden in Nichols 2013 en Crawford & Rutter 2006, p. 155-156.

²² Consalvo 2007, p. 3-5, 18, 184-185.

²³ In de meeste gevallen is het verband tussen het spelen van een spel en het bijdragen aan economisch kapitaal heel duidelijk, omdat spellen voorafgaand aan het spelen eerst aangeschaft moeten worden. In sommige gevallen is deze relatie echter schimmiger, bijvoorbeeld doordat spellen gratis zijn of illegaal gedownload worden. In het eerste geval verdient een ontwikkelaar echter meestal alsnog geld aan het feit dat zijn spel gespeeld wordt (bijvoorbeeld door advertenties in het spel), in het tweede geval zouden we kunnen spreken van misgelopen economisch kapitaal.

Hoofdstuk 1 – Een canon voor videogames

collectieve geheugen verdwenen zijn.²⁴ Daarnaast is de canon niet voor iedereen gelijk.²⁵ Zo zal een spel dat vrijwel onspeelbaar is voor spelers niet tot de canon behoren, maar kan het voor academici een heel interessante casus zijn. In dit onderzoek zal de nadruk liggen op de canon vanuit het perspectief van de speler, maar ook andere groepen worden waar relevant belicht.

Ook maakt het veel uit welke spellen in welk gebied beschikbaar zijn. Een spel kan bijvoorbeeld in Japan tot de canon behoren, maar wanneer het nooit wordt uitgegeven in de rest van de wereld, zal het daar nooit in de canon worden opgenomen. Omdat voor dit onderzoek om praktische redenen vrijwel alleen Europese en Amerikaanse bronnen en games gebruikt konden worden, betekent dat dan ook dat de canon die hier in beeld wordt gebracht, voornamelijk een Europese en Amerikaanse canon is.

Tot slot vervangt in deze definitie het begrip gamekapitaal cultureel kapitaal, omdat dat hier preciezer en daarmee duidelijker is. Daardoor wordt verder geïmpliceerd dat games geen onderdeel uitmaken van cultuur of geen kunst kunnen zijn. In tegendeel. Hoewel het hier te ver gaat om de vele argumenten te reproduceren die reeds zijn geformuleerd in het debat over games als kunst, is de impliciete aanname in dit onderzoek (zoals hieronder ook zal blijken) dat (sommige) games een vorm van kunst kunnen zijn.²⁶ Enerzijds is dit zichtbaar in het feit dat games langzaam institutioneel als kunstvorm erkend worden (bijvoorbeeld wanneer artwork uit games in musea hangt of wanneer klassieke orkesten muziek uit games spelen), maar ook doordat er een groeiend aantal spellen is dat probeert iets meer met de speler te doen dan enkel het bieden van vermaak. Zo reflecteren recente spellen op maatschappelijke en filosofische kwesties als immigratiebeleid (*Papers, Please*) en het bestaan van vrije wil (*The Stanley Parable*), bewerken ze belangrijk cultureel erfgoed (*Dear Esther, Datura*), weten ze spelers heftig te emotioneren (*To the Moon*) of dwingen ze tot nadenken over vragen als hoe ver je zou gaan om je dierbaren te beschermen (*Heavy Rain*), hoe we overledenen kunnen herinneren (*Journal*) en of een ideale samenleving mogelijk is (*BioShock*).²⁷

Wat maakt een spel canoniek? – Richting een hypothese

Nu we gecanoniseerde games hebben gedefinieerd in de termen van kapitaal, is het mogelijk om deze games te positioneren ten opzichte van (nog) niet gecanoniseerde games. Economisch en symbolisch kapitaal kunnen namelijk in een assenstelsel tegen elkaar afgezet worden, waarna het mogelijk wordt om verschillende kunstuitingen in deze schematische weergave van een veld te plaatsen. Een voorbeeld hiervoor vormt een schema (afgedrukt in afbeelding 1) waarin dit door Bourdieu gedaan is voor literatuur, waarbij economisch kapitaal de horizontale as vormt, en symbolisch kapitaal de verticale.

²⁴ Zie voor voorbeelden over veranderende canons bijvoorbeeld Kermode 2004, p. 32-50.

²⁵ Moerbeek 1998, p. 23-24.

²⁶ Een en ander wordt evenwel handig bij elkaar gebracht op

http://en.wikipedia.org/wiki/Video_games_as_an_art_form. Laatst geraadpleegd op 7 februari 2015.

²⁷ Schrijen 2014.

Hoofdstuk 1 – Een canon voor videogames

Afbeelding 1 – Bourdieu's schematische weergave van het Franse literaire veld in de tweede helft van de negentiende eeuw.

Iets soortgelijks is nu te doen voor games, waarbij gecanoniseerde games volgens de hierboven opgestelde definitie in de rechterbovenhoek staan.

Afbeelding 2 - Gecanoniseerde games vertegenwoordigen hoog economisch en symbolisch kapitaal.

De overige posities zijn in te delen aan de hand van twee variabelen: de productiewijze, waarbij de mogelijke waarden 'reguliere games' en 'indiegames' zijn, en het soort spel, waarbij een onderscheid gemaakt wordt tussen zogenoemde 'hardcore games', 'casual games', en 'artgames'.²⁸ De combinatie van deze variabelen levert theoretisch gezien zes mogelijke categorieën op, die onder andere van elkaar verschillen op basis van het kapitaal dat ze vertegenwoordigen. Omdat artgames in de praktijk echter bijna altijd indiegames zijn, bestaat de categorie 'reguliere artgames' niet als zodanig.²⁹

In het nu volgende worden de vijf wel bestaande categorieën – de reguliere hardcore games, de reguliere casual games, de hardcore indiegames, de casual

²⁸ De belangrijkste motivatie voor deze indeling ligt – zoals zal blijken – in het feit dat in elke categorie een andere hoeveelheid van en verhouding tussen economisch en symbolisch kapitaal vertegenwoordigd is. Daarnaast sluiten de termen aan bij het gangbare (maar zelden uitgesproken) discours dat anno 2015 gebruikt wordt in publicaties over games. Er zijn evenwel andere indelingen voorgesteld: zie bijvoorbeeld Kerr 2006, p. 46-47 en Egenfeldt-Nielsen e.a. 2013, p. 21. De indeling van Kerr maakt echter een onnodig onderscheid tussen consolegames en pc-games, en de categorieën van Egenfeldt-Nielsen e.a. zijn enkel gebaseerd op de variabele productiewijze, waardoor deze indeling erg grof is.

²⁹ Parker 2013, p. 46.

Hoofdstuk 1 – Een canon voor videogames

indiegames en de artgames – kort besproken. Hoewel die categorieën een groot deel van de game-industrie beslaan, is het voor de volledigheid noodzakelijk om op te merken dat ze vrijwel uitsluitend de ‘officiële’ spellen omvatten: die spellen die in winkels of de digitale equivalenten daarvan verspreid worden. Met behulp van level editors of speciale software is het echter betrekkelijk eenvoudig om zelf games te maken, waardoor er waarschijnlijk talloze spellen van amateurs over het internet rouleren. Hoewel deze soms nog een redelijk groot publiek kunnen bereiken,³⁰ is het economische en symbolische kapitaal dat ze vertegenwoordigen doorgaans dusdanig klein dat ze in een onderzoek naar de canon verder niet relevant zijn.

In onderstaande bespreking wordt voor elke categorie duidelijk gemaakt waar deze in het assenstelsel met economisch en symbolisch kapitaal past. Aan het einde van deze paragraaf kan dit schema dan ook verder ingevuld worden, waarna hier een hypothese uit volgt over de positie van gecanoniseerde games ten opzichte van niet-gecanoniseerde games.

Reguliere hardcore games

De reguliere hardcore games vormen de meest zichtbare component van de game-industrie: als er op televisie reclame voor een game gemaakt wordt, is het zeer waarschijnlijk dat het spel tot deze categorie behoort.

De aanduiding regulier verwijst allereerst naar de manier waarop deze spellen geproduceerd worden. In de praktijk is er doorgaans sprake van een ontwikkelteam dat een spel maakt, en een uitgever die het spel vervolgens op de markt brengt. Deze functies kunnen vervuld worden door twee afdelingen binnen hetzelfde bedrijf, maar vaker werken twee aparte bedrijven hiervoor samen.

De aanduiding hardcore verwijst naar het soort spel en de beoogde doelgroep. Jesper Juul geeft in *A Casual Revolution* een stereotype van deze gamers: meestal jonge mannen, die houden van games met donkere scenario's als oorlog, die veel kennis over games hebben, bereid zijn om veel tijd in gamen te investeren, en die houden van moeilijke games.³¹ Deze gamers willen over het algemeen dan ook lange en uitgebreide games, die technisch goed in elkaar steken en er mooi uitzien.

De combinatie van deze kenmerken leidt tot een aantal karakteristieken van deze categorie games. Omdat de games technisch veeleisend zijn, verschijnen ze doorgaans vooral voor de pc en/of één of meerdere consoles.³² Doordat deze games daarnaast een uitgever hebben, krijgen ze vaak een fysieke release (dat wil zeggen: op een schijfje of cartridge), waardoor deze games in de winkels goed zichtbaar zijn. Omdat deze games daarnaast hoge productiekosten hebben (in tegenstelling tot de vervolgens lage reproductiekosten), ligt de nieuwprijs ook hoog, meestal tussen de €45 en €70.

³⁰ Zo bestaat er rondom de *Tomb Raider Level Editor* vijftien jaar na release nog altijd een vrij levendige community, waarin nieuw uitgebrachte spellen meestal nog tussen de 500 en 2500 keer gedownload worden. Zie www.trle.net. Laatst geraadpleegd op 4 maart 2015.

³¹ Juul 2010, p. 29.

³² Een console is een (tegenwoordig vaak multimediaal) apparaat dat consumenten moeten aanschaffen om de games op te kunnen spelen. De markt voor consoles wordt voornamelijk gevormd door drie producenten: Sony, Microsoft en Nintendo, die elk een eigen console hebben. Na een aantal jaar worden deze consoles vernieuwd, waardoor er verschillende consolegeneraties zijn ontstaan. Rond 2013 begon de huidige achtste generatie, die bestaat uit de Sony Playstation 4, de Microsoft Xbox One en de Nintendo Wii U. Daarnaast zijn er de handhelds, kleine consoles met een eigen scherm, die de speler overal mee naartoe kan nemen. In de achtste generatie zijn dit de Sony PlayStation Vita en de Nintendo 3DS/2DS. Qua productiewijze verschillen handheldgames echter niet veel van de reguliere consolegames.

Hoofdstuk 1 – Een canon voor videogames

De hoge productiekosten hebben nog meer gevolgen. Om uit de kosten te komen is namelijk een hoge afzet nodig. Deze wordt enerzijds bereikt door een intensieve marketing, anderzijds doordat de spellen vaak erg aansluiten bij de verwachtingshorizon van de speler, met als gevolg dat ze meestal weinig innovatief zijn. Het is economisch immers veiliger om een nieuw deel in een goedlopende serie uit te brengen, dan met iets heel nieuws te komen.³³ Hierdoor hebben deze spellen vaak een hele korte levenscyclus: van grote series als *Fifa* en *Assassin's Creed* verschijnt vrijwel elk jaar een nieuw deel, waarna voorgaande delen eigenlijk overbodig worden.³⁴

In termen van kapitaal is duidelijk dat deze games vooral veel economisch kapitaal bezitten. Qua symbolisch kapitaal behouden ze een middenpositie: enerzijds vormen ze de kern van de game-industrie, anders worden deze spellen regelmatig bekritiseerd om hun gebrek aan risico en innovatie.³⁵

Reguliere casual games

Naast de hierboven beschreven hardcore games bestaan er ook casual games: spellen voor een veel groter publiek, die eigenlijk iedereen zou kunnen spelen. De kaartspelletjes die op veel Windows-computers zijn voorgeïnstalleerd zijn bijvoorbeeld casual games, net als veel spellen die te downloaden zijn voor tablets en mobiele telefoons.

Omdat deze games ook gespeeld moeten kunnen worden door een publiek met weinig game-ervaring, verschillen ze op een aantal punten van de hardcore games. Juul noemt vijf belangrijke kenmerken van casual games: ze hebben vaak een positieve fictie, ze zijn gebruiksvriendelijk, geven veel positieve feedback (door Juul aangeduid als "juiciness"), zijn gemakkelijk te onderbreken en de gevolgen van verlies zijn mild. In het algemeen is hierdoor een casual game flexibeler ten opzichte van de wensen van de speler dan een reguliere hardcore game.³⁶

De reguliere casual games worden net als de reguliere hardcore games gemaakt door een ontwikkelaar en uitgegeven door een uitgever. Toch is er een belangrijk verschil. Doordat casual games vaak gespeeld worden door een publiek dat niet veel geld in een console wil investeren, verschijnen ze vaak vooral digitaal voor computers en mobiele media. Meestal zijn ze gratis, of redelijk goedkoop, waarbij ontwikkelaars bijvoorbeeld met in-game advertenties proberen bij te verdienen. Dit is echter geen ijzeren wet: er zijn genoeg casual games die als fysieke release voor consoles verschijnen.

Reguliere casual games kunnen gezien hun grote publiek in principe een groot economisch kapitaal vertegenwoordigen. Doordat de prijzen lager zijn dan bij reguliere hardcore games zijn de omzetten vergeleken met dat segment weliswaar lager, maar de spelersaantallen kunnen alsnog aanzienlijk zijn. Evenwel vertegenwoordigen reguliere casual relatief weinig symbolisch kapitaal: de games

³³ Dit vormt een interessant contrast met een punt dat Bourdieu maakt in *The Field of Cultural Production*. Hij stelt hierin dat om iets economisch riskants te maken, juist veel economisch kapitaal nodig is (Bourdieu 1993, p. 67-68). In de game-industrie is dit kapitaal in het bezit van de grote uitgeverij en ontwikkelaars, maar zoals zal blijken zijn het integendeel tegenwoordig vooral de kleine studio's die innovatief zijn.

³⁴ Zie Nieborg 2011 voor een uitgebreidere beschrijving van de manier waarop de productiewijze van reguliere hardcore games leidt tot weinig innovatie. Relevant is in dit verband ook het onderscheid dat Bourdieu maakt tussen de lange en korte productiecycclus (Bourdieu 1992, p. 264).

³⁵ Voor een verdere inleiding in dit segment van de game-industrie, zie bijvoorbeeld Egenfeldt-Nielsen e.a. 2013, p. 15-25 en Kerr 2006.

³⁶ Juul 2010, p. 30-55.

Hoofdstuk 1 – Een canon voor videogames

worden vaak voornamelijk als tijdverdrijf gezien, en met name door hardcore gamers wordt regelmatig op casual games neergekeken.³⁷

Hardcore indiegames en casual indiegames

De term 'indie' verwijst naar het feit dat deze games gemaakt worden door ontwikkelstudio's zonder uitgever: de games gaan rechtstreeks van de ontwikkelaar (via een distributiekanaal) naar de consument. Dit heeft een aantal gevolgen. Door het gebrek aan een uitgever worden vaak minder spelers bereikt, en is er dus minder economisch kapitaal beschikbaar. Ontwikkelteams zijn dan ook kleiner, en de spellen vaak korter. Hierdoor, en door het gebrek aan een uitgever, krijgen deze spellen vaak geen fysieke maar enkel een digitale release (met een nieuwprijs die meestal tussen de €5 en €20 ligt), wat de zichtbaarheid voor de speler verder verkleint. Hun economisch kapitaal is dan ook kleiner dan bij reguliere games.

Inhoudelijk gezien hoeven hardcore en casual indiegames niet van hun regulier geproduceerde equivalenten te verschillen, waardoor het symbolisch kapitaal in principe daarmee vergelijkbaar is. Toch zijn hardcore indiegames redelijk zeldzaam, omdat het voor kleine ontwikkelstudio's moeilijker is om aan de technische eisen van deze categorie te kunnen voldoen. De meeste indiegames zijn daarom casual games, of behoren tot de hierna te bespreken artgames.

Artgames

De laatste categorie betreft een groeiende groep games die is te categoriseren onder de noemer artgames (ook wel aangeduid met termen als "art-housegames", "avant-gardegames" en "critical games"³⁸). Dit zijn vrijwel altijd indiegames: niet alleen hebben onafhankelijke studio's meer inhoudelijke vrijheid, ook zijn artgames gezien hun kleinere doelgroep en dus economisch risicovol karakter vaak minder aantrekkelijk voor uitgevers.

Verschillende auteurs hebben geprobeerd tot een karakterisering van deze categorie te komen. Hoewel een definitie lastig blijkt te geven, komen enkele kenmerken wel steeds terug. Zo luidt één van de eerste kenschetsen, uit 2003:

I apply the term "art game" to describe an interactive work, usually humorous, by a visual artist that does one or more of the following: challenges cultural stereotypes, offers meaningful social or historical critique, or tells a story in a novel manner.³⁹

Op het humoristische na zijn deze kenmerken in huidige artgames duidelijk zichtbaar: een goed voorbeeld van een spel dat sociale kritiek geeft (een element waarop in 2009 ook Flanagan de nadruk legt) is het al eerder genoemde *Papers, Please*, terwijl het vertellen van een verhaal op een bijzondere manier bijvoorbeeld een van de kenmerken is die *BioShock* tot een artgame maakt.

Een interessante toevoeging aan deze eerste omschrijving uit 2003 geeft Felan Parker in 2013:

Common features of artgames include: a distinctive or highly stylized audiovisual aesthetic; small (or entirely individual) development teams with identifiable author figures; and an existential-poetic 'point' or 'message' that

³⁷ Juul 2010, p. 62-63, 150-152.

³⁸ Parker 2013, p. 42; Schrank 2014; Flanagan 2009.

³⁹ Holmes 2003, p. 46.

Hoofdstuk 1 – Een canon voor videogames

the player is intended to discover and ponder, however obscure or ambiguous.⁴⁰

Ook deze punten zijn gemakkelijk in dit soort games te herkennen. Veel artgames vallen op door hun stijl, zoals in het voorbeeld hieronder uit de game *The Unfinished Swan*, dat voor een groot gedeelte in zwart-wit is vormgegeven.

Afbeelding 3 – Screenshot uit *The Unfinished Swan*

Van het derde kenmerk getuigen bijvoorbeeld vele discussies die op online fora gevoerd worden over de betekenis van artgames. Het tweede kenmerk is echter enigszins problematisch, omdat de “identifiable author figure” ook regelmatig zichtbaar is in reguliere hardcore games, waar sommige ontwikkelaars vele fans hebben.

Tot slot schrijft Brian Schrank over avant-garde games, waarbij hij deze vooral definieert als games die de grenzen van het medium openbreken.⁴¹ Illustratief hiervoor is dat bij veel artgames online discussies losbarsten over de vraag of de betreffende game wel echt een spel is, en wat dit dan betekent voor een beoordeling.

Hoewel dit overzicht nog verre van een definitie vormt, geeft het wel een indruk van wat artgames zijn: games die de gangbare paradigma's in games en in de maatschappij blootleggen en eventueel omverwerpen. Incidentele kritiek op deze games daargelaten, worden ze door de professionele critici vaak erg geprezen, waardoor ze een grote hoeveelheid symbolisch kapitaal bezitten. Omdat zoals gezegd de meeste artgames echter indiegames zijn, en ze zich in hun inhoud niet op het grote publiek richten, is de hoeveelheid economisch kapitaal die ze vertegenwoordigen doorgaans slechts klein.

Gecanoniseerde games

Nu we gezien hebben hoe al deze categorieën zich tot elkaar verhouden in termen van economisch en symbolisch kapitaal, kunnen we ze een plek geven in het eerder geschetste assenstelsel.

⁴⁰ Parker 2013, p. 42.

⁴¹ Schrank 2014, p. 3.

Hoofdstuk 1 – Een canon voor videogames

Afbeelding 4 – De distributie van economisch en symbolisch kapitaal in de game-industrie

Uit dit schema is nu een hypothese af te leiden over het ontstaan van gecanoniseerde games. Op basis van het schema lijkt het immers het meest waarschijnlijk dat gecanoniseerde games eerst tot de categorie reguliere hardcore games, of tot de artgames behoord hebben.

Hypothese: Gecanoniseerde games behoorden in eerste instantie ofwel tot de reguliere hardcore games, ofwel tot de artgames.

De stap van reguliere hardcore game naar canon was vervolgens mogelijk door de toevoeging van symbolisch kapitaal, terwijl voor de stap van artgame naar canon vooral economisch kapitaal nodig is. Uiteraard zijn hierop wel uitzonderingen mogelijk. Het eerder aangehaalde *Pac-man* zou tegenwoordig bijvoorbeeld als een casual game gezien worden, al moet daarbij worden opgemerkt dat het werd gemaakt in een tijd waarin het onderscheid tussen hardcore en casual nog niet bestond.

Het benodigde economisch en symbolisch kapitaal moet noodzakelijk geproduceerd worden door de verschillende actoren in het veld van de game-industrie.⁴² We zouden nu de aanvankelijke onderzoeksvraag – “welke factoren dragen bij aan (impliciete) canonvorming bij videogames?” – dan ook kunnen herformuleren als:

Op welke wijze produceren de diverse actoren in de game-industrie het economische en symbolische kapitaal dat vereist is voor de canonisering van videogames?

Deze vraag is het onderwerp van het volgende hoofdstuk, waarin middels een uitgebreide analyse van de actoren in de game-industrie verschillende hypothesen opgesteld worden. Daarbij wordt een onderscheid gemaakt tussen hypothesen die op een kwantitatieve manier getest kunnen worden, en hypothesen die een kwalitatieve aanpak vereisen. Om dit onderscheid duidelijker te maken worden kwantitatieve hypothesen gelabeld met een hoofdletter ‘A’, gevolgd door een nummer, en kwalitatieve hypothesen met een ‘B’, gevolgd door een nummer. Bovenstaande

⁴² Bourdieu 1993. Dit wil evenwel niet zeggen dat canonvorming een bewust proces is, eerder is het een gevolg van de acties van de actoren in de game-industrie. In aanvulling op deze acties merkt Kermode op dat ook toeval een belangrijke rol speelt bij canonvorming, waarbij hij enkele voorbeelden geeft van werken die toevallig gevonden of verdwenen zijn (Kermode 2004, p. 33-34).

Hoofdstuk 1 – Een canon voor videogames

hypothese, die te toetsen is middels een kwantitatieve aanpak, kunnen we dan ook hernoemen als hypothese A-1:

Hypothese A-1: Gecanoniseerde games behoorden in eerste instantie ofwel tot de reguliere hardcore games, ofwel tot de artgames.

In hoofdstuk 3, 4 en 5 worden de opgestelde hypothesen vervolgens in de praktijk getoetst. Hoofdstuk 3 probeert eerst met behulp van een meta-analyse inzicht te geven in de games die onderdeel uitmaken van de impliciete canon. In hoofdstuk 4 worden daarna de kwantitatieve hypothesen getoetst. In hoofdstuk 5 wordt aan de hand van twee casussen gekeken naar de kwalitatieve hypothesen. Hoewel dit aantal te laag is om daadwerkelijk van toetsen te kunnen spreken, wordt hiermee wel inzicht in enkele belangrijke niet-meetbare aspecten van de games in de canon gegeven. In hoofdstuk 6 vindt tot slot een reflectie op de in dit onderzoek gevormde theorie plaats.

Hoofdstuk 2 – De actoren in de game-industrie

Overzicht van de game-industrie

De game-industrie bestaat uit een groot aantal actoren, die elk op hun eigen manier bijdragen aan het symbolisch of economisch kapitaal dat spellen bezitten. Uitgevers besluiten bijvoorbeeld welke games ze willen uitgeven en welke niet, winkels bepalen welke spellen ze in de schappen leggen, en recensenten geven hun lezers advies over welke spellen hun geld waard zijn en welke niet.

Het is mogelijk om de verschillende actoren onder te brengen in een overzichtelijke 'flowchart'. Een voorbeeld daarvoor vormt het model dat Van Rees en Dorleijn maakten van het literaire veld in 1993, en dat is afgedrukt in afbeelding 5.

Afbeelding 5 - Van Rees en Dorleijns model van het literaire veld.

Interessant in dit model is dat Van Rees en Dorleijn in navolging van Bourdieu een onderscheid maken tussen materiële productie en symbolische productie.⁴³ Koppelen we dit terug naar de bespreking van economisch en symbolisch kapitaal uit het vorige hoofdstuk, dan zouden in Van Rees en Dorleijns model de actoren bovenin het model vooral het economische kapitaal verzorgen, en degenen onderin het symbolische kapitaal.

Deze tweedeling is tot op zekere hoogte ook bruikbaar voor de game-industrie, waar de ontwikkelaars en uitgevers vooral het economische kapitaal verzorgen, en de spelers het symbolische kapitaal. We zullen echter zien dat deze splitsing niet heel scherp is: zo kunnen ontwikkelaars door het maken van remakes bijdragen aan het symbolisch kapitaal van het spel, en kunnen fancommunities inhoud produceren die bijdraagt aan het economisch kapitaal van een spel.

Laten we die uitzonderingen voor nu echter nog even achterwege, dan is het volgende model van de game-industrie op te stellen:

⁴³ Van Rees & Dorleijn 1993, p. 4-8; Bourdieu 1993, p. 37.

Hoofdstuk 2 – De actoren in de game-industrie

Afbeelding 6 - Schematische weergave van de game-industrie. De verschillende kleuren corresponderen met de categorieën die Van Rees en Dorleijn ook onderscheiden: rood voor de materiële productie, blauw voor de distributie en groen voor de symbolische productie. De meeste lijnen illustreren de weg die een game aflegt van ontwikkelaar naar speler, op enkele uitzonderingen na. Alle lijnen naar de ontwikkelaar staan voor invloeden op de ontwikkelaar, waarbij de lijn van community, media, merchandise, onderwijs, academische aandacht, prijzen en musea naar de ontwikkelaar staat voor feedback die de ontwikkelaar kan gebruiken om na release nieuwe versies of 'patches' uit te brengen. De lijn van ontwikkelaar naar hardwareproducent staat voor de later te bespreken 'exclusives', de lijn van ontwikkelaar naar distributeur en online platform voor indiegames. De pijl van spelers naar winkel heeft betrekking op de tweedehandsverkoop. Media, merchandise, onderwijs, academische aandacht, prijzen en musea kunnen tot slot de speler beïnvloeden bij de aankoop van een bepaald spel.

Hoofdstuk 2 – De actoren in de game-industrie

Een aantal van deze actoren – de ontwikkelaar en de uitgever – is in het voorgaande hoofdstuk al geïntroduceerd, en bij een aantal andere posities – de distributeur, de winkel, het online distributieplatform en de speler – is een uitleg waarschijnlijk overbodig. De overige posities worden hieronder echter kort toegelicht.

Hardwareproducent

Met hardware wordt het apparaat aangeduid dat een speler nodig heeft om een spel te kunnen spelen. In de praktijk is dit doorgaans één van de drie consoles, een handheld, een pc, of een mobiel apparaat zoals een smartphone of tablet.

Nationale regelgeving

Het is regelmatig in het nieuws: bepaalde nationale overheden die games verbieden, meestal ofwel omdat ze controversiële thema's aanstippen, ofwel omdat ze te grof en bloederig zijn.⁴⁴ Zo kunnen in Duitsland gewelddadige games door de overheid op een index geplaatst worden, hetgeen ook regelmatig gebeurd is met spellen die refereren aan de Tweede Wereldoorlog.⁴⁵

De invloed van een overheid kan echter ook positiever zijn: overheden kunnen bijvoorbeeld de eigen game-industrie stimuleren. In een enkel geval kan dit echter het dubieuze gevolg hebben dat overheden in ruil eisen aan de inhoud van games stellen. Zo kunnen Britse game-ontwikkelaars een belastingvoordeel krijgen, maar dan moeten de spellen die ze maken wel aantoonbaar Brits zijn, bijvoorbeeld doordat ze zich in Engeland afspelen.⁴⁶

Internationale regelgeving

Internationale regelgeving voor videogames komt wat minder vaak voor dan nationale regelgeving, onder andere omdat internationale organisaties vaak minder macht hebben dan nationale overheden. Een goed voorbeeld is echter PEGI (Pan-European Game Information), dat voor heel Europa de leeftijdsclassificaties geeft die op de doosjes van spellen staan.

Lokalisator

Games verschijnen vaak wereldwijd, en dat betekent dat ze voor release moeten worden aangepast aan het land en de cultuur waarin ze verschijnen. Dit proces wordt lokalisatie genoemd, waaronder zowel het letterlijke vertalen van tekst in een spel wordt verstaan, als het aanpassen van de inhoud van het spel zodat deze overeenkomt met de cultuur van de speler.⁴⁷ Dit laatste gebeurt bijvoorbeeld bij onderwerpen die in een bepaald land gevoelig liggen, of wanneer de cultuur waarin het spel is gemaakt erg afwijkt van de cultuur waarin het spel verschijnt, zoals in het geval van Japanse spellen die in Europa verschijnen.

Media

Onder media vallen pakweg twee groepen: de massamedia die over games berichten en de gespecificeerde media, zoals gametijdschriften, tv-programma's en gamewebsites.

⁴⁴ In Nederland zijn nog geen games verboden. Wel werden in 2007 Kamervragen gesteld over het spel *Manhunt 2*, maar tot een verbod kwam dit niet (Hirsch Ballin 2007).

⁴⁵ Anoniem 2008.

⁴⁶ Tidy 2014.

⁴⁷ Chandler & Deming 2012.

Hoofdstuk 2 – De actoren in de game-industrie

Academische aandacht

Gamestudies is nog betrekkelijk nieuw: als startpunt ervan kan het eerste nummer van *Game Studies* uit 2001 gezien worden, het eerste wetenschappelijke tijdschrift over videogames.⁴⁸ Inmiddels bloeit de discipline echter in verschillende tijdschriften, congressen en opleidingen verspreid over de wereld. In Nederland vindt de academische bestudering van games vooral plaats aan de Universiteit Utrecht.

Onderwijs

In tegenstelling tot bijvoorbeeld literatuur worden games niet breed gedoceerd op scholen. Wel zijn er enkele vervolgoopleidingen, die zich echter vooral focussen op het maken van games.

Merchandise

Het vele geld dat in de game-industrie omgaat maakt het voor bedrijven interessant om te proberen een graantje mee te pikken. Dit is onder andere mogelijk door het maken van merchandise, waarbij meegelift wordt op het succes van een bepaald spel. Anderzijds profiteert ook de ontwikkelaar hiervan, omdat zo een spel zichtbaarder wordt voor de consument.

Prijzen

Net als voor media als literatuur, film en muziek worden er jaarlijks verschillende prijzen uitgereikt voor videogames, zoals de *British Academy Video Games Awards* (1998 –) en de *Spike Video Game Awards* (2003 – 2013). Doorgaans worden deze prijzen per genre of console verdeeld, en zijn er speciale prijzen voor bijvoorbeeld de beste muziek of het beste verhaal.

Musea

Er bestaat wereldwijd een klein aantal musea toegewijd aan games, zoals het Computerspielemuseum in Berlijn en het Bonami Spelcomputer Museum in Zwolle. Vanuit een institutioneel perspectief interessanter is echter de aandacht die enkele vooraanstaande kunstmusea aan videogames besteed hebben, zoals het Museum of Modern Art in New York en het Smithsonian American Art Museum in Washington D.C.⁴⁹

Community

Hoewel community een vrij breed begrip is, wordt er hier onder verstaan het sociale netwerk dat zich kan vormen rondom een specifieke game. Zoals zal blijken produceren leden van een dergelijke community een vorm van metacultuur die zowel bij kan dragen aan het economische, als aan het symbolische kapitaal van een game.⁵⁰

Al deze actoren samen moeten het symbolisch en economisch kapitaal produceren dat benodigd is voor de canonisering van een spel. Daarom worden ze in de rest van dit hoofdstuk elk verder geanalyseerd, al worden nationale en internationale regelgeving samengenomen, net als de verschillende distributiekanaalen, en academische aandacht en onderwijs. Elke analyse leidt vervolgens tot één of meerdere hypotheses. Zoals in het vorige hoofdstuk reeds is beschreven, wordt

⁴⁸ Aarseth 2001.

⁴⁹ Antonelli 2012; Galloway 2013; Tucker 2012.

⁵⁰ Egenfeldt-Nielsen e.a. 2013, p. 157-192.

Hoofdstuk 2 – De actoren in de game-industrie

daarbij een onderscheid gemaakt tussen hypothesen die op een kwantitatieve manier getoetst worden in hoofdstuk 4 (aangeduid met een hoofdletter 'A' en een cijfer) en hypothesen die in hoofdstuk 5 bekeken worden middels een kwalitatieve benadering (aangeduid met een hoofdletter 'B' en een cijfer).

In de analyses wordt steeds waar relevant verwezen naar reeds bestaande theorie over de equivalenten van de actoren in andere culturele velden, met name in het literaire veld. Zo kan merchandise bestudeerd worden vanuit Genettes opvatting van paratekst, is auteurstheorie geschikt om de functie van ontwikkelaars te verklaren en vertonen digitale distributieplatformen interessante overeenkomsten met literaire tijdschriften.

Voorafgaand aan de analyse van de afzonderlijke actoren is echter nog één kanttekening op zijn plaats. In acht moet namelijk worden genomen dat niet iedereen in het veld evenveel macht en aanzien heeft. Zo is de mening van een bekende game-ontwikkelaar waarschijnlijk invloedrijker dan die van een willekeurige speler, en heeft bijvoorbeeld lang niet elke gamewebsite of elk gametijdschrift evenveel aanzien. Vanuit deze aanname heeft Nichols de actoren in de game-industrie ingebed in een op Bourdieu geïnspireerd schema. Hierin bevatten de posities bovenin meer economisch kapitaal dan de posities onderin, en bezitten de posities aan de rechterzijde meer cultureel kapitaal dan de posities aan de linkerzijde.⁵¹

Afbeelding 7 - De posities van de game-industrie gerangschikt naar het kapitaal dat ze vertegenwoordigen.

In de bespreking van de afzonderlijke actoren wordt op de relevante plekken met deze distributie van macht en invloed rekening gehouden.

⁵¹ Nichols 2013, p. 46.

Hardwareproducent

Voor het spelen van een videogame is niet alleen het spel zelf nodig (de software), maar ook een platform waarop het afgespeeld kan worden (de hardware). Dit kan een systeem zijn dat voor veel meer dan alleen gamen gebruikt kan worden, zoals een pc of een mobiele telefoon, of een systeem dat specifiek is gemaakt om op te gamen, zoals een console of een handheld. In deze paragraaf zal de nadruk vooral liggen op het tweede soort systemen, omdat de makers van systemen met een brede functionaliteit zich doorgaans zelf niet of nauwelijks met games bezighouden. Aangezien de markt voor consoles al sinds 2001 wordt beheerst door Nintendo, Sony en Microsoft, zullen verder ook vooral deze producenten centraal staan.

Gameplatforms nemen een belangrijke plaats in de gamegeschiedenis in, omdat de specificaties ervan directe en vaak grote invloed hebben op de games die ervoor ontwikkeld kunnen worden.⁵² Om een eenvoudig voorbeeld te geven: voor een platform waarvan de controller maar twee knoppen heeft, zijn de spellen waarschijnlijk heel anders opgebouwd dan voor een platform met een controller die acht knoppen heeft. Ook variabelen als de grafische kracht of de opslag- en processorcapaciteit bepalen in hoge mate de mogelijkheden die een ontwikkelaar heeft. Geleidelijke verbetering van deze elementen heeft dan ook sterk bijgedragen aan de evolutie van videogames gedurende de afgelopen veertig jaar.

Naast evoluties kunnen sommige plotselinge veranderingen aan de hardwarezijde van de game-industrie ook leiden tot revoluties, waardoor bijvoorbeeld ineens nieuwe soorten games mogelijk worden. Een goed voorbeeld is de omslag die plaatsvond met de introductie van consoles. Games konden daarvoor enkel in arcades gespeeld worden, maar nu kon iedereen ze ook thuis spelen. Dit vroeg vervolgens om geheel nieuwe soorten games. Arcadespellen waren immers gericht op korte speelsessies, maar nu konden spelers thuis ook langere avonturen beleven.

Naast deze indirecte invloed van de hardware op de software, houden de producenten van gamehardware – met name die van consoles en handhelds – zich vaak ook zelf actief bezig met software, aangezien het uiteindelijk de software is die de aantrekkelijkheid van een systeem bepaalt en (via licenties) de belangrijkste inkomstenbron van de hardwareproducent vormt.⁵³ Een voorbeeld hiervan is dat hardwareproducenten in principe kunnen bepalen welke games voor hun platforms verschijnen en dat ze aan die games bepaalde (kwaliteits)eisen kunnen stellen. In het verleden gebruikten sommige hardwareproducenten deze macht graag,⁵⁴ maar tegenwoordig lijkt deze eerder bij de uitgevers te liggen. Nu er veel concurrentie bestaat tussen Nintendo, Sony en Microsoft kunnen uitgevers namelijk gemakkelijk een platform links laten liggen als ze dat willen, waardoor de producent van dat platform inkomsten misloopt. Hierdoor zullen de hardwareproducenten uitgevers bij voorkeur te vriend willen houden, en hun platform open willen stellen voor de games van deze uitgevers.

In de praktijk verschijnen tegenwoordig games dan ook vaak voor meer dan één console. Vanuit het perspectief van canonvorming vergroot dit het potentiële economische kapitaal van een spel. Een logische hypothese zou vervolgens zijn dat veel canonieke spellen voor meerdere consoles zijn verschenen.

Wat hier echter tegen spreekt, is dat er nog altijd de nodige spellen bestaan die slechts voor één van de drie consoles verschijnen. Soms komt dit voort uit

⁵² Zie ook Schweizer 2014.

⁵³ Egenfeldt-Nielsen e.a. 2013, p. 18.

⁵⁴ Zie bijvoorbeeld Jörnmark e.a. 2005, p. 7-8 voor de manier waarop Nintendo in de jaren '80 sterke invloed uitoefende op de software die verscheen voor hun platforms.

Hoofdstuk 2 – De actoren in de game-industrie

technische of praktische overwegingen, maar vaker gaat het om spellen die ofwel door de hardwareproducent zelf ontwikkeld zijn, of die door een hardwareproducent als het ware ingelijfd zijn, zodat ze alleen voor hun platform mogen verschijnen. Dit soort spellen worden ook wel ‘exclusives’ genoemd.

Hoewel deze spellen in potentie over minder economisch kapitaal kunnen beschikken dan games die op meerdere platforms verschijnen, maken ze dit vaak goed qua symbolisch kapitaal. Het zijn namelijk deze spellen die de verschillende platforms van elkaar onderscheiden, en die een speler kunnen overhalen om voor een specifiek platform te kiezen. Daarnaast kunnen eventuele vervolgspeelers ervoor zorgen dat de speler ook in de toekomst voor dit platform blijft kiezen, en de nieuwere versies ervan aanschaft. Een hardwareproducent zal dan ook in zijn marketing sterk inzetten op juist deze spellen, en in een enkel geval zelfs één ervan in een bundel met het bijbehorende platform verkopen.⁵⁵

Het gevolg is dat exclusives zeer bekend kunnen worden, en als het ware vergroeien met het platform waarop ze verschijnen en het bedrijf daarachter. Jaakko Suominen laat zien hoe hardwareproducenten vervolgens hiervan gebruik maken door steeds terug te verwijzen naar hun geschiedenis en de exclusives die daarin een rol hebben gespeeld. Zo bevatten de drie huidige consoles online distributiekanaal (zie ook de paragraaf ‘Distributie’) met een aparte sectie voor klassiekers uit het verleden van de console.⁵⁶ Interessant is daarnaast dat met name Nintendo regelmatig spellen uitbrengt waarin als een soort bloemlezing verschillende personages uit de geschiedenis van het bedrijf samenkomen. Vooral de *Super Smash Bros.*-serie is daarbij relevant. In deze spellen kunnen een groot aantal Nintendo-personages tegen elkaar vechten, maar tevens bevatten ze veel informatie over de geschiedenis van Nintendo, onder meer in de vorm van kronieken, digitale beeldjes, muziek en demo’s van oude spellen.⁵⁷

Door dit soort handelingen van de hardwareproducenten blijven hun exclusives lang in de aandacht, en verwerven ze een grote hoeveelheid symbolisch kapitaal. Dit maakt het lastig om een verband tussen de beschikbaarheid op verschillende platforms en de canon te voorspellen. Games die voor meerdere platforms verschijnen kunnen in principe door meer spelers gespeeld worden, maar exclusives ontvangen in de regel veel meer aandacht. Dit maakt het in theorie voor beide soorten games even goed mogelijk om canoniek te worden. In hoofdstuk 4 wordt getest of dit inderdaad het geval is, maar vooralsnog wordt hierdoor als hypothese aangenomen dat binnen de canon de verhouding tussen exclusives en spellen die op platforms van verschillende hardwareproducenten zijn uitgekomen ongeveer gelijk is. Wel is het aannemelijk dat er tussen de oudere spellen in de canon relatief meer exclusives zitten dan met meer recente spellen het geval is. Gezien de hoge ontwikkelkosten van moderne games is immers weinig ruimte meer voor economisch risico, waardoor het uitbrengen van een game voor meerdere consoles de meest veilige optie lijkt.

Hypothese A-2: De verhouding in de canon tussen exclusives en spellen die op platforms van verschillende hardwareproducenten zijn uitgekomen is ongeveer even groot, al zitten tussen de oudere spellen waarschijnlijk meer exclusives dan tussen de recentere spellen.

⁵⁵ Anoniem 2015a.

⁵⁶ Suominen 2012.

⁵⁷ Een soortgelijk spel werd door Sony uitgegeven onder de titel *PlayStation All-Stars Battle Royale*.

Ontwikkelaar

In dit onderzoek wordt de videogamecanon vooral benaderd vanuit een institutioneel perspectief, waarbij de impliciete aanname is dat canonisering eerder een gevolg is van handelingen van de actoren in de game-industrie, dan iets wat voortvloeit uit kwaliteiten van een bepaald spel zelf. Toch zal een spel deze kwaliteiten wel degelijk moeten bezitten, omdat het veel waarschijnlijker is dat economisch en symbolisch kapitaal naar een goed, dan naar een slecht spel zullen vloeien. De grote vraag is vervolgens echter wat een spel precies goed maakt.

Het is bij voorbaat riskant om een poging te doen deze vraag te beantwoorden, aangezien het antwoord van vele variabelen afhankelijk kan zijn. Zo moet een horrorspel bijvoorbeeld aan heel andere eisen voldoen dan een platformgame, heeft een speler nu waarschijnlijk andere verwachtingen van een spel dan een jaar of twintig geleden, en kunnen verschillende groepen spelers er verschillende visies op na houden over wat een spel geslaagd maakt.⁵⁸

Toch zijn er in onder andere blogs, lezingen, artikelen en boeken over gamedesign pogingen gedaan om eigenschappen te noemen die alle goede games kenmerken. Soms wordt geprobeerd dit in een krachtige spreuk uit te drukken, zoals “A good video game presents a series of interesting choices for the player to make”,⁵⁹ of “A good game is one that encourages people to be good players”.⁶⁰ Vaker wordt het echter gepresenteerd als een lijstje met elementen van goed gamedesign. Om een indruk te krijgen van wat voor soort elementen dit zijn, worden in het onderstaande vier van dergelijke lijstjes – geschreven door verschillende actoren in de game-industrie – besproken.

De eerste lijst was afkomstig uit een artikel van de belangrijke gamewebsite *IGN.com*, waarbij aan lezers en redacteuren werd gevraagd welke kenmerken in hun ogen een perfecte videogame bezit. In de tekst waren vervolgens zes kernelementen opgenomen: een goed verhaal, een krachtige ervaring, coherentie tussen de verschillende onderdelen van een spel, innovatie, een memorabele spelwereld en de mogelijkheid tot immersie in het spel.⁶¹

Het tweede artikel – een blogpost op een website die mensen helpt om digitale games of films te ontwerpen – deelt met de lijst van *IGN.com* de aanwezigheid van een goed verhaal, maar voegt daar enkele elementen aan toe. Volgens deze lijst moet op de eerste plaats ook de gameplay interessant zijn, met goede feedback naar de speler toe en logische controls. Verder moet de game een passende grafische stijl hebben en moet de moeilijkheidsgraad precies goed zijn: niet te moeilijk, maar ook zeker niet te makkelijk.⁶² Dit laatste heeft te maken met wat wel ‘flow’ genoemd wordt: een toestand waarin een speler volledig opgaat in een spel. Een ontwikkelaar zal er doorgaans naar streven om spelers zo lang mogelijk in deze flow te houden, maar dit kan gemakkelijk mislukken als een spel te moeilijk (waardoor de speler gefrustreerd kan raken) of juist te makkelijk is (waardoor de speler zijn aandacht kan verliezen).⁶³

De derde lijst was afkomstig uit een wetenschappelijk artikel waarin een klein aantal recensies van goed beoordeelde spellen werd geanalyseerd en werd gekeken

⁵⁸ Zie bijvoorbeeld Juul 2010 over de verschillende wensen van hardcore en casual gamers, of Vermeulen e.a. 2011 over de verschillende voorkeuren van mannelijke en vrouwelijke gamers.

⁵⁹ Alexander 2012; Totilo 2012a.

⁶⁰ Staffan 2010.

⁶¹ Martin 2014.

⁶² Masters 2014.

⁶³ Csikszentmihalyi 1990, samengevat in Egenfeldt-Nielsen e.a. 2013, p. 167-168.

Hoofdstuk 2 – De actoren in de game-industrie

welke aspecten van deze spellen door recensenten vooral geprezen werden. De gevonden aspecten werden vervolgens gesorteerd op basis van belangrijkheid en ingedeeld in drie categorieën. De vier belangrijkste elementen waren variatie, coherentie, de mogelijkheid om het spel met meerdere mensen te spelen, en een gemakkelijk te bedienen interface, waaronder ook gemakkelijke controls en goede feedback vielen.⁶⁴

De laatste lijst was een checklist die een ontwikkelaar zelf gebruikte bij het maken van zijn spellen. Deze bevatte liefst acht elementen, waarvan de meeste echter ook al in de eerste drie lijsten zichtbaar waren: de controls moeten logisch werken, het idee achter het spel en de gameplay moet goed zijn, het spel mag niet te makkelijk of te moeilijk zijn, de speler moet positieve feedback krijgen, de interface moet gemakkelijk te bedienen zijn, de stijl moet coherent zijn, en bij voorkeur is de game ook nog eens innovatief en artistiek interessant.⁶⁵

Kijken we nu welke elementen in de vier artikelen het vaakst genoemd worden, dan zijn dit vooral een makkelijke bedienbaarheid (waaronder feedback naar de speler en goede controls vallen), coherentie tussen de verschillende onderdelen van een spel, een goed verhaal, innovatie, goede gameplay, een passende grafische stijl en een geschikte moeilijkheidsgraad. Hoewel dit volgens de schrijvers van de onderzochte artikelen dus de belangrijkste kenmerken van goede games zijn, is het echter niet zo dat ze ook allemaal aanwezig moeten zijn om een bepaald spel te laten slagen. Zo bevatten games als *Pac-Man* en *Tetris* weliswaar geen verhaal, maar worden ze doorgaans wel als goede games gezien.

Toch is het aannemelijk dat het merendeel van deze elementen in de meeste goede games aanwezig is, en zodoende ook in de spellen in de canon.

Hypothese B-1: De games in de canon bevatten veel van de kenmerken van goed gamedesign: ze zijn gemakkelijk te bedienen, bevatten een goed verhaal en interessante gameplay, zijn innovatief, hebben een passende grafische stijl, zijn niet te moeilijk of te makkelijk, en er is coherentie tussen de verschillende onderdelen van het spel.

Een mogelijke manier om deze hypothese te toetsen is door enkele canonieke games zelf te spelen en te analyseren. Dit heeft echter als nadeel dat het een erg subjectieve en tijdrovende methode is. Daarom wordt de hypothese in hoofdstuk 5 nader bekeken met behulp van recensies van de spellen die in dat hoofdstuk centraal staan. Vervolgens wordt gekeken of in deze recensies de elementen die in de hypothese genoemd worden zichtbaar zijn.

Als de hypothese bevestigd zou kunnen worden, dan wil dat zeggen dat de aanwezigheid van deze elementen voor een spel een goede basis vormt om canoniek te worden. Om de canon vervolgens daadwerkelijk te bereiken is echter economisch en symbolisch kapitaal nodig, dat vooral door de overige actoren in de game-industrie geproduceerd zal moeten worden.

Hoewel een ontwikkelaar na het maken van een spel zelf dus weinig directe invloed heeft op de receptie en mogelijke canonisering daarvan, zijn er toch twee mogelijke relaties tussen de ontwikkelaar en de canon te noemen. Ten eerste kan een ontwikkelaar ervoor zorgen dat spelers een spel langer blijven spelen door het ook na de release te blijven ondersteunen. Zo verschijnt voor veel spellen 'downloadable content' ('DLC'): aanvullingen op het oorspronkelijke spel die vaak

⁶⁴ Bond & Beale 2009, p. 421.

⁶⁵ Marsden 2013.

Hoofdstuk 2 – De actoren in de game-industrie

voor een klein bedrag zijn te downloaden en die de levensduur van een spel verlengen. Hoewel dit met het oog op canonvorming in theorie interessant is (spelers blijven immers langer betrokken bij een spel, waardoor het veel langer in de aandacht blijft dan zonder DLC het geval was), is het een vrij recente, maar inmiddels wel zeer gebruikelijke trend geworden, waardoor het in de praktijk niet heel waarschijnlijk is dat de invloed van DLC op canonvorming erg groot is.

Daarnaast kan de ontwikkelaar op een hele indirecte en passieve manier de receptie van een spel beïnvloeden, en wel via zijn imago. Sommige ontwikkelaars hebben immers een betere naam dan anderen, iets wat goed in kaart is gebracht door de redactie van het Britse tijdschrift *GamesTM*. Zij beoordeelden ontwikkelaars op een zestal kenmerken: de gemiddelde score die hun spellen ontvangen, hun invloed op andere ontwikkelaars, de consistentie van de kwaliteit van hun spellen, de regelmaat waarmee hun spellen verschijnen, de mate waarin ze innoveren en de mate waarin een ontwikkelaar als 'cool' wordt gezien. Dit leidde tot een ranglijst van vijftig ontwikkelaars, aangevoerd door de studio's Naughty Dog (op plek drie), Media Molecule (op plek twee) en Rockstar North (op één).⁶⁶

Wanneer ontwikkelaars nu een goede naam verwerven, dan kan het zijn dat ze een soort auteursfunctie gaan vervullen.⁶⁷ Spelers gaan dan de naam van een ontwikkelaar als een aanbeveling zien, waardoor ze mogelijk ook in de toekomst spellen van die ontwikkelaar gaan kopen. Dat zou kunnen betekenen dat spellen van goed aangeschreven ontwikkelaars al automatisch meer kans maken om goed ontvangen, en wellicht canonic, te worden, dan spellen van minder bekende ontwikkelaars. Mocht dit inderdaad het geval zijn, dan zouden binnen de canon sommige ontwikkelaars relatief oververtegenwoordigd moeten zijn, en een klein aantal ontwikkelaars dus een relatief groot deel van de spellen in de canon hebben ontwikkeld.

Hypothese A-3: Een relatief klein aantal ontwikkelaars heeft een relatief groot deel van de spellen in de canon ontwikkeld.

⁶⁶ Anoniem 2015b.

⁶⁷ Zie ook Rouse 2014, p. 86-87 over ontwikkelaars en de auteursfunctie.

Uitgever

Waar de ontwikkelaar verantwoordelijk is voor het produceren van een spel, is het de taak van de uitgever om dat spel uiteindelijk bij de consument te krijgen. In hoofdstuk 1 is reeds beschreven dat de interventie van een uitgever niet noodzakelijk is, aangezien indiegames via een distributiekanaal rechtstreeks van de ontwikkelaar naar de consument gaan. Bij regulier geproduceerde spellen is het echter wel gebruikelijk dat er een uitgever actief is, waarbij deze dan verschillende taken vervult. Twee daarvan – het regelen van de lokalisatie en de verspreiding van een spel – worden verderop in dit hoofdstuk afzonderlijk besproken. In deze paragraaf wordt vooral ingegaan op misschien wel de belangrijkste taak van de uitgever, namelijk de wijze waarop deze de spellen in zijn portfolio in de markt zet.

Eerst is echter een korte beschrijving op zijn plaats van de manier waarop het portfolio van een uitgever tot stand komt. David Nieborg beschrijft hoe de meeste grote uitgevers daarvoor eenzelfde soort strategie hanteren. Allereerst wordt vaak sterk ingezet op een klein aantal ‘blockbusters’: spellen die een zeer groot budget hebben en die intensief gepromoot worden. Hierdoor kunnen deze spellen zeer winstgevend worden en verzorgen ze vaak het grootste gedeelte van de omzet van een uitgever. Idealiter heeft een uitgever in zijn portfolio binnen alle belangrijke genres zo’n spel, zodat meerdere segmenten van de markt beheerst kunnen worden. Nieborg merkt – ietwat cynisch wellicht – dan ook op:

The catalogue of a game publisher looks very much like a bingo chart to be filled with at least one action-game, a first person shooter, a racing game, sports games, and a music game, or a variation thereof.

Wanneer voorts een uitgever eenmaal een succesformule gevonden heeft, wordt hier vaak lang op doorgegaan, met als gevolg dat van veel blockbusters talloze vervolgen verschijnen, vaak in een zeer regelmatig ritme.⁶⁸ Zo verschenen van de succesvolle *Assassin’s Creed*-serie liefst acht delen sinds 2007 (spin-offs en uitbreidingen niet meegeteld). Opmerkelijk bij dit soort series waarvan elk jaar een spel uitkomt, is dat de ontwikkeltijd van de spellen doorgaans langer is dan een jaar, waardoor een studio dus ofwel al aan een nieuw deel moet beginnen voordat het voorgaande deel verschenen is, ofwel meerdere studio’s aan dezelfde serie moeten werken.

Deze uitgeversstrategieën kunnen samengevat worden onder de noemer risicovermijding. Door successen uit het verleden te herhalen en intensief te promoten wordt immers een zo groot mogelijk economisch kapitaal bereikt. De keerzijde daarvan is echter, zoals in hoofdstuk 1 ook beschreven is, dat de meeste regulier geproduceerde games vaak niet echt innovatief zijn. Hierdoor wordt het juist positief gewaardeerd als uitgevers wél een economisch risico durven te nemen en een echt nieuw spel uitbrengen in plaats van een vervolg op een reeds bestaand spel. Dit kan een uitgever dan ook veel symbolisch kapitaal opleveren.

Deze spanning tussen het vrijwel gegarandeerde economisch kapitaal dat vervolgspellen opleveren enerzijds, en het symbolisch kapitaal waartoe een nieuw spel kan leiden anderzijds, maakt het interessant om te onderzoeken welke soort spellen meer kans maakt om in de canon terecht te komen. Hoewel een heel nieuw spel weliswaar tot meer symbolisch kapitaal leidt, komen goede ideeën namelijk soms pas in vervolgspellen tot volledige ontplooiing. Daarom wordt in hoofdstuk 4 gekeken of binnen de canon nieuwe spellen (dat wil zeggen: eerste delen in een

⁶⁸ Nieborg 2011. Citaat op pagina 9.

Hoofdstuk 2 – De actoren in de game-industrie

serie of spellen waar geen vervolg op is verschenen) of vervolgspellen de andere categorie overheersen. Als hypothese wordt voorlopig aangenomen dat dit het geval is, en er een ongelijke verhouding tussen de twee categorieën bestaat.

Hypothese A-4: In de canon bestaat een ongelijke verhouding tussen nieuwe spellen en vervolgspellen.

Wel moet hierbij in acht worden gehouden dat deze ongelijkheid er ook al is in het totale aanbod aan games, aangezien uitgevers veel meer vervolgspellen dan nieuwe spellen uitbrengen.

Een interessante terzijde is dat bovengenoemde uitgeversstrategie suggereert dat voor uitgevers economisch kapitaal belangrijker is dan symbolisch kapitaal. Dat zou betekenen dat het equivalent van bijvoorbeeld een literaire uitgeverij niet echt lijkt te bestaan in de game-industrie, aangezien de artistieke en innovatieve spellen met hoge symbolische waarde die zo'n uitgeverij zou moeten uitgeven, nu vooral gemaakt worden door indies zonder uitgever.

Samenvattend kunnen we dus zeggen dat uitgevers maar mondjesmaat innoveren. Aangezien in de vorige paragraaf de hypothese is opgesteld dat innovatie bijdraagt aan canonvorming, lijkt het dan ook niet heel aannemelijk dat uitgevers veel spellen uitbrengen die een reële potentie hebben om canoniek te worden. Van belang is echter welke rol uitgevers spelen bij de weinige spellen die deze potentie wel hebben. Een belangrijke component van die rol is het bekend maken van een spel via brede PR en marketing, iets waarin enorme bedragen kunnen omgaan. Zo bedroeg het totale budget van *Call of Duty: Modern Warfare 2* \$200.000.000, waarvan 'slechts' €40.000.000 tot \$50.000.000 nodig waren voor het ontwikkelen van het spel. De rest van het bedrag werd deels besteed aan het produceren van de miljoenen benodigde exemplaren van het spel, maar vooral aan alle PR-activiteiten van uitgever Activision.⁶⁹

Door deze marketing kunnen uitgevers veel economisch kapitaal aan een spel toevoegen: één van de noodzakelijke voorwaarden voor een spel om canoniek te worden. Het lijkt dan ook aannemelijk dat aan spellen die canoniek zijn geworden een aanzienlijke marketing vooraf is gegaan.

Hypothese B-2: Canonieke games zijn zowel voor als na hun release uitgebreid gepromoot.

Omdat dit eigenlijk alleen per spel kan worden bekeken, wordt deze hypothese in hoofdstuk 5 aan de hand van twee casestudies onderzocht.

Een tweede belangrijke strategie die uitgevers hanteren om hun spellen lang in de aandacht te houden, is dat ze regelmatig de belangrijkste en succesvolste spellen binnen hun portfolio opnieuw uitgeven. Deze spellen verschijnen daardoor op meerdere momenten in de geschiedenis en voor meerdere platforms, waardoor steeds nieuwe groepen en generaties spelers met een spel kunnen kennismaken. Het lijkt evident dat dit sterk kan bijdragen aan canonvorming.

Hypothese A-5: Canonieke spellen zijn over het algemeen meer dan één keer uitgegeven.

⁶⁹ Fritz 2009.

Hoofdstuk 2 – De actoren in de game-industrie

Deze hypothese is eenvoudig te toetsen door simpelweg te kijken hoe vaak de spellen in de canon opnieuw zijn verschenen, hetgeen in hoofdstuk 4 zal gebeuren.

Hoewel het opnieuw uitbrengen van een spel op zich al een belangrijke handeling is met het oog op canonvorming, kan het ook nog uitmaken op welke manier dit gebeurt. Voor andere media, zoals films of literatuur, zijn reeds verschillende classificeringen voorgesteld van de strategieën die filmproducenten of uitgevers van boeken kunnen gebruiken bij het opnieuw uitgeven van een ouder werk.⁷⁰ Zo'n classificering lijkt nog niet te bestaan voor videogames. In het onderstaande wordt daarom een eerste verkennende poging hiervoor gedaan, al zou deze in een afzonderlijk artikel gedetailleerder uitgewerkt moeten worden.

De strategieën die uitgevers kunnen hanteren bij de heruitgave van een spel zijn te ordenen op basis van de hoeveelheid tijd en werk die ze vereisen. In het meest simpele geval wordt een spel zonder verdere aanpassingen op een ander platform uitgegeven, hetgeen een 'port' genoemd wordt.⁷¹ Dat kan vlak na de oorspronkelijke release zijn (dan verschijnt het voor een platform van een andere hardwareproducent), maar vaak zit er ook meer tijd tussen, en verschijnt het bijvoorbeeld voor een nieuwere versie van het oorspronkelijke platform.

Zeker bij oudere spellen is het echter vaak niet mogelijk om een spel zonder aanpassingen opnieuw uit te brengen, omdat het anders te gedateerd aanvoelt. Zo'n spel moet dan in zekere mate gemoderniseerd worden, waarna vaak gesproken wordt van een 'remake'. Als er nog niet zo heel veel tijd is verstreken sinds de oorspronkelijke release kan daarbij vaak volstaan worden met wat kleine updates, die doorgaans vooral de graphics betreffen. Zo heeft Sony voor de PlayStation 3 talloze HD-versies uitgebracht van PlayStation 2- en PlayStation Portable-spellen, waarbij het voornaamste verschil is dat de nieuwe versies er mooier en scherper uitzien.⁷² Onderstaande afbeelding is een voorbeeld uit *Tomb Raider: Legend*, waarbij links het origineel en rechts de HD-versie van het origineel te zien is:

Afbeelding 8- Screenshot uit *Tomb Raider: Legend*, waarbij links het origineel voor de PlayStation 2 te zien is, en rechts de HD-remake voor de PlayStation 3. Een duidelijk verschil is bijvoorbeeld dat rechts de licht- en schaduweffecten realistischer zijn.

⁷⁰ Zie bijvoorbeeld Greenberg 1991 en Leitch 1990 over remakes van films. Mathijsen 1995 is in het Nederlands taalgebied het standaardwerk over het opnieuw uitbrengen van oude teksten in de vorm van een editie.

⁷¹ Dit moet niet verward worden met een collector's edition, die vaak op hetzelfde platform uitkomt. Collector's editions worden verder besproken in de paragraaf 'Distributie'.

⁷² De afkorting HD staat voor High Definition.

Hoofdstuk 2 – De actoren in de game-industrie

Soms zijn kleine updates echter niet genoeg, en moet een spel van de grond af aan opnieuw worden opgebouwd. Daarmee krijgt het spel moderne graphics, en worden vaak ook enige aanpassingen aan de gameplay gedaan. Een goed voorbeeld hiervan is *Tomb Raider: Anniversary*, dat verscheen ter ere van het tienjarige jubileum van de oorspronkelijke *Tomb Raider*. De ontwikkelaars hadden hiervoor de oorspronkelijke game uit 1996 volledig opnieuw gemaakt met de grafische mogelijkheden van 2007, en hadden de gameplay op bepaalde punten aangepast, zodat er ook voor spelers die het origineel al goed kenden nieuwe uitdagingen te vinden waren.

Afbeelding 9 - Links een screenshot uit *Tomb Raider* (1996). Rechts een screenshot van dezelfde scène uit de remake *Tomb Raider: Anniversary* (2007).

Voor alle genoemde soorten heruitgaves – de port, de remake met updates en de volledige remake – geldt daarnaast dat ze aangevuld kunnen worden met extra materiaal. Dit kunnen andere delen uit een serie zijn (de drie delen van een trilogie worden bijvoorbeeld in één bundel uitgegeven), maar ook extra's zoals making-of-video's of concept art.

Combineren we de drie soorten heruitgaves nu met de mogelijkheid dat extra materiaal aanwezig is, dan ontstaan zes categorieën, gerangschikt van de vorm die het minste werk oplevert voor de uitgever of ontwikkelaar tot de vorm die het meeste werk kost:

1. Port
2. Port met aanvullend materiaal
3. Remake met updates
4. Remake met updates en aanvullend materiaal
5. Volledige remake
6. Volledige remake met aanvullend materiaal

Dit overzicht is mogelijk zeer nuttig met betrekking tot canonvorming. Het is immers erg aannemelijk dat de hoeveelheid tijd en werk die een uitgever in een port of remake wil steken, samenhangt met het belang van het spel en de mate waarin een uitgever ervan overtuigd is dat er genoeg fans zijn om de remake te kopen. Dat zou betekenen dat alleen de belangrijkste spellen (volledige) remakes krijgen, en dat er in de canon dus veel spellen zitten die zo'n remake gekregen hebben.

Hoofdstuk 2 – De actoren in de game-industrie

Hypothese A-6: Een groot deel van de spellen in de canon heeft ooit een (volledige) remake ontvangen.

Deze hypothese vormt feitelijk een aanvulling op de vorige hypothese. Om deze te toetsen word in hoofdstuk 4 dan ook niet alleen gekeken naar hoe vaak de spellen in de canon opnieuw zijn verschenen, maar ook op welke manier dat gebeurd is.

Nationale en internationale regelgeving

Een beschrijving van nationaal en internationaal overheidsbeleid ten opzichte van videogames heeft noodzakelijkerwijs een nogal anekdotisch karakter, aangezien wetgeving van land tot land kan verschillen. Toch valt er wel enigszins te generaliseren. Wanneer overheden zich met games bezighouden gebeurt dat namelijk meestal om twee redenen: ofwel om de eigen game-industrie te versterken, ofwel omdat een game om een of andere reden tot ophef leidt, waar een overheid vervolgens op reageert.

De eerste vorm van overheidsbeleid is redelijk eenvoudig. Steeds meer overheden zien in dat videogames een groeiend cultureel en economisch kapitaal vertegenwoordigen, en dat een bloeiende game-industrie daardoor een substantieel aandeel kan leveren aan de economie en het imago van een land. Daarom proberen veel overheden de eigen game-industrie te steunen met bijvoorbeeld subsidies of belastingvoordelen.⁷³

In de eerste paragraaf van dit hoofdstuk is een belastingvoordeel voor Britse ontwikkelaars als voorbeeld gegeven, maar ook de Nederlandse overheid ziet het belang van games in. Zo hebben verschillende politieke partijen in het verleden aangegeven dat ze de game-industrie willen ondersteunen.⁷⁴ Ook reserveerde de overheid in 2014 vijf miljoen (van een uiteindelijke tien miljoen) euro voor het investeringsfonds GameOn, dat bedoeld is om de Nederlandse game-industrie structureel te versterken.⁷⁵ Daarbij lijkt het zich – in tegenstelling tot bijvoorbeeld literaire subsidies – niet zozeer te richten op individuele bedrijven of personen, maar vooral op de infrastructuur van de Nederlandse game-industrie in zijn geheel. Of het fonds er ook komt is echter een tweede vraag, aangezien een jaar later de oprichters van het fonds aangaven veel moeilijkheden te ervaren bij de aanvraag van de subsidie.⁷⁶

Op canonvorming heeft deze vorm van beleid waarschijnlijk weinig invloed. Veel subsidies zijn vooral bedoeld om meer studio's meer of betere games te laten maken, maar dit is nog geen garantie voor een plek in de canon. Daarnaast bedragen subsidies, zoals die van de Nederlandse overheid, maar een fractie van het economische kapitaal dat nodig is om een spel canoniek te laten worden.

De tweede vorm van overheidsbeleid wijkt van de eerste af omdat deze niet de gehele game-industrie betreft, maar doorgaans individuele games. Het kan daarbij zijn dat overheden een spel willen verbieden omdat dit cultureel gezien gevoelig ligt – eerder dit hoofdstuk is reeds het voorbeeld gegeven van spellen over de Tweede Wereldoorlog in Duitsland⁷⁷ – maar veel vaker gaat het om spellen die erg gewelddadig zijn. De aanname hierachter is dat deze games een schadelijk effect hebben op de speler, en dit heeft dan ook geregeld geleid tot pogingen om bepaalde gewelddadige games te verbieden. Hoewel dit in verschillende landen gelukt is, zijn in Nederland nog geen games verboden. In 2010 sprak een grote meerderheid van de Tweede Kamer zich zelfs uit tegen een verbod op gewelddadige games.⁷⁸

⁷³ Dit kunnen zowel nationale als internationale overheden zijn. Zo heeft de Europese Unie een eigen programma waarmee game-ontwikkelaars subsidie kunnen krijgen. Zie hiervoor http://ec.europa.eu/programmes/creative-europe/opportunities/audiovisual-support/video-games_en.htm. Laatst geraadpleegd op 7 maart 2015.

⁷⁴ Jalink 2012.

⁷⁵ Terpstra 2014.

⁷⁶ Redactie De Telegraaf 2015.

⁷⁷ Zie Edwards 2014 voor meer voorbeelden.

⁷⁸ Schellevis 2010.

Hoofdstuk 2 – De actoren in de game-industrie

Het is dan ook de vraag hoe gerechtvaardigd zo'n verbod is. Er zijn talloze empirische onderzoeken uitgevoerd naar de invloed van gewelddadige games op agressie, maar het beeld dat deze in hun totaliteit schetsen geeft geen aanleiding om een causaal verband tussen gewelddadige games en agressie aan te nemen.⁷⁹ Daarnaast komt het geregeld voor dat politici uitspraken doen over games vóóordat ze uitkomen, zodat ze deze nog niet zelf hebben kunnen spelen. Onderzoek heeft echter laten zien dat mensen die normaal gesproken niet gamen, veel genuanceerder en positiever over een (gewelddadig) spel denken wanneer ze het zelf hebben kunnen spelen.⁸⁰ Beide punten suggereren dat overheidsbeleid over gewelddadige games vaak is gebaseerd op niet meer dan (foutieve) aannames.

In de meeste landen bestaat vooralsnog dan ook geen algeheel verbod op gewelddadige games. Wel krijgen in de meeste landen spellen een leeftijdsclassificatie. In Europa wordt deze verzorgd door PEGI. Zij testen spellen aan de hand van door de ontwikkelaar verstrekte informatie, spelbeelden en een uitgebreide speeltest, en gebruiken daarbij een speciale vragenlijst met elementen die in games aanwezig kunnen zijn, zoals "Glamorisation of the use of illegal drugs" of "Depictions of erotic or sexual nudity". Aan elke omschrijving is een leeftijdscategorie verbonden, voor bovenstaande voorbeelden bijvoorbeeld respectievelijk '18+' en '16+'. Wanneer meerdere omschrijvingen van toepassing zijn, wordt de hoogste leeftijdscategorie de uiteindelijke classificatie.⁸¹

Zowel de PEGI-classificatie als een (oproep tot een) verbod kunnen mogelijk invloed hebben op de receptie van een spel. Een hoge PEGI-classificatie zorgt er mogelijk voor dat jongere spelers een spel niet kunnen of mogen spelen, maar anderzijds spelen veel gamers ook graag gewelddadige spellen,⁸² en kunnen ze een hoge classificatie daarvoor als richtlijn gebruiken. Het is dus moeilijk om het precieze effect van een hoge classificatie te voorspellen, maar het is interessant om te kijken of zo'n effect er op de eerste plaats is. Daarom wordt het bestaan van een verband tussen de canon en PEGI-classificatie hier als hypothese aangenomen.

Hypothese A-7: Er bestaat een verband tussen PEGI-classificatie en een plek in de canon.

In hoofdstuk 4 wordt dit getoetst door te kijken of er één PEGI-classificatie overheerst in de canon.

Ook een verbod of de controverse die daaraan vaak vooraf gaat kan een tweeledig effect hebben. Enerzijds kan het spel daardoor minder gespeeld worden, en kan het schadelijk zijn voor het imago van een ontwikkelaar.⁸³ Anderzijds is het een bekend gegeven dat er een grote aantrekkingskracht uitgaat van dingen die verboden of controversieel zijn, en zorgt de controverse rondom gewelddadige games er ook voor dat ze veel in de aandacht zijn.

Dit tweeledige effect maakt het moeilijk om het effect van controverse op de receptie van een spel te voorspellen. Daarnaast zou dat effect moeilijk te meten zijn, aangezien er daarbij een onderscheid gemaakt zou moeten worden tussen verschillende soorten en gradaties van controverse. Het maakt immers nogal uit of

⁷⁹ Krapp 2014.

⁸⁰ Schott & Van Vught 2011.

⁸¹ De werkwijze van PEGI is op verzoek van de auteur door de organisatie toegelicht, maar is ook gedocumenteerd op <http://www.pegi.info/nl/index/id/1208/>. Laatst geraadpleegd op 7 maart 2015.

⁸² Krapp 2014, p. 345.

⁸³ Edwards 2014, p. 288.

Hoofdstuk 2 – De actoren in de game-industrie

bijvoorbeeld een kleine subgroep of een compleet land zich beledigd voelt door een spel. Het maken van zo'n classificatie zou echter het doel van een onderzoek op zichzelf kunnen zijn, en voert daarmee buiten het bereik van het huidige onderzoek. Daarom wordt het onderwerp controverser verder buiten beschouwing gelaten, al wordt het uiteraard wel genoemd indien het relevant zou zijn voor de casussen in hoofdstuk 5.

Lokalisator

Heel basaal gezien bestaan videogames enkel uit computercode, hetgeen het makkelijk maakt om games wereldwijd te verspreiden. Hoewel deze code universeel is, is het spel dat erdoor gerepresenteerd wordt dat waarschijnlijk niet, waardoor het spel voor de verschillende gebieden waarin het verschijnt moet worden aangepast. In het meest simpele geval hoeft een spel alleen vertaald te worden, maar vaak moeten er ook inhoudelijke aanpassingen worden verricht zodat het universeel begrepen en geaccepteerd wordt.

Deze aanpassingen kunnen in verschillende gradaties en om verschillende redenen plaatsvinden. Een kleine aanpassing was bijvoorbeeld nodig voor de Europese versie van *Beyond: Two Souls*. Om aan de regels van PEGI te voldoen is ten opzichte van de Amerikaanse versie een aantal gewelddadige scènes iets minder expliciet gemaakt, maar het verschil betreft slechts een paar seconden gameplay.⁸⁴ Een uitgebreidere aanpassing, en om een heel andere reden, onderging het spel *Forza Motorsport*. In dit racespel werden voor lokale versies lokale auto's toegevoegd, zodat spelers konden racen met auto's die ze goed kenden.⁸⁵ Een mooi laatste voorbeeld betreft de Japanse 'rhythm game' *Osu! Tatakae! Ouendan*. Deze game was zo ingebed in de Japanse cultuur dat voor de westerse release (getiteld *Elite Beat Agents*) vrijwel alles – van het verhaal tot de beelden en de muziek – moest worden aangepast. Alleen de gameplay bleek universeel, waardoor de twee versies alsnog herkenbaar bleven als dezelfde game.⁸⁶

Het hele proces van aanpassen wordt wel aangeduid met het begrip lokalisatie. Rafael Müller Galhardi citeert een nuttige definitie van de inmiddels niet meer bestaande organisatie LISA (Localisation Industry Standards Association), waarbij lokalisatie wordt omschreven als “taking a product and making it linguistically and culturally appropriate to the target locale (country/region and language) where it will be used and sold”.⁸⁷ Soms wordt het cultureel aanpassen afzonderlijk aangeduid als culturalisatie,⁸⁸ maar doordat het in de praktijk vaak moeilijk is om een strikt onderscheid tussen taalkundige en culturele aanpassingen te maken, wordt in dit onderzoek lokalisatie als overkoepelende term gebruikt.

Wel is het handig om verschillende niveaus van lokalisatie te onderscheiden. Kate Edwards onderscheidt er drie op basis van het uiteindelijke doel:

- a. Reactive culturalization: Make the content viable.
- b. Localization & Internationalization: Make the content legible.
- c. Proactive culturalization: Make the content meaningful.⁸⁹

In de eerste vorm worden elementen uit het spel verwijderd die tot frictie of ophef kunnen leiden.⁹⁰ Dit kan bijvoorbeeld zijn doordat een spel te gewelddadig is, maar Edwards laat daarnaast zien hoe vooral historische, religieuze, etnische en geopolitieke elementen van games aangepast moeten worden voor verschillende

⁸⁴ Reitzfeld 2013.

⁸⁵ Edwards 2014, p. 291.

⁸⁶ Lepre 2014.

⁸⁷ Galhardi 2014, p. 177.

⁸⁸ Bijvoorbeeld Edwards 2014.

⁸⁹ Edwards 2014, p. 290.

⁹⁰ Ondanks de mogelijke positieve invloed van controverses op de receptie van een spel (zie vorige paragraaf), proberen de meeste ontwikkelaars dit toch te voorkomen, en besteden ze daarvoor veel aandacht aan deze vorm van lokalisatie.

Hoofdstuk 2 – De actoren in de game-industrie

markten.⁹¹ Een interessant punt dat ze daarbij opmerkt, is dat de mogelijke kritiek die met dit soort aanpassingen voorkomen wordt, doorgaans niet van gamers komt, maar vaak juist van mensen die helemaal geen games spelen, zoals ouders of politici.⁹²

De tweede vorm betreft het klassieke vertalen. Dit kan echter nog in verschillende gradaties gebeuren. In het eenvoudigste geval wordt alleen de geschreven tekst vertaald, in het uitgebreidste geval wordt ook de gesproken tekst nagesynchroniseerd en worden de animaties in het spel hierop aangepast.

De laatste vorm van lokalisatie – het relevant maken van een spel voor een bepaalde cultuur – is ook de lastigste, aangezien een ontwikkelaar of lokalisator goed moet weten wat in een bepaalde cultuur werkt en wat niet. Hoewel hier relatief veel tijd in gaat zitten, profiteren waarschijnlijk zowel de speler als de ontwikkelaar ervan. Wanneer bepaalde spelelementen namelijk te zeer afwijken van de cultuur van de speler, kan dit mogelijk storend werken en de flow van het spel doorbreken.⁹³ Anderzijds kan een herkenning van de eigen cultuur als prettig worden ervaren. Edwards suggereert dan ook dat ‘proactive culturalization’ kan leiden tot prestige voor de ontwikkelaar:

From a game community aspect, adding more local meaning to a game enhances the reputation of the game developer as they become known as a studio that truly cares about locally-specific expectations.⁹⁴

Een positief effect op het symbolische kapitaal van een spel wordt daarnaast ook door Galhardi voorspeld, al baseert hij dit vooral op een onderzoek naar vertalingen, het tweede niveau van lokalisatie.⁹⁵

Koppelen we dit nu terug naar canonvorming, dan is een aantal hypothesen uit het bovenstaande af te leiden. Op de eerste plaats zorgt lokalisatie voor economisch kapitaal: met een wereldwijde release wordt een spel immers door meer mensen gespeeld. Om deze release mogelijk te maken zijn de twee eerste door Edwards onderscheiden niveaus minimale vereisten, opdat de game begrepen kan worden en niet tot ophef of zelfs een verbod leidt. Een eerste verwachting is daarom dat canonieke games ten minste een deel van hun economisch lokaal hebben verworven doordat ze in een groot gedeelte van de wereld uitgebracht en gelokaliseerd zijn.

Hypothese A-8: Canonieke games zijn in een groot gedeelte van de wereld uitgebracht en gelokaliseerd.

Verder hebben we gezien dat ‘proactive culturalization’ – Edwards’ derde niveau – kan leiden tot symbolisch kapitaal. Doordat spelers weinig afstand ervaren tussen een spel en hun eigen cultuur, is de verwachting dat de waardering hoger is. Een tweede hypothese is daarom dat in de lokalisatie van canonieke games ook tenminste voor een deel aandacht is besteed aan ‘proactive culturalization’.

Hypothese B-3: In de lokalisatie van canonieke games is (veel) aandacht besteed aan wat Edwards “proactive culturalization” noemt: het aanpassen

⁹¹ Edwards 2014, p. 295-301.

⁹² Edwards 2014, p. 294-295.

⁹³ Zie de paragraaf over de ontwikkelaar voor een uitleg van het begrip ‘flow’.

⁹⁴ Edwards 2014, p. 291.

⁹⁵ Galhardi 2013, p. 193.

Hoofdstuk 2 – De actoren in de game-industrie

van elementen in een spel om het relevanter te maken voor de cultuur waarin het verschijnt.

Een probleem bij het toetsen van deze hypotheses is echter dat economisch en symbolisch kapitaal niet alleen het gevolg van lokalisatie kunnen zijn, maar ook de oorzaak daarvan. Een goede receptie van een spel in één cultuur kan voor een uitgever immers aanleiding zijn om het spel ook in andere gebieden uit te brengen. Dat betekent dat het weliswaar redelijk eenvoudig is om een eventuele correlatie tussen lokalisatie en de canon te berekenen (hetgeen in hoofdstuk 4 zal gebeuren), maar dat er eigenlijk per spel bestudeerd zou moeten worden of er ook sprake is van causaliteit, en welke richting deze uitgaat.

Distributie

Zoals in hoofdstuk 1 is toegelicht kunnen games op twee manieren worden verspreid: als fysiek object in winkels en als digitale download via online platforms. Anno 2015 worden in Nederland fysieke games aangeboden door een klein aantal brede ketens als Bart Smit, Bol.com en Intertoys, en door speciaalzaken als Game Mania en Nedgame. Voor online platforms heeft de speler echter minder keuze. In de huidige consoles is toegang tot een online distributieplatform (respectievelijk de Xbox Games Store, de PlayStation Store en de Nintendo eShop) namelijk ingebouwd, waardoor deze platforms een monopolypositie hebben. Pc-gamers hebben in theorie wel een keuze, maar in de praktijk beheerst het platform Steam een zeer groot gedeelte van de markt.⁹⁶

In hoofdstuk 1 is tevens uitgelegd dat er niet alleen een economisch, maar ook een inhoudelijk verschil tussen fysieke winkels en digitale distributiekanaalen bestaat. De spellen die als fysiek object verschijnen behoren vrijwel altijd tot de categorie regulier geproduceerde spellen, en zijn vaak redelijk lang, weinig vernieuwend, en vrij duur. Hoewel deze spellen tegenwoordig ook wel digitaal verschijnen, kenmerken de online platforms zich veel meer door de aanwezigheid van kleinere en experimentelere spellen, die vaak door indies geproduceerd worden.

Een interessante vergelijking die hier te maken valt, is die tussen online platforms en literaire tijdschriften. Het literaire tijdschrift vervult verschillende functies: het is onder andere een podium voor commercieel lastige genres, een ruimte om te experimenteren en om te discussiëren, en – niet onbelangrijk – het is voor jonge auteurs een belangrijke plek om zichzelf te laten zien.⁹⁷

Vergelijken we dit nu met bijvoorbeeld het online platform Steam, dan zien we de nodige overeenkomsten. Zo kunnen nieuwe ontwikkelaars op Steam hun spel pitchen, waarna gebruikers van het platform kunnen stemmen over het spel. Zijn de spelers positief genoeg, dan wordt het spel vervolgens daadwerkelijk in het winkelassortiment opgenomen.

Verder kunnen zowel ontwikkelaars als spelers experimenteren: ontwikkelaars kunnen ideeën uitproberen in kleine games en spelers kunnen door de lage prijzen van dit soort games redelijk risicoloos nieuwe genres ontdekken. Opvallend is daarbij dat deze games soms de vorm aannemen van episodes van een langer verhaal, die vervolgens op gezette tijden verschijnen. Dit fenomeen – ‘episodic gaming’ genoemd – vertoont daarmee een sterke overeenkomst met feuilletons in literaire tijdschriften.

Tot slot geeft Steam gebruikers veel mogelijkheden om te communiceren met ontwikkelaars en met elkaar, bijvoorbeeld middels recensies of fora. Hierdoor is Steam niet alleen een distributieplatform, maar ook een plek om ideeën en feedback uit te wisselen.

Anno 2015 is de distributie van games echter geenszins stabiel, en is er een aantal trends zichtbaar. Allereerst laten de jaarverslagen van ketens als Intertoys en Bart Smit al enkele jaren een dalende omzet uit fysieke games zien.⁹⁸ Dit heeft erin geresulteerd dat het aanbod aan games in deze winkels de laatste tijd steeds kleiner is geworden, waardoor in theorie de speciaalzaken een groter marktaandeel zouden moeten krijgen.

Waar de omzet van fysieke nieuwe games echter daalt, stijgt de omzet van fysieke tweedehands games, een segment dat een groot gedeelte uitmaakt van de winkeloppervlakte van Gamemania en Nedgame. Het succes hiervan lijkt

⁹⁶ Anoniem 2015c.

⁹⁷ Redactie Revisor 2009; Weijts 2013.

⁹⁸ Blokker Holding 2012, 2013 en 2014.

Hoofdstuk 2 – De actoren in de game-industrie

gemakkelijk te verklaren, daar zowel de winkel als de klant profiteert: de klant krijgt geld voor zijn oude spellen en kan goedkoop andere spellen aanschaffen, terwijl voor de winkelier de winstmarges op tweedehandspellen hoger zijn dan op nieuwe games. Alleen de uitgevers van de spellen lijken niet te profiteren, al wordt wel gesuggereerd dat gamers door het kopen van tweedehands games meer geld overhouden om nieuwe games te kopen.⁹⁹

Wat tenslotte ook stijgt, is de digitale verkoop van games. Er rouleren verschillende cijfers hierover, maar één ding lijkt duidelijk: de fysieke verkoop neemt af, terwijl de digitale verkoop groeit.¹⁰⁰ Deze trend lijkt het duidelijkst bij pc-games, waar wellicht zelfs 92% van de verkoop digitaal plaatsvindt.¹⁰¹ Hoewel dit zou kunnen betekenen dat er steeds meer experimentele en indie-games verkocht worden, krijgen ook veel reguliere games tegenwoordig naast een fysieke een digitale release. Er zijn voor de speler vervolgens voordelen om zo'n spel digitaal in plaats van fysiek te kopen: hij of zij hoeft de deur er niet voor uit, en vaak is het spel digitaal (iets) goedkoper.

De oorzaak van deze trends ligt mogelijk in de laagconjunctuur als gevolg van de economische crisis die in 2008 haar hoogtepunt bereikte. Tweedehands games en digitale games bieden immers uitkomst wanneer gamers minder te besteden krijgen. Toch worden er ondanks deze goedkopere alternatieven nog altijd vele fysieke nieuwe games verkocht. De verklaring daarvoor is in het licht van dit onderzoek erg interessant. Onderzoek van Toivonen en Sotamaa laat namelijk zien dat om verschillende redenen gamers een fysiek exemplaar boven een digitaal exemplaar verkiezen: ze vinden een fysiek exemplaar betrouwbaarder, zien het meer als hun eigendom, communiceren door doosjes zichtbaar in hun huis te plaatsen hun identiteit als gamer, en koppelen nostalgische gevoelens aan de fysieke games.¹⁰² In de woorden van Walter Benjamin zouden we zelfs kunnen zeggen dat fysieke exemplaren een zeker 'aura' bezitten dat hun digitale reproducties niet bezitten.¹⁰³ Met andere woorden: het bezitten van een fysiek exemplaar kan gezien worden als een vorm van gamekapitaal, en dat wordt groter als het exemplaar nieuw en onbeschadigd is.

Aangezien in hoofdstuk 1 ook canonieke games zijn gedefinieerd als een vorm van gamekapitaal, maakt dit het aannemelijk dat spelers graag fysieke exemplaren van gecanoniseerde games willen bezitten, hetgeen tot een aantal hypothesen leidt. De eerste is dat canonieke games gezien het bovenstaande altijd (uiteindelijk) fysiek verschijnen, zelfs als ze oorspronkelijk alleen digitaal verspreid werden.

Hypothese A-9: Gecanoniseerde games verschijnen (uiteindelijk) altijd als fysieke release.

Een goed voorbeeld van een spel waarbij een goede receptie leidde tot een fysieke release, is de game *Journey*. Oorspronkelijk was dit spel alleen te downloaden, maar het werd zo'n commercieel en artistiek succes (het spel brak al vrij snel het record als snelst verkopende spel in de PlayStation Store, en ontving van recensenten vele

⁹⁹ Holdijk 2009, Van Trierum 2012.

¹⁰⁰ Beres 2014.

¹⁰¹ Shaw-Williams 2014.

¹⁰² Toivonen & Sotamaa 2010; Toivonen & Sotamaa 2011.

¹⁰³ Benjamin 2007.

Hoofdstuk 2 – De actoren in de game-industrie

negens en tienen¹⁰⁴), dat nog hetzelfde jaar een fysieke versie verscheen in de vorm van een collector's edition.

Waar bij *Journey* de collector's edition duidelijk het gevolg was van het economische en vooral symbolische kapitaal dat het spel sinds zijn release vergaard had, verschijnen collector's editions vaak ook al gelijktijdig met de normale versies, waarvan ze zich onderscheiden door de toevoeging van extra voorwerpen voor fans (zoals t-shirts, beeldjes of boekjes), alsook door extra inhoud binnen het spel. Toch gaat aan deze speciale versies waarschijnlijk wel de verwachting van economisch of symbolisch kapitaal vooraf. Deze uitgaves zijn namelijk meestal fors duurder dan de normale versies, dus de uitgever moet ervan overtuigd zijn dat er voldoende fans zijn die dit bedrag willen betalen. Gezien dit verband tussen de twee soorten kapitaal en collector's editions is het dus aannemelijk dat canonieke games uiteindelijk – ofwel vóór, ofwel na release – een collector's edition krijgen.

Hypothese A-10: Van canonieke games worden op een bepaald moment collector's editions uitgebracht.

Als gamers inderdaad liever fysieke exemplaren van gecanoniseerde spellen willen, is het voorts een logische verwachting dat voor deze games de fysieke verkoop (in vergelijking met niet-canonieke games) groter is dan de digitale verkoop. Deze hypothese is echter moeilijk te testen, aangezien hier geen goede data voor beschikbaar zijn. De totale verkoopcijfers van de meeste spellen zijn weliswaar raadpleegbaar via de website *VGChartz.com*, maar hierin wordt geen onderscheid gemaakt tussen digitale en fysieke verkopen.

Een laatste hypothese is dat gamers niet alleen fysieke exemplaren van canonieke games willen, maar dat ze deze ook langer en vaker bewaren, zodat deze games minder snel in het tweedehandscircuit terecht komen. Helaas is echter ook dit moeilijk te testen, aangezien het tweedehandscircuit onmogelijk volledig in kaart te brengen is. Hoogstens is de omvang ervan met behulp van indirecte gegevens te schatten.¹⁰⁵ Een bijkomende moeilijkheid is verder dat er dan ook naar verkoopcijfers gekeken zou moeten worden. Van canonieke games zijn immers vermoedelijk veel exemplaren in omloop, waardoor de absolute tweedehandsverkoop waarschijnlijk alsnog hoog is.

Hoewel deze hypothese dus onmogelijk volledig te toetsen valt, lijkt deze wel ten dele te worden bevestigd door Game Mania. In een interview uit 2012 gaven ze namelijk aan dat ze merkten “dat games met hoge reviewscores en lange speelduur minder snel binnengebracht worden”.¹⁰⁶

¹⁰⁴ Chen 2012. De verschillende recensies voor het spel zijn samengebracht op <http://www.metacritic.com/game/playstation-3/journey> en <http://www.gamerankings.com/ps3/997885-journey/>. Laatst geraadpleegd op 27 februari 2015.

¹⁰⁵ Het zou voor Nederland bijvoorbeeld mogelijk zijn om te kijken hoeveel tweedehands exemplaren Game Mania van een bepaald spel aanbiedt. Dit zou echter een erg ruwe schatting opleveren, omdat de website van de winkel alleen laat zien in hoeveel filialen een bepaald spel beschikbaar is (in plaats van de hoeveelheid exemplaren), en daarnaast Game Mania maar een klein gedeelte van de tweedehandsmarkt beheerst. Daarnaast laat de website *videogames.pricecharting.com* zien hoeveel exemplaren er (per dag, week, maand of jaar) van een spel verkocht worden op websites als *eBay* en *Amazon*. Om spellen onderling te kunnen vergelijken moet echter alles omgerekend worden naar dezelfde tijdseenheid, waardoor ook deze cijfers een erg ruwe schatting vormen.

¹⁰⁶ Van Trierum 2012, p. 13.

Spelers

In wezen vormen de spelers binnen de game-industrie de belangrijkste actor met betrekking tot canonvorming. Gespeeld worden – bij voorkeur lang, vaak, en door velen – is immers voor een spel een noodzakelijke voorwaarde voor canoniciteit, hetgeen reeds tot uiting is gekomen in de definitie van canonieke games die in het eerste hoofdstuk is gegeven.

Toch is enkel de handeling van het spelen niet voldoende. Door een spel te kopen en te spelen voegt een speler weliswaar economisch kapitaal aan een spel toe, maar niet automatisch ook symbolisch kapitaal. Als mooi voorbeeld hiervoor kan de casual Wii-game *Game Party* dienen. Dit spel werd bijna 2.500.000 keer verkocht, een aanzienlijk aantal, te meer omdat de game maar voor één console verscheen.¹⁰⁷ Ondanks dit economische kapitaal verwierf het echter haast negatief symbolisch kapitaal, daar het door de critici zeer slecht ontvangen werd, met een gemiddelde score van slechts 22%.¹⁰⁸

Dit laat zien dat enkel het spelen van een spel niet genoeg is, en dat spelers een vervolgactie moeten ondernemen om ook symbolisch kapitaal aan een spel toe te voegen. Ze kunnen bijvoorbeeld over een spel schrijven, of deel uitmaken van een community. Met andere woorden: een canoniek spel is gebaat bij actieve spelers voor wie gamen niet alleen het spelen van een spel beslaat, maar ook het communiceren daarover.

In de volgende paragrafen worden diverse soorten van deze actieve spelers besproken: journalisten, academici, producenten van merchandise, jury's, museumcuratoren en leden van (fan)communities. In deze paragraaf staan echter nog even de passieve spelers centraal, die in principe niet of hoogstens in hun eigen netwerk communiceren over de spellen die ze spelen en waarderen. Hoewel ze daarmee dus geen direct symbolisch kapitaal kunnen toevoegen aan een spel, hebben ze namelijk toch een indirecte invloed op de canon.

Dit werkt als volgt. Door bepaalde spellen te kopen en te spelen creëren spelers vraag. Ontwikkelaars proberen hier zo goed mogelijk op in te spelen. Het aanbod reflecteert dus de vraag en eventuele trends die daarin optreden. Ook hiervoor kan *Game Party* als voorbeeld dienen. Ondanks het feit dat de game in recensies zo slecht ontvangen werd, waren de verkoopcijfers voor de ontwikkelaar genoeg reden om diverse vervolgen te maken, en verschenen er al snel talloze soortgelijke spellen op de markt.

Spelers hebben via de vraag dus een grote invloed op het soort spellen dat op een gegeven moment geproduceerd wordt, en daarmee ook op het soort spellen dat beschikbaar is om canoniek te worden. Dat zou betekenen dat de canon trends aan de vraag- en aanbodzijde van games reflecteert. Hoewel dit in principe voer voor talloze hypotheses kan zijn, is er één trend die vanwege zijn verstrekkende omvang en gevolgen in het bijzonder interessant is, namelijk het gegeven dat het publiek voor games de laatste 5 à 10 jaar steeds groter en vooral diverser is geworden.

Het belangrijkste voorbeeld daarvan is nog wel de opkomst van de 'casual gamer', zoals besproken in het eerste hoofdstuk van dit onderzoek. Waar games voorheen vaak vooral gericht waren op jonge mannen (de 'hardcore gamers'), wordt er tegenwoordig gegamed door spelers van beide geslachten en van alle mogelijke leeftijden. Verschillende doelgroepen verlangen echter verschillende games, hetgeen er bijvoorbeeld toe geleid heeft dat casual games zijn uitgegroeid tot een belangrijke

¹⁰⁷ <http://www.vgchartz.com/game/12985/game-party/>. Laatst geraadpleegd op 10 maart 2015.

¹⁰⁸ <http://www.gamerankings.com/wii/941690-game-party/index.html>. Laatst geraadpleegd op 10 maart 2015.

Hoofdstuk 2 – De actoren in de game-industrie

categorie in het aanbod aan videogames.¹⁰⁹ Dit verklaart ook waarom *Game Party* toch zo'n financieel succes kon worden: het publiek van dit spel bestond waarschijnlijk vooral uit casual gamers, die zich in hun keuze door heel andere factoren laten leiden dan hardcore gamers. Dit onderscheid komt dan ook duidelijk naar voren in één van de recensies van het spel:

There's really no secret behind Game Party's motive. Midway has done nothing to promote the game, and we don't blame them for that, as Wii's success is bound to bring on a wave of shovelware that most serious gamers have learned to completely ignore over the years. Right now, some stay-at-home mom is juggling three kids at a Toys R Us, while simultaneously holding up Super Mario Galaxy¹¹⁰ and Game Party side-by-side. She'll look between the two titles, glance at the price, and throw Game Party in the shopping cart. There's the game's target audience.¹¹¹

De opkomst van nieuwe soorten gamers leidt er dus toe dat er ook nieuwe soorten games op de markt verschijnen en in staat zijn om uit te groeien tot kassuccessen.

Echter, niet alleen heeft de emancipatie van nieuwe groepen gamers een diverser aanbod als gevolg gehad, ook zorgt het ervoor dat er in één en dezelfde game tegenwoordig met veel meer verschillende wensen en sentimenten rekening moet worden gehouden dan voorheen het geval was. Denkt een ontwikkelaar onvoldoende aan verschillende soorten spelers, dan kan dit zelfs zeer schadelijk zijn voor zijn imago. Zo kreeg Ubisoft een hoop kritiek te verduren toen bleek dat er geen vrouwelijke karakters speelbaar waren in *Assassin's Creed Unity*,¹¹² en moest Nintendo door het stof omdat in het simulatiespel *Tomodachi Life* wel hetero-, maar geen homohuwelijken mogelijk waren.¹¹³

Ook moeten ontwikkelaars hierdoor steeds meer rekening houden met het feit dat hun spelers niet alleen qua demografische gegevens van elkaar verschillen, maar ook qua speelstijl, aangezien verschillende spelers een spel ook op verschillende manieren kunnen spelen. Een mooi voorbeeld daarvan is het onderscheid dat Bernard Perron maakt tussen 'players' en 'gamers'. Deze begrippen corresponderen respectievelijk met een beroemd onderscheid dat Roger Caillois maakte tussen 'paidea' en 'ludus'. Het eerste begrip staat voor volledig ongebonden spel, zoals spelen in een zandbak. Het tweede begrip is juist het tegenovergestelde, en is spel gebonden door regels, zoals voetbal of schaken.¹¹⁴ Perrons 'players' spelen dan ook graag videogames waarin ze kunnen doen wat ze willen, terwijl 'gamers' liever concrete doelen najagen om een spel te kunnen winnen.¹¹⁵ Idealiter is een spel zo gemaakt dat het op beide manieren gespeeld kan worden, en dus voor beide soorten spelers interessant is.

Samenvattend is het aanbod aan games de laatste jaren dus op twee manieren diverser geworden. Er zijn nieuwe groepen spelers opgekomen, waardoor ook nieuwe soorten games zijn ontstaan. Daarnaast houden ontwikkelaars in bestaande soorten games meer rekening met verschillende groepen spelers, zodat

¹⁰⁹ De opkomst van casual gamers en casual games wordt uitgebreid beschreven in Juul 2010.

¹¹⁰ Op het moment van schrijven de hoogst beoordeelde game ooit volgens *Gamerankings.com*. Laatst geraadpleegd op 10 maart 2015.

¹¹¹ Bozon 2007.

¹¹² Campbell 2014.

¹¹³ Lien 2014.

¹¹⁴ Caillois 2006, p. 130.

¹¹⁵ Perron 2003.

Hoofdstuk 2 – De actoren in de game-industrie

deze games ook voor meer doelgroepen interessant worden. Dit maakt het, aangezien de canon ontwikkelingen aan de aanbodzijde van de game-industrie weerspiegelt, aannemelijk dat ook de canon de laatste 5 à 10 jaar diverser is geworden. Diverser valt daarbij op twee manieren te specificeren, allereerst in de termen van genres.

Hypothese A-11: In de canon zijn de laatste 5 à 10 jaar meer verschillende genres vertegenwoordigd dan daarvoor.

Dit wordt in hoofdstuk 4 getoetst door te kijken tot welke genres de spellen in de canon behoren, en vervolgens te analyseren of daarin chronologisch gezien een trend zichtbaar is.

Daarnaast is de canon mogelijk diverser geworden in het feit dat spellen tegenwoordig geschikt worden gemaakt voor verschillende soorten gamers en verschillende speelstijlen.

Hypothese B-4: Recente canonieke spellen zijn toegankelijker voor meer soorten spelers en speelstijlen dan oudere spellen.

In tegenstelling tot de vorige hypothese vraagt dit veel meer een kwalitatieve benadering, en zal dit daarom aan de hand van de casestudies in hoofdstuk 5 worden bekeken.

Media

Er bestaan talloze soorten media die berichten over videogames. Zo zijn er bijvoorbeeld tijdschriften die zich toeleggen op het recenseren van spellen, websites die rapporteren over het reilen en zeilen van de game-industrie en Youtube-kanalen waarop mensen zogenaemde ‘Let’s Play’-video’s publiceren: filmpjes waarop zij een (gedeelte van een) spel doorlopen, en daar vaak commentaar bij geven. Ook traditionelere en algemenere media als kranten en nieuwsprogramma’s kunnen het echter over games hebben. In het verleden gebeurde dit vaak pas als een spel op een bepaald vlak dusdanig exceptioneel was dat het voor een algemeen publiek interessant werd,¹¹⁶ maar hoe vaker games als geldige kunstvorm worden gezien, hoe waarschijnlijker het wordt dat de massamedia ook vaker over ‘normale’ games gaat schrijven.

Recht te doen aan al deze soorten media zou buiten het bereik van dit onderzoek vallen.¹¹⁷ Daarom worden hier enkel de media besproken die zich exclusief met gamejournalistiek bezig houden. De reden hiervoor is dat deze media waarschijnlijk meer dan de massamedia de mensen bereiken die besproken spellen ook gaan kopen en gaan spelen. Daardoor hebben ze ook meer invloed op de receptie van een spel, en daarmee op canonvorming.

Hoewel de gamejournalistiek zeer divers is, en onderstaande beschrijving ervan daardoor onvermijdelijk enigszins generaliserend is, zijn er enkele specifieke eigenschappen aan te wijzen die een groot deel ervan kenmerken. Wanneer een spel besproken wordt, gebeurt dat vaak in drie artikelen, die geschreven worden op verschillende tijdstippen. Het eerste artikel vormt een ‘first look’, en verschijnt nadat het spel net aangekondigd is. Een journalist beschrijft hierin wat er al bekend is over het spel, en wat zijn eerste gedachten erover zijn. Wanneer hij enige tijd later een vroege en nog niet voltooide versie van een spel heeft kunnen spelen, schrijft hij een ‘preview’. De daadwerkelijke recensie (of ‘review’) wordt geschreven wanneer de journalist het volledige spel heeft kunnen spelen.

In veel recensies wordt zo objectief mogelijk geprobeerd bepaalde deelaspecten van een spel te beoordelen, al ontkomt de recensent natuurlijk niet aan een zekere mate van subjectiviteit. Doorgaans mondt de recensie uit in een eindcijfer, dat de lezer in staat stelt spellen eenvoudig met elkaar te vergelijken.¹¹⁸

Een laatste opvallende eigenschap van de gamejournalistiek is dat media in de timing van previews en reviews met elkaar concurreren, aangezien het aanzien geeft om als eerste over een spel te kunnen of mogen schrijven. Voorts kan het van belang zijn om zo snel mogelijk na (of liefst zelf voor) de release van een spel het spel gerecenseerd te hebben, zodat spelers die op zoek gaan naar een recensie op jouw site terechtkomen.¹¹⁹

Deze karakteristieken van de gamejournalistiek hebben echter regelmatig tot kritiek geleid. Om een exclusieve preview te kunnen schrijven of een spel al voor release te kunnen spelen, is een journalist namelijk afhankelijk van een uitgever. De uitgever is op zijn beurt echter ook afhankelijk van de journalist, aangezien hij er belang bij heeft als er (positief) over zijn spel geschreven wordt. Daarom proberen uitgevers vaak journalisten gunstig te stemmen door bijvoorbeeld cadeautjes te sturen, of ze uit te nodigen om op luxe bestemmingen een spel te komen testen.

¹¹⁶ Bijvoorbeeld omdat een spel zeer winstgevend of extreem gewelddadig is.

¹¹⁷ Zie echter De Visser 2012 voor een masterscriptie die volledig aan de gamejournalistiek gewijd is.

¹¹⁸ Jannidis 2012, p. 322-332.

¹¹⁹ Nieborg & Sihvonen 2009.

Hoofdstuk 2 – De actoren in de game-industrie

Wat de relatie tussen journalist en uitgever nog complexer maakt, is dat uitgevers via advertenties vaak ook een groot gedeelte van de inkomsten van een gamemedium verzorgen. Dit zou er toe kunnen leiden dat een journalist van zijn hoofdredacteur niet al te kritisch mag zijn, omdat er anders adverteerders bij het tijdschrift zouden kunnen weggaan.¹²⁰ Al met al lijkt onafhankelijkheid dus een schaars goed in de gamejournalistiek, hoewel er ook media zijn die zich wel heel bewust met de ethiek van het schrijven over games bezig houden en bijvoorbeeld geen giften van uitgevers accepteren.¹²¹

Naast het gebrek aan onafhankelijkheid binnen de gamejournalistiek, is ook de manier waarop spellen besproken worden geregeld onderwerp van kritiek geweest. Door het recenseren van een spel te standaardiseren met behulp van vastgelegde categorieën en een cijfer wordt immers weinig recht gedaan aan de unieke eigenschappen van dat spel en de context waarin het verschijnt. Daarnaast heeft de bespreking van de deelaspecten van een spel vaak meer een beschrijvend dan een echt kritisch of analytisch karakter. Recensies worden dan ook regelmatig opgevat als publicaties die vooral dienen als ‘buying guides’.¹²² Helemaal terecht is dit echter niet, aangezien onderzoek heeft uitgewezen dat recensies vaak wel degelijk contextualiseren en daardoor diepgaander zijn dan vaak wordt gedacht.¹²³

Toch heeft de kritiek op gamerecensies geleid tot de zogenoemde New Games Journalism, waarin een subjectievere manier van recenseren wordt voorgestaan.¹²⁴ In potentie kan hierdoor het recenseren van games evolueren van de huidige, vaak vooral beschrijvende en objectiverende, manier, tot een meer kritische en persoonlijke vorm waarin niet zozeer de vraag beantwoord wordt wat een spel precies is, maar vooral wat het met de speler doet.¹²⁵ Vermoedelijk zullen gamerecensies daardoor ook meer gaan lijken op traditionelere vormen van kunstkritiek.

Mogelijk heeft de kritiek op de gamejournalistiek ook bijgedragen aan een recente trend, waarin de traditionele gamemedia (met name tijdschriften en websites) aan invloed verliezen ten koste van YouTube.¹²⁶ Hierop zijn talloze video’s te vinden waarin games gespeeld en gerecenseerd worden. Dit medium heeft voor de gamejournalistiek een evident voordeel: de speler ziet het spel zoals hij het ook zelf te zien zal krijgen, waardoor in principe tevens het beoordelingsproces voor hem transparanter zou moeten zijn.

Hoewel ook de professionele gamemedia inmiddels gebruik maken van YouTube, is het vooral de rol van amateurs die steeds belangrijker wordt, aangezien sommigen van hen zeer grote aantallen volgers hebben vergaard. Het meest uitzonderlijke voorbeeld is het YouTube-kanaal van de Zweed Felix Arvid Ulf Kjellberg (‘PewDiePie’), dat met ruim 35 miljoen volgers het kanaal met de meeste volgers ter wereld is. Hoewel hij daarmee nog altijd minder mensen bereikt dan de 68 miljoen unieke gebruikers die de professionele website *IGN.com* per maand heeft,¹²⁷ is zijn invloed niet te onderschatten. Verschillende ontwikkelaars hebben namelijk aangegeven dat de verkoop van hun spel sterk steeg nadat Kjellberg er aandacht

¹²⁰ Nieborg & Sihvonen 2009.

¹²¹ Nieborg & Sihvonen 2009; Totilo 2012b.

¹²² Jannidis 2012, p. 326; Gillen 2004.

¹²³ José P. Zagal in Thomas e.a. 2009.; Suominen 2011.

¹²⁴ Gillen 2004.

¹²⁵ David Thomas in Thomas e.a. 2009.

¹²⁶ Auerbach 2014.

¹²⁷ Zie <http://corp.ign.com/>. Laatst geraadpleegd op 23 maart 2015.

aan besteed had.¹²⁸ Daarmee heeft hij eenzelfde soort invloed als bijvoorbeeld Oprah Winfrey of Matthijs van Nieuwkerk hebben voor de verkoop van boeken: hij wordt door velen dusdanig als een autoriteit opgevat dat het simpelweg tonen of noemen van een spel al een significant effect op de verkoop ervan kan hebben.

Het succes van Kjellberg en vergelijkbare bekende YouTube-sterren is uiteraard door uitgevers niet onopgemerkt gebleven, wat er toe heeft geleid heeft dat uitgevers hen tegenwoordig steeds vaker rechtstreeks benaderen. Het gevaar daarvan is dat uitgevers gaan proberen Youtube-aandacht te kopen, hetgeen al bij een kwart van de grootste YouTube-kanalen over games gebeurd is.¹²⁹ Hoewel dit vooralsnog nog niet tot ophef geleid heeft, betekent het dat deze YouTube-kanalen moeten oppassen dat ze niet uiteindelijk dezelfde kritiek over zich heen krijgen als de professionele gamejournalistiek.

In het geval van Kjellberg is het duidelijk dat media-aandacht veel invloed kan hebben op de receptie van een spel. Verreweg de meeste gamemedia bereiken echter een veel kleiner publiek, dus het is de vraag of zij net zoveel invloed hebben. Onderzoek lijkt erop te wijzen dat dit niet het geval is. Zo vond Sven Joeckel dat het succes van een game voor slechts ongeveer 15% verklaard kan worden uit de invloed van recensies.¹³⁰ Voorts beargumenteerden Nieborg en Sihvonen dat voor blockbusters het effect van recensies vermoedelijk ondergesneeuwd wordt door het veel grotere effect dat marketing heeft, en dat daardoor recensies waarschijnlijk vooral invloed hebben op kleine games die verder weinig gepromoot worden.¹³¹

Dit doet in zijn totaliteit vermoeden dat de meeste media maar een beperkte invloed hebben op de economische receptie van een spel. Veel belangrijker is vermoedelijk dan ook het symbolische kapitaal dat de media aan een spel kunnen toekennen.

Dit kunnen ze op drie manieren doen. Op de eerste plaats ligt alleen al in de keuze om over een spel te schrijven een impliciet waardeoordeel besloten, aangezien een medium zijn lezers vermoedelijk liever over goede games dan over slechte wil informeren.¹³² Dit lijkt te worden bevestigd door een kleinschalig eigen onderzoek, waarvoor van 120 willekeurige spellen (waarvan veertig voor de PlayStation 3, veertig voor de Xbox 360 en veertig voor de Wii) met behulp van de website *Gamerankings.com* werd bekeken hoe vaak ze gerecenseerd waren en wat het gemiddelde recensiecijfer was.¹³³ Het bleek dat de correlatie tussen de twee variabelen een aanzienlijke (en bij N=120 significante) 0,55 was, hetgeen suggereert dat er over goede spellen significant meer wordt geschreven dan over slechte spellen. Het is vervolgens dan ook aannemelijk dat canonieke games gemiddeld vaker zijn gerecenseerd dan niet-canonieke games.

Hypothese A-12: Canonieke games zijn gemiddeld vaker gerecenseerd dan niet-canonieke games.

Hoewel dit iets meer werk is om te testen dan de meeste hypotheses die in dit hoofdstuk zijn of worden opgesteld, is het mogelijk door naast de impliciete canon die in hoofdstuk 3 wordt opgesteld, in hoofdstuk 4 een dataset te creëren met het aantal

¹²⁸ Lindholm 2014.

¹²⁹ Rose 2014.

¹³⁰ Joeckel 2007.

¹³¹ Nieborg & Sihvonen 2009.

¹³² Consalvo 2007, p. 31.

¹³³ Zie bijlage 1 voor alle titels en de bijbehorende data.

Hoofdstuk 2 – De actoren in de game-industrie

recensies van een aantal willekeurig gekozen niet-canonieke games. Wel moet hierbij er rekening mee worden gehouden dat voor de oudste spellen in de canon misschien helemaal geen recensies te vinden zijn, of dat in het begin van de gamejournalistiek mogelijk alle spellen nog konden worden gerecenseerd, en er daardoor geen verschil is in het aantal recensies van canonieke en niet-canonieke games.

Verder kunnen media symbolisch kapitaal voor een spel genereren door een positieve recensie te schrijven, waarbij het logisch lijkt dat de recensies van canonieke spellen gemiddeld positiever zijn dan die van niet-canonieke spellen. Hoewel het misschien aantrekkelijk lijkt om dit te toetsen met behulp van de dataset die nodig is voor de vorige hypothese, zou dit weinig zin hebben. In een sample met willekeurig gekozen games zitten immers zeer waarschijnlijk ook slechte spellen, terwijl dit binnen de canon als het goed is niet het geval is. Hierdoor zou het gemiddelde recensiecijfer binnen de canon a priori hoger uitvallen.

Wel is het mogelijk om te kijken naar de plek die spellen innemen op de ranglijst van *Gamerankings.com*, die gebaseerd is op de hoogte van het gemiddelde recensiecijfer. Als canonieke spellen immers gemiddeld positiever worden beoordeeld dan niet-canonieke spellen, betekent dit dat canonieke spellen gemiddeld een hoge plek innemen op deze ranglijst.

Hypothese A-13: Canonieke games worden gemiddeld positiever beoordeeld dan niet-canonieke games, en nemen daardoor gemiddeld een hoge plek in op de ranglijst van Gamerankings.

Omdat de ranglijst van *Gamerankings* in feite alle spellen beslaat die ooit zijn uitgekomen, wordt omwille van het overzicht alleen de top 100 ervan gebruikt. Vervolgens wordt deze vergeleken met de canon. Als er veel spellen uit de canon in de top 100 van *Gamerankings* blijken voor te komen, dan geeft dit aanleiding om de hypothese te bevestigen.

De laatste manier waarop media het prestige van een spel kunnen vergroten is iets subtieler. Het gaat hier namelijk niet om volledig aan één spel gewijde recensies, maar om referenties naar bepaalde spellen in andere teksten.¹³⁴ Als dit een referentie is naar een spel dat goed gevonden wordt, dan wordt hiermee namelijk het prestige van het spel waaraan gerefereerd wordt versterkt. Het spel verwordt daarmee immers tot een maatstaf (in de literatuurtheorie wordt in dit verband soms ook gesproken van een 'touchstone'¹³⁵) die gebruikt kan worden om latere spellen aan te toetsen.

Een hypothese zou vervolgens kunnen zijn dat canonieke spellen vaker als referentiepunt dienen dan niet-canonieke games, hetgeen relatief gemakkelijk te toetsen zou zijn middels een inhoudsanalyse. Desondanks zou dit vanwege het grote corpus dat hiervoor nodig is een vrij omvangrijk onderzoek worden, dat beter tot zijn recht zou komen in een afzonderlijk artikel. Daarom zal in het huidige onderzoek deze hypothese niet verder uitgewerkt worden.

¹³⁴ Zie Suominen 2011, p. 9-10 voor een classificatie van referenties naar andere spellen in recensies.

¹³⁵ Barry 2009, p. 26.

Academische aandacht en onderwijs

‘Literaire canon’, ‘Literarische Highlights: Hoogtepunten uit de Duitse literatuur’ en ‘Meesterwerken uit de klassieke literatuur’. Het zijn maar enkele van de cursussen die in het academisch jaar 2014-2015 aan de Faculteit der Letteren van de Radboud Universiteit worden gegeven waarin de literaire canon centraal staat.¹³⁶ Ook in cursussen die een wat bredere blik op de literatuurgeschiedenis bieden speelt de canon namelijk een belangrijke rol.

Universiteiten lijken dan ook moeilijk om de canon heen te kunnen. Werken uit de canon hebben immers vaak latere literatuur beïnvloedt, en er wordt in wetenschappelijke teksten regelmatig aan deze werken gerefereerd. Studenten zullen daardoor wel enige kennis van de canon moeten hebben. Aangezien een aanzienlijk deel van de letterenstudenten vervolgens in het onderwijs terecht komt, geven zij deze kennis weer door aan nieuwe generaties. Hoewel daarmee in zekere zin een canon van generatie op generatie in stand wordt gehouden, moet ook worden opgemerkt dat de canon die op universiteiten wordt onderwezen geen statisch geheel is: door bijvoorbeeld de tijdsgeest of persoonlijke voorkeuren van docenten verdwijnen boeken uit het onderwijsrepertoire of komen er juist nieuwe werken bij. Hierdoor dragen universiteiten niet alleen bij aan het in stand houden van een canon, maar hebben ze ook een actieve rol in de canonisatie van nieuwe werken.

Voor videogames is die invloed van universiteiten echter minder waarschijnlijk, allereerst omdat het academische veld van gamestudies nog relatief jong en klein is. Hoewel de eerste wetenschappelijke publicaties over games reeds in de jaren '80 van de vorige eeuw begonnen te verschijnen, werd het veld pas in het nieuwe millennium ook echt zichtbaar als autonoom onderzoeksgebied.¹³⁷ Als startpunt daarvan wordt vaak het eerste nummer van het (online) tijdschrift *Game Studies* uit 2001 genomen, iets wat in het redactioneel, getiteld ‘Computer Game Studies, Year One’, ook nadrukkelijk werd nagestreefd.¹³⁸ In de jaren daarna zijn daar verschillende nieuwe tijdschriften bijgekomen en hebben veel wetenschappers zich verenigd in de Digital Games Research Association (DiGRA), dat bijna jaarlijks conferenties organiseert en een uitgebreide collectie wetenschappelijke artikelen onderhoudt.¹³⁹ Dit alles heeft geleid tot een duidelijke academische infrastructuur, al is het onderzoeksveld nog altijd redelijk klein en overzichtelijk. Geografisch is het gecentreerd in een klein aantal kernen, waarvan de Universiteit Utrecht en de Universiteit van Kopenhagen de belangrijkste voor Europa lijken te zijn.

Ondanks de institutionele overzichtelijkheid zijn er inhoudelijk binnen gamestudies meerdere stromingen en richtingen herkenbaar. Verschillende auteurs hebben deze reeds proberen te classificeren. Zo onderscheiden Egenfeldt-Nielsen e.a. (geïnspireerd door eerder onderzoek van Katie Salen en Eric Zimmerman) vijf soorten game-onderzoek: onderzoek naar de games zelf, naar de spelers, naar gamecultuur, naar game-ontologische vragen als wat een spel precies is, en tot slot naar “metrics”, hetgeen een kwantitatieve benadering van het gedrag van spelers behelst. Op basis hiervan onderscheiden ze twee ‘scholen’ binnen gamestudies: de formalisten, die zich vooral op de games zelf richten, en de situationisten, die liever

¹³⁶ De studiegidsen van de faculteit zijn te bekijken op <http://studiegids.science.ru.nl/2014/arts/>. Laatst geraadpleegd op 28 februari 2015.

¹³⁷ Myers 2014.

¹³⁸ Egenfeldt-Nielsen e.a. 2013, p. 8.

¹³⁹ Zie www.digra.org. Laatst geraadpleegd op 4 maart 2015.

Hoofdstuk 2 – De actoren in de game-industrie

naar de cultuur daaromheen kijken.¹⁴⁰ Voorts waren binnen de formalistische benadering in het verleden twee groeperingen zichtbaar, de narratologen en de ludologen. In de narratologische benadering werd vooral de nadruk gelegd op de verhalen die games vertellen, en werden videogames benaderd middels ‘oude’ modellen, veelal afkomstig uit de literatuurwetenschap. De ludologen probeerden daarentegen juist de nadruk te leggen op de elementen die games onderscheiden van bestaande media, zoals interactiviteit. Het debat tussen de groepen is lang één van de belangrijkste thema’s binnen gamestudies geweest, maar inmiddels is het geluwd, en wordt er binnen beide richtingen vruchtbaar onderzoek uitgevoerd.¹⁴¹

Hoewel dit geenszins een uitputtend overzicht is, laat het wel zien dat gamestudies in de laatste vijftien jaar is uitgegroeid tot een serieus onderzoeksgebied met een academische infrastructuur en inhoudelijk en methodologisch divers onderzoek. Toch blijft er een belangrijk verschil met bijvoorbeeld de literatuurwetenschap bestaan, daar de literatuurwetenschapper dichter bij de lezer staat dan de gamewetenschapper bij de speler. Zoals hierboven beschreven is, wordt kennis uit de literatuurwetenschap namelijk via het onderwijs doorgegeven, en daarnaast komt het geregeld voor dat literatuurwetenschappers het grote publiek bereiken via bijvoorbeeld de krant, televisie of inleidingen in romans. Op deze manier kan een literatuurwetenschapper in theorie aanzienlijke invloed uitoefenen op canonvorming.

Dit geldt niet voor de meeste gamewetenschappers. Allereerst spelen zij maar een heel kleine rol in de massamedia. In het relatief beperkte aantal keren dat games daarin besproken worden, is er namelijk veel vaker een journalist dan een gamewetenschapper aan het woord. Daarnaast wordt op middelbare scholen geen onderwijs gegeven over videogames.¹⁴² Vervolgonderwijs over games is vergeleken met andere disciplines verder nog relatief schaars, en focust zich vaak meer op het maken van nieuwe, dan op het bestuderen van bestaande games.¹⁴³ Deze opleidingen zouden wel een mogelijk indirecte invloed op canonisering kunnen hebben, doordat studenten canonieke games bestuderen en invloeden daarvan verwerken in nieuwe games, maar deze invloed is zo ondoorzichtig dat het erg moeilijk is er uitspraken over te doen.

Al met al is de kans dat een wetenschapper veel gamers bereikt dus redelijk klein, waardoor veel gamewetenschappelijke kennis waarschijnlijk binnen het veld van gamestudies blijft. Zodoende is het redelijk onwaarschijnlijk dat gamewetenschappers veel directe invloed hebben op canonvorming. Toch bestaan er wel enkele mogelijke relaties tussen gamestudies en de canon. Gamewetenschappers zijn vaak ook gamers, en net zoals een literatuurwetenschapper een boek moet lezen om er iets over te kunnen zeggen, moet een gamewetenschapper daarvoor een spel spelen. De kans is dan ook groot dat gamewetenschappers ooit canonieke spellen gespeeld hebben, en deze gebruiken in hun onderzoek.

¹⁴⁰ Egenfeldt-Nielsen e.a. 2013, p. 10-12.

¹⁴¹ Egenfeldt-Nielsen e.a. 2013, p. 214-216.

¹⁴² Tegelijkertijd wordt er, interessant genoeg, wel veel onderwijs gegeven *met* videogames.

¹⁴³ Dit geldt in elk geval voor Nederland, waar vooral op HBO-niveau enkele opleidingen over gamedesign bestaan, maar voor game-analyse slechts twee universitaire minoren (in Leiden en Utrecht) en één master (Amsterdam). Hoeveel opleidingen er wereldwijd bestaan is niet bekend. Wel spreken Zagal en Bruckman (2008) over een explosieve groei sinds 2003.

Hoofdstuk 2 – De actoren in de game-industrie

Hypothese A-14: Canonieke spellen worden vaak genoemd of onderzocht in academische publicaties over videogames.

Eerder is deze hypothese al opgesteld door Michael Hancock, maar hij toetste deze niet.¹⁴⁴ Dit gebeurt wel in hoofdstuk 4, door te kijken of de canon die daarin in beeld wordt gebracht, vaak wordt besproken in academische publicaties.

Een tweede hypothese volgt uit de eigenschap van academische publicaties dat ze steeds terugverwijzen naar eerdere literatuur. Hierdoor kunnen bepaalde voorbeelden lang blijven rouleren, waardoor er mogelijk een soort academische canon ontstaat van spellen die steeds weer genoemd worden in publicaties. Hoewel het buiten het bereik van het huidige onderzoek valt, is het bestaan van deze canon te testen door verschillende ludografieën van publicaties naast elkaar te leggen, maar daarbij moet dan rekening gehouden worden met het jaar van publicatie en het feit dat het soort onderzoek invloed kan hebben op welke games er genoemd worden.

¹⁴⁴ Hancock 2013.

Merchandise

Nietmachines, mokken, spaarpotten, flesopeners, paperclips, T-shirts, wekkers, post-its, ovenwanten, regenponcho's, ijsklontjesvormen en meer: wie fan is van de game *Pac-Man* kan dit op vele manieren laten blijken.¹⁴⁵ Liefhebbers van andere spellen hoeven echter geenszins te klagen, daar voor talloze games gemakkelijk een minstens zo uitgebreide opsomming te geven is. Vreemd is dit niet, aangezien merchandise voor een uitgever of ontwikkelaar zeer winstgevend kan zijn. Zo bestond de omzet van de Finse ontwikkelaar Rovio in 2012 (bekend van de *Angry Birds*-serie) voor liefst 45% uit de inkomsten van merchandise.¹⁴⁶

Toch brengt lang niet elk spel zo'n omvangrijk assortiment aan merchandise voort. Producenten van dergelijke memorabilia willen immers op de eerste plaats zoveel mogelijk winst maken, dus er wordt waarschijnlijk vooral merchandise geproduceerd van die spellen die veel fans hebben. Daarnaast zijn dit waarschijnlijk spellen met een zekere mate van aanzien. Het bezitten van merchandise weerspiegelt immers iets van de identiteit van de speler,¹⁴⁷ en het dragen van bijvoorbeeld een T-shirt van een hoog aangeschreven spel wordt daarbij waarschijnlijk eerder als een teken van goede smaak gezien, en leidt daarmee eerder tot gamekapitaal, dan een T-shirt van een onbekend en slecht ontvangen spel. Met andere woorden: het is aannemelijk dat bedrijven hun merchandise vooral rondom canonieke games uitbrengen.

Hypothese A-15: Er wordt veel merchandise rondom canonieke games gemaakt, waardoor deze een groot gedeelte uitmaken van het totale aanbod aan game-merchandise.

Om het aanbod aan game-merchandise vast te kunnen stellen is gekeken naar het assortiment van drie online aanbieders: *Gamerabilia*, *Forbidden Planet* en *Gamer Heaven*.¹⁴⁸ Zij hebben allen een overzicht van de spellen waarvoor ze merchandise verkopen. Van alle aanbieders is dit overzicht vervolgens naast elkaar gezet, waarbij individuele titels indien mogelijk werden geabstraheerd naar de serie waartoe ze behoorden. *Assassin's Creed Rogue* werd bijvoorbeeld gecategoriseerd als *Assassin's Creed*. Dit maakte het makkelijker om de gegevens van de verschillende sites te verwerken en met elkaar te kunnen vergelijken. Categorieën als "general" en "others" werden buiten beschouwing gelaten.

Samen noemden de drie websites 108 unieke spellen of series. Omwille van het overzicht zijn in onderstaande tabel vervolgens alleen de 41 titels opgenomen die door twee of drie van de aanbieders werden aangeboden:

Titel	Aantal	Titel	Aantal
Assassin's Creed	3	Angry Birds	2
Borderlands	3	(Atari)	2
Call of Duty	3	Batman Arkham	2

¹⁴⁵ Deze producten zijn te bekijken op <https://www.gamerabilia.co.uk/pac-man-merchandise-memorabilia>. Laatst geraadpleegd op 8 maart 2015.

¹⁴⁶ Tyni & Sotamaa 2014, p. 8.

¹⁴⁷ Tyni & Sotamaa 2014, p. 8. Toch is het ook mogelijk dat mensen merchandise van een spel bezitten zonder dat ze het spel ooit gespeeld hebben, bijvoorbeeld omdat ze het design mooi vonden. De aanname in dit onderzoek is echter dat merchandise vooral gekocht wordt door fans die het betreffende spel ook gespeeld hebben.

¹⁴⁸ Alle gegevens zijn op 8 maart 2015 vergaard via respectievelijk <https://www.gamerabilia.co.uk/>, <http://www.forbiddenplanet.co.uk/> en <http://www.gamer-heaven.net/>.

Hoofdstuk 2 – De actoren in de game-industrie

Diablo	3	Battlefield	2
Doom	3	Bioshock	2
Final Fantasy	3	Dead Island	2
Half Life	3	Destiny	2
Halo	3	DOTA	2
Killzone	3	Dragon Age	2
Mass Effect	3	Fallout	2
Megaman	3	Far Cry	2
Metal Gear Solid	3	Gears of War	2
Minecraft	3	Infamous	2
Mortal Kombat	3	LittleBigPlanet	2
Portal	3	(Nintendo	2)
Sonic the Hedgehog	3	Pac-Man	2
Space Invaders	3	(Playstation	2)
Starcraft	3	Resident Evil	2
Street Fighter	3	(Sega	2)
Super Mario	3	Sniper Elite	2
Team Fortress	3	Tetris	2
The Elder Scrolls	3	The Evil Within	2
The Legend of Zelda	3	Tomb Raider	2
Titanfall	3	Watch Dogs	2
		Wolfenstein	2
		World of Warcraft	2
		Worms	2

Tabel 1 - Overzicht van spellen (met uitzondering van de consolemakers Atari, Nintendo, PlayStation en Sega) waarvan merchandise wordt aangeboden door *Gamerabilia*, *Forbidden Planet* en *Gamer Heaven*. Het getal in de kolommen gelabeld 'Aantal' verwijst naar het aantal van deze drie aanbieders dat merchandise van het respectievelijke spel aanbiedt.

Deze tabel maakt het mogelijk om in hoofdstuk 4 de hypothese te toetsen door dit overzicht te vergelijken met de gamecanon.

Hoewel in het bovenstaande merchandise steeds is opgevat als een gevolg van canonvorming, kan het ook bijdragen aan de versterking daarvan. Merchandise vergroot immers de zichtbaarheid van een spel, en zorgt dat het langere tijd in de aandacht blijft. Daarmee vervult het één van de functies van wat Genette een para-, of preciezer epitekst noemt. Merchandise vervult een drempelfunctie: mensen die het zien kunnen erdoor geïnteresseerd raken en vervolgens besluiten het betreffende spel te gaan spelen.¹⁴⁹ Zo'n drempelfunctie wordt bijvoorbeeld ook vervuld door recensies of advertenties, maar doordat merchandise veel zichtbaarder is in de openbare ruimte (bijvoorbeeld in winkels of doordat gamers shirts van hun favoriete spel dragen), wordt hier een veel breder publiek mee bereikt.

Gezien beide mogelijke verbanden tussen de canon en merchandise is een sterke correlatie tussen de twee dus aannemelijk. Mocht deze aangetoond kunnen worden, dan is een volgende, erg interessante, hypothese mogelijk. Op veel merchandise zijn namelijk elementen van een spel afgebeeld die iconisch genoemd kunnen worden: de meeste spelers moeten ze meteen kunnen herkennen. Dit kunnen bijvoorbeeld logo's of voorwerpen zijn, maar veel vaker gaat het om personages.

Dat suggereert dat de aanwezigheid van iconische personages of andere elementen in een spel een voorwaarde is voor het bestaan van merchandise. Een gevolg hiervan zou zijn dat genres met duidelijk herkenbare personages, zoals first-person shooters, platformgames en adventure games, in het assortiment merchandise veel vaker vertegenwoordigd zouden moeten zijn dan bijvoorbeeld sport-, race- of abstracte puzzelgames. Dit lijkt te worden bevestigd door

¹⁴⁹ Genette 1997, p. 1-15.

Hoofdstuk 2 – De actoren in de game-industrie

bovenstaande tabel. Sport- en racegames ontbreken daarin volledig, en enkel *Tetris* kan als een puzzelspel zonder herkenbare personages opgevat worden.

De aanwezigheid van iconische personages of elementen lijkt dus (via merchandise) de herkenbaarheid van een spel te verhogen. Dit lijkt te worden bevestigd door een enquête over de bekendheid van videogamepersonages, waaruit bleek dat personages als Pac-Man en Mario respectievelijk door maar liefst 94% en 93% van de Amerikaanse consumenten worden herkend.¹⁵⁰

De aanwezigheid van iconische personages zou daarmee dan ook een belangrijke factor bij canonvorming kunnen zijn, en ertoe kunnen leiden dat sommige genres een veel grotere kans hebben om canoniek te worden dan andere.

Hypothese A-16: De aanwezigheid van iconische elementen – met name personages – is een belangrijke voorwaarde voor canonvorming, waardoor genres met duidelijk herkenbare personages een veel grotere kans maken om canoniek te worden dan genres waarvoor dit niet geldt.

In hoofdstuk 4 wordt daarom op de variabele genre teruggekomen, en wordt gekeken of bepaalde genres in de canon over- of juist ondervertegenwoordigd zijn.

¹⁵⁰ Anderson 2009.

Prijzen

De Academy Awards, de Emmy Awards, de AKO (nu ECI) Literatuurprijs: elk jaar worden in de kunst- en entertainmentsector talloze prijzen uitgereikt voor de beste of belangrijkste werken die in dat jaar verschenen zijn. Voor games is dit niet anders: prijzen als de British Academy Video Games Awards (1998 –) en de Spike Video Game Awards (2003 – 2013) vallen goed te vergelijken met bijvoorbeeld de Oscars of de Emmy's: ze worden in veel verschillende categorieën uitgereikt,¹⁵¹ en vaak gaan de uitreikingen gepaard met grootschalige shows waar de sterren van een bepaalde sector acte de présence geven.

Een interessant verschil is echter dat games ook al prijzen kunnen winnen voordat ze daadwerkelijk verschijnen. Lang voordat (grote) games uitgebracht worden, zijn ze namelijk waarschijnlijk al getoond op shows als de E3 of de Tokyo Game Show. Op deze evenementen komen uitgevers en ontwikkelaars bijeen om aan de aanwezige pers eerste versies, trailers en demo's van aankomende spellen te tonen. Aan het einde van deze meerdaagse shows worden er vaak prijzen (zoals de Game Critics Awards) uitgereikt voor de meest veelbelovende spellen die getoond zijn. Deze prijzen zijn vervolgens voor uitgevers een dankbaar instrument in de verdere marketing van een spel.¹⁵²

Wanneer het spel vervolgens uitkomt, valt door prijzen (zowel voor als na de release) een economisch voordeel te verwachten. De precieze omvang hiervan is moeilijk te berekenen, maar vergelijkbaar onderzoek naar de Oscars heeft laten zien dat het winnen van een Oscar in één van de 'grote' categorieën (Beste Film, Beste Acteur en Beste Actrice) een significant effect heeft op het bedrag dat een film oplevert en de tijd die de film in de bioscopen draait.¹⁵³ Of dit effect net zo sterk is bij games is echter de vraag, omdat voor de Oscars brede media-aandacht is, terwijl gameprijzen relatief onbekend zijn.

Toch proberen uitgevers economisch voordeel uit de prijzen te halen door een bekroond spel opnieuw uit te geven als een zogenoemde 'game of the year'-editie:

any video game that has been repackaged and advertised as having earned either one or many Game of the Year awards from any number of recognized publications or websites, often times with a discounted price and additional content.¹⁵⁴

De voordelen voor zowel spelers als uitgevers zijn evident: uitgevers verdienen nog eens aan een spel en hun spel blijft langer in de aandacht, terwijl spelers profiteren van de lagere prijs en de aanvullende inhoud.

Naast dit economische voordeel dragen prijzen bij aan het symbolische kapitaal van een spel: James F. English omschrijft (culturele) prijzen zelfs als "a

¹⁵¹ Ter illustratie, de British Academy Video Games Awards worden in 2015 uitgereikt in de categorieën 'Artistic Achievement', 'Audio Achievement', 'Best Game', 'British Game', 'Debut Game', 'Family', 'Game Design', 'Game Innovation', 'Mobile & Handheld', 'Multiplayer', 'Music', 'Original Property', 'Performer', 'Persistent Game', 'Sport', 'Story' en 'Ones To Watch'.

¹⁵² Goede voorbeelden zijn bijvoorbeeld zogenoemde 'launch trailers' voor *The Stanley Parable* (<https://www.youtube.com/watch?v=fBtX0S2J32Y>) en *World of Goo* (https://www.youtube.com/watch?v=Au7g18k3_GA), waarin zowel gebruik wordt gemaakt van gewonnen prijzen, recensies, als testimonials van spelers. Links laatst geraadpleegd op 18 februari 2015.

¹⁵³ Nelson e.a. 2001.

¹⁵⁴ Anoniem 2014.

Hoofdstuk 2 – De actoren in de game-industrie

piece of objectified symbolic capital”.¹⁵⁵ Daarmee lijken prijzen een belangrijke rol te spelen bij canonvorming, maar de grote vraag is of het kapitaal dat erdoor gegenereerd wordt, daarvoor wel persistent genoeg is. Prijzen zijn immers een duidelijke momentopname, mogelijk sterk beïnvloed door de waan van de dag. Door de hoeveelheid aan prijzen en het feit dat er elk jaar weer nieuwe uitgereikt worden, wordt daarnaast gemakkelijk vergeten wie wat won. Wie weet bijvoorbeeld nog welke film in 2006 de Oscar voor Beste Film won?

Hoewel het dus niet heel waarschijnlijk is dat prijzen veel bijdragen aan canonvorming, is het wel aannemelijk dat gecanoniseerde spellen veel prijzen gewonnen hebben. Voor een plek in de canon zal immers toch een zekere mate van kwaliteit benodigd zijn, en die wordt als het goed is door de jury's van prijzen geregistreerd. De verwachting is daarom dat er wel sprake is van een correlatie tussen prijzen en canon, maar dat causaliteit daarbij minder waarschijnlijk is.

Hypothese A-17: Gecanoniseerde spellen hebben over het algemeen veel prijzen gewonnen.

¹⁵⁵ English 2002.

Musea

Wie het Computerspielmuseum in Berlijn bezoekt, komt al vrij snel langs een muur waarboven “Game Meilensteine” staat geschreven. Deze wand is onderverdeeld in 51 vakken en kleine vitrines, waarop steeds de naam van een spel geschreven staat. Bezoekers kunnen met behulp van een joystick een laser op een vakje naar keuze richten, waarna ze beelden te zien krijgen van het spel dat met het vakje correspondeert. De spellen zelf zijn titels die in de ogen van het museum belangrijk zijn geweest in de gamegeschiedenis, en hoewel de meeste spellen erop redelijk oud zijn (46 van de 51 spellen zijn vóór 2000 verschenen), staan er veel bekende tussen, zoals *Super Mario Bros. 3*, *Myst* en *Tomb Raider*.

Afbeelding 10 - De "Game Meilensteine" in het Computerspielmuseum in Berlijn.

Er bestaan wereldwijd meer vaste tentoonstellingen zoals in Berlijn. Zo heeft het Museum of Modern Art in New York de laatste jaren twintig games en één gameconsole aangekocht als onderdeel van de vaste collectie, waarbij onder andere wetenschappers, critici en historici hun advies over de selectie hebben uitgebracht.¹⁵⁶ Verder zijn er enkele grote tijdelijke tentoonstellingen geweest, zoals *Game On* (vanaf 2002), *Game On 2.0* (vanaf 2010) en *The Art of Video Games* (vanaf 2012). Deze laatste vond plaats in het Smithsonian in Washington D.C. en is voor dit onderzoek erg interessant, omdat bezoekers konden stemmen over de spellen die er te zien zouden zijn. Hoewel enkele recensenten hier de kritiek aan verbonden dat de tentoonstelling niet echt verrassend is en dat enkele belangrijke spellen ontbreken ten koste van meer populaire spellen, laat de tentoonstelling hierdoor goed zien welke spellen spelers het meeste waarderen, aangezien het aannemelijk is dat ze vooral voor die spellen gestemd hebben.¹⁵⁷

Daarmee biedt *The Art of Video Games* een mooie kijk in de impliciete gamecanon, en datzelfde geldt voor de andere genoemde tentoonstellingen. Elk willen ze namelijk die spellen laten zien die belangrijk zijn geweest in de

¹⁵⁶ Antonelli 2012; Galloway 2013.

¹⁵⁷ Goldberg 2012; Kennicott 2012; Schiesel 2012.

Hoofdstuk 2 – De actoren in de game-industrie

gamegeschiedenis, waarbij het aannemelijk is dat veel van deze spellen uiteindelijk canoniek zijn geworden. Het is dan ook zeer waarschijnlijk dat gametentoonstellingen een goede indicator van de canon vormen.

Hypothese A-18: Gametentoonstellingen vormen een goede indicator voor de canon.

Als deze hypothese blijkt te kloppen en musea inderdaad vooral canonieke spellen tentoonstellen, dan werken ze daardoor mee aan de bevestiging en versteviging van de canon. Bij de vorming van de canon dienen musea evenwel een minder grote rol toebedeeld te krijgen. Voordat spellen in een museum terecht komen moeten ze immers hun waarde al bewezen hebben, waardoor het museum waarschijnlijk eerder het eindpunt van canonisering is, dan het begin ervan.

Om bovenstaande hypothese te kunnen toetsen, is het nodig om een overzicht te hebben van de spellen die op gametentoonstellingen worden getoond. Daarom is genoteerd welke spellen deel uitmaakten van vier grote en hierboven besproken tentoonstellingen – de “Game Meilensteine” van het Computerspielemuseum, de collectie van het Museum of Modern Art, en de tentoonstellingen *The Art of Games* en *Game On 2.0*.¹⁵⁸ In onderstaande tabel zijn vervolgens alle spellen opgenomen die in minstens twee van de vier collecties voorkwamen. Remakes zijn daarbij als aparte spellen gerekend, maar ports van één spel voor verschillende consoles zijn wel samengenomen.

Titel	Jaar	Computer- spiele- museum	Museum of Modern Art	The Art of Games	Game On 2.0	Totaal
Pac-Man	1980	X	X	X		3
Pitfall!	1982	X		X	X	3
Super Mario Bros. 3	1988	X		X	X ¹⁵⁹	3
The Legend of Zelda	1987	X		X	X	3
Tomb Raider	1996	X		X	X	3
Adventure	1979	X			X	2
After Burner	1987	X		X		2
Asteroids	1979		X		X	2
Combat	1977			X	X	2
Diablo II	2000	X		X		2
Donkey Kong	1981			X	X	2
Dragon's Lair	1983	X			X	2
fIOW	2006		X	X		2
Half-Life 2	2004			X	X	2
Lemmings	1991	X			X	2

¹⁵⁸ De ‘Game Meilensteine’ van het Computerspielemuseum bevatten 52 spellen. Deze zijn genoteerd aan de hand van ter plekke gemaakte foto’s. De collectie van het Museum of Modern Art omvat 20 spellen, en is opgenomen in Antonelli 2012 en Galloway 2013. *The Art of Games* omvatte 81 spellen, die te raadplegen zijn via http://en.wikipedia.org/wiki/The_Art_of_Video_Games. De lijst met 106 spellen van *Game On 2.0* is te vinden op de website van het Tekniska Museet in Stockholm via <http://www.tekniskamuseet.se/download/18.2e95d32c142765b9f1cb8/1385022167600/Current+Games+List.pdf>. Links laatst geraadpleegd op 5 maart 2015.

¹⁵⁹ In *Game On 2.0* was dit spel aanwezig als onderdeel van de compilatie *Super Mario All-Stars*.

Hoofdstuk 2 – De actoren in de game-industrie

Marble Madness	1984	X		X		2
Metal Gear Solid	1998	X		X		2
Metroid Prime 2: Echoes	2004			X	X ¹⁶⁰	2
Minecraft	2009		X	X		2
Myst	1993	X	X			2
Pong	1972		X		X	2
Portal	2007		X	X		2
Prince of Persia	1989	X			X	2
SimCity	1989	X		X		2
SimCity 2000	1993		X	X		2
Sonic the Hedgehog	1991	X			X ¹⁶¹	2
Space Invaders	1978		X	X		2
Super Mario 64	1996			X	X	2
Super Mario World	1992			X	X	2
Tetris	1984		X		X	2
The Legend of Zelda: Ocarina of Time	1998			X	X	2
The Sims	2000	X	X			2
Vib-Ribbon	1999		X		X	2
Totaal		17	12	22	20	71

Tabel 2 - Spellen die in minstens twee grote gametentoonstellingen voorkomen. Een kruisje betekent dat een spel in de betreffende collectie aanwezig was.

In totaal waren er 33 spellen die in minstens twee tentoonstellingen te zien waren. Vijf hiervan waren zelfs in drie van de vier tentoonstellingen te zien: *Pac-Man*, *Pitfall!*, *Super Mario Bros. 3*, *The Legend of Zelda* en *Tomb Raider*. Wanneer in het volgende hoofdstuk de impliciete gamecanon in beeld is gebracht, wordt deze lijst daarmee in hoofdstuk 4 vergeleken, waarna de hypothese aangenomen of verworpen kan worden.

¹⁶⁰ In *Game On 2.0* was dit spel aanwezig als onderdeel van de compilatie *Metroid Prime Trilogy*.

¹⁶¹ In *Game On 2.0* was dit spel aanwezig als onderdeel van de compilatie *Sonic Mega Collection*.

Communities

Veel games zijn gemaakt om door slechts één speler tegelijk gespeeld te worden. Toch staan spelers zelden geheel op zichzelf, aangezien veel spelers op de een of andere manier communiceren met andere spelers. Dat kan heel expliciet gebruiken, bijvoorbeeld in een forum, maar vaker is de communicatie minder zichtbaar, bijvoorbeeld wanneer een speler op zoek gaat naar tips die een andere speler geschreven heeft. Het totaal van deze communicatie vormt als het ware een sociaal netwerk rondom een specifiek spel, hetgeen in de meeste (Engelstalige) literatuur wordt aangeduid met het begrip 'community'.

Gamecommunities zijn binnen de academische bestudering van videogames vaak en vanuit verschillende perspectieven bestudeerd.¹⁶² Voor dit onderzoek is echter vooral één aspect van gamecommunities van belang, en wel de rol die ze spelen bij de productie van metacultuur rondom een spel. Communities zijn namelijk niet alleen plekken waar gecommuniceerd wordt over een bepaald spel, maar waarin vaak ook allerlei soorten teksten en objecten over dat spel geproduceerd worden. Al deze producten samen kunnen vervolgens gezien worden als de metacultuur rondom het betreffende spel.¹⁶³

Deze metacultuur kent vele verschillende verschijningsvormen. Zo kunnen de teksten die leden van communities produceren variëren van fanfictie tot 'walkthroughs' (gidsen die stap voor stap vertellen hoe een bepaald spel uitgespeeld kan worden) of zelfgemaakte vertalingen. Getalenteerde fans kunnen verder bijvoorbeeld 'mods' maken: aanvullingen op of aanpassingen aan een reeds bestaand spel, die spelers in staat stellen het spel op een nieuwe manier te beleven. In het meest bijzondere geval werken groepen spelers zelfs samen om een volledige remake van een spel te maken, waarbij het niet uitgesloten is dat ze hierbij het origineel weten te overtreffen.¹⁶⁴

Een nuttige poging om de verschillende vormen van metacultuur te classificeren, is ondernomen door Hanna Wirman. Zij maakt een onderscheid tussen vormen die zich vooral richten op de gameplay van een bepaald spel, en vormen die zich juist richten op de meer uiterlijke kenmerken van een spel, zoals de graphics of het verhaal. Het eerste duidt ze aan als instrumentele productiviteit, hetgeen vooral teksten omvat die een speler helpen bij het spelen van een spel, zoals walkthroughs of artikelen met tips. Het tweede noemt ze expressieve productiviteit, en bevat vormen die meer creativiteit vereisen om te produceren, zoals tekeningen of fanfictie.¹⁶⁵ De beide categorieën brengt ze vervolgens onder in het schema dat is weergegeven in afbeelding 11. Hierbij ontstaat ook een categorie die precies tussen instrumentele en expressieve productiviteit in valt, en waar onder andere mods deel van uitmaken.

¹⁶² Zie voor goede inleidingen in het onderwerp Dovey & Kennedy 2006, p. 123-143; Hand & Moore 2006; Egenfeldt-Nielsen e.a. 2013, p. 157-192; Kocurek 2014.

¹⁶³ Egenfeldt-Nielsen e.a. 2013, p. 179-186. Een andere mogelijke benadering is om de vormen van metacultuur op te vatten als paratekst. Zie de paragraaf over 'Merchandise' en Genette 1997, p. 1-15.

¹⁶⁴ Patrick 2015.

¹⁶⁵ Wirman 2009, alinea. 4.7.

Hoofdstuk 2 – De actoren in de game-industrie

Afbeelding 11 – De twee categorieën metacultuur volgens Wirman.

Het nut van Wirmans onderscheid tussen instrumentele en expressieve productiviteit is voor dit onderzoek erin gelegen dat deze categorieën in zekere mate te koppelen zijn aan economisch en symbolisch kapitaal. Met expressieve productie geeft een speler allereerst vaak uiting aan zijn bewondering voor een spel, waardoor dit opgevat kan worden als het toekennen van symbolisch kapitaal aan een spel.

Dit geldt ook wel voor instrumentele productiviteit, maar relevanter hierbij is wellicht het effect dat het heeft op het economische kapitaal van een spel. Veel vormen die hieronder vallen – bijvoorbeeld walkthroughs, vertalingen en remakes – zorgen er namelijk voor dat een spel voor meer spelers toegankelijk wordt. Dit kan vervolgens een significant effect hebben op het economische kapitaal dat een spel bezit. Het is dan ook niet vreemd dat ontwikkelaars het belang van bloeiende communities rondom hun spel inzien, en deze daarom vaak ondersteunen.

Doordat communities middels de metacultuur die ze rondom een spel creëren dus direct kunnen bijdragen aan het economische en symbolische kapitaal van een spel, kunnen ze ook een aanzienlijke invloed op canonvorming hebben. Anderzijds zullen canonieke games waarschijnlijk al bij voorbaat meer kans hebben om levendige communities voort te brengen dan niet-canonieke games, omdat spelers vooral onderdeel zullen uitmaken van communities rondom spellen die ze waarderen.¹⁶⁶

Dit maakt het in de praktijk moeilijk om te bepalen wat er eerst was: het canoniek geworden spel of de community eromheen. Wel lijkt het aannemelijk dat ze onlosmakelijk met elkaar verbonden zijn, en dat er rondom canonieke spellen doorgaans dus uitgebreide communities en metaculturen bestaan.

Hypothese B-5: Rondom canonieke spellen bestaan uitgebreide communities en metaculturen.

Dit is een hypothese die vooral een kwalitatieve benadering vereist. In hoofdstuk 5 wordt daarom bekeken of rondom de in dat hoofdstuk centraal staande casussen inderdaad een metacultuur gevormd is, en welke vormen deze aangenomen heeft.

¹⁶⁶ Wirman 2009, alinea 7.4.

Hoofdstuk 3 – De videogamecanon in beeld

Een eigenschap van de videogamecanon die in dit onderzoek centraal staat, is dat deze in principe impliciet is, daar er op het moment van schrijven geen (breed gedragen) officiële canon bestaat. Toch worden er geregeld pogingen gedaan om de impliciete canon expliciet te maken, bijvoorbeeld doordat mensen schrijven over wat in hun ogen de beste of belangrijkste spellen ooit gemaakt zijn. Vaak krijgt zo iets vorm in een ‘best of’-lijst, waarin spellen overzichtelijk gerangschikt worden op basis van kwaliteit of belangrijkheid. Meestal worden deze samengesteld door redacties van tijdschriften of websites, en verschijnen ze periodiek of bij bijzondere gelegenheden, zoals het jubileum van het betreffende medium.

Hoewel elk lijstje afzonderlijk onvermijdelijk persoonlijke voorkeuren weerspiegelt, kan het analyseren van meerdere lijstjes een beeld geven van de spellen die door een breed publiek als belangrijk worden gezien, en die daarmee canoniek genoemd kunnen worden. Dit effect wordt versterkt doordat sommige lijstjes zijn samengesteld op basis van de stemmen van vele mensen, waardoor ze dus representatief zijn voor een grote groep spelers. Zodoende kan het naast elkaar leggen van verschillende ‘best of’-lijstjes een goede indicatie geven van de videogamecanon.

Er zijn reeds eerder dergelijke meta-analyses van ‘best of’-lijstjes gemaakt, al hebben deze geen wetenschappelijk karakter. Zo zijn voor een *Wikipedia*-pagina getiteld ‘List of video games considered the best’ meer dan zestig lijsten met elkaar vergeleken, waarbij werd gekeken hoe vaak een spel in elk van de lijsten genoemd werd.¹⁶⁷ Om vervolgens opgenomen te worden in de lijst van *Wikipedia* moest een spel vijf keer genoemd worden als het voor 1995 was verschenen, zes keer als het tussen 1995 en 2010 was verschenen en zeven keer als het na 2010 was uitgekomen. Dit leidde uiteindelijk tot een lijst bestaande uit 102 spellen.

Hoewel deze analyse een duidelijk beeld geeft van de spellen die als belangrijk worden gezien, valt er op de methodologie wel wat aan te merken. Er wordt namelijk geen rekening gehouden met de omvang van de onderzochte lijsten of de plek die spellen op een lijst innemen. Hierdoor is in de analyse een spel dat bijvoorbeeld zeven keer op plek tweehonderd staat, evenveel waard als een spel dat veertien keer op de eerste plek staat.

Deze zaken zijn wel verwerkt in de analyse van John James McCullough.¹⁶⁸ Hij bekeek 54 lijstjes en plaatste van elke lijst enkel de top tien naast elkaar. In zijn resultaten, die hij eveneens presenteert als een top tien, bekijkt hij zowel hoe vaak een spel genoemd wordt, alsook wat de gemiddelde positie van het spel is. Een evident nadeel van deze methode is echter dat de canon beperkt wordt tot een vooraf bepaald aantal spellen, waardoor mogelijk ten onrechte spellen buiten de canon gehouden worden.

In dit onderzoek worden de problemen van beide analyses geadresseerd, waarmee wordt geprobeerd tot een verantwoorde meta-analyse van ‘best of’-lijsten te komen. Dit wordt vervolgens als de impliciete canon aangenomen waarmee in de volgende hoofdstukken wordt verder gewerkt.

¹⁶⁷ Anoniem 2015e.

¹⁶⁸ McCullough 2012.

Materiaal

In de analyses van *Wikipedia* en McCullough lijken alle lijstjes te zijn gebruikt die ten tijde van het onderzoek beschikbaar waren, ongeacht lengte, soort of publicatiedatum. Voor dit onderzoek waren de selectiecriteria echter strenger. Allereerst moesten de lijsten allemaal even lang zijn. Daarom zijn alleen lijsten met honderd of tweehonderd titels gebruikt, waarbij in geval van het laatste alleen de eerste honderd titels werden bekeken. Daarnaast is enkel gekozen voor lijsten die verschenen zijn tussen 2005 en 2015. Dit zorgde er enerzijds voor dat ook heel recente spellen konden worden meegenomen, anderzijds zorgde de relatief grote spreiding van tien jaar ervoor dat spellen die slechts korte tijd populair waren er automatisch uitgefilterd zouden worden. Tot slot is geprobeerd om lijsten te vinden die door meerdere personen zijn samengesteld, om zo de representativiteit van het onderzoek te verhogen. In de meeste gevallen leidde dit tot lijsten die door een groep gamejournalisten of door een groep lezers zijn samengesteld

Uiteindelijk zijn tien lijsten uitgekozen en betrokken in de meta-analyse. In onderstaande tabel zijn de belangrijkste gegevens van elk samengevat, waarbij achter elke bron een noot verwijst naar de vindplaats van de lijst. In de meeste gevallen verwijst dit naar de oorspronkelijke bron, maar in enkele gevallen (voornamelijk met lijsten die in tijdschriften zijn verschenen) moest gebruik worden gemaakt van de afdruk van een lijst op een andere website.

Jaar	Bron	Samensteller(s)	Belangrijkste criterium
2006	Tijdschrift <i>Electronic Gaming Monthly</i> ¹⁶⁹	Redacteuren	Impact op latere games
2007	Tijdschrift <i>Edge</i> ¹⁷⁰	Redacteuren, lezers, gameontwikkelaars	Onbekend
2008	Website <i>IGN.com</i> ¹⁷¹	Lezers	Niet gespecificeerd
2009	Tijdschrift <i>Game Informer</i> ¹⁷²	Onbekend	Onbekend
2011	Website <i>The Best 100 Lists.com</i> ¹⁷³	Bezoekers site	Niet gespecificeerd
2012	Website <i>G4TV.com</i> ¹⁷⁴	Sterren, sporters, gameontwikkelaars, experts	Niet gespecificeerd
2012	Tijdschrift <i>TIME</i> ¹⁷⁵	Redacteuren	Niet gespecificeerd
2013	Website <i>GamingBolt.com</i> ¹⁷⁶	Rohan Philip	Niet gespecificeerd
2014	Tijdschrift <i>Empire</i> ¹⁷⁷	Redacteuren	Niet gespecificeerd
2015	Website <i>GamesRadar.com</i> ¹⁷⁸	Redacteuren verschillende gametijdschriften	Spelplezier

Tabel 3 - Overzicht van geanalyseerde 'best of'-lijsten.

Een nadeel van de gebruikte lijsten is dat deze allemaal Brits of Amerikaans zijn. Dit was gezien de beschikbaarheid en de toegankelijkheid van de lijsten onvermijdelijk, maar het betekent wel dat ze vooral een Westerse canon weerspiegelen. Dit werd

¹⁶⁹ Semrad 2006.

¹⁷⁰ Schofield 2007.

¹⁷¹ Redactie IGN.com 2008.

¹⁷² Brian 2009.

¹⁷³ Anoniem 2011.

¹⁷⁴ Redactie G4TV 2012.

¹⁷⁵ Redactie TIME 2012.

¹⁷⁶ Philip 2013.

¹⁷⁷ Redactie Empire 2014.

¹⁷⁸ Redactie GamesRadar 2015.

Hoofdstuk 3 – De videogamecanon in beeld

bijvoorbeeld opvallend duidelijk in de lijst van *IGN.com*. Deze is samengesteld door voornamelijk Amerikaanse spelers, waardoor er verschillende spellen opstonden waarin sporten centraal staan die in de rest van de wereld veel minder populair zijn, zoals basketbal en rugby.

Methodes

De eerste stap van de analyse bestond uit het uitschrijven van de tien lijsten, waarbij de grootste uitdaging erin bestond dat er op de verschillende lijsten variatie voorkwam in de schrijfwijze van titels. Vaak betrof dit alleen de spelling – hetgeen gemakkelijk geüniformeerd kon worden – maar soms stond één spel ook onder twee verschillende titels in de lijsten. Dit is mogelijk doordat spellen soms in een bepaald gebied onder een andere titel verschijnen dan in de rest van de wereld. Zo hebben de Amerikanen het spel dat in Japan en Europa bekendstaat als *Final Fantasy VI*, oorspronkelijk leren kennen als *Final Fantasy III*. Wanneer dit het geval bleek binnen het corpus werd steeds de wereldwijd meest bekende van de twee namen gekozen.

Verder werden in de tien lijsten enkele ports en remakes (zie hoofdstuk 2, paragraaf 'Uitgever') genoemd. Hierbij werd steeds gekeken in hoeverre deze versies van het origineel verschilden, en of de samenstellers argumenten aandroegen waarom ze specifiek een port of remake boven het origineel verkozen. Op basis hiervan werd vervolgens een afweging gemaakt of de genoemde versie al dan niet als een apart spel moest worden gezien.

Nadat alle titels zo geüniformeerd waren, bleven er 437 unieke titels over. Hiervan werd eerst geteld hoe vaak ze elk genoemd werden. Daarna werd van elk spel het jaar waarin het verscheen opgezocht, waarvoor gebruik werd gemaakt van zowel *Gamerankings.com* als *Wikipedia.com*. Wanneer een spel in verschillende delen van de wereld op een ander moment bleek te zijn verschenen, werd steeds gekozen voor de vroegste datum.

Deze jaartallen werden vervolgens gebruikt om te kijken hoe vaak een spel in de tien lijstjes genoemd had kunnen worden. Voor spellen die vóór 2006 waren verschenen waren dit alle lijstjes, maar een spel uit 2012 kon bijvoorbeeld in principe alleen op de drie lijstjes staan die na dat jaar waren verschenen. Voor het gemak werd aangenomen dat een spel niet al op een lijst zou verschijnen in hetzelfde jaar dat het uitkwam.

Elk spel kreeg dus twee waarden toebedeeld: het aantal keer dat het genoemd werd en het aantal keer dat het genoemd had kunnen worden, een verhouding die als percentage uitgedrukt werd. Het leek vervolgens redelijk om een percentage van vijftig procent te nemen als grens waarbij of waarboven spellen als canoniek gezien konden worden, aangezien in zo'n geval minstens de helft van alle spelers het belang van dat spel inzag. Daarnaast was een aanvullende voorwaarde dat spellen minstens twee keer genoemd moesten worden, omdat slechts één vermelding erg subjectief zou zijn. Dit betekende in de praktijk dat alle spellen uit 2014 van de lijst verwijderd moesten worden, alsook de spellen uit 2013 die op slechts één lijst stonden.

Een overweging was nog – in navolging van de analyse van Wikipedia – of voor oudere spellen niet een lagere ingangseis gesteld moest worden. De aanname hierachter was dat de samenstellers van lijsten mogelijk bevooroordeeld zijn ten opzichte van recente spellen. Binnen het huidige corpus van 437 titels bleek dit aanvankelijk inderdaad zo te zijn, zoals figuur 1 laat zien.

Hoofdstuk 3 – De videogamecanon in beeld

Figuur 1 - Het aantal spellen dat van elk jaar in de geanalyseerde lijsten genoemd werd.

Toch moet dit in perspectief gezien worden. Zoals figuur 2 goed laat zien, was nog altijd 45% van de genoemde spellen afkomstig van vóór 2000, en daarmee dus minimaal ouder dan vijf jaar ten opzichte van de verschijningsdata van de lijsten.

Figuur 2 – Het aantal spellen van de 437 genoemde spellen per vijf jaar, uitgedrukt in procenten van het totaal aantal genoemde spellen.

Daarnaast is het aanbod aan games gedurende de jaren ook steeds gegroeid, wat het logisch maakt dat er relatief meer recente games genoemd werden. Om deze reden werd besloten ook voor oude spellen de eis van vijftig procent te handhaven.

Uiteindelijk bleven er 77 spellen over die door minstens de helft van de mogelijke lijsten genoemd werden. Om deze onderling te kunnen rangschikken werden nog drie variabelen toegekend aan elk van de spellen. Allereerst werden spellen geordend van oud naar jong. De aanname hierachter was dat oudere spellen een stevigere plaats in de canon innemen dan recentere spellen. Het zegt immers meer als een spel van 30 jaar oud nog herinnerd wordt door de samenstellers van een 'best of'-lijst, dan wanneer dit gebeurt voor een spel van een jaar oud. Elke titel kreeg vervolgens een cijfer toebedeeld dat correspondeerde met de plek die op deze ranglijst werd ingenomen. Het oudste spel kreeg dus waarde '1', het volgende spel waarde '2', enzovoorts. Spellens die in hetzelfde jaar verschenen kregen dezelfde waarde. In onderstaande tabel 4 zijn deze waardes gecodeerd als 'Ranking 1'.

Daarna werden de titels gesorteerd op het relatieve aantal keer dat ze genoemd werden, en vervolgens op het absolute aantal keer. Het idee achter deze

Hoofdstuk 3 – De videogamecanon in beeld

variabele was dat hoe vaker een spel genoemd wordt, hoe groter de consensus over het belang ervan is. Gelijk de bovenstaande methode kreeg elk spel een cijfer op basis van de op de ranglijst ingenomen positie, waarbij de hoogste positie werd ingenomen door de spellen die op alle tien lijsten stonden. Deze variabele werd gecodeerd als 'Ranking 2'.

Tot slot werd gekeken naar de gemiddelde positie die de genoemde spellen innamen op de lijsten waarop ze genoemd werden. Een spel dat meerdere keren op de eerste plek staat is immers belangrijker dan een spel dat steeds tussen plek negentig en honderd eindigt. Ook dit resulteerde in een ranglijst op basis waarvan elk spel een waarde kreeg toebedeeld. Deze waardes vormden 'Ranking 3'.

Om de uiteindelijke rangschikking te maken van de spellen in de canon werden de waardes van 'Ranking 1', 'Ranking 2' en 'Ranking 3' gemiddeld en gecodeerd als 'Gemiddelde ranking'. Een lage waarde hierbij betekende een hoge positie in de canon, zodat met deze waarde een definitief beeld van de impliciete gamecanon kon worden samengesteld.

Resultaten

In tabel 4 zijn de resultaten van de meta-analyse weergegeven, waarbij de speltitels reeds zijn geordend op de variabele 'Gemiddelde ranking', die in principe de mate aangeeft waarin een spel canoniek genoemd kan worden. Hoe hoger een spel staat, hoe steviger de positie binnen de videogamecanon is, waarbij *Tetris* volgens deze analyse dus gezien kan worden als het spel dat op het moment van schrijven het meest canoniek is. Zou deze lijst ter controle aan een groot aantal gamers worden voorgelegd, dan zouden als het goed is de spellen die bovenaan staan door de meesten zondermeer geaccepteerd moeten worden, maar kan het zijn dat het aantal acceptaties afneemt voor spellen die lager op de lijst staan.

Hoofdstuk 3 – De videogamecanon in beeld

Positie	Titel	Jaar	Ranking 1	Aantal lijstjes	Aantal mogelijke lijstjes	Ranking 2	Gemiddelde positie	Ranking 3	Gemiddelde ranking
1	Tetris	1984	3	8	10	8	13,6	7	6,00
2	Super Mario Bros.	1985	4	7	10	13	9,7	4	7,00
3	The Legend of Zelda: A Link to the Past	1991	8	9	10	5	19	9	7,33
4	The Legend of Zelda: Ocarina of Time	1998	15	8	10	8	5,6	1	8,00
5	Super Mario Bros. 3	1990	7	6	10	16	11,7	5	9,33
	Super Mario 64	1996	13	9	10	5	19,3	10	9,33
6	GoldenEye 007	1997	14	9	10	5	19,3	10	9,67
7	Final Fantasy VII	1997	14	9	10	5	19,5	11	10,00
	Halo: Combat Evolved	2001	17	10	10	1	20,4	12	10,00
8	Pac-Man	1980	1	5	10	20	19,3	10	10,33
9	Half-Life 2	2004	20	8	10	8	13,1	6	11,33
10	Metal Gear Solid	1998	14	8	10	8	20,6	14	12,00
	The Last of Us	2013	30	2	2	4	7,5	2	12,00
11	The Legend of Zelda	1986	5	6	10	16	22,8	16	12,33
	Grand Theft Auto V	2013	30	2	2	4	8,5	3	12,33
12	Donkey Kong	1981	2	5	10	20	23	17	13,00
13	World of Warcraft	2004	20	7	10	13	18,5	8	13,67
	Resident Evil 4	2005	21	9	10	5	21,9	15	13,67
14	Call of Duty 4: Modern Warfare	2007	23	7	8	6	20,5	13	14,00
15	Super Mario Kart	1992	9	6	10	16	24	19	14,67
	Super Metroid	1994	11	8	10	8	32,6	25	14,67
16	Chrono Trigger	1995	12	10	10	1	38,1	34	15,67
17	Super Mario World	1991	8	7	10	13	33,9	27	16,00
	Doom	1993	10	5	10	20	23,8	18	16,00
18	BioShock	2007	23	7	8	6	28,5	21	16,67
19	Street Fighter II	1991	8	6	10	16	35	28	17,33
20	Final Fantasy VI	1994	11	5	10	20	29	22	17,67
	Grand Theft Auto III	2001	17	6	10	16	28	20	17,67
21	Castlevania: Symphony of the Night	1997	14	7	10	13	35,4	29	18,67
	Diablo II	2000	16	6	10	16	31,8	24	18,67
22	The Elder Scrolls V:	2011	28	4	5	9	29,5	23	20,00

Hoofdstuk 3 – De videogamecanon in beeld

	Skyrim								
23	StarCraft	1998	15	8	10	8	40,6	38	20,33
	Half-Life	1998	15	6	10	16	35,5	30	20,33
24	Soul Calibur	1998	15	5	10	20	35	28	21,00
	Ico	2001	17	5	10	20	33,3	26	21,00
25	Deus Ex	2000	16	7	10	13	38,7	35	21,33
26	Uncharted 2: Among Thieves	2009	25	6	6	2	41,8	39	22,00
27	Shadow of the Colossus	2005	21	9	10	5	43,5	41	22,33
28	Batman: Arkham City	2011	28	4	5	9	36,7	31	22,67
29	Final Fantasy X	2001	17	5	10	20	37,8	32	23,00
30	Sonic the Hedgehog	1991	8	6	10	16	46,6	46	23,33
31	Red Dead Redemption	2010	27	5	6	7	39,4	37	23,67
32	Grand Theft Auto: San Andreas	2004	20	5	10	20	37,8	32	24,00
33	Contra	1987	6	6	10	16	53,6	51	24,33
34	Metroid Prime	2002	18	8	10	8	50,7	49	25,00
35	Star Wars: Knights of the Old Republic	2003	19	9	10	5	54,1	52	25,33
	Fallout 3	2008	24	5	7	12	42,4	40	25,33
36	Guitar Hero	2005	21	5	10	20	39	36	25,67
37	Portal 2	2011	28	3	5	17	38	33	26,00
38	Grand Theft Auto: Vice City	2002	18	5	10	20	45,4	43	27,00
	Mass Effect 2	2010	27	5	6	7	49	47	27,00
39	The Legend of Zelda: The Wind Waker	2002	18	5	10	20	45,6	44	27,33
40	Pokémon Red/Blue	1996	13	5	10	20	51	50	27,67
41	The Elder Scrolls IV: Oblivion	2006	22	7	9	10	54,2	53	28,33
42	Tomb Raider	1996	13	6	10	16	56,2	57	28,67
	Super Mario Galaxy	2007	23	4	8	21	44,8	42	28,67
43	Grand Theft Auto IV	2008	24	4	7	18	46	45	29,00
44	God of War	2005	21	5	10	20	49,8	48	29,67
	Portal	2007	23	6	8	11	55,8	55	29,67
45	Counter-Strike	2000	16	7	10	13	65,5	63	30,67
46	Resident Evil 2	1998	15	5	10	20	56,4	59	31,33
	The Walking Dead	2012	29	3	3	3	62	62	31,33
47	Resident Evil	1996	13	6	10	16	68,4	66	31,67

Hoofdstuk 3 – De videogamecanon in beeld

	Okami	2006	22	5	9	19	55,3	54	31,67
48	Batman: Arkham Asylum	2009	26	4	6	14	56	56	32,00
49	Metal Gear Solid 2: Sons of Liberty	2001	17	5	10	20	57,6	60	32,33
50	Silent Hill 2	2001	17	6	10	16	68,2	65	32,67
51	Super Smash Bros. Melee	2001	17	6	10	16	70,3	67	33,33
52	Kingdom Hearts	2002	18	5	10	20	67,2	64	34,00
	Mass Effect	2007	23	4	8	21	56,3	58	34,00
	Assassin's Creed 2	2009	26	4	6	14	62	62	34,00
53	Journey	2012	29	2	3	15	60	61	35,00
54	Tomb Raider 2013 ¹⁷⁹	2013	30	2	2	4	86	72	35,33
55	Braid	2008	24	4	7	18	75,7	68	36,67
56	Left 4 Dead	2008	24	4	7	18	78,5	70	37,33
57	God of War II	2007	23	4	8	21	76,8	69	37,67
58	Mass Effect 3	2012	29	2	3	15	85	71	38,33

Tabel 4 - De impliciete gamecanon in beeld.

¹⁷⁹ De oorspronkelijke titel van dit spel is simpelweg *Tomb Raider*, net als de oorspronkelijke versie uit 1996. Om verwarring te voorkomen wordt de latere titel echter aangeduid als *Tomb Raider 2013*.

Discussie

Hierboven is een meta-analyse van ‘best of’-lijstjes uitgevoerd die rekening houdt met zowel de leeftijd van een spel, het aantal keer dat het genoemd wordt, en de gemiddelde positie die een spel op ‘best of’-lijstjes inneemt. Gezien de resultaten lijkt deze werkwijze een goede methode om de videogamecanon in beeld te krijgen, aangezien met name de top twintig van de resultaten wordt uitgemaakt door spellen waarvan de canoniciteit goed valt te beargumenteren. Zo behoren *Tetris*, *Pac-Man* en *Super Mario Bros.* tot de bekendste spellen ter wereld, wordt *The Legend of Zelda: Ocarina of Time* door zeer velen nog altijd gezien als het beste spel ooit gemaakt, en hebben veel van de overige spellen een niet te onderschatten invloed op de game-industrie gehad.

De resultaten zijn daarnaast goed vergelijkbaar met de analyses van Wikipedia en McCullough. Een groot verschil is echter dat in de huidige analyse leeftijd als variabele is meegenomen, waardoor bijvoorbeeld *Tetris* en *Super Mario Bros.* hoger scoren dan in de voorgaande analyses.

Hoewel de voor deze analyse gebruikte methode verantwoord is dan de analyses van Wikipedia en McCullough, is ook deze niet zonder problemen. Zo is de grens van vijftig procent vanuit de gedachte wat de canon is weliswaar redelijk, maar desalniettemin vrij arbitrair. Hierdoor haalden bijvoorbeeld spellen als *Pong* en *Space Invaders* de canon (net) niet, terwijl ze toch een grote rol hebben gespeeld in de gamegeschiedenis. Daarnaast maakte deze grens het voor sommige recente spellen wellicht te gemakkelijk om de canon te halen, omdat voor deze spellen twee of drie vermeldingen al volstonden. Hierdoor zijn enkele spellen in de canon terecht gekomen waarvan het zeer de vraag is of ze hier ook op de lange termijn toe blijven behoren. In Tabel 4 zijn deze spellen dan ook vooral op de lagere posities terug te vinden.

Daarnaast is het een interessante vraag in hoeverre een aparte variabele leeftijd, zoals die in de analyse gebruikt is, noodzakelijk is. Laten we deze namelijk weg, dan blijkt dat oude spellen alsnog gemiddeld een hogere positie binnen de canon innemen dan recente spellen. Zo is de gemiddelde leeftijd van de 25 hoogst genoteerde spellen in dat geval ongeveer achttien jaar, van de daarop volgende 25 spellen veertien jaar, en van de laatste 27 spellen elf jaar. De toegevoegde variabele leeftijd heeft dit effect alleen maar versterkt.

Anderzijds zou het weglaten van de variabele tot gevolg hebben dat de eerste en tweede plek in de canon ingenomen zouden worden door respectievelijk *The Last of Us* en *Grand Theft Auto V*, beide uit 2013. Deze konden maar op twee lijstjes staan en scoorden daar bovendien goed op, waardoor ze een hoge positie op de ranglijst innemen. Hoewel deze spellen sinds hun release veelvuldig gelauwerd zijn, is het echter nog te vroeg om ze al zo hoog in de canon te plaatsen. Door de leeftijdsvariabele toe te voegen wordt dit beter in balans gebracht, waardoor beide spellen wat omlaag schuiven en *Tetris* bovenkomt als het meest canonieke spel.

Ondanks deze kwesties lijkt de analyse een goede indicatie van de gamecanon te geven, en biedt deze voldoende materiaal om in de volgende hoofdstukken de hypotheses die in hoofdstuk 1 en 2 zijn opgesteld mee te kunnen toetsen. In hoofdstuk 4 worden daarvoor enkele gegevens van alle 77 spellen in de canon bekeken, terwijl in hoofdstuk 5 wordt ingezoomd op twee specifieke spellen: *Tetris* als meest canonieke spel, en *The Last of Us* als spel waarvan de canonisering nog in volle gang is.

Hoofdstuk 4 – Kwantitatieve hypothesen

In dit hoofdstuk worden alle kwantitatieve hypothesen die in de voorgaande hoofdstukken zijn opgesteld getoetst. De data die daarvoor nodig waren, zijn zoveel mogelijk geprobeerd uit de lopende tekst te houden, en zijn daarom voornamelijk opgenomen in bijlage 3. Op de relevante plekken wordt dan ook naar deze bijlage verwezen. Aan het einde van het hoofdstuk volgt een conclusie waarin de belangrijkste bevindingen van het hoofdstuk kort worden samengevat.

Hypothese A-1

Gecanoniseerde games behoorden in eerste instantie ofwel tot de reguliere hardcore games, ofwel tot de artgames.

In hoofdstuk 1 is een onderscheid gemaakt tussen hardcore games, casual games en artgames. Hoewel spellen intuïtief meestal redelijk gemakkelijk in één van deze drie categorieën ingedeeld kunnen worden, bestaat er soms overlap. Een spel als *Super Mario Bros.* heeft bijvoorbeeld veel kenmerken van een hardcore game (het spel wordt al snel erg moeilijk en is weinig vergevingsgezind), maar een aantal dingen wijst ook op een casual design (het spel is zeer gebruiksvriendelijk en geeft veel positieve feedback). Ook laten sommige hardcore spellen een meer casual speelstijl toe, of andersom. Zo kan men zich in *Grand Theft Auto V* uitsluitend toeleggen op de (hardcore) missies, maar kan men zich ook (meer casual) verliezen in de spelwereld zonder ooit een missie te doen.

Desondanks is er meestal één categorie die overheerst. In bijlage 3 is in de tabel getiteld 'Algemene gegevens' voor de spellen in de canon genoteerd welke categorie dit was. Daarbij moet worden opgemerkt dat het hier gaat om een persoonlijke interpretatie, aangezien het verschil tussen hardcore en casual niet objectief te meten is. Idealiter zou deze analyse dan ook door meerdere onderzoekers onafhankelijk moeten worden uitgevoerd. Desalniettemin wees het resultaat van de analyse dusdanig sterk één richting uit, dat het zeer aannemelijk is dat dit ook door andere onderzoekers zou zijn gevonden.

Liefst 68 van de 77 spellen behoorden namelijk tot de hardcore games, en elk daarvan tevens tot de regulier geproduceerde spellen. Twee spellen behoorden daarnaast tot de artgames, en bij drie spellen – *Ico*, *Shadow of the Colossus*, en *Okami* – werd besloten om ze zowel tot de hardcore games als de artgames te rekenen. In hun kern zijn deze spellen namelijk weliswaar hardcore games, maar ze kennen elk een dusdanig artistieke sfeer en stijl dat ze regelmatig ook als artgames gezien worden.

Met dit resultaat kan de hypothese probleemloos aangenomen worden, al blijken er toch nog vier (regulier geproduceerde) casual spellen in de canon terecht te zijn gekomen die de regel doorbreken. Hierbij moet echter opgemerkt worden dat *Guitar Hero* en *Super Mario Kart* ook speelstanden hebben die meer op hardcorespelers gericht zijn (waarin het bijvoorbeeld gaat om het verscherpen van records) en dat *Tetris* en *Pac-Man* gemaakt werden in een tijd dat het onderscheid tussen hardcore en casual eigenlijk nog niet bestond.

Hypothese A-2

De verhouding in de canon tussen exclusives en spellen die op platforms van verschillende hardwareproducenten zijn uitgekomen is ongeveer even groot,

Hoofdstuk 4 – Kwantitatieve hypothesen

al zitten tussen de oudere spellen waarschijnlijk meer exclusives dan tussen de recentere spellen.

Om deze hypothese te kunnen beantwoorden is van alle spellen in de canon geprobeerd uit te zoeken op welke platformen ze ooit (eventueel als port of remake) verschenen zijn. Dat bleek veel ingewikkelder te zijn dan het wellicht aanvankelijk lijkt, daar sommige spellen een zeer complexe uitgeefgeschiedenis kennen en er van zulke spellen talloze versies bestaan die niet allemaal even goed gedocumenteerd zijn. Desondanks zijn met behulp van verschillende databases als *Gamerankings.com*, *VGchartz.com* en *Wikipedia.com* zoveel mogelijk versies van de spellen in de canon opgespoord, die elk zijn weergegeven in bijlage 3 in de twee tabellen over de publicatiegeschiedenis van de spellen in de canon. Alleen van *Tetris*, *Donkey Kong* en *Pac-Man* zijn niet alle versies genoemd, omdat dit er dusdanig veel bleken te zijn dat ze allemaal opsommen ondoenlijk zou zijn geweest.

In de tabellen staan onder 'oorspronkelijke consoles' de platforms waarop het spel in het eerste jaar na de release beschikbaar was. In een heel enkel geval werd een versie niet meegerekend als het voor een relatief onbekend platform was uitgekomen, zoals de Nokia N-Gage, waarvoor nauwelijks spellen zijn verschenen. Verder staan onder 'ports' de versies voor latere platforms opgesomd die grotendeels identiek waren aan het origineel. Tot slot staan onder 'remakes' de versies waarin wél aanpassingen aan het origineel zijn gedaan.

In sommige gevallen is het onderscheid tussen een port en een remake echter moeilijk te maken. Wanneer een spel bijvoorbeeld het origineel intact laat, maar er een level aan toevoegt, zijn er wel aanpassingen verricht, maar is er alsnog niet echt van een remake te spreken. Wanneer dit soort gevallen twijfel opleverden, werd bekeken hoe de betreffende versies in het algemeen door de gamejournalistiek zijn opgevat.

Om vervolgens de hypothese te kunnen toetsen werd gekeken of de platforms waarvoor een spel verschenen was, allemaal door dezelfde hardwareproducent gemaakt waren.¹⁸⁰ In dat geval gold een spel als een exclusive. Dit bleek het geval te zijn voor slechts 24 van de 77 spellen in de canon, waarmee de hypothese in feite verworpen dient te worden. Wel lijkt het tweede deel van de hypothese een kern van waarheid te bevatten. Van de 29 spellen in de canon die vóór 2000 zijn uitgekomen, zijn er namelijk elf een exclusive, ongeveer 38%. Voor spellen uit 2000 ligt dit percentage wat lager, rond de 27%. Opvallend is verder dat alle exclusives ofwel van Sony, ofwel van Nintendo zijn. Het enige spel dat in de buurt kwam van een exclusive van Microsoft – *Halo: Combat Evolved* – bleek namelijk ook uit te zijn gekomen op Apple's OS X.

Hoewel exclusives dus lijken te zijn ondervertegenwoordigd in de canon, moet opgemerkt worden dat sommige spellen aanvankelijk wel exclusief zijn, maar (veel) later ook op andere consoles verschijnen. Dit worden ook wel 'timed exclusives' genoemd. Als we deze spellen ook als exclusive zouden tellen, dan zou het aantal exclusives verdubbelen tot 48.

¹⁸⁰ De verdeling van de verschillende platforms over de hardwareproducenten is als volgt. Nintendo produceerde de NES, de SNES, de Nintendo 64, de Game Boy, de GameCube, de Game Boy Advance, de Nintendo DS, de Wii, de Nintendo 3DS en de Wii U. Sony ontwikkelde de PlayStation 1, 2, 3 en 4, alsook de PlayStation Portable en PlayStation Vita. Microsoft is verantwoordelijk voor Windows, de Xbox en zijn opvolgers Xbox 360 en Xbox One. Kleinere producenten zijn Sega (Genesis, Saturn en Dreamcast), Apple (OS X, iOS) en Google (Android). Arcadespellen en spellen voor de mobiele telefoon zijn niet aan een specifieke producent toegewezen.

Hypothese A-3

Een relatief klein aantal ontwikkelaars heeft een relatief groot deel van de spellen in de canon ontwikkeld.

Om deze hypothese te beantwoorden is van alle spellen in de canon de ontwikkelaar van de oorspronkelijke versie opgezocht met behulp van *Gamerankings.com* en *Wikipedia.com*. Per spel is deze weergegeven in de tabel ‘Publicatiegeschiedenis – oorspronkelijke uitgave’ van bijlage 3.

In enkele gevallen werden er meerdere ontwikkelaars genoemd, bijvoorbeeld wanneer een tweede ontwikkelaar geholpen heeft bij het maken van het spel. Wanneer dit geval was, werd de ontwikkelaar gekozen die het grootste aandeel in de ontwikkeling van het spel heeft gehad. Sommige grotere ontwikkelaars hebben daarnaast meerdere teams die aan verschillende spellen werken. Wanneer een spel door zo’n team gemaakt was, werd in de regel de naam van het moederbedrijf gekozen, omdat uiteindelijk alle teams onder deze vlag opereren. Zo werd ‘Nintendo EAD’ bijvoorbeeld simpelweg gezien als ‘Nintendo’. Tot slot werd van alle ontwikkelaars de naam gebruikt waaronder ze op het moment van schrijven bekend stonden. ‘Square’ werd zodoende bijvoorbeeld ‘Square Enix’.

De 77 spellen uit de canon bleken vervolgens gemaakt door 32 verschillende ontwikkelaars, die zijn weergegeven in onderstaande tabel. In dit overzicht is – overeenkomstig de hypothese – sprake van een zeer scheve verhouding, aangezien ongeveer de helft van de 77 spellen geproduceerd is door slechts zes van de 32 ontwikkelaars. Dit kan vervolgens betekenen dat sommige ontwikkelaars simpelweg beter zijn dan andere, maar het kan ook erop wijzen dat er inderdaad zoiets bestaat als de in hoofdstuk 2 geschetste auteursfunctie, waarbij de goede naam van een ontwikkelaar bijdraagt aan een goede receptie van een spel. Dit zou een interessante hypothese kunnen zijn voor nader onderzoek, waarin bijvoorbeeld gekeken wordt of er over spellen van hoog aangeschreven ontwikkelaars meer wordt geschreven voorafgaand aan hun release dan over spellen van ‘gewone’ ontwikkelaars.

Ontwikkelaar	Aantal spellen	Ontwikkelaar	Aantal spellen
Nintendo	13	Clover Studio	1
Rockstar	6	Core Design	1
Valve Corporation	6	Crystal Dynamics	1
Konami	5	Game Freak	1
Square Enix	5	HAL Laboratory	1
BioWare	4	Harmonix	1
Capcom	4	id Software	1
Bethesda	3	Infinity Ward	1
Blizzard Entertainment	3	Ion Storm	1
Namco	2	Irrational Games	1
Naughty Dog	2	Number None, Inc.	1
Rocksteady Studios	2	Rare	1
SCE Santa Monica	2		
Studio		Sonic Team	1
Team Ico	2	Telltale Games	1
Alexey Pajitnov	1	Thatgamecompany	1
Bungie	1	Ubisoft	1

Tabel 5 - Ontwikkelaars en het aantal spellen dat ze hebben bijgedragen aan de canon

Hypothese A-4

In de canon bestaat een ongelijke verhouding tussen nieuwe spellen en vervolgspelellen.

Hoewel deze hypothese makkelijk te toetsen lijkt, wordt dit iets bemoeilijkt door de soms ingewikkelde manier waarop ontwikkelaars series vormgeven. Het komt bijvoorbeeld wel eens voor dat ontwikkelaars een subserie binnen een grotere serie beginnen. Dit roept vervolgens de vraag op of het eerste spel van een subserie als een nieuw spel moet worden gezien, of toch als een vervolgspelele. Binnen de canon geldt dit bijvoorbeeld voor *Super Mario Galaxy*, *Metroid Prime* en *Tomb Raider 2013*.

Rekenen we deze spellen echter toch als vervolgen, dan blijkt dat de hypothese verworpen dient te worden. 39 van de 77 spellen in de canon zijn dan namelijk nieuwe spellen, tegenover 38 vervolgspelellen. De verhouding tussen de twee vervolgspelellen is dan ook nagenoeg gelijk, hetgeen betekent dat het voor de kans om canonic te worden niks uitmaakt of een spel het eerste deel van een serie is, of juist een later deel.

Hypothese A-5

Canonieke spellen zijn over het algemeen meer dan één keer uitgegeven.

Voor hypothese A-2 is reeds van alle spellen in de canon uitgezocht of ze ooit als port of als remake verschenen zijn. Voor 59 spellen bleek dit inderdaad het geval te zijn. Hoewel daarmee deze hypothese eigenlijk al bewezen is, zijn er meer manieren waarop een spel opnieuw uitgegeven kan worden. Zo kan een spel onder andere als een collector's edition worden heruitgebracht, als onderdeel van een bundel met andere spellen uit dezelfde serie, of als een 'game of the year'-editie. Daarnaast bleek tijdens de analyse dat zowel Sony, Microsoft als Nintendo 'best hits'-labels hebben die ze toekennen aan spellen die een vooraf bepaald aantal keer verkocht zijn. Wanneer een spel zo'n label krijgt, wordt het spel onder dat label opnieuw uitgegeven, vaak voor een goedkopere prijs.

Om de hypothese te kunnen toetsen is van alle spellen in de canon uitgezocht of ze naast ports en remakes op één van bovenstaande manieren zijn uitgegeven, waarvan de resultaten zijn weergegeven in bijlage 3 in de tabellen over de publicatiegeschiedenis. Wederom geldt dat door de moeilijke uitgeefgeschiedenis van veel spellen het goed mogelijk is dat er versies over het hoofd zijn gezien. Desondanks zijn voor 72 spellen een collector's edition, bundel, 'game of the year'-editie of 'best hit'-editie gevonden. Daarvan zijn liefst 56 spellen ooit uitgegeven als een 'best hit', 45 binnen een bundel en 45 als collector's edition. Een 'game of the year'-editie hebben slechts achttien spellen gekregen, maar daarbij moet worden opgemerkt dat de eerste gevonden 'game of the year'-editie (*Half-Life*) ook pas in 2001 uitkwam.

Van de vijf spellen die niet op één van deze manieren zijn uitgegeven – *StarCraft*, *Braid*, *Guitar Hero*, *Soul Calibur* en *Chrono Trigger* – zijn er vier wel als port of remake uitgegeven, waarmee de hypothese dus klopt voor 76 van de 77 spellen in de canon. Enkel *Guitar Hero* lijkt maar één keer te zijn uitgegeven. Mogelijk komt dit doordat al binnen een jaar een vervolg verscheen dat het origineel overbodig maakte, waardoor er wellicht geen vraag meer was naar dat origineel.

Hypothese A-6

Een groot deel van de spellen in de canon heeft ooit een (volledige) remake ontvangen.

Kijken we naar het aantal remakes binnen de canon, gebruikmakend van de gegevens die voor hypothese A-2 vergaard zijn, dan blijken 36 spellen ooit een remake ontvangen te hebben. Veel van deze remakes zijn HD-versies van het origineel, en dus remakes met relatief kleine, vooral grafische updates.

Dat het aantal remakes niet hoger is, heeft mogelijk te maken met het feit dat er relatief veel recente spellen in de canon zitten, waarvoor mogelijk nog niet echt een remake nodig is. Zo is de gemiddelde leeftijd van spellen zonder remake 12 jaar, terwijl die van spellen met remake 17 jaar is. Verder heeft van de 29 spellen in de canon die zijn verschenen vóór 2000 ongeveer 62% een remake gekregen, van de 24 spellen die zijn verschenen tussen 2000 en 2006 58%, en van de 24 spellen die vanaf 2007 zijn verschenen slechts 17%.

Toch kan leeftijd niet de enige variabele zijn die een rol speelt bij het wel of niet krijgen van een remake, aangezien er in de canon ook oude spellen geen remake hebben, en sommige moderne spellen juist wel. Een tweede variabele kan zijn hoezeer een remake door fans gewenst wordt. Zo smeekten fans *The Legend of Zelda: Majora's Mask* Nintendo om een remake van het spel uit te brengen.¹⁸¹ Begin 2015 verscheen deze ook, al blijft het natuurlijk de vraag in hoeverre Nintendo het verzoek van de fans daarin heeft laten meespelen.

Waarschijnlijk zijn er meer afwegingen die een uitgever of ontwikkelaar moet maken bij de vraag of een bepaald spel een remake nodig heeft, hetgeen een interessant uitgangspunt zou zijn voor verder onderzoek. De huidige analyse heeft in elk geval laten zien dat met name oudere spellen binnen de canon een goede kans maken om een remake te krijgen, waarmee de hypothese – met een kleine toevoeging – aangenomen kan worden.

Hypothese A-7

Er bestaat een verband tussen PEGI-classificatie en een plek in de canon.

In hoofdstuk 2 is deze hypothese opgesteld om te kijken of er een bepaalde PEGI-classificatie overheerst in de canon, hetgeen erop zou kunnen wijzen dat het een voordeel heeft als een spel wel of niet gewelddadig is. Om dit te toetsen is via de website van PEGI van elk spel de leeftijdsclassificatie ('3+', '7+', '12+', '16+' of '18+') opgezocht. Voor sommige spellen was er geen classificatie omdat ze ouder waren dan het systeem van PEGI, maar in dat geval waren er meestal wel classificaties van remakes of ports beschikbaar. Wanneer er meerdere versies aangegeven waren, werd de versie gekozen die het origineel het meest benaderde. Slechts in twee gevallen werkte deze werkwijze niet, te weten voor *Soul Calibur* en *Super Smash Bros. Melee*. Hierbij werd gekeken naar de classificatie die andere delen binnen de respectievelijke series ontvangen hadden.

De classificatie per spel is opgenomen bij de algemene gegevens in bijlage 3. De procentuele verdeling van de leeftijdsclassificaties over de spellen van de canon is weergegeven in figuur 3.

¹⁸¹ Rumphol-Janc 2013.

Figuur 3 – Verdeling van de PEGI-classificaties over de spellen in de canon.

Hoewel hierin wel een lichte voorkeur zichtbaar is voor spellen vanaf 18 jaar en ouder, is dit niet significant te noemen. Een verband tussen gewelddadigheid, PEGI-classificatie en de canon is dan ook niet aannemelijk.

Hypothese A-8

Canonieke games zijn in een groot gedeelte van de wereld uitgebracht en gelokaliseerd.

De game-industrie heeft geografisch gezien drie kernen: Japan, Noord-Amerika en Europa. Hoewel ook in de rest van de wereld wel games gespeeld worden (soms wordt bijvoorbeeld Australië als aparte kern genoemd), is het voor een game dan ook vooral van belang dat het in deze drie gebieden wordt uitgebracht. Voor het toetsen van deze hypothese is zodoende in eerste instantie gekeken of een spel in deze drie gebieden verkocht is. Deze gegevens werden ontleend aan de database *VGchartz.com*, waar voor een groot aantal spellen de verkoopcijfers per geografisch gebied zijn opgenomen. Wanneer voor een bepaald spel geen gegevens bekend waren (bijvoorbeeld omdat het spel te oud was), is specifiek gezocht of er van dat spel Japanse, Amerikaanse en Europese versies zijn gemaakt.

In de tabel 'Publicatiegeschiedenis – oorspronkelijke uitgave' is onder de kop 'Wereldwijd?' per spel genoteerd of het in zowel Japan, Noord-Amerika als Europa is uitgebracht. Dit bleek het geval te zijn voor 73 van de 77 spellen. Hoewel dat lijkt te suggereren dat de spellen in de canon een zekere universele aantrekkingskracht hebben, zou verder onderzoek de vraag moeten beantwoorden of deze spellen ook overal ter wereld even goed ontvangen zijn. Dat een spel bijvoorbeeld in Europa en Amerika canoniek is, wil niet automatisch zeggen dat het dat ook in Japan is.

Desalniettemin kan op basis van dit resultaat de hypothese aangenomen worden. Evenwel leert de gebruikte methode weinig over de mate van lokalisatie. Dit vraagt dan ook om een meer kwalitatieve benadering, die zodoende uitgewerkt wordt in de bespreking van hypothese B-3.

Hypothese A-9

Gecanoniseerde games verschijnen (uiteindelijk) altijd als fysieke release.

Deze hypothese hangt sterk samen met hypothese A-1. Daarbij bleek dat het overgrote deel van de spellen in de canon tot de groep regulier geproduceerde

Hoofdstuk 4 – Kwantitatieve hypothesen

(hardcore of casual) spellen behoorde, waarover in hoofdstuk 1 reeds is gezegd dat deze doorgaans altijd als fysieke release verschijnen. Het is dan ook niet verrassend dat alle games in de canon inderdaad als fysieke release zijn verschenen. Zelfs voor de twee artgames was dit het geval, al betrof het hier wel versies die enige tijd na de oorspronkelijke digitale release het licht zagen.

Uit de analyse bleek verder een interessante trend. Veel oude games die oorspronkelijk als fysieke release verschenen, worden namelijk op recente consoles als digitale download aangeboden, hetgeen voordelig is voor zowel de consument (die zo goedkoop klassiekers kan aanschaffen), ontwikkelaar (voor wie een dergelijke port vaak weinig werk is) als hardwareproducent (die zijn online distributiekanaal zo snel gevuld ziet). Wellicht is het dan ook zinvoller om bovenstaande hypothese om te werken naar de stelling dat gecanoniseerde spellen uiteindelijk niet alleen als fysieke release verschijnen, maar ook als digitale release.

Hypothese A-10

Van canonieke games worden op een bepaald moment collector's editions uitgebracht.

Voor hypothese A-5 is reeds berekend dat 45 van de 77 spellen in de canon ooit een collector's edition hebben gekregen. Hoewel dat een aanzienlijk deel van de spellen in de canon is en de hypothese daarmee aangenomen zou kunnen worden, zijn twee kanttekeningen hier echter op zijn plaats. Ten eerste blijkt het verschijnen van collector's editions een vrij recente trend te zijn. Van de 45 gevonden collector's editions dateren er namelijk liefst 35 van na 2000.

Ten tweede is het de vraag of een collector's edition daadwerkelijk als een indicator van symbolisch kapitaal mag worden opgevat. In hoofdstuk 2 is weliswaar beredeneerd dat in theorie aan een collector's edition (de verwachting van) symbolisch kapitaal vooraf moet gaan, maar het is tegenwoordig dusdanig gebruikelijk dat spellen een collector's edition krijgen,¹⁸² dat het maar de vraag is in hoeverre dat symbolisch kapitaal ook in de praktijk belangrijk is. Wellicht zijn speciale uitgaves dusdanig tot het verwachtingspatroon van de speler gaan horen dat een uitgever bij het uitbrengen van een spel tegenwoordig vrijwel genoodzaakt is om ook een collector's edition in te winkels te leggen.

Hypothese A-11

In de canon zijn de laatste 5 à 10 jaar meer verschillende genres vertegenwoordigd dan daarvoor.

Genres binnen videogames zijn vaak een problematisch gegeven. Neem het spel *Portal 2*. Op de website *Metacritic.com* wordt dit spel tot de "sci-fi" gerekend.¹⁸³ Op *Giantbomb.com* hoort het spel bij de categorieën "First-Person Shooter" en "Puzzle".¹⁸⁴ Op *Gamerankings.com* tot slot wordt het in eerste instantie tot het genre

¹⁸² Zo hebben in de canon bijvoorbeeld alle spellen na 2008 een collector's edition. Daarnaast zijn er talloze voorbeelden te geven van recente spellen die zeer slecht ontvangen zijn, maar wel collector's editions kregen, zoals *Rambo: The Video Game*.

¹⁸³ Zie <http://www.metacritic.com/game/pc/portal-2>. Laatste geraadpleegd op 17 april 2015.

¹⁸⁴ Davis 2011.

Hoofdstuk 4 – Kwantitatieve hypotheses

“Action” gerekend, en daarbinnen wordt het gelabeld als “Shooter”, “First-Person” en “Arcade”.¹⁸⁵

In wezen zijn al deze classificaties correct. Het probleem – en tevens het probleem dat voor videogamegenres in het algemeen geldt – is alleen dat ze naar verschillende niveaus verwijzen.¹⁸⁶ Het primaire doel van *Portal 2* is namelijk het oplossen van puzzels. Daarvoor heb je portalen nodig die je afschiet met een geweer, waardoor het spel zich laat besturen als een “First-Person Shooter”. Het verhaal en de setting van het spel kunnen vervolgens inderdaad als sciencefiction gezien worden. Elk van de gegeven genre aanduidingen klopt dus, maar elk afzonderlijk volstaan ze niet om het spel volledig mee te kunnen beschrijven.

Het probleem dat verschillende genre aanduidingen naar verschillende niveaus verwijzen is niet uniek voor games. Zo worden in literatuur genres onderscheiden op basis van bijvoorbeeld omvang (roman versus novelle), waarheidsgehalte (fictie versus non-fictie), (gepercipieerde) kwaliteit (literatuur versus lectuur) en plot (detective, sciencefiction, etc.).¹⁸⁷

Dit probleem van genres is moeilijk op te lossen. Een beschrijving op één niveau volstaat immers niet om spellen goed van elkaar te onderscheiden, maar een combinatie van meerdere niveaus zou vermoedelijk tot dusdanig uitgebreide aanduidingen leiden (*Portal 2* als first-person sciencefiction puzzelgame) dat van het idee van een genre als overkoepelende categorie weinig overblijft.

Desalniettemin is het voor het toetsen van bovenstaande hypothese noodzakelijk om te bekijken welke genres zijn toegekend aan de spellen in de canon – hoe problematisch deze mogelijk ook zijn. Daarvoor is gebruik gemaakt van twee bronnen die beide een ander genresysteem hanteren: de websites *IGN.com* en *Gamerankings.com*. *IGN* gaat uit van een aantal vaste categorieën, terwijl *Gamerankings* een aantal hoofdcategorieën onderscheidt, en daaronder subcategorieën op verschillende niveaus. Zo heeft de hoofdcategorie ‘Racing’ als subcategorieën ‘Arcade’ en ‘Simulation’, en zijn ook deze categorieën weer verder onderverdeeld.

Hoewel beide classificaties niet zonder problemen zijn (zo vallen bij *Gamerankings.com* het zeer verschillende *Call of Duty 4: Modern Warfare* en *Portal 2* binnen dezelfde categorie) en ze soms hetzelfde spel verschillend classificeren, laten ze met betrekking tot de hypothese vergelijkbare resultaten zien.

Volgens *IGN.com* behoorden de 77 spellen in de canon tot zeventien genres, al bleken zeven daarvan modificaties van een groter genre (bijvoorbeeld ‘first-person action’ in plaats van ‘action’). Voor het overzicht werden deze allemaal tot het hoofdgenre geabstraheerd, waardoor dus tien genres overbleven: ‘action’, ‘adventure’, ‘fighting’, ‘role-playing game’ (‘RPG’), ‘shooter’, ‘music’, ‘platformer’, ‘puzzle’, ‘racing’ en ‘real-time strategy’ (‘RTS’). Onder de algemene gegevens in bijlage 3 is per spel het toegekende genre weergegeven.

Om de hypothese te toetsen werd vervolgens gekeken naar de genres van de 25 meest recente spellen (verschenen tussen 2006 en 2013) en de 25 oudste spellen in de canon (verschenen tussen 1980 en 1998). De meeste recente spellen bleken tot vijf genres te horen. De oudste spellen behoorden daarentegen tot acht genres, maar vier hiervan waren slechts door één spel vertegenwoordigd. De volledige resultaten zijn weergegeven in onderstaande tabel 6.

¹⁸⁵ Zie <http://www.gamerankings.com/pc/991073-portal-2/index.html>. Laatst geraadpleegd op 17 april 2015.

¹⁸⁶ Zie ook Egenfeldt-Nielsen e.a. 2013, p. 45-50; Arsenault 2009.

¹⁸⁷ Altman 2006, p. 11.

Hoofdstuk 4 – Kwantitatieve hypothesen

25 nieuwste spellen		25 oudste spellen	
Action	11	Action	7
Adventure	2	Adventure	1
Platformer	2	Platformer	6
Role-playing	5	Role-playing	4
Shooter	5	Shooter	4
		Fighting	1
		Puzzle	1
		Racing	1

Tabel 6 - Distributie van de spellen in de canon over de door *IGN.com* gehanteerde genres.

In tegenstelling tot *IGN* kende *Gamerankings* binnen de canon slechts zes hoofdgenres: 'action', 'action adventure', 'puzzle', 'racing', 'role-playing' en 'strategy'. Binnen deze genres bestaan zoals gezegd subcategorieën die in sommige gevallen vooral modificaties aangeven ("Action Adventure > Linear" versus "Action Adventure > Open-World"), maar in andere gevallen compleet verschillende genres herbergen ("Action > Fighting" versus "Action > Rhythm" bijvoorbeeld). Zodoende zijn de tien genres van *IGN* ook wel bij *Gamerankings* aanwezig, maar bevinden ze zich hier op verschillende niveaus van het classificatiesysteem.

Om de classificaties van beide sites echter te kunnen vergelijken zijn de genres van *Gamerankings* zoveel mogelijk geabstraheerd naar de genres van *IGN*, waarna dezelfde 25 oude en nieuwe spellen bekeken zijn. De resultaten hiervan zijn weergegeven in tabel 7.

25 nieuwste spellen		25 oudste spellen	
Action	1	Action	2
Action adventure	10	Action adventure	5
Platformer	3	Platformer	6
Role-playing	6	Role-playing	5
Shooter	5	Shooter	4
		Fighting	1
		Puzzle	1
		Racing	1

Tabel 7 - Distributie van de spellen in de canon over de door *Gamerankings.com* gehanteerde genres.

In grote lijnen komen deze resultaten overeen met de resultaten van *IGN* – al lijken de spellen die bij *IGN* in de categorie 'action' vallen bij *Gamerankings* vooral tot de categorie 'action adventure' te behoren. Deze hoge mate van overeenkomst lijkt te suggereren dat ondanks de verschillen tussen beide systemen, er toch een redelijk eensgezind idee is tot welke genres de spellen in de canon behoren.

Evenwel dient op basis van deze resultaten de hypothese verworpen te worden. Niet alleen zijn bij de 25 oudste spellen meer genres vertegenwoordigd, ook is hier de spreiding over de genres groter. Bij de meest recente spellen is er namelijk één genre dat duidelijk oververtegenwoordigd is, terwijl dit bij de oudste spellen veel minder het geval is.

Hypothese A-12

Canonieke games zijn gemiddeld vaker gerecenseerd dan niet-canonieke games.

Voor het toetsen van deze hypothese kan wederom gebruik worden gemaakt van *Gamerankings.com*, waarop alle recensies van een bepaald spel bijeen worden gebracht. Hoewel het tellen van het aantal recensies om de hypothese te testen

Hoofdstuk 4 – Kwantitatieve hypothesen

vervolgens eenvoudig lijkt, spelen hierbij twee moeilijkheden. Ten eerste geeft *Gamerankings* van oude spellen veel minder recensies dan van moderne spellen, en soms zelfs helemaal geen. Dit is gezien de groei van de game-industrie en het aantal aan games gerelateerde media weliswaar logisch, maar het zorgt ervoor dat oude spellen en nieuwe spellen niet goed met elkaar vergeleken kunnen worden.

Ten tweede vermeldt *Gamerankings* de verschillende consoleversies van een spel apart. Het komt daarbij voor dat elke versie een ander aantal recensies heeft, daar sommige recensies specifiek één versie bespreken, terwijl andere recensies voor alle versies geldig zijn. Dit maakt het onduidelijk hoeveel unieke recensies er nu precies over een spel zijn geschreven. Wanneer bijvoorbeeld zowel de versie voor de PlayStation als voor de Xbox vijftig recensies heeft, dan kunnen dit vijftig dezelfde recensies zijn, maar ook honderd unieke.

Om deze problemen te ondervangen is het noodzakelijk om een in de tijd afgebakend deel van de canon te vergelijken met een corpus met dezelfde leeftijd. Daarom zijn alle 24 spellen in de canon betrokken die oorspronkelijk voor de zevende generatie consoles (PlayStation 3, Xbox 360 en Wii) zijn uitgekomen, en zijn deze vergeleken met 24 willekeurig gekozen spellen uit dezelfde generatie. Deze spellen zijn gekozen uit de dataset die is gebruikt in de paragraaf 'Media' van hoofdstuk 2 en die is weergegeven in bijlage 1. De gebruikte titels zijn daar rood gedrukt.

Vervolgens werden van alle 48 spellen het aantal recensies en het gemiddelde recensiecijfer opgezocht via *Gamerankings*.¹⁸⁸ Om het probleem van de verschillende versies te adresseren werd daarbij alleen gekeken naar de versie met het hoogste aantal recensies. Wel moest dit een originele versie van het spel zijn, remakes en ports werden in de analyse dus uitgesloten. De vergaarde data zijn in bijlage 3 te vinden bij de algemene gegevens.

De 24 canonieke spellen bleken gemiddeld 66 keer gerecenseerd te zijn, met een gemiddeld recensiecijfer van 92,21. Geheel volgens verwachting waren van de niet-canonieke games veel minder recensies verschenen: gemiddeld slechts 29. Daarbij moet worden opgemerkt dat in tegenstelling tot de canon in dit corpus ook een aantal slechte spellen zaten, waardoor het gemiddelde recensiecijfer met 68,79 ook veel lager lag.

Dat sterkt het in hoofdstuk 2 reeds geformuleerde vermoeden dat er een correlatie bestaat tussen de hoogte van het gemiddelde recensiecijfer en het aantal recensies. Met dat in het achterhoofd is het niet verrassend dat de spellen in de canon gemiddeld genomen inderdaad vaker gerecenseerd zijn dan niet-canonieke spellen.

Hypothese A-13

Canonieke games worden gemiddeld positiever beoordeeld dan niet-canonieke games, en nemen daardoor gemiddeld een hoge plek in op de ranglijst van Gamerankings.

Zoals in hoofdstuk 2 is uitgelegd wordt ook deze hypothese getoetst met behulp van de website *Gamerankings.com*. Op basis van gemiddelde recensiecijfers geeft de site een ranglijst van de hoogst beoordeelde spellen. Standaard worden hierin alleen de spellen weergegeven die minstens twintig recensies hebben gekregen.

¹⁸⁸ Deze analyse uitgevoerd op 21 april 2015, en alle data waren dan ook correct op deze datum.

Hoofdstuk 4 – Kwantitatieve hypotheses

Om de hypothese te toetsen is gekeken naar de top 100 van *Gamerankings*. Bij het noteren hiervan zijn twee ingrepen ten opzichte van de originele lijst verricht. Wanneer een spel meer dan eens in de oorspronkelijke lijst stond (versies voor verschillende consoles staan zoals gezegd op *Gamerankings* namelijk afzonderlijk vermeld), werd alleen de hoogst genoteerde versie overgenomen. Daarnaast werden ports en remakes gelijk gesteld aan het origineel. De lijst die op deze manier ontstond is aan het einde van dit onderzoek opgenomen als bijlage 4.

De uiteindelijk top 100 bevatte – enigszins paradoxaal – 103 spellen, daar er drie bundels in de lijst waren opgenomen. 39 van deze spellen bleken vervolgens ook in de canon terecht te zijn gekomen. Twee dingen vielen daarbij op. Ten eerste bevonden de meeste canonieke spellen zich helemaal bovenin de top 100 van *Gamerankings*: liefst twintig spellen van de top 25 behoorden ook tot de canon. Verder waren het vooral recente spellen die op beide lijsten voorkwamen. Oude spellen stonden zelden op de lijst van *Gamerankings.com*.

Een mogelijke verklaring voor dit laatste gegeven is dat voor oudere spellen veel minder recensies geschreven zijn dan voor moderne spellen, waardoor ze de grens van twintig recensies veel moeilijker kunnen halen. Om dit enigszins te ondervangen is bovenstaande analyse herhaald, maar is de zoekopdracht zo aangepast dat de weergavegrens van twintig recensies werd versoepeld naar tien recensies.

Deze ingreep had het gewenste effect. Er werden nu namelijk meer oudere spellen in de lijst van *Gamerankings.com* zichtbaar, waardoor het aantal canonieke spellen in de top 100 steeg naar 45 spellen. Opnieuw werden daarmee vooral de bovenste plekken in de ranglijst gevuld. Een groot gedeelte van de canon behoort zodoende tot de honderd best beoordeelde spellen ooit gemaakt, waarmee de hypothese zonder problemen aangenomen kan worden.

Hypothese A-14

Canonieke spellen worden vaak genoemd of onderzocht in academische publicaties over videogames.

Eigenlijk vereist het toetsen van deze hypothese een overzicht van de spellen die vaak genoemd worden in academische publicaties, waarin bekeken zou kunnen worden welk aandeel canonieke spellen hierin hebben. Om verschillende redenen is het echter lastig zo'n overzicht te maken. Niet alleen is het aantal artikelen en boeken over videogames daarvoor simpelweg te groot, vooral is het zo dat niet alle academische teksten over één kam geschoren kunnen worden. Het maakt immers bijvoorbeeld nogal uit of een spel alleen als voorbeeld genoemd wordt, of de hele tekst aan dat spel gewijd is. Ook de context van een tekst is van belang: in een boek over gamegeschiedenis worden meer titels genoemd dan in een monografie.

Dit maakt het toetsen van de hypothese moeilijk. Toch zijn er wel enige constatering te maken door te kijken naar enkele toonaangevende academische bronnen over videogames. Zo zijn de veertien jaargangen van het belangrijke wetenschappelijke tijdschrift *Game Studies* digitaal te doorzoeken, waarbij blijkt dat liefst 62 van de 77 canonieke spellen daarin tenminste één keer genoemd worden – deze zijn weergegeven in bijlage 3 onder de kop 'De canon in academische teksten'.¹⁸⁹ Het doorzoeken van een tweede belangrijke bron – het lijvige *The*

¹⁸⁹ De zoekopdracht is uitgevoerd via de website *Gamestudies.org* op 25 april 2014. Daarvoor is gebruik gemaakt van Google en het commando "site:".

Hoofdstuk 4 – Kwantitatieve hypothesen

Routledge Companion to Video Game Studies, een verzameling essays over actuele thema's in de bestudering van videogames¹⁹⁰ – levert met 61 spellen ongeveer hetzelfde resultaat op. Daarbij valt op dat sommige spellen beduidend vaker genoemd worden dan andere. Een spel als *World of Warcraft* is bijvoorbeeld duidelijk een dankbaar onderwerp van onderzoek geweest, terwijl sommige spellen in beide bronnen helemaal niet genoemd worden.

Bij een nadere bestudering van de zoekresultaten blijkt dat veel van de canonieke spellen zonder al teveel toelichting als voorbeeld worden gebruikt, en daarbij dus als algemeen bekend worden verondersteld. Een mooi voorbeeld is afkomstig uit een bespreking van *Halo*, waarin verwezen wordt naar het spel *Half-Life*:

Element-wise, *Halo* is essentially a golden path to a player's heart. Unlike *Half-life*, it uses cut-scenes, but like *Half-life*, *Halo* allows the player to act in the midst of them, albeit in small doses.¹⁹¹

Dat deze spellen zonder uitleg geïntroduceerd worden kan gezien worden als een bevestiging van hun canoniciteit: ze zijn immers zo bekend dat uitleg overbodig is.

Deze resultaten geven de indruk dat canonieke spellen goed vertegenwoordigd zijn in academische teksten over videogames, maar een nadeel van de gebruikte methode is dat de resultaten niet in perspectief kunnen worden gezet, aangezien niet zichtbaar wordt hoeveel niet-canonieke spellen er genoemd worden. Dit is bijvoorbeeld wel mogelijk door te kijken naar de drie boeken die zijn uitgekomen in de serie *Well Played*.¹⁹² In elk van deze boeken zijn close readings van specifieke spellen gebundeld. Samen bespreken de drie delen 66 unieke spellen, waarvan er slechts zeventien tot de canon behoren. Wel is daarbij de vraag hoeveel dit precies zegt. Het is immers niet zo dat canonieke spellen ook automatisch de interessantste spellen zijn om over te schrijven.

Het is kortom moeilijk om iets te zeggen over de verhouding tussen canonieke en niet-canonieke spellen in academische publicaties. Wel lijkt het erop dat canonieke spellen in veel publicaties als bekend worden verondersteld, hetgeen een bevestiging van hun canoniciteit zou vormen. Dit zou dan ook een interessante hypothese kunnen zijn voor nader onderzoek, waarin de manier waarop canonieke en niet-canonieke spellen in academische teksten geïntroduceerd en besproken worden nader zou worden onderzocht.

Hypothese A-15

Er wordt veel merchandise rondom canonieke games gemaakt, waardoor deze een groot gedeelte uitmaken van het totale aanbod aan game-merchandise.

In hoofdstuk 2 is een overzicht gemaakt van de 47 series waarvan veel merchandise in webshops te vinden is. Om de spellen in de canon hiermee te kunnen vergelijken werden ook deze geabstraheerd naar de serie waartoe ze behoorden. Dat betekende dat de 77 spellen in de canon werden teruggebracht tot 52 series.

¹⁹⁰ Wolf & Perron 2014.

¹⁹¹ Järvinen 2002.

¹⁹² Davidson 2009, 2010, en 2011.

Hoofdstuk 4 – Kwantitatieve hypothesen

Beide lijsten werden vervolgens naast elkaar gelegd. 24 series bleken daarna op beide lijsten voor te komen: voor beide lijsten ongeveer de helft van de lijst. Deze series zijn weergegeven in onderstaande tabel.

Assassin's Creed	Fallout	Pac-Man	Super Mario
Batman: Arkham	Final Fantasy	Portal	Tetris
BioShock	Half-Life	Resident Evil	The Elder Scrolls
Call of Duty	Halo	Sonic the Hedgehog	The Legend of Zelda
Diablo	Mass Effect	StarCraft	Tomb Raider
Doom	Metal Gear Solid	Street Fighter	World of Warcraft

Tabel 8 - Canonieke spellen of series waarvan veel merchandise beschikbaar is.

Dit aantal van 24 series is lager dan verwacht, waarvoor bij nader inzien in grote mate de methode verantwoordelijk kan worden gesteld. Ten eerste is namelijk alleen gekeken naar de series waarvan in minstens twee webshops merchandise werd aangeboden. Zouden echter ook de series die in slechts één webshop worden aangeboden zijn bekeken, dan was het aantal toegenomen van 24 tot 33.¹⁹³

Daarnaast is van veel van de negentien resterende series in de canon wel degelijk merchandise gemaakt, maar wordt deze blijkbaar in de onderzochte webshops niet aangeboden. Wie bijvoorbeeld zoekt naar merchandise van *Okami* komt al snel foto's tegen van uitgebreide collecties. De kans is dan ook aanzienlijk dat de eerste helft van de hypothese toch klopt, en er wel degelijk veel merchandise rondom canonieke games bestaat, al blijft een groot deel hiervan met de huidige methode onzichtbaar.

Tegelijkertijd bevinden zich in de lijst series met merchandise een aantal series die zich niet in de canon bevinden. Voor sommige daarvan geldt dat ze dusdanig recent zijn dat ze ook nog niet in de canon hadden kunnen zitten, maar sommige spellen roepen ook de vraag op of ze niet ten onrechte buiten de canon gehouden zijn, zoals *Space Invaders*. In hoofdstuk 3 werd dit spel reeds genoemd als voorbeeld van een spel waarvoor een plek in de canon misschien wel gepast zou zijn, een vermoeden dat hierdoor gesterkt wordt.

Hoewel de relatie tussen canon en merchandise om deze redenen niet zo sterk is als aanvankelijk werd gedacht, blijkt de canon toch goed vertegenwoordigd in het aanbod aan merchandise, daar een groot deel van de canonieke spellen merchandise heeft en alsnog (iets) meer dan de helft van het aanbod aan merchandise lijkt te worden ingevuld door canonieke spellen.

Hypothese A-16

De aanwezigheid van iconische elementen – met name personages – is een belangrijke voorwaarde voor canonvorming, waardoor genres met duidelijk herkenbare personages een veel grotere kans maken om canoniek te worden dan genres waarvoor dit niet geldt.

In de bespreking van hypothese A-11 is reeds de problematiek van videogamegenres ingeleid, alsook de methode waarmee met behulp van *IGN.com* en *Gamerankings.com* genres zijn toegekend aan vijftig spellen uit de canon. In onderstaande tabel is het daar gemaakte overzicht uitgebreid zodat het alle 77

¹⁹³ In dat geval konden aan het overzicht in tabel 8 de series *Donkey Kong*, *Grand Theft Auto*, *Guitar Hero*, *Kingdom Hearts*, *Metroid*, *Pokémon*, *Silent Hill*, *Star Wars* en *The Last of Us* worden toegevoegd.

Hoofdstuk 4 – Kwantitatieve hypothesen

spellen in de canon beslaat. Als genres zijn naar analogie van de bespreking van hypothese A-11 alleen de hoofdgenres weergegeven.

IGN		Gamerankings	
Action	31	Action	2
Adventure	6	Action adventure	29
Fighting	3	Fighting	3
Music	1	Music	1
Platformer	8	Platformer	10
Puzzle	1	Puzzle	1
Racing	1	Racing	1
RPG	13	RPG	16
RTS	1	RTS	1
Shooter	12	Shooter	13

Tabel 9 - Distributie van de spellen in de canon over de verschillende videogamegenres volgens IGN en Gamerankings.

Uit deze tabel wordt al snel duidelijk dat de spellen in de canon in grote mate verdeeld zijn over een klein aantal genres, met name 'action' of 'action adventure' 'platformer', 'RPG' en 'shooter'. Genres als 'music', 'puzzle', 'racing' en 'RTS' zijn echter nauwelijks vertegenwoordigd, en genres als het simulatiespel of het sportspel zijn zelfs helemaal niet in de canon te vinden.

Het verschil tussen de populaire en de minder populaire genres komt in grote mate overeen met het verschil tussen genres met een duidelijk herkenbare fictie en meer abstracte genres. In de meeste actie-, platform-, role-playing- en shootergames bestuur je doorgaans namelijk één of meerdere personages – vaak met eigen persoonlijkheden – en strijd je tegen duidelijk identificeerbare vijanden. Daarnaast zijn dit vaak genres waarin de gebeurtenissen in meer of mindere mate worden voortgedreven door een verhaal, hetgeen de herkenbaarheid van de personages ten goede komt.

In de meeste van de minder populaire genres (RTS daargelaten) speelt het verhaal een veel minder grote rol. Muziek- en puzzelspellen hebben vaak een abstract doel, en in de meeste sport- en racespellen gaat het er simpelweg om de eerste plek te bemachtigen. Ook hebben deze genres vaak geen herkenbare personages. In RTS- en sportspellen bestuur je vaak een groot team in plaats van individuele karakters, in racespellen bestuur je een auto die doorgaans weinig persoonlijkheid heeft, en muziek- en puzzelspellen bestaan soms uit niet meer dan grafische abstracties.

Natuurlijk zijn er uitzonderingen op deze tweedeling, maar het is opvallend dat deze toch zo scherp aanwezig is binnen de canon. Het lijkt dan ook te suggereren dat een duidelijke fictie, bestaande uit herkenbare personages en de aanwezigheid van een verhaal, belangrijk is om spelers de spelwereld in te trekken, aan het spel te binden en daarmee het spel uiteindelijk canoniek te laten worden.

Hypothese A-17

Gecanoniseerde spellen hebben relatief veel prijzen gewonnen.

Zoals in de paragraaf over prijzen besproken is, bestaan er verschillende soorten prijzen voor videogames. Om bovenstaande hypothese te operationaliseren wordt echter alleen gekeken naar 'game of the year'-awards. Hiermee worden de spellen bekroond die in het jaar van hun verschijnen als de belangrijkste van dat jaar gezien worden, waardoor het winnen van zo'n prijs veel symbolisch kapitaal oplevert.

Hoofdstuk 4 – Kwantitatieve hypothesen

Op de *Wikipedia*-pagina 'List of Game of the Year awards' staan van een groot aantal aan games gerelateerde media genoemd welke 'game of the year'-awards ze in het verleden hebben uitgereikt.¹⁹⁴ Hoewel deze pagina mogelijk niet compleet is (bij sommige media ontbreken enkele jaren in het overzicht van uitgereikte awards), biedt de pagina door de aanwezigheid van het grote aantal bronnen ruim voldoende materiaal om de hypothese te toetsen.

Om dat daadwerkelijk te kunnen doen werden van de Wikipediapagina alle bronnen geselecteerd die gedurende minstens tien jaar 'game of the year'-awards hadden uitgereikt, om zo voor voldoende data te kunnen zorgen.¹⁹⁵ Daarnaast zorgde deze eis ervoor dat media geselecteerd werden die al lange tijd bestaan, en daardoor vaak ook een belangrijke plek in de game-industrie innemen. Hierdoor kan een 'game of the year'-award van één van deze media in potentie veel invloed hebben. Uiteindelijk werden negentien bronnen geselecteerd, die zijn weergegeven in tabel 9.

Bron	Wie kiest winnaar?	Jaren uitgereikt
Tijdschrift <i>Edge</i>	Redacteuren	2003-2014
Tijdschrift <i>Game Informer</i>	Redacteuren	1992-1993, 1996-2001, 2005-2014
Tijdschrift <i>Games</i>	Redacteuren	1994-1995, 1997-2014
Tijdschrift <i>Famitsu</i>	Lezers	
Website <i>Eurogamer</i> (UK)	Redacteuren	1999-2014
Website <i>GameFAQs</i>	Lezers	1999-2014
Website <i>GameSpot</i> (I)	Redacteuren	1996-2014
Website <i>GameSpot</i> (II)	Lezers	2000-2014
Website <i>GameSpy</i>	Redacteuren	1999-2012
Website <i>GameTrailers</i>	Redacteuren	2005-2014
Website <i>IGN</i> (I)	Redacteuren	1998, 2000-2014
Website <i>IGN</i> (II)	Lezers	2001-2014
TV-show <i>X-Play</i>	Redacteuren	2003-2012
TV-zender <i>Spike</i>	Journalisten	2003-2013
Academy of Interactive Arts & Sciences	Jury	1997-2014
British Academy	Jury	1997-2003, 2005-2007, 2009-2014
Game Developers Conference	Gameontwikkelaars	
Golden Joystick	Britse gamers	1983-1988, 1992, 2002-2014
Japan Game Awards	Jury	1996-2001, 2003-2012

Tabel 10 - Bronnen waarvan onderzocht is aan welke games ze 'game of the year'-awards hebben uitgereikt.

Van elke bron werd genoteerd aan welk spel in elk jaar een award was uitgereikt. In sommige gevallen gaf een bron een award aan meerdere spellen in een jaar, bijvoorbeeld doordat er een aparte award voor consolegames of pc-games was uitgereikt.

In totaal zijn door de negentien bronnen 324 awards toegekend aan 152 verschillende spellen, die zijn opgenomen in bijlage 5. Vrijwel al deze spellen dateren van na 1996, omdat de meeste bronnen daarvoor nog niet bestonden of geen prijzen toekenden. Vóór 1997 hadden de negentien bronnen samen dan ook slechts

¹⁹⁴ Anoniem 2015d.

¹⁹⁵ Uitgesloten werden de awards van *Gamerankings*, *Metacritic* en *Moby Games*, omdat deze niet door een jury of redactie werden gekozen, maar werden toegekend aan het spel met het hoogste gemiddelde recensiecijfer. Ook werden de awards van *Gamest* uitgesloten, omdat deze zich in grote mate beperkten tot arcadegames.

Hoofdstuk 4 – Kwantitatieve hypothesen

zeventien awards toegekend, maar vanaf dat jaar begon het aantal per jaar uitgereikte awards gestaag toe te nemen.

Om met behulp van de gevonden gegevens de hypothese te toetsen, werd vervolgens bekeken hoeveel spellen uit de canon tot de 152 bekroonde spellen behoorden. Gezien het feit dat vóór 1997 nauwelijks prijzen zijn uitgereikt, werd de canon hiervoor beperkt tot de 56 spellen die vanaf 1997 waren verschenen.

43 van deze 56 (77%) canonieke spellen bleken vervolgens minstens één 'game of the year' award gewonnen te hebben. In bijlage 4 zijn deze rood gearceerd. Daarnaast hadden deze spellen gemiddeld elk bijna vier 'game of the year'-awards, terwijl het gemiddeld aantal awards van alle 152 spellen slechts ongeveer twee was. Er kan dus geconcludeerd worden dat een groot deel van de spellen in de canon in overeenstemming met de hypothese prijzen heeft gewonnen, en dat canonieke games gemiddeld ook meer prijzen hebben gewonnen dan niet-canonieke games.

Hypothese A-18

Gametentoonstellingen vormen een goede indicator voor de canon.

In hoofdstuk 2 is een overzicht gegeven van de 33 spellen die in minstens twee van de vier onderzochte gametentoonstellingen te zien zijn geweest. Ter toetsing van de hypothese is dit overzicht vergeleken met de 77 spellen in de canon. Veertien spellen bleken vervolgens in beide lijsten voor te komen: *Pac-Man*, *Super Mario Bros. 3*, *The Legend of Zelda*, *Tomb Raider*, *Diablo II*, *Donkey Kong*, *Half-Life 2*, *Metal Gear Solid*, *Portal*, *Sonic the Hedgehog*, *Super Mario 64*, *Super Mario World*, *Tetris* en *The Legend of Zelda: Ocarina of Time*. Over het algemeen zijn dit spellen die op een hoge positie in de canon staan, en waarvan het dus logisch lijkt dat ze in een gametentoonstelling terecht komen.

De vraag is echter hoe de negentien overige tentoongestelde spellen zijn gekozen. Het blijkt dat de meeste van deze spellen wel in de geanalyseerde 'best of'-lijstjes werden genoemd, maar daar onder de grens van vijftig procent bleven. Een zekere mate van canoniciteit is in deze spellen dus toch aanwezig. Drie spellen uit de tentoonstellingen werden in de lijstjes echter helemaal niet genoemd: *Dragon's Lair*, *fIOW* en *Vib-Ribbon*.

Dit kan allereerst betekenen dat de samenstellers van de 'best of'-lijsten en museumtentoonstellingen andere criteria hanteerden bij het vormen van hun collectie. Dit is goed mogelijk, daar voor tentoonstellingen meer criteria dan enkel kwaliteit een rol spelen. Een spel moet bijvoorbeeld beschikbaar zijn, en als je het bezoekers ook wilt laten spelen, dan mag het niet te moeilijk zijn om te leren spelen.

Ook kan het er – net als de merchandise – op wijzen dat de in hoofdstuk 3 uitgevoerde analyse ten onrechte belangrijke spellen uit de canon heeft gehouden, waarbij wederom *Space Invaders* als voorbeeld kan worden gegeven.

De vraag of gametentoonstellingen een goede indicator voor de canon vormen, kent zodoende een tweeledig antwoord. Enerzijds zijn veel van de belangrijkste spellen in de canon wel aanwezig in musea. Anderzijds bevat de canon veel spellen die niet in musea vertegenwoordigd zijn, en andersom. Musea lijken dus wel een redelijke indicator te zijn, maar daarbij zal steeds nagegaan moeten worden welke criteria verder een rol hebben gespeeld bij het samenstellen van de collectie.

Conclusie

In dit hoofdstuk is van een groot aantal variabelen onderzocht of ze invloed hebben op, of samenhangen met de canonisering van een spel. Sommige van deze

Hoofdstuk 4 – Kwantitatieve hypothesen

variabelen bleken veel minder van belang te zijn dan verwacht. Zo blijkt het niets uit te maken hoe een spel zich ten opzichte van een serie verhoudt of welke PEGI-classificatie het krijgt. Een aantal variabelen liet daarnaast een tweeledig beeld zien. Zo waren er weliswaar weinig exclusives aanwezig in de canon, maar relatief veel timed exclusives. Ook over merchandise en gametentoonstellingen was het moeilijk om conclusies te trekken, omdat voor merchandise de gebruikte methode niet geschikt bleek, en voor gametentoonstellingen nadere informatie over de selectiecriteria van musea ontbrak.

Desalniettemin zijn er ook een aantal belangrijke overeenkomsten tussen de spellen in de canon gevonden. Zo behoort verreweg het grootste gedeelte hiervan tot de regulier geproduceerde hardcore spellen en zijn veel spellen gemaakt door een klein aantal ontwikkelaars. Opvallend is daarnaast dat in het overgrote deel van de canon slechts vier genres vertegenwoordigd zijn, die zich van de meeste andere gamegenres onderscheiden door de aanwezigheid van een duidelijk verhaal en herkenbare personages.

Ook qua wijze van uitgeven vertonen de spellen in de canon veel overeenkomsten. Alle spellen verschijnen uiteindelijk fysiek, en vrijwel altijd ook wereldwijd en meer dan één keer, vaak als collector's edition, bundel, 'best hit'-versie of (met name voor oudere spellen) als remake.

Tot slot zijn ook met betrekking tot de receptie van canonieke spellen interessante constatering te maken. Over het algemeen zijn canonieke spellen vaak gerecenseerd en behoort een groot deel ervan tot de honderd spellen die in het verleden het best beoordeeld zijn. Ook winnen deze spellen gemiddeld veel 'game of the year'-awards, en lijken ze de bijzondere eigenschap te hebben dat ze in academische publicaties als algemeen bekend verondersteld worden, hetgeen een extra aanwijzing voor hun canoniciteit zou zijn.

De overeenkomsten in zowel de ontwikkeling, uitgave en receptie van een spel wijzen er – geheel in lijn met de uitgangspunten van dit onderzoek – op dat de canonisering van een spel een gezamenlijk resultaat is van de verschillende actoren in de game-industrie. Deze resultaten vormen dan ook een eerste stap in de richting van het beantwoorden van de hoofdvraag. Voordat het echter zover is, worden ze in het volgende hoofdstuk eerst gecompleteerd met een meer kwalitatieve benadering van de canon, waarna de resultaten van beide hoofdstukken in het slothoofdstuk tot een beargumenteerde conclusie leiden.

Hoofdstuk 5 – Kwalitatieve hypotheses

In het vorige hoofdstuk is een aantal interessante overeenkomsten tussen de games in de canon aan het licht gekomen. Toch zijn deze overeenkomsten onvoldoende om de canonisatie van deze spellen volledig te verklaren. Belangrijke, meer kwalitatieve, aspecten van games – zoals hun design, gameplay of de relatie die fans tot het spel onderhouden – zijn immers nog grotendeels onderbelicht gebleven.

Omdat deze aspecten het best per spel bekeken kunnen worden, wordt in dit hoofdstuk nader ingegaan op twee spellen uit de canon: *Tetris* als meest canonieke spel en *The Last of Us* als één van de meest recente spellen in de canon. Deze spellen worden, na een korte inleiding, bestudeerd vanuit de vijf kwalitatieve hypotheses die in hoofdstuk 2 zijn geformuleerd. Zoals eerder is opgemerkt is het goed om te beseffen dat van echte toetsing van de hypotheses daarbij geen sprake kan zijn, aangezien het aantal van twee casussen daarvoor te laag is. In de huidige opzet is echter helaas geen ruimte om meer spellen te bespreken.¹⁹⁶

Tetris

In een raster van tien bij twintig vallen vormen bestaande uit vier blokjes recht omlaag. De speler kan ze draaien en verschuiven, en moet er zo voor zorgen dat de vormen onderaan het raster zó terecht komen dat ze precies in elkaar passen, waarna volledig gevulde rijen verdwijnen. Het is *Tetris* in een notendop.

Hoewel dit heel eenvoudig klinkt, is *Tetris* sinds het in 1984 bedacht werd door de Rus Alexey Pajitnov uitgegroeid tot één van de bekendste en meest gespeelde spellen ter wereld. Om zo'n succes te worden had het spel niet lang nodig, maar toch is de geschiedenis van de game ingewikkeld. Nadat Pajitnov namelijk een eerste versie van het spel gemaakt had, kwam het via Hongarije in Engeland en Amerika terecht. Verschillende bedrijven begonnen daar vervolgens met het maken van versies van het spel, zonder dat ze daar de rechten voor hadden. Pas in 1989 werd pas echt goed geregeld wie voor welke platformen versies van *Tetris* mocht maken, waarna ook eindelijk Pajitnov geld aan zijn spel kon gaan verdienen. Met deze deals begon *Tetris* aan zijn grote opmars: Nintendo besloot het spel mee te leveren met zijn nieuwe handheld de Game Boy, een combinatie die erg succesvol bleek te zijn.¹⁹⁷

¹⁹⁶ Een aanzet tot een serie casestudies van canonieke games is echter ondernomen door de website *Gameinformer.com* onder de noemer 'The Essentials'. Zie <http://www.gameinformer.com/p/theessentials.aspx>. Laatst geraadpleegd op 19 juni 2015.

¹⁹⁷ Zie voor een veel uitgebreidere beschrijving van de geschiedenis van *Tetris* Johnson 2009, Maltsev 2010, Levy 2014 en met name de documentaire *Tetris: From Russia with Love* (Temple 2004).

Afbeelding 12 - Screenshot uit een versie van *Tetris* voor de iPhone.

The Last of Us

The Last of Us is gemaakt door Naughty Dog en verscheen in 2013 exclusief voor de PlayStation 3, later gevolgd door een licht verbeterde versie voor de PlayStation 4. In het spel is een virus uitgebroken dat een groot gedeelte van de wereldbevolking heeft gedood of heeft veranderd in misvormde, zombie-achtige wezens. In deze apocalyptische wereld bestuurt de speler Joel, die als opdracht heeft gekregen de veertienjarige Ellie uit het geïnfecteerde gebied te leiden. Onderweg moet de speler tegen diverse geïnfecteerde wezens en andere overlevenden vechten om in leven te blijven. Omdat grondstoffen en wapens echter schaars zijn, kan vaak ook gekozen worden om de confrontatie uit de weg te gaan door langs vijanden te sluipen. Naast deze twee soorten gameplay – vechten en sluipen – is een belangrijke rol in het spel weggelegd voor het verhaal, en daarin met name de manier waarop de band tussen Joel en Ellie zich ontwikkelt.

Afbeelding 13 - Scène uit *The Last of Us*. Protagonisten Ellie en Joel verschuilen zich voor een tegenstander.

Hypothese B-1

De games in de canon bevatten veel van de kenmerken van goed gamedesign: ze zijn gemakkelijk te bedienen, bevatten een goed verhaal en interessante gameplay, zijn innovatief, hebben een passende grafische stijl, zijn niet te moeilijk of te makkelijk, en er is coherentie tussen de verschillende onderdelen van het spel.

Tetris

Iemand die *Tetris* nooit gespeeld heeft en het spel op basis van filmpjes langs de criteria in de hypothese zou leggen, zou gemakkelijk tot de conclusie kunnen komen dat het geen goed spel is. Het spel bevat immers geen verhaal,¹⁹⁸ de gameplay gaat eindeloos hetzelfde door, grafisch stelt het weinig voor, en voor geoefende spelers kan het heel lang duren voordat ze echt uitgedaagd worden.

Toch is *Tetris* één van de bekendste en meest gespeelde spellen ter wereld, dat zelfs nu er veel geavanceerdere spellen te koop zijn, nog veel gespeeld wordt. Dat roept de vraag op wat de aantrekkingskracht van het spel nu precies bepaalt. Voor *The Last of Us* wordt op diezelfde vraag hieronder een antwoord gezocht met behulp van recensies, maar deze aanpak lijkt voor *Tetris* niet echt geschikt, aangezien veel recensies zich niet zozeer focussen op het spel *Tetris*, maar vooral op wat elke nieuwe versie aan het origineel toevoegt. Toch zijn er wel pogingen gedaan om het succes van *Tetris* te verklaren, met name vanuit de psychologie.

Van belang is namelijk allereerst het feit dat het spel erg verslavend kan zijn – in die mate dat toen het spel net in Amerika verschenen was, er (in meer of mindere mate serieus) gedacht werd dat het een plot van de Sovjet-Unie was om de Amerikaanse jeugd te verpesten.¹⁹⁹ De oorzaak voor deze verslavende werking heeft psycholoog Tom Stafford gezocht in het feit dat mensen een innerlijke drang hebben om op te ruimen. Dit hangt samen met wat wel het Zeigarnik Effect genoemd wordt: het gegeven dat mensen onvoltooide taken beter onthouden dan voltooide taken. Met het spelen van *Tetris* wordt dit verlangen van de hersenen om op te ruimen en taken te voltooien constant bevredigd, omdat door lijnen te maken blokken verdwijnen. Tegelijkertijd blijven in het spel gemaakte fouten zichtbaar in het speelveld, waardoor de motivatie om het spel zo goed mogelijk te spelen verhoogd wordt. Dit maakt volgens Stafford het spelen van het spel zo bevredigend als “scratching an itch”.²⁰⁰

Daarnaast is gesuggereerd dat *Tetris* niet alleen aan het psychologische verlangen om op te ruimen appelleert, maar ook de menselijke neiging om te bouwen.²⁰¹ Wie *Tetris* speelt, is immers bezig met het bouwen van blokkentorens, een vorm van spel waar de meeste mensen al als jonge kinderen mee hebben kennism gemaakt.

Er valt dus te beargumenteren dat *Tetris* zoveel mensen aanspreekt omdat het een beroep doet op algemeen menselijke eigenschappen. Er zijn echter meer

¹⁹⁸ Al bestaat er een redelijk beruchte anekdote over gamewetenschapper Janet Murray, die het spel ooit interpreteerde als “a perfect enactment of the overtasked lives of Americans in the 1990s - of the constant bombardment of tasks that demand our attention and that we must somehow fit into our overcrowded schedules and clear off our desks in order to make room for the next onslaught” (Murray 1997, p. 143-144). Daarbij ging ze echter voorbij aan het feit dat *Tetris* helemaal niet Amerikaans is.

¹⁹⁹ Finn 2009.

²⁰⁰ Stafford 2012.

²⁰¹ Temple 2004.

Hoofdstuk 5 – Kwalitatieve hypothesen

redenen denkbaar. Een functionele reden zou bijvoorbeeld zijn dat het spel erg makkelijk te spelen is en nauwelijks uitlegt behoeft, waardoor in theorie iedereen het zou kunnen spelen. Een praktische reden is dat *Tetris* een redelijk makkelijk te programmeren spel is, waardoor het op vrijwel alle soorten computers en consoles – tot aan grafische rekenmachines toe – beschikbaar is. Een metafysisch antwoord zou zelfs kunnen zijn dat *Tetris* een van de zuiverste voorbeelden is van een videogame: er is bijvoorbeeld geen verhaal en er zijn geen personages, maar enkel abstracte vormen en gameplay.

Koppelen we dit terug naar de hypothese, dan blijkt dat voor *Tetris* vooral twee dingen van belang zijn: de interessante gameplay en het feit dat het makkelijk te bedienen is. Daarnaast was het spel ook wel innovatief toen het uitkwam, maar dat is waarschijnlijk geen verklaring voor het feit dat het nu – met veel innovatievere spellen op de markt – nog steeds populair is. Graphics en het verhaal blijken voor *Tetris* niet van belang te zijn.

The Last of Us

In tegenstelling tot *Tetris* zijn voor *The Last of Us* recensies wel geschikt om een idee te krijgen van de aantrekkingskracht van het spel. Het potentiële corpus is daarvoor aanzienlijk: de site *Metacritic.com* toont 98 recensies met een gemiddelde score van 9.5.²⁰² Om te bekijken wat de recensenten precies goed vonden aan het spel zijn daaruit vijf recensies gekozen van bekende bronnen: de websites *IGN*,²⁰³ *GameSpot*,²⁰⁴ *Eurogamer*²⁰⁵ en *Polygon*,²⁰⁶ en het tijdschrift *GamesTM*.²⁰⁷ In hun cijfer voor het spel variëren de bronnen van een 7,5 (*Polygon*) tot een 10 (*IGN* en *Eurogamer*). In de analyse is specifiek gezocht naar zinnen die een standpunt aangeven, en die de recensenten gebruiken om tot een cijfer te komen. Daarnaast is eigenlijk alleen het gedeelte van de recensies geanalyseerd waarin over de singleplayerstand gesproken werd, omdat niet alle recensies evenveel nadruk op de multiplayer legden.

Er is een aantal dingen waar de meeste recensenten het over eens zijn. In alle recensies wordt in meer of mindere mate de manier waarop het verhaal verteld wordt en de personages ontwikkeld worden geprezen. Met name zijn de recensenten enthousiast over het personage Ellie, dat erg realistisch is en als erg sympathiek wordt ervaren. Sowieso speelt de mate waarin de recensenten zich konden inleven in de personages een belangrijke rol in de recensies, daar de meeste van hen ook schrijven over hoe ze over de andere hoofdpersoon Joel denken. Eén van de kritiekpunten van *GameSpot* is zelfs dat de bijfiguren te weinig sympathiek zijn.²⁰⁸

Een tweede punt van overeenkomst is dat het spel als erg spannend wordt ervaren: in alle vijf recensies wordt opgemerkt dat het spel en de gevechten met tegenstanders “tense” zijn, of – sterker uitgedrukt – “nerve-rattling”. Over het algemeen zijn de recensenten dan ook positief over de gameplay, al had de recensent van *GamesTM* graag wat meer keuzemogelijkheden gezien.²⁰⁹

²⁰² Zie <http://www.metacritic.com/game/playstation-3/the-last-of-us/critic-reviews>. Laatst geraadpleegd op 24 mei 2015.

²⁰³ Moriarty 2013.

²⁰⁴ McShea 2013.

²⁰⁵ Welsh 2014.

²⁰⁶ Kollar 2013.

²⁰⁷ Anoniem 2013.

²⁰⁸ McShea 2013.

²⁰⁹ Anoniem 2013.

Hoofdstuk 5 – Kwalitatieve hypothesen

Verder worden in alle recensies complimenten gegeven voor technische aspecten van het spel, zoals de grafische stijl. De meeste lof is er echter voor de (minimalistische) muziek en geluidseffecten, die sterk bijdragen aan de spanning.

Er is echter ook een belangrijk punt waarop de recensenten van mening verschillen. Zo merken de recensenten van *GamesTM*, *IGN* en *Eurogamer* allemaal op dat het verhaal en de actie goed samengaan, en daarmee leiden tot een heel coherente spelervaring.²¹⁰ In de recensies van *Polygon* en *GameSpot* wordt hier echter anders over geoordeeld. Zo zijn volgens de recensent van *GameSpot* gameplay en verhaal juist niet coherent, onder meer omdat de vergevingsgezindheid van het spel niet past bij de rauwe sfeer van het verhaal:

No one wants to die--even a virtual death is unwelcome--but *The Last of Us* refuses to punish failure in a manner befitting the harshness of its world. Become overwhelmed and you quickly perish, but with checkpoints only a few seconds apart, the danger of expiring never dissuades you from recklessness.²¹¹

In de recensie van *Polygon* wordt gelijk de recensie van *GameSpot* opgemerkt dat het verhaal en de gameplay soms niet coherent zijn, maar dat sommige momenten waarop dit wel het geval is leiden tot frustrerende gameplay. Als voorbeeld hiervan wordt genoemd dat hoofdpersoon Joel als voorheen heel normale man niet helemaal zuiver schiet, waardoor gevechten in het spel soms onnodig moeilijk zijn.²¹²

Hoewel dit de belangrijkste punten van overeenkomst en verschil zijn, legt elke recensent verder zijn eigen nadruk en noemt hij dingen die hem persoonlijk zijn opgevallen. Zo mistte de recensent van *Polygon* een diepere betekenis in het spel, en hadden de recensenten van *GameSpot* en *Eurogamer* graag iets meer uitdaging in de puzzels gezien.²¹³

Desalniettemin kan deze schets nu gebruikt worden om naar de hypothese te kijken. Vervolgens blijkt dat volgens de geanalyseerde recensies een goed verhaal, interessante gameplay en een goede grafische stijl in *The Last of Us* aanwezig zijn. Over de coherentie verschillen echter de meningen: drie van de recensenten vonden dat het spel coherent was, terwijl de recensenten van *Polygon* en *GameSpot* dit niet vonden. Bij nadere inspectie blijkt echter dat zij van de 98 op *Metacritic* genoemde recensenten tot de tien meest kritische behoorden. De kans is dan ook groot dat het merendeel van de andere critici de kritiek van deze twee sites niet deelt.

De mate waarin het spel innovatief is wordt in sommige van de recensies wel besproken, maar lijkt nauwelijks mee te spelen in de eendoordelen van de recensenten. Nu en dan wordt wel gezegd dat het verhaal en de gameplay niet heel vernieuwend of origineel zijn, maar bij alle recensenten weegt de kwaliteit van de uitwerking hier ruimschoots tegenop.

Over de besturing en de moeilijkheidsgraad van het spel is in de recensies niet of nauwelijks gesproken. Vreemd is dat niet. De besturing van een spel wordt immers zelden nadrukkelijk benoemd in recensies, tenzij hier echt iets bijzonders mee aan de hand is. Dat dit voor *The Last of Us* niet het geval is, wil zeggen dat deze waarschijnlijk gewoon in orde was. De moeilijkheidsgraad konden spelers

²¹⁰ Anoniem 2013, Moriarty 2013, Welsh 2014.

²¹¹ McShea 2013.

²¹² Kollar 2013.

²¹³ Kollar 2013, McShea 2013, Welsh 2013.

Hoofdstuk 5 – Kwalitatieve hypothesen

daarnaast zelf aanpassen, waardoor iedereen er zelf voor kon zorgen dat het spel niet te moeilijk of te makkelijk was.

Vergelijken we nu *The Last of Us* met *Tetris*, dan blijkt dat beide spellen om heel andere redenen gewaardeerd worden. Voor *Tetris* is dit vooral de verslavende gameplay, terwijl voor *The Last of Us* het verhaal veel belangrijker is, al wordt ook hier in de recensies veel aandacht aan gameplay besteed.

Hypothese B-2

Canonieke games zijn zowel voor als na hun release uitgebreid gepromoot.

Tetris

Het is lastig om voor een spel van dertig jaar oud een reconstructie te maken van de manier waarop het gepromoot is, aangezien veel materiaal niet meer toegankelijk is. De vraag hoe uitgebreid *Tetris* gepromoot is, valt dan ook moeilijk te beantwoorden, maar wel is er iets te zeggen over de manier waarop dit gedaan is. Allereerst valt het op dat de kranten betrekkelijk laat over het spel beginnen te schrijven: de eerste vermelding (volgens LexisNexis) is in 1988, als het spel al ruim een jaar in Amerika verkrijgbaar is. In 1989 wordt de aandacht voor het spel structureler, al wordt vooral geschreven over de verslavende werking van het spel en over een rechtszaak tussen Nintendo en Atari over een rechtenkwesie.

Voor de promotie vanaf 1989 is verder vooral Nintendo van belang. Zij besloten *Tetris* bij hun nieuwe systeem de Game Boy te leveren, waardoor *Tetris* mee kon profiteren van de marketing daarvan. Opvallend is dat die marketing zich niet alleen op kinderen richtte, maar ook op volwassenen.²¹⁴ Mogelijk werd *Tetris* hierdoor ook bij een ouder publiek populair.

Hoe bekender *Tetris* gaandeweg werd, hoe minder promotie er waarschijnlijk nodig was. Het is met het huidige beschikbare materiaal helaas niet mogelijk, maar het zou interessant zijn om te bekijken of deze promotie gaandeweg ook van karakter veranderde. Het is immers goed denkbaar dat het vroege promotiemateriaal vooral gebruikt werd om het nog onbekende spel uit te leggen, maar dat latere advertenties zich eerder focusten op wat nieuwe versies aan het origineel toevoegden.

The Last of Us

Van *The Last of Us* laat de promotie zich wel uitstekend reconstrueren, zelfs vanaf de allereerste aankondiging. Deze verliep uiterst mysterieus. Op 3 december 2011 werd een video online geplaatst met daarin beelden van rellen, ondersteund door apocalyptisch aandoende teksten en gevolgd door het logo van het spel. Wat het echter voor spel zou worden, of wie überhaupt de game maakte, werd echter niet duidelijk.²¹⁵

Ook de tweede teaser, een dag later gepubliceerd, schiep hier geen duidelijkheid in. Kijkers kregen een fragment uit een documentaire over mieren voorgeschoteld, waarin verteld werd over een schimmel die zich nestelt in de hersenen van deze mieren en ze daardoor doodt. Spelers combineerden echter de informatie uit de eerste twee trailers, en kwamen zo tot de hypothese dat het spel zich zou afspelen in een wereld waarin een groot gedeelte van de mensheid is gestorven als gevolg van een schimmel.²¹⁶

²¹⁴ Barnholt 2010.

²¹⁵ Miller 2011(b).

²¹⁶ Miller 2011(a).

Hoofdstuk 5 – Kwalitatieve hypothesen

Deze hypothese werd bevestigd door twee screenshots die drie dagen later verschenen,²¹⁷ en uiteindelijk via de daadwerkelijke aankondigingstrailer op 10 december, waarna ook bekend werd dat Naughty Dog de studio achter het spel was.²¹⁸ Dit leidde tot enthousiaste reacties, aangezien deze studio eerder al hoge ogen had gegooid met de *Uncharted*-serie.

Door spelers op deze manier met aanwijzingen te laten puzzelen, had Naughty Dog zelfs voor de officiële aankondiging al een hoop ‘buzz’ weten te creëren. Deze werd vervolgens vastgehouden door in de bijna anderhalf jaar die het vervolgens nog zou duren tot de daadwerkelijke release, druppelsgewijs nieuwe informatie, demo’s en trailers te verspreiden. Dit is een in de game-industrie vaak gebruikte methode, omdat dit ervoor zorgt dat gamemedia op regelmatige basis over het betreffende spel moeten berichten, waardoor het onder de aandacht van gamers blijft. Ter illustratie: tussen de aankondiging en de release werd *The Last of Us* op *IGN.com* in bijna honderd artikelen genoemd, gemiddeld dus om de vijf dagen.²¹⁹ Daarnaast verschijnen van veel spellen uitbreidingen na de release, waardoor gamemedia ook daarna blijven schrijven over een spel.

Vlak voor en na de release werd *The Last of Us* nog eens intensief gepromoot, onder andere met (technisch geavanceerde²²⁰) TV-commercials, (interactieve) banners op websites en advertenties in de openbare ruimte, waardoor een breed publiek kennis kon krijgen van de game. Erg slim was ook een applicatie die gebruikers in staat stelde om te zien hoe bekende plaatsen er uit zouden zien twintig jaar na een wereldwijde infectie, zoals het geval is in het spel.²²¹ In onderstaande afbeelding is zichtbaar hoe dit er voor de Amsterdamse grachten uitzag:

Afbeelding 14 - Amsterdam in de stijl van *The Last of Us*.

Deze afbeeldingen werden vervolgens door diverse sites opgepikt, en zorgden er daarmee voor dat de marketingcampagne aan lokale relevantie won.

²¹⁷ Cooper 2011.

²¹⁸ Cullen 2011.

²¹⁹ Zie het overzicht van artikelen via <http://www.ign.com/articles/games/the-last-of-us/ps3-123980>. Laatst geraadpleegd op 17 mei 2015.

²²⁰ Baker 2013.

²²¹ Zie voor meer over de marketing van *The Last of Us* <http://www.biborg.com/case-studies/sony-computer-entertainment/the-last-of-us/digital-launch/>. Laatst geraadpleegd op 17 mei 2015.

Hoofdstuk 5 – Kwalitatieve hypothesen

Zowel de manier waarop *The Last of Us* aanvankelijk onthuld werd, als de wijze waarop het daarna gepromoot is, geven kortom blijk van een zorgvuldig uitgedachte en erg professionele marketing. In combinatie met de zeer goede kritische ontvangst zorgde dit er dan ook voor dat het spel in termen van verkoopcijfers een groot succes werd: in de eerste twee weken werd het spel al meer dan drie miljoen keer verkocht, waarmee het de snelst verkopende titel voor de PlayStation 3 ooit werd.²²²

Hypothese B-3

In de lokalisatie van canonieke games is (veel) aandacht besteed aan wat Edwards “proactive culturalization” noemt: het aanpassen van elementen in een spel om het relevanter te maken voor de cultuur waarin het verschijnt.

Tetris

De vraag naar ‘proactive culturalization’ is in het geval van *Tetris* een erg interessante, aangezien het een Russisch spel is dat nog tijdens de Koude Oorlog in Amerika op de markt verscheen. Daardoor valt misschien te verwachten dat de Amerikanen alle Russische elementen uit het spel gehaald zouden hebben, maar het tegendeel is waar. Waar het origineel namelijk cultuurneutraal was, werd in de eerste Amerikaanse versie alles gedaan om de Russische afkomst van het spel te benadrukken. Zo werd in marketingmateriaal gerefereerd aan de Koude Oorlog (zie onderstaande afbeelding 15) en was op het doosje van het spel de bekende Pokrovkathedraal in Moskou en de communistische hamer en sikkel te zien. In het spel zelf verschenen vervolgens afbeeldingen die aan Rusland refereerden.

Afbeelding 15 - Advertentie voor een vroege versie van *Tetris*.

In de versie van *Tetris* die het spel echt groot maakte – de versie voor de Game Boy uit 1989 – was het gebruik van Russische elementen sterk teruggebracht. Op het

²²² Ivan 2013.

Hoofdstuk 5 – Kwalitatieve hypothesen

doosje stond nu enkel de vermelding dat het spel uit Rusland kwam, en in het spel was alleen de Pokrovkathedraal nog zichtbaar. Wel was in de muziek Russische volksmuziek verwerkt, maar het is zeer de vraag hoeveel spelers dat opgevallen is.²²³

In moderne versies van het spel – zeker de gratis versies op Internet of op telefoons – zijn de Russische symbolen vaak helemaal niet meer aanwezig. Hierdoor is het spel weer net zo cultuurneutraal geworden als het oorspronkelijk was, waardoor veel mensen ook niet meer weten dat het spel uit Rusland afkomstig is. Daarmee biedt *Tetris* een interessante kijk op het fenomeen ‘proactive culturalization’: in plaats van het spel beter te laten aansluiten op de eigen cultuur, werd bij *Tetris* aanvankelijk juist benadrukt dat het buiten die cultuur geproduceerd was. Het is echter goed mogelijk dat de verklaring hiervoor een marketingtechnische was: de Sovjet-Unie zal tijdens de Koude Oorlog waarschijnlijk voor veel Amerikanen tot de verbeelding gesproken hebben, waardoor een product uit die Sovjet-Unie mogelijk op extra nieuwsgierigheid kon rekenen.

The Last of Us

The Last of Us is een Amerikaans spel, en verscheen wereldwijd. Het spel is dan ook voor verschillende gebieden gelokaliseerd, waarbij twee interessante aanpassingen zichtbaar zijn. Ten eerste is de Europese versie enigszins gecensureerd ten opzichte van de Amerikaanse versie. De verschillen zijn echter klein – de Europese versie is iets minder bloederig – en betreffen ook nog eens alleen de multiplayer, zodat de spelervaring in beide versies nauwelijks verschilt.²²⁴

Een tweede aanpassing is dat het spel naast het Engels in liefst acht talen volledig is nagesynchroniseerd: Frans, Duits, Italiaans, Japans, Russisch, Pools, Spaans en Portugees.²²⁵ Alle geschreven tekst en ondertitels zijn daarnaast voor veel meer talen vertaald, waaronder ook relatief kleine talen als het Nederlands of het Fins. Gezien de hoeveelheid tekst in het spel moet dit een erg omvangrijke klus zijn geweest. Voor sommige talen is die beter gelukt dan andere,²²⁶ maar desalniettemin laat dit zien dat ontwikkelaar Naughty Dog het belang van lokalisatie goed heeft ingezien.

Deze twee ingrepen sluiten respectievelijk aan bij de eerste twee niveau's van lokalisatie, zoals deze in hoofdstuk 2 omschreven zijn: ‘reactive culturalization’ en ‘localization & internationalization’. Aan ‘proactive culturalization’ lijkt – in tegenstelling tot de hypothese – weinig aandacht te zijn besteed, al is het mogelijk dat er in de vertalingen wel degelijk rekening is gehouden met de achtergrond van de spelers die de vertaling gaan gebruiken. Dit te achterhalen zou echter een nauwkeurige analyse van de verschillende vertalingen vereisen, waarvoor noodzakelijkerwijs een grote en internationale groep mensen zou moeten samenwerken.

²²³ Robarge 2014.

²²⁴ Yin-Poole 2015.

²²⁵ Zie voor de verschillende versies <https://www.youtube.com/watch?v=Bzm2Toep4M4>. Laatst geraadpleegd op 23 mei 2015.

²²⁶ Zie <http://community.us.playstation.com/t5/The-Last-of-Us-General/Low-localization-quality/td-p/40947515> voor een discussie over vertaalfouten in met name de Russische versie van het spel. Laatst geraadpleegd op 27 juni 2015.

Hypothese B-4

Recente canonieke spellen zijn toegankelijker voor meer soorten spelers en speelstijlen dan oudere spellen.

Tetris

Zeker bij deze hypothese geldt dat deze onmogelijk is te toetsen aan de hand van twee spellen. Desalniettemin is het interessant om deze kwestie te bekijken, aangezien het voor het economisch kapitaal van het spel alleen maar goed is als het spel door veel verschillende soorten spelers gespeeld kan worden.

In het geval van *Tetris* is het zo dat de allereerste versie zich beperkte tot slechts één spelmodus,²²⁷ maar dat er in nieuwere versies steeds meer varianten zijn bijgekomen, waarbij bijvoorbeeld speciale opdrachten of een timer geïntroduceerd werden. Eén van de meest recente uitgaves van *Tetris* – *Tetris: Axis* voor de Nintendo 3DS – bevat zelfs meer dan twintig verschillende varianten op het spel.²²⁸

Door de introductie van allerlei nieuwe varianten laat *Tetris* zich nu op meer verschillende manieren spelen dan oorspronkelijk het geval was. Daarmee zijn waarschijnlijk dus ook meer soorten spelers en speelstijlen gebaat, maar de vraag is of dit het spel ook toegankelijker maakt. In de nieuwe varianten worden namelijk aanvullende regels toegevoegd, waardoor het spel moeilijker wordt. Voor veel spelers zal dit niets uitmaken, maar het is mogelijk dat dit voor onervaren spelers het spel minder toegankelijk maakt.

The Last of Us

The Last of Us biedt ruwweg twee spelmodi: singleplayer en multiplayer. Het belangrijkste daarbij is echter de singleplayer. Met betrekking tot de hypothese zijn daarover twee interessante opmerkingen te maken. Allereerst biedt het spel de speler de keuze uit vijf verschillende moeilijkheidsgraden. Uniek is dat geenszins, maar het geeft in elk geval zowel beginnende als gevorderde spelers de mogelijkheid om het spel op een passend niveau te spelen.

Interessanter is echter dat *The Last of Us* in veel gevallen de speler de keuze biedt om scenario's op verschillende manieren uit te spelen. Spelers kunnen dan bijvoorbeeld door een level sluipen om confrontaties te vermijden, of juist de confrontaties aangaan. Op deze manier kunnen ze het spel spelen op de manier die het beste bij hen past.

Dit laatste wordt versterkt doordat spelers in het spel voorwerpen kunnen vinden, en die kunnen combineren tot zowel offensieve als defensieve hulpmiddelen. Omdat voorwerpen in het spel echter schaars zijn, moet er een keuze gemaakt worden, zodat een speler gedwongen wordt hulpmiddelen te kiezen die passen bij zijn speelstijl.

The Last of Us biedt dus ruimte aan verschillende speelstijlen. Of dat het spel ook toegankelijker maakt voor meer soorten spelers is echter een tweede. Er zijn namelijk tevens veel situaties waarin een speler geen keuze heeft. De mogelijkheid om het spel op meerdere manieren te spelen biedt kortom wel meerwaarde, maar verandert het spel verder niet wezenlijk.

²²⁷ De 'normale', eindeloze vorm van Tetris waarbij spelers punten scoren door rijen te laten verdwijnen, later bekend geraakt als 'Game A' of 'Marathon'.

²²⁸ Zie de trailer op <https://www.youtube.com/watch?v=Y0jrnBWcLfw>. Laatst geraadpleegd op 14 juni 2015.

Hypothese B-5

Random canonieke spellen bestaan uitgebreide communities en metaculturen.

Tetris

Tetris bestaat inmiddels 30 jaar, en in die tijd is het spel door miljoenen mensen gespeeld. Daaronder bevinden zich de nodige fans, die zo nu en dan van zich laten horen. Zo kwamen in 2014 bijvoorbeeld bijna driehonderd fans verkleed als Tetrisblokken bijeen om het dertigjarig bestaan van het spel te vieren.²²⁹ Ook wordt er geregeld *Tetris* gespeeld in de openbare ruimte, bijvoorbeeld op flatgebouwen.²³⁰

Wat echter lijkt te ontbreken, is een (online) plek waar fans bijeen kunnen komen. Er bestaat wel een wiki over het spel,²³¹ en op het online *Tetris Friends* kunnen spelers tegen elkaar spelen en elkaars highscores vergelijken,²³² maar echte fansites zijn dit niet. Een duidelijke community rondom het spel lijkt dan ook niet te bestaan.

Desalniettemin hebben individuen wel de nodige vormen van metacultuur rondom het spel geproduceerd. Het spel is bijvoorbeeld nagemaakt in andere spellen zoals *Minecraft*, kunstenaars hebben kunst geïnspireerd op het spel gemaakt, er schijnt een film in de maak te zijn,²³³ en Rambusch e.a. schrijven zelfs over fanfictie die rondom *Tetris* geschreven is. Gezien het hoge abstractieniveau van *Tetris* vraagt dat om enige creativiteit van de schrijvers, maar de onderzoekers laten zien dat de fans fictie mogelijk maken door zich ofwel te verplaatsen in een speler van *Tetris*, ofwel in één van de vallende blokken.²³⁴

De hypothese lijkt dus maar half op *Tetris* van toepassing te zijn. Er zijn waarschijnlijk wel zeer veel fans, maar veel hiervan zijn dit waarschijnlijk niet heel uitgesproken, waardoor ze betrekkelijk slecht zichtbaar zijn.

The Last of Us

Zo onzichtbaar als de fans van *Tetris* grotendeels zijn, zo zichtbaar zijn die van *The Last of Us*. Alleen het officiële forum van het spel bevat bijvoorbeeld al liefst 219.667 berichten.²³⁵ Gezien het feit dat het forum ongeveer drie-en-een-half jaar bestaat, komt dit neer op een gemiddeld aantal van 172 berichten per dag.

Ook andere websites laten indrukwekkende cijfers zien. Op de door fans bijgehouden wiki van *The Last of Us* staan bijvoorbeeld 568 artikelen, waarin talloze aspecten van het spel vaak tot in groot detail zijn beschrijven.²³⁶ Dat fans veel over het spel hebben geschreven, blijkt verder ook uit de hoeveelheid fanfictie die van het spel verschenen is. Op de site *Fanfiction.net* staan 711 door fans geschreven verhalen onder de speltitel gerubriceerd – al levert een zoekopdracht op de site er ruim 4000 op.²³⁷ In vergelijking met andere spellen is *The Last of Us* daarmee redelijk populair op deze site, al verbleekt de hoeveelheid nog altijd met de vele duizenden verhalen die de populairste spellen hebben.

²²⁹ Metro News Reporter 2014.

²³⁰ Zie bijvoorbeeld <https://www.youtube.com/watch?v=eMBguPuKPi4>. Laatst geraadpleegd op 14 juni 2015.

²³¹ Zie http://tetris.wikia.com/wiki/Tetris_Wiki. Laatst geraadpleegd op 14 juni 2015.

²³² Zie <http://www.tetrisfriends.com/>. Laatst geraadpleegd op 14 juni 2015.

²³³ Crouch 2014.

²³⁴ Rambusch 2009.

²³⁵ Zie <http://community.us.playstation.com/t5/The-Last-of-Us/ct-p/14814>. Laatst geraadpleegd op 25 mei 2015.

²³⁶ Zie http://thelastofus.wikia.com/wiki/The_Last_of_Us_Wiki. Laatst geraadpleegd op 25 mei 2015.

²³⁷ Zie <https://www.fanfiction.net/game/Last-of-Us/>. Laatst geraadpleegd op 25 mei 2015.

Hoofdstuk 5 – Kwalitatieve hypothesen

Andere uitingen van metacultuur zijn misschien minder goed in cijfers te vatten, maar tonen wel een enorme betrokkenheid van spelers bij het spel. Zo is de wereld van *The Last of Us* als mod nagemaakt in andere spellen, zoals *Grand Theft Auto IV* en *Resident Evil 4*.²³⁸ Ook hebben creatieve fans het spel bijvoorbeeld nagemaakt als animatie, of in Lego.²³⁹ Het meest indrukwekkend is misschien nog wel een serie (redelijk professioneel ogende) films die fans gemaakt hebben van het spel, in afwachting op de in productie zijnde officiële film.²⁴⁰

Veel meer dan *Tetris* lijkt *The Last of Us* de hypothese dus te bevestigen. Wel moet daarbij rekening gehouden worden met het feit dat *The Last of Us* nog betrekkelijk nieuw is. Hoewel er nu dus wel heel veel actieve fans zijn, is het maar de vraag of die groep over dertig jaar nog zo actief is als de fans van *Tetris* nu.

Conclusie

In dit hoofdstuk zijn de spellen *Tetris* en *The Last of Us* nader bestudeerd vanuit vijf kwalitatieve hypothesen. Getoetst zijn deze strikt genomen niet, maar ze hebben wel het vizier gericht op eigenschappen van beide spellen die helpen om hun plek in de canon beter te begrijpen. Voor *Tetris* lijkt hierbij vooral de erg verslavende gameplay belangrijk, alsook het feit dat het spel gedurende dertig jaar steeds opnieuw is blijven verschijnen met de toevoeging van nieuwe spelmodi. Hierdoor konden steeds nieuwe generaties spelers met het spel kennismaken.

Het succes van *The Last of Us* lijkt daarentegen eerder verklaard te worden door de veelvuldig geprezen manier waarop het spel een verhaal wist te vertellen, in combinatie met de zorgvuldig uitgedachte manier waarop het spel gepromoot is. Als gevolg daarvan werd het spel een artistiek en commercieel succes, dat nu in stand wordt gehouden door een grote groep actieve fans.

Naast dat dit hoofdstuk meer inzicht heeft gegeven in de specifieke canonisering van de bestudeerde spellen, leert het ook twee dingen over de canonisering van videogames in het algemeen. De rol van de uitgever bij *Tetris* en van marketing bij *The Last of Us* vormt een ondersteuning van het in dit hele onderzoek aanwezige idee dat de canonisering van spellen het gevolg is van acties van de actoren in de game-industrie. Anderzijds laten de rol van de gameplay bij *Tetris* en van het verhaal bij *The Last of Us* zien dat ook kwaliteiten van het spel zelf niet over het hoofd mogen worden gezien. Met andere woorden: het zijn weliswaar wel de actoren in de game-industrie die voor het symbolisch of economisch kapitaal zorgen dat uiteindelijk ertoe leidt dat een spel al dan niet canoniek wordt, maar er moet in het spel dan wel iets aanwezig zijn waardoor spelers het spel (blijven) spelen en dit kapitaal dus willen erkennen.

Dat betekent tegelijkertijd dat een onderzoek als het huidige wel inzicht kan geven in algemene processen van canonvorming, maar dat om de canonisering van specifieke spellen te kunnen begrijpen, ook uitgebreide kennis van deze spellen noodzakelijk is. In het volgende, afsluitende, hoofdstuk wordt op deze kwestie teruggekomen.

²³⁸ Zie <https://www.youtube.com/watch?v=luu4aanEuPI> en <https://www.youtube.com/watch?v=MLT66JRd4kY>. Laatst geraadpleegd op 25 mei 2015.

²³⁹ Zie <https://www.youtube.com/watch?v=9EI5NBe4MJI> en <https://www.youtube.com/watch?v=Ab8ds7NmigE>. Laatst geraadpleegd op 25 mei 2015.

²⁴⁰ Zie https://www.youtube.com/watch?v=xN_5lxLTaE4 en <https://www.youtube.com/watch?v=RIZXDtlIENk>. Laatst geraadpleegd op 25 mei 2015.

Hoofdstuk 6 – Conclusie

In dit onderzoek is de game-industrie benaderd vanuit het gedachtegoed van Pierre Bourdieu (hoofdstuk 1), en is een antwoord gezocht op de vraag op welke wijze de diverse actoren in de game-industrie het economische en symbolische kapitaal produceren dat vereist is voor de canonisering van videogames. Daarvoor is eerst de manier waarop die actoren in de industrie opereren middels een literatuuronderzoek systematisch bestudeerd (hoofdstuk 2), hetgeen geleid heeft tot verschillende hypothesen over hun invloed op canonvorming. Vervolgens is – voor het eerst wetenschappelijk verantwoord – de videogamecanon in beeld gebracht (hoofdstuk 3), zodat met behulp van de 77 spellen hierin de opgestelde hypothesen getoetst konden worden. Dit gebeurde achtereenvolgens met de kwantitatieve hypothesen waarvoor de hele canon gebruikt kon worden (hoofdstuk 4) en met de kwalitatieve hypothesen waarvoor de spellen *Tetris* en *The Last of Us* bekeken zijn (hoofdstuk 5).

In dit laatste hoofdstuk is het tijd om tot een antwoord op de hoofdvraag te komen. Daarbij zal steeds een koppeling gemaakt worden naar canonvorming en de functie van actoren in het hedendaagse literaire veld, waaraan dit onderzoek zijn theoretisch kader heeft ontleend en dat steeds als spiegel heeft gediend. Op deze manier worden zowel grote overeenkomsten tussen literaire canonvorming en canonvorming bij games zichtbaar, alsook de unieke eigenschappen van beide velden.

Opvallend genoeg gaat de eerste – belangrijke – conclusie van dit onderzoek voorbij aan de actoren en vormen van kapitaal uit de hoofdvraag. Genre bleek namelijk een erg belangrijke factor in canonvorming, aangezien vrijwel alle spellen binnen slechts vier genres ('action (adventure)', 'platformer', 'RPG' of 'shooter') vielen, en bovendien ook vrijwel allemaal tot de categorie hardcore games behoorden. De overeenkomst tussen deze vier genres is dat ze over het algemeen allemaal verhalend zijn en herkenbare personages bevatten. De suggestie is hier dat deze eigenschappen ervoor zorgen dat deze genres populairder zijn dan meer abstracte genres.

Dat bepaalde genres meer aanzien hebben dan andere is binnen de literatuur niets nieuws, iets waarover Alastair Fowler schrijft: "Each age seems to have a relatively small repertoire of genres that readers and critics can respond to with enthusiasm".²⁴¹ Te denken valt bijvoorbeeld aan het epos dat op een bepaald moment als het hoogst haalbare genre werd gezien, of aan het feit dat romans in het moderne literaire veld meer aanzien bezitten dan korte verhalen.²⁴² Dit wijst tevens op de historische bepaaldheid van de canon: voorkeuren voor bepaalde genres verschuiven door de tijd. In het huidige onderzoek is echter geen bewijs gevonden dat dit voor videogames gedurende de afgelopen 25 jaar gebeurd is (zie hypothese A-11).

Kijken we vervolgens wel naar de actoren in de game-industrie, dan blijkt allereerst dat (de naam van) de ontwikkelaar van groot belang is voor het symbolische kapitaal van een spel, aangezien meer dan de helft van alle spellen in de canon door een heel klein aantal ontwikkelaars is gemaakt. Nader onderzoek zou echter moeten uitwijzen of hierin alleen de goede naam van een ontwikkelaar al een rol speelt (bijvoorbeeld door te kijken of spellen van belangrijke ontwikkelaars voor

²⁴¹ Fowler 1979, p. 110.

²⁴² Zwagerman 2005, p. 5-8.

Hoofdstuk 6 - Conclusies

hun release meer aandacht krijgen dan spellen van onbekende ontwikkelaars), of dat deze ontwikkelaars ook simpelweg spellen van hogere kwaliteit produceren.

Interessant in dit opzicht is in elk geval wat Bourdieu schrijft over het opbouwen van een naam:

[V]oor een auteur, een criticus, een kunsthandelaar, een uitgever of een theaterdirecteur is er maar één legitieme manier om kapitaal te verwerven, namelijk door een naam op te bouwen, een naam die bekend en erkend wordt. Een dergelijke naam vormt een kapitaal van consecratie dat op zijn beurt in staat is om objecten (via het effect van een handelsmerk of signatuur) en personen (door middel van publikaties, exposities, enzovoort) te consacrer en een bepaalde waarde te geven, waarna het zich vervolgens meester kan maken van de winst die deze operatie oplevert.²⁴³

Met andere woorden: heeft een ontwikkelaar eenmaal een goede naam opgebouwd (door het vergaren van symbolisch kapitaal), dan straalt dit af op de spellen die hij vervolgens produceert. Dit zou goed kunnen verklaren waarom enkele ontwikkelaars zo prominent aanwezig zijn in de canon.

Om symbolisch kapitaal ook om te zetten in economisch kapitaal, bleken vervolgens in hoge mate de inspanningen van de uitgever noodzakelijk – het is in dat geval dan ook tekenend dat er met uitzondering van *Braid* geen enkele zuivere indiegame in de canon terecht is gekomen.

De strategie van de uitgever is om een spel wereldwijd en zo vaak mogelijk uit te geven: remakes (die tevens voor symbolisch kapitaal zorgen), compilaties en heruitgaves bleken binnen de canon zeer veel voor te komen, en het is dan ook aannemelijk dat ze in het proces van canonvorming erg belangrijk zijn, aangezien ze een spel voor steeds nieuwe generaties beschikbaar maken. Verder blijkt marketing een belangrijk instrument voor de uitgever, zoals de casestudy van *The Last of Us* heeft laten zien.

Deze uitgeversstrategieën verschillen op enkele punten met die van uitgevers in het literaire veld. Allereerst is het veel minder gebruikelijk dat literaire werken wereldwijd verspreid raken. Er bestaan weliswaar schrijvers van wie het werk overal ter wereld vertaald wordt en die zodoende een groot deel van de wereld als mogelijk publiek hebben (te denken valt dan aan auteurs als Dave Eggers of Haruki Murakami), maar zij vormen toch een soort toplaag. Van de meeste schrijvers onder deze laag wordt het werk daarentegen helemaal niet of slechts beperkt vertaald.

Dat betekent voor de literaire canon dat er niet alleen een internationale canon bestaat met werken die overal gelezen worden, maar dat ook elk taalgebied zijn eigen canon heeft. Van een in Nederland canoniek werk als *Gijsbrecht van Amstel* is het bijvoorbeeld maar zeer de vraag of het buiten Nederland gelezen wordt: het Nederlands Letterenfonds kent er slechts twee vertalingen van,²⁴⁴ en het is ook weinig hoopgevend dat de Wikipediapagina over het toneelstuk slechts in het Engels en Esperanto vertaald is.²⁴⁵

Wel is het zo dat ook voor literatuur nieuwe uitgaves van belang zijn opdat een canoniek werk gelezen blijft worden. Met name in de wat grotere taalgebieden zie je dan ook veel reeksen waarin klassiekers goedkoop heruitgegeven worden: een boek

²⁴³ Bourdieu 1992, p. 248.

²⁴⁴ Zie <http://www.letterenfonds.nl/nl/zoek?qu=gijsbrecht>. Laatst geraadpleegd op 15 september 2015.

²⁴⁵ Zie https://nl.wikipedia.org/wiki/Gijsbrecht_van_Aemstel. Laatst geraadpleegd op 15 september 2015.

als *Robinson Crusoe* is als Penguin Classic, Wordsworth Classic of uitgave van Reclam Verlag voor een paar euro te koop.²⁴⁶ Interessant in dit opzicht is wel dat van veel canonieke werken inmiddels het copyright verlopen is, en dat deze dus volledig legaal gratis zijn te downloaden. Nieuwe uitgaves zijn dus niet per se nodig, maar het zegt iets over de canoniciteit van deze werken dat ze toch in boekvorm blijven verschijnen.

Bij de laatste taak van de uitgever van videogames – het verzorgen van marketing – zijn ten opzichte van het literaire veld zowel overeenkomsten als verschillen zichtbaar. Een belangrijke overeenkomst is dat in de game-industrie net als in het literaire veld een onderscheid zichtbaar is tussen wat Bourdieu de lange en de korte productiecyclus noemt.²⁴⁷ De korte cyclus richt zich op producten waarvoor al vraag bestaat, die in korte tijd veel geld moeten opleveren en die daardoor intensief gepromoot worden, maar die ook heel snel hun waarde verliezen. In hoofdstuk 2 zijn series als *Assassin's Creed* en *Fifa* als voorbeeld van dit soort producten genoemd. Daarnaast is er een lange cyclus met producten waarvoor nog geen vraag bestaat en waarbij er dus een groter financieel risico is, maar over het algemeen behouden deze producten veel langer hun waarde: de meeste 'klassiekers' vinden dan ook hun oorsprong in deze lange cyclus.

In de marketing van boeken is dit onderscheid tussen de korte en lange cyclus vaak goed zichtbaar. Nu is het zo dat de meeste boeken op de een of andere manier wel gepromoot worden: de uitgever besteedt er bijvoorbeeld aandacht aan in zijn catalogus, brengt het onder de aandacht van de pers, kiest een passend omslag, of stuurt auteurs op tournee.²⁴⁸ Toch zal deze marketing zich eerder richten op de bestsellers met een korte levenscyclus, dan op werken uit Bourdieu's lange productiecyclus, waarin vooral de literaire werken zich bevinden waarvoor symbolisch kapitaal belangrijker is dan economisch kapitaal (het segment dat zich in afbeelding 1 in hoofdstuk 1 linksboven in het schema bevindt). Om het simpel te zeggen: niemand verbaast zich op het station over een advertentie voor een nieuw deel in de *Millennium*- of *Vijftig Tinten*-serie, maar dit zou vermoedelijk wel gebeuren als er op dezelfde plek voor een gemiddelde dichtbundel geadverteerd zou worden.

Daarbij speelt wellicht ook nog het idee dat marketing economische belangen zichtbaar maakt, en dat dit ten koste gaat van het symbolische kapitaal van een boek – Bourdieu heeft in het dit verband over de ontkenning van de economie.²⁴⁹ Voor bestsellers is dit over het algemeen niet zo'n probleem, maar juist voor bovengenoemde soort boeken waarvoor symbolisch kapitaal van belang is, is dit ongewenst.

Bij games lijkt dit onderscheid tussen de korte en lange cyclus er daarentegen veel minder te zijn. Het is immers tegenwoordig zo duur om een spel te ontwikkelen, dat ook voor een spel waarvoor geen duidelijke vraag is, het belangrijk is om het intensief te promoten. Dit is in hoofdstuk 5 bijvoorbeeld zichtbaar geworden voor *The Last of Us*, dat als product van de lange productiecyclus toch intensief gepromoot is. De receptie van dat spel heeft daarnaast laten zien dat deze promotie aan het symbolisch kapitaal van het spel niks heeft afgedaan.

Naast de ontwikkelaar en de uitgever lijken verder de jury's van prijzen en media een rol in canonvorming bij videogames te spelen, met name door de

²⁴⁶ In Nederland heb je bijvoorbeeld de Deltareeks en de Perpertuareeks waarin canonieke werken werden uitgegeven, maar het gaat hierbij om luxe uitgaves die zeker niet goedkoop zijn.

²⁴⁷ Bourdieu 1992, p. 264.

²⁴⁸ Zie over de marketing van boeken ook Royle e.a. 1999.

²⁴⁹ Bourdieu 1992, p. 246-249.

toekenning van symbolisch kapitaal. Vrijwel alle spellen in de canon hebben namelijk veel prijzen gewonnen en zijn vaak en bijzonder goed gerecenseerd.

Voor literatuur lijken in elk geval prijzen iets minder van belang. Ze zorgen weliswaar voor symbolisch kapitaal, maar het is (nog) minder waarschijnlijk dat ze ook voor economisch kapitaal zorgen dan bij games het geval is. Zoals we hebben gezien worden literaire prijzen bij games nog geëxploiteerd door het uitgeven van 'game of the year'-edities, maar zoiets is voor literaire werken niet echt gebruikelijk. Onderzoek naar de relatie tussen literaire prijzen en de plek op bestsellerlijsten laat bijvoorbeeld dan ook een kleine invloed van het winnen van een prijs op het economische kapitaal van een boek zien,²⁵⁰ iets wat wordt onderstreept door verhalen van boekverkopers.²⁵¹

Ook recensies vormen voor literaire werken een belangrijke bron van symbolisch kapitaal, maar de invloed ervan op verkoopcijfers is tot op heden niet echt duidelijk. Wel laat Jos Joosten zien dat er in Nederland – gelijk de situatie in de game-industrie – een kleine groep romans vaker gerecenseerd wordt dan andere werken.²⁵² In de game-industrie bleken veel canonieke spellen tot deze toplaag te behoren, en er bleek een correlatie te bestaan tussen het aantal recensies en het gemiddelde recensiecijfer. Een causaal verband tussen aantal recensies en plek in de canon is ook in dit onderzoek niet aangetoond, maar het betekent wel dat het aantal recensies een mogelijke indicator vormt voor de kans op canonvorming. Dit maakt het dan ook interessant om te onderzoeken of de gevonden correlatie ook voor de literatuurkritiek geldt.

Van andere actoren in de game-industrie kon enige invloed op canonvorming wel verondersteld, maar helaas niet aangetoond worden. Zo kon de relatie tussen merchandise en de canon door de structuur van de onderzochte webshops niet goed in beeld worden gebracht, bleek de aanwezigheid van canonieke games in academische publicaties moeilijk kwantitatief te meten en ontbrak over tentoonstellingen noodzakelijke informatie over de gebruikte selectiecriteria.

Met uitzondering van merchandise lijken deze actoren iets belangrijker te zijn in literaire canonvorming. In hoofdstuk 2 is reeds het belang van de universiteit (en zeker ook het onderwijs) voor de literaire canon beargumenteerd. De invloed van musea laat zich wat moeilijker beargumenteren, maar wie bijvoorbeeld het Letterkundig Museum in Den Haag bezoekt, ziet daar met de Nationale Schrijversgalerij en het Pantheon ("alle hoogtepunten uit de Nederlandse literatuur in de meest brede zin") wel een heel duidelijke voorkeur voor de canon.²⁵³

Vatten we canonvorming bij videogames nu samen – iets waarbij onvermijdelijk generaliseerd moet worden – dan lijkt dit proces dus aan te vangen bij de keuze voor één van de vier grote genres, vervolgens in gang gezet te worden door de goede naam van de ontwikkelaar, goede recensies, prijzen en marketing, en in stand te worden gehouden door steeds nieuwe uitgaves, en mogelijk ook door opname in tentoonstellingen, academische publicaties en merchandisecollecties.

Zoals steeds – en in het bovenstaande nogmaals in het bijzonder – getoond is, vertoont dit proces overeenkomsten met literaire canonvorming. Hoewel het relatieve belang van de verschillende actoren in beide velden enigszins verschilt, zijn

²⁵⁰ Verboord 2011, p. 303-304.

²⁵¹ Pronk 2003.

²⁵² Joosten 2012, p. 11-12.

²⁵³ Citaat op <http://www.letterkundigmuseum.nl/Tentoonstellingen/Pantheon>. Laatst geraadpleegd op 15 september 2015.

Hoofdstuk 6 - Conclusies

de processen waarmee ze symbolisch en economisch kapitaal aan specifieke werken toekennen goed vergelijkbaar.

Bij bovenstaande conclusies, en bij dit onderzoek dat tot die conclusies heeft geleid, moeten evenwel enkele kanttekeningen geplaatst worden. Ten eerste heeft de casestudy van *Tetris* in het vorige hoofdstuk laten zien dat niet het hele proces van canonvorming te vangen is in de termen van symbolisch of economisch kapitaal. Er zijn weliswaar actoren nodig geweest die het proces van canonisering in gang gezet hebben, maar daarbij moet ook zeker worden meegenomen hoe belangrijk de verslavende werking van het spel is geweest.

Dat betekent niet dat bestudering van de actoren in de game-industrie geen zin heeft, maar wel dat deze idealiter gecombineerd moet worden met nauwkeurige casestudies, zoals daar in dit onderzoek een eerste aanzet toe is gedaan. Hetzelfde geldt overigens voor onderzoek naar literaire canonvorming. Een boek kan bijvoorbeeld (tijdelijk) tot de canon gaan behoren omdat het precies die sentimenten raakt die een invloedrijke groep lezers (zoals recensenten) op dat moment bezighouden. Zoiets laat zich moeilijk vangen in de termen van kapitaal.

Een tweede kanttekening betreft de theoretische inbedding van dit onderzoek in het denken van Bourdieu. Daardoor is in dit onderzoek steeds vanuit het veld van de game-industrie geredeneerd, en is de benadering van de canon voornamelijk deductief en *top down* geweest. Hoofdstuk 5 heeft echter laten zien dat ook een meer inductieve, *bottom-up* benadering interessante inzichten in canonvorming biedt. Toch maakt juist het op Bourdieu geïnspireerde theoretische kader het huidige onderzoek extra waardevol. Niet alleen kon hiermee de toch complexe game-industrie teruggebracht worden tot een overzichtelijk en werkbaar model waarbinnen het begrip 'canon' goed viel te operationaliseren, ook heeft het vergelijkingen mogelijk gemaakt met andere culturele velden, met name het literaire veld. Hiermee is dan ook een stevig theoretisch fundament gelegd waarop in de toekomst gamewetenschappers kunnen verder bouwen.

Verder is een algemeen probleem van onderzoek naar videogames dat de game-industrie nog volop in ontwikkeling is. Dat geldt weliswaar voor elk cultureel veld, maar lang niet overal gaan de ontwikkelingen zo snel als bij games. Een klein voorbeeld: in een vroege versie van dit onderzoek werd *Final Fantasy VII* genoemd als een spel waarvan ondanks jarenlange smeekbedes van fans geen remake verscheen. Amper twee maanden later werd die remake echter toch aangekondigd, en was het voorbeeld dus achterhaald. Dat betekent dat conclusies in onderzoek naar games altijd in aanzienlijke mate een voorlopig karakter hebben.

Het grootste probleem van dit onderzoek is echter dat de opzet wellicht te ambitieus is. Inzicht geven in een fenomeen zo complex als canonvorming, nota bene voor een medium waarvoor dat nog nauwelijks is gedaan, vraagt om een heel brede opzet. Hierdoor is het onvermijdelijk dat het onderzoek op bepaalde punten aan diepgang verliest. Voorbeelden hiervan in het huidige onderzoek zijn het feit dat slechts twee casestudies bestudeerd konden worden, en dat de methodiek voor het toetsen van afzonderlijke hypothesen (bijvoorbeeld A-15 over merchandise) soms wat gebrekkig was.

Toch is dit onderzoek een belangrijke eerste stap naar verder onderzoek over de videogamecanon. Niet alleen laat het zien hoe een dergelijk onderzoek qua methodologie en theoretisch kader mogelijk is, ook biedt het hele concrete aanknopingspunten. Zo vormt de videogamecanon die in beeld is gebracht een

Hoofdstuk 6 - Conclusies

verantwoorde dataset waarmee verder gewerkt kan worden. Daarnaast zijn verschillende concrete ideeën en vragen voor gedetailleerder onderzoek naar de invloed van bepaalde actoren gegeven, zoals het hierboven genoemde vraagstuk over de naam van ontwikkelaars, of het idee om een classificatie van verschillende soorten remakes op te stellen.

De toegevoegde waarde van verder onderzoek naar dit onderwerp is aanzienlijk. Niet alleen wordt daarmee een belangrijk nieuw thema binnen de wetenschappelijke bestudering van videogames ontsloten, ook is eerder al betoogd dat kennis over canonvorming bij games mogelijk ook inzicht kan geven in canonvorming bij andere media.

Misschien wel interessanter is echter dat de gamecanon langzaam maar zeker ook onderdeel begint uit te maken van de bredere cultuur. Op verschillende manieren mengt het culturele veld van games zich met andere culturele velden, waarbij moet worden opgemerkt dat de toenadering wederzijds is. Dat leidt tot voorbeelden als dat van de recente bioscoopfilm *Pixels* (2015), waarin de aarde wordt aangevallen door figuren uit klassieke en canonieke videogames, of een project waarbij een muur in winkelcentrum Hoog Catharijne in Utrecht door kunstenaars werd omgetoverd tot een veertig meter lang level uit *Super Mario Bros*. Doordat meer in het algemeen motieven uit canonieke games in toenemende mate op onverwachte plekken beginnen op te duiken, maken zo steeds meer mensen kennis met de gamecanon.

Sommige spellen zullen hierdoor door steeds nieuwe spelers gespeeld worden, en daarmee als het ware de beschikking krijgen over 'infinite lives'. Wanneer spelers dit in een spel willen bereiken, hoeven ze vaak maar een cheat te gebruiken, maar dit onderzoek heeft laten zien dat het verkrijgen ervan voor een videogame een veel ingewikkelder proces is. Voordat dat volledig in kaart is gebracht, moet er nog veel werk verzet worden en moeten er nog veel games gespeeld worden, maar moge dit onderzoek op die weg een nuttige walkthrough vormen.

Afbeelding 16 - De Mariomuur in winkelcentrum Hoog Catharijne (2015).

Bibliografie

- Aarseth, Espen. 'Computer Game Studies, Year One'. In: *Game Studies* 1 (2001), nr. 1. Laatst geraadpleegd op 11 februari 2015 via <http://www.gamestudies.org/0101/editorial.html>.
- Alexander, Leigh. 'GDC 2012: Sid Meier on how to see games as sets of interesting decisions'. In: *Gamasutra.com*. Versie 7 maart 2012. Laatst geraadpleegd op 24 maart 2015 via http://www.gamasutra.com/view/news/164869/GDC_2012_Sid_Meier_on_how_to_see_games_as_sets_of_interesting_decisions.php.
- Altman, Rick. *Film/Genre*. London: BFI Publishing 2006 (1999).
- Anderson, Chris. 'Davie Brown Celebrity Index: Mario, Pac-Man Most Appealing Video Game Characters Among Consumers'. In: *PRNewswire.com*. Versie 15 mei 2009. Laatst geraadpleegd op 17 maart 2015.
- Anoniem. 'Want to try an exclusive relationship?'. In: *GamesTM* (2015a), nr. 157: p. 8-11.
- Anoniem. '50 best developers in the world'. In: *GamesTM* (2015b), nr. 157: p. 64-75.
- Anoniem. 'Full Steam Ahead'. In: *GamesTM* (2015c), nr. 157: p. 76-81.
- Anoniem. 'List of Game of the Year awards'. In: *Wikipedia.org*. Versie 21 april 2015. Laatst geraadpleegd op 24 april 2015d via http://en.wikipedia.org/wiki/List_of_Game_of_the_Year_awards.
- Anoniem. 'List of video games considered the best'. In: *Wikipedia.org*. Versie 29 maart 2015. Laatst geraadpleegd op 3 april 2015e via http://en.wikipedia.org/wiki/List_of_video_games_considered_the_best.
- Anoniem. 'Game of the Year Edition'. In: *Giantbomb.com*. Versie 6 maart 2014. Laatst geraadpleegd op 18 februari 2015 via <http://www.giantbomb.com/game-of-the-year-edition/3015-3825/>.
- Anoniem. 'The Last of Us review'. In: *GamesTM*. Versie 2013. Laatst geraadpleegd op 24 mei 2015 via <http://www.gamestm.co.uk/reviews/the-last-of-us-review/>.
- Anoniem. 'Best 100 Video Games'. In: *The Best 100 Lists.com*. Versie 28 februari 2011. Laatst geraadpleegd op 2 april 2015 via <http://www.thebest100lists.com/best100videogames/>.
- Anoniem. 'German Video Game Laws Explained'. In: *Gamepolitics.com*. Versie 4 augustus 2008. Laatst geraadpleegd op 11 februari 2015 via <http://www.gamepolitics.com/2008/08/04/german-video-game-laws-explained>.
- Antonelli, Paola. 'Video Games: 14 in the Collection, for Starters'. In: *MoMA.org*. Versie 29 november 2012. Laatst geraadpleegd op 3 maart 2015 via

Bibliografie

- http://www.moma.org/explore/inside_out/2012/11/29/video-games-14-in-the-collection-for-starters/.
- Arsenault, Dominic. 'Video Game Genre, Evolution and Innovation'. In: *Eludamos* 3 (2009), nr. 2: p. 149-176.
- Auerbach, David. 'Gaming Journalism Is Over'. In: *Slate.com*. Versie 4 september 2014. Laatst geraadpleegd op 23 maart 2015 via http://www.slate.com/articles/technology/bitwise/2014/09/gamergate_explodes_gaming_journalists_declare_the_gamers_are_over_but_they.html.
- Baker, Jenni. 'Sony unveils "The Last of Us" European ad campaign'. In: *M&M Global*. Versie 23 juli 2013. Laatst geraadpleegd op 17 mei 2015 via <http://www.mandmglobal.com/news/23-07-13/sony-unveils-the-last-of-us-european-ad-campa.aspx>.
- Barnholt, Ray. '20 Years of Game Boy'. In: *1up.com*. Versie 7 augustus 2010. Laatst geraadpleegd op 14 juni via <http://www.1up.com/features/20-years-game-boy>.
- Barry, Peter. *Beginning Theory. An Introduction to Literary and Cultural Theory*. Derde editie, Manchester & New York: Manchester University Press 2009 (1995).
- Benjamin, Walter. 'The Work of Art in the Age of Mechanical Reproduction'. In: Walter Benjamin. *Illuminations: Essays and Reflections*. Ed. Hannah Arendt. Vert. Harry Zohn. New York: Schocken Books 2007 (1968): p. 217-251.
- Beres, Damon. 'You'll Soon Be Using Video Game Discs As Shiny Drink Coasters'. In: *Huffingtonpost.com*. Versie 30 december 2014. Laatst geraadpleegd op 22 februari 2015 via http://www.huffingtonpost.com/2014/12/30/digital-video-games_n_6396586.html.
- Berger, Arthur Asa. *Video Games. A Popular Culture Phenomenon*. New Brunswick & London: Transaction Publishers 2002.
- Blokker Holding. 'Jaarverslag 2013'. Versie 2014. Laatst geraadpleegd op 22 februari 2015 via <http://jaarverslag2013.blokkerholding.nl/Portals/4/Jaarverslag.Blokker.Holding.2013.pdf>.
- Blokker Holding. 'Jaarverslag 2012'. Versie 2013. Laatst geraadpleegd op 22 februari 2015 via http://jaarverslag2012.blokkerholding.nl/Portals/1/PDF/Blokker_Holding_jaarverslag_2012.pdf.
- Blokker Holding. 'Jaarverslag 2011'. Versie 2012. Laatst geraadpleegd op 22 februari 2015 via <http://jaarverslag2011.blokkerholding.nl/Portals/0/PDF/Jaarverslag.BlokkerHolding.NL.DEF.pdf>.

Bibliografie

- Bond, Matthew & Russell Beale. 'What makes a good game? Using reviews to inform design'. In: *Proceedings of the 23rd British HCI Group Annual Conference on People and Computers: Celebrating People and Technology*. Cambridge: British Computer Society 2009: p. 418-422.
- Bourdieu, Pierre. *The Field of Cultural Production. Essays on Art and Literature*. New York: Columbia University Press 1993.
- Bourdieu, Pierre. 'De produktie van geloof: bijdrage tot een economie van symbolische goederen'. In: Pierre Bourdieu. *Opstellen over smaak, habitus en het veldbegrip*. Amsterdam: Van Gennep 1992: p. 246-283.
- Bourdieu, Pierre. 'The Forms of Capital'. In: J. Richardson (ed.). *Handbook of Theory and Research for the Sociology of Education*. New York: Greenwood 1986: p. 46-58.
- Bozon, Mark. 'Game Party Review'. In: *IGN.com*. Versie 12 december 2007. Laatst geraadpleegd op 10 maart 2015 via <http://www.ign.com/articles/2007/12/12/game-party-review>.
- Brian. 'Game Informer's top 200 games of all time'. In: *Nintendo Everything.com*. Versie 21 november 2009. Laatst geraadpleegd op 2 april 2015 via <http://nintendoeverything.com/game-informers-top-200-games-of-all-time/>.
- Caillois, Roger. 'The Definition of Play and The Classification of Games'. In: Katie Salen & Eric Zimmerman (ed.). *The Game Design Reader. A Rules of Play Anthology*. Cambridge: The MIT Press 2006: p. 122-155.
- Campbell, Colin. 'Ubisoft responds to Assassin's Creed Unity women character furor'. In: *Polygon.com*. Versie 11 juni 2014. Laatst geraadpleegd op 10 maart 2015 via <http://www.polygon.com/2014/6/11/5801374/ubisoft-responds-to-assassins-creed-unity-women-character-furore>.
- Chandler, Heather Maxwell & Stephanie O'Malley Deming. *The Game Localization Handbook*. Tweede editie, Sudbury e.a.: Jones & Bartlett Learning 2012 (2005).
- Chaplin, Heather. 'Is That Just Some Game? No, It's a Cultural Artifact'. In: *The New York Times*, 12 maart 2007. Laatst geraadpleegd op 5 februari 2015 via <http://www.nytimes.com/2007/03/12/arts/design/12vide.html>.
- Chen, Jenova. 'Journey Breaks PSN Sales Records'. In: *Playstation.Blog*. Versie 29 maart 2012. Laatst geraadpleegd op 27 februari 2015 via <http://blog.eu.playstation.com/2012/03/29/journey-breaks-psn-sales-records/>.
- Consalvo, Mia. *Cheating. Gaining Advantage in Video Games*. Cambridge & London: The MIT Press 2007.
- Cooper, Hollander. 'First images for PS3-exclusive The Last of Us reveal slight plot details, sort of, maybe'. In: *Gamesradar.com*. Versie 7 december 2011. Laatst

Bibliografie

- geraadpleegd op 17 mei 2015 via <http://www.gamesradar.com/first-images-ps3-exclusive-last-us-reveal-slight-plot-details-sort-maybe/>.
- Crawford, Gerry & Jason Rutter. 'Digital games and cultural studies'. In: Jason Rutter & Jo Bryce (ed.). *Understanding Digital Games*. London e.a.: SAGE Publications 2006: p. 148-165.
- Crouch, Ian. 'Tetris! The Movie'. In: *The New Yorker*. Versie 2 oktober 2014. Laatst geraadpleegd op 12 juni 2015 via <http://www.newyorker.com/culture/culture-desk/tetris-movie>.
- Csikszentmihalyi, Mihaly. *Flow: The Psychology of Optimal Experience*. New York: Harper Perennial 1990.
- Cullen, Johnny. 'Naughty Dog's The Last of Us announced at VGAs'. In: *VG247.com*. Versie 11 december 2011. Laatst geraadpleegd op 17 mei 2015 via <http://www.vg247.com/2011/12/11/naughty-dogs-the-last-of-us-announced-at-vgas/>.
- Davidson, Drew (ed.). *Well Played 3.0: Video Games, Value and Meaning*. Pittsburgh: ETC Press 2011.
- Davidson, Drew (ed.). *Well Played 2.0: Video Games, Value and Meaning*. Pittsburgh: ETC Press 2010.
- Davidson, Drew (ed.). *Well Played 1.0: Video Games, Value and Meaning*. Pittsburgh: ETC Press 2009.
- Davis, Ryan. 'Portal 2 Review'. In: *Giantbomb.com*. Versie 19 april 2011. Laatst geraadpleegd op 17 april 2015 via <http://www.giantbomb.com/reviews/portal-2-review/1900-376/>.
- Dovey, Jon & Helen Kennedy. *Game Cultures. Computer Games as New Media*. Maidenhead: Open University Press 2006.
- Edwards, Kate. 'Beyond Localization: An Overview of Game Culturalization'. In: Carmen Mangiron, Pilar Orero & Minako O'Hagan (ed.). *Fun for All. Translation and Accessibility Practices in Video Games*. Bern e.a.: Peter Lang 2014: p. 287-303.
- Egenfeldt-Nielsen, Simon, Jonas Heide Smith & Susana Pajares Tosca. *Understanding Video Games. The Essential Introduction*. Tweede editie, New York & London: Routledge 2013 (2008).
- English, James F. 'Winning the Culture Game: Prizes, Awards, and the Rules of Art'. In: *New Literary History* 33 (2002), nr. 1: p. 109-135.
- Fernández-Vara, Clara. *Introduction to Game Analysis*. New York & London: Routledge 2015.

Bibliografie

- Finn, Henry. '25 Years Of Tetris'. In: *Techvibes.com*. Versie 3 juni 2009. Laatst geraadpleegd op 13 juni 2015 via <http://www.techvibes.com/blog/25-years-of-tetris>.
- Flanagan, Mary. *Critical Play. Radical Game Design*. Cambridge & London: The MIT Press 2009.
- Fowler, Alastair. 'Genre and the Literary Canon'. In: *New Literary History* 11 (1979), nr. 1: p. 97-119.
- Fritz, Ben. 'Video game borrows page from Hollywood playbook'. In: *Los Angeles Times*. Versie 18 november 2009. Laatst geraadpleegd op 19 maart 2015 via <http://articles.latimes.com/2009/nov/18/business/fi-ct-duty18>.
- Galhardi, Rafael Müller. 'Video Game and Fan Translation: A Case Study of *Chrono Trigger*'. In: Carmen Mangiron, Pilar Orero & Minako O'Hagan (ed.). *Fun for All. Translation and Accessibility Practices in Video Games*. Bern e.a.: Peter Lang 2014: p. 175-195.
- Galloway, Paul. 'Video Games: Seven More Building Blocks in MoMA's Collection'. Versie 28 juni 2013. Laatst geraadpleegd op 3 maart 2015 via http://www.moma.org/explore/inside_out/2013/06/28/video-games-seven-more-building-blocks-in-momas-collection.
- Gee, James Paul. *What video games have to teach us about learning and literacy*. New York & Basingstoke: Palgrave Macmillan 2003.
- Genette, Gérard. *Paratexts. Thresholds of interpretation*. Cambridge: Cambridge University Press 1997.
- Gillen, Kieron. 'The New Games Journalism'. In: *Kieron Gillen's Workblog*. Versie 23 maart 2004. Laatst geraadpleegd op 23 maart 2015 via http://gillen.cream.org/wordpress_html/assorted-essays/the-new-games-journalism/.
- Goldberg, Harold. 'How The Smithsonian Screwed Up Its Video Game Exhibition'. In: *NPR.org*. Versie 26 maart 2012. Laatst geraadpleegd op 5 maart 2015 via <http://www.npr.org/blogs/monkeysee/2012/03/26/149394361/how-the-smithsonian-screwed-up-its-video-game-exhibition>.
- Greenberg, Harvey Roy. 'Raiders of the Lost Text: Remaking as Contested Homage in "Always"'. In: *Film & Television* 18 (1991), nr. 4: p. 164-171.
- Hancock, Michael. 'The Games Canon; Or Canon Games'. In: *First Person Scholar*. Versie 17 juli 2013. Laatst geraadpleegd op 13 maart 2015 via <http://www.firstpersonscholar.com/the-games-canon-or-canon-games/>.
- Hand, Martin & Karenza Moore. 'Community, identity and digital games'. In: Jason Rutter & Jo Bryce (ed.). *Understanding Digital Games*. London e.a.: SAGE Publications 2006: p. 166-182.

Bibliografie

- Hirsch Ballin, Ernst. 'Antwoorden kamervragen inzake het computerspel Manhunt'. In: *Rijksoverheid.nl*. Versie 28 augustus 2007. Laatst geraadpleegd op 15 februari 2015 via <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2007/08/28/antwoorden-kamervragen-inzake-het-computerspel-manhunt.html>.
- Holdijk, Jan Jaap. 'Tweedehandsgames vormen lucratieve handel'. In: *Entertainment Business* 33 (2009), juni 2009: p. 40-41.
- Holmes, Tiffany. 'Arcade Classics Spawn Art? Current Trends in the Art Game Genre'. In: *Proceedings of the Fifth International Digital Arts and Culture Conference*. Melbourne: RMIT 2003: p. 46-52.
- Ivan, Tom. 'The Last of Us is PS3's fastest selling new franchise'. In: *Gamesradar.com*. Versie 9 juli 2013. Laatst geraadpleegd op 17 mei 2015 via <http://www.gamesradar.com/last-us-ps3s-fastest-selling-new-ip-history/>.
- Jalink, Maarten. 'Stemwijzer voor video games'. In: *Bureau voor Gamers*. Versie 11 september 2012. Laatst geraadpleegd op 7 maart 2015 via <http://www.bureauvoorgamers.nl/?p=6118>.
- Jannidis, Fotis. 'Wertungen und Kanonisierungen von Computerspielen'. In: Matthias Beilein, Claudia Stockinger & Simone Winko (ed.). *Kanon, Wertung und Vermittlung. Literatur in der Wissensgesellschaft*. Berlin: De Gruyter 2012: p. 321-344.
- Järvinen, Aki. 'Halo and the Anatomy of the FPS'. In: *Game Studies* 2 (2002), nr. 1. Laatst geraadpleegd op 25 april 2015 via <http://www.gamestudies.org/0102/jarvinen/>.
- Joeckel, Sven. 'The Impact of Experience: The Influences of User and Online Review Ratings on the Performance of Video Games in the US Market'. In: *Proceedings of the 2007 DiGRA International Conference: Situated Play*. Tokyo: University of Tokyo 2007: p. 629-638.
- Johnson, Bobbie. 'How Tetris conquered the world, block by block'. In: *The Guardian*. Versie 2 juni 2009. Laatst geraadpleegd op 14 juni 2015 via <http://www.theguardian.com/technology/gamesblog/2009/jun/02/tetris-25anniversary-alexey-pajitnov>.
- Joosten, Jos. *Staande receptie*. Nijmegen: Vantilt 2012.
- Jörnmark, Jan, Ann-Sofie Axelsson & Mirko Ernkvist. 'Wherever Hardware, There'll be Games: The Evolution of Hardware and Shifting Industrial Leadership in the Gaming Industry'. In: *Proceedings of the 2005 DiGRA International Conference: Changing Views: Worlds in Play*. Vancouver: The University of British Columbia 2005.

Bibliografie

- Juul, Jesper. *A Casual Revolution. Reinventing Video Games and Their Players*. Cambridge & London: The MIT Press 2010.
- Kennicott, Philip. 'In "The Art of Video Games"'. In: *The Washington Post*. Versie 18 maart 2012. Laatst geraadpleegd op 5 maart 2015 via <http://www.washingtonpost.com/gog/exhibits/the-art-of-video-games,1215143.html#critic-review>.
- Kermode, Frank. *Pleasure and Change. The Aesthetics of Canon*. New York: Oxford University Press 2004.
- Kerr, Aphra. 'The business of making digital games'. In: Jason Rutter & Jo Bryce (ed.). *Understanding Digital Games*. London e.a.: SAGE Publications 2006: p. 36-57.
- Kocurek, Carly A. 'Community'. In: Mark J.P. Wolf & Bernard Perron (ed.). *The Routledge Companion to Video Game Studies*. New York & London: Routledge 2014: p. 364-372.
- Kollar, Philip. 'The Last of Us Review: Dead Inside'. In: *Polygon.com*. Versie 5 juni 2013. Laatst geraadpleegd op 24 mei 2015 via <http://www.polygon.com/2013/6/5/4396286/the-last-of-us-review>.
- Krapp, Peter. 'Violence'. In: Mark J.P. Wolf & Bernard Perron (ed.). *The Routledge Companion to Video Game Studies*. New York & London: Routledge 2014: p. 345-352.
- Leitch, Thomas M. 'Twice-Told Tales: The Rhetoric of the Remake'. In: *Literature/Film Quarterly* 18 (1990), nr. 3: 138-149.
- Lepre, Ornella. 'Divided by Language, United by Gameplay: An Example of Ludological Game Localization'. In: Carmen Mangiron, Pilar Orero & Minako O'Hagan (ed.). *Fun for All. Translation and Accessibility Practices in Video Games*. Bern e.a.: Peter Lang 2014: p. 111-128.
- Levy, Karyne. 'The Complicated History of "Tetris", Which Celebrates Its 30th Anniversary Today'. In: *Business Insider*. Versie 6 juni 2014. Laatst geraadpleegd op 13 juni 2015 via <http://www.businessinsider.com/tetris-history-2014-6?IR=T>.
- Lien, Tracey. 'Nintendo apologizes, vows to make future Tomodachi games "more inclusive"'. In: *Polygon.com*. Versie 9 mei 2014. Laatst geraadpleegd op 10 maart 2015 via <http://www.polygon.com/2014/5/9/5700624/nintendo-tomodachi-life-apology>.
- Lindholm, Maria. 'The most powerful Swede in the world'. In: *Iconmagazine.se*. Versie oktober 2014. Laatst geraadpleegd op 23 maart 2015 via <http://iconmagazine.se/artiklar/stories-in-english/powerful-swede-world-3/>.

Bibliografie

- Lowood, Henry, Andrew Armstrong, Devin Monnens, Zach Vowell, Judd Ruggill, Ken McAllister, Rachel Donahue & Dan Pinchbeck. 'Before It's Too Late: Preserving Games across the Industry / Academia divide'. In: *Proceedings of the DiGRA 2011 Conference: Think, Design, Play*. Hilversum: University of Applied Sciences Utrecht 2011.
- Maltsev, Valentin. 'Tetris, the world's best known computer game, was born in Russia'. In: *Telegraph.co.uk*. Versie 22 juni 2010. Laatst geraadpleegd op 14 juni 2015 via <http://www.telegraph.co.uk/sponsored/rbth/technology/7847705/Tetris-the-worlds-best-known-computer-game-was-born-in-Russia.html>.
- Marsden, James. 'The essential checklist for making an awesome video game, according to Futurlab'. In: *Indie Games. The Weblog*. Versie 4 juli 2013. Laatst geraadpleegd op 24 maart 2015 via http://indiegames.com/2013/07/the_essential_checklist_for_ma_1.html.
- Martin, Eriq. 'What Makes the Perfect Video Game?'. In: *IGN.com*. Versie 26 februari 2014. Laatst geraadpleegd op 24 maart 2015 via <http://www.ign.com/articles/2014/02/26/what-makes-the-perfect-video-game>.
- Masters, Mark. 'What Makes A Great Game? The Key Elements of Successful Games'. In: *Digital-Tutors*. Versie april 2014. Laatst geraadpleegd op 24 maart 2015 via <http://blog.digitaltutors.com/what-makes-a-great-game-the-key-elements-of-successful-games/>.
- Mathijsen, Marita. *Naar de letter. Handboek editiewetenschap*. Assen: Van Gorcum 1995.
- McCalmont, Jonathan. 'The Video Game Canon and The Age of Forgetfulness'. In: *Futurismic.com*. Versie 6 oktober 2010. Laatst geraadpleegd op 4 januari 2015 via <http://futurismic.com/2010/10/06/the-video-game-canon-and-the-age-of-forgetfulness/>.
- McCullough, John James. 'The Best Video Games in the History of Humanity'. In: *jimccullough.com*. Versie 10 maart 2012. Laatst geraadpleegd op 2 april 2015 via <http://www.jimccullough.com/games.htm>.
- McGuire, Morgan & Odest Chadwicke Jenkins. *Creating Games: Mechanics, Content, and Technology*. Wellesley: A.K. Peters 2009.
- McShea, Tom. 'The Last of Us Review'. In: *GameSpot.com*. Versie 5 juni 2013. Laatst geraadpleegd op 24 mei 2015 via <http://www.gamespot.com/reviews/the-last-of-us-review/1900-6409197/>.
- Mensa, Gareth. 'Canon 2.0'. In: *Gamasutra.com*. Versie 11 december 2010. Laatst geraadpleegd op 5 februari 2015 via http://www.gamasutra.com/blogs/GarethMensah/20101112/6426/Canon_20.p hp.

Bibliografie

- Metro News Reporter. 'Now that's a block party: Tetris fans dress up to celebrate 30 years of computer game'. In: *Metro.co.uk*. Versie 21 juli 2014. Laatst geraadpleegd op 14 juni 2015 via <http://metro.co.uk/2014/07/21/now-thats-a-block-party-tetris-fans-dress-up-to-celebrate-30-years-of-computer-game-4805838/>.
- Miller, Greg. 'The Last of Us: It's About Brain Fungus?'. In: *IGN.com*. Versie 4 december 2011(a). Laatst geraadpleegd op 17 mei 2015 via <http://www.ign.com/articles/2011/12/04/the-last-of-us-its-about-brain-fungus>.
- Miller, Greg. 'New PS3 Exclusive: The Last of Us'. In: *IGN.com*. Versie 3 december 2011(b). Laatst geraadpleegd op 17 mei 2015 via <http://www.ign.com/articles/2011/12/03/new-ps3-exclusive-the-last-of-us>.
- Moerbeek, Jozien. *Canons in context. Canonvorming in het literatuuronderwijs Nederlands in Nederland en Vlaanderen*. Proefschrift. Universiteit Utrecht: 1998.
- Mooij, J.J.A. 'Noodzaak en mogelijkheden van canonvorming'. In: *Spektator. Tijdschrift voor Neerlandistiek* 15 (1985), nr. 1: p. 23-30.
- Moriarty, Colin. 'The Last of Us Review'. In: *IGN.com*. Versie 5 juni 2013. Laatst geraadpleegd op 24 mei 2015 via <http://www.ign.com/articles/2013/06/05/the-last-of-us-review>.
- Murray, Janet. *Hamlet on the Holodeck*. New York: The Free Press 1997.
- Myers, David. 'Research'. In: Mark J.P. Wolf & Bernard Perron (ed.). *The Routledge Companion to Video Game Studies*. New York & London: Routledge 2014: p. 331-338.
- Nelson, Randy A., Michael R. Donihue, Donald M. Waldman & Calbraith Wheaton. 'What's an Oscar Worth?'. In: *Economic inquiry. Journal of the Western Economic Association* 39 (2001), nr. 1: p. 1-16.
- Nichols, Randy. 'Bourdieu's Forms of Capital and Video Game Production'. In: Jason C. Thompson & Marc A. Ouellette (ed.). *The Game Culture Reader*. Newcastle upon Tyne: Cambridge Scholars Publishing 2013: p. 30-46.
- Nieborg, David B. 'The winner takes all: Standardization and console games'. In: *Proceedings of the DiGRA 2011 Conference: Think, Design, Play*. Hilversum: University of Applied Sciences Utrecht 2011.
- Nieborg, David B. & Tanja Sihvonen. 'The new gatekeepers: The occupational ideology of game journalism'. In: *Proceedings of the 2009 DiGRA International Conference: Breaking New Ground: Innovation in Games, Play, Practice and Theory*. London: Brunel University 2009.
- Parker, Felan. 'An Art World for Artgames'. In: *Loading...* 7 (2013), nr. 11: p. 41-60.

Bibliografie

- Patrick, Dennis. 'Top 10 Fan Made Games/Remakes That Were Better Than Official Ones'. In: *Gamepur.com*. Versie 11 februari 2015. Laatst geraadpleegd op 25 maart 2015 via <http://www.gamepur.com/feature/17976-top-10-fan-made-gamesremakes-were-better-official-ones.html>.
- Perron, Bernard. 'From Gamers to Players to Gameplayers: The Example of Interactive Media'. In: Mark J.P. Wolf & Bernard Perron (ed.). *The Video Game Theory Reader*. New York & London: Routledge 2003: p. 237-258.
- Philip, Rohan. 'Top 100 greatest video games ever made'. In: *GamingBolt.com*. Versie 19 april 2013. Laatst geraadpleegd op 2 april 2015 via <http://gamingbolt.com/top-100-greatest-video-games-ever-made?pid=3632>.
- Pronk, Iris. 'De Libris Prijs doet er niet toe'. In: *Trouw*. 5 mei 2003. Laatst geraadpleegd op 15 september 2015 via <http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1786451/2003/05/05/De-Libris-Prijs-doet-er-niet-toe.dhtml>.
- Rambusch, Jana, Tarja Susi, Stefan Ekman & Ulf Wilhelmsson. 'A Literary Excursion Into the Hidden (Fan) Fictional Worlds of Tetris, Starcraft, and Dreamfall'. In: *Proceedings of the 2009 DiGRA International Conference: Breaking New Ground: Innovation in Games, Play, Practice and Theory*. London: Brunel University 2009.
- Redactie Empire. 'The 100 greatest video games of all time'. In: *EmpireOnline.com*. Versie 2014. Laatst geraadpleegd op 2 april 2015 via <http://www.empireonline.com/features/100greatestgames/>.
- Redactie G4TV. 'G4TV's Top 100 Games'. In: *G4tv.com*. Versie 2012. Laatst geraadpleegd op 2 april 2015 via <http://www.g4tv.com/top-100/>.
- Redactie GamesRadar. 'The 100 best games ever'. In: *GamesRadar.com*. Versie 25 februari 2015. Laatst geraadpleegd op 2 april 2015 via <http://www.gamesradar.com/best-games-ever/>.
- Redactie IGN.com. 'Top 100 Games of All Time'. In: *IGN.com*. Versie 2008. Laatst geraadpleegd op 2 april 2015 via <http://top100.ign.com/2008/>.
- Redactie Revisor. 'Over nut en doel van het literaire tijdschrift'. In: *De Revisor* 36 (2009), nr. 1: p. 5-9.
- Redactie De Telegraaf. 'Voorlopig geen overheidssteun voor gamefonds'. In: *De Telegraaf*. 10 februari 2015.
- Redactie TIME. 'The Best of the Best'. In: *TIME.com*. Versie 15 november 2012. Laatst geraadpleegd op 2 april 2015 via <http://techland.time.com/2012/11/15/all-time-100-video-games/>.

Bibliografie

- Rees, C.J. van & G.J. Dorleijn. *De impact van literatuuropvattingen in het literaire veld. Aandachtsgebied literaire opvattingen van de Stichting Literatuurwetenschap*. Den Haag: Stichting Literatuurwetenschap 1993.
- Reitzfeld, Richie. 'The Difference Between US and EU Versions of Beyond: Two Souls'. In: *Gamingbolt.com*. Versie 2 oktober 2013. Laatst geraadpleegd op 1 maart 2015 via <http://gamingbolt.com/the-difference-between-us-and-eu-versions-of-beyond-two-souls>.
- Robarge, Drew. 'Tetris: Fun in the Cold War?'. In: *O Say Can You See? Stories from the National Museum of American History*. Versie 6 november 2014. Laatst geraadpleegd op 12 juni 2015 <http://americanhistory.si.edu/blog/2014/09/tetris-fun-in-the-cold-war.html>.
- Rose, Mike. 'Pay for Play: The ethics of paying for YouTuber coverage'. In: *Gamasutra.com*. Versie 11 juli 2014. Laatst geraadpleegd op 23 maart 2015 via http://www.gamasutra.com/view/news/219671/Pay_for_Play_The_ethics_of_paying_for_YouTuber_coverage.php.
- Rouse, Richard III. 'Game Design'. In: Mark J.P. Wolf & Bernard Perron (ed.). *The Routledge Companion to Video Game Studies*. New York & London: Routledge 2014: p. 83-90.
- Royle, Jo, Louise Cooper & Rosemary Stockdale. 'The Use of Branding by Trade Publishers: An Investigation into Marketing the Book as a Brand Name Product'. In: *Publishing Research Quarterly* 15 (1999), nr. 4: p. 3-13.
- Rumphol-Janc, Nathaniel. 'Reality Check: Operation Moonfall Proved Majora's Mask isn't Popular'. In: *Zeldainformer.com*. Versie 5 december 2013. Laatst geraadpleegd op 20 april 2015 via <http://www.zeldainformer.com/articles/reality-check-operation-moonfall-proved-majoras-mask-isnt-popular#.VTTeovmsW0I>.
- Schellevis, Joost. 'Meerderheid Tweede Kamer ziet gamesverbod niet zitten'. In: *Tweakers.net*. Versie 31 augustus 2010. Laatst geraadpleegd op 7 maart 2015 via <http://tweakers.net/nieuws/69376/meerderheid-tweede-kamer-ziet-gamesverbod-niet-zitten.html>.
- Schiesel, Seth. 'An Exhibition in Easy Mode'. In: *The New York Times*. 15 maart 2012. Laatst geraadpleegd op 5 maart 2015 via http://www.nytimes.com/2012/03/16/arts/video-games/an-exhibition-in-easy-mode.html?_r=1.
- Schofield, Jack. 'Edge's Top 100 games - almost certainly not yours'. In: *The Guardian*. Versie 4 juli 2007. Laatst geraadpleegd op 2 april 2015 via <http://www.theguardian.com/technology/blog/2007/jul/04/edgestop100g>.
- Schott, Gareth & Jasper van Vught. 'Replacing preconceived accounts of digital games with experience of play: When parents went native in GTA IV'. In:

Bibliografie

- Proceedings of the DiGRA 2011 Conference: Think, Design, Play*. Hilversum: University of Applied Sciences Utrecht 2011.
- Schrank, Brian. *Avant-garde Videogames. Playing with Technoculture*. Cambridge & London: The MIT Press 2014.
- Schrijen, Bjorn. 'Bied een cursus videogames aan'. In: *Voxweb.nl*. Versie 2 april 2014. Laatst geraadpleegd op 7 februari 2015 via <http://www.voxweb.nl/ingezonden-bied-een-cursus-videogames-aan/>.
- Schweizer, Bobby. 'Platforms'. In: Mark J.P. Wolf & Bernard Perron (ed.). *The Routledge Companion to Video Game Studies*. New York & London: Routledge 2014: p. 41-48.
- Semrad, Steve. 'The Greatest 200 Videogames of Their Time'. In: *1up.com*. Versie 2 februari 2006. Laatst geraadpleegd op 2 april 2015 via <http://www.1up.com/features/egm-200-greatest-videogames>.
- Shaw-Williams, Hannah. '92% of PC Video Game Sales are Digital Downloads'. In: *Gamerant.com*. Versie 18 augustus 2014. Laatst geraadpleegd op 22 februari 2015 via <http://gamerant.com/pc-digital-physical-sales-comparison-2013/>.
- Staffan, Björk. 'On Making Good Games: Using Player Virtue Ethics and Gameplay Design Patterns to Identify Generally Desirable Gameplay Features'. In: *Proceedings of the 2010 International DiGRA Nordic Conference: Experiencing Games: Games, Play, and Players*. Stockholm: Stockholm University 2010.
- Stafford, Tom. 'The psychology of Tetris'. In: *BBC.com*. Versie 22 oktober 2012. Laatst geraadpleegd op 13 juni 2015 via <http://www.bbc.com/future/story/20121022-the-psychology-of-tetris>.
- Suominen, Jaakko. 'Mario's legacy and Sonic's heritage: Replays and refunds of console gaming history'. In: *Proceedings of 2012 International DiGRA Nordic Conference*. Tampere: University of Tampere 2012.
- Suominen, Jaakko. 'Game reviews as tools in the construction of game historical awareness in Finland, 1984-2010: Case MikroBitti Magazine'. In: *Proceedings of the DiGRA 2011 Conference: Think, Design, Play*. Hilversum: University of Applied Sciences Utrecht 2011.
- Temple, Magnus. 'Tetris: From Russia with Love'. BBC: 2004 (documentaire).
- Terpstra, Arjan. 'Overheid investeert in games, GameOn begint met 10 miljoen'. In: *NRC Handelsblad*. 11 februari 2014.
- Thomas, David, José P. Zagal, Margaret Robertson, Ian Bogost & William Huber. 'You Played That? Game Studies Meets Game Criticism'. In: *Proceedings of the 2009 DiGRA International Conference: Breaking New Ground: Innovation in Games, Play, Practice and Theory*. London: Brunel University 2009.

Bibliografie

- Tidy, Joe. "Brit Culture" Test For Video Game Tax Break'. In: *Skynews.com*. Versie 28 maart 2014. Laatst geraadpleegd op 11 februari 2015 via <http://news.sky.com/story/1233194/brit-culture-test-for-video-game-tax-break>.
- Toivonen, Saara & Olli Sotamaa. 'Of discs, boxes and cartridges: the material life of digital games'. In: *Proceedings of the DiGRA 2011 Conference: Think, Design, Play*. Hilversum: University of Applied Sciences Utrecht 2011.
- Toivonen, Saara & Olli Sotamaa. 'Digital distribution of games: the players' perspective'. In: *Proceedings of the International Academic Conference on the Future of Game Design and Technology* (Vancouver, 6-7 mei 2010). New York: ACM Press 2010: p. 199-206.
- Totilo, Stephen. 'The Difference Between A Good Video Game and a Bad One'. In: *Kotaku.com*. Versie 7 juli 2012a. Laatst geraadpleegd op 24 maart 2015 via <http://kotaku.com/5924387/the-difference-between-a-good-video-game-and-a-bad-one>.
- Totilo, Stephen. 'The Contemptible Games Journalist: Why So Many People Don't Trust The Gaming Press (And Why They're Sometimes Wrong)'. In: *Kotaku.com*. Versie 11 mei 2012b. Laatst geraadpleegd op 23 maart 2015 via <http://kotaku.com/5957810/the-contemptible-games-journalist-why-so-many-people-dont-trust-the-gaming-press-and-why-theyre-sometimes-wrong>.
- Trierum, Jeroen van. 'Haat-liefde-verhouding met groeiende markt'. In: *Entertainment Business* 36 (2012), juni 2012: p. 12-13.
- Tucker, Abigail. 'The Art of Video Games'. In: *Smithsonian.com*. Versie maart 2012. Laatst geraadpleegd op 3 maart 2015 via <http://www.smithsonianmag.com/arts-culture/the-art-of-video-games-101131359/?no-ist>.
- Tyni, Heikki & Olli Sotamaa. 'Material Culture and Angry Birds'. In: *Proceedings of the 2014 International DiGRA Nordic Conference*. Visby: Uppsala University 2014.
- Verboord, Marc. 'Market logic and cultural consecration in French, German and American bestseller lists, 1970–2007'. In: *Poetics* 39 (2011), nr.4: p. 290-315.
- Verkruisje, P.J., H. Struik, G.J. van Bork & G.J. Vis. *Letterkundig lexicon voor de neerlandistiek*. Versie 9 januari 2009. Laatst geraadpleegd op 5 februari 2015 via <http://www.dbnl.org/titels/titel.php?id=bork001lett01>.
- Vermeulen, Lotte, Jan van Looy, Frederik de Grove & Cédric Courtois. 'You Are What You Play? A Quantitative Study into Game Design Preferences across Gender and Their Interaction with Gaming Habits'. In: *Proceedings of the DiGRA 2011 Conference: Think, Design, Play*. Hilversum: University of Applied Sciences Utrecht 2011.

Bibliografie

- Visser, Yorick de. *The Role of Videogame Reviews. How Critics Treat Videogames as Cultural Products*. Masterscriptie Kunst- & Cultuurwetenschappen. Rotterdam: Erasmus Universiteit 2012.
- Weijts, Christiaan. 'Het atelier waar de inkt nog nat is'. In: *Letterenfonds.nl*. Versie 24 januari 2013. Laatst geraadpleegd op 4 maart 2015 via <http://www.letterenfonds.nl/nl/essay/31/het-atelier-waar-de-inkt-nog-nat-is>.
- Welsh, Oli. 'The Last of Us review'. In: *Eurogamer.net*. Versie 31 juli 2014. Laatst geraadpleegd op 24 mei 2015 via <http://www.eurogamer.net/articles/2014-07-28-the-last-of-us-review>.
- Wirman, Hanna. 'On productivity and game fandom'. In: *Transformative Works and Cultures* 3 (2009). Laatst geraadpleegd op 12 februari 2015 via <http://journal.transformativeworks.org/index.php/twc/article/view/145/115>.
- Wolf, Mark J.P. & Bernard Perron (ed.). *The Routledge Companion to Video Game Studies*. New York & London: Routledge 2014.
- Yin-Poole, Wesley. 'Naughty Dog confirms European version of The Last of Us censored'. In: *Eurogamer.net*. Versie 5 augustus 2013. Laatst geraadpleegd op 23 mei 2015 via <http://www.eurogamer.net/articles/2013-08-05-naughty-dog-confirms-european-version-of-the-last-of-us-censored>.
- Zagal, José P. 'Why a Game Canon for Game Studies Education is Wrong'. In: Johannes Fromme & Alexander Unger (ed.). *Computer Games and New Media Cultures. A Handbook of Digital Games Studies*. Dordrecht e.a.: Springer 2012: p. 665-677.
- Zagal, José P. & Amy Bruckman. 'Novices, Gamers, and Scholars: Exploring the Challenges of Teaching About Games'. In: *Game Studies* 8 (2008), nr. 2. Laatst geraadpleegd op 8 maart 2015 via http://gamestudies.org/0802/articles/zagal_bruckman.
- Zwagerman, Joost. 'Inleiding'. In: Joost Zwagerman. *De Nederlandse en Vlaamse literatuur vanaf 1880 in 250 verhalen*. Amsterdam Prometheus 2005: p. 5-14.

Ludografie

N.B. Als platformen zijn enkel de platformen genoemd waarop het spel oorspronkelijk of in het eerste jaar na release verscheen.

2D Boy (2008). *World of Goo*. [Windows, Linux, OS X, Wii]. 2D Boy.

2K Boston & 2K Australia (2007). *BioShock*. [Windows, Xbox 360]. 2K Games.

Activision (1982). *Pitfall!*. [Atari 2600]. Activision.

Advanced Microcomputer Systems (1983). *Dragon's Lair*. [Arcade]. Cinematronics.

Atari (1972). *Pong*. [Arcade]. Atari.

Blizzard Entertainment (2004). *World of Warcraft*. [Windows, OS X]. Blizzard Entertainment.

Blizzard Entertainment (1998). *StarCraft*. [Windows, OS X]. Blizzard Entertainment.

Blizzard North (2000). *Diablo II*. [Windows OS X]. Blizzard Entertainment.

Bungie (2001). *Halo: Combat Evolved*. [Xbox]. Microsoft.

Clover Studio (2006). *Okami*. [PlayStation 2]. Capcom.

Core Design (2000). *Tomb Raider Level Editor*. [Windows, OS X]. Eidos Interactive.

Core Design (1996). *Tomb Raider*. [Windows, PlayStation, Saturn]. Eidos Interactive.

Crystal Dynamics (2013). *Tomb Raider 2013*. [Windows, OS X, Xbox 360, PlayStation 3]. Square Enix.

Crystal Dynamics (2007). *Tomb Raider: Anniversary*. [Windows, OS X, PlayStation 2, PlayStation Portable, Xbox 360, Wii]. Eidos Interactive.

Crystal Dynamics (2006). *Tomb Raider Legend*. [Windows, PlayStation 2, PlayStation Portable, Xbox, Xbox 360, Gameboy Advance, Nintendo DS, GameCube]. Eidos Interactive.

Cyan (1993). *Myst*. [Windows, OS X]. Brøderbund.

EA Sports (1993 –). *FIFA-serie*. [Multi]. Electronic Arts.

FarSight Studios (2007). *Game Party*. [Wii]. Midway Games.

Freebird Games (2011). *To the Moon*. [Windows]. Freebird Games.

Galactic Cafe (2013). *The Stanley Parable*. [Windows, OS X]. Galactic Cafe.

Ludografie

Giant Sparrow (2012). *The Unfinished Swan*. [PlayStation 3]. Sony Computer Entertainment.

HAL Laboratory (2001). *Super Smash Bros. Melee*. [GameCube]. Nintendo.

HAL Laboratory, Sora Ltd. & Bandai Namco Games (1999 –). *Super Smash Bros.*-serie. [Multi]. Nintendo.

Harmonix (2005). *Guitar Hero*. [PlayStation 2]. RedOctane.

Hudson Soft (2011). *Tetris Axis*. [Nintendo 3DS]. Bandai Namco Games, Nintendo & Tetris Online, Inc..

id Software (1999). *Quake III Arena*. [Windows, Linux, OS X, Dreamcast]. Activision.

Infinity Ward (2007). *Call of Duty 4: Modern Warfare*. [Windows, OS X, PlayStation 3, Xbox 360]. Activision.

iNiS (2006). *Elite Beat Agents*. [Nintendo DS]. Nintendo.

iNiS (2005). *Osu! Tatakae! Ouendan*. [Nintendo DS]. Nintendo.

Infinity Ward (2009). *Call of Duty: Modern Warfare 2*. [Windows, OS X, PlayStation 3, Xbox 360]. Activision.

KCEJ (1998). *Metal Gear Solid*. [PlayStation]. Konami.

Locked Door Puzzle (2014). *Journal*. [Windows]. Lupus Studios Limited.

Lucas Pope (2013). *Papers, Please*. [Windows, OS X, Linux]. Lucas Pope.

Midway (1980). *Space Zap*. [Arcade]. Midway.

Mojang (2011). *Minecraft*. [Windows, OS X, Linux, Android, iOS, Xbox 360]. Mojang.

Namco (1980). *Pac-Man*. [Arcade]. Namco.

Namco (1980). *Rally-X*. [Arcade]. Namco.

Namco Bandai (2010). *Namco Museum Megamix*. [Wii]. Namco Bandai.

NanaOn-Sha (1999). *Vib-Ribbon*. [PlayStation]. Sony Computer Entertainment.

Naughty Dog (2013). *The Last of Us*. [PlayStation 3]. Sony Computer Entertainment.

Nintendo (1981). *Donkey Kong*. [Arcade]. Nintendo.

Nintendo EAD (2007). *Super Mario Galaxy*. [Wii]. Nintendo.

Nintendo EAD (2000). *The Legend of Zelda: Majora's Mask*. [Nintendo 64]. Nintendo.

Ludografie

- Nintendo EAD (1998). *The Legend of Zelda: Ocarina of Time*. [Nintendo 64]. Nintendo.
- Nintendo EAD (1996). *Super Mario 64*. [Nintendo 64]. Nintendo.
- Nintendo EAD (1992). *Super Mario Kart*. [SNES]. Nintendo.
- Nintendo EAD (1990). *Super Mario World*. [SNES]. Nintendo.
- Nintendo R&D4 (1988). *Super Mario Bros. 3*. [NES]. Nintendo.
- Nintendo R&D4 (1986). *The Legend of Zelda*. [NES]. Nintendo.
- Nintendo R&D4 (1985). *Super Mario Bros.*. [NES]. Nintendo.
- Nintendo SPD (2013). *Tomodachi Life*. [3DS]. Nintendo.
- Number None, Inc. (2008). *Braid*. [Windows, OS X, Xbox 360]. Number None, Inc. & Microsoft Game Studios.
- Pajitnov, Alexey (1984). *Tetris*. [Electronika 60]. Alexey Pajitnov.
- Plastic (2012). *Datura*. [PlayStation 3]. Sony Computer Entertainment.
- Project Soul (1998). *Soul Calibur*. [Arcade]. Namco.
- Quantic Dream (2013). *Beyond: Two Souls*. [PlayStation 3]. Sony Computer Entertainment.
- Quantic Dream (2010). *Heavy Rain*. [PlayStation 3]. Sony Computer Entertainment.
- Retro Studios (2002). *Metroid Prime*. [GameCube]. Nintendo.
- Rockstar Games (2007). *Manhunt 2*. [Windows, PlayStation 2, Playstation Portable, Wii, Xbox]. Rockstar Games.
- Rockstar North (2013). *Grand Theft Auto V* [PlayStation 3, Xbox 360]. Rockstar Games.
- Rovio Entertainment (2009 –). *Angry Birds*-serie. [Multi]. Rovio Entertainment.
- Sonic Team (1991). *Sonic the Hedgehog*. [Genesis]. Sega.
- Square (1997). *Final Fantasy VII*. [PlayStation]. Square.
- Square (1995). *Chrono Trigger*. [SNES]. Square.

Ludografie

Square (1994). *Final Fantasy VI*. [SNES]. Square.²⁵⁴

SuperBot Entertainment & SCE Santa Monica Studio (2012). *PlayStation All-Stars Battle Royale* [PlayStation 3]. Sony Computer Entertainment.

Taito (1978). *Space Invaders*. [Arcade]. Taito.

Team Ico (2005). *Shadow of the Colossus*. [PlayStation 2]. Sony Computer Entertainment.

Team Ico (2001). *Ico*. [PlayStation 2]. Sony Computer Entertainment.

Teyon (2014). *Rambo: The Video Game*. [Windows, PlayStation 3, Xbox 360]. Reef Entertainment Ltd.

Thatgamecompany (2012). *Journey*. [PlayStation 3]. Sony Computer Entertainment.

Thatgamecompany (2007). *fIOW*. [PlayStation 3]. Sony Computer Entertainment.

The Chinese Room (2012). *Dear Esther*. [Windows, OS X, Linux]. The Chinese Room.

Turn 10 Studios (2005). *Forza Motorsport*. [Xbox]. Microsoft Game Studios.

Ubisoft Montreal (2014). *Assassin's Creed Unity*. [Windows, PlayStation 4, Xbox One]. Ubisoft.

Ubisoft Montreal (2007 –). *Assassin's Creed*-serie. [Multi]. Ubisoft.

Ubisoft Sofia (2014). *Assassin's Creed Rogue*. [Windows, Xbox 360, PlayStation 3]. Ubisoft.

Valve Corporation (2011). *Portal 2*. [Windows, Linux, OS X, PlayStation 3, Xbox 360]. Valve Corporation.

Valve Corporation (2007). *Portal*. [Windows, PlayStation 3, Xbox 360]. Valve Corporation.

Valve Corporation (2004). *Half-Life 2* [Windows, Xbox]. Valve Corporation.

Valve Corporation (1998). *Half-Life*. [Windows]. Sierra Entertainment.

²⁵⁴ In Amerika verschienen als *Final Fantasy III*.

Verantwoording afbeeldingen

Afbeelding 1 is afkomstig uit Bourdieu 1993, p. 49.

Afbeelding 3 sierde de recensie van *Insidegamer.nl* van *The Unfinished Swan*, en is gedownload via <http://www.insidegamer.nl/recensies/101191/the-unfinished-swan-review-2> op 10 februari 2015.

Afbeelding 5 komt uit Van Rees & Dorleijn 1993, p. 7.

Afbeelding 6 is gemaakt met de gratis te gebruiken software van <https://www.draw.io/>. Laatst gebruikt op 15 februari 2015.

Afbeelding 7 is afkomstig uit Nichols 2013, p. 42.

Afbeelding 8 is gedownload via <http://www.wouldyoukindly.com/tomb-raider-film-reboot-announced-for-2013-crystal-dynamics-shows-off-ps3s-tomb-raider-trilogy-hd/>.

Afbeelding 9 is afkomstig van de webpagina <http://zharth.tenjou.net/tracomp/>, waarop tevens meer vergelijkingen tussen *Tomb Raider* en *Tomb Raider: Anniversary* te zien zijn.

Afbeelding 10 is door de auteur zelf gemaakt op 14 augustus 2013.

Afbeelding 11 verscheen voor het eerst in Wirman 2009.

Afbeelding 12 was opgenomen in een interview met de bedenker van *Tetris* op http://www.gamasutra.com/view/feature/5876/alexey_pajitnov_tetris_past_p hp?print=1. Laatst geraadpleegd op 19 juni 2015.

Afbeelding 13 is gedownload via <http://www.nedgame.nl/playstation-4/the-last-of-us-remastered/8519857592/>.

Afbeelding 14 is afkomstig van de webpagina <http://www.game-en-co.nl/the-last-of-us-verkooprecord-amsterdam/>. Laatst geraadpleegd op 17 mei 2015.

Afbeelding 15 was als illustratie opgenomen in Robarge 2014.

Afbeelding 16 is gedownload van <http://www.pinkgraphics.nl/tech-media/games/zelf-super-mario-levels-maken/> op 13 oktober 2015.

Bijlage 1 – Relatie tussen aantal recensies en gemiddeld recensiecijfer

Alle onderstaande spellen zijn willekeurig gekozen uit de database van Game Mania.²⁵⁵ De bijbehorende gegevens zijn afkomstig van *Gamerankings.com*, en weerspiegelen het aantal recensies op vrijdag 20 februari 2015. De titels in rood zijn de spellen die in hoofdstuk 4 gebruikt zijn voor het toetsen van hypothese A-12.

Xbox 360

Titel	Jaar van release	Aantal recensies	Gemiddeld cijfer
Damnation	2009	31	38,55
Operation Flashpoint - Dragon Rising	2009	40	75,43
Colin McRae - DIRT 2	2009	50	87,36
Assasin's Creed 4 - Black Flag	2013	19	85,74
Arcania - Gothic 4	2010	18	62,47
Dragon Age – Origins	2009	57	86,98
Silent Hill – Downpour	2012	33	66,61
MMA (Mixed Martial Arts)	2010	43	80,44
The Elder Scrolls 5 (Special Edition)	2011	75	95,15
Saw 2 - Flesh & Blood	2010	28	51,96
Dark Souls 2	2014	22	88,95
Red Dead Redemption	2010	73	94,12
Red Faction Armageddon	2011	61	73,93
Burnout Paradise	2008	70	88,36
Lego Marvel Super Heroes	2013	28	80,71
Tony Hawk's Proving Ground	2007	64	72,38
Lord of the Rings Conquest	2009	47	56,41
Top Spin 3	2008	47	78,44
Bionic Commando	2009	47	73,30
Sonic Generations	2011	35	78,67
Inversion	2012	35	54,29
Hot Wheels - Beat That	2007	9	47,22
Tomb Raider Underworld	2008	48	75,00
Battlefield 3	2011	46	85,01
Nier	2010	43	69,26
Halo 3	2007	92	93,53
Banjo-Kazooie - Boutjes & Moertjes	2008	63	80,66
Pirates of the Carribean - At World's End	2007	43	58,09
The Godfather 2	2009	59	68,76
Soul Calibur 4	2008	67	85,43
Splinter Cell – Blacklist	2013	31	83,81
Fable - The Journey	2012	42	63,69
Sherlock Holmes - Crimes & Punishments	2014	0	80,60 ²⁵⁶
Kingdoms of Amalur – Reckoning	2012	46	81,09
Green Day: Rock Band	2010	54	76,85
Beijing 2008	2008	32	59,06
Moto GP 07	2007	23	78,28
Condemned	2005	80	82,31
Farming Simulator 2013	2013	7	33,57
Harry Potter and the Deathly Hallows 2	2011	21	43,52

²⁵⁵ Zie www.gamemania.nl. Laatst geraadpleegd op 24 maart 2015.

²⁵⁶ Van dit spel is de Xbox 360-versie niet afzonderlijk gerecenseerd. Het gemiddelde cijfer is gebaseerd op het gemiddelde cijfer dat de identieke PC-versie ontving.

Bijlage 1 – Relatie tussen aantal recensies en gemiddeld recensiecijfer

PlayStation 3

Titel	Jaar van release	Aantal recensies	Gemiddeld cijfer
Marvel vs Capcom 3 - Fate of Two Worlds	2011	39	85,50
LittleBigPlanet 2	2011	70	92,04
NHL 09	2008	18	87,97
Dynasty Warriors Gundam 3	2011	19	63,00
Assasin's Creed – Rogue	2014	32	74,06
Resident Evil - Operation Raccoon City	2012	24	48,17
Splatterhouse	2010	36	60,56
G.I. Joe - The Rise of Cobra	2009	23	43,17
MotoGP 14	2014	0	75,00 ²⁵⁷
Mugen Souls Z	2014	25	59,16
Call of Duty - Black Ops	2010	36	88,36
Lost Planet 2	2010	35	70,06
Spec Ops - The Line	2012	16	78,16
Ninja Gaiden Sigma 2	2009	43	82,95
Need for Speed Undercover	2008	32	62,66
BlazBlue - Continuum Shift Extend	2012	3	70,00
Blades of Time	2012	6	56,17
007 - GoldenEye Reloaded	2011	30	75,60
ModNation Racers	2010	59	83,13
Lego Harry Potter - Years 1-4	2010	28	79,70
Enchanted Arms	2007	21	66,52
Mafia 2	2010	44	75,39
Mindjack	2011	18	46,44
Atelier Escha & Logy - Alchemists of the	2014	21	82,40
Dusk Sky			
The Fight	2010	29	50,72
H.A.W.X.	2009	25	73,50
Madden NFL 13	2012	22	83,57
Bayonetta	2010	34	85,62
Enslaved - Odyssey to the west	2010	31	82,48
Ico & Shadow of the Colossus Collection	2011	35	91,79
Ratatouille	2007	8	56,75
Fallout 3	2008	46	90,52
MySims – Skyheroes	2010	8	60,75
Two Worlds II	2011	17	65,91
Sacred II - Fallen Angel	2009	35	70,67
Rapala - Fishing Frenzy 2009	2009	3	37,00
Plants vs Zombies - Garden Warfare	2014	1	76,00
SSX	2012	31	81,73
Aliens vs Predator	2010	36	66,89
The Saboteur	2009	31	73,95

²⁵⁷ Van dit spel is de PlayStation 3-versie niet afzonderlijk gerecenseerd. Het cijfer is een afgeronde inschatting op basis van de recensies die de Xbox 360- en PlayStation 4-versie ontvingen.

Bijlage 1 – Relatie tussen aantal recensies en gemiddeld recensiecijfer

Wii

Titel	Jaar van release	Aantal recensies	Gemiddeld cijfer
No More Heroes 2	2010	49	84,29
Cloudy with a chance of meatballs	2009	4	69,75
Thor - God of Thunder	2011	12	58,33
A Shadow's Tale / Lost in Shadow	2011	32	69,62
Iron Man	2008	14	42,64
Monster Jam	2007	1	45,00
Legende of Ga'hoole	2010	3	50,00
Wii Fit Plus	2009	18	80,83
Spectrobes – Origins	2009	17	71,29
Boom Blox Bash Party	2009	36	87,35
Resident Evil 4 - Wii Edition	2007	61	91,59
Ghost Recon	2010	15	46,87
Virtua Tennis 2009	2009	24	75,04
Ferrari Challenge	2008	5	68,20
Lego Indiana Jones - The Adventure Continues	2009	11	74,09
Sims 2 – Pets	2007	18	67,42
MySims	2007	40	70,58
Block Party - 20 Games	2008	1	33,00
Endless Ocean 2 - Adventures of the Deep	2010	22	78,86
The Legend of Spyro: Dawn of the Dragon	2008	11	65,09
Game Party	2007	5	22,60
Madden NFL 09 All-stars	2008	18	81,78
GT Pro Series	2006	14	38,21
Poképark 2 - Wonders Beyond	2012	13	64,29
Bully - Scholarship Edition	2008	32	83,03
De Blob 2	2011	16	79,62
Legend of the Dragon	2007	14	39,50
Barnyard (Beestenboel)	2006	14	67,14
Tron Evolution - Battle Grids	2010	5	63,60
Thrillville - Off the Rails	2007	13	71,15
Grey's Anatomy - The Videogame	2009	3	60,17
Happy Feet	2006	13	48,69
Gormiti - The Lords of Nature	2010	5	54,00
Bionicle Heroes	2007	6	56,00
Shaun White Snowboarding - World Stage	2009	22	73,27
Rayman Raving Rabbids - TV Party	2008	26	73,54
Dead Space Extraction	2009	58	83,90
Red Steel 2	2010	48	80,50
Tiger Woods PGA Tour 11	2010	20	84,83
Tony Hawk's Downhill Jam	2006	47	68,77

Bijlage 2 – Volledige resultaten meta-analyse ‘best of’-lijsten

In onderstaande tabel zijn alle 437 unieke spellen opgenomen die in de tien ‘best of’-lijsten die in hoofdstuk 3 geanalyseerd zijn werden genoemd. De titels zijn geordend op de verhouding tussen het aantal keer dat een spel genoemd werd en het aantal keer dat een spel mogelijk genoemd kon worden.

Titel	Jaar	Aantal lijstjes	Aantal mogelijke lijstjes	Percentage
Chrono Trigger	1995	10	10	100,0
Halo: Combat Evolved	2001	10	10	100,0
Uncharted 2: Among Thieves	2009	6	6	100,0
The Walking Dead	2012	3	3	100,0
Grand Theft Auto V	2013	2	2	100,0
The Last of Us	2013	2	2	100,0
Tomb Raider 2013	2013	2	2	100,0
Alien: Isolation	2014	1	1	100,0
Destiny	2014	1	1	100,0
Dragon Age: Inquisition	2014	1	1	100,0
FIFA 15	2014	1	1	100,0
Hearthstone	2014	1	1	100,0
Nidhogg	2014	1	1	100,0
Super Smash Bros. for Wii U	2014	1	1	100,0
TowerFall Ascension	2014	1	1	100,0
Ultra Street Fighter 4	2014	1	1	100,0
Final Fantasy VII	1997	9	10	90,0
GoldenEye 007	1997	9	10	90,0
Resident Evil 4	2005	9	10	90,0
Shadow of the Colossus	2005	9	10	90,0
Star Wars: Knights of the Old Republic	2003	9	10	90,0
Super Mario 64	1996	9	10	90,0
The Legend of Zelda: A Link to the Past	1991	9	10	90,0
BioShock	2007	7	8	87,5
Call of Duty 4: Modern Warfare	2007	7	8	87,5
Mass Effect 2	2010	5	6	83,3
Red Dead Redemption	2010	5	6	83,3
Half-Life 2	2004	8	10	80,0
Metal Gear Solid	1998	8	10	80,0
Metroid Prime	2002	8	10	80,0
StarCraft	1998	8	10	80,0
Super Metroid	1994	8	10	80,0
Tetris	1984	8	10	80,0
The Legend of Zelda: Ocarina of Time	1998	8	10	80,0
Batman: Arkham City	2011	4	5	80,0
The Elder Scrolls V: Skyrim	2011	4	5	80,0
The Elder Scrolls IV: Oblivion	2006	7	9	77,8
Portal	2007	6	8	75,0
Fallout 3	2008	5	7	71,4
Castlevania: Symphony of the Night	1997	7	10	70,0
Counter-Strike	2000	7	10	70,0
Deus Ex	2000	7	10	70,0

Bijlage 2 – Volledige resultaten meta-analyse ‘best of’-lijsten

Super Mario Bros.	1985	7	10	70,0
Super Mario World	1991	7	10	70,0
World of Warcraft	2004	7	10	70,0
Assassin's Creed 2	2009	4	6	66,7
Batman: Arkham Asylum	2009	4	6	66,7
Journey	2012	2	3	66,7
Mass Effect 3	2012	2	3	66,7
Contra	1987	6	10	60,0
Diablo II	2000	6	10	60,0
Grand Theft Auto III	2001	6	10	60,0
Half-Life	1998	6	10	60,0
Resident Evil	1996	6	10	60,0
Silent Hill 2	2001	6	10	60,0
Sonic the Hedgehog	1991	6	10	60,0
Street Fighter II	1991	6	10	60,0
Super Mario Bros. 3	1990	6	10	60,0
Super Mario Kart	1992	6	10	60,0
Super Smash Bros. Melee	2001	6	10	60,0
The Legend of Zelda	1986	6	10	60,0
Tomb Raider	1996	6	10	60,0
Portal 2	2011	3	5	60,0
Braid	2008	4	7	57,1
Grand Theft Auto IV	2008	4	7	57,1
Left 4 Dead	2008	4	7	57,1
Okami	2006	5	9	55,6
Donkey Kong	1981	5	10	50,0
Doom	1993	5	10	50,0
Final Fantasy VI	1994	5	10	50,0
Final Fantasy X	2001	5	10	50,0
God of War	2005	5	10	50,0
Grand Theft Auto: San Andreas	2004	5	10	50,0
Grand Theft Auto: Vice City	2002	5	10	50,0
Guitar Hero	2005	5	10	50,0
Ico	2001	5	10	50,0
Kingdom Hearts	2002	5	10	50,0
Metal Gear Solid 2: Sons of Liberty	2001	5	10	50,0
Pac-Man	1980	5	10	50,0
Pokémon Red/Blue	1996	5	10	50,0
Resident Evil 2	1998	5	10	50,0
Soul Calibur	1998	5	10	50,0
The Legend of Zelda: The Wind Waker	2002	5	10	50,0
God of War II	2007	4	8	50,0
Mass Effect	2007	4	8	50,0
Super Mario Galaxy	2007	4	8	50,0
Animal Crossing: New Leaf	2013	1	2	50,0
Assassin's Creed 4: Black Flag	2013	1	2	50,0
BioShock Infinite	2013	1	2	50,0
Brothers: A Tale of Two Sons	2013	1	2	50,0
Pokémon X/Y	2013	1	2	50,0
XCOM: Enemy Within	2013	1	2	50,0
Gears of War	2006	4	9	44,4
The Legend of Zelda: Twilight Princess	2006	4	9	44,4
Dead Space	2008	3	7	42,9
Metal Gear Solid 4: Guns of the Patriots	2008	3	7	42,9
Super Smash Bros. Brawl	2008	3	7	42,9
Baldur's Gate II: Shadows of	2000	4	10	40,0

Bijlage 2 – Volledige resultaten meta-analyse 'best of'-lijsten

Amn				
Double Dragon	1988	4	10	40,0
Galaga	1981	4	10	40,0
Grim Fandango	1998	4	10	40,0
Mega Man 2	1988	4	10	40,0
Metal Gear Solid 3: Snake Eater	2004	4	10	40,0
Mike Tyson's Punch-Out!!	1987	4	10	40,0
Pitfall!	1982	4	10	40,0
Pong	1972	4	10	40,0
Prince of Persia: The Sands of Time	2003	4	10	40,0
Space Invaders	1978	4	10	40,0
Super Mario World 2: Yoshi's Island	1995	4	10	40,0
The Legend of Zelda: Majora's Mask	2000	4	10	40,0
The Secret of Monkey Island	1990	4	10	40,0
The Sims	2000	4	10	40,0
Dark Souls	2011	2	5	40,0
Angry Birds	2009	2	6	33,3
Dragon Age: Origins	2009	2	6	33,3
God of War III	2010	2	6	33,3
Halo: Reach	2010	2	6	33,3
Heavy Rain	2010	2	6	33,3
Minecraft	2009	2	6	33,3
Rock Band 3	2010	2	6	33,3
Super Mario Galaxy 2	2010	2	6	33,3
Dishonored	2012	1	3	33,3
Far Cry 3	2012	1	3	33,3
Fire Emblem Awakening	2012	1	3	33,3
Flower	2012	1	3	33,3
Guild Wars 2	2012	1	3	33,3
Hotline Miami	2012	1	3	33,3
Need for Speed: Most Wanted	2012	1	3	33,3
Advance Wars	2001	3	10	30,0
Adventure	1979	3	10	30,0
Age of Empires	1997	3	10	30,0
Asteroids	1979	3	10	30,0
EarthBound	1995	3	10	30,0
Final Fantasy Tactics	1998	3	10	30,0
Gran Turismo	1997	3	10	30,0
Halo 2	2004	3	10	30,0
Mario Kart 64	1996	3	10	30,0
Metroid	1986	3	10	30,0
Mortal Kombat	1992	3	10	30,0
Ms. Pac-Man	1982	3	10	30,0
NBA Jam	1993	3	10	30,0
Ninja Gaiden	2004	3	10	30,0
Quake III: Arena	1999	3	10	30,0
Secret of Mana	1993	3	10	30,0
Shenmue	1999	3	10	30,0
Sid Meier's Civilization	1991	3	10	30,0
Silent Hill	1999	3	10	30,0
Skies of Arcadia	2000	3	10	30,0
Sonic the Hedgehog 2	1992	3	10	30,0
Star Fox 64	1997	3	10	30,0
Star Wars: Battlefront II	2005	3	10	30,0
System Shock 2	1999	3	10	30,0
Tecmo Bowl	1987	3	10	30,0
Tekken 3	1997	3	10	30,0

Bijlage 2 – Volledige resultaten meta-analyse ‘best of’-lijsten

Thief: The Dark Project	1998	3	10	30,0
Unreal Tournament	1999	3	10	30,0
Fable 2	2008	2	7	28,6
Halo 3	2007	2	8	25,0
Rock Band	2007	2	8	25,0
Team Fortress 2	2007	2	8	25,0
OutRun 2006: Coast 2 Coast	2006	2	9	22,2
Wii Sports	2006	2	9	22,2
Age of Empires II: The Age of Kings	1999	2	10	20,0
Animal Crossing	2002	2	10	20,0
Battlefield 2	2005	2	10	20,0
Breakout	1976	2	10	20,0
Call of Duty	2003	2	10	20,0
Castlevania	1986	2	10	20,0
Centipede	1981	2	10	20,0
Defender	1981	2	10	20,0
Devil May Cry 3: Dante's Awakening	2005	2	10	20,0
Disgaea: Hour of Darkness	2003	2	10	20,0
Doom II	1994	2	10	20,0
ESPN NFL Football	2003	2	10	20,0
EverQuest	1999	2	10	20,0
Excitebike	1984	2	10	20,0
Final Fantasy IV	1991	2	10	20,0
Final Fantasy VIII	1999	2	10	20,0
Frogger	1981	2	10	20,0
F-Zero GX	2003	2	10	20,0
Gauntlet	1985	2	10	20,0
Gran Turismo 4	2005	2	10	20,0
Grand Theft Auto	1997	2	10	20,0
Ikaruga	2001	2	10	20,0
Joust	1982	2	10	20,0
Katamari Damacy	2004	2	10	20,0
Madden NFL 2005	2004	2	10	20,0
Maniac Mansion II: Day of the Tentacle	1993	2	10	20,0
Max Payne	2001	2	10	20,0
Mega Man	1987	2	10	20,0
Mortal Kombat II	1993	2	10	20,0
Myst	1993	2	10	20,0
OutRun	1986	2	10	20,0
Panzer Dragoon Saga	1998	2	10	20,0
Paper Mario	2000	2	10	20,0
Paper Mario: The Thousand-Year Door	2004	2	10	20,0
Perfect Dark	2000	2	10	20,0
Phantasy Star Online	2000	2	10	20,0
Planescape: Torment	1999	2	10	20,0
Prince of Persia	1989	2	10	20,0
Psychonauts	2005	2	10	20,0
Quake	1996	2	10	20,0
Ratchet & Clank: Going Commando	2003	2	10	20,0
Ratchet & Clank: Up Your Arsenal	2004	2	10	20,0
Rez	2001	2	10	20,0
Robotron: 2084	1982	2	10	20,0
Shenmue II	2001	2	10	20,0
Sid Meier's Civilization II	1996	2	10	20,0

Bijlage 2 – Volledige resultaten meta-analyse 'best of'-lijsten

SimCity	1989	2	10	20,0
SimCity 2000	1994	2	10	20,0
Spy Hunter	1983	2	10	20,0
Star Wars	1983	2	10	20,0
Star Wars: X-Wing	1993	2	10	20,0
Super Bomberman	1993	2	10	20,0
Super Monkey Ball	2001	2	10	20,0
Tempest	1981	2	10	20,0
Tom Clancy's Splinter Cell: Chaos Theory	2005	2	10	20,0
Tom Clancy's Splinter Cell: Pandora Tomorrow	2004	2	10	20,0
Tony Hawk's Pro Skater	1999	2	10	20,0
Tony Hawk's Pro Skater 2	2000	2	10	20,0
Ultima Online	1997	2	10	20,0
Warcraft II: Tides of Darkness	1995	2	10	20,0
Warcraft III: Reign of Chaos	2002	2	10	20,0
Wario Ware, Inc.: Minigame Mania	2003	2	10	20,0
Wolfenstein 3D	1992	2	10	20,0
Zork	1977	2	10	20,0
Battlefield 3	2011	1	5	20,0
Gears of War 3	2011	1	5	20,0
Mario Kart 7	2011	1	5	20,0
Saints Row: The Third	2011	1	5	20,0
The Legend of Zelda: Skyward Sword	2011	1	5	20,0
To the Moon	2011	1	5	20,0
Uncharted 3: Drake's Deception	2011	1	5	20,0
Bayonetta	2010	1	6	16,7
Borderlands	2009	1	6	16,7
Call of Duty: Modern Warfare 2	2009	1	6	16,7
Demon's Souls	2009	1	6	16,7
Dragon Quest 9: Sentinels of the Starry Skies	2009	1	6	16,7
Football Manager 2007	2009	1	6	16,7
Ghost Trick	2010	1	6	16,7
League of Legends	2009	1	6	16,7
Limbo	2010	1	6	16,7
NBA 2K11	2010	1	6	16,7
Plants vs. Zombies	2009	1	6	16,7
Resident Evil 5	2009	1	6	16,7
Sid Meier's Civilization V	2010	1	6	16,7
Super Street Fighter IV	2010	1	6	16,7
Words with Friends	2009	1	6	16,7
Xenoblade Chronicles	2010	1	6	16,7
Call of Duty: World at War	2008	1	7	14,3
Gears of War 2	2008	1	7	14,3
Geometry Wars: Retro Evolved 2	2008	1	7	14,3
Persona 4 Golden	2008	1	7	14,3
Rock Band 2	2008	1	7	14,3
Saints Row 2	2008	1	7	14,3
Spelunky	2008	1	7	14,3
Assassin's Creed	2007	1	8	12,5
Call of Juarez	2007	1	8	12,5
Crackdown	2007	1	8	12,5
Desktop Tower Defense	2007	1	8	12,5
Metroid Prime 3: Corruption	2007	1	8	12,5
S.T.A.L.K.E.R.: Shadow of	2007	1	8	12,5

Bijlage 2 – Volledige resultaten meta-analyse 'best of'-lijsten

Chernobyl				
Company of Heroes	2006	1	9	11,1
Dreamfall: The Longest Journey	2006	1	9	11,1
Final Fantasy XII	2006	1	9	11,1
GTR2	2006	1	9	11,1
Guitar Hero 2	2006	1	9	11,1
Hitman: Blood Money	2006	1	9	11,1
Pro Evolution Soccer 6	2006	1	9	11,1
Virtua Tennis 3	2006	1	9	11,1
Advance Wars 2: Black Hole	2003	1	10	10,0
Rising				
Advanced Dungeons & Dragons	1977	1	10	10,0
After Burner	1987	1	10	10,0
Age of Mythology	2002	1	10	10,0
Arkanoid	1986	1	10	10,0
Banjo-Kazooie	1998	1	10	10,0
Baseball Stars	1989	1	10	10,0
Battlezone	1980	1	10	10,0
Blades of Steel	1990	1	10	10,0
Bomberman	1983	1	10	10,0
BurgerTime	1982	1	10	10,0
Burnout 2	2002	1	10	10,0
Burnout 3: Takedown	2004	1	10	10,0
Call of Duty 2	2005	1	10	10,0
Castle Wolfenstein	1981	1	10	10,0
Castlevania: Aria of Sorrow	2003	1	10	10,0
Castlevania: Dawn of Sorrow	2005	1	10	10,0
Cave Story	2004	1	10	10,0
Championship Manager	1992	1	10	10,0
Chrono Cross	2000	1	10	10,0
Combat	1977	1	10	10,0
Command & Conquer	1995	1	10	10,0
Command & Conquer: Red Alert 2	2000	1	10	10,0
Conker's Bad Fur Day	2001	1	10	10,0
Crash Bandicoot	1996	1	10	10,0
Crazy Taxi	2000	1	10	10,0
Darwinia	2005	1	10	10,0
Daytona USA	1995	1	10	10,0
Devil May Cry	2001	1	10	10,0
Diablo	1996	1	10	10,0
Donkey Kong Country	1994	1	10	10,0
Double Dribble	1986	1	10	10,0
Dr. Mario	1990	1	10	10,0
Duke Nukem 3D	1996	1	10	10,0
Dune II: The Building of a Dynasty	1992	1	10	10,0
Elite	1984	1	10	10,0
ESPN NFL 2K5	2004	1	10	10,0
Eternal Darkness: Sanity's Requiem	2002	1	10	10,0
Fallout	1997	1	10	10,0
Far Cry	2004	1	10	10,0
Final Fantasy IX	2000	1	10	10,0
Final Fight	1989	1	10	10,0
Fire Emblem	2003	1	10	10,0
Forza Motorsport	2005	1	10	10,0
F-Zero	1990	1	10	10,0
Geometry Wars: Retro Evolved	2005	1	10	10,0
Ghosts 'N Goblins	1985	1	10	10,0

Bijlage 2 – Volledige resultaten meta-analyse ‘best of’-lijsten

Gitaroo Man	2001	1	10	10,0
Golden Axe	1989	1	10	10,0
Golden Sun	2001	1	10	10,0
Golden Sun: The Lost Age	2002	1	10	10,0
Grandia II	2000	1	10	10,0
Gunstar Heroes	1993	1	10	10,0
Heroes of Might & Magic 3	1999	1	10	10,0
Hitman 2: Silent Assassin	2002	1	10	10,0
Homeworld	1999	1	10	10,0
Hunt the Wumpus	1972	1	10	10,0
Icewind Dale	2000	1	10	10,0
Ikari Warriors	1986	1	10	10,0
Jade Empire	2005	1	10	10,0
Jak 3	2004	1	10	10,0
Jet Set Radio Future	2002	1	10	10,0
John Madden Football	1988	1	10	10,0
Killer7	2005	1	10	10,0
King's Quest	1983	1	10	10,0
Leisure Suit Larry in the Land of the Lounge Lizards	1987	1	10	10,0
Lemmings	1991	1	10	10,0
Lode Runner	1993	1	10	10,0
Lumines	2005	1	10	10,0
M.U.L.E.	1983	1	10	10,0
Madden NFL 2004	2003	1	10	10,0
Madden NFL 95	1994	1	10	10,0
Mafia: The City of Lost Heaven	2002	1	10	10,0
Manhunt	2003	1	10	10,0
Marathon	1994	1	10	10,0
Marble Madness	1984	1	10	10,0
Mario Kart DS	2005	1	10	10,0
Mario Party	1999	1	10	10,0
Mario's Picross	1995	1	10	10,0
Medal of Honor: Allied Assault	2002	1	10	10,0
Mega Man X	1993	1	10	10,0
Metroid Fusion	2002	1	10	10,0
Metroid Prime 2: Echoes	2004	1	10	10,0
Metroid: Zero Mission	2004	1	10	10,0
Missile Command	1980	1	10	10,0
Mr. Driller	1999	1	10	10,0
Myth: The Fallen Lords	1997	1	10	10,0
NCAA Football 2004	2003	1	10	10,0
NetHack	1987	1	10	10,0
NFL Blitz	1997	1	10	10,0
NHLPA Hockey '93	1992	1	10	10,0
Nights	1996	1	10	10,0
Ninja Gaiden Black	2005	1	10	10,0
Pac-Man VS	2003	1	10	10,0
Paperboy	1984	1	10	10,0
Phantasy Star	1987	1	10	10,0
Phantasy Star II	1989	1	10	10,0
Phoenix Wright: Ace Attorney	2001	1	10	10,0
Pikmin 2	2004	1	10	10,0
PilotWings 64	1996	1	10	10,0
Pokémon Ruby/Sapphire	2002	1	10	10,0
Pro Evolution Soccer 5	2005	1	10	10,0
Project Gotham Racing	2001	1	10	10,0
Project Gotham Racing 2	2003	1	10	10,0
Puyo Pop Fever	2004	1	10	10,0
Puzzle Bobble/Bust-a-Move	1994	1	10	10,0

Bijlage 2 – Volledige resultaten meta-analyse ‘best of’-lijsten

R.C. Pro-Am	1987	1	10	10,0
Resident Evil: Code Veronica	2000	1	10	10,0
Ridge Racer	1993	1	10	10,0
Ridge Racer 2	1994	1	10	10,0
Rome: Total War	2004	1	10	10,0
R-Type	1987	1	10	10,0
R-Type Final	2003	1	10	10,0
Sanitarium	1998	1	10	10,0
Sega Rally Championship	1994	1	10	10,0
Sensible Soccer 99	1998	1	10	10,0
Sid Meier's Civilization IV	2005	1	10	10,0
SOCOM: U.S. Navy SEALs	2002	1	10	10,0
Solitaire	1989	1	10	10,0
SSX3	2003	1	10	10,0
Star Wars Dark Forces II: Jedi Knight	1997	1	10	10,0
Star Wars: TIE Fighter	1994	1	10	10,0
Street Fighter	1987	1	10	10,0
Street Fighter Anniversary	2005	1	10	10,0
Strider	1989	1	10	10,0
Suikoden II	1998	1	10	10,0
Super Mario Bros. 2	1986	1	10	10,0
Super Mario RPG: Legend of the Seven Stars	1996	1	10	10,0
Super Smash Bros.	1999	1	10	10,0
Super Street Figher II Turbo	1994	1	10	10,0
Tales of Symphonia	2003	1	10	10,0
Tecmo Super Bowl	1991	1	10	10,0
Tempest 2000	1994	1	10	10,0
Tetris Attack	1996	1	10	10,0
The Elder Scrolls III: Morrowind	2002	1	10	10,0
The Legend of Zelda: Link's Awakening	1993	1	10	10,0
The Legend of Zelda: Oracle of Ages	2001	1	10	10,0
The Legend of Zelda: The Minish Cap	2004	1	10	10,0
The Oregon Trail	1971	1	10	10,0
The Sims 2	2004	1	10	10,0
Thief 2: The Metal Age	2000	1	10	10,0
TimeSplitters 2	2002	1	10	10,0
Tom Clancy's Splinter Cell	2002	1	10	10,0
Tony Hawk's Pro Skater 3	2001	1	10	10,0
Track & Field	1983	1	10	10,0
Tron	1982	1	10	10,0
Ultima	1981	1	10	10,0
Ultima IV: Quest of the Avatar	1985	1	10	10,0
Undying	2001	1	10	10,0
Unreal Tournament 2004	2004	1	10	10,0
Vampire: The Masquerade - Bloodlines	2004	1	10	10,0
Virtua Fighter	1993	1	10	10,0
Virtua Fighter 2	1994	1	10	10,0
Virtua Fighter 5	2005	1	10	10,0
Virtua Racing	1992	1	10	10,0
Wario Ware Twisted!	2004	1	10	10,0
Warlords	1989	1	10	10,0
Wing Commander	1990	1	10	10,0
Wing Commander II:	1991	1	10	10,0
Vengeance of the Kilrathi				

Bijlage 2 – Volledige resultaten meta-analyse ‘best of’-lijsten

Wipeout	1995	1	10	10,0
Wizardry: Proving Grounds of the Mad Overlord	1981	1	10	10,0
Worms Armageddon	1999	1	10	10,0
WWE SmackDown vs. Raw 2006	2005	1	10	10,0
WWF No Mercy	2000	1	10	10,0
XCOM: UFO Defense	1993	1	10	10,0
Xenogears	1998	1	10	10,0
Zelda II: The Adventure of Link	1987	1	10	10,0

Bijlage 3 – Aanvullende gegevens canon

In onderstaande tabellen zijn aanvullende gegevens opgenomen van de in hoofdstuk 3 gevonden canonieke spellen. Deze gegevens zijn in hoofdstuk 4 gebruikt voor het toetsen van de in hoofdstuk 2 opgestelde hypotheses.

Algemene gegevens

Titel	Jaar	Soort	PEGI	Genre IGN	Genre Gamerankings	Aantal recensies	Gemiddeld cijfer
Pac-Man	1980	Casual	3	Action	Platformer		
Donkey Kong	1981	Hardcore	3	Platformer	Action		
Tetris	1984	Casual	3	Puzzle	Puzzle		
Super Mario Bros.	1985	Hardcore	3	Platformer	Platformer		
The Legend of Zelda	1986	Hardcore	7	Action	Action Adventure		
Contra	1987	Hardcore	7	Shooter	Shooter		
Super Mario Bros. 3	1990	Hardcore	3	Platformer	Platformer		
Sonic the Hedgehog	1991	Hardcore	3	Platformer	Platformer		
Street Fighter II	1991	Hardcore	16	Fighting	Fighting		
Super Mario World	1991	Hardcore	7	Platformer	Platformer		
The Legend of Zelda: A Link to the Past	1991	Hardcore	7	Action	RPG		
Super Mario Kart	1992	Casual	3	Racing	Racing		
Doom	1993	Hardcore	16	Shooter	Shooter		
Final Fantasy VI	1994	Hardcore	7	RPG	RPG		
Super Metroid	1994	Hardcore	7	Action	Action Adventure		
Chrono Trigger	1995	Hardcore	7	RPG	RPG		
Pokémon Red/Blue	1996	Hardcore	3	RPG	RPG		
Resident Evil	1996	Hardcore	18	Action	Action Adventure		
Super Mario 64	1996	Hardcore	3	Platformer	Platformer		
Tomb Raider	1996	Hardcore	12	Adventure	Action Adventure		
Castlevania: Symphony of the Night	1997	Hardcore	12	Action	Platformer		
Final Fantasy VII	1997	Hardcore	12	RPG	RPG		
GoldenEye 007	1997	Hardcore	16	Shooter	Shooter		
Metal Gear Solid	1997	Hardcore	18	Action	Action Adventure		
Half-Life	1998	Hardcore	16	Shooter	Shooter		
Resident Evil 2	1998	Hardcore	18	Action	Action Adventure		
Soul Calibur	1998	Hardcore	16	Fighting	Fighting		
StarCraft	1998	Hardcore	16	RTS	RTS		

Bijlage 3 – Aanvullende gegevens canon

The Legend of Zelda: Ocarina of Time	1998	Hardcore	12	Action	Action Adventure		
Counter-Strike	2000	Hardcore	16	Shooter	Shooter		
Deus Ex	2000	Hardcore	16	RPG	Action Adventure		
Diablo II	2000	Hardcore	16	Action	RPG		
Final Fantasy X	2001	Hardcore	12	RPG	RPG		
Grand Theft Auto III	2001	Hardcore	18	Action	Action Adventure		
Halo: Combat Evolved	2001	Hardcore	16	Shooter	Shooter		
Ico	2001	Hardcore/Artgame	12	Adventure	Action Adventure		
Metal Gear Solid 2: Sons of Liberty	2001	Hardcore	16	Action	Action Adventure		
Silent Hill 2	2001	Hardcore	16	Adventure	Action Adventure		
Super Smash Bros. Melee	2001	Hardcore	12	Fighting	Fighting		
Grand Theft Auto: Vice City	2002	Hardcore	18	Action	Action Adventure		
Kingdom Hearts	2002	Hardcore	7	Action	RPG		
Metroid Prime	2002	Hardcore	12	Action	Shooter		
The Legend of Zelda: The Wind Waker	2002	Hardcore	7	Action	Action Adventure		
Star Wars: Knights of the Old Republic	2003	Hardcore	12	RPG	RPG		
Grand Theft Auto: San Andreas	2004	Hardcore	18	Action	Action Adventure		
Half-Life 2	2004	Hardcore	16	Shooter	Shooter		
World of Warcraft	2004	Hardcore	12	RPG	RPG		
God of War	2005	Hardcore	18	Action	Action Adventure		
Guitar Hero	2005	Casual	12	Music	Music		
Resident Evil 4	2005	Hardcore	18	Action	Action Adventure		
Shadow of the Colossus	2005	Hardcore/Artgame	12	Action	Action Adventure		
Okami	2006	Hardcore/Artgame	12	Adventure	Action Adventure		
The Elder Scrolls IV: Oblivion	2006	Hardcore	16	RPG	RPG	101	93,29
BioShock	2007	Hardcore	18	Shooter	Shooter	101	95,07
Call of Duty 4: Modern Warfare	2007	Hardcore	16	Shooter	Shooter	80	94,16
God of War II	2007	Hardcore	18	Action	Action Adventure		
Mass Effect	2007	Hardcore	18	RPG	RPG	85	91,24
Portal	2007	Hardcore	12	Shooter	Shooter	27	88,81
Super Mario Galaxy	2007	Hardcore	3	Platformer	Platformer	78	97,64
Braid	2008	Artgame	12	Platformer	Platformer	55	92,15
Fallout 3	2008	Hardcore	18	Action	RPG	77	92,85
Grand Theft Auto IV	2008	Hardcore	18	Action	Action Adventure	81	96,67
Left 4 Dead	2008	Hardcore	18	Shooter	Shooter	62	89,44
Assassin's Creed 2	2009	Hardcore	18	Action	Action Adventure	64	90,01
Batman: Arkham Asylum	2009	Hardcore	16	Action	Action Adventure	61	92,34
Uncharted 2: Among Thieves	2009	Hardcore	16	Action	Action Adventure	82	96,43
Mass Effect 2	2010	Hardcore	18	RPG	RPG	75	95,77

Bijlage 3 – Aanvullende gegevens canon

Red Dead Redemption	2010	Hardcore	18	Action	Action Adventure	73	94,12
Batman: Arkham City	2011	Hardcore	16	Action	Action Adventure	65	93,88
Portal 2	2011	Hardcore	12	Shooter	Shooter	48	94,00
The Elder Scrolls V: Skyrim	2011	Hardcore	18	RPG	RPG	75	95,15
Journey	2012	Artgame	7	Adventure	Platformer	45	92,56
Mass Effect 3	2012	Hardcore	18	RPG	RPG	60	92,17
The Walking Dead	2012	Hardcore	18	Adventure	Action	33	83,38
Grand Theft Auto V	2013	Hardcore	18	Action	Action Adventure	40	96,20
The Last of Us	2013	Hardcore	18	Action	Action Adventure	68	95,09
Tomb Raider 2013	2013	Hardcore	18	Action	Action Adventure	45	87,41

Publicatiegeschiedenis – oorspronkelijke uitgave

Titel	Jaar	Ontwikkelaar	Oorspronkelijke console	Wereldwijd?	Collector's Edition?
Pac-Man	1980	Namco	Arcade	Ja	Nee
Donkey Kong	1981	Nintendo	Arcade	Ja	Nee
Tetris	1984	Alexey Pajitnov	Pc, Arcade	Ja	Nee
Super Mario Bros.	1985	Nintendo	NES	Ja	Ja
The Legend of Zelda	1986	Nintendo	NES	Ja	Nee
Contra	1987	Konami	Arcade	Ja	Nee
Super Mario Bros. 3	1990	Nintendo	NES	Ja	Ja
Sonic the Hedgehog	1991	Sonic Team	Genesis	Ja	Nee
Street Fighter II	1991	Capcom	Arcade	Ja	Nee
Super Mario World	1991	Nintendo	SNES	Ja	Nee
The Legend of Zelda: A Link to the Past	1991	Nintendo	SNES	Ja	Nee
Super Mario Kart	1992	Nintendo	SNES	Ja	Nee
Doom	1993	id Software	Windows	Ja	Nee
Final Fantasy VI	1994	Square Enix	SNES	Ja	Nee
Super Metroid	1994	Nintendo	SNES	Ja	Nee
Chrono Trigger	1995	Square Enix	SNES	Ja	Nee
Pokémon Red/Blue	1996	Game Freak	Gameboy	Ja	Ja
Resident Evil	1996	Capcom	PlayStation	Ja	Nee
Super Mario 64	1996	Nintendo	Nintendo 64	Ja	Nee
Tomb Raider	1996	Core Design	Windows, PlayStation, Saturn	Ja	Ja
Castlevania: Symphony of the Night	1997	Konami	PlayStation	Ja	Ja
Final Fantasy VII	1997	Square Enix	PlayStation	Ja	Nee
GoldenEye 007	1997	Rare	Nintendo 64	Ja	Ja

Bijlage 3 – Aanvullende gegevens canon

Metal Gear Solid	1997	Konami	PlayStation	Ja	Ja
Half-Life	1998	Valve Corporation	Windows	Ja	Nee
Resident Evil 2	1998	Capcom	PlayStation	Ja	Ja
Soul Calibur	1998	Namco	Arcade	Ja	Nee
StarCraft	1998	Blizzard Entertainment	Windows, OS X	Nee	Nee
The Legend of Zelda: Ocarina of Time	1998	Nintendo	Nintendo 64	Ja	Ja
Counter-Strike	2000	Valve Corporation	Windows	Ja	Nee
Deus Ex	2000	Ion Storm	Windows, OS X	Nee	Nee
Diablo II	2000	Blizzard Entertainment	Windows, OS X	Nee	Ja
Final Fantasy X	2001	Square Enix	PlayStation 2	Ja	Ja
Grand Theft Auto III	2001	Rockstar	Windows, PlayStation 2	Ja	Ja
Halo: Combat Evolved	2001	Bungie	Xbox	Ja	Nee
Ico	2001	Team Ico	PlayStation 2	Ja	Ja
Metal Gear Solid 2: Sons of Liberty	2001	Konami	PlayStation 2	Ja	Ja
Silent Hill 2	2001	Konami	Windows, PlayStation 2, Xbox	Ja	Ja
Super Smash Bros. Melee	2001	HAL Laboratory	GameCube	Ja	Nee
Grand Theft Auto: Vice City	2002	Rockstar	Windows, PlayStation 2, Xbox	Ja	Nee
Kingdom Hearts	2002	Square Enix	PlayStation 2	Ja	Ja
Metroid Prime	2002	Nintendo	GameCube	Ja	Nee
The Legend of Zelda: The Wind Waker	2002	Nintendo	GameCube	Ja	Ja
Star Wars: Knights of the Old Republic	2003	BioWare	Windows, Xbox	Nee	Nee
Grand Theft Auto: San Andreas	2004	Rockstar	Windows, PlayStation 2, Xbox	Ja	Ja
Half-Life 2	2004	Valve Corporation	Windows, Xbox	Ja	Ja
World of Warcraft	2004	Blizzard Entertainment	Windows, OS X	Ja	Ja
God of War	2005	SCE Santa Monica Studio	PlayStation 2	Ja	Ja
Guitar Hero	2005	Harmonix	PlayStation 2	Ja	Nee
Resident Evil 4	2005	Capcom	PlayStation 2, GameCube	Ja	Ja
Shadow of the Colossus	2005	Team Ico	PlayStation 2	Ja	Ja
Okami	2006	Clover Studio	PlayStation 2	Ja	Nee
The Elder Scrolls IV: Oblivion	2006	Bethesda	Windows, Xbox 360, Mobile	Ja	Ja
BioShock	2007	Irrational Games	Windows, Xbox 360	Ja	Ja
Call of Duty 4: Modern Warfare	2007	Infinity Ward	Windows, OS X, PlayStation 3, Xbox 360, Wii	Ja	Ja
God of War II	2007	SCE Santa Monica Studio	PlayStation 2	Ja	Ja
Mass Effect	2007	BioWare	Windows, Xbox 360	Ja	Ja
Portal	2007	Valve Corporation	Windows, PlayStation 3, Xbox 360	Ja	Nee
Super Mario Galaxy	2007	Nintendo	Wii	Ja	Nee
Braid	2008	Number None, Inc.	Windows, OS X, Xbox 360	Ja	Nee

Bijlage 3 – Aanvullende gegevens canon

Fallout 3	2008	Bethesda	Windows, PlayStation 3, Xbox 360	Ja	Ja
Grand Theft Auto IV	2008	Rockstar	Windows, PlayStation 3, Xbox 360	Ja	Ja
Left 4 Dead	2008	Valve Corporation	Windows, OS X, Xbox 360	Ja	Ja
Assassin's Creed 2	2009	Ubisoft	Windows, OS X, PlayStation 3, Xbox 360	Ja	Ja
Batman: Arkham Asylum	2009	Rocksteady Studios	Windows, OS X, PlayStation 3, Xbox 360	Ja	Ja
Uncharted 2: Among Thieves	2009	Naughty Dog	PlayStation 3	Ja	Ja
Mass Effect 2	2010	BioWare	Windows, PlayStation 3, Xbox 360	Ja	Ja
Red Dead Redemption	2010	Rockstar	PlayStation 3, Xbox 360	Ja	Ja
Batman: Arkham City	2011	Rocksteady Studios	Windows, OS X PlayStation 3, Xbox 360, Wii U	Ja	Ja
Portal 2	2011	Valve Corporation	Windows, OS X, PlayStation 3, Xbox 360	Ja	Ja
The Elder Scrolls V: Skyrim	2011	Bethesda	Windows, PlayStation 3, Xbox 360	Ja	Ja
Journey	2012	Thatgamecompany	PlayStation 3	Ja	Ja
Mass Effect 3	2012	BioWare	Windows, PlayStation 3, Xbox 360, Wii U	Ja	Ja
The Walking Dead	2012	Telltale Games	Windows, PlayStation 3, PlayStation Vita, Xbox 360, iOS	Ja	Ja
Grand Theft Auto V	2013	Rockstar	PlayStation 3, Xbox 360	Ja	Ja
The Last of Us	2013	Naughty Dog	PlayStation 3	Ja	Ja
Tomb Raider 2013	2013	Crystal Dynamics	Windows, OS X, PlayStation 3, Xbox 360	Ja	Ja

Publicatiegeschiedenis – heruitgaves

Titel	Jaar	Ports	Remakes	Game of the Year-versie?	Bundel?	Best Hit-versie?
Pac-Man	1980	Multi	Multi	Nee	Ja	Nee
Donkey Kong	1981	Multi	Multi	Nee	Nee	Ja
Tetris	1984	Multi	Multi	Nee	Ja	Ja

Bijlage 3 – Aanvullende gegevens canon

Super Mario Bros.	1985	GameCube, Gameboy Advance, Wii (online), Wii U (online), 3DS (online)	SNES, Wii	Nee	Ja	Nee
The Legend of Zelda	1986	Gameboy Advance, Gamecube, Wii (online), Wii U (online), 3DS (online)	Geen	Nee	Ja	Nee
Contra	1987	Windows, PlayStation, PlayStation 2, Xbox 360 (online), NES, Mobile	Geen	Nee	Ja	Nee
Super Mario Bros. 3	1990	Wii (online), Wii U (online), 3DS (online)	SNES, Gameboy Advance, Wii	Nee	Ja	Ja
Sonic the Hedgehog	1991	Windows, PlayStation 2, PlayStation 3 (online), Xbox, Xbox 360 (online), Gameboy Advance, DS, Wii (online)	iOS, Android	Nee	Ja	Ja
Street Fighter II	1991	Windows, PlayStation, PlayStation 2, PlayStation Portable, Xbox, SNES, Gameboy, Saturn, Mobile	PlayStation 3 (online), Xbox 360 (online)	Nee	Ja	Nee
Super Mario World	1991	Gameboy Advance, Wii (online), Wii U (online)	Geen	Nee	Ja	Ja
The Legend of Zelda: A Link to the Past	1991	Gameboy Advance, Wii (online), Wii U (online)	Geen	Nee	Ja	Ja
Super Mario Kart	1992	Gameboy Advance, Wii (online), Wii U (online)	Geen	Nee	Nee	Ja
Doom	1993	OS X, PlayStation, PlayStation 3 (online), Xbox, Xbox 360 (online), SNES, Gameboy Advance, Saturn, iOS	Geen	Nee	Ja	Ja
Final Fantasy VI	1994	PlayStation, PlayStation 3 (online), PlayStation Vita (online), PlayStation Portable (online), Wii (online)	Gameboy Advance, iOS, Android	Nee	Nee	Ja
Super Metroid	1994	Wii (online)	Geen	Nee	Nee	Ja
Chrono Trigger	1995	PlayStation, PlayStation 3 (online), Wii (online), Mobile	DS, iOS, Android	Nee	Nee	Nee
Pokémon Red/Blue	1996	Geen	Gameboy Advance	Nee	Nee	Ja
Resident Evil	1996	Windows, PlayStation 3 (online), DS, Saturn	Windows, PlayStation 3 (online), PlayStation 4 (online), Xbox 360	Nee	Nee	Ja

Bijlage 3 – Aanvullende gegevens canon

Super Mario 64	1996	Wii (online), Wii U (online)	(online), Xbox One (online), GameCube	Nee	Nee	Ja
Tomb Raider	1996	PlayStation 3 (online), iOS, Android	DS Windows, OS X, PlayStation 2, PlayStation 3, PlayStation Portable, Xbox 360, Wii, Mobile	Nee	Ja	Ja
Castlevania: Symphony of the Night	1997	PlayStation 3 (online), PlayStation Vita (online), PlayStation Portable (online), Xbox 360 (online), Saturn	Geen	Nee	Nee	Ja
Final Fantasy VII	1997	Windows, PlayStation 3 (online), PlayStation Vita (online), PlayStation Portable (online), PlayStation 4	Geen	Nee	Ja	Ja
GoldenEye 007	1997	Geen	PlayStation 3, Xbox 360, Wii	Nee	Nee	Ja
Metal Gear Solid	1997	Windows, PlayStation 3 (online), PlayStation Portable (online)	GameCube	Nee	Ja	Ja
Half-Life	1998	OS X, PlayStation 2	Windows, OS X	Ja	Ja	Nee
Resident Evil 2	1998	Windows, PlayStation 3 (online), Nintendo 64, GameCube, Dreamcast	Geen	Nee	Nee	Ja
Soul Calibur	1998	Dreamcast, iOS, Android	Xbox 360	Nee	Nee	Nee
StarCraft	1998	Nintendo 64	Geen	Nee	Nee	Nee
The Legend of Zelda: Ocarina of Time	1998	GameCube, Wii (online)	3DS	Nee	Ja	Ja
Counter-Strike	2000	OS X, Xbox	Windows, OS X	Nee	Ja	Ja
Deus Ex	2000	PlayStation 2, PlayStation 3 (online)	Geen	Ja	Ja	Nee
Diablo II	2000	Geen	Geen	Nee	Nee	Nee
Final Fantasy X	2001	Geen	PlayStation 3, PlayStation Vita	Nee	Ja	Ja
Grand Theft Auto III	2001	OS X, PlayStation 3 (online), Xbox, iOS, Android	Geen	Nee	Ja	Ja
Halo: Combat Evolved	2001	Windows, OS X	Xbox 360, Xbox One	Ja	Ja	Ja
Ico	2001	Geen	PlayStation 3	Nee	Ja	Nee
Metal Gear Solid 2: Sons of Liberty	2001	Windows, Xbox	PlayStation 3, Xbox 360	Nee	Ja	Ja
Silent Hill 2	2001	Geen	PlayStation 3, Xbox 360	Nee	Ja	Ja
Super Smash Bros. Melee	2001	Geen	Geen	Nee	Nee	Ja
Grand Theft Auto: Vice City	2002	OS X, PlayStation 3 (online), Xbox, iOS, Android	Geen	Nee	Ja	Ja
Kingdom Hearts	2002	Geen	PlayStation 3	Nee	Ja	Ja

Bijlage 3 – Aanvullende gegevens canon

Metroid Prime	2002	Geen	Wii, Wii U (online)	Nee	Ja	Ja
The Legend of Zelda: The Wind Waker	2002	Geen	Wii U	Nee	Nee	Ja
Star Wars: Knights of the Old Republic	2003	OS X, iOS, Android	Geen	Nee	Ja	Ja
Grand Theft Auto: San Andreas	2004	OS X, PlayStation 3 (online), Xbox 360 (online), iOS, Android, Mobile	Xbox 360 (online)	Nee	Ja	Ja
Half-Life 2	2004	OS X, PlayStation 3, Xbox 360	Geen	Ja	Ja	Nee
World of Warcraft	2004	Geen	Geen	Nee	Ja	Nee
God of War	2005	Geen	PlayStation 3, PlayStation Vita	Nee	Ja	Ja
Guitar Hero	2005	Geen	Geen	Nee	Nee	Nee
Resident Evil 4	2005	Windows, Wii, iOS, Mobile	PlayStation 3, Xbox 360	Nee	Ja	Ja
Shadow of the Colossus	2005	Geen	PlayStation 3	Nee	Ja	Ja
Okami	2006	Wii	PlayStation 3	Nee	Nee	Ja
The Elder Scrolls IV: Oblivion	2006	PlayStation 3	Geen	Ja	Ja	Ja
BioShock	2007	OS X, PlayStation 3, iOS, Mobile	Geen	Nee	Ja	Ja
Call of Duty 4: Modern Warfare	2007	Geen	Geen	Ja	Nee	Ja
God of War II	2007	Geen	PlayStation 3, PlayStation Vita	Nee	Ja	Ja
Mass Effect	2007	PlayStation 3	Geen	Nee	Ja	Ja
Portal	2007	OS X	Geen	Nee	Nee	Ja
Super Mario Galaxy	2007	Geen	Geen	Nee	Nee	Ja
Braid	2008	PlayStation 3	Geen	Nee	Nee	Nee
Fallout 3	2008	Geen	Geen	Ja	Nee	Ja
Grand Theft Auto IV	2008	Geen	Geen	Ja	Nee	Ja
Left 4 Dead	2008	Geen	Geen	Ja	Nee	Ja
Assassin's Creed 2	2009	Geen	Geen	Ja	Ja	Ja
Batman: Arkham Asylum	2009	Geen	Geen	Ja	Ja	Ja
Uncharted 2: Among Thieves	2009	Geen	Geen	Ja	Ja	Ja
Mass Effect 2	2010	Geen	Geen	Nee	Ja	Ja
Red Dead Redemption	2010	Geen	Geen	Ja	Nee	Ja
Batman: Arkham City	2011	Geen	Geen	Ja	Ja	Ja
Portal 2	2011	Geen	Geen	Nee	Nee	Ja
The Elder Scrolls V: Skyrim	2011	Geen	Geen	Ja	Ja	Ja
Journey	2012	PlayStation 4	Geen	Nee	Nee	Nee
Mass Effect 3	2012	Geen	Geen	Nee	Ja	Nee
The Walking Dead	2012	PlayStation 4, Xbox One, Android	Geen	Ja	Nee	Nee
Grand Theft Auto V	2013	Geen	PlayStation 4, Xbox One, Windows	Nee	Nee	Nee

Bijlage 3 – Aanvullende gegevens canon

The Last of Us	2013	Geen	PlayStation 4	Ja	Nee	Nee
Tomb Raider 2013	2013	Geen	PlayStation 4, Xbox One	Ja	Nee	Ja

De canon in academische teksten

Titel	Jaar	Genoemd in <i>Game Studies</i> ?	Genoemd in <i>Routledge</i> ?	Onderzocht in <i>Well Played</i> ?
Pac-Man	1980	Ja	Ja	Nee
Donkey Kong	1981	Ja	Ja	Nee
Tetris	1984	Ja	Ja	Nee
Super Mario Bros.	1985	Ja	Ja	Ja
The Legend of Zelda	1986	Ja	Ja	Nee
Contra	1987	Ja	Ja	Nee
Super Mario Bros. 3	1990	Nee	Ja	Nee
Sonic the Hedgehog	1991	Ja	Ja	Nee
Street Fighter II	1991	Ja	Ja	Nee
Super Mario World	1991	Ja	Ja	Nee
The Legend of Zelda: A Link to the Past	1991	Nee	Nee	Nee
Super Mario Kart	1992	Ja	Ja	Nee
Doom	1993	Ja	Ja	Nee
Final Fantasy VI	1994	Ja	Ja	Nee
Super Metroid	1994	Nee	Nee	Nee
Chrono Trigger	1995	Nee	Ja	Ja
Pokémon Red/Blue	1996	Nee	Nee	Ja
Resident Evil	1996	Ja	Ja	Nee
Super Mario 64	1996	Ja	Ja	Ja
Tomb Raider	1996	Ja	Ja	Nee
Castlevania: Symphony of the Night	1997	Nee	Nee	Nee
Final Fantasy VII	1997	Ja	Ja	Nee
GoldenEye 007	1997	Ja	Nee	Nee
Metal Gear Solid	1997	Ja	Ja	Nee
Half-Life	1998	Ja	Ja	Nee
Resident Evil 2	1998	Nee	Nee	Nee
Soul Calibur	1998	Nee	Nee	Nee
StarCraft	1998	Ja	Ja	Nee
The Legend of Zelda: Ocarina of Time	1998	Ja	Ja	Ja
Counter-Strike	2000	Ja	Ja	Nee
Deus Ex	2000	Ja	Ja	Nee

Bijlage 3 – Aanvullende gegevens canon

Diablo II	2000	Ja	Ja	Ja
Final Fantasy X	2001	Ja	Nee	Nee
Grand Theft Auto III	2001	Ja	Ja	Nee
Halo: Combat Evolved	2001	Ja	Ja	Nee
Ico	2001	Ja	Ja	Ja
Metal Gear Solid 2: Sons of Liberty	2001	Ja	Ja	Nee
Silent Hill 2	2001	Ja	Ja	Ja
Super Smash Bros. Melee	2001	Ja	Nee	Nee
Grand Theft Auto: Vice City	2002	Ja	Ja	Nee
Kingdom Hearts	2002	Nee	Nee	Nee
Metroid Prime	2002	Ja	Nee	Nee
The Legend of Zelda: The Wind Waker	2002	Nee	Ja	Nee
Star Wars: Knights of the Old Republic	2003	Ja	Ja	Nee
Grand Theft Auto: San Andreas	2004	Ja	Ja	Nee
Half-Life 2	2004	Ja	Ja	Ja
World of Warcraft	2004	Ja	Ja	Ja
God of War	2005	Ja	Ja	Nee
Guitar Hero	2005	Ja	Ja	Ja
Resident Evil 4	2005	Ja	Ja	Nee
Shadow of the Colossus	2005	Ja	Ja	Ja
Okami	2006	Ja	Ja	Nee
The Elder Scrolls IV: Oblivion	2006	Ja	Ja	Nee
BioShock	2007	Ja	Ja	Ja
Call of Duty 4: Modern Warfare	2007	Ja	Ja	Nee
God of War II	2007	Nee	Nee	Nee
Mass Effect	2007	Ja	Ja	Ja
Portal	2007	Ja	Ja	Ja
Super Mario Galaxy	2007	Ja	Ja	Nee
Braid	2008	Ja	Ja	Nee
Fallout 3	2008	Ja	Ja	Ja
Grand Theft Auto IV	2008	Ja	Ja	Nee
Left 4 Dead	2008	Ja	Ja	Nee
Assassin's Creed 2	2009	Nee	Ja	Nee
Batman: Arkham Asylum	2009	Ja	Ja	Nee
Uncharted 2: Among Thieves	2009	Nee	Ja	Ja
Mass Effect 2	2010	Nee	Ja	Nee
Red Dead Redemption	2010	Ja	Ja	Nee
Batman: Arkham City	2011	Ja	Nee	Nee
Portal 2	2011	Ja	Ja	Nee

Bijlage 3 – Aanvullende gegevens canon

The Elder Scrolls V: Skyrim	2011	Ja	Ja	Nee
Journey	2012	Ja	Ja	Nee
Mass Effect 3	2012	Nee	Ja	Nee
The Walking Dead	2012	Ja	Nee	Nee
Grand Theft Auto V	2013	Ja	Ja	Nee
The Last of Us	2013	Ja	Nee	Nee
Tomb Raider 2013	2013	Ja	Nee	Nee

Bijlage 4 – De top 100 van *Gamerankings.com*

In onderstaande tabel zijn de honderd best beoordeelde spellen op *Gamerankings.com* weergegeven, waarbij zowel de lijst is weergegeven waarbij de ingangseis een minimum van twintig recensies was, als de lijst waarbij slechts tien recensies nodig waren. Canonieke spellen zijn rood gearceerd.

Positie	Met 20 recensies als ingangseis	Met 10 recensies als ingangseis
1	Super Mario Galaxy	Grand Theft Auto V
2	The Legend of Zelda: Ocarina of Time	Super Mario Galaxy
3	Super Mario Galaxy 2	The Legend of Zelda: Ocarina of Time
4	Grand Theft Auto IV	Super Mario Galaxy 2
5	Grand Theft Auto V	Grand Theft Auto IV
6	SoulCalibur	SoulCalibur
7	Uncharted 2: Among Thieves	Uncharted 2: Among Thieves
8	Super Mario 64	Super Mario 64
9	The Orange Box (= Half-Life 2 & Portal)	The Orange Box (= Half-Life 2 & Portal)
10	Metroid Prime	Metroid Prime
11	Batman: Arkham City	BioShock Infinite
12	Resident Evil 4	Batman: Arkham City
13	Tekken 3	Resident Evil 4
14	Mass Effect 2	Tekken 3
15	The Last of Us	Mass Effect 2
16	Halo: Combat Evolved	The Last of Us
17	Grand Theft Auto III	Chrono Trigger
18	Portal 2	Metal Gear Solid (GBC)
19	The Elder Scrolls V: Skyrim	Halo: Combat Evolved
20	Metal Gear Solid 2: Sons of Liberty	Super Metroid
21	Grand Theft Auto: San Andreas	Grand Theft Auto III
22	BioShock	Portal 2
23	Gran Turismo	The Elder Scrolls V: Skyrim
24	Ninja Gaiden Black	Metal Gear Solid 2: Sons of Liberty
25	Tony Hawk's Pro Skater 2	Grand Theft Auto: San Andreas
26	LittleBigPlanet	BioShock
27	GoldenEye 007	Championship Manager 4
28	Red Dead Redemption	The Legend of Zelda: Twilight Princess
29	Grand Theft Auto Double Pack (= Grand Theft Auto III & Vice City)	Gran Turismo
30	The Legend of Zelda: Twilight Princess	Tony Hawk's Pro Skater 2
31	Halo 2	Ninja Gaiden Black
32	Perfect Dark	Wipeout XL
33	Gran Turismo 3: A-Spec	The Walking Dead: Episode 5 - No Time Left
34	NFL 2K1	LittleBigPlanet
35	The Legend of Zelda: The Wind Waker	GoldenEye 007
36	Star Wars: Knights of the Old Republic	Red Dead Redemption
37	Persona 4 Golden	Grand Theft Auto Double Pack (= Grand Theft Auto III & Vice City)
38	Call of Duty 4: Modern Warfare	Halo 2
39	World of Goo	Perfect Dark
40	Tom Clancy's Splinter Cell: Chaos Theory	Gran Turismo 3: A-Spec
41	Half-Life	NFL 2K1
42	Baldur's Gate II: Shadows of Amn	The Legend of Zelda: The Wind Waker
43	Company of Heroes	Star Wars: Knights of the Old Republic
44	The Elder Scrolls IV: Oblivion	Persona 4 Golden
45	Resident Evil Code: Veronica	Call of Duty 4: Modern Warfare
46	Tony Hawk's Pro Skater	World of Goo

Bijlage 4 – De top 100 van *Gamerankings.com*

47	Street Fighter IV	Tom Clancy's Splinter Cell: Chaos Theory
48	God of War	Half-Life
49	Unreal Tournament	Tony Hawk's Pro Skater
50	Call of Duty: Modern Warfare 2	Baldur's Gate II: Shadows of Amn
51	Metal Gear Solid 4: Guns of the Patriots	Gears of War
52	Halo 3	Final Fantasy VI
53	Tony Hawk's Pro Skater 3	Company of Heroes
54	Sid Meier's Civilization IV	The Elder Scrolls IV: Oblivion
55	Burnout 3: Takedown	Resident Evil Code: Veronica
56	Gears of War 2	Street Fighter IV
57	NCAA Football 2004	Super Mario Kart
58	Metal Gear Solid	God of War
59	Project Gotham Racing 2	Unreal Tournament
60	The Legend of Zelda: Skyward Sword	Call of Duty: Modern Warfare 2
61	Resident Evil 2	Metal Gear Solid 4: Guns of the Patriots
62	Forza Motorsport	Halo 3
63	Rayman 2: The Great Escape	Tony Hawk's Pro Skater 3
64	Warcraft III: Reign of Chaos	Sid Meier's Civilization IV
65	Metal Gear Solid 3: Subsistence	Burnout 3: Takedown
66	World Soccer Winning Eleven 7 International	Gears of War 2
67	Grim Fandango	NCAA Football 2004
68	Fallout 3	Metal Gear Solid
69	Super Smash Bros. Brawl	Project Gotham Racing 2
70	Minecraft	The Legend of Zelda: Skyward Sword
71	Final Fantasy IX	Resident Evil 2
72	Grand Theft Auto: Chinatown Wars	Braid
73	God of War II	Forza Motorsport
74	World of Warcraft: Wrath of the Lich King	Rayman 2: The Great Escape
75	Prince of Persia: The Sands of Time	Castlevania: Symphony of the Night
76	Okami	Warcraft III: Reign of Chaos
77	BioShock Infinite	Rayman Legends
78	Galactic Civilizations II: Dark Avatar	Jetpack Joyride
79	Devil May Cry	Metal Gear Solid 3: Subsistence
80	Unreal Tournament 2004	World Soccer Winning Eleven 7 International
81	Super Mario 3D World	Grim Fandango
82	Journey	XCOM: Enemy Unknown
83	Ninja Gaiden	The Legend of Zelda: A Link to the Past
84	Tony Hawk's Pro Skater 4	Fallout 3
85	Fire Emblem: Awakening	Starcraft
86	SSX Tricky	Super Smash Bros. Brawl.
87	Tom Clancy's Splinter Cell	NBA 2K2
88	Starcraft II: Wings of Liberty	Minecraft
89	Rock Band 3	Final Fantasy IX
90	Gran Turismo 2	Grand Theft Auto: Chinatown Wars
91	SSX	God of War II
92	Super Smash Bros. for Wii U	World of Warcraft: Wrath of the Lich King
93	Advance Wars	Prince of Persia: The Sands of Time
94	Tom Clancy's Splinter Cell Pandora Tomorrow.	Okami
95	Super Mario World	Super Mario Bros
96	Final Fantasy VII	Galactic Civilizations II: Dark Avatar
97	Metroid Prime Trilogy (= Metroid Prime 1 , 2 en 3)	Devil May Cry
98	Batman: Arkham Asylum	Unreal Tournament 2004
99	Madden NFL 2002	Super Mario 3D World
100	Guitar Hero II	Journey

Bijlage 5 – Overzicht van uitgereikte ‘game of the year’-awards

Overzicht van de 152 spellen die ‘game of the year’-awards hebben gekregen van één of meerdere van de negentien bronnen die zijn onderzocht in hoofdstuk 4, paragraaf ‘Hypothese A-17’. Canonieke titels zijn rood weergegeven.

Titel	Aantal	Titel	Aantal	Titel	Aantal
Resident Evil 4	10	Monster Hunter Portable 2nd	2	Hearthstone: Heroes of Warcraft	1
The Elder Scrolls V: Skyrim	10	Monster Hunter Portable 2nd G	2	Jetpac	1
Uncharted 2: Among Thieves	10	Neverwinter Nights	2	Kingdom Hearts Birth by Sleep	1
Mass Effect 2	9	Psychonauts	2	Kingdom Hearts II	1
Super Mario Galaxy	8	Super Mario Galaxy 2	2	Knight Lore	1
The Last of Us	8	The Legend of Zelda: A Link Between Worlds	2	Links LS	1
Grand Theft Auto III	7	The Legend of Zelda: Skyward Sword	2	Madden NFL 2004	1
Metroid Prime	7	Unreal Tournament	2	Mario Kart 8	1
The Legend of Zelda: Ocarina of Time	7	XCOM: Enemy Unknown	2	Mario Kart Wii	1
Half-Life 2	6	Diablo II	1	MediEvil 2	1
The Legend of Zelda: Twilight Princess	6	Guitar Hero	1	Metal Gear Solid (GBC)	1
BioShock	5	Half-Life	1	Metroid Fusion	1
Grand Theft Auto: Vice City	5	Ico	1	Monster Hunter 4	1
Portal 2	5	Mass Effect 3	1	Monster Hunter Portable 3rd	1
Red Dead Redemption	5	Metal Gear Solid	1	Monster Hunter Tri G	1
The Legend of Zelda: The Wind Waker	5	Metal Gear Solid 2: Sons of Liberty	1	Mortal Kombat	1
Dragon Age: Inquisition	5	Ōkami	1	Myst	1
Gears of War	5	Shadow of the Colossus	1	New Super Mario Bros. Wii	1
Call of Duty 4: Modern Warfare	4	Super Mario 64	1	Obsidian	1
Deus Ex	4	Super Smash Bros. Melee	1	Oddworld: Abe's Oddysee	1
Fallout 3	4	World of Warcraft	1	Operation Wolf	1
Journey	4	Animal Crossing: New Leaf	1	Out Run	1
Star Wars: Knights of the Old Republic	4	Baldur's Gate	1	Phantasy Star Online	1
Halo 2	4	Baldur's Gate II: Shadows of Amn	1	Pokémon Diamond and Pearl	1
Metal Gear Solid 4:	4	Bayonetta 2	1	Pokémon Yellow	1

Bijlage 5 – Overzicht van uitgereikte 'game of the year'-awards

Guns of the Patriots					
Grand Theft Auto IV	3	BioShock Infinite	1	Prince of Persia: The Sands of Time	1
Grand Theft Auto V	3	Black & White	1	Sakura Wars	1
Grand Theft Auto: San Andreas	3	Borderlands	1	Serious Sam: The First Encounter	1
Halo: Combat Evolved	3	Call of Duty: Black Ops 2	1	SMS Chess	1
The Elder Scrolls IV: Oblivion	3	City of Heroes	1	Speedball	1
Borderlands 2	3	Civilization IV	1	Spore	1
Call of Duty	3	Dark Souls II	1	StarCraft II: Wings of Liberty	1
Call of Duty: Modern Warfare 2	3	Demon's Souls	1	Super Mario 3D World	1
Chrono Cross	3	Destiny	1	Super Smash Bros.	1
Final Fantasy XII	3	Diablo	1	Super Smash Bros. Brawl	1
The Sims	3	Dokodemo Issyo	1	Super Smash Bros. for Nintendo 3DS and Wii U	1
Batman: Arkham Asylum	2	Doom 3	1	Taiko no Tatsujin	1
Final Fantasy VII	2	Dr. Kawashima's Brain Training	1	The Legend of Zelda: Majora's Mask	1
Final Fantasy X	2	Dragon Quest IV: Chapters of the Chosen	1	The Walking Dead: The Game	1
God of War	2	Dragon Quest IX: Sentinels of the Starry Skies	1	Tom Clancy's Ghost Recon Advanced Warfighter	1
GoldenEye 007	2	Dragon Quest VIII	1	Tom Clancy's Splinter Cell	1
Portal	2	EverQuest	1	Tony Hawk's Pro Skater	1
SoulCalibur	2	Fable II	1	Tony Hawk's Pro Skater 2	1
Street Fighter II	2	Far Cry 3	1	Total Annihilation	1
Battlefield 1942	2	Fez	1	Uncharted 3: Drake's Deception	1
Dishonored	2	Final Fantasy IX	1	Virtual Pool	1
Final Fantasy VIII	2	Final Fantasy XI	1	Warcraft III: Reign of Chaos	1
LittleBigPlanet	2	Gauntlet	1	Way of the Exploding Fist	1
Max Payne	2	Gran Turismo 3: A-Spec	1	Wii Fit	1
Middle-earth: Shadow of Mordor	2	Gravity Rush	1		
Monster Hunter	2	Grim Fandango	1		