
COPYRIGHT

Copyright © 2003 by authors, Utrecht University and Digital Games

Research Association (DiGRA). 

All rights reserved. Except for the quotation of short passages for the pur-

pose of criticism and review, no part of this publication may be reproduced

or utilized in any forms or by any means, electronic or mechanical, including

photocopying, filming, recording, or by any information storage and retrieval

system, without permission in writing from the copyright holders.


T.L. Taylor

24.POWER GAMERS JUST WANT TO HAVE FUN?: 
INSTRUMENTAL PLAY IN A MMOG

ABSTRACT

In this paper I explore a particular slice of massive

multiplayer participants known as power gamers. Through

my ethnography of EverQuest, as well as interviews with

players, I analyze the ways these participants, who

operate with a highly instrumental game-orientation,

actually facilitate their play style through a variety

of distinctly social activities. Rather than seeing

this segment of the gaming population as “lone ranger”

figures or via various other “geek gamer” myths, this

work explores the way high-end players are actually

embedded in deeply social structures, rituals, and

practices. 

KEYWORDS

Massive multiplayer online games, MMOG, EverQuest, social-

ization, styles of play, player typology, power gaming

INTRODUCTION

While there is a growing body of literature on massive multiplayer online

games (MMOG) it has typically focused on a generic player. Given the newness

of the field this kind of homogeneity is understandable – the terrain has been

getting a basic mapping and so fine-grained distinctions had not yet emerged.

Earlier work however by people like Bartle [2] provide some indication that not

all players are the same. He proposes that there are a variety of different

types of activities people prefer do in MUDs (though the theory is often used

for other games) and that we can characterize such players through a basic

taxonomy. His now oft-repeated categories – killers, achievers, socializers,

explorers – form a continual basis for discussions of player types. While such

distinctions are often overstated as complete archetypes, it is worth exploring

the different kinds of styles of play users engage in.

The notion that people play differently, and the subjective experience of play

varies, is central to an argument that would suggest there is no single definitive

way of enjoying a game or of talking about what constitutes “fun.” I would

argue we need expansive definitions of play to account for the variety of pleas-

urable labor participants engage in (see [9] for further discussion of the multi-

ple pleasures of games). Suggesting that games are always “fun” (and then in

turn endlessly running after the design of such) is likely to gloss over more ana-

lytically productive psychological, social, and structural components of games. 


q Social MMOG

301

One of the most interesting distinctions I have found

in my research on MMOGs is the difference between

the casual and power gamer. Both terms are likely to

evoke a kind of stereotyped figure. The casual gamer

is often seen as someone “with a life” who invests

only moderate amounts of time in a game while the

power gamer appears as an isolated and socially

inept player with little “real life” to ground them. For

the most part dialogue about the types rests on

unproductive rhetoric and tells us very little about

styles of play and what brings people back to a game

over and over again. It dichotomizes and oversimpli-

fies the much more complicated social experience of

each category. In this paper I will, using ethnograph-

ic and interview data, focus on power gamers and try

to provide some initial thoughts on their style of play

and identify ways in which they participate in a kind

of social labor and collective knowledge production.

TYPES OF GAMERS

The question about styles of play and gamer types is

an old one and debated in both designer & player

communities. There are often a normative aspects to

such divisions, as in, for example, the “roll player,

power gamer, or munchkin” frame. In each of these

the player is seen as perverting a pure gamespace

by distorting some aspect of play (too much hack n’

slash, loot greediness, under developed characters)

or by taking advantage of the game design itself

(through loopholes and actions not intended but

nonetheless not prohibited by the system). In an arti-

cle at the GameGrene website entitled “Just Say No

To Powergamers” the author suggests that such

players ruin role play games by their insistence on

being as powerful as possible and “see[ing] no other

purpose in the game besides winning” [1]. 

While some put the blame on the system, the

designers, or the game master (suggesting that the

structure of a particular game may produce this kind

of behavior) others hypothesize it is an unethical

choice on the part of the gamer – they are not play-

ing fair or “right.” Some suggest power gamers are

inclined to cheat more readily, as one person I inter-

viewed said of a high-level EverQuest (EQ) guild,

“They were not interested in playing by what was

basically the rules. They realized the disadvantage

they were at by playing by the rules so they just bent

them.” Or the other who said, “I’m not that much of

a power-gamer, I still go by the rules.” The notion

that power gamers are out to spoil everyone else’s

fun or that they are inclined to cheat more frequent-

ly looms as a stereotype in the player community.

But what if we untangle the specter of renegade

players set on cheating from the more general cate-

gory of power gamers and consider this style as a

serious play strategy in which typical notions of fun

and pleasure are complicated? How might our

understanding of the nature of play be extended if

we take the power gamer as a legitimate participant

in game space? 

Power gaming

Rather than write power gamers off as simply chea-

ters I propose they actually constitute a group who

play in ways we typically don’t associate with notions

of “fun” and leisure. In worlds like EQ they are often

juxtaposed to the role player:

There are people that play for the role play

aspect who say ‘thus’ and ‘forsooth’ a lot […] and

then there are people who have their statistics

and what’s best for advancing their character (EQ

player).

In querying players for their definition of power gam-

ing the comparison with role players and casual

gamers often emerged. In EQ role players are seen

as people dedicated to the backstory and narrative

structure of the world. They game through develop-


302

ing characters, alliances, and plots (though it should

be noted that there is no formal mechanism in the

game for rewarding this activity and it has little part

in actual leveling). Casual gamers, on the other hand,

are likely not developing elaborate backstories for

their character or following plot. They may change

characters frequently, level more slowly than some,

and focus on doing quests or skill development.

Though they can be involved in guilds they are often

of the “social” or “family” sort. In EQ casual gamers

may never attend a high-level raid or even visit some

of the zones in the game. Despite playing with vary-

ing degrees of regularity they nonetheless find the

game engaging. They are often perplexed by the

power gamer however, as one interviewee mused

about the comparison,

They [a guild of power gamers] did things I

would just consider ridiculous like getting three

or four accounts or having a group that was just

them [one player playing multiple characters,

essentially grouped with himself] and level

themselves up and get items for themselves. I

have lots of hate for the powergamers. I think

like, for me I felt I played the game a lot, 4-6

hours a day, almost the equivalent of a fulltime

job and I couldn’t keep pace with the pow-

ergamers cause they were on 10 hours a day.

This sense that somehow power gamers are just

too dedicated, almost bordering on the (psycho-

logically) pathological, is a popular theme. What I

found striking in conversations with EQ power

gamers however is that they actually consider

their play style quite reasonable, rational, and

pleasurable. There are several qualities to the

approach that emerged: a focus on efficiency and

instrumental orientation, dynamic goal setting,

commitment to understanding the underlying

game systems/structures, and technical & skill pro-

ficiency. I would suggest that one of the reasons

power gaming as a style occupies a kind of “oth-

ered” space in games is that it appears to operate

directly counter to an understanding of fun and

leisure. The kind of activities and orientations

power gamers bring to games often look more to

the outside world as work and this leads to a much

broader ambivalence about what constitutes legit-

imate play.

Efficiency and Instrumental Action

One of the most notable characteristics of the play-

ers I observed and spoke with was the fundamental

adherence to a kind of focused cause/effect model of

game involvement. Power gamers in EQ are particu-

larly attuned to making the most of the time in the

game and undertaking actions to produce efficient

reward paths. 

[I’m] more what you might call a power gamer. I

look at EverQuest as the numbers. If you do this

you’ll get this, this is a better combination, you’ll

have a better chance to kill. That’s all it is for me

- to see the new stuff and do the new stuff and

find the new stuff.

One player described how knowing the best, most

efficient way to play was central to success, espe-

cially at the high-end game. The game is seen as a

problem to be broken apart and solved. Working out

solutions and strategies with a kind of focused intent

then becomes central – “Efficiency is probably they

most important word [for a powergamer]. Leveling is

all about efficiency.” Of course, you can level without

this kind of orientation to be sure but power gamers

structure actions in terms of productive or wasteful

strategies. In comparing how a casual gamer

approaches the issue of in-game items which provide

the wearer with beneficial properties and statistics,

one power gamer says, 

POWER GAMERS JUST WANT TO HAVE FUN?: 
INSTRUMENTAL PLAY IN A MMOG


q Social MMOG

303

‘If you want to be the best you’ve got to get

everything to mesh. You can’t have “Oh, this is

the best item from this guy, this is the best from

this guy.” You have to say “I have 47 points to

get to my current cap [point limit]. How do I get

that based on what drops what?”

This kind of intentionality extends to all aspects of

play, even failed encounters and mistakes. One player

I spoke with suggested that average players don’t

confront failure as a learning opportunity in the same

way power gamers do saying, “When we die we say

‘What went wrong?’ and try to understand what hap-

pened.” While it is certainly not unusual to hear even

casual gamers talk about trying something a few

times to “get it right” the level of attention power

gamers give to understanding mistakes is notable.

What are often viewed as the best player-guides tap

into this impulse with their rich accounts of how to

handle a monster (an non-player character entity,

also known as a “mob”) or zone, specifying down to

the very pacing of the encounter how to proceed. In

high-level guilds where there are often significant

concentrations of power gamers is it not unusual to

see extremely detailed recountings of failed and suc-

cessful strategies in new zones or with new mobs.

This willingness to critically examine others, let your

own tactics be reviewed, and repeat encounters until

you succeed distinguishes the power gamer from the

more casual one who may move onto a different loca-

tion after several unsuccessful attempts. 

Dynamic Goal Setting

As is probably clear from the above quote and sce-

narios, the focus on efficiency is typically driven by

the “desire to be best.” In a game like EverQuest this

goal is particularly tricky given the ongoing expan-

sions which increase level caps, the diverse race/

class structure which produces varying skill sets, and

the variety of arcana one might master. Nonetheless

what distinguished the power gamers was their con-

stant engagement in dynamic goal setting and the

focused attention to achieving them. Goals can

range from gaining levels to securing particular

weapons and armor, killing particular monsters, gain-

ing admission to a specific guild, getting special

skills, and exploring difficult zones. As many EQ play-

ers comment, the game never ends so you have to be

self-directed in how you progress.

What was striking to me was the willingness of power

gamers to go through very hard work to achieve

their goals. It was not the activity itself that became

the measure of “fun” but the possibility for success

that pushed them forward. One player recounted a

fourteen hour session to reach level 50. By the last

few hours he found himself going “snowblind” and

yet pressed on. When I asked if he had enjoyed that

evening, he replied, “I’d still rather be doing that

than other things. This is my goal, it’s going to be fun

when I get there. It’s the grind sometimes but then

you get there.” In EQ players of all levels often talk

about “the grind” which is the experience of going

through often painfully boring or rote gameplay with

little advancement. Everyone knows and accepts this

is a (flawed) part of the game but the threshold for

tolerating it varies widely. Power gamers seem will-

ing to endure much more than many other players

and are particularly adept at breaking down the

game to meet their personal goals (which they are

constantly revising and developing) as they

progress. As one player put it, “These individual

goals you set determine what kind of player you are.

I want to be 50. I want to be 50 first. I want to be 50

in three weeks. How am I gonna do that?” 

Game Structure Knowledge: 

History and Experience

It is important to keep in mind that all participants in

a game come to it with some history of play. They


may only have played board games or may have

extensive FPS (first person shooter) or Live Action

Role Play (LARP) experience. They may have never

played on a team and only against the computer. In

the case of power gamers I found that they often

drew from a much broader base of game knowledge

as a way of advancing their play. In the most basic

instance there may be game commands that are

transferable. Star Wars Galaxies, for example, has

added an interesting feature in actually allowing

players to select an EQ keymap so as to minimize the

time it takes to learn how to execute basic actions

and gestures. Some EQ players were likewise familiar

with the game’s structure based on their previous

experience with MUDs. 

Beyond these interface considerations however are

the ways games in effect teach players to be gamers

in a general sense. As one player put it, “EverQuest

was training for Dark Age [of Camelot (DAoC), anoth-

er MMORPG].” This same player was also previously

a player of Quake, Unreal Tournament, and Halo and

suggested his experience in these games provided

him useful information for “how people move” in

DAoC. Power gamers seem particularly adept at cre-

ating transferable knowledge between games (and

conversely realizing the limits of such an endeavor

based on how unique the game is).

This kind of general game knowledge of course gets

rooted in figuring out the particularities of each sys-

tem and the specific mechanics at work. Power

gamers often push systems to their limit by trying to

“break” them or find points at which the game archi-

tecture is internally contradictory or malleable. In

many ways it is these kinds of behaviors that get

seen by the broader game community (and quite

often the administrators) as looking far too similar to

cheating. But power gamers generally see these

kinds of explorations into the dynamics of the game

as simply smart moves – that only by understanding

the constraints of the system will you be able to most

effectively play. How do mobs path through a zone

and what is the most efficient route to take when

fighting them? What are the rates of respawn on a

particularly rare monster and what triggers that

process? How do different spell combinations work

in breaking up a tough group of monsters? What

happens when I do this? Or this? As power gamers

work and rework such questions their knowledge of

the game can almost at times appear too good. They

seem to understand how things work at a level the

average player does not quite grasp. Given the gap in

understanding how power gamers actually play this

kind of knowledge sometimes gets labeled negative-

ly, as cheating or trying to exploit the system.

This type of activity is actually one of the first

instances in which my account of power gamers dif-

fers from Bartle’s consideration of the “achiever.” In

many ways the achiever fits the mold of the power

gamer with the attention to goals. He however sug-

gests that for achievers, “Exploration is necessary

only to find new sources of treasure, or improved

ways of wringing points from it” [2, p.3]. By contrast

he posits that “Explorers delight in having the game

expose its internal machinations to them. They try

progressively esoteric actions in wild, out-of-the-way

places, looking for interesting features (i.e. bugs) and

figuring out how things work” [2, p.3].

In my discussions with power gamers I have found

that this line is not so clear. Certainly there is a goal

behind the kind of system exploration that power

gamers engage in but it does not seem to have quite

the “(sigh) only if I have to” quality Bartle hints at.

Indeed there seems to be a kind of pleasure attached

to mapping out such mechanics and responding to

them in creative ways. While detailed explanations of

effective strategies (the outcome of “explorer”

POWER GAMERS JUST WANT TO HAVE FUN?: 
INSTRUMENTAL PLAY IN A MMOG

304


q Social MMOG

305

1 One interesting exception I found to this

was a player who considered himself “almost”

a power gamer. He saw his use of ShowEQ as

a way of competing with power gamers, say-

ing, “It allowed me to do something sort of

passively that allowed me to level the playing

field. It’s such a good tool, everybody would

love to be running it I think.”

labor) on the one hand serve a very functional pur-

pose in sharing knowledge so others can replicate a

tactic, such rich recountings of strategies also seem

to mark a kind of pride and pleasure for the power

gamer. It is also the case that power gamers may

refine strategies of others, seeking increasingly eso-

teric (but more efficient) methods of play. Indeed in

a game like EQ power gamers cannot simply be

crude achievers but seem to require a fairly complex

set of exploratory skills… and even enjoy them.

Technical & Skill Proficiency

The final category that is worth mentioning is the

role technical proficiency plays in the life of a power

gamer. While EQ is a fairly straightforward game,

requiring little technical know-how (often this is seen

as contributing to its popularity with a fairly diverse

audience) there are certainly higher degrees of tech-

nical engagement players can deploy. The use of

elaborate macros or remapping keys is one way

power gamers often streamline their sessions for

maximum efficiency. While the average player may

not either know about or take the time to learn how

they might “script” an encounter, power gamers

often spend time distilling down essentially strate-

gies or customizing the game (through keyboard

mapping) in a way that makes their play more tuned

to their unique style. They do not just accept the

interface but alter it to suit their methods.

Another common practice amongst power gamers in

EQ is what is known as “2-boxing.” Quite simply this

involves playing multiple characters simultaneously

on two machines. There are players who extend this

even further with 3-boxing being not uncommon

(though it should be stated that generally the addi-

tional characters are not quite as active as the pri-

mary one). Before EQ was allowed to run in a win-

dowed mode this might additionally mean using a

hack program such as EQWindows to allow for sever-

al instances of the game on one machine (though this

was less common than using separate computers).

Beyond actually playing multiple accounts power

gamers have deployed tools like ShowEQ, a program

which runs on Linux that gives a detailed accounting

of any zone including what mobs are present and

what they holding, a listing of exits, and a listing of

other players. ShowEQ is certainly one of the more

debated “helpers” for the game (often seen as a

cheat) and it is by no means that case that all power

gamers use it (or even see it as ethical to) though it

is more likely to find this type of player relying on

such a program (especially given it requires some

knowledge of Linux to set up).1 In general this kind of

active engagement with the technical constraints of

the system seems to be another notable feature of

the play style of power gamers. 

It should be mentioned that the very definition of

what a power gamer is remains quite open and debat-

ed in the community. While I have tried to give some

key areas that were repeatedly reflected in my discus-

sions and observations, I do want to note that the dis-


tinctions can be endlessly refined. One final consider-

ation often remarked on is the amount of time a play-

er can spend in EQ. Some people contend that power

gamers are simply the people who devote endless

hours to playing. One player, the founder of one of the

uber guilds on an EQ server pondered this, saying, 

I think there are two kinds of power gamers: [A]

power gamer is a gamer who knows the system

and plays for the goal. Doesn’t play to explore.

He plays to reach some goals and that’s why he’s

a power gamer cause he goes straight in for the

goal. Level fast, goes very fast for that goal.

People around him fall behind and that’s why

they think he’s a power gamer cause he knows

the game system, knows all the stuff and just

wants to get to his goal. So that’s one power

gamer. The other power gamer is how much

time you spend. The common power gamer

spends a lot of time as well. What is a casual

gamer that plays like a power gamer? Is he a

power gamer or a casual gamer? The guy who

logs on and knows exactly what to do but does-

n’t log on everyday. I don’t know what to call

that guy. I still think he’s a power gamer. I mean,

the time invested isn’t really about power gam-

ing but really about… uber gaming maybe. Uber

gamer maybe [laughter about this distinction].

I have been struck by how many casual gamers play

for an equal number of hours with very different

results. Despite hours of play they do not level as

fast, gain (as many) rare items, or accomplish other

high-end activities of note. This seems to suggest

that it is not simply a matter of time but orientation.

THE MYTH OF THE ISOLATED GAMER

With this description of power gaming in mind it

could be easily imagined that the type of player

engaged in this style is quite isolated, grinding away

with a kind of hyper-focused efficiency out of sight

from other players. While there has been a bit of

work done on first person shooters that taps into

some of their sociological aspects [7, 8, 11], I argue

that MMOGs as a genre, and EverQuest in particular,

actively facilitate the production of a very particular

power gamer identity which problematizes often

individualized notions of play. EQ power gamers are

distinctly social players, although at times such

sociality may not “look” like what we see in casual or

role-players. Nonetheless they are typically linked to

both informal and formal social mechanisms which

facilitate their play. 

As Mikael Jakobsson and I have noted in previous

work, EQ is an game in which success can really only

be gained (especially at the high-end) through a

reliance on social networks [5]. Players not only

socialize in the simplest sense (through chatting and

hanging out in the virtual world) but form complicat-

ed systems of trust, reliance and reputation. Play in

EQ is grounded in the production and maintenance

of social relationships and larger organizations like

guilds. These kinds of connections are no different

POWER GAMERS JUST WANT TO HAVE FUN?: 
INSTRUMENTAL PLAY IN A MMOG

306


2 Indeed, in some cases the “mafia-like”

quality of the high-end game is even more

pronounced than for lower levels. See [5] for

more on this comparison.

q Social MMOG

307

for power gamers and in EQ they are certainly not

the “lone ranger” figures one might think.2 The

reliance on, and involvement with, social networks

and resources – web information and bulletin boards,

guilds, and off and online friendship networks –

indeed reveals power gamers to be some of the most

socialized players in MMOGs.

Community knowledge

Games like EQ can prove particularly daunting to a

new user. With the wide variety of locations and

monsters, the reliance on statistics (each character

has a designation of points in categories like intelli-

gence, strength, charisma, etc.), large numbers of

armor and weapons (all with their own statistics that

modify the player), and spell/combat strategies a

player can very quickly feel like killing rats simply

isn’t enough to master the game. As a response to

this complexity a broad knowledge base grounded in

the community has developed in conjunction with

the game. Jakobsson notes that the very boundaries

of the game can be seen as extended through such

sites. He suggests, “It is very hard to imagine a game

like EQ without all the resources on the web helping

players with maps, information about spells, equip-

ment, etc. From the players point of view these web-

sites are an integral part of the game itself” [4].

Detailed information about the game and play

strategies can be found at a multitude of websites

dedicated to EQ. Players can visit places like Allak-

hazam or Illia’s Beastiary and find enormous

amounts of detailed information about items, mon-

sters, and zones. In addition there are numerous

websites dedicated to particular classes, such as

EQNecro which details a variety of strategies and

tips for playing a necromancer in the game. Finally,

guilds (especially high level “uber” ones) will keep

detailed records of tactics, items, and raid encoun-

ters which members will regularly consult. 

Power gamers are active visitors and contributors to

these kinds of sites, especially in terms of their own

guild pages. They will often daily make the rounds

visiting their key sites to get information and strate-

gies. As one of them put it, “We have these goals,

and we go onto those websites and see what people

got on other servers and what we want.” This kind of

labor is a collective collaboration in the production

of valuable game knowledge and presents a fasci-

nating example of player sociality. While the casual

gamer may visit a map site on occasion or peruse a

bulletin board sometimes, power gamers are regu-

larly consulting, disputing, refining, and building

knowledge through the more formalized mecha-

nisms of websites and bulletin boards. 

Friendship networks

While one type of social play coordination occurs

through websites like those mentioned above, at a

more basic level knowledge about the game and tac-

tics are distributed through peer and friendship

channels. Interestingly these information networks

regularly cross off- and online boundaries. One play-


3 Players noted with some amusement

the introduction of a Tetris-like game called

Gems within EQ. The game allowed people to

play a very simple game within the game

(overlaid onto the standard interface). As one

reviewer wrote, “Somewhere, a merciful pro-

grammer noticed that certain aspects of the

game were SO GODDAM DULL and downtime

was SO EXTENSIVE that people were doing

things like laundry and watching television

while they waited to hunt, level, cast spells,

travel to meet friends… in short, to play EQ.

Out of the goodness of his heart, he leapt

into action (on his own time) to solve the

problem. The result? Gems” [10].

er I interviewed talked about how for him playing

was intricately woven into his offline relationships

with his dorm-mates. His ability to be a power gamer

was supported by a kind of supplemental processing

with this “real world” friends:

We’d play for a couple of hours and go to the

dining hall and be talking about it and go to

class and be talking about it. It’s a pretty con-

suming game. A lot of the game was items so we

were talking about items we wanted to get and

stuff like that. And some of it was stuff that hap-

pened. The adventures. Since we’re on a PvP

[player versus player] server it was a little differ-

ent. We’d talk about the encounters we had with

other people.

This player went on to describe how he had access to

several of these friends’ accounts at various times

which aided him moving his character around, doing

item transfers, and various other game tasks. The

benefits of swapping strategies and sharing knowl-

edge (and accounts!) cannot be underestimated in a

game like EQ. This kind of sociality and group

reliance was certainly intentional on the part of the

designers [5] in terms of game play but it is fasci-

nating when it also occurs outside of the boundaries. 

In addition to the ways offline friendship networks

support power gaming in-game relationships also

develop which become important tools for play. The

social networks of power gamers are incredibly

important at a couple different levels. The first is a

very basic need for interaction. In talking to players I

noticed how often they referred to strategies they

employed for making through the “grind” parts of the

game. One said, “Killing the same monster for four

hours and not do[ing] something else is very boring.

So if you don’t have someone to talk to or something

else to do you’ll go crazy. You needed to chat if you

wanted to get level 50.” While some power gamers

will watch television or read during these periods, it

was just as typical to hear them talk about using chat

channels or private communication to entertain

themselves during these boring play periods.3

Beyond chatting with people in the game, there is a

deep reliance on each other to be able to progress.

As one gets involved in the high-end game it quickly

becomes apparent that the kinds of challenges pre-

sented can only be handled with group effort.

Monsters are simply too tough to take on alone and

breaking difficult camps (spawn-points for clusters

of monsters) can often only be achieved through a

diverse set of skills (or basic force). Most significant-

ly much of the best equipment in the game, including

the “epic” item for a class (a kind of penultimate

weapon) can only be gotten through help from other

players (sometimes more than forty people). The

reliance on not just grouping, but getting good

groups (productive ones in which you get a decent

rate of experience and have minimal deaths and

downtime), becomes central to high-end game play

which is where power gamers in EQ cluster. As one of

POWER GAMERS JUST WANT TO HAVE FUN?: 
INSTRUMENTAL PLAY IN A MMOG

308


4 Guild membership is not always a sure

path to success, especially when ones charac-

ter is not quite tuned to the other members.

One player I interviewed addressed this when

he talked about how he joined a guild for the

social support only to find his character was

essentially locked out of advancing due to

the deeper structure of the game - “At that

point [after his offline friends left EQ] I was

kind of alone in the game. Not having any-

body to rely on, I joined a guild. That was

kind of fun for awhile [but] the better people

get the better items… so you can get better

items. And I wasn’t getting any of the good

stuff. And that’s sort of discouraging I guess.”

q Social MMOG

309

them put it, “A lot of it is knowing people you trust to

play the class well.” Power gamers rely on building

strong social networks so they are able to call on

help as needed, form well-balanced groups for par-

ticular tasks, and propagate raids. They are also

quite clear on their need to be seen as good players

- “how am I going to work in conjunction with peo-

ple” - ones who can be counted on to valuably con-

tribute to a group. The better your reputation the

more likely your opportunities to advance.

Guilds

These reputation systems play a significant role in

the construction of the high-end game, thus not only

linking power gamers to a broader community of

players but at times making them quite beholden to

it.4 The development of high-end “raiding” guilds

(often known as “uber guilds”) act as formalized in-

stitutions which, based on reputation systems, pro-

vide social support and legitimacy to the power

gamer. These guilds are often central to player suc-

cess as they provide a consistent and reliable source

of not only game knowledge, but labor (in the form

of help from guildmates). As one player suggested, in

“EverQuest it’s impossible to do it [reach the high-

end game] without a guild.”

Within the guild power gamers not only have a very

local mechanism for sharing knowledge and tactics,

they are also called upon to support the other mem-

bers and advance the cause of the guild. Most uber

guilds in EQ are very dedicated to raiding ever increas-

ingly difficult or unexplored zones. New challenges are

always being sought after and created. Doing so

becomes in part a status marker but it also serves as

an important mechanism for continuing to enjoy the

game. I would argue that the participation of power

gamers in guilds points to a kind of sociability we don’t

normally associate with this kind of focused play style.

Not only is there a kind of broader community the

players are involved in, they are quite often called

upon to put aside their own individual needs for the

good of the group. As one put it, “Somebody calls a

raid, you get there. You drop everything. ‘I’m half a

bub to level!’ No, you get there.”

This kind of commitment to a larger group is impor-

tant to specifically note given it moves the idea of

socializing beyond simply chatting, or informal

friendship networks, to a recognition that there is a

fundamental necessity to rely on others in a game

like EverQuest. The power gamer is not exempt from

this. Their intense focus, commitment to instrumen-

tal action, near love of efficiency does not in the con-

text of EQ produce an isolated and individualistic

player but a highly networked one.

THE PLEASURES OF INSTRUMENTALITY

In the examination of power gamers you begin to

confront a model of play that at times looks and

sounds quite unlike how we usually speak of gaming

in general. The simple idea of “fun” gets turned on

its head by examples of engagement that rest on

efficiency, (often painful) learning, rote and boring


tasks, and the like. Indeed many power gamers don’t

at all use the term fun to describe why they play but

instead talk about a more complicated notions of

enjoyment and reward. At times it almost appears as

if they were speaking of… work.

I would argue that one of the problems with simple

notions of fun is that it cedes the discussion of the

pleasures of play to an overly dichotomized model in

which leisure rests on one side and labor on another.

But might we imagine a space in which our games at

times aren’t fun at all and, conversely, our labor is

quite pleasurable? Does the framework in which

work is about suffering and play is about relief get us

very far in understanding the multiple ways people

not only game but experience their activity?

As is probably quite obvious the line between the

style of play power gamers engage in and that of

professional gamers is not very distinct. After some

preliminary work in the area it certainly appears to

me that the instrumental and rigorous approach to

gaming you find amongst professionals is not

unique. In fact, professional gamers (who often play

FPS’s and strategy games) would probably be more

at home discussing their approach with some of the

EQ power gamers than a casual gamer in their own

genre. I would that some of the suspicion or skepti-

cism with which power and professional gamers are

viewed does not do justice to the general approach

as a legitimate gaming style. 

Caillois for example has written that play is “an activ-

ity that is free, separate, uncertain, unproductive,

regulated, and fictive” [3, p.43]. He speaks of the

“contamination” of play when it is encroached upon

by reality, obligation, or professionalism. He writes

that in these instances, 

What used to be a pleasure becomes an obses-

sion. What was an escape becomes an obligation,

and what was a pastime is now a passion, com-

pulsion, and source of anxiety. The principle of

play has become corrupted. It is now necessary to

take precautions against cheats and professional

players, a unique product of the contagion of real-

ity [3, p.45]. 

This rhetorical linking of cheats with professional

players strikes me as not unlike the kinds of moves

people make when they equate power gaming with

cheating – both are styles of play to be mistrusted as

they corrupt authentic game space. In this model

there is an imagination of what pure play looks like

and it is inherently incompatible with instrumentali-

ty, extreme dedication (such that it appears some-

times to look like “work”), and even occasional bore-

dom. I would suggest that this kind of dualism does

not appear to match the kinds of varying experi-

ences players report about their styles of engage-

ments with a game like EverQuest. Unpacking the

complex pleasures of play –even when it does not

match common notions of “fun” – is the only way we

will be able to understand the power gamer who

said, “It’s learning a skill and getting better at a skills.

Even if they are pixels, it’s rewarding.” 

ACKNOWLEDGMENTS

Many thanks to the players who’ve participated in this

research and Mikael Jakobsson who has collaborated

with me in the past on the issue of socialization in

MMOGs and has been an invaluable resource for talk-

ing through ideas. I’d be grateful for any feedback on

the arguments, as well as potential literatures (espe-

cially those a bit a field from sociology) that I might

fruitfully draw on for understanding the kind of play

power and professional gamers undertake.

POWER GAMERS JUST WANT TO HAVE FUN?: 
INSTRUMENTAL PLAY IN A MMOG

310


q Social MMOG

311

REFERENCES

1. Anablepophobia, Just say no to powergamers.

GameGrene.com (23 May 2003) available at

http://www.gamegrene.com/game_material/just_

say_no_to_ powergamers.shtml.

2. Bartle, R. Hearts, clubs, diamonds, spades:

Players who suit MUDs. Journal of MUD

Research 1, 1 (June 1996) available at

http://www.mud.co.uk/richard/hcds.htm.

3. Caillois, R. Man, Play, and Games (Urbana,

University of Illinois Press, 2001).

4. Jakobsson, M. On gaming websites. Personal

correspondence (18 September 2003).

5. Jakobsson, M. & Taylor, T.L. The Sopranos meets

EverQuest: Socialization processes in massively

multiuser games. FineArt Forum, 17, 8 (August

2003) available at http://www.fineartforum.org/

Backissues/Vol_17/faf_v17_n08/reviews/jakobs-

son.html.

6. Jonric. Brad McQuaid Interview. RPG Vault (6

April 2002) available at

http://rpgvault.ign.com/features/interviews/bmc-

quaid.shtml.

7. Morris, S. Make new friends and kill them: Online

multiplayer computer game culture. Paper pre-

sented at Ludic Moments Seminar (Sydney,

Australia, May 2003).

8. Stald, G. Meeting in the combat zone: Online

multi-player computer games as spaces for

social and cultural encounters. Paper presented

at IR2: Interconnections, the Second

International Conference of the Association of

Internet Researchers (Minneapolis, USA, October

2001).

9. Taylor, T.L. Multiple pleasures: Women and online

gaming. Convergence, 9, 1 (Spring 2003), 21-46.

10. Thomas, S. Gems? What about naked Tetris?

Tweetyrants, available http://tweety.bowlofmice.

com/tweety/gems.html.

11. Wright, T., Boria, E., Breidenbach, P. Creative

player actions in FPS online video games:

Playing Counter-Strike. Game Studies, 2, 2

(December 2002) available at http://gamestud-

ies.org/ 0202/wright/.


