
Proceedings of DiGRA 2005 Conference: Changing Views – Worlds in Play.
© 2005 Authors & Digital Games Research Association DiGRA. Personal and educational classroom
use of this paper is allowed, commercial use requires specific permission from the author.

/hide: The aesthetics of group and solo play

David Myers
Loyola University

6363 St. Charles Ave.
New Orleans, LA USA 70112

504-865-3430
dmyers@loyno.edu

ABSTRACT
In this essay, I examine differences between individual and social play and, in particular, the
differences between individual and social play within digital media forms designed to promote
both: massively multi-player online computer games (MMOGs). The analysis considers in most
depth differences between group and solo play within the NCSoft’s and Cryptic Studios’
MMOG, City of Heroes.

Based on over 1000 hours of play within City of Heroes, observation of online forums and other
texts devoted to social activities within City of Heroes, and conversations with City of Heroes
players inside and outside of the game context, the essay describes an antithetical relationship
between group and solo computer game play. Conclusions present a semiotic model of play in
which game designs promoting social play are ineffective in significantly altering individual play
forms and functions.

Keywords
animal play, cognitive play, grief play, play aesthetics, play taxonomy, semiotics, social play

ANIMAL AND HUMAN PLAY
Conventionally, play is divided into three descriptive categories: locomotor play, object play,
and social play. These categories originate in the study of animals [5], but are also widely
applied to humans – particularly children. Locomotor play involves some physical action or
movement without any obvious or immediate goal (e. g., running, leaping, brachiating); object
play obviously involves interaction with inanimate objects; and social play is most clearly
characterized by the social context in which it takes place and by interactions among players,
which that context provides and promotes.

While these categories need not be mutually exclusive, the first two may be thought of as
individual play and, as such, in contrast to the latter or social play. Individual animal play is
most often observed as physical activity, and functional theories of animal play stereotypically
describe the manner in which individual play contributes to physical growth and development.

Locomotor play, for instance, has been cited as a catalyst for establishing the ratio of fast and

1

slow twitch fibers in youthful muscles [2]; and object play (among cats, for instance) has been
interpreted as “homologous” to hunting and stalking prey [8].

Animal social play, on the other hand, is less often associated with a physical maturation process
and more often associated with the construction and maintenance of social roles and hierarchies.
For this reason, animal social play would not aid social development so much as it would impose
particular social roles through the implementation and reinforcement of hierarchical
relationships.

Social play appears to have a strongly competitive element. Winners and losers
of play bouts are often easily distinguishable… and winners may differ from
losers in the behaviors that follow. [14], p. 191

This "animalistic" notion of social play has also been applied to human social play by non-
development play theorists (cf. [12]), who define social play as primarily competitive or
agonistic.

In contrast to animal play theory, human play theory is more likely to emphasize mental
activities during play and give added importance to the mental states of players. For instance,
common functional theories of human play with digital media [11, 7] position play as
contributing to (roughly in sequence) the development of physical, mental, and social skills. In
such schemes, social skills are an extension of human cognitive skills.

Given these assumptions concerning human play – the importance of mental states during play,
the relationship of cognitive skills to social skills, and the educational value of play -- functional
theories of human play, when compared to similar theories of animal play, claim less
fundamental difference between physical and mental play and, thus, less fundamental difference
between individual and social play. Regardless of any formal differences between the two,
individual and social play are assumed to have similar functions: learning, adapting, and
surviving within a natural environment.

The question here is this: Is computer-based social play (i. e., within MMOGs) functionally
related to individual play, or is this social play functionally distinct from individual play?

COMPUTER GAME PLAY: INDIVIDUAL PLAY
Historically and stereotypically, computer game play has been characterized, along with most
other electronic media use, as isolated and isolating [3, 15] -- and, thus, as individual play.
However, the social components of computer game play -- particularly online play -- are now
well documented [4, 13].

 In fact, social play is studied so often in MMOGs that individual play seems relatively ignored
and/or absent. Nevertheless, individual play is always present -- and always desired. Here are
comments on the matter from Jack Emmert, lead designer of Cryptic Studios' MMOG, City of
Heroes:

[W]hat does a solo player do in City of Heroes?

On the one hand, this is a MMP. I believe that some of the best features of the

2

game shine when players join forces with other players. On the other hand, I’ve
always believed that part of our game’s strength is the ability for a player to log
on for a half hour, have fun, then log off. If a mission requires a team up, players
spend a lot of time simply organizing. The quick fun element dissipates...

Simply put: if a player wants to do something solo, it should be CHOICE.
Teaming shouldn’t be required, but rather encouraged.

Jack Emmert, City of Heroes Forum #2070950 - 01/14/05 08:40 PM

City of Heroes is one of a broad class of online games designed to promote social play.
However, City of Heroes is enjoyed by players who spend a large amount of online time playing
alone, or, as Emmert describes it, solo.

What are characteristics of this solo play?

Semiotic play
Computer game play requires players to persistently apply and reapply the related cognitive
functions of opposition and contextualization to semiotic objects (i. e., signs and symbols)
within the game [9]. Within City of Heroes, as within most computer games, the first task of the
player is to distinguish (i. e., place in opposition) her personal semiotic object(s) -- most often,
her avatar -- from its surroundings.

Once this basic distinction has been made -- marked by awareness of self and other -- this
opposition forms a referential context within which value and meaning might be further
assigned. Prior to this distinction, however, no such context is available. Therefore, the first
choices made the player -- who am I and who am I not? -- are made with reference to contexts
outside those provided by the game.

Costume design
The first set of choices required of City of Heroes players concerns their superheroes’
characteristics and appearance. In a design borrowed from and structurally similar to offline
role-playing game designs (such as Dungeons & Dragons, see [10]), beginning players select
among superhero character classes (or archetypes) and, within each class, among superhero
powers available to that class.

This hierarchical process of selecting archetype, then powers within archetypes, then
enhancements within powers -- and so forth -- demands an understanding of the oppositional
values of archetypes and powers and enhancements. In the beginning, however, with values not
yet established by game play (and unavailable in printed form), player selections are made on the
basis of pre-existing contexts – e. g., pre-existing superhero images in fantasy and science-fiction
literature.

The result is a great variety of City of Heroes superheroes resembling Spiderman, Superman, The
Tick, and Mr. Incredible -- among others.

Two important factors work against such simple and straightforward replication, however. The
first is the imbedded design of play itself, a cognitive process that must semiotically distinguish
self from other prior to the reproduction of other. The second is a design component relatively

3

unique to City of Heroes: its costume creation system.

Within the game, the process of selecting superhero characteristics, powers, and enhancements is
separate from that of selecting the superhero’s sex, height, weight, costume, and physical
appearance. These latter selections, unlike the former, have no direct effect on instrumental
game play.

City of Heroes offers players great variety in costume selection -- moreso than competing
MMOGs, which more often tie avatar appearance and gear to the relative strength or level (or
value) of that avatar within the game context. Though City of Heroes limits certain costume
affectations (capes and auras) to specific game experiences and contexts, the game design allows
beginning players great latitude in costume creation, making that process prototypical of
individual play.

Beginning players choose costumes without reference to any rules or limits other than those
mechanical limits that set, for instance, the number of colors or styles of costumes available.
And, despite being detached from instrumental game play, costume selection and design is a very
popular activity among City of Heroes players. And, unlike most other activities in the game, this
activity is necessarily individual play in that the costume selection screen precludes
conversations or interactions with other players.

Semiotic contexts
Individual play during costume selection and design is self-determined and self-motivated. Or,
in semiotic terms, this play values the semiotic objects of play (costume elements) within some
pre-existing context of self. While beginning players frequently replicate pre-existing costume
designs within the game (and thus, in sense, borrow a sense of self), these same players tend to
create multiple characters (or alts) with different costumes, change costume designs as soon and
as frequently as possible, and, over time, play most often with both characters and costumes
quite different from initial creations.

The unique sense of self gained through costume design is the result of an ongoing play process
rather than any single selection made or the appearance of any particular costume created. That
is, players tend to identify self within the game in terms of their entire stable of characters (and
costumes) rather than in terms of the fixed characteristics and appearance of a single avatar.

Player signatures posted in the CoH message board forums [https://boards.cityofheroes.com-
/ubbthreads.php] indicate this clearly, as this random sample (March 4, 2005) of three signatures
shows…

Marut, 50 FF/Rad/PowM Defender - Champion
Panzerjaeger, 35 Fire/Eng Tanker - Champion
Leader of The Earthguard

Champion
Eizo Moonpetal - MA/SR scrapper (50)
Hiro Moonpetal - Ill/Rad controller (29)
Jungle Boogie - Spines/Regen scrapper (2)

4

Champion:
Dr. Lazarus (Emp/Psy Def L37)
Alpha Decay (Rad/Rad Def L50)
Yu Shin (BS/Inv Scrap L21)
Dan Gun (Inv/SS Tank L36)

Each of these signatures prioritizes characters selected from a much larger number that have
been played and relegated, for the moment, to subsidiary status. These signatures also contain,
here and in most cases, reference to the server containing the characters (i. e., “Champion”) and,
less frequently, but still quite commonly, reference to the player’s supergroup (e. g., “Marut” is
the leader of the supergroup “The Earthguard”).

Individual play within group contexts
Within City of Heroes, supergroups function equivalently to guilds, or clans, or similar
organizations within other MMOGs. As such, supergroup membership indicates some
preference for group play. However, beginning players can (and do) create and maintain a
supergroup of just one (themselves) solely in order to access an extra costume change.

Creating a supergroup allows limited revision of the character’s original costume – ostensibly in
order to identify members of the same supergroup through similar colors and insignia. However,
even among veteran players, supergroup costumes are rarely used for this purpose. More often,
the costume revisions provided by supergroup membership are used as a temporary means of
modifying an individual player’s original costume and, thus, aiding individual rather than social
play.

Costume contests are held in the lower level zones of City of Heroes. These events are neither
provided for nor supported by in-game rules and are arranged through the initiative of individual
players. During these contests, beginning characters vie with one another for “best costume”
prizes, awarded by more advanced characters. The decision as to which costume is “best” is at
the whim of the advanced character(s), and participation in these contests highlights the pecking
order between the high and the low within the social hierarchy of the game.

However, most costumes designed specifically for competitions are used once or twice for this
purpose and then discarded. Just as very few players retain their original costume designs, very
few players retain a costume designed to accomplish a goal inconsistent with a personal aesthetic
or sense of self.

Individual play within City of Heroes – using costume play an exemplar – manipulates, arranges,
and values game elements (semiotic objects) in a context of self. This context must necessarily
pre-exist some parts of game play, yet this context is also a significant outcome of game play.
Individual play both values and, importantly, particularizes self through a recursive process
distinguishing self and other.

How is this function of individual play mediated through social play?

COMPUTER GAME PLAY: GROUP PLAY
City of Heroes, like all MMOGs, motivates group play in several ways. One is by providing
tasks within the game that are impossible to accomplish individually. Another is by giving

5

players the freedom to set their own goals. Costume contests, for instance, are examples of
player-initiated social play unmotivated by specific game tasks or goals.

For this reason, social play within MMOGs is frequently non-instrumental play, much of which
takes place entirely outside the game context. City of Heroes supergroups maintain independent
websites (see http://www.cityofheroes.com/community/fansites_team.html), hold special events
(both inside and outside the game), and serve as a means for exchanging personal as well as
game-related information. In addition, many supergroups promote role play either antithetical or
superfluous to the game’s instrumental play.

However, the City of Heroes game design strongly motivates instrumental group play as well.
Some missions within City of Heroes cannot be attempted – much less accomplished -- by a
single player. Other missions cannot be accomplished by certain character classes and/or are
more easily accomplished, with greater rewards for all, by a group of characters. These missions
include the game’s optional “task forces,” which are available for both beginning and advanced
players, and the crowning achievement of the game reserved for its most advanced characters:
the defeat of the amoebic monster Hamidon,

As players advance within the game, instrumental social play – in which players group primarily
to achieve in-game goals or rewards -- is much more common than the non-instrumental social
play and groups of lower levels. The game’s lower levels display a larger mix of player motives,
skills, and contexts of self, and, correspondingly, more diverse play. During extended play,
group play values are increasingly narrowed and fixed in a semiotic process parallel to how the
concept of self is narrowed and fixed during individual play.

For instance, in beginning play, players most often borrow a sense of self in their individual play
with costumes. Likewise, in beginning play, players often borrow a sense of community. Player
clans, guilds, and supergroups in MMOGs very often reflect real-world ties (wives play with
husbands, friends with friends, etc). Eventually, however, players tend to value social groups
within the game -- as they value all other semiotic objects -- solely on the basis of play with
those objects.

Semiotic contexts
Semiotic contextualization during City of Heroes social play takes place within three stages or
contexts associated with three distinct groups. These group contexts consist of, in hierarchical
order, a) pickup groups, b) supergroups, and c) supragroups, such as those required to defeat the
Hamidon.

Initially, play within City of Heroes -- within the game’s tutorial, for instance -- is predominately
and purposefully solo play. Yet very soon, pickup groups are sought and valued. These first
groups are randomly selected and become a notorious source of frustration -- and ridicule –
among players. Individual play styles, expectations, and values are in conflict inside pickup
groups, resulting in player failures, deaths, and dissatisfactions.

Nevertheless, pickup groups remain common at all levels of the game. For, once individual play
has identified and distinguished self from other, there is a more common understanding of the
relative functions of individual and social play. Pickup groups at advanced levels of the game
involve players more likely to share a common sense of self within the context of the game and

6

thus, more able to participate positively in a group play process that otherwise limits, inhibits, or
distorts individual play.

Individual play within City of Heroes – within all games -- becomes increasingly less novel over
time. A group play context then offers the opportunity to play with and within a new context
and, thus, to revalue and reinvigorate individual play. This recontextualization, however, comes
at a cost.

Group vs. solo play
Motivation for advanced play within City of Heroes usually involves either a) recontextualizing
the game within an alternative context of self (e. g., playing another character or alt -- which
requires, in effect, starting the game over), or b) revaluing all game semiotic objects, including
self, outside the game context (e. g., on Ebay perhaps, or in expectation of future game features
not yet implemented -- such as, within City of Heroes, player vs. player competitions).

When individual play starts over and/or reorients play contexts, group play is frequently adopted
to help achieve these newly minted goals. However, group play also limits and restricts these
goals. For instance, many players begin new characters intended solely to contribute to group
play. These characters have little to no solo ability within the game, and, thus, these characters
remain dependent on grouping throughout their play. As a result, most players do not actually
play these characters -- they “play-test” these characters.

This is most evident in power-leveling. During power-leveling, a low-level character is accepted
as a member of a high-level group solely in order for that character to benefit from the strongly
instrumental play of other characters within the group. During this activity, group values and
goals are clearly defined, with very little room for individual play variations and any resulting
conflicts.

Thus, this type of group play tends to strongly devalue and diminish individual play. This is
most true of the character being power-leveled, but it is also true of the characters doing the
power-leveling. The play of these advanced characters is so strongly instrumental and repetitive
in its devotion to group goals that the individual play experience becomes more closely
associated with work than play.

Play with these power-leveled characters is thereafter totally dependent upon play of the group
and, correspondingly, upon values of the group. Any sense (value) of self attached to these
characters does not exist outside the group play context. Thus, group values do not supplement
or extend individual play values -- they tend to substitute for or replace those values.

Supergroup vs. superhero
While pickup groups are limited to eight members, supergroups in City of Heroes may have up
to 75 members. In both cases, the average group size is less – in the case of supergroups, much
less -- and supergroup members cannot actually play together in groups larger than eight.

Over time, some very large supergroups have flourished within City of Heroes. However,
supergroups tend to be unstable. Successful supergroups provide a predetermined context for
group play, which, ideally, diminishes conflicts among individual players. While it is not
difficult to find a pickup group at any level of play, supergroups are preferred insofar as they

7

provide a consistent context for play, a more predictable context and, theoretically, a more
enjoyable context.

Like pickup groups, however, supergroups fail. Play within supergroups -- play within all
groups -- promotes different values than those associated with individual play. There are number
of obligations required of supergroup members that become increasingly restrictive of individual
play.

Supergroups, like all similar social groups within MMOGs, contain clearly marked hierarchical
structures, with leaders, captains, lieutenants, and so forth. At the high end of this structure,
leaders have the ability to invite members, reject members, and promote members within their
ranks. And all supergroups beyond the cattle calls of the lower levels require adherence to some
set of rules guiding play. These rules might be very rigid or very loose, but membership within
supergroups is not given indiscriminately -- and is revoked if and when warranted.

Manipulating semiotic objects within supergroups (i. e., selecting members and their status) is
formally similar to the manipulation of semiotic objects in other contexts (e. g., selecting
costume elements and design). And, not only is this process similar, but its outcome is similar as
well: the distinction of self and other.

For this reason, supergroups establish a clear distinction between in-group and out-of-group play.
That is, in-group play creates a self apart from that created through individual play. Yet group
play creates a distinction between self and other through the same semiotic process and for the
same reasons as individual play. This results in conflicting values of self within the group play
context -- particularly for super group leaders, who are most involved in determining and
maintaining group values.

The difficulty of incorporating individual play within pickup groups closely parallels the
difficulty of incorporating individual leader play within supergroups. Establishing common and
consensual group values forces large supergroups toward an uneasy compromise between
strongly focused instrumental group play (in which group values are clearly distinguished from
non-group values, e. g., during power-leveling) and a much freer, less restrictive, and more
varied play outside the supergroup context.

For the majority of supergroup members (non-leaders), play within supergroups distorts the
natural inclination of play to distinguish between self and other. In place of this distinction,
group play substitutes values determined and sustained outside the immediacy of individual play.
This results in a distortion of the aesthetics and pleasures of individual play and, over time, a
decrease in the enjoyment of that play – which, in turn, results in the instability and dissolution
of supergroups.

While many City of Heroes players actively seek and enjoy supergroup play, these players
typically enjoy that play 1) in the same manner and form as individual play, i. e., as social group
leaders rather than followers, or 2) by alternating between the values of individual (out-of-group)
and social (in-group) play, or 3) in terms of strongly instrumental, group-oriented game goals
(power-leveling), or 4) in terms of non-instrumental, out-of-game gratifications that the social
context otherwise provides (e. g., on the basis of non-game-related and largely predetermined
social ties). Each of these incentives for group play maintains important play distinctions – and

8

thus value distinctions -- between group and individual play.

Supragroups
Group participation and play, more widespread and preferred within supergroups than within
pickup groups, undergoes further transformation within City of Heroes as players move from
well organized supergroups to the larger and more chaotic supragroups of the later stages of the
game.

The culminate form of group play within City of Heroes is the Hamidon raid, restricted to the
game’s most advanced characters. While defeating the Hamidon can be accomplished by a
single large supergroup, more often, in accordance with game design, the raid is open to all
advanced players. Defeating the Hamidon requires fifty or more superheroes, and, on any given
night, the raid might include as many as 200 players.

The Hamidon supragroup supports group play values yet, concurrently, provides many
opportunities for individual play. Unlike supergroups, the Hamidon supragroup forms on an ad
hoc basis. Indeed, supragroup characteristics vary more on the basis of individual selection and
choice than on the basis of group values and needs. These two characteristics of supragroups –
their immediacy and their impermanence – are much more conducive to individual play than the
more rigid, rules-based contexts of supergroups.

Social play within the Hamidon raid includes organizing the raid, forming teams prior to the raid,
and broadcasting instructions and guidelines during the course of the raid. A small minority of
players conducts these activities; and this same cadre of players is likely to hold leadership
positions within each server’s many supergroups. For these players, the Hamidon raid is a very
similar to the social play of leaders within supergroups.

For the majority of players, however, supragroup raiding is quite different from supergroup play.
Social ties and, correspondingly, social rules are not so strong or binding as they are within the
supergroup context. Players are likely – and, in fact, are encouraged by raid leaders -- to break
supergroup affiliations and form more functional teams appropriate to the task at hand. Without
clearly defined social roles and with a number of different levels of participation available,
players often choose to join the Hamidon raid as individuals and play solo – while still playing in
unison with other solo players doing likewise.

This choice of play is critical to positioning play during the Hamidon raid as individual play.
Whereas supergroups impose group values on individual play behaviors, supragroups allow
individual players to maintain and assert their own values – even when (quite often) these values
are in opposition with one another.

Pickup groups tend to emphasize differences among individual play values; supergroups tend to
limit and restrict the function of individual play values through the restriction and sublimation of
individual play. Supragroups tend to allow play with social context as a semiotic object. That is,
within supragroups, players probe, manipulate, and rearrange social play relationships -- and
related values -- in a manner typical of individual play.

Griefing the group
One of the more interesting subclasses of individual play – common within all MMOGs -- is

9

negative, destructive, or grief play. Grief play [6] is, in fact, one of the most fundamental forms
of individual play in that it is defined by and operates in conflict with the shared assumptions and
values of groups. It is, by definition, antisocial play -- and thus requires a strong and established
social setting to enact.

During the Hamidon raid, despite all pleas and threats, grief play is common. Seldom does this
play result in the failure of the raid. However, grief play does indeed result in grief: player
deaths, delays, and anger.

The leaders of the Hamidon raid, as defenders of group values (as well as those players who
suffer directly from grief play) vociferously protest such play. However, grief play is quite
typical of individual play in general and, as such, is not an aggressive but a symbolic act. That is,
the value of grief play, like the value of all play, is not based on any inherent hostility toward
others but rather on the aesthetic pleasures of self and individual play. And, therefore, grief play
has the same value – to the individual and the group – as does individual play.

Much individual play – grief play or otherwise -- is pejoratively labeled within the social context
within which it is in opposition. However this same play, based on the same formal semiotic
process, is, under other circumstances, approved, encouraged, and even solicited by that group.

For instance, during the course of MMOG design, all designs undergo some sort of beta-testing
procedure in which players are solicited and encouraged to play roughly with, or, in effect, grief
the system. This process serves a valuable function for designers and subsequent users of the
system. While debugging and beta-testing may be possible within a non-playful environment,
there is no systematic, tightly structured alternative to large-scale stress testing in which the
game design is exposed to free and open play.

Free and individual play with the system provides more extensive and more valuable information
about system functions than does more rules-determined (i. e., supergroup-like) play. Individual
play is particularly valuable in revealing unrealized flaws within the system design and, thus, in
revealing implicit system values.

Of course, once beta/stress-testing is deemed complete, previously valued grief play becomes
forbidden -- and harshly punished. Yet, this play inevitably continues, regardless of group
context. As a result, MMOG designs -- including many City of Heroes rules, features, and its
entire range of supergroup support mechanisms -- are devoted to promoting “good” play:
supportive, cooperative, and socially beneficial. Those features that do the opposite (i. e.,
provide for competitive, disruptive, and/or socially isolating play) are not as often included,
emphasized, or promoted in the game -- nor do they need to be. Players find – or construct, if
necessary – these features on their own.

For instance, within City of Heroes, there is the /hide command. The /hide command displays
player status as offline and unable to receive messages or engage in social activities. City of
Heroes players, particularly the game’s most advanced players, tend to use the /hide command
more frequently and more enjoyably than they use its contextual opposite, the seek team
command. This is most true of play within the costume design screens.

The City of Heroes costume design interface precludes any access to communication channels,

10

yet still allows players to be interrupted by an audio signal (a slight beep) indicating an incoming
message or “tell.” Players avoid these interruptions by using the /hide command and therein
sustain and preserve the pleasure – the aesthetic – of individual play.

CONCLUSIONS

The more you tighten your grip, the more star systems will slip through your
fingers.

-- Princess Leia, Star Wars (1977)

Theories that understand social play as an extension of individual play, involving the same
mechanisms and accomplishing the same basic functions, fail to acknowledge frequent conflicts
between individual and social play. These conflicts within City of Heroes result from different
experiences and values – different semiotic contexts and aesthetics -- associated with individual
and group play.

Regardless of context, individual play exhibits similar form and function. Individual play
manipulates semiotic objects in order to distinguish between self and other. In this distinction,
players create a context of self within which to value semiotic objects and subsequent play.
When this recursive recontextualization process takes place within a social context, play engages
and manipulates that social context as a semiotic object. Thus, play within social contexts
necessarily involves play with social contexts.

This dialectic between individual play (which, upon occasion, chooses and selects social
contexts) and social play (which must necessarily limit and restrict individual play choices and
selections) may be sublimated. However, despite game rules and designs, this dialectic cannot
be eliminated without fundamentally altering the most basic semiotic mechanisms and functions
of individual play -- which appear intractable.

This is true even when MMOG designs provide tightly structured and rigidly rules-based social
contexts for play -- i. e., supergroups. Within City of Heroes, individual play within supergroups
becomes increasingly mechanical and void of individual play experiences. Over time, this
results in supergroup instability and an increase in antisocial play or griefing.

Insofar as individual play distinguishes between intrinsic mental states (self) and extrinsic value
systems (other), individual play is best understood as a form of mental or cognitive play.
Identifying individual play as a cognitive process is consonant with development theories of
play. However this cognitive process does not appear to be directed, as many development
theories direct it, toward the acquisition of socially beneficial skills.

Rather, individual play functions simply and always as a means to distinguish self and other.
Though minimalist in its definition of play functions, this perspective offers significant
advantages in explaining the observed and contentious relationship between social and individual
play -- a relationship otherwise problematic.

This perspective also provides for consolidation of theories of animal play and human play.
Human play theories have traditionally attached value to the social conventions of human play,
while animal play theories have devalued the cognitive -- i. e., intentional [1] --components of

11

play. Conceptualizing play as a cognitive process requires revaluing animal cognitive play and,
correspondingly, devaluing the influence of social contexts in determining human play forms,
functions, and outcomes.

Indeed, the primary evolutionary function of social play -- including MMOG play – might well
be to serve as catalyst for the development of antisocial play. This antisocial play then promotes
a more sophisticated reflection and awareness of self-other distinctions. And this more
sophisticated reflection and awareness offers a conceptual link between animal play, human play,
and an emergent, human-like self-consciousness.

REFERENCES
1. Brentano, F. C. (1995). Psychology from an empirical standpoint (2nd ed.). (A.C. Rancurello, D.B. Terrell, and L.
McAlister, Trans.). London: Routledge. (Original work published 1874).
2. Byers, J. (1998). Biological effects of locomotor play: Getting into shape, or something more specific?, In
Bekoff, M. and Byers, J. A. (Eds.), Animal play: Evolutionary, comparative, and ecological perspectives (pp. 205-
220). New York: Cambridge University Press.
3. Colwell, J., & Kato, M. (2003). An investigation of the relationship between social isolation, aggression, and
computer game play in Japanese adolescents. Asian Journal of Social Psychology, 6, 149-158.
4. Ducheneaut, N. & Moore, R.J. (2004, November). The social side of gaming: A study of interaction patterns in a
massively multiplayer online game. Paper presented at ACM conference on Computer Supported Cooperative Work,
Chicago, IL. Accessed April 1, 2005 from http://www.parc.com/research/publications/details.php?id=5223.
5. Fagen, R. (1981). Animal play behavior. New York: Oxford University Press.
6. Foo, C. Y. (2004, December). Redefining grief play. Paper presented at The Other Players Conference, The IT
University of Copenhagen. Accessed April 1, 2005 from http://www.itu.dk/op/papers/yang_foo.pdf.
7. Gee, J. P. (2003). What video games have to teach us about learning and literacy. New York: Palgrave
Macmillan
8. Hall, S. (1998). Object play by adult animals. In Bekoff, M. and Byers, J. A. (Eds.), Animal play: Evolutionary,
comparative, and ecological perspectives (pp. 45-60). New York: Cambridge University Press.
9. Myers, D. (2003). The nature of computer games: Play as semiosis. New York: Peter Lang.
10. Myers, D. (1992). Simulating the self. Play & Culture, 5, 420-440.
11. Papert, S. (1993). Mindstorms: Children, computers, and powerful idea (2nd ed.). New York: Basic Books.
12. Spariosu, M. (1989). Dionysus reborn: Play and the aesthetic dimension in modern philosophical and scientific
discourse. Ithaca, New York: Cornell University Press.
13. Taylor, T. L. (2004). The social design of virtual worlds: Constructing the user and community through code. In
Consalvo, M., Baym, N., Hunsinger, J., Jensen, K. B., Logie, J., Murero, M., et al (Eds.), Internet research annual:
Selected papers from the Association of Internet Researchers conference 2000-2002 (Volume 1). New York: Peter
Lang. Accessed April 1, 2005 from www.itu.dk/~tltaylor/papers/Taylor-SocialDesign.pdf.
14. Thompson, K. V. (1998). Self assessment in juvenile play, In Bekoff, M. and Byers, J. A. (Eds.), Animal play:
Evolutionary, comparative, and ecological perspectives (pp. 183-204). New York: Cambridge University Press.
15. Williams, D. (2003). The video game lightning rod: Constructions of a new media technology, 1970-2000.
Information, Communication, and Society, 6(4), 523-550.

12

	ABSTRACT
	Keywords

	Animal and human play
	computer game play: individual play
	Semiotic play
	Costume design
	Semiotic contexts
	Individual play within group contexts

	Computer game play: Group play
	Semiotic contexts
	Group vs. solo play
	Supergroup vs. superhero
	Supragroups
	Griefing the group

	Conclusions
	REFERENCES

