

Index

- 180-degree rule, 183
3D Studio Max, 53, 120
- Aarseth, Espen, 120, 213, 264, 307
Academy of Machinima Arts and Sciences (AMAS), viii, 28, 39, 131
Academy of Motion Picture Arts and Sciences, 39
Adaptation, 156, 301, 311, 317
Adobe Premiere, 45–46, 133
Adorno, Theodor, 159, 168
Agamben, Giorgio, 160–163, 168–169
Animation (traditional), 34, 57, 65, 83–84, 114, 127
Anime, 37, 73, 149, 190, 331
Anymation, 34, 114
Arcade (games), 119, 162, 249
Arcangel, Cory, 115, 123
Aristotle, 160, 199, 303
Artificial Intelligence (AI), 81, 97, 128, 186, 266–268, 291
Auslander, Phil, 117, 127–128, 133, 139
- Baron Soosdon, 3, 17–18, 20
Benjamin, Walter, 160
Balázs, Béla, 177, 179, 181
Baran, Stanley, 260–262
Battlefield (game series), 31
Bazin, André, 199–201, 207
Beck, Dave, 315–331
- Biofeedback, 116, 231–233
Bittorrent, 258
Blizzcon, 184
Bolter, Jay, 180, 262
Brecht, Berthold, 47, 159–160, 198–200
Bundesprüfstelle für jugendgefährdende Medien (BPjM), 258
- Cameron, James, 79
Carmack, John, 6–7, 10, 305
Character animation, 61, 65, 74, 100, 104.
See also Puppets
Crosby, Chris (aka NoSkill), 8
Cinema vérité, 13, 189
Cinematography, 75–79, 82, 84–85, 88, 132, 160, 163, 182, 187, 207, 250
Clockwork Orange (film), 227
Comedy (genre), 27, 144, 148, 190
Compositing (rendering), 4, 6, 16, 21, 77, 80, 85, 205
Condon, Brody, 115, 123, 303
Constructive play, 246–247. *See also* Piaget, Jean
Convergence, 38, 253, 302, 331
Convergence culture, 38, 241
Copyright, 169, 316–317, 321–329
Cross-media, 302, 305. *See also* Transmedia
Cut-scene, 120, 160, 191, 262, 267–270, 293
Cyberfeminism, 278
Cyborg, 80, 210, 278, 304

- Dance. *See* Music video
- de Certeau, Michel, 308
- Deleuze, Gilles, 44, 163
- Demo recording, 6–7, 12, 15, 47, 118, 189, 231
- Demoscene, 45, 115, 118–119, 282, 286
- Diamond, Sara, 278
- Diary of a Camper*, 7, 23, 41, 119, 162, 287
- Disney, 74, 82, 164
- Distribution (of machinima), 7, 11, 37, 46–48, 54, 74, 121, 128, 132, 151–152, 156, 161, 166, 258, 266
- Doom* (game), 6–9, 27, 42, 45, 118, 147, 164, 222, 250, 279
- Duchamp, Marcel, 222, 253, 330
- Ebert, Roger, 219–235
- Eco, Umberto, 137
- Education (film via machinima), 241–254
- Embodiment, 149, 163–164, 169, 211, 214, 303
- Emergent play, viii, 116, 166, 301
- Entertainment Software Association (ESA), 258
- Entertainment Software Rating Board (ESRB), 258
- Enzensberger, Hans Magnus, 121, 165
- Epiphany (art), 220, 228–230, 234
- Ergodic (interaction), 264, 269–270
- Ethnography, x, 5, 13, 301, 304–306, 311
- Expressionism, 198, 200–201, 208, 215
- Fair use (legal), 326–329
- Fandom, 132, 242, 246, 301–303
- Fantasy (genre), 184, 190, 202, 310
- Farbrausch, 115, 119
- Fiedler, Konrad, 228–229
- Final Cut Pro*, 133
- Foucault, Michel, 166, 286
- FRAPS, 18, 42–43, 47
- G-mod*. *See* Garry's Mod
- Gaeta, John, 76, 80–89
- Gamasutra.com, 230
- Gameplay recording, 7–8, 15–16, 30–31, 42–44, 116, 119, 121, 127–133, 136–139, 159, 166, 178, 180, 187–189, 204, 235, 242, 246–249, 279, 311
- GamePolitics.com (Web site), 321, 323–325, 329, 331
- Garry's Mod, 266, 270, 305–306, 309–310, 312
- Gayeton, Douglas, 13
- Gee, James Paul, 135, 138, 261
- Girlich, Uwe, 23–24
- Godard, Jean-Luc, 195
- Goldberg, Rube, 308–309, 312
- Grand Theft Auto* (GTA) (game series), 28, 47, 160, 167, 318–319
- Gras, Ricard, 143–157
- Griffith, David Llewelyn Wark, 181
- Guild of Machinima Actors, 153
- Half-Life* (game), 7, 102, 178, 265, 270
- Half-Life 2* (game), x, 18, 132, 134, 186, 270, 301–312
- Halo* (game series), 11, 25, 28, 43, 47, 132, 134, 144, 145, 150, 160, 162, 166, 195, 197, 202, 207–215, 224–225, 248–249, 271, 279, 290
- Hancock, Hugh, 25, 44, 46, 113, 122, 159, 164
- Haraway, Donna, 278
- Haynes, Todd, 316, 321, 331
- Heidegger, Martin, 220, 229–230, 235
- How They Got Game, 3, 15
- Huizinga, Johan, 138, 168
- iClone*, 32–33, 114
- ILL Clan, 46, 98–99, 127, 131, 167, 315
- Improvisation (acting), 61, 97, 131, 136–138, 167, 222, 247
- Ishii, Hiroshi, 93, 102
- Jantol, Tom, 114, 304
- Jenkins, Henry, 38, 47, 132, 222, 277–280, 287–288, 292, 303, 329–330
- Jim Henson Company, 65, 100

- K-12 (education), 243, 246
Kang, Anna, 25, 39, 279
KeyGrip, 23, 45
Kirschner, Friedrich, ix, 25, 53–71, 103, 122, 294, 303
Kracauer, Siegfried, 197–200
- Laurel, Brenda, 287–288
Leeroy Jenkins (video), 116, 123, 187–190, 304
Leigh, Mike, 137
Libera, Zbigniew, 316–317, 321, 331
Literacy (computer game/media), viii, 41–42, 241–246, 251–254, 257–271, 289, 305
Live-action, 57, 70, 74–75, 79–85, 242, 251
Liveness, ix, 127–131, 133, 135, 139
Lord of the Rings, The (film trilogy), 81, 97, 184
Lovelace, Ada, 278, 288
Lucas, George, 33
Ludic, vii, 162, 224, 257, 267, 270, 315–316, 327
Lumière, Auguste and Louis, 87–88, 197–201
- Machinima as documentary, 3–22, 41, 137, 166, 304
Machinima Film Festival, 53, 59, 270
Machinima.com (Web site), 24, 38, 43, 58, 122, 133, 164–165, 223
Macky, 131. *See also* Machinima Film Festival
Magic circle, 138
Marino, Paul, 25, 37, 39, 123, 159, 164, 221, 306
Marionette, 104–106. *See also* Puppet
Matinee (game editor), 24, 26, 292–294. *See also* Unreal
Matrix (film trilogy), ix, 74–88, 302
Maya, 53, 59, 61, 74, 76–78, 104, 120
McKenzie, Jon, 114–117, 120
McLuhan, Marshall, 75, 121, 150, 196
Méliès, George, 198, 201
Merleau-Ponty, Maurice, 163–164
Mise-en-scène, 155, 180, 185, 198, 267, 291, 305
Mixed-reality, 196, 205, 214
Modding, viii, 26, 116–117, 148, 168, 257–273, 293. *See also* Mods
Model Viewer (*World of Warcraft* tool), 16–20, 184, 205
Mods (game modifications), 20, 30–31, 38, 42, 263–271, 290. *See also* Modding
Molotov Alva and His Search for the Creator: A Second Life Odyssey (video), 13. *See also* Gayeton, Douglas
Montage, 162, 190–191, 204, 208, 253, 260, 265
Morse, Margaret, 286
Motion capture, 65, 76, 81, 86, 95, 100, 161
Movies, The (game), 11, 27–28, 33, 122, 127, 132, 134, 167, 248, 265, 287–289
Moviestorm, 32–33, 114
MTV 46, 304
Multi User Dungeon (MUD), 143
Munroe, Jim, 41, 167
Music video, 25, 40, 45–46, 73, 116, 131, 144, 167, 177, 190, 205, 209, 211–212, 248, 310–311
Myndflame, 16, 41, 189
- Neorealism, 200–201
New Media Consortium, 244
Not Just Another Love Story (video), 13, 15
- Office of Film and Literature Classification (OFLC), 258
Open source, 47, 53, 62, 65
Ozymandias (video), 165, 223
- Pac-Man* (game), 119
Paik, Nam June, 117
Pals4Life, 187
Perlin, Ken, 224–225
Phelan, Peggy, 128
Photorealism, 76–79, 181
Photoshop, 83, 204
Physics (simulation), 43, 77–83, 118, 188, 202, 211, 310
Piaget, Jean, 247, 254, 257
Pixar, 82, 164

- Pope, Tristan, 3, 13, 15–16, 123, 180
- Process drama, 129, 135–139
- Puppet (virtual), ix, 16, 64–67, 91–107, 127, 131–133, 139, 145, 152–156, 265
- Puppeteering, 16, 61, 65–70, 91–107, 115, 121, 152–153, 161, 166–169, 291. *See also* Puppet
- PvP (player-versus-player), 204, 206–207, 209
- Quad God* (video), 11, 24, 44–47
- Quake* (game), 6–7, 10–11, 19–20, 23–24, 33, 41–44, 115–116, 118, 122, 127, 134, 164, 270, 279, 287, 315
- Quake III: Arena* (game), 24, 32, 38, 44, 46–47, 122, 167, 225
- Quake Done Quick* (QDQ), 23, 25, 43, 115
- Quake* movie, 7, 10
- Race (in virtual environments), 203, 210, 245, 250
- Ragdoll, 305–306
- Rasmussen, Peter, 25, 32
- Realism, 80–83, 88, 189, 195–215, 223
- Red vs Blue* (video series), 11, 25, 47, 128, 143–144, 147–150, 159, 167, 212–214, 225, 249, 265–266, 271, 279, 290
- Remediation, 180
- Riot Films, 18
- Role-playing, 129, 202, 264–265, 270
- Rooster Teeth, 11, 40, 46–47, 123, 143, 151, 167, 213, 235, 249, 266
- Rufus Cubed, 16, 180, 184
- Salen, Katie, ix, 37–50, 161–162, 164, 222, 279, 290
- Schechner, Richard, 128
- Second Life*, *passim*
- Serenity Now Bombs a World of Warcraft Funeral* (video), 205–207
- Shader (rendering), 232–233
- SIGGRAPH, 56, 83
- Silent film, 3, 161, 198
- Sims, The* (game series), 26–31, 40, 98, 129, 132, 134, 160–162, 180, 235, 243, 248–253, 279–280, 288–294
- Sims 2, The* (game series)
 comparison to *Unreal Tournament 2004*, 289–294
 in education, x, 248–251
- Sleeping Dog Productions, 180, 182
- Source (game editor), 116, 120, 225
- South Park* (TV show), 136
- Spectacle, 160, 180, 186–187, 310
- Speed run, 7, 40, 43, 122, 139, 143, 164, 166
- Spielberg, Steven, 33, 79, 107, 200, 219, 225–226, 246
- Sport, 23, 98, 166, 168, 327
- Star Wars* (films and games), 25, 33, 168, 301, 304
- Storyboard, 56–62, 251, 304
- Strange Company, 39, 44, 46, 165. *See also* Hancock, Hugh
- Strangerhood, The* (video series), 151, 167, 235, 249
- Sundance (film festival), 38
- Texture (rendering), 19–20, 53, 59, 78, 81, 85–86, 115, 144, 206, 323
- The Rangers, 7, 41, 119
- This Spartan Life* (video series), 167, 224–225
- Thompson, Jack, 329
- Transformative play, 41, 290–291
- Transmedia, 233
- Truffaut, Francois, 48, 195
- Tube2SL, 148–149, 157
- Turkle, Sherry, 284, 286–287
- Tyner, Kathleen, 241–249, 251–252
- Universal capture, 74–76, 80–86
- Unreal* (game engine and editor), 53, 59, 101, 103–104, 120, 132, 134, 290–294. *See also* Unreal Tournament 2004
- Unreal Tournament 2004* (game), 7, 18, 24, 26, 42, 58–59, 62, 67, 70–71, 250, 264, 288–294, 304

Unterhaltungssoftware Selbstkontrolle (USK),
258

Vaudeville, 151

Voice over, 15, 147, 151

Waldo (interface), 100

Warcraft III (game), 6

Warriors, The (game), 315–337

Western (genre), 248

World of Warcraft, passim

Xfire, 189

YouTube (Web site), 13, 33, 38, 40, 43, 121,
123

Zimmerman, Eric, 44, 161, 164, 222, 290