

 1

The Philosophy of Computer Games Conference, Malta 2016

More Human than Non/Human:
Posthumanism, Embodied Cognition, and
Video Games as Affective Experience

Sandy Appleöff Lyons
Laguna College of Art + Design

Lisa Brown Jaloza
Laguna College of Art + Design

On the Incomplete
Just as it would be impossible for an individual to play every single game, no scholar could ever
hope to read all the things. At some point, they have to switch gears from researching to writing,
or else they’d never finish anything. In the interest of full disclosure, we would like to inform
you, dear reader, that this particular paper and the project it represents are, at this moment in time,
incomplete. Given that the paper is being written in preparation for the 10th Annual Philosophy
of Computer Games Conference, that’s not necessarily a bad thing; after all, academic and
professional conferences are powerful sites of knowledge production that enable individuals to
come together and share their work with a broader collective before they revisit, revise, and
ultimately strengthen an argument.

Much as we might wish to claim this as our rationale, that is not, in fact, the case. Rather,
ours is a story of contingency, precarity, and refusal. Couched in no uncertain terms, our research
has taken us in several divergent yet promising directions and we have been unable to read as
much as we would like. The institution at which we are both employed (one of us as a part-time
adjunct) does not offer tenure, and our program is a nascent one—as such, contract renewals for
the present academic year were by no means guaranteed. We both also recently relocated along
with our families, which is a considerable undertaking on itself. One of us has a toddler in
daycare, which means both she and we are more or less perpetually ill. Finally, one of us spent
roughly six months emailing, interviewing, and circling back, all in order to secure a six-month
contract—the renewal or conversion of which to a regular salaried position remain dependent
upon budget negotiations. Add on top of all this a political climate eerily reminiscent of a
particular Reich and the most important presidential election of our lifetimes taking place a week
from now, and you can imagine that we’ve found it a little difficult to concentrate. Consequently,
we were unable to distill our thoughts and compiled material a single, unified argument in time
for POCG 16. Put another way, we refuse to foreclose upon the potentialities opened up during
the course of our research thus far, and as such, this paper is a performative exercise in which we
share our project, such as it currently exists, without imposing artificial limits upon it.

 2

That being said, for a panel entitled “Beyond the Human” where multiple papers address
such sites of inquiry as posthumanism, animal studies, and becoming in its various guises, this
approach actually feels somewhat apropos. In an argument1 for “aesthetics as first and last
philosophy” (89), Ian Bogost asserts:

I want to write well rather than write to completion. [...] And as I
think about being a philosopher—the kind who writes, anyway, at
least some of the time—I realize that I can’t currently imagine
writing philosophical arguments or treatises or positions. Fault me
for it if you’d like, but I just don’t want to interpret Whitehead or
Rancière. What if we took a break from it, from philosophical
history for a while? What if we stopped making arguments? (99,
emphasis mine)

These ideas may remain controversial, particularly in an academic culture in which the paradigm
of “publish or perish” largely remains the norm. And yet, there’s nothing inherently new about
them. Artists—visual, musical, literary, architectural, ludic—typically employ heuristics rather
than taking a hermeneutic approach to their work, while the collaborative practices of knowledge
production favored in feminist circles similarly privilege creativity and multiplicity over a more
rigid process of analysis and synthesis. As such, we do not read the fact that our project currently
fails to make an argument as a failure. Rather, we see it as an opportunity to continue the work
we’ve started, as well as an invitation for others to draw upon the material presented here in the
name of collaboration.

More Abstract than Argument
As Bernard Perron and Felix Schröter state, “talking about video games, affect, and emotion is
nothing new” (2)—and yet, their decision to release an edited collection on just that topic in 2016
says volumes about the amount of scholarly work and critical heavy lifting that remains to be
accomplished in the field. While much has been written about the ways in which games both
move us (emotionally) and cause us to move (physically), the reciprocal relationship between
video games, affect theory, and embodied cognition has yet to be fully articulated. As just one,
particularly salient example, Katherine Isbister’s recently released How Games Move Us:
Emotion By Design manages to elide affect theory in its entirely, despite the fact that the title
alone practically cries out for the connection. Conversely, while projects such as Perron and
Schröter’s succeed in placing video games in direct conversation with embodied cognition, the
readiness with which they appeal to “naturalism” and science in the name of universality (8)
belies the fact that scientific knowledge is always historically situated and contingent.2 As such,

1 Given the hypothetical future of philosophical discourse advocated for by Bogost, perhaps
“manifesto” would be more fitting than “argument.”
2 See, for example, Bruno Latour and Steve Woolgar, Laboratory Life: The Construction of
Scientific Facts (1979).

 3

this project seeks to render the implicit explicit in the hopes of elucidating the powerful
implications of video games for pedagogy and knowledge production.

In a similar vein, this project attempts to disentangle the radical possibilities of
posthumansim from its conservative offshoot, transhumanism, while forwarding an argument for
the adoption of what Katarina Saltzman terms “composthumanism”—characterized by a cyclic as
opposed to linear understanding of time and an emphasis on decomposition and transformation
(68). The term “posthumanism” arrives as early as 1977 as Ihab Hassan states, “five hundred
years of humanism may be coming to an end, as humanism transforms itself into something one
must helplessly call posthumanism” (qtd. in Badmington 5). Yet even today, posthumanism
remains contested and far too often conflated with the rise of transhumanism, which looks toward
a near-future moment in which humanity is able to transcend disease, illness, and the body
itself—the supposed limits of our materiality and embodiment (cf. Gualeni 11 [“a cultural
movement that affirms the possibility and desirability of altering the way human beings are in the
world through the development of technologies capable of overcoming human cognitive,
biological, and operative limitations”]). As Cary Wolfe astutely points out, transhumanism is in
actuality “an intensification of humanism” in its reification of Cartesian dualism, with its
emphasis on mind over body, human over nature (xv). Any truly posthuman theory, then, should
challenge binary thinking, decenter the human from the privileged position it has enjoyed since
the Enlightenment, and consider the nonhuman in ethically responsible ways. Or, as Karen Barad
argues, “A posthumanist performative account worth its salt must also avoid cementing the
nature-culture dichotomy into its foundations, thereby enabling a genealogical analysis of how
these crucial distinctions are materially and discursively produced” (32). As such, while the
nanotech-augmentations featured in Deus Ex enable game designers and players alike to grapple
with the issues raised by transhumanism, it’s games such as Fallout 4 and their narrative-driven
incorporation of nonhuman companions such as Dogmeat and second-generation synth Nick
Valentine that succeed in bringing the moral and ethical considerations of a truly posthuman
philosophy to the fore.

Positing the Posthuman
While posthumanism as a philosophical project remains nebulous at best, it nevertheless stands as
a useful counterpoint to anthropocentric thought both within and beyond the academy. Though
often conflated with transhumanism, which continues to privilege the human as evidenced by its
desire to transcend the limitations of material, embodied existence, posthumanism—by its
simplest definition—postulates an alternative to humanism and the hegemonic consquences of
binary thinking. Most recently, the misunderstanding of posthumanism has been encapsulated
within the academy by “the nonhuman turn,” which—like posthumanism—shares a direct lineage
with affect theory, actor-network theory (ANT), animal studies, the new materialism, and
cognitive science (Grusin viii). Unlike posthumanism, however, the nonhuman turn effectively
reinforces the very same (false, culturally-constructed) binary of human/nonhuman that

 4

posthumanism—in a Derridean embrace of différance—rails against.3 Rather than misreading
“posthumanism” as the the desire to transcend/go beyond the human (i.e. transhumanism), we
would be better served to read the “post-” here as after or even in opposition to as we do with
postmodernism and post-structuralism/deconstruction. While posthumanism and the nonhuman
turn both arise from the recognition that Western culture’s privileging of the human over the
nonhuman (which includes nonhuman animals, plants, and inorganic/inanimate material) is
dangerous and ultimately destructive, posthumanism allows us to deconstruct and move beyond
the very dichotomy on which the term nonhuman is predicated, thus opening up the door for
alternative futures that would almost certainly be foreclosed upon within either a humanist or
nonhumanist framework.

Both the Deus Ex and Fallout franchises are set within dystopian futures. However, the
former focuses on a narrative arc of salvation, which readily lends itself to transhumanist themes,
whereas the latter eschews continuity and narrative progression across the series in favor of
multiple, disjointed plots with no clearly identifiable throughline. This fundamental difference in
philosophical bent is easily revealed by a cursory examination of the naming conventions
deployed for the two franchises’ protagonists. Deus Ex begins with JC Denton—it’s virtually
impossible not to read this particular player character (PC) as an allegorical stand-in for Jesus
Christ, firmly situating the transhumanist narrative within a Judeochristian framework in which
nanotechnological augmentation proffers the key to salvation from and transcendence over mere
mortal existence. In the sequel, Deus Ex: Invisible War, we take on the role of Denton’s clone,
Alex D, the etymology of which takes us back to the Greek Alexandros, defender or protector of
the people—i.e. another savior—while the introduction of ApostleCorp continues to insist upon a
biblical interpretation. The theme continues in the prequels, as the PC for both Deus Ex: Human
Revolution and Deus Ex: Mankind Divided is Adam Jensen, whose edenic connection should be
painfully obvious, particularly in connection with the chosen subtitle of the sole mobile title in
the series, Deus Ex: The Fall.

The Fallout series, by contrast, features a series of unnamed protagonists, and while
Fallout 2’s the Chosen One bears echoes of the Christ myth, Fallout’s Vault Dweller, Fallout 3’s
Lone Wanderer, Fallout: New Vegas’ Courier, and Fallout 4’s Lone Survivor are all
simultaneously anonymous and specific. While it may be tempting to see this as simply a means
by which to more readily facilitate the player’s identification with the PC (cf. Swink 59 [“My
identity intermingles with Link’s as I take over and make my own his skills and abilities, his
bodily space”]), it may prove more productive to read the singular yet generic nature of these
characters as emblematic of Gilles Deleuze and Félix Guattari’s disavowal of the self in favor of
collective assemblages (Plateaus 266). This interpretation is supported by the inclusion of
Dogmeat—a nonhuman companion animal who is also a singularity (at once universal and
particular) in that the NPC Dogmeat appears in various incarnations throughout the series, thus

3 Speaking of the desire to render the implicit explicit, special thanks to Stefano Gualeni for his
insightful suggestion to invoke Jacques Derrida here rather than merely evoke his work.

 5

rejecting Western subjectivity in favor of a collective assemblage that remains fluid and
exchangeable.

This is by no means unique to Fallout. The Legend of Zelda universe operates in similar
fashion, as does Super Mario Bros.—patterns, characters, and the overarching mythic structure
repeat across multiple iterations of a seemingly cohesive universe with no progression of a
unifying narrative from one title to the next. The same can be said of any number of metafictional
texts, including Cloud Atlas and American Horror Story. 4 On the one hand, the use of
metafiction–whether in games, novels, film, or television—enables the artist to make a statement
about the essence and practice of their craft that may ultimately be more important or lasting than
the work itself. On the other, though, it opens the door for Derridean play, as exemplified by the
very darkly comic use of the name “Dogmeat.” It also further undermines Western society’s
traditional understanding of identity and subjectivity. Is the princess of Mushroom Kingdom
named Peach or Toadstool? Both.5 Is Dogmeat a Blue Heeler or a German Sheperd? Yes.

Yet while companion animals in and of themselves don’t necessarily open up a text to a
productive posthuman reading (see, for example, the Super Mario Bros. universe, in which Yoshi
is always expendable in the name of preserving the PC), Fallout 4’s inclusion of synths and the
(Underground) Railroad speaks directly to posthumanism’s deconstructionist bent, the direct link
between humanism and slavery, and the ways in which binary thinking and logocentrism have
historically been used to legitimate systemic racism and oppression. Even as the game calls into
question the exclusionary and hate-filled rhetoric that would devalue Nick Valentine and
Dogmeat’s existence compared to the PC, both its narrative and mechanics fuel the same paranoia
and fear that result from nimbyism and bigotry. By virtue of the game’s branched narrative, the
player functions as co-author and is thus actively involved in determing which of the game’s
themes are explored, and to what extent. Of more immediate interest to this project, however, is
the role affect plays in determining the player’s choices and experience—both within and outside
of the game.

Approaching Affect
According to Kenneth Veale, “a perception of responsibility on the part of the person playing a
game is a natural consequence of dynamics within the ‘messy, hybrid assemblage’ that Brendan
Keogh uses to describe the experience of game play” (131). Affect theory is often mobilized
within the field of game studies to examine the ways in which the player comes to identify with
and/or feel responsible for their avatar, as seen in Veale’s work, as well as the ability of the game
to wield an impact upon the player. Recently, researchers have taken an increased interest in

4 Again, our thanks to Stefano Gualeni for pointing out the useful parallel that could be drawn
between Fallout and Legend of Zelda as well as Cloud Atlas, which led us to think through other
instances of such repetition with a difference.
5 While the name by which you were introduced to her depended upon country of origin and
localization practices, ultimately Princess Peach and Princess Toadstool blurred into one and the
same persona.

 6

empathy as one such area where games can be truly effective and affective. A title of particular
relevance in this regard is Gone Home, originally developed and published by The Fullbright
Company for Windows in 2013 and later ported to consoles in 2016 by Midnight City.
 Set in the 1990s, Gone Home is a narrative-driven exploration game and a core member of
the genre commonly referred to as walking simulators. Arriving on the porch of a seemingly
abandoned house during the middle of a storm, the game employs a variety of atmospheric
elements that signal the horror genre, prompting a very vocal section of the gaming community to
write-off the title for promising one type of experience and failing to deliver.6 From an affect
theory standpoint, however, the game is compelling and successful. Rather than developing
empathy through the player’s identification with an avatar or even encouraging the player to
empathize with various NPCs, Gone Home asks you to slowly develop empathy as you uncover
guarded bits of information regarding a number of NPCs who are never physical present during
gameplay. Despite the lack of interaction with these characters, the nuance and breadth with
which their stories are revealed rather than told goes a long way toward the development of
empathy. At the same time, the game raises the ethical question of trauma tourism:7 Are we
motivated to dig deeper and learn more in order to develop a better understanding of and
empathic connection to these NPCs, or are we actually satisfying our curiosity rather than some
altruistic impulse? The game specifically challenges the player on this score when, upon
discovering a discarded piece of paper containing sexually explicit content, the player character
(independent of the player’s actions) stops reading. Players have complained about this incident,
which “annoyed” them as it pulled them “out of the ‘game’” (Tiradyn), or, to borrow from
Mihaly Csikszentmihalyi, it disrupted the game’s flow. And yet this is precisely the point. The
player is purposefully wrenched out of the gameplay with which they’ve grown familiar in order
to force them to recognize the voyeuristic nature of the game.8

While Gone Home deserves recognition for helping to revitalize the space for narrative-
driven games, and while it does raise important questions related to the lived experiences of
homosexuality, sexual awakening, childhood trauma and abuse, and conspiracies of silence as
they operate within familial spaces, it’s also worth questioning whether or not the embodied
experience of the player qualifies as a truly empathic one. In either case, a recent turn toward
virtual reality (VR) as a space within which to explore and develop empathy may prove more
effective. VR has a greater impact in terms of pro-social and pro-environmental attitudes and
behaviors than other types of media, according to Stanford Virtual Human Interaction Lab
(VHIL) Project Manager Elise Olge, which opens the door for increased empathy without the
need to expend additional cognitive resources to fuel our imaginative capacity. Moreover, Olge
asserts, immersive experience (and thought-provoking content) connects empathy with calls to

6 Rather than run the risk of spoilers, suffice it to say that the game does include a supernatural
“haunted house” subplot—but that’s not where the true horror element of the game actually lies.
7 Also commonly referred to as disaster tourism.
8 Similarly, one might argue that the father’s subplot acts more as an instance of schadenfreude
than a driver of empathy.

 7

action, which in turn leads to tangible results such as increased spending (donations) or labor
(volunteer efforts). Of relevance to game scholars and designers alike, United Nations Creative
Director Gabo Arora points to the necessity of tying VR to an artistic endeavor rather than
viewing it in a purely utilitarian way. While the UN’s own immersive VR experience Clouds
Over Sidra yields considerable results in terms of face-to-face fundraising, according to Arora,9
less narrative-driven, more overtly propagandistic VR experiences are likely to see minimal
impact.

Applications for Games
How, then, can we reconcile affect theory and posthumanism as two seemingly divergent
approaches to game studies and design? The key appears to lie in haptic feedback, player
movement, and the skillful use of non-player character (NPC) interaction—or, conversely, the
deliberate lack thereof. The rise of embodied cognition as an area of critical inquiry supports a
posthuman project in that it subverts the traditional privileging of human rationality vis-à-vis
Cartesian dualism, as does contemporary gaming’s increasing emphasis on bodily movement as
exemplified by a trend in hardware that extends from the Nintendo Wii to room-scale VR systems
such as HTC Vive, Oculus Rift, and PlayStation VR. Contemporary gaming has shifted the focus
from hand-eye coordination to a full-body immersive experience, just as Deleuze and Guattari
understand affects as the “nonhuman becomings of man” and percepts as the “nonhuman
landscapes of nature” (Philosophy 169). By turning away from the transhumanist project of
“overcoming” and towards a posthuman and Deleuzian objective of “becoming other,” gaming
stands to reinforce its empathic capabilities by foregrounding the affective experience of others
rather than focusing solely on the construction of the self.

Olge notes that movement is directly correlated to learning, with improved retention as
you move through and explore a space—this emphasis on “learning by doing” also highlights the
value of haptic feedback in that realistic input and a sensory feedback loop that behaves in
accordance with the understood/expected physics of an environment (e.g. motion-tracked
controllers that vibrate when damage is sustained10) improve immersion, which can make the
difference between what feels like a simulation and an authentic embodied experience. To that
end, Stanford’s VHIL runs “Empathy at Scale,” a series of experimental studies designed to
measure the impact of immersive VR experiences on the development of empathy. In one
experiment designed with the goal of reducing non-recycled paper usage, VHIL compared the
behavioral impact of reading about deforestation, watching a video of someone cutting down a
tree, and a VR experience in which the study participant cut down a tree themselves. According
to Olge, results show that people who engaged in the immersive experience of cutting down a tree

9 To date, Clouds Over Sidra is available in 40 countries and more than 15 languages. Gabo
Arora estimates that the film effectively doubles donations.
10 Ideally, technology will continue to improve so that motion-tracked controllers will be able to
provide resistance that adjusts accordingly based on the physics of the game world (i.e. heavy
objects will feel heavy, gravity or lack thereof will be taken into account, and so on).

 8

in VR used 20 percent less non-recycled paper compared to the other two experimental groups.
While the initial results are promising, VHIL’s next research question will address the long-term
sustainability of VR-induced empathy and the resulting behavioral effects.

We can see similar investigations of distributed affective networks in mainstream game
titles, albeit with less-than-radical results. Drawing upon Donna Haraway’s work on both
companion species and the cyborg as well as Ursula Heise’s extension of such work beyond the
realm of embodiment and into digital spaces, Stina Attebery situates the eponymous digital
nonhuman lifeforms of the Pokémon and Pikmin franchises alongside non-digital species to
properly consider “the bioethics of human-animal relationships under technoculture.” Of
particular interest to Michelle Westerlaken and Stefano Gualeni’s work on game design with/for
animals, including ants, is Attebery’s deployment of Jussi Parikka’s assertion that media are
inherently necessary to animals’ (and, in particular, insects’) being in the world in that it is
navigated through “constant interactional sensing, movement, and memory of their
surroundings.” In Deleuzian fashion, Parikka focuses on the process of becoming-animal and an
understanding of our own mediated environment as “constituted [by] our ethological bodies
interacting with bodies technological, political, and economic” as necessary to enable “a new
approach to and appreciation of the distributed affect worlds of social insects” (qtd. in Attebery).
Yet rather than paving the way toward becoming-animal, Attebery argues, Pikmin and Pokémon
emphasize and reinforce the biopolitics of interspecies relationships. Nevertheless, just as
Westerlaken and Gualeni focus on the self-transformative process of game design, Attebery
highlights the ways in which players are coshaped through their interactions with both Pokémon
and Pikmin, particularly in light of Pikmin’s negotiation between caretaking and control.11

While the frame narrative of the Pokémon series justifies the capture and containment of
animals under the guise of “research,” nowhere is this rationale supported through the game’s
mechanics. The disconnect between frame narrative and game play highlights the importance of
remaining cognizant of the metagame throughout the design and development process, as well as
the need for copious amounts of playtesting—particularly if the goal is to explore affective
relationships. As Robin Hunicke notes:

There are ways to unlock behavior towards each other that really
come from the way that we think of embodiment. [...] In Journey,
you’re just a wisp of cloth and the other person is just a wisp of
cloth, and you don’t know who they are—you don’t know where
they came from. And in a way, I feel that by puppeteering your

11 A potentially promising area for further research would be an investigation into the ways in
which augmented reality affects the nature of human-animal interaction (HAI) in Pokémon GO.
Based on our limited experience with the game to date, we would expect to see a measurable shift
in players’ empathy felt toward other humans; however, we hypothesize that any effect on HAI
would be negative, given the way that the game reinforces a power dynamic characterized by
dominance, containment, and abuse rather than cultivating a relationship built on care, mutual
benefit, and at least an attempt at understanding.

 9

little character with that other person, [...] your mirror neurons and
all these other things, they make you think things about that other
person that may or may not be true, but they’re generally positive.
But it took a lot of design to make that positive. At the beginning
of the game, we had resource structures in the game that made
people want to compete with each other. They would be racing
through the game to get resources, and we were like, ‘What are we
doing? We’re supposed to be making people want to spend time
together.’ And they’re just like, ‘His scarf is longer than mine—
how’d that happen?’ You know? Whoops! And so you just really
have to work very hard to remove these drives that we have when
we’re out here and get people into a place where they can really
empathize with one another.

Hunicke points to VR as a powerful technology “in terms of being able to connect with another
person,” though it requires some effort to retrain players. Playtesting for Hunicke’s latest project,
Luna, shows that most people default to using a single hand—which makes sense, given
computer gaming’s reliance on the mouse hand. With VR, it’s a full body experience, which is
something Hunicke urges designers to stress moving forward (Schell et al).
 Marshmallow Laser Feast is currently working on a VR experience that merges affect and
posthumanism to explore tree time. Explains Creative Director Barnaby Steele, “We’re so locked
into [human time], we’re not really aware that we’re in the midst of this mass extinction.” To
address this issue, the studio accelerates time, which enables participants to watch a redwood
grow over the span of more than 3,000 years. They’ve been experimenting with lidar scans and
CT scans to defamiliarize the way we normally view the world. “It’s super interesting to think
about image-making techniques that sample the real world in a way that you couldn’t see and
then allowing that to be experienced in VR,” adds Steele. “It sort of unleashes a whole load of
wonder and doesn’t require any modeling” (Colinart et al). Bearing in mind the work done by
Stanford’s VHIL, the potential of this project to bring the full weight of the anthropocene to bear
at a scale far beyond what might be accomplished through print material or traditional
documentary film. While Thomas Nagel famously argues the impossibility of a human to ever
understand what it’s like for a bat to be a bat (qtd. in Westerlaken and Gualeni), VR appears to at
least offer the potential for us to have an embodied experience that radically estranges us from
our daily lived experience. Experiencing a stylized approximation of tree time may not help us to
understand the ontological experience of tree-ness as such, but it could be a step in decentering
the human experience, which may prove critical in navigating the affective networks with which
we are entangled.

Alternative Futures
This project, as originally conceived, was not intended to be particularly feminist or queer in
scope. However, given the continued and pervasive influence of #GamerGate felt both within and

 10

beyond the academy as well as the larger political climate within the United States and the
precarity surrounding the lived experiences of many in the face of a potential Trump presidency,
we would be remiss to ignore the implicitly gendered and overtly heteronormative nature of such
binaries discussed above as human/nonhuman, mind/body, nature/culture, as well as those
germane to the field of game studies: “hardcore/casual, mechanics/narrative, and
computation/representation” (Anable). This also extends to arguments over what is and isn’t a
game. Yet, as the existence and persistence of identity politics underscores, the mere fact that
such binaries are culturally constructed does not negate the very real and lasting effects they
wield from an intersectional perspective. Where, then, do we go from here?

Recognizing the failure to-date of the feminist project writ large to accomplish either the
goal of a total and ubiquitous equality, thus negating sexual difference in order to reaffirm the
essential sameness at the core of humanity, or the goal of fully realized autonomy for women
beyond the constraints of patriarchy, thus reasserting sexual difference, Elizabeth Grosz resists
the temptation to extrapolate from past history and the present state of affairs a precarious
projection of feminism’s future direction in favor of a “much less depressing” project of
re/imagining what feminism itself might be—a questioning of what could, or perhaps even ought,
feminist theory do, rather than attempting to predict what it will do. Far from merely seeking to
redefine feminism in the wake of third-wave movements, Grosz pushes toward a feminist
worldview that espouses alternative conceptions of subjectivity and relations to the material
world and “an embrace of an unknown and open-ended future” (75). The echoes of alternative
futurism as it relates to sf and speculative fiction seem relevant when thinking through the
conservative backlash to games journalism and feminist approaches to game studies as well as
design. Rather than asking how games will do the work of challenging binaries and exploring
new and existing affective networks, we may be better served imagining what a posthuman game
might look like. Experiments in animal-computer interaction (ACI) have already creating this
imaginary in earnest, as detailed in Westerlaken and Gualeni’s work, but what of other organic
lifeforms as well as nonorganic material?

As both Gualeni and Bogost have argued elsewhere, this is a project that hinges upon the
question of doing. Rather than theorize about games, we ought to design and produce games as
theory.12 Drawing upon Michel Foucault’s critique of truth as a production of power, Grosz
questions “the hijacking of philosophy by the most narrow and conservative of intellectual
forces” and points to the move by Deleuze and Guattari to return radical social theory to its
proper investigation of thought itself13 in order to posit an understanding of an ideal feminism in
which thoughts, or Deleuzian concepts, are produced rather than simply critiqued. To that end,
Grosz employs Deleuze and Guattari’s definition of the “concept” as a means with which to
engage the surrounding chaos and/or impact of an event—not solutions to problems but rather

12 While we are not game designers ourselves, we do attempt put our money where our proverbial
mouths are by working closely with the next generation of game designers and artists.
13 Interestingly, it’s that same “hijacking of philosophy” by conservatism that prompted a
rebranding of the field as “critical theory,” at least within the American university.

 11

ways to address the problems with which they coexist, enabling us to formulate “possibilities of
being otherwise” that might have appeared foreclosed upon by the immediate impact of the event.
Concepts, then, come into being and are situated in time and place, in history, and take part in a
process of re/generation “insofar as each concept has borders and edges that link it up and evolve
it with other concepts” (78-79). All of this dovetails nicely with game design as an iterative
process, as well as the citationist style endemic to postmodern art.

Because concepts open up ways of being otherwise, “are themselves the making of the
new” (80), they are crucial to the formation of what feminism could be—a radical politics that
grants to the incorporeal possible the material weight of the real. Pushing back against “identity
politics, which affirms what we are and what we know,” Deleuzian theory “is opened up to the
virtual, to the future which does not yet exist” and feminism, as imagined by Grosz, provides “a
ballast” that allows “the horrifying materiality, the weighty reality, of the present as patriarchal,
as racist, as ethnocentric ... to be transformed” (81). In this formulation, feminism is not the
antithesis of patriarchy but is rather “the very excess and site of [its] transformation” (82).
Ultimately, Grosz dreams of a feminism that looks outward rather than inward “in order to
expand, not confirm, what we know, what we are, what we feel” so that we might “become other
than ourselves” as a vehicle for truly radical change (87). This idea of “becoming other” appears
to align with Deleuze and Guattari’s conception of “becoming animal” as well as “the community
to come,” which finds itself picked up and slightly reformulated by Giorgio Agamben as “the
coming community” and “whatever being,” or existence as singularity which is at once universal
and particular. This shared emphasis on becoming as well as the possible (as opposed to the
virtual or the real) opens the door to a radical politics:

For if it is true that whatever being always has a potential
character, it is equally certain that it is not capable of only this or
that specific act, nor is it therefore simply incapable, lacking in
power, nor even less is it indifferently capable of everything, all-
powerful: The being that is properly whatever is able to not-be; it
is capable of its own impotence. (Agamben 35)

In both Agamben’s as well as Deleuze and Guattari’s work, the focus remains on flux rather than
stasis, multiplicity as opposed to fixed identity. Games that involve themselves with questions of
affect are similarly invested in such multiplicity, as they encourage players to inter/act with and
be acted upon by any number of elements. In this way, we might read play itself as a continual
process of becoming.

This emphasis on transformation returns us to Saltzman and the notion of
composthumanism as an alternative formulation of the posthumanist project in stark opposition to
transhumanism. Coinciding with Walter Benjamin’s understanding of the radical political force
of art in the age of mass production as well as science and technology studies’ assertion of
knowledge production as both situated and contingent, Deleuze and Guattari define art as “the
only thing in the world that is preserved”—which thus might be understood as universal—and yet
“lasts no longer than its support and materials”—or, couched in other terms, its own particularity

 12

(Philosophy 163). Preservation is possible only insofar as the work of art achieves a singularity
that encompasses yet surpasses both the universal and particular. Materiality, through art (the
minor in literature14 as well as music, the nonrepresentational in painting, perhaps), is expressed,
which in turn gives rise to percepts and affects—that is, sensation, not perceptions and affections
which are simply experienced or felt by individuals, but unique entities themselves: “Even if the
material lasts for only a few seconds it will give sensation the power to exist and be preserved in
itself in the eternity that coexists with this short duration” (Philosophy 166). If games are to be
understood as art, it stands to reason that some games will function within the minor. These are
the games that challenge our definition of what games are and what they can or should do. They
come from marginalized voices but are produced in the dominant discourse of the game industry.
As such, they will produce affects as well as percepts.
 According to Deleuze and Guattari, “The percept is the landscape before man, in the
absence of man.” We can read “before” in this context as both “prior to” and “in front of”—in
other words, the percept is itself external to and independent of the human. Affects, on the other
hand, come into being as one passes out of conventional subjectivity and becomes otherwise. As
Deleuze and Guattari put it, “Affects are precisely these nonhuman becomings of man, just as
percepts ... are nonhuman landscapes of nature.” In other words, both affects and percepts are
themselves produced as the barriers between subject and object, internal and external dissolve.
The “[b]ecoming animal, plant, molecular, becoming zero” of the human constitutes affect, while
percepts are landscapes in which the human, through this same process of becoming, is rendered
imperceptible (Philosophy 169). For the sake of convenience, we might attribute affects to an
interior lived experience while equating percepts to the “there” out there, yet this is insufficient in
that it is precisely the breakdown of the subjectivity/objectivity binary via nonhuman becomings
that produces such sensation in the first place. It is a passing from rather than a transformation
into, “a zone of indetermination, of indiscernibility” through which affects and percepts come
into being and art is able to achieve its immaterial preservation (Philosophy 173).
 That being said, Deleuze and Guattari are careful to distinguish between “sensory
becoming,” “the action by which something or someone is ceaselessly becoming-other (while
continuing to be what they are)” and “conceptual becoming,” or “the action by which the
common event itself eludes what is.” Percepts and affects, then, are “otherness caught in a matter
of expression” while concepts are constituted by absolute heterogeneity (that is, difference). Put
more succinctly, concepts are virtual (though realized through the event) while sensations
(percepts and affects) are neither virtual or actual, but are, instead, the possible (Philosophy 177).
While bodies and events bring concepts into being, flesh serves merely as “the thermometer of

14 Minor literature, as defined by Deleuze and Guattari and exemplified by the work of Franz
Kafka, is not literature written in the language of a minority but is rather literature constructed by
members of a minority population within the language of the oppressor. Within minor literature,
language itself “is affected with a high coefficient of deterritorialization” vis-à-vis its
impossibility—in the case of a Prague Jew, “the impossibility of not writing, the impossibility of
writing in German, the impossibility of writing otherwise” (Kafka 16).

 13

becoming,” requiring an oikos (“not so much bone or skeletal structure as house of framework”)
to serve as “the sides of the bloc of sensation” (Philosophy 179). The house, or oikos, vis-à-vis its
construction through adjoining planes, encompasses “the ‘nonorganic life of things’” (Philosophy
180). Those adjoining planes are connected through melodic counterpoints rather than
teleological relations, thus enabling an irreducibility of singular relationships to either particular
or universal ideation.

Rhizomes and Rhyme
In keeping with Deleuze and Guattari, this paper is meant to function as a rhizome. There are
numerous points of entry as well as lines of flight. While everything may not appeal to every
reader, we hope that there are an adequate number of bits that resonate and spark useful,
productive connections. The connections and conclusions drawn here are far from exhaustive, nor
do they necessarily follow a rhetorical logic. They do, however, trace an affective network of
authors, ideas, and games that acted upon us and shaped our thinking.

Carl Plantinga and Greg M. Smith rightly argue for the centrality of the cinema as a
physical space “where societies gather to express and experience feelings” (qtd. in Perron and
Schröter 1). Given that we now have the ability to watch films socially in VR, as well as
continued advances in social gaming, it’s easy to see games occupying a similar place in culture.
Although Perron and Schröter appear to lament “shortcuts from theory to practice” (5), we
celebrate the notion of creative practice as a valid and vital form of theoretical praxis. Looking
forward, it may prove useful to juxtapose the role of the house in Deleuze and Guattari’s work
with the function of oikos in certain strains of ecocritical thought, particularly with respect to
social justice, as the deployment of melodic rather than teleological connections become
politicized. Deleuze’s call for the dissolution of the self is particularly relevant in this context, as
a potential means to move beyond a humanist worldview that inevitably locates power opposite a
marginalized other. Remix culture and an investigation of art collectives/art as social practice
would help to clarify a critical position here, as it aligns the singularity of art à la Deleuze and
Guattari with a posthumanist re/imagining of authorship as quintessentially collaborative. With
respect to video games, we can easily see narrative-driven and experimental games—particularly
those that run the risk of being labeled “non-games” by conservative voices—functioning as a
native form of minor literature, while modding practices in the gaming community as well as an
increasing emphasis on branching narratives, open worlds, and player agency play out the
relationship between remix culture and collective authorship.

Who knows? Maybe we’ll even make our own “non-game” game.

Acknowledgements
We are deeply indebted to Stefano Gualeni and Michelle Westerlaken for their camaraderie and
constructive feedback on an earlier draft. In addition, we would like to thank our close friends,
family, and copious amounts of caffeine.

 14

Works Cited

Agamben, Giorgio. The Coming Community. Trans. Michael Hardt. Minneapolis: U of Minnesota

P, 1993. Print.
Anable, Aubrey. “Casual Games, Time Management, and the Work of Affect.” Ada 2.1 (2013):

n.p. Web. 30 August 2016.
Attebery, Stina. “Coshaping Digital and Biological Animals: Companion Species Encounters and

Biopower in the Video Games Pikmin and Pokémon.” Humanimalia 6.2 (2015): n.p. Web.
30 August 2016.

Badmington, Neil. “Pod Almighty!; Or, Humanism, Posthumanism, and the Strange Case of
Invasion of the Body Snatchers.” Textual Practice 15.1 (2001): 5-22. Print.

Barad, Karen. Meeting the Universe Halfway: Quantum Physics and the Entanglement of Matter
and Meaning. Durham: Duke UP, 2007. Print.

Bogost, Ian. “The Aesthetics of Philosophical Carpentry.” Grusin 81-100.
Colinart, Arnaud, Evelyn Miralles, and Barnaby Steele. “Beyond Gaming and Film: Bringing

Experiences to VR.” Moderated by Colum Slevin. Oculus Connect 3, 7 October 2016.
San Jose McEnery Convention Center. Conference Presentation.

Csikszentmihalyi, Mihaly. Flow: The Psychology of Optimal Experience. New York: Harper
Perennial, 1990. Print.

Deleuze, Gilles, and Félix Guattari. A Thousand Plateaus. Trans. Brian Massumi. London:
Continuum, 2004. Print.

———. Kafka: Toward a Minor Literature. Trans. Dana Polan. Minneapolis: U of Minnesota P,
1986. Print.

———. What Is Philosophy? New York: Columbia UP, 1994. Print.
Eidos Montreal. Deus Ex: Human Revolution. Square Enix, 2011. Xbox 360.
———. Deus Ex: Mankind Divided. Square Enix, 2016. PlayStation 4.
Fallout 4. Bethesda, 2015. Xbox One.
Grosz, Elizabeth. “The Future of Feminist Theory: Dreams for New Knowledges.” Becoming

Undone: Darwinian Reflections on Life, Politics, and Art. Durham: Duke UP, 2011. 74-
87. Print.

Grusin, Richard, ed. The Nonhuman Turn. Minneapolis: U of Minnesota P, 2015. Print.
Gualeni, Stefano. Virtual Worlds as Philosophical Tools: How to Philosophize with a Digital

Hammer. New York: Palgrave Macmillan, 2015. Print.
Ion Storm. Deus Ex. Eidos Interactive, 2000. PlayStation 2.
———. Deus Ex: Invisible War. Eidos Interactive, 2003. Xbox.
Isbister, Kathrine. How Games Move Us: Emotion By Design. Cambridge: MIT P, 2016. Print.
Latour, Bruno, and Steve Woolgar. Laboratory Life: The Construction of Scientific Facts.

Beverly Hills: Sage, 1979. Print.
N-Fusion Interactive. Deus Ex: The Fall. Square Enix, 2013. iOS.

 15

Perron, Bernard, and Felix Schröter, eds. Video Games and the Mind: Essays on Cognition, Affect
and Emotion. Jefferson: McFarland, 2016. Print.

Pokémon GO. Niantic, 2016. iOS.
Pousman, Barry, Gabo Arora, and Elise Olge. “VR for Good: The Social Impact of Empathy in

VR.” Moderated by Lauren Burmaster. Oculus Connect 3, 5 October 2016. San Jose
McEnery Convention Center. Conference Presentation.

Saltzman, Katarina. “Composting.” Off the Edge: Experiments in Cultural Analysis. Ed. Orvar
Löfgren and Richard Wilk. Copenhagen: Museum Tusculanum P, 2006. 63-68. Print.

Schell, Jesse, Matt Boch, Robin Hunicke, and Vicki Ferguson. “The Evolving Landscape of PC
VR Game Design.” Moderated by Jason Rubin. Oculus Connect 3, 6 October 2016. San
Jose McEnery Convention Center. Conference Presentation.

Schott, Gareth, and Raphaël Marczak. “Exploring the Cause of Game (Derived) Arousal: What
Biometric Accounts of Player Experience Revealed.” ToDIGRA 2.2 (2016): 31-53. Print.

Swink, Steve. Game Feel: A Game Designer’s Guide to Virtual Sensation. Boca Raton: CRC P,
2009. Print.

The Fullbright Company. Gone Home. Midnight City, 2016. PlayStation 4.
Tiradyn. The letter that she stops reading [Msg 8]. Posted to https://steamcommunity.com/

app/232430/discussions/2/490121928345455400/ 28 June 2014. Web. 30 October 2016.
Veale, Kevin. “Affect, Responsibility, and How Modes of Engagement Shape the Experience of

Videogames.” ToDIGRA 2.1 (2015): 129-63. Print.
Westerlaken, Michelle, and Stefano Gualeni. “Situated Knowledges through Game Design: A

Transformative Exercise with Ants.” Philosophy of Computer Games Conference, 2
November 2016. U of Malta. Conference Presentation.

Wolfe, Cary. What Is Posthumanism? Minneapolis: U of Minnesota P, 2010. Print.

