
The Philosophy of Computer Games Conference, Copenhagen, 2018

Encoding the Symptom or the Cause?
Values in the Design of Computer Games
that Represent School Mass-Shootings

Peter Nelson

Introduction

In this paper, I examine how two first-person shooter (FPS) computer games set in North
American high schools communicate different values in relation to the same violent
phenomenon. While both commit the same transgression by making a game based on school
mass-shootings, the socio-cultural, institutional and material context of their designers in
relation to the violent phenomenon results in two very different readings, and very different
ways to understand violence in computer games.

In this paper, I locate the representational affordances of the FPS genre according to Rune
Klevjer’s 2006 paper ‘The Way of the Gun’, Alexander Galloway’s research on FPS
subjectivity (2006), Paul Virilio’s (1989) theory of military optics and John Bale’s (2003)
research into the transgressive appropriation of non-game environments in various sporting
traditions. Building on the paradigm of values as expressed through both game design and the
social context of play found in procedural rhetorics (Bogost 2006) and simulation theory
(Frasca 2001), I examine how the context of my designers relative to their games expresses
particular values about the sociological factors surrounding school mass-shootings. By
revealing the different values within these games, I seek to offer an important way to
differentiate between different forms of violent representation in computer games.

The case studies for this paper are a student-made modification (mod) of the first-person
shooter (FPS) game Counter-Strike (CS) and a training simulation produced using the Unreal
Engine for the US Department of Defense and repurposed by the US Department of
Homeland Security. In 2007, a student from Clements High School, Texas, was expelled for
building a replica of his school as a playable CS mod on the grounds that this representation
was inappropriate in relation to school mass-shootings. (Sinclair 2007) In 2017, the US
Department of Homeland Security built an FPS simulation set in a high school as part of the
larger Enhanced Dynamic Geo-Social Environment (EDGE) project, which is designed to
train police and first responders for mass-shootings in North American schools. (BBC 2017)
(Wales 2018) By analysing both of these within the FPS game genre, I will establish their
common procedure and language of expression. Using Julian Küchlich’s economic analysis
of the amateur modder compared to the professional game developer, I will differentiate these
games on the basis of the context of their authorship.

I will then introduce relevant insights from a meta-review into the causative factors that relate
to the school mass-shooting, published by sociologists Nils Böckler, Thorsten Seeger and
Wilhelm Heitmeyer (2013). In particular, I will examine how their umbrella concept of
‘Social Disintegration Theory’ (Böckler et al. 2013, p.28) reveals a clear dividing line
between the values implicit in the Clements High School CS mod and the EDGE simulation. I
focus specifically on how causative factors such as the violence-affirming setting and the lack
of social mobility (what Böckler et al refer to as a ‘recognition gap) (Böckler et al. 2013,
p.43) experienced by North American adolescents relate to law enforcement response of
further militarising the school environment.

In this paper, I show how the Clements High CS map, made by a student modder for the
consumption of his peer group is consistent with the recognition gap endemic to both the
modding community and the North American adolescent identified under Social
Disintegration Theory. By contrast, I show that the EDGE school mass-shooting simulation,
designed for the US Department of Homeland Security, is more consistent with the “violence
affirming setting” identified as a causative factor in Social Disintegration Theory. I argue that
the differential of social, economic and political power between the student modder and the
government agency, and the student player versus the police/first responder player illustrates
how these two FPS games express completely different values in relation to the school mass-
shooting. Put simply, I argue that the Clements High CS mod represents the symptoms of this
phenomenon, whereas the EDGE simulation represents the cause.

Values and design

The contrast between the two case studies in this paper – the student-produced mod and the
government-produced simulation, hinges on the notion that the authorial context of a game1
affects the values that it communicates. By authorial context, I am not referring to authorial
intent in a Barthean sense (1978) nor it’s corollary in an instrumentalised simulation (Frasca
2001) and procedural rhetorics (Bogost 2007). I am referring to the social and material
context within which a game is made, and how this might influence the relationship it forms
with the player. Both Ian Bogost and Alexander Galloway argue that extrinsic social and
historical circumstances structure how a player relates to a computer game. Bogost’s
‘simulation gap’ (Bogost 2006, p.131) and Galloway’s ‘congruence requirement’ (Galloway
2006, p.76) suggest that the lived experience of the player intersects with the historical
context of the computer game, and meaning is generated by how the player and the game
relate to each other in the world. In Galloway’s example, the relationship an American player
might have with the US Department of Defence’s America’s Army (2002) is contrasted by the
relationship a Palestinian player might have with Dar Al-Fikr’s Under Ash (2001) due to how
the designers, players and subject matter of these games relate in an extrinsic socio-historical
context.

In a similar way, Mary Flanagan and Helen Nissenbaum write the following regarding how
values are communicated in a computer game:

1 I refer to these case studies using the term ‘game' due to the proximal relationship they share
with the procedure and play conventions of the first-person shooter game genre. One is a
customised Counter-Strike map and the other is a training simulation. I expand upon this later
in this paper.

“…digital games – like other technologies and like social practices, systems and institutions –
have values embedded in them…As Langdon Winner argues in his landmark article “Do
Artifacts Have Politics?” the creators of technological systems and devices should consider
functional and material properties and also recognize the ethical and political properties of
this technology.” (Flanagan & Nissenbaum 2014, p.8)

Like Bogost and Galloway, they argue that values in computer games “are as much a function
of the circumstances in which a game is played as the contours of the game itself.” (Flanagan
& Nissenbaum 2014, p.102) I would like to combine this argument of values in authorship,
play and context, with the argument that the socio-historical context of the designer relative to
the game functions as an additional vector for embedding values within digital games. In this
paper, I will demonstrate that my two case studies, whilst sharing a common representational
system (the first-person shooter) and a common subject (the school mass-shooting) differ
substantially due to the context of their design. I will show that the material authorial contrast
between a student modder and a government agency, as well as their position relative to the
social phenomena of school mass-shootings, can justify the claim that the student mod
communicates values related to the symptoms of the phenomena, whereas the government
simulation communicates values related to the cause of the phenomena.

The material circumstances of the designer

In order to extend the claim about contextual values in game development to the material
status of the developer, I look to the work of Julian Küchlich and Hanna Wirman, who
provide a useful template for differentiating the economic circumstances in which computer
games are made and played. What Wirman refers to, as ‘player productivity’ is the actions by
which players generate new texts via the expanded practice of play and production, from
machinima videos to customised avatars and total conversion modifications. (Wirman 2009)
Galloway observes that this blurred relationship between play and production reflects the
broader dissolution of the modernist distinction between work and leisure, and functions as an
index of Neoliberal Capitalism, where play “is not a vacation from the pressures of
production, but rather the form-of-appearance ("afterimage") of that mode itself”. (Galloway
2006b) Regarding the question of values revealed through the material context of the
designer, Küchlich’s paper “Precarious Playbour: Modders and the Digital Games Industry”
does an exemplary job of outlining the legal and financial boundaries that differentiate a
professional game developer from an amateur modder. Küchlich uses the categorical
distinctions of ‘developer’, ‘modder’, ‘produser’ and ‘player’ to show how the economic and
legal boundaries between individuals who design and play computer games affect the
semiotic meaning of the game itself. For example, the activities of a modder can be similar to
those of a game developer in both scope and creativity; however, the labour of the modder is
defined and enclosed by the End User License Agreement (EULA) of the game that is being
modified. Unlike the developer who holds the license, the modder is typically denied
intellectual property rights and remuneration for their labour and creativity. (Kuchlich 2005,
p.5) Furthermore, the mod is often instrumental in extending the life of the original game, so
therefore the unpaid labour of the modder leads to remuneration for the developer of the
original game. Küchlich writes “in the entertainment industries, the relationship between
work and play is changing, leading, as it were, to a hybrid form of ‘playbour’”. (Küchlich,
p.1) The following quote from Ippolita, Geert Lovink and Ned Rossiter’s 10 Web 2.0 Theses
place Küchlich’s ‘playbour’ into a broader context:

Web 2.0 is not for free. ‘Free as in free beer’ is not like ‘free as in freedom’. Open does not
equal free. These days ‘free’ is just another word for service economies. The linux fiefdom
know that all too well. We need to question naïve campaigns that merely promote ‘free
culture’ without questioning the underlying parasitic economy and the ‘deprofessionalization’
of cultural work. (Ippolita et al. 2009)

If we combine the material inequalities of game authorship, between the modder and the
developer, with the idea developed in the previous section, that values in computer games are
influenced by context in which the game is played, we have grounds to argue that the position
of the player-made school shooter mod and the government-funded school shooter simulation
can be critiqued according to the contrasts between their authorship. In the next section, I will
define the first-person shooter as the common genre of representation between these two case
studies, and then move on to examine the games in detail, and illustrate how they
communicate opposing sets of values in relation to the social phenomena of the school mass-
shooting.

A common representational system

Returning to the idea that values can be embedded in the simulation (Frasca) or procedure
(Bogost) of the game, in this section, I argue that the conventions of the first-person shooter
(FPS) game constitute the shared expressive language of the EDGE simulation and the
Clements High School CS mod. Whilst these case studies contain significant differences in
their gameplay structure, I will demonstrate that they share a common set of values according
to the core components of FPS representation.

When examining the media history of the first-person shooter, Galloway highlights multiple
examples from Alfred Hitchcock such as Spellbound (1945) and Topaz (1967) where a gun is
positioned in the lower foreground of the subjective point of view shot for a predatory
character, as a compositional precedent for FPS, where the subjective gaze of the camera is
linked to the actionable targeting of a firearm. According to Galloway, the ‘gamic vision’ of
FPS realises what is implied in these filmic precedents – the depth axis of lens-based optics is
operationalised by the actionable weapon, and when bound to the same perspectival
convergence, results in a hybrid expression of predatory vision and movement. (Galloway
2006, p.67)

In his 2006 paper “The Way of the Gun”, Rune Klevjer outlines the representational structure
of the FPS according to the player-avatar relationship it relies on, and the kind of game world
that is created by this representational system. Klevjer writes:

…because the hand with the gun is fixed in relation to the framing of the first-person
perspective (as if mounted to a subjective camera, immovable), the gunpoint is always at the
centre of the player’s vision. Looking and targeting come together in the same movement, and
the player is invited to, as it were, follow his gun. (Klevjer 2006, p.1)

Like Galloway, Klevjer argues that the representational baseline of the FPS lies in the
relationship between the player and the “camera-gun”, where the monocular gaze merges the
act of looking with the act of targeting. (Klevjer 2006, p.2) The targeting gaze of the camera-
gun then defines the type of world that the game makes available to the player. Peter Bayliss
describes the computer game avatar as the “locus of manipulation” that limits and defines

what the player is able to realise about the game world. (Bayliss 2010, p.179) Using
Heidegger’s distinction between the ready-to-hand and the present-at-hand, Bayliss argues
that as the player becomes familiar with the limitations and affordances of their avatar, the
locus of manipulation begins to disappear (becomes present-at-hand) and the player becomes
embodied in the game world as defined by the avatar. Therefore as the FPS player becomes
accommodated to the limitations of the camera-gun, they experience and become embodied in
the world according to the camera-gun. Due to its limited angle of view and its emphasis on
the perspectival depth axis for navigation and targeting, the camera-gun produces a form of
tunnel vision. (Klevjer 2006, p.2) This is supported by Bernadette Flynn, who writes that the
camera angle of the first-person shooter produces an artificially elongated depth axis that
exaggerates the relative scale of close and distant objects, and encourages the player to push
their avatar deeper into the diegetic space of the game. (Flynn 2005)

The representational structure of the FPS avatar produces a world for the player where the
line of sight is a dominant game mechanic. This is most evident in multiplayer FPS games
such as Counter-Strike, where level design is focused on balancing the access to line of sight
vantage points relative to navigable distances. (Nitsche 2008, p.186-187) In War and Cinema:
The Logistics of Vision, Paul Virilio describes line of sight as the general rule of how military
vision objectifies the world. According to Virilio, the shared history of the film canister and
the colt revolver is part of a much broader history in modern optics, where technologies of
vision are instrumentally linked to technologies of war. (Virilio 1989, p.4, p.15)

The system of the first-person shooter and the world it creates for the player is the
representational baseline shared by the Clements High School CS mod and the EDGE
Simulation. The FPS system produces a game world defined by the camera-gun, flattening
representations according to the logic of line of sight and military vision. In this paper I will
not seek to define either of my case studies as games or not-games, I will simply say that they
both fall within the representational conventions of the first-person shooter. As Olli Leino has
shown, defining the precise qualities of a game can be an elusive pursuit, whereas a
‘gameplay condition’ (“the freedoms and responsibilities imposed by the materiality of the
computer game artefact on its voluntary player”) (Leino 2010, p.i) can be a more undeniable
feature to identify. Therefore I will use the gameplay condition facilitated by the first-person
shooter as the common medium of representation through which I will compare and contrast
my two case studies. In the next two sections, I describe how this representational system was
used to represent North American high schools, first by a student modder, and second by a
contractor working for the US Department of Homeland Security. In the second half of this
paper, I examine how these two examples relate to the broader sociological factors
influencing the phenomena of school mass-shootings, and how the contrasts in authorship
between these two school-themed first-person shooters produce conflicting values. I
demonstrate how the values of the student-made mod express the sociological symptoms
related to the school mass-shooting phenomena, whereas the US Department of Homeland
Security simulation militarises the school environment in a way that perpetuates the causes of
the school mass-shooting phenomena. By highlighting this conflict in values, I also seek to
offer a means to differentiate between representations of violence in computer games
according to the values they represent.

Case study 1: The Clements High School mod

In 2007, a student from Clements High School, Texas, made a custom map for Counter-Strike
(CS) based on his school environment. The map was reported to the school and local media
by the parents of a fellow student, who recognised a soft-drink vending machine, the round
windows of the school corridors and the characteristic interior of the school cafeteria. Due to
the notoriety of the Columbine High School shooting less than a decade earlier, parents and
staff had the student removed from the school and transferred to an alternative education
centre. (Sinclair 2007)

Figure 1 The Clements High School Counter-Strike map (screenshot), “CS 1.6 CZ Map Expelled Clements High
School Student (Action)”. YouTube video, 2007.

To understand the contextual significance of this mod, it is necessary to understand the
history of CS and its reliance on player-produced content. Initially developed by Canadian
college student Minh Le in collaboration with American student Jesse Cliffe in 1999 as a total
conversion mod of Half-Life, CS is a multiplayer FPS where players are sorted into two
teams, which compete over a number of short rounds in-game maps of a limited spatial scale.
The Valve Corporation bought the rights to CS in 2000, and since then it has been
redeveloped a number of times and remains one of the most popular FPS games ever made.
(Kuchlich 2005) CS was originally produced in collaboration with the Half-Life modding
community, and since its inception, has relied on the players to supply a continuous stream of
level maps, which are play-tested tested and reviewed by the player community. (Gestalt
2000) Across the multitude of maps populating CS servers, there are wide range of
representational environments, from tourist sites such as Venice (‘Canals’) and European
castles (‘Cobblestone’), to workplace environments such as office buildings (‘Office’) and
warehouses (‘Assault’), to those that refer to contemporary conflicts, such as Middle Eastern
streets (‘Dust II’).

The conversion of these non-game environments into Counter-Strike maps always requires a
degree of transgressive appropriation. On the one hand, the redefinition of office buildings
and tourist sites into landscapes of the military gaze lies in accordance with Virilio’s theory
that the modern relationship between the military gaze and the projection of force has
collapsed the geographical distinction between the war zone and the civilian landscape
(Virilio 1989, p.26). This finds further confirmation in the dual relationship between a drone
strike and domestic terrorism. (Chamayou 2015) But on the other hand, the appropriation of
non-game environments for the ludic consumption is a well-established feature in sports.
Geographer John Bale points to sporting activities such as jogging, skateboarding and tai chi
as common examples where non-sport environments are appropriated for sporting activities,
to varying degrees of community acceptance or consternation. In the case of Counter-Strike,
and the Clements High School mod, I think we are witnessing a combination of the expansive
military gaze and ludic appropriation. Without speculating on the intentions of the Clements
High School modder, it would be fair to say that the construction of his map is a transgressive
conversion of a civilian environment into the military gaze and, like skateboarding, a
transgressive appropriation of a non-game environment into a ludic landscape.

It is also relevant to consider the technical and creative challenge, and therefore the
demonstration of skill, inherent in making a mod. In the case of the Clements High School
map, this process included importing photographic textures and assets from the school
environment into Counter-Strike’s GoldSource engine. (AgentFSB, 2007) Whilst the map
itself was built for Counter-Strike 1.6, and thus not available on the Steam servers of the
contemporary Counter-Strike: Global Offensive, it can be downloaded from a U.S. Navy
community site. The link to this site2 can be found on a YouTube video documenting the
map, which is accompanied by comments that I believe express a reasonable range of
reactions to the Clements High School CS mod, contextualised within the CS player
community. I have reproduced a selection of them below:

Map made by Clements High School student that was subsequently
expelled for doing so in late April 2007. Great talent is shown in the
design and textures of this map. The Counter-Strike community and
ALL other gaming communities are behind you!
–YouTube video description, 2007.

I can't play the damn map with bots, it tooks [sic] so long to analize [sic] the map and
generate the .nav file. Can someone share it with me?
–YouTube viewer comment, 2016

The 2kids involved in columbine did the same thing
–YouTube viewer comment 2009

Looks good, though the scale is a little off; the school is too big vis a vis the game characters.
The round windows are higher off the ground than that, and the stairwells are just huge when
in reality they'd be much more cramped. I was CHS '89. Would've been cool if the ROTC
room were a command post or something, or if you could get extra weapons at the ROTC
armory underneath the main center stair. Still, very impressive at first glance

– YouTube viewer comment 2009

2 https://www.navycs.com/

Шеёы awful map. Brushwork at this map IS TERRIBLE. Mapper is noob :(
– YouTube viewer comment 2009

(AgentFSB 2007)

The YouTube description and viewer comments reflect the appropriation and transgression I
have already theorised in this section. The uploader of the video comments on the level of
detail achieved by the modder, such as the use of custom textures. One user highlights the
parallel to the Doom modification made by one of the Columbine shooters, whereas others
critique the technical sophistication of the appropriation and conversion process. Oneuser,
claiming to be an ex-Clements student, suggests that other areas of the school could be better
adapted for Counter-Strike gameplay. Collectively, these comments address the transgressive
quality of the appropriation as well as the technical qualities of the conversion. In light of this,
I characterise the Clements High School CS mod as a transgressive appropriation falling
within the standard set of practices associated with Counter-Strike modding, combined with a
controversial autobiographic relationship between the student and the site as well as to the
phenomena of the school mass-shooting. In the next section, I will examine the context of
production for the EDGE school mass-shooting FPS simulation.

Case study 2: The EDGE simulation

In 2017, the US Army and the US Department of Homeland Security announced an iteration
of the Enhanced Dynamic Geo-Social Environment (EDGE) simulation, designed to help
police, teachers and first responders train for school mass-shooting events. (Fussell 2018)
This was an offshoot of the broader EDGE simulation project developed by private
contractors in collaboration with the US Department of Defense. In 2011, Travis Dwyer,
Tami Griffith and Douglas Maxwell – leaders of the EDGE simulation project, described how
commercial computer game engines and middleware had become a preferable medium for
developing simulations in comparison to in-house software environments. The larger training
environment of EDGE uses a massively multiplayer online (MMO) environment to allow
large numbers of military personnel to experiment with various military scenarios. According
to its authors, “it can be used to simultaneously recreate past battles and invent hypothetical
scenarios to plan for future warfare styles.” (Dwyer et al. 2011) In their presentation at the
2011 Interservice/Industry Training, Simulation, and Education Conference, Dwyer, Griffith
and Maxwell described the innovations in their process that allowed the EDGE simulation to
out-perform previous production pipelines for military simulation design. Their approach
relied on constructing a cross-platform environment where members of the design team could
rapidly exchange content and delegate talks using a “sprint” and “scrum”3 approach. (Dwyer
et al. 2011) This collaborative environment was facilitated by a careful legalistic framework,
where commercial software packages were licensed in order that the design team could work
in an open framework, but maintain control over the intellectual property of their work as
licensed government property. This production process forms an important contrast to that of
the Clements High student modder. The scrum and sprint process suggests that the team was

3 According to the authors, this design approach was developed by Japanese organisational
theorists Hirotaka Takeuchi and Ikujiru Nonaka, inspired by the rugby formation of an entire
team moving forwards in tight formation whilst constantly exchanging the ball between one
another.

of a suitable size and composition to create training simulations quickly and efficiently and
that the EDGE team were able to construct their own contractual enclosure to control
intellectual property and how they were remunerated for their work. So while their iterative
production process shares much in common with modding communities, the size of their team
and their protection and remuneration within a licensed software environment places them at
the opposite end of the production ecosystem described by Küchlich. The modder and the
developer work on different sides of the End User License Agreement.

Unlike the EDGE MMO simulation described in the 2011 conference paper, the 2017 school
mass-shooting simulator was built as a first-person shooter using the Unreal Engine (BBC
2017), using a reported budget of $US5.6 million (Fussell 2018). Whilst the simulation is
only available to law enforcement and first responders, online demonstrations give a
reasonable overview of its procedure. The player can select to play the role of a teacher,
school staff member, law enforcement, law enforcement school resource officer, student or
the school shooter. As a teacher, the player can barricade classroom doors and attempt to
evacuate children, as a law enforcement officer, the player can shoot the school shooter, and
as the shooter, the player can shoot children.

Figure 2 The EDGE Simulation (screenshot), “Can a Videogame Help First Responders Deal with a School
Shooting?” BBC Click, September 2017.

Whilst Department of Homeland Security spokesperson John Verrico describes the EDGE
simulation as a “virtual fire drill” rather than a game, (Fussell 2018) its implementation of the
first-person shooter avatar prosthetic and game mechanic very clearly satisfies the common
medium of representation that I identified earlier in this paper. Much like the Clements High
CS mod, the EDGE simulation militarises the school environment by its use of an FPS engine
and the world of the camera-gun. But the EDGE simulation operates at a lower level of
abstraction in relation to the school mass-shooting phenomena than the Clements High CS
mod. In the CS mod, the school environment is appropriated for a competitive shootout

between the two opposing CS factions (the terrorists and counter-terrorists), whereas in the
EDGE simulation, the school environment permits the player to shoot children. Both of these
examples could certainly be interpreted as an inappropriate militarisation of the school
environment, however, in the next section, I will take a step back from the case studies and
examine the sociological factors surrounding school mass-shootings and their relationship to
media representation. In doing so, I will demonstrate that despite their representational
similarity, a clear line can be drawn between the values of my two case studies, using the
contextual difference of their authorship and their play. Whilst both games appropriate the
violence of the school mass-shooting, I argue that they communicate entirely opposing
values.

School mass-shootings and Social Disintegration Theory

In this section, I will put computer game studies to one side, and examine a body of
sociological research into the school mass-shooting phenomenon. Over the course of this
section, I will demonstrate that the causal factors described in the literature further illustrate
how dramatically the values of my two case studies differ. As I lay out the key points from
this research, the reader should keep in mind the authorial contrast between an amateur
student modder and a professional game developer contracted by the US Department of
Defense and the Department of Homeland Security.

In 2013, four researchers from the Institute for Interdisciplinary Research on Conflict and
Violence, Germany – Nils Böckler, Thorsten Seeger, Peter Sitzer and Wilhelm Heitmeyer –
edited a collection of international research papers concerning the phenomenon of school
mass-shootings, as well as a number of meta-analysis papers that amalgamated empirical
research concerning numerous facets of this phenomenon. In their contribution to the volume,
Böckler, Heitmeyer and Seeger provide a conceptual framework for school mass-shootings
based on their review of the available empirical studies. They propose ‘Social Disintegration
Theory’ as a container concept for the most statistically relevant factors that emerged. To
summarise their findings, school mass-shooters are predominantly male, white and coming
from middle-class families in rural or suburban areas of developed industrial economies. The
United States of America, Germany and Canada account for the majority of these incidents.
Social Disintegration Theory is characterised by a perceived loss of control at both an
individual and a societal level. The following quote from Böckler, Heitmeyer and Seeger
summarises this:

1. On the individual level loss of control relates to the situation of the perpetrators and their
loss of control over their own lives. This is (a) evoked through negative recognition and
erosion of recognition in families, schools, and peer groups as agents of socialization, which
(b) raises issues of social disintegration.

2. Societal loss of control consists in the following factors: (a) failure to respond to the
crucial factors influencing the scientifically known setting of the act; (b) the largely
unexplained systematic interaction between the processes triggering the act; and (c)
insufficient knowledge of the trigger causes.
(Böckler et al. 2013) p.28

Social Disintegration Theory hinges on the relationship between a negative recognition gap
experienced by the individual, and the social environment that incubates this experience. At

the individual level, adolescent white males in Western industrial countries are socially
conditioned to expect and be expected to achieve a degree of upward social mobility (this
conditioned expectation is correspondingly less present in women or people of colour).
Competition for social status and employment define the risk of “failure” within this
framework. In the specific case of North America, adolescent males must negotiate the
cultural script of “a specific stereotypical image of masculinity according to which being a
man means fearlessly and steadfastly facing the challenges of life”. (Böckler et al. 2013, p.43)
According to Katherine Newman’s report in the same volume, parents, school communities
and the media are collectively complicit in upholding the “cultural script” of masculine
standards that provides the yardstick for success and failure against which male adolescents
must measure themselves. A disproportionate community focus on adolescent social
hierarchies, sporting achievement and family prestige compounds the lack of recognition felt
by those who have been conditioned to expect it but do not achieve it. (Newman 2013) In
reference to a previous study by Newman (2004), Böckler, Heitmeyer and Seeger write:

“…the media is one of the main vehicles that propagate this cultural script, as films and
sports coverage regularly portray masculinity in connection with aggression, or even with
violence involving severe injury to others, as an acceptable means of attaining one’s own
goals” (Böckler et al. 2013, p.43)

Böckler, Heitmeyer and Seeger summarise the statistically significant contextual factors for
the individual experience of Social Disintegration Theory as follows:

“The background against which school shootings occur is characterized by great
ambivalences relating to loss of control. Adolescents growing up in today’s society lose
control over their own lives under the influence of social pressure and structural insecurity
about the possibility of realizing their life-plans. This process is based in social dynamics of
integration and disintegration: The thwarted desire for recognition generates an addiction to
recognition, and this addiction fosters a desire to exercise control over others. Violence is a
means of exercising control.” (Böckler, Heitmeyer and Seeger 2013 p.51)

Within the lived condition of Social Disintegration Theory, the authors describe the
“violence-affirming setting” as one of the social factors that condition adolescents to turn to
violence as a means to gain recognition. From the school hallways to the sports field and
business environments, violence and domination are presented as an appropriate response to
the desire for recognition within North American social hierarchies. (Bockler et al. 2013, p.2)

Within this violence-affirming social setting, Böckler, Heitmeyer and Seeger also examine
research into the media consumption patterns of school mass shooters, to contextualise the
apportioning of blame towards violent media such as films and computer games. The reader
should remember that the assumed causation between the risk of violence and computer game
modding was the key implication behind the expulsion of the Clements High School CS
modder. Peter Sitzer’s meta-review of media content in the genesis of school shootings
demonstrates that whilst numerous studies show a significant causative link between
aggression and violent computer games, this causation disappears when results are corrected
for methodological biases, and aggression (as intention) is replaced with violence (as an act
committed) as the effect being measured. (Sitzer 2013, p.287-9) Regarding the most
statistically relevant media, one in eight school shooters shows an interest in violent computer
games, one in four shows an interest in violent films and books, one in three express their
violent desires through creative writing and half of the school shooters express their violent

desires through drawing. (Sitzer 2013, p.289) In reference to the representation of school
shootings in computer games, Böckler, Heitmeyer and Seeger write that the available
evidence does not point to computer games as a motivation or trigger, but as correlation
components within a broader pattern of media consumption, computer games can influence
how adolescents envisage violent acts. (Bockler et al. 2013, p.36)

Regarding the consumption of news media, Sitzer cites a number of studies that show how
blanket media reporting on school mass-shootings is causatively linked to imitation and
copycat threats (but not necessarily acts). The Columbine shooting was the largest media
event in 1999, and the third most watched story of the 1990s. In the 10 days following the
event, the Pennsylvania Emergency Management Agency registered 354 threats of school
violence, which declined rapidly over the two-month period following the event. (Sitzer 2013,
p.293) The media focus on reporting school mass-shootings compared to any other form of
gun violence on school premises positions school mass-shootings as a reliable source of
recognition for school shooters, who often rely on the media to disseminate their own media
material. (Sitzer 2013, p.299) According to Böckler, Heitmeyer and Seeger, news media not
only serve to redress the recognition imbalance felt by the school mass-shooter, but media
coverage also functions as an exercise in political optics in the social sphere of their theory,
where the loss of control represented by the aberrant violent act is followed by attempts to
regain control manifested as acts of domination. They write:

“Media reporting on school shootings has great audience appeal, while politicians can
exploit fears of the supposedly ubiquitous danger of school shootings in order to win voters,
by demanding demonstrative, high-profile security measures and calling for a zero-tolerance
policy …Such demonstrative attempts at control are an expression of the safety imperative
prevalent in modern societies, which is coming to rely less and less on socially integrative
welfare strategies and is instead casting an ever-widening net of surveillance and monitoring
strategies…” (Böckler et al. 2013, p.50)

The summary I have given here of the risk factors and media patterns in relation to school
mass-shootings is brief and far from comprehensive. What I have attempted to show is that
the causal risk factors underneath the umbrella of Social Disintegration Theory are nuanced
and multifarious, as are their correlations in media representation and consumption. Across
Böckler, Heitmeyer and Seeger’s review, as well as throughout the papers reproduced in their
compendium, the clear theme is the overlap between sociological factors and the varying
degree to which community and government responses address these factors, or simply
perpetuate them by various attempts to assert dominance and control. In light this research, I
will now make my final differentiation between the Clements High CS mod and the EDGE
simulation, based on the relationship between their authorship and the causal factors
associated with school mass-shootings. I will argue that the Clements High School mod and
the EDGE Simulation fall on different sides of Social Disintegration Theory, the first
representing the experience of the adolescent, and the second representing the violence-
affirming setting of their social context.

Differentiating the case studies as symptom versus cause

So far in this paper, I have shown that the Clements High School CS mod and the EDGE
simulation share the common representational system of the FPS, and enact a similar
transgression by applying this representation to the subject of a North American high school,
where school mass-shootings are controversial social phenomena. I have shown that despite
these similarities, the modes of authorship for these case studies are strikingly different. One
is an amateur mod made by a school student, and the other is a multimillion-dollar training
tool made by professional developers working for North American government agencies. In
this section, I show how these differences in authorship, compounded by the differences in
their gameplay procedure, reveal opposing sets of values in relation to Social Disintegration
Theory and the school mass-shooting.

The Clements High CS mod exemplifies the precarious economic position of the modder,
where unpaid labour and creativity is enclosed by the terms of the End User License
Agreement, and capitalised only by the license holder, in this case, the Valve Corporation
who own Counter-Strike. The production process of the EDGE simulation mimicked a
modding ecosystem but sat on the opposite side of the proprietary enclosure, where the labour
and creativity of professional developers were protected and remunerated by licensing
agreements negotiated within the Department of Homeland Security. Küchlich’s key criticism
of modding culture is that it exemplifies the economic challenges that face contemporary
adolescents who are beginning their working lives. The economic inequality and lack of
upward social mobility that contributes to the recognition gap within Social Disintegration
Theory are exemplified by the economic configuration of modding culture, especially when
compared to the reported $US5.6 million budget allocated to the contractors who produced
the EDGE simulation. (Fussel1 2018)

Regarding the violence affirming setting of Social Disintegration Theory, the Clements High
mod is consistent with the overall conventions of Counter-Strike, where non-game and non-
military environments are transgressively appropriated for the competitive war-game. In the
context of authorship and values, the appropriation enacted by the EDGE simulation is
something altogether different. In their 2014 paper “Reality and Terror: The First-Person
Shooter in Current Day Settings”, Michael Hitchens, Bronwin Patrickson and Sherman
Young write that there is a correlation/causation problem in attributing the militarisation of
society to the profusion of military-themed computer games – put simply, are games
militarising society, or are games reflecting the militarisation of society? (Hitchens et al.
2014) In the contrasting cases of the Clements High School CS mod and the EDGE
simulation, we can answer this question conclusively. The appropriation by a student of their
school environment reflects the transgressive practice inherent to CS modding and makes a
grab for attention in relation to a controversial phenomenon that is close to their lived
experience (the school mass-shooting). In relation to the ‘simulation gap’ and ‘congruence
requirements’ mentioned earlier in this paper, the transgression of the student expresses an
insider’s perspective of a violent phenomenon in relation to which their only limited agency
might be to become a victim. By contrast, the appropriation of the FPS simulation by a US
government agency in response to the school mass-shooting phenomenon reflects an
outsider’s perspective, where a position of powerful agency is used to further militarise the
situation and perpetuate the ‘violence-affirming setting’. The application of a military
simulation developed by the US Department of Defense to the phenomena of the school
mass-shooting does not address the causes identified Social Disintegration Theory. Instead, as
shown by Böckler, Heitmeyer and Seeger, it exemplifies the desire to reassert social control

via military force, rather than to address underlying sociological causes. This is the
underlying value statement behind the transgressive appropriation of the EDGE simulation –
a US Department of Defense tool being used by the Department of Homeland Security,
presenting the first-person shooter representation as an appropriate governmental response to
the violent phenomenon of school mass-shootings.

Understood in terms of embedded values through authorship, the application of a game of
military vision for the purpose of training first responders reveals a desire to militarise this
civilian social phenomenon, rather than to de-escalate the violence-affirming setting by
addressing causal factors indicated in the literature. Social Disintegration Theory allows us to
see very clearly what was simulated by the EDGE training tool, and what was not. Included
was the perpetuation of values associated with causal factors, and excluded was the attempt to
challenge or defuse these causal factors. Put very simply, the student’s representation of their
school using the camera-gun reflects the broader context of the Social Disintegration Theory
that they are living in, whereas the Department of Homeland Security’s representation of
schools using the camera-gun perpetuates the militarisation of the civilian environment, and
neglects underlying sociological causes.

Conclusion:

In this paper, I have shown that the material authorial contrast between a student modder and
a government agency, and their positions relative to the phenomena of the school mass-
shooting can be used to identify different sets of values communicated by two relatively
similar computer game representations. The distinction between the modder and the
developer, relative to the affordances of the End User License Agreement establishes an
economic paradigm that is similar to the broader patterns of inequality that characterise the
contemporary labour market. I selected two case studies that both use the representational
structure of the first-person shooter game and the representational subject of the North
American high school. The first case study is a relatively straightforward example of
Counter-Strike map-making, distinguished only by its relationship to a particularly sensitive
combination of student author and high school subject matter. The second case study is a
military training tool, based on commercial computer game technology, applied to a civilian
environment, distinguished by the government’s use of an FPS system to create a simulation
within which the player can shoot children. I introduced Böckler, Heitmeyer and Seeger’s
Social Disintegration Theory as a way to examine how the contrasts in authorship between
these case studies relate to the available evidence surrounding the causes of their common
representational referent – the school mass-shooting. I found that a clear case could be made
that, when compared to the sociological factors encompassed by this theory, the Clements
High CS mod is best described as a symptom of the conditions experienced by American
adolescents, whereas the EDGE simulation perpetuates causal factors, most notably the re-
enforcement of military vision and a violence affirming-setting. Over the course of this paper,
I hope to have provided a useful example of how two controversial violent computer games
can have opposing sets of values when understood in relation to the material circumstances of
their authors. I hope that by adjudicating the values of these case studies according to
available evidence, I can add nuance and sophistication to discussions of violence in computer
games, and how such representations have the potential to represent the symptoms of a social
phenomenon as well as perpetuate its cause.

Games

COUNTER-STRIKE. Valve Corporation. PC, 2000.
ENHANCED DYNAMIC GEOSOCIAL ENVIRONMENT (EDGE) SIMULATION. Cole Engineering
Services & US Department of Homeland Security, 2017.

References

AgentFSB. (2007). “CS 1.6 CZ Map Expelled Clements HighSchool Student(Action)”.
YouTube video. Accessed 21/06/2018.
Bale, John. (2003). Sports Geography. New York and London: Routledge.
Barthes, R, (1978) “The Death of the Author,” in Image, Music, Text, trans. Stephen Heath,
New York: Hill and Wang.
Bayliss, P. (2010). Videogames, Interfaces, and the Body: The importance of embodied
phenomena to the experience of videogame play. Doctoral Dissertation, Melbourne: RMIT
University.
BBC Click. (2017). “Can a Videogame Help First Responders Deal with a School Shooting?”
YouTube video. Accessed 15/01/2018.
[https://www.youtube.com/watch?v=BQLCfb5Cpo8].
Böckler, N., Heitmeyer, W. & Seeger, T. (2013). ‘Social Disintegration, Loss of Control, and
School Shootings’ in School Shootings: International Research, Case Studies, and Concepts
for Prevention. N. Bockler et al., eds. New York, Heidelberg, Dordrecht, London: Springer.
Bogost, I. (2007). Persuasive Games: The Expressive Power of Video Games. Cambridge,
Mass: MIT Press.
Bogost, I. (2006). Unit Operations: An Approach to Videogame Criticism. Cambridge, Mass:
MIT Press.
Chamayou, G. (2015). A Theory of the Drone. New York: The New Press.
Dwyer, T., Griffith, T. & Maxwell, D. (2011). “Rapid Simulation Development Using a
Game Engine - Enhanced Dynamic Geo-Social Environment (EDGE)” in The Proceeding of
the Interservice/Industry Training, Simulation, and Education Conference (I/ITSEC).
Orlando: National Training & Simulation Association, pp. 1–10.
Flanagan, M. & Nissenbaum, H. (2014). Values at Play in Digital Games. Cambridge, Mass
& London: MIT Press.
Flynn, B. (2005). “Imaging Gameplay – The Design and Construction of Spatial Worlds.” in
The Proceedings of Imaginary Worlds - Image and Space International Symposium. Sydney:
The University of Technology.
Frasca, G. (2001). “Simulation 101: Simulation versus Representation.” Ludology.org, 16–17.
Accessed 21/05/2017.
[http://www.ludology.org/articles/sim1/simulation101.html]
Fussell, S. (2018). “Bleak New Game Trains Teachers How to Survive School Shootings” in
Gizmodo. Accessed 13/-6/2018.
 [https://gizmodo.com/new-vr-simulation-trains-teachers-how-to-act-during-sch-1821736475]
Galloway, A. (2004). Social realism in gaming. Game Studies, 4(1), pp.23–26. Available at:
[http://www.gamestudies.org/0401/galloway/%5Cnhttp://gamestudies.org/0401/galloway/.]
Galloway, A. (2006). Gaming: Essays on Algorithmic Culture, Minneapolis, London:
University of Minnesota Press.
Galloway, A. (2006b). “Warcraft and Utopia”, in 1000 Days of Theory: CTHEORY, February.
Gestalt, (2000). “Minh Le of Counter-Strike team: Half-Life mod’s designer interviewed” in
EuroGamer.net, pp.1–6.
http://www.eurogamer.net/articles/counterstrike [Accessed February 10, 2018].

Hitchens, M., Patrickson, B. & Young, S. (2014) “Reality and Terror, the First-Person
Shooter in Current Day Settings”. Games and Culture, Vol. 9, Iss. 1, 3-29.
Ippolita, Lovink, G. & Rossiter, N. (2009). “The Digital Given: 10 Web 2.0 Theses” in The
Fibreculture Journal, (14), pp.1–6.
Klevjer, R. (2006). “The way of the gun: The aesthetic of the single-player First Person
Shooter” in Doom. Giocare in prima persona. M. Bittanti & S. Morris, eds. Milano: Coster
& Nolan, pp. 1–11.
Küchlich, J. (2005). “Precarious Playbour: Modders and the Digital Games Industry”. The
Fibreculture Journal, Issue 5.
Newman, K. (2013). “Adolescent Culture and the Tragedy of Rampage Shootings” in School
Shootings: International Research, Case Studies, and Concepts for Prevention. Böckler, N,
Seeger, T, Sitzer, P, Heitmeyer, W, Eds. New York, Heidelberg, Dordrecht, London:
Springer.
Nitsche, M. (2008). Video Game Spaces: Image, Play, and Structure in 3D Game Worlds,
Cambridge, Massachusetts, London, England: MIT Press.
Sicart, M. (2011). “Against Procedurality”. Game Studies. Vol. 11. Iss. 3.
Sinclair, B. (2007). “Student Transferred for Making Counter-Strike Map Based on School.”
GameSpot. Accessed January 15, 2018
[https://www.gamespot.com/articles/student-transferred-for-making-counter-strike-map-
based-on-school/1100-6235913/]
Sitzer, P. (2013). “The Role of Media Content in the Genesis of School Shootings: The
Contemporary Discussion” ” in School Shootings: International Research, Case Studies, and
Concepts for Prevention. Böckler, N, Seeger, T, Sitzer, P, Heitmeyer, W, Eds. New York,
Heidelberg, Dordrecht, London: Springer.
Virilio, P. (1989). War and Cinema: The Logistics of Vision. London, New York: Verso.
Wales, M. (2018). “New Mass-shooting Simulator Aims to Help Teachers Respond More
Effectively in a Crisis.” EuroGamer.net. Accessed 15/02/2018
[http://www.eurogamer.net/articles/2018-01-05-new-mass-shooting-simulator-aims-to-help-
teachers-respond-more-effectively-in-a-crisis]
Wirman, H. (2009). “On productivity and game fandom” in Transformative Works and
Cultures, 3, pp.1–40.

