
Repositorium für die Medienwissenschaft

René Schallegger
Negotiating Realities – A Brief Introduction to Role-
playing games
2010
https://doi.org/10.25969/mediarep/14548

Veröffentlichungsversion / published version
Sammelbandbeitrag / collection article

Empfohlene Zitierung / Suggested Citation:
Schallegger, René: Negotiating Realities – A Brief Introduction to Role-playing games. In: Stephanie Großmann, Peter
Klimczak (Hg.): Medien – Texte – Kontexte. Marburg: Schüren 2010 (Film- und Fernsehwissenschaftliches Kolloquium
22), S. 241–255. DOI: https://doi.org/10.25969/mediarep/14548.

Nutzungsbedingungen: Terms of use:
Dieser Text wird unter einer Deposit-Lizenz (Keine
Weiterverbreitung - keine Bearbeitung) zur Verfügung gestellt.
Gewährt wird ein nicht exklusives, nicht übertragbares,
persönliches und beschränktes Recht auf Nutzung dieses
Dokuments. Dieses Dokument ist ausschließlich für
den persönlichen, nicht-kommerziellen Gebrauch bestimmt.
Auf sämtlichen Kopien dieses Dokuments müssen alle
Urheberrechtshinweise und sonstigen Hinweise auf gesetzlichen
Schutz beibehalten werden. Sie dürfen dieses Dokument
nicht in irgendeiner Weise abändern, noch dürfen Sie
dieses Dokument für öffentliche oder kommerzielle Zwecke
vervielfältigen, öffentlich ausstellen, aufführen, vertreiben oder
anderweitig nutzen.
Mit der Verwendung dieses Dokuments erkennen Sie die
Nutzungsbedingungen an.

This document is made available under a Deposit License (No
Redistribution - no modifications). We grant a non-exclusive,
non-transferable, individual, and limited right for using this
document. This document is solely intended for your personal,
non-commercial use. All copies of this documents must retain
all copyright information and other information regarding legal
protection. You are not allowed to alter this document in any
way, to copy it for public or commercial purposes, to exhibit the
document in public, to perform, distribute, or otherwise use the
document in public.
By using this particular document, you accept the conditions of
use stated above.

https://mediarep.org
https://doi.org/10.25969/mediarep/14548

René Schallegger

Negotiating Realities – 
A Brief Introduction to Role-playing games

Zusammenfassung: Diese Arbeit soll als kurze, kulturtheoretisch kontextuali-
sierte Einführung in das neue Medium der Pen&Paper-Rollenspiele dienen. Nach
einer Definition des Untersuchungsgegenstandes aus unterschiedlichen theore-
tischen Perspektiven und einem Abriss seiner historischen Entwicklung werden
innerhalb der Spieler-Gemeinde entwickelte Rollenspieltheorien herangezogen,
um das Medium und seine einzigartige Erzählsituation formal genauer zu be-
schreiben. Im letzten Teil werden diese Erkenntnisse mit Grundideen der Post-
moderne in Zusammenhang gebracht, wobei marktführende US-amerikanische
Texte wie Dungeons and Dragons oder die World of Darkness Rollenspiele ebenso
behandelt werden wie indie-Rollenspiele (Agon, Reign), französische (Vermine,
Guildes, Agone), oder auch kanadische Texte (Tribe 8).

Introduction

The radical political, social and cultural changes World War II inflicted upon
Europe and America on both the collective and individual level resulted in an ini-
tially subtle shift of the perception and construction of reality away from earlier
belief in concepts such as objective truth, the absolute and the unified self towards
subjectivity, the relative and fragmented identities. The collapse of traditional di-
chotomies in the ethical and moral chaos of the war shattered certainties, creating
an increasing distrust of ideologies that claimed to be the only true explanation
of the world around us. During the late 1960s and early 1970s these diffuse devel-
opments – analysed and articulated by French Structuralists, Deconstructionists
and Poststructuralists such as Althusser, Barthes, Derrida and Foucault – became
the centre of attention for cultural critics at European and American universities
and a new body of criticism and theory emerged that found one of its first and
essential expressions in Lyotard’s La condition postmoderne of 1979.

In 1974 a completely new form of game, a so-called ›role-playing game‹, was
released by a small private publisher in the US – Dungeons and Dragons. By 1978
this obscure storytelling  /  wargame hybrid had sold enough copies for the compa-

242	 René Schallegger

ny – TSR Hobbies Inc. – to move out of its founder’s basement into proper offices
and afford employees and radio commercials. A new medium was born and soon
gathered momentum attracting public awareness so that by 1980 Fortune maga-
zine called it »the hottest game in the nation«. 1 The next 20 years saw a radical
increase in the complexity and diversity of role-playing games, and the advent
of the computer and the internet as mass technologies led to an extension of the
concept into completely new virtual worlds that today are regularly frequented by
millions of players all over the world.

It is the chronological coincidence between the formulation of Postmodern
theories and the creation of role-playing games (or RPGs) that originally triggered
my research interest. This brief introduction to the new medium will therefore at-
tempt to construct it as an example of Postmodern cultural practice, incarnating
the basic concepts of its theoretical and socio-cultural context on both the formal
and the level of content.

The structure of this paper is a tripartite one. In the first section the object of
this inquiry is defined on a broad theoretical basis and a short overview is given
of its historical development up to the early 2000s. This is followed by a review
of attempts made by the RPG community to create a theoretical framework for
the medium and its various forms and genres. Building upon these earlier parts
the last one will then connect the formal features of the medium in general and
the content of several specific examples to Postmodern theories to highlight cor-
respondences. In the conclusion I would finally like to formulate three main re-
search questions that result from my observations which I would like to answer
in more detail in my upcoming doctoral thesis entitled »Joyful Games of Meaning
Making – Role-playing games and Postmodern Notions of Literature«.

Part 1 – Definition and History of the Medium

RPGs are ›story games‹, group activities where two or more people meet to invent
an orally produced ad hoc story together, founded on the textual basis of world
and rules information they get from a published rulebook and with randomisers
(dice) to simulate the effects of chance dependent on the traits of the characters
played. These are thus collective efforts of structured, formal play (game) to nego-
tiate a communal result (story).

�	 Fine, Gary Alan: Shared Fantasy – Role-playing Games as Social Worlds. Chicago (IL), London: Univer-
sity of Chicago Press 1983, p. 15.

Negotiating Realities – A Brief Introduction to Role-playing games	 243

Depending on the platform used three basic categories of RPGs can be distin-
guished:

Pen and Paper (P&P) RPGs: oral storytelling with no or only
a limited degree of physical acting
Live Action Role-playing (LARP): integrating impromptu acting
of informal play and highly structured narratives of drama in
public spaces or reserved areas
Computer RPGs (CRPG): off-line or on-line computer games,
only character management and rules remain of P&P; also
attempts to use the internet for P&P style of play

The game aspect of the medium invites all participants in the experience to create,
as their »unique status as explicitly interactive narrative systems of formal play« 2
allows games to signify in completely new ways. The inherent tensions between
story (fixed, linear sequence of events) and game (meaningful interactivity) are at
the heart of RPGs and represented by two different narrative agents structuring
the communication situation and narrative production. One of the players is dif-
ferent from the others and goes by various names: Dungeonmaster, Gamemaster,
Referee or Storyteller are the most frequently used terms. This player is closely
associated with the story side of RPGs, the structuring force reacting to the play-
ers’ interactions (the game side) as the final arbiter of rules, striving to construct a
meaningful plot. While other players only take over the roles of the main charac-
ters in the story and can »focus their imaginative powers on one unique individual,
and spend all the effort bringing that character alive« 3, the Storyteller has a more
universal role explained in Rein-Hagen’s Vampire – The Masquerade (1992): »You
are everything the players are not – you are the rest of the universe.« 4

�	 Zimmermann, Eric: «Narrative, Interactivity, Play, and Games«. In: Noah Wardrip-Fruin and Pat Har-
rigan (Eds.): First Person – New Media as Story, Performance, and Game. Cambridge (MA), London:
MIT Press 2004, pp. 154-164, p. 162.

�	 Rein-Hagen, Mark et al.: Vampire – The Masquerade. Stone Mountain (CA): White Wolf Publishing
1992, p. 59.

�	 Ibid.

1)

2)

3)

244	 René Schallegger

Between the structure created by the Storyteller and the anti-structure or ludic
freedom enjoyed by the players the narrative of an RPG session is produced. In
stark contrast to the monological power of the author, the Storyteller has to en-
gage in constant plurilogical negotiation with their players, »must be willing to
work with them« 5 and to abandon all expectations of plot development:

The events and flow of the story are as much the responsibility of
the players as the Storyteller. The primary duty of the Storyteller is
to lead the story and to keep it moving briskly in the desired direc-
tion – or at least stop it from breaking down completely. Telling a
story is more a matter of keeping up with the players, commenting
and elaborating upon what their characters do and say, than it is of
relating a narrative. 6

The Storyteller creates their own interpretation of rules and background infor-
mation, populates the setting with supporting characters (NPCs or ›Non-Player
Characters‹) and comes up with a rough draft for a story. The players create and
play the main characters in that story (PCs or ›Player Characters‹), developing the
plot through their interactions with setting and NPCs.

Since the inception of RPGs continuous critical and theoretical attention has
been paid to this peculiar narrative situation. Early on, academic interest was
mainly sociological. Fine’s landmark study Shared Fantasies – Role-playing Games
as Social Worlds (1983) attempts to define the medium focussing mainly on its
social aspects:

In FRP gaming [›Fantasy Role-playing‹, R.S.] rules and outcomes
do not have the inevitability that they possess in most formal games;
rather, both features are negotiated, and rules are adjusted by the
referee and his group. As a result fantasy role-playing games are in
some ways more like life, and less like games. 7

�	 Ibid., p. 60.
�	 Ibid.
�	 Fine: Shared Fantasy, p. 8.

Negotiating Realities – A Brief Introduction to Role-playing games	 245

The closeness of RPGs to the requirements of ›real life‹ becomes the central iden-
tifying feature. Even though play takes place in a narrative space separated from
reality, the co-creation of a Secondary World (to use Tolkien’s term 8), develops
insights, social and intellectual skills relevant to life in the Primary World.

During the early 1990s a paradigmatic change towards a more serious use
of RPGs beyond entertainment occurred and attempts were made to provide a
theoretical framework to these hybrid artefacts. Rilstone is one of the creators of
RPG theory and in his article »Role-Playing Games: An Overview« he, a gamer
himself, gives his definition of RPGs:

A role-playing game is a formalized verbal interaction between a
referee and a player or players, with the intention of producing a
narrative. This interaction is such that the fictional character (con-
trolled by the player) has complete or nearly complete freedom of
choice within the fictional world (controlled by the referee). What
is essential in this definition is the freedom of choice allowed to a
player’s character, compared with the very limited range of choices
available in most computer or boardgames. 9

Here the game aspect of RPGs, player ›agency‹, the ability to interact meaning-
fully with the Secondary World, is the dominant aspect of the medium, situating
this perspective closer to game theory.

To complete the picture, Mackay’s 2001 The Fantasy Role-playing Game – A
New Performing Art draws heavily on the author’s background in theatre studies
to construct a reading of RPGs that favours the story and performance side:

I define the role-playing game as an episodic and participatory
story-creation system that includes a set of quantified rules that as-
sist a group of players and a gamemaster in determining how their
fictional characters’ spontaneous interactions are resolved. 10

�	 Tolkien, J.R.R.: «On Fairy-Stories«. In: Christopher Tolkien (Ed.): Tree and Leaf. London: Harper
Collins 1964, pp. 1-83, p. 49.

�	 Rilstone, Andrew: «Role-Playing Games: An Overview« (http://www.rpg.net/oracle/essays/rpgover-
view.html 1994 [July 24, 2009]).

10	 Mackay, Daniel: The Fantasy Role-playing Game – A New Performing Art. Jefferson (NC), London:
McFarland & Company 2001, pp. 4-5.

246	 René Schallegger

Mackay’s »performed interactions« then converge to create »a single grand story
that [he calls] the role-playing narrative«. 11

RPGs thus represent a hybrid medium combining aspects of literary precur-
sors on the one hand, the need for structure and plot, while on the other hand
using the player agency of games to break the monological discursive power
of the author, including the audience in the process of co-creating a Secondary
World. Besides these narrative and ludic aspects expressed in theoretical perspec-
tives like Mackay’s or Rilstone’s, there is also an important social component in
the constant need for re-negotiation of meanings as defined by Fine. This triad of
approaches has influenced the development of the medium since its inception in
the early 1970s.

Porter’s scheme of Generations, 12 expanded to include developments since 1995,
is an apt tool to structure the history of RPGs.

After a Generation 0 encompassing free-form role-playing like children’s
games or historical re-enactments, the birth of the new medium is Generation
1 that is synonymous with Dungeons and Dragons (or D&D). On the basis of
Chess, Weiqi (Go) and military training simulations such as the Prussian Krieg-
spiel (18th cent.), a series of strategy boardgames for hobbyists, like H. G. Wells’
Little Wars (1913) or Avalon Hill’s Diplomacy (1959), was released during the
early 20th century. Historical table-top war gaming followed in the 1960s with
players controlling military units and simulating conflicts. The decisive change
to individual, character oriented interaction according to Dave Arneson 13, one
of the co-creators of D&D, was taken in 1968 as for the first time each player
controlled a single character and was given a personal quest. It was also reputedly
Arneson who introduced Fantasy into war gaming, 14 creating the first recorded
Fantasy-RPG-setting for his Blackmoor campaign in 1971 that was continuously
played until his death in April 2009. Together with Gary Gygax, Arneson then
created Dungeons and Dragons, published by Gygax’s company TSR Hobbies Inc.
in 1974. This first commercially available RPG still is the dominant text of the
medium, and with its perceived insufficiencies has been the motor for many later

11	 Ibid., p. 5.
12	 Porter, David: »Where we’ve been, where we’re going« (http://www.rpg.net/oracle/essays/whereweve-

been.html 1995 [July 24, 2009]).
13	 Cf. Fine: Shared Fantasy, p. 13.
14	 Cf. ibid., p. 14.

Negotiating Realities – A Brief Introduction to Role-playing games	 247

developments. Yet all of the basic building blocks of RPGs are already there: fixed
characters with quantified attributes and skills and polyhedral dice to bring in
randomness when characters attempt difficult actions.

Generation 2 is a reaction to the very limited setting used in Generation 1,
the so-called »dungeon crawl«, where as an echo of the medium’s roots in war
gaming, characters explore a system of hallways and rooms, killing all opposi-
tion to achieve a set quest goal. Games like Chivalry and Sorcery (1977) by Ed-
ward E. Simbalist and Wilf K. Backhaus, or RuneQuest (1978) by Steve Perrin
display a shift towards plot-based adventures and include options for non-hostile
behaviour. Others, like Mark Miller’s Traveller (1977) open the medium up to new
genres, in this case sci-fi.

For Generation 3 the relationship between rules and setting becomes the de-
fining aspect. Most RPGs provides both, the rules to create and play characters
and information on the Secondary World they inhabit. Whereas in Generation 1
the setting is only vaguely defined and Generation 2 sees the first fully fledged
Secondary Worlds, Generation 3 RPGs either completely separate rules from
background, creating meta-rules that can be applied to any setting, or they fall
into the other extreme, simulating a Secondary World to such detail that it infuses
every aspect of the gaming experience. A well known example for the multi-genre
approach is GURPS (1986), the ›Generic Universal RolePlaying System‹ by Steve
Jackson, that provides a compact and balanced set of rules to be adapted to any
published or home-made setting. Late N. Robin Crossby’s Hârnmaster (1986) is
seen as the most complete and detailed simulation of a Secondary World in the
medium. Its complexity and high standard of realism is also reflected in the rules
that are among the first to attempt a truthful simulation of medieval life and com-
bat.

As Generation 3 rethinks the relationship between rules and setting, Genera-
tion 4 questions basic concepts. Players disturbed by the influence of dice on the
game eliminated randomisers, creating dice-less systems: Erick Wujcik’s Amber
Diceless Roleplaying Game (1991) is credited to be the first published RPG to rely
solely on the direct comparison of traits to determine the result of player interac-
tion with the Secondary World. Resonating with that move away from the game
aspect of RPGs, Mark Rein-Hagen’s Vampire – The Masquerade (1991) heralds a
paradigmatic change by postulating the pre-eminence of story over system, urging
players to ignore the rules should they conflict with the necessities of plot. The so-
called Storyteller games and the World of Darkness created as a setting for them
reduce the complexity of rules to develop a degree of narrative and philosophical

248	 René Schallegger

complexity hitherto unknown. It is this change, I would argue, that marked the
coming of age of a new art form, productively incorporating but no longer domi-
nated by the entertainment aspect of its origins.

Porter adds a Generation 5 that would be »taken in some direction not pos-
sible for strictly pencil & paper roleplaying.« 15 Information technology is at the
core of this expected Generation, and since 1995 computers and the internet have
changed our lives. CRPGs are played by millions of people each day all around the
world, the cooperative creation of a Secondary World has, however, been more or
less replaced by the consumption of content prefabricated by professional game
designers. The internet is also a space for people to play ›traditional‹ RPGs: play by
e-mail, play by post or play by chat are used to connect geographically dispersed
gaming groups. Virtual gaming tables such as SmiteWorks’ Fantasy Grounds
(2004) exist where all the paraphernalia of P&P RPGs are simulated, rules can
be imported and tools are provided for the Storyteller to allow for a realistic expe
rience of playing without the need to come together physically.

Publishing RPGs has also changed. After Hasbro’s take-over of the Dungeons
and Dragons franchise in 1999 and the introduction of the Open Game License
(OGL) in 2000, allowing the free use of D&D rules to create games under the
d20-system trademark, independent online communities multiplied in response
to the perceived danger of multinational control of gaming subculture. Creative
developers that would stand no chance of being published by a profit-oriented
corporation use these communities for feed-back during the design stage and
pdf or print-on-demand as cheap publishing options. The resulting indie-RPGs
diverge considerably in system design and content from the mainstream releases
of the industry. The experimental streak of Generation 4 reverberates in indie-
games such as Greg Stolze’s Reign (2007), while big publishers such as Wizards of
the Coast (the Hasbro subsidiary owning D&D) streamline their worlds and cash
in on the MMORPG-craze by implementing formal features such as character
powers, cool-down and tactical roles in throw-backs to Generation 2 or even 1. A
growing tendency to foster player dependence is exemplified by the character gen-
eration tools or online resources and gaming opportunities provided by Wizards
that require players to sign up for an account on the company homepage.

15	 Porter: «Where we’ve been« (http://www.rpg.net/oracle/essays/wherewevebeen.html 1995 [July 24,
2009]).

Negotiating Realities – A Brief Introduction to Role-playing games	 249

These developments in Generation 5 have led to a split in the subsociety between
those emphasising the entertainment and game aspect of RPGs and those that
see RPGs as artefacts of narrative, artistic expression. Even though this divide has
always existed within the community and many gamers fluctuate in their tastes or
allegiances, it has never been as pronounced as in recent years.

Part 2 – RPG Theory

By the early to mid 1990s RPGs were well established, especially in North America
and Europe, and a trend was beginning to form to create a theoretical framework
to underline their status as a serious new medium. In 1994 Inter*Action magazine
was created by Rilstone, serving as a platform for critical and theoretical articles
from members of the community. Parallel to the magazine, discussions on the
rec.games.frp.advocacy newsgroup enriched the theoretical understanding of the
medium well into the 2000s.

The dominant model originally emerged from posts by Kuhner in July 1997,
summarised and FAQ-ed by Kim in 1998, 16 where she suggested her Threefold
Model to overcome the dichotomy between storytelling-oriented players and war
gamers. According to Kuhner / Kim, all decisions in gaming are motivated either
by a Gamist, Dramatist or Simulationist agenda. These three dimensions are not
mutually exclusive, but rather to be imagined as tips of an equilateral triangle: go-
ing towards one will distance you from the other two, but you do not have to go all
the way. The Gamist agenda »is the style which values setting up a fair challenge
for the players (as opposed to the PCs)« 17, where ›winning‹ against the game
motivates choices. In contrast, the Dramatist agenda »is the style which values
how well the in-game action creates a satisfying storyline« 18, a rich plot, believ-
able characters and serious reflection of the socio-political context of the gam-
ing experience. To break the familiar opposition between the two, Kuhner / Kim
add the Simulationist agenda, »the style which values resolving in-game events
based solely on game-world considerations, without allowing any meta-game
concerns to affect the decision.« 19 Here satisfaction is drawn neither from over-
coming challenge nor from telling an interesting story, but it is the creation of

16	 Kim, John H.: »The Threefold Model« (http://www.darkshire.net/~jhkim/rpg/theory/threefold/ 2003
[July 25, 2009]).

17	 Kim, John H.: »The Threefold Model FAQ« (http://www.darkshire.net/~jhkim/rpg/theory/threefold/
faq_v1.html 2003 [July 25, 2009]).

18	 Ibid.
19	 Ibid.

250	 René Schallegger

and immersion in a fully functional Secondary World that motivates the gamer.
Even though it was originally created to describe player decisions taken during
gaming, the Threefold Model, or GDS-Theory, had considerable impact on how
RPGs were played, analysed and developed during the late 1990s. It was also fre-
quently criticised for its focus on the narrative process and exclusion of a possible
fourth motivation for players: getting together with friends to spend an enjoyable
evening (Social agenda).

Between 1999 and 2005 Edwards took up basic ideas of the Threefold Model
and refined them further into his own GNS-Theory in discussions on his web-
site The Forge (www.indie-rpgs.com). He collected his body of criticism into
The Big Model, finalised in 2005. The GNS-Theory, suggested in the seminal ar-
ticle »System Does Matter« 20, keeps the Gamist and Simulationist agendas of
Kuhner / Kim, renaming the Dramatist agenda Narrativist. Widening his focus,
Edwards aims to include not only play styles and systems, but also the social con-
text of gaming. In a series of three articles published online on The Forge in 2004,
»Simulationism: The Right to Dream«, »Gamism: Step on Up« and »Narrativism:
Story Now« 21, he attempts to establish hierarchical relationships between four
different levels of the gaming experience represented by nested ›boxes‹ held to-
gether and shaped by the creative agenda favoured by the group: 22

Social Contract – the group of people getting together to play,
their relationships amongst each other and with the outside world
(the context)
Exploration – the motivating and defining aspect of RPGs,
communicated »shared imaginings« 23 of characters, setting,
situation, system and colour (atmosphere)
Techniques – methods and procedures of play, the concrete use
of the abstract system which is part of Exploration
Ephemera – intradiegetic and extradiegetic interactions between
characters, the game world and players

20	 Edwards, Ron: »System Does Matter« (http://www.indie-rpgs.com/_articles/system_does_matter.
html 2004 [July 25, 2009]).

21	 The Forge: »Articles« (http://www.indie-rpgs.com/articles/ [July 25, 2009]).
22	 Edwards, Ron: »Narrativism: Story Now« (http://www.indie-rpgs.com/_articles/narr_essay.html 2004

[July 25, 2009]).
23	 Ibid.

1)

2)

3)

4)

Negotiating Realities – A Brief Introduction to Role-playing games	 251

Even though it is not uncontested in its ability to describe the medium in its com-
plexity, Edwards’ Big Model is an attempt born within the community of gamers
to express the multi-layered and challenging nature of RPGs and the gaming ex-
perience. Other valuable taxonomies exist, like the interaction-oriented Finnish
Process Model 24 or Mackay’s performance analysis 25, Edwards’ model, however,
unites both the styles of play observed and experienced by the author with a de-
scription of the structure of the medium.

Using these insights, I would like to come back to ideas posited in the introduc-
tion about how the form and the content of RPGs echo ideas of the Postmodern
condition in the third and last part of this paper, before drawing conclusions and
formulating possible research questions that result from my findings.

Part 3 – RPGs as a Postmodern Medium

RPGs are one of the latest new media created in the 20th century, but in contrast
to others like computer games or TV-series they are not the result of technologi-
cal advances. On the contrary, they are a return to the very first device used for
narrative communication: the human voice. Oral cultural transmission predates
writing by several millennia, and even though western civilisation is associated
with the written word, RPGs relegate it to a secondary position in the process of
textual production. Based on the written information taken from fixed, printed
and published texts, the playing group creates a different form of textuality: oral,
unseizable, ephemeral, and utterly private. This inherent hybrid state between the
old and the new, the written / fixed and the spoken / ephemeral, the public and the
private defines RPGs. It makes them a Postmodern medium producing parodies
in the ›unfunny‹ sense of Hutcheon (»not the ridiculing imitations of the standard
theories« 26), merging established dichotomies into something new and original,
creating a form of pastiches from a pastiche of forms.

In addition to the material platform, the narrative situation of RPGs reinforces
their Postmodern character. The constant renegotiation of narrative content be-
tween players and Storyteller according to their creative agenda on the intra- as
well as the extradiegetic level highlights the opacity of the medium while using
the immersive immediacy of Realist transparency, thus »retaining (in its typi-

24	 Cf. Mäkelä, Eetu et al. »The Process Model of Role-Playing« (http://temppeli.org/rpg/process_model/
KP2005-article/Process_Model_of_Roleplaying.pdf 2005 [July 25, 2009]).

25	 Cf. Mackay: The Fantasy Role-playing Game, p. 60.
26	 Hutcheon, Linda: A Poetics of Postmodernism – History, Theory, Fiction. New York (NY), London:

Routledge 1988, p. 26.

252	 René Schallegger

cally complicitously critical way) the historically attested power of both« 27 and
denaturalising mediated ›reality‹ itself. In a process called ›frame-switching‹, first
defined by Fine and later refined by Mackay 28, participants in an RPG session
move fluently between various systems of reference.

Out of Postmodern distrust of monological authorial power, it is dispersed in
the group and a plurilogical narrative situation with rules acting as checks and
balances for all, players and Storyteller alike. In Generations 4 and 5, the issue
of balancing discursive power sometimes becomes a central part of the rules.
Vermine (2004) by Julien Blondel and Agon (2006) by John Harper both restrict
the power of the Storyteller with point contingents that they either have to earn
by playing the game according to the tastes of the players (Vermine), or that de-
pend on the power of characters as well as the playing style of the group (Agon).
Reciprocity, negotiation and interdependence become core mechanisms of the
system itself making it impossible to locate authorial power in the process. No one
individual is in control, even if the narrative production is highly structured.

Playing an RPG is the collective creation of artefacts that are aesthetically
pleasing to the group: art in everyday life. The border between art and life is sus-
pended, the »conflation of high art and mass culture« described by Hutcheon 29
and a move away from Modernist hermeticism and elitism. Their formal structure
gives RPGs an intriguing social function: they become intra- and extradiegetical
reflections on the power of discourse, the constructed nature of subjectivity and
identity, as gamers switch between various extradiegetical roles and intradiegeti-
cal characters.

And not only the formal aspects of RPGs express the Postmodern condition
and its precarious relationship with authority. The content or background of many
RPGs reinforces the message.

The complex web of intersemiotic relations, of inter- and intramedial refer-
ences spun around RPGs shows a rich repertoire of pre-texts within the medium,
but also in history, literature and mythology that are de-contextualised, decon-
structed into basic iconic building-blocks of meaning (Mackay’s »imaginary
strips of behaviour« 30), only to be reassembled and re-contextualised. Media
or genre boundaries, intellectual property and textual authority are disregarded
with Postmodern nonchalance, cross-fertilisation often openly acknowledged
by the authors of rulebooks. The Storytelling games have established a tradition

27	 Hutcheon, Linda: The Politics of Postmodernism. London, New York (NY): Routledge 1989, p. 34.
28	 Cf. Mackay: The Fantasy Role-playing Game, p. 53.
29	 Hutcheon: Politics, p. 28.
30	 Mackay: The Fantasy Role-playing Game, p. 80.

Negotiating Realities – A Brief Introduction to Role-playing games	 253

to indicate the pre- and intertexts as part of the rulebook, so that Storytellers
and players can identify the origins of settings, characters and plots and expand
their textual repertoires accordingly. Especially among indie-RPG designers that
show a pronounced experimental interest in the medium, acknowledgement of
pre-texts is common. Harper writes at the very end of his Agon-rulebook: «And
when I say [this game is] ›inspired by‹ I mean ›shamelessly stolen from‹. This is a
Frankenstein game, and I am not ashamed to say so. I’ve benefited greatly from
the geniuses of game design that came before me.« 31 A courtesy returned in 2008
by Gregor Hutton when he borrows extensively from Agon’s rules to create his
own award-winning indie-RPG 3:16 – Carnage Among the Stars 32.

This lax handling of intellectual property is part of a larger context to RPGs
that Mackay describes on the extradiegetical level and identifies as the Bakhtinian
Carnivalesque: 33 gamer subsociety in opposition to society at large. But I would
argue that it also informs the texts produced by both, authors of rulebooks and
gamers when playing. In an atmosphere of controlled transgression players spin
tales of »what if« separated from, and often in opposition to ›official‹ society and
culture. The fictitious actions taken do not endanger the player’s social position,
the narrative situation in its privacy protects from real-life repercussions. Many
RPGs, especially those developed since the early 1990s, focus on marginalised
perspectives. In the World of Darkness games (1991 -) that together with D&D ac-
count for the vast majority of RPGs played, characters are the monsters of folk-lore:
vampires, werewolves, or ghosts. In Tribe 8 (1998), a Canadian game by Dream
Pod 9, the PCs are outcasts that, in a reworking of the Quiet Revolution stripping
the Catholic church of its power in Québécois society, fight a guerrilla war against
a theocracy in post-apocalyptic Montréal. Even Dungeons and Dragons with its
system of alignments allows for the playing of evil characters, although it favours
the traditional heroic mode of gaming.

Even if the carnival of the mind RPGs create is not always populated with out-
casts and dissenters, the stories they produce thematise the use and abuse of pow-
er: the power to define reality both as players co-creating a story and as characters
making decisions and moral choices based on interpretations of right or wrong.
Again, the Postmodern distrust of master-narratives surfaces, as national, reli-
gious and political ideologies are questioned and their fault-lines explored. The
US-American myths of scientific progress and personal freedom are deconstruct-

31	 Harper, John: Agon. Self published on www.lulu.com 2006, p. 101.
32	 Hutton, Greg: 3:16 – Carnage Among the Stars. Edinburgh: BoxNinja 2008, p. 96.
33	 Cf. Mackay: The Fantasy Role-playing Game, p. 71.

254	 René Schallegger

ed by Rein-Hagen’s dark and labyrinthine World of Darkness where humanity is
nothing but pawns in the power struggles of ancient immortal beings. The French
RPG Guildes (1996), published by now defunct Multisim reacting to Structuralist
and Poststructuralist systemic readings of society, establishes a Secondary World
that is literally a strategy boardgame played by unnamed Powers. In Agone (1999),
also by Multisim in Cartesian and rationalistic France, inspiration, the arts and
dream are the weapons used to battle a divine being and master of Realpolitik
about to make the entire world a stage and humanity mere actors in his dramas.

Examples like these show that RPGs are not only Postmodern artefacts on
a formal level, but also on the level of content, unashamedly drawing elements
from a rich network of intersemiotic relations, favouring marginalised perspec-
tives and questioning master-narratives. They are hotbeds of the Cultural Wars
between progressive and conservative forces that have been waged more openly
since the conservative backlash of the Reagan / Bush years in the US.

Conclusion

Role-playing games or RPGs were created as a new medium during the 1970s, at
about the same time the radical shift in the perception and construction of reality
initiated by World War II in western societies was described in a diverse body of
theories – Postmodernism.

The textualisation of experience and the resulting »incredulity towards meta-
narratives« 34 at the core of the Postmodern condition echo in the cooperative
story / game-hybrid of the RPG that dislocates authorial power from the centre
to disperse it in an improvised, oral and plurilogical narrative situation. From its
origins in war gaming the medium has grown in diversity and complexity and
eventually exploited the possibilities of information technology, evolving into
a serious and experimental platform for the reflection of socio-political issues,
while still retaining its entertainment impulses.

Since the 1990s, RPG-theory has analysed the complex interplay of the social
contract, the written and oral textualities produced, as well as player agency with-
in the Secondary World. Thus gamers and academics have tried to come to a com-
prehensive understanding of the multifaceted narrative situation RPGs develop
from the interaction of participants’ creative agendas with the various frames of
reference involved.

34	L yotard, Jean-François: La Condition postmoderne - Rapport sur le savoir. Paris: Editions de Minuit
1979, p. 7 (translated by R.S.).

Negotiating Realities – A Brief Introduction to Role-playing games	 255

RPGs seem to answer to core concepts of Postmodern literary and cultural theory.
The renaissance of oral storytelling, the production of ephemeral textual poten-
tialities, the active co-creation of meaning in a plurilogical communication situ-
ation defined by constant renegotiation of content and frame-switching, all these
formal aspects convene to create a medium that overcomes the Modernist separa-
tion between art and life, thematising the power of discourse and the construction
of meaning as well as subjectivity. The content of RPGs shows a dense network
of intersemiotic relations, a rich pastiche of pre-texts beyond genre and media
boundaries. It often favours de-centred, marginalised perspectives in a setting of
controlled transgression reminiscent of the Bakhtinian Carnivalesque, and in its
deeply rooted distrust of power explores the fault-lines of cultural, national and
political master-narratives, making it a battleground of the Cultural Wars.

Yet, a series of questions pose themselves. Are RPGs a symptom of a funda-
mental change in the culture of meaning-making in our societies, an expression
of Postmodern voices in all their ambiguous, marginal and fragmented nature, or
are they just virtual Bohèmes, spaces that contain and disperse dissent in a man-
ner tolerated by the system? Is the process of textual production in RPGs a self-
organising narrative system oscillating between creative freedom and restrictive
structure, or is this agency the players experience only an illusion? And if RPGs
can be understood as a liminoid activity according to Turner 35, can the strong
orientation towards religion, mythology and magic in the medium’s contents be
seen as a hint to a ritual function hidden behind the entertainment aspect? Could
this liminoid activity and its reflection of the values and rules of our societies lead
to a new understanding of Postmodernism itself?

But this brief introduction to RPGs is not the place for such deliberations, which
I will focus on in my dissertation »Joyful Games of Meaning-Making – Role-play-
ing games and Postmodern Notions of Literature«. I hope that those previously
unfamiliar with RPGs now have a clearer image of this complex new narrative
medium, and that I could offer new perspectives to those that have already played
one. For only through participation in an RPG-session can one truly experience
the power and enjoyment the medium has to offer.

35	 Cf. Turner, Victor: Dramas, Fields and Metaphors – Symbolic Action in Human Society. Ithaca (NY),
London: Cornell UP, p. 14.

