
5/1/09

1

JESSE SCHELL

THE ART OF GAME DESIGN:
 A BOOK OF LENSES

KEYNOTE AT GDC 2009
IGDA EDUCATION SUMMIT

CHAPTER 1: THE DESIGNER

 A game designer must be confident. You become
a game designer when you say these magic
words:

  “I am a game designer.”

5/1/09

2

CHAPTER 2: THE EXPERIENCE

  It is hard to observe an experience you are
having while you are having it. But if you
practice, you can learn to do it.

CHAPTER 3: THE GAME

 Defining terms related to gameplay is an exercise
that can greatly strengthen your analytic skill.
The definitions themselves are unimportant.

5/1/09

3

CHAPTER 4: THE ELEMENTS

 Every game has four basic elements:
  Technology
  Aesthetics
  Game Mechanics
  Story

CHAPTER 5: THEME

 Theming your games unifies them, and gives
them meaning.

5/1/09

4

CHAPTER 6: IDEA

 Your subconscious mind does most of the actual
game design. Respect it.

CHAPTER 7: ITERATION

 The more iterations, the better the game.

5/1/09

5

CHAPTER 8: THE PLAYER

 You must design your game around the player,
which means you need to know who that really
is.

CHAPTER 9: THE PLAYER’S MIND

 Reality is a construct of the mind. So are games.
That’s why games are as powerful as reality.

5/1/09

6

CHAPTER 10: GAME MECHANICS

 There are only six kinds of game mechanics:
  Space
  Objects
  Actions
  Rules
  Skill
  Chance

CHAPTER 11: BALANCE

 Balancing a game is nothing but asking this
question: “Does my game feel right?”

5/1/09

7

CHAPTER 12: PUZZLES

 A puzzle is nothing but a game with a dominant
strategy.

CHAPTER 13: INTERFACE

 The player’s mind enters the game, and the game
enters the player’s mind. The interface is the only
thing that separates them.

5/1/09

8

CHAPTER 14: INTEREST CURVES

 Good experiences are shaped like this:

CHAPTER 15: STORY

 Games are bad at storytelling because time
travel makes tragedy obsolete.

5/1/09

9

CHAPTER 16: INDIRECT CONTROL

 The illusion of freedom is better than freedom
itself.

CHAPTER 17: WORLDS

 Worlds are more powerful than games and
stories put together.

5/1/09

10

CHAPTER 18: CHARACTERS

 Avoid the uncanny valley.

CHAPTER 19: SPACES

 Christopher Alexander is the greatest genius of
our time.

5/1/09

11

CHAPTER 20: AESTHETICS

 Let the artists paint the light, not the engineers.

CHAPTER 21: OTHER PLAYERS

 No one goes to an amusement park alone.

5/1/09

12

CHAPTER 22: COMMUNITY

 Conflict is at the heart of all strong communities.

CHAPTER 23: TEAM

  If the team does not love the project, it will fail.

5/1/09

13

CHAPTER 24: DOCUMENTS

 There is no such thing as a “standard game
design document.”

CHAPTER 25: PLAYTESTING

 A playtest is like an engraved invitation that
reads:

You are cordially invited to tell me why I suck.

5/1/09

14

CHAPTER 26: TECHNOLOGY

 Technology should be like the cake, not the icing.

CHAPTER 27: THE CLIENT

 The stupidest things you have ever heard in your
entire life will come from the mouth of your
client.

5/1/09

15

CHAPTER 28: PITCH

 Power is the ability to get what you want.
Remember that you have control over both halves
of that:
  the ability to get
  -and-
  what you want

CHAPTER 29: PROFIT

 Eighty percent of games are sold during the
Christmas season.

5/1/09

16

CHAPTER 30: TRANSFORMATION

 Games can change people for the better, and for
the worse.

CHAPTER 31: RESPONSIBILITY

 Games will become the literature of the 21st
century. Today’s game designers are defining the
thought patterns of the next generation.

5/1/09

17

CHAPTER 32: MOTIVATION

 You are going to die soon. Don’t waste your time
making crap.

