

Twenty-Five Years of Digital Games Research in Poland

Maria B. Garda

University of Łódź, School of Media and Audiovisual Culture
Pomorska 171/173
90-236 Łódź, Poland
mbgarda@uni.lodz.pl

Stanisław Krawczyk

University of Warsaw, Institute of Sociology
ul. Karowa 18
00-927 Warszawa, Poland
s.krawczyk@is.uw.edu.pl

EXTENDED ABSTRACT

The aim of this paper is to reflect on the history of Polish video game research. We will explore the last twenty-five years of scholarship, since the symbolic publication date of the first known peer-reviewed paper on video games (Ciarka 1991). Our interests will lie in all Polish research into video games, not just in game studies considered as a delineated field. By discussing these two perspectives, and by combining an analysis of publications with a sociohistorical inquiry, we hope to contribute to the conversation about the history and the present state of game studies (Sotamaa, Suominen 2013; Aarseth 2015; Bogost 2015; Melcer et al. 2015; Quandt et al. 2015).

The history of game research in Poland has not been discussed in English so far, apart from occasional conference talks. Even Polish papers (Surdyk 2009, 2014) are scarce and fragmentary. We will begin, therefore, by describing the main historical developments, such as the early emergence of interest in video games among media scholars in the 1990s, the hiatus in Polish researchers' international contacts in the 2000s, the institutionalization provided by the Games Research Association of Poland, or the recent growth of interest in the study of digital games. This part of the talk will include a timeline of academic conferences, organizations, periodicals, and educational programs.

Afterwards, we will demonstrate—in chronological breakdown—the numbers of various kinds of publications (both original and translated). Then we will discuss the results of a content analysis of titles, keywords, and abstracts of all located journal articles. We will also offer a thematic overview of books, chapters, and unpublished dissertations.

The talk will be based on several types of data. First, we will employ our insider knowledge as Polish game researchers. Second, we will use data from library catalogs, conference programs, university websites, the contents of academic periodicals, etc. Third, we will draw from our interviews with digital game research pioneers and their institutional mentors.

Proceedings of 1st International Joint Conference of DiGRA and FDG

© 2016 Authors. Personal and educational classroom use of this paper is allowed, commercial use requires specific permission from the author.

We will carry out the study from the standpoints of a game historian (with a background in cultural studies and film studies) and a cultural sociologist (with a background in psychology and literary criticism). Drawing from Grieveson and Wasson's (2008) analysis of film studies and its many alternative lineages, we will take care to avoid excessive simplification. For instance, we will consider the role of different types of individual and institutional actors—e.g., game design centers and IT research centers, not just universities.

Poland has a big video game market and a number of Polish games have gained international recognition. Moreover, Polish game studies has a significant place in the emerging network of game researchers in the region. Last year's 2nd Central and Eastern European Game Studies conference was one of eight game studies conferences organized in Poland in 2015. The Polish case is interesting as material for the current debate on game studies, but it is also important in itself.

Keywords

content analysis, game studies in Poland, history of game studies

BIBLIOGRAPHY

- Aarseth, E. "Meta-Game Studies," in *Game Studies* vol. 15, no. 1 (2015).
- Bogost, I. "Game Studies, Year Fifteen," blog post, 2015, accessed on Jan 29, 2016.
- Ciarka, R. "Śmierć kina" ["The Death of Cinema"], in Z. Benedyktowicz, D. Palczewska, T. Rutkowska (eds.), *Sztuka na wysokości oczu. Film i antropologia* [Art at eye level. Film and anthropology]. Polska Akademia Nauk – Instytut Sztuki, Warszawa, 1991, pp. 183-188.
- Grieveson, L., and Wasson, H. (eds.). *Inventing Film Studies*. Duke University Press, 2008.
- Melcer, E., Nguyen, T.-H., Chen, Z., Canossa, A., El-Nasr, M. S., Isbister, K. "Games Research Today: Analyzing the Academic Landscape 2000-2014," in *Proceedings of the 10th International Conference on the Foundations of Digital Games* (Pacific Grove, CA, June 2015).
- Quandt, T., Van Looy, J., Vogelgesang, J., Elson, M., Ivory, J. D., Consalvo, M. and Mäyrä, F. "Digital Games Research: A Survey Study on an Emerging Field and Its Prevalent Debates," in *Journal of Communication* vol. 65, no. 6 (2015), 975-996.
- Sotamaa, O., Suominen, J. "The Long Decade of Game Studies: Case of Finland," in *Proceedings of DiGRA 2013: Defragging Game Studies*.
- Surdyk, A. "Status naukowy ludologii. Przyczynek do dyskusji" ["The scientific status of ludology. A contribution to the discussion"], in *Homo Ludens* vol. 1, no. 1 (2009), 223-243.
- Surdyk, A. "Badania kultury popularnej w zakresie nowych mediów w kraju i na świecie na przykładzie organizacji ludologicznych" ["Research into new media in popular culture: The example of ludological organizations in Poland and abroad"], in A. Gemra, A. Mazurkiewicz (eds.), *Literatura i kultura popularna. Badania i metody* [Popular literature and culture. Studies and methods]. Pracownia Literatury i Kultury Popularnej oraz Nowych Mediów, Wrocław, 2014, pp. 251-266.