Being in the World (of Warcraft):

Raiding, Care, and Digital Subjectivity

By Alex Golub

Assistant Professor, University of Hawai'i at Manoa

Presented at the American Anthropological Association meetings "Digital Subjectivities" panel

1 December 2007 Washington DC

last update: 3 Dec 07

Copyright 2007 Alex Golub

Permissions is granted to make and distribute verbatim copies of this work provided the copyright notice and this permission notice are preserved on all copies.

Since its appearance in the Village Voice on 23 December 1993, Julian Dibbell's article "A Rape in Cyberspace" has become a classic piece of pre-web Internet journalism. What is less remembered about the piece, however, is its subtitle: [slide] "How an Evil Clown, a Haitian Trickster Spirit, Two Wizards, and a Cast of Dozens Turned a Database Into a Society". These days we so regularly make meaningful worlds inside of digital spaces that we forget how unusual it seemed in 1993 that a database could be turned into a society. And now, nearly fourteen years later, games studies scholars have a well-developed 'standard model' of what immersion in virtual worlds is and how it works
. In this paper, I'd like to question this standard model by turning the tables of Dibbell's original article and describe the opposite process. Rather than describe how human beings turn databases into worlds, I'll describe how World of Warcraft players turn a world back into a database.

Aiding and Abetting Expressive Individualism

[slide] Briefly, the standard model used by scholars in game studies, game designers, and intellectuals who study games
 has three features. First, virtual worlds are seen as analogous separate, and yet connected, to the 'real' world
. Thus, like the 'real world' they are graphically realistic, immersive, open-ended, and placeful/worldly but there is a 'membrane' between the real world and the virtual world, which is bounded by a 'magic circle'. [slide] Second, the open-endedness of these worlds makes them locations where people can express themselves through two paradigmatic forms of action: first, by creating 'new content' in a manner similar to artists and, second, by buying and selling that content. This is in contrast to mere on-line 'games' which involve simply 'levelling up' your character or attempting to achieve victory conditions
. In other words, Third, [slide] the standard model relies on a model of personhood familiar to readers of Bellah's work on romantic and utilitarian individualism, Charles Taylor's discussion of the expressive self, and Marshall Sahlins's writings on the native anthropology of Western cosmology: human individuals live authentically when they realize themselves through creative action
 (or, alternately, buying and selling)
 and are recognized by others
, and the claim is that virtual spaces become 'worlds' when they aid and abet expressive individualism.

In this paper I argue that we will have to get a little bit of distance from these vaguely protestant folk-models of subjectivity if we want to understand digital subjectivity in a rich and deep way. Because I believe in ethnography, here are some conrete example to make my point. Please hang for the details.

Dranei Shoulder Pads

World of Warcraft is the most popular MMOG in the US and, with 8 million players around the world, it is one of the most dominant games in the global market today. It is set in the 'high-fantasy world' of the Warcraft franchise in which players create characters of different 'races' (orcs, dwarves) and different 'classes' (mage, warrior, priest). Players kill monsters and complete quests in order to gain experience and gear (armor and weapons). As they progress their character's 'level up' (currently level cap is at 70) and can learn professions such as cooking, fishing, and blacksmithing which enable them to 'craft' items. Difficult dungeons ('instances') require coordinated groups of players to kill 'bosses' (powerful monsters) and there is a 'guild' system which allows people to form voluntary associations to pool resources and play together
.

Now, to be sure, WoW players are hardly a homogenous group, and many people play World of Warcraft for reasons predicted by the standard model. They develop strong emotional attachments to their characters, who become objects of fantasy for them. For example, a recent decision to reduce the size of shoulder armor worn by Dranei (a friendly demon race) prompted 341 messages
 of protest on the official WoW online forum. "The only reason I rolled [created] a Dreanei Male was to be different and have massive Shoulders" bemoaned one player. "What's next?" lamented another, "realistic ears for elves?" Others were even angrier: "I normally do not post on the forums, but you have really provoked me. I am incensed," remarked one poster. After an impressively erudite review of the history of shoulder alterations in earlier versions of WoW he concluded

At this point you can no longer pretend that you are surprised when we are unhappy... This is a trend, systematic in nature and against our wishes... It is purely cosmetic, but it makes us regret our choices at character creation. We work very hard for the items that you are ruining and we do not appreciate it. If this had just happened once, I could be understanding. If it was just twice, I could be patient. Four times is too much. As I see it this is a situation where Blizzard is deliberately antagonizing us. I sincerely feel you have great contempt for us.

Magtheridon

But the people I study are no 'Dranei shoulder pad people'
. These hard-core players have mastered their professions, and their characters have achieved maximum level. The challenge of the game for them is to pursue 'end game content'. Bizzard has created a series of instances so difficult that they require special 'raids' -- groups of 10 or 25
 players who must work for hours in order to defeat difficult monsters and acquire the 'epic' gear these monsters drop when slain.

The complexity of these raids can be seen in the example of "Magtheridon's Lair," a 25-man raid which one guild I have been following attempted to complete over the spring and summer of 2007
. Magtheridon is a large demon imprisoned by 5 channelers (magicians) who hold him in place via beams of energy projected out from 5 glowing cubes. The raid begins by attacking these channelers, who must be slain so that Magtheridon may be released so that he may be killed. From the first moment that players attack the channelers they have two minutes before Magtheridon is released. Because the party will 'wipe' (be killed to a man) if they attempt to fight both Magtheridon and the channelers, the channelers must be killed in under two minutes
.

One minute after Magtheridon is released, he will release a dangerous 'blast nova' that will also kill the entire party. In order to prevent the blast, players must simultaneously click on the cubes formerly used by the channelers in order to delay the blast for one minute. However, because an individual player can only click on a cube once every two minutes. As a result, two teams of five players each must take turns clicking on the cubes while the remaining fifteen players focus on killing Magtheridon. Finally, When Magtheridon is at 30% of his full health he will become enraged and begin collapsing the walls of the room. Players must then also avoid pieces of falling rock which will kill most of them instantly.

The fights last 10 to 20 minutes and can be quite intense. Often guilds will take 'kill shots' of their members posing over the dead body of Magtheridon as a souvenir. Even more importantly, raids that successfully kill Magtheridon will be rewarded with two extremely powerful magic items
. This means that less than 10% of raid members will receive a reward for the raid. Thus this battle is rerun over and over again. Very strong guilds who have mastered this fight put Magtheridon on 'farm' status -- routinized killing for loot -- and they then move on to the next boss in the end game progression
.

Raiding Subjectivity

As you can see, raiding requires skill, teamwork, and dedication to the game. I would argue that there is a 'project' built into raiding.
 This is a unique 'structure of care' or form of subjectivity engendered by the dialectical relationships between raiders and the technical systems with which they interact. Raiders, you see, do not merely interact with the WoW program. They have also produced an elaborate set of other technical systems: raiding guilds have websites with application forms for potential members. They host servers that allow players to communicate by voice wearing headsets. They use a special currency system to equitably distribute loot that drops from mobs like Magtheridon
. They create special on-calendars to coordinate their activities. They create websites that catalog objects in the world. Raiding is serious business: raiders play everyday -- often in excess of 40 hours a week.

Raiders learn to comport themselvs with a ruthless, goal-oriented efficiency. Like many groups whose culture is to have no culture, this purely purposive-rational ideology is accompanied by a tendency to infantilize others in the pursuit of an adult, masculine self-image -- raiders mock 'emos' or people who become emotional about playing the game and lament the fact that they live on a 'carebear' server where it is difficult to find talent to recruit to the guild. Yet at the same time, trangressive, carnivalesque humor diffuses the tension and short tempers of raiding. At one point when one member of a raid's microphone brushed up against his head sending some noise across the channel, for instance, the raid leader asked, deadpan, "John... is that a dick your mouth?"
 As this example demonstrates pretty clearly, the humor is about masculinity as well.

Decomposing the World: RegenFu

The immersive, graphically realistic WoW interface is the 'front-end' of the complex database that stores information about game state. Some people often take pictures of WoW in the genre of nature photography, inspired by its beautifully imagined world. However, this realistic world is affordance-poor
 and suboptimally configured for raiders engrossed in a structure of care that deamnds maximizing the number of cans of whoop ass that on can open up on Magtheridon. Indeed, with all of the spellcasting and confusion of a raid, working without these addons makes raiding impossible, and many of the top bosses in WoW are unbeatable without these addons. This leads raiders to use addons, third-party extensions which modify the WoW interface
 in order to more accurately monitor the state of the database so that they can tweak the state of the database underlying the game -- that is, kill bosses.

In fact serious raiders have modified their interface so heavily that much of the graphical realism has been replaced. There is a considerable difference between the normal interface
 and the heavily modded one used for raiding
. This really is literally the tip of the iceberg, and yet I hope this (relatively) detailed example demonstrates the way dedication to raiding and the optimization of play results in a commitment very different from the standard model. I provide here one brief example: that of the addon RegenFu.

Priests
 have an important role to play in division of labor of raids because they cast spells which heal other players. Every spell requires a certain amount of 'mana'
 to cast, and priests often run out of mana during long boss fights. One of their main concerns is to maximize their the natural rate at which their mana pool regenerates, what is known as 'mana regen' so that they do not run out of mana half way throuh a long-lasting boss figh. Mana regen can be increased by using gear which increases one of two different things:
 first, gear which increases the "spirit" attribute of a player, or second, gear which increases the "mana per five second" rate of the character. Overall mana regen is a function of spirit. However, spirit-based mana regen is reduced for five seconds after a player casts a spell. This is called the "five second rule" or FSR
. Mp5 continues through the FSR, but provides less mana regen than spirit. mana regen stops for five seconds after casting a spell while mana regen from Mp5
 continues, but at a reduced rate.

Now, the quantitative researchers out there have already realized that maximizing mana regen forms a nice little problem relating total spirit, total MP5, and percentage of time spent inside the five second rule. And indeed, raiders have already reverse-engineered this formula. Indeed, they have even created spread sheets which allow you to calculate your own balance of gear based on existing healing gear.

The question then arises: how much time do you spend outside of the FSR? The Warcraft interface is beautiful, and the database is secretly recording this information, but it is not available on the interface. In the game the only visual indicator of mana regen is a small blue bar measuring mana that slowly increases over time
. The addon RegenFu provides a graphic measurement (a bar of decreasing length) to indicate when someone is inside the 5 second rule, and provides exact data on what percentage of time someone spends within the FSR during combat. Thus the graphically realistic interface is replaced with a more 'useeable' mix of graphical elements and alphanumeric readout.

In sum, serious raiders are involved in taking a graphically realistic world and decomposing it into the underlying database, reducing it to forms which maximive useability. Even in this extremely brief example we have seen the World of Warcraft parsed into spread sheets, reverse-engineered on websites, and transduced into numerical form via addons.

Conclusion

What, then, are we to make of this form of digital subjectivity? The standard model claims that virtual worlds are compelling because they are open ended, but this data suggests that WoW is compelling because it is narrowly goal directed. The standard view emphasizes that creation builds community, WoW demonstrates the way teamwork builds community. The standard view emphasizes the value of a space where liberating, low-cost experimentation can occur, WoW suggests that socioemotional commitment to strongly cathected goals creates solidarity. The standard model emphasizes the 'placeness' of virtual worlds as separate but connected to the 'real world' whereas in WoW the 'world' dissolves into a proliferating -- wait for it -- assemblage of locations in which the database is visualized, reproduced, and shared
. In sum, the more immersed in the existential project of a game the user is, the less they are concerned with graphical realism. Raiders are deeply engaged in constant gameplay because of the constraining, goal-oriented nature of the game, not its open-endedness. Raiding becomes central not only to all of their leisure-time activities, but in the service of a strongly motivating care which is deeply tied to their own sense of masculine self-competence and control.

This is hardly the expressive subject of the standard model and yet it is a model that should be familiar to social scientists: people form groups around issues that are important to them. People take WoW seriously, in otherwords, because it is makes them and their friends feel like heroes. It may be that the it is World of Warcraft, rather than more experimental virtual worlds, that is more like "real life" after all and that it is not in the 'worldliness' of a world that makes it real, but the fact that it is something that people care about, together.

�	This is a totally unfair blanket characterization of a wide range of literature that I simply do not have time here to qualify.

�	this is a rough and unfair characterization, but it does point towards what might be called the "Terra Nova" crowd.

�	"Second Life demonstrates the power of of using place within a communications medium, allowing distant participants to leverage real-world metaphors [i.e. of place] and habits to improve collaboration" Ondrejka 2007 p. 28 -- the key here is that 'virtual worlds' allow connection and collaboration in ways that 'worldless' computer mediated communication (such as email) do not. Thus he writes "the complexity of large battles in WoW... demonstrates the importance of place and the potential to allow collaboration within shared, simulated places" 30). In contrast I will argue that virtual worlds are not as a different from 'worldless' CMC as Ondrejka and others suppose. More: "none of these examples [Wikipedia, f/oss code production] leverage the place, embodiment, and simultaneous collaboration at the core of interactions within virtual worlds." (Ondejka 2007 . 33).

�	Lord British in NYT: "As many kudos as I would like to give World of Warcraft, it’s basically a remake of EverQuest, just incredibly polished and refined,” he said. “There are harbingers of failure in that model. Everyone in these games is obsessed with the concept of how much damage-per-second they are inflicting and maximizing their D.P.S. When you do that, you are no longer playing a role; you are playing an inventory-management game.” http://www.nytimes.com/2007/11/02/arts/02tabu.html?_r=1&ref=technology&oref=login -- not the emphasis on the inauthenticity of decomposition.

�	The model here is clearly to the elite artist -- most likely authors of literature and painters: "content creation has traditionally been the domain of elite artists" Here 'art' is refigured as 'content'. Ondrejka 2007 p. 34

�	The idea that what counts as 'real' is creating and then selling can be seen in the quote "A key understanding is that Second Life is real. Real creation, real business, real communities all created by real people." (Obdejka 2007 p. 31). I am drawing here on the analyses of Bellah and Taylor of 'expressive' subjectivity, Trotter on 'romantic subjectivity' and Sahlins on 'the native anthropology of Western cosmography'.

�	cf. Steinkuehler and Williams, which argues against pathological diagnoses of Internet addiction and claims instead that MMOGs are 'third places'. I strongly agree with Steinkuehler and Williams's claim that MMOGs enable social ties -- my argument is just that 'placeness' is not the reason they do so.

�	This paper is part of a larger project -- much of it yet to be started -- on WoW gamers. It is based on 14 months of playing WoW with an eye to eventually producing a research project. It merely represents observations made 'in the field' -- not 'fieldwork' in a rigorous sense.

�	as of 21 Sep 07

�	This comes from a string of posts on the Blizzard PTR forums, which have since been wiped. Pictures on the slide came from: http://forums.worldofwarcraft.com/thread.html?topicId=1272322392&postId=16021719663&sid=1

�	I started playing WoW thinking I would research it and keeping a rough diary of my work. I have been 'in the field' then, not doing 'fieldwork'. That will start in the spring.

�	formerly also 40

�	Info from listening in on vent to raids of Magtheridon, WoWWiki, interviews, and Boss Killers.com

�	there are numerous challenges to slaying the channelers that I do not have time to discuss here -- they summon 'adds' and on death channel health and buffs to remaining channelers.

�	this includes tier 4 chest tokens!

�	In this case, Serpentshrine Cavern, iirc.

�	I am vaguely inspired by Sarte when I say this. I might also add: Second Life may give people 'jobs' but WoW literally gives them lives. Thus, as Malaby puts it, "collaborative action in urgent conditions is highly generative of trust and belonging." (response to Ondejka 2007 p. 64). So it is the narrow (not open-ended) purposive-rational (not 'creative') and high-stakes (rather than low-stakes) (albeit stakes here is meant in terms of care rather than money) that builds a project and a society into WoW. Again, not rocket science but something that we sometimes forget.

�	See Castronova and Fairfield 2006

�	This is a trope that is commonly used among raiders. "John" is a pseudonym

�	and during large raids, it is impossible to see what is going on on screen.

�	 Using Blizzard-sanctioned APIs. I don't have time to go into this here, but there is much to be said for how Blizzard enables, and limits, user attempts to modify the WoW interface.

�	slide

�	slide

�	Technically, RegenFu is part of the larger FuBar suite of addons.

�	other spellcasters worry about Mana as well -- I use priests for the sake of simplicity.

�	how this got into the gamer's lexicon via Mauss is another very long story.

�	For simplicity's sake I am excluding considerations of +int gear on this discussion.

�	this is the "five second rule" or "FSR"

�	mana per second

�	they can also see a numerical reading of their mana regen in their character profile. Also please note that I am aware I am simplyfing the example here.

�	I am arguing against the 'myth enriches immersion' argument of Kryzwinska 2006 -- or at least arguing that this is not the most important factor in the particular case of raider's sense of what is going on. Although I would agree that the thickness of WoW's "lore" (fantasy world/mythos/fandom/etc.) probably _is_ what makes it more popular for the Dranei shoulder types. Of course, Second Life's 'mythos' is relatively thin compared to the massive, decade-long elaboration of the Warcraft fandom.

