Jackie Hundley

Game Design - Spring 2007
Assignment 3 - Due: February 2, 2007 


Spider Solitaire
Spider Solitaire is one of the classic Solitaire card games which are known as Patience in Britain. The word Solitaire is of French origin and means patience. Solitaire was played by Napoleon and Franklin D. Roosevelt and appears in the book, Illustrated Games of Patience printed in 1870 (Spider solitaire, 2007). According to the Rabin text (Rabin, 2005), Tetris is the most popular puzzle game; its frenetic pattern-matching action is an example of the puzzle genre. Being from a pre-electronic generation, I take exception to this. Playing cards and jigsaw puzzles have been around for centuries and are still very popular. I will admit that an electronic game like Tetris would be more popular in this age of technology, but more and more 50 plus game players are becoming technology savvy and the electronic versions of playing card Solitaire and jigzone.com have a growing audience. Spider Solitaire fits into the puzzle genre. Puzzles are categorized as casual games which combine pattern matching, logic, strategy, luck, and, often, time elements. In his definition of this genre, Dave Rohrl says, “A casual game is a game for someone for whom gaming is not a central focus of his or her life” (Bates, 2004, p. 71).
Comparing Spider Solitaire and Tetris, I think the time element is an important factor. Spider Solitaire can be played un-timed and Tetris can not. This greatly affects the casual setting and the flow of the games. Timed games require more intense concentration which may not be considered casual to some puzzle players. Because of the concentration needed, the flow of timed games tends to take the player’s mind away from real life. The flow of an un-timed game can be just a passing of time while thinking about what is on the player’s mind or nothing.
The physical play is another difference among games in the puzzle genre. Some like Spider Solitaire and jigzone.com only require a click-drag-drop action. Others, like Tetris, use the keyboard, like the arrow keys, and require a higher degree of hand-eye coordination, especially when timed. One more contrast is the varying degree of detailed graphics. Some puzzles use colored shapes and others have very detailed graphics. Spider Solitaire and jigzone.com have very detailed graphics which are dictated by the non-electronic historical versions of each. Players expect to see the pretty face cards and the beautiful scenery that they are accustom of seeing over the years. A side note, one can not glue together the pieces of an electronic version jigsaw puzzle, but they can do a screen shot and print it. The draw of a game like Tetris is not the pictures, but the action. Here again a difference in games in the puzzle genre.
At the Casual Games Summit at the 2004 Game Developers’ Conference, rules for casual games, like Spider Solitaire, were identified (Bates, 2004).
· Low barrier to entry: The game should be familiar or learning it should be intuitive.

· Forgiving: The game should acknowledge wrong decision, but not chastise.

· Short playing time: The game should be playable in a few minutes.

· Highly replayable: The game must be replayable over and over without being boring.
· Convenient/quick-starting: The game must start with a double click of an icon and immediately play.

· Inexpensive.

The computerize version of Spider Solitaire presents ten stacks of playing cards across the top on a green screen. The top card of each stack is face-up. To start, the player clicks and drags the top card from a stack and drops it onto a card creating a decreasing sequence. A partial sequence of cards can be moved in the same manner. This is continued until there are no more moves. Clicking the stock pile in the lower right will deal a new card to each stack and the play continues. Each king-to-ace sequence will automatically move to a stack in the lower left of the screen window. The game ends when all eight sequences have been made or there are no more moves. The easy level uses only one suit of playing cards. The medium uses two, and the difficult uses four. Although a card can be move to a card of any suit, a sequence can only be moved if all the cards are of the same suit. 

Although the medium level is rather easy to play, Spider Solitaire does take more time. The time of the higher levels can be an issue for the casual game player. Solitaire and other puzzle players are those who might sit down for a few minutes to play during a work break. They want something that is quick, fun, and that does not require them to retain information from session to session. They want to start new in each session (Bates, 2004). 

Why do people play Spider Solitaire and other puzzle games? Some reasons for play puzzle games are given in Thomas Warfield’s (2005) discussion of a puzzle game named Bejeweled. His comments follow: 
When playing you can go into a mindless state if you like, but the game is ‘not’ mindless as there is room to use skill to add to your score. You can attempt to improve your score by looking ahead and trying to make moves that create multiple sequences of gems. It’s up to the player how much thought he wants to put into it, the more effort, the higher the reward. But it can be played to pass the time for its own sake. In my opinion, too many puzzle games lack this feature. The genre of puzzle games is often regarded as the genre for the casual gamer, yet a lot of puzzle games rely on the notion that the player has a strong urge to beat the game. This isn’t very typical behavior for a casual gamer. Hardcore gamers might have that somewhat masochistic tendency to be spurred on by failure, just so you can say you didn’t let the game beat you in the end, but most casual gamers just want a fun diversion. 

Giles (Warfield, 2005) responded to Thomas saying:
The essential point here, I think, is that people are looking for a game that they can invest in as deeply (and as un-deeply, or dare I say it, casually) as they choose to. When it’s against the clock, that means there has to be simple solutions alongside tough ones. When it’s not against the clock, a player can still choose their level of investment - they can devote all their attention to it or, more likely, they can leave it up for all the day and just keep coming back to it. If you make the puzzles difficult AND they are against the clock, then you are making demands on the player’s attention level that a casual gamer seems to be unhappy with. But, having watched my mum sit with Spider Solitaire, So Doku in the newspaper and countless other tough puzzles for hours, I don’t think it’s true to say that casual gamers dislike a challenge and that tough puzzles alone are a barrier.
Electronic Spider Solitaire is an adaptation of a non-technical game. This transformation to computer technology had to keep the look and feel of the original game. It had to retain the original rules. Technology, however, has allowed players to customize their gaming experience by offering rule options. The designers of the computerized Spider Solitaire have captured the visualization of the playing cards, especially the face cards, through exceptional graphics. This helps the new version to feel familiar (Bates, 2004).
I taught Lacey Montgomery to play Spider Solitaire. She found it an enjoyable experience. The familiar appearance of the playing cards aided in the ease of her to learning to play. She was able to execute the movements of the cards with the mouse without any trouble. Lacey thought that Spider Solitaire was a fun and challenging game. She enjoyed the easy level more that the medium level. 
References

Bates, B. (2004). Game design (2nd ed.). Boston: Thompson Course Technology.
Rabin, S. (Ed.). (2005). Introduction to game development. Hingham, MA: Charles River Media, Inc.
Spider solitaire. (2007). Retrieved February 26, 2007, from http://www.solitaire-spider.com/ 

Warfield, T. (2005). Puzzle games shouldn’t require you to think. Casual game design: Designing games everyone can enjoy. Retrieved January, 26, 2007, from http://www.casualgamedesign.com/?p=18

6

