

Intergenerational Locative Play

This page intentionally left blank

Intergenerational Locative Play: Augmenting Family

MICHAEL SAKER

City, University of London, UK

LEIGHTON EVANS

Swansea University, Wales

United Kingdom – North America – Japan – India – Malaysia – China

Emerald Publishing Limited
Howard House, Wagon Lane, Bingley BD16 1WA, UK

First edition 2021

Copyright © 2021 Michael Saker and Leighton Evans
Published under exclusive licence by Emerald Publishing Limited

Reprints and permissions service

Contact: permissions@emeraldinsight.com

No part of this book may be reproduced, stored in a retrieval system, transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without either the prior written permission of the publisher or a licence permitting restricted copying issued in the UK by The Copyright Licensing Agency and in the USA by The Copyright Clearance Center. Any opinions expressed in the chapters are those of the authors. Whilst Emerald makes every effort to ensure the quality and accuracy of its content, Emerald makes no representation implied or otherwise, as to the chapters' suitability and application and disclaims any warranties, express or implied, to their use.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN: 978-1-83909-140-7 (Print)

ISBN: 978-1-83909-139-1 (Online)

ISBN: 978-1-83909-141-4 (Epub)

ISOQAR
REGISTERED

Certificate Number 1985
ISO 14001

ISOQAR certified
Management System,
awarded to Emerald
for adherence to
Environmental
standard
ISO 14001:2004.

INVESTOR IN PEOPLE

For Mark and Edgar

This page intentionally left blank

Table of Contents

About the Authors	<i>xi</i>
Abstract	<i>xiii</i>
Acknowledgements	<i>xv</i>
Chapter 1 Introduction: Locative Games and Intergenerational Play	1
1.1 Locative Media and the Centrality of Space and Place	2
1.2 The Evolution of Locative Media	5
1.3 Locative Games and Intergenerational Play	7
1.4 The Original Research Project behind This Book	10
1.5 Structure of the Book	12
References	15
Chapter 2 Familial Locative Play: Spatial Practices and Mobilities	23
2.1 The Spatial Turn, Emerging Mobilities and the Complexity of Place	23
2.2 Embodied Approaches to Urban Life	25
2.3 Ordinary Life and Locative Play	29
2.4 Mobilities, Pathways and Places	36
2.5 The Next Generation of Locative Games	43
2.6 Conclusion	47
References	50
Chapter 3 Familial Locative Play: Family Life	55
3.1 Play, Childhood and the Rise of Digital Technologies in the Home	55
3.2 Parenting and Intergenerational Play	58

3.3	Why and How Do Families Play Pokémon Go?	61
3.4	Pokémon Go and Family Life	70
3.5	Fears, Concerns and Compromises	78
3.6	Conclusion	84
	References	87
Chapter 4	Familial Locative Play: Social Relationships and Communities	93
4.1	Pokémon Go, Public Space and Community	93
4.2	Strong Ties, Weak Ties, Latent Ties	94
4.3	New Relationships and Strong Tie Friendships	98
4.4	Communities of Play	102
4.5	Weak and Latent Ties	107
4.6	Children's Friends	110
4.7	Existing Friends	111
4.8	Conclusion	112
	References	113
Chapter 5	Familial Locative Play: Digital Economy and Surveillance Capitalism	117
5.1	Pokémon Go as a Form of Surveillance Capitalism	117
5.2	Data are Unimportant	122
5.3	Misunderstanding the Game within the Game	128
5.4	Understanding the Game	132
5.5	Tracking Children	135
5.6	Conclusion	138
	References	140
Chapter 6	Familial Locative Play: Looking to the Future	143
6.1	The Impetus for This Book	143
6.2	Spatial Activity and Cognisance	144
6.3	Familial Rhythms and Digital Labour	145
6.4	Playful Bonding and Non-confrontational Space	146
6.5	Personal Development and Cursory Connections	146
6.6	Familial Challenges and Concerns	147
6.7	Surveillance and the Game Beneath the Game	148

6.8	Mobile Magic Circles and the Next Generation of Locative Games	148
6.9	The End of Mobility: COVID-19 and Pokémon Go	149
	References	152
	Index	155

This page intentionally left blank

About the Authors

Michael Saker is a Senior Lecturer in Media and Communications at City, University of London. His research focuses on digital media, with an emphasis on the application of mobile and locative media in daily life. More recently, his research has extended to the phenomenology of emerging augmented and virtual reality technologies. He is co-author of *Location-Based Social Media: Space, Time and Identity* (2017).

Leighton Evans is a Senior Lecturer in Media Theory at Swansea University, Wales. His research focus is on phenomenology and digital media, with interests in locative media, virtual and augmented reality, the experience of labour in data intensive environments and the subjective experience of technological implementation. He is the author of *Locative Social Media: Place in the Digital Age* (2015), *The Re-Emergence of Virtual Reality* (2018) and co-author of *Location-Based Social Media: Space, Time and Identity* (2017).

This page intentionally left blank

Abstract

Intergenerational Locative Play: Augmenting Family examines the social, spatial and physical impact of the hybrid reality games (HRGs) Pokémon Go on the relationship between parents and their children. The ubiquity of digital media correlates with a mounting body of work that considers the part digital technologies, such as video games, play in the lives of children. Consequently, commentators have deliberated the effects of rising levels of screen time and the association of this trend with antisocial behaviour, mental health-related problems and the interference of family life. Yet, recent studies have demonstrated that the intergenerational play of video games can, in fact, strengthen familial connections by facilitating communication between adults and children and allowing adolescents to experiment with a range of roles. Research on intergeneration play, however, has tended to focus on video games played within the domestic sphere. In contrast, locative games such as Pokémon Go involve players physically interacting and moving through their surroundings. Through an original study of Pokémon Go, then, this book extends developing research on intergenerational play to the field of locative games. In doing so, the book explores families who play locative games together through the following themes, spatial practices and mobilities, family life, social relationships and communities, and the digital economy and surveillance capitalism.

This page intentionally left blank

Acknowledgements

Mike. A colossal thanks go to Eryn Parker. You went above and beyond in all aspects of your role in this project. Your enthusiasm, knowledge and rigour have been pivotal to this publication. A mammoth thanks go to my friend and long-term collaborator, Leighton Evans. While the past few months have not been easy – to say the very least – I would not have known this looking at your productivity. As always, you are a force to be reckoned with. A sincere thanks go to all the participants and respondents who took the time to provide a window on their worlds. This access has been invaluable.

I would like to offer a big thanks to all of my colleagues at City, University of London. Were it not for the Pump Priming funding Leighton and I received, the research underpinning this book would not have been possible. Special thanks go to Dan Mercea, Johnny Ilan and Chris Rojek. Your comments, observations and suggestions are always appreciated. Other thanks go to Jen McCall and everyone at Emerald. I hope we get to work together again in the future. A gargantuan thanks go to my family and friends for their encouragement and support along the way. In particular, an unreserved thanks to my mum who has listened to me discuss various aspects of this book. You are endlessly appreciated.

Finally, a wholehearted thanks go to my amazing wife, Megan, and beautiful children, Una and Elliott, for providing a constant source of love, light and levity. A large chunk of this book was written during lockdown when our world suddenly became much smaller. As long as you three are in it that is all I need.

Leighton. Two people in particular deserve a huge and heartfelt acknowledgement from me for this book. Firstly, Eryn Parker for her incredible research work and diligence during the data collection and preparation for this book. It was a pleasure to work alongside Eryn and I know she will become a name to watch in this field. Secondly, the indomitable Mike Saker for taking the lead, keeping me focused and motivated and showing immense patience during the writing of this book. In a very difficult time for me personally, cheers mate barely begins to cover it.

Other thanks go to my colleagues William Merrin and Rhys Jones for their always excellent comments and suggestions, Sian Rees for all her support, Richard Thomas and Sarah Crowther for keeping an eye on me and all my colleagues at the department of Media and Communication at Swansea University. Also thanks to my parents and friends for helping me through a tough time when writing this book.