
University of Nebraska - Lincoln University of Nebraska - Lincoln 

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln 

Honors Theses, University of Nebraska-Lincoln Honors Program 

Spring 4-14-2021 

Understanding Spaces of Abandonment Through Virtual Understanding Spaces of Abandonment Through Virtual 

Frameworks in Landscape Architecture Frameworks in Landscape Architecture 

Aus Perez 
University of Nebraska - Lincoln 

Follow this and additional works at: https://digitalcommons.unl.edu/honorstheses 

 Part of the Game Design Commons, Gifted Education Commons, Higher Education Commons, 

Landscape Architecture Commons, Modern Art and Architecture Commons, Other Education Commons, 

Urban, Community and Regional Planning Commons, and the Visual Studies Commons 

Perez, Aus, "Understanding Spaces of Abandonment Through Virtual Frameworks in Landscape 
Architecture" (2021). Honors Theses, University of Nebraska-Lincoln. 292. 
https://digitalcommons.unl.edu/honorstheses/292 

This Thesis is brought to you for free and open access by the Honors Program at DigitalCommons@University of 
Nebraska - Lincoln. It has been accepted for inclusion in Honors Theses, University of Nebraska-Lincoln by an 
authorized administrator of DigitalCommons@University of Nebraska - Lincoln. 

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/honorstheses
https://digitalcommons.unl.edu/honorsprogram
https://digitalcommons.unl.edu/honorstheses?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1133?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1048?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/779?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/515?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/811?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/776?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/564?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/honorstheses/292?utm_source=digitalcommons.unl.edu%2Fhonorstheses%2F292&utm_medium=PDF&utm_campaign=PDFCoverPages


UNDERSTANDING SPACES OF ABANDONMENT THROUGH VIRTUAL FRAMEWORKS
IN LANDSCAPE ARCHITECTURE

An Undergraduate Honors Thesis

Submitted in Partial Fulfillment

of University Honors Program Requirements

by Aus Perez, BLA

Landscape Architecture

College of Architecture

University of Nebraska-Lincoln

15 March, 2021

Faculty Mentor:

Salvador Lindquist, Assistant Professor of Landscape Architecture

University of Nebraska-Lincoln


01_Abstract [339 words]

In recent years, design professionals have implemented many contemporary landscape
architecture projects across the United States. With a primary goal of returning nature to urban
environments, contemporary landscape architects and other transdisciplinary partners work
diligently to sculpt physical spaces that reflect the human-living experience. However, a leap into
the world of video game design could allow landscape architects and urban planners to more
freely create virtual social environments to address rising issues of abandonment in today’s urban
and rural spaces. Video game mechanics and methodologies can be used extensively in the
disciplines of design that value participatory processes, like landscape architecture and urban
planning. To better understand how users engage with physical and virtual space, landscape
architects, urban planners, and video game designers must consider transdisciplinary approaches
to illuminate landscape and architectural abandonment issues. Designers must integrate virtual
platforms of engagement into the physical realm — as well as the socio-digital spaces we spend
much of our time in — to more deeply understand how digital world-building can affect
conditions of social and spatial marginality in the ‘real world.’ Suppose the underutilized space
that fills our communities has the potential to become an alternate version of a “public” through
virtual means. How, then, might design professionals introduce new and exciting platforms for
public space to exist virtually?

To better understand the complex history of virtual environment building in landscape
architecture, a literature review of information pertaining to post-industrial landscapes, video
game design, and opportunities for educational intervention was conducted. Additionally, to
further stress the importance of transdisciplinary practice, an exploration of the methodologies
and frameworks that support video game design was conducted. Upon exploring various
methodological frameworks, a more thorough understanding of how virtual environments can be
created in spaces of abandonment was developed. Finally, a comparative analysis between three
popular video games — including The Witness, Block’hood, and Animal Crossing: New Horizons
— was conducted to explore how virtual landscape space might relate to physical landscape
space and how the two might work together.

key words: landscape architecture, post-industrial landscapes, video game design, virtual reality,
social activism

2


02_Dedication [162 words]

This undergraduate Honors thesis could not have been completed without the guidance
and support of Assistant Professor of Landscape Architecture Salvador Lindquist, who has
served as my faculty mentor since May of 2020. He has given me nothing but encouraging and
constructive feedback throughout this process. Similarly, I’d like to thank my significant other
Carter Murry and best friend Emily Salisbury, for keeping me sane amidst the stress of my final
undergraduate semesters.

I would also like to thank Catherine de Almeida, a tireless advocate in the field of
landscape architecture, for introducing me to academic research through UCARE as a first-year
student. Similarly, a thank you is in order for Yujia Wang and Sarah Karle, for helping to
continue my love for research in various landscape architecture studio projects and UCARE
opportunities. Finally, I would like to thank the University of Nebraska-Lincoln’s Honors
Program, College of Architecture, the New Student Enrollment program, and my friends and
family for challenging me to become a better leader, student and community advocate
throughout my college experience.

3


03_Table of Contents + Figures

Table of Contents

01_Abstract + Keywords pg. 2

02_Dedication pg. 3

03_Table of Contents pg. 4

04_Introduction pg. 6

05_Background [Literature Review] pg. 9

- Addressing an Excess of Abandoned Space in Landscape Architectural Practice pg. 9
- Video Game Design in Landscape Architecture pg. 14
- Landscape Architecture’s Role in Education and Social Activism pg. 22

06_Methods pg. 26

07_Comparative Analysis pg. 27

- Overview pg. 27
- Game 1 - The Witness pg. 28
- Game 2 - Block’hood pg. 32
- Game 3 - Animal Crossing: New Horizons pg. 35
- Considerations pg. 39

08_Conclusion pg. 41

- Results pg. 41
- Discussion pg. 42
- Limitations pg. 43
- Final Remarks pg. 44

09_Bibliography pg. 45

4


Figures

Figure 01: Exterior view of the Packard Plant in Detroit, MI pg. 6

Figure 02: Interior view of the Packard Plant in Detroit, MI pg. 6

Figure 03: Ten fastest shrinking large cities in the U.S. between 2014-2019 pg. 10

Figure 04: MDA framework diagram pg. 17

Figure 05: Example of a finite state machine in video game design pg. 17

Figure 06: Example of a looping finite state machine in video game design pg. 18

Figure 07: Current and future technology use in landscape architecture
pg. 20

Figure 08: The island in The Witness pg. 28

Figure 09: The island’s 19 distinct areas pg. 30

Figure 10: The island’s geological character pg. 31

Figure 11: The Witness’s bright and distracting aesthetics pg. 31

Figure 12: A depiction of eviction in Common’hood pg. 32

Figure 13: A gathering of local migrants in the old abandoned factory in Common’hood
pg. 34

Figure 14: A community party in Animal Crossing: New Horizons pg. 35

Figure 15: Three anthropomorphic characters in ACNH (left to right: Tommy, Tom, and Timmy Nook) pg. 37

5


04_Introduction

Although many urban and rural spaces in the United States have been affected by

widespread abandonment and declining populations in recent years, perhaps Detroit has been

affected most of all. Take, for example, Detroit’s Packard Automotive Plant. For many years, it

has existed as a symbol of the city’s decay. Although it was once a very active site, the Packard

Plant has not been successfully developed upon or used since the late 1990s, which is depicted in

Figures 011 and Figure 02.2 Now, the Packard Plant’s deteriorating infrastructure remains quietly

in a state of disrepair as Detroit struggles to re-integrate it into the city’s social fabric.3 However,

Detroit is not the only city dealing with this issue. Several other cities in the Rust Belt and Great

Plains seem to be shrinking, as well.

3 Breana Nobel, “Grand Plan to Redevelop Packard Plant Is Scrapped; Eyesore Goes Back on Market,” The Detroit
News, October 30, 2020,
https://www.detroitnews.com/story/business/2020/10/29/grand-plan-redevelop-packard-plant-ruins-in-detroit-scrapp
ed/6076466002/.

2 The Packard Plant Today (interior view), February 26, 2018, Digital image, Packard Plant Project, Accessed June
4, 2020, http://packardplantproject.com/history/index.html.

1 The Packard Plant Today (exterior view), February 26, 2018, Digital image, Packard Plant Project, Accessed June
4, 2020, http://packardplantproject.com/history/index.html.

6


Design professionals must overcome several spatial challenges related to widespread

abandonment to reinvigorate, repopulate, and recover their communities. A few of these spatial

challenges include deindustrialization, political and economic restructuring, suburbanization, an

aging population, disinvestment, and the abandonment of public facilities and landscape space,

although there are many more to consider.4 With the added pressures of a global pandemic, an

economic recession, and widespread social unrest to deal with, many citizens and design

professionals are growing increasingly worried about the future of public spaces in rural and

urban communities.

In the last thirty to forty years, abandoned space has become much more recognizable in

communities across the United States. The spatial voids created by abandonment processes have

been studied extensively in urban contexts; however, there is little knowledge about the harmful

effects of abandonment in rural contexts. Fortunately, Emma Fraser — an academic interested in

virtual games, urban ruins, and digital platforms of intervention — has recently explored

abandonment and displacement from a Midwestern perspective. In her investigation of

abandoned spaces, Fraser has observed the emergence of places of unbecoming. These

unbecoming places are places “in transition from occupied site to decay, regeneration or

erasure.”5 Although they are ‘in transition,’ these spaces offer a new, albeit difficult, challenge

for design professionals to address as they reconsider the identity of pre-existing underutilized

space in urban and rural environments.

To more appropriately reinvigorate the underutilized space in their communities,

architects, urban planners, and video game designers must work closely together to address

complex issues of abandonment in new and creative ways. However, the precariousness of

5 Fraser, “Unbecoming Place: Urban Imaginaries in Transition in Detroit,” 446.
4 Emma Fraser, “Unbecoming Place: Urban Imaginaries in Transition in Detroit,” In Cultural Geographies, 443.

7


abandoned space makes it difficult for designers and their transdisciplinary partners to create a

lasting impact that goes beyond the temporary. To make matters worse, the blighted blocks,

vacant land, and unoccupied homes within shrinking cities overly support wealthy developers’

interests in future-focused, positive city-branding endeavors. Unfortunately, in this process,

many cities ignore the needs of local under-represented individuals.6 To move away from these

unethical design practices — in which vacant land is developed upon by the wealthy before it has

a chance to exist as anything else — design professionals must invite more perspectives and

disciplines to join the conversation surrounding abandoned space in the built environment.

Moving forward, a transdisciplinary partnership between the disciplines of landscape

architecture and video game design — as well as adjacent fields of study — must be established.

All too often, important design decisions are made by those either involved in developing the

project or by those involved in supporting its development. As a result, the invisible needs of

local community members are not addressed by design professionals to the extent they should

be. To address local community members' diverse histories, experiences, and cultures, the design

community must find new ways to create inclusive and interactive social spaces that allow for

critical conversation and reflection to occur. Perhaps the introduction of digital networks and

platforms — like virtual reality and video game design — into local abandoned sites could

present an opportunity for community conversations to occur virtually. Not only would this assist

designers in developing landscapes that respect the pre-existing histories and cultures of a site,

but it would also help community members give critical feedback to designers as they create a

new identity for an abandoned space.

6 Fraser, “Unbecoming Place: Urban Imaginaries in Transition in Detroit,” 449.

8


more citizens have been unable to pay rent and other bills.57 Rather than burying this issue,

Sanchez brings it to light by gamifying the experience. A virtual, gamified experience of the

typical urban and rural issue of eviction encourages the players of his game to sympathize with

those facing similar situations in real life. Of course, it is not often that a community might face

mass eviction; however, Sanchez’s clever use of video game design to respond to a familiar

landscape architectural challenge opens up a wide array of opportunities for other landscape

architects and urban designers to do the same. Jose Sanchez continues to explore these concepts

and more in another of his video games, entitled Block’hood.

GAME 3 - ANIMAL CROSSING: NEW HORIZONS

57 Chris Burbach, “Coronavirus Halts Most Court Activity, but Evictions Still Pack Nebraska Courtrooms,” Omaha
World Herald, November 25, 2020.
https://omaha.com/news/state-and-regional/coronavirus-halts-most-court-activity-but-evictions-still-pack-nebraska-c
ourtrooms/article_b2793264-d90d-542d-a010-6f7f42b19f9c.html.

35


Animal Crossing: New Horizons (ACNH) was released a little over a year ago, on March

20th, 2020, just as the global coronavirus pandemic began. Initially, the game was so sought after

by fans that it affected the Nintendo Switch's availability, on which the game can be played. In a

time of isolation, players were looking for a wholesome gaming experience that was larger than

life. Several prevalent media outlets discussed the popularity of ACNH in the last year, including

the New York Times. In April of 2020, The New York Times explained that:

When Nintendo launched ‘Animal Crossing: New Horizons’ on March 20, it was fortuitously timed to the

sudden closure of much of society as the coronavirus pandemic spread. Millions of people were forced

indoors, including millions of children, and many turned to Nintendo’s blockbuster life simulation game on

the Nintendo Switch for something to do.58

In the game, “players take on the role of a lone human on an island filled with pudgy

anthropomorphic animals” and “are tasked with building a thriving society, filling it with shops,

bridges and other accommodations for its residents.”59 Players progress through the game at a

relaxed pace, in which the player can choose how much or how little they want to do on any

given day. The developers behind ACNH had a singular goal in mind as they worked: to create a

video game experience that provided comfort and social connection in a time of isolation and

struggle. This is reflected within Figure 1460, as well as the mechanics of the game.

60 Nintendo, In millions of tweets about the game, people praise its ability to provide comfort and social connections,
April 7, 2020, Digital image, The New York Times, Accessed February 10, 2021,
https://www.nytimes.com/2020/04/07/arts/animal-crossing-covid-coronavirus-popularity-millennials.html.

59 Imad Khan, “Why Animal Crossing Is the Game for the Coronavirus Moment,” The New York Times, April 7,
2020, https://www.nytimes.com/2020/04/07/arts/animal-crossing-covid-coronavirus-popularity-millennials.html.

58 Ben Gilbert, “Nintendo's Switch Remains Sold Out Everywhere as the Pandemic Stretches On - and There's No
End in Sight,” Business Insider, July 30, 2020,
https://www.businessinsider.com/nintendo-switch-still-sold-out-in-mid-summer-2020-7.

36


A series of important rules and hierarchical structures are laid out as soon as the game

begins. Similar to The Witness, players of ACNH find themselves on a seemingly deserted

island. After a quick chat with the island’s anthropomorphic characters, including Timmy,

Tommy, and Tom Nook (shown in Figure 1561), an economic and social construct is gently

enforced. Each player is encouraged to collect materials on the island, craft valuable tools and

resources, investigate local flora and fauna, and socialize with other players to advance the

game’s storyline. The game’s mechanics allows for a free-flowing gameplay experience to occur.

However, players cannot make progress without Tom Nook’s consent. A new, but

all-too-familiar, economic construct is enforced upon players as they take out loans from the

infamous Tom Nook to pay for homes and other essential features on their island.

Although ACNH enforces several rules upon its players as they navigate its virtual space,

the game also encourages players to take their time cultivating the island of their dreams. Similar
61 Nintendo, Tom Nook stands at the center of Animal Crossing, April 19, 2020, Digital image, PaperCity Magazine,
Accessed February 26, 2021,
https://www.papercitymag.com/culture/animal-crossing-playing-wrong-tom-nook-evil-consipracy-theories/.

37


to Common’hood, the game’s dynamics reflect a certain randomness. Each time a player visits

their island, new shells, critters, fruits, and materials can be harvested and collected, and sold for

a profit to the Nooks. Although players must spend a significant amount of time gathering

resources and accumulating Bells (the game’s currency) to progress gameplay, players could

spend an even more substantial amount of time fishing, discovering new bug species, or

socializing with friends — depending on the needs and wants of the player. Another crucial

dynamic feature of ACNH is its accurate portrayal of real-world weather, regardless of a player’s

location in the real world. The game deeply connects players to the virtual environment they are

playing in through its clever use of gameplay mechanics and dynamics; however, it also forces

players to acknowledge the physical environment beyond their screen. Additionally, the game

provides players with a virtual digital network through which they can connect with others.

Without it, players would not be allowed to communicate with their friends and admire nearby

islands. This dynamic feature creates a sense of community among fans and should be applied to

many more role-playing and adventure games.

The aesthetics of ACNH have played a much more significant role in the game’s success

than anyone could have ever imagined. There is something about the game’s playful use of color

and clever use of animated anthropomorphic characters that keeps players returning for new

adventures. This is especially true among children, who continue to use the game to develop a

better understanding of cultural heritage and landscape practices. The game also allows for

greetings and expressions of feeling (e.g., joy, distress, etc.) to occur at any time. These

alternative forms of communication provide players and NPCs, or non-playable characters, with

insight into another player’s emotional state. Although game developers have applied these

38


strategies to video game experiences, the same methods can be used in other design fields,

including landscape architecture and urban design.

CONSIDERATIONS

Although the mechanics, dynamics, and aesthetics of video game experiences offer an

initial glimpse into video game design in the video game industry, the complexity of virtual

environment-building for use in landscape architectural practice could be an intense

technological feat to overcome. Abandoned space will always be present in rural and urban

contexts. However, the technology landscape architects need to do their job must considerably

advance in coming years to meet the industry's expectations, which is becoming increasingly

digital. If video game designers, landscape architects, and other design professionals are to play

an active role in addressing climate change, racial injustice, effects of colonialism, and several

other social, economic, and ecological issues in the built environment, they must be willing to

explore the virtual realm, emerging virtual media types, and their potential uses in future

projects.

A comparative analysis of the mechanics, dynamics, and aesthetics of three popular video

games — The Witness, Common’hood, and Animal Crossing: New Horizons — revealed how

video game designers create virtual environments. As it turns out, they think deeply about their

players’ user experience and how it can be manipulated to present opportunities for adventure,

mischief, or even critical thinking to occur. Landscape architects engage in a similar process but

could further integrate video game methodologies and frameworks into their projects. For

example, the MDA framework could be of particular interest to landscape architects and urban

39


designers because of its emphasis on the rules (mechanics), behaviors (dynamics), and emotional

situations (aesthetics) that could influence the overall social experience.

40


08_Conclusion

RESULTS

Upon conducting a literature review of relevant journal articles and books about

landscape architecture, post-industrial space, video game design, and many other topics, it has

become evident that the field of landscape architecture is entering yet another period of digital

exploration and growth. “While in previous decades visual representation techniques were only

very sporadically utilized, they have now become a standard in landscape research and

practice.”62 Today, there are very few landscape architecture firms that do not utilize digital tools

and platforms somehow. Moving forward, this is not likely to change within the industry, given

the time and money that most firms have put into learning an extensive list of applications to aid

in their design processes.

Furthermore, upon conducting a comparative analysis of the mechanics, dynamics, and

aesthetics of The Witness, Common’hood, and Animal Crossing: New Horizons, it became clear

that the tools and software landscape architects use to make critical design decisions could more

appropriately integrate the public into the process. AutoCAD, Sketch-Up, Rhinoceros 3D, and

other commonly-used software applications do not allow community engagement to occur in a

meaningful way. To find a solution to this issue, many design professionals have begun working

with emerging virtual media types, like VR. Perhaps the integration of both emerging and

existing technological platforms — like VR and video games, for example — into the built

environment could present new ways for designers to interact with the public and receive critical

feedback along the way.

62 Eckart Lange, “99 Volumes Later: We Can Visualise. Now What?” In Landscape and Urban Planning, 528.

41


DISCUSSION

It is no secret that design professionals must take on additional roles to complete their

projects. For example, on any given day, an architect, landscape architect, or interior designer

might also take on a graphic designer's role by creating pleasing graphics to aid in their design

conversations with clients. On another day, designers might take on a horticulturist's role as they

decide which understory and overstory trees will be added to a project and how they will be

planted on-site. Although picking up additional jobs can significantly improve the design

process's efficiency, landscape architects and other design professionals must rely more on

others' expertise. Establishing transdisciplinary partnerships — in which design professionals can

share knowledge with partners even beyond the design disciplines — is vital for future designers.

Mark Linder — a Professor of Architecture at the Humanities Center at Syracuse University —

is a transdisciplinary practice supporter. He reminds us that:

The object of transdisciplinary work is not to enforce or clarify differences, identities, or limits, but to

demonstrate the flexibility of disciplinary identities and to explain how negotiations between disciplines

produce reconfigured modes of practice. Because it continues to use properly disciplinary techniques,

concepts and vocabularies and, at the same time, is open to the alterations that emerge when they make

undisciplined appearances or appear in altered forms in other disciplines, transdisciplinary architectural

work, whether by architects or others, will both intensify and expand the discipline.63

If they are to find creative solutions to the urban and rural environment’s most significant

issues, landscape architects, architects, and interior designers must partner with other

professionals. Not only will this give design professionals a chance to learn from the expertise of

others, but it will also give them a chance to continue to build upon and improve emerging

63 Mark Linder and Penelope Dean, “TRANSdisciplinarity,” Essay, In Hunch 9: Disciplines, 15.

42


technologies in their fields of design. As this occurs, designers might become better equipped to

tackle issues of abandonment in the built environment. After all, emerging media types, like VR,

could significantly enhance community engagement and assist in the design process that

designers often undergo. Providing citizens with access to essential resources is necessary for

any design process; however, how can these resources be appropriately provided to community

members who need them if designers do not adequately involve them in their design processes?

As the field of landscape architecture continues to develop, it will be important to consider how

digital and technological advancement will affect the future of the industry.

LIMITATIONS

Of course, there are a number of neglected or unresolved research areas that need further

exploration within this study. For example, the comparative analysis for this study covered only

three video games. A more extensive list of video games could have revealed even more

techniques for landscape architects to adopt from their transdisciplinary partners. Furthermore,

the comparative analysis of a wider range of video game types might further expand the

knowledge and expertise design professionals could obtain from others.

Although The Witness can be played on a variety of gaming platforms — including

Windows, Playstation 4, Xbox One, macOS, and iOS — Common’hood, and Animal Crossing:

New Horizons can only be played on certain systems. Perhaps a wider range of video game

platforms could have been analyzed in the process. For example, Xbox and Playstation are

prominent video game consoles that millions of people plug into everyday. Mobile devices are

yet another platform that gamers use frequently. If landscape architects and urban designers are

43


to adopt game methodologies from game developers, then they must look further into the

systems that they can connect to others through.

The video gaming industry - perhaps more than any other platform - has embraced users

of all backgrounds, regardless of sexuality, gender, or ethnicity, for many years. However, cities

and rural areas alike must further integrate video games in creative ways to better supplement

education around important topics like racism, homophobia, and social activism in both the past

and present. Unfortunately, the information we receive through our digital platforms of social

interaction is not always true, accurate, objective or impartial, which sets up another research

question for designers to ponder: how might unbiased educational intervention occur through

gameful design in our current era of disinformation?

FINAL REMARKS

As the global video gaming industry has silently taken over the entertainment world,

artists, architects, and game designers alike have been investigating the role of technology in our

increasingly digital world, as well as the ethical and moral dilemmas that have emerged as the

industry has risen in popularity. Gone are the days when gaming was just an activity to pass the

time; gaming has instead become a booming industry with ample room for growth. In fact, game

theory, mechanics, and methodologies have the potential to be used extensively in other realms

and disciplines of design, including landscape architecture, to better understand how users

interact with and react to elements of game design that promote learning. In the near future, the

field of landscape architecture is likely to undergo a significant digital change, and it is important

that they remain focused on embracing the digital change as they begin this new adventure.

44


09_Bibliography

“AIA Code of Ethics and Professional Conduct.” The American Institute of Architects. Accessed
March 5, 2021. https://www.aia.org/pages/3296-code-of-ethics-and-professional-conduct.

Burbach, Chris. “Coronavirus Halts Most Court Activity, but Evictions Still Pack Nebraska
Courtrooms.” Omaha World Herald, November 25, 2020.
https://omaha.com/news/state-and-regional/coronavirus-halts-most-court-activity-but-evi
ctions-still-pack-nebraska-courtrooms/article_b2793264-d90d-542d-a010-6f7f42b19f9c.h
tml.

Clutter, McLain. “Notes on Ruin Porn.” The Avery Review, 2016.
http://www.averyreview.com/issues/18/notes-on-ruin-porn.

Desimini, Jill. “From Planned Shrinkage to Formerly Urban: Staking Landscape Architecture’s
Claim in the Shrinking City Debate.” Landscape Journal 33, no. 1 (2014): 17–35.
https://doi.org/10.3368/lj.33.1.17.

Desimini, Jill. “Limitations of the Temporary: Landscape and Abandonment.” Journal of Urban
History 41, no. 2 (2015): 279–93. https://doi.org/10.1177/0096144214563502.

Dormans, J. “Game Design Theory.” In Engineering Emergence: Applied Theory for Game
Design, 43–65. Mountain View, CA: Creative Commons, 2012.

“Explore Data,” United States Census Bureau. Accessed January 15, 2021.
https://www.census.gov/.

Fletcher Studios, and Thekla. “The Witness: Designing Video Game Environments.” Web log.
Fletcher Studio (blog), May 26, 2017.
https://www.fletcher.studio/blog/2017/5/26/the-witness-designing-video-game-environme
nts.

Fraser, Emma. “Unbecoming Place: Urban Imaginaries in Transition in Detroit.” Cultural
Geographies 25, no. 3 (2018): 441–58. https://doi.org/10.1177/1474474017748508.

Gandy, Matthew. “Marginalia: Aesthetics, Ecology, and Urban Wastelands.” Annals of the
Association of American Geographers 103, no. 6 (2013): 1301–16.
https://doi.org/10.1080/00045608.2013.832105.

Geist, Jenny. “Oregon Trail on Apple Arcade Has Better Representation for Native American
Stories.” Game Rant, April 4, 2021.
https://gamerant.com/oregon-trail-apple-arcade-native-american-representation/.

45


George, Benjamin H., and Peter Summerlin. “GET WITH THE PROGRAM.” Landscape
Architecture Magazine, December 2, 2019.
https://landscapearchitecturemagazine.org/2019/11/05/get-with-the-program/.

Gilbert, Ben. “Nintendo's Switch Remains Sold Out Everywhere as the Pandemic Stretches On -
and There's No End in Sight.” Business Insider. Business Insider, July 30, 2020.
https://www.businessinsider.com/nintendo-switch-still-sold-out-in-mid-summer-2020-7.

Hehl-Lange, Sigrid, and Eckart Lange. “Chapter 10: Virtual Environments.” Essay. In Research
in Landscape Architecture: Methods and Methodology, 161–76. London: Routledge,
2017.

“Ian McHarg.” URISA. Accessed January 15, 2021. https://www.urisa.org/awards/ian-mcharg/.

Jenkins, Henry. “Game Design as Narrative Architecture.” Computer 44, no. 3 (2004): 118-130.

Johnson, David W., and Roger T. Johnson. “An Educational Psychology Success Story: Social
Interdependence Theory and Cooperative Learning.” Educational Researcher 38, no. 5
(2009): 365–79. https://doi.org/10.3102/0013189X09339057.

Khan, Imad. “Why Animal Crossing Is the Game for the Coronavirus Moment.” The New York
Times. The New York Times, April 7, 2020.
https://www.nytimes.com/2020/04/07/arts/animal-crossing-covid-coronavirus-popularity-
millennials.html.

Konczal, Lea. “Report: St. Louis Is America's Fastest-Shrinking City.” St. Louis Business
Journal, August 28, 2020.
https://www.ksdk.com/article/news/local/business-journal/united-states-fastest-shrinking-
cities/63-75f49d0f-b6c0-4f53-99e1-f06f82e90f84.

Lange, Eckart. “99 Volumes Later: We Can Visualise. Now What?” Landscape and Urban
Planning, 100 (4), Pp. 403-406 31 (2005): 527–40.

Linder, Mark, and Penelope Dean. “TRANSdisciplinarity.” Essay. In Hunch 9: Disciplines,
12–15. Rotterdam: Berlage Institute, 2005.

McCowan, Tristan. “Reframing the Universal Right to Education.” Comparative Education 46,
no. 4 (2010): 509–25. https://doi.org/10.1080/03050068.2010.519482.

Noble, Breana. “Grand Plan to Redevelop Packard Plant Is Scrapped; Eyesore Goes Back on
Market.” The Detroit News. The Detroit News, October 30, 2020.
https://www.detroitnews.com/story/business/2020/10/29/grand-plan-redevelop-packard-p
lant-ruins-in-detroit-scrapped/6076466002/.

Portman, M. E., A. Natapov, and D. Fisher-Gewirtzman. “To Go Where No Man Has Gone
before: Virtual Reality in Architecture, Landscape Architecture and Environmental
Planning.” Computers, Environment and Urban Systems 54 (2015): 376–84.
https://doi.org/10.1016/j.compenvurbsys.2015.05.001.

46


Safransky, Sara. “Greening the Urban Frontier: Race, Property, and Resettlement in Detroit.”
Geoforum 56 (2014): 237–48. https://doi.org/10.1016/j.geoforum.2014.06.003.

Sanchez, Jose. Architecture for the Commons: Participatory Systems in the Age of Platforms.
London ; New York: Routledge, Taylor et Francis Group, 2021.

Sanchez, Jose. “Common'hood.” Plethora Project. Accessed January 15, 2021.
https://www.plethora-project.com/commonhood.

Thuning, Fredrik. “Landscape Architecture in Video Games: a Design Experiment of a Virtual
Landscape.” Thesis, Swedish University of Agricultural Sciences, Department of
Landscape Architecture, Planning and Management, 2018, 1-80.

Torrente, Javier, Ángel Del Blanco, Pablo Moreno-Ger, Iván Martínez-Ortiz, and Baltasar
Fernández-Manjón. “Implementing Accessibility in Educational Videogames with
<e-Adventure>.” 1st ACM International Workshop on Multimedia Technologies for
Distance Learning, 2009, 57–66. https://doi.org/10.1145/1631111.1631122.

Voegeli, William. “The Truth About White Flight.” City Journal, August 20, 2020.
https://www.city-journal.org/truth-about-white-flight-from-cities.

Images

Dormans, J. A finite state machine representing an adventure game. 2012, Digital image, In
Engineering Emergence: Applied Theory for Game Design. Accessed July 20, 2020,
https://pure.uva.nl/ws/files/1167833/102090_08.pdf.

Dormans, J. A more complex finite state machine, but one that still produces a finite set of
trajectories. 2012. Digital image, In Engineering Emergence: Applied Theory for Game
Design. Accessed July 20, 2020, https://pure.uva.nl/ws/files/1167833/102090_08.pdf.

George, Benjamin H. Landscape architects are rapidly adopting emerging technologies. 2019.
Digital image. Landscape Architecture Magazine, Accessed January 10, 2021,
https://landscapearchitecturemagazine.org/2019/11/05/get-with-the-program/.

Hunicke, R., LeBlanc, M., & Zubek, R. The MDA Framework. Digital Image. 2012. In
Proceedings of the AAAI-04 Workshop on Challenges. Accessed July 10, 2020,
https://pure.uva.nl/ws/files/1167833/102090_08.pdf.

Nintendo. In millions of tweets about the game, people praise its ability to provide comfort and
social connections. April 7, 2020. Digital image. The New York Times. Accessed
February 10, 2021,
https://www.nytimes.com/2020/04/07/arts/animal-crossing-covid-coronavirus-popularity-
millennials.html.

47


Nintendo. Tom Nook stands at the center of Animal Crossing. April 19, 2020. Digital image.
PaperCity Magazine. Accessed February 26, 2021,
https://www.papercitymag.com/culture/animal-crossing-playing-wrong-tom-nook-evil-co
nsipracy-theories/.

Olitan, Julius. Fastest Shrinking Large Cities in the United States. August 20, 2020. Digital
image. AdvisorSmith, Accessed June 15, 2020,
https://advisorsmith.com/data/fastest-growing-and-shrinking-large-cities-in-america/.

Sanchez, J. Common’hood 1. 2021. Digital image. Plethora Project. Accessed February 21, 2021,
https://www.common-hood.com.

Sanchez, J. Common’hood 2. 2021. Digital image. Plethora Project. Accessed February 21, 2021,
https://www.common-hood.com.

The Packard Plant Today (exterior view). February 26, 2018. Digital image. Packard Plant
Project, Accessed June 4, 2020, http://packardplantproject.com/history/index.html.

The Packard Plant Today (interior view). February 26, 2018. Digital image. Packard Plant
Project, Accessed June 4, 2020, http://packardplantproject.com/history/index.html.

Thekla. Geology. May 26, 2017. Digital Image. Fletcher Studio. Accessed February 15, 2021,
https://www.fletcher.studio/blog/2017/5/26/the-witness-designing-video-game-environme
nts.

Thekla. Map of Island zones. May 26, 2017. Digital image. Fletcher Studio. Accessed February
15, 2021,
https://www.fletcher.studio/blog/2017/5/26/the-witness-designing-video-game-environme
nts.

Thekla. Puzzle group tied to environmental cues. May 26, 2017. Digital image. Fletcher Studio.
Accessed February 15, 2021,
https://www.fletcher.studio/blog/2017/5/26/the-witness-designing-video-game-environme
nts.

Thekla. The Witness Island at the time of game publishing. May 26, 2017. Digital image.
Fletcher Studio. Accessed February 15, 2021,
https://www.fletcher.studio/blog/2017/5/26/the-witness-designing-video-game-environme
nts.

48


