

hel
global network player authority PewDiePie guilt god Let's Play angel undead wtf authentic mediati on Skill pvp contest
game rule system representation avatar WoW blessing noob kills demon fact body fight opp's spe ingame PS4 discussion digital
religion game analysis The Last of Us death resurrection funeral runes virtual identity buff priest genesis clan pvp digital
simulation ludology death resurrection funeral runes virtual identity buff priest genesis clan pvp digital wedding
narrative

Issue 04 (2016)

articles

Post-Digital Games: The Influence of Nostalgia in Indie Games' Graphic Regimes
by Mattia Thibault, 1

Religion, Games, and Othering: An Intersectional Approach
by Kathrin Trattner, 24

‘The poor carpenter’: Reinterpreting Christian Mythology in the Assassin's Creed
Game Series
by Frank G. Bosman, 61

reviews

Dishonored: A "Less Dark Outcome" – The Religious Milieu in *Dishonored* on the
Pacifist Route
by Heidi Rautalahti, 88

Agency and Consequence in *Life is Strange*
by Ylva Grufstedt, 96

To Live or Die in Los Santos: Death and Post Mortality Aspects in *Grand Theft Auto V*
by Isabell Gloria Brendel, 101

Analyzing Digital Fiction: A Review
by Nina Maskulin, 110

interviews

Interview with Shailesh Prabhu, Indian Game Designer

by *gamevironments*, 120

Interview with Ricardo Ruiz from 3Ecologias

by *gamevironments*, 127

research reports

Mapping Methods: Visualizing Visual Novels' Cultural Production in Japan

by Edmond Ernest Dit Alban, 140

- i In 2014 *GTA V* was also released for PlayStation 4 and Xbox One. The PC version came out in 2015.
- ii Available at <http://www.epsilonprogram.com/kiffom.htm>, accessed 15 May 2016.
- iii Available at <https://twitter.com/EpsilonismToday>, accessed 12 May 2016.
- iv All screenshots from the gameplay were taken by the author.