

Sida | 1

”Jag kände mig som en pilot”

– En studie om interaktionsstilarnas påverkan på

spelupplevelsen.

“I felt like a pilot”

– A study of the influence of interaction styles on

gaming experience.

Södertörns högskola | Institutionen för kommunikation, medier och it

Kandidatuppsats 15hp | Medieteknik | HT terminen 2010

Programmet för IT, Medier och Design 180hp

Av: Artiom S. Barrientos och Rabi Younan

Handledare: Anna Swartling

Sida | 2

Abstract

Authors Artiom S. Barrientos

Rabi Younan

Title I felt like a pilot – A study of the influence of interaction styles on

gaming experience.

Institution School of Communications, Media and IT,

Södertörns Högskola

Supervisor Anna Swartling

Today's technology offers a variety of opportunities to interact with the interactive systems.

Human-Computer Interaction in the last decade is the area of research that has contributed the

most to this development. But how is this interaction perceived? The user experience is

something that is formed by the interaction between human and the computer interactive

systems. The objective of this thesis is to investigate how the user experience differs

depending on how one interacts with a game. In this empirical study we have chosen to

examine three common interaction styles that current technology offers that is, gamepad,

touch screen and gesture-based interaction. A qualitative method of data collection method

has been used. We studied the interaction behavior of three people through observation, video

recordings and interview. Differences were observed in the patterns of behavior according to

individual experiences and the various interaction styles. We could see, above all, that the

gesture-based interaction was perceived as more authentic and gave a greater sense of game

flow than the other two interaction styles.

Keywords: User experience, gaming experience, interaction style, game flow, human-

computer interaction.

Sida | 3

Sammanfattning

Författare Artiom S. Barrientos

Rabi Younan

Titel Jag kände mig som en pilot – En studie om interaktionsstilarnas

påverkan på spelupplevelsen.

Institution Institutionen för kommunikation, medier och it,

Södertörns Högskola.

Handledare Anna Swartling

Dagens teknik erbjuder en rad olika möjligheter att interagera med interaktiva system.

Människa-datorinteraktion har under det senaste decenniet varit det forskningsområde som

bidragit mest till denna utveckling. Men hur upplevs interaktionen? Användarupplevelse är

något som byggs upp genom ett samspel mellan människa och de datoriserade interaktiva

systemen. Målet med vår uppsats har varit att undersöka om användarupplevelsen skiljer sig

åt beroende på hur man interagerar med ett spel. Till vår studie har vi därför valt att undersöka

tre vanligt förekommande interaktionsstilar som dagens teknik erbjuder i form av gamepad,

pekskärm- och gestbaserad interaktion. En kvalitativ metod som datainsamlingsmetod har

används till denna empiriska studie. Vi studerade tre personer genom observation och

videoupptagning samt genomförde en efterföljande intervju vid varje tillfälle. Vi fann

skillnader i mönster bland upplevelsen av de olika interaktionsstilarna, men framför allt kunde

vi se att den gestbaserade interaktionen upplevdes som mer autentisk och fri i spelflödet än de

andra två interaktionsstilarna.

Nyckelord: användarupplevelse, spelupplevelse, interaktionsstil, spelflöde, människa-

datorinteraktion.

Sida | 4

Förord

Vi har haft ett flertal personer som har bidragit till att denna uppsats kunnat skrivas. Vi vill

rikta ett stort tack till alla respondenter som deltagit i vår undersökning. Ett speciellt tack går

även till Jon Manker (Högskoleadjunkt, Södertörns högskola) som gav oss tillträde till

spelstudion på Södertörns Högskola. Slutligen vill vi tacka vår handledare Anna Swartling

(Forskare, Kungliga tekniska högskolan) som har fört vårt arbete i rätt riktning med värdefulla

synpunkter och kritik.

Sida | 5

Innehållsförteckning

Abstract ... 2

Sammanfattning ... 3

Förord ... 4

Begreppsdefinition... 7

1. Inledning .. 8

1.1 Bakgrund ... 8

1.2 Disposition... 9

1.3 Problemformulering .. 9

1.4 Syfte .. 9

1.5 Frågeställning .. 9

1.6 Avgränsningar ... 10

2. Metod .. 10

2.1 Metodval .. 10

2.2 Genomförande ... 12

2.2.1 Urval ... 12

2.2.2 Spelet .. 13

2.2.3 Tekniska förutsättningar ... 13

2.2.4 Realisering av metod .. 14

2.2.5 Analys av datamaterialet .. 14

2.4 Metodkritik .. 15

2.5 Validitet och reliabilitet ... 16

3. Teori - Tidigare forskning .. 17

3.1. Vad är ett spel? ... 17

3.2. Användarupplevelse ... 19

3.2.1. Användbarhet .. 19

3.3. Spelupplevelser .. 20

3.4. Interaktionsstilar ... 23

3.4.1 Inmatningssystem ... 24

Sida | 6

4. Empiri ... 25

4.1. Observation .. 26

4.2. Intervju ... 29

5. Diskussion och slutsatser .. 32

5.1. Kort återblick .. 32

5.2 Meningsfullt spelande ... 33

5.3. Inmatning av information ... 33

5.4. Användbarhetens påverkan på spelupplevelsen ... 34

5.5. Fördjupning i spelet och spelupplevelsen ... 34

5.6. Övriga faktorer ... 35

5.7. Slutsats ... 36

5.8. Vidare rekommendationer .. 36

6. Källförteckning .. 37

6.1. Tryckta källor ... 37

6.2. Otryckta källor .. 38

7. Bilagor .. 39

Bilaga 1 – Samtyckesöverenskommelse ... 39

Bilaga 2 – Intervjumall .. 40

Bilaga 3 – Xbox 360 .. 41

Bilaga 4 – Wii ... 42

Bilaga 5 – iPhone 3Gs ... 43

Sida | 7

Begreppsdefinition

Nedanstående begrepp är våra tolkningar som kommer att tas upp i uppsatsen.

Användarupplevelse Ett känslotillstånd som uppstår när människor interagerar med en

datoriserad produkt.

Gamepad En handkontroll med knappar och sparkar.

Interaktionsstil Det sätt som användaren interagerar med ett interaktivt system på.

Plattform Spelkonsolerna samt iPhone-versionen av det använda spelet.

Spelupplevelse En samling händelser och känslor som uppstår när människor

interagerar med ett spel.

Touchknappar Tryckbara pekskärmsknappar som visas på skärm yta.

WiiRemote Nintendo Wii:s handkontroll.

Accelerometer iPhones rörelseavkännings system.

Sida | 8

1. Inledning

I mitten av 1900-talet var datorerna stora och dyra räknemaskiner som enbart kunde utföra

mindre matematiska uträkningar. Vid slutet av seklet flyttade kontorsdatorer och hemdatorer

in i våra arbetsplatser och hem. Enligt en undersökning som Statistiska centralbyrån har gjort

hade 80 procent av de tillfrågade en dator i hemmet.
1
 Idag utvecklas teknik och interaktiva

system med hjälp av användarstudier och andra metoder.
2

Människa-datorinteraktion (MDI) har under slutet av 1990-talet varit ett intressant

forskningsområde där nya tekniker och interaktionsstilar utvecklats. MDI är ett

tvärvetenskapligt forskningsområde som grundar sig i samspelet mellan människor och

datorer.
3
 MDI inriktar sig på människans psykologiska och fysiska användning av olika

system.

Senaste decenniet har MDI-forskningen medverkat i utvecklingen av en rad nya

interaktionsstilar såsom rörelse-, igenkännings- och pekskärmsteknik vilket exempelvis

återfinns i Wii- och iPhone-system. Sommaren 2010 presenterade Sony tredimensionella spel

för spelkonsolen Sony playstation 3.
4
 Dessa plattformar använder sig av en interaktionsstil där

användaren står i centrum och utför kommandon med olika delar av sin kropp.

1.1 Bakgrund

Vi var intresserade av att mäta användares upplevelse av spel när de interagerar genom olika

interaktionsstilar, samt att se om det fanns några utmärkande drag och egenskaper hos olika

interaktionsstilar. Det är en komplex uppgift att mäta spelupplevelsen i det avseendet att flera

aspekter måste tas i beaktande: allt från spelets grafiska presentation till sättet vi interagerar

med spelet. Men samtidigt kan det vara en god grund för framtida forskning eftersom ett spel

har egenskaperna att ta fram många olika känslotillstånd. Vilket kan vara en intressant aspekt

i relation till MDI.

1 Statistiska centralbyrån, http://www.scb.se/Pages/TableAndChart____48603.aspx senast åtkomst 2010-12-15
2 Benyon, D., Turner, P., Turner, S. (2005) Designing interactive systems – People, Activities, Contexts,

Technologies, Pearson Education Limited.
3 Information om MDI: http://www.ne.se/lang/m%C3%A4nniska-dator-interaktion senast åtkomst 2010-11-24
4 Information om Sony PS 3D spel: http://www.1up.com/news/3d-playstation-3-games-coming_2 senast

åtkomst 2010-11-30.

http://www.scb.se/
http://www.ne.se/lang/m%C3%A4nniska-dator-interaktion
http://www.1up.com/news/3d-playstation-3-games-coming_2

Sida | 9

1.2 Disposition

Uppsatsen inleds med att ge en bakgrund till de interaktionsstilar som vi har valt att använda

oss av för denna undersökning. Men även hur vi resonerat kring dem. Sedan ges en kortare

förklaring till viktiga aspekter som ligger till grund för den empiriska studien. Därefter

beskriver vi de metoder och angreppsätt som utförts och hur vi knyter an det med tidigare

forskning inom området. Sedan kommer vi analysera det data vi får fram med hjälp av

intervjuer och observationer som vi utförde på våra respondenter. I vår diskussion kommer vi

att presentera respondenternas tankar samt koppla detta till tidigare forskning. I det sista

avsnittet kommer vi att presentera våra resultat där vi slår samman våra tankar, tidigare

forskning och respondenternas svar till en slutsats.

1.3 Problemformulering

Hur engagerande är teknik? Varför upplevs interaktionen olika av oss människor? Vi vill

undersöka det genom att studera olika former av interaktionsstilar som modern teknik

erbjuder och därigenom ge oss relevant information om hur vi människor förhåller oss till

olika interaktionsstilarna. Att teknik berör oss i vår vardag är ingen ny företeelse. Däremot

anser vi det vara ett mycket intressant forskningsområde att studera hur interaktionsstilarna

upplevs beroende på hur väl de möter kriterierna som ställs i användningen.

1.4 Syfte

Syftet med vår studie är att undersöka hur ett begränsat antal interaktionsstilar skiljer sig åt

och vad det kan bero på. Vi vill med vår studie ta reda på om det finns några särskilda

egenskaper hos de olika interaktionsstilarna som är utmärkande och huruvida det påverkar

användarupplevelsen.

Vår studie är ämnad för en bättre insyn inom området MDI. Vi vill skapa ett ramverk för en

diskussion om hur människor upplever olika interaktionsstilar.

1.5 Frågeställning

För att kunna uppnå syftet med vår studie har vi valt att fokusera på interaktionsstilarnas

användarpåverkan. Som en grund till vår studie har vi därför arbetat utifrån denna

frågeställning;

Hur skiljer sig spelupplevelsen för ett spel när man använder olika interaktionsstilar?

Sida | 10

1.6 Avgränsningar

Vi har funnit det vara nödvändigt att avgränsa vårt forskningsområde på grund av att tiden

och resurserna för uppsatsen varit begränsade. Vi har valt att avgränsa oss på följande sätt:

Vi fokuserar endast på tre interaktionsstilar som återfinns i tekniska artefakter som vi haft

tillgång till.

Studien kommer att endast behandla respondenternas egna ord över hur de upplever

interaktionsstilarna och hur vi tolkar det i relation till den tidigare forskningen kring spel och

spelupplevelse.

2. Metod

Under detta avsnitt kommer vi att redogöra för vårt val av den empirisk datainsamlingsmetod

som studien behandlar. Samt även beskriva hur vi gått tillväga och strukturerat upp de

empiriska delarna för att kunna besvara vår frågeställning. Därefter kommer en kritiskt

beskrivande del över de problem som vår forskningsansats kan medföra.

2.1 Metodval

Vi utgick från Steinar Kvale och Svend Brinkmanns bok Den kvalitativa forskningsintervjun
5
,

samt Bill Gramhams bok Forskningsintervjun – tekniker och genomförande
6
 för hur vi skulle

utforma intervjudelen av den empiriska undersökningen. Med en halvstrukturerad eller

semistrukturerad intervju kunde vi på ett mer flexibelt sätt samla in data från alla

respondenter. Med den semistrukturerade intervjun kunde vi ställa samma typ av frågor till

alla inblandade, men ändå ha möjlighet att göra avvikelser baserat på respondentens svar för

att ställa nya frågor som vi under intervjun upptäckte var relevanta (intervjumall återfinns i

bilaga 2).

Vi planerade en semistrukturerad observation genom olika skisser och ritningar (se figur 1).

Inspelningsmaterialet från observationen skulle även komma att fungera som grund för

intervjudelen. Respondenterna hade som uppgift att följa spelets olika uppdrag i en

inspelningsmiljö som vi konstruerade (se figur 2). Respondenterna genomförde en kort

spelsession och fick endast be om hjälp när de hade fastnat vid ett speluppdrag och inte kunde

5 Kvale, S., Brinkmann, S., (2009) Den kvalitativa forskningsintervjun. Studentlitteratur AB.
6 Gramham, B., (2008) Forskningsintervjun -tekniker och genomförande. Studentlitteratur AB.

Sida | 11

ta sig vidare. Eftersom videomaterialet skulle granskas och analyseras i efterhand upprättade

vi inget observationsschema. Istället förde vi anteckningar och tidsnoterade händelser som vi

betraktade vara betydelsefulla för intervjudelen och datainsamlingen. En annan anledning till

att observationsscheman inte användes var för att observationen utgjorde en del av

intervjumetoden.

Figur 1. Skiss över observationsmiljön.

Figur 2. Här visas de kameravinklar som användes för att filma respondenterna under

observationen. I bakgrunden (markerat med gult) övervakas respondenternas händelser direkt

på en skärm.

Sida | 12

Vår frågeställning ställer krav på att kunna särskilja spelupplevelsen från samma spel med

olika interaktionsstilar. Att överhuvudtaget kunna mäta spelupplevelsen från en person är en

komplicerad uppgift, eftersom upplevelsen uppstår under spelets gång. Vi ville därför ha en

metod som fick respondenterna att återskapa de känslor och det tankesätt som de upplevde

under en spelsession. Den ansatsen som passade in för vårt syfte är en form av en

trianguleringsmetod kallad “Stimulated recall”. Metoden tar hjälp av inspelat ljud- och

videomaterial som dokumenterar respondenternas aktioner i deras miljöer. Därefter får

respondenterna tillsammans med intervjuaren ta del av det inspelade materialet och får

möjlighet att med egna ord uttrycka hur de kände och tänkte under de episoder som

dokumentationen behandlar. Enligt Björn Haglund görs denna process för att stimulera och

påminna respondenterna över händelseförloppet som de varit med om.
7

När vi hade fastställt vår frågeställning började vi arbeta med hur vi på bästa sätt skulle samla

in data för den empiriska undersökningen. Eftersom uppsatsen behandlar användarnas

upplevelser kändes det relevant att observera och intervjua de respondenter som skulle delta.

Vi ville filma respondenterna när de interagerade med varje interaktionsstil. Dels för att själva

undersöka materialet vid ett senare tillfälle och dels för att det passade bra med den metod

som vi hade valt. Att spela in materialet och dokumentera respondenternas handlingar gjorde

det möjligt för oss att ställa frågor om hur respondenterna tänkte och kände vid olika skeden

av spelsessionen.

Vi valde att enbart undersöka ett spel för att kunna fokusera på interaktionen mellan människa

och artefakt. Fast vi använde oss av samma spel till de tre olika interaktionsstilar så fanns det

skillnader på spelets narrativa delar. Detta hanterade vi genom att enbart fokusera på en

spelsekvens i spelet. De tre olika interaktionsstilarna som vi valde var Wii (se bilaga 4) med

sin rörelsekänsliga handkontroll, Xbox 360 med sin gamepad (se bilaga 3) och Apples

mobiltelefon iPhone 3GS med pekskärm- och spelfunktion (se bilaga 5).

2.2 Genomförande

2.2.1 Urval

Vi fokuserade på en målgrupp där respondenterna hade tidigare erfarenhet av den teknik och

de interaktionsstilar som undersökningen behandlar. Däremot sökte vi respondenter som

7 Haglund, B., (2003) Stimulated recall: Pedagogisk Forskning i Sverige 2003 årg. 8 nr 3 s 145–157 ISSN 1401-

6788

Sida | 13

antingen helt saknade eller hade mycket gammal erfarenhet av denna spelgenre (inte ha spelat

liknande spel på minst två år). Specifikt ställde vi krav på att de inte skulle ha tidigare

erfarenhet av just detta spel. På dessa sätt säkerställde vi möjligheten att kunna jämföra

användarnas upplevelse av olika interaktionsstilar under likvärdiga kriterier. Respondenterna i

vår undersökning var mellan 18-24 år; de bestod av två män och en kvinna.

2.2.2 Spelet

För att kunna mäta spelupplevelsen hos respondenterna använde vi oss av spelet Tom Clancys

H. A.W.X 2 till alla interaktionsstilar. I detta spel intar man rollen som stridspilot. I en

flygsimulationsliknande miljö ska man som användare styra flygplanet och utföra olika

krigsuppdrag (se figur 3). Spelet skiljer sig något i den narrativa berättelsen för de olika

interaktionsstilarna eftersom spelutvecklarna anpassat spelet till de olika plattformarna.

Spelutvecklarna har även anpassat spelet till olika inmatningsenheterna. Till exempel har man

implementerat iPhones accelerometer och även inkluderat pekskärmsknappar som visas på

skärmen för att kunna interagera med spelet. Däremot har de olika versionerna av Tom

Clancy H. A.W. X inte ändrats i spelsättet, vilket betyder att man som spelare har möjligheten

att välja mellan tre olika vyer att kontrollera flygplanen.

Figur 3. Bild från Tom Clancy H.A.W.X i ”flygläge” på iPhone.

2.2.3 Tekniska förutsättningar

Totalt användes fem digitala inspelningskameror till observationen, varav fyra av dem var

strategiskt placerade för att fånga respondenternas aktiviteter och kroppsrörelser. Vi beslutade

även att använda oss av ljudupptagning från de videokameror som befann sig närmast

 iPhones version (1.1.3) av spelet bygger på TC H. A. W. X. första spel och därav har titeln Tom Clancy H.A.W.X.

Sida | 14

respondenterna. Den femte kameran användes endast för att spela in intervjudelen. Allt

videoinspelat material filmades med HD-kvalité och spelades in direkt på våra datorer där vi

samtidigt kunde observera en pågående spelsession i realtid.

Till Xbox 360 och Wii användes en 46-tums bredbilds-tv för att visa händelserna i spelet.

Eftersom iPhone har en egen skärm visades händelserna direkt på skärmen.

Se även bilaga 3, 4 och 5 för en utförligare beskrivning av de plattformar, interaktionsstilar

och handkontroller som användes i vår undersökning.

2.2.4 Realisering av metod

Vi började med att fråga personer i vår omgivning om de kunde tänka sig att delta i vår

undersökning. Därefter diskuterade vi eventuella kriterier som deltagande personer skulle

uppfylla. Baserat på detta bestämde vi oss för ett urval på tre personer som vi ansåg var

representativa för vår målgrupp. Innan observationen ägde rum fick respondenterna möjlighet

att ställa frågor till oss. De respondenter som deltog i vår undersökning fick läsa igenom och

skriva under en samtyckesöverenskommelse. Två av respondenterna ville förbi anonyma med

namn under uppsatsen.

Respondenterna fick sedan spela spelet med tre olika interaktionsstilar samtidigt som de

filmades från olika vinklar (se figur 2). Inför varje interaktionsstil fick respondenterna fem till

tio minuters paus. Ungefär tio minuter efter att respondenterna genomfört spelsessionen med

alla interaktionsstilar fick respondenterna se på det dokumenterade materialet tillsammans

med oss samtidigt som de intervjuades. Här gavs möjligheten för respondenterna att

kommentera händelser som de ansåg var intressanta. Vid slutet av varje intervju

sammanfattade vi respondenternas berättelser. Denna process gjordes för att validera och

bekräfta innehållet från intervjun.

2.2.5 Analys av datamaterialet

De data som vi samlade in sammanställdes efter interaktionsstil och person. Alla svar och

beteenden jämfördes och kategoriserades utifrån likheter och avvikelser mellan

respondenternas kommentarer och hur vi uppfattade det som vi observerade på det inspelade

materialet. Därför använde vi oss av tre olika teman för klassificering av data. Det första

temat handlade om synbara beteenden hos respondenterna som exempelvis skratt och

kroppsrörelser. Det andra temat handlade om inre känslor vid uppklarade och misslyckade

Sida | 15

uppdrag. Det sista temat som vi utgick från var själva interaktionen mellan användaren och

interaktionsstilen.

2.4 Metodkritik

Vår ansats har präglats av en kvalitativ metod, där vi valt att fokusera på användarnas

spelupplevelse. Genom en semistrukturerad intervju kunde vi vara flexibla i frågorna och de

svar vi fick från respondenterna. Samtidigt är vi medvetna om att detta kan bidra till att

tolkningen av datamaterialet blir svårare. Vi har försökt inta en objektiv inställning i

tolkningen av intervjuerna och observationerna. Vi är dock medvetna om att

andrapartstolkningar kan medföra en filtrering i hanteringen av datainsamlingen och att vi

som forskare kan påverka resultatet omedvetet.

Observationsmiljön var något som vi konstruerade, dock anser vi att de förhållandena inte

påverkat respondenternas uppfattning och upplevelser av de olika interaktionsstilarna. De

kameravinklar som filmade observationen anser vi gav tillräckligt med information till

respondenterna att kommentera och återskapa minnen från de olika sessioner de var med om.

Att samma spel används till alla interaktionsstilar ser vi som en bra utgångspunkt för att

försöka kontrollera de parametrar som kan påverka respondenternas upplevelser. Därför var

det också viktigt att respondenterna skulle ha likvärdiga förutsättningar innan och under alla

observationstillfällena. För att hantera att spelets narrativa och grafiska form skiljer sig något

för de olika interaktionsstilarna valde vi respondenter som saknade erfarenhet av den spelstil

som spelet bygger på. Något som även kunnat påverka upplevelsen på ett negativt sätt är

ordningen av interaktionsstilarnas användning. Vi bedömer dock att interaktionsstilarnas

ordningsföljd marginellt har påverkat spelupplevelsen för de olika interaktionsstilarna.

Vi har inte utfört någon pilotstudie inför undersökningen. Detta på grund av de bristande

tekniska förutsättningar som saknades vid denna fas. Däremot har intervjufrågorna och

observationsmiljön utformats för att på bästa sätt passa den valda metoden och det vi har velat

undersöka. Vi anser dock att en pilotstudie hade varit till stor fördel i

databehandlingsprocessen och att analysmetoden hade kunnat effektiviseras.

Något som vi tror skulle ha varit till fördel vid observationen hade varit om vi kunnat mäta

hjärtfrekvens och hjärnaktivitet hos respondenterna i form av exempelvis EKG-mätare.

Eftersom spelupplevelse är ett känslotillstånd kan det alltid finnas omedvetna känslor hos

Sida | 16

respondenterna som hade varit intressanta att diskutera med deltagarna. Detta kunde vi inte

genomföra på grund av bristande resurser.

2.5 Validitet och reliabilitet

Validitet och reliabilitet handlar om att rätt datainsamlingsmetod valts för rätt syfte och att

utförandet av metoden möjliggör att undersökningen kan svara på det som efterfrågas. Vi

anser att vi har haft en god validitets- och reliabilitetsnivå för vår undersökning. Vårt

metodval och utförande anser vi gav en bra inblick i de problemområden som undersökningen

behandlar. Den tidigare forskning som vi förlitar oss på tycker vi har gett oss en bra insyn

inom de områden som frågeställningen bygger på. Vi är medvetna om att det alltid

förekommer en tolkning av datan från forskarens sida.
8
 Vi har en viss förförståelse som kan

ha påverkat datainsamlingen och analysen av datamaterialet. Vi är givetvis också medvetna

om att vi kan ha missat viktiga skeden i observationerna som i sin tur kunde påverkat

intervjufrågorna.

För att minimera missförstånd mellan respondenterna och syftet med undersökningen har vi

gemensamt med respondenterna haft en kort presentation av syftet och forskningsfrågan.

Vi anser att vi har gjort en bra bedömning av de respondenter som deltagit i undersökningen

och att de har likvärdiga erfarenheter av de interaktionsstilar och det spel som använts. De

data som vi fått från respondenternas intervjuer har validerats i dialog med respondenterna.

Varje respondent fick läsa sammanfattningar av deras intervju och observation och fick

möjlighet att kontrollera och kommentera det de sagt och gjort. Att båda författarna varit med

om att intervjua och observera anser vi också stärker validiteten. Däremot ställer vi oss

kritiska till att respondenterna var personer vi kände. Detta kan ha påverkat undersökningen

negativt. Till exempel kan respondenterna omedvetet ha försökt visa starkare känslor än vad

som var aktuellt för att underlätta vår frågeställning.

De tekniska instrumenten för video- och ljudupptagning samt presentation håller enligt oss en

hög reliabilitetsnivå. Med mycket god kvalité har vi kunnat filma och visa det dokumenterade

materialet för respondenterna. Detta framkom till exempel genom att respondenterna inte

uppvisade några problem med att kommentera händelseförloppen. Att ha observationerna och

intervjuerna dokumenterade har även bidragit till en högre validitetsnivå, i den bemärkelsen

8 Thurén, T., (2007) Vetenskapsteori för nybörjare, upplaga: 2:3, Liber

Sida | 17

att vi har kunnat säkerställa det som sagts och gjorts på ett mer korrekt sätt än om vi

exempelvis bara gjort anteckningar.

Xbox 360, Wii och iPhone har olika tekniska förutsättningar men vi bedömer att de är

representativa för de interaktionsstilar som undersökningen behandlar. Vi är medvetna om att

andra tekniker kan användas till samma syfte, men vi har fått utgå ifrån de tillgångar vi haft.

3. Teori - Tidigare forskning

För att bättre förstå och kunna mäta spelupplevelse med olika interaktionsstilar tittar vi här

närmare på några grundläggande faktorer. I följande avsnitt kommer vi att definiera vad ett

spel är för oss, hur vi tolkar användar- och spelupplevelse i relation till tidigare forskning,

samt ge en kortare förklaring till de interaktionsstilar som används i vår studie.

3.1. Vad är ett spel?

För de allra flesta förknippas spel med någon sorts aktivitet vars syfte oftast handlar om att

underhålla. Ordet spel kan därför ha många olika betydelser. För att få en större uppskattning

över hur spel uppfattas mellan olika individer vänder vi oss till Salen och Zimmermans

definition av vad ett spel är: “A game is a system in which players engage in an artificial

conflict, defined by rules, that results in a quantifiable outcome.”
9
 Vår tolkning av detta är att

ett spel är uppbyggt på så sätt att spelaren agerar mot ett bestämt mål och med förbestämda

regler, vilket i sin tur leder till kvantifierbara resultat.

Digitala spel skiljer sig något i strukturen från analoga spel, i den bemärkelsen att digitala spel

bland annat kan återskapa samma spelsekvens omgående. En annan aspekt som de digitala

spelen frambringar är den direkta återkopplingen från spelarens handlingar.

Hur spelaren upplever det digitala spelet och interaktionen kan därför variera beroende på hur

väl kriterierna för bland annat flow och immersion uppfylls i spelet (läs mer i avsnittet om

spelupplevelse på sidan 20). Likt ett analogt spel har de digitala spelen ett ramverk för hur

aktiviteterna inom spelet utförs. Författarna Salen och Zimmerman beskriver detta ramverk

genom att introducera sex ofta förekommande regelkvalitéer för spel vilka de kallar för

9 Salen, K., Zimmerman, E., (2003) Rules of play – Game design fundamentals, (MIT Press) s. 80.

Sida | 18

Qualities of Rules.
10

 Nedan har vi gjort vår egen tolkning och översättning av dessa

regelkvalitéer:

Rules limit player action

Det finns en uppsättning regler som begränsar vad spelaren kan göra, det vill säga de ramverk

och riktlinjer som spelet godkänner.

Rules are explicit and unambiguous

Det ska inte finnas några oklarheter över reglerna, det som tillåts att göras och hur det

värderas.

Rules are shared by all players

Att alla regler är samfällda, vilket betyder att alla medverkande följer samma regler.

Rules are fixed

Reglerna i spelet är bestämda och kan inte ändras under spelets gång. Däremot finns det spel

där målsättningen och reglerna kan ändras under spelets gång. Men även i dem finns det ett

givet ramverk för hur ”reglerna” får ändras.

Rules are binding

För ett meningsfullt spelande ska uppstå måste reglerna följas.

Rules are repeatable

Samma regler kan upprepas i olika situationer.

Även Jesper Juul, författaren till Half-Real: Video Games between Real Rules and Fictional

Worlds, beskriver hur spelreglerna påverkar spelandet. Han påpekar också hur viktig spelaren

är: hur den driver spelet framåt och hur det påverkar utgången av spelet.

“The rules of a game provide the player with challenges that the player

cannot trivially overcome. It is a basic paradox of games that while the

rules themselves are generally definite, unambiguous, and easy to use,

the enjoyment of a game depends on these easy-to-use rules presenting

10 Salen, K., Zimmerman, E., (2003) Rules of play – Game design fundamentals, (MIT Press) s. 122.

Sida | 19

challenges that cannot be easily overcome. Playing a game is an activity

of improving skills in order to overcome these challenges, and playing a

game is therefore fundamentally a learning experience. This takes

different forms in different games, but we can outline two basic ways in

which games are structured and provide challenges for players: that of

emergence (a number of simple rules combining to form interesting

variations) and that of progression (separate challenges presented

serially).”
11

Ett spel är så att säga uppbyggt kring en uppsättning regler och har därför någon form av

riktlinjer som definieras på förhand. För att spelet ska accepteras och kännas meningsfullt

måste relationen mellan spelet och spelare hållas inom dessa ramverk. Salen och Zimmerman

utrycker meningsfullt spelande på följande sätt:

“Meaningful play in a game emerges from the relationship between player

action and system outcome; it is the process by which a player takes action

within the designed system of a game and the system responds to the action.

The meaning of an action resides in the relationship between action and

outcome.”
12

3.2. Användarupplevelse

När vi människor interagerar med interaktiva system, som exempelvis spelkonsollen Wii,

uppstår det en sorts relation mellan människa och teknik. Denna förbindelse är vad vi kallar

för användarupplevelse. Det finns en mängd olika definitioner av vad ordet

användarupplevelse betyder. För att få en tydligare bild över hur vi tolkar användarupplevelse

kommer vi i följande avsnitt att presentera ett antal termer och begrepp som vi anser beskriver

essensen av användarupplevelse i spel.

3.2.1. Användbarhet

För att beskriva hur användarupplevelsen uppstår i interaktionen mellan människa och teknik

så måste vi titta närmare på faktorer som påverkar upplevelsen. Användarupplevelsen styrs av

hur pass användbar artefakten eller det interaktiva systemet är för människans behov under

användningen. Till exempel är artefakternas ergonomi en viktig bidragande faktor till detta.

11 Juul, J., (2005) Half-Real: Video Games between Real Rules and Fictional Worlds, MIT Press, s. 5.
12 Salen, K., Zimmerman, E., (2003) Rules of play – Game design fundamentals, MIT Press, s. 156.

Sida | 20

Men eftersom vi människor är olika på många sätt kan användbarheten variera för den

enskilda personen. Något som betraktas som hög användbarhet för en person kan för en annan

vara motsatsen. Till exempel har vi människor olika typer av erfarenheter och färdigheter som

underlättar användandet. För att nå en hög användbarhet hos interaktiva system måste

personens mål kunna uppfyllas och systemet behöver upplevas som nyttigt. Därför relaterar

mycket av användbarheten till den enskilda personens egenskaper och det interaktiva

systemets användningsområde. Följande citat hämtar vi från den internationella ISO

definitionen för användbarhet:

“Usability is the extent to which a product can be used by specified users to

achieve specified goals with effectiveness, efficiency and satisfaction in a

specified context of use.”
13

Detta är vår tolkning av de tre huvudbegrepp som ISO-definitionen tar upp:

Effectiveness/ Ändamålsenligt

Avser hur målet uppnås och när det uppnås.

Efficiency/ Effektivitet

Effektiviteten handlar om hur mycket ansträngning som krävs för att uppnå målet. Ju mindre

ansträngning, ju bättre effektivitet.

Satisfaction/ Tillfredställelse

Den grad av tillfredställelse användaren får vid användningen.

3.3. Spelupplevelser

När man pratar om spelupplevelse anser vi att det finns tre punkter att ta hänsyn till:

 Hur ett spel presenteras

Här ingår bland annat gränssnitt, skärmstorlek, ljud och bild.

 Hur man interagerar med spelet

Val av interaktionsstil, det vill säga de inmatningsenheter som används.

 Spelstil

De problem och utmaningar som spelet skapar.

13 ISO 9241-11 (1998). Ergonomic requirements for office work with visual display terminals (VDTs) – part 11:

guidance on usability. Schweiz: Internationella standardiseringsorganisationen.

Sida | 21

Dessa tre punkter påverkar varandra och skapar spelupplevelsen, men framför allt behöver de

fungera tillsammans på ett smidigt sätt. Inom spelforskning pratar man mycket om flow och

hur det påverkar spelarens intryck över spelet, grundaren till begreppet står professor i

psykologi Mihaly Csikszentmihalyi för.
14

 Med flow menas det psykologiska tillstånd som en

människa befinner sig i när hon är helt engagerad i en njutbar och tillfredsställande

upplevelse. Flow eller gameflow har därför kommit att bli en form av grund inom speldesign

och spelutveckling. Penelope Sweetser och Peta Wyeth beskriver i sin rapport hur de med

hjälp av gameflow tagit fram en modell för hur man utvärderar spelupplevelse.
15

 Nedan följer

vår tolkning över de åtta grundbegrepp och kriterier som utgör modellen.

Concentration/Koncentration

Det krävs en viss mängd koncentration från spelarens sida för att spela spelet.

Challenge/Utmaning

Spelet måste kunna utmana spelarens färdigheter och tidigare erfarenheter.

Player skills/Spelarfärdigheter

Spelet måste passa spelarens erfarenheter.

Control/Kontroll

Spelet måste kunna tillgodose spelarens behov av att uppleva att de har kontroll.

Clear Goals/Tydliga mål

Spelet måste tydligt presentera målet med spelet.

Feedback/Återkoppling

Effektiv återkoppling på vad spelaren gör.

Immersion/Fördjupning i spelandet

Spelaren måste kunna identifiera och fördjupa sig i spelet, utan att behöva anstränga sig för att

göra det.

14 Sweetser, P., Wyeth, P., (2005) GameFlow: A Model for Evaluating Player enjoyment in games, ACM

Computers in Entertainment, Vol. 3, nr. 3, Article 3A , s. 1-24.
15 Ibid

Sida | 22

Social Interaction/Social interaktion

Spelet bör ha någon form av social interaktion, men behöver inte nödvändigtvis inkluderas

när spel ska utvärderas.

Tittar man på dessa begrepp kan man tydligt se vikten av flow och varför ett samspel mellan

människa, presentation, interaktionsstil och spelstil hör ihop när man utvärderar

spelupplevelse. Genom att utgå från dessa begrepp och följa Sweetser och Petas struktur kan

många områden inom spelupplevelse täckas. Vi skulle dock vilja lägga till ett begrepp som

inte tas upp i modellen och som vi anser har en betydande roll på spelupplevelsen. Spelets

core mechanic är de aktiviteter som försiggår i spelandet när användaren interagerar med

spelet. Salen och Zimmerman beskriver det såhär:

“A game´s core mechanic contains the experiential building blocks of player

interactivity. It represents the essential moment-to-moment activity of players,

something that is repeated over and over throughout a game. During a game,

core mechanics create patterns of behavior, which manifest as experience for

players. The core mechanic is the essential nugget of game activity, the

mechanism through which players make meaningful choices and arrive at a

meaningful play experience.”
16

Det handlar alltså om de återkommande aktiviteter som en spelare utför i spelet. I exempelvis

första-persons skjutspel är core mechanic en samling handlingar där spelaren styr siktet,

skjuter och rör sig.
17

 Där igenom kan core mechanic upplevas olika beroende på vilken

interaktionsstil som används. Vilket är relevant då det är detta som vi ska undersöka.

Ett engagerande spel kan få spelaren att tappa tids- och verklighetsuppfattningen beroende på

hur engagerande spelet är samt om det uppfyller kraven på ett bra spel. Detta beskrivs på ett

bra sätt av följande citat av en spelare: “ […] I had played for about 8 hours straight […] It

was like just one more mission, one more mission, one more mission […]”.
18

16 Salen, K., Zimmerman, E., (2003) Rules of play – Game design fundamentals, (MIT Press) s. 317.
17 Ibid
18 Pace, S., (2008) Immersion, flow and The experiences of game players, s. 2.

http://en.scientificcommons.org/47702921 SimTecT Refereed, senast åtkomst 2010-11-14.

http://en.scientificcommons.org/47702921

Sida | 23

3.4. Interaktionsstilar

Det finns många olika sätt att interagera med ett spel. Enligt Dix, Finlay, Abowd och Beale

följer de dock samma mall (se figur 4).
19

 Inmatning (Input) och utmatning (output) skapar

tillsammans ett gränssnitt (interface). Detta gränssnitt finns mellan användaren och systemet. I

denna interaktiva process beskriver de fyra steg. Användaren börjar med en uppgift som är att

mata in data med hjälp av en eller flera inmatningsenheter, inmatningen omvandlas till ett

språk som systemet förstår. Sedan omvandla detta till en typ av utdata som presenteras för

användaren genom en utmatningsenhet och uppfattas. Denna cirkel upprepas varje gång en

användare interagerar med det interaktiva systemet. Dessutom kan användaren påverka

utmatningen genom att ändra sin inmatning.

Figur 4. Interaktionsmodellen (The general interaction framwork).
20

Interaktionsstilar kan delas in i grupper och kan förekomma i olika artefakter och interaktiva

system. Några av de mest förekommande interaktionsstilarna är direktmanipulering,

kommandospråk och menyer.
21

Det som kännetecknar direktmanipulering är snabb inlärning samt att användaren upplever sig

ha kontroll över manipuleringen, till exempel vid gestbaserad interaktion. En annan form av

interaktionsstil är språkbaserad interaktion. Alla människor som kan tala, kan på så sätt också

interagera med ett röstigenkänningssystem. Denna interaktionsstil kräver inte någon direkt

inlärning. Däremot måste användaren använda sig av termer som det interaktiva systemet

19 Dix, A., Finlay, J., Abowd, G., Beale, R,. (1998) Human-Computer Interaction, andra upplagan. Prentice Hall

Europe
20 Ibid. s 106.
21 Preece, J., Rogers Y., Sharp H., (2002) Interaction Design, John Wiley & Sons AB, kap 13.

Sida | 24

uppfattar för att det ska fungera korrekt. Idag fungerar dessa system någorlunda bra. En

interaktionsstil bör ge feedback (återkoppling) på fel som kan uppstå. Detta leder till att

användaren kan rätta sitt fel och fortsätta interaktionen. Människor reagerar på färg och form.

Menyinteraktion är en interaktionsstil som underlättar för användaren eftersom denne inte

behöver komma ihåg vad det står eller hur det ser ut. Det brukar vara tillräckligt för dem att

känna igen de olika menyerna. Kommandointeraktion är ett snabbt sätt att interagera med

datorn på men man måste lära sig de olika kommandona och det kan vara svårt. Ett exempel

på kommandointeraktion är Windows kommandotolk (se figur 5).

Figur 5. Windows kommandotolken.

I vår undersökning har vi använts oss av iPhone, Wii, Xbox, som alla inbjuder till olika

former av direktmanipulering och där Wii och Xbox är gestbaserade och iPhone är

pekbaserad.

3.4.1 Inmatningssystem

Dagens teknik erbjuder många olika sätt att interagera med allt från komplexa

inmatningssystem till realistiska simulatorer som anspelar på att användaren redan vet hur

man utför en gärning. Däremot måste utvecklarna tänka på att använda människans olika

sinnen och väcka dem genom vältänkta grafiska användargränssnitt, inbjudande design och

inmatningssystem som användaren kan relatera till. Därför kan interaktionsstilar förekomma i

olika varianter och former.

En skärm som användaren kan interagera med genom att trycka på skärmen kallas för

pekskärm. Det man bör tänka på när man utvecklar applikationer med grafiska gränssnitt till

sådana skärmar är att knappar och andra markeringsområden ska vara tillräckligt stora.
22

 I de

22 Benyon, D., Turner, P., Turner, S. (2005) Designing interactive systems – People, Activities, Contexts,

Technologies, Pearson Education Limited, kap. 6.

Sida | 25

första pekskärmarna hade utvecklarna inte lagt stor vikt på detta. Vanligtvis använder man sig

inte av en markör, utan kommandon utförs direkt på skärmen. På senare år utvecklades multi

touch i kommersiella pekskärmar. Vilket gjorde att man kunde interagera med denna artefakt

med två fingrar samtidigt på skärmen. De första pekskärmarna använde sig av en penna för att

trycka på val. Vissa skärmar kan vara så små att de kan orsaka lässvårigheter och andra

svårigheter så som att trycka på rätt plats på skärmen.

Handkontrollen har utvecklats i många år. Den består fortfarande av diverse knapparna och

minst en styrkors som låter användaren interagera. Handkontroller används oftast för att

interagera olika tekniska artefakter. Handkontrollen har haft stor betydelse inom

spelbranschen och för spelanvändare. Däremot har de inte utvecklats så mycket på senare år.

Idag ser vi många olika utvecklingar av ergonomiska handkontroller samt nya funktioner.

Som till exempel vibreringsfunktioner som höjer spelupplevelsen när man exempelvis krockar

eller om flygplanet får turbulens.

När Nintendo presenterade sin nya handkontroll Wii Remote var det ett tydligt exempel på

hur gårdagens teknik slagits samman med morgondagens teknik. Den här sortens handkontroll

är skapad för att ge användaren mer realism i användandet. Med denna handkontroll kan

användaren använda sina naturliga rörelser och på så sätt interagera med spelet genom att till

exempel kasta ett bowlingklot. I det här fallet blir det en simulerad rörelse som påminner om

hur det är att kasta ett riktigt bowlingklot. Eftersom Wii Remote nästintill alltid försöker

efterlikna gester som vi är vana vid eliminerar de risken att göra fel vilket leder till att

användaren förblir fokuserad på uppgiften.

4. Empiri

Vi intervjuade och observerade personer som hade likvärdig erfarenhet av de valda

interaktionsstilarna. Ingen av dem hade tidigare spelat ett liknande flygkrigsspel som Tom

Clancy's H. A.W.X. 2. Varje interaktionsstil tog ungefär 10 till 15 minuter att pröva. Efter den

blev respondenterna intervjuade och fick själva se hur det såg ut när de spelade från två olika

kameravinklar. I följande avsnitt sammanfattas alla observationer och intervjuer.

Sida | 26

4.1. Observation

Respondent 1: Anonym, man, 24 år

Observationstid: ca 30 minuter

Datum: 17 december 2010

Wii

Han tryckte sig fram genom menyerna utan att läsa instruktionerna, i det första momentet fick

respondenten enbart skjuta och inte styra. Detta kom han fram till genom att testa de olika

knapparna och försöka styra. Vid första instruktionsbilden försökte respondenten trycka sig

förbi, när han egentligen skulle använda sig av rörelsehandkontrollen och sikta på PLAY för

att gå vidare. Vi la även märke till att respondenten flyttade på sig för att sitta mer framåtlutad

med armbågarna vilande på knäna. Efter fyra minuter fick respondenten använda sig av båda

handkontrollerna för att lära sig skjuta och styra samtidigt. Under denna sekvens satt

respondenten statiskt: han varken vred på sig eller gjorde några större rörelser.

Rörelsehandkontrollen användes för att sikta och skjuta missiler och respondenten använde

sig av siktet som mittpunkt på skärmen. Vi märkte inga svårigheter för respondenten att spela

igenom sessionen.

iPhone

Vi la märke till att respondenten hade iPhonen i brösthöjd. I vissa fall var respondenten

tvungen att vrida skärmen så mycket att han inte kunde se någonting alls. Även här ignorerade

han i att läsa de instruktionerna som kom upp på skärmen. Vi upplevde att han hade vissa

svårigheter med att trycka på de touch-knappar som dök upp på skärmen samt att styra själva

planet när den flög fel eller när han tappade kontrollen över det. Detta ledde i sin tur till att

han kraschade planet vid ett flertal tillfällen, då suckade respondenten och sa: ”Nej, nu lägger

jag ner”. Han tittade bort från skärmen och skrattade under tiden som spelet laddades om.

Efter 12 minuters spelande gav respondenten upp och ville inte fortsätta klart sessionen.

XBOX 360

I denna session hade respondenten svårigheter med styrningen och navigationen. Varje gång

han flög upp och ner försökte han alltid att återgå till det normala horisontella läget med

marken nertill på skärmen. När han utförde detta vred han samtidigt på sin överkropp och

lutade huvudet åt sidorna. Eftersom respondenten även i denna session ignorerade att följa

anvisningarna som gavs hade han väldigt svårt att fullfölja uppdraget. Vid enstaka tillfällen

tittade respondenten ner på kontrollen. Han bytte även sittställning och grepp om

Sida | 27

handkontrollen. För att slutföra det tredje uppdraget hade respondenten problem med att hitta

den rätta knappen. Denna knapp visades på skärmen men respondenten kunde inte hitta den

på handkontrollen. Respondenten testade sig fram innan han till slut pausade för att titta ner

på handkontrollen.

Respondent 2: Anonym, kvinna, 21 år

Observationstid: ca 30 minuter

Datum: 17 december 2010

Wii

Vi märke att respondenten hade vissa svårigheter med de olika knapparna fast hon fick

instruktioner på skärmen. Under spelsessionen satt respondenten statiskt och gungade på foten

vid enstaka tillfällen. Dessa tillfällen uppenbarades sig när respondenten hade klarat av ett

uppdrag samt när spelet laddade. Vid flyg-och-skjut-sekvensen hade respondenten vissa

svårigheter att sikta och skjuta vilket ledde till att respondenten suckade. I vissa

knapptryckningar tittade respondenten ner på kontrollen för att trycka på rätt knapp, under

vissa flygsekvenser vred hon på huvudet. Under själva spelets gång hade respondenten inga

andra synliga motgångar som störde.

iPhone

Denna session började med en historia där respondenten fick gå igenom de olika knapparna

genom olika moment. Vi la märke till att respondenten tryckte förbi alla instruktionsrutor.

Respondenten hade vissa svårigheter med de nya kommandon som man skulle använda i

spelet. Dessutom hade respondenten vissa svårigheter med att styra planet. Och i vissa fall

fick respondenten vrida på skärmen så mycket att hon inte kunde använda sig av

pekskärmsknapparna. I denna sekvens frågade respondenten även oss observatörer hur man

skjuter eftersom hon inte kunde komma vidare i spelet. Även här märkte vi små fotrörelser

vid avklarade uppdrag och när spelet laddade.

XBOX 360

Respondenten började med att titta ner på kontrollen för att bli förtrogen med den; detta trots

att tydliga instruktioner visades på skärmen över vad alla knapparna gjorde. Respondenten

vred både på kroppen och på huvudet vid flyg-sekvensen. Dessutom ändrade respondenten sin

kroppshållning för att sitta framåtlutad med händerna vilande på knäna. Vid ett par tillfällen

tittade respondenten på oss, och vid ett av dessa tillfällen frågade respondenten hur man

Sida | 28

stoppar motorerna eftersom hon inte kunde klara av uppdraget för att gå vidare i spelet.

Respondenten utryckte sig på ett negativt sätt kring denna interaktionsstil; suckandes och

muttrandes sa hon: ”Inget fungerar så som jag vill.”.

Respondent 3: Daniel Hawsho, man, 22 år

Observationstid: ca 30 minuter

Datum: 17 december 2010

Wii

Respondenten hade ett mindre problem med den första flygsekvensen eftersom han trodde att

han styrde och utförde då häftiga handrörelser utan att lyckas. Sedan testade han de andra

knapparna för att komma fram till att han kunde skjuta med B-knappen. Respondenten fick

fortsätta med de olika sekvenserna för att lära sig de andra knapparna. Vid upprepade tillfällen

tittade respondenten på knapparna. Vi la även märke till att han log vid varje avklarat uppdrag

och när spelet laddade. Respondenten använde sig av siktet som mittpunkt på skärmen. Han

ändrade även sin kroppshållning för att sitta mer framåtlutad. De instruktioner som

respondenten fick ignorerades genom att han tittade bort. Fast detta skedde klarade

respondenten av sekvenserna utan större motgångar.

iPhone

Respondenten läste instruktionerna istället för att testa sig fram. Dock kraschade han

flygplanet omgående. I vissa styrningsmoment vred han skärmen så att han inte såg vart han

styrde planet. Fast respondenten vred skärmen så mycket att han inte kunde se försökte han

ändå styra med de pekskärmsknappar som fanns. Trots detta kraschade han även då med

planet. När han styrde flygplanet höger och vänster så rörde han sig även sidledes. När

respondenten kraschade skrattade han och tittade snabbt upp från skärmen och tittade sedan

ner igen.

XBOX 360

Även här satt respondenten framåtlutad med armbågarna vilande på knäna. Fast instruktioner

dök upp på skärmen om hur man skulle styra så tittade respondenten ändå ner på kontrollen.

När han styrde flygplanet vred han på hela kroppen och även huvudet. Som med de andra

interaktionsstilarna så log respondenten efter varje avklarat uppdrag samt vid

laddningssekvenserna. Vi upplevde att respondenten hade vissa svårigheter med kontrollens

storlek och knapp sättning eftersom han vid upprepade tillfällen tryckte på fel knapp.

Sida | 29

Respondenten klarade det sista uppdraget utan några större motgångar med denna

interaktionsstil.

4.2. Intervju

Respondent 1: Anonym, man, 24 år

Intervjutid: ca 30 minuter

Datum: 17 december 2010

Respondenten hade ingen som helst tidsuppfattning över sin speltid när han interagerade

genom de olika interaktionsstilarna och påpekade samtidigt att alla interaktionsstilar

presenterade något unikt. När vi frågade respondenten angående detta hade han följande att

säga;

”Jag gillar spel som utmanar mig och är inte den första som ger upp precis.

Jag tycker det var speciellt kul att spela på Wii för då kände man sig mer

engagerad med rörelserna och spelet. […] Däremot var kontrollen lite klurig

att styra med, men till skillnad från Xbox 360 och iPhone så var det inte alls

lika obehagligt. Med till exempel Xbox 360 så var det bara jobbigt att styra

planet när man skulle skjuta, handkontrollen i sig kändes bra att hålla i

handen. […] Med iPhone var skärmen liten, men grafiken ändå bra, vissa

knappar dök upp när de behövdes, och då visste jag att de skulle användas.

Sedan försvann de från skärmen och behövde inte ta plats.”

Respondenten tyckte mindre bra om iPhone-versionen eftersom pekskärmens knappar ibland

inte reagerade som han ville, vilket irriterade honom ett antal gånger. Respondenter berättade

även att frustrationen byggdes på när han flög fel och kraschade planet fyra gånger under en

kort period på grund av att han inte såg vad som hände på skärmen: “Man var ju tvungen att

vrida på skärmen ifrån sig när man skulle göra grövre vändningar, och då såg man ju inte

vad som hände på skärmen”. Respondenten påpekade att detta spel kräver fysiska knappar

och helst en lite större skärm för att spela och få en bra spelupplevelse.

Respondenten tyckte att inmatningen var bäst på Wii jämfört med de andra

interaktionsstilarna. Han menade vidare att känsligheten med den interaktionsstilen för att

styra flygplanet var lättare och att det var smidigare att hålla balansen och navigationen i

spelet. Han tyckte Wii inbjöd till mer engagemang från hans sida och att han blev mer exakt i

att skjuta på andra flygplan.

Sida | 30

Respondent 2: Anonym, kvinna, 21 år

Intervjutid: ca 30 minuter

Datum: 17 december 2010

Respondenten tyckte att Wii:s instruktioner som visade vart knapparna sitter var till en stor

fördel när hon skulle styra flygplanet. Dock hade hon svårigheter med att styra planet

samtidigt som hon skulle skjuta de andra flygplanen. Vi frågade om hon vid något tillfälle

ville avsluta spelet på grund av de olika motgångar som uppstod, då svarade hon: ”Ja, redan

efter 10 minuter ville jag bara lägga kontrollerna åt sidan.”

Respondenten påpekade också att det var ganska svårt att hålla koll på två kontroller, vilket

Wii använder sig av. Det fick henne att fysiskt anstränga sig mer än vad de andra

interaktionsstilarna krävde.

Under observationen upptäckte vi att respondenten gungade med foten vid ett flertal tillfällen,

när vi sedan frågade henne om detta svarade hon på följande sätt:

”Nu när jag ser videon ser jag lite stressad ut. Jag slappnar av vid varje gång

jag klarade av ett uppdrag. […] När jag spelar tv-spel eller spel

överhuvudtaget brukar jag göra det med inlevelse, jag brukar känna mig

insyltat i spelet och det händer att jag utrycker mig på olika sätt beroende på

situationen. Att min fot gungar sig på det sättet var en nyhet för mig.”

När respondenten skulle spela på Xbox 360 struntade hon i att läsa instruktionerna, vilket vi

märkte eftersom det försvårade kontrollen över flygplanet och att klara av uppdragen. Vi

frågade om hon inte behövde instruktionerna eftersom Xbox 360 gav en mer tillfredställande

känsla och då svarade respondenten såhär:

”Kontrollen var stor för mina händer, jag försökte hitta ett bra sätt att hålla

den. Jag hade väl en aning över vad som skulle hända och behövde ingen mer

text. […] Jag hade svårt med Xbox 360 för att det var jättejobbigt att styra

planet.”

När iPhone-sessionen från observationen spelades upp sa respondenten direkt:

”Det var inget för mig, jag ville ge upp efter två tre minuter […] jag kände

mig förvirrad under stora delar av spelandet. Ibland fick jag vrida på

Sida | 31

skärmen så mycket att jag inte såg vart jag flög, jag visste ibland inte ifall jag

flög upp eller ner.”

Respondenten var inte förtjust i interaktionsstilen, hon tyckte att skärmen till viss del var bra

anpassad till hennes händer och att trycka på knapparna fungerade någorlunda bra. Hon

menade vidare att fysiska knappar var att föredra, då hon med all säkerhet vet att knapparna

blir intryckta och risken att missa en knapptryckning vid en missilskjutning minskar.

Respondenten tyckte också att rörelserna som hon gjorde med iPhone inte överensstämde med

det som hände i spelet och påpekade att flygplanet kändes instabilt och att inmatningen av

data var alldeles för känslig.

Respondent 3: Daniel Hawsho, man, 22 år

Intervjutid: ca 30 minuter

Datum: 17 december 2010

Under observationstillfället upptäckte vi att Daniel log ofta när han spelade. När vi frågade

honom om det var någon särskild interaktionsstil som låg till grund för detta svarade han på

följande sätt:

”Jag brukar le när jag känner mig avkopplad, för då mår jag som bäst. Jag

tror att jag log som mest när jag spelade på Wii. Det kan bero på att jag

kände en sorts frihet när jag spelade. Planet gjorde liksom det jag ville att den

skulle göra, jag kände mig som en pilot.”

Vi upptäckte att Daniel kraschade ofta när han spelade på iPhone och Xbox 360. Daniel

påpekade detta flera gånger och menade att han upplevde svårigheter i styrningen och

interaktionen. När vi frågade Daniel om det fanns någon interaktionsstil som var besvärlig

utryckte han sig på följande sätt:

”iPhone var mest besvärlig, utan tvekan! Här kände jag att jag ville ge upp

ganska omgående faktiskt. Det var inte att skärmen eller grafiken var dålig,

utan mer att styrningen av planet var svårt. Här fick man ju trycka på

skärmen och vrida på iPhonen fram och tillbaka. Alltså det var inga problem

med knapparna och så, frånsett att de var lite små. Jag hade mer problem när

vissa knappar bara dök upp på skärmen och sedan försvann när de inte

behövdes […] Med till exempel Xboxen kunde jag åtminstone styra planet

Sida | 32

bättre och smidigare än vad jag kunde göra med iPhone, även om det var

svårare att skjuta […].”

Att de olika interaktionsstilarnas inmatningssätt påverkade upplevelsen var något vi kunnat

ana men Daniel menade att skillnaden var större när det gällde att förstå hur de olika

interaktionsstilarna fungerade. Daniel hade följande att säga angående interaktionsstilarnas

olika sätt att mata in information:

”Alltså det tog lite tid att anpassa sig till de olika interaktionssätten. Speciellt

för iPhone och Xbox. Jag upplevde att styrningen var obehaglig när jag flög

upp och ner, man kunde liksom inte få balans i det hela. Kanske var det därför

jag misslyckades med många av uppdragen på iPhone och Xbox […] Jag ser

även att jag gick in på menyn på Xbox, jag ville nog ändra på känsligheten i

spelet, planet gjorde inte riktigt som jag ville. […] I till exempel Wii hade jag

det lättare med navigeringen. Känsligheten i kontrollen gjorde det också

smidigt att skjuta ner andra plan utan problem.”

5. Diskussion och slutsatser

I detta kapitel kommer vi att analysera resultaten från den empiriska delen samt återkoppla

det till den litteratur som presenterades i teori-avsnittet. Vi börjar med att ge en kortare

återblick till syftet med undersökningen och den valda datainsamlingsmetoden.

5.1. Kort återblick

Vår intention med undersökningen har varit att försöka utforska interaktionsstilars

användarpåverkan, att försöka urskilja de olika upplevelser som olika interaktionsstilar leder

till. Vi har försökt besvara följande fråga:

Hur skiljer sig spelupplevelsen för ett spel när man använder olika interaktionsstilar?

Den datainsamlingsmetod som vi valt till undersökningen har syftat till att försöka återskapa

de känslor som användarna upplevde genom intervjuer och att tillsammans med användarna

återuppleva spelsessionerna genom att spela upp videomaterial.

Sida | 33

5.2 Meningsfullt spelande

Vår undersökning har visat att våra respondenter haft liknande upplevelser av spelet i enlighet

med Salen och Zimmermans definition av vad ett spel är och hur ett spel är uppbyggt.
23

Respondenterna har vid ett flertal tillfällen under intervjuerna skildrat meningsfullt spelande

trots bristande förkunskaper i spelstilen. Vi har även vid iakttagelser från observationerna

kunnat mäta en sorts frustration och behov att fortsätta spela trots misslyckade försök att klara

av spelets uppdrag. Enligt Salen och Zimmermans Qualities of rules måste reglerna för spelet

accepteras av spelarna för att ett meningsfullt spelande ska uppstå. Vi kan bekräfta att spelets

regler inte nödvändigtvis behövde uppfyllas för ett meningsfullt spelande. Med exempelvis

för Xbox 360 och iPhones version av spelet fanns det tillfällen då dessa regler inte uppfattades

fullt ut. Vi kan verifiera att vid iPhone versionen av spelet så uppfattades inte hur långt ut

flygplanet fick flyga, inte heller förstådd respondenterna hur lågt eller högt flygplanet fick

flyga. Respondent 1 hade två kraschlandningar som grundade sig i att han inte förstod att den

virtuella världen hade begränsningar, respondent 2 hade också liknande problem med att

uppfatta flygplanets begränsningar i när planet skulle lämna startbanan på Xbox. Trots dessa

misstolkningar anser vi att respondenternas vilja att spela gör att avvikelser från Qualities of

rules kan uppstå.

5.3. Inmatning av information

Vi upplever att den pekskärmsteknik som iPhone använder sig av idag har vissa brister när det

gäller att spela ett spel som Tom Clancys H. A. W. X. Eftersom mycket händer på skärmen

har man en begränsad möjlighet att utnyttja spelets fulla potential. När man exempelvis gör

stora handrörelser för att styra flygplanet kan man lätt vrida bort skärmen från sitt synfält.

Detta kan i sin tur leda till att pekskärmsknapparna inte går att använda, eftersom de varken

syns eller känns blir det svårt att trycka på dem. Därmed kunde inte den andra

interaktionscirkeln påbörjas enligt interaktionsmodellen, eftersom respondenten inte kunde

mata in det data som behövdes.

Till skillnad från iPhone kunde respondenterna i Xbox 360 inte hitta en önskad balans för att

styra flygplanet, däremot kunde de alltid se flygplanet på skärmen framför dem. Detta gjorde

att interaktionscirkeln kunde fullföljas, till exempel kunde systemet mata ut att de flugit fel.

Men vi har anledning att tro att många flyguppdrag misslyckades på grund av svårigheten

23 Salen, K., Zimmerman, E., (2003) Rules of play – Game design fundamentals, (MIT Press)

Sida | 34

med att kontrollera flygplanet. Detta tror vi skapade frustration och en känsla av uppgivenhet i

upplevelsen, likt den som iPhone genererade när interaktion cirkeln misslyckades.

Med hjälp av Wii:s rörelsekänsliga handkontroll kunde respondenterna fokusera på att hålla

siktet mitt på skärmen och att styra flygplanet med den andra handkontrollen. Respondenterna

tyckte att det var lättare och roligare att styra flygplanet när de använde sig av denna

interaktionsstil. Vi tror att det kan bero på att Wii:s handkontroll ger mer utrymme till frihet i

siktet och därför upplevs skjutningen som mer personlig, i och med att siktet inte är kopplat

styrningen av planet. Interaktion cirkeln för denna interaktionsstil gav respondenterna

möjlighet att mata in information till spelet på två sätt, vilket upplevdes som mer

engagerande.

5.4. Användbarhetens påverkan på spelupplevelsen

De olika interaktionsstilarna erbjöd varierande ergonomiska förhållanden. Wii:s handkontroll

upplevdes mer anpassad efter respondenternas händer och mer användbar när man skulle

sikta, skjuta och styra flygplanet. Xbox 360 handkontroll upplevdes stor och klumpig för

respondenterna när flera handlingar skulle utföras samtidigt. Medan iPhone upplevdes ha låg

användbarhet, i den bemärkelsen att stora delar av utförandet kändes ofullständig till det

respondenterna ville göra. Enligt ISO:s definition av användbarhet möttes inte kraven på nytta

i användningen och därför upplevdes interaktionen på framförallt Xbox 360 och iPhone som

dålig av respondenterna.

Men enligt vår mening klarade respondenterna många av spelets uppdrag oberoende av

interaktionsstil. Vi kan dock bekräfta att ergonomin för den pekskrämsteknik som iPhone

erbjuder påverkar användbarheten på ett negativt sätt när flera handlingar måste utföras

samtidigt. Det vill säga, spelets core mechanism upplevdes som bristfällig i interaktionen för

pekskrämstekniken.

5.5. Fördjupning i spelet och spelupplevelsen

Spelkänslan från ett förstaperson skjutspel som H. A.W. X bygger delvis på att man som

spelare kan identifiera sig med karaktären. En annan viktig del är också känsla av fördjupning

i interaktionen. Vi kunde vid många tillfällen se denna form av fördjupning hos våra

respondenter, där de bland annat tappade tidsuppfattningen av spelandet i Wii och Xbox 360.

Detta stämmer väl överens med Salen och Zimmermans argument att graden av immersion

Sida | 35

påverkar spelupplevelsen.
24

 Respondenterna hade ganska god överblick på spelandet med

iPhonen och vi tror att detta kan bero på att de just inte kände sig tillräckligt engagerade i

spelandet. Vi kunde även se andra utmärkande drag som påverkade spelupplevelsen och som

återfinns i Salen och Zimmermans modell.
25

 Till exempel erbjöd inte iPhonens

pekskärmsknappar tillräckligt med kontroll för användaren. Då tror vi att fysiska knappar,

som återfinns i exempelvis Xbox 360, är bättre på att uppfylla detta krav. Att fysiska knappar

var något som respondenterna föredrog tror vi berodde på hur användbara de upplevs vid

exempelvis när man ska accelerera farten på flygplanet. Dessutom tror vi att fysiska knappar

ger användaren en tydligare känsla av att inmatningen verkligen inträffat. Till exempel

upplevdes inte pekskärmsknapparna på iPhone som tillförlitliga och därav tappade

interaktionen trovärdighet i användningen.

5.6. Övriga faktorer

Vi fann att de interaktionsstilarna som användes i vår undersökning frambringade olika typer

av upplevelser från användarna. När vi sedan skulle kategorisera dessa upplevelser kunde vi

tydligt se mönster för varje interaktionsstil. En gestbaserad interaktion upplevdes ge en sorts

frihet i användningen och som också skapade en mer personlig interaktion mellan användare

och interaktionsstil. Till skillnad från Wii:s handkontroll så upplevdes Xboxens

interaktionsstil som mer kontrollerad och statisk i användningen och inte lika personlig i

inmatningen och upplevelsen. Det som vi fann vara intressant var att spelupplevelsen för

pekskärmsinteraktion inte alls upplevdes som personlig i spelupplevelsen, trots att inmatning

av information sker på samma ställe som utmatningen. Vi la även märke till att

respondenterna hade vissa svårigheter med Xbox360:s handkontroll trots tidigare erfarenheter

av kontrollen. De tittade ner på kontrollen vid vissa sektioner i spelet för att hitta de rätta

knapparna. Som vi nämnde tidigare kände respondenterna att de inte hade kontroll över

flygplanet. Däremot verkade de vara koncentrerade på själva interaktionsstilen och försökte

verkligen lära sig de nya knapparna för att klara av de olika uppdragen. Efter observationen

frågade vi dem om de själva tyckte att de var koncentrerade, så här svarade Daniel: ” […] Jag

kände mig som en pilot. ”. Vi tror att detta spel har vissa negativa aspekter inom de

interaktionsstilar som vi använder oss av, i detta fall blir det pekskärmar och handkontroller.

Men om användaren är villig att lära sig något nytt kan det fungera. I vår undersökning

märkte vi hur respondenterna ville fortsätta spela trots att de hade svårigheter vid

24 Salen, K., Zimmerman, E., (2003) Rules of play – Game design fundamentals, (MIT Press)
25 Ibid

Sida | 36

manövreringar. Sweetser och Wyeth beskriver i deras Gameflow modell för spelupplevelse

med anvisade kriterier kan höja spelupplevelsen.
26

 Vår respondent 1 uppgav att han kände en

sorts tillfredställelse när han hade klarat av ett uppdrag. Även detta är viktigt för

spelupplevelse. Eftersom detta skapar ett sug för respondenten att fortsätta spela vidare.

En annan aspekt som vi fann skiljde spelupplevelsen från de olika interaktionsstilarna, var

känslan av kännedom. Vi människor är vana vid att göra saker med våra händer, att till

exempel trycka på fysiska knappar eller att gestikulera en rörelse återskapar en känsla av

realism i aktionen. Wii:s handkontroll var den interaktionsstil som upplevdes ge mest

realistisk och autentisk upplevelse av våra respondenter. Vi tror därför att denna typ av

interaktionsstil gör att spelupplevelsen utmärks på ett helt annat sätt än exempelvis med en

pekskärm eller en vanlig handkontroll utan rörelseteknik.

5.7. Slutsats

För att svara på vår frågeställning om hur spelupplevelsen kan skilja sig åt med olika

interaktionsstilar, får vi titta tillbaka på interaktionsstilarnas användarpåverkan. I vår

undersökning kom vi fram till att spelupplevelsen som varje interaktionsstil genererar har

starka kopplingar till hur väl interaktionen möter kraven av fördjupning och engagemang i

spelet. Att interaktionen exempelvis återspeglar den verkliga rörelsemönster som vi

människor vanligtvis är vana vid kommer därför att skapa en mer trovärdig upplevelse.

5.8. Vidare rekommendationer

Med denna undersökning hoppas vi kunna öppna upp diskussionen om hur vi människor

påverkas av de interaktionsstilar som dagens teknik erbjuder. Att förstå hur de olika

interaktionsstilarna skiljer sig åt när det gäller upplevelsen ger en större förståelse för hur de

kan vidareutvecklas. Vi kan med vår uppsats bekräfta att en gestbaserad interaktion har

egenskaperna att uppfylla kraven för användbarhet samt inlevelse i användningen och därav

ge användaren en verklighetstrogen upplevelse.

26 Sweetser, P., Wyeth, P., (2005) GameFlow: A Model for Evaluating Player enjoyment in games, ACM

Computers in Entertainment, Vol. 3, nr. 3, Article 3A, s. 1-24.

Sida | 37

6. Källförteckning

6.1. Tryckta källor

Benyon, D., Turner, P. & Turner, S. (2005) Designing interactive systems – People,

Activities, Contexts, Technologies, kapitel 6. Pearson Education Limited.

Gramham, B. (2008) Forskningsintervjun -tekniker och genomförande. Studentlitteratur AB.

Haglund, B. (2003) “Stimulated recall”. Pedagogisk Forskning i Sverige 2003, årg. 8, nr. 3, s.

145–157 ISSN 1401-6788

ISO 9241-11 (1998). Ergonomic requirements for office work with visual display terminals

(VDTs) – part 11: guidance on usability. Schweiz: Internationella

standardiseringsorganisationen.

Juul, J., (2005) Half-Real: Video Games between Real Rules and Fictional Worlds. MIT

Press.

Kvale, S. & Brinkmann, S. (2009) Den kvalitativa forskningsintervjun. Studentlitteratur AB.

Preece, J., Rogers Y. & Sharp H. (2002) Interaction Design. John Wiley & Sons AB.

Salen, K. & Zimmerman, E. (2003) Rules of play – Game design fundamentals. MIT Press,

Cambridge, Massachusetts London, England.

Sweetser, P. & Wyeth, P. (2005) “GameFlow: A Model for Evaluating Player enjoyment in

games”. ACM Computers in Entertainment, vol. 3, nr. 3, s. 1-24.

Thurén, T., (2007) Vetenskapsteori för nybörjare, upplaga: 2:3. Liber.

Sida | 38

6.2. Otryckta källor

Försäljningsstatistik: http://www.gamereactor.se/nyheter/15793/Nintendos+Wii-

f%F6rs%E4ljning/ senast åtkomst 2010-11-18.

Gameplayer, http://gameplayer.se/pub_text.php?pub_id=4682 senast åtkomst 2010-12-17.

Information om E3 mässan: http://www.anandtech.com/show/1686/1 senast åtkomst 2010-11-

18.

Information om iPhone: http://www.apple.com/se/iphone/specs.html senast åtkomst 2010-12-

15.

Information om iPhone lansering: http://macworld.idg.se/2.1038/1.110562 senast åtkomst

2010-12-17.

Information om MDI: http://www.ne.se/lang/m%C3%A4nniska-dator-interaktion senast

åtkomst 2010-11-24.

Information om Nintendo Wii:

http://www.nintendo.co.uk/NOE/en_GB/systems/about_wii_1069.html senast åtkomst

2010-11-18.

Information om spelet: http://hawxgame.uk.ubi.com/ senaste åtkomst 2010-11-29.

Information om Sony PS 3D spel: http://www.1up.com/news/3d-playstation-3-games-

coming_2 senast åtkomst 2010-11-30.

Information om Xbox 360: http://www.xbox.com/sv-SE/ senast åtkomst 2010-11-18.

Information om Xbox 360 handkontroll: http://www.xbox.com/sv-

SE/Xbox360/Accessories/Controllers/Home senast åtkomst 2010-12-17.

Pace, S., (2008) Immersion, flow and The experiences of game players, s. 2.

http://en.scientificcommons.org/47702921 SimTecT Refereed, senast åtkomst 2010-11-

14.

Squaretrade, http://www.squaretrade.com/pages/xbox360-ps3-wii-reliability-08-2009/ senast

åtkomst 2010-11-18.

Statistiska centralbyrån, http://www.scb.se/Pages/TableAndChart____48603.aspx senast

åtkomst 2010-12-15.

Videointervju: http://video.google.com/videoplay?docid=1972157524632676378# senast

åtkomst 2010-12-04.

http://www.gamereactor.se/nyheter/15793/Nintendos+Wii-f%F6rs%E4ljning/
http://www.gamereactor.se/nyheter/15793/Nintendos+Wii-f%F6rs%E4ljning/
http://gameplayer.se/pub_text.php?pub_id=4682
http://www.anandtech.com/show/1686/1
http://www.apple.com/se/iphone/specs.html
http://macworld.idg.se/2.1038/1.110562%20senast%20åtkomst%202010-12-17
http://macworld.idg.se/2.1038/1.110562%20senast%20åtkomst%202010-12-17
http://www.ne.se/lang/m%C3%A4nniska-dator-interaktion
http://www.nintendo.co.uk/NOE/en_GB/systems/about_wii_1069.html
http://hawxgame.uk.ubi.com/
http://www.1up.com/news/3d-playstation-3-games-coming_2
http://www.1up.com/news/3d-playstation-3-games-coming_2
http://www.xbox.com/sv-SE/
http://www.xbox.com/sv-SE/Xbox360/Accessories/Controllers/Home
http://www.xbox.com/sv-SE/Xbox360/Accessories/Controllers/Home
http://en.scientificcommons.org/47702921
http://www.squaretrade.com/pages/xbox360-ps3-wii-reliability-08-2009/
http://www.scb.se/Pages/TableAndChart____48603.aspx
http://video.google.com/videoplay?docid=1972157524632676378

Sida | 39

7. Bilagor

Bilaga 1 – Samtyckesöverenskommelse

Samtycke för deltagande i användarstudie

Vi, Rabi Younan och Artiom S. Barrientos, är studenter på Södertörns Högskola som skriver

en C-uppsats där vi undersöker hur användare upplever olika interaktionsstilar.

Genom att skriva under denna samtyckes-blankett godkänner du att grundläggande

information (t.ex. ålder och kön) om dig själv kan publiceras i vår uppsats. Vi kommer också

att använda oss av citat från dig. Däremot har du valet att vara anonym om så önskas, kryssa i

så fall i nedanstående ruta. Det innebär att du som person inte kommer att kunna identifieras i

uppsatsen.

Datamaterial ifrån din medverkan kommer enbart att användas för denna uppsats. Däremot

kan vi inte ta ansvar för hur uppsatsen kommer att användas av dem som läser uppsatsen.

Genom att skriva under denna samtyckesblankett ger du oss också tillåtelse att spela in din

medverkan med kamera och att vi kan använda detta inspelningsmaterial till vår uppsats.

Inspelningsmaterialet kommer enbart att användas av oss till denna uppsats. Efter att C-

uppsatsen publicerats kommer inspelningarna att förstöras. Fram tills dess kommer

inspelningarna att hanteras konfidentiellt så att de inte kan spridas till andra.

Jag vill hanteras anonymt i denna studie (markera med ett kryss).

Om du samtycker, var vänlig och skriv under här:

Underskrift

Namnförtydligande

Datum

Sida | 40

Bilaga 2 – Intervjumall

1. Vad är spelupplevelse för dig?

a. Vad betyder mest för dig i spel för att du ska uppleva att det är ett bra och engagerande

spel?

2. I vilken interaktionsstil kände du att du hade mest kontroll?

a. Vad skiljer dem åt?

b. Varför tycker du så?

3. Vilken interaktionsstil kändes mest engagerande för dig?

a. Kan du beskriva vad som var engagerande?

b. Vad hände då?

4. Upplevde du att någon interaktionsstil var besvärlig?

a. Kan du berätta för mig varför du kände så?

b. Vilken interaktionsstil upplevde du som mest tillfredställande?

5. Var det någon av interaktionsstilarna som var svår att använda för att lägga in information i

spelet?

Om ja, berätta mer/förklara.

6. Hur upplevde du responsen på ditt agerande med de olika interaktionsstilarna?

Sida | 41

Bilaga 3 – Xbox 360

Microsofts spelkonsol Xbox 360 (se figur 6) presenterades för världen den 12 maj 2005 på

spelmässa vid namn E3 i Los Angeles, USA. Under fjärde kvartalet samma år släppte

Microsoft sin första version av spelkonsolen Xbox 360.
27

 Senare visade det sig att många av

dessa konsoler hade ett hårdvaruproblem och därför lanserade Microsoft senare tre nya

versioner med uppdaterad hårdvara i olika priskategorier.
28

Xbox 360 använder sig av trådlösa handkontroller som användaren kan interagera med.

Denna kontroll är en uppdatering av den äldre versionen av Xbox-kontroller, där Microsoft

skalat ner på storleken och gjort den mer ergonomisk. Den kan användas genom en extra

sladd eller utan sladd med laddningsbara batterier. Den nya handkontrollen består av 12

fysiska knappar, två analoga tumspakar och ett styrkors. Av dessa knappar är fyra så kallade

systemknappar som används för att komma åt inställningar och andra mindre justeringar för

konsolen.
29

Utvecklarna bakom Xbox 360 samarbetade med ett par större hårdvarutillverkare för att

slutligen utveckla spelkonsolen: ”[...] in a system that's going to blow the doors off the

imagination of game creators [...]”
30

 enligt J Allard, utvecklingschef för Xbox 360.

Spelkonsolen är utvecklad för spelare som vill få ut så mycket upplevelse som möjligt från en

enda spelkonsol. Sen den släpptes har mer funktioner adderats till egenskapslistan för

konsolen.
31

Figur 6. Från vänster Microsoft Xbox 360 och medföljande handkontroll.

27 Information om E3 mässan: http://www.anandtech.com/show/1686/1 senast åtkomst 2010-11-18.
28 http://www.squaretrade.com/pages/xbox360-ps3-wii-reliability-08-2009/ senast åtkomst 2010-11-18.
29 Information om Xbox 360 handkontroll: http://www.xbox.com/sv-

SE/Xbox360/Accessories/Controllers/Home senast åtkomst 2010-12-17.
30 Videointervju: http://video.google.com/videoplay?docid=1972157524632676378# senast åtkomst 2010-12-04.
31 Information om Xbox 360: http://www.xbox.com/sv-SE/ senast åtkomst 2010-11-18.

http://www.anandtech.com/show/1686/1
http://www.squaretrade.com/pages/xbox360-ps3-wii-reliability-08-2009/
http://www.xbox.com/sv-SE/Xbox360/Accessories/Controllers/Home
http://www.xbox.com/sv-SE/Xbox360/Accessories/Controllers/Home
http://video.google.com/videoplay?docid=1972157524632676378
http://www.xbox.com/sv-SE/

Sida | 42

Bilaga 4 – Wii

Nintendos spelkonsol Wii (se figur 7) presenterades första gången den 27 april år 2006. Ett

halvt år senare var den klar för att börja säljas i butik.
32

 Det blev snabbt en stor succé och är

än idag den mest sålda spelkonsolen på marknaden.
33

Wii:s banbrytande teknologi skapade nya spelupplevelser för användarna. Wii-konsolen var

den första i sitt slag att använda sig av rörelseigenkänningsteknik i sin handkontroll, vilket

innebär att användaren interagerar och styr spelen genom att bland annat gestikulera med

handkontrollen. Nästintill alla spel som har skapas till Wii har någon form av stöd för denna

teknik, däremot har användaren i vissa spel möjligheten att välja bort den funktionen för att

istället spela med de fysiska knapparna.
34

 Handkontrollen består av åtta knappar och ett

styrkors som hjälper användaren att utföra olika kommandon.

Figur 7. Från vänster Nintendo Wii konsol och medföljande handkontroller.

32 http://gameplayer.se/pub_text.php?pub_id=4682 senast åtkomst 2010-12-17.
33 Försäljningsstatistik: http://www.gamereactor.se/nyheter/15793/Nintendos+Wii-f%F6rs%E4ljning/ senast

åtkomst 2010-11-18.
34 Information om Nintendo Wii: http://www.nintendo.co.uk/NOE/en_GB/systems/about_wii_1069.html

senast åtkomst 2010-11-18.

http://gameplayer.se/pub_text.php?pub_id=4682
http://www.gamereactor.se/nyheter/15793/Nintendos+Wii-f%F6rs%E4ljning/
http://www.nintendo.co.uk/NOE/en_GB/systems/about_wii_1069.html

Sida | 43

Bilaga 5 – iPhone 3Gs

Innan det amerikanska företaget Apple introducerade sin första pekvänliga telefon,

spekulerades enbart om en sådan produkt. Men Apple tog kål på alla spekulationer och

släppte den första generationens iPhone på den amerikanska marknaden den 29 juni 2007 via

sin egen konferens som brukar sändas via Internet.
35

Denna telefon (se figur 8) har en 3,5-tums pekskärm vilket i sin tur leder till att den enbart har

fem fysiska knappar. Dessa knappar är till för själva telefonen och uppfyller inte några större

funktioner i ett spel eller ett program förutom att avsluta dem, det mesta ska alltså skötas via

skärmen.

Apple har i skrivande stund släppt sin produkt iPhone i fyra olika versioner. Den största

skillnaden mellan iPhone 4G och den första som lanserades 2007 är att den har fler

funktioner. Till exempel har 4G en betydligt snabbare processor som klarar flera applikationer

samtidigt och en mycket bättre skärm både färgmässigt men även för touch-funktionen.

Telefonen är också utrustad med accelerometer som reagerar om den vrids eller vänds, den

brukar används vid vissa spel och program.

Figur 8. På bild tredje generations iPhone (3Gs).

35 Information om iPhone lansering: http://macworld.idg.se/2.1038/1.110562 senast åtkomst 2010-12-17.

http://macworld.idg.se/2.1038/1.110562

