
Mall sk
apad a

v Henrik

VÄDERLEK
En studie i hur väder och klimatpåverkan på

karaktärer i spel uppfattas av spelare

PLAYING WITH NATURE
A studie in how the effects of weather and

climate on characters in games is perceived by

the players

Examensarbete inom huvudområdet Medier, estetik

och berättande

Grundnivå 30 högskolepoäng

Vårtermin 2015

Viktor Zetterström

Handledare: Anna Wilhelmsson

Examinator: Lars Vipsjö

Sammanfattning

Väder och klimat finns alltid i verkliga livet och ofta i spel. Men i spelen är det inte

alltid vädret fungerar som det gör i verkligheten. Man kan säga att det finns tre

kategorier av väder/klimatpåverkan på karaktärer i spel. En där vädret/klimatet inte

påverkar karaktären, en där gameplay påverkas av det och en där karaktären också

påverkas. Vilken av dessa nivåer föredrar de som spelar? Genom att skapa tre nästan

identiska animationer med karaktären Super Mario, med dessa nivåer som

skillnaderna, testas detta i denna studie. Efter att undersökningen var utförd visade

det sig att den nivå som flest föredrog var den sista, där karaktären och gameplay

påverkades. Det skulle gå att utveckla denna undersökning och användafler spel med

olika genrer för att se om uppfattningen om väder/klimatpåverkan skiljer sig beroende

på genre. Studiens resultat visar indikationer på detta.

Nyckelord: Väder, Klimat, Spel, Karaktärer, Påverkan

Innehåll

1 Introduktion .. 1

2 Bakgrund .. 2

2.1 Tre Kategorier ... 2

2.2 Relaterad/Tidigare Forskning .. 5

3 Problemformulering .. 7

3.1 Metodbeskrivning .. 7

4 Genomförande ... 11

4.1 Förstudie ... 11

4.2 Förarbete .. 11

4.3 Animation 1 ... 12

4.4 Animation 2 ... 14

4.5 Animation 3 ... 15

4.6 Efterarbete .. 15
4.6.1 Kamera .. 15
4.6.2 Ljussättning ... 16
4.6.3 Vindeffekt .. 16

4.7 Problem .. 17

5 Utvärdering... 18

5.1 Presentation av undersökning ... 18

5.2 Analys ... 21

5.3 Slutsatser .. 24

6 Avslutande diskussion .. 25

6.1 Sammanfattning .. 25

6.2 Diskussion .. 26

6.3 Framtida arbete .. 27

Referenser .. 29

 1

1 Introduktion

Varför blir Super Marios kläder aldrig blöta när han har varit i vatten? Hur kan Satoru från

Ape Escape 3 (SCE Japan Studio, 2005) springa runt obekymrat i en T-shirt i Antarktis? Och

varför börjar det alltid regna när något dramatiskt händer i ett spel eller en film?

Väder och klimat. Under 1970–90-talet styrde tekniska begränsningar oftast denna mer

estetiska del av spelvärldar. Spel som Contra (Konami, 1988) eller A Link To The Past

(Nintendo EAD, 1991) har olika väder och klimat i sig, men de gör inget annat än att vara där

för syns skull, då man med den tidens hårdvara inte kunde göra mycket mer. Men det är

ingen ursäkt man kan komma med idag. Utvecklarna väljer aktivt om de vill att väder och

klimat skall ha en påverkan på karaktären, antingen via direktpåverkan,som i The Legend of

Zelda: Twilight Princess (Nintendo EAD, 2006) där Links kläder blir blöta om han har

simmat och att hans hår samt luva blåser i vinden. Endast via gameplay, som i Super Mario

64 (Nintendo EAD, 1996) då det är halt på is och snö. Eller inte alls, som i just A Link To The

Past (Nintendo EAD, 1991) då regnstormen i början inte påverkar Link överhuvudtaget, den

är endast där för att skapa en stämning. Denna studie handlar om hur spelarna uppfattar

väder och klimatpåverkan av karaktärer i spel.

Men hur upplever spelarna den påverkan på karaktärerna som väder och klimat utövar (eller

inte utövar)? Känner de att det tillför mycket till spelet, eller märker de inte av det? I The

Legend of Zelda: Majora’s Mask (Nintendo, 2000) ändras varken gameplay eller

huvudkaraktärens beteende och/eller utseende vare sig han befinner sig i ett träsk, på en

bondgård eller högt upp bland snötäckta berg. Detta kanske spelare inte funderar på när de

spelar spelet.Genom att undersöka vilka typer av spel som oftast använder en viss typ av

väder/klimatpåverkan på dess karaktärer, kan de delas in i tre kategorier, för att sedan ta ett

spel, skapa en animation kring det spelet och sedan göra små ändringar i animationen två

gånger så att den har en version som passar in på var kategori. Sedankan man låta spelare se

på dessa animationer och låta dem berätta vilka skillnader de upplevde och vilken animation

de föredrog. På så sätt kan studien ge en djupare förståelse för uppfattningen av väder och

klimatpåverkan av karaktärer i spel.

För denna undersökning valdes spelet Super Mario 64 (Nintendo EAD, 1996) med

karaktären Mario. Mario animerades sedan, utan att påverkas det minsta av vädret/klimatet,

på en liten bana som bestod av is, djup snö samt en sektion där det blåste stark vind. Sedan

skapades tvåversioner av den animationen, en där Mario gled på isen, tog sig långsammare

fram genom snön och i motvinden, och en version där Mario även vevade runt med armarna

(som om han höll på att tappa balansen) när han gled på isen, gjorde större rörelser för att

kämpa sig igenom snön och höll upp armarna för att skydda ansiktet mot den starka vinden.

Sedan fick undersökningens respondenter, som hittats via nätet, se på animationerna och

svara på en enkät.

 2

2 Bakgrund

Väder och klimat i spel är etablerat, men har oftast inte så stor egentlig betydelse. Ett av de

tidiga spelen som använde någon typ av väder var M.U.L.E. (Ozark Softscape, 1983). I spelet

fanns det kosmiska stormar som kunde uppstå och skapa problem för spelaren. Andra tidiga

spel som använde sig av någon typ av väder var Continental Circus (Taito, 1987), Contra

(Konami, 1988) och Wolfchild (Core Design, 1992). Klimat var ett vanligare inslag, men hade

sällan någon effekt på spelen förutom representation av plats (snöbana, ökenbana osv.). En

stor anledning till att de tidiga spelens karaktärer inte påverkades av väder och klimat var de

tekniska begränsningarna. Om man ville att en karaktär skulle bli blöt om det regnade i

spelet, var man tvungen att skapa en helt ny uppsättning med animationer till karaktären,

vilket inte alltid skulle kunna få plats i spelen.

Senare blev det än vanligare med olika klimat och väder i spel. I Super Mario 64 (Nintendo

EAD, 1996) finns landskap som öken, snöiga berg, vulkaniska områden, sjöar och mycket

mer. I spelet påverkades Mario endast i form av gameplay, då han inte blev blöt, kall eller

svettig, var han än befann sig. I Donkey Kong Country (Rare, 1994) användes, på den tiden,

avancerade och snygga vädereffekter (snö, regn, vind etc.) Men karaktärerna påverkades inte

av det, med undantaget att vind ibland påverkade gameplay. De verkliga framgångarna för

väder i spel kom med flygsimulatorerna. Microsoft Flight Simulator 2004 (Microsoft Game

Studios, 2003) är ett av de spel som Matt Barton tar upp i ”How’s The Weather: Simulating

Weather in Virtual Environments” (2008). I det spelet kan genereras tre olika sorters moln

som det till och med kan flygas genom, regn, vind, snö osv. Man kan också ladda ned den

verkliga världens väder via nätet, och på så sätt kunna få en mer verklighetstrogen

upplevelse. Andra spelutvecklare har sedan kunnat ta nytta av dessa framgångar i andra

typer av spel.

I film har också väder och klimat varit representerat länge, ofta för att framkalla en viss

stämning. Det är något som ett antal mer moderna spel, som Heavy Rain (Quantic Dream,

2010), har använt sig av. Jag har upplevt det som att spel som är mer lika filmer, med ett

starkare narrativ och mindre fokus på gameplay, oftast har använt sig av mer realistiska

väder/klimat-effekter och vädrets påverkan på karaktärerna är större än spel där gameplay

är spelets starkaste sida, med en svagare story. Det finns förstås undantag. Barton (2008)

förklarar också att även om teknologin idag är mer avancerad än den var under tidigt 90-tal,

är det fortfarande svårt, och även tungt för hårdvaran att bearbeta, att få karaktärer i spel att

påverkas realistiskt av väder.

2.1 Tre Kategorier

Väder och klimats karaktärspåverkan skiljer sig från spel till spel. Efter egen erfarenhet finns

det tre olika kategorier som spel kan delas in i gällande den här frågan. I World of Warcraft

(Blizzard Entertainment, 2004) finns det både snöstormar, regnoväder samt helt fiktiva

väder (till exempel Arcane Storms, stormar bestående av magi som virvlar omkring). De

påverkar dock varken gameplay eller karaktären i spelet. I Pokémon Diamond Version

(Game Freak, 2006) och Pokémon Pearl Version (Game Freak, 2006) finns ett område där

det rasar en ständig snöstorm, vilket begränsar synen för spelaren och dess karaktär samt att

karaktären rör sig hälften så snabbt genom den djupa snön. I detta läge påverkas gameplay

av vädret/klimatet, men karaktären själv har det ingen inverkan på. Slutligen, i Shadow of

 3

the Colossus (Team Ico, 2005) blåser vinden genom håret och kläderna på huvudkaraktären,

samt dennes hästs man. Här påverkas karaktären synligt av vinden.

Den första delen av denna studie har genomförts som en förstudie genom att observera

spelkaraktärers reaktioner på väder och/eller klimat i en mängd olika spel med olika grafiska

stilar, genrer, utgivningsår osv. och sedan jämföra reaktionerna (samt icke-reaktionerna)

med varandra, därefter har de delats in i tre kategorier. Dessa kategorier har jag själv tagit

fram för att få den sorts indelning jag vill ha, de är alltså inte aktivt baserade på någon annan

teori. De är endast till för att se om det finns ett mönster i genre och/eller grafisk stil när det

gäller väderpåverkan av karaktärer. Resultatet av förstudien kan ses i Appendix A –

Förstudie.

Jag har baserat dessa tre kategorier av spel med nedanstående i åtanke. I första kategorin

har vi spel där karaktärerna inte påverkas av väder eller klimat alls, kallad ”Ingen Påverkan”

(se Figur 1 för exempel).

Figur 1 Från spelet A Link to the Past (Nintendo EAD, 1991). Ett kraftigt
regnoväder härjar, men huvudkaraktären, Link, påverkas inte av nederbörden, alltså

hamnar spelet i kategorin ”Ingen Påverkan”.

Sedan har vi spel där gameplay påverkas av väder eller klimat, kallad ”Indirekt Påverkan” (se

Figur 2 för exempel).

 4

Figur 2 Från spelet Super Mario 64 (Nintendo EAD, 1996). Mario glider här
framåt på den hala snön, men påverkas inte av kylan. Karaktären påverkas av

klimatet endast på ett gameplayplan, alltså hamnar spelet i kategorin ”Indirekt
Påverkan”.

Slutligen har vi spel där karaktären påverkas direkt av väder eller klimat, kallad

”Direktpåverkan” (se Figur 3 för exempel).

Figur 3 Från spelet Shadow of the Colossus (Team Ico, 2005). Vinden blåser
genom huvudkaraktärens kläder och hår, samt dennes hästs man och svans, och får

dem att röra sig. Vädret påverkar karaktären helt synligt, alltså hamnar spelet i
kategorin ”Direktpåverkan”.

Med dessa tre kategorier av spel, i kontexten spelkaraktär kontra väder/klimatpåverkan av

denne, har det undersökts om det finns ett mönster. Genom att leta efter samband i genre,

grafisk stil och utgivningsår av spelen i samma kategori har jag möjligen fått fram detta

mönster.

 5

2.2 Relaterad/Tidigare Forskning

Kristi McKim skriver i Cinema as Weather (2013, s. 9)”Whereas weatherly predictability and

surprise can impact daily experience, more than a century of cinema can attest to the

weather’s significance within filmic expression and narrative development”. I filmvärlden

har väder länge använts för att framkalla vissa känslor hos publiken enligt McKim. Att skapa

digitalt väder för spel är kanske inte samma sak, men de två medierna står ändå varandra

nära och det finns många spel som nästan är filmiska, till exempel L.A. Noire (Team Bondi,

2011). Väder och klimat har använts i filmskapande sedan långt innan datorspel fanns.

Varför inte använda all den kunskapen från filmvärlden och modifiera den så att den passar i

spelens värld? Även om film och spel inte är samma sorts media, är de ändå lika på många

plan och kan därför dra nytta av varandra. I spel som Fahrenheit (Quantic Dream, 2005), till

exempel, kommer spel och film mycket nära varandra. McKim skriver om hur väder kan

avslöja en karaktärs känslor, hur det kan skapa filmisk dragningskraft och framställa både

handling och stil. Väder och klimat kan lätt användas för att skapa stämning, vilket är viktigt

i de flesta spel. McKim skriver om hur väder ofta inte tänks på även i filmer, då det är en så

pass vardaglig sak, men det har större påverkan på oss än vi tror. Hon refererar till Walter

Benjamin som säger att oftast är det som vi tenderar att inte märka av, det som har störst

inverkan på oss (2013, s. 20). Jag anser att det är enanledning till att undersöka vädrets och

klimatets roll i spel. Annars är väder och klimat i film inget som tänkts gå in djupare på i

undersökningen.

En annan person som skrivit om väder, och då i spel, är Matt Barton i sin text ”How’s The

Weather: Simulating Weather in Virtual Environments” (2008). Han tar upp en annan

anledning till varför väder/klimat bör prioriteras högre i spelutveckling: “In short, the more

that game developers can make a game world feel like home, the easier it will be for players

to forget they are playing a videogame“. Eftersom vi har väder och klimat i verkligheten blir,

enligt Barton, spel som använder dem rätt, lättare att ta till sig. Barton beskriver också hur

många spel har använt väder och vad de gjort, respektive inte gjort med det:

Weather simulation in videogames is intriguing for many reasons. From the perspective of a

game developer, the key issues are how effectively modern game technology is able to render

weather and how such a feature might affect gameplay. Modern games that already portray

weather, like Myst IV (Cyan, 2004), may feature moving clouds, thunder, and occasional

rainstorms, but these events have no direct effect on gameplay-the avatar moves about as

easily as though it were bright and sunny, and water does not collect in puddles or drip off

rooftops. From the ecocritic’s perspective, a relevant issue here is how developers striving to

incorporate weather into their games are establishing tropes in terms of how weather should

operate in virtual environments. Is rain merely an optical effect, or a tangible object that

affects the avatar’s navigational abilities?

 Matt Barton, 2008

Barton beskriver här ett dilemma som uppstår då spelutvecklare lägger in väder i sina spel.

Skall vädret ha en påverkan på karaktären och omgivningen, eller är det endast en effekt för

syns skull? Då denna studie handlar om väders/klimats påverkan av karaktärer tänker jag

inte gå in på hur det påverkar själva spelvärlden. Även om man idag kan låta väder/klimat

påverka sin karaktär i ett spel är det inte alltid alla utvecklare som vill det. Dessa spel är de

mer moderna spel som faller under kategorin ”Ingen Påverkan”. Matt Barton menar också

att väder lätt underskattas av både spelare och utvecklare (2008). Enligt honom är väder och

klimat i spel viktigare än vad de flesta tror. Han tar upp ämnet flygsimulatorer i sin text. Då

 6

flygsimulatorer är didaktiska spel krävs det att väder och klimatförhållandena i dessa är så

lika verkligheten som möjligt. Han använder spelet Microsoft Flight Simulator 2004

(Microsoft Game Studios, 2003) som ett exempel, och skriver att den sortens spels

framgångar beror mycket på hur verklighetstrogna väder och klimatförhållande de kan

simulera, då de är till för att träna piloter. Att en pilot får rätt träning är mycket viktigt, vilket

har gjort att de flesta innovationerna inom vädersimulering i spel kommit från just denna

spelnisch, enligt Barton. I flygsimulatorerna är det planet som är spelkaraktären, det som

styrs, och påverkas olika av alla de olika väder och klimatförhållande som finns i spelet.

Barton vill också påvisa hur denna verklighetstrogenhet kan användas i alla spel. Han skriver

“the more familiar everything feels, the less we notice the machinery behind the illusion”

(2008). Med andra ord skriver han att ju mer verklighetstroget ett spel är, desto högre

immersion får det (på det sätt Barton beskriver det verkar det vara perceptuell immersion

enligt Diane Carr (2006)) och desto större chans är det att det glöms att man spelar ett spel.

I texten ”Casual Games with a Persuasive Twist” (Nuno Correia och Sofia Reis, 2014) har

författarna utfört en undersökning där de lagt in inslag från den verkliga världen i små spel.

Ett av inslagen de testade var väder. De skapade ett litet spel vid namn Weather Wizards,

där man duellerade mot trollkarlar med hjälp av vädermagi. Spelet var uppkopplat mot nätet

och höll koll på vad för väder det var där man spelade, och gjorde då de magiska attackerna

baserade på det aktiva vädret starkare. Efter att ha testat fick de svaren att 57.2% av

testpersonerna tyckte att användandet av verkligt väder i Weather Wizards fick det att

kännas som om den riktiga världen påverkade spelet (2014).

För de pedagogiska spelen gäller det också att hitta en balans mellan spel (inlevelsen) och

inlärning. I texten Micro-adaptivity: protecting immersion in didactically adaptive digital

educational games (M.D. Kickmeier-Rust & D. Albert. 2010, 101-104) skriver författarna om

ett projekt vid namn ELEKTRA, där det skapats ett spel för att lära ut optik, med en 3D-

värld där man utför experiment för att ta sig framåt för att rädda en liten flicka och hennes

farbror. Syftet med spelet är att lära ut optik, men för att motivera spelaren att lära sig

används även en story. Detta skulle kunna användas även i flygsimulatorer, där piloterna

måsta hantera situationer som skulle kunna uppstå under en flygning med passagerare, och

inte bara det tekniska. Med en bra balans kan man använda detta för att skapa

träningssimulatorer för en mängd yrken där både utförandet och övning är farligt vanligtvis,

till exempel att simulera stark vind för byggarbetare som arbetar högt upp för att de skall

kunna utveckla balanssinet mer. Detta är dock inget jag tänker gå in djupare på i

undersökningen.

 7

3 Problemformulering

Väder och klimat i spel påverkar, som nämnts, karaktärerna i spelen på olika sätt, beroende

på vilket spel det är. Om det regnar i ett spel, blir då karaktären verkligen blöt eller är regnet

bara en visuell effekt som inte har någon direkt påverkan på karaktären? Jag har valt att dela

in spel i tre olika kategorier, som tidigare har beskrivits, vilka namngetts: ”Ingen Påverkan”,

”Indirekt Påverkan” och ”Direktpåverkan”. Hur upplever spelare skillnaderna i väder och

klimatpåverkan av karaktärerna i olika spel? Föredrar de en viss kategori eller beror det på

vilket spel det är om de anser att en kategori passar eller inte? I artefakten har de

väder/klimatfenomen som använts varit hal is, djup snö och stark vind. Detta får mig att

ställa frågan om spelare kommer att föredra det mer verklighetstrogna, att karaktären går

långsamt i den djupa snön, eller om de kommer att föredra effektiviteten i att karaktären inte

halkar runt och tar sig genom snön utan förhinder.

Hypotesen till kategoriindelningen inför förstudien var att många äldre spel (1980–90-talet)

skulle hamna i kategorin ”Ingen påverkan”, då den tidens teknologi inte var så pass

utvecklad att de kunde få karaktärerna att påverkas särskilt mycket. Många moderna (2005

och framåt ungefär), mer narrativa spel skulle förmodligen hamna i kategorin

”Direktpåverkan” och många spel som har gameplay som sin starkaste sida skulle hamna i

kategorin ”Indirekt påverkan”. Efter att ha gjort denna förstudie upptäcktes dock att många

moderna spel faktiskt hamnade i kategorin ”Ingen Påverkan”. Det mönster som uppstod

tydde på att det var genren av spel som var den största avgörande faktorn ifall karaktärerna

påverkades av vädret och/eller klimatet i spelet.

För studiens analys var det intressant att veta om respondenten spelar regelbundet? (mer än

en gång i veckan)

De frågor studien sökt besvara var följande:

 Märker regelbundna spelare av skillnader i väder/klimatpåverkan i animationerna

lättare än icke-regelbundna spelare?

 Vilken nivå av väder/klimatpåverkan på karaktären tenderar respondenterna att

föredra i ett Super Mario-spel?

 Ändras respondenternas svar ifall de tänker sig att animationerna kom från en annan

spelgenre än sin ursprungliga?

3.1 Metodbeskrivning

När indelningen av spel till de tre kategorierna gjorts, kan ett mönster träda fram av hur

karaktärerna reagerar beroende på deras spels grafiska stil, genre, utgivningsår osv. Efter det

väljs ett spel från en av kategorierna. Valet föll på Super Mario 64 (Nintendo EAD, 1996)

eftersom Mario är en uttrycksfull karaktär som kan få skillnaderna i väder/klimatpåverkan

att komma fram bättre. Ett ljudklipp från spelet har använts för att skapa rätt timing i

animationen, men har sedan plockats bortför att det inte skall påverka respondenterna.

Animationen har sedan ändrats två gånger så att den har tre olika versioner. Animationerna

innehåller klimatfenomenen hal is och djup snö samt väderförhållandet hård vind. I

animation 1 påverkades karaktären, Mario, inteav isen, snön eller vinden, i animation 2 gled

 8

karaktärenpå isen, gick långsammare genom den djupa snön och hindrades av vinden, men

själva animationen var densamma. Sist men inte minst, animation 3, karaktärens animation

har här ändrats så att denne vevade med armarna när den halkade, gick med höga knän i

snön och skyddade sig mot vinden med armarna. Efter det har en enkät skapats som lagts ut

på nätet i ett forum som tas upp nedan.En rekommendation från Vetenskaplig Metod (Rolf

Ejvegård, 2009, s. 57) är minst 40 personer, men det harsetts som en riktlinje istället för ett

mål då det inte kunnat kontrolleras hur många som svarat på förhand, då undersökningen

varr öppen för alla. Respondenterna har fått se på animationsklippen och besvarat enkäten

där de fått svara på frågor. Vart dessa personer hittats är främst på internet, för det första

har hemsidan Reddit använts för att hitta svarande, sedan har jag också en Youtube-kanal

med (för tillfället) 87 prenumeranter som tillfrågats. Sist men inte minst har andra personer

som jag känner tillfrågats ifall de två första svarskällorna inte har räckt till.

Respondenterna fick se de tre animationsklippen som skapats efter varandra. I klippen

började det med att Mario hävde sig upp från en kant, för att sedan springa lite, slå i luften

och hoppa, allt detta på hal is. Sedan tog han sig till nästa del av banan där det istället var

mycket djup snö och sprang runt och hoppade där, till sist tog han sig ut ur den djupa snön

och kom till ett område med stark vind som han försökte ta sig igenom. I enkätens

instruktioner stod det att respondenterna fick titta på de tre klippen så mycket de ville, men

senare kom också en fråga om hur många gånger de tittat. I instruktionerna stod det även att

de skulle tänka sig animationerna som om de vore från ett spel och inte från en film.

Frågorna i enkäten lät de svarande beskriva hur de upplevde skillnaderna i väder och

klimatpåverkan på karaktärerna. Exempel på frågor: Efter att ha sett på dessa tre videoklipp,

upplevde du några skillnader mellan dem? Vilket klipp föredrog du? Det har även funnits

mer öppna frågor så att respondenterna har kunnat motivera sina svar.

Efter att ha fått in svaren har resultaten behandlats. Resultaten har sedan gett en bild av

vilken av kategorierna (”Ingen Påverkan”, ”Indirekt Påverkan” och ”Direktpåverkan”)

spelarna föredrog i spelet som animationerna var baserade på. Om det visat sig att de flesta

föredrog något annat än den kategori som spelet ursprungligen kommer ifrån, kan detta

ämne vara något att studera närmare. Se Figur 4 för en visuell förklaring till metoden.

 9

Figur 4 En visuell modell över metoden

I detta arbete har det alltså valts att göra en enkät, en kvantitativ studie. Enkäten var

anonym. En stor anledning till att kvantitativ studie valts framför en kvalitativ i detta arbete

var att det ville fås fram vad ett större antal personer föredrar för nivå av

väder/klimatpåverkan av karaktärer. Enligt Ejvegård är detenkät som skall användas när

man vill nå ut till många personer (Vetenskaplig Metod, 2009, s. 55). Han beskriver även att

kvalitativa undersökningar, intervjuer, lämpar sig bättre om man letar efter strikt fakta från

experter, medan de kvantitativa undersökningarna, enkäterna, passar bäst när man skall

fråga vanligt folk och då oftast om deras tankar och åsikter, vilket var det som eftersökts i

denna undersökning. Undersökningen var dock inte rent kvantitativ då ett par öppna frågor

finns med i enkäten. Dessa var till för att reda ut eventuella oklarheter, då det inte har

funnits direktkontakt med respondenterna, exempelvis kanske en fråga har missförstås, då

har detta märkts beroende på hur en respondent motiverat sig. En mer kvalitativ

undersökning hade passat bättre ifall om jag hade försökt ta reda på varför folk föredrar en

viss nivå av väder/klimatpåverkan av en karaktär i ett spel, men jag har försökt få reda på

vad folk föredrar. Om man vill forska vidare på området för att få reda på varför folk svarat

som de gjort kan man använda sig av en mer kvalitativ metod.

Datan från de stängda frågorna har sedan redovisats i form av cirkeldiagram. Svaren på de

mer öppna frågorna har istället använts för att reda ut oklarheter och har jämförts med

varandra för att se om motivationerna liknar varandra.

Metoden var dock inte felfri. Eftersom de flesta svarande var anonyma personer som svarat

via internet kan man aldrig veta om de svarat seriöst på frågorna. Det har heller inte funnits

 10

någon kontroll över om de överhuvudtaget svarat på frågorna. Ejvegård tar upp detta som

kallas bortfall, och menar att det finns både enkätbortfall, då de inte svaras på alls, samt

interna bortfall, där de svarande hoppar över vissa frågor i enkäten (Vetenskaplig Metod,

2009, s. 56). Skillnaden mot denna undersökning är att det inte skickats ut ett begränsat

antal enkäter, utan det har istället lämnats mer öppet. Sedan fick det ses över hur många

enkäter som svarats på för att använda dem för jämförelsen. Det interna bortfallet kan vara

ett lite större problem, men enligt Ejvegård (2009) beror det oftast på en felaktig

frågekonstruktion som får respondenterna att inte svara. Med detta i åtanke harförsiktighet

tillämpats när frågorna formulerats och de har även testatspå personer i min närhet.

Däremot skulle det också kunna varit så att tillräckligt med svar inte kommit in

överhuvudtaget, men det är en risk som alltid finns med enkäter. Ett annat problem var

själva animationerna, om folk börjat leta problem i dem istället för att ha fokuserat på hur

karaktären påverkats kan det ha ändrat hur de svarat, undersökningen gick ut på hur

karaktären påverkats, inte hur den såg ut när den påverkats. Detta har försökts

motverkasgenom att jag gjort mitt bästa med animationen.

 11

4 Genomförande

4.1 Förstudie

En förstudie har gjorts till arbetet för att få en bild av hur existerande spel använder sig av

väder och klimat. Jag delade in olika spel i de tre kategorierna: Ingen påverkan, indirekt

påverkan samt direktpåverkan. Sedan söktes det efter ett mönster mellan spelen som

hamnade i samma kategori. Det tittades då på deras grafiska stil, deras genre och deras

utgivningsår. Tidigare trodde jag att äldre spel (1980–90-talet) skulle dominera ”Ingen

påverkan”-kategorin, men det visade sig att det var flera modernare spel som hamnade i

samma kategori. Spelen i varje kategori hade också olika grafiska stilar och olika genrer.

Däremot visade det sig att många spel inom samma genre hamnade i samma kategori, vilket

fick mig att tro att det är spelets genre och spelstil som var den mest avgörande faktorn ifall

ett spel har väder/klimatpåverkan på dess karaktärer. Spelen jag tittade på och delade in kan

ses i Appendix A – Förstudie. De spel som tittades på för denna förstudie var alla de spel

som tagits upp tidigare i texten, några av de spel som Matt Barton tagit upp i sin text, till

exempel Ouranos! (1980, utgivare okänd), samt de spel jag själv äger.

4.2 Förarbete

För att kunna genomföra arbetet behövdes först och främst en karaktär att animera. Valet

föll på Super Mario, då det är en karaktär som många känner igen. Sedan letades en färdig

Super Mario-modell med rigg upp online, eftersom det hade tagit för lång tid att själv bygga

en 3D-modell och sedan rigga den, vilket hade gett mindre tid till själva animationen. Nu i

efterhand kan det vara värt att nämna att tiden aldrig räckt till om en egen rigg byggts. En

riggad 3D-modell av Super Mario till Maya (Autodesk, 2014) som fungerade bra hittades på

en hemsida och såg ut som Mario.

Dåarbetet gick ut på att visa skillnader i väder/klimatpåverkan valdes tre olika element ut till

att användas i animationen, två klimat och ett väderfenomen. Hal is, som Mariohalkade på,

djup snö, som varr svår att ta sig fram i, samt stark motvind, som hindrade Mario från att ta

sig framåt. Anledningen till att dessa tre element valdes var att de passade bra ihop, vilket

gjorde att det kunde skapas ett mer plausibelt scenario. Is och snö går självklart hand i hand,

vinden är inte lika associerad med dessa, men fungerade ändå. En enkel bana byggdes åt

karaktären bestående av fyra delar, en kub av is, en ramp av is som ledde ned till en tjock

platta av snö, som sedan ledde till en tunnare platta av vanlig sten där vinden sedan blåste,

se Figur 5.

 12

Figur 5 Den färdiga banan tillanimationen med is, snö och en stenplatta där
det blåste. Mario kan ses i ett hörn.

Texturerna till banan är tagna från bilder som funnits via Google. Snön och stenen är gjorda

i ett matt material som inte glänser och återger mycket ljus, men isen är gjort i ett något mer

glansigt material som återger ljus och speglar andra saker. Detta för att få dem att se mer

autentiska ut så att respondenterna kunde se vad för material det är och kunde då relatera

till det.

4.3 Animation 1

Den första animationen var också den som tog längst tid av de tre animationerna, då de alla

baseras på samma animation. Det innebär att den första animationen låg som grund för de

andra två. Animationerna var i grund och botten likadana, skillnaderna med den andra och

den tredje animationen var att det lagts till klimat/väderpåverkan mot karaktären i två olika

nivåer, indirekt påverkan och direkt påverkan, då den första animationen var på nivån

”ingen påverkan”.

Medan Mario animerades togs det hjälp av Disneys tolv animations-principer som beskrivs i

The Illusion of Life: Disney Animation (Frank Thomas och Ollie Johnston, 1981, s. 47) för

att få ett bättre resultat. När det gällde springanimationen togs det även hjälp av en bild från

boken The Animator’s Survival Kit (Richard Williams, 2009, s. 177), se Figur 6. En av de

animationsprinciper som användes var att animera karaktären i pose to pose, eftersom det

går snabbare att göra det, men kan i längden ge brister i kvalitén. Detta valdes för att det

skulle hinnas med att göra animationerna. Principen Squash and Stretch användes för Mario

genom att sträcka ut kroppen när han var högt upp i luften under sina hopp, och sedan

trycka ihop den då han landar, detta för att göra karaktären mjukare. Även i

springanimationen används denna princip till viss mån. Principen Anticipation används

både innan Mario slår sina slag och innan han hoppar, detta för att rörelserna annars ser

plötsliga ut och att kraften bakom dem kommer från ingenstans. Principen Follow Through

användes en hel del, särskilt efter slagen och hoppen, för att ge kraften någonstans att ta

 13

vägen. Däremot kunde inte principen Overlapping Action användas i större utsträckning, då

de keyframes som finns i springanimationen ligger så pass nära varandra att en förskjutning

i rörelserna ger helt fel timing. Principen Slow in/Slow out har jag varit försiktig med,

eftersom animationen skall se ut att kunna komma från ett spel, och i spel kan rörelser börja

och sluta mycket plötsligt, beroende på vad spelaren gör.

Figur 6 Referensbild till springanimationen till Mario. Det är den del av
animationen som tagit mest tid.

Ett annat viktigt val som gjordes i början av processen var, på rekommendation, att inte

inkludera ljudklipp från det spel animationerna baserar sig på. Detta för att ljudet skulle

kunna påverka resultatet, men även att det begränsar animationen. Men ett ljudklipp från

spelet Super Mario 64 (Nintendo EAD, 1996) användes för att hjälpa till med ännu en

animationsprincip. Timing. Genom att animera slagen och hoppen efter ljudklippet från

spelet blev det enklare att få in en timing som såg bra ut. Ljudklippet togs sedan bort.

Animationsprincipen Arcs är, enligt mig, något vi animatörer alltid bör jobba mot att ha.

Utan kurvor blir rörelserna stela, ryckiga och robotlika, vilket ser fel ut i tanken, om man nu

inte animerar en stel, ryckig robot förstås. Sist, men inte minst, har principen Secondary

Action använts. Det är en av de viktigaste principerna i mitt arbete eftersom det är genom

dessa som skillnaderna kommer fram i den tredje animationen. När Mario springer i

animationerna, svänger han även med armarna. När han hoppar gör han sin kända pose

uppe i luften (se Figur 7) och när han tar sig genom vinden i den tredje animationen

springer han framåtlutad med händerna framför sig för att skydda ansiktet.

 14

Figur 7 Super Marios kända hopp-pose, med ena knytnäven upp i luften.

De handlingar Mario utför i animationerna är baserade på olika handlingar som han kan

utföra i spelet Super Mario 64 (Nintendo EAD, 1996) för att få det att kännas mer som ett

spel. I den första animationen påverkas Mario inte av klimaten/väderförhållandena som

finns på banan. Han halkar inte på isen, springer lika snabbt i snön som annars och hindras

inte det minsta av den starka vinden.

4.4 Animation 2

När det gäller den andra animationen valde jag att använda storkontrollen (vanligtvis ett

stort NEJ när man animerar (mer info i Problem), men passade i detta enskilda tillfälle) då

det både går snabbare att göra de skillnader som skall finnas mellan den första och den

andra animationen, samtidigt som karaktärens animation inte ska skilja sig mellan den

första och den andra animationen, endast hur karaktären påverkas indirekt av banan.

Skillnaden mellan denna animation och den första animationen är att Mario glider på isen

och har svårare att ta sig fram på den, han tar sig långsammare fram och kan inte hoppa lika

högt i den djupa snön och tar sig inte lika långt i den starka vinden som han gör i den första

animationen. Eftersom den tredje animationen är baserad på den andra animationen är

detta även fallet med den tredje animationen.

När pilotstudien utfördes på detta arbete var responsen markant på skillnaderna mellan den

första och den andra animationen. Respondenterna tyckte att underlaget verkade halare och

att det såg svårare ut för Mario att ta sig fram, även fast skillnaden endast låg i karaktärens

position. De tyckte att den andra animationen kändes mer verklighetstrogen än den första.

Barton tar upp realism i sin text och ställer sig frågan: är väder en aspekt som ökar realismen

i ett spel på bekostnad av rekreationsvärdet? (2008). Efter att ha gjort förstudien till arbetet

och kommit fram till att genre är den största faktorn för hur ett spel påverkas av

väder/klimat, så var min teori att det berodde på genren. I Super Mario-spel, som tillhör

genren plattformsspel, hade det inte varit passande ifall man var tvungen att söka skydd om

det regnade för att inte bli blöt, och sedan vänta där tills det slutat regna, eller om

 15

snöbanorna långsamt fick Mario att bli kall och blöt och då kunde röra sig sämre på grund av

detta. I en annan genre kan det däremot vara mer passande, till exempel ett storydrivet spel

där snabb och rörlig gameplay inte är huvudfokus.

4.5 Animation 3

I den tredje animationen var det dags att lägga in direktpåverkan på karaktären. Det innebar

att Mario vinglar med armarna och tappar balansen lite grann när han glider på isen, att han

måste använda sig av mer kraft (större rotationer i axlar och höften samt större arm och ben

rörelser) för att ta sig genom snön och att han springer framåtböjd med armarna framför sig

för att skydda sitt ansikte när han springer i den starka vinden, se Figur 8. Mycket av detta

var alltså animationsprincipen Secondary Action.

Figur 8 Mario skyddar ansiktet mot den starka vinden när han springer.
Vindeffekten är ännu inte tillagd i denna bild.

I Bartons text (2008) skriver han även om hur vädret kan användas för att få en viss

stämning i spel, hur man kan använda det för dramaturgins skull, ungefär som McKim

skriver om i Cinema as Weather (2013). När Mario håller upp armarna för att skydda

ansiktet mot vinden i den tredje animationen känns vinden, i det här fallet, som kraftigare

och allvarligare än i de tidigare animationerna. Det får det att verka viktigare för Mario att ta

sig fram, eftersom han fortsätter att kämpa sig framåt.

4.6 Efterarbete

Denna kategori består av det arbete som gjorts efter att själva animationerna var klara.

Texturerna på banan är ett exempel.

4.6.1 Kamera

För att animationerna skulle spelas in på ett bra sätt behövdes det skapas en ny kamera.

Eftersom det är meningen att kameran skall följa efter karaktären, som i Super Mario 64

 16

(Nintendo EAD, 1996) behövdes det en bra lösning på hur kameran skulle animeras. Först

prövades att koppla kameran till en viss kroppsdel på Mario, så att den följer efter honom,

men då ärver kameran alla förflyttningar och rotationer från kroppsdelen, vilket ger en effekt

som kan liknas vid Go-Pro kameror, d.v.s. att det ser ut som att kroppsdelen kameran är

kopplad till ser ut att vara helt stilla, medan resten av kroppen rör sig. Istället skapades ett

nytt objekt, en liten kurva, som sedan självständigt animerades efter hur karaktären rörde

sig, men utan några rotationer, och kopplade kameran till detta objekt. Detta fick det att se

ut som om kameran följde karaktären, men inte att den satt fast i denne.

4.6.2 Ljussättning

Sedan var det ljussättningen som behövde ordnas innan renderingen. Jag har inte stor

erfarenhet inom det området, men lärde mig av en lärare jag hade i gymnasiet hur man

använde ett verktyg vid namn ”Physical sun and sky”, vilket lägger till en någorlunda

verklighetstrogen sol och himmel i Mayascenen. Den ljussätter scenen på ett bra sätt,

används för det mesta till utomhus-scener, och man kan sedan manipulera solens ljusstyrka,

riktning och höjd för att få rätt ljussättning. I denna undersökning valdes att använda en

”Physical sun and sky” för att det kräver mindre kunskaper inom ljussättning, och tiden hade

inte räckt till för att gå in djupare på området ljussättning. Som det kan ses i Figur 8 skapar

”Physical sun and sky” också skuggor i scenen, beroende på vilken riktning man ger solljuset.

Solens position är snett bakom kameran så att skuggorna skall ligga inåt och för att inte

Mario skall vara en siluett mot solen. Ljusstyrkan har sedan ställts in så att den inte skall

vara för ljus, men inte heller för mörk, och då har diverse andra Super-Mario spel använts

som referenser. Eftersom jag sedan valt att rendera ut animationerna som PNG-bilder

försvinner himmelen i videorna, eftersom den ses som transparent av PNG, och blir istället

en svart bakgrund. Det har dock ingen betydelse för undersökningen

4.6.3 Vindeffekt

Eftersom inget ljud skulle vara i videorna så behövdes något visuellt för att representera

vinden i den sista delen av dem. I många tecknade filmer kan det ofta ses vind som en grupp

vita linjer som rör sig åt ett håll, så valet föll på att försöka efterlikna den effekten. För att

skapa effekten användes programmet After Effects (Adobe, 2011) samt en

handledningsvideo som hittades på Youtube. Resultatet kan ses i Figur 9.

 17

Figur 9 De tunna, vita streck som rör sig vågrätt över bilden representerar vind.

4.7 Problem

De problem som uppstod i arbetet påverkade slutresultatet på så sätt att mindre tid fanns

kvar till arbetet, problemlösning tog helt enkelt upp en del av arbetstiden. Det första

problemet erfors efter att ha funnit en riggad 3D-modell av Super Mario som kunde

användas i Maya. Efter att ha lagt in den i programmet märktes att den hade en hel del

problem som behövde ordnas. Problemen inkluderade rester från gamla testanimationer,

skalan på karaktären samt övriga mindre problem.

Ungefär två veckor in i arbetet upptäcktes ett misstag, vilket hade försvårat arbetet under

viss tid. Den så kallade ”Storkontrollen” hade använts för att flytta runt karaktären.

Storkontrollen skall egentligen bara användas för att lätt kunna flytta runt karaktären mellan

olika ställen, och skall inte animeras. Det hade glömts och ett par dagars arbete gick

förlorade, då detta blev tvunget att rättas till. Men nu är det ett misstag jag aldrig kommer

att göra om. För att få tillbaka något av den förlorade tiden lades ett av Marios långhopp in,

och då sparadestid eftersom en stor del av springanimationen kunde strykas.

Springanimationen är det som tar längst tid att animera, så ett långhopp gör att karaktären

tar sig långt framåt med mindre animation. Men nu dök ännu ett problem upp. Den version

jag har av Maya hemma hade problem med att ladda in texturer till banan, detta löstes

snabbt genom att vänta med texturerna till sist och istället lägga in dem i skolan, strax innan

rendering.

 18

5 Utvärdering

Den undersökning som gjorts har handlat om vad respondenterna föredrar för nivå av

klimat/väderpåverkan i den typ av spel mina animationer är baserade på. Detta har gjorts

genom att respondenterna fått se på animationerna och sedan svarat på en enkät med frågor

om dessa. Enkäten som använts kan ses i Appendix B – Enkät. De instruktioner som

respondenterna fått står längst upp i enkäten och inkluderar att det är en undersökning om

väder och klimat i spel (dock inte mer information om just det, då målet är att de själva skall

finna skillnaderna), att de skall se på de tre animationerna innan de svarar, att de skall tänka

sig animationerna som en inspelning från ett Super Mario-spel istället för en animation,

samt att de får se på animationerna precis så mycket de vill. I efterhand måste de uppge hur

många gånger de faktiskt såg på vart och ett av klippen. De måste även uppge om de spelar

tv/data-spel oftare eller mer sällan än en gång i veckan, detta så att det bättre kan avgöras

om de är vana vid tv/data-spel. Enkäten är gjord med hjälp av Google Forms, pga.

lättillgänglighet.

Respondenterna har hämtats från olika källor. Några svarade via en länk på min Youtube-

kanal ”VikzeLink”, några via en shoutbox i forumet på hemsidan Zeldadungeon.net, några

via en länk på forumshemsidan Reddit (under subredditen SampleSize), några personer som

är kontakter på mitt skype-konto samt ett par vänner. Totalt blev det 27 svar.

5.1 Presentation av undersökning

Resultaten av de mer slutna frågorna följer nu, först frågan om de märkte av någon skillnad

mellan animationerna i Figur 10.

Figur 10 Av 27 respondenter var det 3 som inte såg någon skillnad mellan de tre
animationsvideoklippen. De andra 24 märkte av skillnaderna.

Efter det, frågan om vilken av animationerna de hade föredragit om det hade varit från ett

Super Mario-spel, i Figur 11.

Yes
89%

No
11%

Did you notice any difference
between the three videos?

 19

Figur 11 Av 27 respondenter var det 3 som föredrog animation 1, 8 som föredrog
animation 2 och 16 som föredrog animation 3.

Sedan var det frågan om vilken av animationerna de hade föredragit om det hade varit från

ett spel av en annan genre, med ”open world sandbox” som exempel, i Figur 12.

Figur 12 Av 27 respondenter var det 8 som föredrog animation 1, 5 som föredrog
animation 2 och 14 som föredrog animation 3.

Därefter kom frågan om respondenternas svar skilde sig mellan de två tidigare frågorna om

vilken animation de föredrog, i Figur 13.

Mario
Animation 1

11%

Mario
Animation 2

30%
Mario

Animation 3
59%

Which of the three videos did
you prefer?

Mario Animation
1

30%

Mario Animation
2

18%

Mario
Animation

3
52%

If it was a game of a different genre,
let's say an open world sandbox

game, which one would you prefer
then?

 20

Figur 13 Av 27 respondenter så skilde sig svaren mellan de två tidigare frågorna
för 8 stycken, dock var en av dessa 8 fel, då respondenten faktiskt hade kryssat i

samma i de två tidigare frågorna. De resterande 19 respondenterna svarade likadant
på båda frågorna.

Sist kom frågan om respondenterna spelade spel mer än en gång i veckan, i Figur 14.

Figur 14 Av 27 respondenter spelade 22 av dem spel regelbundet. De övriga 5
spelade mer sällan eller inte alls.

I enkäten fanns det även mer öppna frågor. Dels för att kunna kontrollera svaren på de

stängda frågorna, så att de inte missuppfattades, och dels för att låta respondenterna

motivera sina svar. Respondenternas svar på de mer öppna frågorna finns i Appendix C –

Svar. Svaren är på både svenska och på engelska. Den första öppna frågan handlade om vad

för skillnader respondenterna hade upptäckt (om de hade svarat ja på den tidigare frågan)

mellan animationsklippen. Mellan de 24 som upptäckt skillnader varierade svaren från just

väder/klimatpåverkan till saker som skärpan (vilket egentligen var densamma i alla

animationsklipp). Den andra öppna frågan behandlade motivationer till vilken animation

respondenterna föredrog. Exempel på respondenternas svar är att de gillade det mer

Yes
30%

No
70%

Did your answers differ between
the preference questions?

Yes
81%

No
19%

Do you play video games on a
regular basis?

 21

verklighetstrogna, eller att karaktären kändes för återhållen i de andra två animationerna.

Den tredje öppna frågan var av ett liknande slag. Den handlade om motiveringar till vilken

animation respondenterna föredrog om det istället hade varit ett open world sandbox-spel

som animationerna hörde till. Vissa av respondenterna visste inte vad open world sandbox

innebar, andra ändrade sin preferens då de ansåg att olika spelgenrer kräver olika typer av

gameplay och vissa höll fast vid sitt tidigare svar med ungefär samma motivering som

tidigare. Sedan fick respondenterna motivera sig om varför deras svar skilde/inte skilde sig

mellan de två tidigare frågorna. Några som ändrade sitt svar motiverade sig till exempel med

att vad som passar till spel varierar beroende på speltypen. Några som höll kvar vid sitt

tidigare svar motiverade sig med att realismen är det viktigaste eller att de helt enkelt ansåg

att deras val var den bästa, oavsett andra aspekter. Den sista öppna frågan respondenterna

fick svara på var hur många gånger de såg på de tre animationsklippen var. Anledningen till

att denna fråga var öppen istället för bunden till alternativ, är att det finns så många möjliga

utfall och kombinationer. Respondenterna kan till exempel ha sett på ett av klippen mer än

ett annat, de fick istället svara själva hur många gånger de såg på klippen var.

5.2 Analys

Till att börja med så märkte de flesta respondenterna att det fanns skillnader mellan de tre

animationerna (se Figur 10). Av de tre som inte märkte någon skillnad spelade alla spel

regelbundet, medan de 5 som inte spelade regelbundet lade märkte till skillnaderna (se

Figur 14). Detta tyder på att det inte spelar så stor roll ifall en preson spelar regelbundet

eller inte när det gäller den här punkten. I Appendix C – Svar visas det vad

respondenterna märkte för skillnader. Av de 24 som märkte skillnader var det 7 som inte

förstod att det hade med vädret/klimatets påverkan på karaktären att göra. Deras svar

inkluderade till exempel rörelseekonomin, gravitationen och hur mycket Mario böjde på

kroppen. Alltså var det 17 personer av 27 som märkte att det var skillnader mellan

vädret/klimatets påverkan på karaktären i animationerna, runt 63 % av respondenterna. Att

majoriteten märker av vad det är för skillnader är avgörande för de frågor som kommer

efteråt. Respondenterna fick också frågan hur många gånger de tittat på klippen, även detta

kan ses i Appendix C – Svar, och bland de tre som inte såg några skillnader tittade två av

dem på varje video en gång. Den tredje personen såg två gånger på de två första klippen och

en gång på det sista. De tittade alltså inte mycket på animationerna, och det kan ha bidragit

till att de inte märkte av några skillnader. De sju som märkte att det var skillnader, men inte

förstod att det hade med väder/klimatpåverkan att göra tittade fler gånger, tre av dem tittade

på alla animationerna en gång var. Slutligen så de 17 som märkte att det var skillnader

mellan vädret/klimatets påverkan på karaktären i animationerna. De tittade på

animationerna mellan 1 gång var, upp till fyra gånger var. Ibland udda antal tittningar.

Antalet gånger respondenterna faktiskt sett animationerna var alltså en avgörande faktor om

de märkte av skillnaderna eller inte. I ett spel upprepas oftast animationer mycket, vilket

tyder på att de 10 som inte märkte skillnaderna eller inte förstod skillnaderna mycket väl

hade kunnat uppfatta dem i ett spel där animationerna återanvänds, t. ex cykler. Till skillnad

mot film, där det mesta bara sker en gång, är återupprepning en stor del av spel. De flesta

spel har animationscykler till sina karaktärer så att det enkelt och snabbt kan bytas mellan

olika typer av handlingar och låta karaktären röra sig fritt. Om man då spelar ett spel

kommer man att se dessa animationer mycket och ofta, vilket då (enligt den här

undersökningen) gör att man enklare kan se om det finns skillnader mellan animationer som

försöker åstadkomma samma sak, t ex att karaktären springer på vanlig mark, mot när

 22

karaktären istället försöker springa på is. Detta var inget som förväntats eller tänkts på när

jag gjorde själva undersökningen, utan det kom istället fram när jag analyserade resultaten

av enkäten.

Respondenterna fick frågan vilken av de tre animationerna de hade föredragit om det kom

från ett Super Mario-spel (se Figur 11). Instruktionerna i början förklarade också för dem

att de skulle tänka sig animationerna som en inspelning från ett spel när de såg på dem.

Majoriteten av respondenterna (16 stycken) föredrog animationen med mest påverkan,

animation 3. Den andra animationen föredrogs av hälften så många och den första

animationen var det bara tre som föredrog. Då Super Mario 64 (Nintendo EAD, 1996), som

animationerna är baserade på, hör till kategorin ”indirektpåverkan” var det den andra

animationen som var den mest trogna till originalet, men de flesta respondenterna tyckte

ändå bättre om den tredje animationen med mer påverkan. Utan något annat sammanhang

tyder det på att respondenterna föredrar mer påverkan av vädret/klimatet i Super Mario-

spel. Men de fick också svara på varför de föredrog den de valde, som kan ses i Appendix C

– Svar. Av de tre som föredrog den första animationen valde en av dem att inte

kommentera sitt val och den andra var en av dem som inte såg någon skillnad mellan

klippen. Den sista motiverade sitt val med att gameplay-biten i den första animationen

kändes mindre störande och att det kändes som om det flöt på bättre. Detta är en av de

punkter Matt Barton tar upp i How’s The Weather: Simulating Weather in Virtual

Environments (2008), han skriver “Is weather one of those things that might potentially

make a game more realistic at the expense of its recreational value?”. Detta togs upp tidigare

i avsnitt 4.4 Animation 2 med hänvisning till att spelare kunde störa sig på

verklighetstrogna moment som inte passade spelets genre. Men det var bara en respondent

som valde den första animationen med detta i åtanke. Bland de åtta som föredrog den andra

animationen fanns det liknande tankesätt, då en del av dem motiverade sig med att det

kändes verkligare än den första animationen, men att det skulle varit frustrerande att spela

den tredje animationen. De verkade känna att det var mer likt ett vanligt Super Mario-spel.

Av de fem personer som inte spelade regelbundet så var svaren blandade, men tre av dem

föredrog den tredje animationen över de andra med motivationer som att det hände mer och

att det var tydligare. De tänkte alltså mer på det estetiska än på hur det hade varit som ett

spel. Detta är förståeligt då de inte spelar regelbundet och då inte tänker på gameplay och

effektivitet på samma sätt som en regelbunden spelare kan göra. Det skulle kunna tyda på att

personer som inte spelar regelbundet skulle välja ett mer verklighetstroget spel framför

mindre verklighetstrogna spel, men det är för få respondenter som svarat på det sättet för att

några slutsatser skall kunna dras. De 16 respondenter som föredrog den tredje animationen

motiverade sitt val på följande sätt: Några kände att det var mer realistiskt och föredrog den

på grund av det, andra tog upp just väder/klimat och tyckte att den tredje animationen

representerade detta bäst. De flesta som valde den tredje animationen tänkte inte mycket på

hur det hade fungerat rent spelmässigt, utan jämförde istället animationen mot verkligheten

och mot enkätens ämne. Som det togs upp tidigare så skrev Kristi McKim i Cinema as

Weather (2013, s. 20) om att det ofta är de små detaljerna som vi inte märker av direkt som

har störst inverkan på oss. Det kan ha varit detta som påverkade en del av respondenterna

att välja den tredje animationen. Det hela tyder på att en majoritet av respondenterna

föredrar att Super Mario-spel är lite mer verklighetstrogna gällande klimat/väderpåverkan

av Mario.

Efter det fick respondenterna frågan vilken animation de hade föredragit om det inte hade

varit ett Super Mario-spel, utan istället ett open world sandbox-spel (spel som t ex Minecraft

 23

(Mojang, 2011) eller Grand Theft Auto V (Rockstar North, 2013)). Denna genre valdes som

exempel då den ligger långt ifrån plattformsgenren som Mario kommer ifrån, och skapar då

en kontrast för att testa om genre (enligt respondenterna) är en betydande faktor gällande

väder/klimatpåverkan av ett spels karaktärer. Svaren skilde sig en del från den tidigare

preferensfrågan. På den första preferensfrågan var det endast 3 personer som föredrog den

första animationen, men på den andra preferensfrågan var det 8 personer som föredrog den

första animationen. De tre som föredrog den första animationen redan i den första frågan

svarade likadant på denna, med samma motivationer, men de 5 som tillkom motiverade sig

med att de kände att den första animationen passade sandbox-genren bättre än deras

tidigare val. Som kan ses i Appendix C – Svar så motiverar sig en av dem såhär:

“Let's say you're playing the GTA series, you're driving to the start point of the next
mission, and going off road significantly reduces your car's top speed and handling.
Where is the fun in that? Also, sometimes realism makes the game seem more fake.
Not doing anything during a strong gust of wind is more realistic than putting your

hand in front of your face the EXACT same way every time.”

Respondenten tar här upp ”verklighetstroget” gentemot ”nöjet” som jag tidigare skrivit om.

För dessa fem personer spelade genren roll. Den andra animationen (som 8 personer

föredrog i den första frågan) var det nu bara 5 som föredrog. Dessa fem motiverar sitt val

med att den andra animationen hade en bra balans i påverkan, inte för mycket och inte för

lite och att de gillade känslan den gav dem. 4 av dem valde den andra animationen även i

den första frågan, men en av dem hade valt den tredje animationen i den första frågan och

bytte nu preferens med genren. Den tredje animationen fick återigen flest röster, men inte

lika många som i den första frågan. Nu fick den 14 istället för 16. 3 av dessa 14 visste inte vad

ett open world sandbox-spel var för något och behöll därför den tredje som sin preferens

från innan. De elva som var kvar motiverade sitt val med att det var mer realistiskt och att

den tredje animationen kändes mer polerad än de andra två. En anledning till detta kan vara

det som Barton skrev som togs upp i bakgrunden. Jag skrev: ”Han tar upp en annan

anledning till varför väder/klimat bör prioriteras högre i spelutveckling: “In short, the more

that game developers can make a game world feel like home, the easier it will be for players

to forget they are playing a videogame“. Eftersom vi har väder och klimat i verkligheten blir,

enligt Barton, spel som använder dem rätt, lättare att ta till sig.” De respondenter som behöll

den tredje animationen som sin preferens kanske gjorde det av den anledningen.

Sedan fick respondenterna frågan om deras svar skilde sig mellan de två preferensfrågorna

och varför/varför inte. 8 av respondenterna uppgav att deras svar skilde sig mellan frågorna,

men en av dessa var felaktig vilket tar ned det till 7, de resterande 19 respondenterna (plus

den som svarat felaktigt) svarade likadant i båda frågorna. De som ändrade sina svar mellan

frågorna motiverade sig till exempel så här: ”Because what looks good and works well tend to

differ” eller “different genres have different things that are fun about them, the differences in

the simulation of physics may or may not interfere with the game depending on the purpose

of the game or genre”. De flesta av dem som ändrade sina svar mellan preferensfrågorna

motiverade sig med att det som passar i en genre kan förstöra spelupplevelsen i en annan.

De 20 respondenter som inte ändrat sitt svar mellan preferensfrågorna motiverade sig med

till exempel: ”I think the third one is the best regardless of genre” och ”Immersivity

important no matter the type of game”. Ingen av dem tänkte som de som ändrat sina svar

mellan frågorna, de fokuserade istället på realismen och känslan de fick. 7 av

respondenterna som inte ändrat sina svar visste dock inte varför de inte ändrat sig, men de

tretton som faktiskt motiverat sig är fortfarande en majoritet mot de som ändrade preferens.

 24

5.3 Slutsatser

Den första slutsatsen som kan dras från denna undersökning är att det inte spelar stor roll

ifall en person spelar spel regelbundet för att kunna märka av skillnader i

väder/klimatpåverkan hos karaktärer. Den slutsatsen dras då alla de fem respondenter som

inte spelade spel regelbundet såg att det fanns skillnader, medan de tre som inte såg någon

skillnad spelade spel regelbundet.

Den andra slutsatsen som kan dras från denna undersökning är att väder/klimatpåverkan på

spelkaraktärer är något som de flesta personer märker, då en majoritet av respondenterna

märkte av skillnader, och största delen av dem förstod även att det hade med

väder/klimatpåverkan att göra. Antalet gånger som respondenterna tittade på

animationsklippen var också avgörande för om de märkte skillnaderna eller inte. De

respondenter som inte märkte skillnaderna tittade färre gånger än de respondenter som

märkte dem, och då animationer ofta är cykler i spel och återanvänds finns det en stor chans

till att respondenterna som inte märkte av skillnaderna skulle kunna märka dem om de

spelade ett spel med de animationsskillnaderna. Det visar helt enkelt tendenser till att något

som kanske inte skulle märkas av i en film eller i en cutscene har en större chans att märkas

under gameplay då animationer ofta upprepas i cykler.

En annan slutsats som kan dras från den här undersökningen kommer från att en majoritet

av respondenterna föredrog den mer verklighetstrogna väder/klimatpåverkan på karaktären

då de ansåg att realismen är en viktig faktor för deras spelupplevelse. Den minoritet som inte

föredrog den tredje animationen motiverade sig istället med att deras val passade bättre på

ett gameplay-plan för ett Super Mario-spel. Huvudfokus i dessa spel brukar vara gameplay,

då det oftast är plattformsspel. Kanske någon typ av kompromiss skulle kunna göra spelen

både mer verklighetstrogna samtidigt som de behåller sin typ av gameplay?

När respondenterna sedan fick frågan om vilken animation de hade föredragit om det hade

varit en annan genre (exemplifierat som ett open world sandbox-spel) ändrade sig

preferenserna något hos ett par av dem, men majoriteten föredrog fortfarande den mer

verklighetstrogna animationen. De som ändrade sin preferens mellan preferensfrågorna

motiverade sig med att vad som passar i olika spelgenrer varierar. Ett exempel på vad som

inte passar i en genre skulle vara om det fanns en glad upptempo-låt i ett skräckspel, eller

någon form av takt/rytm-moment i ett strategispel. Det är inget fel med glada upptempo-

låtar eller takt/rytm-moment i spel, men oftast passar de inte in på de genrer jag

exemplifierade. Denna undersökning tyder dock på att en majoritet anser att realismen är

det viktigaste för dem i ett spel, medan en minoritet anser att det beror på genren. Slutsatsen

som kan dras är att realismen tenderar att gå i första hand för många när det gäller vilken

spelupplevelse de vill ha, samt att typen av spel det är frågan om inte har så stor betydelse

och ändrar inte åsikterna för de flesta.

 25

6 Avslutande diskussion

6.1 Sammanfattning

Det här är en undersökning som behandlar väder/klimatpåverkan på karaktärer i spel och

spelarnas åsikter om detta. Det har undersökts vad respondenterna har för preferens i nivå

av klimat/väderpåverkan i ett Super Mario-spel, om deras preferens ändrats ifall det hade

varit en annan genre, om de märkte av skillnaderna mellan animationerna, hur många

gånger de tittat på animationerna innan de svarat på frågorna samt om de är regelbundna

spelare.

För att kunna besvara dessa frågor skapades 3 olika nivåer av klimat/väderpåverkan.

Nivåerna fick heta ”Ingen påverkan” (då vädret och/eller klimatet i spelet inte har någon

som helst inverkan på karaktären i spelet, utan endast är en estetisk del), ”Indirekt

påverkan” (då vädret och/eller klimatet i spelet påverkar karaktären på ett gameplay-plan,

d.v.s. karaktären glider på is eller tar sig framåt långsammare i motvind) och ”Direkt

påverkan” (då vädret och/eller klimatet i spelet påverkar karaktären direkt, exempelvis att

karaktären blir blöt när det regnar, kläder och hår blåser i vinden eller att karaktären helt

enkelt reagerar på vädret/klimatet ifråga). Det bestämdes att det skulle skapas 3 animationer

för att kunna svara på frågeställningen, en animation för varje nivå av

klimat/väderpåverkan. Dessa animationer skulle vara likadana, men klimat/väderpåverkan

skulle skilja sig mellan dem. Karaktären, Mario, skulle i animationerna ta sig fram över is, gå

genom snö och springa i motvind. I den första animationen skulle isen, snön och vinden inte

göra något mot karaktären, i den andra animationen skulle Mario glida på isen, ta längre tid

på sig samt inte kunna hoppa lika högt i snön och inte springa lika långt i motvinden som i

den första animationen. I den tredje animationen skulle Mario även vifta lite med armarna

när han gled på isen, som om han nästan tappade balansen, hans rörelser skulle vara

kraftigare i snön, för att få det att se ut som om han behövde kämpa mer, och slutligen skulle

han skydda ansiktet mot motvinden med armarna. Animationerna skapades i programmet

Maya (Autodesk, 2014).

När animationerna var klara skapades en enkät som skulle hjälpa till med att svara på

frågeställningen. Det blev totalt 27 respondenter som svarade på enkäten. De fick börja med

att se på animationerna (så mycket de ville) och fick sedan svara på frågorna i enkäten.

Frågorna innefattade bland annat vilken animation de föredrog om det varit ett Super

Mario-spel de kom ifrån, om deras preferens varit annorlunda ifall spelgenren som

animationerna kom ifrån hade varit en annan, om de märkte skillnaderna mellan

animationerna, hur många gånger de tittat på animationerna innan de svarat på frågorna

samt om de var regelbundna spelare. Det visade sig vara den tredje animationen,

”Direktpåverkan”, som var populärast hos majoriteten av respondenterna, både som ett

Super Mario-spel och som annan genre. Största delen av respondenterna märkte

skillnaderna mellan animationerna och de flesta av respondenterna var också regelbundna

spelare.

Slutsatserna blev kort och gott: De flesta respondenterna föredrar en mer direkt påverkan på

karaktären från vädret/klimatet i spelet då de dras till realismen av det. Genren var inte

heller en stor påverkande faktor för de flesta respondenterna när det gällde ändring i

preferens. Det spelar heller ingen större roll ifall en person spelar regelbundet eller inte när

det gäller att märka skillnaderna i väder/klimatpåverkan hos karaktärer. De flesta

 26

respondenterna förstod också att skillnaderna hade med väder/klimatpåverkan att göra.

Slutligen visade det sig även att det finns tendenser till att antalet gånger en animation ses är

avgörande ifall man sker skillnader mellan liknande animationer. I en film upprepas

animationer sällan, men i spel används ofta animationscykler, vilket visar tendenser på att

de respondenter som inte lade märke till skillnaderna (vilka samtliga endast tittade på

animationerna 1 gång var) skulle kunna märka dem i ett riktigt spel där animationerna

upprepas.

6.2 Diskussion

En fråga man kan ställa sig i förhållande till det här arbetet är hur resultatet kan användas.

Spelutvecklare skulle kunna titta på resultaten och använda kunskapen när de utvecklar nya

spel. Att skillnader märks enklare i cykler kan de använda sig av om vädret/klimatet skiftar i

deras spel, då behövs det bara göras små förändringar i de redan existerande

animationscyklerna så att de passar in på respektive väder/klimat, och sedan spara dem

separat. En faktor som ofta är avgörande gällande om väder/klimat skall ha någon effekt,

eller ens finnas med i spel är den grafiska tyngden det kan tillföra. Av vad jag märkt av egen

erfarenhet ses ofta vädret/klimatet som mindre viktigt än andra delar av ett spel (gameplay,

story etc.) och om det då också är extremt tungt för hårdvaran att klara av blir det oftast

lidande. Matt Barton skriver “From the perspective of a game developer, the key issues are

how effectively modern game technology is able to render weather and how such a feature

might affect gameplay.” (2008). Genom att bara göra de små ändringarna i cyklerna och

använda de nya cyklerna i förhållande till vädret/klimatet kan man börja närma sig en

lösning som är betydligt mindre tung för hårdvaran men ändå inte bortser från

vädrets/klimatets effekter gentemot karaktären.

Om det ses på resultatet till förstudien, Appendix A – Förstudie, kan det ses att antalet

spel (av de som är med) i kategorin ”Direktpåverkan” är avsevärt färre än i de andra två

kategorierna. I resultatet från undersökningens enkät visade det sig att just kategorin

”Direktpåverkan” var den populäraste hos respondenterna. Att den populäraste kategorin

också är den kategori som verkar ha färst (superlativformen av ordet ”få” (få, färre, färst),

detta har bekräftats i Svenska Akademins Ordlista) spel i sig är konfunderande. Kanske är

det så att utvecklarna vet något som konsumenterna inte vet eller att genren verkligen är

avgörande i vad som passar, som ett par respondenter tog upp.

Frågan som tas upp ett flertal gånger om att det roliga i ett spel kan förstöras om ett spel görs

för verklighetstroget (som jag tidigare refererade till: “Is weather one of those things that

might potentially make a game more realistic at the expense of its recreational value?”

(Barton, 2008)), är något som tål att tänka på. Skulle det verkligen vara kul om ens

spelkaraktär kunde bli förkyld om man var för länge i kallt regn eller snö? Hade man tyckt

att det var bra om spelkaraktärens uthållighet blev sämre om denne var uppe på ett högt

berg, pga. mindre syre? Det är svårt att säga eftersom jag inte vet om det finns spel med

sådana funktioner, men min personliga åsikt är att i de flesta fall hade det varit jobbigt och

irriterande med den typen av väder/klimatpåverkan i spel. Undantaget för mig är spel där

gameplay-delen är minimal och det istället är starkt story-drivet, t ex The Walking Dead

(Telltale Games, 2012) där det vid ett tillfälle är mycket kallt och snöigt, vilket påverkar

karaktärerna i storyn, men inte direkt gameplay-mässigt, då gameplay består av val samt

”point and click”.

 27

Aspekter som kan ha påverkat trovärdigheten till resultatet i mitt arbete finns det självklart.

En del är det som tidigare togs upp om interna bortfall (Ejvegård, Vetenskaplig Metod,

2009, s. 56) då det är ett par respondenter som valt att inte svara på några av de öppna

frågorna, och även en som svarat felaktigt, då denne (hädanefter kallad ”den

motsägelsefulla”) motsäger sig själv genom att ge samma svar i preferensfrågorna och sedan

uppge sig ha svarat olika på dem. Ett annat problem är att jag inte heller har kunnat

kontrollera respondenterna då enkäten legat uppe på nätet och även är helt anonym. Vem

som helst har kunnat gå in och svara på frågorna och då också förstöra med mening, men

från de svar jag fått verkar detta inte vara fallet hos någon av respondenterna, förutom

möjligen ”den motsägelsefulla”. Att jag inte kunnat kontrollera respondenterna gör det också

svårare att veta om de verkligen föreställde sig att animationerna kom från ett spel istället

för att det bara är animationer. Kvalitén på själva animationerna kan också ha påverkat

resultatet. Antalet respondenter påverkar också trovärdigheten av resultatet. Då jag endast

fick in 27 svar kan jag inte vara helt säker på ett par av resultaten, då majoriteten ibland är

väldigt liten (t ex 3 av 5), men i övrigt fungerade det bra. Även med dessa faktorer känns

resultatet trovärdigt, då svaren respondenterna gett (Appendix C – Svar) känns genuina.

Som tidigare nämnt är flygsimulatorer ledande inom realistiskt väder i spel, då de används

till att träna piloter. Men det finns även andra yrken som skulle kunna dra nytta av simulerat

väder/klimat som påverkar ”karaktären”. De som styr stora skepp och båtar måste ibland

kunna ta sig genom stormar på havet. Räddningsarbetare kan behövas på alla möjliga platser

i världen och skulle då kunna dra stor nytta utav träning i en säker miljö.

Denna undersökning har utförts via en enkät utan några ledande frågor, som Rolf Ejvegård

tar upp (Vetenskaplig Metod, 2009, s. 55). Jag har själv hållit mig helt neutral till

respondenterna, då dessa svarat via nätet, utan någon direkt kontakt till mig. Jag har också

varit neutral i förhållande till respondenternas svar och har inte blandat in mina egna, ofta

starka, åsikter.

6.3 Framtida arbete

Från första början var det här arbetet tänk att ha nio olika animationer istället för tre. Det

skulle då vara 3 olika spel från olika genre och väder/klimatpåverkankategori. Sedan skulle

varje spel få tre animationer var, precis som gjordes med det enda spel som användes i

undersökningen. Detta för att kunna jämföra skillnaderna bättre istället för att endast nöja

sig med att fråga respondenterna hypotetiskt. Detta kunde dock inte genomföras under

projekttiden och blev istället till de tre animationerna från 1 spel som använts i

undersökningen. Men det kan vara något att arbeta vidare på, att skapa fler animationer

med de tre nivåerna av väder/klimatpåverkan från spel i olika genrer för att jämföra svaren

mot varandra. Det hade också varit ett bra tillfälle att lägga till ljudeffekter till animationerna

för att ytterligare klargöra vad som händer i dem.

Eftersom en majoritet av de respondenter som inte spelade regelbundet föredrog den tredje

animationen, kanske spel med mer verklighetstroget väder/klimat är något som kan få

personer som inte spelar regelbundet att börja spela. Det kan vara något att titta närmare på.

Ett testspel skulle kunna skapas med olika nivåer av väder/klimatpåverkan som sedan icke-

spelare skulle kunna få testa och ge sin åsikt om (även personer som spelar regelbundet för

att jämföra). Cyklerna är då något man skulle kunna använda sig av för att skapa dessa

skillnader utan att överbelasta hårdvaran (beroende på grafiken såklart). Om

 28

respondenterna från denna hypotetiska undersökning skulle visa sig föredra en viss nivå

kanske det bör övervägas att användas i framtida spelutveckling.

Den globala uppvärmningen är något som påverkar vädret och klimatet på vår planet. Det

skulle kunna skapas simulatorer som visar på effekterna av den globala uppvärmningen från

perspektivet av en karaktär mitt i det. Det kan vara t. ex översvämning i låglänta länder eller

kanske till och med smältande is ifrån isbjörnens synpunkt. Den italienska staden Venedig är

ett exempel på en hotad plats, då staden långsamt håller på att sjunka, vilket den globala

uppvärmningen skyndar på.

 29

Referenser

Adobe (2001) After Effects (Version: 10.5.1) [Datorprogram].

Albert, D & Kickmeier-Rust, M. (2010) Micro-adaptivity: protecting immersion in

didactically adaptive digital educational games. Journal of Computer Assisted Learning. 26

(2).

Autodesk (2014). Maya [Datorprogram].

Barton, M. (2008). How’s The Weather: Simulating Weather in Virtual Environments. Game

Studies. 8 (1). [Hämtad Januari 22, 2015].

Bay. M. (2007) Transformers. DreamWork Pictures och Paramount Pictures

Blizzard Entertainment (2004) World of Warcraft. (Version: 2.3.2) [Datorprogram].

Blizzard Entertainment

Carr, D (2006). “Space, Navigation and Affect” in D.Carr, et al. (eds.) Computer Games.

Text, narrative and Play, Cambridge: Polity, Press.

Core Design (1992) Wolfchild. (Version: 1.0) [Datorprogram]. Core Design, JVC och Virgin

Group

Correia, N & Reis, S. (2014). Casual Games with a Persuasive Twist. Elsevier. 5 (2).

Ejvegård, R. (2009) Vetenskaplig Metod. Studentlitteratur AB, Lund.

Game Freak (2006). Pokémon Diamond Version. (Version: 1.0) [Datorprogram]. Nintendo

och The Pokémon Company

Game Freak (2006). Pokémon Pearl Version. (Version: 1.0) [Datorprogram]. Nintendo och

The Pokémon Company

Higby, Kathy. (1980). Ouranos! Okänd Utgivare.

Johnston, O & Thomas, F (1981). The Illusion of Life: Disney Animation. Disney Editions,

Italien.

Konami (1988) Contra. (Version: 1.0) [Datorprogram]. Konami

McKim, K. (2013). Cinema as Weather. Taylor & Francis.

Microsoft Game Studios. (2003). Microsoft Flight Simulator 2004. (Version: 1.0)

[Datorprogram]. Microsoft.

Mojang (2011) Minecraft. (Version: 1.8.4) [Datorprogram]. Microsoft Studios, Mojang och

Sony Computer Entertainment

Nintendo (2000) The Legend of Zelda: Majora’s Mask. (Version: 1.0) [Datorprogram].

Nintendo

Nintendo EAD (1991) The Legend of Zelda: A Link to the Past. (Version: 1.0)

[Datorprogram]. Nintendo

 30

Nintendo EAD (1996) Super Mario 64. (Version: 1.0) [Datorprogram]. Nintendo

Nintendo EAD (2006) The Legend of Zelda: Twilight Princess. (Version: 1.0)

[Datorprogram]. Nintendo

Ozark Softscape (1983) M.U.L.E. (Version: 1.0) [Datorprogram]. Ariolasoft, Bullet Proof

Software och Electronic Arts

Quantic Dream (2005) Fahrenheit. (Version: 1.0) [Datorprogram]. Atari och Quantic Dream

Quantic Dream (2010) Heavy Rain. (Version: 1.0) [Datorprogram]. Sony Computer

Entertainment

Rare (1994) Donkey Kong Country. (Version: 1.0) [Datorprogram]. Nintendo

Rockstar North (2013) Grand Theft Auto V. (Version: 1.0) [Datorprogram]. Rockstar Games

SCE Japan Studio (2005) Ape Escape 3. (Version: 1.0) [Datorprogram]. Sony Computer

Entertainment

Taito (1987) Continental Circus. (Version: 1.0) [Datorprogram]. Taito

Team Bondi (2011) L.A. Noire. (Version: 1.0) [Datorprogram]. Rockstar Games

Team Ico (2005) Shadow of the Colossus. (Version: 1.0) [Datorprogram]. Sony Computer

Entertainment

Telltale Games (2012) The Walking Dead. (Version: 1.0) [Datorprogram]. Telltale Games,

Square Enix

Williams, R (2009). The Animator’s Survival Kit. Faber and Faber, Inc., Kina.

 31

Appendix A - Förstudie

Ingen Påverkan Indirekt Påverkan Direktpåverkan

Ape Escape 3 Super Mario 64 Twilight Princess

Contra Majora’s Mask L.A. Noire

A Link To The Past Ocarina of Time Microsoft Flight Simulator 2004

M.U.L.E. Continental Circus Heavy Rain

Wolfchild Pokémon Diamond Version Shadow of the Colossus

Donkey Kong Country Pokémon Pearl Version Fahrenheit

World of Warcraft Worms: Revolution Skyward Sword

Minecraft The Minish Cap The Wind Waker

TERA Online PMD: Red Rescue Team Super Mario Galaxy

Garry’s Mod Pokémon Silver Version Super Mario Galaxy 2

Heroes of Newerth Pokémon Gold Version FIFA 15

Link’s Awakening Pokémon Crystal Version

Counter-Strike: Source Pokémon Y Version

Diablo 3 Pokémon X Version

Shovel Knight Super Smash Bros. for Wii U

MeL: Dream Team Bros Super Smash Bros. for 3DS

Super Mario 3D-Land PMD: Gates to Infinity

Darksiders Mario Kart 7

Darksiders 2 A Link Between Worlds

Dragon Age Origins Super Mario Sunshine

Hyrule Warriors Worms 4: Mayhem

Super Smash Bros. Pokémon Battle Revolution

R&C: A Crack in Time Pokémon White Version

R&C: Quest for Booty Pokémon Black Version

R&C: Tools of Destruction Pokémon Sapphire Version

DB: Revenge of King Piccolo Pokémon Ruby Version

 32

LotR: The Third Age Pokémon Emerald Version

SC: Theivius Raccoonus Pokémon Stadium 2

SC: Band of Thieves Oracle of Seasons

SC: Honor Amongst Thieves Phantom Hourglass

SC: Thieves in Time Spirit Tracks

Scribblenauts: U Super Smash Bros. Brawl

Ratchet and Clank 1 Super Smash Bros. Melee

Ratchet and Clank 3 PMD: Blue Rescue Team

R&C: Into the Nexus PMD: Explorers of Time

Spyro: DotD PMD: Explorers of Darkness

Sonic Adventure DX PMD: Explorers of Sky

MeL: Partners in Time Mario Kart Double Dash!

MeL: Bowser’s Inside Story Mario Kart Wii

Pikmin Mario Kart 8

Pikmin 2 SW Episode 1 Racer

Pikmin 3 Pokémon Conquest

Starfox Adventures Nintendo Land

CoD: MW2 Ouranos!

PlayStation: ASBR Wishbringer

Loom

The Longest Journey

 33

Appendix B - Enkäten

 34

 35

 36

Appendix C - Svar

If yes, what differences did you notice?

Playing with Nature

More economy of movement as the videos progressed.

The routes taken were slightly different; the first video had the longest route. I think the gravity was
upped in the last two videos as well, since the jump distance appeared to decrease.

Mario bent over more in the last two videos

In each of the videos, the way the character moved changed according to the set of the enviroment,
(ice, snow, wind)

The snow had different amounts of resistance to move men and the ice had different levels of friction.
The wind also seemed to cause Mario trouble when walking into it

nr 1 and nr 2 are the same for me.

nr 3 he fights weird and some other animation is odd to me i dont really kno why. i would say tho that
nr 2 is my favorite.

Blåste mer i video 3 än i de andra för Mario reagerade mer med sin arm

More windresistance on video 2 and 3.

The ice was more slippery in the second and third video, the snow was denser? and the first video
ended with Mario further than the other two. Why?

3rd vid when mario was running at the windy place

Det verkade mer halt i början på nr 2 å 3 där det f ö var mer "verklighetstroget". Speciellt i 3an tyckte
motvinden var tydligast mot slutet.

The last one seemed to be gliding on the ice

I think the Mario in video 3 reacted to the wind at the end.

Miljön och vädret påverkade karaktären allt mer för varje video.

how much he slipped on the ice at the top

Harder wind on 3d one

 Jag föreställde mig att Mario var i tre olika ställen med snö. Dock var snön djupare för varje film. Det
kändes som han kom djupare i hoppen, rörelserna kraftigare

Den första och andra var ganska lika, men ljusstrålarna började tidigare och han stannade tidigare.
På den tredje sekvensen halkade han runt som på is i början samt att ljusstrålarna började ännu
tidigare. Han höll också upp handen som skydd och stannade ytterligare tidigare.

Mario gets more tired

Nr 2 o 3 kändes skarpare än nr 1.

I första filmen påverkas inte mario av att det är halt till en början samt att han har motvind i slutet.

The wind was different and he slided down in different ways

Ice had different slide factors. Jump distance in the snow varied. In 3rd video, character reacted to the
wind with hands and felt resistance.

 37

Why do you prefer the one you choose over the others?

Playing with Nature makes the game more challenging, and I like a good challenge.

Shorter

It seemed the most *normal* in terms of flow and jumping mechanics and whatnot.

it felt more interesting, at the same time as it was not too distracting.

It felt like the character was most restrained by the enviroment

It gives realism but wouldn't trouble me so much that I would be frustrated

In my opinion nr 2 seems best. cant explain why i gotta watch it over and over again to tell you why

Karaktären reagera mer till omgivningen

I think it was more inactivable to the viewers

Because the gameplay seemed more fluid and less annoying.

The ice physics seemed the most realistic

a nice touch with the hand infront of his face

Det kändes som om Mario var tvungen att vara mer försiktig. Jag fick känslan av att han mer var
tvungen att "planera sina steg".

Realistic ice

Reacting to weather.

Verklighetstroget är oftast roligast.

Seemed more realistic

Charecter's Reaction

I don't. They all looked the same.

it's the first one I noticed mario's reflection on the ice in.

Tydligare och kraftigare rörelser med fler nyanser.

Därför att det hände mer och det kändes som att han inte bara skulle avverka en sträcka utan det
fanns ett visst motstånd på vägen också.

.

Snyggast, bra skärpa

Mario påverkas och berörs av yttre förhållanden

Don't know.

Reacting to the environment was most prevalent and natural.

Why do you prefer the one you choose over the others this time?

Sometimes Playing with Nature serves no real purpose. Let's say you're playing the GTA series,
you're driving to the start point of the next mission, and going off road significantly reduces your car's
top speed and handling. Where is the fun in that? Also, sometimes realism makes the game seem
more fake. Not doing anything during a strong gust of wind is more realistic than putting your hand in
front of your face the EXACT same way every time.

It was shorter (less wasted movement)

 38

Being able to move faster and jump further would probably fit this genre a little better than the other
two options available.

in a sandbox game i dont care about astethics the same way (for example minecrafts steve)

Moving under high restrain in an open world sandbox game would take to long to travel. Even while
the effect is cool, and that you can really "feel" the enviroment.

The second animation is the better of the 3, because it still gives you the feel for the nature, but yet
letting you move freely without restrictions.

In a sandbox game, I would want it to stress realism as much as possible so that I could create things
and experiment in a world closer to the real world

Hard to tell. sand box games for me is just for fun. the graphics and the game play can look however
it wants.

Samma som ovan

I think it would be played better in a different genre

Because the gameplay seemed more fluid and less annoying.

Same reason, seems most realistic

movement was stiff

Jag lever lättare mig in i den versionen.

Realistic ice

Same reason

Verklighetstroget är oftast roligast.

Same reason. More realistic of the 3.

Same

Still don't. They all looked exactly the same.

Because I chose it last time - no perceivable differences to me

För en novis som jag (eftersom jag aldrig spelar) uppskattade jag tydligheten, detaljerna/ nyanserna i
3:an.

Tyvärr vet jag inte vad en open world sandbox game är för något, så jag kan inte svara på detta.

.

Tycker ändå känslan var bäst i den

Samma som ovan. Har svårt att skilja på 2:an och 3:an dock.

Don't know what an open world sandbox game is!!!

Interacting with the environment brings another level of realism and believably and shows polish.

Why did/didn't the answer differ?

I already explained this.

I don't feel different based on the type of game

Because the videos themselves slightly differed.

Because what looks good and works well tend to differ

 39

The change of what type of game change the answer for me.
In a platform or singleplayer game, I would of gone with animation 3, since it would create the most
realistic feel of the enviroment.

Where I chose the animation 2 for a sandbox type game, for the abillity to move more freely.

different genres have different things that are fun about them, the differences in the simulation of
physics may or may not interfere with the game depending on the purpose of the game or genre

.

För hade samma svar på bägge

As I think it would be different one in the preference questions

Because the gameplay seemed more fluid and less annoying.

Because physics

cus it was 3 totally different animations played.

vet ej

Don't know

Immersivity important no matter the type of game

Har samma åsikt i båda frågorna

The environment seemed more realistic.

I think the third one is the best regardless of genre

Because both questions were asking for a preference between 3 things I perceived as identical.

because I couldn't tell any difference, and so they didn't seem more or less desired for either question

Jag uppskattade version tre mest

Pga tidigare svar kan jag inte svara på detta heller.

.

Vet ej

Jag är osäker på frågan men jag har svarat likvärdigt på tidigare frågor, alltså samma klipp.

Can't tell

The 3rd video had the most character feedback to what was going on around him.

How many times did you watch the videos?

3

Once

I watched all three of them twice. The second time, I had them pulled up on youtube with a better
resolution since these videos were so tiny on here.

once

I watched them both twice, first to watch, then a second time to compare.

once

4

 40

1 gång per video

Once each

Mario 1, three times.
Mario 2, three times.
Mario 3, two times.

twice each

1:vid one
2 vid: one
3 vid: one

jag har sett dem 4 ggr var.

1

Once each

2 gånger för alla

once

1

Once each.

first: twice
second: twice
third: once

(first and second to see if there were reflections in them too that I didn't notice. Didn't notice reflection
until third.)

En gång var

En gång.

1

2 ggr

4gånger var

Once

4 times each.

