

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Tadej Štok

Igrifikacija:
Raba igralnih mehanik v neigralnih kontekstih

Diplomsko delo

Ljubljana, 2011

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Tadej Štok

Mentorica: izredna prof. dr. Tanja Oblak Črnič

Igrifikacija:
Raba igralnih mehanik v neigralnih kontekstih

Diplomsko delo

Ljubljana, 2011

Hvala moji družini, podjetju Renderspace, reviji Joker in internetom.

Igrifikacija: raba igralnih mehanik v neigralnih kontekstih

Diplomsko delo preučuje pojav igrifikacije, relativno nov pojem, ki označuje rabo igralnih mehanik in elementov iz iger v kontekstih, ki z igrami niso povezani, z namenom povečanja motivacije uporabnika k izvajanju želene aktivnosti. Sestavljeno je iz teoretskega in analitskega dela in se osredotoča predvsem na raziskovanje motivacijskih dejavnikov igranja iger in s kakšnimi metodami je možno preko rabe igralnih mehanik pozitivne motivacijske učinke prenesti v druga, neigralna okolja. V teoretskem delu se ukvarja z znanstvenimi definicijami iger in igralnih mehanik ter opredelitvijo glavnih motivacijskih faktorjev za igranje iger. Nato definira pojem igrifikacije in kot najbolj pogosto uporabljene in učinkovite načine izvajanja igrifikacije identificira pravilno rabo ekstrinzičnega nagrajevanja, izpostavljenost jasnega cilja, visoko frekvenco povratnih informacij in ustvarjanje igralne plasti »metaigre«. V analitskem delu diplomsko delo predstavi štiri različne primere igrifikacije v praksi: program zvestobe Mercator Pika, »Pro« način igranja video igre Rock Band 3, mobilno aplikacijo Epic Win in produkt/storitev Nike+. Analizira jih s pomočjo prej predstavljenih teorij in poskuša ovrednotiti njihovo uspešnost pri implementacije igrifikacije.

Ključne besede: igrifikacija, igra, igralna mehanika, motivacija.

Gamification: use of game mechanics in non-game contexts

The thesis examines the gamification phenomenon, a relatively new term, that describes the use of game mechanics and game elements in non-game contexts, with the intent to increase users motivation for performing a desired activity. It consists of a theoretical and an analytical part and is focused mainly on the research of motivational factors for playing games and with what kind of methods of using game mechanics it is possible to transfer positive motivational effects to other, non-game related, environments. In the theoretical part it deals with the scientific definitions of a game, game mechanics and the main motivational factors for playing games. Then it defines the term gamification itself and as the most used and effective gamification techniques identifies the correct use of an extrinsic reward system, exposition of a clear goal, high frequency of feedback information and the creation of a »metagame« layer. In the analytical part, the thesis presents four different examples of gamification in practical use: a loyalty program Mercator Pika, »Pro« gameplay mode in videogame Rock Band 3, a mobile application Epic Win and a product/service Nike+. It analyses them with the help of pre-presented theories and tries to evaluate the success of the gamification implementation.

Keywords: gamification, gaming, game mechanics, motivation.

Kazalo

1	UVOD	7
2	DEFINICIJA IGRE IN IGRALNE MEHANIKE	9
2.1	IGRALNA MEHANIKA	10
2.1.1	<i>Znanstvena opredelitev igralne mehanike</i>	11
3	MOTIVACIJSKI DEJAVNIKI IGRANJA	15
3.1	UČENJE KOT PRIMARNA DEJAVNOST.....	15
3.2	SEKUNDARNI DEJAVNIKI	16
3.3	IGRALNOST IGRE	16
3.3.1	<i>Učenje mehanike</i>	17
3.3.2	<i>Uporaba mehanike za igranje v običajnih situacijah</i>	17
3.3.3	<i>Uporaba mehanike za igranje v neobičajnih situacijah</i>	18
3.4	PENS MODEL	19
3.4.1	<i>Potreba po kompetenci</i>	19
3.4.2	<i>Potreba po avtonomiji</i>	20
3.4.3	<i>Potreba po pripadnosti</i>	21
3.5	BARTLOVA KLASIFIKACIJA IGRALCEV	22
3.5.1	<i>Dosežkar</i>	23
3.5.2	<i>Raziskovalec</i>	23
3.5.3	<i>Družabnik</i>	23
3.5.4	<i>Ubijalec</i>	24
3.5.5	<i>Kritika Bartlovih igralskih profilov</i>	24
3.6	NOTRANJA IN ZUNANJA MOTIVACIJA	25
3.6.1	<i>Notranji motivacijski faktorji</i>	25
3.6.2	<i>Zunanji motivacijski faktorji</i>	26
4	IGRIFIKACIJA	27
4.1	DEFINICIJA IGRIFIKACIJE	28
4.2	IGRALNE MEHANIKE IGRIFIKACIJE	30
4.2.1	<i>Točkovanje</i>	30
4.2.2	<i>Lestvice</i>	31
4.2.3	<i>Izkušnje in pasica napredka</i>	31
4.2.4	<i>Priponke</i>	32

4.2.5	<i>Virtualne dobrine</i>	33
4.2.6	<i>Igralne mehanike igrifikacije in notranja motivacija</i>	34
4.3	USTVARJANJE MOTIVACIJE SKOZI IGRIFIKACIJO	34
4.3.1	<i>Ekstrinzične nagrade za ustvarjanje intrinzične motivacije</i>	34
4.3.2	<i>Povratne informacije in jasen cilj</i>	36
4.3.3	<i>Urnik nagrajevanja</i>	38
4.3.4	<i>Metaigra</i>	41
5	IGRIFIKACIJA V PRAKSI	42
5.1	MERCATOR PIKA	43
5.1.1	<i>Analiza</i>	44
5.2	NIKE+	47
5.2.1	<i>Analiza</i>	49
5.3	GUITAR HERO IN ROCK BAND.....	52
5.3.1	<i>Analiza</i>	54
5.4	EPICWIN	56
5.4.1	<i>Analiza</i>	57
6	SKLEP	59
7	LITERATURA	62

1 Uvod

»Igre so temeljni del človeškega obstoja« (Crawford 1996, 1. pogl.). Spremljajo nas od nastanka prvih civilizacij in so univerzalno prisotne v vseh kulturah. V zadnjih desetletjih je s pojavom digitalnih iger njihova priljubljenost še posebej narasla. Ameriška igričarska zabavna industrija postaja najhitreje rastoča panoga ameriškega gospodarstva in je po ustvarjenem dobičku že prehitela Hollywoodsko filmsko industrijo (Alpert 2007, 87). Po podatkih ameriškega združenja zabavne programske opreme (»Entertainment Software Association«) se računalniške in video igre igrajo v skoraj dveh tretjinah ameriških gospodinjstev, starost povprečnega igralca pa znaša 34 let (ESA 2010).

Igre imajo veliko moč. Sposobne so otroka za več ur prilepiti pred ekran ali zasvojiti igralca iger na srečo do stopnje, da je prisiljen poiskati strokovno pomoč. Mnogi raziskovalci so to moč opazili in želeli njen izvor podrobneje preučiti. Z igrami, njihovo zgradbo, razvojem, zgodovino, vplivom in posledicami igranja se danes ukvarja širok nabor tako družboslovnih kot naravoslovnih znanstvenih področij.

V zadnjih letih pa se je z razvojem raziskovanja uporabniške izkušnje (»UX«) in interaktivnega oblikovanja pojavila ideja, kako to motivacijsko moč iz iger izluščiti in uporabiti v povsem druge namene, v neigralnih situacijah in kontekstih, ki z igrami nimajo povezave. Rodil se je koncept igrifikacije, ki je z nekaj uspešnimi primeri nakazal pozitiven učinek in tako hitro ustvaril precej zanimanja v tehnoloških strokah. Začeli so se pojavljati bolj in manj posrečeni poskusi, kako igrificirati finance, zdravje, šolstvo, delo, trženje, novice, spletno uporabniško participacijo in skrb za okolje (Gamification 101, 2010). Nekateri so v ideji videli neskončen potencial, ki naj bi za vedno spremenil prihodnost naše družbe (McGonigal), spet drugi so opozarjali, da gre za še eno pretirano napihnjeno novost, ki večjega vpliva na družbo ne bo imela (Detering, Bell, Radoff).

Ne glede na to se je koncept iz ene od tako imenovanih »buzz« besed leta 2010 ohranil in si izboril mesto tudi znotraj resnega znanstvenega raziskovanja. V času nastajanja tega diplomskega dela je bil nabor znanstvenih člankov in knjig na to temo sicer

skromen, a glede na napovedi raziskovalne mreže »Gamification Research Network« in razvoj platforme »Gamify.org« se bo obseg znanstvenih in strokovnih publikacij kmalu močno povečal. Pri raziskovanju tematike bom tako za izhodišče vzel znanstvene definicije iger in igralne mehanike, preko katerih bom najprej ugotavljal, kaj igre sploh so, in kako znanstveno opredeliti njihov igralni sistem, pri katerem ima ključno vlogo za razumevanje igrifikacije koncept igralne mehanike. Njegove številne znanstvene definicije bom med seboj primerjal in poskušal čimbolje razumeti delovanje interakcije med igralnim sistemom in igralcem, saj bom tako lažje analiziral motivacijske dejavnike igranja, ki jih bom predstavil v tretjem poglavju, ko se bom soočil z zapletenim vprašanjem, zakaj ljudje sploh igramo igre. Motivacijske dejavnike igranja bom tako najprej povzel po starešini igralnih študij Chrisu Crawfordu (Crawford 1982), nato pa poiskal tudi sodobnejše razlage. Mednje spada tudi definicija motivacijskih dejavnikov, preko katerih igrarska industrija meri in analizira uspešnost svojih izdelkov (PENS 2007) in znana Bartlova klasifikacija igralnih profilov (Bartle 1996). V četrtem poglavju bom nato definiral koncept igrifikacije, povzet po objavah in predavanjih igrifikacijskih strokovnjakov (Schell, Detering, Zichermann), in predstavil igralne mehanike, najbolj pogosto povezane s tem pojavom. V nadaljevanju poglavja pa se bom lotil predstavitve načinov, tehnik in metod, ki naj bi bile sposobne ustvarjanja motivacije skozi igrifikacijo oziroma skozi specifične igralne mehanike, med drugim tudi staro B. F. Skinnerjevo teorijo o urnikih nagrajevanja (Skinner 1957), ki se lahko ustrezno aplicira v sodoben igralni ekosistem. Ko bom razumel in obdelal podrobnosti delovanja igrifikacije, se bom lotil analitičnega dela diplomske naloge. Izbral bom nekaj primerov igrifikacije, jih najprej opisal, nato pa s pomočjo prej predstavljenih teorij poskusil analizirati njihovo delovanje in učinek. Identificiral bom igralne mehanike, ki imajo v izbranih primerih pozitiven učinek na uporabnikovo motiviranost, poskusil oceniti njihovo moč in razložiti vzrok učinka, ki ga imajo, ter kako bi ga lahko še izboljšali.

S tem bom tudi dosegel namen diplomske naloge, ki želi razumeti, opisati in definirati pojav igrifikacije ter analizirati način delovanja igralnih mehanik in metod igrifikacije v okoljih brez neposredne povezave z igrami.

2 Definicija igre in igralne mehanike

Razvoj tehnologije prinaša številne nove možnosti interakcije in neprestano odpira nova področja interaktivne zabave, ki pa jih akademska stroka zaradi bliskovitega spreminjanja uporabe medijev, tehnik in trendov pri raziskovanju z igrami povezanih pojavov in posledic težko dohaja. A vendar ima področje raziskovanja iger relativno dolgo in multidisciplinarno tradicijo (Juul 2005, 28). Zgodnja ontološka raziskovanja iger so se pogosto osredotočala na opisovanje elementov, ki sestavljajo igro in odnos igralcev do teh elementov v kontekstu igranja. Kasneje pa je to pripeljalo do razdelitve fokusa na posamezna področja pod skupnim imenom igralne študije (Aarseth v Sicart 2008).

Ker pa je pojem igrifikacije relativno nov in v igralnih študijah zaenkrat slabo raziskan koncept, bom za potrebe lažjega razumevanja in raziskovanja pojava najprej predstavil osnovne definicije in karakteristike iger, kot so jih postavili vidni predstavniki raziskovalcev igralnih študij. Definicij je mnogo, vendar bom za potrebe preučevanja izbrane teme predstavil samo tiste, ki se mi zdi najbolj primerne in izbrani temi sorodne.

Chris Crawford je v svoji knjigi »Art of Game Design« (Crawford 1982) vrste iger najprej razdeli v 5 glavnih kategorij: namizne igre, igre s kartami, atletske, otroške in računalniške igre (prav tam, 1. pogl.) Nato je preko kratkih opisov poiskal skupne lastnosti in tako identificiral fundamentalne karakteristike, ki naj bi veljale in definirale vse vrste in oblike iger. Določil je 4 ključne faktorje, ki sestavljajo vsako igro: reprezentacija, interakcija, konflikt in varnost. Igra torej po njegovem vedno reprezentira podzvrst realnosti, vendar jo predstavi na subjektiven način in v zaprtem, formalnem sistemu (prav tam) z jasno specificiranimi pravili in okvirji. Kot interakcijo je Crawford razumel možnost igralca, da s svojimi dejanji vpliva na dogajanje oziroma igralno stanje, ki ni statično in samostojno, temveč se spreminja glede na igralčeve odločitve. Iz uporabniške interakcije pa se naravno vedno razvije tudi konflikt, kot tretji sestavni del vseh iger. Ta se pojavi v obliki ovir in preprek, ki otežujejo igralcu pot do cilja igre. Ovine so lahko statične in pasivne ali pa dinamične in aktivne. Vendar pa kljub konfliktu, ki apelira na nevarnost in negotovost, igralec ostaja v popolnoma

varnem okolju brez posledic v resničnem življenju. Kot je rekel Crawford ... »igra je varen način preizkušanja realnosti« (prav tam).

Jesper Juul je ob postavljanju svoje definicije (Juul 2003) izhajal iz nabora definicij mnogih teoretikov iger. Med njimi velja posebej izpostaviti Kelleyevo (1988) in Salen & Zimmermanovo (2003). Kelley igro označuje kot obliko rekreacije, katero konstituira nabor pravil, ki specificirajo cilj in dovoljena sredstva za doseganje tega cilja (Kelley v Juul 2003). Kelley se tako osredotoča na formalni sistem pravil, ki okvirja vsako igro, medtem ko Salen & Zimmerman, podobno kot Crawford, poudarjata tudi ostale aspekte. Zanju je igra sistem, v katerem se igralci soočijo z umetnim konfliktom, ki ga definirajo pravila in katerega rezultat je merljiv izid (Salen in Zimmerman v Juul 2003). Juul nato iz analize mnogih definicij poveže vzporedne točke in postavi svojo definicijo, ki danes velja za eno bolj dodelanih in pogosto uporabljenih formalnih definicijah v igralnih študijah: »Igro je formalni, na pravilih temelječ sistem z variabilnimi in merljivimi izidi, ki imajo svojo dodeljeno vrednost, igralci se trudijo vplivati na izid in se čutijo nanj vezane, posledice aktivnosti pa so pogojne« (Juul 2003).

2.1 Igralna mehanika

Podobno kot se med seboj razlikujejo definicije pojma "igra", raziskovalci tudi pri definiranju pojma "igralna mehanika" niso enotni in navajajo več definicij. V tradiciji raziskovanja iger se koncept uporablja predvsem za **analizo elementov igralnega sistema**. Ker je razumevanje pojma igralne mehanike ključnega pomena za analizo in raziskovanje pojava igrifikacije, bom najprej predstavil nekaj najbolj vplivnih oziroma pomembnih definicij igralne mehanike in jih primerjal med sabo.

Lahko bi rekli, da je igralna mehanika temelj vsake igre, saj omogoča in določa interakcijo med igralcem in elementi igre. Zicherman jo na primer definira kot tehniko, ki jo implementirajo oblikovalci iger z namenom ustvarjanja igranja (Zicherman in Linder 2010, 25). Čeprav je definicija zelo preprosta in površna, uspe zajeti bistvo osnovnega razumevanja igralne mehanike, ki ga lahko povzamemo z glagolom igranja. Igralci pogosto podrobno analizirajo posamezne igralne mehanike in se o njih veliko pogovarjajo, kadar ocenjujejo kvaliteto igre (Fabricatore, Nussbaum in Rosas v

Fabricatore 2007, 1. pogl), vendar redko z uporabo izraza »igralna mehanika« (Fabricatore, 2007). Järvinen pravi, da se igralne mehanike najboljšje opiše z glagoli (Järvinen v Fabricatore 2007). Tako sta na primer ključni dominantni mehaniki tipične prvoosebne strelske igre »hodi« in »streljaj«, pri strateških igrah pa »usmerjaj« in »zgradi«. Igralec torej po navadi opiše igro tako, da predstavi, kaj lahko njegov lik znotraj igre počne, in kaj lahko počnejo ostale entitete (Fabricatore 2007). To pa je pravzaprav tudi opis posamezne igralne mehanike.

2.1.1 Znanstvena opredelitev igralne mehanike

Takšno »opisno« definiranje igralnih mehanik pa za formalne analize iger ne zadošča, zato bom sedaj predstavil nekaj uveljavljenih znanstvenih definicij. Veliko avtorjev razlikuje med konceptoma **igralne mehanike in sistemom pravil** in ločnico vidijo kot ključno za analizo igralnih mehanik. Nekateri namreč ugotavljajo, da so mehanike le del sistema pravil, medtem ko drugi pojma strogo ločujejo. Lundgren in Björk predstavljata igralno mehaniko kot element igre, ki spada direktno v sistem pravil in pokriva eno, in samo eno možno interakcijo znotraj igre, naj bo splošna ali specifična. »Igra lahko vsebuje več igralnih mehanik in tudi specifična mehanika se lahko pojavlja v več igrah« (Lundgren in Björk 2003, 3. pogl.). Avtorja tako posamezno igralno mehaniko vidita kot specifiko nekega določenega pravila, ki neodvisno od sistema pravil ne more obstajati. S tem direktno nasprotujeta starejšim formalističnim pristopom, ki so pravila striktno ločevali od akcij, ki jih le-ta določajo. Avedon v svoji klasifikaciji strukture igre na primer sistem pravil označuje kot »pravila, ki narekujejo akcijo« oziroma »fiksne principe, ki določajo način in standard obnašanja« in so ločena od »procedur akcije«, kot so »specifične operacije, zahtevani načini delovanja in metode igranja« (Avedon v Fabricatore 2007).

Ločnico upošteva tudi Järvinen pri svoji sodobni definiciji, ki pravi, da mehanike omogočajo »določen nabor pravil v obliki predpisanih odnosov med elementi iger in posledic, ki jih imajo ta za posamezna igralna stanja« (Järvinen 2008, 254). Järvinen pravi, da so »mehanike sredstvo, s katerim se vodi igralca k določenemu vedenju tako, da mu omejuje prostor možnih načrtov za doseganje cilja« (Järvinen 2008, 254). Po njegovem mehanike torej postavljajo okvirje možnosti, ki jih ima igralec znotraj igre, da

doseže neki cilj. Vendar njegova definicija pozablja, da znotraj iger obstajajo tudi akcije, ki niso usmerjene k kateremu koli cilju.

Fabricatore prav tako upošteva razliko med mehaniko in pravili ter jo predstavi s primerjavo otroškega igranja z igračami, ki sta ga v 70. raziskovala Bruner in Sherwood (Fabricatore 2007). Po njunem »vsaka igralna aktivnost vsebuje interakcijo s konkretnimi ali abstraktnimi objekti« (Bruner v Fabricatore 2007, 2. pogl.), ki jih Crawford poenostavljeno označi za »igračke« (Crawford 1982, 1. pogl.), Fabricatore pa jih enači z, po njegovem žargonskim izrazom igralne mehanike. Manipulacije s temi objekti se je vedno potrebno priučiti, kar pa zahteva študijo karakteristike, ki jo ima specifična igrača (Bruner v Fabricatore 2007, 2. pogl.). Ko jo otrok dojame, jo lahko uporabi pri dejanju igranja, vendar šele pravila, ki regulirajo odnose med posameznimi igračami, njihovimi stanji in nameni, igralno aktivnost spremenijo v pravo koherentno igro (prav tam).

Na nasprotni strani priljubljena in široko rabljena definicija, ki jo je v 2006 postavil oblikovalec iger Daniel Cook, igralne mehanike preprosto enači s »sistemi pravil/simulacij, ki omogočajo in vzpodbujajo uporabnika k raziskovanju in učenju njihovih lastnosti skozi rabo mehanizmov povratnih informacij« (Cook 2006). Čeprav definicija med akademsko stroko zaradi nejasnega nabora lastnosti elementov ni uporabna za formalno analizo iger (Sicart 2008), je pomembna predvsem zato, ker ena redkih prepoznava ključno vlogo povratnih informacij, ki posamezniku omogočajo dojetje karakteristik posamezne mehanike, o čemer je govoril že Bruner (Bruner v Fabricatore 2007, 2. pogl.).

Sicart je različne definicije igralne mehanike podrobno analiziral in predlagal svojo, ki naj bi bila najbolj ustrezna za formalno analizo iger (Sicart 2008). Uporabil je terminologijo iz paradigme k objektom orientiranega programiranja (»Object Oriented Programming«) (Weisfeld v Sicart 2008), saj naj bi omogočala formalističen pristop do akcij, ki se dogajajo znotraj iger in informacijskih sistemov in se izkazala za jasen okvir opisovanja iger s pomočjo analitičnih orodij (Sicart 2008). Sicart pravi, »da so igralne mehanike metode, ki jih sprožajo agenti, ustvarjene za interakcije z igralnimi stanji« (prav tam). Ta definicija ima več prednosti. Kot prvo se izogne antropocentrizmu, saj se z oznako »agenti« izogne predpostavki, da lahko mehanike uporabljajo samo igralci

oziroma ljudje, temveč tudi »boti« (računalniško vodeni liki). Nadalje implicitno upošteva (in ohranja) ločnico med pravili in mehaniko, saj ugotavlja, da mehaniko zanima samo interakcija z igralnim stanjem in ne nabor možnosti, kjer je ta interakcija možna. Definicija pa je učinkovita tudi pri uporabi analitičnih konceptov kontekstualnih mehanik in analize mapiranja vhodnih informacij.

Björk in Holopainen sicer pravita, da je ločnica med mehaniko in sistemom pravil ključnega pomena pri formalni analizi iger (Björk in Holopainen 2005, 2), vendar sem mnenja, da so za analizo pojava igrifikacije bližje definicije, ki govorijo o mehanikah kot **odnosu med akcijo in reakcijo**. Fabricatore pravi, da igralci igralne mehanizme pogosto dojemajo kot »črne škatle«, sposobne sprejemaja vhodnih informacij in reagiranja na njih v obliki spremembe stanja igralnega elementa in/ali omogočanja nove interakcije z drugimi črnimi škatlami v obliki verižne reakcije (Fabricatore 2007). Igralec torej s svojim dejanjem sproži neko funkcijo, ki lahko spremeni stanje nekega igralnega elementa in lahko vpliva na nadaljni potek igre. Ali pa ne. Za lažje razumevanje bom uporabil primer preproste arkadne računalniške igre in mehaniko skoka.

Igralna mehanika po Fabricatoriju torej vedno sproži neko funkcijo, ki na podlagi vhodne informacije spremeni stanje igralnega elementa, vendar je rezultat te reakcije neodvisen od trenutnega stanja ostalih elementov in mehanik v igri. Na primer igralec računalniške igre lahko v »črno škatlo« s pritiskom na gumb vnese informacijo za skok, ki sproži skok igranega lika v igri. Lik bo skočil in vsaj za trenutek dosegel spremenjeno igralno stanje (višja pozicija), vendar bo pristal nazaj na istem mestu kot prej, kar ne bo imelo nobenih posledic za nadaljnji potek igre (Slika 2.1), za razliko od situacije, v kateri bi lik s skokom dosegel višjo platformo in na njej obstal, kar bi mu omogočilo nadaljevanje igre (Slika 2.2).

Slika 2.1: Sprememba igralnega stanja brez posledic za potek igre

Slika 2.2: Sprememba igralnega stanja s posledicami za potek igre

V drugem scenariju, kjer bi stanje elementov v igri določalo, da se igralčev lik nahaja v rovu pod zemljo, kjer funkcija skoka ni možna, pa tudi ob pravilnem vnosu vhodne informacije, reakcija »črne škatle« ne bi bila enaka kot sicer na površini (Slika 2.3).

Slika 2.3: Nemogoča sprememba igralnega stanja

Opazimo lahko, da se mnogo definicij osredotoča na različne aspekte igranja iger. Nekatere so bolj tehnične ali formalistične, druge bolj površinske in laične. Od vrste in načina raziskovanja oziroma teoretiziranja o igrah je odvisno, katero je najbolj primerno uporabiti. Menim, da je za analizo pojava igrifikacije dovolj osnovno dojetje pojma igralne mehanike kot glagola, vendar ob upoštevanju ločnice med sistemom pravil igre in njeno mehaniko. Bolj kot načini delovanja mehanik samih je pri igrifikaciji pomembna motivacija za igranje, ki jo ti načini pri igralcu ustvarjajo in tako producirajo

zabavo. V nadaljevanju se bom tako osredotočil na analizo motivacije za igranje, ki izhaja iz igralnih mehanik.

3 Motivacijski dejavniki igranja

Z vprašanjem, zakaj ljudje radi igramo igre, se ukvarja ogromno raziskovalcev iz različnih znanstvenih področij: računalniška znanost, psihologija, sociologija, antropologija, medijske študije in umetnost. Kaj je tisto, kar nas žene in motivira, da »zapravljamo« ure in ure dragocenega časa za sprehajanje po virtualnih svetovih, besno klikanje po miški ali pritiskanje gumbov na igralnih ploščah, metanje kock in kart ter nenazadnje za športne igralne aktivnosti, kot so nogomet in košarka? Hipoteze se razlikujejo glede na teoretske okvirje in raziskovalna področja, iz katerih izhajajo, zato je jasno, da enostavnega odgovora preprosto ni. Še najbolj se mu približa predpostavka Chrisa Crawforda, enega najbolj znanih oblikovalcev in raziskovalcev iger, ki ugotavlja, da je potreba po igranju človeku pravzaprav prirojena (Crawford 1982, 2. pogl.). Igranje je po njegovem temeljno za človekov obstoj, podobno kot dihanje, prehranjevanje in razmnoževanje.

3.1 Učenje kot primarna dejavnost

Crawford v svoji knjigi *The Art of Computer Game Design* trdi, da je primarna in temeljna motivacija za igranje iger učenje (Crawford 1982, 2. pogl.). Domneva, da je potreba po igranju pravzaprav sestavni del evolucije, saj s pomočjo igranja razvijamo nove vedenjske vzorce. Igre po njegovem sploh niso človeškega izvora, saj lahko že pri živalih, konkretno sesalcih in ptičih, opazimo vzorce igralnih aktivnosti (Fagen v Crawford 1982, 2. pogl.). Kot primer navaja levje mladičke, ki se preko igre z metuljem naučijo lova, esencialne dejavnosti za njihovo preživetje. (Crawford 1982, 2. pogl.). Motivacijski faktor učenja je sicer nezavedne narave in lahko ga preglasijo sekundarne motivacije, vendar je po njegovem igranje bolj osnovna, naravna in fundamentalna oblika učenja kot tista, ki jo je človeštvo razvilo s šolskim sistemom.

Njegovo hipotezo potrjuje tudi teorija vedenjske-diverzifikacije proto-kognicije (»behavior-diversification proto-cognition: BD-PC«), ki sta jo razvila nemška

evolucijska psihologa Ohler in Nieding, ko sta raziskovala vedenjske vzorce igranja pri živalih in ljudeh. Njuna domneva zagovarja idejo, da je bil vedenjski sistem »igranja« ključen za razvoj višje človeške zavesti (Ohler in Nieding 2001, 3), saj se je skozi evolucijo izkazal kot izjemno učinkovit sistem za razvoj novih vedenjskih vzorcev (Schell 2006, 92).

3.2 Sekundarni dejavniki

Crawford se v svoji knjigi nadalje loti analize sekundarnih motivacijskih dejavnikov za igranje iger in jih definira kot: domišljisko raziskovanje, možnost neupoštevanja družbenih pravil znotraj igre, dokazovanje in potrjevanje, vzpodbujanje druženja, vaja ter potreba po prepoznavnosti. Opozarja tudi, da je potrebno ločevati med motivacijskimi dejavniki za igranje iger ter dejavniki užitka ob igranju. Medtem ko nas prvi motivirajo k igranju na splošno, je od drugih odvisno, katero vrsto igre bomo izbrali (Crawford 1982, 2. pogl.). Kot enega od ključnih faktorjev užitka, ki je neodvisen od motivacijskih dejavnikov, poleg senzorične zadovoljitve navaja igralnost (gameplay) (prav tam).

To potrjuje tudi kvantitativna študija, ki so jo leta 1999 izvedli Fabricatore, Nussbaum in Rosas. Ugotovili so, da je za igralce igralna mehanika, igralnost in kontekst igre ključnega pomena pri ocenjevanju kvalitete igre (Fabricatore, Nussbaum in Rosas 2002, 366). Fabricatore nadalje ugotavlja, da ti trije dejavniki med seboj niso enakovredni. Slaba igralnost lahko spodkoplje še tako dober kontekst igre in izniči motivacijo (Fabricatore 2007, 1. pogl.). Zato razmišlja, kaj je tisto, kar naredi igralno mehaniko zabavno in privlačno za igralca. Kateri dejavniki vplivajo na dobro igralnost igre in s tem na kvaliteto igre same? Če so uporabljene igralne mehanike v igri slabe, je za igralce mnogokrat slaba tudi igra kot celota. Kaj je torej tisto, kar **loči dobro mehaniko od slabe?**

3.3 Igralnost igre

Fabricatore dobro povzame raziskovalce iger, ki govorijo o motivaciji za igranje, in pravi, da igralci pri igranju igre želijo izziv, nadzor nad okoliščinami, razvoj občutka

spretnosti in doseganja ciljev ter konstantno nagrajevanje. (Crawford, Malone, Lepper in drugi v Fabricatore 2007, 7). Izhajajoč iz tega domneva, da izziv in nagrajevanje prihajata neposredno iz treh igralni mehaniki sorodnih aktivnosti, ki jih bom podrobneje predstavil: učenje mehanike, uporaba mehanike za igranje v običajnih situacijah, uporaba mehanike za igranje v neobičajnih situacijah, ob prisotnosti eksternih faktorjev, ki lahko vplivajo na osnovno delovanje te mehanike (Fabricatore 2007, 7).

3.3.1 Učenje mehanike

Prva aktivnost predstavlja **intrinzični izziv mehanike**, saj mora igralec pred uporabo najprej raziskati in dojeti notranje delovanje mehanike (prav tam, 8). Če se navežemo na Brunerja, prvi izziv torej predstavlja študija karakteristik igrače, preden jo uporabimo za igranje (Bruner v Fabricatore 2007, 2. pogl). Za primer si lahko predstavljamo tipično arkadno računalniško igro, kjer na začetku najprej preverimo, katero akcijo katera tipka sproži. Na primer, kaj se zgodi ob pritisku tipke za skok? Kako visoko bo naš lik skočil? Kako hitro? Kaj se zgodi, ko pade nazaj na tla? Šele ko to dojamemo, bomo mehaniko lahko uporabili za doseganje nekega cilja oziroma za pravo igralno dejavnost. Nagrada pri tej prvi aktivnosti oziroma prvemu izzivu pa se skriva že v obliki takojšnje povratne informacije, ki nam sporoča naš napredek v učnem procesu (Cook 2006). Če nam je skok uspel, bomo to namreč takoj opazili na ekranu, saj je lik dejansko skočil. Učenje igralne mehanike je torej prvi pomemben faktor užitka, ki nas s pomočjo izziva in nagrajevanja v obliki povratnih informacij motovira k igranju iger.

Vendar pa je vsako učenje igralne mehanike zabavno samo do neke mere. Cook opozarja na stanje pregorelosti (»burnout«), ki nastopi, ko »igralec zaključi učenje igralne mehanike in občuti, da določena akcija ne žanje več vrednih rezultatov« (Cook 2006). Izziv se torej izniči, nagrade v obliki povratnih informacij pa se igralcu ne zdijo več zanimive. Faktor užitka se tako zmanjša in motivacija pade.

3.3.2 Uporaba mehanike za igranje v običajnih situacijah

Da se izognejo stanju pregorelosti, ustavarjalci igre oblikujejo tako, da postavijo igralca v pozicijo, ki od njega zahteva, da naučeno igralno mehaniko začne uporabljati za doseganje rezultatov s pomenom (Fabricatore 2007, 8). Skok lika v igri sam po sebi ni

zanimiv. Ko pa je igralec postavljen pred izziv, kjer mora s spretnim in pravočasnim pritiskom gumba sprožiti skok lika na višjo platformo (Slika 2.2), pa se faktor užitka znova poveča. Izziv je večji, nagrada pa dvojna, saj igra tako poleg povratne informacije o napredku igralcu postreže še z občutek doseženega cilja – pristanka na višji platformi. Uporabnik je tako ostal motiviran, saj je naučeno igralno mehaniko uspešno uporabil pri doseganju nekega cilja igre in bil za to nagrajen.

3.3.3 Uporaba mehanike za igranje v neobičajnih situacijah

Oblikovalci iger, ki dobro poznajo načine motiviranja igralcev, gredo še korak dlje. V igro implementirajo zunanje elemente, ki prvotni način delovanja mehanike modificirajo oziroma spremenijo. Igralec je tako soočen z novimi okoliščinami in novim razmerjem v odnosu akcija/reakcija, zato se je prisiljen ponovno naučiti delovanje mehanike. Njegova podana vhodna informacija lahko namreč pod drugimi pogoji prinese drugačne rezultate. Na primer mehanika skoka v arkadni igri se ob prisotnosti zunanjega elementa, na primer ventilatorja, spremeni, in igralec lahko ob njeni pravilni uporabi s svojim likom skoči precej višje (Slika 3.1).

Slika 3.1: Sprememba mehanike skoka ob prisotnosti zunanjega elementa

Uporaba mehanike v neobičajnih situacijah, ki spremenijo njeno osnovno delovanje, igralcu znova prinese izziv in nagrado. Bolj kot je situacija neobičajna, zahtevnejši je izziv, ki tako prinese večjo nagrado in večji faktor užitka.

3.4 PENS model

Fabricatorijevi načini motiviranja skozi igralne mehanike so zastavljeni zelo formalistično, vseeno pa je njihovo uspešnost izjemno težko izmeriti. Priznana podjetje Immersyve Inc., ki se ukvarja z analizo in raziskovanjem motivacijskih ter faktorjev zadovoljstva v igrah, je zato razvilo hevristično analitski model za merjenje igralčevega dožemanja zadovoljevanja potreb («The Player Experience of Need Satisfaction: (PENS)» 2004–2007). Model je namenjen analizi opazovanja igralčevega vedenja in čustev kot tudi opisovanju motivacijskih faktorjev za igranje. Avtorji ugotavljajo, da **glavna motivacijska energija** izvira iz treh intrisičnih psiholoških potreb: potreba po kompetenci, potreba po avtonomiji in potreba po pripadnosti. Te potrebe se na različne načine izrazijo preko treh temeljnih aspektov iger oziroma igralne aktivnosti: igralne mehanike, igralnosti in igralne naracije (Rigby in Ryan 2004–2007). Dobre igre uspešno zapolnijo te potrebe in pri igralcu ustvarijo občutek zadovoljstva. V nadaljevanju bom s pomočjo modela PENS podrobneje predstavil te tri psihološke potrebe v relaciji do sestavnih komponent iger.

3.4.1 Potreba po kompetenci

Kompeteneco lahko definiramo kot notranjo potrebo po občutku obvladovanja oziroma učinkovitosti pri nekem dejanju. Študije podjetja Immersyve so pokazale, da pri ljudeh notranja motivacija izvira iz priložnosti doživeti kompetentnost in občutek zadovoljstva, ki ga prinese. Karkoli počnemo, če pri tem čutimo učinkovitost, postanemo bolj motivirani za nadaljnje akcije, če ne, nam motivacija pade (prav tam).

Ustvarjalcem iger je ključnega pomena, da igralcu ponudijo takšne izzive, ki igralca pritegnejo in obdržijo pri igranju. »Zabava v igrah izvira iz mojstrovanja. Nastane zaradi razumevanja. Dejanje reševanja ugank je tisto, kar dela igre zabavne. Pri igrah je mamilo učenje.« (Koster 2004, 40). Mnogi se zato ravnaajo po smernicah teorije znanega madžarskega psihologa Mihalya Csikszentmihalyija, ki opisuje nastanek **optimalnega psihološkega stanja pripravljenosti** takrat, kadar težavnost izziva popolnoma ustreza stopnji sposobnosti posameznika (Csikszentmihalyi 1988, 30). Igralec bo torej najbolj zadovoljen in motiviran takrat, ko neki izziv, pred katerim je postavljen v igri, zanj ne

bo prelahek ali prezahteven. Igre zato vedno poskušajo ujeti optimalno ravnotežje med trenutnimi sposobnostmi igralca in izzivi, ki mu jih na določeni stopnji servirajo. Dobra igra se zna igralcu prilagoditi tako, da konstantno večja njegove igralne sposobnosti in mu z jasnimi povratnimi informacijami sporoča njegov napredek (Rigby in Ryan 2004–2007, 7), kar pa se nam v resničnem življenju zelo redko zgodi.

Optimalna prilagoditev težavnostne stopnje pa ni edini pomemben aspekt potrebe po kompetenci, ki jo igre zadovoljujejo. Immersyve namreč opozarja tudi na ustvarjanje možnosti izražanja svojih sposobnosti v igri oziroma »mojstrovanje v akciji«, za razliko od zgolj premagovanja (ravno prav) zahtevnih izzivov. Raziskave so namreč pokazale, da igralci v igrah uživajo tudi, kadar svoje priučene sposobnosti uspešno uporabljajo v nezahtevnih situacijah brez prevelikega napora in tako potrjujejo svojo sposobnosti (Rigby in Ryan 2004–2007, 9). Znova pa je pri implementaciji potrebno paziti na delikatno ravnotežje med zahtevnimi in nezahtevnimi izzivi.

3.4.2 Potreba po avtonomiji

»Igra je zaporedje zanimivih odločitev.« (Sid Meier v Rollings in Morris 1999, 35)

Avtonomija je občutek samostojnosti in lastne volje pri izbiranju odločitev in izvajanju dejanj. Aktivnosti, v katerih imamo občutek svobode in lahko izbiramo dejanja, ki nam ustrezajo, nas bodo bolj motivirale kot tiste, v katerih smo postavljeni pred vsiljene odločitve (Rigby in Ryan 2004–2007, 11).

V igrah se potreba po avtonomiji največkrat poskuša zadovoljiti z maksimizacijo »priložnosti za akcijo«. Igralcu želijo postreči s čim večjo paleto interaktivnih objektov (neigrabilni liki, predmeti, nasprotniki, ...) in čim več možnostmi za interakcijo z njimi (pogovarjaj, primi, vrzi, ustrelj, ...), preko katerih lahko dosega cilje in odkriva nove možnosti (Rigby in Ryan 2004–2007, 12). Tudi personalizacija svojega lika (izbira spola, frizure, poklica ...) in izbira prostora in časa sta pomemben vidik potrebe po avtonomiji, ki jo igre poskušajo zadovoljiti.

Pretirana maksimizacija priložnosti za akcijo pa lahko ima tudi negativen učinek. Pogosto se zgodi, da igralca prevelika avtonomija oziroma nelinearnost igre zmede in demotivira, saj mu ponudi preveč možnosti izbir in obenem premalo nagrad v obliki povratnih informacij o napredku oziroma doseganju ciljev. Če izbire, za katere se igralec odloči, ne prinesejo vrednih rezultatov, bo igralec nad njimi preprosto obupal.

Še več. Prevelika svoboda in realizem v igrah se lahko preveč približata izkušnji resničnega življenja, kjer je možnosti izbire praktično neomejeno, interaktivnost predmetov popolna, faktor užitka pa toliko manjši. Zato se pojavljajo kritike, ki nasprotujejo avtonomiji v igrah in Sid Meirjev priljubljen citat relativizirajo (Bateman 2008). Tudi sam sem mnenja, da med avtonomijo v igrah in motivacijo ni linearne korelacije, temveč je le-ta odvisna tudi od drugih dejavnikov. Pri nekaterih zvrsteh iger so na primer drugi motivacijski faktorji mnogo bolj ključnega pomena za motiviranje igralca kot zadovoljevanje potrebe po avtonomiji. Na primer v igri Guitar Hero igralec izbire preprosto nima in je prisiljen izvajati točno tiste akcije, ki jih igra narekuje – pritisk določenega gumba ob določenem času. Igra odsotnost zadovoljevanja potrebe po avtonomiji uspešno zapolni z zadovoljevanjem drugih potreb.

Zanimivo kritiko in drugačen pogled na avtonomijo v igrah pa izraža Raph Koster, ko v svoji knjigi Teorija zabave za ustvarjanje iger («Theory of Fun for Game Design» 2004), vse igre enači z igro križcev in krožcev. Po njegovem so namreč vzorci, ki se v igrah pojavljajo, preveč enostavni za razumevanje. Izzivi v igrah imajo vedno končno rešitev (ali več), ki si jo je zamislil avtor, in ne omogočajo drugačnih, inovativnih interpretacij kot sorodni mediji zabavne industrije oziroma kulture: knjige, filmi in glasba (Koster 2004).

3.4.3 Potreba po pripadnosti

Tretja intrinzična potreba v motivacijskem modelu PENS je potreba po pripadnosti. Definiramo jo lahko kot notranjo željo po povezovanju z drugimi, na načine, ki so občutno avtentični in podporni. V zadnjih letih je zaradi razvoja interneta in večigralskih iger ta motivacijski aspekt v igrah prišel bolj do izraza. Priložnost povezovanja in možnost pripadati ekipi igralcev s skupnimi cilji, ima po podatkih

podjetja Immersyve pozitiven učinek na motivacijo in je pomemben faktor užitka (Rigby in Ryan 2004–2007, 13).

Vseeno pa lahko tudi enoigralske igre uspešno zadovoljijo potrebo po pripadnosti s pomočjo sporočanja povratnih informacij, relevantnih za zgodbo igre. Občutek pripadnosti se lahko poveča tudi z uporabo neigrabilnih likov (»non-playing characters – NPC«), ki zgolj simulirajo pripadnost in povezanost do igralčevega lika in uspešno utrjujejo ostali dve intrinzični potrebi po kompetenci in avtonomiji (Rigby in Ryan 2004–2007, 14).

3.5 Bartlova klasifikacija igralcev

Ker so motivacijski dejavniki lahko zelo različni, predvsem pa odvisni od psihologije posameznika, je Richard Bartle, britanski pisatelj in raziskovalec iger, pri raziskovanju igralne motivacije uporabil drugačen pristop. Leta 1996 je objavil zanimivo študijo psihologije igralcev spletnih računalniških iger in definiral štiri distinktivne psihološke profile igralcev: dosežkarji, raziskovalci, družabniki in ubijalci (Bartle 1996). Izhajal je iz 4 ključnih dejavnosti, za katere meni, da so v spletnih igrah za igralce najbolj zanimive. Lahko bi rekli, da so glavni motivacijski faktorji po Bartolu naslednji:

- dosežek znotraj konteksta igre (dosežkarji),
- možnost raziskovanja igre (raziskovalci),
- možnost socializiranja (družabniki),
- medigralska kompetitivnost (ubijalci).

Študija zaradi svoje aplikabilnosti še danes velja za zelo pomembno na področju raziskovanja in razvoja iger in na njeni podlagi je z namenom kvantitativne analize Erwin Andreasen kasneje razvil Bartlov test igralčeve psihologije. Čeprav temelji na analizi igralcev internetnih večigralskih iger je koncept aplikabilen in uporaben tudi na drugih področjih raziskovanja iger. V nadaljevanju bom predstavil karakteristike 4 psiholoških profilov igralcev po Bartlovo.

3.5.1 Dosežkar

»Dosežkar je profil igralca, katerega glavno vodilo je pridobivanje točk, izkušenj, nivojev, denarja, opreme in ostalih konkretnih in merljivih indikatorjev uspeha v igri. Samo zaradi prestiža bo porabil veliko časa za doseganje nagrad, ki k igralnosti ne prinesejo veliko, če sploh« (Wei 2010, 9).

Glavna motivacija dosežkarjev je torej želja po vidnem uspehu. Pomembno jim je, da njihov uspeh opazi in potrdi čim več ljudi. Trudijo se za prvo mesto na lestvici, najboljšo možno opremo lika ali pripanke dosežkov, saj lahko tako drugim pokažejo svoj napredek oziroma elitni status (Bartle 1996).

3.5.2 Raziskovalec

Bartle meni, da je profil raziskovalca redkejši od ostalih. Gre za tip igralca, ki uživa v raziskovanju in odkrivanju novih oziroma skritih območij, nivojev, predmetov, igralnih mehanik ali celo hroščev znotraj igre. Želijo svobodo in navadno ne marajo iger, ki strogo narekujejo tempo igranja. Poznajo ozadje igre in so polni nasvetov in trikov za igranje. Poskušajo razumeti igro in delovanje njenih mehanik do podrobnosti (Bartle 1996).

3.5.3 Družabnik

Tretji profil uživa v socializaciji z drugimi igralci. Igra jim služi kot platforma za spoznavanje in komuniciranje z novimi ljudmi. Navadno so zelo prijateljsko razpoloženi do drugih igralcev in uživajo v skupinskih izkušnjah. Radi veliko govorijo, se šalijo, izražajo čustva, sprašujejo in simpatizirajo. V večigralskih igrah se pogosto vključujejo v igralne skupnosti, kot so gilde in klani. Pri enoigralskih igralnih izkušnjah pa se odločajo za tiste, ki so masovno priljubljene, saj lahko tako hitreje najdejo in komunicirajo z igralci iste igre tudi zunaj nje (Bartle 1996).

3.5.4 Ubijalec

Ubijalci uživajo v kompetitivnosti z drugimi. Bolj kot boj oziroma tekmovanje proti računalniško vodenim likom jih zanima spopad z drugim realnim osebami. So izjemno tekmovalni in destruktivni. Nagnjeni so k bolj akcijskim igram in uživajo v povzročanju razdejanja znotraj igre. Večje kot je razdejanje, večji je njihov užitek (Bartle 1996).

3.5.5 Kritika Bartlovih igralških profilov

Model je sicer pogosto uporabljen pri razlagah razumevanja igralne motivacije posameznika, vendar je bil podvržen nekaj kritikam. Bartle je v svoji raziskavi namreč trdil, da lahko posamezni igralec v eni igri vedno zavzame samo en igralški profil naenkrat in je arhetipe med sabo strogo ločeval (Slika 3.2). Kasnejše študije pa so pokazale, da lahko igralec pri igranju enako ceni na primer željo po uspehu in socializacijo z drugimi, kar je po Bartolu nemogoče.

Slika 3.2: Graf igralških interesov

Vir: Bartle (1996).

3.6 Notranja in zunanja motivacija

Za razumevanje nastanka motivacije skozi igrifikacijo in natančno identificiranje motivacijskih faktorjev, ki izhajajo iz igralnih mehanik, je potrebno motivacijske faktorje najprej ločiti na zunanje (ekstrinzične) in notranje (intrinzične). Pojava notranje in zunanje motivacije sta že vrsto let široko preučevana na področju psihologije, zato bom v nadaljevanju povzel definiciji edukatorskih psihologov Ryana in Decija, ki sta jih postavila v svoji študiji iz leta 2000 (Ryan in Deci 2000).

3.6.1 Notranji motivacijski faktorji

»Intrinzična motivacija se definira kot izvedba aktivnosti zaradi inherentnega zadovoljstva do nje in ne zaradi nekih drugih ločenih posledic, ki jih izvedba prinese. Kadar je oseba intrinzično motivirana je pripravljena aktivnost izvesti zgolj zaradi zabave ali izziva, ki jo ta ponuja in ne zaradi zunanjih pritiskov ali nagrad« (Ryan in Deci 2000, 56).

Ljudje smo torej že po naravi aktivna, radovedna in igriva bitja z neizmerno pripravljenostjo za učenje in raziskovanje, ki ne potrebuje zunanjih vplivov (Ryan in Deci 2000, 56). Med intrinzične motivacijske faktorje lahko torej štejemo tiste, ki ustvarjajo motivacijo od znotraj. Steven Reiss, profesor psihologije na Univerzi v Ohio in avtor več knjig na temo človeške motivacije, je leta 2004 v članku Teorija 16 osnovnih potreb s kvantitavno raziskavo, v kateri je sodelovalo več kot 6000 oseb, identificiral 16 intrinzičnih motivacijskih dejavnikov: moč, radovednost, avtonomija, status, družabni kontakt, maščevanje, čast, idealizem, fizična vaja, romanca, družina, red, hranjenje, sprejetje, mir in varčevanje (Reiss 2004, 187). Dejavniki so različno močni pri vsakem posamezniku in njihova kombinacija določa posameznikovo unikatno osebnost. Reiss pravi, da čeprav lahko ljudi motivirajo tudi druge, ne osnovne potrebe, so le-te vedno zgolj oblika sredstva za zadovoljevanje kakšne od osnovnih potreb (Reiss 2004, 186).

Če njegove dejavnike primerjamo s predhodno predstavljenimi teorijami motivacije za igranje Crawforda, Fabricatoreja, modela PENS in tudi Bartlove klasifikacije igralcev lahko opazimo, da igre notranjo motivacijo najbolj pogosto ustvarjajo z zadovoljevanjem prvih 6 od 16 Reissovih osnovnih potreb, ki jih predstavljam v primerjalni tabeli (Tabela 3.3).

Tabela 3.3: Primerjava teorij osnovnih potreb po igranju

Reiss	Crawford	Fabricatore	model PENS	Bartle
Moč (tudi vodstvo in mojstrovanje)		Razvoj občutka spretnosti in doseganja ciljev	Kompetenca	Dosežkar
Radovednost	Učenje			
Avtonomija	Domišljisko raziskovanje, možnost neupoštevanja družbenih pravil znotraj igre,	Nadzor nad okoliščinami	Avtonomija	Raziskovalec
Status (tudi pozornost)	Dokazovanje in potrjevanje, potreba po prepoznavnosti			
Družabni kontakt	Vzpodbujanje druženja		Pripadnost	Družabnik
Maščevanje (tudi tekmovanje in zmaga)				Ubijalec

Sharleen Sy, raziskovalka pojava igrifikacije, ugotavlja, da več notranjih potreb kot posamezna igra zadovoljuje, boljšo igralno izkušnjo ustvarja, kar pa se pozna tudi pri sami uspešnosti igre. Syjeva za primer te korelacije navaja World of Warcraft, izjemno priljubljeno spletno igro, ki po njenem na enega ali več načinov, zadovoljuje kar vseh 16 osnovnih potreb po Reissu (Sy 2010a).

3.6.2 Zunanji motivacijski faktorji

»Ekstrinzična motivacija je motivacija, ki prihaja zunaj posameznika. Motivacijski faktorji so torej eksterni, kot na primer nagrada v obliki denarja ali ocene. Te nagrade ustvarijo zadovoljstvo in užitek, ki ga opravljena aktivnost sama po sebi ni zmožna.« (Ryan in Deci 2000, 60).

Ekstrinzična motivacija je torej v **kontrastu z intrinzično**. Vedno izvira iz zunanjih dejavnikov in lahko zavzame obliko nagrade ali kazni. Posameznik bo ob dovolj veliki ekstrinzični motivaciji neko aktivnost izvedel, tudi če zanjo nima nič interesa oziroma

intrinzične motivacije. Motivirala ga bo zgolj želja po zadovoljstvu in užitku, ki ga prinaša zunanja nagrada ali izognitev kazni. Kompetitivnost, na primer, je v splošnem pomenu torej ekstrinzični motivator, ker prihaja od zunaj. Podobno kot obljuba višje plače ob dobro izvedeni nalogi. Vendar pa intrinzična motivacija velja za močnejšo od ekstrinzične. Študije so v nekaterih primerih pokazale celo, kako lahko imajo zunanji motivatorji negativen učinek na intrinzično motivacijo (Lepper, Green, Amable in drugi v Clark 2007, 13).

V igrah so ekstrinzični motivatorji pogosto uporabljeni z namenom motiviranja igralca k igranju. Najbolj tipičen primer takšnih motivatorjev je sistem točkovanja, katerega obliko uporablja skoraj vsaka igra in ki igralce nagraduje za izvajanje aktivnosti igranja. »Premagaj stopnjo v video igri in prislužil si boš 1000 točk.« »Ubij pošast in zaslužil si boš 100 točk izkušenj, kar bo dovolj za novo razvojno stopnjo tvojega lika.« »Premagaj vse nasprotnike v spletni igri in si pribori prvo mesto na lestivici najboljših.« »Pri košarki spravi žogo skozi obroč in svojemu moštvu prisluži točke.« »Pri ruleti stavi na pravo barvo in številko in nagrajen boš z denarno vsoto.« Vse to so oblike ekstrinzične motivacije, ki jo igre ustvarjajo neposredno iz igralne mehanike sistema točkovanja.

4 Igrifikacija

Jesse Schell, še en znani oblikovalec iger, v svojem znamenitem govoru *The Visions of Gamepocalypse* (2010) na poljuden način predstavi motivacijske faktorje za igranje iger, ki so po njegovem bistveni za razumevanje igrifikacije. Za razliko od resničnega življenja nam po njegovem igre dajejo: jasne povratne informacije, občutek napredka, možnost uspeha, mentalno in fizično vajo, zadovoljitev radovednosti, rešitev problema in občutek svobode (Schell 2010). Dobro izvedena igrifikacija je torej sposobna te faktorje uspešno prenesti in jih implementirati v aktivnosti resničnega življenja in s tem pri uporabniku, igralcu oziroma potrošniku povečati motivacijo za izvajanje specifične aktivnosti. Proces igrifikacije poskuša »čarobni recept«, ki ga vidi v implementaciji igralnih mehanik, prenesti tudi v druga, motivacijsko manj zanimiva področja, kot sta na primer skrb za zdravje, okolje ali izobraževanje oziroma ga uporabiti v namene marketinga. V nadaljevanju bom najprej predstavil definicije pojma igrifikacija, nato opredelil in opisal za igrifikacijo najbolj značilne igralne mehanike, nato pa predstavil

teoretsko podlago ustvarjanja motivacije preko pogosto uporabljenih metod implementacije igrifikacije.

4.1 Definicija igrifikacije

Eden najnovejših trendov, ki je lani začel pridobivati veliko pozornosti v trženjski stroki in medijih, vedno bolj pa tudi med raziskovalci iger, je pojav igrifikacije. Slovenski izraz izhaja iz besede "gamification", katere preprosta definicija, kot je zapisana na spletni enciklopediji Gamification.org, ki jo ustvarjajo strokovnjaki tega področja, se glasi, da je igrifikacija »možnost apliciranja osnovnih elementov, ki delajo igre zabavne in privlačne, na stvari, ki tipično niso označene kot igre.« (Gamification.org 2011). Še bolj preprosto pojav opišejo v podjetju Bunchball, kjer veljajo za pionirje področja: »Igrifikacija aplicira mehanike igranja na neigralne aktivnosti z namenom spreminjaja vedenja ljudi.« (Gamification 101 2010). Čeprav kratka, je verjetno najbolj znanstvena definicija, ki so jo v svojem članku »Proti definiciji igrifikacije« postavili Detering, Khaled, Dixon in Necke. Ta pojav označuje kot »uporabo elementov oblikovanja iger v neigralnih kontekstih« (Detering in drugi 2011, 2).

Izraz se je v blogosferi in med raziskovalci iger ter uporabniških vmesnikov začel pojavljati v letu 2008. Avtorstvo besede ni formalno znano in se največkrat pripisuje nemškemu doktorju komunikologije in strokovnjaku za uporabniško izkušnjo Sebastianu Deterdingu ali Timu Changu, poslovnežu in investitorju v digitalne medije. Ker je relativno nov, ga v akademski stroki in znanstvenem raziskovanju redko zasledimo. Enotna definicija tako zaenkrat še ne obstaja in čeprav pojav različni teoretiki definirajo nekoliko drugače, je trenutna razlaga na angleški Wikipediji zadovoljiva za razumevanje in operiranje s pojmom.

Igrifikacija je uporaba igralnih mehanik v neigralnih aplikacijah, posebej v potrošniško-orientiranih spletnih in mobilnih mestih z namenom vzpodbujanja uporabe aplikacij. Stremi tudi k vzpodbujanju zelenega uporabniškega vedenja v povezavi z aplikacijo. Igrifikacija poskuša rabo tehnologije narediti bolj privlačno z vzpodbujanjem zelenega vedenja preko izkoriščanja človeške psihološke predispozicije nagnjenosti k igranju (Wikipedia 2011).

Igrifikacija se torej zaveda osnovne človeške potrebe po igranju, o kateri je pisal na primer Chris Crawford (Crawford 1982), in z uporabo igralnih mehanik poskuša usmerjati posameznikovo vedenje proti postavljenim ciljem tistega, ki je igrifikacijo implementiral. Gre torej za obliko psihološke ukane, ki jo uporabljajo predvsem strokovnjaki za uporabniško izkušnjo v želji po doseganju večje uporabnosti in širše priljubljenosti njihovega produkta.

Največji »krivec« za razmah pojava pa so pravzaprav tržniki. V začetku 21. stoletja, z razširjenjem interneta, razvojem mobilne tehnologije in ob padcu dominanc televizorja kot glavnega medija za doseganje potrošnikov, se je bitka za pozornost potencialnih kupcev zaostрила. Zabava potrošnikov, ki jo producirajo mediji, je začela postajati vedno manj pasivna in bolj interaktivna. Potrošnik se je iz gledalca oziroma poslušalca začel spreminjati v uporabnika in računalniške, video in predvsem spletne ter družabne igre so z izjemno priljubljenostjo dosegle stopnjo, ko so povprečnemu posamezniku začele odvezemati pozornost, prej sicer usmerjeno k tradicionalnim medijem, kot sta TV in radio. Gabe Zichermann je svojem govoru ta proces opisal takole: »Zabava je postala najnovejši tekmeč za potrošnikovo pozornost. [...] In kako naj tržniki sploh dobijo čigavo pozornost, kaj šele tisto od Generacije G, ki velja za najbolj igričarsko demografijo v zgodovini? Odgovor je preprost in nedvoumen: če želi tekmovati z igrami, mora trženje postati igra.« (Zichermann 2010a).

V neskončni želji po ustvarjanju vedno bolj privlačnih trženjskih prijemov, ki bi pritegnili in čim dlje zadržali potrošnikovo pozornost, so se tako tržniki začeli zgledovati po igrah in elemente, ki naj bi delali igre zabavne in zanimive, začeli aplicirati na svoje kampanje in produkte. Nekateri so se tega lotili načrtno in preračunljivo, drugi bolj spontano in površno. Za najstarejši in najbolj tipičen model tržne igrifikacije velja program zbiranja letalskih milj (»Frequent Flyer Miles«) (Zichermann 2010b, 14). Gre za sistem, preko katerega je potrošnik ob nakupu letalske karte nagrajen z določeno količino virtualnih milj (točk), ki jih lahko zbira in v nekem trenutku porabi za ugodnosti ob nakupu naslednje letalske karte. Tovrstni modeli lojalnostnih programov z zbiranjem točk so se v zadnjem desetletju množično razširili med trgovci in ponudniki storitev, saj so se izkazali za izjemno učinkovit način ohranjanja strank.

Tržniki so torej ugotovili, kot pravi Zichermann v svojem govoru na Google Tech Talk konferenci, da »zabava ni neodvisna od tematike« (Zichermann 2010a). Če je lahko zabavna »računalniška igra o menjavi plenilcev ali igranju kontrolorja letalskega prometa, potem je lahko zabavno praktično karkoli« (Zichermann 2010a). Ključnega pomena je namreč zasnova. Ideja igrifikacije je torej, da lahko z uporabo igralnih mehanik in metod ustvarjanja motivacije skozi igrifikacijo še tako banalno in dolgočasno stvar ali aktivnost, spremenimo v privlačno, zanimivo in pozornosti vredno.

4.2 Igralne mehanike igrifikacije

V nadaljevanju bom podrobneje predstavil igralne mehanike, pogosto povezane s pojavom igrifikacije. Izbral sem pet najbolj pogosto asociranih s konceptom igrifikacije, nato pa njihove vplive v tabeli poskusil primerjati s šestimi Reissovim notranjimi motivacijskimi faktorji, o katerih sem pisal že v prejšnjem poglavju.

Razlage mehanik izhajajo iz mojih lastnih interpretacij, povzetih po SSKJ, Merriam-Webster spletnem slovarju, Wikipediji in Gamification.org enciklopediji.

4.2.1 Točkovanje

Točke so abstraktne kvantitativne enote, ki v igrah največkrat delujejo kot neposreden indikator uspeha igralca ali ekipe. Sistem točkovanja je igralni mehanizem, ki glede na vrsto igralčeve akcije v igri dodeljuje ustrezno, negativno ali pozitivno, številčno vrednost točkovnih enot. Točke so lahko ključna komponenta igre in se kot taka pojavlja predvsem v kompetitivnih igrah oziroma športu, kjer lahko arbitratno ali, glede na nasprotnike relativno, število točk služi tudi kot indikator cilja igre (na primer: cilj igre je lahko v določenem časovnem okvirju zbrati več točk kot nasprotnik). Bolj pogosto pa zavzemajo vlogo stranske komponente, ki nima neposredne povezave z glavnim ciljem igre in so zgolj oblika povratne informacije, ki igralcu sporoča merljivo količino uspeha oziroma napredka v igri ali pa sredstvo za doseganje stranskih oziroma dodatnih (»bonus«) ciljev igre (odklepanje novih likov ali skritih nivojev, pridobivanje dodatnih življenj, nadgradnje sposobnosti lika ...). Točke so osnovni igralni mehanizem in se lahko znotraj ene igre pojavijo v več različnih funkcijah in oblikah naenkrat.

Najpogosteje kot točke uspešnosti, točke izkušenosti in napredka, točke vplivnosti ali kot denarna valuta.

4.2.2 Lestvice

Lestvico kot element igralne mehanike lahko označimo kot obliko razvrstitve posameznih enot kake skupine po stopnjah ali zaporedju. Lestvice so del mehanizma sistema točkovanja in se pojavljajo predvsem v kompetitivnih igrah, kjer največja dosežena vrednost zaseda najvišje, prvo mesto na lestvici, in najmanjša zadnje, na dnu. Služijo kot sredstvo za prikaz merljive ocene uspeha igralca v odnosu do ostalih igralcev igre. Najpogosteje razvrščajo igralce glede na vrednost uspeha, ki se meri v:

- številu doseženih točk,
- količini časa, porabljenega za dosežek cilja,
- številu dosežkov znotraj igre,
- višini dosežene stopnje razvoja lika.

Slika 4.1: Primer lestvice v igri Super Meat Boy

RANK	GAMERTAG	TIME	CHARACT
94.	DR.B	7.46	
95.	JOKERTH	7.75	
96.	WYLED	12.02	
97.	IDOLISIDE	12.13	
98.	BRODEO	12.94	
99.	BOUNGYTEM	12.98	
100.	COOL-PHIL	13.06	
101.	ALWAYS SLEEPY GUY	13.63	
102.	TUNNELING EFFECT	14.04	
103.	AXEMYELLOW	14.17	

Vir: Super Meat Boy (2011).

4.2.3 Izkušnje in pasica napredka

Izkušnje (»XP – experience«) so pogosto uporabljena oblika točkovnega sistema, ki meri napredek igralčevega lika skozi igro. Izvirajo iz iger igranja vlog (»RPG – role

playing games«) in jih igralec navadno pridobiva z reševanjem ciljev znotraj igre, kot so izpolnjevanje nalog, premagovanje ovir in nasprotnikov. Ko igralčev lik zbere določeno količino izkustvenih točk, ga sistem premakne v novo razvojno stopnjo (»level-up«) in navadno nagradi z možnostjo nadgradnje lika, kot so izboljšanje karakternih statistik ali pridobitev novih sposobnosti. Z doseganjem višje razvojne stopnje se pogosto sorazmerno viša tudi težavnost igre in število potrebnih izkustvenih točk za napredovanje v višjo razvojno stopnjo.

Pasica napredka je oblika povratne informacije, ki vizualno reprezentira igralčev napredek v igri z grafičnim prikazom količine izkustvenih točk, nabranih v določeni razvojni stopnji.

Slika 4.2: Tipična pasica napredka izkušenj v igri

Vir: Fishalatagang (2010).

4.2.4 Priponke

Spletni slovar Merriam-Webster definira priponke kot posebne distinktivne oznake, simbole ali predmete, ki se nosijo z namenom izkazovanja pripadnosti, članstva, avtoritete ali dosežka. V igrah se pojavljajo v virtualnih oblikah in največkrat delujejo kot nagrada za neki dosežek ali premagan izziv. Prislužene priponke se navadno zbirajo na posebnem mestu znotraj igre, ki daje igralcu pregled nad prisluženimi priponkami in tistimi, ki jih še nima, skupaj z opisom načina, kako jih prislužiti. Prislužene priponke je pogosto možno objaviti na kakšnem od kanalov družabnih omrežij, kot sta Facebook ali Twitter, in tako komunicirati uspeh.

Slika 4.3.: Primer priponk za dosežke v igri Assassin's Creed II

Vir: On Pause (2009).

4.2.5 Virtualne dobrine

Virtualne dobrine (»virtual goods«) so navidezni objekti, ki jih je možno kupiti ali prislužiti znotraj iger in spletnih skupnosti. Največkrat gre za oblike virtualnih daril, ki si jih lahko igralci drug drugemu pošiljajo med sabo, ali za navidezne predmete, s katerimi lahko igralci opremijo svoj lik ali prostor v igri ali pa kombinacijo obojega. Dobrene lahko nosijo funkcijo (na primer boljši meč v igri doda k povečani stopnji napada) ali pa delujejo zgolj kot kozmetični dodatek (novo oblačilo lika v igri) oziroma statusni simbol (dragocen konj kot prestižno prevozno sredstvo v igri World of Warcraft). Nakup dobrine je pogosto možen z virtualno valuto, prisluženo znotraj igre ali s pravim denarjem, ki ga lahko igralec zamenja za virtualnega. Trgovanje z virtualnimi dobrinami se je v zadnjih letih razvilo v pravo virtualno ekonomijo in mnogo poslovnih modelov uspešnih podjetij, ki se ukvarjajo z razvojem iger, temelji na konceptu mikroplačil.¹

¹ Mikroplačila so finančne transakcije opravljene z zelo malimi vsotami denarja, največkrat preko interneta. PayPal jih definira kot transakcije manjše od 12 \$, Visa pa kot manjše od 20 \$.

4.2.6 Igralne mehanike igrifikacije in notranja motivacija

Za vsako predstavljeno igralno mehaniko sem poskusil definirati, na katero od zgoraj predstavljenih 6 osnovnih faktorjev notranje motivacije po Reissu (2004) vplivajo. Opazil sem, da jih je večina osredotočena na osnovno človeško potrebo po mojstrovanju in moči ter iskanju pozornosti oziroma prikazu svojega statusa, medtem ko potrebe po avtonomiji ne zadovoljuje nobena od predstavljenih igralnih mehanik.

Tabela 4.1: Zadovoljevanje osnovnih potreb po Reissu glede na igralno mehaniko

Notranja motivacija	Igralne mehanike igrifikacije				
	Točke	Lestvice	Izkušnje	Priponke	Virtualne dobrine
Moč (tudi vodstvo in mojstrovanje)	X	X	X	X	
Radovednost				X	
Avtonomija					
Status (tudi pozornost)	X	X	X	X	X
Družabni kontakt	X	X			X
Maščevanje (tudi tekmovanje in zmaga)	X	X			

4.3 Ustvarjanje motivacije skozi igrifikacijo

V nadaljevanju bom predstavil metode, teorije in hipoteze, ki stojijo za konceptom in načinom delovanja igrifikacije. Mnogi avtorji se opirajo na starejše teorije, predvsem s področja psihologije, in jih poskušajo aplicirati in primerjati z različnimi sodobnimi modeli igralnih mehanizmov in posledic, ki jih imajo za motivacijo posameznika. Izbral sem nekaj najbolj prevladujočih in po mojem mnenju zanimivih teorij, ki jih bom v praktičnem delu naloge lahko identificiral in analiziral na konkretnih primerih.

4.3.1 Ekstrinzične nagrade za ustvarjanje intrinzične motivacije

Igre so izjemno uspešne pri ustvarjanju notranje motivacije preko sistema zunanjega nagrajevanja. Sharleen Sy na svojem blogu Strategic Synergy razloži proces, kako igre preko igralnih mehanik, ki delujejo kot ekstrinzični motivatorji, igralca pripeljejo do intrinzične motiviranosti (Sy 2010 b). Shematsko razložen proces se mi zdi pomemben za razumevanje procesa igrifikacije, zato sem ga prevedel.

Slika 4.4: Igrifikacijskih proces zadovoljevanja intrinzične potrebe uporabnika

Vir: Sy (2010b).

Syjin model torej prikazuje, da implementacija igralnih mehanik omogoča in preko ekstrinzičnih motivatorjev (največkrat sistemov točkovanja) vzpodbuja dejavnost igranja. Ta pa lahko sproži specifično obliko vedenja, ki ga igranje pogojuje. Na primer pritiskanje določene tipke ob določenem času ali metanje žoge skozi obroč koša. Ponavljanje tega vedenja lahko privede do posameznikove povečane vključenosti in stanja večje pozornosti, ki na koncu procesa torej ustvarja in poveča še posameznikovo notranjo motivacijo, najpogosteje v obliki zadovoljitve osnovne človeške potrebe po mojstrovanju (Sy 2010b).

Syjeva torej ugotavlja, da lahko ekstrinzično nagrajevanje v procesu igranja sproža spremembo v notranji motivaciji posameznika. Ker pa motivacijski dejavniki na posameznike različno delujejo, Syjeva opozarja, da je potrebno za optimalen rezultat, ki bi pritegnil in motiviral čim širšo množico uporabnikov, v sistem implementirati različne oblike igralnih mehanik oziroma načinov ekstrinzičnega nagrajevanja, ki motivirajo različne osebnostne profile (Sy 2010c). Za primer in shematsko ponazoritev delovanja motivacijski mehanik podaja igrifikacijski model, katerega cilj je pridobitev 100000 uporabnikov neke spletne storitve. Model sem nekoliko poenostavil in prevedel.

Slika 4.5: Shema motivacijske mehanike

Vir: Prirejeno po Sy (2010c).

Razvidno je, da model uporablja več različnih igralnih mehanik z namenom vplivanja na različne osebnostne profile uporabnikov oziroma različne intrinzične motivacijske faktorje (ti so povzeti po raziskavi MMORPG iger Nicka Yeeja iz leta 2005), ki nato proizvedejo želeno vedenje uporabnikov – v tem primeru promocijo spletnega servisa.

Syjeva torej poudarja, da je dobro izvedena igrifikacija sposobna posamezniku ponuditi tiste ekstrinzične nagrade, ki bodo najbolj okrepile njegovo intrinzično motivacijo in ga tako pripeljale do vedenja, ki najbolj ustreza zastavljenim ciljem ustvarjalca.

4.3.2 Povratne informacije in jasen cilj

Jane McGonigal, znana oblikovalka in raziskovalka iger, je imela na letošnji TED konferenci navdušujoč govor, kako lahko igranje iger spremeni svet na bolje. Pravzaprav je govorila o pojavu igrifikacije in med drugim, tako kot Jesse Schell, izpostavila pomembnost povratnih informacij s primerjavo spletne igre World of Warcraft in resničnega življenja.

In potem [v igrah] dobimo vse te pozitivne informacije. Verjetno ste že slišali za doseganje novih razvojnih stopenj in dodajanje plus ena točk k moči ali plus ena k inteligenci. Takšnega toka konstantnih povratnih informacij v resničnem življenju nimamo. Ko bom odšla z odra, ne bom dobila plus ene točke h govorništvu ali plus ene k nori ideji, oziroma plus dvajset k nori ideji. Takšnih povratnih informacij v resničnem življenju preprosto n. (McGonigal 2010).

McGonigalova na šaljiv način predstavlja eno ključnih lastnosti iger – konstantno podajanje jasnih povratnih informacij. Če se spomnimo definicije igralne mehanike po Danu Cooku, ta govori o sistemu pravil, ki omogoča učenje s pomočjo mehanizmov povratnih informacij (Cook 2006). Igralne mehanike po njegovem torej temeljijo na podajanju povratnih informacij, saj je to optimalen način učenja. V igrah vedno vemo, kako uspešni smo pri opravljanju neke naloge oziroma pri doseganju cilja igre, saj nam igra to jasno sporoča, največkrat z mehanizmi ekstrinzičnih nagrad, kot je na primer sistem točkovanja. Povratne informacije nas usmerjajo k cilju, ki je v igrah pogosto jasen in enostavno dojemljiv. Če bo tvoj lik viteza premagal 15 pošasti, boš dosegel novo razvojno stopnjo. Če bo vaše košarkarsko moštvo ob izteku časovnega okvirja zbralo več točk kot nasprotno, bo zmagalo. V vsakem trenutku; na primer ob vsaki premagani pošasti ali ob vsakem zadetem košu lahko igralec pridobi povratno informacijo o tem, kako (ne)uspešen je pri doseganju cilja.

Povratne informacije in jasen cilj so izjemnega pomena za ustvarjanje motivacije oziroma povečanje učinkovitosti pri izvajanju neke aktivnosti. Psihološke raziskave v 70. so namreč pripeljale do zaključkov, da specifično opredeljeni in zahtevni cilji prinesejo boljše rezultate kot enostavni ali površno opisani. »Cilji vplivajo na izvedbo aktivnosti, ker usmerjajo pozornost, mobilizirajo trud, povečajo vztrajnost in motivirajo strateški razvoj.« (Locke, Shaw, Saari in Lantham, 1981, 4). S specifično definiranim ciljem lahko posameznik ob sprejemanju povratnih informacij lažje dojema stopnjo uspešnosti. Ko mu povratne informacije sporočijo, da trenuten nastop ne ustreza zahtevam cilja, lahko diskrepanco popravi in izvedbo aktivnosti usmeri bolj skladno s ciljem (Garris in drugi 2002, 6).

Igre torej z jasno postavljenimi cilji in konstantnim prilivom povratnih informacij pozitivno vplivajo na motiviranost posameznika in učinkovitost pri opravljanju nalog. Dobro izvedena igrifikacija se tega zaveda in pri zglednih primerih lahko hitro opazimo implementacijo orodij, kot je pasica napredka, ki jasno sporoča trenutni uspeh uporabnika v razmerju do jasno definiranih in izpostavljenih ciljev.

Slika 4.6: Pasica napredka na uporabniškem profilu omrežja LinkedIn

Vir: LinkedIn (2010).

Pasica napredka, uporabljena na spletni družabni mreži LinkedIn, je lep predstavnik tovrstne oblike igrifikacije, ki izkorišča motivacijsko moč povratnih informacij in jasno definiranih ciljev z namenom povečanja stopnje vključenosti uporabnikov. Na sliki 4.6 vidimo primer pasice, ki grafično sporoča, da je uporabnik trenutno 90 % uspešen pri izvedbi krovne cilja – izpolnitve podatkov na osebni profilu. Za dodatno motivacijo je spodaj izpisan in jasno definiran še naslednji vmesni cilj in količina napredka, ki bi jo njegova izvedba prinesla.

4.3.3 Urnik nagrajevanja

Mnogi raziskovalci iger in strokovnjaki igrifikacije opozarjajo na zanimivo vzporednico med motivacijo za igranje iger in psihološkimi študijami behaviorizma, posebej z deli znanega psihologa B. F. Skinnerja. Ta je v 60. letih prejšnjega stoletja izvedel veliko število eksperimentov, ki so preizkušali vedenjske vzorce ljudi in živali v različnih situacijah, pogojenih z nagradami, oziroma, kot jim pravi Skinner, utrjevalci (Skinner in Ferster 1957). Zelo vplivne in za raziskovanje iger pomembne so njegove ugotovitve glede urnikov nagrajevanja, ki jih bom na kratko predstavil.

Skinner je preko svojih eksperimentov ugotovil, da lahko različne oblike urnikov nagrajevanja pomembno vplivajo na vedenjske vzorce subjektov. S pomočjo eksperimentalnega okolja, ustvarjenega v obliki posebne mehanske komore, danes znane pod imenom Skinnerjeva škatla, je na podganah preizkušal različne urnike nagrajevanja. Analiziral je njihov učinek na vedenje subjektov in jih razdelil v dve kategoriji: intervalni urniki, ki nagrado dodelijo glede na čas, in deležni, ki nagrado dodelijo glede na vedenje subjekta (Huitt in Hummel 1997). Nadaljnja delitev obeh oblik urnikov upošteva fiksno ali variabilno obliko nagrajevanja.

Fiksni intervalni urnik dodeli nagrado po prvem pravilnem odzivu znotraj fiksnega časovnega okvirja (na primer vsakih 5 minut). **Fiksni deležni urnik** dodeli nagrado po določenem številu pravih odzivov (na primer ob vsakem 5 pravilnem odzivu). **Variabilni intervalni urnik** dodeli nagrado ob prvem pravilnem odzivu, vendar znotraj naključno različno dolgih časovnih okvirjev (na primer prvič po 5 minutah, drugič po 3 minutah, tretjič po 6 minutah). **Variabilni deležni urnik** pa dodeli nagrado glede na naključno različno število pravih odzivov (na primer prvič po 5 pravih odzivi, drugič po 3, tretjič po 6).

Skinner je s svojimi eksperimenti, kjer so podgane ob pritisku na ročico v komori bile nagrajene z briketom hrane, ugotovil, da so deležni urniki bolj učinkoviti pri ustvarjanju zelenega vedenja pri subjektih, saj so podgane v teh primerih namreč bolj pogosto pritiskale ročico v želji po nagradi hrane, še posebej ob variabilni obliki nagrajevanja. Učinkovitost različnih urnikov je nazorno prikazana v grafu, ki prikazuje odzive subjektov glede na čas in rezultate med seboj primerja (Slika 4.7).

Slika 4.7: Graf števila odzivov glede na čas pri različnih vrstah urnikov nagrajevanja

Vir: Edsypcinteractive (2008).

Podobnost z igrami oziroma igralnimi mehanikami sistemov nagrajevanj je očitna in mnogi raziskovalci opozarjajo na podobnost vedenjskih vzorcev, ki se pojavljajo pri igranju iger. Preprost primer variabilnega deležniškega nagrajevanja so igre na srečo, kot sta na primer loterija in igralni avtomati »slot machines«, ki delujejo točno po opisanem vzorcu in so, če sodimo glede na pogostost zasvojljivosti ljudi z igrami na srečo, pri ustvarjanju zelenih vedenjskih vzorcev podobno učinkovite kot Skinnerjevi briketi hrane. Manj očitne podobnosti pa lahko opazimo tudi v priljubljenih računalniških igrah domišljjskih vlog oziroma njihovih izjemno priljubljenih spletnih različicah, kjer igra igralca pogosto nagrajuje z redkimi in dragocenimi virtualnimi predmeti po naključnem številu premaganih pošasti. Nick Yee je tako Everquest, masovno spletno igro domišljjskih vlog v enem od svojih esejev označil za »virtualno Skinnerjevo škatlo« (Yee 2002).

Strokovnjaki igrifikacije urnike nagrajevanj prepoznajo kot enega ključnih elementov pri ustvarjanju motivacije skozi igrifikacijo, saj je možno z dobrim poznavanjem vedenjskih vzorcev, ki jih urniki ustvarjajo, še povečati učinkovitost ekstrinzičnega nagrajevanja, ki vzpodbuja želeno vedenje (Paharia 2010).

4.3.4 Metaigra

Oznaka »metaigra« je širok pojem z več definicijami, med katerimi med igralci in raziskovalci iger drži razlaga, da je metaigra »uporaba informacij in resursov zunaj igre za vplivanje na odločitve znotraj igre« (Wikipedia). Amy Jo Kim, doktorica behavioristične nevroznanosti in raziskovalka družabnih iger, je razlago metaigre poenostavila in jo označila za »plast sistema nagrajevanja nad obstoječo aktivnostjo« (Kim 2009) in kot primere metaiger navedla širok nabor povsem običajnih aktivnosti, ki z igrami na prvi pogled nimajo povezave: na primer zbiranje predmetov, karate, taborništvo, lojalnostne kartice, turniji ...

Tudi karate je metaigra. Vzamemo borilno veščino, ki je v osnovi namenjena samoobrambi in nanjo nalepimo plast točkovanj, odklepanje različnih barv pasov in turnirje, ter tako ljudi pritegnemo k izvajanju te aktivnosti. Taborništvo na primer je prav tako posebej zanimiva in močna oblika metaigre. [...] Pridobivaš lahko priponke, dosegaš nove stopnje in nivoje, odkleneš si dostop do krajev, kamor prej nisi imel dostopa. Vse to je zalepljeno na preprosto aktivnost preživljanja časa zunaj s svojimi starši in prijatelji (Kim 2009).

Tudi Rajat Paharia, še en evangelist igrifikacije in strokovnjak za uporabniške vmesnike, ima podoben pogled na metaigre. V svojem govoru na Standfordski univerzi (Paharia 2010) kot tipičen primer metaigre navaja šport in vlogo, ki jo pri njem igrajo statistični podatki oziroma njihovo beleženje. Kot pravi Paharia, nogometna tekma kot posamezna igra med dvema moštvoma sama po sebi ne bi bila toliko zanimiva kot takrat, ko je postavljena v širši »meta« kontekst lige, turnirja ali prvenstva. »Če bi dve veliki nogometni ekipi igrali druga proti drugi, in nihče ne bi beležil statistik, potem bi bilo zanimanje za tekmo zelo majhno. Tisto, kar nas pritegne k spremljanju, je, kaj bo rezultat pomenil za napredek ekip v svojih ligah, kakšen je bil rezultat prejšnjih tekem in podobno.« (Paharia 2010).

Statistični podatki so pri igrah po Pahariem mnenju torej ključni za ustvarjanje motivacije. Kot oblika povratnih informacij so namreč sredstvo za zadovoljevanje intrinzičnih človeških potreb, kot so želja po tekmovalnosti, mojstrovanju in statusu. »Če s prijatelji vsak večer igram monopoli in nihče ne beleži, kolikokrat sem do sedaj

zmagal in koliko denarja mi je ostalo na koncu, bo igra kmalu postala dolgočasna (Paharia 2010).« Če pa bi igro postavili v širši kontekst, kjer se vse to beleži, igralci dobijo priložnost, da se s prijatelji primerjajo. Številke namreč delujejo kot indikatorji njihove uspešnosti v nekem daljšem časovnem roku. Prepričan sem, da bi se Paharia strinjal z Jessejem Schellom, ki je v svojem DICE govoru izjavil, da »lahko praktično karkoli je možno izmeriti, spremenimo v igro« (Schell 2010).

5 Igrifikacija v praksi

V nadaljevanju bom predstavil nekaj primerov igrifikacije v praksi in preko analize uporabljenih igralnih mehanik poskusil oceniti uspešnost posameznega primera pri doseganju zastavljenih ciljev avtorjev oziroma ustvarjanju motivacije pri uporabnikih. S pomočjo teorij in tehnik, predstavljenih v prejšnjem poglavju, bom najprej identificiral tiste igralne mehanike in elemente, za katere menim, da so ključni pri ustvarjanju motivacije, nato pa poskusil ugotoviti, zakaj in kako delujejo, kako močan vpliv imajo in kako bi jih bilo možno še nadgraditi.

Za analizo sem izbral štiri primere: Mercator Pika, Guitar Hero/Rock Band, Epic Win in Nike+. Z izbiro sem želel pokazati širino koncepta igrifikacije in možnosti njegove aplikacije na raznovrstne platforme, ki imajo popolnoma različne namene in ciljne skupine, vendar za doseganje različnih ciljev uporabljajo iste oziroma sorodne igralne mehanike. Primeri tako zajemajo prodajni program zvestobe največje slovenske trgovinske verige, video igro, mobilno aplikacijo in napravo za merjenje teka. Prvi deluje kot samostojna »offline« tržna platforma podjetja Mercator. Video igra Guitar Hero oziroma Rock spadata med zabavno programsko opremo za Xbox 360, Wii in Playstation. Epic Win je aplikacija za mobilne naprave na Applovi iOS platformi. Nike+ pa je zanimiv hibridni primer, ki združuje »offline« dejavnost (tek), mobilno aplikacijo in spletno storitev.

5.1 Mercator Pika

Mercator Pika je program zvestobe² slovenskega trgovskega podjetja Mercator, ki je bil uveden leta 1999 z namenom pospeševanja prodaje, pridobivanja novih kupcev, ohranjanja in grajenja zvestobe obstoječih, zmanjšanja odhodov kupcev h konkurenci in pridobivanja podatkov o njihovih tržnih navadah (Gerlec 2005, 34). Gre za mednarodni program zvestobe, ki razen v Sloveniji deluje tudi na področju nekdanje Jugoslavije, natančneje v Srbiji, Črni gori, Bosni in Hercegovini, Hrvaški, Bolgariji in Albaniji. V letu 2010 je program štel 1,527,390 članov, od tega približno 961000 v Sloveniji (Splošna predstavitev skupine Mercator 2010, 13). Program se imenuje Mercator Pika zaradi pikapolonice, ki funkcionira kot maskota programa, pike pa predstavljajo posamezne bonitetne točke, ki jih potrošniki zbirajo.

Program zvestobe temelji na plastičnih karticah s čipom, ki jih prejmejo člani in s pomočjo katerih lahko zbirajo virtualne bonitetne točke. V osnovi se kartice delijo na tiste za fizične in tiste za pravne osebe. Mercator kartice za fizične osebe na svojem spletnem mestu predstavlja na naslednji način:

Kartica Mercator Pika je kartica, s katero lahko kupite vse, kar zahteva vsakdanje življenje. Pri nakupih s kartico Mercator Pika sodelujete v bonitetnem sistemu zbiranja in unovčenja pik, v določenem bonitetnem obdobju vam lahko prinesejo kar 3 do 6 odstotni popust na vso ponudbo in številne druge ugodnosti, ki jih posebej za imetnike kartice pripravljamo iz meseca v mesec, skozi vse leto (Spletno mesto – Mercator Pika 2011).

Imetniki Mercator Pika kartice lahko točke zbirajo z nakupi v označenih Mercator prodajnih mestih v Sloveniji in tujini in pri partnerjih, ki so pogodbeno vključeni v sistem Mercator Pika. Sistem točkovanja oziroma pridobivanja točk potrošniku za vsak nakup nad 4 EUR prinaša pike, ki se zbirajo na njegovem računu. Vsakih 4 EUR v vrednosti nakupa prinese 1 piko. Zbiranje pik je vezano na posamezna bonitetna obdobja, ki so časovno omejena na 6 mesecev. Po zaključku obdobja se zbrane točke

² Tudi »lojalnostni« in »bonitetni« program.

izbrišejo z računa. Če članu ob koncu bonitetnega obdobja ostane najmanj 35 pik, je avtomatično vključen v posebno nagradno žrebanje ob zaključku obdobja.

Člani programa lahko določeno količino zbranih pik po želji pretvorijo v ugodnosti, ki jih program ponuja. Najbolj osnovna ugodnost je popust pri nakupu blaga, katerega velikost se določi s številom unovčenih pik. Kot je razvidno iz spodnje tabele, večje številko unovčenih pik pomeni večji popust.

Tabela 5.1: Vrednost bonitet glede na število zbranih pik v 6-mesečnem bonitetnem obdobju:

Razred	Skupna vrednost nakupov v EUR	Število zbranih pik	Boniteta v %	Vrednost bonitete v EUR
A	360	90	3	11
B	1000	250	4	40
C	2400	600	5	120
D	5000	1250	6	300

Vir: Mercator Pika (2010).

5.1.1 Analiza

Mercator Pika je tipičen model klasičnega programa zvestobe, kakršnih lahko danes v Sloveniji najdemo veliko. Po moji oceni je program eden najstarejših in največjih pri nas in kot predstavnika ene od najbolj prepoznavnih oblik igrificiranega trženja sem ga izbral za podrobnejšo analizo.

Najbolj prepoznavna podobnost med Mercatorjevim programom zvestobe in igrami se skriva v mehaniki sistema točkovanja. Kot pri igrah nam tudi pri Mercator Pika programu specifična dejanja, skladna s pravili, prinašajo specifično število točk, nekih virtualnih kvantitavnih enot. V Mercatorjevem primeru je torej dejanje nakupa nad 4 EUR vrednoteno z eno Mercator Piko, nad 8 EUR z dvema in tako dalje po linearni lestvici.

Gre torej za **mehaniko klasičnega sistema točkovanja s fiksnim deležnim urnikom nagrajevanja**. »Igralec« bo z ekstrinzično nagrado v obliki virtualne Mercator Pike nagrajen po vsakem 4. pravilnem odzivu, torej po vsakem 4. zapravljenem evru v

Mercator trgovini. Kot je ugotovil že Skinner, so deležni urniki v primerjavi z intervalnimi bolj učinkoviti, saj v nekem časovnem obdobju vzpodbudijo večje število pravih odzivov. Posebej za fiksne deležne urnike pa je značilno, kot je razvidno s Slike 4.7., da število odzivov glede na čas takoj po oddani nagradi upade in potem strmo naraste ob približevanju in pričakovanju novega utrjevalca (Huitt in Hummel 1997). Mercatorjev program naj bi torej imel podoben učinek. Predstavljajmo si primer, kjer se imetnik Pika kartice v trgovini odloči za nakup izdelkov v vrednosti 11 EUR. Po Skinnerjevih ugotovitvah bo takšen posameznik bolj motiviran, da v nakupovalno košarico doda še en predmet v vrednosti 1 EUR in si tako z 12 zapravljenimi evri prisluži tri Mercator Pike namesto dveh, kolikor bi jih prejel ob nakupu v vrednosti 11 EUR. Takšno dejanje pa je seveda tudi želeno vedenje, pričakovano s strani podjetja Mercator, ki je program uvedel z namenom pospeševanja prodaje oziroma povečanja profita.

Ekstrinzična nagrada v obliki neoprijemljive točke pa sama po sebi pri posamezniku nima dovolj velike vrednosti, da bi delovala kot učinkovit motivator, ki bi sprožal želeno vedenje. Točke zato delujejo tudi kot virtualna valuta in jih je možno pretvarjati v konkretne ugodnosti, največkrat v obliki popustov pri nakupih izdelkov. Večje število zbranih točk lahko tako za posameznika pomeni večji prihranek pri nakupu, kar je dober in učinkovit zunanji motivator za izvajanje zelenega vedenja.

Mercatorjev program zvestobe tako temelji na klasičnem sistemu točkovanja in osnovnem principu ekstrinzičnega nagrajevanja zelenega vedenja. Sodeč po številu imetnikov kartice, prepoznanosti in dolgi tradiciji programa je delovanje koncepta uspešno. Vseeno pa strokovnjaki igrifikacije, kot je Gabe Zichermann, opozarjajo na številne zamujene priložnosti, ki jih tovrstni »klasični« programi ne opazijo. Ekstrinzični motivatorji se na daljši rok izkažejo za slabše in manj učinkovite kot intrinzični. Kot ugotavljajo behavioristi: »Če neka nagrada postane edini razlog za izjavanje aktivnosti, potem bo ta aktivnost sama po sebi kmalu postala manj zabavna« (Kohn 1987). Prav tako je z ekstrinzičnim nagrajevanjem motivacijo težje vzdrževati, saj je za ustvarjanje konstantnega nivoja motivacije skozi čas nagrado potrebno povečevati. »Takoj ko odstraniš nagrado ali kazen, pa bo izginila tudi motivacija« (Kohn 1987).

Strokovnjaki tako opozarjajo, da je potrebno pri dobri implementaciji igrifikacije pozornost usmerjati tudi v ustvarjanje pristne, intrinzične motiviranosti k želenemu vedenju. Zichermann tako kot dober primer nadgrajenega programa zvestobe, ki se zgleduje po intrinzičnih motivacijskih faktorjih, iz iger navaja primer sodobnih programov zvestobe ameriških letalskih družb »*Frequent Flyer Programs*«. Ti so se v zadnjih letih precej razvili in v koncept vpeljali igralne mehanike izkušenj, razvojnih stopenj, opravljanja izzivov, pridobivanja priponk in medsebojnega sodelovanja (Zichermann 2010b, 16-17). Nadgradnje, ki ustvarjajo možnosti za zadovoljenje intrinzične motivacije, kot sta želja po uspehu, statusu in tekmovanju, so se izkazale za izjemno učinkovite in uspešne.

Mercatorjev program sicer že vsebuje nekaj temeljev sofisticirane oblike igrifikiranega programa zvestobe, o katerem govori Zichermann. Različno visoki bonitetni razredi (Tabela 5.1.), ki jih lahko posameznik doseže z zbiranjem točk, so pravzaprav oblika igralne mehanike razvojnih stopenj. Z določenim številom zbranih točk se igralec premakne v novo razvojno stopnjo, ki mu prinese nove ugodnosti, v Mercatorjevem primeru večjo stopnjo popusta. Vendar pa moč intrinzičnega motivatorja v obliki želje po mojstrovanju oziroma napredku, ki jo ustvarja mehanika bonitetnih razredov, močno oslabijo tako imenovana bonitetna obdobja, ki so omejena na 6 mesecev. Ob izteku obdobja se razvojne stopnje namreč izničijo, igralcu se zbrane točke preprosto izbrišejo in znova je postavljen v najnižji bonitetni razred. Čeprav razumem razloge za tovrstno omejitev v sistemu, menim, da bi drugačna rešitev, ki bonitetne razrede v neki obliki ohranja ves čas, na daljši rok prinesla boljše rezultate.

Podobno funkcijo razvojnih stopenj lahko pripišemo tudi Zlati Mercator Pika kartici, ki imetniku poleg obstoječih prinaša še dodatne ugodnosti. Med pogoji za njeno pridobitev so vsaj eno leto članstva v programu in presežek vrednosti nakupov 3500 EUR v zadnjem zaključenem bonitetnem obdobju. Pridobitev Zlate kartice je tako omejena s specifičnimi pogoji, ki jih zagotovo ne izpolnjuje vsak posameznik. Koncept torej ekstrinzično nagrajevanje v obliki dodatnih ugodnosti dopolnjuje z vplivanjem na intrinzične motivatorje, kot sta želja po statusu in pozornosti. Imeti Zlato kartico naj bi sporočalo prestižni status člana oziroma njegovo sposobnost mojstrovanja igre.

Mercatorjev Pika program ocenjujem kot dober in korektno zasnovan klasični model programa zvestobe, vendar brez presežkov v obliki inovativnih oziroma naprednih rešitev. Čeprav vsebuje nekaj mehanizmov, namenjenih ustvarjanju intrinzične motivacije, menim, da veliko možnosti za povečanje učinka ostaja neizkoriščenih. Tudi v tonu komunikacije in načinu, kako je program predstavljen skozi Mercatorjeve komunikacijske kanale, vidim možnosti izboljšave. Mislim, da sam koncept programa, način delovanja in prednosti njegove uporabe pogosto izpadejo preveč kompleksne in konfuzne za hitro in polno razumevanje povprečnega potrošnika. Prepričan sem, da bi uvedba nekoliko bolj igričarske terminologije, ikonografije in predvsem vizualnih elementov pomagala k uspešnejši komunikaciji programa. Seveda pa bi to zahtevalo nekoliko več drznosti in poguma s strani podjetja Mercator.

5.2 Nike+

Nike+ je blagovna znamka podjetja Nike, največjega proizvajalca športnih copat na svetu. Krovno ime se uporablja za nabor produktov ter spletnih in mobilnih storitev, ki uporabniku omogočajo merjenje in beleženje razdalje, hitrosti, tempa in količine porabljenih kalorij pri teku, hoji in podobnih športnih ali rekreacijskih aktivnostih posameznika. Nike+ je podjetje prvič predstavilo leta 2006. Do danes ima storitev več kot 1,8 milijona uporabnikov (Gamification 101 2010) in je doživela vrsto nadgradenj v obliki novih produktov in novih možnosti uporabe.

Za osnovno uporabo storitve uporabnik potrebuje Nike+ senzor v povezavi z Nike+ športnim trakom (Nike+ Sportsband), posebnim priključkom za iPod Nano ali katerim od Applovih iOS mobilnih naprav (iPod Touch, iPhone 3GS, iPhone 4) opremljenih z mobilno aplikacijo Nike+. Senzor, majhno ploščico, v kateri se skriva akcelerometer, je potrebno vstaviti v posebno namensko režo v notranjosti Nike športnega copata. Naprava nato po začetni kalibraciji preko brezžične komunikacije športnemu traku ali iOS napravi sporoča podatke, ki jih zazna ob premikanju copata. Podatke, shranjene na športnemu traku ali iOS napravi, je nato možno prenesti na računalnik in v osebni profil uporabnika spletne storitve Nikeplus.com. Storitve podatke nato obdela in jih prikaže v obliki grafov in drugih interaktivnih infografik, ki služijo namenu pridobivanja celovitega pregleda nad gibalnimi aktivnostmi uporabnika.

Slika 5.1: iPod Nano s Nike+ priključkom in Nike+ senzor za športni copat

Vir: Wired.com (2009).

Pred uporabo uporabnik s pritiskom na gumb na Nike+ športnem traku, iPodu Nano z Nike+ priključkom ali iOS aplikaciji označi začetek vadbe ter izbere enega od zelenih ciljev, pri katerih lahko določi razdaljo, ki jo želi preteči, število kalorij, ki jih želi porabiti, ali trajanje vadbe. Uporabnik med vadbo preko slušalk, povezanih z iPodom ali iPhoneom, glede na izbrani cilj sprejema povratne informacije v obliki glasovnih sporočil. Informacije sporočajo doseganje ključnih vmesnih točk na poti do cilja, kot so na primer obvestilo o pretečenem kilometru, porabljenih 1000 kalorijah ali odštevanje metrov ob približevanju zastavljenemu cilju. Ob določenih posebnih dosežkih, kot sta na primer postavitev osebnega rekorda ali komulativno pretečenih 250 milj, se sprožijo posneti glasovni posnetki znanih športnih ikon, kot sta Tiger Woods in Lance Armstrong, ki uporabniku čestitajo za dosežek.

V uporabniškem delu spletne storitve Nikeplus.com lahko uporabnik poleg pregleda izmerjenih podatkov o svojih vadbah komunicira z drugimi uporabniki storitve, se povezuje v skupine in jih izziva na tekmovanja z zastavljenimi cilji, kot so na primer, kdo prej preteče 5 kilometrov. Rezultati uporabnikov so prikazani v različnih lestvicah, ki omogočajo primerjavo svojih podatkov z drugimi uporabniki glede na demografske podatke, kot sta spol in starost.

5.2.1 Analiza

Nike+ velja za enega najbolj dodelanih in uspešnih konceptov igrifikacije ter je pogosto naveden kot zgleden primer oziroma dober prikaz učinkovitosti implementacije igrifikacijskih metod. Mnogi strokovnjaki ga uvrščajo v kategorijo tako imenovanih vadbenih iger (»*Exergames*«), katere profesorja Yoonsin Oh in Stephen Yang v svojem članku »Definiranje vadbenih iger in vadbenega igranja« definirata kot igre, »ki zahtevajo fizični napor ali gibe, ki so več kot sedentorna aktivnost in vključujejo aktivnosti, povezane z močjo, ravnotežjem in gibanjem.« (Oh in Yang 2010, 9–10). Čeprav vadbene igre obstajajo že več kot 30 let, so svoj razcvet in visoko priljubljenost začele doživljati z razvojem tehnologije v zadnjih letih, ki je omogočila enostavno zaznavanje in zajemanje gibanja človeškega telesa. Dostopnost in razširjenost igralnih konzol Nintendo Wii, Microsoft Xbox 360 in Sony Playstation 3 je z svojimi dodatki, kot so Wii Fit, Xbox Kinect in Playstation Move v dnevne sobe pripeljala nove oblike igralnih aktivnosti, ki od igralca zahtevajo gibanje telesa in fizični napor. Vadbene igre so torej oblika igrifikacije, saj uspejo z uporabo igralnih mehanik motivacijsko zahtevne fizične aktivnosti, kot sta tek, aerobika ali ples, narediti bolj zabavne, zanimive in privlačne.

Nike+ je oblika vadbene igre, ki izkorišča vsaj štiri za igrifikacijo značilne igralne mehanike, ki sem jih predstavil v teoretskem delu naloge: točkovanje, lestvice, izkušnje/pasice napredka in priponke. Kot je razvidno iz tabele 4.1., te štiri igralne mehanike najbolje ustvarjajo intrinzično motivacijo z zadovoljevanjem osnovnih človeških potreb po moči³ in statusu. Uporabnik Nike+ torej z izvajanjem fizične aktivnosti pridobiva točke, zvišuje svojo pozicijo na lestvici, dosega nove razvojne stopnje in odklepa priponke, s tem pa pravzaprav zadovoljuje svojo osnovno potrebo po moči oziroma mojstrovanju. Omenjene igralne mehanike mu jasno sporočajo povratne informacije o njegovi uspešnosti in napredovanju pri izvajanju fizične aktivnosti in tako ustvarjajo večji intrinzični občutek učinkovitosti, kot če bi uporabnik fizično aktivnost izvajal brez Nike+ naprave. Podobno te mehanike vplivajo tudi na zadovoljevanje potrebe po statusu in pozornosti. Spletni profil vsakega uporabnika storitve Nike+ namreč deluje tudi kot statusni simbol znotraj spletne skupnosti. Na njem so javno

³ Želja po moči je po Reissu močno povezana z željo po vodstvu in mojstrovanju. (Reiss 2004)

prikazani uporabnikovi dosežki, bodisi v obliki priponk, ki jih je prejel kot nagrado za opravljen določen izziv, ali kot statistični podatki o njegovih dosežkih (pretečeni kilometri, osebni rekordi in podobno) in pozicije na spletnih lestvicah. Predvsem spletne lestvice služijo kot dober način neposredne primerjave z drugimi uporabniki in prijatelji, saj jasno sporočajo, kako uspešen je uporabnik glede na mnoge kriterije, kot so starost, spol, kraj, država in specifični izziv (na primer tek na 5 km, 10 km, hitrost, vzdržljivost in podobno).

Te številne možnosti primerjave, grafične ponazoritve napredkov in uspehov po Csikszentmihalyjevi teoriji ustvarjajo optimalna psihološka stanja pripravljenosti, saj uporabnike postavljajo v personalizirane situacije. Na primer, če bi bil nov uporabnik, ki je z rednim tekom šele začel, postavljen pred iste izzive kot mnogi profesionalni športniki, ki so prav tako uporabniki Nike+ storitve, oziroma bil z njimi postavljen na isto lestvico, bi zaradi prezahtevnosti izziva in nezmožnosti izboljšanja položaja na lestvici zelo verjetno izgubil veliko stopnjo motivacije. Nike+ se zato zgleduje po igrah in vedno poskuša loviti ravnotežje med zahtevnostjo izzivov in sposobnostmi posameznika, s tem pa ugodno vpliva na njegovo motivacijo.

Slika 5.2: Stran posameznega izziva znotraj uporabniškega dela storitve Nikeplus.com

The screenshot shows the Nike+ challenge page for 'Slovenija City 1/11'. The challenge details are: All teams run 1,000km, 19/01/11 (12:00 AM) - 28/02/11 (11:59 PM), 57 CHALLENGERS. Below this is a 'Progress' section with a 'LEADERBOARD' tab selected. The leaderboard table is as follows:

CHALLENGER	DISTANCE	TEAM
1 cgogi ▶	357.6km	LJUBLJANA
2 stuci ▶	353.95km	LJUBLJANA
3 BarbaraBele ▶	287.83km	NOVO MESTO
4 ALONSOKRALJ ▶	281.71km	CELJE
5 TonkaB ▶	200.96km	MARIBOR
6 matej8l ▶	184.79km	PORTOROZ/PIRAN/KOPER
7 mirna.ana ▶	152.26km	MURSKA SOBOTA
8 Altaya ▶	144.8km	LJUBLJANA
9 KATJES ▶	130.2km	KRANJ
10 hrenci ▶	122.08km	NOVO MESTO
11 Draplj ▶	111.04km	LJUBLJANA
12 avatar2010 ▶	108.55km	NOVO MESTO

The 'Latest Trash Talk' section contains several user comments with avatars:

- Altaya: Na tesno bo šlo tokrat :)
- cgogi: do jutri k bojo dolenci teki :-)
- cgogi: No pa smo spet mal prvi :-)
- Bourgie: BRAVO NM !!! !!! !!! ČESTITKE VSEM DOLENJCEM !!! !!!

Vir: Nikeplus.com (2011).

Koncept Nike+ se zelo dobro zaveda pomembnosti povratnih informacij in njihovo moč izkorišča tudi na druge načine. Mnogo ljudi ob izvajanju rekreativnih fizičnih aktivnosti posluša glasbo, pogosto preko slušalk v povezavi s prenosnimi predvajalniki glasbe. Povezava Nike+ senzorja z iPod ali iPhone aplikacijo zato deluje naravna in nevsiljiva, saj ne poskuša spreminjati obstoječih vedenjskih vzorcev (na primer poslušanja glasbe ob teku), temveč se jim prilagodi oziroma jih nadgradi. Slušalke tako postanejo idealen dodaten kanal za sporočanje zvočnih povratnih informacij o učinkovosti kar med samim izvajanjem fizične aktivnosti. S tem ko aplikacija uporabniku med tekom sporoči, da je ravnokar pretekel 5 kilometrov, dosegel nov osebni rekord ali da se bliža zastavljenemu cilju učinkuje še bolje, kot če bi te informacije uporabnik sprejel ob koncu aktivnosti, ko podatke naloži na računalnik. Uporabnik tako postane bolj motiviran že med samim tekom, saj mu tok povratnih informacij usmeri pozornost, omogoča lažje dojetje trenutne uspešnosti, kar ustvarja ugoden občutek moči oziroma kompetence in mu pomaga pri mobilizaciji truda, usmerjenega k jasnemu cilju.

Nike+ pa ne pozablja niti na družabno izkušnjo. Spletna storitev deluje tudi kot spletna skupnost, kjer se uporabniki lahko spoznavajo, povezujejo v skupine in izmenjujejo mnenja. Modul »Trash talk« pri posameznem skupinskem izzivu (Slika 5.2.) omogoča uporabnikom, da pustijo sporočilo, vidno vsem obiskovalcem izziva. Spletni slovar Merriam-Webster izraz »Trash talk« definira kot »ponižujoče, dražilne, samohvalne komentarje med nasprotniki z namenom ustrahovanja«. Modul je tako jasno namenjen šaljivemu draženju med igralci in preko uporabniške interakcije ustvarja dodatno motivacijo, obenem pa zadovoljuje osnovno človeško potrebo po družabnem kontaktu (Reiss 2004).

Zdi se, da je Nike+ idealen primer igrifikacije. Na enega ali več načinov izkorišča praktično vse metode igrificiranja in uporablja skoraj vse igralne mehanike, ki so konceptu sorodne. V petih letih razvoja je avtorjem uspelo iz banalne, dolgočasne rekreacijske aktivnosti, kot je tek oziroma džoging, ustvariti ogromno in po celem svetu priljubljeno metaigro. Izhajali so iz človekove osnovne potrebe po fizični aktivnosti (Reiss 2004) in jo uspešno in enostavno nadgradili s široko paleto novih motivacijskih faktorjev. Uspeh koncepta Nike+ izhaja iz zadovoljstva številnih uporabnikov, ki so bolj motivirani k izvajanju fizičnih aktivnosti, skladnih s smernicami zdravega življenja, prav tako pa bolj naklonjeni blagovnim znamkam Nike in Apple, ki sta jim s svojimi

produkti to omogočila. Če so uporabniki veseli, da zaradi produktov in storitve Nike+ več tečejo, pa je podjetje Nike najbrž še toliko bolj, kajti več pretečenih kilometrov pomeni več obrabljenih športnih copat, ki jih bo potrebno zamenjati z novimi.

5.3 Guitar Hero in Rock Band

Guitar Hero in Rock Band sta seriji glasbenih video iger za širok nabor igralnih platform in sistemov. Igre iz serije spadajo v žanr tako imenovanih ritmičnih iger (*»rhythmic games«*), katerih preporod je leta 2005 prinesel izid in izjemna priljubljenost prve Guitar Hero igre, ki so jo razvili pri razvijalskih hišah RedOctane in Harmonix Music Systems.

V prvem delu serije je lahko igralec z uporabo posebnega namenskega igralnega pripomočka simuliral igranje kitare v eni od 30 rock pesmi, ki jih je igra ponujala na izbiro. Plastični igralni pripomoček v obliki kitare (Slika 5.3.) je bil sestavljen iz petih barvno različnih gumbov na vratu in enega podolgovatega belega gumba na trupu. Mehanika igranja je zahtevala, da igralec, v igri prikazan kot lik kitarista na odru koncerta, ob pravem trenutku, označenem s prihodom barvnega simbola do določene točke na zaslonu, pritisne enega ali kombinacijo korespondenčnih barvnih gumbov na vratu skupaj s podolgovatim gumbom na trupu in s tem gibom posnema brenkanje kitare ob držanju ustreznega akorda. Če je trenutek pritiska gumbov ustrezal simbolom na zaslonu, se je v glasbi v igri zaslišal ustrezen zvok prave kitare iz izbrane pesmi, igralec je prejel določeno število točk in virtualno občinstvo je bilo zadovoljno. V nasprotnem primeru kitara zvoka ni oddala, igralec ni prejel točk in zadovoljstvo občinstva je padalo. Bolj kot je igralec skozi trajanje pesmi pravilno pritiskal ustrezne gumbe, več točk je prejel. Če pritiskanje gumbov ni bilo usklajeno in je kazalec zadovoljstva občinstva padel na ničlo, je bil igralčev lik z odra izžvižgan ter pesmi ni smel odigrati do konca oziroma je moral poskusiti od začetka.

Slika 5.3: Igralni pripomoček za igro Guitar Hero

Vir: Guitarhero.com (2011).

Igra je vsebovala štiri težavnostne stopnje: lahka (»Easy«), srednja (»Medium«), težka (»Hard«) in mojstrska (»Expert«). Znotraj vsake težavnosti osnovnega načina igranja je bil po zahtevnosti razvrščen tudi vrstni red skladb. Da je igralec lahko napredoval oziroma odklenil naslednjo pesem na seznamu, je moral do konca odigrati prejšnjo. V pomoč pri učenju igranja je bila tudi možnost vadbe (»Practice«), kjer je igralec lahko izbral specifičen del pesmi in ga neomejeno vadil na upočasnjenih hitrostih.

Dobra prodaja in priljubljenost prvega dela v Guitar Hero seriji je zagotovila razvoj številnih nadaljevanj in različic za druge igralne sisteme ter platforme, obenem pa sprožila mnogo konkurenčnih konceptualno sorodnih iger, med njimi najbolj uspešno serijo iger Rock Band, ki je podobno igralno mehaniko s pomočjo novih igralnih pripomočkov apliciral še na simuliranje igranja bobnov, klaviatur, bas kitare in petja. Prodanih več kot 25 milijonov izvodov in več kot 2 milijardi dolarjev zaslužka so iz Guitar Hero franšize ustvarili kulturni fenomen in eno najbolj vplivnih iger 21. stoletja (Wikipedia 2011).

Po številnih dodatkih, nadgradnjah in različicah iger iz obeh serij je lanski izid tretjega nadaljevanja v seriji Rock Band prinesel pomembno novost – tako imenovani »Pro« način igranja, ki je namenjen natančnejši in bolj realistični simulaciji igranja kitare, bobnov in klaviatur z novimi, nadgrajenimi inštrumenti, kot sta kitara z več kot 100 gumbi in bobni z dodatnimi činelami. Posebej za »Pro« način pa so razvijalci igre v sodelovanju s znanim proizvajalcem kitar Fender razvili posebno kitaro, ki ima namesto gumbov prave strune in lahko zunaj igre deluje kot prava, polno delujoča električna kitara, ki jo je možno priklopiti na ojačevalac.

Za »Pro« način igranja so prilagodili tudi igralni vmesnik, ki je postal bolj kompleksen in poleg barvnih simbolov nadgrajen s številkami, ki služijo kot note oziroma zapisi pravih akordov. Igranje v »Pro« načinu na najvišji težavnostni stopnji s Fenderjevo repliko naj bi tako igralca naučilo igrati pravo kitaro, saj so gibi in prijemi, ki jih igra od igralca zahteva in zaznava, identični igranju prave kitare v izbrani skladbi.

5.3.1 Analiza

Guitar Hero oziroma Rock Band nista tipična primera igrifikacije. Pri obeh gre namreč v prvi vrsti za običajno igro v klasičnem smislu in ne nadgradnjo neke aktivnosti z igrifikacijskimi metodami oziroma mehanikami. Čeprav osnovna igralna mehanika spominja oziroma posnema dejavnost igranja pravega inštrumenta, simulacija ostaja na ravni slabega približka. Posameznik, kateremu bo uspelo mojstrovanje plastičnega igralnega pripomočka kitare, zaradi tega namreč ne bo sposoben mojstrovanja pravega glasbila, nič bolj kot se na primer igralec dirkaških iger skozi vožnjo v igri ne bo priučil vožnje pravega avtomobila.

Tega pa ne moremo trditi za »Pro« način igranja v Rock Band 3 s Fenderjevo repliko prave električne kitare, ki služi kot igralni pripomoček in pravi glasbeni inštrument obenem. Igranje z njo od igralca zahteva natančno iste gibe brenkanja strun oziroma prijemanja akordov kot pri pravi kitari. To pomeni, da bo igralec, če mu uspe brezhibno odigrati izbrano skladbo v igri, s popolnoma istimi prijemi sposoben brezhibno odigrati isto skladbo tudi brez igre, saj ga bo le-ta tega naučila. V tem primeru pa že lahko govorimo o metodah igrifikacije, saj lahko opazimo, da tovrstno početje pravzaprav ni nič drugega kot učenje pravega inštrumenta, čeprav je predstavljeno kot igranje igre in zato pri posamezniku dojeno kot bolj zabavno.

Osnova igranja s Fenderjevo replikovo v »Pro« načinu se ne razlikuje od »klasičnega« igranja tipične ritmične igre. Na zaslonu se še vedno izpisujejo raznobarvni, sicer bolj kompleksni in s številkami opremljenimi simboli, katere je potrebno ob točno določenem času »pritisniti« tudi na kitari. Igra prav tako dodeljuje točke za pravočasno in pravilno zaigrano noto in kaznuje napake, tako da jih odvzema oziroma od igralca zahteva vrnitev na začetek skladbe. Igralcu s tem ustvarja enostavno razumljiv,

neposreden in takojšen tok povratnih informacij glede njegove uspešnosti, kakršnega ob klasičnem samostojnem učenju kitare ne bi bil deležen. Kot sem ugotavljal v poglavju 4.3.2., so povratne informacije izjemnega pomena za ustvarjanje motivacije in povečanje učinkovitosti pri izvajanju neke aktivnosti, iz česar lahko sklepamo, da bo posameznik za učenje kitare bolj motiviran s pomočjo Rock Banda 3 kot brez.

Poleg jasnih povratnih informacij pa menim, da je za ustvarjanje motivacije pri tovrstnem učenju kitare zelo pomemben tudi aspekt metaigre in uspešno ustvarjanje optimalnega psihološkega stanja pripravljenosti skozi težavnost igre. Igra oziroma »Pro« način igranja namreč ponuja precejšen nabor posebnih učnih načinov igranja (»tutorials«), ki igralcu pomagajo pri spoznavanju podrobnosti igralne mehanike oziroma igranju inštrumenta. Učni načini so zasnovani od osnovnih in enostavnih do kompleksnejših in zahtevnih. S tem ko igra onemogoča dostop do zahtevnejših nivojev igranja, preden je igralec uspešno opravil enostavnejše, pravzaprav lovi Csikszentmihalyijevo krivuljo optimalnega ravnotežja med trenutnimi sposobnostmi igralca in serviranimi izzivi ter tako ohranja motivacijo in zainteresiranost posameznika.

Podobno pozitiven učinek ima plast metaigre, ki je vpletena v celoten igralni sistem igre in redno beleži napredek igralca v daljšem časovnem obdobju in ga prikazuje s pomočjo statističnih podatkov in grafičnih ponazoritev. Uspešno odigrane skladbe so posebej označene in igralčev uspeh ovrednoten z oceno. Ob posebnih dosežkih pa mehanizem metaigre igralca še dodatno nagradi z odklepanjem posebnih vsebin in podeljevanjem priponk, ki služijo kot statusni simbol, s katerim se lahko igralec pohvali na spletu.

»Pro« način Rock Banda 3 je netipičen primer igrifikacije, saj se je za razliko od večine drugih primerov razvil direktno iz igre in ne kot samostojna dejavnost z dodano plastjo igralnih mehanik. Menim, da gre za precej revolucionaren in popolnoma nov način učenja glasbila, ki skriva še veliko potenciala. Kako uspešen in vpliven bo postal, pa bo pokazal čas.

5.4 EpicWin

EpicWin je mobilna aplikacija, objavljena v letu 2010 za Appleovo platformo iOS (iPhone). Razvili so jo pri neodvisnem razvijalskem studiu Supermono in zaradi inovativnega pristopa dvignili precej prahu med stroko tehnoloških navdušencev in spremljevalcev digitalnih trendov. Aplikacija, namenjena povečanju produktivnosti, je namreč s preprostimi metodami igrifikacije klasičen koncept aplikacij s seznamom opravil (»to-do list«) nadgradila na poseben način. Opis aplikacije na uradni strani jo predstavi z naslednjimi besedami:

EpicWin je iPhone aplikacija, ki v vaše življenje vrača avanturo. Gre za poseben seznam opravil, s katerimi lahko hitro vodite evidenco svojih dnevnih nalog, vendar s pridihom igranja vlog. Namesto da si vsak dan beležite opravila in opomnike, je vsaka opravljena naloga v aplikaciji nagrajena z izkušnjskimi točkami, ki pomagajo pri razvoju vašega lika na njegovi poti do izboljšanja svojih osebnih statistik, pridobivanju denarja in napredovanja v nove razvojne stopnje (Supermono Limited, iTunes Appstore 2011).

Gre torej za aplikacijo, ki omogoča enostavno vodenje seznama dnevnih, tedenskih oziroma mesečnih opravil posameznika. Ko uporabnik označi, da je opravilo s seznama uspešno opravil, se le-to s seznama odstrani, uporabnik pa je nagrajen s takšnim številom izkušnjskih točk, kolikor je ob vnosu v sistem sam določil, da je specifično opravilo vredno. Izkušnjske točke se zbirajo v profilu enega od treh virtualnih likov, katerega si igralec izbere ob prvem zagonu aplikacije. Ko lik doseže določeno število točk, napreduje v novo razvojno stopnjo in prejme možnost nadgradnje enega od osebnih atributov lika (moč, hitrost, intelekt ...), kar je grafično ponazorjeno z dodatnimi vizualnimi elementi na animirani risbi lika (nova oprema, obleka, modni dodatki ...). Ob vsakem opravljenem opravilu uporabnikov lik napreduje tudi na virtualnem zemljevidu fantazijskega sveta in ob poti naključno odklepa dodatne nagrade, ki so predstavljene kot narisane skrinje zakladov, ki vsebujejo različne virtualne zbirateljske predmete, ki se shranjujejo v posebnem vsebinskem sklopu znotraj profila uporabnika.

5.4.1 Analiza

EpicWin je enostaven in hitro razumljiv primer igrifikacije. Avtorji so izhajali iz obstoječe dejavnosti oziroma vedenja ljudi, ki s pomočjo seznamov opravil laže vodijo evidenco nad dnevnimi nalogami v njihovem vsakdanjiku, in ga nadgradili z igralnimi elementi in mehanikami. V skladu s teorijo igrifikacije bi uporabniki aplikacije morali postati bolj motivirani k opravljanju dnevnih opravil in nalog.

Najbolj očitni motivacijski faktor, katerega ustvarja uporaba aplikacije, je razvijanje občutka spretnosti in doseganja ciljev, o katerem je govoril Fabricatore. Uporabnik aplikacije namreč s pridobivanjem izkušenskih točk in novih razvojnih stopenj ob opravljanju opravil pridobiva občutek kompetence in uspešnosti, kar zadovoljuje osnovno človeško potrebo po moči oziroma mojstrovanju. Lagoden in prijeten občutek, ko s klasičnega seznama opravil prečrtamo uspešno opravljeno nalogo, je znotraj aplikacije še potenciran, saj je uspeh nazorno izpostavljen in dodatno nagrajen, čeprav zgolj z neotipljivimi vsebinami, kot so izkustvene točke in virtualne dobrine. Aplikacija tako s pomočjo toka povratnih informacij, ki so manifestirane v obliki pasic napredka, statističnih podatkov o napredku in vizualnih nadgradenj lika, uspešno zadovoljuje intrinzično potrebo po mojstrovanju, ki je še posebej izrazita pri posameznikih, ki bi jih v Bartle klasificiral v igralni profil dosežkarja.

Opazno je, da aplikacija primarno targetira igralce in poznavalce iger domišljjskih vlog. Dikcija znotraj aplikacije (»quest«, »loot«, »level-up« ...), vizualni elementi vmesnika in grafična podoba ustrezajo tisti iz tovrstnih iger, kar pomeni, da bodo posamezniki, ki jih poznajo, hitreje dojel bistvo in način delovanja aplikacije, saj je soroden njim dobro znanim mehanizmom. In ravno med igralci domišljjskih vlog je najbolj izrazit profil dosežkarja (Bartle 1996), iz česar lahko sklepam, da je aplikacija, vsaj pri svoji primarni ciljni skupini, zelo uspešna pri ustvarjanju intrinzične motivacije.

Pri analizi pa sem opazil še dve pomembni igralni komponenti, ki pomagata ustvarjati motivacijo skozi igrifikacijo seznama opravil. Prva je plast variabilnega deležniškega nagrajevanja, ki je vpletena v mehanizem uporabe aplikacije. Ob vsakem opravljenem

opravilu je uporabnik poleg števila prej določenih izkušnjskih točk⁴ nagrajen s premikom lika na virtualnem zemljevidu, ki lahko prinese odklep dodatne vsebine v obliki virtualnih zbirateljskih predmetov. Ker se odklep dodatne vsebine izvede naključno, ob opravljenem opravilu, gre za variabilni deležni urnik nagrajevanja, za katerega je Skinner ugotovil, da je najbolj učinkovit pri ustvarjanju želenega vedenja subjektov. Sklepam lahko, da tovrsten sistem ekstrinzičnega nagrajevanja dodatno motivira uporabnike k opravljanju svojih nalog.

EpicWin pa deluje tudi kot lep primer metaigre. Jesse Schell pravi, da »karkoli je možno izmeriti, lahko spremenimo v igro« (Schell 2010), in tega so se zavedali tudi avtorji aplikacije, saj so z njo omogočili »merjenje« dnevnih opravil posameznika. Vrednotenje, koliko je posamezno opravilo vredno točk, so prepustili uporabniku samemu in tako ustvarili metaigro, postavljeno v širši kontekst, kjer opravljanje vsakodnevnih nalog postane igralna mehanika in način pridobivanja točk v igri, kjer lahko uporabniki med seboj tekmujejo v doseganju višjih razvojnih stopenj in številu zbranih zbirateljskih predmetov.

Tukaj pa se pokažejo tudi slabe plati koncepta oziroma zamujene priložnosti, ki bi aplikacijo naredile še bolj uspešno pri doseganju svojega cilja in motiviranju posameznikov. Največji problem se, po moji oceni, skriva v samem konceptu seznama opravil, katerega nadzor je popolnoma prepuščen posamezniku in je močno odvisen od njegovih preferenc in vedenjskih vzorcev. Na primer nekdo lahko na seznam opravil dodaja banalna opravila, kot so na primer umivanje zob ali prehranjevanje. Prav tako lahko znotraj aplikacije ta opravila ovrednoti z največjim možnim številom izkustvenih točk (250). Še več, aplikacija ne more imeti nadzora nad dejansko opravljenimi nalogami v resničnem življenju, kar pomeni, da je prevara sistema izjemno enostavna, to pa močno oslabi celoten koncept metaigre in ga naredi manj zanimivega in kompetitivnega.

Avtorji se teh težko rešljivih težav verjetno zavedajo, vendar se z njimi ne nameravajo soočiti, saj računajo na poštenost posameznika. Nenazadnje z goljufanjem uporabnik vara samega sebe, saj lestvic znotraj aplikacije sploh ni. Vseeno pa se pri analizi nisem

⁴ Fiksni deležni urnik nagrajevanja

uspel znebiti občutka, da gre v tem primeru za igrifikacijo, ki je sama sebi namen. Številni teoretiki namreč opozarjajo, da je dodajanje plasti točk k elementom vsakdanjega življenja zelo enostavno, in čeprav je do neke mere učinkovito, na daljši rok ne more biti uspešno. EpicWin se lahko kmalu sooči s to težavo, saj se bodo uporabniki, ki z izkušenjskimi točkami lovijo neskončne razvojne stopnje in zbirateljske predmete, početja naveličali. Avtorji sicer obljublajo nadgradnje aplikacije, ki bi tovrstno početje še dodatno osmislile in povečale stopnjo motiviranosti uporabnikov, vendar o njihovi učinkovitosti še ne moremo soditi.

6 Sklep

Pri raziskovanju teme diplomske naloge sem najprej znanstveno opredelil pojma igra in igralna mehanika. S pomočjo različnih teorij sem nato poskusil identificirati motivacijske dejavnike igranja iger in ugotovil, da se dejavniki pogosto razlikujejo glede na psihološki profil posameznika, vendar imajo pri vseh največji vpliv na vedenje **notranji motivacijski faktorji**, ki sem jih povzel po Reissu (Reiss 2004). Preko njih sem lažje lociral skupne točke obdelanih teorij in rezultate predstavil v primerjalni tabeli 3.3.

V tretjem poglavju sem se nato lotil definicije pojma igrifikacije in razložil ozadje nastanka pojava. Ugotovil sem, da enotne definicije, podobno kot pri znanstveni opredelitvi pojma igra in igralna mehanika, zaenkrat še ni, vendar se teoretiki v grobem strinjajo, da gre pri igrifikaciji za pojav uporabe igralnih elementov v neigralnih kontekstih. Kot ene prvih modelov igrifikacije sem po Zichermannu identificiral program zbiranja letalskih milj (Zichermann 2010b), koncept, pogosto uporabljen v sodobnem trženju. Po predstavitvi igralnih mehanik, povezanih s pojavom igrifikacije, sem se lotil identifikacije in predstavitve različnih tehnik in metod igrifikacije oziroma teorij, ki stojijo za njimi.

Fokusiral sem se na štiri, za katera sem menil, da mi bodo pomagala pri kasnejši analizi praktičnih primerov. Po Sharleen Sy sem povzel proces ustvarjanja intrinzične motivacije preko ekstrinzičnega nagrajevanja v igrah (Sy 2010), nato pa opredelil pomembnost povratnih informacij in jasnega cilja kot ključno lastnost vseh iger.

Nadaljeval sem s Skinnerjevo teorijo o učinkovitosti urnikov nagrajevanja in predstavil variabilni deležni urnik kot najbolj učinkovit (Skinner 1957), nato pa se dotaknil relativno novega koncepta metaigre, katerega zagovornika sta Amy Jo Kim in Paharia (Paharia 2010).

Za analitski del naloge sem izbral štiri različne primere igrifikacije v praktični rabi, saj sem tako želel nakazati širino možnosti, ki jih koncept zagovarja. Tako sem kot prvega analiziral program Mercator Pika kot tipičen model lojalnostnega programa zvestobe in ugotovil, da učinkuje predvsem zaradi dobrega sistema ekstrinzičnega nagrajevanja, vendar zamuja priložnosti pri nekaterih ostalih aspektih delovanja igrifikacije. Nadaljeval sem z analizo primera Nike+, pri katerem sem opazil skoraj popolno sinergijo širokega nabora igrifikacijskih metod, ki prinaša zelo dobre rezultate. Kot tretjega sem pod drobnogled vzel »Pro« način igranja video igre Rock Band 3 in ugotovil, da se je odmaknil od pojma igre in se približal učinkovitemu igrificiranemu pripomočku za učenje glasbila. Kot zadnji primer pa sem izpostavil mobilno aplikacijo Epic Win, ki je igrificirala beleženje dnevnih opravil. Sicer enostaven in klasičen koncept igrifikacije pa ima po mojem mnenju nekaj hib, predvsem preveliko odprtost sistema.

Igrifikacija danes postaja pravo gibanje. Številni teoretiki koncept promovirajo na strokovnih konferencah, povezanih z oblikovanjem, uporabniško izkušnjo in igrami. Na spletu se pojavljajo platforme, ki obljublajo hitro in enostavno apliciranje in izkoriščanje motivacijske moči igralnih mehanik na praktično vsa možna področja človeškega življenja, ustvarjanja in delovanja. Jane McGonigal, znana oblikovalka iger, je z letos januarja izdano knjigo s pomenljivim naslovom »Realnost je pokvarjena: Zakaj nas igre delajo boljše in kako lahko spremenijo svet« (McGonigal 2011) dvignila precej prahu. Podobno kot s svojim znamenitim govorom na TED2010 konferenci lani, ko je predstavila radikalno hipotezo, da bi lahko z igrifikacijo odpravili revščino, lakoto in podnebne spremembe (McGonigal 2010).

Osebnostno v takšne trditve nisem prepričan. Skozi raziskovanje in pisanje diplomske naloge sem koncept igrifikacije precej dobro spoznal in ugotovil, da gre za zanimiv pojav, ki zagotovo ima svoje prednosti uporabe in lahko v specifičnih primerih močno izboljša uporabniško izkušnjo in angažiranost ter poveča intrinzično motivacijo

posameznika. Vsekakor pa koncept nima neskončnega potenciala in ga ni možno učinkovito aplicirati v čisto vsa področja človeškega obstoja, kot bi lahko sodili po entuziastičnih govorih nekaterih teoretikov. Predvsem zaskrbljujoča je pretirana, nedodelana in nepremišljena uporaba idej koncepta, katere se poslužujejo mnogi oblikovalci, predvsem v trženjski stroki, ki vedno išče hitre in enostavne poti do uspeha. Mnogi kritiki že opozarjajo, da ima lahko pretirana uporaba ekstrinzičnega nagrajevanja, katerega implementacija, na primer sistem točkovanja, je navadno najbolj enostavna, pravzaprav negativen učinek na intrinzično motivacijo posameznika. Tržniki namreč pogosto pozabljajo, da je obljuba o morebitni, še tako bogati, nagradi, pogosto sekundarnega pomena za željo po goli izkušnji igranja zabavne igre (Zichermann 2010b, 25).

7 Literatura

1. Alpert, Frank. 2007. Entertainment software: suddenly huge, little understood. *Asia Pacific Journal of Marketing and Logistics* 19 (1): 87–100.
2. Bateman, Chris. 2008. *A Game Isn't a Series of Interesting Decisions*. Dostopno prek: http://onlyagame.typepad.com/only_a_game/2008/07/a-game-isnt-a-series-of-interesting-decisions.html (24. april 2011).
3. Bartle, Richard. 1996. *Hearts, Clubs, Diamonds, Spades: Players Who suit MUDs*. Dostopno prek: <http://www.mud.co.uk/richard/hcds.htm> (24. april 2011).
4. Bell, Jase. 2010. *Your life is but a game and points win prizes*. Dostopno prek: <http://www.belfasttelegraph.co.uk/business/opinion/watching-web/your-life-is-but-a-game-and-points-win-prizes-14993434.html> (29. april 2011).
5. Björk, Staffan, Sus Lundgren in Jussi Holopainen. 2005. *Patterns in Game Design*. Massachusetts: Charles River Media.
6. Bunchball. 2010. *Gamification 101: An Introduction to the Use of Game Dynamics to Influence Behavior*. Dostopno prek: <http://www.bunchball.com/gamification/gamification101.pdf> (29. april 2011).
7. Clark, Donald. 2007. *Games, motivation & learning*. Caspian Learning Ltd. Dostopno prek: http://www.caspianlearning.co.uk/Whtp_Games_Motivation_Learning.pdf (24. april 2011).
8. Cook, Daniel. 2006. *What are game mechanics?* Dostopno prek: <http://lostgarden.com/2006/10/what-are-game-mechanics.html> (18. april 2011).
9. Crawford, Chris. 1982. *The Art of Computer Game Design*. Dostopno prek: <http://library.vancouver.wsu.edu/sites/library.vancouver.wsu.edu/files/ACGD.pdf> (18. april 2011).

10. Csikszentmihalyi, Mihaly. 1988. *Optimal experience: Psychological studies of flow in consciousness*. New York: University of Cambridge Press.
11. Deterding, Sebastian. 2010. *Pawned. Gamification and Its Discontents*. Dostopno prek: <http://www.slideshare.net/dings/pawned-gamification-and-its-discontents> (29. april 2011).
12. Deterding, Sebastian, Dan Dixon, Rilla Khaled in Lennart E. Nacke. 2011. *Gamification: Toward a Definition*. Dostopno prek: http://gamification-research.org/wp-content/uploads/2011/04/CHI_2011_Gamification_Workshop.pdf (29. april 2011).
13. ESA. 2010. *2010 Essential Facts About the Computer and Video Game Industry*. Dostopno prek: http://www.theesa.com/facts/pdfs/ESA_Essential_Facts_2010.PDF (18. april 2011).
14. Fabricatore, Carlo, Miguel Nussbaum in Rosas Ricardo. 2002. *Playability in Action Videogames: A Qualitative Design Model*. Dostopno prek: <http://people.clarkson.edu/~jsearlem/cs459/fa09/hw/p311-fabricatore.pdf> (18. april 2011).
15. Fabricatore, Carlo. 2007. *Gameplay and game mechanics design: a key to quality in videogames*. Dostopno prek: <http://www.oecd.org/dataoecd/44/17/39414829.pdf> (18. april 2011).
16. Garris, Rosemary, Robert Ahlers in James E. Driskell. 2002. *Games, Motivation, and Learning: A Research and Practice Model*. Dostopno prek: <http://www.floridamaxima.com/gaming.pdf> (29. april 2011).
17. Gerlec, Boštjan. 2005. *Kartica Mercator Pika kot instrument izgrajevanja zvestobe kupcev*. Dostopno prek: <http://www.epf.uni-mb.si/ediplome/pdfs/gerlec-bostjan.pdf> (29. april 2011).

18. Huitt, W. in J. Hummel. 1997. *An introduction to operant (instrumental) conditioning*. Dostopno prek: <http://www.edpsycinteractive.org/topics/behsys/operant.html> (29. april 2011).
19. Radoff, Jon. 2011. *Gamification*. Dostopno prek: <http://radoff.com/blog/2011/02/16/gamification/> (29. april 2011).
20. Rollings, Andrew in Dave Morris. 1999. *Game architecture and design gold book*. Scottsdale, Arizona: Coriolis Group Books.
21. Juul, Jesper. 2003. *The Game, the Player, the World: Looking for a Heart of Gameness*. Dostopno prek: <http://www.jesperjuul.net/text/gameplayerworld/> (18. april 2011).
22. --- 2005. *Half Real. Videogames between Real Rules and Fictional Worlds*. Cambridge, Massachusetts: The MIT Press.
23. Kelley, David. 1988. *The Art of Reasoning*. New York: W. W. Norton & Company.
24. Kim, Jo Amy. 2009. *Putting the Fun in Functional: Applying Game Mechanics to Functional Software*. Dostopno prek: <http://www.youtube.com/watch?v=ihUt-163gZI> (29. april 2011).
25. Klug, Christopher in Jesse Schell. 2006. Why People Play Games: An Industry Perspective. V *Playing Video Games: Motives, Responses, and Consequences*, ur. Peter Vorderer, 91–100. ZDA: Lawrence Erlbaum Associates.
26. Kohn, Alfie. 1987. *Studies find reward often no motivator*. Dostopno prek: <http://web.cecs.pdx.edu/~trent/gnu/MOTIVATION> (29. april 2011).
27. Koster, Raph. 2004. *Theory of Fun for Game Design*. ZDA: Paraglyph Press, Inc.

28. Locke, E. A., K. N. Shaw, L. M. Saari in G. P. Latham. 1981. Goal setting and task performance: 1969 - 1980. *Psychological Bulletin* 90 (1): 125–152.
29. Lundgren, Sus in Staffan Björk. 2003. *Game Mechanics: Describing Computer-Augmented Games in Terms of Interaction*. Dostopno prek: <http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.13.5147> (18. april 2011).
30. McGonigal, Jane. 2010. *Gaming can make a better world*. Dostopno prek: http://www.ted.com/talks/jane_mcgonigal_gaming_can_make_a_better_world.html (29. april 2011).
31. --- 2011. *Reality Is Broken: Why Games Make Us Better and How They Can Change the World*. Penguin Press HC.
32. Oh, Yoonsin in Stephen Yang. 2010. *Defining Exergames & Exergaming*. Dostopno prek: <http://www.yoonsinoh.org/?p=240> (29. april 2011).
33. Ohler, Peter in Gerhild Nieding. 2001. *The behavior-diversification proto-cognition theory of play in animals and humans*. Dostopno prek: <http://www.iccp-play.org/documents/erfurt/ohler.pdf> (18. april 2011).
34. Paharia, Rajat. 2010. *Driving User Behavior with Game Dynamics and Behavioral Economics*. Dostopno prek: <http://gamification-research.org/2011/01/bunchball-founder-to-join-chi-2011-workshop-as-industry-expert/> (29. april 2011).
35. Reiss, Steve. 2004. *Multifaceted Nature of Intrinsic Motivation: The Theory of 16 Basic Desires*. Dostopno prek: <http://nisonger.osu.edu/papers/Multifaceted%20nature%20of%20intrinsic%20motivation.pdf> (24. april 2011).
36. Rigby, Scott in Richard Ryan. 2004 - 2007. *The Player Experience of Need Satisfaction (PENS) An applied model and methodology for understanding key*

- components of the player experience*. Dostopno prek: <http://www.immersyve.com/downloads/research-and-white-papers/> (27. april 2011).
37. Ryan, M. Richard in Edward L. Deci. 2000. *Intrinsic and Extrinsic Motivations: Classic Definitions and New Directions*. Dostopno prek: <http://acmd615.pbworks.com/f/IntrinsicExtrinsicMotivation.pdf> (24. april 2011).
38. Salen, Katie in Eric Zimmerman. 2003. *Rules of Play - Game Design Fundamentals*. Cambridge: MIT Press.
39. Schell, Jesse. 2010. *Visions of the Gamepocalypse*. Dostopno prek: http://fora.tv/2010/07/27/Jesse_Schell_Visions_of_the_Gamepocalypse (24. april 2011).
40. Sicart, Miguel. 2008. *Defining Game Mechanics*. Dostopno prek: <http://gamestudies.org/0802/articles/sicart> (18. april 2011).
41. Skinner, B.F. in C.B. Ferster. 1957. *Schedules of reinforcement*. New York: Appleton-Century-Crofts.
42. Mercator. 2010. *Splošna predstavitev skupine Mercator - November 2010*. Dostopno prek: <http://www.mercator.si/file/157213/splona-predstavitev-skupine-mercator.pdf> (29. april 2011).
43. Supermono Limited. 2011. *EpicWin description*. Dostopno prek: <http://itunes.apple.com/us/app/epicwin/id372927221?mt=8> (29. april 2011).
44. Sy, Sharleen. 2010a. *Gamification, Reality TV, and Reiss's 16 Intrinsic Motivators*. Dostopno prek: <http://stratsynergy.wordpress.com/2010/10/24/gamification-reality-tv-and-reiss-16-intrinsic-motivators/> (24. april 2011).
45. --- 2010b. *Engagement Flow in Gamification*. Dostopno prek: <http://stratsynergy.wordpress.com/2010/11/02/engagement-flow-in-gamification/> (24. april 2011).

46. --- 2010c. *Gamification Design*. Dostopno prek: <http://stratsynergy.wordpress.com/gamification-design/> (24. april 2011).
47. Wei, Qian. 2010. *Gamers and the Games They Play*. Dostopno prek: http://www.wpi.edu/Pubs/E-project/Available/E-project-050409-135413/unrestricted/MQP_Report_Final_Edited.pdf (24. april 2011).
48. Yee, Nick. 2002. *The Virtual Skinner Box*. Dostopno prek: <http://www.nickyee.com/eqt/skinner.html> (29. april 2011)
49. Zichermann, Gabe. 2010a. *Fun is the Future: Mastering Gamification*. Dostopno prek: <http://www.youtube.com/watch?v=6O1gNVeaE4g> (29. april 2011).
50. --- in Joselin Linder. 2010b. *Game Based Marketing. Inspire Costumer Loyalty, Through Rewards, Challenges, and Contests*. New Jersey: John Wiley & Sons inc.