

Indholdsfortegnelse

Abstract	- 3 -
Indledning	- 5 -
Metode	- 7 -
Kapitel 1 – Live Rollespil	- 11 -
1.1 – Autoetnografi.....	- 11 -
1.2 – Digitale løsninger med relation til live rollespil	- 16 -
1.3 – Rollespil – Definition & Begreber	- 21 -
1.3.1 – Begrebsliste	- 24 -
1.4 – Delkonklusion og Endelig Problemformulering.....	- 25 -
Kapitel 2 – Live Rollespillere	- 27 -
2.1 – Undersøgesdesign: Spørgeskema	- 27 -
2.2 – Demografi	- 28 -
2.3 – Kvalitet i rollespil	- 30 -
2.4 – Forberedelse af karaktere	- 39 -
2.5 – Delkonklusion	- 48 -
Kapitel 3 – LARP & digitale medier	- 51 -
3.1 – Undersøgesdesign: Kan der rollespilles igennem videochat.....	- 51 -
3.2 – Resultater	- 58 -
3.3 – Delkonklusion	- 64 -
Kapitel 4 – Design, implementering og test af prototype	- 65 -
4.1 – Markedsundersøgelse: Videochat og pen & paper platforme	- 65 -
4.2 – Krav til designet	- 77 -
4.3 – Første iteration af designet	- 82 -
4.4 – Undersøgelse: Usability	- 93 -
4.5 – Delkonklusion	- 98 -
Kapitel 5 – Diskussion, Konklusion og Videre Arbejde	- 99 -
5.1 – Diskussion	- 99 -
5.2 – Konklusion	- 100 -
5.3 – Perspektivering	- 101 -
Litteraturliste	- 102 -

Abstract

This master's thesis covers the work done during the spring semester of 2015 in the field of Interactive Digital Media. The theme of this thesis concerns the creation of digital solutions in order to support the activity of Live Action Roleplaying (LARP for short).

The thesis has its beginning in an experience by one of the authors, during which he experienced a loss of quality in his LARPing experience due to lack of preparation. This experience led to the desire for a solution to this problem, which was partially based on the fact that the preparation was hindered by the distance between the players playing together.

The thesis is founded in Research Through Design (Zimmerman et al, 2010), (Sein et al, 2011) & (Zimmerman et al, 2007), a process where scientific knowledge is gained through the design and creation of artifacts. To this end we approach the problem by using design principles laid down by Gould and Lewis for designing for specific users.

- Early focus on users and tasks
 - Empirical measurements
 - Iterative design
- (Gould & Lewis, 1985)

This user centered approach ensures that the design and purpose of the solution is coherent, and that the solution is useful for the end user.

Before taking these principles in use, the first chapter specifies our own understanding of the subject matter, as well as provides a scientific definition of LARPing as:

“A role-playing game is what is created in the interaction between players or between player(s) and gamemaster(s) within a specified diegetic framework.”(Stenros & Hakkarainen, 2003, s. 56)

Further, the first chapter takes a look at the existing applications of digital media to the field of LARP. This investigation turns out to show that the amount of applications for LARP is limited in the extreme.

Chapter two turns the focus on the users, LARPer, and the tasks that they perform in order to prepare for a LARP. The result of this investigation is a multitude of approaches to preparing yourself for LARPing, but most importantly it shows that we are not alone in having the experience that initiated the thesis work.

The third chapter investigates a possible way to solve the problem central to this thesis. It turns out that LARPing can be done through videochat, though with some deficits that makes real LARP the preferable choice. Video communication turns out to have some benefits that are the reason why this idea is investigated further, mainly that the use of the camera lets the user frame him or herself in a way that true LARP does not.

In chapter four we provide a design that specifies the visual impression that we intend for our final design. Further, the prototype developed in this chapter shows how the structure of our solution is to be, and the prototype is tested for its usefulness on our target audience.

The final chapter contains the conclusion of our thesis, mainly that LARPing is a potential field for digital media and that videochat is a beneficial way, according to our findings, to solve the problems that led to this thesis.

Indledning

Starten på den undren, der ligger til grund for dette speciale, var i sommeren 2014. Da var en af gruppens medlemmer til et såkaldt sommerscenarie, et live rollespil, der spændte over en uge. Rollespillet foregik på Sjælland, og de mennesker som jeg, Asger, skulle spille sammen med, var allesammen mennesker, jeg ikke kendte på forhånd. Op til scenariet havde den gruppe, jeg skulle indgå i, afholdt workshops, hvor de mødtes og forberedte sig sammen. Dette foregik på Sjælland, da resten af gruppen alle boede der; det betød dog, at jeg ikke havde mulighed for at deltage i et eneste af dem. Konsekvensen af dette var, at da jeg kom til rollespillet og skulle spille en anden karakters søn, opstod der situationer, hvor min karakter havde glemt sin faders navn, fordi jeg ikke kunne huske det som spiller. Jeg oplevede det som ødelæggende for min oplevelse, at jeg hele tiden skulle huskes på detaljer, som min karakter burde vide.

Denne oplevelse ledte mig til at ville undersøge, om dette var en oplevelse, som andre inden for rollespilmiljøet også havde, og efterfølgende skabe en løsning til det. Jeg delte min undren med Søren, og han synes, det lød spændende, derfor gik vi sammen om at udføre dette speciale.

Specialet udformer sig som et designprojekt, struktureret efter John Gould og Clayton Lewis' tre centrale principper for brugercentreret design.

- Early focus on users and tasks
 - Empirical measurements
 - Iterative design
- (Gould & Lewis, 1985)

Intentionen med dette speciale er herved at skabe et digitalt design, der kan underbygge rollespillerens oplevelse og bidrage til at forhindre den form for oplevelse, der initierede specialet. Da specialet forløber over et halvt år, afgrænser vi os fra at vurdere designets endelige effekt på rollespilsoplevelsen og fokuserer i stedet på udviklingen af designet. Denne afgrænsning betyder, at vores bidrag bliver et design, der efterfølgende kan anvendes til at undersøge digitale mediers indvirkning på rollespilsoplevelsen.

Baseret på de tre designprincipper ovenover er vores indledende problemformulering det følgende:

- Hvordan forbereder rollespillere deres karaktere forud for et rollespil?
- Hvordan kan en digital løsning bidrage til kvaliteten af et rollespil?
- Hvordan skal en sådan digital løsning udformes?

Vi anvender Rogers, Sharp og Preece's bog, *Interaction Design: Beyond Human-computer Interaction* som central litteratur for specialet, da bogen tager udgangspunkt i de tre principper fra Gould og Lewis. (Rogers et. al, 2011)

Specialet er struktureret i fem kapitler, hvoraf de tre midterste er centreret omkring de tre designprincipper. Vi starter med, igennem autoetnografier, at kortlægge vores egen forståelse for hvad rollespil er, inden vi tager de tre designprincipper i brug. Endvidere har vi en markedsundersøgelse, hvor vi undersøger, hvad der eksisterer af applikationer til live rollespil. Kapitel 1 indeholder også en teoretisk definition af rollespil, samt en begrebsliste med rollespilsspecifikke termer, denne findes på side 24. Til slut i kapitel 1 vil vi præsentere den endelige problemformulering som dette speciale arbejder ud fra, side 25.

I kapitel to vender vi fokuset på brugeren og indhenter empiri fra vores målgruppe i forhold til, hvad de anser som problemer med rollespil, og genererer herved en dybere viden for deres behov og ønsker. Kapitel tre beskriver en prototypeundersøgelse med det formål at undersøge, om det er realistisk at foretage live rollespil igennem digitale medier. Det fjerde kapitel er et designafsnit, hvor vi udfærdiger et indledende design af løsningen og udfører en usability test på målgruppen. I det sidste kapitel runder vi specialet af og opsummerer de vigtigste indsigter, vi har opnået, samt beskriver, hvad det næste skridt i specialet ville være, hvis videre arbejde foretages.

Vi indleder hvert kapitel med en diskussion af relevant litteratur der vil blive anvendt i det aktuelle kapitel, baseret på dennes formål. Yderligere bringes noget af det litteratur ind, der er fravalgt, men som har relevans i forhold til kapitlets formål.

Metode

I dette speciale arbejder vi med kvantitativ og kvalitativ metoder, disse metoder bliver brugt i vores udarbejdelse af spørgeskema, tests og interviews.

“Quantitative data is data that is in the form of numbers, or that can easily be translated into numbers. For example, the number of years’ experience the interviewees have, the number of projects a department handles at a time, or the number of minutes it takes to perform a task. Qualitative data is not expressed in numerical terms. For example, qualitative data includes descriptions, quotes from interviewees, vignettes of activity, and images.”

(Rogers et al. 2011. s. 270)

Den kvantitative metode bliver brugt i udarbejdelse af vores spørgeskema, hvor vi også bruger metoden Survey Research (Kjeldskov & Graham, 2003, s. 321) til at indsamle empirien.

Yderligere bruger vi *Laboratory Experiments*. (Kjeldskov & Graham, 2003, s. 320) i udarbejdelsen af tests og interviews, se afsnit 3.1 på side 51.

“In contrast to field studies, laboratory studies are characterized by taking place in a controlled environment created for the purpose of research.”

(Kjeldskov & Graham, 2003, s. 320)

Udførelsen af vores initierende test for at undersøge, om det overhovedet er muligt at benytte videochat som kommunikation mellem live rollespillere og den sidste undersøgelse i specialet vil omhandle vores prototype og en User experience (UX) test.

Research through design

Som vi skriver i indledningen, tager dette speciale sig ud som et designprojekt, og det er derfor nærliggende at anvende Research Through Design gennem dette speciale. Det er vores hensigt at udvikle en prototype til en applikation, som live rollespillere kan bruge til at finde in-game relationer med og herved nemt komme i kontakt med hinanden inden et givent scenarie eller kampagne.

Research Through Design er en metode, der gør processen for udviklingen af design nemmere for os som forskere.

“The field of Human-Computer Interaction (HCI) is experiencing a growing interest in the use of research through design (RtD); a research approach that employs methods and processes from design practice as a legitimate method of inquiry. One reason for this is that the HCI research community has moved beyond a focus on usability and is increasingly engaging in research on “Wicked Problems,” (for example, societal problems such as sustainability) which cannot be easily reduced. RtD lends itself to addressing these problems through its holistic approach of integrating knowledge and theories from across many disciplines, and its iterative approach to reframing the problematic situation and the preferred state as the desired outcome of the research.”

(Zimmerman et al, 2010, s. 310)

Via nedenstående model kan man se den iterative proces, som vi gennemgår i udviklingen af prototypen.

Denne model har mange lighedspunkter med hermeneutikken og den hermeneutiske spiral. Da det er vores hensigt at arbejde iterativt igennem dette speciale, falder hermeneutikken godt i tråd med netop vores arbejdsproces.

Vi som mennesker tolker på den verden, vi befinder os i. Det har vi også gjort som det første med vores autoetnografi, altså fortolket på vores erfaringer med genstandsfeltet, live rollespil. Vi har altså en forforståelse af genstandsfeltet, der via iterationer såsom; autoetnografi, spørgeskema og interviews hjælper os til at forstå, hvordan vi løser specialets problemformulering.

"Den, der ønsker at forstå, må ikke på forhånd give sig sine formeningers tilfældigheder i vold for herefter konsekvent og hårdnakket at overhøre tekstens mening, indtil den ikke længere overhøres og omstøder hans formodede forståelse af den (...) Det gælder om at være bevidst om sin forudtagethed, således at teksten viser sig i sin anderledeshed og hermed får mulighed for at spille sin sagsmæssige sandhed ud imod ens egen formening."

Oversat fra: (Gadamer, 2004, side 256)

Vi skal altså ikke bare lade os styre af vores egne fordomme, men vi skal kunne se udover vores egen forståelseshorizont og derved kunne reflektere over vores handlinger og de erfaringer, vi gør os i den iterative proces.

(Fig. 1 - Action design research - Research through design.)

Modellen er udarbejdet ud fra metoden Action Design Research og stammer fra artiklen *Action Design Research*, skrevet af Sein, M., Henfridsson, O., Purao, S., Rossi, M., & Lindgren, R. (Sein et al, 2011)

Denne model illustrerer, hvordan man i en fortløbende proces kan iterere sig igennem en designproces.

Det er tre lag i denne model, researcher(s), testpersoner og slutbrugeren. I det første iteration tester man på sine testpersoner med en alfatest, derefter går man tilbage og evaluerer på resultaterne og reflekterer over, hvad der kan gøres bedre i anden omgang. Andet trin testes prototypen på slutbrugere eller testpersoner, alt efter hvor langt man er i sin designproces. Efter anden iteration evalueres og reflekteres igen over den indsamlede empiri for til sidst at ende ud med et endeligt produkt, der både giver os som

forskere/designere et udgangspunkt, indflydelse fra testpersoner og i sidste ende et produkt til slutbrugeren.

“Based both on the approach and the focus on societal change, a connection can be made between RtD and the Action Research approach used in the humanities and the social sciences. The action research sequence of iteratively planning, acting, observing, and then reflecting makes the inquiry approach nearly identical, and both approaches involve interdisciplinary teams, or at least the integration of knowledge from several disciplines. Koskinen even claims that design researchers appropriated action research as an underlying model for RtD”.

(Zimmerman et al, 2010, s. 311)

Ovenstående citat argumenterer for, at Action Research som ovenstående model er et produkt af og Research Through Design har mange ligheder. De har de samme iterative processer og er, som citatet beskriver, nærmest identiske.

De bidrag som en Research Through Design proces kan resultere i, kan for eksempel være følgende:

- Nye problemfelter der er relevante at udvikle teknologier til, eller områder hvor teknologier kan optimeres.
- Optimale artifakter der kan resultere i generelle designprincipper for problemfeltet, eller tjene som eksempler til kommunikation af design.
- Et holistisk research bidrag der eksemplificerer problemfelter og den balance mellem modstridende perspektiver som researcheren har opnået.

(Zimmerman et al, 2007, s. 5-6)

Af disse bidrag er det hovedsageligt de første to der bliver resultatet af specialet. Vi undersøger om live rollespils miljøet er et potentielt område at udvikle nye digitale løsninger til, samt giver et bud på hvordan en løsning skal se ud. Sandssynligvis er der mere end en problemstilling der kan underbygges ved hjælp af teknologi, inden for dette problemfelt, men vi fokuserer på det indledende problem.

Autoetnografi

Udover de andre metoder benytter vi også metoden autoetnografi.

“Selve begrebet “autoetnografi” henviser til dette spektrum fra det personlige til det kulturelle. “Auto” betyder “selv” og repræsenterer dermed introspektionen, hvor forskeren gør sig selv til genstand for observation, refleksion og undersøgelse. “Etno” betyder “kultur” og afspejler således ekstrospektionen, hvor forskeren retter sin opmærksomhed mod de studerede og den kontekst, i hvilken deres handlinger og erfaringer bliver til, og i hvilken også forskeren selv bliver formet. Endelig henviser “grafi” til den videnskabelige proces, den kvalitative undersøgelse og den systematik, med hvilken personlige beretninger, erfaringer og observationer transformerer sig fra personlige indsigter til videnskabelig viden.”

(Brinkmann & Tanggaard, 2010)

Metoden autoetnografi bruger vi til at undersøge os selv, som ovenstående tekst også beskriver. Vi har brugt autoetnografien til få en fælles forforståelse af live rollespil. Vi kommer begge med forskellige

baggrunde for, hvad vi har oplevet. Asger har for eksempel live rollespil helt inde på livet, da han det meste af sin ungdom og nu har været engageret i rollespilmiljøet. Søren har derimod aldrig deltaget i et live rollespils scenarie, og har dermed en anden forforståelse af live rollespil end Asger. Efter autoetnografien er nedskrevet, danner vi kategorier og reflekterer over disse, det kan bringe en ny og fælles forforståelse frem, som så senere kan bruges i specialet.

Kapitel 1 – Live Rollespil

Formålet med dette kapitel er at kortlægge vores forståelse for, hvad live rollespil er, samt at skabe et overblik over, hvad der eksisterer på markedet for rollespilsapplikationer allerede. Med det formål at beskrive vores indledende forståelse for problemfeltet har vi anvendt autoetnografier baseret på bogen *Kvalitative Metoder*, af Brinkmann og Tangaard. (Brinkmann & Tangaard, 2010). Brugen af autoetnografier gør, at vi bliver opmærksomme på vores egen forståelse og derved også bliver klar over, hvad der efterhånden tilføjes til denne.

Til slut i kapitlet beskriver vi den teoretiske rollespilsdefinition, som vi vælger at arbejde ud fra. Her inddrager vi forskere, der har studeret rollespil og beskrevet hvilke komponenter, der er fælles for de forskellige former for rollespil. Det er især i de nordiske lande, at live rollespil er blevet fokus for forskning med forskere som Markus Montola, Jakko Stenros og Anders Drachen. Vi vælger at inddrage især to artikler, *The Many Faces of Role-Playing Games* (Hitchens & Drachen, 2008) og *The Meilahti Model* (Stenros & Hakkarainen, 2003), da disse begge er beskrivende i forhold til hvad rollespil er. Markus Montolas: *The Invisible Rule of Role Playing* (Montola, 2009) giver et anderledes syn på, hvad rollespil er, men vælges fra, da hans definition ikke er markant anderledes, og ikke inkluderer Gamemasterens rolle på samme måde. Udover disse tre tekster har vi også læst tekster som *A Hermeneutical Approach to Roleplaying Analysis* (Harviainen, 2009), men vælger ikke at inddrage dem, da de ikke lader til at komme med teoretiske definitioner af, hvad rollespil er, men fokuserer på, hvordan rollespil kan forskes som et sæt tekster.

Forskningsspørgsmålene til dette kapitel er:

- Hvordan forstår vi rollespil?
- Hvad findes der på markedet for rollespils apps?
- Hvordan defineres rollespil videnskabeligt?

1.1 – Autoetnografi

I dette afsnit har vi bearbejdet vores autoetnografi. Autoetnografien bruges til at opbygge en fælles forforståelse for vores problemfelt. Desuden er den nyttig til at forstå vores forskelligheder, som der typisk vil forekomme i et sådant speciale, når vi kommer med forskellige baggrunde, både hvad angår uddannelse og personligt.

Vi har udarbejdet to autoetnografier; en, der omhandler vores forforståelse af live rollespil, og en autoetnografi, der i tråd med den initierende undren omhandler vores erfaring og forestillinger om at opbygge en detaljeret karakter.

“Autoetnografi er en kvalitativ forskningsstrategi. Forskeren tager afsæt i sit personlige liv ved at være opmærksom på egne fysiske reaktioner, tanker og følelser. (...) Forskeren bruger det til at forstå en specifik erfaring, som hun dernæst skriver ned som en fortælling.”

(Brinkmann & Tangaard, 2010, s. 154)

Som det beskrives i ovenstående citat, tager vi også udgangspunkt i vores egen tilværelse, erfaringer og følelser. Her kommer et par eksempler på, hvordan vi har nedskrevet vores autoetnografi. Søren skriver i en

fortællende skrivestil om netop live rollespil, da Søren ikke har særlig meget erfaring med dette, mens Asger derimod benytter en lidt mere reflekterende skrivestil.

Søren:

“Min erfaring med rollespil ligger som sagt på et meget lille sted. Erfaringen kommer mest fra underholdningsindustrien, for eksempel da Frank Hvam i Klovn bliver udnævnt til “Æres Gandalf” og slår Legolas ihjel med sine Balroqkugler, men hvad Frank ikke ved er, at nu er Legolas død for evigt og kan aldrig komme tilbage som karakteren Legolas”. (se Bilag 1.A)

Asger:

“Forskellen er, at der til Live rollespil er kommet en yderligere dimension over legen, hvor målet ikke længere bare er at fange de andre. Målet med rollespil er lige så meget at sætte sig i sin karakters sted og opleve verden fra en ny synsvinkel, som det er at ‘vinde’ spillet. Fordelen ved rollespil er, at man kan prøve sig selv af og prøve at lege med det at være en anden person, end den man er til hverdag. For mig er dette ikke at flygte fra min hverdag, men at berige den med ny indsigt og empati for mennesker, der ikke er i samme situation som mig.” (se Bilag 1.A)

Autoetnografi kan deles op i tre dele; *auto*, *etno* og *grafi*. *Auto* betyder *selv*; her gør vi os selv til genstand for observation, refleksion og undersøgelse. *Etno* betyder *kultur* og afspejler, hvordan vi iagttager andres *gøren* og *laden*, samt hvordan man agerer i konteksten, og hvordan vi som forskere også selv bliver formet. *Grafi* er den videnskabelige proces; det er den kvalitative undersøgelse og den systematiske proces, hvorved personlige beretninger, erfaringer og observationer transformeres fra personlige indsigter til videnskabelig viden. (Brinkmann & Tangaard, 2010, s. 155)

Autoetnografi kan anskues fra tre forskellige vinkler, alt efter hvor man lægger trykket, enten på *auto*, *etno* eller *grafi*. I vores tilfælde er det er med tryk på *auto*, hvor vi udforsker os selv. Hvorimod man som *etno-orienteret*, vil være mere interesseret i, hvad der sker med samfundet og den kontekst, vi befinder os i. Endelig er *dengrafi-orienterede* optaget af den videnskabelige proces. (Brinkmann & Tangaard, 2010, s. 155)

Vi har nu indledt dette afsnit med en beskrivelse af vores autoetnografi og hvordan autoetnografien er baseret på vores oplevelser med live rollespil. Vi vil tage denne viden og analysere den med metoden Grounded Theory, for at kategorisere og bevidstgøre de to forskellige autoetnografier og danne en fælles forforståelse inden for live rollespil.

Grounded Theory

Nu vil vi kigge nærmere på vores autoetnografi gennem teorien, Grounded Theory.

Vi har i dette tilfælde brugt åben kodning til at danne disse kategorier. Dette er den mest basale måde at

danne sig et overblik på. Det gør det i øvrigt muligt at præcisere, hvad teksten handler om. Der findes fire tilgange inden for Grounded Theory; åben kodning, aksekodning, selektiv kodning og proceskodning.

Vi vil lave en kort gennemgang af de fire forskellige kodeprocesser, samt reflektere over, hvilken/hvilke vi finder relevant for analysen af vores autoetnografi.

Åben kodning

Åben kodning er startpunktet, når man skal analysere en tekst. Igennem en åben kodning præciseres, hvad teksten handler om; her identificeres kategorier, begreber, egenskaber og dimensioner.

Det er desuden ikke usædvanligt, at den første åbne kodning af datamaterialet erstattes af andre åbne kodninger i løbet af analyseforløbet som et resultat af, at man har fået læst materialet grundigere, fået nye ideer eller tænkt sig mere om.

Der er mange måder at foretage en åben kodning på. Nogle forskere anbefaler en linje for linje-gennemgang, mens andre foretrækker en sammenfatning af en hel sætning eller et helt afsnit. (Brinkmann & Tangaard, 2010, s. 212)

Aksekodning

Med denne kodeproces skal man forbinde et fænomens hoved- og underkategori med hinanden. Det hedder aksekodning, fordi kodningen foregår omkring en kategoris akse, således at kategorierne forbindes på egenskabs - og dimensionsniveau.

En aksekodning omfatter indledningsvist identifikationen af den situation eller den kernekategori, som er udgangspunktet. (Brinkmann & Tangaard, 2010, s. 217)

I vores tilfælde er spørgsmålet, hvad vores forståelse af rollespils natur er, og hvilke elementer rollespillet indeholder.

Dernæst identificeres årsagerne, konsekvenserne og strategierne i forbindelse med problemet. Kæden årsager-problemer-konsekvenser-strategier repræsenterer en aksekodning, og analysen går ud på at formulere den historie, som aksekodningen dækker. (Brinkmann & Tangaard, 2010, s. 217)

Selektiv kodning

Når man skal arbejde med selektiv kodning, udvælges dele af teksten, der gør antagelser, hypoteser, teori og andet tydeligere; dvs. der skabes større klarhed over, hvilke hypoteser der eksempelvis underbygges, eller under hvilke særlige omstændigheder, de underbygges, eller tilsvarende. (Brinkmann & Tangaard, 2010, s. 221)

Dette kunne for eksempel være en af vores fordomme eller antagelser, som vi har gjort os i vores autoetnografi. Dette kunne være Søren's citat, hvor han nævner Frank Hvam, og hvordan Søren's opfattelse gennem medier giver ham et indtryk af, hvordan live rollespil kunne være. Derigennem kunne vi skabe en hypotese om hvordan vi fortolker live rollespil og live rollespils generelle opfattelse i den brede befolkning, og hvordan live rollespil kæmper med at bliver forstået korrekt.

Proceskodning

Med proceskodning undersøges, om handlinger eller dele af handlinger og forandringer kan spores til handlinger og forandringer i de strukturelle betingelse, dvs. om forandringer i den ene del af et system eller på et niveau medfører forandringer på et andet. (Brinkmann & Tangaard, 2010, s. 222)

Via disse processer og handlinger vil der opstå interaktion. Vi kan via denne proceskodning finde ud af, hvordan processer opstår, og dette kan gøres ved at observere hvilke handlinger, der finder sted i vores autoetnografi. Proceskodning foregår parallelt med aksekodning, hvor kategorier også opbygges.

Tilgang med åben kodning

Vi benytter åben kodning til at analysere vores autoetnografier og går ikke videre med nogen af de andre metoder. Vi vælger kun at anvende åben kodning, da det bruges til at præcisere, hvad teksten handler om. Siden formålet med denne autoetnografi ikke er at give data, vi kan bruge senere, men at skabe en fælles forståelse, vurderer vi, at åben kodning er tilstrækkelig. Vi har benyttet os af både linje-for-linje-gennemgang og klippet hele afsnit ud. Det har med denne gennemgang været nemmere for os at få et overblik over vores autoetnografi og dermed samtidig danne en række kategorier, som kan ses i skemaet herunder:

Kategorier udarbejdet via Grounded Theory, valgte kodning: åben kodning

Autoetnografi 1	Autoetnografi 2
Barndom	At være blank
Forforståelse	Karakteren
Ny forforståelse	Fantasi
Antagelser	Uskreven rolle
Erfaringer	Forberedelsen

Nutid	Rollens betydning/ kontakt til arrangerende
Fordomme	Regler og karakterens formåen
	Baggrundshistorie

Kategorierne kan læses med det fulde tekst i bilag 1. C og 1. D.

Autoetnografierne er skrevet sammen, så kategorien *barndom* kommer til at se således ud:

- Jeg mindes, at jeg engang i sløjde lavede, ikke bare et tohåndssværd, men et tre-håndssværd. Jeg havde et par kammerater, der gik til rollespil, mener jeg. Og så spillede de computerspil, som Heroes of Might and Magic og andre rpg'er.
- Live rollespil er for mig en 'videreudvikling' af de lege, jeg legede som barn, såsom 'fangeleg' og politi og røvere.
- Forskellen fra spejder, som jeg også har været i 9 år, er, at rollespil er mere legende og oplevende end det at være spejder. Når man er spejder, er man spejder hele tiden, men når man er til rollespil, kan man være handelsmand den ene dag, kriger den næste og tigger den tredje dag og lære noget fra hver.

(Bilag 1.A, 1. autoetnografi)

Det giver altså en god fornemmelse af, hvordan vi reflekterer over vores barndom, og hvordan vi begge på et eller andet tidspunkt har haft rollespil inden på livet, om det har været i digital form eller i levende live.

Yderligere har vi reflekteret over, hvordan vi ville forberede en karakter. Her vises det tydeligt, at Asger har væsentlig mere viden om tingene end Søren har, i hvert fald inden for live rollespil. Dette ses tydeligt i nedenstående citat, der er fra den anden autoetnografi, vi udarbejdede.

Regler og karakterens formåen

- En rolle for mig består af et karakterark, hvor alle de regeltekniske ting står skrevet: hvad min karakter "kan" af eventuel magi, hvilke slags våben han kan bruge, om han kan helbrede folk og så videre, disse ting varierer som regel fra spil til spil.
- Det bunder nok ud i, at jeg ikke ville vide, hvor jeg skulle starte, hvis jeg skulle lave en karakter. Jeg har jo ikke fået noget indføring i spillets regler og spillets verden. Så det er lidt en umulig opgave.

(Bilag 1.B - 2. autoetnografi)

Asger, som er ophavsmand til det første af de to ovenstående citater, nævner ting som karakterark og de regeltekniske begreber, hvorimod Søren, som har skrevet det nederste citat, ikke rigtig aner sine levende råd og ser lidt spørgsmålet om, hvorvidt han kan forberede en karakter, som en umulig opgave.

Opsamling

Efter denne gennemgang af vores autoetnografier, har vi fået en fælles forforståelse for live rollespil via opdeling i kategorier og analyse af vores autoetnografier. Men det viser også, at vi ikke helt er på samme niveau, hvad angår de tekniske termer. Dette bunder ud i at vi, har vidt forskellige forståelser og erfaringer med live rollespil. Dette ser vi som et godt match, da vi derved kan sparre med hinanden; hvor én kan stille spørgsmål, som for den anden er åbenlyse. Derved undgår vi, når snakken falder på live rollespil, at det bliver for indforstået og ekskluderende. Asger er ekspert i live rollespil og Søren er novicen, og bliver derfor nødt til at spørge indtil det mest basale spørgsmål når det handler om live rollespil.

1.2 – Digitale løsninger med relation til live rollespil

Det viser sig, at der ikke findes mere end en håndfuld apps til live rollespil. Det har i hvert fald været svært grave noget frem, der er relevant for netop vores speciale.

Man skal være meget påpasselig med, hvad man søger på, for hvis vi vælger at søge på "live action role playing" i for eksempel Apples AppStore eller i Google Play, kommer der tusindvis af spil til mobilen op. Det kan være spil, der i bedste fald ikke har noget som helst at gøre med *live* rollespil, men som indeholder spillbegrebet RPG. RPG betyder *role playing games*, og kan bedst beskrives som et computerspil, hvor man har mulighed for at skabe sin egen karakter fra bunden og interagere med en stor interaktiv verden.

Specificeres søgningen til at indeholde rollespilstermet "larp" (live action role-playing) dukker der blot 36 apps op på Google Play og 12 apps på Apples AppStore.

Ud af de 48 apps har vi valgt de apps ud, der har mest at gøre med live rollespil.

Vi danner to kategorier: *guide til live rollespil* og *redskaber til Gamemasteren*, da de relevante apps alle falder under en af disse to kategorier.

Guide til LARP

I kategorien *Guide til LARP* finder vi to apps til smartphone - *How to LARP* og *Knight Realms Larp References*. Disse to apps kategoriserer vi som guides til rollespil, da formålet med dem er at være et værktøj til spillerne, hvor de kan lære, hvad rollespil er og hvordan rollespil spilles i den forening, som app'en hører til. *Knight Realms Larp References* app'en er sidenhen blevet taget ned fra Google Play og kan derfor ikke tilgås længere, den er dog stadig beskrevet her, da den er en af de mest live rollespilsfokuserede apps.

How to LARP

How to LARP er en app, der i detaljer beskriver live rollespil. Den indeholder alt lige fra tips og tricks til, hvordan du bygger det perfekte skumsværd. Efter den meget udførlige og praktiske guide tager app'en en drejning og fokuserer mere på det personlige plan. App'en beskriver ikke, hvordan live rollespil spilles i en specifik forening, men prøver at være en mere overordnet guide til, hvordan live rollespil generelt spilles.

Der er to kategorier, en kategori til piger og en til drenge. Kategorien "4 girls" beskriver, hvordan man som pige gebærder sig i en mandsdomineret verden, som live rollespil er og indeholder også tips til, hvad man skal tage på, hvordan drengene behandler pigerne, og om man burde date sine medspillere eller ej.

Kategorien "4 boys" er mere direkte og hedder "How to pick up girls at larp events", og så handler det ellers om, hvordan man kan score den nye pige eller i det hele taget snakke med dem. Yderligere er der en fane med "more", hvor man kan se videoer og fotos.

(Fig. 2 og 3 – "4 girls og 4 boys")

How to Larp app'en har et præg af at være en anelse useriøs, netop fordi 4 guys siden indeholder scoretricks, der er bygget på nogle cliché-agtige stereotyper af piger, såsom at 'piger godt kan lide at snakke meget, især om dem selv, så spørg dem om deres karakter, hvis du vil score dem'.

Desuden er deres guide kopieret direkte fra wikihow, et faktum, de også selv fremhæver i App'en.

Det eneste, der egentlig virker oprigtigt i appen, er "4 girls" siden, hvor en kvindelig live rollespiller egentlig har skrevet en udmærket artikel omkring, hvordan det er at være pige i rollespilmiljøet.

Knighr Realms Larp Reference

Hvor *How to LARP* er en mere overordnet guide til live rollespil, er Knight Realms Larp Reference en guide til en rollespilsforening der har arrangementer i New York, New Jersey og Pennsylvania.

(Fig. 4, Knight Realms Larp Reference app)

Knighr Realms app'en indeholder i de første tre faneblade: Skills, Supplements og Higher List, hvad der ligner alt tekstmateriale til deres rollespilskampagne. Det vil sige alle regler, der er skrevet, hvilket resulterer i en hel del tekst, mere end der er givtigt i en mobil app. (Jensen & Budiur, 2013, s. 104) Det virker også til, at det rollespilssystem, som Knight Realms bruger, er i den mest detaljerede ende af skalaen med op til tyve forskellige racer, og lige så mange forskellige klasser.

Appen indeholder ligeledes en kalender, hvorpå foreningens events kan ses, og detaljer såsom adresse og tidspunkt vises. Det sidste event på deres kalender er fra 2013, hvilket sandsynligvis også er grunden til at app'en til sidst blev fjernet fra Google Play.

Det sidste faneblad er et link til foreningens forum, men siden forummet er inaktivt, kan det ikke kommenteres yderligere.

Redskaber til Gamemasteren

Kategorien: *redskaber til Gamemasteren*, er der ligeledes et par apps, der kan passe under. I denne kategori beskriver vi apps, der er designet til at være et værktøj for spillederen, sådan at han eller hun hurtigt kan finde de funktioner, der kan være brug for, for eksempel tidtagning.

Reftools

Reftools er en app, der gør det muligt for gamemfor eksempelasteren i spillet at holde styr på forskellige funktioner, såsom at tage tid og anvende *lore codes*. (Se side 24, Begrebsliste for en beskrivelse af Lore) et system, nogle amerikanske foreninger tilsyneladende bruger til at holde styr på forskellig viden, og på hvem der skal vide hvad. I beskrivelsen af app'en noterer udvikleren, at den kun skal bruge Out of Character og ikke Ingame (Se begrebslisten side 24 for forklaring). (Convocation IT LTD, 2014).

Lore codes er som sagt et system til at kontrollere, hvem der har hvilken Ingame viden. Dette betyder, at appen også kan tilgås af spillere, hvor de kan registrere sig selv og deres karakter og derved give arrangøren viden om, hvem det er der bruger appen. Arrangøren kan så sende links til specifik viden, som denne karakter har, men som måske ikke er generel viden. Denne slags viden kunne for eksempel være viden om, hvordan magi virker, hvis dette ikke er almindeligt kendt inden for spillets verden. Ydermere kan reftools bruges til at placere koder i spillet, for eksempel i bøger, hvor spillerne så kan tilegne sig ny viden ved at skrive koden ind i appen, og downloade det loresheet der passer til koden. Denne funktion virker umiddelbart til at være i modstrid med deres påmindelse om, at app'en ikke er til brug ingame.

Tabletop Games Toolbar

Der findes mange apps til terninger, som også kan bruges i live rollespil. Her er et par screenshots fra Tabletop Games Toolbar, et eksempel på en af dem. Som navnet angiver, er app'en her designet til brug ved tabletop spil, altså spil der foregår omkring et bord, som Pen and Paper rollespil (se begrebslisten side 24), og diverse brætspil.

(Fig. 5 & 6 - TableTop games toolbar)

Selvom det er sjældent, at der bruges terninger i de systemer, vi personligt kender til, er det ikke en umulighed at forestille sig, at der findes live rollespilssystemer, hvor terningekast bliver aktuelle, og her vil en app som Tabletop Games Toolbar kunne anvendes i stedet for fysiske terninger.

Opsummering af live rollespilsapps

Det var meget få applikationer, der viste sig at være direkte relaterede til live action roleplaying, selvom de dukkede op, efter at søgeordet Larp var brugt. Udover de fire viste apps var der Soundboards, apps med lyde, der kan afspilles med et enkelt tryk, og mobilspil på listen af relevante apps. Denne mangel på relevante applikationer er en indikation af, at live rollespil stadig er et meget uprøvet område at anvende mobile enheder i forbindelse med.

I beskrivelsen af reftools skriver udvikleren:

“Reftools, is a small set of utilities, useful for referee's involved in Live Action Roleplay (LARP). These utilities are to only be used Out of Character, and this application should not be used while In-Character.”

(Convocation IT LTD, 2014)

Denne notits er i tråd med vores egen opfattelse af, at mobile enheder vil blive set som spilødelæggende, hvis de anvendes under selve spillet, især i settings, hvor moderne teknologi ikke eksisterer. Om denne antagelse er generel for rollespilmiljøet eller ej, vil blive undersøgt i senere afsnit.

1.3 – Rollespil – Definition & Begreber

I dette afsnit vil vi definere rollespil i forhold til eksisterende litteratur for at gøre læseren klar over, hvad der menes med rollespil, når det refereres efterfølgende i rapporten. Der vil først komme en beskrivelse af rollespillets principper og oprindelse, hvor vi derefter vil beskrive forskellen mellem de to dominerende former for rollespil, Pen and Paper, og Live Action Roleplaying. Til slut i dette afsnit vil der være en begrebsliste med ord, der er vigtige at kende til, når der snakkes om rollespil, og deres beskrivelse.

Som supplement til dette afsnit foreslås det at se den vedlagte dokumentar "Treasure Trapped" (se bilag 2), da den giver et indblik i live rollespil fra en udefra kommendes perspektiv.

Rollespil

Fænomenet rollespil har nok eksisteret lige så længe, mennesker har været på jorden i afskygninger som børnelegen, politi og røvere, improvisationsteater, skuespil, og mange flere. Den slags rollespil, der behandles i denne rapport, er en form for formaliseret leg, hvor deltagerne udspiller improviserede scener, styret af skrevne og uskrevne regler. Anders Drachen og Michael Hitchens (Drachen & Hitchens, 2008) mener, at rollespil i den moderne form opstod med lanceringen af Dungeons and Dragons i 1970'erne. (Wizards of the coast, 1967)

Mens Dungeons and Dragons var et Pen and Paper rollespilssystem, ligger det også til grund for den form for rollespil, der kaldes Live Rollespil, og mange af de samme aspekter indgår i begge kategorier. Jakko Stenros og Henri Hakkarainen definerer rollespil med følgende udsagn:

"A role-playing game is what is created in the interaction between players or between player(s) and gamemaster(s) within a specified diegetic framework." (Stenros & Hakkarainen, 2003, s. 56)

Her beskrives de fire kritiske dele af den oplevelse, der kan betegnes som Rollespil; spiller(e), Gamemaster(s), interaktion og en diegetisk ramme.

Diegese er en form for historiefortælling, hvor det, der eksisterer i verdenen, ikke nødvendigvis kan vises. Dette kommer til udtryk i rollespil i form af beskrivelser af den verden, som rollespillet skal foregå i. Nogle af de fantastiske hændelser, der foregår i rollespil, kan ikke foregå i virkeligheden, og man må derfor ty til beskrivelser og fantasi for at leve sig ind i verdenen. Stenros og Hakkarainen skelner mellem de diegetiske beskrivelser af verdenen og så de regler der spilles efter, som er non-diegetiske. (Stenros & Hakkarainen, 2003)

For eksempel kan det beskrives, at i verdenen eksisterer magi, og troldmænd kan kaste med ildkugler, dette eksisterer i verdenen og er sandt. Samtidig kan der non-diegetisk beskrives, at troldmænd bruger fem magipoint for at danne en ildkugle og kaster en rispose efter deres mål; hvis denne rammer, giver ildkuglen 2 skadepoint. Dette vil ikke være sandt i verdenen, men er regler, der eksisterer uden om spillet, sådan at spillere ved, hvilken effekt det vil have at blive ramt af en ildkugle.

Gamemastere og spillere er essentielle, idet der skal være deltagere i spillet for at give det et formål. Der skal ligeledes være interaktion imellem disse, da rollespil udvikler sig igennem spilleres reaktioner og modreaktioner på hinanden og på ting som Gamemasteren beskriver.

Gamemasteren er den eller de spillere, der har visionen for og kontrollen med spillets gang. Stenros og Hakkarainen beskriver Gamemasteren, som den, der har det sidste ord for, hvad der gøres diegetisk i spillet, Gamemasteren har altså absolut kontrol med, hvad der er sandt i spillet. Det noteres dog også, at Gamemasteren som ofte accepterer de handlinger, spillere gør implicit, men kan til enhver tid gribe ind og korrigere spillet, hvis spillere snyder eller driver spillet i en ugunstig retning. (Stenros & Hakkarainen, 2003)

Markus Montola definerer rollespil anderledes i sin artikel *The Invisible Rules of Roleplaying*. (Montola, 2009) Rollespil defineres her som at bestå af tre regler:

- Role-playing is an interactive process of defining and re-defining the state, properties and contents of an imaginary game world
 - The power to define the game world is allocated to participants of the game. The participants recognize the existence of this power hierarchy
 - Player-participants define the game world through personified character constructs, conforming to the state, properties and contents of the game world.
- (Montola, 2009, s. 23-24)

Denne definition forsøger at afgrænse nogle af de ting, der vil kunne defineres som rollespil i Stenros og Hakkarainens beskrivelse. Denne definition er dog ikke så elegant som Stenros og Hakkarainens, og Montola bliver nødt til at underbygge den med efterfølgende 'valgfrie' regler. Den største grund til, at vi ikke vælger denne definition af rollespil, er, at den ikke tager højde for, at der er en Gamemaster, der har det sidste ord. I vores optik er det vigtigt for rollespil, at der er en initierende kilde, der sørger for at udfærdige rollespillets verden og arrangere spillet. Lige så vigtigt, som det er at have en Gamemaster, er det også at tilgodese hans behov på samme plan, hvis ikke højere, som spillernes.

Dette var en kort gennemgang af den teoretiske definition, som rollespil bliver set ud fra i denne rapport, herunder vil vi nu beskrive de to store genrer af ikke-digitalt rollespil.

Pen and Paper Roleplaying

Pen and Paper rollespil foregår oftest i små grupper på to eller flere personer, oftest ikke mere end seks-syv personer. Pen and Paper rollespil spilles ofte efter et system af regler, som relaterer til det narrative univers, det er lavet til, for eksempel Dungeons and Dragons-systemet indeholder regler for magi, mens Star Wars Saga Edition-systemet indeholder regler for, hvordan man kan spille Jedi-ridder. (Wizards of the Coast, 2007)

I denne form for rollespil er Gamemasteren en central person, der både beskriver det diegetiske univers igennem fortælling og samtidig giver liv til de forskellige personer, som spillerne møder i deres rejser. Da Gamemasteren er så central for spillet, begrænser det også størrelsen af gruppen, da han skal splitte sin tid mellem hver spiller for at inkludere alle.

For at afgøre udfaldet af handlinger, hvor der er mulighed for at fejle, som for eksempel kampe eller bedrag, tages terninger i brug. Hvert system bruger terninger forskelligt, men det mest ikoniske, Dungeons and Dragons, bruger en tyvesidet terning til at bestemme udfaldet af angreb og brug af evner.

Det specielle ved Pen and Paper er, at alt spil foregår verbalt, Gamemasteren beskriver, hvad spillerne oplever, spillerne beskriver, hvordan de reagerer og så videre. Denne verbalisering lader spillerne fantasere sig til en verden, der kan være radikalt anderledes end virkeligheden og lader dem spille roller, der ikke findes i virkeligheden.

Live Action Roleplaying - LARP

Live Rollespil er den anden store genre af rollespil. Her kan spillet inkludere alt fra to personer til mange tusinde spillere. Den store forskel fra Pen and Paper rollespillet er, at der her er et visuelt indtryk til at underbygge det diegetiske univers; spillerne klæder sig ud og sminker sig, der anvendes rekvisitter, og der anvendes lokationer, der er passende til den verden, der spilles i. Det visuelle aspekt gør, at Gamemasteren ikke behøver at være til stede for at forklare hver enkel ting, spilleren ser, og derved gøres det muligt, at der kan være flere spillere per Gamemaster, og at spillerne nogle gange kan spille helt uden indgriben fra gamemasteren. Det fysiske aspekt af at være til stede som selve karakteren, i stedet for at beskrive karakteren som en tredjeperson, gør det muligt for spilleren, at anvende kropssprog og mimik til yderligere at levendegøre sin karakter. Live rollespil minder derfor om improvisationsteater.

På den anden side kræver live rollespil mere aktivitet fra spillerens side end Pen and Paper, både fysisk og mentalt. Fysisk fordi karakterer er i bevægelse meget af tiden. Og mentalt når spilleren interagerer med andre, så er det dennes kropssprog og tale der reageres på, og han skal derfor koncentrere sig om at gøre dette korrekt, i modsætning til Pen and Paper, hvor man forklarer hvordan ens karakter ser ud i stedet for at udføre det selv. I Pen and Paper har hver spiller ofte også tid til at overveje, hvad karakteren skal sige næste gang, mens Gamemasteren interagerer med de andre spillere, modsat live rollespil, hvor interaktionen foregår ansigt til ansigt, og der derfor ikke er tid til lange overvejelser over, hvad der skal siges.

1.3.1 – Begrebsliste

Herunder vil vi beskrive nogle af de centrale udtryk, det er vigtigt at kende betydningen af, når rollespil diskuteres. Der vil ved hver enkelt ord være synonymer og en kort beskrivelse af, hvad ordet dækker over.

Gamemaster - Arrangør, spilleleder, GM, eller Dungeonmaster (DM). Person eller personer, der er ansvarlige for at definere det univers, rollespillet skal foregå i og for at styre spillet og dømme i situationer, hvor der er tvivl om regler eller univers.

Ingame/Offgame - In character/Out of character. Skellet mellem at være aktivt spillende, ingame, og stille sig uden for spillet for at diskutere non-diegetiske forhold.

Metagaming - At anvende non-diegetisk viden til sin fordel inden for det diegetiske univers.

Lore - Fluff, eller baggrundshistorie. Beskrivelse og viden om det diegetiske rammeværk, altså beskrivelser om alt, der er sandt inden for spillets rammer.

System - Regelsæt eller setting. Et samlet sæt af regler, skræddersyet til et bestemt formål. For eksempel et system af regler til at rollespille som superhelte eller vampyrer. Systemer inkluderer også ofte Lore, se ovenfor, til et univers, hvor reglerne er gældende.

Klasse - af det engelske, Class. En spillerkarakters beskæftigelse eller arketype, eksempler kan være krig, præst, handelsmand eller troldmand.

Scenarie – en spilgang fra man mødes, til man tager hjem. Et sammenhængende tidsrum, hvor alle karakterer er ingame.

Kampagne – en sammenhængende serie af scenarier, for eksempel en gang om måneden. Kampagner foregår kronologisk efter hinanden og i samme narrative univers. En handling i et scenarie kan have en konsekvens i det næste scenarie i samme kampagne.

Ingame Board – Ingame forum, et online forum hvorpå rollespillere interagerer igennem skrift for at videreudvikle deres fælles historie. Disse foraer er ofte asynkrone da de ikke kræver at begge brugere er online på samme tid.

1.4 – Delkonklusion og Endelig Problemformulering

I starten af kapitlet opstillede vi de følgende tre arbejds spørgsmål for, hvad kapitlet skulle besvare:

- Hvordan forstår vi rollespil?
- Hvad findes der på markedet for rollespils apps?
- Hvordan defineres rollespil videnskabeligt?

Vores forståelse for hvad rollespil er kom til udtryk igennem vores autoetnografier. Her viste det sig meget naturligt, at Asger havde en bedre forståelse for rollespil end Søren havde, da Asger har spillet rollespil i mange år. Vi anser dog denne skelnen for givtig, da det giver os to forskellige synspunkter at beskue problematikkerne fra.

Markedet for rollespils apps viste sig at være næsten ikke-eksisterende, og vi bryder derfor ny grund i forhold til at designe til målgruppen. Dette betyder dog også, at der ikke er meget eksisterende design at blive inspireret af.

Til sidst valgte vi en teoretisk definition af rollespil fra Jakko Stenros og Henri Hakkarainen. Denne definition giver os et videnskabeligt ståsted at arbejde ud fra, i harmoni med vores egne opfattelser af rollespillets natur. Definitionen lød således:

“A role-playing game is what is created in the interaction between players or between player(s) and gamemaster(s) within a specified diegetic framework.” (Stenros & Hakkarainen, 2003, s. 56)

Denne definition fortæller os at rollespil er det, der foregår når to eller flere personer interagerer inden for den samme narrative ramme. Det betyder at rollespil ikke udføres alene, hvilket inspirerer os til at fokusere på mulighederne for kollaborative løsningsforslag.

Til slut i denne delkonklusion vil vi udfærdige en problemformulering for dette speciale.

Problemformuleringen tager udgangspunkt i de tre designprincipper fra Gould og Lewis, beskrevet i indledningen:

- Early focus on users and tasks
 - Empirical measurements
 - Iterative design
- (Gould & Lewis, 1985)

Disse tre principper kan omformuleres til en problemformulering, der vil være grundstrukturen for det efterfølgende speciale.

- Hvordan forbereder rollespillere sig til rollespil, og leder denne fremgangsmåde til oplevelser af samme art som den indledende oplevelse for dette speciale?
- Hvordan kan digitale løsninger bidrage til og underbygge oplevelsen af et live rollespil?
- Hvad skal en digital løsning indeholde, og hvordan skal dette udformes for at være gavnligt for rollespilsoplevelsen?

Disse tre spørgsmål vil udgøre fokus for de tre næste kapitler, og der kan blive tilføjet underspørgsmål hvor det er nødvendigt. Vi vil med disse tre spørgsmål argumentere for, at vi har fulgt de tre designprincipper ved først at stille spørgsmål til brugerne og deres opgaver for derefter at foretage målinger på muligheden for at anvende digitale medier i forbindelse med rollespil. Til sidst vil vi opstille designkrav og påbegynde en iterativ spiral, hvor vi efter hver iteration inddrager brugeren for at vurdere validiteten af designet.

Kapitel 2 – Live Rollespillere

For at belyse det første spørgsmål i vores problemformulering undersøger vi i dette afsnit den målgruppe, vi arbejder med, altså live rollespillere. Dette kapitel indeholder derfor en spørgeskemaundersøgelse med besvarelser fra 203 rollespillere. Vi anvender ligesom i forrige kapitel bogen *Kvalitative Metoder* (Brinkmann & Tanggaard, 2010) som basis for analysemetoden af det kvalitative data.

Undersøgelsesmetoden er valgt ud fra Kjeldskov og Grahams, (Kjeldskov & Graham, 2003) review af Wynekoop og Congers (Wynekoop & Conger, 1992) beskrivelser af forskningsmetoder. Kjeldskov og Grahams er dog valgt da de fokuserer på HCI forskning, mens Wynekoop og Conger er mere softwareudviklings orienterede.

Vi arbejder på at besvare spørgsmålet:

- Hvordan forbereder rollespillere sig til rollespil, og leder denne fremgangsmåde til oplevelser af samme art som den indledende oplevelse for dette speciale?

Hertil stiller vi underspørgsmålene:

- I hvilken grad påvirker det rollespilsoplevelsen at opleve situationer som den der indledte specialet?
- Hvad glemmes, udover navne, af rollespillere, og påvirker disse forglemmelser også rollespilsoplevelsen?

Det første spørgsmål undersøger vi ved at få målgruppens vurderinger på hvor stor påvirkning af rollespillet forskellige situationer har, inklusiv den indledende, glemte detaljer som karakteren burde vide. Dette giver os ikke bare en vurdering af den enkelte faktor, men dens indvirkning relativt til lignende faktorer.

Spørgsmål to giver os en indikation af, hvad der glemmes af information, og om denne form for information kan påvirkes igennem digitale medier.

2.1 – Undersøgelsesdesign: Spørgeskema

For at danne os et overblik over problemstillingens omfang og det område vi befinder os i, foretager vi en spørgeskemaundersøgelse med både kvantitative og kvalitative dele. Spørgeskemaet kan ses i bilag 3.

Spørgeskemaundersøgelser er en del af den gren af videnskabelige undersøgelser, der kaldes Survey Research. Dette område udmærker sig ved, at det er optimalt til at indsamle store mængder generaliserbar viden, da det ikke kræves, at researcheren er til stede, hver gang spørgeskemaet bliver besvaret. (Kjeldskov & Graham, 2003)

Vi vælger at bruge spørgeskemaer i stedet for alle de andre undersøgelsesmetoder, da vi endnu er tidligt i processen og ønsker at finde en bred repræsentation af rollespilssegmentet. Rollespillere i Danmark er meget spredte rent geografisk med koncentrationer i større byer, som for eksempel Aalborg og København (Bifrost, 2015) og afstanden mellem de forskellige foreninger besværliggør undersøgelsesmetoder som for eksempel observationsstudier, hvis et generelt billede søges, hvilket også ligger til grund for valget af en spørgeskemaundersøgelse.

Dette spørgeskemas hovedformål er at undersøge omfanget af det beskrevne problem, der initierede dette speciale, altså om det er et gennemgribende problem, at relationer mellem karakterer ikke er gennemspillede inden et rollespilsscenario. Derfor er et af de centrale spørgsmål, der bliver stillet i spørgeskemaet, om respondenterne har oplevet en situation, hvor problemet omkring glemte detaljer var aktuelt, og vi beder dem om at beskrive en situation, de har oplevet, sådan at vi har reelle eksempler, der kan bruges som argumentation.

Før vi stiller dette spørgsmål er der en indledende del, hvor vi får demografisk data fra respondenterne, altså hvilket køn de er, hvilken alder, og hvilken region i landet de er fra. Grunden til at der spørges efter hvilken region respondenterne er fra, er at der i Danmark er en overvægt af rollespillere i region hovedstaden og på Sjælland, hvilket virker meget naturligt, da befolkningstætheden er større her end i Jylland.

For at vurdere hvordan glemte detaljer påvirkede spiloplevelsen i forhold til andre kendte problemer, der kan opstå under et rollespil, tilføjer vi en vurderingstabel, hvor respondenterne kan vurdere, hvor spilødelæggende en bestemt faktor var på en skala fra 1 til 5, hvor 5 er meget spilødelæggende og 1 er, at det ikke påvirkede spillet.

Ud over denne vurderingsskala er der også et felt, hvor respondenterne kan skrive andre faktorer de stødte på, der kunne påvirke spillet, vi beder dem ligeledes skrive et tal fra et til fem ved disse for at rangere dem.

Vi spørger efter beskrivelser af deres forberedelsesproces forud for et rollespil i forhold til karakter. Dette spørgsmål har til formål at opklare, i hvilken grad rollespillere strukturerer deres forberedelse, og på hvilke måder de gør dette.

Slutteligt er der et spørgsmål om, hvordan respondenterne kommunikerer med medspillere om at danne relationer forud for et scenarie. Dette spørgsmål er relevant i forhold til at etablere hvilke medier, der bruges i forberedelserne, eller om rollespillerne kun forbereder karakterer sammen med andre, de har mulighed for at møde ansigt til ansigt.

Vi udsendte spørgeskemaet på en fællesgruppe på Facebook, kaldet Danske Rollespillere, der indeholder 4182 medlemmer på skrivende tidspunkt, såvel som på Thy Rollespilsforenings hjemmeside. I gruppen Danske Rollespillere var der ligeledes en opfordring til, at respondenterne delte spørgeskemaet videre i deres egne foreninger og rollespils kredse for at få den bredeste spredning. Igennem Facebook kan vi se, at spørgeskemaet som minimum er delt i en anden forening, Rollespilssyndikatet, og i et personligt vægopslag.

Der blev yderligere skrevet ved opslaget, at det kun var besvarelser fra live rollespillere, der havde interesse. Vi vælger primært at undersøge live rollespilleres oplevelser, da det initierende problem er oplevet under et live rollespilsscenario, og dette speciale derfor handler om en løsning til live rollespil, hvis problemet er gennemgribende for live rollespillere og ikke bare et enkeltstående tilfælde.

2.2 – Demografi

Spørgeskemaet blev besvaret af 203 respondenter på de fire dage, vi holdt undersøgelsen åben, fra en torsdag aften klokken 18.00 til en mandag morgen klokken 10.00.

Kønsfordelingen var 129 mænd og 74 kvinder, hvilket kan ses på diagrammet herunder.

(Fig. 7 - Kønsfordeling i spørgeskemaundersøgelsen)

Denne fordeling stemmer overens med Asgers estimat af kønsfordelingen af rollespillere i Danmark som værende 60-40%, men skal ikke tages som belæg for dette.

Aldersspredningen fra den yngste til den ældste respondent var, måske lidt overraskende, meget bredt. Den yngste respondent var 14 år, mens den ældste respondent var 56 år. Aldersfordelingen kan ses på grafen herunder.

(Fig. 8 - Aldersfordeling af respondenter.)

Af grafen kan det ses, at en betydelig del af respondenterne lå i aldersintervallet 17 til 25 år. Dette giver et bias i forhold til at hvis en større mængde respondenter havde været juniorspillere fra femten år og nedefter. Der findes et betydeligt antal fra den yngste gruppe i Danmark, men meget få har besvaret dette

spørgeskema. Det antages dog ud fra egne erfaringer, at disse rollespillere ikke lægger så meget tanke bag deres karakter og forberedelse, som de ældre spillere gør.

Det sidste profileringsspørgsmål var, hvilken region i landet respondenterne stammer fra. Der var fem svarmuligheder, region Nord, Midt, Syd, Sjælland, og Hovedstaden. Disse fem regioner er taget fra landsforeningen Bifrosts opdeling af landet i fem regionsråd i håb om at disse ville være forståelige for respondenterne, uden at være for beskrivende, sådan at de ikke havde lyst til at svare.

Fordelingen af respondenter var som forventet, at der var en overvægt af rollespillere fra Sjælland, i dette tilfælde 60% fra region Hovedstaden og Sjælland tilsammen.

(Fig. 9 - Fordeling af respondenter geografisk.)

Som det fremgår af grafen, var der cirka dobbelt så mange respondenter fra region Midtjylland, som der var fra både Syddanmark og Nordjylland.

Vi er opmærksomme på, at der forekommer bias på baggrund af denne overvægt af respondenter fra to regioner af landet, dette skal der derfor holdes for øje under analysen af resultaterne.

2.3 – Kvalitet i rollespil

Som beskrevet tidligere blev respondenterne bedt om at vurdere, i hvilken grad forskellige faktorer påvirkede deres spiloplevelse i en negativ grad. Ti forskellige faktorer blev tilføjet til spørgeskemaet ud fra egne erfaringer, og vi tilføjede en tekstboks, hvor vi opfordrede respondenterne til at tilføje andre faktorer og vurdere dem på samme skala som de ti, vi havde indskrevet. Vi vil herunder vise udfaldet af hver af de ti faktorer og kort beskrive, hvad hver faktor betyder. Efter dette vil vi diskutere, hvad resultatet af disse vurderinger betyder, samt inddrage nogle af de mest relevante vurderinger fra respondenterne i forhold til spillet's tema.

Det bør noteres at rækkefølgen herunder ikke er repræsentativ for, hvordan rækkefølgen i spørgeskemaet var præsenteret (se bilag 2.C & 2.D), da rækkefølgen af faktorer, der skulle vurderes, var randomiseret for at modvirke eventuel bias, der kunne opstå som følge af, at en faktor blev vurderet før en anden. Det bør

ligeledes noteres, at det ikke blev påkrævet, at respondenterne svarede på hver enkelt faktor, men at de med enkelte undtagelser har svaret på alle.

Kostumer af lav kvalitet

Den første vurdering var, om kostumer af lav kvalitet påvirkede spiloplevelsen negativt. Denne faktor belyser et spørgsmål, om det er en dårligere oplevelse at rollespille med en spiller, der er iført et dårligt kostume, for eksempel en kartoffelsæk over en windbreaker og kondisko, end det at rollespille over for en spiller, der er iført et kostume der er af bedre kvalitet, for eksempel hoser, skjorte og baret i en middelalder-setting.

(Fig. 10 - Respondenteres vurdering af kostumers påvirkning af spiloplevelsen.)

Af grafen kan det ses, at meningene var meget delte omkring denne faktor. Omkring 30 respondenter synes ikke, det var et problem, mens cirka det samme antal synes, det var udpræget spilødelæggende. En større mængde befandt sig mellem disse ekstremer, og konklusionen må være, at det for de fleste har en betydning, men at det som oftest kan overkommes.

Anakronismer

Anakronismer er den næste faktor, der blev vurderet. Anakronismer i rollespil er alle de ting, der ikke passer ind i den diegetiske setting. En anakronisme kunne for eksempel være en rollespiller, der har glemt at tage sit armbåndsurs af i en verden, der forsøger at emulere europæisk middelalder, altså lang tid før det mekaniske urs opfindelse og endnu længere før armbåndsurets. I rollespil kan definitionen af, hvad der er anakronismer, være meget løs på grund af aspekter som magi, der giver arrangører mulighed for at argumentere for, at en eller anden teknologi rent faktisk findes. I forhold til denne undersøgelse har dette ikke så stor betydning, da det er spillerens følelse af, at et eller andet objekt, der ikke hører til, ødelægger deres oplevelse, mere end om objektet rent faktisk hører til eller ej.

(Fig. 11 - Betydningen af anakronismer for rollespilleres spiloplevelse)

Ligesom ved kostumerne er meningen omkring denne faktor relativt spredte, dog virker en større mængde til at ligge mellem de to ekstremer end ved kostumer. Resultatet af denne faktor er ligesom den anden, at tendensen virker til at være, at det er ikke totalt spilødelæggende for de fleste rollespillere, men at det er noget, de gerne vil være foruden.

Frustrationer i forhold til spillets regler

Den næste faktor er 'frustrationer i forhold til spillets regler'. Her menes for eksempel situationer, hvor spilleren ønsker at gøre et eller andet, men bliver forhindret af regler, de ikke synes giver mening. Et andet eksempel kunne være, at der er en ubalance i forhold til forskellige roller, eksempelvis hvis troldmænd er uovervindelige, lige meget hvor mange krigere, der angriber ham.

(Fig. 12 - Betydningen af spillets regler i forhold til spiloplevelsen)

Her kan det ses, at vægten af respondenternes svar tenderer mod de højere tal, altså at det er et stort problem. Vi kan på baggrund af diagrammet sige, at generelt bliver denne faktor set som et større problem end de to tidligere faktorer, vi har belyst, men langt fra alle rollespillere synes, at faktoren er altødelæggende.

Metagaming

Den næste faktor, metagaming, er nært forbundet med frustrationer over spillets regler. Metagaming handler om, at man anvender viden, som den karakter, man spiller, ikke burde have. Dette kan enten være viden om en anden karakters baggrund, man har fået fortalt udenfor spillet, for eksempel hvis man ved, at to karakterer er fjender, men at ens karakter kun ved, at de har været allierede igennem al den tid, man har kendt dem. Et andet eksempel kunne være, at man anvendte viden om spillets regler til at argumentere for sin karakters handlinger, som for eksempel; "Jeg angriber ham troldmanden, fordi jeg ved, at han kan kaste fireballs, der giver 4 skadepoint, men jeg har 5 livspoint, så jeg kan holde til det".

(Fig. 13 - Betydning af Metagaming i forhold til spiloplevelsen)

Som det fremgår af grafen, er denne faktor den hidtil mest spilødelæggende ifølge vores respondenter. Denne faktor omhandler et personligt valg om at bruge information, der ikke burde være tilgængelig for karakteren, enten bevidst eller ubevidst, og kan derfor være svær at påvirke.

Vejret

Den næste faktor, vi spurgte ind til, var om vejret havde en negativ påvirkning af spillet. For eksempel hvis det begynder at regne, er det så sværere at holde sig ingame? Samtidig kan der også opstå situationer, hvor godt vejr som solskin kan være negativt, hvis man for eksempel spillede vampyrer.

(Fig. 14 - Vejrets betydning for spiloplevelsen)

Det virkede dog her generelt, som om denne faktor var mindre betydningsfuld end de hidtil beskrevne faktorer. Dette kan være, fordi at vejret er en faktor, der overhovedet ikke kan påvirkes, og respondenterne derfor var mere afklarede med, at der ikke kan ændres på vejret.

Spillets omgivelser

Rollespillets miljø er også i fokus i den næste faktor, hvor respondenterne blev bedt om at vurdere scenariets omgivelser. Denne faktor kommer til udtryk, for eksempel hvis rollespillet foregår i nærheden af veje eller andre ting, der kan høres/ses/lugtes, og som ikke hører til i spillet.

(Fig. 15 - Spillets omgivelser og dets betydning for spiloplevelsen.)

Denne faktor tenderer også til at ligge mellem de to ekstremer, dog med en svag tendens mod en lav indvirkningsgrad. Dette resultat antyder, at det er en faktor, som rollespillere gerne ville være foruden, men at de fleste kan til en vis grad se igennem fingre med det.

Offgame konflikter

Ligesom spillets omgivelser kan relationerne med andre spillere også have en effekt på, hvordan spiloplevelsen bliver. Her menes der relationen mellem spillerne i virkeligheden, ikke deres karakterer, altså for eksempel hvis to spillere er uvenner i virkeligheden, men deres karakterer ikke er det, kan spillere have svært ved at adskille rollespillet og virkeligheden.

(Fig. 16 - Offgame konflikters betydning for spiloplevelsen.)

I dette diagram fremgår det, at svarene var meget spredte, der fremgår ikke en klar tendens fra skemaet. Grunden til denne spredning kan være, at graden af konflikter mellem personer kan variere kraftigt, men hvis dette skulle konkluderes, skal yderligere undersøgelser foretages af denne faktor.

Offgame Snak

Offgame snak er også en faktor, respondenterne blev bedt om at vurdere. Offgame snak kan være spilødelæggende, for eksempel hvis der sidder nogen i nærheden og snakker om den bytur, de var på i weekenden eller hvilket computerspil, de kan lide at spille. Ligeledes kan offgame snak, der omhandler spillet, også opleves som spilødelæggende for nogen, for eksempel hvis spilleren afbryder spillet for at forklare en effekt eller en hændelse.

(Fig. 17 - Offgame snak og dets betydning for spiloplevelsen.)

Som det fremgår af diagrammet, er der en klar tendens til, at denne faktor kan være meget spilødelæggende for mange spillere.

Inkonsistens med roller

I samme område som offgame snak bad vi også respondenterne om at vurdere, hvorledes andre spilleres inkonsistens med deres roller påvirkede spiloplevelsen. Her beskrives inkonsistens som at tage beslutninger, der ikke stemmer overens med den karakter, der spilles. Et eksempel kunne være, at man havde spillet fredelig bonde et helt scenarie, men at man så på grund af kedsomhed fandt et våben frem og begynde at angribe andre.

(Fig. 18 - Inkonsistens i forhold til roller og dets påvirkning af spiloplevelsen.)

Det fremgår af denne graf, at denne faktor er en af de mest spilødelæggende af de vurderede faktorer. Hele 90 respondenter vurderede den til at være i kategori nummer 5, altså "meget spilødelæggende". Dette er en af de faktorer, vi vil sørge for at mindske i form af en løsning, der lader brugeren forberede karakterer, da vi antager, at en rolle, der har mange relationer og er godt forberedt, har flere ting at foretage sig og derfor har mindre anledning til at være inkonsistent.

Glemte detaljer

Den sidste faktor, der skulle vurderes, er den centrale faktor i vores initierende problem, nemlig hvordan det påvirker spiloplevelsen, at karakterer glemmer detaljer om hinanden, og derfor måske ikke reagerer som de burde.

(Fig. 19 - Betydningen af at glemme detaljer i forhold til spiloplevelsen)

Det fremgår af grafen, at dette ikke er det største problem af de faktorer, der er blevet vurderet. Tendensen tyder dog på, at det er et problem, mange af respondenterne oplever, og at deres spiloplevelse bliver påvirket heraf.

Yderligere faktorer

Ud over de ti faktorer, som vi bad respondenterne vurdere, havde de som sagt også mulighed for at skrive andre faktorer, de havde oplevet, og evaluere dem på samme skala som de ti givne faktorer. Disse tilføjelser kan ses i Bilag 4.A, og der vil her drages relevante eksempler frem.

Det første eksempel er:

“Spillere, der ikke inkluderer andre eller prøver at vinde ved at holde ting hemmelige”

Denne faktor er vurderet til fire på skalaen, altså næsthøjest, hvilket betyder, at det kan være meget spilødelæggende. Grunden til, at denne faktor drages frem, er at den nævner informationer, som burde deles med andre spillere, men ikke bliver det. Det kan være frustrerende, hvis en mission skal løses ved at bruge en bestemt genstand, men de, som har genstanden, har gemt den så godt, at ingen ved, at de har den. Hvis dette sker, kunne vores digitale løsning inkludere en måde, hvorpå brugeren kunne få fortalt ‘rygter’ eller lignende om nogle af de hemmeligheder, som andre spillere gemmer på.

I samme kategori som den forrige er:

“Folk, der ikke følger med til briefing og derfor ikke forstår, hvad der sker og er fortabt”

Nemlig at spilleren har manglende information om spillets status. Her er det dog spillerens fejl, da han ikke havde opmærksomheden rettet mod arrangørerne, når de fortalte vigtig information. Denne faktor er også vurderet til fire på skalaen fra et til fem.

I forhold til det initierende problem er det ifølge graferne ikke det mest presserende problem, rollespillere står overfor. *Glemte Detaljer* havde en gennemsnitlig vurdering på 2.8 på skalaen 1 til 5, hvor en af de mest indflydelsesrige faktorer, *Inkonsistens Med Roller*, lå på 3.8 gennemsnitligt. Denne forskel i indflydelse har dog ikke så stor betydning for, om problemet er relevant at løse, som andre faktorer har. En faktor, der er meget relevant, er om problemet kan løses inden selve rollespillet, eller om det er et problem, der opstår i selve spillet. Denne faktor er vigtig i forhold til, at vi søger at implementere en digital løsning, og at denne form for løsning kan være mere spilforstyrrende end understøttende, hvis den skal anvendes under spillet, især i visse settings, hvor en mobil ville udgøre en anakronisme.

Det kan dog argumenteres for, at *Inkonsistens Med Roller* også kan påvirkes med en digital løsning, der lader spillerne forberede deres karakterer bedre, da det kan antages, at *Inkonsistens Med Roller* forekommer som følge af uforberedte roller, eller roller der ikke er dybe nok og derfor ikke har nok spil i sig.

I denne sammenhæng er der en respondent, der skriver:

“Ingen mulighed for spil, hvis der ikke er noget at give sig til.”

Her er der to muligheder, enten er det manglende indhold i karakteren, der afskærer spilleren fra muligheder for spil. Eller at det er spillerne eller Gamemasteren, der ikke har formået at stimulere spillet i en grad, så spillerne føler, de kan deltage. I den ene eventuelitet, manglende indhold i karakteren, kan en digital løsning muligvis afhjælpe problemet.

Det sidste, vi undersøgte i spørgeskemaet, var om respondenterne havde oplevet at stå i situationer, hvor de havde glemt detaljer om andre karakterer. Hvis respondenterne svarede 'Ja' på dette spørgsmål, blev han eller hun ledt videre til en tekstboks, hvor de blev bedt om at uddybe specifikke situationer, hvor de havde oplevet dette og beskrive hvordan det påvirkede rollespillet. På grafen herunder kan det ses, hvor mange der svarede 'Ja' eller 'Nej'.

(Fig. 20 - Antal af respondenter der har oplevet situationer med glemte detaljer)

Af grafen kan det ses, at 144 respondenter havde stået i situationer, hvor de havde glemt detaljer om andre. Deres kvalitative beskrivelser af de situationer, de havde oplevet, er blevet kategoriseret ifølge Grounded Theory metoden. (Brinkmann & Tanggaard, 2010) Beskrivelserne kan alle ses i Bilag 4.B. Besvarelsene blev arrangeret i kategorier alt efter, hvilke detaljer der oftest blev glemt.

Kategorierne er: *Navne på karakterer, Karakter relationer og forhold, Ingame/offgame viden, Detaljer om verdenen, Ikke noget specifikt, og Irrelevant*. De to største kategorier er *Navne på karakterer*, og *Karakter relationer og forhold*.

Dette udfald giver os et grundlag for at kunne sige, at en løsning, der forsøger at afhjælpe situationer, hvor disse detaljer bliver glemt, er relevant. En respondent svarede meget simpelt med: *"Navne, altid navne"* hvilket tyder på, det er en situation, respondenterne ofte oplever og måske endda har formodning om, at situationen ofte forekommer i miljøet.

Navne på karakterer kategoriserer situationer beskrevet af respondenterne, hvori spillerne glemte navne på hinandens karakterer, så selvom man spiller karakterer, der kender hinanden, har man problemer med at huske det. Nogle gange er det navnene, der er for outrerede til, at spillerne kan huske dem: *"Jeg kan sgu aldrig huske, hvad folk har valgt af gøglede navne til deres karakter"*, mens det andre gange er et spørgsmål om, at spilleren glemmer let: *"Jeg glemmer nemt folks ingame navne"*. Denne kategori er den primære, vi prøver at påvirke igennem vores løsning, da det både var den initierende problemstilling, og kategorien også er langt den største af de seks, vi har skabt.

Karakter, relationer og forhold er ligesom navne på karakterer nogle instanser, hvor spillerne glemmer detaljer om andre spilleres karakterer og deres fælles forhold. Ligesom navne er denne en faktor, der hele tiden: 'er i bevægelse', forstået på den måde, at detaljer om verdenen er mere eller mindre konstante. Dette bidrager måske også til, at denne kategori er den næststørste af de faktorer, hvor spillere glemmer detaljer i spillet.

Grundidéen var som beskrevet tidligere at lave en digital løsning, hvori spillere kunne forberede sin rolle med det formål, at det skulle være lettere at huske på ting, imens spillet er i gang. At der opstod kategorier med *Detaljer Om Verdenen* og *Ingame/Offgame Viden*, betyder, at vi bør overveje, om løsningen skal understøtte disse kategorier også.

Detaljer Om Verdenen er en kategori, hvor respondenterne har beskrevet situationer, hvor de havde glemt ting, der havde relevans for deres karakter fra baggrundsmaterialet; for eksempel: *"Jeg spiller præst og havde glemt historien bag min gud..."*. Der kunne tilføjes hukommelsesøvelser, hvor spilleren får øvet sin viden om verdenen på en anden måde end ved at læse om det. Denne overvejelse vil blive taget med, og en beslutning vil blive truffet under designet af en løsning.

Ingame/Offgame Viden kategorien indeholder historier med spillere, der havde svært ved at skelne mellem, hvad de som privatperson vidste og hvad deres karakterer vidste. Kategorien indeholder især historier, hvor spillere havde skaffet viden med en tidligere karakter og efter et karakterskift var kommet i tvivl om, hvilken af deres karakterer, der vidste hvad. Denne kategori kan være problematisk at påvirke med en ekstern løsning, da den refererer til viden der er tilegnet i selve spillet, løsningen vil derfor ikke have mulighed for at vide hvad der er blevet tilegnet. Denne kategori vil sandsynligvis ikke blive draget ind i designet.

Ikke noget specifikt/Irrelevant var de to kategorier, hvor vi placerede henholdsvis de udtalelser, hvor de nævnte, at de ikke kunne komme huske nogle gange, hvor det havde haft indflydelse på spillet. Irrelevante udtalelser inkluderer udtalelser, hvor deltageren nærmest undskyldte for at glemme ting, som for eksempel:

"Øhmm, jeg er en glemsom person pga. sygdom, det ødelægger ikke mit spil, fordi sådan er jeg, og jeg kan sagtens leve med mig selv ^^"

Svaret bidrager ikke med så meget i forhold til, hvad der blev glemt og hvilken indflydelse, det har på spillet og tolkes derfor i denne sammenhæng som irrelevant.

2.4 – Forberedelse af karaktere

Ud over at bede spillerne vurdere forskellige faktorerers indflydelse på rollespillets kvalitet, spurgte vi også efter beskrivelser af rollespillernes proces omkring at forberede deres karakterer. Vi stillede dem følgende spørgsmål og gav dem mulighed for at beskrive i detaljer hvad de gjorde:

- *"Hvordan forbereder du din karakter?"*
- *"Hvor lang tid bruger du forud for et scenarie på at forberede din karakter?"*
- *"Hvordan kommunikerer du med dine medspillere for at forberede relationer forud for et scenarie?"*

Besvarelserne til dette spørgsmål kan ses i Bilag 4.C.

Vi danner to hovedkategorier; *Inspiration* og *Praktisk*. Under de to hovedkategorier findes otte underkategorier, fire til hver. Vi vil herunder kort forklare de to hovedkategorier med tilhørende underkategorier.

Hovedkategori: Praktisk

Denne hovedkategori opstod efter, at vi indså, at en del af besvarelserne handlede om, hvordan spillerne rent praktisk gjorde, når de skulle til et rollespil. Hvordan de kommunikerede med deres medspillere og samarbejdede om at forberede fælles spil.

Underkategori: Digital kommunikation

Denne kategori blev dannet på baggrund af de mange udsagn, respondenterne kom med henblik på, hvordan de kommunikerer med hinanden digitalt for at skabe relationer.

Underkategori: Workshops og personlig fremmøde

En betydelig del af respondenterne sidder ikke bare og kigger ud i den blå luft, når en karakter bliver udarbejdet. Mange tager til deres klubber for at snakke med rollespilsammerater for at blive inspireret og diskutere relationer karaktererne imellem.

Underkategori: Ingen forberedelse

Overraskende mange af respondenterne udtrykker, at de ikke går op i forberedelse af deres karakter eller ikke gør noget ud af at skabe relationer karaktererne imellem.

Underkategori: Præ-karakterer

Denne kategori kommer i umiddelbar forlængelse af ovenstående kategori. Denne kategori er desuden den mindste af de fire underkategorier i hovedkategorien Praktisk.

Disse respondenter beskriver, hvordan de helst vil benytte sig at præskrevne karakterer. Inden et forestående rollespilsscenario er det muligt at kontakte sin Gamemaster og spørge, om der er oplæg til forskellige karakterer, der kunne være brug for til scenariet. Man kan derved få et udspil fra arrangøren, som man så selv har mulighed for at præge.

Hovedkategori: Inspiration

Denne kategori hedder *inspiration* af den grund, at respondenterne lader sig inspirere af film, bøger, musik og tv. Disse medier vækker fantasi hos respondenterne, og de kan derved skabe nye karakterer. Der er et vist overlap mellem disse kategorier, da det for eksempel er muligt, at det er soundtracket fra en film, man bliver inspireret af.

Underkategori: Litteratur og Film

Denne underkategori dannede vi på baggrund af respondenternes svar. Mange nævner, at de bliver inspireret af film, litteratur, computerspil, spil og tv.

Underkategori: Musik og Følelser

Denne kategori handler ligeledes om, hvad respondenterne lader sig inspirere af. Nogle går i bad og får en ide, andre lader sig inspirere af musik, og nogle dagdrømmer for at komme i den rette stemning.

Underkategori: Andres behov

Via respondenternes svar fandt vi ud af, at de lader sig inspirere af hinanden. Kategorien blev dannet på baggrund af respondenternes evne til at tænke på hinanden og gruppens bedste. Det er altså en mere social form for skabelse af karakteren, da det for nogle kan gå hen og blive en egocentreret eller individuel oplevelse at skabe en karakter. Dette undgår man ved at stille sig selv til rådighed for gruppen.

Underkategori: Udseende af karakter, og væremåde

Denne kategori er dannet på baggrund af respondenternes svar vedrørende udseende og væremåde af karakteren, da nogle beskriver i detaljer, hvordan de laver kostumer, hvilket kropssprog deres karakter har og hvilke personlighedstræk, de vælger at fremhæve hos karakteren.

(Fig. 21 og 22 - besvarelser opdelt i kategorier)

Ovenover ses billeder af besvarelserne fra vores spørgeskemaundersøgelse, opdelt i kategorier.

Analyse af kategorierne

Via de tre spørgsmål, vi stillede i spørgeskemaet, har vi fået et stort indblik i, hvordan respondenterne tænker, føler og hvad de lader sig inspirere af, når en rollespilskarakter bliver skabt.

Ud fra disse underkategorier vil vi her komme med et par eksempler, som vi mener giver et billede af, hvordan den typiske rollespiller tænker og agerer, når en karakter skal skabes.

Vi vil nu gennemgå en række af de svar, respondenterne har givet os. Vi har til hver kategori valgt nogle svar eller reaktioner, som vi mener giver et indblik i, hvordan respondenterne tænker og handler med den hensigt at skulle finde nye relationer.

Vi vil først gribe fat i hovedkategorien *praktisk*, som indeholder de fire underkategorier: *digital kommunikation, workshops og personlig fremmøde, ingen forberedelse og præ-karakterer*.

Den første underkategori er *digital kommunikation*, dernæst *workshops og personligt fremmøde* - disse to underkategorier hører på sin vis sammen, da de begge omhandler respondenternes måde på at kommunikere med hinanden, og hvordan de skaber relationer karaktererne imellem. Det samme gælder underkategorierne *ingen forberedelse og præ-karakterer*, hvor svarene fra respondenterne er præget af, at disse rollespillere, ikke går så meget op i forberedelser inden et rollespilsscenario, men er mere optagede af oplevelsen af at være til stede i spillet.

Efter hovedkategorien *praktisk* går vi videre med at analysere på hovedkategorien *inspiration* og dennes fire underkategorier: *litteratur og film, musik og følelser, andres behov og udseende af karakteren, og væremåde*.

Inspirationsdelen indeholder udtalelser fra respondenterne, som vi mener igen giver et indblik i, hvordan rollespillere i dette tilfælde finder inspiration og opbygger deres karakter inden et scenarie. *Litteratur og film* og *musik og følelser*, er meget lig hinanden, da de begge taler til fantasien, og skabertrangen bliver derved større hos respondenterne til udarbejdelse af karakteren.

Andres behov kan enten være, at respondenterne skriver deres roller sammen, eller at de stiller sig til rådighed og tager en rolle for holdet. Til sidst har vi kategorien *Udseende af karakter og væremåde*. Dette er en kategori, hvor respondenterne beskriver, hvordan de udformer deres karakter, eller hvordan de opbygger deres sindstilstand inden et rollespilsscenario.

Praktisk: Digital kommunikation

“Relationer søger jeg meget ved at skrive i scenariegrupperne, spiller jeg en præ-skreven karakter, tager jeg fat i de personer, der spiller de karakterer, jeg har fået relationer til. Tit spiller jeg små scener med dem via Play by Mail eller lignende i for eksempel en Facebook-chat eller SMS.”

“De eksterne relationer kan være lidt mere udfordrende at skabe. Jeg er ikke så “outgoing” IRL (in real life), så det kan godt være lidt svært at række ud og etablere kontakt til nye mennesker. Et decideret internetforum kan til gengæld være en god hjælp til dette.”

“Jeg finder relationer typisk blandt venner, der skal til det samme scenarie, eller over Facebook. Så taler vi om det spil og den relation vi gerne vil have, online eller i virkeligheden.”

Respondenterne tager kontakt til hinanden via Facebook, mail eller SMS. En af respondenterne beskriver sig som knap så ekstrovert, og ser derfor fordele i at kunne komme i kontakt med andre rollespillere online. Dette kan vi med fordele drage ind i en del af designet af vores prototype, da man gerne skulle kunne

komme i kontakt med andre rollespillere. Vi vil forsøge at gøre det muligt at kunne kommunikere med sine relationer enten via chat eller videochat.

Som vi kan konstatere ud fra svarene i kategorien *digital kommunikation*, benytter mange af respondenterne Facebook, mobiltelefon, eller SMS til at komme i kontakt med hinanden. Det giver derfor en indikation på, at det vil være en ide at designe en chatfunktion til prototypen. Det vil for eksempel gøre det nemmere for brugeren, der vil have mulighed for at kommunikere med sine relationer via chat og via videochat.

Praktisk: Workshop og personligt fremmøde

“Som oftest brainstormer jeg med rollespilsvener, både IRL og over Skype med dem, der bor langt fra mig. Derefter følger jeg tæt scenariets udmeldinger og udvikling. Og får jeg nys om folk, der kunne have potentiale til at blive en fed relation, kontakter jeg disse, oftest over Facebook.”

Dette citat sammensmelter nærværende kategori og *digital kommunikation*. Respondenten tager kontakt til sine med-rollespillere, enten mødes de ansigt til ansigt eller snakker sammen via Skype. Respondenten tager selv kontakt til dem, der kunne have potentiale til gode relationer, hvilket som for det meste foregår gennem Facebook.

Vores hovedformål er at finde ud af, om der er hold i vores oprindelig hypotese; at rollespilleres mangel på viden om karakterer, baggrundshistorie og fælles relationer har indflydelse på rollespillets kvalitet.

Spørgeskemaet beviser, at oplevelsen, der ligger til grund for vores hypotese, ikke er enkeltstående, men at problemet er generelt. Respondenterne glemmer navne, ingame relationer og baggrundshistorier, som vi også har beskrevet på side 38 og 39.

Med de fem nedenstående citater giver respondenterne et billede af, hvordan de tackler det at skulle skabe relationer med andre rollespillere:

“(...)workshops inden, hvis man spiller en ny kampagne/scenarie (jeg er mest kampagnespiller), så holdet kan finde ud af det sammen.(...)”

“(...)Mødes til workshop og udvikler relationer og forhold til noget spilbart.

Relationer og gruppe-historier har været nøje planlagt og udviklet over adskillige workshops startende et halvt år før scenariet(...)”

“(...)Hvis der eksisterer en gruppe deltager jeg i dennes koordination og workshops.(...)”

“Mødes til workshop og udvikler relationer og forhold til noget spilbart.”

Det viser sig, at nogle scenarier starter med forberedelse et helt til et halvt år inden selve scenariet og at baggrundshistorier og relationer i bedste fald er forberedt, og at de medvirkende forhåbentligt kan deres stof til fulde.

Dette er yderligere en funktion, vi gerne vil have med i prototypen, at det er muligt for Gamemasteren at oprette begivenheder, sådan at rollespillerne har mulighed for at forberede sig i god tid.

“(...)Og så spiller vi tit små scener vennerne i blandt, for at se hvad der virker og ikke virker.(...)”

Dette citat giver os en ide til udviklingen af vores prototype, nemlig at digitalisere rollespilsoplevelsen, så den er lettere tilgængelig. Det står her sort på hvidt, at rollespilleren spiller små scener for at se, om det virker eller ej. Virker det med karakteren at sige sådan og sådan? Kan jeg skabe relationer på denne måde, eller skal jeg prøve noget helt andet?

En ting, vi forhåbentlig kan simplificere med vores prototype ved at gøre det nemmere for brugeren at kommunikere med sine relationer og eventuelt spare tid, hvis de bor langt fra hinanden, og derfor ikke skal bruge tid på at mødes et sted.

Praktisk: Ingen forberedelse og præ-skrevne karaktere

Vi kan se, at der er mange af respondenterne, der kommunikerer med hinanden inden et rollespilsscenario, men der er også nogle, der ikke gør brug af dette.

“Jeg tager for det meste af sted for at hygge mig uden den store forberedelse af karakteren. Relationer er oftest de personer, jeg kan bedst med offgame eller folk, som spil-ledere plotmæssigt skubber mig i retning af.”

“Til kampagner møder jeg som regel bare op med min ide og spiller den og laver relationer ingame.”

Disse to respondenter udtrykker ikke nogen særlig stor fortvivlelse over ikke at kunne komme i kontakt med deres med-rollespillere, men møder blot op og “tager den på rutinen”. I sammenhæng med denne underkategori finder vi kategorien *præ-karakterer*.

“Præ-skrevne: Gennemlæser karakteren og memoirer den. Kontakter medspillere og laver historier. Jeg læser om eventuelle tidsperioder og lignende.”

“Meget ofte ligger scenariet op til et bestemt retning for en karakter. Det kan enten være med semi-præskrevne roller, eller pga. en given setting, hvor at man stammer et bestemt sted fra.”

“Læser rollen, analyserer hvad der er vigtigt i forhold til spillet og særligt andre spillere.”

Underkategorien *præ-karakter* er som tidligere beskrevet den kategori med færreste udsagn fra respondenterne. Nogle ynder at skrive til arrangørerne eller Gamemaster af scenariet og spørge ind til, om der er nogle præskrevne karakterer, altså en rolle med en forhistorie. Det kan være at spilarrangørerne har brug for en bonde, en prins eller en heks. Derfor skriver respondenterne også, at de tager imod rollen, læser den og personliggør rollen yderligere.

Inspiration: Litteratur og Film

Litteratur, film, tv, computerspil og spil spiller en væsentlig rolle i inspiration hos mange af respondenterne. Herunder kan ses et udsnit af, hvad respondenterne lader sig inspirere af, nogle er mere præcise end andre, men fælles for dem er at de alle hører under denne kategori.

“(...)Hiver små detaljer ud fra film og bøger og sammensætter dem på en interessant måde.(...)”

“(...)Så finder jeg ofte en karakter fra litteratur eller TV/film jeg løst kan basere min karakter over(...)”

“(...)Det kan være artwork, Warhammer, D&D, film eller anden fiktion.(...)”

“(...)Jeg er typen som finder inspiration fra bøger, film og spil...(...)”

“Jeg lader mig gerne inspirere af roller i film, tv og spil (samt bøger). Men jeg bygger altid en masse ovenpå såsom inspirationskildens personlighed og baggrund. På den måde kan jeg lettere leve mig ind i rollen som en anden!”

Her nævner en respondent en masse inspirationskilder, mens en anden nævner, at personen ikke bare kopierer direkte og understreger, at det blot er som inspiration.

“Bruger også gerne TV, film og bøger til at blive inspireret. Altid kun inspireret, det er ikke fedt bare at kopiere.”

Film, tv, serier og litteratur fylder meget hos mange mennesker og det giver da også mening, at denne kategori har så stor indflydelse på hvordan respondenterne får inspiration til deres karakterer. Inden for hovedkategorien *Inspiration*, er dette også den næststørste underkategori, kun overgået af underkategorien *Udseende af karakteren og væremåde*. Dette giver en indikation om at mange lader sig inspirere af de traditionelle medier og som er kilden til mange referencepunkter, og denne kategori er nem at ty til, hvis man gerne vil finde på noget hurtigt.

Inspiration: Musik og Følelser

Musik har også en indvirkning på respondenterne. Nogle laver en playliste for at komme i den rette stemning, mens andre dagdrømmer eller giver følelserne frit spil.

“Jeg kan godt lide at tænke, at min karakter har træk fra mig selv. Hvis jeg oplever en stærk følelse, plejer jeg at opstarte en helt ny karakter, der primært består af den ene følelse, for eksempel had (aka. min karakter Thyra, som har et omfattende had til omverdenen).”

Her er der en person, der lader sine følelser få frit spil, eller i hvert fald lader sig lede af sine følelser. Det er samtidig en interessant indsigt, at respondenterne bruger personlige træk fra dem selv.

Nogle lader sig rive med af stemningen eller bruger meditative metoder til at opnå en karakter. En af respondenterne skriver for eksempel:

“Jeg går i bad og slapper af og Bang så kom der en ide til en karakter!”

De næste fem citater omhandler respondenternes tanker om musik. Musikken bruges til at komme i den rette stemning med, til at blive inspireret til den rette karakter og finde ind til karakterens sindsstemning.

“Ofte laver jeg en playliste med musik som er den “stemning” min karakter skal have(...)”

“(...)hører ofte musik for at komme i stemning, har gerne et nummer eller to jeg synes passer til hver af mine karakterer.(...)”

“(….)lytter til bestemt musik lige før jeg går indgame.”

“(….)På den måde kan jeg ved at høre musikken inden spil finde ind til karakteren(….)”

“Jeg bruger meget musik til at bliver inspireret til karakteren.”

Ligesom underkategorien *Litteratur og film*, har musikken stor indflydelse på hvordan respondenterne forbereder sig og hvordan de finder inspiration til deres karakterer. Flere bruger som tidligere nævnt, musikken til at komme i den rette stemning eller bruger den til at finde ind til deres karakter. Musikken kan måske bruges som en slags meditation for nogle til at kunne koncentrere sig inden et spil. Hvilket man også ser hos sportsfolk, der er meget koncentreret inden et løb eller kamp, og bruger derved musikken til at holde koncentrationen.

Inspiration: Andres Behov

Hvor *Litteratur og Film*, og *Musik og Følelser* i store træk minder om hinanden, så er de næste to underkategorier mere forskellige. *Andres Behov* er en kategori med fokus på en mere gruppeorienteret tilgang til udarbejdelsen af karakteren. Rollespillerne sætter deres egne behov til side for at tjene sit folk, stamme eller gruppe i spillet. Så hvis de andre har brug for, at man spiller medicin- eller troldmand, træder man til og aftaler indbyrdes i gruppen, hvordan karakteren skal udformes.

Herunder ses et par citater fra respondenterne, da de blev spurgt om, hvordan de forbereder deres karakter. Man kan derved også læse, at de enten skriver karaktererne sammen eller udveksler ideer for derefter selv implementere dem i karakteren.

“Vi er meget impulsive omkring vores karakterer, vi plejer at skiftes lidt med at finde på scenarier, hvor den der så laver scenariet også groft vælger nogle rammer for rollen, som man så derefter skal overholde.”

“Jeg er meget sammen med nogle af mine rollespilsvenner, og nogle gange så får vi en idé, som vi fører ud i livet, så mødes vi engang imellem og aftaler detaljer, skriver BG og alt det andet.”

“(….) det meste af min rolleopbygning foregår ude til spillet, jeg har måske et navn og et koncept jeg går efter, men så improviserer jeg mig frem til en historie, der går i spænd med andres og laver derved relationer.”

Inspiration: Udseende af karakteren, og væremåde.

Underkategorien Udseende af karakteren, og væremåde handler om, hvor mange kræfter respondenterne lægger i udarbejdelsen af deres karakter. Ikke bare udseendet og kostumet bliver grundigt udført, men hele karakteren. Hvordan tænker og agerer man overfor andre medspillere. En respondent skriver blandt andet:

(…) “Hvilke oplevelser har skabt mine holdninger og principper? Hvad skaber mine indre konflikter/spændinger? Hvordan kan mine særheder skabe spil med andre? (…)

Der er altså tænkt over tingene her, og man kommer ikke bare sovende til en helstøbt karakter. Nogle tager også udgangspunkt i deres egen person, her er et eksempel på dette:

“Når jeg skal lave en karakter, tager jeg udgangspunkt i mig selv og ændrer på ting. Først små, og så senere hen større, som for eksempel kropssprog eller grundlæggende personlighedstræk, og tilpasser karakteren efter min inspirationskilde. “

Respondenterne lægger også vægt på deres udformning af kostumet:

“(…) Mine kostumer laver jeg i det store hele selv. (…)”

“(…) Jeg tager mit kostume på, stiller mig foran mine tre spejle og kigger på mig selv, hvor jeg derefter gennemgår en skuespilteknikker for mig selv. (…)”

“(…) Forbereder mig enten gennem kostume-skabelsen eller gennem samtale og “den varme stol” (sammen med venner). (…)”

“Den varme stol” kunne også ligge i kategorien *Andres Behov*, hvor respondenterne her udforsker sin karakter og finder ud af, hvad karakteren kan bidrage med til gruppen, eller de andre kommer med gode ideer til karakterens evner.

Opsummering

Fra hovedkategorien *praktisk*, har vi en række underkategorier, som vi kan drage inspiration af. *Digital kommunikation* har sporet os ind på mulige chatfunktioner i prototypen, og hvordan brugeren af app'en kan undgå at skulle gøre brug af flere medier end blot denne ene app.

Workshops og personlig fremmøde giver et par øvrige ideer til udvikling af prototypen. Det er planen at udvikle to versioner af app'en; en version til spillerne, og en version til spillelederen/Gamemaster, dog vil denne version af app'en først komme på et senere tidspunkt i udviklingsprocessen. Som vi beskrev i afsnittet om *workshops og personlig fremmøde*, så kan Gamemaster bruge app'en til at planlægge fremtidige rollespilsscenerier, som brugerne af app'en kan melde sig til og begynde at finde relationer og udveksle karakterer med hinanden.

Præ-skrevne karakterer kan benyttes ligesom ovenstående kategori. Her kan Gamemasteren indskrive præ-karakterer, som brugerne så kan vælge at benytte sig af i selve app'en.

Ingen forberedelse, er derimod sværere at implementere i app'en, da denne underkategori ikke har nogle deciderede brugbare faktorer. Det vil ikke give mening at have en kategori med ingen forberedelse i app'en, da denne app omhandler det rent faktisk at forberede sig inden et scenarie og skabe relationer. Dette er noget, respondenterne i denne underkategorier giver udtryk for, at de ikke gør.

Hovedkategorien *inspiration* indeholder underkategorierne: litteratur og film, musik og følelser, andres behov og udseende af karakterer, og væremåde.

De to underkategorier *litteratur og film og musik og følelser* minder, som tidligere beskrevet, om hinanden. Ud fra disse to underkategorier kan vi finde et par nyttige funktioner til prototypen. Brugere af app'en har mulighed for at oprette en profil, og det vil her være muligt for brugerne at lægge musik ind, der kan skabe en bestemt stemning hos brugerne af app'en. Musik kan skabe en bestemt følelse hos dem, der hører det,

og denne stemning kan så skabe spille noget bestemt musik. Det kan for eksempel være, at brugeren lægger noget skummelt musik ind, så man får indtryk af at have at gøre med en ond karakter.

De to underkategorier *Andres behov*, og *Udseende af karakteren og væremåde* har mere indirekte tilgang i prototypen.

Andres behov er en kategori, hvor respondenterne tænker over andres behov og ønsker, når de udarbejder en karakter. Det er muligt, at når brugerne har dannet sig en gruppe til et bestemt scenarie for eksempel et middelalder-scenarie, kan man spørge sin gruppe, om man skal påtage sig en bestemt karakter, som er godt for gruppens bedste.

Udseende af karakteren og væremåde vægter på samme måde højt i vores inspiration til udformningen af prototypen.

Respondenterne beskriver uddybende, hvordan de forbereder deres karakterer og hvordan karaktererne agerer. Disse faktorer kan implementeres i vores profil, hvor brugeren kan beskrive sin karakter og tilføje billeder, navn og inspiration til karakteren.

2.5 – Delkonklusion

Dette kapitels formål var at besvare disse spørgsmål:

- Hvordan forbereder rollespillere sig til rollespil, og leder denne fremgangsmåde til oplevelser af samme art som den indledende oplevelse for dette speciale?
 - I hvilken grad påvirker det rollespilsoplevelsen at opleve situationer som den, der indledte specialet?
 - Hvad glemmes, udover navne, af rollespillere, og påvirker disse forglemmelser også rollespilsoplevelsen?

Det primære spørgsmål, hvordan rollespillere forbereder sig, har ikke et enkelt svar, da fremgangsmåderne er så talrige, som der er personligheder. Dog så vi, at der var nogle fællesnævner i forhold til, hvordan karakterer blev skabt i forhold til inspirationskilder, hvor litteratur og film var den største eksterne kilde, mens mange rollespillere også forberedte deres udstyr og lod karakterens udseende inspirere dens personlighed. Praktisk så vi, at rollespillere kommunikerede både digitalt, men også ved personligt fremmøde og rollespillede små scener. Selvom størstedelen af rollespillerne brugte tid på at forberede sig inden scenariet, var mængden af spillere, der havde oplevet situationer, der lignede den initierende, stor. Underspørgsmålene besvarede vi også ved hjælp af spørgeskemaet. På det første spørgsmål fik vi en vurdering mellem et og fem, hvor fem var meget spilødelæggende. På skalaen lå *glemte detaljer* gennemsnitligt på 2.8 ud af fem, hvor den mest spilødelæggende, inkonsistens med rollen, lå på 3.8. Vi ser derfor, at det ikke er den mest ødelæggende faktor, der kan opstå, men at der stadig er en stor del af rollespillere, der oplever den.

Det viste sig, at ud over navne glemte spillere også karakterrelationer og forhold, for eksempel hvem der var ens overordnede, de glemte detaljer om den diegetiske verden, og de glemte nogle gange, hvad der var

ingame viden og hvad, der ikke var. De to største kategorier var navne på karakterer og karakterrelationer og forhold. Derfor arbejder vi videre med en digital løsning, der kan understøtte denne viden.

Et citat fra spørgeskemaundersøgelsen satte idéer i gang, som vi vælger at tage med til næste kapitel og undersøge dybere, om det kan besvare vores problemformulering:

”Og så spiller vi tit små scener vennerne i blandt, for at se hvad der virker og ikke virker”

Dette, kombineret med indsigten om, at meget af kommunikationen imellem rollespillere foregår digitalt, leder os til at forsøge en måde at digitalisere denne form for forberedende rollespil.

(Blank)

Kapitel 3 – LARP & digitale medier

Vi så i spørgeskemaundersøgelsen at flere af rollespillerne aftalte møder, hvor de rollespillede små scener med hinanden for at teste forskellige koncepter af, og for at sætte ansigt på hinandens karakterer. Dette leder os til at undersøge om vi kan besvare spørgsmålet *”Hvordan kan digitale løsninger bidrage til, og underbygge, oplevelsen af et live rollespil?”* i dette kapitel ved at digitalisere denne form for internt rollespil sådan at man ikke behøver at mødes personligt. Vi foreslår her at anvende videochat sessioner mellem to rollespillere. Dette gør det muligt at denne form for rollespilsforberedelse kan udføres af spillere der ikke nødvendigvis bor geografisk nær hinanden og derfor vil have svært ved at mødes.

Vi anvender Interaction Design: Beyond human computer interaction (Rogers et al, 2011) i dette kapitel, da den beskriver teknikker til at undersøge brugeres interaktion med digitale medier. Analysemetoden vi drager ud fra bogen er en direkte fortolkning af artiklen The Critical Incident Technique. (Flanagan, 1954) Vi vælger ligeledes at inddrage Kvalitative Metoder (Brinkmann & Tanggaard, 2010) som argumentation, men vælger The Critical Incident Technique, beskrevet i Interaction Design da en dybdegående analyse er overflødig i forhold til kapitlets formål.

Som supplement til det overordnede spørgsmål; *”Hvordan kan digitale løsninger bidrage til, og underbygge, oplevelsen af et live rollespil”*, stiller vi de følgende underspørgsmål.

- Hvordan fungerer rollespil igennem videochat?
- Hvilke problemer oplever rollespillerne?
- Hvordan opfatter rollespillere videochat som et muligt forberedelsesværktøj?

Vi vil opstille et undersøgelsesdesign med det formål at besvare disse spørgsmål, samt udføre undersøgelsen og analysere resultaterne. I slutningen af kapitlet vil vi opsummere, som vi har gjort i tidligere kapitler.

3.1 – Undersøgelsesdesign: Kan der rollespilles igennem videochat

Videochatten udspringer af, at vi ønsker at skabe en digital løsning og at vi gennem spørgeskemaet har bemærket, at respondenterne kommunikerer på en række forskellige måder. Kommunikationen, når en karakter skal opbygges, foregår primært gennem fremmøde og workshops. Her mødes respondenterne for at drøfte karaktertilblivelsen eller for at spille sammen inden et givent scenarie.

Mere praktiske detaljer, såsom at søge efter ideer til tøj, navne og universer, bliver ordnet via Facebook, mail, SMS eller i et rollespilsforum. Mange bruger medierne til også at skabe relationer til og mellem andre mennesker.

Eksempel:

”Hvis det er muligt, smider jeg gerne en kort beskrivelse på en Facebook-gruppe, der hører til scenariet og skriver hvad jeg selv tænker på af relationer (...).”

“(...) Ellers skriver jeg på et forum og spørger om nogen har lyst til at spille en specifik relation med mig. ”Ung fyr søger kærlighedsrelation” for eksempel meget ala karakter-dating”.

“Jeg har ofte efterlyst relationer på scenariets Facebook-side. Ellers har jeg snakket med folk, jeg ved skal med og lavet relationer med dem. Jeg aftaler en relation (positiv/ negativ) og hvad vi vil bruge dem til. Ofte finder vi også på en forhistorie. Jeg har også flere gange spillet situationer og scener på skrift (over Facebook).”

Dette var tre eksempler på hvordan respondenterne kommunikerer sammen, dette foregående primært via Facebook. Vi kan dog se at respondenterne også prøver på, at skabe relationer mellem hinanden via de sociale medier og at denne adfærd ikke bare udspiller sig når de mødes ansigt til ansigt.

De tre nedenstående citater giver vi et par eksempler på de respondenter, der mødes for at skabe relationer i den virkelige verden.

“Og så spiller vi tit små scener vennerne i blandt, for at se hvad der virker og ikke virker.”

“Evt. mødes til en kop kaffe eller noget på forhånd så man er tryk ved vedkommende på forhånd.”

“Når det kommer til relationer så skaber jeg den for mit vedkommende enten i spillet, eller så er det folk jeg kender der går med os. Hovedsageligt så laver vi i vores klan en kort briefing, hvor jeg gennemgår, hvad jeg har planlagt imellem spil gangene, enten alene eller med vores GM’er.”

Respondenterne mødes med hinanden ansigt til ansigt, for være sikker på at deres karakterer kan spille sammen. Respondenterne med det øverste citat (Og så spiller vi tit små scener) , beskriver hvordan de mødes for at gennemspil scener for at øve sig sammen, og allermost for at prøve af hvad der virker og ikke gør. Her kunne man lette processen med et program eller applikation, der giver respondenterne mulighed for at snakke sammen via video, enten hjemme eller hvilket som helst andet sted.

Undersøgelsesdesignet af laboratorie eksperimentet.

Undersøgelsen kommer til at foregå under kontrollerede forhold. Vi benytter os af metoden *Laboratory Experiments* beskrevet her af Kjeldskov & Graham.

“In contrast to field studies, laboratory studies are characterized by taking place in a controlled environment created for the purpose of research.” (Kjeldskov & Graham, 2003, s. 320)

Wynekoop og Conger beskriver endvidere, at laboratorieundersøgelsen ikke behøver at foregå i et dedikeret laboratorium, men man kan sagtens bruge et kontor, mødelokale eller en simulator. (Kjeldskov & Graham, 2003)

	Strengths	Weakness	Use
Laboratory Experiments	Control of variables, Replicable	Limited realism, Unknown generalizability	Controlled experiments, Theory/product testing

(Kjeldskov & Graham, 2003, s. 318)

Styrker: nem kontrol af variabler og det er nemt at replikere/kopiere undersøgelsen igen (Når laboratorieeksperimentet og miljøet hvori det foregår er detaljeret beskrevet, er det muligt at overføre og kopiere det til andre laboratorieeksperimenter.)

Svagheder - begrænsning af realisme og svært at generalisere.

Brug: bruges til kontrollerede eksperimenter, samt til teori og produkttest.

En af de væsentlige fordele ved at opstille testen i et kontrolleret miljø, er at vi har fuld kontrol på testens forløb. Hvis der sker uforudsete handlinger, kan vi rette op på fejlen, uden at skulle lave testen om. Miljøet kan nemt påvirkes, og fastholdes i den setting vi vælger.

Metoden har ikke bare fordele men også ulemper, det kommer Wynekoop og Conger også ind på med nedenstående citat.

*“First, the method assumes that real-world interference is not important to the events being modeled (...)
Second, generality is limited to the sample population.”*

(Wynekoop & Conger, 1992, s. 136)

Det er svært at indsamle et bredt udsnit af befolkningen. Det har det også været for os, og vi var også overraskede over, hvor svært det var at finde testdeltagere til vores eksperiment, dog har vi fået et anvendeligt udbytte af eksperimentet. Empirien vil blive behandlet i afsnit 3.2 – Resultater på side 58.

Testens opsætning

Det er vores hensigt med denne test at observere de fire deltagerne, der har indvilliget i at deltage i vores undersøgelse, i hvorvidt det er muligt at rollespil gennem videochat.

Testen bliver lørdag d. 7. marts 2015. Inden testen bliver deltagerne briefet i hvordan testen vil forløbe samt skrive under på en samtykkeerklæring. (se bilag 5.A)

Testen finder sted på Nordkraft, hvor Aalborg Universitet og Interaktive Digitale Medier har til huse. Testen vil have en varighed på 5-15 minutter..

Det er som sagt vores formål at teste deltagerne og om det er muligt at rollespille gennem videochat. Derfor har vi lånt to Android tablets - Samsung Galaxy 2.

Grunden til at vi vælger en mobil enhed, i dette tilfælde tablets, er at vi gerne vil give deltagerne mulighed for at bevæge sig frit rundt i rummet. Det vil altså være muligt at stå op eller sidde ned mens testen forløber. Her ses et par billeder på hvordan deltagerne valgte at indrette sig under testen.

(Fig. 23 - Testdeltager siddende ved barstol)

På Figur 23 ses en af deltagerne i færd med at rollespil sammen med deltageren fra Figur 24. Deltageren der her sidder med ryggen til kameraet, har valgt at placere tabletten på barstolen for at få tabletten op i øjenhøjde.

Vi kan se i Figur 24 nedenfor at deltageren sidder med tabletten foran sig, men ved et bord der står i rummet.

(Fig. 24 - Testdeltager siddende ved bord)

Deltagerne får inden testens start et karakterark, der skal lette processen for at dem. Det er fuldstændig tilfældigt hvem der får hvilken karakter at rollespille ud fra.

“Du er Felix, en rejsende der er ankommet til en lille by i udkanten af kongeriget. På din rejse har du ernæret dig ved forskellige småjobs. Du har rejst længe og har hørt mange rygter på din rejse, nogle mere troværdige end andre. Når du kommer gående ind i byen ser du en af indbyggerne komme ud fra sit hus og gå til brønden efter vand, du beslutter dig for at udspørge ham om byen og området.”

“Du er Jonathan, en indbygger i landsbyen. Du har boet i byen i nogle år efterhånden og kender mere eller mindre alle i byen. I går var du til høstfest med resten af landsbyen og fik drukket lidt for meget af den nye øl, så i dag går det lidt langsomt. Du er altid interesseret i de nyeste historier fra den store verden, men har aldrig fået taget dig sammen til at tage på rejse og opleve verden selv. Du er på vej til brønden efter en slurk vand da du møder en tilrejsende.”

Grunden til at karakterarket, er at vi har ikke bedt deltagerne om at forberede en karakter hjemmefra, da vi ikke fortæller dem hvad testen går ud på. Dette gjort af den årsag, at vi gerne vil have den mest umiddelbare oplevelse fra dem. Vi bruger Facebook-siden Danske Rollespillere og TRoA (Aalborg og Nørresundby rollespilsforening) til at komme i kontakt med deltagerne.

“Hej Rollespillere!

Vi er to gutter der er i gang med at skrive vores speciale omkring rollespil og digitale medier. I den sammenhæng har vi brug for testdeltagere, der har lyst til at hjælpe os i en times tid i løbet af lørdag den 7. marts. Hvis du har tid og lyst, eller bare gerne vil høre mere så er du meget velkommen til at sende mig en privat besked her over Facebook. Undersøgelsen kommer til at foregå på Nordkraft midt i Aalborg.”

Gennem denne annonce på Danske Rollespilleres og TRoA's Facebook-side, fik vi kontakt til seks rollespillere, hvor fem af de seks mødte op. Den sidste mand hørte vi aldrig noget til. Ud af de fem brugte vi fire mand til testen, da de skulle rollespille parvis.

Interviewet

Efter testen vil vi foretage et interview med deltagerne. Vi vil her gennemgå de fire forskellige interviewformer.

There are four main types of interviews: open-ended eller unstructured, structured, semi-structured og group interviews (Fontana and Frey, 1994). The first three types are named according to how much control the interviewer imposes on the conversation by following a predetermined set of questions. The fourth involves a small group guided by a facilitator. (Rogers et al. 2011. s. 228)

Unstructured Interviews

Dette er en interviewform, hvor spørgsmålene som vi stiller, som facilitatorer, er åbne og hvor det ikke forventes noget specielt krav inden for svaret til spørgsmålet.

Åbne spørgsmål bliver ofte brugt når man vil udforske et specielt område og spørge ind til folks meninger, inden for eksempel: Hvad er fordelene ved brug af touch screen? (Rogers et al. 2011. s. 229)

Structured Interviews

Spørgsmål inden for denne form er ofte lukkede spørgsmål og kræver ofte kort svar. Lukkede spørgsmål er ofte anvendelige hvor, der er en række svarmuligheder til spørgsmålet.

Dette kunne for eksempel være:

"Which of the following websites do you visit most frequently: Amazon.com, Barnes&Noble.com, Google.com, MSN.com?"

(Rogers et al. 2011. s. 229)

Semi-structured Interviews

Denne interviewform gør både brug af strukturerede og ustrukturerede interviews og gør brug af både åbne og lukkede spørgsmål.

Intervieweren har de samme spørgsmål med sig, så hvert emne bliver berørt på samme måde hos deltageren.

Interviewet starter med de planlagte spørgsmål, og man interviewer deltageren indtil der ikke kommer ny viden. (Rogers et al. 2011. s 230)

Focus Groups

I et fokusgruppeinterview er der sædvanligvis mellem tre til ti deltagere. Diskussion er ofte ledet af en øvet facilitator. Deltagerne er udvalgt til at give et repræsentativt snit af den ønskede målgruppe. (Rogers et al. 2011. s. 232)

Af disse fire interviewformer vælger vi det semistrukturerede interview, da dette giver os en forholdsvis uformel tilgang til interviewet. Spørgsmålene til interviewet kan ses herunder:

- Hvordan fungerede videochat til at rollespille live?
- Hvad manglede du af muligheder, i forhold til at rollespille overfor en spiller ansigt til ansigt?
- Kan du se nogle fordele og ulemper ved at bruge videochat til at rollespille?
- Hvilke detaljer kan du huske om den din medspillers karakter?
- Kan I forestille jer at det ville bidrage til jeres rollespilsoplevelse, hvis I havde haft mulighed for at rollespille med jeres relationer på denne her måde forud for selve scenariet?

Spørgsmålene er ikke lukkede, som for eksempel ved et struktureret interview. Hvor spørgsmålene bliver efterfulgt af en række svar, og deltageren dermed er låst i sine svarmuligheder.

Her spørger vi ind til deltagernes oplevelser med netop testen, men spørgsmålene er ikke låst og interviewerens kan blive ved med at spørge ind til oplevelsen. Spørgsmålene er ens i begge tilfælde, men det er muligt at stille spørgsmålene lidt anderledes ud fra vores observationer af deltagerne under testen.

Dette semistrukturerede interview vil foregå i et andet lokale, hvor begge deltagere er med og vi interviewer dem sammen. Dette kan ses på i figuren herunder.

(Fig. 25 semistruktureret interview med diskussion)

Med dette citat fra bogen *Kvalitative metoder*, kan vi kaste et reflekterende blik på vores begrundelse af interviewform.

"(...) Som hermeneutikken har godtgjort (Gadamer, 2004) kan vi kun forstå verden på baggrund af en forforståelse, og i praksis viser erfaringen, at de bedste interviews laves af interviewere, der har stor viden om det emne, de interviewer om, idet de kan stille de bedste og relevant spørgsmål." (Brinkmann & Tanggaard. 2010. s. 37)

Som citat beskriver er det vigtig for os at have bagvedliggende viden inden vi starter på et interview. Dette kan vi også bevise at vi har, da vi inden dette undersøgelsesdesign har analyseret spørgeskemaet fra kapitel 2 (læs delkonklusion 2.5). Vi har altså fået stor viden om vores målgruppe ved at analysere dette kapitel.

3.2 – Resultater

Undersøgelsens resultater kan deles op i to dele; observationer under rollespillet, og indsigter fra det semi-strukturerede interview. Se bilag 5.B og 5.C for videomateriale fra observationerne og bilag 5.D og 5.E for videomateriale fra interviews.

Formålet med undersøgelsen var at observere, hvordan rollespillere ville gribe det an at skulle rollespille med en anden person gennem videochat. Derfor er det vigtigt at vurdere, hvad der foregik under selve rollespillet, i stedet for at fokusere udelukkende på interviewet. Observationerne er analyseret med The Critical Incident Technique (Rogers et al, 2011, s. 291)(Flanagan, 1954). The Critical Incident Technique er en metode hvori observatører med ekspertise inden for problemfeltet anses som at være i stand til at udvælge kritiske hændelser under forløbet, med henblik på undersøgelsens formål. Denne metode giver et relevant udbytte af undersøgelsen, uden at skulle bruge komplicerede analyseteknikker der er mere tidskrævende end det er nødvendigt.

Observationerne under rollespillet deler vi op i forskellige kategorier, der har relevans i forhold til design af en løsning. De fem kategorier er som følger: *rumlig*, *scenografi*, *kommunikation*, *inspiration* og *rekvisitter*. Kategorierne overlapper svagt, men har hver især forskellige fokus. Kategorien vi kalder *rumlig*, er observationer på, hvordan testdeltagerne positionerer sig i det fysiske rum og har herved at gøre med hvilken slags platform, den digitale løsning skal anvende. *Scenografi* er adskilt fra det rumlige, da vi betragter scenografien som observationer på, hvordan deltagerne anvender kameraet og dets bevægelighed til at skabe bestemte indtryk. *Kommunikation* er en kategori, hvor observationer omkring, hvordan kommunikationen mellem deltagerne forløber verbalt og via gestik. *Inspiration* indeholder observationer omkring, hvad deltagerne gør for at indhente inspiration til, hvor de skal lede samtalen hen, når de går i stå. Den sidste kategori, *rekvisitter*, er observationer, hvor deltageren bruger eksterne objekter til at hjælpe sig i rollespillet.

De første fire observationer er nogle, der kan påvirkes direkte med en digital løsning, hvor den sidste, *rekvisitter*, omhandler fysiske objekter og derfor ikke kan påvirkes med et digitalt program.

Rumlig

Den første kategori er den rumlige ageren, som rollespillerne foretager sig under forløbet. Denne kategori har at gøre med, hvordan deltagerne placerer sig i rummet, og hvordan de reagerer på den barriere, der er ved ikke at være fysisk til stede over for den anden person.

Den første observation, vi gør os, er at alle fire rollespillere sidder ned under stort set hele forløbet. To af spillerne placerer sig ved den stol, vi har sat op med den intention, at spillerne skulle have mulighed for at stå op. Stolen gør, at tabletten er i øjenhøjde, når spillerne sidder ned og giver derfor ikke den planlagte anledning til at stå op. De andre to rollespillere vælger at sætte sig ved bordene med tabletterne i hånden, sådan at de frit kan bevæge tabletterne og ændre kameravinklen. De to, der sætter sig ved stolen med tabletten i øjenhøjde, rører ikke ved tabletten igennem hele seancen, mens de to andre næsten ikke lægger den fra sig. Denne fordeling af adfærd i forhold til tabletten gør, at vi har større grundlag for at vælge et mobilt medie som platform for vores løsning, frem for en pc, da en tablet eller mobiltelefon giver mulighed for at vælge frit, om man vil kunne ændre kamera vinklen, hvor en pc vil være mere statisk. Det blev også observeret, at på tidspunkter rejste spillerne sig op og gestikulerede en specifik handling; for eksempel da en af karaktererne 'faldt i brønden', rejste spilleren sig op og dukkede ud af billedet, mens den anden spiller skulle redde ham op igen. Dette leder os videre til vores næste kategori, som vi kalder scenografi.

Scenografi

Scenografi beskriver her, hvordan spillerne anvendte kameraets synsfelt til deres fordel, i stedet for at se det som en hindring. I denne kategori ser vi eksempler som, at spillerne rækker 'gennem' kameraet, hvis de skal give ting til hinanden. Denne handling fungerer, hvis man bruger imaginære objekter eller i tilfælde, hvor begge parter har rekvisitter, der kan fungere som det samme objekt. Samtidig er der også tilfælde, hvor spillerne som tidligere nævnt 'falder ud af billedet' for at simulere at falde i en brønd, eller sidder og hopper op og ned på stolen for at simulere skridt. En anden måde spillerne fandt på at simulere skridt var at sidde og stampe i jorden, så den anden kunne høre skridtene, selvom spilleren reelt ikke bevægede sig. Observationerne i denne kategori er en indikation for hvilke muligheder, det giver at bruge videoopkald til rollespil. Vi observerede, at videochat giver en mulighed for at iscenesætte sin karakter på en måde, man ikke kan gennem tekst eller personligt fremmøde. Videochat viste sig dog også at have nogle begrænsninger, hvilket leder til vores næste punkt, kommunikation.

Kommunikation

I kategorien kommunikation placerer vi observationer, der har at gøre med, hvordan selve kommunikationen mellem brugerne fungerede i undersøgelsen. Under forløbet var der tidspunkter, hvor samtalen gik i stå, da en spiller ikke kunne høre, hvad den anden spiller sagde. Dette resulterede i pauser, hvor den lyttende spiller forventede, at der kom mere, og efter et øjeblik stilled blev nødt til at spørge efter, hvad den anden spiller sagde. Dette indikerer, at det er vigtigt, at lyd kvaliteten er god nok til, at brugerne kan forstå normal tale, da det kan påvirke oplevelsen, hvis man er tvunget til at skulle formulere sig langsomt og tydeligt, hvis man for eksempel har bestemt sig for, at ens karakter skal tale hurtigt eller mumle. Dette er en reel mulighed, da vi så i spørgeskemaundersøgelsen, at nogle spillere gjorde sig meget klart, hvilken talemåde og hvilket kropssprog deres karakterer skulle have.

Det hændte også, at spillerne tabte samtalen i tilfælde, hvor begge spillere talte i munden på hinanden og derved gik glip af, hvad den anden sagde. Dette problem er svært at undgå, da det også kan opstå, når spillet foregår ansigt til ansigt, dog kan det være sværere at se, om den man spiller overfor, er i gang med at sige noget, end det er ansigt til ansigt. Denne overvejelse kan tages med til designfasen, der kan findes potentielle løsninger, hvis det vurderes, at det er et betydeligt problem.

Inspiration

Vi observerede også hændelser, vi kategoriserer under beskrivelsen 'inspiration'. I denne kategori beskriver vi, hvad vi observerede deltagerne gøre, når de manglede inspiration til detaljer om deres kategorier. Den hændelse, der forekom oftest, var at spillerne kiggede på det udleverede karakteroplæg for at se, om der var nogle detaljer, de kunne blive inspirerede af. Disse observationer giver anledning til at udlede et behov for en funktion, hvor arrangørerne kan give spillere udspil til deres karakterer. Dette sker allerede til visse scenarier, hvor man får et kort resume af hvilken slags karakter, arrangørerne synes passer ind i deres setting, mens det til andre scenarier står spilleren frit for at vælge sin egen karakter. Spillerne drog også inspiration fra hinandens bevægelser. Et eksempel kunne være, at en af spillerne begyndte på en bevægelse, som om han hejste en spand op fra en brønd, hvor den anden spiller så fandt på, at han kunne falde ned i brønden for at skabe handling. Det visuelle indtryk kan bruges til at inspirere andre spillere, hvilket også er grunden til, at mange rollespillere lægger mange timer i forberedelsen af kostumer, dette faktum kunne også anvendes i designet af en digital løsning, hvor der kunne implementeres værktøjer til at skabe et bestemt udtryk, filtre til at styre billedet for eksempel. Den sidste observation, der har med inspiration at gøre, er at spillerne ofte kiggede rundt i rummet efter inspiration, og især en af deltagerne drog inspiration fra objekter i rummet. Denne deltager havde medbragt en vandflaske, han brugte som rekvisit, hvilket leder os til vores sidste observationskategori.

Rekvisitter

Rekvisitter er en kategori, hvor vi beskriver observationer, hvor spillerne brugte rekvisitter i deres rollespil, både fysiske og imaginære rekvisitter. Som nævnt brugte især en af spillerne rekvisitter. En colaflaske, han havde medbragt, tjente som både kølle og ølglas, mens en pakke papir blev brugt som noget tungt, der kunne flyttes på, da en øltønde blev fundet i spillet. Der blev også anvendt imaginære rekvisitter, for eksempel ved at holde to fingre op, som om der var en mønt imellem dem, og forklare verbalt "Der er en mønt". Under testen var miljøet, spillerne befandt sig i, meget sterilt i forhold til rekvisitter, der kunne bruges, men det vil formodentligt være anderledes, når løsningen bliver anvendt af spillere i deres eget udvalgte miljø. Da vi udvikler en digital løsning, vil der ikke følge fysiske rekvisitter med, men da rollespillere ofte har disse selv, ser vi ikke dette som en barriere.

For at opsummere kort på vores observationer vil vi her nævne de vigtigste indsigter, vi drager ud af at observere spillernes ageren.

Vi vælger at fokusere på et mobilt medie, en smartphone eller tablet, da den tillader spilleren selv at vælge, hvordan han eller hun placerer sig i rummet. Dog er det sandsynligt, at applikationen også vil være kompatibel med pc.

Det er vigtigt at udnytte videochatfunktionen på en måde, så fordelene anvendes og ulemperne kompenseres for.

Lydkvaliteten har en høj prioritet, da kommunikationen skal være så gnidningsfri som mulig for at undgå tab af indlevelse.

Løsningen bør inkludere en måde, hvorpå arrangørerne kan komme med oplæg, inspiration, og retningslinjer for karakteren, samtidig bør spilleren også kunne kommunikere den anden vej, sådan at der opstår dialog og medskabelse.

Det kan være givtigt at udvikle nogle måder, hvorpå spilleren eller arrangøren har kontrol over det visuelle udtryk, i dette tilfælde lysforhold og filtre.

Efter testdeltagerne havde spillet scenen, blev de interviewet for at få deres meninger og indsigter omkring oplevelsen beskrevet. Interviewet forløb som et semi-struktureret interview med fem spørgsmål, der skulle besvares, men besvarelsen forløb som en samtale frem for besvarelser enkeltvis fra hver deltager. Herunder vil vi skrive hvert spørgsmål for sig og diskutere nogle af de udtalelser, vi fik til hvert spørgsmål og deres betydning.

Det første spørgsmål var: "Hvordan fungerede videochat til at rollespille live?". Dette spørgsmål havde til formål at få deltagerne til at italesætte deres oplevelse og deres mening om, hvordan det var forløbet. Generelt var responsen positiv. Med udtalelser som: "*Det kan nemt lade sig gøre*" og "*Samtalen var meget flydende*" gav begge hold af testdeltagere udtryk for, at de havde fået rollespillet til at fungere i en tilfredsstillende grad.

En af deltagerne nævnte at: "*Det føles som Pen and Paper*" altså Pen and Paper rollespil, hvor man sidder omkring et bord og rollespiller uden kostume og rekvisitter, men med karakterark og terninger. Denne følelse er ikke direkte negativ, da Pen and Paper også er en form for rollespil, dog håber vi på, at spilleren vil føle det mere som live rollespil, når de har adgang til kostumer og rekvisitter.

"*Der var en smule barriere*" blev fortalt af en deltager, men der blev ikke uddybet på hvordan, andet end at det var den fysiske dimension, der blev omtalt. Med hensyn til barrieren blev det også nævnt, at det på en måde også gjorde det lettere at rollespille, da man ikke fysisk sad over for den anden spiller, og der derfor ikke var samme generthed.

Det blev nævnt, som vi også observerede, at: "*Det virker bedre hvis man sad lidt væk (fra kameraet), så man kunne bruge kropssproget bedre*" og "*Man kan godt udnytte den faste ramme kameraet har*". Disse udtalelser viser, at deltagerne var bevidste om og opmærksomme på, hvordan de kunne vende kameraets præmisser til deres fordel, i stedet for at lade sig begrænse af dem.

"Hvad manglede du af muligheder, i forhold til at rollespille overfor en spiller face to face?" var det næste spørgsmål. Formålet med dette spørgsmål var at få input fra deltagerne om mulige faldgruber og muligheder til designet.

Spillerne gjorde opmærksom på at: "*Det virker bedst med samtale*", altså at situationer, hvor rollespillet kræver at spillerne interagerer fysisk, eller hvor der er eksterne indflydelser på situationen er problematiske. "*Man kan ikke give hinanden hånden*" beskriver det samme problem med, at man ikke kan

interagere fysisk med hinanden. Deltagerne foreslog, at elementer fra Pen and Paper rollespil kunne anvendes til at simulere nogle af de handlinger, som videoaspektet besværliggør. Terningerul kunne bruges til situationer, hvor udfaldet var usikkert.

En af spillerne bemærkede; *“Jeg synes det var distraherende at kunne se mig selv”*. Spilleren mente det lille video-feed, som Google Hangouts viser af en selv i hjørnet, for at man kan orientere sig om, hvordan man er i billedet, set på Figur 26 nedenfor.

(Fig. 26 Eksempel på video-feed)

Af diskussionen kom der også en idé frem om at bibeholde det lille vindue, hvor man kan se sit eget kamera, men at gøre det skalérbart og minimérbart, sådan at dem, der ikke ønsker at bruge det, kan gøre det mindre eller helt fjerne det. Især på mobile enheder, hvor skærmen ikke er så stor, er det vigtigt, at man kan bestemme, hvad der bliver vist, da der ikke er så meget plads at deles om.

Det tredje spørgsmål; *“Kan du se nogle fordele og ulemper ved at bruge videochat til at rollespille?”* havde til formål at få deltagerne til at uddybe deres oplevelse og kommentere på de problemstillinger, brugerne kunne forestille sig ville opstå. Et af parrene diskuterede en komplikation, der er vigtig at tage højde for i det videre design, nemlig kravet om, at begge brugere af app'en skal være til stede på samme tid. Testdeltagerne nævnte; *“Det kunne være et bedre alternativ til ingame boards, men kan nok ikke erstatte det”*. Grunden til dette udsagn blev uddybet til at være følgende:

For det første er ingame boards, se begrebslisten side 24, mere tilgængelige, da brugerne kan tilgå det på tidspunkter, der passer dem frem for at skulle aftale mødetider.

For det andet er det mere krævende at rollespille over videochat i forhold til et ingame board, da man er mere 'på', altså man kan ikke tage sig god tid til at formulere et svar og skal være mere umiddelbar.

“At være social kræver mere energi (...)”

Den positive side af at bruge videochat til rollespil frem for ingame boards er, at der i deltagernes mening skabes mere engagerende rollespil, når man rollespiller over for en anden spiller, end hvis det foregår over tekst.

Indsigten fra dette spørgsmål er, at det er nødvendigt at muliggøre koordination mellem spillerne, sådan at de let kan finde tidspunkter, hvor de begge kan mødes digitalt og rollespille. Det var det eneste, der kom frem af dette spørgsmål, som ikke havde været berørt tidligere i interviewet.

Det fjerde spørgsmål var hvilke detaljer, de kunne huske om hinandens karakterer. Idéen her var at få et løst indtryk af, hvor mange detaljer, der blev husket efter rollespillet. Der kan dog ikke konkluderes, om det rent faktisk vil afhjælpe problemet, da testgruppen på fire personer er en for lille andel af målgruppen til at kunne generalisere. Derudover burde det også, hvis det skulle være reelle resultater, testes efter et stykke tid hvilke detaljer der blev husket, da der under denne undersøgelse blev spurgt umiddelbart efter rollespillet, og spillerne derfor ikke havde haft mulighed for at glemme detaljerne. Generelt var resultatet, at spillerne kunne huske de fleste detaljer om den anden, dog havde et af parrene slet ikke fået nævnt navne for hinanden og vidste derfor ikke, hvad hinanden hed. Responsen fra dette spørgsmål giver en antydning om, at videochatrollespil er en mulighed for at udveksle information og for at lære hinandens karakterer at kende, men at der sandsynligvis er brug for flere rollespilssessioner for at få et indgående kendskab til hinandens karakterer.

Det sidste spørgsmål i det semistrukturerede interview var; "Kan I forestille jer, at det ville bidrage til jeres rollespilsoplevelse, hvis I havde haft mulighed for at rollespille med jeres relationer på denne her måde forud for selve scenariet?". Formålet med dette spørgsmål var at få deltagernes umiddelbare indtryk af værdien af konceptet med at forberede rollespil igennem videochatscener. Hvor det første spørgsmål "Hvordan fungerede videochat til at rollespille live?" var en mere praktisk vurdering af forløbet, var der i dette sidste spørgsmål mere fokus på, om deltagerne kunne se en fremtid i at videreudvikle en løsning. Svarene på dette spørgsmål var positivt fra den ene gruppe med udtalelser som "*Det kunne det helt klart*" og "*Jeg tror det ville virke godt for mig i hvert fald*". Denne gruppe nævnte dog også, at en løsning med videochat ville fungere bedre for nogle end for andre, da nogle personer er mere generte end andre og derfor måske ikke ville have lyst til at bruge videochat. Den anden gruppe var mere skeptiske, men kunne stadig godt se det positive i at bruge forberedende rollespil, de var dog ikke så sikre på, at de selv ville anvende det som den anden gruppe var. Efterfølgende har disse besvarelser givet anledning til en diskussion om, hvorvidt en digital løsning bør have et sekundært formål, og dette vil blive diskuteret videre og fastlagt i det kommende designafsnit.

3.3 – Delkonklusion

I indledningen til kapitlet opstillede vi de arbejdsspørgsmål vi ville belyse. Disse spørgsmåls besvarelser bidrager til forståelsen af vores koncepts indflydelse og tjener som et bevis for det koncept vi arbejder videre med herfra.

- Hvordan kan digitale løsninger bidrage til, og underbygge, oplevelsen af et live rollespil?
 - Hvordan fungerer rollespil igennem videochat?
 - Hvilke problemer oplever rollespillerne?
 - Hvordan opfatter rollespillere videochat som et muligt forberedelsesværktøj?

I slutningen af Kapitel 2 argumenterede vi for at forsøge anvendelsen af videochat som medie for rollespil. Hypotesen var at hvis man rollespillede forberende med de karakterer der havde relationer til ens egen karakter, ville det være med til at forebygge situationer hvor spilleren glemmer detaljer som karakteren burde huske. Vi antager derfor at digitale medier kan bidrage til kvaliteten af rollespil i en forebyggende kapacitet, såfremt det er muligt at rollespille sammen igennem det.

Videochat viste sig at være muligt at rollespille igennem. Der var dog nogle ændrede præmisser i forhold til at være fysisk til sted. Disse præmisser viste sig at have både positive og negative sider for de fire deltagere i undersøgelsen. Fordele inkluderede at kunne styre kameraets synsfelt og derfor anvende scenografi til at skabe et helt andet udtryk end hvis man havde stået overfor hinanden. Herudover kunne det også være lettere for generte personer at rollespille deres karakter troværdigt da de stadig var i 'sikkerhed' bag skærmen. Af ulemper var den største at der ikke kunne interagéres fysisk med hinanden, og der går derfor en dimension af rollespil tabt. Ulemperne gjorde at rollespil igennem digitale medier umiddelbart ikke var at foretrække frem for fysisk tilstedeværelse, men da vi ikke søger at erstatte det rollespil der allerede foregår, ser vi det ikke som en hindring for at arbejde videre med løsningen. Undersøgelsesdeltagerne så heller ikke videochat som en løsning der var foruden potentiale, nogle var ligefrem entusiastiske, mens andre var mere reservede.

Kapitel 4 – Design, implementering og test af prototype

I dette kapitel resulterer vores tidligere undersøgelser i et design der skabes med det formål at være det første skridt mod en løsning af vores initierende problem. Kapitlet formål at give et svar på det følgende spørgsmål.

- Hvad skal en digital løsning indeholde, og hvordan skal dette udformes for at være gavnligt for rollespilsoplevelsen?

Dette spørgsmål har ikke et enkelt svar og derfor skal designet itereres for at nærme sig en optimal løsning. (Rogers et al, 2011, s, 327)

I kapitlet anvender vi viden fra forskere som Jakob Nielsen og Raluca Budiu i deres bog *Mobile Usability* (Nielsen & Budiu, 2013) samt designprincipper fra David Benyon (2010). Disse kilder tjener det formål at understøtte vores primær litteratur, *Interaction Design: Beyond Human-Computer Interaction* (Rogers et al, 2011). For at visualisere vores målgruppes mål og behov anvender vi personaer, nævnt i *Interaction Design: Beyond Human-Computer interaction*, men stammer fra Alan Coopers, *The Inmates are Running the Asylum: Why High Tech Products Drive Us Crazy, and How to Restore the Sanity*. (Cooper, 1999) Spredningen af disse kilder giver os et varieret blik over forskellige tilgange til HCI design. Vi undersøgte også bogen *The Essential Guide to User Interface Design: An Introduction to GUI Design Principles and Techniques* (Galitz, 2007), men denne bog viste sig at være ældre end *Touch Interfacets* fremgang, og indeholdt derfor ikke nogle referencer til denne form for Interface design. Vi valgte derfor at anvende nyere kilder og ikke beskæftige os med design principper der ikke nødvendigvis relaterer sig til mobile medier.

4.1 – Markedsundersøgelse: Videochat og pen & paper platforme

I denne markedsundersøgelse er formålet at undersøge markedet for videochat applikationer og Pen and Paper rollespilsprogrammer. De undersøgte programmer vil blive analyseret i forhold til hvilke interface design, disse indeholder og hvilke standarder, dette sætter. Samtidig vil der blive undersøgt særprægede funktioner, der kunne have interesse i forhold til vores egen applikation, og hvordan disse er udført. I Pen and Paper rollespilsdelen vil de to miljøer, vi fandt, blive beskrevet, og relevante funktioner overvejet i forhold til deres relevans i en live rollespilsapp. Grunden til, at Pen and Paper rollespilsprogrammerne undersøges er, at de blev nævnt under laboratorieundersøgelsen, og samtidig er de tættere på den løsning, der designes efter i dette speciale, i forhold til at afvikle rollespil gennem digitale medier, end de eksisterende live rollespilsapplikationer, der eksisterer.

Til slut vil der blive opsummeret på begge undersøgelser og beskrevet, hvad der tages videre herfra.

Videochat

Det er vores hensigt at skabe et overblik over hvilke programmer/apps, der findes inden for videochat, det er dog i et begrænset omfang, da der findes et utal af videochat-tjenester på markedet, og det vil være umuligt at komme omkring alle.

Af de videochat-tjenester, der findes på internettet, har vi undersøgt elleve. Vi vil kun gå i dybden med fem af disse elleve programmer, da de andre seks ikke viste sig at indeholde markant anderledes funktioner eller design end de fem udvalgte.

Disse fem programmer/apps er: Skype, Google Hangouts, Apple Facetime, Facebook Calling og Tango.

De første fire er valgt, da de er de fire største udbydere af videochat-tjenester og derfor er med til at sætte standarderne for interface og funktioner. Den femte, Tango, uddybes, da den indeholder nogle af de funktioner, der allerede er blevet overvejet i forhold til at bringe det ind i designet.

De resterende seks vil her kort blive beskrevet:

Viber

En klassisk videochat-tjeneste, hvor man kan få ringe frit op (det er gratis) og det kan tilgås på samtlige platforme: computer, tablets og smartphones. (Viber Media, 2015)

Fring

Fring er en af de større spillere på markedet. Det findes til Apple iOS og Android. Gruppesamtaler er et af Frings trækplastre, desuden er det muligt at ringe fra tjenesten, og de udtaler, at det er den billigste tjeneste, der findes til at ringe til alle numre i verden. (GENBAND, 2014)

Gruveo

Med denne tjeneste er det eneste, man skal gøre, at oprette en selvvalgt kode på deres hjemmeside og derefter sende et link og kode til den person, man vil snakke med. Programmet findes til pc, android og Apple. (Gruveo, 2015)

Videolink2.me

Denne tjeneste er i store træk ligesom Gruveo. Den eneste forskel er, at man kan blive ejer af et videolink ved at oprette sig på hjemmesiden, så man ikke hele tiden skal oprette et nyt link for at benytte tjenesten. (Videolink2.me, n.a)

Magnocall

Magnocall er en tredje tjeneste, hvor det eneste, man behøver, er at oprette en bruger eller logge ind med ens Facebookprofil. Det kræves ikke, at programmet downloades, det hele vil foregå i browseren. (Magnocall, 2013)

ooVoo

Bag det lidt særprægede navn gemmer sig en ret almindelig videochat-tjeneste, der kun adskiller sig ved, at op til 12 mennesker kan snakke sammen i en samtale. Tjenesten findes også til samtlige platforme. (ooVoo LLC, n.a.)

Efter denne korte gennemgang af disse seks tjenester vil vi nu gå lidt yderligere i dybden med de fem resterende programmer/apps.

Skype

Skype fungerer på næsten til alle tænkelige platforme; computer, smartphone, tablets, tv og spillekonsoller. (Microsoft, 2015) Programmet er gratis at benytte, men man kan også betale og dermed få en række udvidelser til programmet.

Interface

Skype har en relativt simpel brugerflade for at eliminere forvirring under videoopkald. Midtfor nederst er fem knapper til styring af samtalen. Fra venstre mod højre i billedet herunder er funktionerne, tænd/sluk kamera, tænd/sluk mikrofon, lydstyrke, vis chat, og læg på. Der er foruden disse knapper et stort video feed af den, man samtaler med, og et mindre af sig selv. Det lille vindue kan flyttes rundt på skærmen efter ønske, men kan ikke minimeres. Hvis kameraet slukkes, ændres video feedet til den respektive brugers profilbillede.

(Fig. 27 - Skype samtale)

Som det ses på ovenstående billede og ligeledes på Figur 28 nedenfor, er designet af ikoner simpelt og rent med let genkendelige figurer for de forskellige funktioner. Tastaturet i Figur 28 er Apple standard, og derfor ikke repræsentativt for Skypes interface, men da begge er designet til at være simple og rene, er forskellen lille.

Funktioner

Chat funktionen popper op som en taleboble når knappen hertil trykkes, herved undgås det at minimere videosamtalen, og brugerne mister derfor ikke kontakten til hinanden, selvom der skrives en tekstbesked. Som set nedenfor på Figur 28. kan der ses tidligere opkald og samtalevarigheder i chatten, denne log er også med til at give overblik over, hvornår der sidst har været kaldt op til den givne bruger. Det kunne være brugbart at generere en lignende form for log i vores egen app, således at arrangører og brugere begge kan se, hvor ofte og hvor længe scener har været spillet.

(Fig. 28 - Skype chat)

På mobile enheder kan der skiftes mellem for og bagkamera, hvis enheden indeholder begge.

De funktioner, der kan tilkøbes til Skype, er ekstra funktioner som for eksempel ekstra deltagere i videokonferencer, opkald til telefonnumre og send tekst som sms.

Google Hangouts

Google Hangouts er Googles svar på Skype. Google Hangouts fungerer til alle platforme; computer, tablets og smartphones.

Interface

Google Hangouts' interface adskiller sig ikke meget fra Skype i forhold til layout. (Google Inc. 2015) De samme fem knapper som i Skypes interface findes også her, dog her øverst i midten i stedet for nederst, og der er tilføjet en knap, der bruges til at tilføje ekstra deltagere til opkaldet. I venstre side er en funktionsbjælke med forskellige muligheder, både denne bjælke og de funktioner, der vises øverst, forsvinder når skærmen ikke berøres, og dukker op igen ved simpel aktivitet, sådan at de ikke forstyrrer, hvis de ikke bruges.

Ligesom i Skype vises brugerens profilbillede, hvis kameraet slukkes, i stedet for at minimere vinduet.

(Fig. 29 - Videosamtale i Google Hangouts)

Uanset om mobilen/tabletten holdes i en vertikal eller horisontal position, forbliver billedet af én selv i højre hjørne. Det er muligt at tænde og slukke, samt bruge for-og bagkamera, men det er ikke muligt at minimere kameraet. Man kan desuden, hvis en smartphone anvendes, skifte fra mobilens højttalere til mobilens telefonhøjttaler og derved bruge den som en normal telefonsamtale.

Funktioner

Ligesom skype er det muligt at skrive tekstbeskeder til hinanden under videoopkaldet. I Google Hangouts gøres video feedet mindre for at gøre plads til en chatsamtale i højre side af skærmen, i stedet for at lægge chatten over billedet som skype.

På mobile enheder er der her også en mulighed for at ændre hvilket kamera, der optages med, hvis enheden indeholder både et for- og bagkamera.

I funktionsbjælken findes også muligheder for at tage billeder af samtalen og for at dele sit skærmbillede med de andre deltagere.

Google Hangouts kan skelne ansigter i videosamtalerne. Dette bruges til en funktion, hvor brugeren kan tilføje hatte eller masker til billedet, der følger deres hoved. Brugeren kan også tegne på billedet, og disse tegninger følger ligeledes ansigtets bevægelse, sådan at for eksempel tegnede overskæg sidder fast på ansigtet. Disse funktioner har ingen åbenlys praktisk værdi, men har en vis underholdningsværdi. Hatte og masker har været omtalt i vores designproces, men da det tilsigtes, at brugeren skal anvende kostumedele, der også kan medbringes til selve rollespillet, har denne tilføjelse lav relevans.

Facebook - Calling

Facebook inkluderer i forlængelse af deres chat system en mulighed for at videochatte med de kontakter, man har på Facebook. (Facebook, 2015)

Deres videochatfunktion kan kun anvendes på pc-versionen af Facebook. På mobile medier kan Facebook Messenger downloades, der lader brugere ringe op til hinanden og tale sammen som et telefonopkald, dog uden video. Lige for nylig har Facebook opdateret deres Messenger app, og det er nu muligt at foretage videoopkald fra mobiltelefonen.

Interface

Facebooks videochatfunktion ligner til forveksling Google Hangouts udgave, bortset fra knapperne til styring af videofunktionerne er placeret i en sort boks i bunden.

Ligesom de to andre tjenester kan der slukkes for eget kamera, og med det samme dukker ens Facebook profilbillede op. Ens eget videofeed kan dog ikke flyttes ligesom ved Skype, og det kan heller ikke minimeres.

(Fig. 30 - Facebook Calling - videochat)

Funktioner

Facebook Calling indeholder ingen ekstra funktioner. Chat foregår uden om videosamtalen, og det eneste, der kan ændres er videoopløsning og lyd kvalitet.

Apple Facetime

Apple har en videochat-tjeneste, der hedder Facetime. (Apple Inc, 2015) Denne kan kun tilgås via Apples enheder, Mac, iPhone, iPad og iPod hvorimod de resterende både Skype, Google Hangouts og Facebook Calling kan downloades til alle former for platforme. Facetime kommer som en del af det valgte produkt fra Apple, så man skal altså ikke besvære sig med at downloade app'en, inden man kan komme i gang med den.

Interface

Facetimes interface er det simpleste interface i denne analyse. De eneste tre knapper der vises under en videosamtale er som set på Figur 31 fra venstre mod højre; skift kamera, læg på, og sluk mikrofon.

(Fig. 31 - Apple Facetime)

Funktioner

I Apple Facetime kan det personlige videofeed flyttes rundt til de fire hjørner på skærmen efter ønske, men kan ligesom i de andre programmer ikke minimeres.

Ligesom Skype og Hangouts kan der skiftes mellem de forskellige tilgængelige kameraer på mobile enheder.

Tango

Tango er et socialt netværk i stil med Facebook og indeholder ligeledes en videochat funktion til kommunikation mellem brugere. (TangoME, Inc. 2009) Tango er gratis og kan benyttes på både computere og mobile enheder. Det er muligt at chatte sammen, en og en, eller i grupper, det samme gælder videochatten.

Interface

Tangos interface er designet til mobile medier, men kan også anvendes på en pc. Dog er det tydeligt at se, at pc-designet har været sekundært, da tango-interfacet til pc bogstaveligt er det mobile interface i et vindue formet som en smartphone, som set herunder. I bunden ses tre knapper, som findes i alle de undersøgte applikationer; tænd/sluk mikrofon, læg på, og tænd/sluk kamera. Disse knapper skjules, når skærmen ikke har været berørt i et kort stykke tid.

(Fig. 32 - Tango interface på PC)

På mobilversionen er der øverst en linje med forskellige funktioner, der kan slås til og fra.

Funktioner

I pc versionen kan der ikke bruges nogle af de ekstra funktioner, som Tango indeholder, derfor vil denne sektion udelukkende beskrive den mobile version.

Tango indeholder en funktion til at skifte filter på billedet. For eksempel kan filtret dele billedet op i sort og hvid eller ændre billedet til brunlige nuancer. Et eksempel på det sort og hvid-opdelte billede kan ses i Figur 34 herunder. Filterfunktionen er den eneste ekstrarfunktion, der kan anvendes i opkald mellem mobile enheder og pc-programmet, men kan kun aktiveres fra den mobile enhed.

(Fig. 33 og 34 - Tango animation og filter)

I opkald mellem to mobile enheder er det også muligt at tilføje små animationer til video feedet, som set ovenfor i Figur 33, hvor en hund er ved at gribe et ur. Denne funktion har ikke nogen praktisk anvendelse og er kun til underholdning.

Dette var en gennemgang af de mest gængse videochat-programmer. Vi vil nu fortsætte med en analyse af de to Pen and Paper applikationer, Roll20 og Fantasy Grounds.

Pen and Paper applikationer

Som vi så i den indledende markedsundersøgelse, er live rollespilsapplikationer udelukkende hjælpemidler til Gamemasteren, eller guider til, hvordan man rollespiller. Til Pen and Paper-rollespil er situationen en anden. Da Pen and Paper foregår siddende, er der et mindre spring at tage i forhold til at gøre det digitalt. Vi vil her gennemgå to programmer til Pen and Paper rollespil, nemlig hjemmesiden Roll20.net (Orr Group, 2014) og programmet Fantasy Grounds. (SmiteWorks Ltd. 2004)

Roll20.net

Dette program er et browserbaseret miljø, der indeholder alt, hvad man skal bruge for at spille Pen and Paper virtuelt.

Når der logges ind på hjemmesiden, bringes man til en liste over de forskellige kampagner, man deltager i, man kan også skabe sin egen kampagne og invitere sine venner til at deltage. Herudover kan man søge efter kampagner, der er åbne for deltagelse og derved møde helt nye spillere uden at skulle kende dem selv eller søge efter spillere, der er interesseret i at finde spil at deltage i.

Når en kampagne er valgt, åbner der sig et vindue, der ser således ud:

(Fig. 35 - Roll 20 app'en under en kampagne(Orr Group, 2014))

Det centrale i appen er kortet, hvorpå spillerne kan få et overblik over, hvor de er i forhold til handling og npc'er. Dette kort kan som ovenover være et meget lokalt kort, når spillerne skal kæmpe mod, interagere med, eller bevæge sig uden om forskellige forhindringer, men det kan også være et verdenskort, hvorpå spillerne kan se verdenen og bestemme sig for, hvor de rejser hen næst.

Kortet er opdelt i felter, sådan at det er hurtigt og let for spillerne at se, hvor langt der er imellem forskellige objekter og for at bedømme, hvor langt de for eksempel kan bevæge sig i et givent miljø per tur.

I Roll20 er der øverst i venstre hjørne en bjælke, hvori der kan vælges forskellige værktøjer, der gør det lettere at spille, for eksempel en lineal og en lup, eller værktøjer til at markere på kortet. Her findes også en knap, hvorpå der kan ruller forskellige terninger alt efter, hvad der kræves af spillet.

På billedet ovenover er der logget ind som en Gamemaster, og der er derfor også værktøjer som en initiativliste til at holde styr på hvilken spiller, der har turen, fog of war, sådan at Gamemasteren kan sløre forskellige dele af kortet, sådan at spillerne ikke på magisk vis har overblik over hele kortet og så videre.

Nederst i venstre hjørne er der et overblik over, hvem der er logget ind i kampagnen på det givne tidspunkt. Dette kan forstørres til at vise profilbilleder eller minimeres til kun at vise et navn, det er ligeledes dette billede, der erstattes af et video feed, hvis dette aktiveres.

I højre side er der en chat således, at spillerne kan kommunikere med hinanden og med Gamemasteren. Udover chatten er der her også forskellige værktøjer som for eksempel en jukeboks, en liste over karakterer i spillet, og en søgemaskine til at finde billeder og kort til spillet, disse kan dog også uploades fra egen computer. I vinduet kan der også ændres indstillinger som for eksempel display navn, om man vil se terninger som 3D objekter, der ruller over skærmen, og om man vil bruge voice chat til at kommunikere med de andre spillere, vist herunder.

(Fig. 36 - voice chat indstillinger i Roll20(Orr Group, 2014))

I want to broadcast to others (ses i den røde boks på billedet), er en indstilling om man vil sende, lyd og billede, kun lyd, eller ingenting, til de andre spillere.

I want to receive from others, er så den anden vej, om man vil modtage enten billede og lyd, kun lyd, eller ingenting.

Den sidste, *Video/Player avatar size*, er en indstilling om hvor stort et billede/videofeed, der skal vises i nederste venstre hjørne.

Lydkvaliteten af denne voice kommunikation er dog relativt lav, og Asger, som bruger det privat, anbefaler at for eksempel skype anvendes i stedet for den indbyggede funktion.

Fantasy Grounds

Dette program kræver at der downloades en fil og installeres på computeren. Fantasy Grounds er ligesom Roll20 et miljø, der understøtter muligheden for at spille Pen and Paper rollespil digitalt.

Gamemasteren kan her sætte en server op, og spillere kan logge ind på serveren. Forskellen på Roll20 og Fantasy grounds er, at på Roll20 er serveren online og kan derfor tilgås af spillerne, uden at Gamemasteren skal have sin computer tændt, dette kan ikke på samme måde gøres ved Fantasy Grounds.

(Fig. 37 - Fantasy Grounds' interface(SmiteWorks Ltd. 2004))

Billedet ovenover viser, hvordan interfacet i Fantasy Grounds er designet. I forhold til Roll20 er designet i Fantasy Grounds meget influeret af fantasy genren, og retter sig mere efter spil, der foregår i en middelalderagtig setting. Designet har til formål at skabe en stemning af at befinde sig ved et bord med forskellige kort, notesblokke og terninger liggende huler til bulter på bordet, 'ligesom det plejer', når der spilles Pen and Paper. Dette design giver Fantasy Grounds en lidt større læringskurve, da det er sværere som førstegangsbruger at se, hvor de funktioner, man leder efter, findes.

Basalt set har Fantasy Grounds mange af de samme funktioner som Roll20, kort opdelt i felter, karakterark, chatfunktion og så videre.

Der er ikke en voice/videochat funktion indbygget i dette program, men til gengæld indeholder den en biblioteksfunktion, hvor GM'en kan uploade pdf'er af relevante regelbøger til den kampagne, der spilles.

Opsamling

Af de fem undersøgte videochat programmer lader vi os inspirere til vores egen prototype. Fra de fire store udbydere, altså Microsoft, Google, Apple og Facebook, uddrager vi designstandarder i forhold til interface og påkrævede funktioner. Programmet Tango inspirerer os i måden, de har inkluderet filtre i deres videochat, og vi vil overveje at gøre noget lignende. Ligesom Tango indeholder Google Hangouts også underholdningsfunktioner som hatte og tegnefunktion, men disse vil sandsynligvis ikke blive inddraget i vores design, da det tilsigtes, at brugerne skal bruge deres egen udklædning.

Vi lader os samtidig inspirere af Roll20 og Fantasy Grounds, der er en sammenblanding af voicechat og rollespil. Her har man mulighed for at skabe sin egen karakter, profil og samtidig spille overfor sine medspillere ingame.

Noget, vi dog undrer os over, er at det ikke er muligt at minimere profilbilledet af én selv på de testede videochat-tjenester, hvilket er en feature, vi vil forsøge at implementere i vores prototype, da der er udtrykt ønske herom i vores laboratorieundersøgelse, og det ikke umiddelbart er en funktion, vi ser en grund til at udelukke.

4.2 – Krav til designet

Som indledning til den iterative designfase startede vi med, ud over markedsundersøgelsen, en øvelse baseret på MoSCoW metoden (Coley Consulting, 2015). Denne metode bruges til at prioritere designkrav efter vigtighed. MoSCoW står for *Must Have*, *Should Have*, *Could Have* og *Won't Have*. Idéen er at *Must Haves* er de funktioner, et design skal opfylde for at være funktionelt, *Should Haves* er krav til designet, der skal opfyldes, for at det kan blive set som færdigt, *Could Haves* er yderligere funktioner, der er relevante at implementere, og *Won't Haves* er funktioner, der enten blev bedømt som irrelevante eller blev ekskluderet fra den igangværende iteration. Vi anvendte metoden som basis for en designøvelse, hvor vi brainstormede i et bestemt tidsrum, her tyve minutter, på de tre første kategorier. I de tyve minutter satte vi alle de krav, vi hver især mente hørte under denne kategori. Efter en times brainstorm, tyve minutter per kategori, diskuterede vi hvert emne, der var blevet sat under kategorierne og flyttede dem i den relevante kategori.

Emnerne blev skabt med udgangspunkt i vores forståelse for brugernes behov, som blev undersøgt i vores spørgeskemaundersøgelse, samtidig var det en brainstorm, der ikke var begrænset til de krav, der blev fundet. Det betød, at nogle af emnerne i vores MoSCoW, er et produkt af vores egen kreativitet, men de er i sidste ende struktureret efter den funktion, vores løsning skal opfylde.

(Fig. 38 - MoSCoW prioritering)

Herover kan ses et billede af den prioritering, vi endte ud med. Hver kategori startede ud i en bestemt farve, grøn til *Must Haves*, blå til *Should Haves*, og gul til *Could Haves*. Grunden til at *Won't Haves* ikke har en farve, og ikke blev brainstormet, er at vi bruger MoSCoW metoden lidt anderledes, end den er tiltænkt, nemlig som en strukturering af hele løsningen, i stedet for en kravspecifikation for en iteration. Det betyder, at i stedet for at lave en ny MoSCoW i starten for hver iteration, opdateres den eksisterende MoSCoW med nye krav, og overflødige funktioner rykkes til *Won't Have*, alt efter hvilken indsigt, den foregående iteration gav.

Must Have:

I *Must Have* sektionen finder vi som sagt de ting, der er essentielle for at have et brugbart produkt. De emner, der blev kategoriseret her, er som følger:

- Tablet/smartphone kompatibel
- Menusystemer
- Brugerflade
- HUD
- Brugerprofiler
- Videochat funktion
- *Must Have* Videochat
- Ordentlig lyd og video kvalitet
- Tekst Chat

Det første emne er et krav, da der i vores prototypetest med Google Hangouts viste sig, at nogle brugere flytter på kameraet og udnytter kameravinklen til at berige rollespillet.

Menusystemer, brugerflade, og HUD er et krav, da der for at kunne være interaktion med et digitalt produkt skal være noget at interagere med. Hvordan denne brugerflade skal designes og hvad menusystemet skal indeholde, er endnu ikke designet, men vil afspejle nogle af de krav, der stilles til løsningen i dette afsnit.

Videochat er centralt for løsningen, da det er rygraden i vores løsningsforslag at lade rollespillere spille scener med hinanden digitalt, og som vores undersøgelse med Google Hangouts viste, gør videochat dette muligt. I sammenhæng med prototypeundersøgelsen viste lyd og videokvalitet også at have en indflydelse på kvaliteten af rollespillet; da spillerne allerede skulle abstrahere fra at tale igennem video chat, var det en yderligere komplikation, hvis kvaliteten var lav.

Should Have:

De emner, der blev kategoriseret under *Should Have*, er:

- Nemt og interagerbart interface
- Gyro/rotation af billedet
- Gamemaster brugerflade
- Tekstbokse m. tekst til rollespilleren, enten sit eget eller GM
- Profilbilleder of karakterbeskrivelse
- Inspiration til kostume
- Relationsstamtræ
- Søgefunktion til specifikke karaktertyper, evt. tags
- Kalender til at holde styr på rollespilsaftaler
- Aktivitetsindikator
- En lampe, der lyser, når man er i fokus, så billedet af en selv ikke optager plads

I *Must Haves* var der et emne, der hed brugerflade, altså at der skulle være et visuelt interface at interagere med. I *Should Haves* er der tilføjet et emne, der hedder "Nemt og interagerbart interface". Grunden til dette er, at interfacet optimalt set skal være brugervenligt, men at det ikke er et krav for, at prototypen teknisk set kan fungere, dog er brugervenlighed prioriteret højt nok til at være noget, som designet bør have.

Da der i rollespilssammenhænge er to forskellige former for brugere, altså spillere og Gamemastere, vil det ikke være de samme funktioner, de har brug for i forhold til løsningen. Derfor tiltænker vi at lave en separat brugerflade til Gamemasteren med funktioner, som denne kan bruge til organisering af rollespillets struktur. En af disse funktioner vil for eksempel være muligheden for at give spillere udspil til karakterer, hvis spilleren ønsker dette, som beskrevet i spørgeskemaundersøgelsen.

For at spillerne skal kunne finde hinanden og identificere hvilken karakter, de snakker med, er det også tiltænkt, at de skal kunne oprette profiler ligesom i et socialt medie som Facebook. Profilen vil ikke skulle

indeholde detaljer om brugeren, men om karakteren, for eksempel et billede af karakteren, inspirationskilder eller en baggrundshistorie.

Relationsstamtræer er en ide vi fik til at strukturere, hvordan karaktererne er relaterede til hinanden, denne metode at strukturere det på skal undersøges i forhold til brugervenlighed, da vi ikke har kunne finde noget litteratur, der afdækker denne form for interface layout.

Under vores prototypetest var der en deltager, der nævnte, at hvis videochatrollespil skulle blive brugbart, kræver det, at begge spillere er tilgængelige på samme tidspunkt, derfor bør vores design indeholde en kalenderfunktion, sådan at spillerne kan planlægge tidspunkter at rollespille på sammen.

Det sidste på *Should Have* listen er en aktivitetsindikator, altså at man er informeret om, hvorvidt man er i fokus i billedet eller ej. Baseret på respons fra prototypetesten er video feedet af én selv forstyrrende, så løsningen er her foreslået som at være en lampe, der lyser, når man er i fokus.

Could Have:

Herunder har vi placeret de emner, vi anser som gavnlige at inkludere, altså ekstrarfunktioner, der ikke er en del af grundfunktionaliteten af designet.

- Virtuelle Terninger
- Farvefiltre
- Rammer/portræt & og baggrunde
- Tekst til tale funktion
- Musik plugin til inspirationsmusik
- Navnegenerator
- Karakterark med evner (Kræver Regelsystem)
- Ansigtsgenkendelse
- Forslag til relationer (Din karakter har meget tilfældes med xx)
- Matchmaking (Find personer nær dig)

I den indledende undersøgelse af, hvad der findes af digitale løsninger til rollespil, viste det sig, at en del af disse var digitale terninger, samtidig blev der foreslået i prototypetesten, at man kunne anvende terninger i vores app til at styre udfaldet af handlinger, man foretager sig under videochatten. Da vi i første omgang designer henimod, at rollespillene skal tage form af samtaler, ser vi ikke denne funktion som kritisk for at designet kan være succesfuldt.

Farvefiltre og rammer/portræt & baggrunde er også ekstra funktioner, der kunne være givende at tilføje, sådan at brugeren kunne styre hvilket udtryk, der gives igennem videochatten.

Tekst-til-tale funktion er blevet placeret i *Could Have*, da Asger var til en debat på rollespilskonventionen, Knudepunkt, omkring ordblinde og live rollespil, hvor der ifølge debattørerne var en stor del af live rollespillere, der var ordblinde. Dette faktum er ikke verificeret, og tekst-til-tale funktionen har derfor ikke en højere prioritet i det endelige design.

Musikplugin og navnegenerator er funktioner til at lette karakterskabelsen for spilleren. Musikpluginnet vil kunne lade brugerne spille inspirationsmusik direkte fra appen i stedet for at skulle åbne en anden app. Navnegeneratoren vil kunne hjælpe brugeren, hvis denne har svært ved at finde på et passende navn til sin karakter. Disse to funktioner er ligesom de andre på denne liste ikke kritiske for designets brugbarhed, men kan være nyttige at have.

Hvis designet i sidste ende kommer til at inkludere systemspecifikke regelsæt, vil det være en mulighed at tilføje karakterark til sin karakters profil, sådan at man selv og Gamemasteren kan holde styr på, hvad karakteren kan regelteknisk.

De sidste to, forslag til relationer og matchmaking, er funktioner, hvor app'en kan foreslå relationer til ens karakter, som man ikke selv havde overvejet. Disse funktioner vil kunne bidrage til, at man som spiller mødte andre mennesker end dem, man kendte på forhånd.

Won't Have:

De emner, der er placeret her, vurderede vi, var irrelevante for løsningen, eller har så lav relevans, at de ikke vil blive inkluderet i løsningen foreløbigt.

I *Won't Have* placerer vi følgende idéer:

- Læringsspil
- 'Match navnet til karakteren' spil
- Huskequiz om karakterer og verden
- Huskespil/vendespil
- Egen bruger med tilkøb af ekstra ting
- Kameraevents (Jordskælv osv.)
- Underlægningsmusik - Episk
- Tracking af rekvisitter, som kan bruges i app'en (Ps3 eyetoy inspireret)
- Hatte/masker

De første fire emner på listen er et resultat af intentionen om at hjælpe liverollespillere til bedre at kunne huske de informationer, de får givet omkring andre karakterer og den verden, der spilles i. Dette blev identificeret som et aktuelt problem i vores spørgeskemaundersøgelse, men siden vi har valgt at forsøge at løse problemet via rollespil, virker denne form for løsning overflødig.

Tilkøb af ekstrarfunktioner til egen profil er placeret i *Won't Have* indtil videre, da dette speciale ikke inkluderer en kommerciel komponent i forhold til løsningen. Hvis formålet var at skabe en forretning omkring designet, ville det være relevant at overveje, hvordan der kunne tjenes penge.

Kameraevents er, modsat 'kamera filtre' idéen, blevet placeret i *Won't Have*, da vi vurderer denne funktion som at være forstyrrende i forhold til kvaliteten af video-opkaldet.

Underlægningsmusik er af samme grund valgt fra da, der vil kunne opstå besvær ved at høre tale, hvis der samtidig spilles musik gennem højttalerne.

De sidste to, tracking af rekvisitter og hatte/masker, er valgt fra, da der som tidligere beskrevet lægges op til, at spillerne skal anvende deres egen udklædning, sådan at de ser ud, som de vil gøre til selve rollespillet.

Dette var en gennemgang af vores prioritering af funktioner og features den løsning vi vil skabe skal indeholde. Den er som sagt skabt på baggrund af vores indsamlede empiri og vores egen viden i forhold til design af interaktive medier. I det følgende afsnit vil disse krav blive realiserede igennem en prototype af en potentiel løsning. Designet af denne løsning underbygger vi yderligere ved hjælp af eksisterende litteratur omkring interaction design og usability principper.

4.3 – Første iteration af designet

Baseret på vores spørgeskemaundersøgelse vil vi som indledning til designet skabe nogle personaer, der kan konkretisere vores forståelse for brugernes behov og ønsker. Personaer letter designprocessen, idet de giver et hurtigt overblik over de krav og ønsker, som designet skal opfylde. (Cooper, 1999) Det er vigtigt at notere, at en persona ikke repræsenterer en reel person, men en profilering af den intendede bruger baseret på data indsamlet fra hele målgruppen. Vi vil her opstille to personaer, den primære bruger og den sekundære. Den primære bruger vil blive fokus for dette design, mens den sekundære vil have et mindre udbytte af designet.

Den primære persona - Daniel Frederiksen

<p>Navn: Daniel Frederiksen Alder: 23 Beskæftigelse: Studerende på Aalborg Universitet, Københavnsafdelingen. Bachelorniveau i kommunikation. Civilstand: Single Forening: Rollespilsfabrikken, København Adresse: Algade 47, København</p>	

<p>Kan lide: Serier, især Game of Thrones og Dexter Live Rollespil Nye oplevelser</p> <p>Kan ikke lide: Rejsetid Inaktivitet</p>	<p>Mål: At kunne være bedre forberedt på sin karakter, inden han skal spille den. At møde nye mennesker at spille med. Hurtigt og let at kunne holde styr på sin karakter og tilføje detaljer, når han kommer på dem.</p>
<p>Beskrivelse: Daniel er en 23 årig rollespiller fra københavnsområdet. Han har spillet rollespil i næsten 10 år efterhånden og er så småt begyndt at blive træt af kampagnespil. Det, der tiltrækker ham ved rollespil nu, er de nye oplevelser og nye mennesker, han kan møde ved at deltage i enkeltscenarier rundt om i Danmark og uden for Danmark. Selvom han er en rutineret rollespiller, oplever han stadig, at det kan være svært at huske alle de mere eller mindre eksotiske navne, som rollespillere giver deres karakterer. Når han har mulighed for det, mødes han med sine medspillere til workshops og hyggemøder for at lære dem at kende inden scenariet, men da han ofte ikke spiller i sit nærområde, kan det være svært at finde tid og penge til at mødes.</p> <p>Daniel er fortrolig med brug af mobile medier, men er på ingen måde ekspert. Han ejer en android smartphone, og bruger den til at gå på Facebook og holde sig forbundet med venner og bekendte.</p>	

Den sekundære persona - Anders Bertelsen

<p>Navn: Anders Bertelsen Alder: 32 Beskæftigelse: Buschauffør i Aalborg Civilstand: Gift Forening: TROA, Aalborg Adresse: Vesterbro 22, Aalborg</p>	

<p>Kan lide: Klassisk Musik Live Rollespil Star Wars</p> <p>Kan ikke lide: Metagaming Karakterforberedelse Overarbejde</p>	<p>Mål: Anders vil gerne kunne holde sig opdateret med, hvornår der er rollespil næste gang i hans lokalforening.</p> <p>Vil gerne kunne holde 'liv' i sin karakter mellem scenarierne.</p> <p>Anders kunne godt tænke sig at have lettere ved at forklare sine venner, hvad rollespil egentlig er.</p>
<p>Beskrivelse: Anders Bertelsen er 32 år gammel og spiller Rollespil i sin fritid. Han spiller mest kampagnespil, og finder glæden i den kontinuerlige historie, der udspiller sig over flere scenarier. Han spiller godt nok mest i TROA's fantasy kampagne, men er egentlig mere interesseret i sci-fi, især Star Wars, og kunne derfor godt tænke sig, at der blev startet en rollespilkampagne i dette univers op. Da han spiller i den samme kampagne igen og igen, oplever han ikke problemet med at glemme navne og detaljer om de karakterer, han spiller med. Til gengæld oplever han det som et problem, at der er stilstand i hans karakters udvikling mellem scenarierne.</p> <p>Med hensyn til mobile enheder er Anders lidt af en nørd, han har en android tablet, som han har omprogrammeret med sine egne programtilføjelser. Ud over sin tablet har han også en android mobiltelefon og har derhjemme et mediecenter, hvor han har forbundet styringen til sin mobil og tablet.</p>	

Disse to personaer vil som sagt blive brugt som fokus for designet, og de efterfølgende sketches er udarbejdet med disse personaer i tankerne.

Sketches:

Før det endelige design havde vi en sketching session, hvor vi sketchede mulige løsninger til vores prototype. Disse sketches er skabt frit fra fantasien, men med fokus i de ovenstående personaer og vores bagvedliggende forståelse for problemfeltets natur. Sketchingprocessen er den arketyperiske designaktivitet, og formålet er her at foreslå muligheder, ikke at slå dem fast. Sketches har den fordel, at de er hurtige, billige og gode til at visualisere pointer og detaljer. (Buxton, 2010) For at styre processen startede vi med at definere tre sider af designet, der skulle produceres. Disse tre sider er en hovedmenu, en profilside og et opkaldsinterface. Udgangspunktet for lige præcis disse tre er MoSCoW prioriteringen ovenfor, hvor *Must Haves* var emner, der alle er dækkede af en eller flere af de tre interfaces. Vi viser herunder de sketches, der blev kreeret og beskriver dem kort, men gemmer diskussionen af dem til senere, hvor vi viser, hvordan det endelige design ser ud og diskuterer grunden herfor.

Hovedmenuen:

Det første, en bruger støder på, når han åbner app'en skulle gerne være en overskuelig oversigt over, hvad app'en indeholder af funktioner og muligheder. Samtidig med, at den er simpel, bør den også være indbydende at kigge på og invitere til, at brugeren udforsker app'en yderligere.

(Fig. 39 - sketch af hovedmenu, inspireret af Google chrome logoet.)

Den første sketch er inspireret af Google chrome's logo. Idéen her var at gøre den centrale funktion, videoopkald, tydelig. Udover knappen til videoopkald er der også en knap der leder til profilen, en knap til en kontaktliste, og en knap til information om systemet.

(Fig. 40 - Hovedmenu i et tile-layout)

Det ovenstående design er baseret på, at hver knap er en flise, der kan indeholde tekst og billede og kan flyttes rundt efter ønske. Dette design gør det muligt for brugeren at personliggøre strukturen af knapper, men kan samtidig være uoverskuelig for førstegangsbbrugere. (Benyon, 2010, s. 84)

(Fig. 41 - Hovedmenu struktur med dropdown menuer i sekvens)

Denne sidste sketch af hovedmenuen har fem aktive punkter, der åbner en dropdown-menu, der leder videre til de funktioner, som app'en indeholder. Her var ideen at have et simpelt interface, der giver indtrykket af, at der er et forløb fra venstre mod højre.

Karakter profil:

Det er et *Must Have*, at vores design inkluderer en brugerprofil, der kan indeholde informationer om brugerens karakter. Som minimum bør denne profil indeholde et felt, hvori brugeren kan skrive tekst om sin karakter, men vi anser også et profilbillede som påkrævet, da udseende kan være en stor del af karakterers identitet i live rollespil.

(Fig. 42 - Profil i enkelt side)

Figur 42 viser hvordan en profil kunne se ud, hvis den skulle opbygges på en enkelt side. De forskellige sektioner indeholder forskellige kategorier af information som for eksempel navn og race, baggrundshistorie og kendte relationer. Når informationen holdes på en enkelt side, kan det gøre interaktionen simplere, men samtidig er der også en risiko for, at det bliver uoverskueligt, hvis mængden af information bliver for stor. (Hooper & Berkman, 2011)

(Fig. 43 - Profilvindue opdelt i faneblade)

Dette profilvindue er opdelt i felter med forskellige informationer. Det felt, der indeholder mere end en enkelt linje tekst, er opdelt i faneblade, der vises øverst, når de aktiveres. Udover fanebladene med information om karakteren er der her også gjort plads til et profilbillede, en bjælke med karakterens navn, et vindue med chatsamtaler, og en boks med funktionsknapper i nederste højre hjørne.

Opkalds Interface:

Det interface, der bruges under opkald, bør være simpelt, således at det ikke trækker fokus væk fra samtalen med den anden person. Samtidig er der nogle funktioner, der er gennemgående i de forskellige videochattjenester, vi har undersøgt, og vi anser derfor dem som at være standarder for, hvad videochat interfaces skal indeholde.

(Fig. 44 - Opkalds interface med funktionshjul)

Opbygningen af dette interface er inspireret af de standarder, der sættes af de fem undersøgte videochattjenester. Det personlige vindue findes i det nedre højre hjørne. Der er, selvom ingen af standarderne gjorde dette, tilføjet en funktion til at minimere vinduet, da der i vores videochat undersøgelse blev efterspurgt dette. Yderligere findes der i venstre side et hjul med funktioner, der kan minimeres ved at swipe mod venstre og maksimeres igen ved at swipe mod højre. Knapperne her kan have forskellige funktioner, som for eksempel de to, der er skrevet på nu, rygter og filtre, fra *Could Have* sektionen af vores MoSCoW.

(Fig. 45 - Opkalds interface med beskrivelse af karakteren)

Dette interface er ligesom det forrige inspireret af standarden, men med forskellige variationer. For eksempel er der her et tekstvindue med informationer om den anden deltagers karakter. Udover tekstboksen er det personlige vindue også minimerbart ved hjælp af knapper, der vises, når vinduet klikkes på.

(Fig. 46 - Opkalds interface med vibrerende personligt vindue)

I dette interface er positionen på det personlige vindue flyttet til det øvre højre hjørne. Samtidig er der sketched en funktion, hvor det personlige vindue vibrerer, når den anden person taler, sådan at der er feedback i forhold til, om der foregår kommunikation fra den anden ende. Ligesom i den første opkalds interface sketch er der knapper til rygter og filtre, men de er her placeret i højre side, og der er ikke naturlig plads til flere forskellige knapper, som der var på hjulet.

Det endelige interface:

Herunder vil vi vise, hvordan vores interface endte med at se ud og argumentere for hvilke funktioner, der blev valgt at tage med. Vi præsenterer interfacerne i samme rækkefølge, som vi præsenterede sketches. Se bilag 6 for alle billeder der blev brugt i prototypen.

(Fig. 47 - Den endelige hovedmenu)

Vi valgte at arbejde videre med bølgedesignet fra en af vores sketches. Det var intentionen at skabe et forløb, fra venstre mod højre, der var naturligt for en førstegangsbriker, men som ikke var forstyrrende for tilbagevendende brugere. I stedet for at have blanke knapper med dropdown menuer, valgte vi dog at have ikoner med navne, der beskrev, hvor knapperne ledte hen. Dette gjorde vi for at holde interfacet så simpelt og overskueligt som muligt. Samtidig gør teksten også knapperne mere synlige, i henhold til David Benyons designprincip *Visibility* (Benyon, 2010, p.89-91). Et andet af Benyons designprincipper er *Feedback*, der handler om, at brugeren hele tiden skal informeres om, hvilken effekt hans interaktion har haft med systemet. (Benyon, 2010, p.89-91) For at facilitere feedback lyser den valgte knap op, når den trykkes på, sådan at brugeren ved at systemet har registreret et klik. Selv de 'ikke aktive' knapper lyser op, når de trykkes på, selvom de ikke leder videre til andre funktioner.

(Fig. 48 - Det endelige profil interface)

Vi valgte at arbejde videre med den profilsketch, hvor informationerne om karakteren var arrangeret i faneblade. Strukturen fra sketchen er bevaret, men en 'ny fane' knap er tilføjet, der lader brugeren lave nye faneblade alt efter, hvad de har brug for, i tråd med Benyons designprincip *Flexibility* (Benyon, 2010, p.89-91). Ligesom i hovedmenuen er det vigtigt, at brugeren er informeret om, hvad der er aktivt i billedet, derfor lyser det aktive faneblads navn op, samt at der er en tydelig sammenhæng mellem det aktive navn og hovedvinduet.

I det nedre højre hjørne er et område med forskellige knapper til navigation. Disse knapper er i henhold til designprincippet *Familiarity* (Benyon, 2010, p.89-91) de gængse symboler for den metaforiske funktion, de dækker. Pilen tilbage navigerer til det sidst viste vindue, mens huset er en metafor for 'hjem' og tager brugeren tilbage til hovedmenuen. Den sidste knap med tandhjul er et forsøg, da knappen her gør teksten i den aktive fane redigerbar, men normalt betyder tandhjulene 'indstillinger'. Under vores usability test vil vi undersøge, om brugeren vil klikke på denne knap for at gøre tekst redigerbar, eller om den forvirrer dem.

(Fig. 49 & 50 - Opkalds interface med funktionshjul ude og inde)

Opkaldsinterfacet følger den standard, der blev observeret i markedsundersøgelsen omkring videochatapplikationer. Der er et vindue med videofeed af brugeren selv, ligesom standarden viste sig, men i vores design kan vinduet vælges, og de to knapper, der vises ovenover, dukker frem. Knappen til højre er et kryds, hvilket er en metafor for at lukke eller minimere vinduer. I vores design minimerer krydsknappen vinduet, sådan at det bliver mindre forstyrrende, men aldrig forsvinder helt, så brugeren ikke fjerner vinduet ved en fejl. Grunden til at vinduet ikke kan fjernes helt er, at i den undersøgte standard er vinduet

altid til stede, så det må antages at være relevant, og derfor bruger vi designprincippet *Constraints* (Benyon, 2010, p.89-91), der handler om at begrænse brugerens mulighed for at begå fejl.

I venstre side er der et hjul, der kan swipes ind og ud. Her er intentionen at have en mulighed for at inkludere forskellige funktioner uden at optage for meget skærmlads, når de ikke skulle bruges. Vi har ikke fundet eksempler på denne form for interfacefunktion andetsteds, og det skal derfor testes, om hjulet opfylder det designprincip, der hedder *Affordance* (Benyon, 2010, p.89-91). *Affordance* refererer til, at det er vigtigt at designe interfacefunktioner, sådan at det er klart for brugeren, hvad formålet med en bestemt del er, og hvad den kan gøre.

Ud over de tre sketchede interfaces var det også nødvendigt at designe to yderligere interfaces, da de var mellemlid til de tre interfaces. De to nye interfaces er et chat interface, og et interface til kontakter. Disse to interfaces blev designet uden en forudgående brainstorm og sketching og bør derfor genovervejes i efterfølgende design iterationer.

Chat interfacet er et simpelt design, hvor strukturen fra profilvinduet går igen i den højre del af interfacet med samtaleoversigten og navigationsknapper.

(Fig. 51 - Chatvindue interface med elementer fra profil interfacet)

I den venstre side består chat interfacet af et simpelt tekstfelt til indtastning af beskeder samt tidligere beskeder organiseret i talebobler, der peger på personen, der sendte beskeden. Designet af dette interface indeholder dele af profil interfacet med den intention at overholde designprincippet *Consistency* (Benyon, 2010, p.89-91). Knappen der gjorde profil interfacets tekst redigerbar, er her ændret til et telefonikon, der gør det muligt at ringe personen, der chattes med, op.

Det andet interface, kontaktlisten, er ligesom chat interfacet, baseret på profil interfacet for at holde designet konsistent.

(Fig. 52 - Kontaktliste med familie fanebladet aktiveret)

Her er tekstfeltet på fanerne erstattet med en liste over karakterer med billede, navn og en kort beskrivelse. Profilbilledet er indkapslet i et skjold for at binde det tættere sammen med hovedmenuen og for at overholde konsistensen herfra. Chathistorien i højre side er i relationsinterfacet erstattet med en liste af karakterer, der kan have interesse; hvordan denne liste er kompileret, er ikke defineret endnu.

4.4 – Undersøgelse: Usability

Da vi allerede har undersøgt, om det er muligt at rollespille igennem videochat, er formålet med denne iterationsundersøgelse at vurdere brugbarheden af det design, vi har skabt. Da prototypen af designet er skabt ved hjælp af platformen invision (InVision, 2015) er det i realiteten bare interagerbare billeder, der kan navigeres rundt imellem. Da det er billeder og ikke det endelige design, kan vi ikke undersøge ting som programmeringsfejl. Vi vælger derfor at undersøge brugbarheden og overskueligheden af de interfaces, vi har skabt og de metaforer, vi har brugt. Til det formål anvender vi DECIDE frameworket fra Rogers, Sharp og Preece (Rogers et. al, 2011 s. 456). DECIDE er en struktur der kan anvendes til at planlægge testforløbet fra start til slut. Hvert bogstav i navnet er et trin i processen og står for:

- Determine the goals
- Explore the Questions
- Choose the evaluation method
- Identify the practical issues
- Decide how to deal with the ethical issues
- Evaluate, analyze, interpret, and present the data

(Rogers et. al, 2011 s. 456)

Målet for undersøgelsen

Som sagt vil vi undersøge brugbarheden og forståelsen af den struktur og interaktion, der er designet. Nærmere bestemt vil vi undersøge, om personer fra målgruppen har besvær med at navigere i designet og finde de ting, de har brug for. For vores primære persona var et af målene hurtigt og let at kunne holde styr på sin karakter og tilføje detaljer, når han kommer på dem. Det er denne målsætning, vi primært undersøger i denne iteration.

Spørgsmålene der søges besvaret

For at ekspliciterer målet for undersøgelsen opstilles nogle spørgsmål, som vi arbejder mod at besvare. Det overordnede spørgsmål i denne iteration vil relatere til den målsætning, vi undersøger, og kan formuleres således;

“Hvor har brugeren besvær med at navigere i designet?”

Vi antager ikke, at designet er perfekt, men undersøger, hvor der skal ændres, for at brugeren har lettere ved at anvende designet.

Ud over det overordnede spørgsmål vil vi også undersøge, om nogle af de overvejelser, vi har gjort os i forhold til designet, bliver forstået, som vi håber. For eksempel om strukturen i hovedmenuen giver det indtryk af at have et forløb, som vi har designet efter.

Evalueringsmetoden

Da prototypen i denne iteration ikke er på et stadie, hvor den fungerer, som det færdige design vil komme til, men er en low-fi prototype, giver det ikke mening at lave en feltundersøgelse, hvor vi observerer målgruppen i en brugssituation. Til vores formål, at evaluere vores design, giver en usability undersøgelse i et laboratorie mere mening. (Kjeldskov & Graham, 2003) En måde at vurdere brugbarheden af et design er at opstille opgaver, som undersøgelsesdeltageren skal udføre. Der kan tages tid på, hvor lang tid det tager at udføre opgaven, eller der kan optælles, hvor mange fejltrin, der tages, før opgaven lykkes. (Rogers et. al, 2011, s. 477) Vi vælger at tælle antallet af fejltrin, samtidig med, at vi noterer, hvor i designet disse fejltrin udføres. Dette betyder, at vi finder ud af, hvor brugeren har problemer og ikke bare, om de har. Desuden bliver deltageren bedt om at tænke højt under brug af interfacet, sådan at umiddelbare tanker og hensigter kan noteres.

Praktiske overvejelser

Vi undersøger, om målgruppen kan anvende interfacet, derfor skal vi også have undersøgelsesdeltagere fra målgruppen. Dette opnår vi ved at deltage til et rollespilscenarie og spørge, om nogle af deltagerne har lyst til at hjælpe os med vores undersøgelse. Da det scenarie, vi deltager i, foregår i Asgers lokalforening, vil der være et bias i forhold til, at spillerne er bekendte med Asger og derfor sandsynligvis vil være mere positive i deres mening om prototypen.

Til dokumentation af undersøgelsen bruges et kamera, der filmer brugerens interaktion med skærmen.

Etiske spørgsmål

Ved denne undersøgelse er der ikke fokus på brugeren, men på systemet og om brugeren kan interagere med det. Det eneste, vi skal sikre os, er, at brugeren er fra målgruppen, hvilket vi går ud fra, når vi spørger efter frivillige til et live rollespils scenarie. Da vi filmer under testen, kan der være et spørgsmål om anonymitet, derfor vil vi forsøge at holde ansigter uden for kameravinklen.

Evaluering, analyse, tolkning og præsentation af data

Som nævnt tidligere er der et bias i forhold til, at deltagerne er bekendte med os. Dette er vigtigt at have for øje i forhold til generaliserbarheden af resultaterne. Da der er fokus på produktet og ikke på brugeren, er dette bias dog ikke så kritisk, da det ikke gør interfacet lettere at bruge, hvis man kender den, der har udviklet det.

I forhold til analyse af dataen kigger vi videooptagelserne igennem og noterer, hvor mange gange, der begås fejl i forhold til, hvad brugeren prøver på, og hvad det er, der får brugeren til at begå fejl. Herved identificerer vi kritiske områder, der bør ændres for at gøre interfacet lettere at bruge. Herudover noteres udtalelser om interfacet, der foreslår ændringer eller forbedringer.

Resultater

Det viste sig, at opgaverne var så simple, at tre af de fem deltagere klarede begge opgaver uden fejl. Derfor vil vi i stedet diskutere de områder, der ifølge deltagerne kræver et redesign. Se bilag 7 for videomateriale fra usability undersøgelsen.

De to opgaver var som følgende:

“1. Du har fået en ny ide til et rygte andre folk kan vide om dig, gå ind i din profil og gør rygtefanenbladet redigérbart.

Tjek herefter din chathistorie med gamemasteren omkring rygter. Gå til sidst til startmenuen igen.

2. Du har aftalt at rollespille over videochat med din karakters ven, Erik Banemand, find en måde at ringe ham op.

Erik Banemands spiller har ligesom dig indtastet nogle rygter om hans karakter, find ud af hvilke rygter.

Under samtalen synes du billedet af dig selv nede i højre hjørne er forstyrrende, find en måde at gøre noget ved dette problem.”

Der viste sig at være en mangel i opgave to, der gav anledning til fejl. I opgaven burde det have været klarificeret, at rygterne skal findes under opkaldet, da alle deltagere gik tilbage til hovedmenuen for at lede efter rygter, undtagen en, der fik fortalt af facilitatoren, at opgaven foregik i samtaleinterfacet.

Ud fra deltagernes udførelse af opgaverne har vi identificeret fire områder, der er vigtige at genoverveje designet af. Disse fire områder er:

- Metoden hvorpå tekst gøres redigerbar
- Synligheden af chathistorier
- Synligheden af funktionshjulet under samtaler
- Interaktionen med det personlige videofeed

Disse fire områder er ikke udelukkende steder, hvor der blev begået fejl, men også steder, hvor deltagerne tøvede og udtrykte forvirring.

Metoden hvorpå tekst gøres redigerbar

Det lykkedes alle fem deltagere at gøre teksten redigerbar, dog udtrykte flere af deltagerne, at deres intention med den handling, de gjorde, ikke var den samme, som handlingen resulterede i. Der var to måder at gøre teksten redigerbar, dobbelt tap på tekst området, og tandhjulsikonet i nederste højre hjørne.

(Fig. 53 - Tandhjulsikon på profil interfacet)

Flere af brugerne udtrykte, at de prøvede at gå ind under options for at finde en mulighed for at gøre teksten redigerbar og udtrykte overraskelse, da knappen gjorde teksten redigerbar, i stedet for at åbne en optionsmenu.

En deltager udtalte “*..da jeg ikke umiddelbart kan se at der er en, (knap til at gøre tekst redigerbar) ved selve rygte fanebladet, vil jeg gå over i options*”

Dette citat giver, udover at underbygge det ovenstående, en mulig løsning på problemet, nemlig at lave en ‘redigér tekst’ knap på selve fanebladet.

Synlighed af chathistorier

Alle fem testpersoner fandt også chathistorien. Dog havde alle besvær med opgaven, og en af deltagerne lavede hele 12 fejlklik, før det lykkedes hende at finde det. Andre kiggede på profilsiden i et kort stykke tid, før de trykkede på det rigtige ikon med kommentarer som; *“Der står noget ‘RE’ heroppe, det er nok fordi jeg har været ved at snakke med nogen.”* eller ganske simpelt; *“Der måske?”*. Denne usikkerhed fortæller os, at det ikke er tydeligt nok hvad ikonet er til, og der derfor bør tilføjes eller ændres på noget.

Synligheden af funktionshjulet under samtaler

Da deltagerne skulle finde ud af, hvilke rygter den anden spiller havde skrevet om sin karakter, var det meningen, at de skulle slide funktionshjulet i venstre side ud og klikke på rygter. Det viste sig dog at alle deltagerne overså hjulet i begyndelsen. Nogle deltagere slidede hjulet ud ved et uheld, mens andre lagde mærke til det, men troede, at det var skærmbilledet, der var for lille, og at de derfor ikke kunne nå hjulet. En deltager nævnte; *“Jeg kan jo ikke trykke på noget, kan jeg?”* mens en anden sagde; *“Se, det fandt jeg lige ud af”* efter at have slidet hjulet ud ved et uheld. Dette tyder på, at for det første er hjulet ikke synligt nok, og for det andet er det ikke klart for brugeren, at de har mulighed for at slide hjulet ud og anvende knapperne.

En af deltagerne foreslog at ændre farven på hjulet, sådan at det stod lidt mere ud fra resten af interfacet, samt muligvis at bruge pile til at indikere at hjulet er interagerbart.

Interaktionen med det personlige videofeed

Det personlige videofeed skulle minimeres i opgave to. En af deltagerne begik fire fejl, før han prøvede at klikke på billedet, sådan at minimérknappen dukkede frem. Det tyder på, at for nogle brugere er det ikke en naturlig interaktion at klikke på vinduer, og det kan derfor være gavnligt at gendesigne denne interaktion. Måden deltagerne prøvede at fjerne vinduet på, før de prøvede at klikke, var ved at forsøge at slide vinduet ud af skærmbilledet. Det er derfor nærliggende at tilføje denne form for interaktionsmulighed til opkaldsinterfacet. David Benyon snakker om flexibilitet og om at lade brugeren opnå det samme resultat på forskellige måder. (Benyon, 2010, s.89-91) Dette giver anledning til ikke at erstatte en interaktion med en anden, men at lade brugeren have mulighed for begge.

Yderligere bemærkninger

Ud over disse fire områder nævnte flere af deltagerne også, at det ville være mere intuitivt, hvis videosamtalen ikke gik i gang direkte efter et klik på kontaktpersonen. Derfor overvejer vi at tilføje et trin, hvor der efter klik på kontaktpersonen dukker mulighed op for at vælge kontaktpersonens profil eller for at kalde op.

Efter deltagerne havde gennemført opgaverne, bad vi dem om at tilkendegive deres mening omkring hovedmenuen og dens struktur. Der var delte meninger i forhold til, om forløbet gav mening eller ej, men alle deltagere fandt designet simpelt og overskueligt. Der blev blandt andet udtalt: *“Det kan ikke blive meget simplere”* og *“Den er let og overskuelig”*. En deltager nævnte, at han ikke ville tænke over forløbet, hvis det ikke blev ekspliciteret. Det var dog ikke meningen, at vi ville tvinge brugeren til at følge forløbet, men bare ville gøre det mere overskueligt herved.

4.5 – Delkonklusion

Kapitel fires formål var at besvare spørgsmålet: "Hvad skal en digital løsning indeholde, og hvordan skal dette udformes for at være gavnligt for rollespilsoplevelsen?". Dette vil vi argumentere for at vi er et skridt tættere på at besvare med denne første iteration af designet. Idét vi har inddraget forskellige designprincipper og generel viden fra mange forskellige kilder er designet blevet solidt underbygget af ekspertviden. Det viste sig også i usability undersøgelsen at brugerne overordnet set kunne anvende designet, med nogle undtagelser. Ændringsforslagene, som undersøgelsen resulterede i, vil bidrage til yderligere at informere efterfølgende design iterationer, hvis sådanne finder sted.

Kapitel 5 – Diskussion, Konklusion og Videre Arbejde

I dette kapitel vil vi afrunde specialet ved at diskutere af de resultater vi har fundet frem til, samt hvad vi har lært heraf. Vi vil også konkludere på vores problemstilling, på baggrund af det udførte arbejde. Til slut i kapitlet vil vi kort perspektivere specialet i forhold til hvad den efterfølgende proces vil være.

5.1 – Diskussion

Som indledning til denne diskussion har vi skrevet to autoetnografier (Se Bilag 8) hvor vi udforsker hvad vi har lært omkring forholdet mellem teknologi og live rollespil. Disse autoetnografier vil ikke blive analyseret ligesom de to forrige, men tjener som en anledning til at reflektere over de indsigter vi har skabt os igennem specialet.

Det vi hovedsageligt har afdækket i dette speciale er, at live rollespil er et uberørt område at introducere digitale løsninger til. Samtidig har vi også lært at live rollespillere generelt ikke er modstandere af, at anvende teknologi i forbindelse med live rollespil, så længe det ikke påvirker rollespilsoplevelsen negativt, se side 32 – indvirkning af anakronismer i rollespil. Vores valg om at skabe en digital løsning der træder ind før og mellem rollespil, frem for under selve scenariet, har været grundlæggende for hvordan hele specialet har udformet sig. Hvis vi skulle skabe en løsning der trådte ind i selve spillet, ville løsningen givetvis være en helt anden. Den store forskel ville være at det skulle være en løsning der krævede meget mindre interaktion, sådan at den ikke forstyrrede omgivelserne under spillet. Den løsning vi har skabt kræver konstant interaktion for at være effektiv, hvilket vil være meget spilødelæggende hvis den blev anvendt under et spil, såfremt spillet ikke var arrangeret efter det.

Vi valgte meget tidligt i processen at arbejde med Research Through Design (se side 7 – Metode) som en måde at skabe viden på. Dette valg blev truffet på baggrund af at vi begge havde et ønske og en lyst til at skabe noget håndgribeligt vi kunne vise til andre. Dette tog sig ud som et brugercentreret design ifølge Gould og Lewis's tre design principper.

- Early focus on users and tasks
 - Empirical measurements
 - Iterative design
- [Gould & Lewis, 1985]

Disse designprincipper fokuserer på brugerens behov i forhold til hvilke opgaver brugeren søger at løse, i den situation man undersøger. Disse principper giver designeren et større ansvar for hvad det endelige design munder ud i, da designeren stadig er centeret for kreativiteten. Efter disse principper skal man dog hele tiden informere sin målgruppe om hvad man har lavet, og få deres input i forhold til kvaliteten af designet. En alternativ måde at designe på kunne være participatory design hvor brugeren aktivt deltager i designprocessen og har ligeså meget indflydelse, hvis ikke mere, end designeren selv, der faciliterer processen. Dog argumenterer vi for at participatory design ikke er den optimale metode i vores tilfælde, da

vi som sagt agerer i et felt der er relativt uberørt og brugerne er derfor ikke nødvendigvis i stand til at forestille sig en fremtid inden for feltet. (Koskinen et al, 2011, s.23)

Et andet valg der kan diskuteres er vores beslutning om ikke at følge spørgeskemaundersøgelsen op med uddybende interviews af målgruppen. Dette ville bidrage til at uddybe forståelsen for målgruppen ved at beskue problemet med forskellige metoder. Vi argumenterer for at da vi internt i gruppen har dybdegående viden om problemfeltet allerede, anser vi spørgeskemaundersøgelsen som tilstrækkeligt grundlag for at arbejde med en digital løsning. Ud over at vi har viden, underbygger vi yderligere spørgeskemaundersøgelsen ved at undersøge hver betydelige beslutning ved at inddrage målgruppen. Derved sikrer vi os at målgruppens behov eller kunnen ikke er i konflikt med retningen af vores design.

5.2 – Konklusion

I konklusionen vil vi besvare vores problemformulering. Det første spørgsmål var:

- Hvordan forbereder rollespillere sig til rollespil, og leder denne fremgangsmåde til oplevelser af samme art som den indledende oplevelse for dette speciale?

Her fandt vi svaret igennem en spørgeskemaundersøgelse, der blev besvaret af 203 respondenter. Med en besvarelse fra cirka 5% af populationen på Facebook gruppen Danske Rollespillere vil vi argumentere for at den empiri der her er indsamlet, er generel. Det viste sig at rollespillere har meget forskellige processer omkring at forberede sig forud for et rollespil, men at mange af disse processer leder til situationer hvor de glemmer detaljer omkring andre karakterer. Denne indsigt ledte os til at designe en løsning der kunne udbedre dette problem, da vi nu havde belæg for at det ikke kun var en personlig oplevelse for Asger. Dette leder os til at svare på det næste spørgsmål i vores problemformulering.

- Hvordan kan digitale løsninger bidrage til og underbygge oplevelsen af et live rollespil?

Vi valgte at fokusere på en af de forberedelsesprocesser som respondenterne i vores spørgeskemaundersøgelse beskrev. Denne proces inkluderede fysisk fremmøde med andre spillere hvor de rollespillede de karakterer de skulle spille til selve scenariet, for at lære hinanden at kende. Vi foreslår at digitalisere denne proces, sådan at den kan foregå uden det fysiske fremmøde, og derved hjælpe rollespillere der bor langt fra hinanden. Vores laboratorieundersøgelse var et bevis for at det var muligt for digitale medier at erstatte det fysiske fremmøde, med den konsekvens at præmisserne for rollespillet var ændret. Denne ændring virker dog ikke til at være negativ, da den både har positive og negative effekter i forhold til rollespillet. Da den digitale løsnings formål er at bidrage til, ikke at erstatte, ser vi det ikke som et problem at rollespillere stadig foretrækker at mødes fysisk.

- Hvad skal en digital løsning indeholde, og hvordan skal dette udformes for at være gavnligt for rollespilsoplevelsen?

Det sidste spørgsmål i vores problemformulering har ikke et enkelt svar, da det er et problem der findes mange løsninger på. Vi har dog præsenteret en mulig løsning der essentielt er et socialt netværk for rollespilskarakterer. Denne løsning muliggør at karakterenes spillere kan arrangere videochat sessioner med andre spillere, med det formål at øve sig i at agere som den karakter de skal spille. Igennem laboratorieundersøgelsen observerede vi at det var vigtigt for rollespillets kvalitet at opkaldet forløb

gnidningsfrit, det vil sige at video- og lyd kvaliteten er af høj prioritet for at mindske tabet af information. Vi valgte at designe løsningen til mobile enheder da vi observerede at rollespillerne i laboratorieundersøgelsen brugte kameraets vinkel på forskellige måder, som ville besværliggøres ved brug af PC.

5.3 – Perspektivering

Vores initierende undren var, om den akavethed der opstår når rollespillere glemmer navne på karakterer de spiller sammen med, kan afhjælpes ved brug af digitale medier. Denne undren har vi arbejdet ud fra, men da der ikke eksisterede nogle digitale medier designet til rollespilsbrug vi kunne anvende til at undersøge problemstillingen, har vi i dette speciale fokuseret på at udvikle et løsningsforslag hertil. Om vores design rent faktisk vil løse problemet er ikke besvaret endnu, og vil være målet med videre arbejde. Der er dog nogle trin før der kan svares på problemstillingen endegyldigt. Det første af disse trin vil være at færdigudvikle designet til et stadie hvor det kan udfylde den rolle, som vi beskriver i dette speciale. Efter et færdigt design er skabt, skal det implementeres og den initierende problemstilling kan undersøges. Viser det sig at videochat som forberedende værktøj ikke er en optimal løsning, bør designprincipper drages ud af vores undersøgelser og anvendes til at skabe andre forslag til digitale løsninger der forhåbentligt kan afhjælpe problemet.

Det videre arbejde kunne også inkludere at kigge på nogle af de ekstrafunktioner vi har beskrevet i vores MoSCoW metode, og undersøge om de ville bidrage til funktionaliteten af løsningen. En af de ting der har den højeste prioritet at implementere i designet er gamemasterens brugerflade, med funktioner der gør det lettere for ham at arrangere rollespillet og holde styr på hvilke karakterer der deltager.

Litteraturliste

- Apple Inc. (2015) Apple - iOS7 - Facetime. Kan findes på <https://www.apple.com/dk/ios/facetime/>, senest tilgået den 29. Maj 2015
- Benyon, D. (2010). *Designing interactive systems: a comprehensive guide to HCI and interaction design* 2nd edition. Pearson Education Limited.
- Bifrost (2015) ROLLE|Spil – Lokalforeninger. Kan findes på <https://rollespil.dk/lokalforeninger.php>, senest tilgået den 29. Maj 2015
- Brinkmann, S., & Tanggaard, L. (2010). *Kvalitative metoder og tilgange: en grundbog*. Hans Reitzels Forlag.
- Buxton, B. (2010). *Sketching user experiences: getting the design right and the right design: getting the design right and the right design*. Morgan Kaufmann.
- Convocation IT LTD (2014). Reftools. Kan tilgås på <https://play.google.com/store/apps/details?id=com.convocationIT.reftools>, senest tilgået den 29. Maj 2015
- Cooper, A. (1999). *The inmates are running the asylum:[Why high-tech products drive us crazy and how to restore the sanity]* (Vol. 261). Indianapolis: Sams.
- Facebook (2015) Facebook. Kan findes på <https://Facebook.com>, senest tilgået den 29. Maj 2015
- Flanagan, J. C. (1954). The critical incident technique. *Psychological bulletin*, 51(4), 327.
- Gadamer, H. G. (2004). *Truth and Method*. Bloomsbury Publishing USA.
- Galitz, W. O. (2007). *The essential guide to user interface design: an introduction to GUI design principles and techniques*. John Wiley & Sons.
- GENBAND (2014) fring – make FREE group video calls, video calls, mobile phone calls (VoIP) & live chat. Kan findes på www.fring.com, senest tilgået den 29. Maj 2015
- Google Inc. (2015) Google Hangouts. Kan findes på <https://plus.google.com/hangouts>, senest tilgået den 29. Maj 2015
- Gould, J. D., & Lewis, C. (1985). Designing for usability: key principles and what designers think. *Communications of the ACM*, 28(3), 300-311
- Gruveo (2015) The World's Easiest Video Calls – Gruveo. Kan findes på <https://www.gruveo.com>, senest tilgået den 29. Maj 2015
- Harviainen, J. T. (2009). A hermeneutical approach to role-playing analysis. *International Journal of Role-Playing*, 1(1), 66-78.
- Hitchens, M., & Drachen, A. (2008). The many faces of role-playing games. *International journal of role-playing*, 1(1), 3-21.

Hooper, S., & Berkman, E. (2011). *Designing mobile interfaces*. " O'Reilly Media, Inc."

InVision (2015) Free Web & Mobile Prototyping (Web, iOS, Android) and UI Mockup Tool | InVision. Kan findes på www.invisionapp.com, senest tilgået den 29. Maj 2015

Kjeldskov, J., & Graham, C. (2003). A review of mobile HCI research methods. In *Human-computer interaction with mobile devices and services* (pp. 317-335). Springer Berlin Heidelberg.

Koskinen, I., Zimmerman, J., Binder, T., Redström, J., & Wensveen, S. (2011) *Design Research Through Practice*. Morgan Kaufmann.

Magnocall (2013) Magnocall – Free Video Valls Over the Web – No downloads. Kan findes på <https://magnocall.com>, senest tilgået den 29. Maj 2015

Microsoft Corporation (2015) Skype | Gratis opkald til familie og venner. Kan findes på <http://www.skype.com/da/>, senest tilgået den 29. Maj 2015

Montola, M. (2009). The invisible rules of role-playing: the social framework of role-playing process. *International journal of role-playing*, 1(1), 22-36.

Nielsen, J., & Budiu, R. (2013). *Mobile usability*. MITP-Verlags GmbH & Co. KG.

ooVoo LLC (n.a.) Video chat | ooVoo. Kan findes på www.oovoo.com, senest tilgået den 29. Maj 2015

Rogers, Y., Sharp, H., & Preece, J. (2011). *Interaction design: beyond human-computer interaction*. John Wiley & Sons.

Sein, M., Henfridsson, O., Purao, S., Rossi, M., & Lindgren, R. (2011). Action design research.

SmiteWorks Ltd. (2004) Fantasy Grounds :: The Virtual Tabletop for Pen & Paper Roleplaying Games. Kan findes på <http://www.fantasygrounds.com/>, senest tilgået den 29. Maj 2015

Stenros, J. & Hakkarainen, H., 2003. The Meilahti Model. In M. Gade, L. Thorup & M. Sander, eds. *As Larp Grows Up - Theory and Methods in Larp* p.56-64. [Online] Tilgængelig på: http://www.rollespilsakademiet.dk/pdf/books/book_aslarpgrowsup.pdf, senest tilgået den 29. Maj 2015

TangoMe, Inc (2009) Tango - Free calls and messages everywhere. Kan findes på <http://www.tango.me/>, senest tilgået den 29. Maj 2015

The Orr Group (2014) Roll20: Virtual Tabletop. Kan findes på <http://roll20.net/>, senest tilgået den 29. Maj 2015

Viber Media (2015) Viber | Free calls, text and picture sharing with anyone, anywhere! Kan findes på www.viber.com/en/, senest tilgået den 29. Maj 2015

Videolink2.me (n.a.) Personal web page for online video calling. Kan findes på <https://videolink2.me/persistent>, senest tilgået den 29. Maj 2015

Wizards of the Coast [1967] Tilgængelig på <http://dnd.wizards.com/>, Senest tilgået den 29. Maj 2015

Wizards of the Coast [2007] Tilgængelig på http://starwars.wikia.com/wiki/Saga_Edition, senest tilgået den 29. Maj 2015

Wynekoop, J. L., & Conger, S. A. (1992). A review of computer aided software engineering research methods. In *Isra-90 precedings volume 1 – The information systems research arena of the 90's* (p. 129-154)

Zimmerman, J., Forlizzi, J., & Evenson, S. (2007, April). Research through design as a method for interaction design research in HCI. In *Proceedings of the SIGCHI conference on Human factors in computing systems* (pp. 493-502). ACM.

Zimmerman, J., Stolterman, E., & Forlizzi, J. (2010, August). An analysis and critique of Research through Design: towards a formalization of a research approach. In *Proceedings of the 8th ACM Conference on Designing Interactive Systems* (pp. 310-319). ACM. s. 310