


Audio Visual storytelling in games

Konceptuelle designprincipper
for spil uden tekst og tale

Michael Lund
10. semester
Interaktive Digitale Medier
Aalborg Universitet
Vejleder: Stahl Stenslie

1. Juni 2015

Audio-Visual storytelling in games

- Konceptuelle designprincipper for spil uden tekst og tale

1. Juni 2015

10. semester

Interaktive digitale medier

Aalborg Universitet

Udarbejdet af Michael Lund

Vejleder: Stahl Stenslie

Sideantal: 116 sider

Anslag: 191.131 anslag (79,6 sider)

ABSTRACT

This Master Thesis's main goal is to examine computer games without text or speech, but still holding an understandable and engaging narrative. Phenomenologically I've based my research on my own fascination for games completely without text or speech. And through that I have for a long time wanted to find out what the most successful of these games, are doing to really keep the player engaged, and by that tell deep narratives which in the end creates profound emotions on some players, including myself. This led to following problem statement:

"I have a preunderstanding that by having no text and no speech, this helps to keep the player invested in the game, since they are never thrown out of their flow when forced to read text. I want to examine what game design steps that are needed to create successful games of this type, and by that come up with a list of design principles, in which can be used for future game developments."

Helping me answer this statement I created these research questions:

- Does there already exist relevant games without text and speech, which have had big success?
- Is it possible to create an understandable narrative without text and speech?
- Can I work out a simple list of design principles, for the use of designing new games in the genre?

Through the search for the answers to these questions I had my own hermeneutic approach to which areas I needed to find relevant scientific research in.

Through my research I found out, that an Internal-Exploratory Interactivity-form would be the best suited for these types of games, through my reasoning that in the same time there was a need to create a compelling narrative through a main protagonist character that the player controls.

This led me to an understanding that the best way to fulfill these principles and also create a good and engaging narrative, the model for the narrative storytelling should be through 'The Hero's Journey'.

By the form of interactivity and the way of how to create the narrative storytelling, then I started to look into how dynamic composition on a basis of the 3 basic shapes (Circle, Square, and Triangle), could be created in ways where the visuals would be able to tell the story on its own. This demanded a deeper understanding on human's psychological perceptions, in which I took scientific research on apparent behavior into considerations. This in the end made up my complete definition of dynamic compositions for games without text or speech.

With the principles of how to design visuals shapes I needed knowledge in the creation of correct colors and correct sound effects, to fully be able to tell a correct and compelling story only driven by audiovisual elements. By that I gained knowledge of psychological effects of colors and how humans by affordance allocate meanings to these.

This goes for sounds as well.

Furthermore I needed a way to make both the interactivity, visuals, and the sounds to work together in one same moment to give even better storytelling mechanics in the game. Synchronis was the answer to this in which is a scientific theory for how all these 3 elements work to in that exact way.

In the end I analyzed my theoretic findings through the optic of two existing successful games (Journey and Limbo), in which I then could confirm or disprove the use of these theories for future design principles.

This in the end made up my final 9 design principles for narrative games without text or speech. And in the future should be tested in a conceptual prototype by which to make the final conclusion on the design principles effect.

Indhold

Formål og motivation	11
Hvad er narrative spil uden tekst og tale?	11
Den interaktive underholdnings historie	13
De første interaktive fortællinger	13
Det digitale interaktive computerspil	14
Problemformulering	17
Metode	19
Afdækning af eksisterende relevante spil	21
Journey	22
Limbo	23
Visuel Digital-Interaktiv Narratologi	29
Område 1 og 2: Spillerens heroiske rejse	31
Område 3: Linket til interaktiv fortælling i spil	34
Område 4: Kulturpåvirkninger	38
Delkonklusion: Et rammeværktøj for digital-interaktiv narrativ	41
Dynamisk Komposition	43
Psykologien bag linjer, former, og volumen	44
Brugen af linjer og former i klassisk komposition	48
#1 Udformningen af karakterer og deres egen udvikling i spillets tid (Character Shapes)	50
#2 Karakter animationer (Character Animations)	54
#3 Tilsyneladende Adfærd	56
#4 Udformningen af miljøet / landskabet (Environment Shapes)	59
#5 Ruter og deres opførelse (Pathways)	60
Delkonklusion: Dynamisk Komposition	62
Farvepsykologi	63
Basal farveopfattelse	64
Farvekodede ledetråde	66
Lyddesign	69
Synchresis	70
Atmosfærisk Stemningsmusik	71
Narrative Lydeffekter	72

Spilmekanikker	73
Agency & Urgency	73
Gameplay	74
Foreløbig konklusion baseret på teori afsnittet	75
#1 Visuel Digital-Interaktiv Narratologi	75
#2 Dynamisk Komposition	77
#3 Farve psykologi	78
#4 Lyddesign	79
#5 Spilmekanikker	80
Afrunding	80
Succesfulde spil	85
Journey	85
Limbo	86
Er det muligt at skabe et forståeligt interaktivt narrativ uden tekst og tale?	89
Journey og Visuel Digital-Interaktiv Narratologi	89
Limbo og Visuel Digital-Interaktiv Narratologi	102
Første Designprincip – Brug Hero's Journey	103
Dynamisk Komposition	103
Farve psykologi	108
Lyddesign	110
Korrekt Interaktionsform, Spilmekanikker og derigennem ruter og deres opførsel	113
Umiddelbare Designprincipper	116
Målgruppe og spillertyper for spil såsom Journey og Limbo og lignende.	117
Ny krydsreferering af spørgeskema data	120
De Endelige Designprincipper	123
Konklusion	125

Bilag	130
Bilag 1 - Min interesse i audiovisuelle virkemidler ved computerspil	130
Bilag 2 - Andre farvepsykologiske Eksempler	132
Bilag 3 - Kend dine spillere	133
Bilag 4 - Bearbejdet data af hver enkelt spørgsmål i spørgeskema	135
Bilag 5	142
Bilag 6	142
Bilag 7	142
Bilag 8	142
Bilag 9	142
Litteraturliste	146
Figurliste	154


● Indledning

Formål og motivation

Dette projekt har til formål at undersøge spil som hverken har tekst eller tale i sig, men stadig formår at give spilleren et spændende narrativ. Spil som stadigvæk formår at skabe fordybelse hos spilleren, og for nogle måske endda en større fordybelse end ved normale spil med tekst og tale, som til tider hiver folk uventet ud af deres fordybelse i spillet.

Disse specifikke former for spil er ikke mangfoldigt repræsenteret i de tusindevis af spil som igennem tiden er udgivet. Dog oplever jeg her de sidste 3-4 år, med succeser som Journey, Limbo, Flower og lignende, samt flere og flere indie-udviklere eksperimenterer med disse former for spilgenre, at der

er kommet en stigende grad af fokus på disse spil, i takt med det er blevet muligt at kunne skabe flottere og flottere spil på de især grafisk kraftigere og kraftigere spilkonsoller, PC'er, og mobile enheder.

Jeg vil i dette projekt undersøge hvad der skal til af viden, for nemmere at kunne udvikle fremtidige spil indenfor denne specifikke genre. Denne undersøgelse vil så ende ud i en liste af enkle men effektive designprincipper, som nuværende eller kommende spildesignere kan benytte sig af, for derved at kunne nemmere designe disse helt specifikke narrative spil uden tekst og tale.

Hvad er narrative spil uden tekst og tale?

Spil som hverken har tekst eller tale i sig, men som stadig har et dyb narrativ forløb, det er spil som har deres fortælling gennem kontraststærke visuelle eller/og audiovisuelle elementer

for derved at kunne fortælle en historie til spilleren. Disse former for spil er til tider også betegnet som kunstspil (Art Games), hvor spilleren har lignende fordybelsesoplevelse som hvis man ki-

gger på klassisk kunst og skal fortolke historien på billedet. [Steinberg, 2010]

Nu er der præsenteret en kort forståelse for hvad det vil sige, når der snakkes om narrative spil uden tekst og tale. Inden jeg vil fremlægge mit projekts problemformulering og derigennem undersøgelsesspørgsmål, så vil jeg foreslå at læse min egen autoetnografi i Bilag 1 (s130). Men for et kort resumé af den, handler den i hovedtræk om jeg selv har haft svært ved at lære at læse, stave, samt tale korrekt i de tidligere klasser af folkeskolen, hvilket resulterede i jeg fandt en meget

større fornøjelse i teksttomme audiovisuelle fortællinger. Dette har hængt ved op gennem min opvækst.

Herefter vil jeg så gennemgå en historisk rejse for den interaktive fortælling, længe inden der var noget som hed computerspil og hvordan computerspillet formåede at ændre den interaktive narrative forståelse.

Til sidst vil dette give læseren et bedre overblik og forståelse for projektets problemformulering og relevans for besvarelse af mine undersøgelsesspørgsmål.

Den interaktive underholdnings historie

Selv er jeg født i 1980 midt i det første boom af arkadespillenes storhedstid, men inden vi kigger nærmere på den periode, går vi helt tilbage til de mytologiske fortællinger.

De første interaktive fortællinger

Den interaktive fortælling er ikke en ny ting, den har eksisteret siden de gamle fortællinger ved bålet og måske endnu længere tilbage, men endnu mere vigtigt i sammenligning med nutidens interaktive fortællinger i computerspil, så bør der nævnes de mytologiske ritualer udført af f.eks. Apache indianerne, Dogon folket, samt de gamle græske mytefortællinger som Dionysos. [Miller, 2014]

"We can look back at a very different type of human activity and find another important precursor to digital storytelling: the playing of games." [Miller, 2014 p. 10]

Iflg. Miller var disse første spil ikke skabt for ren og skær underholdning, men i

høj grad mere for at forberede især de unge mænd i at jage og kunsten i det at føre krig. Ved at deltage i disse lege ville de træne deres kroppe, og udvikle ekstraordinære evner, samt ved at spille sammen med andre ville de lære evner indenfor forskellige strategiske tankegange som især indebar at samarbejde og koordinere.[Miller, 2014]

Disse former for spil har udviklet sig gennem tiden og mere og mere henvendt mod at give en form for underholdning til tilskuere. Et godt eksempel i dag ville være de Olympiske Lege, som har overlevet og udviklet sig fra de Græske Olympiske lege der menes at have startet omkring 776 f.Kr. , og i dag ses som en af de allerstørste at-

letiske begivenheder i verden. [Miller, 2014]

Brætspillet og terninger

Indenfor interaktive spil i et underholdsnings perspektiv, og for at komme endnu tættere på computerspillet, skal der nævnes brætspil. Brætspil har eksisteret i flere tusinde af år. Det ældste dokumenterede brætspil i verden er det egyptiske spil Senet, der ifølge Ph.d. Peter A. Piccione kan dateres helt tilbage til 3500 f.Kr. [Piccione, 1980] Disse former for spil og lignende, har dog en større fokus på spilmekanikkerne og ikke så meget på det narrative. Terninger og/eller andre elementer er spændende spillemekanikker, og de er med til at skabe spænding og forandringer ved hvert nyt gennemspilning. Dog er det narrative i spil mit store fokus i dette projekt, så jeg vil nu vende mit fokus over på den narrative udvikling i spil og senere computerspil.

Narrativer i brætspil og RPGs

Et af de mest kendte interaktive spil med hjælp fra terninger, og samtidigt med et meget dybt narrativ er RPG (Role Playing Game) spillet Dungeons & Dragons (D&D). Gary Gygax og Don

Kaye står bag firmaet TSR (Tactical Studies Rules), og gennem dette udviklede de sidst i 1960'erne det første kommercielt tilgængelige "brætspils" rollespil 'Dungeon & Dragons'. [Wizards of the Coast, 2014]


Spillere skal i dette RPG spil, styre sin helt egen-skabte karakter igennem en fiktiv verden, skabt ud fra gamemasterens fantasi og hjælp fra de utallige regelbøger til spillet. Samtidigt med det store regelsæt, benytter D&D også en masse forskellige terninger til netop at give spænding til spillets udfald i især kampe. Disse terninger er alt fra 3-sidede og helt op til en 20-sidede terning alt efter hvilken regel i spillet man skal rulle for. [Wizards of the Coast, 2014]

Populariteten fra D&D og andre lignende succesfulde RPG spil er siden hen blevet lavet til computerspil også. Men hvornår kom de første computerspil til?

Figur 1. Logo for Dungeons & Dragons spillet.

Det digitale interaktive computerspil

I løbet af 50'erne og starten af 60'erne begyndte der at blive bygget elektriske computere takket være opfindelsen af transistoren og mikroprocessoren..

Spacewar (1961)

I 1961 kom et af de allerførste spil til computeren, og dette spil er også et af de første med et forståeligt narrativ. Her skulle 2 spillere styre hver sit

rumskib og derved forsøge at skyde hinanden ned. Det gav et let forståeligt narrativ om at man er ude i rummet og i fare for at blive skudt ned af et andet rumskib. [Markoff, 2006]

Dette spil ledte også til skabelsen af det ret kendte spil Pong (1972) fra Atari.[Atari, 2015] Som også ledte til det store arkadespils boom i 70'erne. [Dillon,2015] Dog var der ikke synderligt stor fokus på historiefortællingen i disse spil, hvor det primært gik ud på at skabe vildere og nyere spilmekanikker.


Figur 2. SpaceWar!
(1961)

Maniac Mansion (1987) og adventure games

Med mit fokus i spil med en visuel narrativ del, vil jeg derfor ikke gennemgå de rent tekstbaseret spil (f.eks. Zork fra 1977), som man så en del komme frem af i 80'erne. Derfor succesfulde

spil af visuel og relevant betydning kan der nævnes f.eks. : Maniac Mansion (1987), som er et adventure spil hvor man skal vælge at styre 3 hovedpersoner (udvalgt ud fra 7 valgmuligheder).


Figur 3. Maniac
Mansion (1987)

Dette gør at man vil have 5 forskellige narrativer slutninger i spillet alt efter hvilke hovedpersoner man vælger, plus der også er forskellige interaktive elementer igennem spillets hovedhistorie som gør at man kan påvirke spillets gang. Spillet blev primært styret som et point & click spil med musen.[Giant Bomb, 2015]

Myst (1993)

I takt med i 90'erne af almindelige computer nu kunne begynde at afvikle 3D grafik, så åbnede det op for endnu en omgang af nye narrative visuelle virkemidler.

Med et spil som Myst oplevede spillerne at være i kontrol hele tiden, og det virkede som om man gik rundt i en interaktiv film/bog med et fantasi fyldt mystisk tema og plot. Det var store ting når man kom fra point & click adventure spil som Maniac Mansion (og lign.), som for det meste kun var lavet med 2D grafik og uden den vilde lydside. Dette følte meget mere levende.

Spillet Myst er også det første computerspil i historien, som jeg mener, er tættest på den type af spil jeg vil fokusere på i dette projekt. Netop spil fyldt med et interaktivt visuelt narrativ. Dog har Myst stadig lidt tekst og lidt tale i sig, som jeg med mit projekt vil forsøge at vise ikke er nødvendige for denne genre af spil.

Nutidens Myst spil uden tekst og tale

Der findes allerede flere successpil fra nyere tid der falder indenfor denne genre, hvor jeg især vil rette mit fokus på spillene Journey (2012) og det


dansk udviklede Limbo (2010), som begge er blandt de mest succesfulde for genren.

Figur 4. Myst (1993)

Denne introduktion til mit projekt har givet en viden om hvordan spillet har udviklet sig igennem tiden, især med et fokus på det interaktive narrativ, og hvor vi i dag begynder at se flere spil dukke op som hverken har tekst eller tale i sig, men stadig formår at formidle et spændende narrativ.

Samtidigt med det har jeg opridset min egen personlige spilhistorie og hvorfor netop narrative spil uden tekst og tale er af stor interesse for mig.

Disse former for spil såsom Journey og Limbo er for nogle måske en niche genre, men jeg ser stort potentiale i denne genre, men der mangler nogle enkle og effektive designprincipper for udviklerne at støtte sig op ad.

Problemformulering

Primært i computerspil, men også i andre digitale interaktive systemer, bruges der nærmest altid tekst og i nogle tilfælde også tale. Tekst i computerspil har en tendens til at hive folk ud af deres fordybelse når de spiller. Dette anses af flere spiludviklere i dag for at være et problem i flere situationer, og gøres derfor nemmere for spilleren ved hjælp af indtalte tekster. [Angstadt, 2014]

Jeg mener problemet består i at spillerne bliver frustreret, hvis det hele er styret gennem tekst, fordi der er en tilbøjelighed til at skippe tekst. Hvor dette problem forsøges løst ved hjælp af indtalte tekster

er ikke altid den bedste løsning nu hvor vi er i en tid hvor flere spilplatforme, er blevet så grafisk stærke, at der er langt flere narrative muligheder gennem det visuelle perspektiv. Dertil har jeg en forforståelse for at der mangler forskning indenfor hvordan man kan designe spil helt uden tekst og helt uden tale, men stadig at kunne opnå at skabe den rette stemning hos spilleren samt fortælle den rette historie gennem det visuelle.

Jeg har på baggrund af det opstillet nogle undersøgelsesspørgsmål som jeg gennem mit projekt vil forsøge at få besvaret.

- #1 Findes der allerede relevante eksisterende spil, som også har opnået succes?**
- #2 Er det muligt at skabe et forståeligt interaktivt narrativ uden brugen af tekst og tale?**
- #3 Kan man udarbejde en liste af enkle designprincipper, til brug for udvikling af nye spil i genren?**

Hvis disse 3 hovedområder kan undersøges og besvares, så mener jeg der vil kunne opstilles et rammeværk-tøj i form af specifikke designprincipper

til fremtidige spiludviklere, for spil uden tekst og tale kun styret af rent visuelle eller/og audiovisuelle virkemidler.

Metode

Til at starte med har jeg på fænomenologisk vis min nedskrevet min egen personlige autoetnografi (Bilag 1, s130) som er startskuddet på hele mit projekts undersøgelse. Dette vil skabe en relevant forforståelse af det felt jeg vil undersøge, da jeg selv har haft store problemer i min barndom med at lære at læse, stave, samt tale korrekt, hvilket resulterede i jeg helst ville underholdes af ting uden for meget tekst.

Inden den første nye indsamling af data foretages, har jeg gennemgået relevante elementer i computerspillets historie og måden hvorpå historier er blevet fortalt i spil, og hvordan det har udviklet sig op gennem tiden. Igennem denne gennemgang vil jeg også snævre mig ind på de (ifølge mig selv) eksisterende relevante computerspil der kan hjælpe til med at understrege relevansen af dette projekt.

På baggrund af mine egne oplevelser med spil uden tekst og tale, og gennemgangen af relevante succesfulde spil, vil jeg have en ny viden om hvilke

områder i teorien der skal fokuseres på.

Gennem ny viden fra den udvalgte og gennemgåede teori vil jeg derefter hermeneutisk analysere de udvalgte relevante computerspil der skal understrege min undersøgelse for dette projekt.

Gennem analysen af disse spil vil jeg kunne opstille mine første umiddelbare designprincipper, hvilket derefter gerne skulle motivere til udarbejdelsen af et spørgeskema, som vil kunne indirekte teste principperne.

Der vil så komme endnu en ny forforståelse gennem analyser af de indsamlede data, som vil være byggesten for de endelige designprincipper der skal findes frem til.

På baggrund af mine analyser af eksisterende relevante spil vha. min gennemgåede teori, vendt op imod mine data fra spørgeskemaundersøgelsen så vil dette være grundbyggestenene

for de endelige designprincipper. Disse designprincipper vil således kunne bruges til startskuddet for en spilprototype som antagelsesvis kan bekræftes eller afkræftes om disse designprincipper er korrekte for at skabe den type spil som jeg er ude efter.

Afdækning af eksisterende relevante spil

Mit første undersøgelsesspørgsmål for dette projekt er:

#1 Findes der allerede relevante eksisterende spil, som også har opnået succes?

Ja det gør der, og de mest succesfulde af dem er som nævnt tidligere, Journey og Limbo. Dem vil jeg kort gennemgå her, samt de vil også blive brugt som store eksempler flere steder igennem mit projekt. Dette er typen af spil som jeg vil forsøge at skabe enkle, klare tydelig, og effektive designprincipper for.

Der findes også andre spil indenfor denne genre uden tekst og tale. Thatgamecompany som har lavet Journey, står også bag spillene Flower og Flow. Begge disse spil har heller ikke nogen tekst eller tale i sig, Jeg har valgt at fokusere på de spil som har fået den bedste og mest succesfulde modtagelse indenfor genren, nemlig spillene Journey og LIMBO.

Journey

".. Featuring stunning visuals, haunting music, and unique online gameplay, Journey delivers an experience like no other."

[thatgamecompany, 2012]

Journey er med mine egne ord et fantastisk spil, hvor du netop får frihed til at fordybe dig og indleve dig i spillets historie og overordnede atmosfære.

Det er min opfattelse at netop fordi der ikke er brugt nogen former for tekst eller tale i spillet, så giver det spilleren en bedre mulighed for at indleve sig i spillets historie, og ikke bare høre om historien som man lidt kan mene spil med tekst lidt gør. Journey formår at skabe en dybere forbindelse mellem hovedkarakteren og spilleren, og dette forstærker hvordan man ligesom mærker det univers man bevæger sig rundt i.

Brugen af andre lydeffekter samt musikalske stemningslyde er så smukt sammensat at det hos mig rammer lige ind, for at jeg derved oplever den fantastiske historie og helheden i den æstetiske stemning skabt af voldsomt flotte visuelle elementer blandet med den fantastiske lydside.


Men er dette bare en fortolkning jeg har, eller er det den generelle opfattelse for dem som har spillet dette spil? Det vil jeg forsøge at få svar på senere i mit analyse afsnit.

Journey er et fremragende eksempel på denne form for spil som jeg har valgt at fokusere på i dette projekt.

Figur 5. Journey
(2012)

Limbo

"The game is a masterpiece."
- Giant Bomb 5/5

*"Limbo is genius.
Freaky, weird genius.
Disturbing, uncomfortable genius."*
- The Escapist 10/10

*"Dark, disturbing, yet eerily beautiful,
Limbo is a world that deserves to be explored."*
- Joystiq 10/10

*"Limbo is as close to perfect at what it does
as a game can get."*
- Destructoid 10/10

Limbo er et platformspil som er helt unik af sin genre. Som man også kan læse på de forskellige anmeldelser jeg har taget med her, så er det et spil der skal prøves hvis man ikke allerede har prøvet det.

I Limbo styrer du en dreng som vågner i denne mørke verden og man ved ikke hvorfor man er her. Man får intet at vide, ikke engang om hvordan man styrer drengen, men helt naturligt trykker man på piletasterne og så begynder drengen at vågne. På intet tidspunkt i spillet oplever du tekst eller tale, hvilket


for mig igen forstærker spillets stemning og derved min indlevelse.

Denne verden er fyldt med dyster stemningsmusik og lydeffekter og det var for mig ret klart at man er på en opdagelsesrejse som ikke er helt så tryk. Men når der ikke er andre muligheder end at gå fremad, så må man gøre det bedste man kan. Stemningen er fantastisk og prompte skaber det en stærk følelse hos spilleren.

Figur 6. Limbo
Reviews [Playdead,
2015]

Figur 7. Limbo screen-
shot

Både Journey og Limbo formår at skabe en dyb stemning kun ved hjælp af audiovisuelle virkemidler. Ingen tekst eller tale på noget tidspunkt. Eneste tekstlignende ting Journey kommer med er når det viser en tegning af ens PlayStation 3 controller, og der fremhæver en af tasterne og skriver 'Hold' på denne knap. Dette ser jeg ikke for værende et brud i ens oplevelse, da det sker flydende imens man spiller.

Jeg mener dette er en narrativ spilgenre som ikke er blevet udforsket nok, og mit formål med dette projekt er som nævnt netop at fremvise at der faktisk er spændende muligheder i at skabe stemningsfyldte interaktive fortællinger ved hjælp af visuelle & lyd-mæssige virkemidler, samtidigt med der stadig er klassiske spilelementer i disse spil. Med dette tænker jeg at det sørger for spillene ikke bare er en interaktiv film, men at der faktisk også er noget man kan påvirke i spillet.

Klassiske spilelementer skulle gerne hjælpe med til at holde spilleren i et lige så godt og måske bedre flow-stadie end man ser med almindelige spil fyldt med tekst. Med Flow-stadie tænker jeg hvordan man kan holde spilleren optaget og dybt fokuseret på spillet og intet andet, som er en teori udviklet af Mihaly Csikszentmihalyi.[Csikszentmihalyi, 2002]

Nu hvor der er nævnt disse eksisterende relevante spil, så vil jeg vende mit fokus på mit andet undersøgelsesspørgsmål.

#2 Er det muligt at skabe et forståeligt interaktivt narrativ uden brugen af tekst og tale?

For at kunne begynde på at besvare dette spørgsmål, så er der et behov for viden omkring:

- Forskellige interaktiv-narrative former
- Om spilleren skal styre en protagonist eller anden interaktionsform.
-En Protagonist er en hovedpersonskarakter i historien, som kæmpe mod noget.[Det Danske Filminstitut. 2015.]
- Viden om det visuelle element både i form af kompositioner og farvebrug
- Hvordan lyden kan hjælpe med til en bedre fortælling og stemning.
- Hvordan disse specielle spil fortolkes alt efter hvilken kulturel baggrund spilleren har i sit rigtige liv.

Dette er min forforståelse om hvad jeg har behov for, til bedre at kunne opstille mine designprincipper.


Teori

Er det muligt at skabe et forståeligt interaktivt narrativ uden brugen af tekst og tale? Kan man udarbejde en liste af enkle designprincipper, til brug for udvikling af nye spil i genren?

For at svare på disse spørgsmål og derved skabe de rigtige designprincipper til brug for fremtidige spildesignere, så vil jeg gennemgå forskellige teorier der omfatter fortælle teknikker, kulturelle forståelser, visuel opfattelse, farve psykologi, lyd-design, og generelle spil mekanikker og deres interaktive påvirkning.

Alle disse emner vil jeg her gennemgå relevante teorier for, hvorved jeg så senere vil kunne analysere på disse i samarbejde med min gennemgang af allerede eksisterende relevante spil indenfor netop denne spilgenre af spil

uden tekst & tale, men som stadigvæk fortæller en historie og skaber en stemning hos spilleren.

#2 Er det muligt at skabe et forståeligt interaktivt narrativ uden brugen af tekst og tale?

Ved hjælp af udvidelsen af mit 2. undersøgelsesspørgsmål fra problemformuleringen, vil jeg nu gennemgå teorier jeg mener, kan besvare min søgen efter viden på disse underpunkter af mit spørgsmål.

Det første var, at jeg skal erhverve mig viden omkring "forskellige interaktiv-narrativ former". Dette vil jeg gennem i det kommende afsnit, Visuel Digital-Interaktiv Narratologi.

Visuel Digital-Interaktiv Narratologi

Dette kapitel vil dække teorier indenfor områder af fortælleknikker, kulturelle forståelser og en delvis intro til den visuelle opfattelse. Den visuelle opfattelse har jeg valgt at opdele i flere kapitler pga. sin omfattende betydning i netop dette projekts spilgenre, hvor det visuelle har den største effekt af dem alle på spilleren.

Ved visuel digital-interaktiv narratologi, skal der forstås at jeg mener fortællinger i computerspil, som spilleren kan interagere med og derigennem få fortalt en historie, som samtidigt vil opleves for spilleren som værende en historie man selv er med i gennem spillets hovedkarakter.

I ren narratologiske forstand kan forskningen om fortællingen dokumenteres helt tilbage til antikkens Grækenland hvor navne som Platon og Aristoteles er i fokus når det kommer til dette element. Især Aristoteles' Poetik er af stor betydning selv i dag når der snakkes om narrativer [Aristotle, 1996]. Hans

Poetik værk var på en måde startskuddet til at adskille dens tids mytologiske fortællinger som jeg er inde over i mit historiske introafsnit, med de gamle myte gengivelser om Dionysos (se side 12), og på den anden side give plads til fiktive fortællinger med fiktive protagonister. Derved narrativer som ikke havde noget at gøre med de mytologiske fortællinger, hvilket kan antages også var med til at sætte gang i folks egne kreative tanker.

Der har op gennem tiden været mange forskere inde over narratologi emnet, og jeg vil ikke i dette projekt gennemgå dem alle, da det ikke vil have relevans for målet med dette projekt.

Derfor vil jeg fokusere på de teorier som har bevæget sig mest muligt omkring det at netop fortælle en historie gennem et medie som computerspil. Hertil vil jeg benytte mig af "Avatars of Story"[Ryan, s181-203, 2006], "Rules of Play" [Salen & Zimmerman, s377-417, 2004] Samt Voglers nuancer-

ing af Joseph Campbells begreb "The Hero's Journey", eller også kendt som monomyth.[Vogler, 2007] Campbell introducerede dette fænomen første gang i hans bog "The Hero with a Thousand Faces". [Campbell, 1949]

Opbygning af et narrativ rammeværktøj

Ifølge Salen & Zimmerman som bruger Litterær-teoretiker J. Hillis Miller som reference, så har enhver god historie behov for en hovedperson, eller et hovedelement som spilleren kan knytte sig til inde i spillet. En karakter som de styrer og derved passer på.

[Salen & Zimmerman, 2004]

Udover det mener Miller at starten af en historie skal have et indledende stadie som introducerer denne karakter, verden eller begge ting. Dette sammen med Salen & Zimmermans ord om en hovedperson, eller et hovedelement, er første hovedområde ud af 3 hovedområder som Salen & Zimmerman nævner at Miller mener skal til for at skabe et rammeværktøj for et succesfuldt narrativ.

[Salen & Zimmerman, 2004]

Jeg mener på baggrund af Millers egne ord (se citat nedenfor), at Område 1 faktisk indeholder Millers første og andet stadie.

"There must be, first of all, an initial situation, a sequence leading to a change or reversal of that situation, and a revelation made possible by the reversal of the situation. Second, there must be some use of personification whereby character is created out of signs—for example, the words on the page in a written narrative, the modulated sounds in the air in an oral narrative. However important plot may be, without personification there can be no storytelling...."

Third, there must be some patterning or repetition of key elements."

[Miller, 1990],[Salen, Zimmerman, 2004]

Område 1 mener de skal omhandle en initierende start på spillet som introducerer spilleren til spillets univers, samt karakteren som spilleren skal styre. Område 2 skal omhandle selve karakteren som spilleren styrer igennem spillet og hvordan karakterens historie og rejse bør opbygges. Område 3 skal omhandle formen for spillet og hvordan det fortælles til spilleren.

Derfor tænker jeg at Voglers model om "The Hero's Journey" [Vogler, 2007] faktisk kan indarbejde både område 1 og 2 i Miller's opstilling. Hvorved jeg vil kalde mit område 1 for Spillerens Heroiske Rejse. Miller's "...Initial Situation.." kan kædes sammen med Område #1 i min gennemgang af "Hero's Journey" hvorved vi får starten på vores narrative fortælling, og Miller mener som nummer 2 at der også skal være en eller anden form for personificering i fortællingen, hvilket jeg derfor finder hele "Hero's Journey" modellen for værende yderst relevant for hele fortællingens forståelse.

Den tredje del i Millers påstand omhandler kravet for et mønster eller gentagelser af hovedelementer i historien, og dette mener jeg, kan både linkes sammen med mønstre i udviklingen af spillets hovedkarakters oplevelser og dannelse på baggrund af "Hero's Journey" modellen. Samt dette forstærker i min opfattelse anvendelsen og brugbarheden af de interaktive spilelementer i spillet.

Område 1 og 2: Spillerens heroiske rejse

For at skabe en fortælling, og for at sørge for at give spilleren den rette stemning, så er det ved computerspil ikke meget anderledes end det er ved bøger eller film.

[Fullerton, s.102 (Schell), 2008]

Der er selvfølgelig en interaktivitet at tage højde for, som i mine egne øjne bare giver spildesigneren endnu flere spændende muligheder for at fange spilleren helt rigtigt og i en dybere grad.

The Hero's Journey

For at skabe en god historie i computerspil, ser man hyppigt at spilleren skal styre en protagonist igennem en fiktiv verden, gerne fyldt med en masse udfordringer som skal overkommes. En af de mest brugte modeller indenfor det at skabe en god progression af protagonistens oplevelser igennem en historie, er førnævnte "The Hero's Journey" af Joseph Campbell.

[Campbell, 1949]

Vogler's nuanceret model som jeg benytter er opbygget med adskillige progressionspunkter som til sidst vil skabe protagonistens (heltens) rejse igennem spillets historie. [Vogler, 2007]

Hans version ser jeg, for at være mere nuanceret og derved bedre passende til nutidens computerspil, end Campbells originale 17-trin model, som indebærer nogle punkter jeg ikke finder direkte relevante for spil tilpasset nutidens mennesker og forståelse for historie.


Min liste er således sådan her:

- #0 Den normale verden (Starten)
- #1 Kaldet til eventyr (Call to Adventure)
- #2 Assistance
- #3 Afrejse mod det ukendte
- #4 Tests og udfordringer
- #5 Fremryk
- #6 Krise
- #7 Belønning
- #8 Efterspil
- #9 Hjemvende
- #10 Et nyt liv
- #11 Afklaring
- #12 Den nye normale verden (Nyt udgangspunkt)

#0 Den normale verden (Starten)

Historien i spillet og hvor vores protagonist også starter, det er hvad Campbell kalder for den normale verden. Dette er spillerens udgangspunkt og her de første indtryk dannes for at skabe protagonistens historie.

Figur 8. Voglers Hero's Journey.


Figur 9. Sam & Frodo, Ringenes Herre.

#1 Kaldet til eventyr (Call to Adventure)

Protagonisten (Helten) modtager et kald. Dvs. et kald som motiverer helten ud på eventyr. Dette kald kan indeholde mange forskellige elementer, men i sin enkelthed er det hvad som driver spilleren til at styre helten ud på eventyr. I stedet for at blive i den trygge og kendte verden.

De første 2 trin her med den normale verden og kaldet til eventyr, er hvad jeg mener dækker for det første område i Miller's rammeværktøj for narrativer. [Salen & Zimmerman, 2004] Dernæst er område 2 i Miller's model netop protagonistens rejse og personlige udvikling, hvilket i min optik er dækket ind gennem de resterende trin i Hero's Journey.

#2 Assistance

Men for at kunne befærde sig succes-

fuldt på det nye eventyr i den ukendte verden, så har helten behov for hjælp. Det kan være i form af guides fra en vis læremester, som hyppigt er ældre og klogere på den store ukendte verden.

#3 Afrejse mod det ukendte

Det afgørende tidspunkt i heltens rejse hvor han for alvor forlader sin kendte verden og begiver sig ud i det ukendte, mod store muligvis farlige oplevelser.

Et rigtig godt og sjovt eksempel på dette er i den første film af Ringenes Herre hvor Frodo og Sam er i gang med at begive sig ud på deres egen hero's journey (Figur 9), hvor de når til det punkt som er det længste at Sam nogensinde har været væk hjemmefra. Hertil stopper Sam op og siger disse ord med stor forundrelse i stemmen:

"This is it. If I take one more step, it'll be the farthest away from home I've ever been."

Alt efter dette punkt er ukendt for vores helt. Det store eventyr og rejsen der gør vores protagonist til en helt kan begynde.

#4 Tests og udfordringer

I den ukendte verden forude for helten vil han/hende blive udsat for adskillige prøvelser. Det kan være onde monstre som forsøger at stoppe en, som man enten skal dræbe eller forsøge at undgå bedst mulige. Eller det kan være mystiske gåder som skal løses før den rigtige rute åbner sig for helten. Forestil selv andre spændende svære udfordringer.

#5 Fremryk

Hvis man formår at overkomme alle de svære udfordring i styk #4, så vil helten nu nærme sig den sværeste udfordring af dem alle. Det kan være monstret over dem alle, eller den sværeste gåde helten nogensinde har løst. Den vildeste udfordring man kan tænke sig for helten er lige forude.

#6 Krise

Denne voldsomme udfordring vil skabe en krise hos helten. Måske har det været så umuligt at helten faktisk dør i sit forsøg på at overkomme denne ultimative udfordring. Heltens mørkeste time så at sige. Men han vil blive genoplivet på magisk vis og til sidst overkomme denne krise.

#7 Belønning

Når den ultimative udfordring endelig er løst/besejret, så vil der overfor helten være en eller anden form for belønning tildelt. Det være af mange forskellige former, såsom en kæmpe skat, nyt våben som måske endda er magisk, eller anden form for belønning som har stor betydning for helten.

#8 Efterspil

Igen her kan det have forskellige udtryk, men efterspillet har altid noget at gøre med hvad der er besejret i #6 Krisen. Måske vil det besejrede monster (hvis ikke det er dødt) bukke for helten og acceptere sit nederlag, eller måske vil det jage helten ud af sit domæne.

#9 Hjemvende

Helten vender nu hjem efter heroisk og succesfuldt at have overlevet den store eventyrlige rejse. Men alt er ikke som det plejer at være, selvom helten nu er hjemvendt til kendte omgivelser.

#10 Et nyt liv

Det er ikke de hjemlige omgivelser som er forandret, men helten selv som for altid har forandret sig pga. de enorme oplevelser der har præget og formet helten igennem den eventyrlige rejse. Helten har brudt sin egen sociale arv så at sige.

#11 Afklaring

Med sin nye viden formår helten at se endnu klarer på alt ting, hvorved alt uvidenhed fra før den store rejse nu kan afkodes og forklares.

#12 Den nye normale verden

Heltens nye visdom forstærker opfattelsen af helheden i livet. Så den førhen normale og hjemlig verden er for altid aldrig helt den samme nu, som førhen.

Disse skridt i 'Hero's Journey' kan ses benyttet i utrolig mange historier både i bøger, film og computerspil. Hvis man kigger nøje på historier som f.eks. Harry Potter, Ringenes Herre, eller Hunger Games, så vil man se at 'Hero's journey' modellen brugt til at skabe helten og historien omkring helten. Det er som sagt også gældende i adskillige com-

puterspil, og jeg har en forforståelse om det også er brugt i spillet Journey, hvilket er mit primære analyse spil for dette projekts emne. Dette vil jeg bekræfte eller afkræfte i min analyse.

Dette afsnit afdækker område 1 af førnævntes Salen & Zimmermans rammeværktøj for narrativer i spil.

Område 3 har fokus på hvordan forskellige interaktionsformer kan påvirke forståelsen af en historie. Og ved

gennemgangen af de forskellige interaktionsformer i spil, vil jeg blive klogere på hvilken form der vil passe bedst på en historie med en protagonist som skal følge "Hero's Journey" modellen. Det er muligt at nogle interaktionsformer slet ikke er passende til sådan et. Det vil der komme en større viden omkring efter gennemgangen af næste afsnit om interaktionsformer i narrative spil.

Område 3: Linket til interaktiv fortælling i spil

Ved gennemgangen af de ovenstående teorier er jeg allerede nu blevet klogere på relevansen af at have styr på den funktionelle kraft bag historier opbygget omkring teorien bag Hero's Journey. Denne model vil forstærke folks indlevelse i hovedpersonen af et spil, og spilleren vil måske kunne relatere til protagonistens rejse igennem spillet med oplevelser i deres eget liv.

Men hvordan alt dette kan gøres til en fortælling som samtidigt er interaktiv og fyldt med spilelementer, uden at historien og i den grad indlevelsen går tabt er det næste undersøgelsesfelt. Dette

er hvor tidligere nævnte Marie-Laure Ryan kommer ind i billedet. Hun har et større afsnit om forskellige interaktivitetsformer og hvorvidt de er gode eller dårlige for et narrativ.[Ryan, s.97-125, 2006]

Ryan har valgt at opdele interaktivitet i spil i 4 hovedområder. Disse 4 områder er et mix af to modstridende scenarier. Det første scenarie kalder hun for 'Intern versus Ekstern Interaktivitet' og det andet scenarie for 'Udforskende versus Ontologisk Interaktivitet'.

Første Scenarie

Intern Interaktivitet: Ved den interne form, der oplever spilleren at være en del af den virtuelle verden ved at identificere sig selv med en karakter (avatar). Dette kan enten være vist i et første-persons perspektiv eller i et tredje-persons perspektiv.

[versus]

Ekstern Interaktivitet: Ved ekstern form er spilleren altid placeret i en ekstern position indenfor den virtuelle verdens rammer. Hvor man f.eks. spiller rollen som en gud der skal skabe og styre folket, eller man er den altseende bygherre og borgmester, såsom i spillene SimCity eller Cities: Skylines.

Andet Scenarie

Udforskende Interaktivitet: Denne form giver spilleren adgang til at kunne navigere frit igennem den virtuelle verden, men denne aktivitet kan ikke ændre eller skabe fiktiv historie. Spilleren har ingen kontrol over den virtuelle verdens skæbne.

[versus]

Ontologisk Interaktivitet: I kontrast til den udforskende interaktivitet, så vil den ontologiske give spilleren muligheden for netop at ændre på spillets virtuelle verden, hele dets historie og hvad end plot forgreninger der er at finde i det pågældende spil.

Disse scenarier giver derfor anledning til de 4 hovedområder, fordi det er muligt at krydsreferere de forskellige interaktivitetsformer med hinanden. Hver og en af disse 4 områder er karakteristisk til forskellige genrer, foretrækker forskellige arkitekturer, samt tilbyder forskellige narrative muligheder.

Den første af de 4 interaktivitetsformer er:

#1) Ekstern Udforskende Interaktivitet

Ved spil af denne type er spilleren både ekstern i form af spillets tid, og i form af spillets virtuelle verden. Dvs. der er ikke en karakter som spilleren personificerer sig med og derved styrer.

Der forefinder ingen tidsbegrænsninger på spillerens muligheder for interaktivitet. Og disse interaktionsmuligheder simulerer på intet tidspunkt opførsel af en karakter i den virtuelle verden. Interaktiviteten her, har en begrænset frihed til kun at give spilleren mulighed for at vælge ruter i en tekstuel forstand, f.eks. gennem menuer eller at navigere et kamera rundt omkring i spillets virtuelle verden.

[Ryan, s108, 2006]

Der findes ikke mange spil indenfor denne interaktionsform. Denne form hører sig mere til hos visuel hypertexter såsom CD-ROM'en 'Juvenate',

hvor du stille og roligt navigerer igennem dets virtuelle verden. Man kan diskutere om der overhovedet kan forekomme spil indenfor for denne interaktionsform, men jeg har fundet et spil som kan kvalificeres under denne form. Spillet hedder Mountain og udkom i 2014.

I spillet Mountain (Figur 10) har spilleren muligheden for at styre et kamera rundt om et svævende bjerg, og så kan man ellers bare iagttage bjerget og dets udvikling.

Denne kategori forstår jeg mig på således at være spil hvor spilleren ikke på nogen måde kan manipulere med spillets eget narrativ, men man vil kunne navigere frit omkring indenfor spillets virtuelle rammer, og derved skabe sit eget narrativ alt efter hvor man navigerer hen i sin udforskning.

#2) Intern Udforskende Interaktivitet

Narrativer indenfor denne form sender spilleren ind i en virtuel karakter som eksisterer inde i den virtuelle verden af spillet. Det hele er enten vist gennem en første-persons vinkel eller et horisontalt perspektiv hvor man følger/styrer en karakter i denne virtuelle verden.

[Ryan, 2006]

Ryan snakker her omkring en interaktivitetsform som især er god til narrativer af typen hun har valgt at kalde for "Gå igennem en portal og opdag en helt ny verden" historie.

[Ryan, s112, 2006]

Ydermere mener Ryan at karakteren som spilleren styrer i denne form for interaktivitet og narrativ, at udforskningen ikke må gøre skade på karakteren, for ellers vil karakterens skæbne blive udfordret og påvirket. Hvilket derved vil ødelægge den narrative del.

Denne interaktivitetsform skal derfor ikke ses som at man styrer en protagonist igennem spillets historie. Hertil for at kvotere Ryan selv i en artikel omkring emnet siger hun dette:

"The user has a seat on the stage; she may even play a cameo role, but she is not a protagonist in the action. This does not mean that her persona is limited to passive roles."

[Ryan, 2001]

Af dette forstår jeg at spilleren ikke vil opleve den typiske "Hero's Journey" model indenfor den narrative fortælling, men mere en udforskende detektivagtig form for interaktivitet. Som Ryan også selv siger, at spilleren skal løse mystiske gåder ved at finde ting i den virtuelle verden, og måske linke det hele sammen i mystiske puzzle-udfordringer.

[Ryan, 2001] [Ryan, 2006]

Jeg vælger dog her at antage Ryan for at være lidt forkert på den, for hvis man kigger på spillet Tomb Raider (Figur 11), hvor man styrer Lara Croft som værende spillets protagonist, deri oplever man i den grad en "Hero's Journey" rejse gennem Lara Crofts udvikling igennem den narrative historie. Og et spil


Øverst
Figur 10. Mountain
(2014)

Nederst
Figur 11. Tomb Raider
(2013)

som Tomb Raider (2013) ser jeg netop for at være et intern-udforskende spil, hvor spilleren tager form gennem Lara Croft, og man vil også opleve at hun kommer til skade uden det er til skade for den narrative del. Tværtimod forstærker det kun fortællingen. Dette vil jeg tage op igen under mit Dynamiske Kompositioners afsnit, omkring udviklingen af karakterer henover et spils forløb. (Se side 50)

Dette er samtidigt også gældende for Journey spillet, som jeg vil komme ind på senere i min analyse og derved også mere dybdegående om min påstand her.


#3) Ekstern-Ontologisk Interaktivitet

Ved denne form skal det ontologiske forstås på den måde at spilleren er en form for gud i spillets verden. Hvorved simulationsspil er det klart tydeligste eksempel derpå.

[Ryan, 2006]

Det er tydeligt at denne form for interaktion ikke følger et bestemt forfattet narrativ, men omhandler et større globalt design der tilbyder spilleren generelle mekanikker hvorved spilleren under spillets kørende tid kan skabe sit eget narrativ under simulationen.

Meget tydelige eksempler på spil indenfor denne form vil være spil som SimCity, Cities: Skylines (Figur 12), The Sims og lignende.

Denne form er heller ikke en form jeg finder for relevant indenfor mit projekts genre, da jeg ser en mangel på historiefortælling i denne interaktionsform. Simulationen er i højsædet, men der kan selvfølgelig opstå egne opfundne historier hos spilleren i disse spil, men det afviger fra mit projekts spilgenre.

#4) Intern-Ontologisk Interaktivitet

Ved denne form er spilleren selv intern for spillets narrativ. På den måde at spillerens valg i den grad påvirker karakteren (som er spilleren) på godt og ondt, samt udfaldet af hele spillets virtuelle verdens eksistens. Spilleren interagerer på et ontologisk plan med både spillerens karakter, samt spillets verden. [Ryan, 2006] Alt omkring spilleren bliver en virtuel virkelighed, som er lige så virkelig at se på som virkeligheden.

Det bedste eksempel på dette, ville


være Holodeck fra StarTrek (Figur 13), hvis det altså var en teknologi som var virkelig. Et Holodeck er et specielt rum som personer ombord på Enterprise i StarTrek, kan gå ind i og opleve virkelighedstro omgivelser projekteret ind i rummet så alt føles virkeligt for personen inde i rummet. Den ultimative virtual reality maskine så at sige. [The New York Times, 2014]

"The result is an illusory world that can be stopped, started, or turned off at will but that looks and behaves like the actual world..." [Murray, 1997]

Denne interaktionsform er umiddelbart


Øverst
Figur 12. Cities:
Skylines

Nederst
Figur 13. HoloDeck
gengivelse.

lidt for langt væk fra mit fokus I dette projekt, men det er i den grad relevant indenfor narrativer som man virkelig kan fordybe sig i, hvilket jeg også vil komme med mere uddybende bud på under min analyse. Samt også hvorfor jeg ikke finder dette som værende relevant på nuværende tidspunkt i den digital-interaktive udvikling.

Dette var min måde på at afdække Område 3 i Salen & Zimmermans og Millers rammeværktøj for et fyldestgørende narrativ i spil, og vi vil senere

i analyse afsnittet finde frem til hvilke interaktionsformer som passer bedst på narrative spil helt uden tekst og tale. Med gennemgangen af disse 3 områder og med tankerne om at der ikke må bruges tekst eller tale, giver mig nu en ny hermeneutisk antagelse. Om hvorvidt spil som ikke kan kommunikere gennem andet end det visuelle og det

lydmæssige, om det forstås på samme måde for alle mennesker. Det er noget der skal undersøges.

Hvilket udbygger mit narrative rammeværktøj med et 4. område omkring kulturpåvirkninger.

Det er muligt at det at kunne styre en protagonist igennem et spils forløb og derved relatere til denne helts/heltindes historie, at det forstærker vores indlevelsessevne af hovedhistorien i spillet. Dog ser vi mennesker ikke ens på alle ting, hvilket kan være pga. vores kulturelle baggrunde, hvilket giver os en masse forskellige værktøjer til at fortolke de samme ting på. For et projekt som mit, hvor jeg forsøger at opstille specifikke designprincipper for spil helt uden tekst og tale, så kunne man tænke sig at overvejelser om min målgruppes kulturelle overbevisning er vigtig for ikke at kommunikere forkert til spilleren

Område 4: Kulturpåvirkninger

Mennesker er et utrolig komplekst væsen, hvilket på verdensplan har resulteret i mange forskellige kulturer. Dette er med til at afgøre hvordan vi som mennesker blandt andet ser på ting og hvordan vi fortolker situationer. Dette er der ikke noget nyt i, og noget som antropolog Edward Tylor allerede i 1800-tallet havde forsket og udgivet to værker omkring. [Tylor, 1865-1871]

Men når vi vender dette mod spiludviklingen og hvordan ens spil vil blive modtaget af ens målgruppe, så er det iflg. nogle forskere vigtigt at spildesignere tager kulturen af ens målgruppe med i sine overvejelser.

[Salen, Zimmerman, 2004]

Magic Circle

Johan Huizinga kom med begrebet "Magic Circle" i hans 'Homo Ludens' værk fra 1938. Her nævner han at når mennesker begiver sig ud i en spiloplevelse, så træder de ind i en form for magisk verden, som kun omhandler dem selv og alle andre der deltager i det pågældende spil, blandet med spillets opsætning og atmosfære. Udefrakommende påvirkninger har ingen betydning eller effekt, i den forståelse at spillere indeni den magiske cirkel her vil gøre ting som normalt aldrig ville gøre i deres daglige liv. [Huizinga, 2014]

Dertil har Salen & Zimmerman nogle vigtige tilføjelser, omkring den kulturelle påvirkning hos spillerne, som er

gennemgået i deres Rules of Play bog. [Salen, Zimmerman, s.502-513, 2004]

I Rules of Play gennemgår de kulturforståelse helt fra førnævnte Edward Tylor, til Huizingas "Magic Circle" begreb, hvorved de kommer frem til den konklusion at, i spil har kulturpåvirkninger en ikke-diskuterbar klar og tydelig indvirke på hvordan spilleren opfatter et computerspil.

Dvs. selvom man er trådt ind i Huizingas "Magic Circle" og er fuldt ud opslugt i ens spil og det univers det præsenterer, så vil spillerens egen kulturelle baggrund have stor betydning for hvordan spillet opfattes af den enkelte person. Og hertil vil jeg selv nu komme med et stærkt eksempel for at bekræfte rigtigheden i deres påstand:

Jeg vil her give et scenarie udtænkt af mig selv, og da jeg ikke har testet dette, så må det antages for en hypotese. Dog føler jeg det har et ret tydeligt budskab som jeg tvivler på er forkert antaget:

"Forestil dig f.eks. et spil hvor du spiller en jøde i anden verdenskrig som skal flygte fra Auschwitz koncentrationslejren. Men at du som spiller samtidigt i virkeligheden er jøde og efterkommer af jøder som døde i Auschwitz. Dette vil have en ekstremt kulturel påvirkning på dit sind og hvordan du opfatter og tager imod dette computerspil, især i sammenligning med f.eks. en iraner fra præstestyrer som slet ikke anerkender holocaust, der antagelsesvis slet ikke har nogen tilknytning til jøder og Auschwitz. Iraneren vil slet ikke blive påvirket på samme følelsesmæssige plan."

[Ref. til info om benægtelse af Holocaust] [Niewyk, 2000]

Dette er for mig en klar og tydelig kulturel påvirkning, og viser at det er vigtigt

at huske spillets påvirkning på spilleren.

Den kulturelle påvirkning behøves dog ikke kun at have noget med historien at gøre, men også det visuelle udtryk. Mennesker opfatter ikke ting helt ens på det visuelle plan, og det har også iflg. flere forskere noget at gøre med vores kulturelle baggrund. For at jeg derfor kan komme op med et korrekt designprincip omkring den kulturelle påvirkning i netop spil uden tekst og tale, men som samtidigt skaber de rette historier og visuelle stemninger, er det vigtigt også at gennemgå nogle af disse teorier.

Müller-Lyer Illusion

Hertil vil jeg starte med Takahiko Masuda og Jeff Johnson som begge nævner en teori udviklet af tyskeren Franz Carl Müller-Lyer. [Masuda, 2009][Johnson, 2013]

Billedet ovenfor understreger Müller-Lyers påstand om hvorvidt ens kultur har påvirkning på ens visuelle opfattelse.. Når man kigger på de to objekter, så vil de fleste i den vestlige verden opfatte at linjeobjektet til venstre har en længere streg i midten, end objektet til højre. Men ved at man har testet dette fænomen henover adskillige kulturer rundt i verden, så har man fundet ud af at især især afrikanske landbrugssamfund og jagtkulturer stort set ikke var påvirket af den optiske illusion, hvorved den var meget mere tydelig ved folk fra USA eller lignende kulturer. [Masuda, 2009] [Johnson, 2013]

Tilsyneladende adfærd

Men hvordan kan det være at vi mennesker helt intuitivt opfatter visuelle ting således, samt til tider også som værende at fortælle en helt bestemt historie? Dette er noget jeg vil komme


Figur 14. Müller-Lyer Illusion.

mere ind på senere på side 56, omkring Fritz Heider & Marianne Simmels forskning om Apparent Behavior (Til-syneladende adfærd). [Heider, Simmel, 1944] Men inden da ser jeg et behov for at gennemgå andre teorier om vores visuelle opfattelse, for at det hele vil give en mere brugbar effekt i mine endelig designprincipper.

Dette afsnit om kulturpåvirkninger nu er relevant når vi snakker om det narrative og hvordan vi forstår det, men når vi har med specifikke spil helt uden tekst og tale, rent styret på det audio-visuelle, så er det først i mit visuelle

afsnit omkring Dynamisk Komposition at vi endelig kan se relevansen for den kulturelle påvirkning. Jeg bringer dette op igen under Dynamisk Komposition og linker det sammen med de teorier på det visuelle plan.

Så nu har jeg fået sammensat mit eget rammeværktøj for narrativer i spil, blandt med de 3 områder fra Salen & Zimmermans forslag, og mit eget omkring kulturforståelsen ved ens målgruppe. Det kan opsummeres således her:

Delkonklusion: Et rammeværktøj for digital-interaktivt narrativ

De 4 hovedområder som en spildesigner skal have styr på ved den interaktive historie, især når vi har dette projekts spilgenre i fokus.

Område 1 - Påvirkning af situationer

Dette er både starten af spillets narrativ, og hvordan dette narrativ bliver påvirket for netop derved at skabe en progression i narrativet. Hertil finder jeg hele teorien om "Hero's Journey" for at være relevant, hvilket samtidigt giver os et krav om styringen af en karakter i spillet.

Område 2 - Karakteren

Styringen af en karakter giver spilleren en nemmere tilgang til noget de kan relatere til og derved en nemmere tilgang for spildesigneren til at lave et narrativ som spilleren vil blive fanget af. For at gøre dette mest effektivt overfor spilleren så er det vigtigt samtidigt at kigge på spillerens kulturelle baggrund.

Område 3 - Interaktivitetsformen

Der er i det foregående afsnit også kommet et bedre overblik på forskellige interaktionsformer, hvilket har givet mig en ny forforståelse for hvilken interaktionsform vil passe bedste muligt til mit projekts spilgenre. Her er den Interne-Udforskende Interaktivitet den jeg ser som værende mest relevant. Under analyse afsnittet vil jeg sætte dette op mod nuværende relevante spil, for at se hvor godt de passer på denne model.

Område 4 - Spillerens kulturelle baggrund og forståelse.

Kultur og derigennem personlig opfattelse, er en specielt ting og utrolig forskelligt fra samfund til samfund, og som jeg har gennemgået i mit 'Kulturpåvirkninger' afsnit, har vi lært om hvordan spillerens kulturelle baggrund kan styre udfaldet af de følelser som bliver påvirket, som jeg f.eks. pointerer med mit eget eksempel hvor en jøde skal styre en jøde i flugt fra Auschwitz, hvor jøden samtidigt er efterkommer af jøder der døde i Auschwitz. Dette har enorme kulturelle påvirkninger.

Samtidigt har vi erfaret at den visuelle opfattelse på flere plan har noget at gøre med hvilken kultur du kommer fra, som Masuda pointerer med hans gennemgang af 'Müller-Lyer Illusion' teorien hvor folk fra den vestlige verden er meget mere tilbøjelig til at opfange illusionen, i modsætning til afrikanske landbrugssamfund og jagtkulturer som stort set er immune overfor illusionen. Der vil som nævnt gås mere i dybden om specifikt den kulturelt visuelle opfattelse i mit næste afsnit Dynamisk Komposition.

Den visuelle del og vores opfattelse af dette er hvad de næste afsnit kommer til at omhandle, både med hvordan vi ser ting i henseende til kompositioner, og senere vil jeg også komme ind på den psykologiske effekt i korrekt brug af farver.

Dynamisk Komposition

Jeg mener at Dynamisk Komposition er et af de vigtigste designprincipper man skal have fuldt ud styr på hvis man vil designe spil indenfor denne teksttomme narrative genre.

For både at forklare hvad dynamisk komposition i computerspil er, samt at understrege mit argument om dets vigtighed vil jeg inddrage teorier udarbejdet af Chris Solarski. Solarski er uddannet med en bachelor i 3D animation, og senere videreuddannet indenfor klassisk kunst på Warsaw Academy of Fine Arts. [Solarski Studio, 2015]

Samtidigt med Solarski vil jeg også inddrage teorier fra Nicolás Villarreal, som har en bachelorgrad i 2D Animation. Derudover har han en Master i 'Animation and Fine Art painting' fra Academy of Art University i San Francisco i 2002. [IMDb, 2015]

Det er især en af hans foredrag på Academy of Art University i San Francisco, som har fanget min interesse.

I dette foredrag kommer han ind på mange af de samme punkter som Solarski, omkring klassisk komposition og hvordan det kan overføres til dynamisk komposition i computerspil, ved benyttelsen af de 3 primære former som cirklen, firkanten, og trekanten i forskellige afskygninger, til at skabe den rette stemning. [Villareal, 2013]

Både Solarski og Villareal er overbeviste om at Dynamisk Komposition er et af de allervigtigste elementer i en designudvikling, hvis man ønsker at skabe emotionelle oplevelser i ens spil. [Solarski, 2012][Villareal, 2013]

Hvilket rammer ret præcist på den form for spilgenre jeg her gerne vil opstille designprincipper for. For at forstå deres overbevisning er vi nødt til at kigge i dybden på 4 af Solarskis hovedemner i hans bog 'Drawing Basics and Video Game Art: Classic to Cutting Edge Art Techniques for Winning Video Game Design' [Solarski, 2012]

I denne bog snakker Solarski om disse 4 vigtige elementer for at forklare hvad Dynamisk Komposition vil sige at være:

#1 Udformning af karakterer

#2 Karakter animationer

Tilsyneladende Adfærd

**#3 Udformningen af miljøet /
landskabet**

#4 Ruter og deres opførelse

Jeg tilføjer et femte element kaldet 'Tilsyneladende Adfærd (Apparent Behavior)', som jeg havde nævnt tidligere i mit Kulturpåvirkninger afnit på38. Jeg

indsætter det mellem Karakter Animationer og Udformningen af miljøet. Apparent Behavior stammer fra et psykologisk studie lavet af Fritz Heider og Marianne Simmel i 1944. [Heider & Simmel, 1944]

Men inden jeg gennemgår disse 5 elementer og deres vigtighed, vil jeg gennemgå forskellige områder som Solarski, Villareal, og Heider & Simmel mener, er vigtige at tage med i sine overvejelser, for at kunne danne disse 5 punkter.

Psykologien bag linjer, former, og volumen

I dag har vi i størstedelen af verden en kultur som nyder godt af at vi hver især som individer foretrækker forskellige former for kunst og designs. Dette er smagsmønstre som er linket tæt op ad hvilket miljø vi er opvokset i, hvilken uddannelse vi har, samt hvilke unikke livsoplevelser vi har oplevet der har kunnet påvirke os psykologisk. Hvilket Solarski også mener, er med til at skabe en tvetydighed i hvordan vi som mennesker indimellem fortolker især kunst og designs vidt forskellige.

Dertil tilføjer han med sin uddannelsesbaggrund i klassisk kunst, at ved klassiske malerier med specifikke budskaber, at disse malerier blev skabt med benyttelsen af designprincipper som indebar tidsløse psykologiske grundbyggesten. [Solarski, 2013]

Som spildesigner af dette projekts form af teksttomme, visuelt narrativ drevet spil, er det netop derfor vigtigt at huske på både de moderne og de

klassiske standpunkter for hvad der er æstetisk korrekt.

Måske dette vil kunne hjælpe med til at designe spil der rammer mere kulturelt og psykologisk bredt? Analysen vil vise os om dette er muligt.

De 3 primære former

Til at blive mere klog på effekten af dette snakker blandt andet Solarski om at kigge på grundstenene i visuelt design, som han mener, er linjer, former og mængden af masse. Og fordi den virkelige verden er så kompleks og svær at efterligne, så benytter kunstnere & designere sig hyppigt af simplificeret taktikker i form af netop enkle linjer, former og mindskelse af volumen. F.eks. vil 3D grafik i computerspil altid starte med meget simple og primitive former og derudfra blive modelleret til mere detaljeret slutresultater.

Dertil har disse enkle former igennem kunsthistorien, udover det praktiske i


Cirkler

Symboliserer:

Ungdom, Uskyld, Energi, og Femininitet. [Solarski, 2012]

Villareal har lignende betegnelser i hans foredrag fra Academy of Art i San Francisco. (se 29min inde i video) :

Tiltalende, Gode karakterer, Sød, Krammende, Venlig. [Villareal, 2013]


Firkanter

Symboliserer:

Stabilitet, Balance, Modenhed, og Stædighed. [Solarski, 2012]

Pålidelig, Stabil, Stærk, Bestemt, Tryghed, Fredfyldt, og Fattet. [Villareal, 2013]


Trekanter

Symboliserer:

Maskulinitet, Styrke, og Aggression. [Solarski, 2012]

Skummel, Mistænkelig, Den onde, Skurk. [Villareal, 2013]

at gøre ting simple, også blevet associeret for æstetiske årsager, med følgende specifikke udformninger:

Udformningen og symbolismen i disse helt enkle former er yderst brugbare til hurtigere at kunne forstå hvordan man skal designe et spil uden tekst og tale, hvorved det visuelle udtryk bliver altoverskyggende vigtigt. Chris Solarski nævner at vi nemlig associerer disse grundformer med deres respektive æstetiske symbolikker pga. vores erfaringer og følesansen af at røre ved objekter. [Solarski, 2013]

Eksempel 1:

Tag dette scenarie i betragtning, hvor der bliver kastet et objekt efter dig som du skal gribe; Det ene objekt er udformet som en cirkelformet kugle, og det andet en trekantformet stjerne. Helt automatisk vil man have lidt nervøsitet i det at skulle gribe det spidse stjerneformede objekt, kontra

den runde kugle som man helt automatisk vil passe meget bedre ind i ens håndflader og derfor ikke gøre lige så ondt at gribe. Også selvom vi godt ved at stjernen måske ikke vil skade os, så kan vi instinktivt ikke lade være med at være lidt mere utrygge ved den i forhold til kuglen.

[Solarski, 2013]

Hvor Solarski er mere fokuseret på formernes generelle effekt hos os, så er Villareal mere fokuseret på karakterer som er designet ud fra disse former. [Villareal, 2013]

Men hvad de begge to forsøger at formidle er det samme for de pågældende figurer. Jeg vil også senere komme ind på specifikke udformninger af karakterer hvor også Solarski begynder at snakke om disse primærformers betydning.

Eksempel 2:

Disse reaktioner og forhold til former kommer til udtryk ved et utal af ting i

Øverst

Figur 15. Cirklen
Figur 16. Firkanten
Figur 17. Trekantens


Cirkelns betydning

De bløde kurver i fonten for Disney logoet, det snoende mønster på en sti ved stranden, eller det ikoniske runde design af en VW Bobbel. Alt sammen designet i overensstemmelse med hvad cirklen og lignende former betyder for os. Nemlig som nævnt tidligere: Ungdom, Uskyld, Energi, og Femininitet. Disney logoet er klart fyldt med energi og uskyld, og mon ikke de fleste kan nikke genkende til at en VW Bobbel er ret feminin (hvilket også er hvorfor man primært hører om kvinder der er vilde med den bil), samt stien ved stranden er på samme tid energigivende og fredfyldt. [Solarski, 2013]

Firkantens betydning:

Firkanten med sin Stabilitet, Balance, Modenhed, og Stædighed, er det ret åbenlyst hvordan designeren har tænkt disse elementer ind i hvordan søjlerne på fronten af National Gallery i London giver fornemmelsen af stor stabilitet, eller modenheden ved Elle's logo. Og i den grad de kraftige lige linjer i designet på Range Roveren i forsøget på at skabe følelsen af sikkerhed og sofistikeret balance. [Solarski, 2013]

Trekantens betydning:

Trekanten ser vi tydeligt brugt i Anthrax logoet. Dette band er kendt for sit trash metal musik, så et trekant inspireret logo er oplagt for at skabe følelsen af f.eks. aggression. Eller styrken som Frederic C. Hamilton bygningen i Denver udstråler. Samt den kraftige maskulinitet indarbejdet i designet af en Lamborghini. Alt sammen designet og udformet med trekanten som den æstetiske byggesten. [Solarski, 2013]

Figur 18. Eksempel 2 -
Vejledende billeder.

vores hverdag. Tag som eksempel at kigge på Solarskis billede (Figur 18), som effektivt viser hvordan kunstnere og designer har benyttet sig af den symbolske effekt ved at benytte de rette former til det rette produkt.

Det er ikke altid at designere tænker 100% bevist på disse virkninger af cirklen, firkanten eller trekanten. Effekterne og deres symbolik ligger så dybt i næsten alle mennesker at det sker helt af sig selv, og at det kun bliver endnu mere forstærket hvis designeren netop tænker helt bevist over det også. [Solarski, 2013]

Pointen i de 3 primære former

Fordi disse forskellige former af cirkler, firkanter, trekanter og lignende netop ligger så dybt i os psykologisk, da kan de i computerspilsdesign bruges til at finde relationer mellem forskellige designs, som ved første øjekast virker uensartede men når ens ubevisthed får lov til at arbejde og man kigger nærmere, så vil selv den indirekte forståelse af disse

former og deres symbolikker være med til at linke de forskellige æstetikker sammen. Hvorved man som spildesigner bedre vil kunne forstå hvordan man skal design alt efter hvilket udtryk eller følelse man er ude efter.

Viden om de 3 primære former vil ifølge Solarski og Villareal forstærke vores forståelse som spildesigner til at skabe den helt rette dynamiske komposition i sit spil hvorved man først da har den rette viden til at benytte sig af de 5 hovedelementer som nævnt første gang på side 44 i Dymanisk Komposition.

En sidste ting igen både Solarski og Villareal mener man skal kende til inden man på korrekt vis kan benytte sig af disse Dynamisk Kompositions elementer, er viden om den klassiske kunst og hvordan kunstnere benyttede klassisk komposition til at skabe den rette følelse hos tilskueren af deres kunst. Dette vil hjælpe til med at støtte op om hele det dynamiske kompositions koncept til spildesign.

Brugen af linjer og former i klassisk komposition

Klassisk komposition er hvad de gamle kunstmalere benyttede sig af vha. specifikke linjer og former, hvorved de kunne styre tilskuerens øjne henover et maleri. Ikke nok med at det gjorde det nemmere og mere behageligt at kigge på maleriet, så ville overholdelsen af den rette komposition også forstærke den æstetiske effekt.

[Solarski 2013]


I billedet ovenfor har kunstneren Vermeer benyttet sig af en ellipseformet komposition, hvilket gerne skulle give tilskueren følelsen af nensomme og vedvarende bevægelser. Tiltænkt fra kunstnerens side for at give den helt rigtige oplevelse hos tilskueren. [Solarski, 2013]

Gennem viden om de 3 primære former kan man derved nemt nikke genkendende til cirkelns kurveformede effekt i dette billede, og man mærker ret tydeligt tilstedeværelsen af symbolikken for Femininitet, Ungdom, og Energi.


Det næste billede benytter trekantet-inspireret komposition, for at fremhæve den voldsomme aggression bag billedets historie. Billedet hedder 'Massacre of the Innocents' (Peter Paul Ruben, 1611-1612) hvori man ser de mandlige karakterer i det øvre trekants område trampende på kvinderne under dem i det nedre trekantsområde. [Solarski, 2013]

Hvis man derimod valgte at bytte om på kompositions strategierne i de to nævnte billeder, ved f.eks. at give 'Massacre of the Innocents' mere kurvede linjer, så ville den voldsomme aggression pludselig blive meget mere elegant og derfor ikke virke lige så skræmmende for tilskueren. Pointen er derfor at hvis du står med et computerspil som er hovedsageligt styret af sit visuelle udtryk, så er den rette komposition af den yderste vigtighed, for at skabe den rette fortælling og stemning hos spilleren.

[Solarski, 2013]

Venstre spalte:
Figur 19. Diana and Her Companions (c. 1655), Johannes Vermeer

Højre spalte:
Figur 20. Massacre of the Innocents (c. 1611-1612), Peter Paul Rubens

Komposition i computer-spil

Hvordan fører vi så alle disse teorier omkring klassisk komposition, og videre over i computerspillets verden? Iflg. Solarski er komposition ikke andet end det at kombinere områder og objekter korrekt for at skabe en helhed.

[Solarski, 2013]


Til at svare på det forklarer han, at hvis man konceptuelt tager de linjer og former vi fandt i billederne ved gennemgangen af klassisk komposition, og ligger billedet fladt ned på jorden. Så kan man begynde at betragte billedet som et top-down kort, hvorved linjerne i kompositionen nu betragtes som ruter (pathways), at spilleren kan bevæge sig igennem i et 3D opbygget miljø.

Et godt eksempel på denne brug af komposition for at skabe ruter i et 3D opbygget spil, ses på billedet ovenfor, hvor Epic spiludviklerne har taget logoet fra deres Gears of War spil og lavet et kort ud fra det. I et top-down view kan man stadig fornemme kransens udformning, og når man bevæger sig igennem banen i 3D, så giver det spilleren mulighed for ligesom på et klassisk maleri, at danne sig et overblik i den nuværende situation hvor han står lige nu. Men hvis han bevæger sig


Venstre spalte:
Figur 21. Oversættelse af komposition til spil.

Højre spalte:
Figur 22. Gears of War (Logo til 3D level)

vil billedet ændre sig der vil opstå nye pathways at vælge imellem, hvorved at man nu har skabt en dynamisk komposition.

[Solarski, 2013]

Man kan sige at ved at man pludselig kan interagere med ens komposition og derved ændre det, så bliver kompositionen automatisk for en dynamisk komposition. Dog er ruter i et spil og derved ændringen i hvad man visuelt bliver præsenteret for kun en lille del af begrebet dynamisk komposition. For at forstå dette fuldt ud skal vi nu begynde at kigge på de 5 områder jeg har nævnt tidligere på side 44 i introduktionen til dynamisk komposition.

Måderne hvorpå disse 5 områder påvirker hinanden er nøglen til fuld forståelse for Dynamisk Komposition og en konklusion for dens vigtighed som designprincip i dette projekts spilgenre. Lad os opstille de 5 områder igen:

I de kommende afsnit vil disse 5 områder blive gennemgået, og vi vil se på hvordan de bidrager til den endelige definition af Dynamisk Komposition, alt sammen med hjælpen fra betydningen af vores tidligere nævnte primære former i form af Cirklen, Firkanten og Trekanten. Samtidigt vil der også blive gennemgået spillerens rolle og vigtighed i alt dette. Her vil jeg bringe Villareal på banen igen sammen med Solarski.

#1 Udformningen af karakterer og deres egen udvikling i spillets tid (Character Shapes)

Det første område er udformningen af spillets karakterer og hvordan de udvikler sig igennem spillets egen tid. Når det drejer sig om udformningen af en karakter vil jeg benytte mig af de 3 nævnte primære former [s44-47. [Solarski, 2013][Villareal, 2013]


Solarski har et meget godt eksempel derpå med karaktererne fra Super Mario spillene.

Mario: Hvordan vil de fleste beskrive hans personlighed? De fleste vil beskrive ham som en positiv person med en energisk og ungdommelig opførsel. Til det er det ingen overraskelse så, at alt vedrørende Mario's design er baseret på det cirkulære koncept. Alt fra hans runde overkrop, hoved og sågar hans skæg. [Solarski, 2013]

Luigi er derimod en mere moden, støttende og broderlig personlighed hvilket tydeligt henviser til symbolikken ved firkanten. Og når vi ser på udformningen af Luigi, så er han også meget mere aflang, rektangel firkantet i hans fremtoning. [Solarski, 2013]

Wario og stort set alle andre fjender i Super Mario er tydeligt designet med henblik på symbolikken fra trekantens spidse linjer. Hvilket tydeligt afspejler fjendernes aggression og styrke inde i spillet. [Solarski, 2013]

Pointen er derfor at udformningen af ens karakterer er yderst vigtige at overveje i ens design proces, for at modarbejde en uønsket effekt hos spilleren.

Villareal snakker om de samme ting indenfor udformningen af ens karakterer. Villareal tilføjer hvordan man kan gøre ens karaktere mere livlige og troværdige. For at opnå dette mener han at man altid skal forsøge at gøre formerne for ens karakterer asymmetriske.

Foroven:
Figur 23. Mario, Luigi,
Wario og andre

Forneden:
Figur 24. Villareals
skitser om
assymetriske træk


Hvis man overholder disse principper vil man kunne skabe mere livagtige karakterer med en dybere personlighed. [Villareal, 2013]

Dertil vil jeg også personligt mene at han har ret i den påstand, for når jeg ser på computerspil eller tegnefilm, så er det altid de karakterer som har asymmetriske træk, som virker mest livagtige og har den største effekt hos mig

Måske man kan tage det et ekstra skridt videre, ved at tillade spillets karakter at ændre sig i løbet af spillets historie? Hvorved man visuelt i karakterens egen udstråling, viser hvordan tiden har påvirket karakteren fysisk og psykisk. Man har set det i film flere gange, men sjældent i spil.

Karakterens emotionelle udvikling

Chris Solarski er fortæller for dette, at give karaktererne i et spil en mere emotionel udvikling i takt med de udfordringer de udsættes for. Det bør ske ved at gøre både deres fremtoning anderledes, og deres bevægelser anderledes alt efter om det er gode eller dårlige erfaringer de har været udsat for. [Solarski, 2013]

Nogle spil er begyndt at gøre dette mere, hvor man hyppigere ser at spil nyder godt af erfaringer fra filmens verden i hvordan man fortæller emotionelle situationer visuelt. Et eksempel fra nyere tid hvor man virkelig kan mærke spillets hovedkarakters udvikling i måden hun ser ud på og opfører sig, er Tomb Raider spillet som udkom i 2013. [Tomb Raider, 2013]

Dette kan også samtidigt kædes rigtig godt sammen med "Hero's Journey" modellen, som jeg har været inde over på s31-34.

Se følgende billeder fra Tomb Raider spillet her i kronologisk orden:


Figur 25. Tomb Raider (2013) Billede #1

Billede #1

På billede #1 ser man en ung 21 årig Lara Croft (spillets protagonist), som er på sin første ekspedition efter endt uddannelse. Her sidder hun i sin kahyt og slapper af. Der er emotionelt en god ro at tyde i hendes udtryk på dette stadium af spillet.

Figur 26. Tomb Raider (2013) Billede #2

Dette får dog snart en hurtig ændring da hendes ekspeditions båd ram-


mer et voldsomt uvejr og synker.

Billede #2

Lara Croft overlever, men det har allerede sat dybe spor i hendes sind som man ser på billede #2, som er et screenshot kort efter katastrofen med hendes båd. Her ser man allerede, at bedømme fra hendes ansigtsudtryk og blodet på hendes krop, de små ændringer i hendes sind. Nu er alt ikke længere godt og uskyldigt.


Billede #3

Billede #3 derimod viser stadig blodet på Lara, som vi har set tidligere, men det viser sig at hun ikke er alene på øen. Den er befolket af nogle yderst onde mennesker, som vil gøre alt for ikke at blive opdaget. På dette billede har Lara lige skudt og dræbt en af dem i selvforsvar, og her ser man endnu engang en fortvivlet forandring i hendes ansigtsudtryk. Dette er ikke hverdag-


skost for en 21 årig ung kvinde.

Billede #4

Ved billede #4 sidder Lara afslappet ved et bål, sammen med en af hendes venner fra det synkede ekspeditionsskib. Man ser i Lara's udtryk af hun er afslappet og tryk, men der kan også stadig spores små udtryk i hendes ansigt og kropsholdning at hun er rystet og udmattet over de ting hun har været igennem på så kort tid. I kontrast til første billede hvor hun også er afslappet, så er hendes ansigtsudtryk alligevel mere udmattet i billede 4, samtidigt med hun har en afslappet kropsholdning. Plus at

hun nu også er noget mere beskidt generelt i forhold til billede 1, er også med til at understrege forskellen mellem de to afslappede situationer.

Under samtale med hendes ven ved bålet fortæller han Lara at hun skal finde et radiotårn for at kunne signalere efter hjælp til omverdenen. Der er ingen på øen de er strandet på som


kan hjælpe dem.

Billede #5

Billede #5 viser tidspunktet hvor Lara når op til tårnet og formår at få kontakt med et militærfly på det internationale nødradiosignal. Man ser en klar og tydelig lettelse i Laras ansigtsudtryk.

Dog går det ikke helt som man håber. Når militær flyet, som Lara fik radiokontakt med, skal til at lande på øen men styrter. Derved er der ingen som kom-


mer til deres undsætning på øen nu.

Billede #6

Hvilket på billede #6 portrætterer Lara i færd med at forbinde sine sår efter hun næsten fik et styrtende fly over sig, og man ser nu den tydelige hårdhed i hendes udtryk og kropsholdning.

Figur 27. Tomb Raider (2013) Billede #3

Figur 28. Tomb Raider (2013) Billede #4

Figur 29. Tomb Raider (2013) Billede #5

Figur 30. Tomb Raider (2013) Billede #6

En klar og tydelig forandring er nu at se ved Lara fra starten af spillet til nu. Hendes karakter er visuelt designet således at hendes fremtoning er ændret for at skabe den rette emotionelle følelse hos spilleren. Og det i helhed forstærker fortællingen af hele spillet.

Karakterernes personlige forandring igennem et spil er en yderst vigtig del af dynamisk komposition, for at kunne give spilleren den helt rette oplevelse.

Ifølge Chris Solarski sker dette også med hovedkarakteren i Journey spillet, som gradvist bliver mere og mere visuelt frossen og træt i sine bevægelser. [Solarski, 2013]. Dette er med til at støtte op om min egen antagelse og forforståelse om, at Journey er et relevant spil for mit projekts undersøgelse.

Hvis disse kropsholdninger og ansigtsudtryk gøres rigtigt, så vil spilleren danne sig en form for empatisk forhold til protagonisten. Dette er ifølge mig

med til at forstærke Område 2 af mit Narrative Rammeværktøj for digitalinteraktivt narrativ på s31-34 .

Samtidigt er det også hvorfor Solarski inddrager Karakter Animationer som en vigtig del af den dynamiske komposition. [Solarski, 2013]

Hvad der betyder med udtrykket Karakter Animationer, vil det næste afsnit omhandle.

Igennem dette afsnit vil jeg samtidigt foreslå at huske tilbage på Område 4 i mit Narrative Rammeværktøj (s38-40), hvor jeg nævner at den 'Interne-Udforskende Interaktivitet' form er den bedst passende til dette projekt spilgenre. Dette er vigtigt at huske på, da karakter animationer har mere at gøre med karakterens animerede bevægelser rundt i spillet, end det har at gøre med f.eks. karakterens ansigtsudtryk osv.

#2 Karakter animationer (Character Animations)

Karakter animationer, kan være alt fra små fine håndbevægelser, eller måden hvorpå karakteren bevæger sit hoved. Disse [$\langle \rangle$]animationer kan til tider være ret svære at se, især hvis det samtidigt indebærer hurtige bevægelser af hele karakteren. [Solarski, 2013]

Derimod er hele karakterens bevægelser noget nemmere at få øje på. Ved at karakter bevægelser på dette større stadie visualiseres nemmere, så kan og bør spildesignere vha. de rette linjer i bevægelserne, udtænke den helt rette og ønskede æstetik. [Solarski, 2013]


Her tager Solarski igen Journey (Figur 31) som eksempel, i led med tankerne omkring de tidligere nævnte 3 primærfomer [s44]. I Journey har protagonisten i starten af spillet en hoppekurve af afrundede og kurvede linjer, hvilket er med til at give spilleren en fornemmelse af uskyldig ro. Som netop er cirkelens kerneværdier. Samt i den grad også stemningen i starten af Journey spillet, hvilket igen understreger disse teorier. [Solarski, 2013]

Hvis man kigger på andre spil, vil du også kunne finde eksempler for karakteranimationer som bevist er tilpasset firkantens værdier, og trekanten også. Spillet ' Superbrothers: Sword and Sworcery ' (Figur 32) er et tydeligt

eksempel på et design ud fra firkantens stemning, både i karakterens bevægelser, men i den grad også hele spillets æstetiske udseende. [Solarski, 2013]


Og for trekantens værdier er spillet Vanquish (Figur 33) et godt bud på skarpe og spidse linjer, ved især karakterens bevægelser. [Solarski, 2013]


Denne gennemgang af måder hvorpå du som spildesigner kan udtænke dine karakters bevægelser inde i spillet, givet et spændende værktøj til at lave visuel narrativ, alt efter hvilken type af personlighed du vil have at spilleren skal synes om de forskellige karakterer. Og i den grad også protagonisten som spilleren styrer..

Jeg bad desuden om at huske på den 'Interne-Udforskende Interaktivitet' form, fordi jeg netop mener at dette er interaktionsformen som bedst kan drage nytte af de krav og muligheder Solarski her opstiller. Med gennemgan-

Venstre spalte
Figur 31. Journey,
karakter animationer.

Figur 32. S:S and S,
karakter animationer.

Figur 33. Vanquish,
karakter animationer.

gen af 'Intern-Udforskende Interaktivitet' på side 35-36 blev det klarlagt at spilleren kontrollerer en virtuel karakter indeni den virtuelle verden. Og ved hjælp af specifikke Karakter Animationer, vil en spildesigner kunne visuelt fortælle hvilken type af person, eller sindsstemning spillerens karakter er i..

Dette leder hen til punkt 3 af de 5 hovedpunkter for Dynamiske Komposition, som er det punkt Solarski ikke selv har

indsat, men det som jeg finder relevant at have med. Nemlig det omkring Tilsyneladende Adfærd, fordi hvordan ved jeg om spilleren fornemmer karakter animationer på samme måde som jeg har tiltænkt dem? Derfor er det nu vigtigt at kigge på hvordan vi mennesker psykologisk opfatter bevægelser og om man kan aflæse personligheder bare på baggrund af visuelle bevægelser alene.

#3 Tilsyneladende Adfærd

Fritz Heider & Marianne Simmel har lavet en større forskning og undersøgelse om menneskers psykologiske opfattelse af andres bevægelser. Selvom undersøgelsen er fra 1944, så er den i den grad relevant i dag, da det omhandler vores psykologiske opfattelse, og derfor ikke noget der lige foreløbigt ændrer sig.


Heider & Simmel lavede i 1944 et eksperiment med figurerne som ses på billedet ovenfor. Disse figurer lavede de så en stop-motion film med, hvor de har givet dem alle helt bestemte bevægelser. Derefter lod de forskellige grupperinger af menneske se denne film. [Heider, Simmel, 1944][Film på Bilag X]

Heider & Simmel gav bagefter forsøgspersonerne spørgsmål som de skulle besvare efter de havde set filmen. Spørgsmålene var disse:

“Jeg vil råde læseren til at se den 1m19s korte video nu.”

:

1. Hvilken slags person er den store trekant?
2. Hvilken slags person er den lille trekant?

3. Hvilken slags person er cirklen?
4. Hvorfor gik cirklen ind i huset?
5. På et tidspunkt i filmen, der var den store trekant og cirklen inden i huset sammen. Hvad gjorde den store trekant? Hvorfor?
6. Hvad gjorde cirklen imens den var inde i huset med den store trekant? Hvorfor?
7. På et tidspunkt i filmen var den store trekant låst inde i huset. Hvad gjorde den lille trekant og cirklen da?
8. Hvorfor ødelagde den store trekant huset?

Inden jeg gennemgår svarene på disse spørgsmål, skal det nævnes at Heider & Simmel lavede to eksperimenter. Den første gruppe bestod af 34 personer, hvor det eneste spørgsmål til dem var at beskrive hvad der sker i filmen. Dette gjorde Heider & Simmel for at finde ud af hvor mange egentlig så figurerne for at være personer og ikke bare figurer. Alle på nær 1 person så figurerne som personer.

[Heider, Simmel, 1944]

Dette resultat gav anledning til næste forsøg hvor 36 forsøgspersoner blev spurgt spørgsmålene jeg har skrevet ovenfor, efter de havde set filmen.

Resultaterne af svarene var således her:

[Heider, Simmel, 1944]

#1 Hvilken slags person er den store trekant?

Hyppige Svar: Aggressiv, Krigerisk, Krigsførende, Nem til konflikter, Besværlig, Ond, Sur, Temperamentsfuld, Irritabel, Bølle, Skurk, Ser ned på folk,

Figur 34. Apparent Behavior (1944)

Dominerende, Magtbegærlig, Besiderisk.

Samt hele 35 af de 36 svarede at han var Stærk, Kraftfuld, Langsom men kraftfuld.

5 svarede Mindre begavet, Dum, Bliver nemt forvirret, Mere styrke end intellekt.

#2 Hvilken slags person er den lille trekant?

Hyppige Svar: Heroisk, Tapper, Modig, Frygtløs, Trodsig, Mere aggressiv end Cirklen, Afskyr bøller, Tillader sig ikke selv at blive kontrolleret, Kæphøj, Hurtig til at flygte, Snu, Mere intellekt end styrke.

#3 Hvilken slags person er cirklen?

Hyppige Svar: Kan ikke lide at slås, Er bange, Kujon, Ikke sikker på sig selv, Følger hvor Lille Trekant går, En følger, Ikke megen personlighed selv, Pige, Kvinde, Feminin, Intelligent, Klog, Smart, Går efter eget selvfindende.

#4 Hvorfor gik cirklen ind i huset?

Hyppige Svar: For sin egen beskyttelse imens trekantene slås, Bange for at se på kampen, Vil væk fra kampen, Bange, Skræmt, At gemme sig fra Store Trekant.

#5 Den store trekant og cirklen inden i huset sammen. Hvad gjorde den store trekant? Hvorfor?

Hyppige Svar: Forfølger cirklen, Forsøger at fange cirklen, Jagter, Fanget, Vil gerne tættere på cirklen, Vil dræbe, torturere.

#6 Hvad gjorde cirklen imens den var inde i huset med den store trekant? Hvorfor?

Hyppige Svar: Flygter, Undgår, Forsøger er holde sig væk fra Store Trekant, Bliver næsten fanget, Er skræmt, Bange,

Rædselsslagen, Nervøs, Forsøger at flygte fra Store Trekant, Forsøger at få Store Trekants opmærksomhed imens Lille Trekant åbner døren, Flygter.

#7 Store trekant låst inde i huset. Hvad gjorde den lille trekant og cirklen da?

Hyppige Svar: Var opstemt, Glade, Kysser hinanden, Lykønsker hinanden, Flygter senere når Store Trekant bryder ud af huset.

#8 Hvorfor ødelagde den store trekant huset?

Svar: Sur over Lille Trekant og Cirklen er flygtet sammen, Aggressive følelser, Store Trekants personlighed flyder over, Store Trekant ser huset som værende dårlig fælde og ødelægger det.

Ting som Heider & Simmel mener, er med til forståelsen for hele forløbet i videoen er de vedvarende bevægelser af figurerne og deres facon bevægelserne udføres på. F.eks. når man ser figurerne åbne og lukke døren til huset, så fortolker vi dette som værende enten at skubbe til døren eller at trække i døren over længere tid. I modsætning til bare at, være en enkelt kontakt mellem figurerne og døren. Dette hænger sammen med at der aldrig er andet der bevæger sig af sig selv end trekantene og cirklen, hvilket er med til at forstærke vores forståelse for at disse er selvtænkende individer, hvorved døren bliver til en dør når den [$\langle \rangle$]kun virker når de bevægende figurer er ved den. [Heider, Simmel, 1944]

De forskellige bevægelser mellem trekantene og cirklen er også ikoniske for menneskelig adfærd og derved med til at forstærke testpersonernes opfattelse af filmens forløb. Den Store Trekants grove og spidse bevægelser

er med til at vise hans aggressivitet mod den Lille Trekant. Den Lille Trekant har også helt i starten af filmen spidse provokerende bevægelser mod Den Store Trekant, hvilket er med til at provokere Store Trekant.

Dette er med til at tænde op under Store Trekants temperament, som starter kampen mellem trekanterne. [Heider, Simmel, 1944]

Pointen for mit projekt angående hele Heider & Simmels undersøgelse er hvordan mange underliggende psykologiske elementer, som vi mennesker har fra vores naturs side, hvilket er med til at resultere i hvordan vi fortolker forskellige situationer. Selv uden brug af tekst, tale, eller realistiske figurer.

Angående figurerne vil jeg her inddrage Solarski og Villareal, om brugen af 3 primære former som Trekanten, Firkanten og Cirklen i både form og bevægelser. Denne video ser klart brugen af Trekanten som værende den mere aggressive, maskuline, den onde, og kampdygtige. Og vi ser Cirklen som værende Feminin, Ungdommelig, Tiltalende, Sød og Afhængig. [Solarski,

2013][Villareal, 2013]

Dette er igen gældende for deres bevægelser, som for trekanterne især er spidse og trekantede i deres bevægelser, hvilket vi også har været inde over omkring kompositionen i et billede og hvordan det kan overføres til bevægelser hos karaktere [s54]. [Solarski, 2013]

Så det vi kan lære ud fra dette er at som spildesigner, er det vigtigt at bestemme sig for hvilken type af personlighed man vil give ens protagonist og i den grad også de karakterer spilleren vil møde igennem spillet. Derudfra bør man kigge på symbolikkerne for de 3 primære former, og beslutte sig for den korrekte bevægelses animation og den korrekte udstråling af spillets univers i helhed.

Dette leder os så også til næste afsnit ud af de 4 områder som omkranser Dynamisk Komposition, nemlig udformningen af spillets miljø og landskaber.

.

#4 Udformningen af miljøet / landskabet (Environment Shapes)

Udseendet af protagonistens omgivelser er et stærkt element ved den dynamiske komposition, da disse omgivelser hyppigt udgør størstedelen af det visuelle spektrum som spilleren udsættes for. [Solarski, 2013]

På (Figur 35) repræsenterer de (lilla) former protagonist karakterer, og det (grønne) er selve miljøet/ omgivelserne i spillet. Det første eksempel viser en cirkelformet karakter i et cirkelformet inspireret miljø, som derved skaber en harmoni og ro over sig. Harmonien vil også eksistere hvis både karakteren og miljøet er firkantet, eller trekantet som i eksemplet nederst højre hjørne. Men den æstetiske stemning vil være meget anderledes end i den cirkulære verden. [Solarski, 2013] I øverst til højre og nederst til venstre ser man en karakter i et miljø der modstrider med sin egen form, hvorved man får fornemmelsen af at her hører karakteren ikke hjemme. Hvilket også kan være et nyttigt designprincip at udnytte i specifikke tilfælde, hvor det er nødvendigt at skabe den relation overfor spilleren. [Solarski, 2013]

Solarskis eksempel på hvordan han mener at spildesigneren til Journey har gennemtænkt den dynamiske komposition igennem det trekantede miljø, med en trekantet protagonist er god. Elegantly brydes der med standarden ved at give protagonisten elegante og harmoniske kurveformede bevægelser, hvilket resulterer i at de trekantede former i miljøet på æstetiske vis i en helhed med protagonistens bevæ-


gelses ikke længere er som trekanten normalt symbolisere [\triangle]. De trekantede former er her mere med til at give spillets atmosfære og historie lidt kant blandet med de bløde cirkulære bevægelser og former der vinder, for at skabe den essentielle stemning i spillet. [Solarski, 2013]

Figur 35. Udformning af landskabet.

Figur 36. Journey (World Environment)


Vi har nu været igennem 4 af de oplistede hovedemnerne i Dynamisk Komposition på side 44.

Det #5 og sidste punkt omhandler ruterne som protagonisten kan vælge at bevæge sig igennem inde i spillet, og hvordan disse opfører sig overfor spilleren. Hvilket igen vil være med til at give spilleren en psykologisk opfattelse og narrativ hos spilleren.

#5 Ruter og deres opførelse (Pathways)

De ruter(pathways) som spillere kan vælge at tage inde i et spil, er ikke meget anderledes end de ruter man kan vælge at tage i f.eks. en park. Udformningen af en rute i et spil og i virkeligheden har begge psykologiske & emotionelle virkninger på de personer der benytter sig af dem. Hvorfor det også er grunden til man hyppigt finder ruter i parker til at være udformet med runde kurvede former. For at give en følelse af ro og harmoni, som vi jo nu kender fra Cirkulens betydning. [Solarski, 2013]

Et spil som måske kontroversielt i forhold til sin genre, benytter kurvede ruter, er spillet Halo 4. [Figur 37]

I Halo 4 kan man på billedet fornemme de runde kurver i landskabet, hvilket er med til at påvirke de pathways som spilleren kan tage. Ved at det bliver mere afrundet, giver det spilleren en afslappet og harmonisk oplevelse, og ikke hvad man normalt forbinder med et skydespil. Dog virker det rigtig godt i Halo universet. Man begynder at tillade sig selv at indleve sig mere i den æstetiske del og ikke kun rå action. [Solarski, 2013]

Normalt i skydespil vil man hyppigst se mere spidse linjer i udformningen af ruter. Hvilket igen er med til at skabe den rette æstetiske fornemmelse af aggression. Gears of Wars spillene er her et godt eksempel [Figur 38] på mere spidsvinklede ruterfor [Solarski, 2013]

Og når man ser på dette screenshot, så kan man se hvordan det tredimensionelle miljø faktisk afspejler de spidse


linjer vi har set tidligere under Klassisk Komposition afsnittet vedrørende maleriet 'Massacre of the Innocent', og det er stadig den samme lignende aggressive fornemmelse man får. [Solarski, 2013]

Farvepsykologi har også en større faktor at skulle have sagt her. De lyse områder f.eks. på enden af rækværket, samt ved enden af bilen, de er med til at gøre det nemmere for spilleren at navigere hurtigt igennem banen. Dette kan kædes sammen med Villareal og hans snak om lys versus mørk, samt farve versus ingen farve. [Villareal, 2013]

Figur 37. Halo 4

Figur 38. Gears of War

Superbrothers: Sword and Sworcery, er et utrolig æstetisk flot og gennemtænkt bud på hvordan pathways kan udformes firkantet. Dette hænger sammen med måden hvorpå karaktererne er firkantet animeret i deres bevægelser og udseende. Samtidigt med at ruterne også er firkantet i deres udformning. Alt sammen er med til at give en følelse af et moden og seriøst univers. Hvilket stemmer overens med den firkantede former. [Solarski, 2013]


Hvis vi derimod kigger på Journey som jeg har brugt som eksempel flere gange, der ser man hurtigt i starten af spillet, at der ingen specifikke rute er at tage. Her er man mødt med et stort åbent landskab og umiddelbart 100% frihed til at bevæge sig lige derhen som man vil.


Her er spilleren dog alligevel styret gennem en meget bevist æstetisk stil fra spildesignerens side af, vha. små specifikke animationer i karakteren som hentyder hvilken retning der er den rigtige retning. [Solarski, 2013] I Journey vil der hyppigt vil være ting i horisonten af anderledes interesse i forhold til resten af ens synsvinkel, hvilket vil hentyde, at det er her man skal gå hen. ommer spilleren til at gå for længe i den forkerte retning vil

blæsten tage til og protagonisten vil få mere og mere besvær med at bevæge sig i den retning. Alt sammen er intelligent udformet således man får en fornemmelse af frihed, selvom der faktisk kun er en rigtig retning at gå i spillet. Dette afslutter det #5. hovedområde indenfor Dynamisk Komposition, og derfor også slutningen på hvad designprincippet Dynamisk Komposition indebærer.

Figur 39. Superbrothers: Sword and Sworcery

Figur 40. Journey (Start)

Delkonklusion: Dynamisk Komposition

Vi har nu viden om hvordan dette designprincip og dets underliggende værktøjer giver spildesigneren en stærkere kontrol over den æstetiske oplevelse, og det giver en bedre mulighed for at skabe komplekse narrative fortællinger gennem det visuelle udtryk i spillet.

Område 1 (Udformning af karakterer side 48):

Udformningen af karakterer på baggrund af de 3 primærformer (Cirklen, Firkanten, Trekanten) og hvordan de hver især har specifikke psykologiske attributter tilknyttet.

Område 2 (Karakter animationer side 52):

Karaktererne i spillet har bevægelser og med tankerne tilbage på de 3 primærformer kan vi lave bevægelser der igen påvirker os psykologisk, ligesom med udseendet af ens karakterer. Dette vil hjælpe med til at fortælle den rette historie og/eller skabe den rette stemning for spilleren.

Område 3 (Tilsyneladende Adfærd side 54):

Udover de primære former har vi igennem den Tilsyneladende Adfærd lært om hvordan specifikke bevægelser især på baggrund af deres hastigheder, kan få os til at give disse figurer som benytter disse bevægelser, helt specifikke personlige træk.

Område 4 (Udformningen af miljøet side 57):

Landskabet i et spil kan have meget at fortælle bare ud fra dets udformning, og igen her spiller de 3 primære former ind om hvordan vi afkoder stemningen i landskabet. Og dette gælder også især om hvorvidt spillerens protagonist er udformet i sammenligning med landskabet. Vil det skabe en harmoni eller kontrast til hinanden, og hvordan kan dette bruges intelligent, det er vi også blevet klogere på.

Område 5 (Ruter og deres opførelse side 58):

Ruterne som spilleren kan vælge at tage i et spil. Deres udformning har igen en masse at kunne fortælle om selve stemningen i et spil, og måske også det narrative, hvis det gøres i korrekt sammenspil med alle de andre elementer i den Dynamiske Komposition.

Men hvor Solarski stort set kun fokuserer på udformningen og bevægelserne, så virker det ikke til han på noget tidspunkt tager farver & skygger ind i betragtningen. Dette føler jeg også har en stor relevans til linjer i ens komposition, men her kommer Villareal heldigvis på banen omkring hvordan øjet har en tendens til at gå fra de lyse områder og ud i de mørke i billedet.

[Villareal, 14mim, 2013]

Det er nu tid til at få elementet om farvernes psykologisk virkning med, som værende det næste designprincip der skal undersøges..

Farvepsykologi

På dette (Figur 41) pointerer han hvordan kompositionen vha. lyset og farvevalget, at det leder vores øjne helt automatisk mod lyset og så derefter mod det farvelagte i billedet. [Villareal, 2013]

I dette afsnit vil jeg kigge på farver og hvordan de påvirker os mentalt. Der vil blive gennemgået teorier om hvordan farver kan skabe æstetiske fortolkninger hos spilleren [↔], og hvordan Farvekodet ledetråde kan føre spilleren igennem spillet bevist som ubevist.

Da forskningen indenfor psykologi og derigennem farve psykologi og hvordan vi opfatter vores omgivelser, er enormt, vil jeg kun gennemgå et udpluk af nogle forskers teorier, da det ikke på fornuftig tidsmæssig vis vil være muligt at gennemgå alle teorier. Samtidigt virker det til der er mange forskellige meninger blandt forskere, omkring farver og hvordan mennesker


fortolker disse. Dog er der forskellige empiriske undersøgelser som viser at der i hvert fald ved en stor del af mennesker, er en enighed i hvad nogle farver fortæller os psykologisk. Da mit speciale omhandler at formidle en historie og en stemning med audiovisuelle midler, så kommer her det udpluk af teorier jeg finder mest relevant.

Figur 41. Light & Colors [Villareal]

Basal farveopfattelse

Rød, Grøn og Blå (RGB) er kendte farver i digitale medier. Det er sammensætningen mellem disse tre farver i hvert eneste pixel, som udgør skærmbilledet. [Poynton, 2001] Men hvordan opfatter vi mennesker farver? Dette er en nyttig viden hvis man vil designe et spil uden tekst og tale, men stadig formidle et budskab visuelt.

Angela Wright som har forsket i farvesykolog har disse teorier om de basale farver, Wright mener der er både positive og negative sider ved hver farve

Rød

Positive betydninger: Fysisk, Mod, Styrke, Varme, Energi, Basal Overlevelse, Kæmp eller Flygt, Stimulation, Maskulinitet, Opstemt, Spænding.

Negative betydninger: Trodsighed, Aggressiv, Fysisk Slag, Blod.
[Wright, 1998]

Kendra Cherry, nævner lignende betydninger, men samtidigt også kærlighed (som de fleste af os nok vil nikke ja til), stærke følelser, Komfort, og Varme.
[Cherry, 2010]

Blå

Positive betydninger: Intellectuel, Kommunikation, Troværdig, Effektiv, Pligt, Logik, Kølighed, Refleksion, Rolig.

Negative betydninger: Koldt, Mangel på følelse, Uvenligt.
[Wright, 1998]

Cherry, tilføjer betydningerne 'At være ked af det', men ellers stort set enig med Wright.
[Cherry, 2010]

Gul

Positive betydninger: Optimistisk, Tillid, Selvsikkerhed, Ekstrovert, Følelsesmæssig Styrke, Venlighed, Kreativitet.

Negative betydninger: Irrationel, Frygt, Følelsesmæssig Usikker, Depression, Nervøsitet, Selvmord.
[Wright, 1998]

Cherry, tilføjer at overdosis af gulv kan give irritationer, men er samtidigt hyppigt set som en opfriskende og opmuntrende farve.
[Cherry, 2010]

Grøn

Positive betydninger: Harmoni, Balance, Forfriskning, Universal Kærlighed, Afslapning, Genoprettelse, Forsikring, Miljømæssig, Ligevægt, Fred.

Negative betydninger: Kedsomhed, Stagnation, Lige gyldig, Mangel på styrke.
[Wright, 1998]

Cherry, tilføjer betydninger som Natur, Held, Jalousi, Helbred, Symbol på Frugtbarhed, Beroligende effekt.
[Cherry, 2010]

Sort

Positive betydninger: Sofistikeret, Glamour, Følelsesmæssig sikkerhed, Effektivitet, Solidt.

Negative betydninger: Undertrykkelse, Kulde, Ondskab, Tyngde.
[Wright, 1998]

Cherry, tilføjer Døden, Sorg, og i det gamle Egypten stod sort for Livet &

Genfødsel.
[Cherry, 2010]

Hvid

Positive betydninger: Hygiejne, Sterilitet, Klarhed, Renhed, Renlighed, Simplificering, Sofistikeret, Effektivitet.

Negative betydninger: Sterilitet, Kulde, Barrierer, Fjendtlighed, Elitær.
[Wright, 1998]

Cherry, tilføjer Uskyld, Renhed, Kulde, og Kedelig.
[Cherry, 2010]

Brun

Positive betydninger: Seriositet, Varme, Natur, Jordagtigt, Beregnelig, Støtte.

Negative betydninger: Mangel på humor, Tungt, Mangel på Sofistikation.
[Wright, 1998]

Cherry, tilføjer om brun disse kvaliteter: En naturlig farve som på den positive side giver følelsen af Styrke, Troværdighed, Varme, Sikkerhed og Afslappet. Og negativt følelsen af at være Ked af det, eller Isoleret.

Der findes selvfølgelig betydninger for mange flere farver end dem jeg nævner her. (Se flere i Bilag 2)

Omkring denne gennemgang, så skal der nævnes at denne fortolkning ifølge de fleste forskere er subjektiv alt efter hvem man spørger [Elliot, 2015], men der hvor Wrights pointe spiller en rolle, det er hvordan farver kombineres med hinanden. Når disse forskellige kombinationer sker, så ser vi en psykologisk påvirkning, og det er denne hun bygger sine resultater på. [Wright, 2013]

Dette finder jeg relevant at huske på når man skal designe visuelle udtryk og æstetiske fornemmelser. Jeg ser dette som et emne der er vigtig at tage op i min analyse senere, for at se om disse resultater fra Wright og Cherry kan bruges brugbart i computerspil.

En som allerede har forsket lidt i intelligent brug af farver i computerspil, det er Jamie Madigan (Ph.D) som er den sidste person i min liste længere oppe. Madigan har i flere år arbejdet med brugen af intelligente ledetråde i computerspil vha. brugen af farver.

Farvekodede ledetråde

Madigan (med en Ph.D i Industriel-Organisatorisk Psykologi ved University of Missouri) snakker om hvordan man bevist kan gemme ting i det visuelle felt selvom det faktisk ikke er skjult. Dvs. der er alle mulige andre ting som fanger vores opmærksomhed, hvorved andre ting bliver skjult. Dette er en vigtig evne at kunne mestre.

Han bruger bl.a. spillet FEZ som et eksempel på fantastiske skjulte ledetråde og lignende, som er helt og aldeles synlige, hvis man kigger godt efter, men der er mange andre ting som spil-designeren bevist har lavet for at fange spillerens opmærksomhed. [Madigan, Juli 2013]

Fez er et spil hvor du kan dreje din synsvinkel 90 grader i alle horisontale retninger. Når du gør dette inden i specifikke rum i spillet, så vil du få vist forskellige ledetråde. [Madigan, Juli 2013]

Umiddelbart ved du ikke om disse farvet ledetråde på væggene betyder noget. Men nogle spillere har kigget nærmere disse ledetråde og fundet ud af de faktisk er en guide til hvordan man skal specifikt bevæge sig, for derefter at finde en hemmelig terning. [IGN, 2012]


Figur 42
Fez (Boiler room)

Men hvis du følger disse ledetråde som er oversat på (Figur 43), så vil en hemmelig terning poppe frem i rummet, som spilleren kan tage (Figur 44). [Schlickbernd, 2012]


Figur 44.
Fez - Anticube.

Madigan's pointe med vigtigheden af skjulte ledetråde i spil er ikke kun for at "gemme" lige foran spilleren, men at teorien omkring farvet ledetråde kan bruges effektivt til at lede spilleren i den rette retning. Hertil henviser han til et større forskningsresultat lavet af Steven Most og Robert Astur omkring hvordan man kan manipulere

Venstre spalte
Figur 43.
Ledetråde oversat.

med folks under bevidsthed i trafikken. [Madigan, Sep. 2013]

Forsøget de udførte gik ud på at folk kørte rundt i en trafiksimulator og i et eksempel skulle testpersonerne holde øje med gule blinkende pile og følge dem. Andre testpersoner fik besked på at følge blå blinkende pile når de blev vist. Til sidst i simulationen ville en motorcykel køre ud foran dem, hvilket ville presse dem til at bremse hårdt for at undgå den, eller køre direkte ind i motorcykel. Nogle gange ville motorcyklen være den samme farve som pilene de havde fået besked på at holde øje med, og andre gange ville motorcyklens farve være anderledes. [Most, Astur, 2007]

Forskningsresultaterne fra Most og Asturs forsøg viste at når motorcyklen var samme farve som pilene at forsøgs-personerne skulle holde øje med, så var de betydeligt hurtigere til at bremse og derved nå at undgå motorcyklen. I modsætning til de scenarier hvor motorcyklen var en anden farve end pilene, så var resultatet det helt modsatte. De så endda flere testpersoner som kørte direkte ind i motorcyklen uden at nå at bremse overhovedet. [Most, Astur, 2007]

Konklusionen bag dette er fordi de matchende farver bliver lagt i den samme psykologiske 'Opfattelses Boks', hvilket gør at motorcyklen bliver meget nemmere opdaget når den er samme farve som det der blev scan- net efter. [Most, Astur, 2007]

Dertil tilføjer Madigan at vi ser farvet ledetråde i spil hyppigere og hyppigere. Især når det vedkommer at hjælpe spilleren til at navigere i spillets univers. Her nævner han eksempler som


Mirror's Edge (første-persons parkour spil i 3D), samt The Last of Us (Overlevelses spil til PS3). [Madigan, Sep.2013]

Ifølge Madigan, så er dette et smart designprincip for spildesignere, hvorved de kan lede spilleren i den rigtige retning, eller som vi så i Fez spillet, i modsat virkning. Hvis man gerne vil holde ting skjult. [Madigan, Juli 2013] [Madigan, Sep.2013]

Relevant for dette projekt er det den synlige ledetråd jeg er ude efter. Netop fordi jeg har behov for at finde visuelle muligheder til at lede spilleren i den rigtige retning, eller fortælle den rigtige historie til læseren, uden tekst eller tale.


Figur 45.
Mirror's Edge
Røde ledetråde.

Figur 46.
The Last of Us
Yellow Bridge.

De synlige ledetråde blandet med korrekt brug af farvekombinationer, i det visuelle udtryk af audiovisuel styret spil, vha. min nye viden omkring Dynamisk

Komposition, så er det næste skridt at gennemgå teorier for netop lyddelen i fortællingen.

Lyddesign

Lyd-design

Indledningsvis har jeg nævnt jeg er ude efter fortællinger i spil uden brugen af tale, men dette stopper ikke en spildesigner i at udtænke smuk atmosfærisk musik eller specifikke lydeffekter som kan understrege en fortælling og stemning.

Lyd i sig selv er et enormt område, og jeg vil her kun fokusere på lyd specifikt designet til computerspil for at skabe en stemning hos spilleren, samt også omkring lydeffekter som motiverer spilleren til at interagere specifikt.

Hertil vil jeg benytte mig af Karen Collins som er professor or CRS (Canada Research Chair) ved University of Waterloo. Hun har en Ph.D i Filosofi og Musik, og derudover forsker på 8. år i Lyd til spil ved University of Waterloo i Canada. Endvidere har hun udgivet flere bøger om emnet lyd til computerspil.[LinkedIn, 2015]

Hendes forskning og derigennem bøger vil være min hovedkilde til korrekt

brug af lyd i computerspil. Collins har så mange referencer igennem hendes egen forskning og bøger, at jeg ikke finder det relevant at kigge på andre forskere, udover dem hun også selv nævner.

I Collins bog ' Playing with Sound: A Theory of Interacting with Sound and Music in Video Games' er hendes hovedfokus hvordan spillere interagerer med, gennem, i, og omkring lyd. Dette er noget som både hun og jeg selv antager for at være yderst vigtigt i computerspil, for netop at give det rette narrativ og den rette stemning hos spilleren. [Collins, 2013]

Ved hjælp af Collins forskning og derved bøger, vil jeg forsøge at få besvaret mine egne spørgsmål omkring hvordan lyd ikke bare er stemningsmusik spilleren lytter til, men hvordan spilleren selv får lov til at interagere med lydene og derigennem fortælle og skabe stemning. Her kommer mine specifikke undersøgelsesspørgsmål indenfor lyd-design.

Synchresis

Hvordan kan lydeffekter hjælpe det visuel-interaktive med at skabe den rette stemning?

Omkring dette snakker Collins om 'Synchresis', hvilket står for når billede og lyd er linket sammen for at skabe en stemning og [◁] narrativ. [Collins, 2013]

Synchresis kan opdeles i forskellige narrative områder, såsom Sanseiagtende Synchresis, Emotional Synchresis, Musisk Synchresis, og Kinesonic Synchresis. [Collins, 2013]

Collins bruger spillet Combat [1977] til at beskrive forståelse for Kinesonic Synchresis. Spillet er et kampvognsspil, hvor hun pointerer at hvis lydende og grafikken af spillet blev vist hver for sig, så ville man langt fra have den samme indlevelse og måske en helt anden forståelse for hvad der foregår i spillet.


Der findes som nævnt ovenfor forskellige typer af Synchresis former og med mit fokus på lydeffekter, der er det

'Kinesonic Synchresis' som er vigtig at have styr på i sit spildesign.

Dette begreb kan oversættes til Interaktiv Lyd, som i højere grad er lyd der er forbundet med spillerens interaktioner på samme tid med visuelle elementer direkte. [Collins, 2013]

Spilleren laver interaktionsmæssige handlinger i spillet, alt fra det at bevæge sig rundt, skyde, skubbe eller anden fysisk handling inde i spillet, imens helt specifikke lydeffekter afspilles direkte imens disse interaktioner startes af spilleren. Dette er derved med til at skabe det rette interaktive-narrativ overfor spilleren, hvorved spillet vil virke mere realistisk og derfor give spilleren en bedre indlevelse i spillets univers. [Collins, 2013]

Rent visuelt uden interaktion kan Synchresis også overføres til andre elementer i spillets visuelle kommunikation til spilleren. Det kan være andre narrative ting i spillet, som når der sker en visuel handling, så er der også en helt specifik lyd tilknyttet dette. Det er Visuel Synchresis. [Collins, 2013]

Figur 47. Combat (1977)


På de 2 screenshots jeg selv har taget fra spillet Remember Me (2013), der ser man en tydelig Kinesonic Synchresis. Først møder spillets protagonist denne robot som holder vagt (billede 1), derefter opdager den hende og laver et meget højt alarm-råb (billede 2), som da samtidigt er linket sammen med en holografisk animation af en kæmpe mund som råber efter spilleren.

Dette er min egen forståelse for Kinesonic Synchresis, som Collins har forklaret det. Et for mig rigtig spændende designprincip at have med i sine overvejelser omkring hvordan det visuelle og lysmæssige kan narrativt spille sammen.

Figur 48. Remember Me (Robot Vagt)

Figur 49. Remember Me (Robot Vagt Råber)

Atmosfærisk Stemningsmusik

Hvordan sørger man for, at musikken i spillet rammer den rette stemning?

Collins selv, og lyddesigner Walter Murch, mener begge at der er tendenser hvor spillerne har svært ved at adskille musikken og lydeffekter fra hinanden. [Collins, 2013]

Dog er der også snak om at musik nemmere bliver opfattet fordi vi er mere kendt med de forskellige musikinstrumenters lyde, hvorved vi nemmere ligger mærke til musikken end lydeffekterne. [Collins, 2013][Chion, 1994]

Derudover er det at skabe stemningsfyldt musik ikke nogen ny viden og

metoder som man har brugt ved teater og film i mange år, ser man også blive brugt hyppigere og hyppigere i computerspil. [Collins, 2013]

Derfor antager jeg, at, hvis der skal bruges musik i et spil for at skabe en stemning, så er det vigtigt at have en lyd-designer som forstår sig på de forskellige musikinstrumenters betydning, og hvordan de følelsesmæssigt kan påvirke spilleren.

For at afgrænse mit projekts omfang vil jeg dog ikke nu gå mere i dybden med det at skabe korrekt musik.

Narrative Lydeffekter

Kan lyd være med til at forstærke det visuelle narrativ uden brug af tale?

Collins mener at lyd kan opfattes på samme måde, som forskning indenfor spejlneuroner visuelt påvirker vores sanser. [Collins, 2013] Spejlneuroner er små nerveceller inde i os, som aktiveres når vi f.eks. vil til at sparke til en fodbold, men at de samme celler aktiveres hvis bare vi ser en anden sparke til en bold. Et eksempel inspireret fra Gregory Hickok og Vilayanur Ramachandran's gennemgående forskning på området om spejlneuroner. [Hickok, 2014][Ramachandran, 2009] Kort fortalt er spejlneuroner det der gør at vi lærer gennem iagttagelser og mental repetition.

Så med en blanding af audiovisuelle effekter, hvor lyd og billede på synkresis-vis arbejder sammen, og med viden omkring spejlneuroner, så burde det ifølge Collins være muligt at skabe lydeffekter, som vil kunne få os psykologisk til, at ville gøre bestemte ting, eller undgå bestemte ting i spillet.[Collins, 2013]

Det besvarer i teorien mit spørgsmål om hvorvidt lyde kan forstærke det visuelle narrativ, med et positivt resultat hvor spilleren fortolker og fornemmer historien som tiltænkt fra spildesignerens side.

Disse teorier vil i mit analyse afsnit blive vendt op imod de førnævnte relevante allerede eksisterende spil som Journey (PS3) og LIMBO. På den måde vil jeg kunne analysere om disse teorier passer på nogle af de mest succesfulde spil indenfor genren.

Dette er samtidigt afslutningen på min gennemgang af emner med dertilhørende teorier, som har det narrative i fokus. I det næste afsnit vil jeg gennemgå gængse spilmekanikteorier omkring det at give en god spiloplevelse, som kan holde spilleren i et flowstadie på baggrund af det gode gameplay. Ved flow menes hvordan spilleren holdes underholdt bedst muligt. [Csikszentmihalyi, 2002]

Vil disse spilmekanikker i sidste ende kunne arbejde sammen med alle de narrative teorier? Det vil jeg til slut bekræfte eller afkræfte i min analyse.

Spilmekanikker

Alt er jo ikke bare historie i et spil. Der skal også være spil i et spil, før folk gider at netop spille dem overhovedet. Ellers kunne man lige så godt bare se en film. Det er af min egen opfattelse og antagelse.

Så hvad skal der egentlig til på det basale plan for at skabe et godt game-

play, og derved holde spilleren interesseret i spillet. Gerne så de kommer i et stadie af flow, hvor de glemmer tidsfornemmelse og bare lader sig opsluge af spillet, i et mix af spændende fortælling og fængende spilmekanikker. [Csikszentmihalyi, 2002]

Agency & Urgency

Agency er et begreb som Miguel Sicart bruger når han beskriver spilmekanikker i sin simpleste forstand. [Sicart 2008] Hvor Urgency er et begreb Altug Isigan benytter for elementer i narrativet som spilleren ikke kan undgå og derfor presser spilleren til at tage aktion. [Isigan, 2011]

Agency

Hertil tilføjer Salen & Zimmerman at agency i spil er interaktiviteten fra spillerens side til at vælge en rute mod et udvalgt mål, for derved at opnå no-

get nyt på baggrund af den interaktion. Spilleren har en agency i at ville gøre dette for derved at skabe fremdrift i spillets narrativ. [Salen & Zimmerman, 2004]

Lysten til at ville gøre disse handlinger og derigennem være i stand til at udføre disse handlinger er hvad agency står for. [Salen & Zimmerman, 2004]

Agency hos spilleren er derfor også styret af de mekanikker som spillet tilbyder spilleren. Spilleren kan ikke bare med hans agency gøre hvad han har

lyst til. Han er nødt til at følge spillets regler, så derved er hans agency styret af spillets specifikke mekanikker. [Sicart, 2008]

De specifikke spillemekanikker kan opdeles i primære spillemekanikker og sekundære spillemekanikker, hvor de primære mekanikker er de vigtigste for at nå til de forskellige 'end-states' i det pågældende spil. [Sicart, 2008]

Ved 'end-states' mener Sicart, de forskellige hovedmål man gerne vil opnå i spillet. I Journey spillet, vil et 'end-state' være når man når enden af et afsnit i spillet, hvorefter man får en opgørelse om sin færd i det kapitel af spillets historie.

Sekundære spillemekanikker er så de mindre mekanikker der ikke altid er i brug, men vil hjælpe med til at gøre de primære mekanikker nemmere at bruge, og derved nemmere nå 'end-state'. [Sicart, 2008]

I Journey vil en sekundær mekanik være det at man holder hoppe-knappen nede i længere tid hvilket vil få hovedkarakteren til at svæve igennem luften, i stedet for bare at hoppe hvis man kun trykkede en enkelt gang.

Gameplay

Agency og Urgency er således de basale spillemekanikker du som spildesigner bør have styr på, før du vil kunne udtænke og skabe et fyldestgørende godt nok gameplay. Gameplay er den gængse betegnelse for de specifikke måder hvorpå en spiller kan interagere med et spil på. [Göbel, Spierling, Hoffmann, 2004]

Med det rette Gameplay som kan in-

Urgency

Urgency er et begreb som stammer fra dramateori. Det omhandler i sin simpleste form de trusler som spilleren ikke kan undgå at skulle tage aktion overfor for at undgå. [Isigan, 2011]

Dertil tilføjer Isigan disse ord som urgency skal kunne besvare ved sin udførelse, for at virke korrekt:

Why can the protagonist not simply ignore the threat and walk away from it? Why is the action he takes the only possible and plausible action that can be taken? [Isigan, 2011]

Hvis ikke spillets urgency kan besvare hvorfor spilleren skal gøre disse ting, så vil det virke som om at de interaktioner han/hende bliver fristet til at tage for at imødekomme hans urgency, at disse får spillet til at virke falske. Indlevelsen i spillets atmosfære & historie vil være utrolig svært. [Isigan, 2011]

Så korrekt Urgency med logisk mening overfor spilleren er en vigtig spillemekanik for fordybelsen af spillet. Og om end måske endnu mere vigtigt i dette projekts spilgenre, hvor indlevelsen og forståelsen af historien er et primært punkt.

teressere og fange spilleren, samtidigt med et spændende æstetisk fangende narrativ, så skulle du gerne kunne opnå at få spilleren helt opslugt i spillets univers alt imens alt omkring spilleren udenfor spillet bliver irrelevant og det er kun ham og spillet som betyder noget. Et flow-stadie er opnået. [Csikszentmihalyi, 2002]

Foreløbig konklusion baseret på teori afsnittet

I gennem denne større teori afdækning har vi været inde over 5 store hovedområder, som jeg har valgt at kalde for:

- #1 Visuel Digital-Interaktiv Narratologi
- #2 Dynamisk Komposition
- #3 Farve psykologi
- #4 Lyddesign
- #5 Spilmekanikker

#1 Visuel Digital-Interaktiv Narratologi

I gennem dette afsnit har jeg erfaret at Miller's rammeværktøj for det narrative forløb i computerspil, giver mig 3 områder som man bør have fokus på, for at ramme et mere succesfuldt narrativ. Disse 3 områder udbyggede jeg så med et 4. område omkring Kulturpåvirkninger, da jeg mener det er et vigtigt element at have med i mit projekt for spil helt uden tekst og tale. Hvordan spillerne forstår ting, kan have noget at sige med hvilken kulturel baggrund de selv kommer fra.

De 3 første områder opbygget gennem Miller's model krævede som det første en introducerende situation i starten

af spillet, hvor spilleren bliver sat ind i spillets univers og stemning. Hvor så dette vil skifte over til introduktionen af karakteren som spilleren skal styre, hvilket Miller understreger, er vigtigt at spilleren har en tydelig karakter der skal styres. For at påvirke spillerens indlevelse i spillets narrativ positivt.

Disse 2 områder i det narrative rammeværktøj valgte jeg så at slå sammen gennem Hero's Journey udarbejdet af Joseph Campbell i 1949. Hero's Journey har nemlig et introducerende stadium igennem sit første trin, hvorefter at blive afløst af trin 2 som omhandler helten (protagonisten). Dette konkluderer

derfor område 1 & 2 i Miller's Narrative rammeværktøj.

Område 3 omhandler måden hvorpå det narrative bliver præsenteret på overfor spilleren, og hvordan spilleren skal interagere med spillets narrative. Ved dette gik jeg i dybden omkring de forskellige interaktionsformer ved hjælp af teori gennem Ryan's forskning og bog "Avatars of Story".

Denne gennemgang af de forskellige narrative-interaktionsformer gav mig en ny for forståelse om hvilken form der ville passe bedst til netop mit projekts spilgenre. Da Miller mener at der skal være en klar og tydelig karakter for spilleren at styre, og at jeg konkluderer at Hero's Journey modellen er den bedste måde at fortælle denne protagonists historie gennem spillet på, så finder jeg Ryans narrative-interaktionsform hun kalder for den 'Interne-Udforskende Interaktivitet', for at være den bedst passende form.

Denne form har fokus på en karakter i spillet som spilleren skal styre, hvor at jeg udfordrer Ryans påstand om at det ikke må være en protagonist at spilleren styrer, fordi hun mener karakteren ikke må tage skade inde i spillet fordi det vil skade det narrative forløb. Dette er jeg med mit eksempel fra Tomb Raider (2013) uenig med hende i, hvorved jeg faktisk mener denne interaktionsform er perfekt til min type af spil. Dette vil jeg i analyse afsnittet forsøge at påvise min ret omkring.

Område 4 i min udvidet model af Miller's

narrative rammeværktøj, og derved afrundingen af mit afsnit omkring den visuelle digital-interaktive narratologi, det område tager de menneskelige kulturelle påvirkninger op til overvejelse. Gennem dette erfarede jeg ved gennemgangen af Masuda's Müller-Lyer Illusion, at der er stor forskel på hvordan f.eks. den vestlige verdens befolkning sammenlignet med stammesamfund i afrikanske landbrugs- og jagtkulturer, hvordan de visuelt opfanger denne illusion. Det er kun ved den vestlige verdens kulturer og lignende at illusionen opstår.

Da mit projekt går ud på at fortælle visuelt uden brug af tekst og tale, så fandt jeg dette fascinerende, hvilket gav mig et ønske om at kigge nærmere på den psykologiske fortolkning af visuelle bevægelser. Dette gjorde jeg gennem Heider & Simmels forskning omkring Tilsyneladende Adfærd og hvordan det er vi psykologisk tilgiver bestemte bevægelser en bestemt personlighed så at sige.

Inden dette Tilsyneladende Adfærds eksperiment blev gennemgået, mente jeg det er vigtigt at kigge på vores visuelle forståelse i det store perspektiv. Og igennem den gennemgang vil Tilsyneladende Adfærd og hele den kulturelle og psykologiske opfattelse stå mere klart. Hvilket vil hjælpe til med de bedst mulige designprincipper i sidste ende. Derfor oprettede jeg afsnittet Dynamisk Komposition.

#2 Dynamisk Komposition

Dynamisk Komposition er mit hovedafsnit i måden hvorpå spilleren vil fortolke et spil visuelt på den mest korrekte måde. Til dette har jeg især brugt Solarski og hans tanker omkring hvordan man skal gribe dette an, blandet med mine ekstra tilføjelser fra Villareals foredrag om lignende emne.

Solarski mener at Dynamisk Komposition har 4 hovedområder, som man skal beherske før man forstår sig på denne form for komposition til computerspil. Jeg har så som nævnt ovenfor udbygget hans model med et femte element, netop det omkring Tilsyneladende Komposition.

Første område

i Dynamisk Komposition er ifølge Solarski viden om de **3 simple primære former** der i bund og grund styrer vores opfattelse af ting, hvorigenennem vi giver ting deres personlig, og vores psykologiske opfattelse af disse. Dette er formerne i form af Cirklen, Firkanten og Trekanten. Disse mener Solarski er noget vi helt fra baby stadiet og op gennem livet tilgiver specifikke associationer med, hvorved vi f.eks. mener Cirklen er den mest Uskyldige, feminine og imødekomende af de 3 former. Firkanten er den mere Modne, Stædige og visdomsfulde af slagsen, og Trekanten er den Aggressive, Mistænkelige og Skumle type. Samt flere andre lignende associationer til de forskellige former.

Disse former og netop deres psykologiske påvirkning på os mennesker, mener Solarski er blevet brugt helt tilbage i den klassiske kunst ved de store malere, til hvordan de kunne lave kompositioner som ville påvirke tilskueren af malerierne på den tiltænkte måde.

Dette bakkes op af Villareal som også nævner disse metoder i klassisk kunst.

Andet område

er hvor vi tog viden fra første område omkring kompositioner og deres fortolkning, og hvordan vi derved kan benytte os af disse linjer til hvordan **karakterer animationer** i et computerspil skal bevæge sig. Det gælder specifikke bevægelser i helhed af hele kroppen, men også deres små bevægelser rundt på kroppen i sig selv, det fortæller os noget om hvilken personlighed karakteren har sig, men også hvilken stemning spillet er i, og derved igennem bevægelserne at forsøge at få spilleren i den samme stemning.

Det leder os så også automatisk til tredje område i Dynamisk Komposition, som er området omkring Tilsyneladende Adfærd, hvilket var det område jeg selv har sat ind midt i Solarskis model.

Tredje område

omkring **Tilsyneladende Adfærd** er, hvad jeg erfarede, en teori af Heider & Simmel omkring hvordan vi psykologisk opfatter selv helt enkle figurers bevægelser, hvorigenennem vi helt automatisk begynder at give dem personligheder og i det hele taget situationelle sindsstemninger.

Dette understreder min antagelse om Solarskis teori, for at være et brugbart værktøj indenfor det at fortælle en historie helt uden brugen af tekst og tale.

Fjerde område

støtter om det med at fortælle den rette historie og stemning overfor spilleren,

igennem **Udformningen af miljøet og landskabet**. Her har jeg gennemgået hvordan det er vigtigt at skabe den rette harmoni mellem karakterens udformning og landskabets udformning. Hvis de afviger for meget fra hinanden vil det skabe en disharmoni, og dette skal man være varsom med som spildesigner for det vil skabe uventede reaktioner hos spilleren. Medmindre man bevist vil skabe den disharmoni hos spillerens opfattelse.

Der er også blevet gennemgået her hvordan man kan benytte sig af en bestemt harmoni mellem landskab og karakter, og derefter at give karakterens bevægelser en anden udformning. Alt sammen på baggrund af viden fra De 3 Primære former. Dette understreger Solarski med at bruge Journey (PS3) som et eksempel derpå. Hvor landskabet og karakteren er formet ud fra de trekantede spidse former, men at karakterens bevægelser er udtænkt ud fra cirklen og dens bløde former, hvilket så giver Journey en rolig stemning hos spilleren. Men samtidigt fyldt med spænding og mystik. Især vha. de spidse former.

Femte område

omhandler mere i dybden omkring netop de nævnte karakter bevægelser fra område 4, og derigennem de tilbudte **ruter og deres opførelse**. Igennem dette afsnit er der blevet gennemgået hvordan ruterne og deres udformning på baggrund af de 3 primære former, igen spiller en rolle for hvordan spilleren vil fortolke spillets stemning.

Hvis ruternes udformning, af dem som spilleren kan styre protagonisten igennem, at de ikke stemmer overens med resten af den dynamiske komposition, så vil man ifølge Solarski højst sandsynlig ende ud i at formidle en forkert stemning til spilleren.

Disse 5 områder indenfor Dynamisk Komposition er alle vigtige elementer for en spildesigner der vil designe spil helt uden tekst og tale. Hvis man står med et spil hvor man skal kunne fortælle rent ud fra det visuelle, så har man et stort behov for at kunne kommunikere meget præcist gennem netop det forskellige visuelle former og bevægelser, som vi mennesker automatisk på psykologisk vis giver en stemning og/eller personlighed. Hvorved vi vil kunne skabe et spændende narrativ overfor spilleren.

#3 Farve psykologi

Hvor Dynamisk Komposition kun kigger på formerne og deres bevægelser, så har jeg bygget ovenpå denne teori, vha. menneskers basale forståelse for farver på det psykologiske plan. Vi tilgiver helt automatisk de forskellige farver en betydning, og dette vil kunne bruges kreative i en endnu skarpere kommunikation ud til spilleren, om hvilken

stemning spillet skal formå at skabe.

Samtidigt er der også blevet gennemgået en teori forklaret af Madigan, om hvordan vi intelligent kan bruge farver som ledetråde igennem et spil. Hvor det vil sige at man bruger en bestemt farve til helt bestemte ting, hvorved spilleren psykologisk vil begynde at bruge

dette som ledetråde, eller scanne efter denne bestemte farve fordi den skal man holde øje med. Disse farvet ledetråde kan man desuden bruge både til at gøre ting mere synlige, men også til at skjule andre ting, som vi erfarede ved

eksemplet med motorcyklen som ikke blev set af alle hvis den havde anden farve end det som de scannede efter, hvorved de i simulatoren kom til at køre ind i motorcyklen i stedet for at stoppe.

#4 Lyddesign

Det visuelle er dog ikke alt i spil uden tekst og tale. Selvom der ikke må være tale, så må der især stadigvæk gerne være andre lydeffekter til at understrege den rette stemning overfor spilleren.

Under dette afsnit er der blevet gennemgået teorien om Synchrony, som er, når det visuelle og det interaktive spiller sammen med lyden på en og samme tid. Eksemplet der blev brugt var fra Remember Me spillet hvor spilleren opdager en kæmpe vagt robot, men når protagonisten bevæger sig forbi den, vågner den og opdager hun er ved at flygte hvorved den laver en høj alarm-lyd, samtidigt med der vises et visuelt hologram omkring dens hoved, af en kæmpe mund der råber. Alt i alt benyttes lyd og det visuelle på en og samme tid for at fortælle en historie. Hvilket derved bliver en Synchrony mellem lyde, billed, og det interaktive.

Derudover har vi kort været inde over hvordan musikalske stemningslyde kan

forstærke det narrative endnu mere, men at man som spildesigner i den grad har behov for at have en musisk lyddesigner til rådighed, hvis man har tanker om at benytte sig af dette element. Ellers vil det kun forværre ens narrativ.

Til sidst har jeg været inde over hvordan Collins mener at lydeffekter kan være med til, at gennem vores spejlneuroner, at motivere os til at gøre bestemte ting eller føle bestemte ting. Spejlneuroner er noget alle mennesker har inden i sig, og som er noget især Ramachandran har forsket meget i. Vi mennesker skaber en nervemæssig respons indeni i os selv når det ikke er os selv der fysisk skaber hændelsen, men bare ved at vi ser andre gøre det, og i dette afsnits relevans når vi hører ting ske. Hvilket i Collins og Ramachandran teori motiverer os til også at gøre den samme ting som vi ser eller hører.

Dette er noget jeg kan bruge som spildesigner, til at motivere mine spillere på korrekt vis.

#5 Spilmekanikker

Det rette Gameplay og derigennem de rette Agency og Urgency elementer er de ting i et spil som gør at spillet er et spil og ikke bare en interaktiv film. Når man kender sin målgruppes spillertype, og man har sat sig for hvordan man vil designe ud fra den Dynamiske Komposition og valget af interaktionsform er besluttet.

Så kan man endelige begynde at finpudse ens spilmekanikker således at man skaber den helt rette Agency hos spilleren (Spillerens lyst til at gøre specifikke interaktive handlinger inde i spillet). Men man opnår ikke den rette Agency hvis ikke man først har udtænkt den rette Urgency for spilleren, gennem specifikke trusler/forhindringer der drager spilleren til at få lysten (Agency)

til at besejre/overkomme disse elementer i spillet, imens det vedvarende giver logisk mening for spillerne. Det er korrekt Urgency.

Hvis ikke det logisk giver mening for spilleren vil du, selvom hvis alt er designet perfekt, så vil man ende med at spilleren aldrig opnår et højt nok indlevelsensniveau i spillet for at skabe et flow-stadie. Hvis du som spildesigner kan designe dit spil til at skabe flow hos spilleren, så har du en spiller som er fyldt af glæde og er i den største form for indlevelse i spillet, hvorved de glemmer alt andet omkring sig. Det er kun spillet og dets stemning og historie der er i fokus. Intet andet.

Afrunding

Med denne opsummering af mit teoretiske afsnit vil jeg nu gå videre med min analyse hvor jeg på baggrund af min viden fra teorien, vil forsøge at få besvaret mine 3 undersøgelsesspørgsmål, og til sidst udarbejde mine endelige designprincipper, hvilket er mit endelig mål for dette projekt.

1. Findes der allerede relevante eksisterende spil, som også har opnået succes?
2. Er det muligt at skabe et forståeligt interaktivt narrativ uden brugen af tekst og tale?
3. Kan man udarbejde en liste af enkelte designprincipper, til brug for udvikling af nye spil i genren?


Analyse

Succesfulde spil

Jeg startede dette projekt fordi jeg har en forkærlighed til spil uden tekst og tale, som stadig fortæller en specifik historie og især skaber en dyb stemning hos spilleren.

Mit første undersøgelsesspørgsmål i min problemformulering var således:

Findes der allerede relevante eksisterende spil, som også har opnået succes?

Og mit svar på det spørgsmål var at ja det er der. Spillene som f.eks. Journey til PlayStation 3 og det danske spil Limbo, har især fået stor succes. Men hvordan definerer man succes?

Jeg har valgt at definere succes ud fra hvor høj score disse spil har fået på nogle af de mest brugte spil anmeldelsessider, samt hvor mange højt rangerede priser de har rundt i verden.

Figur 50. Journey anmeldelser.

Journey

Priser:

Journey har vundet 34 priser og herudover har det været nomineret til 4 som spillet dog ikke vandt. [Thatgamecompany, 2015]

Anmeldelser:

metacritic.com som er nok det mest anerkendte sted på internettet for


opsamling af anmeldelser på computerspil. [Alexa, 2015]

Ud af 78 professionelle kritikere, var der kun 1 negativ kritik. Hvilket allerede tyder på succes for Journey. Men de professionelle kritikere er ikke nok for at danne et overordnet billede. Den almindelige bruger er lige så vigtig, om end måske mere vigtig, da det i sidste ende er dem der køber spillet.

Ud af 370 brugeranmeldelser var der hele 315 som gav spillet en positiv anmeldelse, 20 gav det en blandet anmeldelse, og 35 gav det en dårlig anmeldelse. [metacritic, 2012]

Jeg antager hermed Journey for at være en kæmpe succes.

Figur 51-54. Limbo anmeldelser.

Limbo

Priser:

Limbo har vundet mere end 90 priser. [Playdead, 2015]

Kritiker anmeldelser:

Hele 142 kritiker anmeldelser fordelt over 6 forskellige platforme (PC, PS3, PSVITA, XBOX360, XBOX ONE, og iOS), for Limbo. Og gennem alle dem var der kun 1 anmeldelse i den Blandet (Mixed) mening. Dvs. ingen negative og utrolig mange positive. Høj succes på rent anmeldelser.


9 cari_elan_holli
Jul 22, 2011

It's a puzzle platformer representing videogame as art, ala Braid. And although I found Braid slightly more consistent and enjoyable, LIMBO... [Expand ▾](#)

0 of 0 users found this helpful

10 Marcio_Miranda
Aug 2, 2011

Simple and brilliant. The result of game + art. Game mechanics is great and it's mood quite unique. Puzzles are quite easy but since mistakes often means death and restart, that's a good thing, to avoid them into become annoying. Checkpoints are well and often placed. It somehow reminded me of "Out Of This World" wich is a game I loved. Game sound is also amazing, focused on details and ambience with no music, making it's dark mood even more creepy. The weakest point is the game lenght... quite short... they could've made the game a little bigger, with harder puzzles near the end, but for 10 bucks it's more than worth it. [Collapse ▲](#)

29 of 44 users found this helpful

0 McLeod
Jan 5, 2014

The only reason I'm rating this a 'zero' instead of a 'three' is because the overall score is far too high. I purchased this game for its unique art style and because I wanted a good puzzle game that made me think. However, I am not a fan of dying every five-to-thirty seconds in order to figure out the next puzzle. It turns what, in my view, should be an interesting puzzle game into a 1990s NES platformer. Seriously, the last time I died this often was when I played Ninja Turtles 1. This game is far from what I'd call an "indie masterpiece". It's cheap, it's gimmicky, it's a waste of money. [Collapse ▲](#)

2 of 11 users found this helpful

2 Stealthgear
Sep 25, 2011

Dull and lifeless. Slow and repetitive gameplay, with disparate levels and retreads. Poor, unsaturated, depressing art direction. This is no mario. Its E-mario (emo mario) and a sad excuse for an indie game. I'm ashamed I played the demo and that this what gaming has become. I'll be playing the much more elegant and exciting Blade Kitten instead of this junk. If this was the only game in hell, I wouldn't play it. [Collapse ▲](#)

6 of 24 users found this helpful

Bruger anmeldelser:

Af brugeranmeldelser fra almindelige spillere er der på metacritic alt i alt opsamlet 357, hvoraf 291 af dem er Positive, 31 Blandet (Mixed) og 35 negative.

Udvalget jeg har taget med i billeder her beskriver i store træk hvad folk siger både på den positive side og den negative side.

Det vigtigste her er dog at Limbo over har modtaget overvejende succes.

Journey og Limbo er 2 spil inden for mit fokusområde af spil uden tekst og tale, men hvor de begge stadig er meget forskellige også. Journey er et spil som er meget mere styret

af sin musikalske side og store flotte landskaber hvor Limbo ingen musik har men derimod dybe atmosfæriske lydeffekter, blandet med meget mørke og enkle stemningsfyldte baner.

Begge spil er dog meget enkle i deres styringer, hvor Journey kun har mulighederne af at bevæge sig frem og tilbage samt hoppe og svæve i luften. Plus en ekstra funktion for at sende en chokbølge ud til at fange ekstra energi til at kunne svæve længere tid i luften.

Hvor Limbo tilbyder spilmekanikker i form af at enten gå til højre eller venstre, samt hoppe. Og man kan trække/skubbe i forskellige genstande til at placere dem rigtigt i de forskellige

Figur 55-58. Limbo anmeldelser.

puzzles rundt i spillet.

Begge 2 succesfulde enkle spil med en dyb atmosfærisk stemning, alt sammen fortalt helt uden brugen af tekst og tale på noget tidspunkt.

Men er disse 2 eksempler på spil

uden tekst og tale (som samtidigt er nogle af de mest succesfulde indenfor genren), også fyldt med et forståeligt narrativ?

Er det muligt at skabe et forståeligt interaktivt narrativ uden tekst og tale?

På baggrund af min gennemgåede teori vil jeg nu sætte mine to spileksempler under analyse, hvorigennem mit mål er at bekræfte eller afkræfte

at disse spil kan passe ind i disse teorier, hvorved jeg så kan opstille specifikke designprincipper for fremtidige spildesignere indenfor genren.

Journey og Visuel Digital-Interaktiv Narratologi

Igennem mit teori afsnit af samme titel på [s29-41], blev der gennemgået et rammeværktøj for narrativer i spil udarbejdet af J. Hillis Miller, hvilket jeg udbyggede med et ekstra område. De 4 områder blev derfor til

#1 Påvirkning af Situationer

#2 Karakterens historie

#3 Interaktionsformen, og til sidst

#4 Spillerens kulturelle baggrund og forståelse.

Hero's Journey

Område 1 og 2 blev slået sammen til "The Hero's Journey" modellen og denne vil jeg nu prøve at se om Journey passer ind i.

Trin #0 Den normale verden (Udgangspunktet)

Dette er område 1 i mit Narrative Rammeværktøj [s31] hvor vi gerne skulle få en intro til spillets

univers og dets karakter (Og trin 0 i Hero's Journey modellen). Det har jeg forsøgt at fange ved screenshots af Journeys intro.


Figur 59-64. Journey screenshots (Egne)

Disse 6 billeder er hvad jeg har valgt for at vise spillets intro frem til hvor man får ens protagonist at se, og hvor spilleren derefter får lov til at styre hende og spillets fremgang.

På billede #1 bliver vi introduceret til en omfattende ørken, Billede #2 er med til at give mere stemning til ørkenen og varmen, Billede #3 viser nogle ting stukket ned i jorden på toppen af en sandbanke, Billede #4 skaber mere fokus på disse ting der godt kunne ligne gravsten? Og med Billede #5 ser man pludselig op i himmelen og ser et stjernes kud flyve

henover og kort efter skifter kameraet til at man selv er stjernes kuddet der flyver henover ørkenen. Til sidst på billede #6 skifter ens kamera pludselig væk fra at følge stjernes kuddet og man ser i stedet for hovedkarakteren af spillet.

Kunne det tænkes at stjernes kuddet var hovedpersonen? Og nu er forvandlet til et menneskelignende væsen? Måske vi får mere svar på det senere i analysen her.

Det er for mig ret tydeligt at Journey indtil videre passer perfekt ind i Hero's

Journey modellen blandet med mit
rammeverktøj fra Miller. Vi har i den
grad fået en intro til spillets univers og
nu ser vi hovedkarakteren for første

gang for os.


Trin #1 Kaldet til eventyr (Call to Adventure)

Dette leder os til Område 2 i mit narrative rammeværktøj (s31-34), hvor

karakteren er introduceret. Men bliver denne karakter så også ifølge Hero's Journey draget ud i eventyr? Lad os se lidt flere screenshots.


Figur 64-70. Journey screenshots (Egne)

Når man begynder at kunne styre protagonisten (Billede #1), så ser ude i horisonten at der er nogle ting på toppen af en sandbanke. Det samme som vist i introen? Lad os undersøge det! Allerede her har vi fornemmelsen af et 'Call to Adventure' stadie.

Billede #2: Man når toppen af sandbanken og pludselig kan man se langt væk i horisonten et kæmpe bjerg med en kraftig lyssøjle i midten. Yderst dragende og man får lyst til at undersøge.

Billede #3: Når man bevæger sig ned af sandbanken i retning mod bjerget finder man et hav af disse gravsten-

lignende sten i sandet, og ude i horisonten ser man et større hus, som automatisk drager en. Der er ikke meget andet i syne som fanger ens opmærksomhed.

Billede #4: Når man nærmer sig huset, ser man på toppen nogle ting svæve roligt på taget. En svag lyssøjle ligesom den på bjerget, lyser fra disse svævende elementer. Spændende! Skal Undersøges!

Billede #5: På toppen af huset ser man svævende elementer, som ligner stykker af noget stof, samt et hvidt lysende tegn midt mellem dem. Det er

hvad der gav lyskeglen.

Billede #6: Da man nærmer sig det hvide tegn, da opdeler det sig i små elementer, som svæver mod ens karakter og ind i hende.

Jeg vil stoppe beskrivelsen af 'Call to Adventure' der for det næste der sker leder videre til trin 2 (Assistance).

Disse screenshots viser i den grad et

kald til eventyr. Landskabet er elegant udformet til at lede spilleren fremad, samtidigt med det skaber en dyb stemning og et ønske om at finde ud af hvad der foregår. Et klart og tydeligt 'Call to Adventure'.


Trin #2 Assistance

Assistance ifølge 'Hero's Journey' er når hovedpersonen får magisk hjælp til at gøre sin rejse nemmere. Det kan f.eks. være i form af et våben eller

andet element som protagonisten erhverver sig, som kan bruges til at overkomme specifikke ting nemmere. Her mit bud på erhvervelsen af assistancen i dette spil.


Figur 71-74. Journey screenshots (Egne)

Det hvide tegn fra trin 1 som blev opdelt i små elementer, flyver ind i protagonisten (billede 1) og det får de svævende stykker stof til at lyse op med specielle tegn på sig (billede 2), for derefter at flyve mod protagonisten og slutter af med at materialisere sig som en lille kappe på ryggen.

Dette giver spilleren muligheden for at kunne svæve igennem luften i modsætning til førhen kun at kunne hoppe. I billede 3 er der en klar og tydelig effekt om at når man svæver

opbruger man også denne energi, så man kan ikke gøre det for evigt.

Hvilket i billede 4 automatisk gør at man er draget mod flere svævende stykker stof rundt i spillet sunivers, hvilket så også er med til at lede spilleren fremad i spillet uden det føles anmassende for spilleren.

Så ja der er i Journey et klar og tydelig Assistance trin ifølge 'Hero's Journey'.


Trin #3 Afrejse mod det ukendte


Figur 75-78. Journey screenshots (Egne)

Følger man disse svævende stykker stof der ligger rundt i spillet, så kommer man til sidst til et større tempel-lignende byggeri (Billede 1).

Her støder man på noget der igen ligner gravsten, og en større statue af en person der ligner vores protagonist, men af højere status end en selv (Billede 2).

Når man nærmer sig de forskellige gravsten, da lyser de op, og hvis man gør det ved dem alle får man en vision hvor den store statue virker levende, og denne person sender en stor chokbølge af energi afsted (Billede 3).

Dette resulterer i at den store port foran en, som man ser lukket på

billede 2, at den åbner sig og man kan derved bevæge sig ud mod det ukendte (Billede 4).

Et klart og tydeligt bevis på at trin 3 i 'Hero's Journey' også er til stede i dette spils narrativ. Der begynder sig at vise et mønster i dette spil at det følger denne model ret tæt. Hvilket for mig tyder godt, med min antagelse om at dette er modellen som vil være en god støtte at følge, for at skabe et spændende og fængende narrativ overfor spilleren.


#4 Tests og udfordringer


Figur 79-82. Journey screenshots (Egne)


Jo længere du begiver dig igennem dette spils univers, jo vanskeligere bliver de forskellige hop og svæveture, men de virkelige tests og udfordringer for vores protagonist sker i midten af spillet ca. hvor man møder disse flyvende monstre.

På billede 1 ser man dem som skumle statuer belyst med en dyster belysning, blandet med den mørke atmosfære, er virkelig med til at skabe uhygge for spilleren.

Billede 2 vågner en af statuerne pludselig og begynder at jage en. Det er muligt at undgå dem, men det kræver at man har styr på de tilgængelige spillemekanikker.

Billede 3 er der pludselig 2 monstre efter en og udfordringerne bliver svære. Målet er at nå ned til lyssøjlen i det fjerne. Lyssøjler bliver vedvarende igennem spillet brugt som noget godt og/eller vigtigt for spilleren.

Billede 4 viser hvordan spilleren når ned til lyssøjlen, og de onde monstre blive presset til at dreje væk fra lyset.

I den grad fantastiske udfordringer fyldt med stemning og atmosfære. Noget som virkelig skaber indlevelse hos spilleren (bruger mig selv som eksempel her).


Trin #5 Fremryk


Figur 83-88. Journey screenshots (Egne)

I dette trin af 'Hero's Journey' der er vores protagonist godt styrket mod de onde væsner, og det er nu spilleren står overfor at gøre det store fremryk mod det endelig mål.

Billede 1 viser hvad der er forude, som skal passeres for at kunne opnå sit mål. Et højt tårn som næsten virker livløst.

Billede 2 begynder derimod at vise livstegn i takt med spilleren formår at komme højere op ad tårnet.

Billede 3 er interessant for nu begynder man at møde venlige monstre af samme form som de onde. Men her bygget af det magiske stof og ikke sten.

Billede 4 er man nået toppen med hjælp fra det venlige flyvende monster. Her vækker man "forfædrene/gud-

erne" som man har gjort flere steder i spillet.

Billede 5 viser hvad der sker når man vækker forfædrene, hvor de viser en fin historie om hvad man har været igennem.

Billede 6 viser hvad der ligger forude for vores protagonist. Nu er vi for foden af bjerget og dermed meget tæt på vores endelig mål på toppen af bjerget.

Igen et smukt fremryk (Road of Trials) ifølge 'Hero's Journey'.


Trin #6 Krise


Figur 89-92. Journey screenshots (Egne)


Efter vores helt har nået toppen af tårnet i sit fremryk, da skal bjerget endelig bestiges. Det er koldt og ubarmhjertigt.

De 4 billeder jeg viser her, viser ret tydeligt den hårde rejse op af bjergs-

iden, og til sidst dør vores karakter (billede 4). Er simpelthen frosset ihjel i sit forsøg på at bestige bjerget.

Som forventet er krise elementet af Hero's Journey ramt til perfektion.


Trin #7 Belønning


Figur 93-95. Journey screenshots (Egne)


I 'Hero's Journey' er belønning hvad helten modtager for at have besejret det onde.

I Journey dør vores helt, som er ret velkendt i mange historier opbygget gennem 'Hero's Journey' men det onde

er også besejret, så derfor fortolker jeg at genoplivningen i sig selv for at være belønningen som forfædrene/guderne giver, samtidigt med at genskabe den lange kappe.


Trin #8 Efterspil


Figur 96-97. Journey screenshots (Egne)

I Hero's Journey vil efterspillet typisk omhandle at man bliver jagtet af det som man har besejret, eller at det erkender sit nederlag og bukker under for helten.

I Journey ser jeg det faktisk som værende begge ting. I Billede 1 straks efter man er genoplivet så flyver man med kraftig hastighed gennem luften imens

man bliver jagtet af de onde monstre. Billede 2 viser når man når ud af skyerne og tæt på toppen af bjerget så forvandler de onde monstre sig til den gode slags, som vi også mødte i Trin 5 (Fremrykket). Dvs. det onde bukker under for helten.


Trin #9 Hjemvende


Figur 98-101. Journey screenshots (Egne)


I 'Hero's Journey' betyder det at hjemvende at vende tilbage til sit gamle liv / eller hjem. Når vores protagonist når toppen af bjerget (Billede 1) og går ind i lyset på toppen (Billede 2), så bliver vores helt skudt ud fra bjerget (Bill-

ede 3) som et stjernes kud, og lander til sidst på den samme sandbanke top som hvor spillet startede (Billede 4).


Trin #10 Et nyt liv

Det nye liv betyder at man er hjemvendt og det ikke er det derhjemme som har ændret sig, men helten selv som har ændret sig. Derfor kaldes det for et nyt

liv. Alt ses med andre og mere erfarne øjne nu.


Trin #11 Afklaring


Figur 102. Journey screenshots (Eget)

Det med at se alt med andre øjne passer ind i dette trin (Afklaring) som netop at når stjerneskuddet rammer sandbanken, så starter spillet forfra. Inden da får man dog en Achievement ved

navn 'Rebirth', hvilket fortæller spilleren at man er blevet genfødt. Og man ser derefter spillet med helt andre øjne.


Trin #12 Den nye normale verden (Nyt udgangspunkt)

Nu giver hele spillets historie den fulde mening, og historien i spillet går ud på at fortælle livets rejse. Og at man til sidst bliver genfødt, og nu vil man se livet med mere vise øjne.

Journey er som et mønsterbarn indenfor spilgenre og indenfor det at følge 'Hero's Journey' i sin måde at fortælle på. Dette viser overfor mig at 'Hero's Journey' var det helt rette valg som redskab i mit eget Narrative Rameværktøj.

Inden vi kan sætte dette som et af de kommende designprincipper, bør vi tjekke om dette også passer på Limbo spillet.


Limbo og Visuel Digital-Interaktiv Narratologi

I starten af Limbo spillet får du nærmest intet at vide, ligesom med Journey. En eneste sætning er blevet fortalt til spilleren. Den sætning lyder således her: "Uncertain of his sister's fate, a boy enters LIMBO" [LIMBO,2011]

Limbo starter direkte med at protagonisten ligger med lukkede øjne på jorden, når man så trykker på en af pile-tasterne, så åbner drengen sine øjne imens han rejser sig.


De eneste mekanikker du kan gøre i starten er at bevæge dig frem og tilbage samt hoppe. Du kan også allerede skubbe og trække i ting, men dette er først brugbart lidt senere i spillet.


Figur 103-108 Limbo screenshots (Egne)

Men i bund og grund så er Limbo et spil hvor man i stigende grad møder sværere og sværere udfordringer for at avancere i spillet. På intet tidspunkt før til slut møder man sin søster, og når man går helt hen til hende så slutter spillet, og man starter forfra ved begyndelsen af spillet.


Så nej ikke en 'Hero's Journey' model som sådan, men der er dog en vis grad af erfaring man tager med sig over i den næste gennemspilning, og derved har man også en forvandling hos "helten".

Spillets titel leder også lidt hen mod at vi er i et limbo, hvor man vil blive pint igen og igen, som et form for helvede efter sin død. Hvilket jeg derefter har erfaret,

at jeg ikke er alene om at mene. [Se video i Bilag X]

Derfor vil jeg mene at begge besvarer mit undersøgelsesspørgsmål om; "er det muligt at skabe et forståeligt interaktivt narrativ uden brugen af tekst og tale?" For begge har jo netop en historie som kan fortolkes og derved give mening for spilleren. Måske de kan

fortolkes på forskellige måder, men det ser jeg ikke som værende anderledes end ved f.eks. et maleri på et museum. Journey har dog den mest udførlige og forståelige historie. Og dette må antages at være pga. det flotte brug af 'Hero's Journey' modellen.

Første Designprincip - Brug Hero's Journey

Derfor vil mit første umiddelbare Designprincip være brugen af 'Hero's Journey' i ens Narrative Rammeværktøj.

Men ved at Journey og Limbo alligevel er så forskellige i måden de præsenter-

er deres historie på leder det mig videre til næste område jeg vil analysere. Netop mit Dynamisk Komposition afsnit, som også inddrager teorier omkring det at fortolke et billede.

Dynamisk Komposition

Ved Dynamisk Komposition kom jeg frem til det indebærer 5 områder og ikke kun 4 som Solarski's egen model oprindeligt indeholder. Mine 5 områder er disse:

- Område 1 - Udformningen af karakterer (På baggrund af de 3 Primære former)
- Område 2 - Karakterens Animationer (Hvordan bevæger de sig)
- Område 3 - Tilsyneladende Adfærd (Hvordan opfange vi disse former og bevægelser psykologisk)
- Område 4 - Udformningen af miljøet/landskabet (Hvordan bruges de primære former i landskabet)
- Område 5 - Ruter og deres opførelse (Hvad gør ruternes form ved vores psykologiske opfattelse)

Jeg vil nu gennemgå disse 5 områder med Journey og Limbo som mine analyseobjekter

Område 1 - Udformningen af karakterer


Journey's hovedkarakter:

Hun er umiddelbart designet ud fra en blanding af den spidse trekantede form, blandet med afrundinger i form af cirklen. Man ser de spidse former på

Figur 109 Journey-screenshots (Eget)

kroppens overordnede form, som har en trekant når det ses i silhuet. Men straks man ændrer på sin kamera vinkel, så ser man hvordan hun er afrundet i form af cirklen.

Samtidigt er benene tynde og elegante, afsluttende i nærmest sylespidse urealistiske fødder. Hvilket er med til at give en fornemmelse af en person som er ung og fyldt med energi (cirklen) og styrke (trekanten).

Kappen på ryggen af hende er aflang og firkantet, men samtidigt har det en bevægelse af dejlige afrundede kurver. Dette giver kappen en afspejling af f.eks. stabilitet og modenhed (Firkanten). De bølgende bevægelser vil jeg komme mere ind på i Område 2 af Dynamisk Komposition.

Men alt i alt er Journey's hovedkarakter, en sensuel ung kvinde der er parat på sit livs rejse. Samtidigt med hun viser en smule af ungdommelig uvidenhed, hvorved den firkantede kappe er med til at give tryghed og stabilitet.

Dette må siges at passe meget godt på den person som vores hovedkarakter udgør i selve spillet. Så umiddelbart vil jeg mene at Solarski og Villareal's teorier om brugen af de 3 primære former er meget brugbar i fortællingen af personligheder i ens karakterer.


Limbo's hovedkarakter:

Ung dreng, med forholdsvis firkantet krop med afrundede hjørner, stort rundt hoved med små runde øjne som det eneste synlige på ansigtet. Alt dette er med til at give denne karakter en


Figur 110 Limbo screenshots (Eget)

form for stædighed (firkanten), Pålidelighed (firkanten) og Fredfyldt (firkanten). Det runde finish og det automatiske udseende af en ung dreng, viser en uskyldig (cirklen) person, fyldt med energi og venlighed (cirklen).

I Limbo, der er det også af min opfattelse at drengen er ung, uskyldig og uviden om hvorfor han er i denne verden. Det eneste han ved (og spilleren) er at man skal finde søsteren.

Desuden er han også meget stædig (firkanten), ved at han dør konstant men fortsætter. Igen en ret god analyse på baggrund af min teori.


Andet Designprincip – Viden om de 3 Primære Former

Både Journey's hovedkarakter og Limbos opfylder ret tydeligt disse kvaliteter fra de 3 primære former, i en sådan grad at jeg ser viden om disse former og deres psykologiske virkning på spilleren, som værende et vigtigt designprincip.

Det næste vi skal se på er hvorvidt karakterens bevægelser ifølge Solarski og Villareal, om de passer på mine 2 analyser af Journey og Limbo. Dette er Område 2 i Dynamisk Komposition.

Område 2 - Karakterens animationer (bevægelser)


Bevægelserne for Journeys protagonist

Journey har vi allerede været inde over i mit teori afsnit for Dynamisk Komposition (s54-55), hvor Solarski bruger netop dette spil som eksempel på hvordan karakterens bevægelser passer ind i teorien om de 3 primære former, og derved skaber den rette stemning hos spilleren.

Journeys hovedkarakter har blød afrundet hoppekurve, hvilket giver spilleren en fornemmelse af ro og uskyld (Cirklen).


Dette er i sidste ende også med til at give spilleren en fornemmelse af godhed i protagonisten. Hvilket også leder os til Område 3 i den Dynamiske Komposition – Tilsyneladende Adfærd.


Bevægelserne for Limbos protagonist

Drengen har også en rolig bue når han hopper længere afstande, men det

som er spændende i hans bevægelser er f.eks. hans afsæt i et hop. Her er han noget firkantet i det og samtidigt med hoveddrejet opad for at understrege hans iver i at opnå mest muligt i sit hop. Det hele giver en fornemmelse af at drengen har et meget målrettet og bestemt sind, og vil gøre alt hvad der står i hans magt til at komme fremad. Det firkantede i hans bevægelser kan derfor sammenlignes med værdierne for netop firkanten, i form af stædighed, bestemtthed og styrke.

Men ligesom med Journey er der mere til bevægelserne end hvad formerne giver af formmæssig forståelse.


Hvilket leder os til min egen tilføjelse i den Dynamiske Kompositionsmodel i form af den Tilsyneladende Adfærd (s56-58).

Område 3 - Tilsyneladende Adfærd

Gennem Heider & Simmels psykologiske eksperiment om hvorvidt vi mennesker fortolker specifikke personligheder og/eller følelser til bestemte bevægelser, var ret overbevisende at det gør vi faktisk ret tit som mennesker. Derved finder jeg det relevant at se på disse teorier, overfor spillene Journey og Limbo. Når dette er gjort vil jeg kunne danne mig et bedre overblik om hvordan det næste designprincip skal opsættes.

Journey og Tilsyneladende Adfærd

Hovedkarakterens bløde og rolige bevægelser, som aldrig starter brat eller slutter brat, giver os tilsyneladende en automatisk ro indeni os. Dette giver os psykologisk et behagelig forhold til

Figur 111 - Journey
(Bevægelser)

Figur 112-113 Limbo
screenshots (Egne)

protagonisten i Journey. I modsætning til det man så om den Store Trekant i Heider & Simmels forsøgsvideo (se side XX), hvor testdeltagerne automatisk syntes denne figur var aggressiv og måske en ond person.

Alt i alt er der dejlig harmoni mellem Journeys karakters former blandet med bevægelserne, både set ud fra Solarskis teori om karakterens bevægelser, men også Heider & Simmels teori om apparent behavior.

Anderledes er det med monstrene i Journey, som faktisk har meget rolige bevægelser hvilket burde give dem et rart og behageligt udtryk for spilleren, men disse bevægelser er kun når det svæver fremad i luften. Første gang de kommer frem der er det med voldsom fart og styrke som giver en helt klar psykologiske effekt om at man skal passe på dem! Igen kan jeg på baggrund af helheden i karakterens bevægelser bedømme at dette er en ond eller utilregnelig karakter.


Derfor anser jeg at en sammensmeltning af Solarskis Karakter Bevægelser på baggrund af teorien om de 3 Primære former, blandet med Tilsyneladende Adfærd (Apparent Behavior) teorien fra Heider & Simmel, for at være den endelig sammensætning man som spildesigner skal kende til i forhold til ens karakters bevægelser.

Tredje Designprincip – Design karakterernes bevægelser ud fra en formativ og psykologisk forståelse

Med denne gennemgang af karakterernes bevægelser i Dynamisk Komposition vedtager jeg dermed at

tredje designprincip må være at spildesigneren skal designe sine karakterer med viden omkring De 3 Primære Former og samtidigt have en psykologisk forståelse for hvad bevægelser gør ved en karakter.

Dette vil ende ud i det mest sikre resultat.

Område 4 i Dynamisk Komposition - Udformningen af landskabet

Landskabet kan og bør ifølge Solarski og Villareal udformes med samme forståelse som med ens karakterer. Derudover ved jeg nu at man bør undgå disharmoni mellem karaktererne og landskabet. Dette kan risikere i en forkert stemning hos spilleren. Så hvordan tager dette sig an i Journey og Limbo?


Figur 114 Journey-screenshots (Eget)

Landskabet i Journey

Når man kigger på harmonien i helheden, så er vores protagonist hovedsageligt trekantet med afrundet finish. Det samme er gældende for landskabet med de trekantede sandbanker, som har afrundede toppe.

Og bygningerne i spillet er i afdæmpede farver som giver harmoni på farvesiden. Analysen om farver er noget vi kommer ind på senere.

Alt i alt er landskabet hele vejen igennem Journey harmonisk og hele tiden kan man benytte sig af viden om de 3 primære former, blandet med

harmonien mellem karakternes udseende og landskabets. Dette er med til at understrege at Journey passer til designprincipper som dem jeg foreslår i dette projekt.


Landskabet i Limbo


Hvis man skal tage min analyse om at drengen i Limbo er formet ud fra firkanter med afrundede hjørner, så kan det godt sige at der er en harmoni mellem drengen og landskabet. Da jeg ser landskabet som firkanten gennem høje træer, og det industrielle landskab fyldt med rør, som også kan kvalificeres som firkanter med afrundede hjørner. Så der foregår også en form for harmoni her som er med til at skabe en helhed i stemningen.


Om det også er tiltænkt sådan fra spildesignerens side af, vides ikke. Men det understreger for mig at hvis man designer ud fra mine principper, så vil man med større sikkerhed ramme et

design som harmonerer og skaber den rette stemning.

Fjerde Designprincip - Udform landskabet i harmoni med hovedkarakteren

Derfor er fjerde designprincip udformningen af landskabet i harmoni med hovedkarakteren. For derved at skabe den rette harmoni og derigennem en bedre indlevelse for spilleren. Dertil sagt er det selvfølgelig ikke forbudt at have disharmoni mellem landskab og karakter, men det skal gøres varsomt for ikke at skabe den forkerte stemningsforståelse.

Delkonklusion for Dynamisk Komposition

Dette afslutter også min analyse om Dynamisk Komposition. I den forstand at jeg bevist ventede med analysen af Område 5 (Ruter og deres opførsel), ligesom jeg sprang over analysen af den specifikke interaktionsform under analyse af min 'Visuel Digital-Interaktiv Narratologi' teori. Dette gør jeg fordi min nye forforståelse for disse elementer betyder at disse hænger sammen og først kan korrekt analyseres når alle de andre elementer i både 'Visuel Digital-Interaktiv Narratologi', 'Dynamisk Komposition' og det kommende afsnit omkring farvepsykologi er gennemgået.

I Dynamisk Komposition har vi nu den viden der skal til for at designe ud fra de 3 Primære Former for at skabe de rette karakterer i både form og bevægelser, det rigtige landskab og dets harmoni overfor karaktererne, hvilket i sidste ende gerne skulle skabe den tiltænkte stemning og narrative opfattelse hos spilleren i samarbejde med brugen af 'Hero's Journey'.

Nu hvor vi har været igennem alle disse

Figur 115-116 Limbo screenshots (Egne)

elementer og skabt designprincipper for dem, så er det på tide at inddrage

teorien om hvad farver gør ved vores opfattelse.

Farve psykologi

For at danne et endeligt visuelt billede for min analyse af min valgte teori, med Journey og Limbo som analyse eksempler, så er farver det sidste skridt. Helt basale farver i sig selv har en betydning for os. Det kan både være positive og negative ting for den samme farver, men når farverne kommer i kombination med hinanden så sker der nogle mere konkrete psykologiske effekter hos os mennesker. Lad os derfor se hvordan farver spiller en rolle i Journey og Limbo, og om denne teori kan overføres til brugbare principper i spillene.


Farver i Journey

Farverne fra den varme ørken, og bygninger i forskellige jordfarvede farver, samtidigt med vi har hovedkarakteren og de flyvende stykker stof i mørk rød er en typisk Journey scene.

Alene ville disse farver kunne betyde både negative og positive ting, men samlet til en harmonisk enhed, så betyder disse farver primært positive ting i form af Varme, Natur, Jordagtigt,

Spænding og flere. Men ens for dem er harmonien om tryghed, varmt, og noget der er velkendt for protagonisten.


Dette er i grove træk også hvad der skal forstås for alle de scener i Journey hvor spilleren befinder sig i ørkenen. Dette er også hvad man i 'Hero's Journey' delen ville kalde det velkendte univers i spillets historie.


Farver i Limbo

Teorien siger at farver som hvid, grå og sort sagtens kan betyde nogle positive, energifyldte og/eller elegante ting. Men når man spiller Limbo, og befinder sig i denne sorte dystre verden, så er det nemlig det dystre, onde, depressive, som falder en på tankerne, hvilket alle er nogle af de negative betydninger at Wright mener disse farver kan give.


Figur 117 Journey-screenshots (Eget)

Figur 118 Journey farveskema (Egen produktion)

Figur 119 Limbo screenshot (Eget)

Figur 120 Limbo farveskema (Egen produktion)

Med Wright teoriforståelse for farver der rammer både Journey og Limbo plet med hvordan de benytter farver til at skabe den helt rette stemning.

Så viden omkring hvad de basale farver kan betyde for os mennesker er et meget vigtigt designprincip. Og endnu mere vigtigt at tænke over hvad kombinationen af farver kan påvirke af følelser og stemning hos spilleren.

Femte Designprincip – Korrekt brug af farver og deres psykologiske påvirkning på spilleren

Et forkert brug kan resultere i en stor misforståelse af et ellers så smukt og udførligt spil. Hvis du bruger helt forkerte farvesammensætninger vil spilleren få en helt anden sindsmæssigt oplevelse, end hvad der var tænkt fra spildesignerens side.

Dog har jeg her fået en ny forforståelse under min analyse, at jeg føler der godt kan mangle noget teori omkring det at vi mennesker automatisk tilgiver en farve og sågar også former specifikke psykologiske værdier på grund af deres aktuelle funktion som vi er blevet konditioneret til gennem opvækst. Og ikke pga. en specifik betydning af den pågældende farve eller form. Dvs. at nogle gange kan vi godt tænke godt om noget der normalt ville ses som skidt hvis vi ikke kendte til det i forvejen, og omvendt. Ligesom f.eks. med flydende lava som egentlig er utrolig smukt, behageligt og varmt at se på, men dets funktion er i den grad noget skidt og farligt som helst skal undgås.

Dette er en tanke som netop derfor har virket så naturligt for mig at jeg ikke har været inde over det i mit teori afsnit og derfor først kommer med det nu. Derfor kommer der nu et kort indskudt teori afsnit, som er med til at støtte op om alle disse designprincipper.

Sjette Designprincip - Husk oplagt opfattelse og interaktion med objekter (Affordance)

Med denne tanke fandt jeg frem til James J. Gibson som i 1970'erne udtænkte en psykologisk teori om netop det emne jeg tænker på nu. Gibson snakker om i hans Affordance teori at både mennesker og dyr har en bevist 'Affordance' overfor specifikke ting. [Gibson, s119-135 2014]

For at gøre det kort i denne afsluttende fase af dette projekt, så dækker Gibsons teori lige præcis over den del jeg manglede for at jeg kunne opbygge en mere brugbar og præcis liste af designprincipper.

Beskrivende citater fra Gibson:

"If the affordances of a thing are perceived correctly, we say that it looks like what it is. But we must, of course, learn to see what things really are—for example, that the innocent-looking leaf is really a nettle or that the helpfulsounding politician is really a demagogue. And this can be very difficult."

[Gibson, 2014]

".. But this does not mean you cannot learn how to use things and perceive their uses. You do not have to classify and label things in order to perceive what they afford."

[Gibson, 2014]

Dermed sagt at nogle ting har du som mennesker lært igennem dit liv, at de har visse betydninger, lige meget hvilken farve eller form de har I sammenligning med mine teorier fra Solarski, Villareal og Wright omkring både forståelsen for former samt opfattelsen af farver. Men som da også samtidigt kan kædes sammen med Solarskis egne ord om at nogle ting bare virker helt ubevist


Figur 121-122 Limbo screenshots (Egne)

naturlige for os.

Et eksempel fra Limbo kunne være bjørnefælderne som ligger rundt omkring. Disse ved man vha. ens Affordance, at det er ikke godt at træde på dem.

For så dør man!

Eller de forskellige mange håndtag man møder i Limbo verdenen. De ligner helt almindelige håndtag så man ved pr. automatik at når man bruger disse, vil der ske en ting et andet sted.

Derfor skal denne teori med som et vigtigt designprincip, når en spildesigner udtænker sit nye spil.

Lyddesign

Lyden spiller en stor rolle i det at skabe den helt rette stemning. Ved hjælp af teorier fra lyddesigner & forsker Karen Collins har jeg været inde over teorier som Synchronesis, Stemningsmusik, og sågar spejlneurons reaktioner på lyd.

Synchronesis

Synchronesis var når lyd, billede og interaktion spiller sammen til en og samme situation, hvorved der skabes narrativ overfor spilleren.

Synchronesis i Journey


Figur 123-126 Journeyscreenshots (Egne)


I dette eksempel ser vi protagonisten nærme sig et søgende monster. At det søger kan høres ved dens specifikke summelyd, samtidigt med et blå-hvidt lys foran sig, men da den får øje på spilleren (Billede 2), da skifter den straks farve og lyden ændrer sig til en mere faretruende summen. Billede 3 er farven endnu mere intens, lyset mere intens og monstret gør klar til angreb i sine bevægelser. Billede 4 er lige

efter angrebet og lyden fra monstret er anderledes igen og det flyver væk.

Tydeligt tegn på en synchresis situation hvor spilleren møder monstret, og monstret begynder at interagere med spilleren, samtidigt med spilleren nu har muligheden for at flygte.


Synchreis i Limbo


Billede 1: Drengen hopper over på hvad der virker som et stort væltet træ.

Billede 2: Drengens løb op ad træstammen sætter vibrationer i gang som både ses og høres.

Billede 3: Vibrationerne bliver kraftigere og man ser en kæmpe sten rulle hurtigt ned mod en.

Billede 4: Man når lige akkurat at løbe ned af træstammen og hoppe væk, inden stenen rammer med et højt og faretruende brag i bunden. Heldigvis overlever man.


Endnu et godt tegn på brugen af Syn-

chresis. Interaktionen med træstammen, sætter gang i den store sten, som får det hele til at vibrere visuelt og lydmæssigt, som er helheden i Synchresis teorien. Lyd, Billede og interaktion på samme tid.

Selvfølgelig kan det tænkes at spildesigneren her ikke direkte har tænkt på synchresis teorien, men faktisk bare ubevist eller bevist tænkt i baner af den førnævnte Affordance teori.

Så affordance er brugbar både på det visuelle og lydmæssige. Hvilket faktisk hænger lidt sammen med min snak om spejlneuroner under mit teori om lyddesign.

Figur 127-130 Limbo screenshots (Egne)

Spejlneuroner og Affordance i lyd

Med spejlneuroner har jeg lært at dette gælder når vi mennesker ser eller hører ting ske, og at disse hændelser i nervebanerne sker på samme måde lige meget om vi kun oplever hændelsen på afstand, eller at vi selv udfører hændelsen. Dette vil så betyde at vi kan blive motiveret til selv at gøre den selv samme hændelse.

Dette hænger sammen med mit nye teori afsnit omkring Gibsons Affordances her i min analyse. Jeg mener at Affordances og Spejlneuroner er i samme kategori hvorved nogle ting virker så naturlige for os at vi lige præcis ved hvordan der skal reageres.


Spejlneuron-situationer i Journey

I Journey oplevede jeg selv en meget tydelig form for blanding af spejlneuron-situation & Affordance. Når man kan høre langt væk at et monstre flyver rundt og leder efter en, men man kan ikke se monstret. Lyden alene giver et jag i mig og man bliver straks mere på vagt og kigger rundt om monstret er i nærheden, selvom lyden kommer langt væk fra.

personlige affordance derved træder i kraft, hvorved jeg automatisk er mere på vagt. For i


Klar og tydelig reaktion i Journey på


dette punk.

Spejlneuron-situationer i Limbo

På forskellige tidspunkter i spillet møder drengen de onde mennesker, som hyppigt skyder med pusterør efter ham. Dette har en helt speciel lyd som helt inden man møder dem første gang, så ved man dette ikke er en god ting og man er derfor automatisk på vagt.

Bare den mindste lyd af pusterør i aktion får en til at være ekstra varsom. Man går nu stille frem ad for aldrig at komme for tæt på dem som skyder.


Igen et rigtig godt eksempel på hvordan ens spejlneuroner og ens affordance arbejder sammen til at advare en om faren forude.

Syvende Designprincip - Lyddesign på baggrund af oplagt opfattelse og synchresis

Teorien om lyd i spil og min analyse af Journey og Limbo giver mig derfor antagelsen af relevansen for et designprincip hvor spildesigneren husker at få sin lyd designet på baggrund af hvad vi som mennesker oplagt opfatter (Spejlneuroner og Affordance), hvorved spilleren nemt kan danne sig en stemning og korrekt opfattelse af det narrative. Det narrative bliver så vha. synchresis forstærket endnu mere.

Figur 131. Limbo screenshot (Eget)

Figur 132. Journey screenshots (Eget)

Korrekt Interaktionsform, Spilmekanikker og derigennem ruter og deres opførsel

Uden spilmekanikker er der intet spil i spillet, og uden korrekt interaktionsform er der ingen troværdig styring for spilleren at benytte. Hvorved der til sidst ikke ville eksistere nogen ruter for spilleren at bevæge sig igennem spillet på.

Dette er hvorfor jeg har ventet med at analysere på den specifikke interaktionsform, fra mit 'Visuel Digital-Interaktive Narrativ' afsnit, samt at jeg har ventet med analysen om femte område i min Dynamisk Komposition om ruter og deres opførsel (Også nævnt på side 60-62). Fordi jeg har følt et behov for viden og analysering omkring alle de andre audiovisuelle elementer inden, for at give den bedst mulige kontekst til at forstå det overordnede billede i mit projekt og i sidste ende de endelige designprincipper.

Nu hvor alle disse elementer er gennemgået kan vi begynde at kigge på hvordan disse mere spilmekanik-tekniske områder har en betydning for indlevelsen i denne form for spil.

Korrekt Interaktionsform
Indenfor interaktionsformer, gennemgik jeg i teorien Ryans 4 forskellige former:

- Ekstern Udforskende Interaktivitet
- Intern Udforskende Interaktivitet
- Ekstern-Ontologisk Interaktivitet
- Intern-Ontologisk Interaktivitet
-

Af disse 4 var det umiddelbart 'Intern Udforskende Interaktivitet' jeg fandt som den form der er mest passende til dette projekts spilgenre, netop spil

uden tekst og tale men stadig med et spændende og forståeligt narrativ.

Ekstern Udforskende Interaktivitet

finder jeg irrelevant fordi dette er en form hvor spilleren stort set kun er en iagttager af hvad der foregår. Spilleren kan ikke interagere med spillets historie, og der er ingen karakter som spilleren kan styre og derigennem relatere til. Som sagt er spildelen taget ud af spillet, og vi står tilbage med en interaktiv film hvor spilleren kan styre kameraet for derved se tingene fra forskellige vinkler.

Dette modsiger mit Narrative Rammeværktøj [s41], og derigennem umuliggør muligheden for en 'Hero's Journey' historie med en protagonist.

Journey i denne interaktionsform

Hvis man skulle forme Journey efter denne form, så ville man skulle styre et kamera frit omkring i spillets univers. Men du ville aldrig kunne stoppe tiden i spillet eller bestemme hvor hovedpersonerne skulle gå hen. Og ved at Journey har den funktion at man kan møde andre spillere online inde i spillet, så ville man også ende med der ville være flere forskellige at følge, hvilket ville ødelægge hele idéen om en 'Hero's Journey' oplevelse.

Ingen protagonist at følge og ingen følelsesmæssigt tilhold til tingene, og derved vil indlevelsen i historien blive straks sværere.

Limbo og denne interaktionsform

Lignende problematikker som med Journey, samt man her ikke ville vide

om det var drengen man skulle følge eller pigen i slutningen af spillet, eller de onde som forsøger at stoppe dren-

gen. Samt man ville ikke vide hvor man skulle starte eller stoppe.

Spilmekanikker

Agency = Svagt ja (Kun en primær mekanik i det at navigere rundt i spillets univers)

Urgency = Nej (Der er intet, som på noget tidspunkt stopper spilleren eller presse spilleren til interaktion)

Gameplay

Meget svagt til stede

Intern Udforskende Interaktivitet

er den form jeg finder mest relevant af de 4 former fordi her har du et stærkt fokus på en karakter som spilleren styrer og derigennem oplever et spændende narrativ, og i løbet af spillet vil spilleren få et tæt bånd mellem sig selv og den karakter som der styres.

Dog er det her at Ryan mener hovedkarakteren ikke må være en protagonist, fordi denne karakter som spilleren styrer ikke må tage skade, da det vil udfordre og påvirke hovedkarakterens skæbne. Hvilket vil ødelægge den narrative del.

Dette kan jeg slet ikke få til at passe og give mening i netop interaktive computerspil, hvor det at påvirke spillets univers og i den grad også hovedkarak-

teren, at det der skaber den dybe indlevelse i netop den narrative del af spillet, er hvis hovedpersonen er en protagonist som kan ende med at blive skadet af sin antagonistiske modpart. Hvilket derfor giver forstærkende spænding til den narrative del, i modsætning til at ødelægge det som Ryan mener. Hvis du aldrig kunne ende i faretruende situationer eller andre trusler, så ville du ende med en uinteressant interaktiv film. Og så kan man lige så godt bare se en film, og få det samme ud af det. Igen passer denne form også lige ind i spillene Journey og Limbo uden den store analysegennemgang. Det er tydeligt i de to spil at man styrer en protagonist, og gennem deres til tider faretruende rejse, der indlever man sig selv som spillere, mere og mere i historien i takt med man kommer længere i spillet.

Figur 133. Ekstern Udforskende spillemekanikker (Egen produktion)

Figur 134. Intern Udforskende spillemekanikker (Egen produktion)

Spilmekanikker

Agency = Stort ja (Nærmest kun spildesignerens fantasi som stopper hvor mange former for Agency der kan være)

Urgency = Stort ja (Der kan opstå et utal af fantasifulde trusler og udfordringer for spilleren her.)

Gameplay

Et spændende og kraftigt fængende gameplay

Ekstern-Ønologisk Interaktivitet

er en interaktionsform der er mest set ved simulator spil, hvor man på intet

tidspunkt knytter sig til en bestemt person. Man er her som spiller selv den ontologiske del ("guden") der skaber historien. Derved er der aldrig et ensar-

tet narrativ og derfor ingen protagonist eller 'Hero's Journey' narrativ. Dette er derfor ikke en interaktionsform for spil af dette projekts spilgenre.

Det ville i Journey og Limbo være

som om, du som spiller byggede hele landskabet imens de forskellige karakter prøver at bekæmpe hinanden. Et sjovt koncept, men ikke et spændende og forståeligt narrativ.

Spilmekanikker

Agency = Ja (Mange muligheder for sjov agency, især på et teknisk plan, som velkendt i simulatorspil)

Urgency = Ja (Der kan her designes mange spændende udfordringer for spilleren)

Gameplay

Fylt med spændende gameplay, men stor mangel på historiedrevet narrativ.

Intern-Ontologisk Interaktivitet

er en interessant interaktionsform, som i min teori gennemgang er foreslået af Ryan til at have Star Treks HoloDeck som det bedste eksempel derpå. HoloDecket er en form for virtual reality hvor du selv er hovedkarakteren i fysisk form. Eller i hvert fald virker sådan, i en virtuel realitet. Denne form finder jeg ved første øjekast ikke for brugbar, da mit fokus i dette projekt er designprincipper for gængse normale spil på de mest udbredte spilplatforme i dag (2015). Såsom spilkonsoller (PlayStation, XBOX og Nintendo Wii), Pc'er

og mobile platforme i form af smartphones og tablets.

Men intern-ontologisk interaktivitet er dog en yderst spændende form, da vi for tiden ser en stigende popularitet i VR Computing i form af Oculus Rift, SONY Morpheus, Microsoft HoloLens og lignende. [Oculus VR, 2012][SONY, 2015][Microsoft, 2015]

Hvis disse teknologier bliver udviklet noget mere ville vi måske en dag kunne opleve en fyldestgørende spiloplevelse ved denne interaktionsform. Men jeg antager at tiden ikke helt er der endnu.

Figur 135. Ekstern Ontologisk spilmekanikker (Egen produktion)

Figur 136. Intern Ontologisk spilmekanikker (Egen produktion)

Spilmekanikker

Agency = Ja (Mange muligheder for sjov agency, især på et teknisk plan, som velkendt i simulatorspil)

Urgency = Ja (Der kan her designes mange spændende udfordringer for spilleren)

Gameplay

Fylt med spændende gameplay, men stor mangel på historiedrevet narrativ.

Ottende Designprincip - Benyt Intern-Udforskende Interaktivitet for bedste

Heri skal der forstås at jeg finder denne form for interaktionsform den bedst passende til nuværende mainstream spilplatform, for den bedst mulige his-

toriedrevet-narrative oplevelse for spil helt uden tekst og tale.

Intern-Ontologisk Interaktivitet vil i fremtiden være en stærk konkurrent i form af videreudviklingen af VR. Hvem ved; måske vi engang har vores helt eget HoloDeck.

Umiddelbare Designprincipper

Med det ottende designprincip er jeg derved igennem de vigtigste elementer i min analyse for opstillingen af mine umiddelbare designprincipper. Listen er udformet således her:

#1 Brug Hero's Journey til den narrative fortælling

#2 Viden om de 3 Primære Former

#3 Design karakterernes bevægelser ud fra en formativ (På baggrund af #2) og psykologisk forståelse

#4 Udform landskabet i harmoni med hovedkarakteren

#5 Korrekt brug af farver og deres psykologiske påvirkning på spilleren

#6 Husk oplagt opfattelse og interaktion med objekter

#7 Lyddesign på baggrund af oplagt opfattelse og synchresis

#8 Benyt Intern-Udforskende Interaktivitet for bedste indlevelse på almindelige spilplatforme anno 2015

Disse skridt antager jeg får at være den simpleste måde at nedskrive effektive designprincipper for spil uden tekst

og tale, som stadig har et forståelig og stærkt historiedrevet narrativ. Der skal tages forbehold for jeg tikpasser disse principper til folk der allerede kender til spiludvikling.

Men der er et mere designprincip der skal med, det er viden omkring ens målgruppe og derigennem hvilken slags spillertype man designer til. Alt for mange spiludviklere har igennem tiden glemt at se på deres målgruppe og hvad de reelt ønsker sig, og derved for sjældent lavet offentlige beta-tests, hvilket har resulteret i et spil som deres målgruppe slet ikke gad. Eksempler på denne fejl er der mange af, men et af de nyeste er den dårlige modtagelse af SimCity (2013). [Know Your Meme, 2013]

Hvorimod man kan se det modsatte eksempel derpå, hvor finske spiludvikler Colossal Order, lavede Cities: Skylines, som bevist lyttede til spillerne og spillertyperne for sådan et spil. [Polygon, 2015]

Derfor vil jeg tilføje dette 9. element i mine designprincipper.

#9 Kend din målgruppe og derigennem spillertyper for dit spil.

Målgruppe og spillertyper for spil såsom Journey og Limbo og lignende.

Dette sidste designprincip leder mig så til min sidste undersøgelse i dette projekt. Kan vi måske undersøge igennem et større spørgeskema, hvilken type spillere som er mest til disse mere specifikke narrative spil helt uden tekst og tale.

Udarbejdelse af spørgeskema

Jeg vil først gennemgå spørgsmålene jeg vil stille, og betydningen for mig af disse spørgsmål. Spørgsmålene er på engelsk for at nå ud til en større målgruppe af besvarer til spørgeskemaet.

#1 What is most important for you in a game?

- Gameplay
- Story
- Graphics (The visual expression)
- Sounds

Omkring Spørgsmål #1 er viden omkring hvilken primære del i et spil, som en spiller finder mest vigtig. Dette er vigtigt at vide da det ikke er alle dele af et spil som er lige vigtigt i spil af dette projekts genre. Svarene har relevans til andre spørgsmål i undersøgelsen.

#2 What kind of narrative form do you find most annoying in games?

- Pure text
 - Text combined with voiceover
 - No text but voiceover
 - Neither text or voices
- (Other audio-visuals are used to tell the story. Like in Journey or LIMBO)

Om #2 er viden om hvad spilleren find-

er mest irriterende i et spil. Hvis de f.eks. er mest trætte af ren tekst, så er de for mig en potentiel spillertype. Hvis altså andre svar i deres profil stemmer overens.

#3 What kind of narrative form do you most often enjoy?

[samme svarmuligheder som ved spørgsmål 2]

Om #3 er den modsatte viden end ved #2. Hvis de f.eks. her svarer de er vilde med ren tekst, så er de automatisk ikke indenfor min primære målgruppe og spillertype.

#4 Which of these games have you played more than 10 hours?

[Dette indeholder spil som er meget tekstunge] Se den fulde liste under Bilag X

Om #4 er viden omkring hvor mange meget teksttunge spil at folk har spillet meget (over 10 timer), hvorved de muligvis ikke er min spillertype hvis de ikke viser tegn på interesse for spil uden tekst og tale i de andre rubrikker.

#5 Which of these games have you played more than 5 hours?

[Dette indeholder spil som er moderat med tekst og moderat audiovisuel fortællende] Se den fulde liste under Bilag X

Om #5 er det samme relevans som ved #4, men her med spil som ligger midt mellem de teksttunge og spil helt

uden tekst og tale.

#6 Which of these games have you played more than 2 hours?

-[Dette indeholder spil som er rent styret (eller meget tæt ved) på audiovisuelle elementer uden tekst og tale] Se den fulde liste under Bilag X

[Om #6] er viden om spilleren har spillet specifikke spil indenfor lige netop mit projekts spilgenre. Hvis de har spillet disse spil meget sammenlignet med deres gennemførelsestid, så er de sandsynligvis indenfor min målgruppe.

#7 Which game has the best visuals ever for you?

Om #7 Her er jeg på jagt efter en mere åben viden omkring hvad folk finder det flotteste spil de har spillet. I sammenligning med de andre svar, kan jeg her danne en profil for hvilke specifikke grafiske elementer, at min fundne primære spillertype er glad for.

#8 Which game has the best sounds ever for you?

Om #8 som med #7, men her bare omkring lyden i spil.

#9 Which game has the best mechanics ever for you?

Om #9 som med #7 og #8, men her bare omkring spillemekanikkerne i spil.

#10 What kind of player type do you see yourself as the most?

- Socializer
- Explorer
- Killer
- Achiever

Om #10 her spørger jeg spilleren specifikt om hvilken type spiller de selv ser sig som. Svarene de kan vælge er på baggrund af Richard Bartle's teori om spillertyper. [Bartle, 1996]

Dette svar fra er især en vigtig data i sammenligning med de andre svar, for hvis de viser stor interesse for min spilgenre i de andre spørgsmål, så har jeg her et meget godt bud på hvad min primære spiller type er.

#11 Do you have a secondary play style as well?

- Socializer
- Explorer
- Killer
- Achiever

Om #11 Det er tit set at man har mere end en spillestil, men at den anden er sekundær. [Bartle, 1996][Bartle, 2005] Derfor er det vigtigt for mig at se hvad folk vælger som sekundær. Måske der er mulighed for både primære spillertype, og sekundær spillertype for mit projekts spilgenre.

#12 Have you seen the film Samsara?

Om #12 Denne Samsara film er en film helt uden tekst og tale. Den er rent styret på audiovisuelle virkemidler, og jeg finder den yderst relevant for mit projekt fordi den netop arbejder med nogle af de samme elementer som narrative spil helt uden tekst og tale.

#13 If Yes on seeing Samsara? What did you think of it?

Om #13 Hvis de har set denne film, så er det meget vigtigt for mig at høre hvad deres tanker er om denne film.

Denne information kan bruges til endnu bedre at kunne sammensætte en spillertype for denne teksttomme audiovisuelle genre.

Dataindsamling og analyse af spørgeskema-besvarelser

Det skal nævnes at jeg bevidst har slået mit spørgeskema op steder hvor jeg er overbevist om der er en større forsamling af min primære målgruppe. Ved primære målgruppe for besvarelse af spørgeskemaet tænker jeg på folk som spiller meget, og derfor har prøvet mange forskellige spil hvorigennem de vil have et nuanceret billede på mange forskellige spil. Det spiller også sammen med at jeg mener mit projekts spilgenre er en nichegenre, så det ville f.eks. ikke hjælpe meget at hænge mit spørgeskema op nede i et supermarked.

Jeg har derfor valgt at ligge mit spørgeskema online inde på gaming delen af reddit forummet, da det er kendt for at have en stor forsamling af mere hardcore spillere. [Reddit, 2015] Samtidigt har jeg lagt spørgeskemaet op inde på et dansk spiludvikler forum gennem facebook, hvor der også er en meget teknisk stærk og hardcore spiller gruppe tilstede. [Facebook, 2015]

Dette har givet mig i alt 143 kvalificerede besvarelser, hvilket giver mig en god kvantitativ dataindsamling.

Først vil jeg kigge på alle spørgsmålene hver for sig og analysere på deres data, og derefter vil jeg krydsreferere de relevante af dem, for at give nyttigt data til mine designprincipper.

Da dette projekt allerede er ved at være af større omfang, vil jeg kun her

gennemgå den vigtige krydsreferering. Men alle data kan findes i bilagene. (Bilag 5, på DVD)

Krydsreferering af spørgeskemaanalyse

Første krydsreferering

Jeg vil starte med at se på de besvarelser der passer sammen med dem selv havde sat sig som værende primært en Explorer type (Spørgsmål 10) og sekundært en Achiever Type (Spørgsmål 11). Ved at se på disse som jeg mener, er den mest sandsynlige type for mit projekts spilgenre, så vil jeg kunne uddrage om de primært eller ej, er mest glade for spil uden tekst og tale (Spørgsmål 3).

Hvis der allerede her er overvejende antal, så kan det give en ny forforståelse om hvad der ellers skal kigges på for at forstærke mine designprincipper. Eller hvis det modsatte viser sig, så vil det give viden om at der skal kigges anderledes på disse data for at finde den rette opbakning til mine designprincipper.

Antallet af rent Explorer / Achiever typer er på 44 personer. Så 44 personer er umiddelbart min hypotetiske spillertype. Men hvor mange af disse er glade for spil uden tekst og tale?

25 besvarede (spørgsmål 3) med at de nyder mest narrative spil helt uden tekst og tale. Ud af disse 25, var 9 af dem af (Explorer/Achiever) typen. Men samtidigt var der 3 mere som bare havde den omvendte Spillertype (Achiever/Explorer). Så i min optik er der her 12 ud af 25 der er glade for denne type spil, samt passer ind i min forudsagte primære spillertype.

De resterende af de 25 som er glade for spil uden tekst og tale havde sat dem selv til at være 2x(Explorer/Socializer), 2x(Socializer/Explorer), 1x(Socializer/Achiever), 1x(Killer/Socializer), 2x(Killer/Explorer), 2x(Explorer/Killer) og 2 som kun har valgt Explorer alene og ingen Sekundær.

Allerede her kan jeg konkludere at den primære spillertype som man bør fokusere på, som spildesigner, når der skal designes narrative spil uden tekst og tale, at det er en Explorer/Achiever typer primært. Og sekundært en Achiever/Explorer.

Anden krydsreferering

Nu hvor jeg har fundet frem til min umiddelbare primære spillertype, hvor mange af de teksttomme spil (Spørgsmål 6), har de så spillet?

Af de 9 (Explorer/Achiever) og 3 (Achiever/Explorer) var der 5 der havde spillet Limbo i mere end 2 timer, 3 ved Journey, 3 ved Monument Valley, 2 ved Flower, 2 ved Myst, 2 ved Dear Esther, 1 ved Flow og 2 som ikke havde spillet nogen af spillene.

Det lader til der en overvejende interesse i disse spil med især Limbo, Journey

og Monument Valley, hvilket er et dejligt resultat for mig.

Jeg føler ikke behovet for mere analyse omkring spørgeskemaet om hvilken spillertype som er den bedste for en spildesigner at sigte efter for dette projekts spiltype. Hvis man gerne vil nå så bredt ud som muligt med sit spil, så bør man som designprincip design til en Explorer/Achiever > Achiever/Explorer spillertype.

Derved bliver mit #9. designprincip udvidet med et hjælpende designforslag, hvorved det vil se sådan her ud.

#9 Kend din målgruppe og derigennem spillertyper for dit spil.

Foreslået spillertype at designe til er Explorer/Achiever typen. [Bartle, 1996]

Ved den gennemgåede data fra spørgeskemaet er jeg derved blevet klogere på mit designprincip omkring spillertyper. Nu vil jeg se om jeg kan finde mere relevant viden fra min primære spillertype-gruppe, som kan hjælpe med til at forstærke de andre principper i min liste.

Ny krydsreferering af spørgeskema data

Denne nye krydsreferering vil kun tage udgangspunkt i besvarelser fra de 9 i min primære målgruppe.

Hvilke spil finder de som værende det bedst visuelle nogensinde

Spillene som bliver nævnt her er:

Heavenly Sword, Trine 2, Final Fantasy X, FEZ, Journey, Borderlands 2 og Elite Dangerous.

Ingen nævner det samme spil, og der er nogle som ikke har valgt at nævne nogle spil.

Konklusionen på dette kan både skyldes at det er utrolig svært at bestemme hvilket spil man finder for at være det bedste grafiske nogensinde. En anden ting kan være at mit spørgsmål ikke har været udførligt nok formuleret, hvilket nogle har påpeget som deres svar i stedet for.

Hvis man skal bruge denne data jeg har genereret ud fra dette spørgsmål, så må det antages at man som spil-designer kan lave en dybere analyse af disse 7 nævnte spil og se på hvad det er de benytter af grafisk spændende designelementer.

Så jeg kunne lave en tilføjelse til mit **#4** Udform landskabet i harmoni med hovedkarakteren. Hvor denne tilføjelse skulle lyde således her: - Forslag til grafisk inspiration; Kig på spillene Journey, Trine 2, FEZ, Heavenly Sword, Final Fantasy X, Borderlands 2 og Elite Dangerous.

Dette kan dog også antages, at det ville give mere forvirring end forståelse hos kommende spildesignere. Denne tilføjelse vil kun være nyttig hvis jeg først selv tester dette i en spilprototype. Hvilket dog er et alt for stort stykke arbejde indenfor dette speciales projektramme. Så dette er en mulig kommende tilføjelse.

Hvilke spil finder de som værende det bedste lydæssigt nogensinde

Spillene som bliver nævnt her er: 2 nævnte Journey, 2 nævnte Final Fantasy series, Child of Light, Badland, Fez, World of Warcraft, Dark Souls, Bastion, To the moon, Zelda 64, Shadow of Colossus, Silent Hill, Diablo 1.

Igen her som med det foregående kan dette indtil videre kun ses som

værende inspirationsforslag og ikke decideret principper før det er blevet testet gennem en prototype. Så derfor er dette indtil kun en inspirationskilde til mit **#7** Lyddesign på baggrund af oplagt opfattelse og synchresis.

Hvilke spil har de bedste spilmekanikker nogensinde

Spillene som bliver nævnt her er: Folklore, Portal, WoW, Borderlands 2, Counter-Strike, Mirror's Edge, Crypt of the Necromancer, Majora's Mask, Megaman, Bucky'Ohare.

Skal igen kun ses som inspirationskilde, da ligesom med de andre ikke er noget der er blevet testet, samt der kan være mere store personlige referencer i besvarelserne, når der ikke er større enighed i svarene på dette. Men på sigt ville dette muligvis være en inspirationskilde til mit **#8** Benyt Intern-Udforskende Interaktivitet for bedste indlevelse på almindelige spilplatforme, da det princip omhandler både interaktionsformen og derigennem kontrollen med spilmekanikkerne i spillet.

Hvem af de 9 primære spillertyper har også set Samsara

Min sidste krydsreferering jeg vil lave i denne omgang er at se på hvor mange af de 9 Explorer/Achiever > Achiever/Explorer typer som også primært nyder spil uden tekst og tale, om de også har set Samsara. Samt hvad de synes om den.

3 havde set den og var alle af den forståelse at filmen var ekstraordinær visuelt flot, samt at den formår at skabe dybe følelser imens den fortæller en spændende historie.

Mit mål med dette spørgsmål var at se om denne film kunne have nogen

relevant aktualitet for spildesignere der skal designe narrativ-drevet spil uden tekst og tale. Om der er nogen form for inspiration at hente i denne film for netop at fange spilleren på et følelsesmæssigt plan.

3 af mine spørgeskemadeltagere indenfor min primære målgruppe er i den grad blevet følelsesmæssigt berørt af filmen, men der er ikke en vedvarende holdning til at den fortæller en sammenhængende historie, selvom den formår at ramme dybt følelsesmæssigt. Så hvis man med mine designprincipper gerne skulle kunne designe historie-drevet spil uden tekst og tale, så bør man kigge på Samsara som inspiration på både godt og dårligt.

Dårligt på måden hvorpå den ikke formår at føre seeren godt nok ig-

ennem historien.

Godt på måden hvorpå filmen formår at bruge det visuelle og det lyd-mæssige til at skabe den dybe stemning af følelser som folk nævner.

Med viden fra en analyse af filmen Samsara på baggrund af det gode og dårlige perspektiv, så vil en spildesigner kunne benytte dette til sit pågældende spil de er i gang med at designe. For især at påvirke spilleren følelsesmæssigt gennem audiovisuelle virkemidler (vendt op mod mine designprincipper), samt hvordan de skal undgå de narrative faldgrupper som Samsara falder i, igen vendt op mod mine narrative designprincipper.

De Endelige Designprincipper

Mine analyser af spillene Journey og Limbo, hvor jeg satte dem op mod mine gennemgåede teorier, kom jeg frem til mine Umiddelbare Designprincipper for narrative spil uden tekst og tale. Derefter ved hjælp af en større spørgeskemaundersøgelse kom jeg frem til mit #9 designprincip: Kend din målgruppe og derigennem spillertyper for dit spil.

Ved hjælp af krydsrefererende analyser på besvarelserne kom jeg frem til en vigtig tilføjelse til dette #9. princip. Netop at den foreslåede spillertype for

disse specifikke spil er primært en Explorer/Achiever type.

Jeg kom også frem til andre inspirationskilder for designprincipperne #4, #7 og #8, men at det viste sig ikke at være brugbar nok information på nuværende tidspunkt, før dette kan testes i en prototype. Derfor nævnes disse ikke i de endelige designprincipper, før det kan testes. Hvilket er uden for mit speciale projekts tidsramme.

Derfor er mine endelige designprincipper disse:

#1 Brug Hero's Journey til den narrative fortælling.

Benyt Christopher Vogler's nuanceret model.

#2 Viden om de 3 Primære Former.

Bestående af Cirklen, Firkanten og Trekanten som hver især har psykologiske påvirkninger.

#3 Design karakterernes bevægelser ud fra en formativ (På baggrund af #2) og psykologisk forståelse.

Dynamisk Komposition i samspil med tilsyneladende adfærd (Apparent Behavior).

#4 Udform landskabet i harmoni med hovedkarakteren.

Hvor man tager de 3 Primære Former med i formgivningen.

#5 Korrekt brug af farver og deres psykologiske påvirkning på spilleren.

#6 Husk oplagt opfattelse og interaktion med objekter.

#7 Lyddesign på baggrund af oplagt opfattelse og synchresis.

#8 Benyt Intern-Udforskende Interaktivitet for bedste indlevelse på almindelige spilplatforme anno 2015.

#9 Kend din målgruppe og derigennem spillertyper for dit spil.

Foreslået spillertype at designe til er Explorer/Achiever typen. [Bartle, 1996]

Konklusion

På baggrund af mine personlige oplevelser i livet og derigennem en forkærlighed til spil uden tekst og tale, som stadig kan fortælle en god historie, så var dette grundene til min problemformulering. Med denne problemformulering fik jeg sammensat 3 undersøgelsesspørgsmål jeg gerne ville besvare.

1# Findes der allerede relevante eksisterende spil, som også har opnået succes?

2# Er det muligt at skabe et forståeligt interaktivt narrativ uden brugen af tekst og tale?

#3 Kan man udarbejde en liste af enkle designprincipper, til brug for udvikling af nye spil i genren?

Med dette kendte jeg allerede nogle relevante spil indenfor genren, men jeg var ikke sikker på deres overordnede succes. De er fantastiske spil for mig, men er de også generelt succesfulde? Hertil kom jeg frem til at spil som Journey og Limbo især har opnået stor succes, og disse spil er i den grad relevante indenfor genren. Så mit første vigtige spørgsmål var hurtigt besvaret, hvilket var med til at give en fornuftig grund til at fortsætte min undersøgelse.

Dernæst var det vigtigt for mig at undersøge om det på fornuftig vis er muligt at skabe et forståeligt interaktivt narrativ uden brugen af tekst og tale i computerspil. For at opnå en større viden omkring dette, havde jeg en forforståelse om at det krævede viden indenfor forskellige interaktiv-narrative former, og derigennem hvordan spilleren skulle interagere med spillet. Til dette fandt jeg frem til at den bedst passende form for interaktion med spillet for samtidigt at vedholde den bedste

narrative effekt, at det var gennem den Interne-Udforskende Interaktionsform. Hvilket betød kontrollen over en karakter i enten første-person eller tredje-persons vinkel.

Dog gik jeg her imod Ryans påstand om at denne interaktionsform ikke måtte omhandle en protagonistkarakter, fordi hun mener at karakteren som spilleren styrer ikke må kunne tage skade som en protagonist gør, da det ville ødelægge det narrative forløb. Her er jeg uenig med hende da min nye forståelse af det bedste rammeværktøj for digital-interaktive narrativer i spil faktisk resulterede i at man bør benytte sig af 'Hero's Journey' modellen for spillets hovedkarakter. Og hvis noget passer til en protagonists narrative, så er det 'Hero's Journey'. Derfor finder jeg Ryans påstand irrelevant og derfor er Intern-Udforskende Interaktionsform den bedste form.

Jeg ønskede også en større viden om hvordan man kunne designe de forskellige visuelle elementer på en sådan måde at de kunne fortælle historier og vække stemninger i spilleren psykologisk bare ved at kigge på det. Hertil kom jeg frem til hvordan betegnelsen Dynamisk Komposition på baggrund af de 3 primære former (Cirklen, Firkanten og Trekanten), kunne bruges som et designprincip til at skabe den korrekte oplevelse og forståelse for det narrative hos spilleren. Dette er et princip som kan bruges både på udformningen af karakterer, landskaber og visuelle elementer generelt. Samt deres visuelle opførsel i form af bevægelser på baggrund af denne teori.

Derudover udbyggede jeg selv den Dynamiske Kompositions model med et ekstra element som omhandlede

hvordan vi som mennesker psykologisk opfatter bevægelser gennem en tilsyneladende adfærdsopfattelse (Apparent Behavior). Dette gav mig en større viden om hvordan vi mennesker bare på baggrund af elementers specifikke bevægelser tilgiver disse elementer bestemte personligheder og/eller situationel kontekst.

Dette ledte mig så videre til hvordan farver kunne tænkes med i denne teori forståelse, for derved at kunne komme med endnu mere specifikke designprincipper i sidste ende. Hvor Dynamisk Komposition på intet tidspunkt snakker om farver og deres psykologiske betydning, så fandt jeg frem til hvordan farver har både positive og negative betydninger, men at kommer an på deres kontekstuelle sammensætning af forskellige farver i samme scene overfor spilleren, at det er her den psykologiske påvirkning sker på enten en positiv eller negativ måde. Hvilket i sidste ende vil kunne bruges til endnu bedre at skabe det rette visuelle narrativ i form af den Dynamiske Komposition, Den tilsyneladende adfærdsopfattelse og farvernes påvirkning i de rette kombinationer.

Ved det kom der så en ny forforståelse for mig hvor det at nogle farver pr. automatik påvirker en på en bestemt måde lige meget hvilken kombination af andre farver de er i, at dette hænger sammen, at nogle ting her i livet finder vi mennesker for oplagte fordi vi er konditioneret til at vide dette om specifikke ting. Dette er hvad der kaldes for Affordance, og noget som psykologiforsker Gibson kom med en teori om i 70'erne. Ved Affordance ved at nogle farver eller fysiske ting er som de er, lige meget anden kontekst, hvilket er med til at styre hvordan vi opfatter ting. Dette kan jeg

bruge som spildesigner i overvejelser om forskellige designprincipper.

Lyddesign og hvordan lyde kan designes til at være med til at fortælle en historie i spil uden tale, fandt jeg ud af at Affordance også spiller en rolle her. Nogle lyder er bare hvad de er. I hvert fald hvis du vil fortælle en forståelig historie vel at mærke.

Samtidigt blev jeg også klar over en ny betegnelse kaldet Synchresis, som er når alle 3 elementer af #1 spillerens interaktion med spillet, #2 lydeffekterne og #3 det visuelle spiller sammen på præcis samme tidspunkt hvilket så fortæller et klar og tydelig narrativ i den pågældende situation.

Derudover lærte jeg om spejlneuroner og hvordan de motiverer os til at gøre bestemte ting, bare ved at vi høre andre gøre disse ting. Spejlneurons opfattelse i os mennesker er på en måde en affordance, men her mere i henseende af at vi på nerveniveau føler det samme bare vi hører/ser en ting ske, som hvis vi udførte hændelsen selv. Dette kan være med til på et designprincips basis, at styre spilleren i den rette retning indei spillet, eller motivere spilleren til at gøre bestemte ting.

På baggrund af alt denne teori og analyse deraf gennem optikken af eksisterende relevante succesfulde spil, så

kunne jeg lave den første umiddelbare besvarelse af mit sidste undersøgelsesspørgsmål, om man kan udarbejde en liste af enkle designprincipper, til brug for udvikling af nye spil i genren. Denne liste af designprincipper blev så min forforståelse for udarbejdelsen af et spørgeskema som skulle forsøge at konkretisere disse designprincippers korrekthed endnu mere. Hvilket endte ud i et 9. og sidste designprincip.

Gennem denne analyse af mit spørgeskema og derved også mine designprincipper konkluderede jeg at disse designprincipper er brugbare og relevante for skabelsen af narrative spil uden tekst og tale, men at jeg ser et behov for en konceptuel prototype udviklet på baggrund af disse 9 designprincipper, før jeg endeligt kan konkludere at disse principper vil kunne skabe et forståeligt narrativt spil uden tekst og tale.

Designprincipperne virker og de vil kunne bruges til at skabe spil uden tekst og tale, som jeg konkluderede når jeg vendte dem op mod Journey og Limbo spillene. Men om de vil kunne garantere et forståeligt narrativ hver gang disse designprincipper benyttes, det kan kun tiden vise sig gennem test af konceptuelle prototyper lavet ud fra disse.


Bilag

Bilag

Bilag 1 - Min interesse i audiovisuelle virkemidler ved computerspil

Begrundelsen at lave et speciale indenfor dette emne, stammer helt tilbage fra jeg var en lille dreng i 80'erne og gik i de første klasser i folkeskolen. Her kommer der en autoetnografi omkring min egen trang til spil uden tekst og gerne også uden tale.

Jeg er selv en erfaren computerspiller med en livslang erfaring indenfor spil. Faktisk var spil en ting som jeg forstod mig på da jeg var mindre, hvor jeg derimod kæmpede hårdt med det at læse og skrive i de tidligere klasser i skolen. Endte på læseklub i alle dansktimerne fordi jeg simpelthen ikke kunne følge med i den normale undervisning.

Men her i læseklub brugte de visuelle hjælpemidler til at lære mig at både læse og stave. Lige pludselig var der noget i undervisningen som gav

mening for mig, på samme måde som de forskellige visuelle computerspil jeg var glad for derhjemme på min Commodore 64 og min Amiga 1000.

Hvis der er alt for meget tekst uden nogen form for visuelle virkemidler eller nogen form for lydmæssige virkemidler, så står jeg hurtigt af. Jeg er i den grad en audiovisuel person og alt for meget ren tekst vil hurtigt kvæle enhver lyst indeni mig. Dette er stadig gældende i dag.

Ved hjælp af de visuelle virkemidler på læseklubben endte jeg med at blive bedre end min egen klasse til at læse og til at skrive. Jeg fik tillært mig selv visuelle hjælpemidler indeni mit hoved til at styrke mig senere hen i livet, når det kom til især læsningen af tekster. Stavningen blev også klart bedre.

Selvom jeg var blevet markant bedre til det at læse, så var det aldrig de tykke romaner jeg valgte at læse. Jeg havde stadig behovet for et visuelt medie i min læsning, hvorved tegneserier var en højt elsket beskæftigelse for mig. Jeg kunne endda finde på at "læse" teg-

neserier i sprog jeg ikke kendte, fordi billederne i sig selv jævnligt fortalte historien i sig selv.

Jeg har aldrig fundet en lyst i at læse store tekster som bare er ren tekst. Dertil skal der ekstrem disciplin til før jeg kommer igennem tekster.

Da jeg således stod og skulle vælge mit emne for mit kandidat speciale, kom det ret hurtigt til mig at jeg ville undersøge hvilke spil der allerede fandtes som slet ikke bruger tekst eller tale. Hvad er det ved de mest succesfulde af dem, som har gjort dem så succesfulde? Det var et af mine spørgsmål til mig selv, men kan man så også samtidigt begynde at udtænke nogle specifikke designprincipper til fremtidige spil uden tekst overhovedet, og gerne også uden tale. Jeg kender allerede til det succesfulde PlayStation spillet ved navn Journey, som også vil blive grundigt analyseret i dette projekt, hvilket opfylder mine krav for denne type af spil.

Jeg har jævnligt tænkt at det slet ikke er nødvendigt med tekst i mange computerspil, og at man måske endda vil kunne skabe en endnu større sinds-mæssig fordybelse hos spilleren når de spiller disse spil hvis teksten blev fjernet og fortalt på anden vis, i sammenligning med normale spil som har masser af tekst i sig.

Dette har givet mig trangen til at undersøge igennem dette projekt om spil uden tekst og tale har et forståeligt narrativ, og jeg vil samtidigt komme op med designprincipper for disse spil, som vil kunne bruges til udviklingen af fremtidige spil indenfor denne genre.

Men inden jeg går i dybden med selve problemformuleringen og de forskellige emner indenfor dette felt, vil jeg nu opsummere på spillets historie og hvordan vi mennesker længe før computerspillets historie har benyttet os af interaktiv fortælling og underholdning.

Bilag 2 - Andre farvepsykologiske Eksempler

- Violet/Lilla

Positive betydninger: Spirituel, Omfavne, Vision, Luksus, Autenticitet, Sandhed, Kvalitet. [Wright, 1998]

Negative betydninger: Introvert, Dekadence, Fortrængning, Mindreværd. [Wright, 1998]

Positive betydninger: Fysisk Ro, At passe på en/hinanden, Varme, Femininitet, Kærlighed, Seksualitet, Overlevelse for kønnene. [Wright, 1998]

Negative betydninger: Hæmning, Følelsesmæssigt klaustrofobi, Fysisk svaghed. [Wright, 1998]

Cherry, tilføjer betydninger som Royal, Rigdom, Visdom, Eksotisk, Kunstigt [Cherry, 2010]

Cherry, tilføjer Beroligende Effekt og flere af de samme som Wright, såsom kærlighed & romance. [Cherry, 2010]

- Orange

Positive betydninger: Fysisk Komfort, Mad, Varme, Sikkerhed, Sensualitet, Passion, Overflod, Sjov.

Negative betydninger: Deprivation, Frustration, Letsindighed, Umodenhed.

Cherry, tilføjer Energisk, Entusiasme, Spændt, og det at trække opmærksomhed til sig. [Cherry, 2010]

- Grå

Positive betydninger: Psykologisk neutralitet. Wright mener ikke ren grå alene har nogen positiv psykologisk betydning. [Wright, 1998]

Negative betydninger: Fugt, Mangel på selvtillid, Mangel på entusiasme, Depression, At gå i hi, Mangel på Energi. [Wright, 1998]

Cherry nævner slet ikke farven grå.

- Pink

Bilag 3 - Kend dine spillere

Hvorfor fokusere på spillertyper hos spillerne? Fordi jeg mener det er vigtigt at du som spildesigner ved hvilken type af spillertyper som hyppigst vil have lyst til netop den form for spil der er i fokus. Hvis du designer spillet efter en helt forkert spillertype, så kan du risikere at designe helt ved siden af din målgruppe. Derfor er dette for mig et vigtig skridt mod de helt rigtige designprincipper for mit projekts spilgenre.

Spillertyper er en måde hvorpå man kan opdele spillere ind i kategorier. Kategorier ud fra hvilken spillestil at spilleren nyder mest at fortage sig. Det kunne være spændende at vide hvilken type spiller som vil være mest interesseret i spil helt uden tekst og tale, som stadig også indeholder et specifikt narrativ.

Med mit spørgeskema forsøger jeg også at få mere viden om folks spillestil og derigennem kunne pinpoint bedre analyse resultater i sidste ende, som forhåbentlig vil kunne forstærke mine designprincipper.

Jeg vil primært benytte mig at teorier fra Richard Bartle som i flere år har forsket i teorier omkring spillertyper. Bartle kom med sit første system om spillertyper i 1996, som egentlig var tiltænkt opdelingen af spillertyper i de tidlige mmo (massive multiplayer online) lignende spil kaldet for MUD (Multi-user-Dungeon). [Bartle, 1996]

Jeg har valgt at tage hans teorier som de eneste med i dette projekt fordi jeg gennem tidligere projekter på mit studie, gennem empiriske data, har erfaret at disse spillertyper også virker fint på

singleplayer spil. Det behøves ikke nødvendigvis være et krav at det er et online mmo spil. [Blackie Be Happy, 2013]

I 2005 kom Bartle med en revideret version af hans spillertyper som var mere udførlig og med muligheder for underkategorier til de primære spillertyper. [Bartle, 2005]

Dog pga. min egen viden fra mit tidligere projekt om Blackie Be Happy (2013), så vælger jeg her ikke at tage den nye model 2.0 med i dette projekt, fordi jeg mener den er endnu mere henvendt til MMO spil, hvilket jeg ser som en tæt ved modsætning til den type af spil, som jeg har valgt at arbejde med i dette projekt.

Bartle Spillertyper v.1.0

I første udgave af hans spillertyper kom han frem til 4 primære spillertyper.

- Achiever
- Killer
- Explorer
- Socializer

Disse 4 primære typer mener Bartle, skal ses om værende grunde til hvorfor spillere vælger at spille forskellige typer af spil. Hvilken type man er som spiller er en psykologisk faktor, som vi ikke bevist er herre over. [Bartle, 1996]

Jeg vil gennemgå de forskellige typer hver for sig herunder:

Achiever

Achieveren er typen som elsker at opnå den højeste score, eller være den første over stregen i f.eks. et racerspil. Achieveren vil altid stræbe efter at komme først, eller stå øverst på highscore listen. Det kan også gælde for

personer som i mmo-spil går efter at få det første kill af en helt ny raid boss, eller går efter det bedste udstyr der er muligt at opnå i hele spillet. [Bartle, 1996]

Killer

Denne type nyder at interagere med og imod andre spiller. En klassiske FPS (First-Person-Shooter) spillertype, som f.eks. nyder skydespil, hvor det hyppigt både gælder om at samarbejde med dine teamkammerater for derved at vinde over det andet team. Men det kan også lige så nemt være en-mod-en kamp. Dette er en type som primært er glad for online computerspil med og imod andre spillere. [Bartle, 1996]

Explorerer

En explorerer er den type, som ordet oversat, udforsket spillets verden. Denne spiller for den største underholdning fra et spil, ved at bevæge sig rundt i spillets verden og derigennem udforske og opdage spændende ting på sin vej. [Bartle, 1996]

Explorerer typen vil også være en type som bliver fristet til at presse spillets grænser og derigennem se om man kan komme andre steder hen i spillets baner, som ikke i første omgang har været bevist tiltænkt fra spildesig-

nerens side. En ægte udforsker så at sige.

Socializer

Socializer er den sociale type. Spilleren der sætter det sociale aspekt i et spil øverst.

Hvilket vil sige det er et spil som hyppigt vil være et online spil hvor spilleren kan have spændende kommunikation med andre spillere. En spiller som stræber efter at skabe venskaber mellem sine medspillere online. [Bartle, 1996]

Viden om disse 4 spillertyper som man stort set kan kategorisere alle spillere på ifølge Bartle, i større eller mindre grad, vil jeg forhåbentlig kunne bruge til at se psykologiske træk hos de spillere i mit spørgeskema, som også nyder spil som Journey (PS3), LIMBO eller lignende. Der er min forforståelse og antagelse nu at jeg vil kunne finde nyttig viden om hvilke typer af spillere, som faktisk kan lide at spille audiovisuelle spil uden tekst eller tale i sig, men stadig med et stemningsfyldt narrativ.

Bilag 4 - Bearbejdet data af hver enkelt spørgsmål i spørgeskema

- Spørgsmål 1 Data foretrukne.

What is most important for you in a game?


Category	Count	Percentage
Gameplay	100	70.4%
Story	35	24.6%
Graphics (The visual expressions)	6	4.2%
Sounds	1	0.7%

Analyse:

En overvejende tendens til folk helst vil have et underholdende gameplay, med hele 70% (100 stk) af alle besvarelser. Derefter Story (35%) Graphics (4,2%) og til sidst Sounds (0,7%)

Umiddelbart kan dette antages som at det er gameplay man skal fokusere på først og derefter en spændende historie som kan passe sammen med disse gameplay spillemekanikker. Derefter kan man overveje hvordan grafikken og lyden skal være.

I dette kan jeg umiddelbart konkludere at de sidste 11.3% ikke er min spillertype, da de automatisk ville være træt af mit projekts spilgenre. Men de 51,4% som er trætte af ren tekst kunne være potentielle spillere. Det tyder ikke helt skidt til at finde frem til den bedst mulige spillertype for denne genre.

- Spørgsmål 2 Data

What kind of narrative form do you find most annoying in games?


Category	Count	Percentage
Pure text	73	51.4%
Text combined with voiceover	19	13.4%
No text but voiceover	34	23.9%
Neither text or voices (Other audio-visuels are used to tell the story. Like in Journey or LIMBO)	16	11.3%

Analyse:

Overvejende 51,4% er mest irriteret på historie-drevet spil styret af ren tekstuelle elementer. 23,9% er ikke glade for ren tale uden tekst. 13,4% bliver træt af tekster med tale indover. Og til sidst 11,3% svarede at spil uden hverken tekst og tale var deres mindst

- Spørgsmål 3 Data

What kind of narrative form do you most often enjoy?


Category	Count	Percentage
Pure text	11	7.7%
Text combined with voiceover	86	60.6%
No text but voiceover	21	14.8%
Neither text or voices (Other audio-visuels are used to tell the story. Like in Journey or LIMBO)	24	16.9%

Analyse:

De fleste finder Tekst kombineret med Tale som værende den bedste narrative form for dem (60,6%)

16,9% synes at ingen tekst eller tale er det bedste.

14,8% er glade for ingen tekst men med tale indover.

7,7% er rigtig glade for spil med rent tekst.

Med disse tal kan jeg se at i hvert fald de 16,9% af dem er indenfor min primære målgruppe da det netop er nul tekst og ingen tale, at de finder mest underholdende. Bekræfter lidt min umiddelbare forforståelse om at denne spilgenre er en nichegenre.

Hele 60,6% vil helst spille spil som har både tekst og tale indover. Nogle af disse spiller er muligvis potentielle spillertyper, for det kan antages at hvis man laver det grafiske narrativt godt nok, så vil teksten ikke være nødvendigt og dermed kan talen måske også kreativt designes væk.

Denne antagelse vil sikkert være endnu nemmere hos de 14,8% som nyder ingen tekst men tale indover. Hvis de allerede er meget grafiske orienteret, så vil et kreativt synchresis lyddesign kunne tiltale disse til almindelig tale på sigt ikke er nødvendigt.

Til sidst er der 7,7% som er glade for rent tekstuelle spil, hvilket jeg anser for at være uden for mit fokus.

• Spørgsmål 4 Data

Which of these games have you played more than 10 hours?


Analyse: Ved dette spørgsmål kunne deltagerne vælge så mange spil som de ville, for det er klart når man er hardcore spiller, så spiller man ikke kun ét spil meget. Jeg har bevist valgt teksttunge spil som også har et grafisk detaljeret design, detaljeret lydside, og en dyb historie, for at jeg nemmere kan krydsreferer mine date til brug for mine endelige designprincipper.

Det er især World of Warcraft (66,2%) og Diablo serien (72,5%) som har fået flest stemmer her. Efterfulgt af Civilization serien (43%), Dragon Age serien (43%) og Monkey Island serien (40,8%).

Det interessante her for mig at se er at ud fra de spil jeg har valgt man kunne vælge, der er det faktisk de lidt mindre realistiske spil (især grafisk) som folk har valgt at spille mest. Der kan selvfølgelig være mange forskellige grunde til hvorfor de har spillet disse

spil meget, og derfor får jeg også her ved analysen en perspektivering om at jeg burde have spurgt deltagerne om hvorfor disse spil var nogle de havde spillet meget, for derved at kunne bruge denne data mere præcist.

- Spørgsmål 5 Data

Which of these games have you played more than 5 hours?


- Spørgsmål 6 Data

Analyse:

Ved dette spørgsmål har jeg valgt spil som hverken er meget teksttung, og heller ikke med den større historie indover sig, men en meget detaljeret grafisk side og et detaljeret lyddesign.

Med dette spørgsmål er der samme problematik som med det forrige at jeg ikke har fået spurgt deltagerne om hvorfor de har spillet disse spil meget.

Så derfor finder jeg spørgsmål 4, 5 og 6 for kun at være brugbare under min krydsreferering senere.

Which of these games have you played more than 2 hours?


Analyse:

Selvom jeg nævner at data fra #4, #5 og #6 kun er brugbare for krydsreferering, så er det alligevel ret interessant at se her hvilke spil styret helt uden tekst og tale, at folk egentlig har spillet.

Limbo som er et af mine helt store analyse eksempler er faktisk det spil som er blevet spillet mest (33,1% af deltagerne), hvilket er med til at understrege min antagelse om spillets success.

Myst er nummer 2 med 18,3%, hvilket er spændende at se at dette gamle spil stadig formår at score højt hos folk i dag (2015).

Flower (16,2%), Journey (12,7%) og Flow (12%) ligger alle noget lavere, hvilket umiddelbart kan overraske. Men jeg tænker det faktisk kan have noget at gøre med at disse 3 spil er eksklusive til PlayStation 3 platformen, og derved ikke får den samme udbredelse som hvis de også kunne spilles på PC. Så dataen her kan være lidt afvigende fra det fulde verdensbillede i hvilke spil folk faktisk helst gerne vil spille indenfor genren uden tekst eller tale.

- Spørgsmål 7 Data

Which game has the best visuals ever for you?

Analyse: Her lod jeg deltagerne få et frit tekstfelt de kunne skrive i, for derved ikke at styre besvarelserne på nogen som helst måde. Jeg antog at dette ville give mig de mest ærlige svar om hvilke slags spil de bedst kunne lide på det grafiske plan.

Af disse besvarelser var der en del spil som blev nævnt flere gange og her vil jeg liste dem som blev nævnt flest gange.

8 stemmer på: Skyrim
5 stemmer på: World of Warcraft
5 stemmer på: Journey
5 stemmer på: Final Fantasy X
5 stemmer på: Gta V
4 stemmer på: Limbo
4 stemmer på: Crysis

4 stemmer på: Battlefield 3
3 stemmer på: bioshock infinite
3 stemmer på: Mirror's Edge.
3 stemmer på: Mass Effect
3 stemmer på: Battlefield 4
3 stemmer på: Diablo

[Se den fulde liste i Bilag 5 - What kind of games do you play (Responses) på DVD]

Skyrim er en sikker vinder i dette, men dem som har valgt Skyrim spillet, er de så også min målgruppe i krydreferingen?

World of Warcraft ligger også højt selvom det er et spil som ikke er specielt realistisk. Samme er gældende for Journey, Limbo, Final Fantasy X og Diablo, som alle er med på listen her. Flere af besvarelserne nævner at de er glade for den mindre realistiske grafik da det gør at de bedre kan indleve sig i spillets univers derved.

" I think the Visual Style of WoW is the best for several reason. - It it easy to see what things are - Stands out - Attention to detail - Art and style over technical fidelity" [Bilag X]

Jeg ser disse data for at være bevis for der er relevant med nogle enkle designprincipper for narrative spil uden tekst eller tale, da jeg kan se et marked for genren, men at der måske ikke er så mange spildesignere derude der tør våge sig i gang med sådan et projekt fordi de føler der er for stort et teoretisk forarbejde inden de kan designe succesfuldt nok. Der er jo flere som faktisk synes Journey og Limbo er nogle af de spil de finder for de grafiske flotteste nogensinde. Viser noget om at de 2 spil og lignende har ramt noget rigtigt på det grafiske plan.

- Spørgsmål 8 Data

Which game has the best sounds ever for you?

- 8 The Final Fantasy series
- 5 Elderscrolls serien
- 5 WoW
- 4 Battlefield Bad Company 2
- 4 Mass Effect series
- 4 Diablo 3 [It has such a keen touch on the details.
- 3 Limbo
- 3 Deux ex series
- 3 Journey
- 3 Bastion
- 3 Gta
- 2 The Last of Us
- 2 Dead Space Trilogy

[Se den fulde liste I Bilag 5]

Vi har her store vindere I form af Final Fantasy spillene, Elderscrolls spillene (Primært Skyrim) og WoW. Men specifikke spil indenfor mit projekts genre er også tilstede gennem Limbo og Journey. Dette er interessant at se når dette spørgsmål havde fri svarmulighed og ikke styret af mig på nogen måde.

Der er mulighed for spændende krydsreferering i dette.

- Spørgsmål 9 Data

Which game has the best mechanics ever for you?

- 11 World of Warcraft
- 10 Portal spillene
- 6 Counter-Strike
- 5 Elderscrolls serien
- 4 GTA V [so much you can do]
- 3 Eve: Online
- 3 Mass Effect series
- 2 Journey

2 Walking Dead

2 FEZ

[Se den fulde liste I bilag %]

World of Warcraft (WoW) er en sikker vinder når det gælder mekanikker. Men dette kan antages at skyldes dets mmo stil hvor der er så mange forskellige mekanikker at det nærmest falder udenfor mit projekts fokus. [WikiPedia, 2015]


Portal spillene derimod (se screenshot) som får næsten lige så mange stemmer som WoW gør, er ret spændende at se repræsenteret i så stor stil. Dette spil er et 3D Puzzle-spil hvor man styrer en protagonist i førstepersonsvinkel. Dette spil er fyldt med spændende spillemekanikker jeg finder spændende og som nemt kan overføres til helst uden tekst og tale, og på en måde allerede er tilstede i f.eks. Limbo med det spils egne puzzles. I Limbo er vinklen bare fra siden og ikke i fuld 3D.

Spillerne som er glade for Portal er nogle jeg gerne vil se mere i dybden, for hvad de ellers har svaret i de forskellige spørgsmål. For hvis det også er til et godt narrativ, og med denne kærlighed

til Portal, så vil det være spændende at se på deres spillertype svar i spørgsmål 10 og 11.

- Spørgsmål 10 Data

What kind of player type do you see yourself as the most?


Socializer (You enjoy interacting with or around players)	14	9.9%
Explorer (You enjoy interacting with or around the game world)	73	51.4%
Killer (You enjoy acting (on or towards) Players)	21	14.8%
Achiever (You enjoy acting (on or with) the game world)	34	23.9%

Analyse:

[Se bilag 3 om mere info omkring Bartle's spillertyper hvis nødvendigt.]

51,4% vælger Explorer som værende deres primære spillestil. Typen der elsker at udforske spillets univers.

23,9% vælger Achiever. Typen der sætter det at opnå svære ting bedst muligt som det vigtigste.

14,8% vælger Killer. At dræbe andre spillere eller karakterer på den bedst mulige måde er her vigtigst.

9,9% vælger Socializer. Det sociale aspekt mellem andre spiller og derigennem at skabe venskaber.

Så her har vi tydeligt at gøre med en gruppe af udforskerer (Explorer), hvilket for mit projekts spilgenre er en rigtig godt ting. Det er se på spillets verden og udforske den er en meget stor faktor når det konstant er det visuelle som skal vise vejen frem (Understøttet af lydeffekter). Så en Explorer spillertype vil være min umiddelbare foretrukne som den man skal have fokus på som spildesigner.

Men lad os se på den sekundære type også. Inden krydsrefereringen.

- Spørgsmål 11 Data

Do you have a secondary play style as well?


Socializer (You enjoy interacting with or around players)	29	21.2%
Explorer (You enjoy interacting with or around the game world)	40	29.2%
Killer (You enjoy acting (on or towards) Players)	13	9.5%
Achiever (You enjoy acting (on or with) the game world)	55	40.1%

Analyse:

40,1% på Achiever

29,2% på Explorer

21,2% på Socializer

9,5% på Killer

Achiever og Explorer fører igen an her, men bare vendt plads i forhold til primære spillertyper. Samme er gældende for Socializer og Killer.

Umiddelbart er mit håb at Achiever delen her hænger sammen med Explorer delen ved den primære type, dette er de to typer jeg som spildesigner anser for at være de mest praktiske typer for mit projekts genre. Dette antager jeg fordi vi gennem analyserne af Journey og Limbo kan se at det er det udforskende element blandet med lysten til at overkomme forskellige forhindringer, som er de største krav til spillerne. Hvis ikke spilleren kan lide den slags, så er han højst sandsynligt ikke en Explorer/Achiever type.

- Spørgsmål 12 Data

Have you seen the film Samsara?


Yes 11 7.7%
No 131 92.3%

Analyse:

Dette spørgsmål var som nævnt tidligere et specielt et for mig fordi Samsara på nogle måder deler fortælle teknikker med min spilgenre af narrative spil uden tekst og tale.

Kun 11 (7,7%) havde set filmen hvilket ikke er særlig mange. Havde dog heller ikke forventet mange havde set den. Det som er det vigtigste her er hvad dem som havde set den, syntes om den. Samt hvilken type spiller er de igennem de andre besvarelser. Kan denne krydsreferering måske bruges til både besvarelse om mit projekts primære spillertype, samt kan det hjælpe med til forstærkning af nogle af mine andre designprincipper jeg opstiller?

- Spørgsmål 13 Data

Af dem som havde set Samsara kom med følgende udsagn omkring filmen. Viser kun et udpluk som er dem der viser den overvejende reaktion på filmen. Så alle svar under Bilag 5.

"Visually and audibly fantastic."

"En ret fantastisk film, der blot med lyd og billede (ingen tale) kan fortælle en hel historie. Det er ikke er tit det sker."

"This film really touched me on a mental state with its stunning visuals and sound. It was a journey for the mind which did not need any speech at all

to be understood just right. Speech or text would have destroyed its powerful message I would say."

"extraordinary experience"

"Visually interesting"

Samt 2 negative kommentarer om den også:

"Propaganda, take that stuff somewhere else. I'm not going to pick a team here!"

"A film designed around aesthetics that tries to provide imagery to make us reflect. A beautifully shot film, that tries to relay the world through images without speak or text. It fails more often than not. I see what they were going for, but it quickly becomes a staged experience that feels more imprisoning than freeing. It does not let us freely associate and tries to conjure imagery that signifies something specific, making the association feel more forced than it actually should. A movie about meditation, but it fails to truly capture the essence of mediation, by filling our heads with thoughts instead of letting us focus on one. (Sorry for the rant)"

Analyse:

Alt i alt en ret god respons fra dem som havde set Samsara. Det var især det smukke visuelle i sammenspillet med lyden og musikken at folk falder for. Flere mener at de har opnået at få fortalt en historie på en helt ny måde, hvilket for mig er yderst relevant og især typen der syntes det er personer jeg vil se mere i dybden omkring deres besvarelser.

Der var selvfølgelig også 2 negative

kommentarer, men da der var overvejende positive, ser jeg primært disse for ikke at være spillertypen der ville syntes om spil som Journey, Limbo og lignende hvilket mine designprincipper skal støtte op om.

Krydsrefereringen vil vise os i sidste ende hvilken spillertype der primært bør fokuseres på ved målgrupper for disse typer af spil.

Bilag 5

What kind of games do you play (Responses) - Findes på DVD

Bilag 6

Experimental study of apparent behavior. - DVD

Bilag 7

Limbo Explained - DVD

Bilag 8

School of Visual Development presents: Nicolás Villarreal - Composition and Character Design - DVD

Bilag 9

Journey - Gameplay _ Playthrough (No Commentary).mp4 - DVD


Litteratur liste

Litteraturliste

- Alexa: Competitive Intelligence. 2015. metacritic.com. [ONLINE] Available at: <http://www.alexac.com/siteinfo/Metacritic.com>. [Accessed 31 May 15].
- Angstadt, P.A. , Gamasutra. 2014. How to Get People to Read Text in Your Game. [ONLINE] Available at: http://gamasutra.com/blogs/PeterAngstadt/20140501/216796/How_to_Get_People_to_Read_Text_in_Your_Game.php. [Accessed 23 May 15].
- Aristotle, 1996. Poetics (Penguin Classics). New Ed edition. England: Penguin Classics; New Ed edition [26 Sep 1996].
- Atari. 2015. Timeline 1972-1984. [ONLINE] Available at: <https://www.atari.com/history/1972-1984-0>. [Accessed 30 May 15].
- Bartle, R.B.. 1996. HEARTS, CLUBS, DIAMONDS, SPADES: PLAYERS WHO SUIT MUDDS. [ONLINE] Available at: <http://mud.co.uk/richard/hcds.htm>. [Accessed 24 May 15].
- Bartle, R.B. – University of Essex. 2005. Virtual Worlds: Why People Play. [ONLINE] Available at: <http://www.mud.co.uk/richard/VWWPP.pdf>. [Accessed 24 May 15].
- Blackie Be Happy (2013). Olsson, Svendsen, Rasmussen, Lausen, Lund, D.M.O. , L.P.S. , L.H.R. , M.H.L. , M.L., 2013. Blackie Be Happy: En undersøgelse af masocore og masochismens indvirkning på spillet og spilleren. 1st ed. Denmark: Aalborg Universitet Projektbibliotek.
- Campbell, J.C., 1949. The Hero with A Thousand Faces. 1st ed. English: New World Library.
- Campbell, J.C., 1991. The Power of Myth. Reissue ed. English: Bantam Doubleday Dell Publishing Group; Reissue edition [20 Sept. 1989].
- Cherry, K.C., 2010. The Everything Psychology Book: An Introductory Guide to the Science of Human Behavior. 2nd ed. USA: Adams Media Corporation; 2nd Revised edition edition [29 Dec. 2010].
- Chion, M.C., 1994. Audio-Vision : Sound on Screen. 1st ed. English: Columbia University Press [15 April 1994].
- Collins, K.C., 2013. Playing with Sound: A Theory of Interacting with Sound and Music in Video Games. 1st ed. USA: MIT Press [15 Feb. 2013].
- Csikszentmihalyi, M.C., 2002. Flow: The Psychology of Happiness: The Classic Work on How to Achieve Happiness. 2nd ed. English: Rider; New Ed edition [1 Aug. 2002].
- Det Danske Filminstitut. 2015. Protagonist og antagonist. [ONLINE] Available at: <http://filmcentralen.dk/grundskolen/filmsprog/protagonist-og-antagonist>. [Accessed 30 May 15].
- destructoid. 2010. Review: Limbo. [ONLINE] Available at: <http://www.destructoid.com/review-limbo-179246.phtml>. [Accessed 24 May 15].
- destructoid. 2012. Review: Journey. [ONLINE] Available at: <http://www.destructoid.com/review-journey-223030.phtml>. [Accessed 26 May 15].
- Dillon, R.D., 2011. The Golden Age of Video Games: The Birth of a Multibillion Dollar Industry. 1st ed. English: A K Peters/CRC Press [28 April 2011].
- The Editors of Encyclopædia Britannica. 2014. Dionysus Greek mythology, Encyclopædia Britannica. [ONLINE] Available at: <http://global.britannica.com/EBchecked/topic/164280/Dionysus>. [Accessed 21 April 15].
- Elliot, A.J.E. , US National Library of Medicine National Institutes of Health . 2015. Color and psychological functioning: a review of theoretical and empirical work. [ONLINE] Available at: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4383146/>. [Accessed 23 May 15].
- engadget. 2010. Review: Limbo. [ONLINE] Available at: <http://www.engadget.com/2010/07/19/review-limbo/>. [Accessed 24 May 15].
- Eskelinen, Markku "The Gaming Situation". 2001. Game Studies. [ONLINE] Available at: <http://www.gamestudies.org/0101/eskelin>.

en/. [Accessed 17 May 15].

the escapist. 2010. Review: Limbo. [ONLINE] Available at: <http://www.escapistmagazine.com/articles/view/video-games/editorials/reviews/7900-Review-Limbo>. [Accessed 24 May 15].

Ernkvist, M.E., (2006). Down Many Times, but Still Playing the Game: Creative Destruction and Industry Crashes in the Early Video Game Industry 1971-1986. In XIV International

Economic History Congress. Helsinki 2006, 2006. Department of Economic History: University of Gothenburg.

Facebook. 2015. Game Dev Network. [ONLINE] Available at: <https://www.facebook.com/groups/dienetaalborg/>. [Accessed 29 May 15].

Forbes. 2008. Indie Game Developers Rise Up. [ONLINE] Available at: http://www.forbes.com/2008/11/20/games-indie-developers-tech-ebiz-cx_mji_1120indiegames.html. [Accessed 24 May 15].

Fullerton, T.F., 2008. Game Design Workshop: A Playcentric Approach to Creating Innovative Games. 2nd ed. English: CRC Press; 2 edition (8 Feb. 2008).

Giant Bomb. 2015. Maniac Mansion. [ONLINE] Available at: <http://www.giantbomb.com/maniac-mansion/3030-2037/>. [Accessed 24 May 15].

Giant Bomb. 2010. Limbo Review. [ONLINE] Available at: <http://www.giantbomb.com/reviews/limbo-review/1900-301/>. [Accessed 24 May 15].

Gibson, J.J.G., 2014. The Ecological Approach to Visual Perception: Classic Edition (Psychology Press & Routledge Classic Editions). Classic ed edition. English: Psychology Press; Classic ed edition (27 Nov. 2014).

Göbel, Spierling, Hoffmann, S.G., U.S., A.H., 2004. Technologies for Interactive Digital Storytelling and Entertainment: Second International Conference, TIDSE 2004, Darmstadt, Germany, June 24-26, 2004, Proceedings (Lecture Notes in Computer Science). 1st ed. English: Springer; 2004 edition (16 Jun. 2004).

Heider, Simmel, F.H., M.S., 1944. The American Journal of Psychology: An Experimental Study of Apparent Behavior. 1st ed. USA: University of Illinois Press.

Hickok, G.H., 2014. The Myth of Mirror Neurons: The Real Neuroscience of Communication and Cognition. 1st ed. English: W. W. Norton & Company (12 Sept. 2014).

Huizinga, J. H., 2014. Homo Ludens: A Study of the Play-Element in Culture. 4th ed. English: Martino Fine Books (23 Sept. 2014).

IGN. 2012. Fez Tetromino Button Code Solution. [ONLINE] Available at: http://www.ign.com/wikis/fez/Code_Solutions. [Accessed 23 May 15].

IMDb, Biography. 2008. Nicolás P. Villarreal. [ONLINE] Available at: http://www.imdb.com/name/nm4629875/bio?ref_=nm_ov_bio_sm. [Accessed 21 May 15].

Isigan, A.I., Gamasutra. 2011. Urgency in Video Games. [ONLINE] Available at: http://www.gamasutra.com/blogs/AltugIsigan/20110816/89743/Urgency_in_Video_Games.php. [Accessed 25 May 15].

Juul, Jesper "Games Telling stories: A brief note on games and narratives". 2001. Game Studies. [ONLINE] Available at: <http://www.gamestudies.org/0101/juul-gts/>. [Accessed 17 May 15].

Johnson, J.J., 2013. Designing with the Mind in Mind: Simple Guide to Understanding User Interface Design Guidelines. 2nd ed. English: Morgan Kaufmann; 2 edition (17 Dec. 2013).

Know Your Meme. 2013. 2013 SimCity Release Controversy. [ONLINE] Available at: <http://knowyourmeme.com/memes/events/2013-simcity-release-controversy>. [Accessed 29 May 15].

LIMBO. 2011. Steam. [ONLINE] Available at: <http://store.steampowered.com/app/48000/>. [Accessed 28 May 15].

LinkedIn. Collins, K.C. 2015. Karen Collins: Researcher, entrepreneur, sound designer, Canada Research Chair in Interactive Audio. [ONLINE] Available at: <https://www.linkedin.com/>

- pub/karen-collins/5b/896/354. [Accessed 23 May 15].
- Madigan, J.M. , A Blind Gorilla with a Fez Walks Up to a Border Checkpoint.... Juli 2013. The Psychology of Video Games: Examining the intersection of psychology and video games. [ONLINE] Available at: <http://www.psychologyofgames.com/2013/07/a-blind-gorilla-with-a-fez-walks-up-to-a-boarder-checkpoint/>. [Accessed 23 May 15].
- Madigan, J.M. , The Psychology of Video Games: Examining the intersection of psychology and video games. Sep. 2013. Why Do Color Coded Clues in Level Design Work?. [ONLINE] Available at: <http://www.psychologyofgames.com/2013/09/why-do-color-coded-clues-in-level-design-work/>. [Accessed 23 May 15].
- Markoff, J.M. , The New York Times. 2006. Alan Kotok, 64, a Pioneer In Computer Video Games. [ONLINE] Available at: <http://query.nytimes.com/gst/fullpage.html?res=9E0CE0DB-1731F930A35755COA9609C8B63>. [Accessed 24 May 15].
- Masuda, (2009), Müller-Lyer Illusion [ONLINE]. Available at: <https://www.ualberta.ca/~tmasuda/Masuda%282009%29.pdf> [Accessed 12 May 15].
- metacritic. 2012. Journey. [ONLINE] Available at: <http://www.metacritic.com/game/playstation-3/journey>. [Accessed 26 May 15].
- Microsoft. 2015. Microsoft HoloLens. [ONLINE] Available at: <https://www.microsoft.com/microsoft-hololens/en-us>. [Accessed 29 May 15].
- Miller, C.H.M., 2014. Digital Storytelling: A creator's guide to interactive entertainment. 3rd ed. English: Focal Press; 3 edition (27 Jun. 2014).
- Miller, J.H.M., 1990. Critical Terms for Literary Study. 2nd ed. English: University of Chicago Press; 2nd Revised edition edition (5 July 1995).
- Most, Astur, S.B.M. , R.S.A., 2007. Feature-based attentional set as a cause of traffic accidents. VISUAL COGNITION, 15 (2), 125-132.
- Murray, Janet. 1997. Hamlet on the Holodeck: The Future of Narrative in Cyberspace. New York: Free Press.
- The New York Times. 2014. Disruptions: The Holodeck Begins to Take Shape. [ONLINE] Available at: http://bits.blogs.nytimes.com/2014/01/26/disruptions-the-holodeck-begins-to-take-shape/?_r=0. [Accessed 30 May 15].
- Niewyk, D.N., 2000. The Columbia Guide to the Holocaust. 1st ed. English: Columbia University Press; annotated edition edition (25 Oct. 2000).
- Oculus VR. 2012. Oculus Rift - Virtual Reality Headset for 3D Gaming. [ONLINE] Available at: <https://www.oculus.com/>. [Accessed 29 May 15].
- Peter A. Piccione (In Search of the Meaning of Senet). 2010 (1980). ELLIOTT AVEDON VIRTUAL MUSEUM OF GAMES. [ONLINE] Available at: <http://www.gamesmuseum.uwaterloo.ca/Archives/Piccione/index.html>. [Accessed 22 April 15].
- Playdead, 2015. Limbo Awards. [ONLINE] Available at: <http://playdead.com/limbo/> [AWARDS] [Accessed 31 May 15].
- Polygon. 2015. How Cities: Skylines took a great big slice of SimCity. [ONLINE] Available at: <http://www.polygon.com/features/2015/4/8/8340665/cities-skylines-simcity>. [Accessed 29 May 15].
- Poynton, C.A.P., 2001. Digital Video and HDTV: Algorithms and Interfaces (The Morgan Kaufmann Series in Computer Graphics). 1st ed. English: Morgan Kaufmann Publishers In; 1 edition (31 Oct. 2001).
- Quarter To Three. 2012. The there-less Journey. [ONLINE] Available at: <http://www.quartertothree.com/fp/2012/03/19/the-there-less-journey/>. [Accessed 26 May 15].
- Reddit: Gaming. 2015. Writing my master thesis on game designs. Need your valuable help by answering this survey about your favourite games :). [ONLINE] Available at: http://www.reddit.com/r/gaming/comments/3665wh/writing_my_master_thesis_on_game_designs_need/. [Accessed 29 May 15].

- Royce, B.R. , engadget. 2013. The Daily Grind: Do you skip quest text in MMOs?. [ONLINE] Available at: <http://www.engadget.com/2013/08/02/the-daily-grind-do-you-skip-quest-text-in-mmos/>. [Accessed 24 May 15].
- Ryan, M.L.R., 2006. Avatars of Story (Electronic Mediations). 1st ed. English: University of Minnesota Press (30 July 2006).
- Marie-Laure Ryan / Beyond Myth and Metaphor: The Case of Narrative in Digital Media. 2001. Game Studies. [ONLINE] Available at: <http://gamestudies.org/0101/ryan/>. [Accessed 19 May 15].
- Ramachandran, TEDIndia. 2009. The neurons that shaped civilization. [ONLINE] Available at: http://www.ted.com/talks/vs_ramachandran_the_neurons_that_shaped_civilization. [Accessed 23 May 15].
- Salen, Zimmerman, K.S. , E.Z., 2004. Rules of Play: Game Design Fundamentals. 1st ed. -: MIT Press (4 Nov. 2003).
- Schlickbernd, T.S. , XBLAFANS. 2012. Fez Cube Guide – The Village. [ONLINE] Available at: <http://www.xblafans.com/fez-cube-guide-the-village-45460.html>. [Accessed 23 May 15].
- Sicart, M.S. , Game Studies. 2008. Defining Game Mechanics. [ONLINE] Available at: <http://gamestudies.org/0802/articles/sicart>. [Accessed 25 May 15].
- Solarski, C.S., 2012. Drawing Basics and Video Game Art. 1st ed. English: Watson-Guption (7 Oct. 2012).
- Solarski, Gamasutra / C.S. 2013. The Aesthetics of Game Art and Game Design. [ONLINE] Available at: http://www.gamasutra.com/view/feature/185676/the_aesthetics_of_game_art_and_.php. [Accessed 29 April 15]
- Solarski Studio. 2015. About Chris Solarski. [ONLINE] Available at: http://solarskistudio.com/about_contact.html. [Accessed 29 April 15].
- SONY. 2015. Project Morpheus. [ONLINE] Available at: <https://www.playstation.com/en-gb/explore/ps4/features/project-morpheus/>. [Accessed 29 May 15].
- Steinberg, S.S., CNN: Gaming & Gadgets. 2010. Who says video games aren't art?. [ONLINE] Available at: <http://edition.cnn.com/2010/TECH/gaming.gadgets/08/31/video.games.art.steinberg/>. [Accessed 24 May 15].
- thatgamecompany. 2012. Journey. [ONLINE] Available at: <http://thatgamecompany.com/games/journey/>. [Accessed 21 May 15].
- thatgamecompany, 2015. Journey Awards. [ONLINE] Available at: <http://thatgamecompany.com/games/journey/> [AWARDS] [Accessed 31 May 15].
- Tomb Raider, 2013. [PC Game] Crystal Dynamics, USA (California): Square Enix.
- Taylor, E. B. T., 2012. Researches Into the Early History of Mankind and the Development of Civilization (Classic Reprint). 1st ed. English: Forgotten Books (20 Jun. 2012).
- Taylor, E. B. T., 2012. Primitive culture : researches into the development of mythology, philosophy, religion, language, art, and custom [Kindle Edition]. 1st ed. UK: Amazon.
- Villarreal, N.V. , YouTube. 2013. School of Visual Development presents: Nicolás Villarreal - Composition and Character Design. [ONLINE] Available at: <https://www.youtube.com/watch?v=Kz95V8n4tf4>. [Accessed 21 May 15].
- Vogler, C. V., 2007. Writer's Journey: Mythic Structure for Writers. 3rd ed. English: Michael Wiese Production; Third Edition edition (1 Dec. 2007).
- Wikipedia. 2015. Massively multiplayer online game. [ONLINE] Available at: http://en.wikipedia.org/wiki/Massively_multiplayer_online_game. [Accessed 29 May 15].
- Wizards of the Coast. 2014. Forty Years of Adventure. [ONLINE] Available at: <http://dnd.wizards.com/dungeons-and-dragons/what-d/history/history-forty-years-adventure>. [Accessed 27 April 15].
- Wright, A.W., 1998. The Beginner's Guide to Colour Psychology. 1st ed. USA: Colour Affects Ltd; New Ed edition (1 Dec. 1998).

Wright, A.W., Slideshare. 2013. Colour Psychology - Angela Wright, Colour Affects. [ONLINE] Available at: <http://www.slideshare.net/cinteractionlab/angela-wright-colour-presentation>. [Accessed 23 May 15].


● Figurliste

Figurliste

Figur 1: Wizards of the Coast, (2014), Dungeons & Dragons logo [ONLINE]. Available at: http://logos.wikia.com/wiki/Dungeons_%26_Dragons [Accessed 27 April 15].

Figur 2: Wikipedia, (2015), Spacewar! [ONLINE]. Available at: http://en.wikipedia.org/wiki/PC_game#/media/File:Spacewar1.png [Accessed 31 May 15].

Figur 3: photobucket, (2015), Maniac Mansion [ONLINE]. Available at: <http://i20.photobucket.com/albums/b241/ATMachine/mmazakold/mmc64a.png> [Accessed 31 May 15].

Figur 4: Giant Bomb, (2015), Myst [ONLINE]. Available at: http://static.giantbomb.com/uploads/original/0/7303/227988-myst_above_garden.jpg [Accessed 31 May 15].

Figur 5: thatgamecompany, (2012), Journey [ONLINE]. Available at: http://thatgamecompany.com/wp-content/themes/thatgamecompany/_include/img/journey/journey-game-screenshot-1-b.jpg [Accessed 31 May 15].

Figur 6: PlayDead, (2015), Limbo Reviews [ONLINE]. Available at: <http://playdead.com/limbo/> [Accessed 31 May 15].

Figur 7: Limbo screenshot (Eget)

Figur 8: Vogler, (2015), The Hero's Journey [ONLINE]. Available at: <http://www.thewritersjourney.com/graphictwo.gif> [Accessed 31 May 15].

Figur 9: photobucket, (2015), Sam & Frodo Journey [ONLINE]. Available at: <http://smg.photobucket.com/user/ShirelingUK/media/JOURNEY/CH29/settingout28.jpg.html> [Accessed 31 May 15].

Figur 10: New Game Network, (2015), Mountain [ONLINE]. Available at: http://www.newgamenetwork.com/images/uploads/gallery/Mountain/img_04.jpg [Accessed 31 May 15].

Figur 11: Tomb Raider (2013) Eget screenshot

Figur 12: Cities: Skylines (Eget screenshot)

Figur 13: Richard67915, (2013), Spock's Court Martial on holodeck [ONLINE]. Available at: http://fc00.deviantart.net/fs71/i/2013/093/7/c/spock_s_court_martial_on_holodeck_by_richard67915-d60ckhg.png [Accessed 31 May 15].

Figur 14: Takahiko Masuda, (2009), Müller-Lyer Illusion [ONLINE]. Available at: <https://www.ualberta.ca/~tmasuda/Masuda%282009%29.pdf> [Accessed 12 May 15].

Figur 15-17: Gamasutra, (2013), Primary Shapes [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/02_Primary_Shapes_fixed.jpg [Accessed 31 May 15].

Figur 18: Gamasutra, (2013), Primary Shapes in Use [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/03_Primary_Shape_Examples.jpg [Accessed 31 May 15].

Figur 19: Gamasutra, (2013), Vermeer (Curved lines) [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/05_Vermeer.jpg [Accessed 31 May 15].

Figur 20: Gamasutra, (2013), Massacre of Innocents [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/06_Rubens.jpg [Accessed 31 May 15].

Figur 21: Gamasutra, (2013), Translation composition to games [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/09_Translating_Composition.jpg [Accessed 31 May 15].

Figur 22: Gamasutra, (2013), Gears of War (Logo til 3D level) [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/10_Logo_Projection_GoW.jpg [Accessed 31 May 15].

Figur 23: Gamasutra, (2013), Character Shapes (Super Mario) [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/12_Mario_Character_

Shapes.jpg [Accessed 31 May 15].

Figur 24: YouTube (2013), Villareal - 28m30s - Assymetrical shapes [ONLINE]. Available at: <http://www.youtube.com/watch?v=Kz95V8n4tf4&t=28m24s> [Accessed 31 May 15].

Figur 25: Tomb Raider (2013), InTunedOnline, Billede #1 [ONLINE] Available at: <http://www.intunedonline.net/wp-content/uploads/2012/05/New-Tomb-Raider-2012-game-lara-croft.jpg> [Accessed 31 May 15].

Figur 26: Tomb Raider (2013) Billede #2 - Eget screenshot.

Figur 27: Tomb Raider (2013) Billede #3 - Eget screenshot.

Figur 28: Tomb Raider (2013) Billede #4 - Eget screenshot.

Figur 29: Tomb Raider (2013) Billede #5 - Eget screenshot.

Figur 30: Tomb Raider (2013), No Cookie, Billede #6 [ONLINE] Available at: <http://vignette3.wikia.nocookie.net/laracroft/images/1/1f/2323-lara-croft-tomb-raider-1920x1080-game-wallpaper.jpg/revision/latest?cb=20130221150625> [Accessed 31 May 15].

Figur 31: Gamasutra, (2013), Journey, karakter animationer. [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/17_Journey_Jump.jpg [Accessed 31 May 15].

Figur 32: Steam, (2015), Superbrothers: Sword & Sorcery [ONLINE]. Available at: http://cdn.akamai.steamstatic.com/steam/apps/204060/ss_b093dc29bf1649dc15761fd4117966fe382196d7.jpg?t=1354530680 [Accessed 31 May 15].

Figur 33: Chef Calvin, (2015), Vanquish [ONLINE]. Available at: https://chefcalvin.files.wordpress.com/2012/09/vanquish_001.jpg [Accessed 31 May 15]

Figur 34: All About Psychology (2015), Tilsyneladende Adfærd (Apparent Behavior). Available at: <http://www.all-about-psychology.com/images/heider-simmel.jpg> [Accessed 31 May

15]

Figur 35: Gamasutra, (2013), Udformning af landskabet. [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/18_Character_Environment_Shapes.jpg [Accessed 31 May 15].

Figur 36: Gamasutra, (2013), Journey (World Environment) [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/21_Journey.jpg [Accessed 31 May 15].

Figur 37: Gamasutra, (2013), Halo 4 (Pathways) [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/24_Halo4.jpg [Accessed 31 May 15].

Figur 38: Gamasutra, (2013), Gears of Wars (Spidse ruter) [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/26_GoW_Pathways.jpg [Accessed 31 May 15].

Figur 39: Steam, (2015), Superbrothers: Sword & Sorcery [ONLINE]. Available at: http://cdn.akamai.steamstatic.com/steam/apps/204060/ss_b093dc29bf1649dc15761fd4117966fe382196d7.jpg?t=1354530680 [Accessed 31 May 15].

Figur 40: Herbyvore, (2015), Journey (start) [ONLINE]. Available at: https://herbyvore.files.wordpress.com/2012/03/journey_hero1.jpg [Accessed 31 May 15].

Figur 41: YouTube (2013), Villareal - Villareal-14min21secs - Light&Colors [ONLINE]. Available at: <http://www.youtube.com/watch?v=Kz95V8n4tf4&t=14m21s> [Accessed 31 May 15].

Figur 42: XBLAFANS, (2015), Fez - Boiler room [ONLINE]. Available at: <http://www.xblafans.com/wp-content/uploads//2012/04/Boiler-Room-Anti-cube-Village-copy.png> [Accessed 31 May 15].

Figur 43: IGN, (2015), Ledetråde oversat [ONLINE]. Available at: http://oyster.ignimgs.com/mediawiki/apis.ign.com/fez/f/f1/FEZ_Inputs_3.jpg [Accessed 31 May 15].

- Figur 44: YouTube, (2015), Fez - Anticube(2m32s) [ONLINE]. Available at: <http://www.youtube.com/watch?v=elaNRmcHo2w&t=2m32s> [Accessed 31 May]
- Figur 45: IGN, (2015), Mirror's Edge - Ledetråde [ONLINE]. Available at: <http://ps3media.ign.com/ps3/image/article/845/845572/mirrors-edge-20080115102316761.jpg> [Accessed 31 May]
- Figur 46: Gameinformer, (2015), The Last of Us - Yellow Bridge - Ledetråde [ONLINE]. Available at: <http://media1.gameinformer.com/imagefeed/featured/sony/thelastofus/hub-content/Joel-points-out-bridge.jpg> [Accessed 31 May]
- Figur 47: Karen Collins, (2013), Combat (1977) [BOOK]. Available at: Page 29 in 'Playing with Sound: A Theory of Interacting with Sound and Music in Video Games' [Accessed 23 May 15].
- Figur 48: Remember Me - Robot Vagt (Screenshot eget)
- Figur 49: Remember Me - Robot Vagt Råber (Screenshot eget)
- Figur 50: Metacritic, (2015), Journey anmeldelser (Screenshot). [ONLINE]. Available at: <http://www.metacritic.com/game/playstation-3/journey> [Accessed 31 May]
- Figur 51-58: Metacritic, (2015), Limbo anmeldelser (Screenshots). [ONLINE]. Available at: <http://www.metacritic.com/game/pc/limbo> [Accessed 31 May]
- Figur 59-64: Journey screenshots (Egnet)
- Figur 65-70: Journey screenshots (Egnet)
- Figur 71-74: Journey screenshots (Egnet)
- Figur 75-78: Journey screenshots (Egnet)
- Figur 79-82: Journey screenshots (Egnet)
- Figur 83-88: Journey screenshots (Egnet)
- Figur 89-92: Journey screenshots (Egnet)
- Figur 93-95: Journey screenshots (Egnet)
- Figur 96-97: Journey screenshots (Egnet)
- Figur 98-101: Journey screenshots (Egnet)
- Figur 102: Journey screenshots (Egnet)
- Figur 103-108: Limbo screenshots (Egnet)
- Figur 109: Journey screenshots (Egnet)
- Figur 110: Limbo screenshots (Egnet)
- Figur 111: Gamasutra, (2013), Journey (Bevægelser) [ONLINE]. Available at: http://www.gamasutra.com/db_area/images/feature/185676/17_Journey_Jump.jpg [Accessed 31 May 15].
- Figur 112-113: Limbo screenshots (Egnet)
- Figur 115-116: Limbo screenshots (Egnet)
- Figur 117: Journeyscreenshots (Egnet)
- Figur 118: Journey farveskema (Egen produktion)
- Figur 120: Limbo farveskema (Egen produktion)
- Figur 121-122: Limbo screenshots (Egnet)
- Figur 123-126: Journey screenshots (Egnet)
- Figur 127-130: Limbo screenshots (Egnet)
- Figur 131: Limbo screenshot (Egnet)
- Figur 132: Journey screenshots (Egnet)
- Figur 133: Ekstern Udforskende spillemekanikker (Egen produktion)
- Figur 134: Intern Udforskende spillemekanikker (Egen produktion)
- Figur 135: Ekstern Ontologisk spillemekanikker (Egen produktion)
- Figur 136: Intern Ontologisk spillemekanikker (Egen produktion)

