

Budapesti Corvinus Egyetem

Gazdálkodástudományi Kar

Infokommunikációs Tanszék

Készítette: Dudás Illés

Gazdaságinformatikus szak

2017

Szakszeminárium-vezető: Rab Árpád Szörény

A népszerű online számítógépes játékok

képességfejlesztő hatásai

Jobb munkaerő játékok segítségével

2

I. számú melléklet
NYILATKOZAT SAJÁT MUNKÁRÓL

Név:___

E-mail cím: ______________________________________ NEPTUN kód :____________________________

A szakdolgozat címe magyarul:

A szakdolgozat címe angolul:

Szakszeminárium-vezető (vagy konzulens) neve: __

Én, …………………………………………………………(a hallgató neve) teljes felelősségem tudatában kijelentem,
hogy a jelen szakdolgozatban szereplő minden szövegrész, ábra és táblázat – az előírt szabályoknak
megfelelően hivatkozott részek kivételével – eredeti és kizárólag a saját munkám eredménye, más
dokumentumra vagy közreműködőre nem támaszkodik.

Budapest, …………………………………………..

 hallgató aláírása

Párhuzamos képzés esetén kitöltendő!
Én, ……………………………………………………….……(a hallgató neve) teljes felelősségem tudatában
kijelentem, hogy a jelen szakdolgozatom és a párhuzamos képzésemen leadott szakdolgozatom közötti átfedés
nem haladja meg a 10% százalékot, a Tanulmányi és Vizsgaszabályzat Gazdálkodástudományi kari
mellékletének II. fejezetében a 6. § (2) alapján. Tudomásul veszem, hogy amennyiben a szakfelelősök (vagy az
általuk megjelölt személyek) 10%-nál nagyobb egyezőséget állapítanak meg, akkor a tanulmányi
kötelezettségeimet nem teljesítettem, záróvizsgát nem tehetek.

Budapest, …………………………………………..

 hallgató aláírása

TÉMAVEZETŐI NYILATKOZAT

Alulírott, ………………………………………………………. konzulens kijelentem,
hogy a fent megjelölt hallgató fentiek szerinti szakdolgozata (egyetemi/ mesterképzésben diplomamunkája)
benyújtásra alkalmas és védésre ajánlom.
Budapest, . …………………………

 …………………………………….
(a konzulens aláírása)

3

II. számú melléklet

NYILATKOZAT

A SZAKDOLGOZAT NYILVÁNOSSÁGÁRÓL

Név (nyomtatott betűvel):

Alapszak, szak neve:

Mesterszak, szak neve:

Egyetemi képzés, szak neve:

Szakirányú továbbképzés, képzés neve:

Egyéb képzés neve:

Dolgozatom elektronikus változatának (pdf dokumentum, a megtekintés, a mentés és a nyomtatás engedélyezett,

szerkesztés nem) nyilvánosságáról az alábbi lehetőségek közül kiválasztott hozzáférési szabályzat szerint

rendelkezem.

TELJES NYILVÁNOSSÁGGAL

A könyvtári honlapon keresztül elérhető a Szakdolgozatok/TDK adatbázisban (http://szd.lib.uni-corvinus.hu/), a

világháló bármely pontjáról hozzáférhető, fentebb jellemzett pdf dokumentum formájában.

KORLÁTOZOTT NYILVÁNOSSÁGGAL

A könyvtári honlapon keresztül elérhető a Szakdolgozatok/TDK adatbázisban (http://szd.lib.uni-corvinus.hu/), a

kizárólag a Budapesti Corvinus Egyetem területéről hozzáférhető, fentebb jellemzett pdf dokumentum

formájában.

NEM NYILVÁNOS

A dolgozat a BCE Központi Könyvtárának nyilvántartásában semmilyen formában (bibliográfiai leírás vagy teljes

szöveges változat) nem szerepel.

Budapest, ……………………………………

………………………………………………

 a hallgató (szerző) aláírása

4

III. számú melléklet

NYILATKOZAT

Alulírott …………………………………………………………………………………………………..(név),

……………………………(Neptunkód), ………………………….………………………………....szakos,

.…………………………………………….……………………………………………………………………...

1.  bolognai alapképzés gazdaságinformatikus

2.  egyetemi főszakirányos

hallgató aláírásommal tanúsítom, hogy

 a komplex vizsgára bocsátás feltételeit, azaz a főszakirány valamennyi kötelező tárgyát a szakszemináriumot

is beleértve (2. pont esetén)

 komplex vizsga letételéhez szükséges tantárgyakat a szakszemináriumot is sikeresen teljesítettem.

Tudomásul veszem, hogy valótlan adatok állítása fegyelmi eljárás indítását vonja maga után.

Budapest, ………………………………………..

………………………………………………

 Hallgató aláírása

Tartalomjegyzék

Ábrajegyzék .. 6

1. Bevezetés ... 7

2. Az esport jelene és jövője .. 8

3. Játékok bemutatása .. 10

3.1 League of Legends .. 10

3.2 World of Tanks ... 13

3.3 Hearthstone ... 13

4. Free-to-play modell bemutatása .. 15

4.1 A Bálnák ... 16

4.2 A mobil iparág .. 17

4.3 Free-to-Play piaci részesedése .. 18

5. Több tíz millió ember, kell még egy szerver ... 20

6. A módszertan és a válaszadók bemutatása .. 22

7. Játékos típusok .. 24

8. Kérdőív kiértékelése .. 25

8.1 Gazdasági szempontok .. 29

8.2 Motiváció és Képességek .. 31

8.3 Kapcsolat: .. 35

9. Egy csapat összeállítása, és a siker kulcsa egy játékba öltve .. 37

10. Gamifikáció ... 40

10.1 Gamifikáció kérdőív kiértékelés ... 44

11. Konklúzió .. 46

12. Hivatkozásjegyzék ... 48

13. Melléklet .. 53

13.1 Kérdőív .. 53

13.1.1 League of Legends specifikus ... 59

13.1.2 World of Tanks specifikus .. 60

13.1.3 Hearthstone specifikus .. 61

13.2 Grafikonok .. 63

6

Ábrajegyzék

1. ábra: League of Legends térkép (leagueoflegends, 2017) ... 11

2. ábra: Google Play Store 2017.februári top 10 mobil alkalmazás bevétele (Statista, 2017a) .. 17

3. ábra: Apple App Store 2017.februári top 10 mobil alkalmazás bevétele (Statista, 2017b) 17

4. ábra: A játékos típusok eloszlása idő/költség görbén (Toepker, 2013) 24

5. ábra: Mikor kezdtél el játszani videojátékokkal? (Saját ábra) .. 26

6. ábra: Gyakorisági ábra a JátékosLét 2015 eredményei (JátékosLét, 2015) 27

7. ábra: Gyakorisági ábra az összes kitöltőt figyelembe véve (Saját ábra) 27

8. ábra: A játékkal töltött hétköznapi órák (Saját ábra) ... 27

9. ábra: A játékkal töltött hétvégi órák (Saját ábra) .. 28

10. ábra: A számítógépes játék mi elől veszi, vette el az időd? (Saját ábra) 28

11. ábra: Virtuális javak vásárlásainak az indítéka (Saját ábra) .. 30

12. ábra: Mennyi pénzt költöttél eddig összesen a League of Legendsre? (Saját ábra) 30

13. ábra: League of Legendsre költött felhasználók, 50-300 ezer forintos skála (Saját ábra) 30

14. ábra: Képességfejlesztés - több opció (Saját ábra) .. 31

15. ábra: Képességfejlesztés - egy opció (Saját ábra) ... 33

16. ábra: Mennyire tartod fontosnak, hogy kitörj a való élet szürkeségéből? (Saját ábra) 34

17. ábra: Új területek kipróbálása (Saját ábra) .. 34

18. ábra: Közvetlen környezeteddel való viszony (Saját ábra) ... 35

19. ábra: Az Ismerkedés fontossága a játékokban (Saját ábra) ... 36

20. ábra: Szintlépés fontossága (Saját ábra) .. 45

21. ábra: A LoL játékosok száma a többi vizsgált játékban (Saját ábra) 63

22. ábra: A LoL felhasználók által preferált játéktípusok (Saját ábra) 63

23. ábra: A HS felhasználók által preferált játéktípusok (Saját ábra) ... 63

24. ábra: Új játékosok bevonása (Saját ábra) .. 64

25. ábra: Egy napi játék órák száma (JátékosLét, 2015) ... 64

26. ábra: Hány olyan személyes barátod van, akit először az interneten ismertél meg, de most

már személyesen is ismeritek egymást (JátékosLét, 2015) ... 64

27. ábra: Nemek eloszlásának aránya (Saját ábra) .. 64

28. ábra: Mennyit fizetnél a LoL-ért ha fizetős lenne? (Saját ábra) .. 64

29. ábra: Iskolai végzettség (Saját ábra).. 64

30. ábra: Kapcsolati státusz (Saját ábra) ... 64

file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423255
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423256
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423257
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423258
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423259
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423260
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423261
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423262
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423263
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423264
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423265
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423266
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423267
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423268
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423269
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423270
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423271
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423272
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423273
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423274
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423275
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423276
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423277
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423278
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423279
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423280
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423280
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423281
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423282
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423283
file:///C:/Users/Dudas/Desktop/szakdolgozat_végleges3.docx%23_Toc481423284

7

1. Bevezetés

A dolgozat témája a képességfejlesztés online ingyenes játékok segítségével. A téma

aktualitását a folyton változó és gyorsuló világ adja, aminek köszönhetően az Y és Z

generációnak már teljesen mások a munkavállalási szokásai, mint az ezt megelőző

korosztálynak. Továbbá a különböző munkafolyamatokat érdekesebbé tevő játékos

tartalmú programok elterjedésével, mint a gamifikáció, a piac is egyre inkább növekvő

érdeklődéssel figyel, és várja a helyzet kibontakozását.

A téma bonyolultsága és sokrétűsége kellő bizonytalanságot ad és számos vizsgálható

megválaszolatlan kérdést képez. Jó néhány változó aspektus van, amiket körüljárok, ilyen

például a munkavállalók motivációjának fenntartása, a képességfejlesztés újfajta

lehetőségei, a munkakeresés átalakulása vagy az ingyenes videojátékok abszolút

térhódítása. Utóbbinál az elmúlt évek alatt, a vártnál is nagyobb növekedés volt

megfigyelhető, és a következő öt évben is hasonlóan dinamikusan fog nőni a piac. Ilyen

változó környezetben úgy vélem, mindenki számára érdekes következtetéseket lehet

levonni és keresni azt, hogy mi várhat ránk, mi az, amivel már most is rendelkezünk, csak

nem eléggé aknázzuk ki. Továbbá segítette a döntésem, hogy pár meglévő kutatási munka

is folyik a témában, de ezek egyike se fedi le teljesen a fent említett témaköröket, ellenben

kellő háttér információt és összehasonlítási alapot ad. Ezek után jutottam arra a

következtetésre - hozzá téve a személyes érdeklődési körömet is -, hogy a téma megfelelő

lesz egy szakdolgozat számára.

A dolgozat elején szisztematikusan bemutatom a videojáték ipart és a körülötte

kibontakozott esport kultúrát, majd rátérek azon játékok ismertetésére, amik a témám

szempontjából relevánsak és a fő alkotó elemeket adják. A játékok megismerése a

dolgozat későbbi része miatt elengedhetetlen, mivel azok és a vállalati működés között

számos párhuzamot fogok hozni. Továbbá fontos pár szakszó tisztázása, ezt követően

rátérek az üzleti modellekre, ahol külön kitekintést teszek a szegmens egyes ágazataira.

A gazdasági bemutatás után, az informatikai oldalra is kitérek, amit a játékos típusok

ismertetése követ. Ezen elméleti felvezetők után kiértékelem a saját kutatásom

eredményeit, számos ábra és kép segítségével. Az itt kapott eredmények alapján

megvizsgálom, hogy hogyan tud ez az egész képességfejlesztés a cégek számára hasznos

lenni, végül pedig kielemzem, hogy maguk a cégek, a gamifikáció játékos programjainak

segítségével, hogyan tudják motiváltabbá tenni a munkavállalóikat.

8

2. Az esport jelene és jövője

A téma relevánssá válását, akkor érthetjük meg, ha megismerjük az esport volumenét. Az

esport fogalma több területet is felöl, ide tartozik minden játékkal kapcsolatos tartalom,

és az olyan események is ahol profi játékosok már versenyszerűen játszanak egymás

ellen. Az évek múlásával és a fogyasztói szokások változásával, igazi kultusza lett az

esport jelenségnek. Nagy közösségek alakultak az egyes profi játékosok köré, és ezzel

elindult az esport a világnépszerűség felé, foci stadionokat töltenek meg, óriási gamer

rendezvényeket követnek több millión.

Mára már a hagyományos média is felfedezte az esport sajátos értékét, teljesen új brandek

alakultak az egyes játékosok, csapatok köré vagy más esetekben a már népszerű tech

cégek kezdtek beszivárogni ebbe a közösségbe. Az óriási érdeklődésnek köszönhetően,

ezeknek a cégeknek hamar megérte extra figyelmet fordítani a professzionális

játékosokra. A vállalatok megfelelő specifikációjú számítógépeket gyártanak számukra,

kiegészítőket és pénzt kapnak a szponzoroktól, azért hogy reklámozzák a márkájukat a

sok millió követőjüknek, akik napi/heti rendszerességgel kísérik figyelemmel a

történteket. Ezek a játékosok a példát látva nagyobb eséllyel fognak attól a bizonyos

szervezettől vásárolni, ennek köszönhetően a cégeknek megéri továbbra is befektetni az

esportba.

A helyzetet csak javítja a növekedési potenciál, ami ebbe az iparágban megfigyelhető,

2015-ben 325 millió dolláros összbevételt generált az esport, míg 2016-ban már 493

millió dollárt, és ez az összeg folyamatosan növekszik, 2020-ra közel 1,5 milliárd dolláros

piacnak jósolják. A legnagyobb felvevő piac egyértelműen Korea, Európa, Észak-

Amerika és Kína, de már Indiában is megfigyelhető ez a tendencia (Superdata, 2016).

Nézetséget illetően egy League of Legends döntőt közel 43 millión néznek,

hasonlításképpen a világ legnépszerűbb sporteseményét a Super Bowl-t idén 113 millión

követték. Ez annak tudatában különösen érdekes, hogy ha tudjuk, hogy egy félperces

reklám 5 millió dollárba került az NFL nagydöntőjén. Könnyen előreláthatjuk, hogy

milyen fejlődés áll az esport előtt, még ha ilyen kimagasló értékek nem is lesznek, jelentős

potenciált rejteget. Ezt a feltételezést alá támasztják azok az adatok is, hogy ma még az

esportban az egy személyre eső bevételek drasztikusan elmaradnak a hagyományos

sportokétól, míg előbbinél az átlagos személyi kiadás 3,64 dollár, addig egy sztenderd

kosárlabda rajongó 15 dollárt költ szeretett sportjára. Ennek egyik fő oka, talán nem is a

9

kisebb népszerűség, mert mint láthattuk nagyon sok embert elér, hanem inkább a sok

ingyenes tartalom az esport területén. Ellenben a bevételek növekedésével, amiről fentebb

értekeztem, az is előre predesztinálható, hogy ez is emelkedni fog, 2020-ra körülbelül

5,20 dollár magasságáig (Schultz, 2016) (Esport, 2017).

10

3. Játékok bemutatása

3.1 League of Legends

A következő fejezetben, pár szót ejtenék magáról a játékról és a játékstílusról, ami lázba

hozta és még a mai napig is tartja játékosok tíz milliót az egész világon.

A League of Legends (röviden: LoL) egy valós idejű stratégiai játék. A játékstílusa a

MOBA (Multiplayer Online Battle Arena), amit magyarul a legjobban úgy tudunk

lefordítani, hogy „többszereplős internetes csataaréna”. Magának a zsánernek a

keletkezése a 2000-es évekre taksálható, de ekkor még nem igazán volt népszerű. Majd

az idő haladtával, a Blizzard Entertainment megalkotta előbb a StarCraft-ot majd később

a Warcraft III: Reign of Chaos-t, ezek még nem hasonlítottak teljes valójában a mai

MOBA játékokra, de már egy kezdeti irányt mutattak. Az első igazán mai értelemben vett

MOBA játék 2008-ra teljesedett ki, ez volt a Defense of the Ancients, azaz a DotA, ami

a korábban említett Warcraft III-nak volt egy változata. Ekkor a piac már komoly

potenciált látott a játékstílusban, és az üzleti modellben egyaránt. Előjáróban annyit, hogy

a freemium modellel újnak számítottak ezen a piacon (az üzleti modellről bővebben a 4.

fejezetben értekezek). A rákövetkező évben, 2009-ben a Riot Games bemutatta a saját

MOBA játékát a League of Legends-et (LoL). Ennek a két játéknak a mai napig töretlen

a sikere, több tíz millió aktív felhasználójuk van világszerte. Kimagasló bevétellel

rendelkeznek, és egy olyan közeget sikerült teremteniük, amit 10 éve senki se hitt volna

(versenyek, szponzorok). A dolgozat jobb érthetősége miatt a következő fejezetekben

kicsit részletesebben is bemutatom a LoL rendszerét. Továbbá még kitérek majd pár free-

to-play, freemium típusú játékra, hogy gazdasági szempontból is kontextusba lehessen

helyezni a játékot.

A LoL-ban a játékosok nem csapatokat irányítanak, mint egy átlagos stratégiai játékban,

hanem egyetlen karaktert, más néven hőst. A LoL-ban és a többi hasonló játékban is az

ilyen hősökből több mint 100 különböző létezik. Főként ettől lesz olyan sokszínű és

változatos. A karaktereket irányító játékosok csapatokba tömörülnek, ez a LoL esetében

3 és 5 fős lehet. Ami után egy ilyen 3-5 fős csapat megalakult, a rendszer sorsol számukra

egy másik alakulatot, és ezek után elindulhat a játék. Az 5 fős tekinthető a sztenderd

játékmódnak, itt a felhasználok az „Idézők szurdokán” csapnak össze. Ez egy klasszikus

MOBA pálya, ami a képen is látható. Van rajta 3 sáv, amiken a csata folyamatosan folyik

11

ezek a (Felső, Középső, Alsó sávok). A játék célja az egymással való harcoláson kívül,

az ellenfél tornyainak ledöntése és végső esetben a fő központ, a Nexus lerombolása.

Amelyik csapat ezt a leggyorsabban megteszi, az győzedelmeskedik, a játékidő

körülbelül 25-35 perce. Hátránya a klasszikus játékokkal szemben, hogy ez idő alatt, nem

lehetséges leállítani a játékot, így ha nem tudjuk befejezni valamilyen oknál fogva, akkor

komoly hátrányba sodorhatjuk a csapattársainkat. A játék bünteti is az inaktív

játékosokat, de erre még később részletesen visszatérek. Az említett pályán kívül még két

másik is a játék része, ezek a „kanyargó rengetegek” és az „ordító szakadéka”, míg az

előbbinél egy 3vs3 mérkőzést tudnak játszani a felhasználók - ami sokkal intenzívebb -,

addig az utóbbinál a hős választás teljesen véletlenül történik, és a pálya is csak egy

egyenes hídként jelenik meg. Számos apró időszaki kezdeményezés mellett, ezekkel

próbálják színesíteni a LoL-t a Riot munkatársait (Chocho, 2013) (leagueoflegends.com).

Fontosnak tartom, hogy szóljak a játékmechanikáról is. Így sokkalta összetettebb kép

kapható, arról hogy mennyire is komplex a játék, és végső soron miért is töltenek vele

órákat a játékosok. Továbbá az is jobban megjelenik, hogy mi a motivációjuk arra, hogy

költsenek erre a virtuális játékra. Az öt játékos különböző szerepeket vállalhat el, a

mérkőzés előtt, ezek a Tank, Mágus, Lövész, Támogató és Orgyilkos lehetnek. Az egyes

hősök ezek közül 1 vagy 2 kategóriába sorolhatóak, így már a hős választásnál kiderül,

hogy ki melyik posztot szeretné elvállalni, a legideálisabb esetben az 5 játékos 5

különbözőt választ, ellenkező esetben vitás szituációk alakulhatnak ki, de erről bővebben

később. A játékban, a karaktereknek aranyból felszerelést tudunk vásárolni, közel 200

darab közül választhatunk. Minden egyes fegyver egyedi képesség bónuszokat ad, így a

kombinációk tárháza közelít a végtelen felé. Aranyhoz többféleképpen juthatunk, vagy

1. ábra: League of Legends térkép (Leagueoflegends, 2017)

12

az ellenség megölésével, esetleg a legyőzésben való segítség miatt vagy a kis szörnyek

(minionok) megölésért – ezek a játék folytonos résztvevői, a 3 sávon folyamatosan

generálódnak és bizonyos időközönként érkeznek, általában a fő bevételi forrás a

játékosok számára – vagy a térkép különböző részein lévő szörnyek gyilkolásáért.

Továbbá még tapasztalati pontokat is kaphatunk ezekért, a maximális 18. szint eléréséig.

Látható itt is, a kombinációk sokasága, ezek közül a legideálisabbat kell megtalálnia mind

a játékosnak mind a csapatnak, hogy a legtöbb aranyat és tapasztalati pontot gyűjtse, így

a legjobb fegyvereket tudják megszerezni. Ennek köszönhetően a játék teljesen életszerű

lesz, minden egyes mérkőzés egy külön gazdasági környezet. A gazdaságra nem csak a

játékon belül, de azon kívül is kimondottan nagy figyelem összpontosul. A LoL-lal több

mint 100 millióan játszanak havi rendszerességgel (Tassi, 2016). A cég 2015-ben több

mint 1,7 milliárdos bevételt termelt. A MOBA típusú játékok közül az ő piaci részesedése

a legnagyobb 66%, ezzel messze megelőzi az őt követő DotA 2-t (14%) és a Heroes of

Storm-t (7%) (Colagrossi, 2016) (Statista, 2016).

Ellenben a LoL konverziós rátája1 a második legalacsonyabb az iparágban, mindössze

8,3%. Alapvetően ez egy jó érték lenne, szinte biztosan profitábilis céget mutat, viszont

ebbe az iparban a többi versenytárs magasabb értékeket tud felmutatni. Főként a több

hardcore (bálna) típusú játékos miatt, akikről a 4.1 fejezetben értekezek.

Ezek után, ha felmerül bennünk a kérdés, hogy miért a LoL-nak van a legnagyobb

bevétele? Akkor a megértéshez fontos megismernünk azt, hogy miért is fizetnek a

játékosok. A LoL-ban kétfajta valutával tudunk vásárolni, ezek az IP (Idézői pont) vagy

RP (Riot pont). Az előbbit a játékosok az egyes csaták után kapják, győzelem esetén

többet, vereség esetén kevesebbet, de átlagban olyan 100 IP-t. Az utóbbit meg lehet

vásárolni a boltban, amiből a Rio-t legnagyobb bevétele keletkezik. IP-ből lehetséges

hősöket vásárolni és minden létfontosságú kelléket, ami ahhoz szükséges, hogy mindenki

egyenlő esélyekkel induljon, így a játék teljes értelemben free-to-play és nem win-to-play

– ez egy kiemelten fontos tényezője a játéknak, hogy ilyen népszerű tudott lenni, hiszen

nem lehet megvásárolni a győzelmet. A jó rendszernek azért akadnak problémái, sokan

kritizálják a játékot, hogy az egyes hősök megszerzéséhez túl sokat kell játszani, ilyen

1 Azt méri, hogy az oldalra látogatott felhasználók közül, mennyi végez olyan műveletet, amelyet a

vállalkozás korábban értékesnek határozott meg (Marketingterms, n.d)

13

LeJacq is, aki szerint a 46 óra játék, ami ahhoz szükséges, hogy összegyűjtsünk 6300 IP-

t és ezzel megszerezzük a legújabb hőst, túl sok (LeJacq, 2015).

3.2 World of Tanks

A következő játék, amit górcső alá veszek az a World of Tanks (röviden: WoT). Ez egy

csapatalapú többjátékos freemium videojáték, ami az 1910-1960-as évek páncélozott

harcjárműveit eleveníti meg a játéktéren, amiket a felhasználók irányítanak. PvP stílusú,

azaz a játékosok egymás ellen harcolnak. Több fajta játékmód van, szám szerint 6, de

ezek közül csak a Normál módot fogom részletesebben bemutatni. Ebben a módban 30

játékos harcol egymás ellen fele-fele felosztásban. A LoL-hoz képest 3x annyi játékos tud

részt venni egy csatában, ráadásul ezek a mérkőzések sokkalta rövidebbek, maximum 15

perc hosszúak, de ha kilövik a tankod, azonnal kiléphetsz és kezdhetsz egy új játékot. Ez

a dinamika nagyon is bevált a készítőknek, akár egy játékos 25 mérkőzést is játszik egy

játékalkalom során, míg a LoL-ban ez a töredéke ennek a számnak. A játékban hasonlóan

a LoL-hoz itt is 5 fő csoport van ezek itt a könnyű, közepes, nehéz

harckocsik, páncélvadászok és az önjáró lövegek, de ezeknek rengeteg alfajtája van.

Több mint 10 nemzet, 300 különböző harckocsija garantálja a változatosságot.

A játék gazdasági oldala részben hasonlít a LoL-ra, köszönhetően a freemium

alapelveinek. Itt a játékosok Gold-ot vásárolhatnak, amikből prémium tankokat, gyorsabb

fejlődést, jobb lőszert vásárolhatnak. Míg a prémium tankok nem részesítik nagy

előnyben a játékosokat a simákhoz képest, addig a lőszerek nagy különbségnek

számítanak. A játékban 3 fajta lőszer létezik, ezeknek különböző sebzési és átütési

képességei vannak. A normál lőszerhez képest egy prémium lőszer ~20% előnyt jelenthet.

A játék legnagyobb hibájának is ez tekinthető, már-már súrolja a korábban is említett win-

to-pay határait. Mindezek konklúziójaként nem is meglepő, ha ebbe a játékban a

konverziós ráta sokkal magasabb, közel 30%, mint a LoL-ban, ahol konkrét előnyt nem

kapnak a játékosok és a bevétel/játékos arány is 3x-osa a LoL-hoz képest. A LoL esetében

csak 1.32$, addig a WoT-é a legmagasabb a F2P-k közül 4.51$ (Superdata, 2014)

(Silentstalker, 2014).

3.3 Hearthstone

Az utolsó választott F2P játék, amit részletesebben is bemutatok az a Hearthstone:

Hereoes of Warcraft (röviden: HS). A játék amivel, havi szinten több mint 50 millión

14

játszanak, ezzel a LoL után a 2. legnépszerűbb játék a havi aktivitás szempontjából

(Rossi, 2016). Merőben más a játék menete az előzőekhez képest, köszönhetően, hogy

ez egy klasszikus gyűjtögetős kártyajáték. Viszont a sikerét hasonlóan a LoL, WoT-hoz

a végtelen kombinációkban lehet keresni, ahogy fentebb is említettem már más játékokra,

úgy itt is igaz lehet, hogy 2 ugyan olyan mérkőzés nincsen. A gyűjtögetésnek

köszönhetően, a HS az egyetlen olyan játék a bemutatottak közül, aminél a kezdeti

hátrányt azonnal le lehet dolgozni, ez részben előny, de véleményem szerint inkább

hátrány. Sok játékos havi rendszerességgel vesz kártyacsomagokat, hogy ezzel gyorsítsa

a gyűjtést. Míg egy hónapban maximum 18 paklit (egy pakli 5 lapból áll) lehet ingyen

nyitni, ha aktív a játékos és teljesíti a küldetéseket. Ugyan ennyi paklit pénzért körülbelül

6 ezer forintért lehet megvásárolni. A LoL-ban ennyi összegért 3 skint (extra kinézet a

hősre) vagy 3 hőst lehet vásárolni, míg a WoT-ban 2 hónapra elegendő

prémiumszolgáltatás, ami ideje alatt 1,5x több játékpénzt és tapasztalati pontot kapunk.

Az ingyenességért cserébe ezek az összegek nem tűnnek soknak, de ha 2-3 alkalommal

is költünk ennyit a játékra, főleg ha egy éven belül, akkor már meghaladja egy AAA

típusú dobozos játék 2értéket is, amit fixen megkaphatunk 12-18 ezerért.

2 Nagy játék stúdiók által kiadott magas költségvetésű játék, amiket a játékok közül a legjobbaknak

szoktak titulálni, továbbá eladási számok terén is kimagasló értékeket érnek el (Schultz, 2017).

15

4. Free-to-play modell bemutatása

A free-to-play, továbbiakban F2P egy olyan üzleti modell, amit a 90-es évek derekán

alkotott meg Nexon Koreában, ekkor még nem lehetett sejteni, hogy a következő

évtizedek legfontosabb üzleti modellje lesz a videojáték iparban.

Több fajta F2P modell létezik, köztük a shareware - ami a kezdetben ingyenes, de például

a 30 napos időszak lejárta után fizetőssé válik – és a freemium. Ez utóbbi már egy sokkalta

nagyobb piaccá alakult, mint a shareware, a következőkben a freemium sajátosságairól

fogok értekezni.

A freemium egy árazási stratégiai, legtöbbször a digitális termékekre vonatkoztatható,

ahol a termék alap verziója ingyenes, de a plusz tartalmakért fizetni kell. Ebből is

eredeztethető a kifejezés, miszerint free és prémium elemeket is tartalmaz. Számos új

startup és kezdő vállalkozás próbálkozott a modellel, köztük olyanok, mint a Spotify,

LinkedIn, Skype vagy a Dropbox. Mind a 4 cég más portfolióval rendelkezik, mégis

sikeresen vezették be, igaz a kezdetekkor még sokkal korlátozottabban, mint ma. Számos

fajtája lehet a modellnek, ilyen a funkcionális korlátozás, pl. a Skype alapverziója nem

tartalmazza a háromirányú videóhívást vagy a Dropbox-nál a korlátozott teljesítmény,

csak bizonyos GB adatot tarolhatunk felhőben. Továbbá ilyenek lehetnek a hely

korlátozások, amikor csak egyetlen számítógép használhatja az egész hálózat helyet vagy

a support korlátozások, amikor a felhasználó nem kap telefonos vagy e-mailes

támogatást. Idetartoznak még, az idő és sávszélesség megszorítások is vagy a soft

paywalls3 rendszer, amit a nagy újságok online kiadásánál használnak előszeretettel, ilyet

működtet például a New York Times is.

Ahogy a játékismertetési fejezetben is taglaltam, kardinális kérdés a freemium modell

esetén, hogy a felhasználók mekkora hányada fog fizetni a szolgáltatásért. Egyetemleges

számok nincsenek rá, hogy mi azaz arány, amitől biztosan profitábilis lesz a vállalkozás,

mert ez számos egyéb tényezőtől is függ, mint az adott ipar hozzáállása, megtérülési ráta,

kiadások, stb., de egy körülbelüli értéket meg lehet becsülni. A 2-5%-os konverziós ráta

már elégségesnek mondható, viszont ahhoz hogy ez megtérüljön ténylegesen, óriási

felhasználó bázissal kell rendelkezni, és itt is van az egyik legnagyobb buktatója a

3 Olyan rendszer, ami az online újságolvasást bizonyos módú fizetéshez köti, így életbe tartva, a

klasszikus újságokat is (Greenslade, 2014).

16

modellnek (Kumar, 2014). Egy új startup vagy kis vállalkozás nem tud több millió embert

elérni olyan rövid idő alatt, míg megtérülne neki, itt mindenképpen unikornisnak4 kell

lenni ahhoz, hogy a semmiből ilyen fel tudj építeni. A másik eshetőség, az áttérés, egy

könnyebben járható út. A videojáték szektorban, több MMO játék tért át a korábbi fizetős

pay-to-play verzióról. Számukra nem volt probléma a játékosbázis mérete, mivel már

korábban vagy aktuálisan is rendelkeztek vele. A fő ok, amiért váltottak, azok a

mikrotranzakciók és a bennük rejlő óriási lehetőség, ha már az előbb a legnagyobb

hátrányát fejtegettem a rendszernek, akkor itt az egész legnagyobb előnye is. Ezek a kis

összegű fizetések tartják fent az egész ipart és teszik kiemelkedően nyereségessé. Ezen

kívül több nem elhanyagolható előnye is van modellnek. Az egyik ilyen, hogy csak

egyszer kell komoly összeget költeni a játékfejlesztésre, a későbbiekben – a LoL esetében

2-4 hetente érkezik patch – csak kiegészítőket, apró javításokat kell hozzáadni. A másik,

hogy a bevételek folyamatosan érkeznek, míg egy dobozos játék esetén - ami pay-to-play

módszerrel működik - a kiadás utáni első hónapban a bevételek markáns részét behozza,

azután a bevételek drasztikusan lecsökkennek. Egy olyan játék esetén, mint a LoL a

bevételek folyamatosan generálodnak, így egy sokkalta kiszámíthatóbb rendszert kapnak

a készítők, ritkábban léphetnek fel anyagi problémák, biztosabban tudnak tervezni, a

jövőt illetően és ez csak pár érv volt a számos előny mellett.

4.1 A Bálnák

Annak köszönhetően, hogy a játékok nem fix árasok, megvan annak a lehetősége is, hogy

a felhasználó sokkal többet költsön rá. Az Swrve kutatásából jól látható, hogy a fizetős

felhasználók között is óriási különbségek vannak. Itt érünk el a többrétegű látásmód felé,

nem elég a cégeknek, hogy megnyerjék a játékosokat, hogy kiegészítőket, kozmetikai

elemeket vásároljanak, el kell érniük, hogy egy réteg, az úgynevezett bálnák még többet

és többet ruházzanak be a játékba. Erre a következő statisztikák láttán hamar rájöhetünk,

hogy miért van szükség. A Swrve adatai szerint a fizető felhasználók közül, akik 50

dollárnál többet költenek az applikációkon belül, az a bevételek több mint 18%-át adja.

Ez első nem tűnik egy meglepő értéknek, de ha ezt a rétegek tovább bontjuk és meglátjuk,

hogy a felső 10% a fizetőknek a teljes bevétel 48%-t termeli, akkor már kezdjük érteni

miért is olyan fontos ez a réteg – a bálnák - a készítők számára. Külön érdekes

4 Azok a startup cégek, akik minimum egymilliárd dollár étékűek - a befektetői tőkeinjekciók által -, de

tőzsdére még nem léptek (Index, 2016).

17

megemlíteni, hogy ugyanebbe az elosztásban az alsó 60% a fizető felhasználóknak,

csupán az összjövedelem 20%-t teszi hozzá a cég bevételeihez. A teljes kép érdekében

fontos leszögezni, hogy természetesen ezek a felhasználók a többi millió nem

fizető/keveset fizető miatt vannak a játékban, mert ha ők nem lennének, nem lenne kivel

versengeniük. Ezek után konklúzióként leszűrhető, hogy mindegyik rétegnek megvan a

saját „feladata” amiért fontos lehet egy cég számára (Swrve, 2016a).

4.2 A mobil iparág

A freemium legnagyobb haszonélvezője a mobiltelefon-ipar. Ahogy az ábrán is látható,

több milliót költenek el az emberek a telefonjukon keresztül. A két ábrán a 2017. februári

bevételeket látjuk, bal oldalt a Google Play Store, jobbon pedig az Apple App Store

legnagyobb bevételű játékai világviszonylatban. A játékok szinte kivétel nélkül

ingyenesen letölthetőek, egyértelműen alátámasztva az in-game fogyasztási szokásokat,

miszerint a legtöbb bevétel onnan származik. Megfigyelhető, hogy a top 10 játék közül 7

darab megegyezik, ez arra enged következtetni, hogy ha egy trend érvénybe van, tegyük

fel a Pokémon GO, akkor az irreleváns, hogy melyik nagy gyártó készüléke van az

illetőnél. Közben érdekes megfigyelni, hogy az Androidnak 80%-os piaci részesedése

van az okostelefonok piacán, mégis a két legnagyobb bevételt elérő játék februárban az

iPhonehoz köthető, igaz mindkettő ázsiai eredetű, ahol az Apple erős kampány fázisban

van (Statista, 2017a) (Statista, 2017b).

A konverziós ráta alapján az okostelefonok piacán, se sokkalta másabb a helyzet, mint

ahogy azt korábban taglaltam pár mondatba a videojátékok esetén. Pár évvel korábban,

2014 kezdetén mindössze a felhasználók 1,5% költött a játékokon belül, ez 2 évvel később

3. ábra: Apple App Store 2017.februári top 10 mobil

alkalmazás bevétele (Statista, 2017b)

2. ábra: Google Play Store 2017.februári top 10 mobil

alkalmazás bevétele (Statista, 2017a)

18

2016-ra kicsit megnőtt, de még így is csak 1,9% volt ez az érték. Abban az esetben, ha

csak ezt a közel 2%-os réteget vesszük alapul, megfigyelhető, hogy az átlagos játékokon

belüli kiadások is növekedtek. Míg 2014-ben 22 dollár volt, addigra ez az összeg 24,66

dollárra tendált Ezek a jelek pozitívak a mobil piac számára hasonlóan, mint a

videojátékok esetén. Ahol további fejlődést lehet elérni a freemium játékok esetén az a

havi többszöri vásárlás. A fizető vásárlóknak csupán 36%-uk költ havi egynél több

alkalommal a játékokon belül, ha ez a szám 50% fölé tudna növekedni, még nagyobb

potenciál lenne a piacban (Swrve, 2016b).

4.3 Free-to-Play piaci részesedése

Világviszonylatban a játék piac 91 milliárd dollárt termelt, ennek legnagyobb részét a

mobil játékok teremtették elő, közel 41 milliárd dollárt. A másik nagy piac, a PC-k 36

milliárd dollárost részét tették ki. Ennek az összegnek a markáns része a free-to-play

tartalmakból származott. Számítógépen a klasszikus piac csak 5,4 milliárd dollárt ért el,

ezek közül is az Overwatch számai a legjobbak a maga 586 millió dollárjával. Ebből is

látható, hogy a dobozos, egyszer fizetős játékok lendülete már jócskán lejjebb hagyott.

A Superdate 2016-os kutatásából továbbá az is kiderül, hogy a F2P PC piac bevételei a

következő években is drasztikus növekedést predesztinálnak. A 2016-os 18,6 milliárdos

bevételt, idén 19,6-ra majd 2018 és 2019-re 20,5 és 21,3 milliárd dollárra taksálják. A

kutatás további részéből az is kiderül, hogy az ázsiai piac részesedése a vártnál is

nagyobb, 2016-ban a teljes bevétel 2/3-t adta.

Abba az esetben, ha a konkrét játékok statisztikájáig lemegyünk megfigyelhető, hogy F2P

PC piacon a LoL 1,7 milliárd dollárt termelt januártól-novemberig tartó időszakban, a

második legnagyobb bevétel a Dungeon Fighter Challenge nevezető játék realizálta, ez

egy akció alapú MMO játék, ami már több mint 12 éve van jelen Koreában. Az előzőhöz

hasonlóan a következő játék a Crossfire is 1,1 milliárd dollárt termelt, a forgalmazó

Microsoft Windows részére. Stílusát tekintve is hasonlít a korábban említett játékhoz,

hasonlóan a harcon és az akciókon van a fókusz. A negyedik legnagyobb PC-s F2P

bevételt 2016-ban az a World of Tank-s tudta elkönyvelni, akit fentebb részletesebben is

bemutattam. Személyes meglátásom szerint a win-to-pay-re hasonlító modellje miatt

sikerült ilyen nagy bevételt generálniuk. A top5-ös lista utolsó szereplője, pedig a Dota 2

MOBA játék a maga 260 milliós bevételével. Leszűrhető, hogy a LoL esete nem annyira

egyedi, a teljes piacon kimagasló bevételi értékeket látunk (Chalk, 2016). Érdekes

19

szempont, hogy minek köszönhető az, hogy ennyivel kevesebb a Dota 2 bevétele, mint a

rivális LoL-é. A két cégen kívül - Riot és Valve, egyben a F2P PC piac két gigászi cége

is - a játékos táborokra is a heves rivalizálás a jellemző. Játék stílust tekintve nagyon

hasonlóak, még is, ha különbséget kell tenni a LoL egy sokkal gyorsabb iramú játék,

testreszabható karakterekkel, míg a Dota 2 egy bonyolultabb tanulási görbével rendelkező

játék. Ezen felül érdemes kiemelni, az öngerjesztő marketinget is, ami egyértelműen a

LoL pártján van, a sok-sok felhasználója ingyen reklámként funkcionál, így vonzva be

még több játékost (Pcguru, 2013).

20

5. Több tíz millió ember, kell még egy szerver

A LoL gazdasági sikere mögött, komoly stábnak kell dolgozni és az infrastruktúrának is

kiválóan kell kiépítve lennie, továbbá informatikai oldalról is sebezhetetlenül kell

működnie. Ebben a fejezetben ezen oldaláról ismerjük meg kicsit jobban a játékot.

A játék amerikai indulását követően fél évvel már Európába terjeszkedtek, Dublinban

építették fel az első európai központjukat. Ennek köszönhetően elindulhatott az öreg

kontinensen való terjeszkedés, pár hónapon belül Amsterdamba és Frankfurtba is

telepítettek szervereket, amik Nyugat és Kelet-Európa kiszolgálására voltak alkalmasak.

Korábban volt egy olyan próbálkozás, hogy leszerződnek egy céggel, akik majd

szolgáltatják a játékhoz szükséges szervereket, de ezt végül nem sikerült véghezvinniük,

így ennek is köszönhetően döntöttek a saját központok kiépítése mellett.

Ma már játék drasztikus növekedését figyelembe véve 12 különálló szerver szolgálja ki,

a játszani akaró felhasználókat. A világ legkülönbözőbb részeire telepítettek szervereket

(Latin-Amerika, Észak-Amerika, Korea, Japán stb.). Ezek tekinthetőek a vállalat régió

csomó pontjainak, így mind a márka értékük javult az adott térségekben, mind pedig jobb

lett az elérhetőségük. A szerverek nincsenek annyira leterhelve, ritkábbak lettek a

crashek, a legtöbb helyen. Ennek köszönhetően a felhasználók elégedettsége javult.

Világviszonylatban a koreai és a nyugat-európai szerveren van a legtöbb felhasználó, ez

a kettő kiteszi a teljes játékosállomány 50%-t (Unrakedsmurfs, 2016).

Olyan játékok esetén, mint a LoL, nem másodpercek döntenek, hanem esetenként

milliszekundumok. Ennek tudatában, különösen fontos szempont az internet elérés, ez

viszont egy sokkalta összetettebb informatikai téma, mint ahogy elsőre gondolná az

ember. Az internet nem egy egységes rendszer, hanem egy nagy entitás, számos

tényezővel, ilyen a Riot szerverek gerincét adó cégek (Level3, Zayo és Cognet) vagy az

ISP (internetszolgáltató) vállalatok (mint az AT&T, Time Warner Cable , Verizon vagy

a UPC Magyarország stb.). Ezek az érintett szolgáltatók, meg persze „mi magunk”

(modem, router, gép) alkotunk egy kört, ahol az egész folyamat lezajlik. Alapesetben mi

is lehetne a probléma, ha minden helyzetben feltételezzük, hogy a leggyorsabb úton jut

el az internet a felhasználókhoz. Mindeközben ez nem a valós látásmód, mivel ezeknek a

szolgáltatóknak gazdasági megfontolásból nem ez a legjobb megoldás. Számukra a

legköltséghatékonyabb útvonal lesz mindig is a legoptimálisabb, és ez a kettő gyakran

nem egyezik. Így fordulhat elő, hogy a szomszédunkhoz, aki egy másik szolgáltatónál

21

van nem 70ms alatt ér el a net, hanem csak 30ms alatt. Ez nagyon apró különbségnek

tűnhet, de egy ilyen játéknál, ahogy fentebb is értekeztem róla, tekintélyes különbségnek

számít.

A problémák több helyről származhatnak, vagy az okuk, hogy nem lehet javítani rajta.

Ilyen közülők az egyik, hogy a LoL adottságai miatt, nem lehetséges a pufferen gyűjteni

adatokat, mint mondjuk egy Netflixnél, ahol a videók előtt van lehetőség egy 5

másodperces betöltésre. Egy súlyos probléma még a LoL esetében, hogy az internetes

forgalmak, az esetek nagy részében 1500 bájt méretűek, az Ethernet 2 ilyen méretben

küldi tovább az adatokat, ezzel szemben a játék csak 55 byte-nyi adatot használ fel egy

ilyen csomagból. Hiába, hogy ez a 27-ed része, még is a teljes méretet veszi alapul a

rendszer, így lassítva a folyamatot (Peyton, 2015).

A következő fennakadás a rendszerben a routerek kérdés köre. Kétféle internet protokoll

létezik, ezek az UDP és a TCP, a legtöbb játék UDP szerint továbbítja a csomagokat,

mivel ez hatékonyabb és gyorsabb. Ellenben ennek komoly hátrányai is vannak, ha

például túlterhelté válnak a routerek a forgalom által, akkor hajlamos arra, hogy

elveszítsen adatokat. Ezeket figyelembe véve a TCP egy jobb választás a LoL és számos

más játék esetében is.

A fentieket összefoglalva látható, hogy sok múlik az internetszolgáltató cégeken, akik a

legköltséghatékonyabb működésre törekszenek. A Riot egy megoldással ált elő, hogy

javítson a játék élményen, és a szolgáltatóknak se legyen plusz költség. Ennek

megértéséhez tudnunk kell azt, hogy ezek a cégek az egyes routereket „összegyűjtik”

majd egyben viszik el az adatokat, így számukra hatékonyabb, viszont nekünk ezzel

megnő a terhelésünk, mert több adatot kell kezelnie a rendszernek. A legjobb megoldás,

az lenne, ha csak a mi routerünkön feldolgozott adatokat vinné el, de ez kivételezhetetlen

gazdasági szempontból, így maradt egy köztes megoldás. Eszerint az „oda úton”

egységesen gyűjti be a rendszer, de az adatok leadása után automatikusan a feladóhoz

megy vissza egyéb pontok érintése nélkül. Ezzel a Riotnak sikerült javítania az elérési

értékeket Chicagóban, ahol először bevezették, drasztikus javulást értek el, 80mp-os

elérés alá került a játékosok 80% -a a korábbi 30%-ról (Peyton, 2016).

22

6. A módszertan és a válaszadók bemutatása

A következő részben bemutatom a csoportokat, akiknek feltettem a kérdéseket, és

akiknek az adatai alapján írtam a szakdolgozatom nagy részét. A kérdőívet pár nap alatt

1745-en töltötték ki, köszönhetően a Facebook csoportok aktivitásának. Azért a kérdőíves

megoldást választottam, mert úgy véltem itt tudom a legtöbb játékost elérni, és mint

utólag kiderül, a feltevésem helyesnek bizonyult. A fiatal korosztály nagyon hamar

aktivizálódott és segítőkész volt. Segített, hogy a téma elég érdekesnek ígérkezett, így

sokan már kíváncsiságból is kitöltötték. A szakdolgozat korai verziójában még opcióként

a mély interjú is szerepelt, de ennek szükségességét - főleg az után, hogy mind a három

csoportból ilyen sokan kitöltötték, LoL 798 fő, WoT 696 fő, HS 251 fő - nem éreztem

kellően erősnek. A platform tekintetében elég egyértelmű volt a döntés, hogy a

Facebookot válasszam, mivel a legtöbb ember egy helyen itt érhető el, plusz a következő

bekezdésben számos érv elhangzik még a Facebook csoportok hasznosságáról. Az egész

történethez hozzátartozik, hogy személyesen is ismertem, és tagja is vagyok sok ilyen

csoportnak, így ezek tudtában meg voltam győződve, hogy megfelelő alanyok lesznek a

szakdolgozatom számára.

A későbbi elemzés fő mozgató rugója e csoportok összehasonlítása lesz, a szakirodalmi

adatokkal párhuzamba vetése. Ebben a fő irányelv a JákosLét 2015 kutatása lesz, azért

ez, mivel a témámhoz nagyon közel áll, a készítők nagyon precízen fogalmaztak meg

rengeteg kérdést, amiket, több mint 6500-an töltött ki, továbbá a demográfia adatok is

hasonlítanak, ezek összessége nagyon jó hasonlítási alapot ad. Ezek mellett tudtam sok

új releváns kérdést is beletenni, köszönhetően annak, hogy a két kutatás konklúziója nem

egy irányba irányult.

A következő bekezdésben a fent említett Facebook csoportokról fogok értekezni. Az első

csoport, akit bemutatok, az a magyar LoL közösségét fogja össze. Ez egy több mint 50

ezres társaság, aminek nagy része férfi, ez a kitöltőim arányából is látszik – 80%-a férfi

volt -, de a nőket is egyre inkább érdekli, köszönhetően a sok cosplaynek. A játékosok

ebbe a csoportban megoszthatják egymással a játékban történt érdekes eseményeket, vagy

például megvitathatják a tervezett fejlesztéseket. Ezek a későbbiekben bemutatott másik

két csoportra is igazak lesznek. Az ilyen és ehhez hasonló csoportok egyértelműen részei

a modern játékos kultúrának, ahol a felhasználók nem csak a játékban tudnak egymással

kommunikálni, hanem ezeket a kapcsolatok van lehetőség tovább szőni. Igaz, a legtöbb

23

esetben még mindig megmaradnak online szinten, de ott lehetőség van folyamatos

beszélgetésre, nem úgy, mint egy játék alatt. A kutatási részben látható lesz majd, hogy

hány embernek van tartós személyes kapcsolata is az online ismerősével. A válaszok

nagyon vegyesek, probléma a nagy távolság és hogy a játékosok az online térben egy

teljesen más társaságot keresnek. Sokszor csak szimplán ki akarnak szakadni a valóság

szokványos körforgásából, és ebbe az online barátokból vált személyesebb kapcsolatok

már nem férnek bele, persze a csoport másik fele, meg a másik véleményen van, hogy

ezek nagy része csak kifogás. Ezt bővebben a következő fejezetbe láthatjuk az

elemzéseknél.

A második csoport a WoT, ők egy körülbelül 20 ezer fős Facebook csoporttal

rendelkeznek, a játékosok nagy többsége férfi (96,3%), messze itt a

legkiegyensúlyozatlanabb a kép. A WoT-ra is minden elmondható, mint ami a LoL-ra

igaz volt, annyi plusz tartalommal, hogy itt sok kisebb csoport van. Ezeket klánok

alakítják, amik maximum 100 fősek lehetnek, itt még barátságosabb a légkör, mint a nagy

csoportoknál. Az ilyen kiscsoportokba beszélik meg a klán taktikai, stratégiai terveit, úgy

műkődnek, mint egy cég vezetése. Számos alkalommal tartanak találkozókat, ahol már

nem csak a játéké a szerep, sokkal inkább az összerázódásé.

A harmadik csoport, akiktől adatokat gyűjtöttem az a közel 9 ezres HS közösség volt.

Ebbe a csoportba kitett kérdőívemet is nagy részében férfiak töltötték ki, de azért minden

10 kitöltésre egy nő is jutott. Itt külön érdességképpen megemlíteném, a mellett, hogy

ezek a csoportok hasonlóan műkődnek, hogy a saját diákszervezetemnek is van egy kis

HS csoportja. Ezáltal egyetemi környezetben is meg tudtam figyelni a működését, és

amiket fentebb leírtam nagy csoportokra, azok a mi esetünkben is teljesen úgy történtek,

annyi plusszal, hogy alkalom adtán, az egyetemen is lehet játszani egy-két játékot, bármi

szervezés nélkül.

24

7. Játékos típusok

A kérdőívet megelőző részben fontosnak érzem megismertetni a játékos kategóriákat,

miképpen épül fel mind gazdasági mind aktivitást illetőleg. Láthatjuk majd, hogy az

esetek nagy többségében ahogy egyre nő az érdeklődés a játékok íránt, úgy egyre több

időt és pénzt ölnek bele a játékosok. Az első csoport az alkalmi játékosok (casual

játékosok), nekik a játékra szánt idejük nagyon hektikus, teljesen szabálytalan

időközönként játszanak és általában az egyszerűbb játékokkal. Főképpen az okotelefonos,

tabletes, szociális hálos játékokat szeretik, így tudot felfutni a Candy Crash vagy a

Farmville. Az ő közösségük érdemi pénzt csak nagyon ritkán termel a készítőknek, plusz

tartalmakat nem vásárolnak. Mindezek mellett nagyon fontosak, mivel be tudják vonzani

az aktívabb játékosokat, akik majd nagyobb összegben költenek a játékra.

A második csoport a Mid-core gamerek, ők az átlagos játékosok, akik rendszeresen,

hetente többször játszanak mobiljátékokon kívűl számítógépen is, viszont nem keresik az

új címeket számukra, a videójáték csak egy hobbi a sok közül. A fejlesztők számára

fontos réteg, mert ők már könnyebben hajlanak a plusz szolgáltatások irányába és

esetenként egyes játékoknál egyszerűbben válnak hard core játékosokká. A harmadik

csoport a Hard Core-ok, ők alkotják minden játék magját. Számukra fontos, hogy

fejlődjenek a képességeik, keresik a komoly kihívásokat, ha egy játék ezt nem adja meg

számukra akkor azzal nem is szívesen játszanak. A játékidőket tekintve ők durván az átlag

fölött vannak, hétköznapi szinten 4+ órát, hétvégén akár a fél napjukat is egy játéknak

tudják szentelni, közülük kerülnek ki a profi esportolók is. Mindezek mellett a sok játék

természetes hátrányai a komoly addikciók, az esetleges elidegenülés a valós világtól, ezek

a mai modern társadalomban is komoly problémák, amikre a jövőben még

eredményesebb megoldásokat kell találni (Toepker, 2013).

4. ábra: A játékos típusok eloszlása idő/költség görbén

(Toepker, 2013)

25

8. Kérdőív kiértékelése

A következő fejezetben a kérdőívem eredményeinek az ismertetésére térek ki. Az

elemzésnek több aspektusa lesz, egyes esetekben csak áttekintést adok a válaszok

eredményeiről, máskor részletesebben járom körül az aktuális kérdést és összehasonlító

elemzés végzek. Pár esetben pedig, még ennél is pontosabb vizsgálatot végzek. Ezt a

későbbiekben bővebben részletezem majd. A korábban bemutatott három csoportot

néhány alkalommal külön fogom értékelni, de a legrészletesebbnél még egy külső

szakirodalmat is támpontként fogok venni. Ebben az esetben a saját kutatásom és a

szakirodalom hasonlóságait, eltéréseit fogom vizsgálni.

A kérdőívet több mint 1700-an töltötték ki. A nemek eloszlása a várható módon elég

egyoldalú lett a férfiak irányába - a kitöltök 88%-a férfi -, így ezen a részen, továbbá a

korosztályokat illetően torzíthat a kérdőív. A korosztály főleg fiatal gimnazisták,

egyetemisták, korai 30-asok köszönhetően a Facebooknak, az ő korosztályuk használja a

legaktívabban (Greenwood, S. – Perrin, A. – Duggan, M., 2016). A családi állapotoknál

ennek tudatában nem meglepő, hogy a legtöbben az egyedülállót jelölték be (58,9%), a

második legtöbben párkapcsolatban vannak (31,2%), míg a válaszadók (8,3%) házas, a

másik két tételre, az özvegyre és az elváltra statisztikai minimum alatt érkeztek válaszok.

A foglalkozást tekintve sincsen meglepő adat, a várt eredmény érkezett, a válaszadók

70%-a még tanul. A második legtöbben a szakmunkást jelölték be, ezt követi a beosztott

értelmiség és az irodai alkalmazott. A következő kérdés, az iskolai végzettségre

vonatkozott, itt a saját eredményeim megegyeznek a szakirodalmi kutatás eredményeivel.

A nyolc általános kimagaslóan végzett az első helyen, ennek főbb oka a válaszadók

fiatalsága. A mai generáció még csak most végzi a gimnáziumi, egyetemi tanulmányait.

Várhatólag pár év múlva más lesz a kép.

A következő bekezdésben az elvárásokról fogok értekezni. Ezeket a saját korábbi

tapasztalataimra és a JátékosLét 2015-ös kutatására fogom alapozni. A szakirodalmi

kutatásban arra a kérdésre, hogy mikor kezdtek el játszani, a legtöbben a 7-10 év és a 11-

15 év közti választ adták, a beérkezett feleletek több mint 50%-a ezt a kettőt jelölte be.

Ez abból is fakadhat, hogy az internet ekkor tájt kezdet rohamosan fejlődni és lett egyre

olcsóbb. Ezáltal sokkalta könnyebben tudtak terjedni az online játékok is, a LoL is már

közel 8 éve elérhető. A soron levő kérdés a játszási gyakoriságra irányult, ahol az

elvárásaim mindenképpen az aktív felhasználást predesztinálják előre. A JátékosLét is ezt

26

támasztja alá, a válaszadók 92,3%-a hetente többször játszik videojátékokkal. A

rákövetkező kérdéskör tovább boncolgatja a felhasználók játékkal töltött óraszámait.

Abból kiindulva, hogy elég sok felhasználó játszik minden nap, hetente többször. A várt

érték egy napra a 2-3 óra játékidő. Az elvárásaimat a szakmai kutatás is alátámasztja,

mivel ott is ezek az értékek végeztek a legmagasabb válasz aránnyal. A saját

kutatásomban kitérek majd a hétköznap és a hétvége különbségére, itt mindenképpen

növekedést várok a hétvége javára, akár kétszeres értékeket, így az átlagot 4-6 óra körülire

tippelném be. A jobb követhetőség miatt a többi kérdésnél, az elvárásaimat konkrétan a

kérdés előtt fogom taglalni.

A képen látható kérdésre, a fentebb feltételezett 7-10 év lett a saját kutatásban is a

legnépszerűbb válasz opció, ellenben az átlagokat tekintve elmarad a JátékosLét

eredményeitől, mivel itt a 4-6 év illetve az 1-3 év sokkalta gyakoribb, mint a korábban

említett 11-15 év.

A játéktípusokat illetően, látható lesz majd, hogy ugyan van átfedés játékok között, a

játékosok több fajtával is játszanak. Ez abból állapítható meg, hogy például a HS ábrán

láthatóan kiemelkedik a kártyajáték (23. ábra). A LoL esetén megfigyelhető, hogy

sokkalta többet jelöltek be, ez adódik abból, hogy a játék maga milyen sokrétű. Csak itt

van ilyen kimagasló szerepe a szerepjátéknak (22. ábra). Maga a játék nem köthető

közvetve ehhez a típushoz, de a cosplayeknek köszönhetően - feljebb értekeztem a LoL-

hoz kapcsolódásához - sokan ebbe a kategóriába sorolják, plusz sok szerepjáték

érdeklődésű kezd el emiatt LoL-ozni.

5. ábra: Mikor kezdtél el játszani videojátékokkal? (Saját ábra)

27

A következő kérdésben arra kerestem a választ, hogy az egyes játékok közt mekkora az

átfedés, megfigyelhető, hogy a LoL játékosok mennyire elszeparálódnak a Dota2-től (21.

ábra). Fentebb értekeztem a két MOBA alapú játék versengéséről, de itt most

számszerűleg kijön, hogy a játékosok, ha már mással is játszanak, inkább egy teljesen

más típusú játékot választanak, nem egy hasonlót más felépítéssel. Arányait tekintve a

WoT felhasználók játszottak a legkevesebbet, a másik 3 játék velemelyikével, ennek ok

az lehet, hogy ez a típus nem annyira mainstream, mint a másik három, így az itt kialakult

közösség sokkal specifikusabb.

A HS esetében van a legtöbb felhasználó aki minden nap játszik (62,1%), ez annak

tudtában számottevő, hogy ebbe a játékban van leginkább jelen a napi szintű küldetésekért

járó bónusz, így a kettő közti korreláció fenállása valószínűsíthető. A bal oldai képen az

1745 kitöltő adatait láthatjuk, jobb oldalt pedig a JátékosLét 2015 eredményeit,

szembetűnő a különbség, a minden napi gyakoriságot illetőleg,de ha a heti többszöri

játszást nézzük meg, akkor a feljebb is említett 92,3%-tól alig tér el a 89,8%.

A játékórákat illetőn a várt értékeket hozta a saját kutatás is, ahogy látható az ábrán. A

legtöbben jellemzően 2 órát töltenek digitális játékkokal egy hétköznap napon.

6. ábra: Gyakorisági ábra az összes kitöltőt figyelembe

véve (Saját ábra)

7. ábra: Gyakorisági ábra a JátékosLét 2015 eredményei

alapján (JátékosLét, 2015)

8. ábra: A játékkal töltött hétköznapi órák (Saját ábra)

28

Az érdekesebbnek tűnő része számomra, a hétvégi óra mennyiség. Ekkor a fiatal 20-as

éveiben járók még bőven ráérnek, legtöbbjük nem rendelkezik fix hétvégi elfoglaltsággal.

Feltehetőleg ez a plusz lehet az oka, hogy a várt értékektől eltérnek a valós adatok. A

legtöbben, közel 350 kitöltő 6-8 órát tölt ilyenkor digitális játékkokkal, de 80%-uk

legalább 3 órát.

Ekkor felvetődhetnek kérdések, hogy még is mit tudnak nekik adni ezek a játékok, hogy

a napjuk harmadát, negyedét ezzel töltsék el, és az alvás után a legfontosabb

tevékenységük legyen. Továbbá, ha ennyi időt játszanak, akkor egyéb tevékenységekre

jóval kevesebb idő jut, ezt majd a következő kérdésben fogom elemezni, hogy mitől is

veszi el az időt. Hasonlóan, mint azt ,hogy mit kapnak ezért az időért cserébe, egyáltalán

elvárnak e valamit, vagy csak szórakozni akarnak. A fentebb tárgyalt kérdésre, magasan

a tanulást jelölték meg a legtöbben. Korábbi megállapításaim alapján, miképpen 70%-uk

tanul még a kitöltöknek ez egy teljesen reális arány.

9. ábra: A játékkal töltött hétvégi órák (Saját ábra)

10. ábra: A számítógépes játék mi elől veszi, vette el az időd? (Saját ábra)

29

Ellenben a következő ponttal, ami a Sport. Itt már sokkalta érdekesebb a kép, az egyik

legnagyobb probléma a számítógépes közösségben a mozgás hiánya, főleg úgy hogy pont

nekik kéne többet sportolni a rendszeres ülés miatt. A válaszadok 18,7% a családot írta,

mint akiktől elveszi az időt, ez komoly problémákat okoz házon belül, a későbbiekben

lesz egy kérdésem ami ezt a témát részletezi. Az utolsó két egység a hobbi és a barátok is

elég nagy százalékú értéket kaptak, de feltehetőleg azért ezek kapták a legkevsebbet az 5

opció közül, mivel a hobbi kategoriába sokaknak beletartozik a játék is, míg úgyszintén

sokan a barátaikkal játszanak, így tartva fent a kapcsolatokat.

8.1 Gazdasági szempontok

A következő bekezdés az egésznek a gazdasági oldalát mutatja be, amit fentebb a free-

to-play modellnél ismeretettem, annak láthatóak lesznek a gyakorlati megvalósulásai.

Ténylegesen mennyit költenek a játékosok, ki gondolja úgy, hogy fizetne is a játékért és

nem csak a plusz tartalmakért.

Az első kérdés ebbe a témakörben arra vonatkozott, hogy a játékosok a szórakozásra szánt

pénzük hány %-át költötték játékokra. Korábban értekeztem a játékos kategoriákról,

ezeknek itt is nagy szerepe van. A várt értékekhez képest a %-os értékek kicsit

alacsonyabbak lettek, a válaszadok 28%-a mondta csak azt, hogy ő a szórakozásra szánt

pénzének nagyobb mint egy tized részét költi játékokra. Ennek az értéknek több oka is

lehet, ilyen például a túl sok felhasználó aki egyáltalán nem költ játékokra. Ők mindig

F2P játékokkal játszanak és annak alap adottságaival teljesen megvannak elégedve,

casual szinten. A másik ok a téves önismeret, miszerint szeretjük nem bevallani

magunknak az anyagi költekezéseinket, főleg ha ezekről nem érezzük direktben, hogy

előre vinnének, úgymond csak az örömszerzésünket szolgálják. Ebben az esetben legyen

az egy buli, mozizás sokkalta könnyebben költekezünk, mivel ilyenkor az agyunkban

dopamin termelődik és teljesen eláraszt minket a boldogság érzete (GameStar, 2015). A

témát tovább elemezve azt kérdeztem tőlük, hogy, ”mennyit költöttek eddig F2P

játékokon belül”. Erre számomra sokkalta reálisabb adatok érkeztek. A játékosok

körülbelül 40%-a költött már annyit az in-game tartalmakra, mint amennyibe egy AAA-

s dobozos játék kerül (~15ezer forint). A modell bemutatásánál már taglaltam, hogy az

egész üzlet politika innentől válik igazán profitábilissá a dobozos játékokhoz képest, ha

már ezt az összeget ráköltik. A játékos réteg következő sokkal jövedelmezőbb része a

bálnák, a saját kutatásomban most azokat tekintettem annak, akik legalább 30 ezret

30

költöttek már játékon belüli tartalmakra. Az előző sávhoz képest a számuk megfeleződött,

a kitöltöknek 20%-a tartozik ebbe a csoportba. A készítők számára ők kulcsfontosságúak,

a fejlesztés és egyéb költségek nagy részét közvetve ők finnanszirozzák. A bevételek

kardinális kérdése, hogy miből származik a legtöbb. Az ábrán látható, hogy a különböző

játékoknál más-más szempontok csúcsosodnak ki, ez leginkább a játékok sajátossága

miatt van így. Amíg a HS és a WoT sokkalta hasonlít a win-to-pay-re – ezért is a gyorsabb

fejlődést használták a legtöbben – addig a LoL esetében ez nem jellemző, inkább a

külsöségek számítanak és az, hogy amivel játszunk más legyen, mint a többi felhasználóé.

Személy szerint hozzám a LoL mentalitása közelebb áll, mert ha nem szeretnék a játékra

költeni, akkor sem kerülök semmilyen hátrányba. Az alapverzió megad mindent ami

ahhoz kell, hogy a játékélmény tökéletes legyen, viszont ha szeretném, hogy egyedi

legyen egy hősőm és én erre anyagilag is költök, akkor arra korrekt lehetőségeket ad a

játék.

Fentebb már értekeztem arról, hogy 30 ezernél többet a felhasználók 20%-a költ. Hasonló

irányból közelítettem meg a következő kérdéseket is, mint az ábrákon is látható,

mindkettő forintba értendő és a játékok teljes élethossza alatt kérdeztem.

Láthatjuk, nem ritka eset a felhasználóknál az extra költekezés, ennek a pszichológiai

hátterét később vizsgálom. Az előbb látott ábrák számomra akkor váltak igazán relevánsá,

11. ábra: Virtuális javak vásárlásainak az indítéka (Saját ábra)

13. ábra: League of Legendsre költött felhasználók,

50-300 ezer forintos skála (Saját ábra)

12. ábra: Mennyi pénzt költöttél eddig összesen a

League of Legendsre?(0-100 ezer forintos skála) (Saját

ábra)

31

amikor a következő kérdésnek megláttam az eredményeit. A F2P modell alapjaitól

elrugaszkodva, azt a kérdést tettem fel,hogy ha fizetős lenne a játék mennyit lennének

hajlandóak költeni rá. Az eredmények meglepőek, a válaszadoknak csupán 10%-a költene

rá 6000 ezer forintot, tegyük fel ha még drágább 10-15 ezer lenne a kérdéses összeg,

akkor alig lenne valaki aki megvenné (28.ábra). Közben meg feljebb láthattuk,hogy az

emberek egy markáns rétege költött már ennél többet a játékra. Az oka az lehet, hogy a

kettő közötti különbség pszichológiailag teljesen más. A felhasználó az egyszeri összeget

lehet sokalja, úgy gondolja a játék ennyit nem ér, viszont ha már használhatta és tegyük

fel meg is szerette, akkor sokkal szívesebben költ rá. Továbbá az opciós lehetőség is

szimpatikusabb, hogy ő dönthet választja-e vagy sem. Olyan gyakorlati példára van még

precedens, hogy az ingyenes játék mellé, plusz tartalmakat „kell” vásárolni már

kezdésnek, így a készítőkhőz már az elején is folyik be összeg, mint a dobozos játékok

esetén, de mégsem érzi azt a vásároló, hogy csak a játékért fizet, mivel kap prémium

tartalmakat is. Más kérdéskör, hogy ezek a prémium tartalmak lehetséges, hogy alapból

is benne voltak a játékban, csak direkt kiszedték, de ezen dolgozatnak nem célja erre a

felvetésre választ adni.

8.2 Motiváció és Képességek

A következő részben a kérdőív azon részét fogom elemezni, aminek középpontjában a

képességeink fejlődése áll és azok hasznosítása, míg a másik oldalról próbálom kideríteni

milyen motivációjuk van a felhasználóknak, mikor hagyják abba a játékot, külső vagy

belső befolyásolás van a háttérben, esetleg egyik se.

14. ábra: Képességfejlesztés - több opció (Saját ábra)

32

Az első kérdés arra irányult, hogy szerintük melyik képesség területük fejlődőtt az

alábbiak közül. A válaszokból kivehető, hogy legtöbbjük szerint a nyelvtudásuk javult.

Ez az eredmény teljesen a várt értékeket hozta, mivel a legtöbb játék angol nyelvű így a

játékosok rá vannak kényszerítve a nyelvtanulásra. Személy szerint én ezt tartom az egyik

legjobb velejárójának a játékoknak, hogy szórakozás közben sajátítjuk el az idegen

nyelvet. Azon kívül, hogy a szabályokat meg kell érteni, az online játékok esetén nagy

szerepet kap a kommunikáció is, így több aspektusból is tanuljuk az adott nyelvet.

Azokról a külső fórumokról és élő streamekről már nem is beszélve, amiket követni lehet,

ha erősen érdeklődünk egy játék után. Hasonlóan magas értékkel zárt a döntéshozó

képesség és a reflex is, ezek is mind olyan kvalitások amiket – az általam bemutatott F2P

játékokra biztosan igaz – a játékok maguk adnak, a hasznuk meg elvitathatatlan. Abba a

részben ahol a munkahelyekről értekezek, ott bővebben kifejtem, hogy a döntéshozás

miért is olyan fontos megszerezhető készség és ezt a cégek hogyan tudják kamatoztatni.

Bár ezek előtt is már megtudjuk állapítani, hogy az élet apró területein is pluszokkal tud

járni. Tegyük fel, hogy egy saját befektetést akarunk létrehozni, vagy akár arról kell

döntenünk, hogy melyik ajanlatott válasszuk, minden esetben segít minket a játékokban

megszerzett tapasztalat. Kimondottan hasznos, hogy ott ezred másodpercek alatt kell

döntést hozni, így ha ezt megszokjuk a későbbiekben se lesz problémánk és nem fogunk

hosszú időket eltölteni a választással, ennek meg könnyen belátható hasznai vannak a

szabad időnkre nézve. A hasznosságot alátámasztva, a válaszadok 84,7%-a látja

hasonlóan, hogy ezeket a skilleket fel tudták használni az életben és számukra is fontosak.

Az ábra alsóbb részeit megnézve, láthatjuk, hogy a válaszadók 40%-a szerint a játékok

által könnyebben teremt kapcsolatott másokkal. Ez összefüggésben áll van a korábban

taglaltakkal, miszerint muszáj kommunikálni ezekben a sokszereplős online játékokban,

ha eredményesek akarunk lenni. Mindazonáltal van egy másik oldala is az érmének, mi

szerint a többi opcióhoz képest kevesebben választották ezt mégpedig, hogy ezek a

kommunikációk nem igazán kiforrotak idegen nyelven. Sokan sok féle tört angolt

használnak, így leginkább a tő, esetenként hibás mondatok vannak többségben.

A következő 15. ábrán a fentebb említett opciók közül kérdeztem meg őket, hogy melyik

fejlődőtt szerintük a legtöbbet. A sorrend körülbelül változatlan maradt, viszont pár

érdekes következtetést így is szeretnék levonni. Abba az esetben, ha csak 1-et jelölhettek

meg a kapcsolattartás nagyon hátraszorult, részben a fentebb említett okok miatt, de

úgyvélem nagy köze lehet, hogy a virtuális világba nem ismerkedni megyünk fel, azokra

33

vannak más helyek, alkalmak, így ez nem kerül előtérbe. Ahogy egyre tolodunk el a

virtuális tér irányában van rá lehetőség, hogy ennek megfog nőni a szerepe, főleg annak

okán, hogy az emberi kapcsolatok a jövőben is kimondottan fontosak lesznek. Hasonlóan

fontos képesség a problémamegoldás készsége is,a WEF kutatása szerint, 2015-ben és 5

évvel később 2020-ban is ez lesz a leginkább keresett skill.

Ennek mérlegelésével, azok a játékosok akik (12,2%) ezt jelölte meg, mint legtöbbet

fejlődőt képesség, egy nagyon jó úton vannak (Portfolio, 2016).

A játékosok sokszor egy nap alatt, több játékkal is játszanak, így kikerülve a

sablonosságot, amit 1-1 játék bizonyos idő után teremt. Olykor-olykor ez se elegendő és

felfüggesztik a játékot, ennek több oka lehet, de legtöbbször az adott játék megunása van

a háttérben. Természetesen lehet egy másik játék felbukkanása is az ok vagy az idő szűke,

de ezek valamelyike elő szokott fordulni. Az én általam vizsgált csoport esetében, 78%-

uk hagyta már abba huzamosabb ideig a játékot. Ezzel a legtöbb játékgyártó számol is és

megpróbálja minél hamarabb visszahozni a felhasználókat kisebb nagyobb sikerrel. A

szünetet tartó HS játékosoknak a 40%-a már 1-3 hónap pihenés után visszatér a játékba,

így a vizsgált játékok közül ezen értékek itt a legjobbak. Ellenben az olyan WoT

játékosok, akik abbahagyták már ideiglenesen a játékok, átlagban csak 4 hónap után tértek

vissza.

Annak, hogy digitális játékokkal játszunk, számos oka van. Az én dolgozatom témáját

illetően egy kicsivel kevesebb, ami releváns is, de ilyen volt a már többször említett

képesség fejlődés. A következő két elem is ehhez a releváns sorhoz fog tartozni, még

pedig ez a „virtuális világba menekülés” és az „újhelyzetbe való helytállás”. Most ezekről

fogok kicsit értekezni az eredmények tükrében.

15. ábra: Képességfejlesztés - egy opció (Saját ábra)

34

Az első elem fontosságát abból ered, hogy most a 21. században sokkalta stresszesebben

élünk, mint a múlt században. Ezt a stresszt sokféleképpen lehet levezetni, legyen az

sport, utazás, vagy esetleg a játékok. A mi esetünkben több járható út marad, az egyik,

hogy magában a játékban vezetjük le a felgyülemlett feszültséget vagy a másik út, amikor

színesíteni akarjuk a világunkat, esetenként kreálni egy teljesen újat. Mindkettőre van

lehetőségünk és mindkettő népszerű a játékosok körében.

Az előbbi elemnek is voltak pozitív aspektusai, de a második elem, még inkább

kihangsúlyozza a játékok előnyeit. Különösen, ha ezek olyan játékok, amikben attól függ

a feladatunk, hogy mivel vagyunk. Ilyen a LoL és a WoT is, ahol 5-5 fajta pozíció között

tudunk választani és mindegyik teljesen más.

Ahogy az ábrán is látható, ezek a játékosok többségének fontosak. Sok pozitív hatása van,

ha a játék rákényszerít, vagy mi magunk váltogatjuk a szerepeket. A munka és a játékok

kapcsolatát taglaló részben, majd egy példával is szemléltetem, milyen hasznai lehetnek

ebből mindkét félnek. Előjáróban annyit, hogy sokkal nyitottabban tudunk bármilyen

helyzethez állni és javul a kompromisszum készségünk is – a LoL-ban a legtöbb szerepet

16. ábra: Mennyire tartod fontosnak, hogy kitörj a való

élet szürkeségéből? (Saját ábra)

17. ábra: Új területek kipróbálása (Saját ábra)

35

csak 1 ember töltheti be - ha belátóak vagyunk és kipróbálunk más pozíciókat is,

értékesebbek leszünk mindenki számára.

8.3 Kapcsolat:

Ebben a bekezdésben az ember-ember kapcsolatokat fogom kiértékelni a válaszok

alapján, mennyire van hatással a játék az ember szociális életére, ki mennyire szeret nagy

csapatban játszani. Az első kérdés arra irányult, hogy inkább egyedüli játékosnak tartják

magukat vagy az esetek többségében barátokkal szoktak e játszani. Erre a legtöbbeknek

nem volt határozott válaszuk, mind a két stílust kedvelik az egyénit és a csapatott is.

Ugyanakkor megfigyelhető volt, egy kis összefüggés aközött, hogy a HS játékosok – ami

alapjában véve egy solo játék – többen single-player játékosnak vallották magukat, míg

a másik két csoport kitöltői kicsivel nagyobb százalékba inkább multi-player játékosnak

tartják maguknak, de az eltérések nem igazán nagyok. A multi-player játékosok

legtöbbször ugyanazzal a baráti társsággal játszanak, sok esetben, a való életben is jóban

vannak. Könnyen tud úgy terjedni egy játék híre, ha egy valakinek ajánlanak egy címet,

neki megtetszik, akkor szól a barátainak is. Ezt alátámasztva a kitöltök 81,8%-a hívta már

meg addig nem játszó barátját egy számítógépes játékba.

Ezek a baráti tárásosságok hasonló természetűek, de más esetben, mint például szobatárs,

partner lehetséges, hogy nem ilyen könnyű asszimilálódni a játékos viselkedésével. Az

esetek 25%-ban kimutatható, hogy feszültséget okozott a játék (18. ábra). Főleg a nagy

játékidő és a játék által kiváltott viselkedés mód a legnagyobb probléma. Igaz, az esetek

felében semmilyen problémáról nem nyilatkoztak a kitöltök, ez tekinthető inkább

általánosnak, csak a másik eset a látványosabb.

18. ábra: Közvetlen környezeteddel való viszony (Saját ábra)

36

Korábbi ábrán látható volt, hogy a válasz adok 40%-ának javult az emberekkel való

kapcsolattartása, e statisztikát összevetve az itt látható ábrával megfigyelhetjük, hogy

sokaknak számít, hogy meg tudjanak ismerkedni más játékosokkal.

Egy ideillő JátékosLét 2015 kutatás (26. ábra) kimutatta, hogy a játékosok 55%-nak van

legalább 1 olyan ismerőse, akit először az interneten, majd később személyesen is

megismert (JátékosLét, 2016).

19. ábra: Az Ismerkedés fontossága a játékokban (Saját ábra)

37

9. Egy csapat összeállítása, és a siker kulcsa egy játékba öltve

A cégek számára számos szempontból fontos, hogy a munkatársak jól működjenek

együtt, kiegészítsék egymást, és ki tudják segíteni a másikat egy probléma esetén. Ez

nincsen máshogy egy összetett többrétegű játék esetén se. A következő fejezetben a LoL-

on belüli kommunikációról, játékos stílusról szeretnék beszélni. Annak fényében, hogy

milyen apró trükkök, cselekedetek bújnak meg egy-egy játék alatt és ezekből mennyit tud

tanulni az ember, amit később a munkahelyén is hasznosítani tud. Így a játék által

közvetett módon a cég értékesebb alkalmazottjává tud válni, és ezzel optimális esetben

növelni tudja a saját fizetését és a cég bevételeit is.

A játékosok legfőbb platformja ahol egymással tudnak kommunikálni az egy chat, ami a

kliensbe van beépítve. Sok esetben, ha már szervezettebb társasság jön össze, akkor

különböző erre specializált programokat használnak inkább, mint a TeamSpeak vagy a

Skype. Ezek legnagyobb előnye, hogy játék közben nem kell egymásnak írni. Ez a

módszer a teljesen véletlenül összeállt csapatoknál nem igazán működőképes, főképpen

a nyelvi korlátok miatt. A legáltalánosabb nyelvhasználat, a világban az angol, de számos

más nyelv is képviseli magát régiótól függően, így komoly keveredések fordulhatnak elő.

A nyelvi korlátok a játékban is komoly problémákat tudnak okozni, gyakori a játékok

során, hogy egymást hibáztatják a felhasználók azért, mert nem értik meg egymást. Ez

fakadhat abból, hogy más a mentalitásuk, vagy mások a céljaik.

A következő komolyabb probléma a játékosok inaktivitása. Több okból fakadhat, ha egy

játékos kilép, elérhetetlen lesz a játékban. Számunkra azok az esetek a relevánsak, amik

egy munkahelyen is előfordulhatnak. Ilyen például, ha az illető a kiválasztási folyamatnál

nem az általa választott karaktert/pozíciót kapja meg. Ebbe az esetben három út közül

választhat: vagy kilép a játékból és később egy teljesen másik csapatba kerül be (a

kilépéseket büntetni a játék, pár percig nem kezdhet újat), vagy bent marad, de

nemtetszését fejezi ki. Ez a legkárosabb a csapat szempontjából, mivel ember hátrányba

kerülnek, sőt esetenként előnyben is részesíti az ellenfél csapatát – vagy a harmadik utat

választja, ami az ideális, a csapat szempontjából, ekkor az egyén választ egy még

megmaradt üres pozíciót/hőst, és azzal játszik.

Ezen eshetőségeket céges környezetbe átültetve hasonló képet kapunk. A kolléga, akinek

nem tetszik a projekt, de valamilyen oknál fogva muszáj részt venni, eldöntheti, hogy

38

kilép a játék helyett a munkahelyéről vagy alkalmazkodó típus lesz, ebben az esetben, ha

kompromisszumra kész, akkor akár új készségekre is szert tehet, ezáltal megismerheti a

személyisége egy másik odalát. Ahogy a kérdőív ide tartozó ábráján is látható volt, a

játékosok többsége szerencsére az utóbbi kategóriába tartozik, – 56%-uk szerint

kimondottan fontos, hogy új szerepeket próbáljanak ki – a cégek számára is ez az

optimális, számos olyan esetről hallani, ahol valaki egy új próba beosztás alkalmával

került teljesen más pozícióba, ami neki is szimpatikusabb volt és ezáltal a cég is örült,

hogy az alkalmazottja elégedett. A jövőben predesztinálható, hogy az alkalmazkodó-

képesség fontossága még inkább meg fog nőni, ugyanis a gyorsuló világ igényli ezt a fajta

hozzáállást.

Azon kívül, hogy a játék bünteti a sokszor kilépő és inaktív játékosokat, a felhasználók

maguk is tudják egymást értékelni. Erre több fajta visszajelzési módot is kitaláltak. A

játék végeztével lehetőség van bejelentést tenni egyes játékosokról, ha valaki túl sok ilyen

bejelentést kap, a Riot felülvizsgálja és kiszabja a kellő büntetést. Ez lehetséges, hogy

teljes eltiltással is jár, de gyakoribb a részleges eltiltás pl. 1 hétre, vagy az olyan jellegű

szankciók, amikor az illető nem kommunikálhat a chaten. Legtöbbször ezt akkor szabják

ki, ha a játékos túl sok vulgáris kifejezést használ, és ezt a csapattársai nehezményezik.

A büntetések lejárta után, pozitív trend figyelhető meg. A későbbiekben 20%-al kevesebb

büntetést kellett kiosztani azoknak, akiket a chaten korlátoztak, mint akiket egyből

kitiltottak bizonyos időre. Ezek az apró fejlődések sokat számítanak egy játékban, amit

napi szinten több tíz millióan használnak, így tudják a készítők egyre jobbá és jobbá tenni

(Hsu, 2015).

A LoL sokkal inkább egy makró alapokra épülő játék, mint hogy a mikró képességeink

kerüljenek előtérbe. Ez azért kiemelten fontos a mi szemszögünkből, mivel a makró

képességeket sokkalta jobban tudják a cégek is hasznosítani. A LoL nem egy harci játék,

nem a gyors egérmozgáson van a hangsúly, inkább a jó tervezésen és a csapatmunkán,

mint a legtöbb stratégiai játékban. Ezeket a kvalitásokat számos módon lehet fejleszteni,

ilyenek, azok az eshetőségek, amikor utólag megvizsgáljuk, hogy mit rontottunk el vagy

utána nézzünk a részleteknek, figyeljük a nálunk jobban teljesítő személyeket. Fontos

képesség, ha meg tudjuk becsülni, hogy az adott cselekedetünknek mekkora a kockázata

és ehhez milyen nyereség társul, és ha az eredmény számunkra nem megfelelő, akkor nem

azt az opciót választjuk, hanem tudunk váltani. További hasznos elem tud lenni, ha

tisztában vagyunk a gyengeségeinkkel és az erősségeinkkel, mindig próbáljuk úgy

39

alakítani a helyzeteket, hogy az utóbbi érvényesüljön többször. Ezek mindegyike javítja

a teljesítményünket és nem csak egy játékban, hanem a valós életben is használhatóak

(Yunade, 2015).

Korábban említettem, hogy még kitérek a döntéshozó képesség fontosságára. Ez az, amit

mind a WoT mind pedig a LoL során könnyen magunkévá tudunk tenni, egy ilyen meccs

alatt több tíz egyedi döntést kell meghozni, esetenként még többet. Mindegyik az aktuális

helyzettől függ. Ezeknek köszönhetően a játék során minél gyakorlottabbak vagyunk,

annál ösztönösebben jönnek a helyzetfelismerések. Ezek közé tartozik a korábban már

említett nyereség/kockázat görbe, vagy például időarányosan is megtervezhetjük a

lépéseink értékét. A másik korábban vizsgált, és az előzőkhöz is kapcsolódó skill a

problémamegoldás készsége. Az élet számos helyzetében kerülünk olyan szituációba,

ami új számukra, ilyen esetekben nem mindig tudjuk, hogy mi a helyes cselekedet,

azonban el tudjuk érni, hogy azt válasszuk, és azt csináljuk, ami a legnagyobb eséllyel

vezet minket az eredményességhez. Viszont ezeket a szituációkat néha mesterségesen

kell megteremteni, ha fejlődni akarunk, főleg kontrollált környezetben. Mai körülmények

között erre számos lehetőség van, pl. fejlesztő tréningek során, azonban ezek vagy

költségesek vagy túlságosan merev rendszerűek. Ellentétben azokkal a játékokkal,

amikről beszélünk, és ahol ez a skill egy a sok közül, ami fejlődhet a helyzetekben. Fontos

megemlíteni, hogy ezek a fejlődések csak opcionális lehetőségek. Ha a felhasználó

részéről komoly ellenállás mutatkozik a csapatjáték és egyéb fentebb említett tényezők

irányában, akkor az ő esetében a játékoknak sokkal kevesebb pozitív hatása lesz, sőt ilyen

esetekben gyakoribb a játékok negatív hatásainak kibukkanása is (agresszió, addikció

stb.). A dolgozat célja főképpen a nagy többség bemutatása – akik számára pozitív

hatással bírnak a játékok - , nekik van lehetőségük ezek elsajátítására, passzív tanulásra.

40

10. Gamifikáció

A fejlődő világban egyre többször próbáljuk kiaknázni az előttünk álló lehetőségeket,

amiktől nőhet a teljesítményünk vagy javulhat a hozzáállásunk. Ebbe a sorba csatlakozott

be a gamifikáció is. Pelling 2002-ben használta ezt a szót először, azonban ekkor még

nem volt meg az a jelentése, ami ma. Deterding (2011) szerint az egyik fő cél, hogy az

eddig játékos tartalmakat mellőző projektekbe próbáljuk belevinni az ilyen jellegű

tartalmat, így ezzel számos előnyre téve szert, olyan előnyökre, amiket fentebb már

részleteztem (Marczewski, 2012).

A gyakorlati hasznát először a marketing, majd később az oktatás területén

hasznosították. A marketingnél a pontgyűjtő programok, törzsutas-kedvezmények,

nyereményjátékok által már sok évvel ezelőtt is működött egy hasonló rendszer, a Tesco

már 1995-ben kihozta a Clubcard néven ismert pontgyűjtő kártyáját (Smithers, 2012).

A mai értelembe vett gamifikáció 2010 tájékán kezdett kiforrni. Mindazonáltal az igazi

áttörés két évvel utána történt, ekkor került be igazán a köztudatba (Google Trends, 2017).

Az időzítés egyik oka az Y generáció fejlődése és megváltozott nézete a munkavállalással

kapcsolatban. Amikor egy Y generációs munkavállaló el akar helyezkedni, már sokkal

több mindent vár el, mint az elődei. Így a cégeknek kellően fel kell készülniük, ha ők

szeretnének a legjobbak lenni a piacon. Fontos lett a játékos hozzáállás minden

szemszögből. A másik nagy érv az elterjedés mellett, hogy ez a korosztály már teljes

mértékben tisztában van az aktuális technológiai megoldásokkal, sőt el is várja ezek

használatát. Továbbá ennek a korosztálynak még kardinálisabb tényező lett a motiváció

kérdésköre, amire a játékosítás egy nagyon jó megoldást kínál, hogy ezzel is minél tovább

ott tartsa az ingergazdag igényű digitális nemzedéket.

Több tanulmány is kifejti, hogy azok a munkák, amiket belső indíttatással végzünk,

sokkal tartósabbak és eredményesebbek, mint azok, amiket csak a jutalmazás és büntetés

rendszere próbál összetartani (Formann, 2012). Ez számunkra különösen lényeges, mivel

a gamifikáció egyik végső célja, hogy élvezetből végezzük a feladatunkat, bármi is legyen

az.

Ez a trend a motivációs hatása mellett azért is tudott kivirágozni, mivel erősíti az adott

közösséget összekötő kohéziót, valamint elülteti a játékosok fejében a játék

sajátosságaiból adódó célrendszert, győzni akarást. Gaskell (2014) is megállapította, hogy

41

a játékok szerepe felértékelődőt az utóbbi pár évben, ez főként betudható a már említett

Y generáció éretté válása mellett a Z generáció (internet generáció) felnövésének is.

Számukra, ma már a játékék szinte lételemmé léptek előre. Már nem nevezhető

komolytalan időpazarlásnak ez a fajta tevékenység, mint mondjuk az ő szüleik, az X

generáció idejében. Ezek összhatásaként a játék egyfajta életszínvonal-növelő képessége

nagyobb népszerűséget kapott. Több kutatás is kimutatta ennek a tudományos hátterét,

köztük a Nature is. Az eredmények megdöbbentőek, a programban résztvevő idősebb

játékosok közül többeken is drasztikus javulás volt megfigyelhető, akár 20 évvel is

fiatalodottt a mentális állapotuk, és ez kitartott még további fél évig a program befejezését

követően.Ezek az eredmények többek között annak is köszönhetőek, hogy maga a

folyamat nagyon jó egyvelege annak, amire szüksége van az emberi agynak.

A következő részben megvizsgálom a gamifikáció értékeit. A legjobb érzékelhetőség

érdekében külön csoportokat alakítottam ki (Emberek, Cégek, Játékok), továbbá

mindegyiknél kiválasztottam pár szempontot, ami miatt az adott csoportnak hasznos és

fontos a gamifikáció. Ezek nem teljes egészében határolódnak el egymástól, számos

átfedés is megfigyelhető, ilyenkor az adott szempontnál kitérek rá, hogy a 2 csoportnak

külön-külön milyen aspektusból fontos.

Az első csoport a játékosok. Ők a fő haszonélvezői a játékosításnak. Számukra nagyon

fontos a flow érzés. Ahogy Csíkszentmihályi Mihály (1997) is értekezett róla, a flow

élmény akkor tör fel bennük, amikor az öröm, a kreativitás és az élet teljes felvállalásának

érzete egyszerre jelenik meg. Erre a játékok, különösen a jól kiegyensúlyozottak

alkalmasak lehetnek. Ellenben az élet számos területén komoly probléma az

igazságtalanság érzete, ilyenkor becsapva érzi magát az illető, és csökken a motivációja.

A gamifikációban viszont teljesen egyértelműen láthatóak az utak: ha sikeresek vagyunk,

hamarabb tudunk szintet lépni, mivel több pontot kapunk egy adott feladat elvégzésért.

Ha kevésbe vagyunk eredményesek, kevesebb vagy semennyi jutalmat nem kapunk, így

nem lesz téves képünk a világ működéséről. Nagy gond az Y generációnál az

eredményekkel kapcsolatos helytelen nevelés. A 90’-es évek derekán, az volt az

egyetemleges pszichológiai kép, hogy a gyereket mindenképpen jutalmazni kell, még ha

a valós életben nem is érdemelné meg. Ezzel a főbb probléma később az lett, hogy a

felnövő korosztálynak komoly problémákat okozz szembenéznie a valósággal (Williams,

2013). Miképpen a cégek nem díjazzák az utolsóként végzőket. A flow élmény és a

korrekt jutalomrendszer után, a harmadik és utolsó pillér az emberek szemszögéből,

42

amiért számukra pozitívak ezek a programok, az a jó cél-siker arány. Nagyon fontos az

emberek számára, hogy tisztán lássák a célokat, és ezek fel legyenek építve több kisebb

célból, majd a végén lehetőség szerint egy katarzist eredményező végső pontból. A tiszta

célok a munkahelyi környezetben is elengedhetetlenek. Egy projektnek apró lépésekből

kell felépülnie, amiket bizonyos időközönként teljesíteni kell. A lényeg nem változik, egy

jó feladat kis struktúrákra van osztva, és ezek a kis részek tartanak egy végső nagy cél

felé.

A második csoport a cégek. Számukra a játékosítás kicsit mást jelent, mint az előző

bekezdésben taglaltak, igaz láthattuk közös elemeket, mint a célok vagy a jutalmazás, de

ezek nem fedik le teljesen egymást. A munkahelyek számára sokkal fontosabbak a

készségszintű képességek, ezek megléte tudja előre lendíteni a vállalatot. Sok társaság

időben meglátta a játékosításban rejlő lehetőségeket, és ideje korán alkalmazni is kezdték

azokat. Az elején sok projekt elbukott, vagy nem hozta a kellő eredményjavulásokat. Az

évek alatt viszont sikerült egyre jobban finomítani ezeket a programokat. A korai

becsatlakozok után többen is elkezdték használni, 2015 végére a világ top 1000

vállalatából 40% már használta, és további sok száz cég tervezett valamilyen

gamifikációs programot bevezetni. Világszinten igen nagy iparrá nőtte ki magát, míg

2012-ben csak 242 millió dollár értékű piac volt, mára már 2.8 milliárd dolláros lett, ez

több mint 1000%-os növekedés pár év alatt (Pickard, 2017).

A következő bekezdésben az SAP hozzáállását szeretném bemutatni a gamifikációhoz.

Ők a rutin feladatokat tették első kézből izgalmasabbá és motiválóbbá, a Lead in One

koncepcióval. Itt a sales menedzserek munkáját teszik érdekesebbé az által, hogy az egyes

feladatok egy golf labdát jelképeznek, amit ha sikeresen elvégeznek a lyukba ér (Rab,

2015). Egy másik kezdeményezésben - a HANA Cloud Platformban – meg a gamifikáció

legfontosabb tulajdonságait tették bele köztük a pontszerzést, a szintfejlődést és a real

time feedback funkciót (Sap, 2017).

Számos ilyen program nagyon hasznos tud lenni, azonban egy SAP-féle program/szoftver

kifejlesztése elég költséges. Így ha a vezetők nem biztosak a döntésben, és nem 100%-

osan elhivatottak a bevezetés mellett, érdemes lehet letesztelni. Erre talált egy módszert

Malaga. Ez a rész átvezet a harmadik csoporthoz, a játékokhoz, mégis céges környezetbe

van ültetve. Arra jutott, hogy a döntés előtt érdemes kipróbálni magunkat egy MOBA

típusú játékban, mert ezzel - mint majd láthatjuk is - sokkalta jobb képet kaphatnak a

vezetők, hogy mire is van szükségük. Továbbá azt a konklúziót is leszűrhetik, hogy

43

számukra ezekért az előnyökért nem érdemes bevezetni a rendszert. A dolgozat kereteit

figyelemmel kísérve ez a MOBA játék a LoL lesz.

Most számos olyan pont következik, amik bemutatnak konkrét szituációkat. Ezek a LoL

játék folyamán megtörténnek, de közben a cégek életében is teljesen reálisak. Ilyen

először is az azonnali együttműködés – a játék olyan, mint egy meeting, 4 ismeretlennel

vagy együtt és azonnal ki kell derítened, annak érdekében, hogy neked is és a csapatnak

is jó legyen, hogy kiknek mik az erősségei vagy netalántán a gyengeségeik. Ezek után

létfontosságú az együttműködés a siker érdekében, legyen ez egy játék megnyerése, vagy

egy eredményes projekt véghezvitele. A következő pont a tiszta cél - hamar ki kell találni

egy tervet, mert a játék, mint a valós életben a megbeszélések, igazán gyorsan el tudnak

múlni és már csak azt vesszük észre, hogy 1 órája tart a meeting, de semmi használhatóra

nem jutottunk. Az órabérek viszont rendületlenül pörögnek. A harmadik szempont, ami

mind a játékban, mind pedig egy cég életében fontos, az a flexibilitás - a játék középső és

végső részén már nem csak egy projektészért vagyunk felelősek, nem csak 1 szerepünk

van, hanem a folyamatos változásokhoz alkalmazkodva át kell látnunk a teljes képet,

munkakörnyezetet. Van egy tényező, amit már az ókorban is fontosnak tartottak, ez a

kommunikáció képessége, a nagy szónokokból lettek a vezető pozíciót betöltő emberek.

A játék statisztikái szerint a megfelelő kommunikáció 13%-kal növeli a győzelmi

esélyeinket. Ez éppen egy akkora szám, amire már igenis érdemes odafigyelni céges

környezetben is. Fontos a céges kultúra tisztelete és a házon belüli szabályok betartása.

Az utolsó elem, amit kiemelek ebben a céges-játék viszonylatban, az a kihívásokkal teli

környezet, ezt úgy lehet jól átadni, hogy akkor van meg ez egy cégben/játékban, ha a

sematikus elemek (ismétlődő munka, hasonló pálya) ellenére is folyton tud valami új

dolgot elénk állítani. A LoL-ban ez kimondottan sikeresen működik: mint fentebb

értekeztem róla, nincsen sokfajta pálya, mégis minden mérkőzés más, köszönhetően a

rengeteg taktikai, stratégiai változónak (Malaga, 2016).

A következő nagy fejezetben az emberek és a cégek után maguk a játékok lesznek a

középpontban. Itt olyan gamifikációhoz kapcsolódó pontokat fogok említeni, amik eddig

nem vagy csak felületesen érintettem. Ezután kitérek arra, hogy milyen elemekkel lehetne

még bővíteni a játékokat, hogy sikeresebbek legyenek, a gamifikációs minták alapján. A

címszavakat angolul fogom megfogalmazni, mert a játékok sajátossága miatt sok esetben

nem adható át teljesen a magyar fordítással. Az első ilyen a Community collaboration, ez

kimondottan fontos, mivel nagyon sok játékban nem is lehet elérni célokat

44

együttműködés nélkül, jó példák erre az MMO/MOBA játékok. Mind a WoT-ban, mind

pedig a Dota2/LoL-ban szükséges egy csapat: az előbbiben 15, míg a másik kettőben 5-5

fős csapatokat kell alkotni. Ezzel a játékmechanizmussal a csapatmunkát lehet jól

erősíteni munkahelyi környezetben. A következő a Loss aversion, itt egy büntető jellegű

mechanizmusról van szó, ami például a LoL esetében megjelenik, ha nem játszunk eleget,

akkor a ranglista pontunk folyamatosan elkezd csökkenni, minél magasabban vagyunk,

annál gyorsabban. Ezzel érik el, hogy a felső rétegben csak aktív játékosok lehessenek.

Ez tökéletesen tud működni egy cégen beüli pontrendszerben is, ha valaki az elején

nagyon aktív, de később hanyagul végzi el a munkáját. Ekkor a vezetők reményei szerint

hamar vissza tudják téríteni a helyes útra az illetőt, és újra jó minőségben fog dolgozni.

A felsorolás harmadik eleme az Ownership, más szóval a birtoklás érzése. Ez leginkább

a hűségprogramszerű gamifikációs projekteknél fontos. Minél több energiát fektet valaki

a játékba, a pontgyűjtésbe, annál inkább kötődik a saját avatárjához, eredményeihez.

Számos olyan elem van, amit a LoL nem vezetett be, de több játék - amikről korábban

értekeztem - használja, így most ezekre szeretnék kitérni. Ilyen például a Countdown,

azaz a visszaszámlálás. Ez arra a tevékenységre utal, amikor egy feladat elvégzésére csak

adott idő áll rendelkezésre. Ehhez szorosan kapcsolódnak a küldetések, amik a játékosítás

projektek kulcselemei. A WoT esetében általában heti küldetésekről beszélünk, itt

általában egy adott típusú tankkal – feljebb említettem milyen típusok vannak – kell

teljesíteni bizonyos sebzést például, míg a HS esetében egy kaszttal kell különböző

feladatokat megcsinálni, ezzel is ösztönözve a játékosokat a kaszt használatára. Ezek a

küldetések az elején egy rendszert adnak a játékosoknak, hozzászoktatják a napi játékhoz,

majd a játékosok később már megszokásból teljesítik őket. További példa lehet

egészségügyi gamifikáció esetén bizonyos mértékű súlyveszteség, amit teljesíteni kell,

mint kitűzőt elvárást. A küldetések teljesítése sikerélményt és világos célt jelent,

nehézségük meghatározása a játékosítás tervezésének talán legnehezebb része (Rab,

2013).

10.1 Gamifikáció kérdőív kiértékelés

A következő részben a kutatásom azon részét fogom elemezni, ami szorosan köthető a

gamifikációhoz. Az első kérdés, amivel foglalkozok, azok az addikciós hatások és ezek

kialakulása. A gyártóknak célja, hogy a felhasználók minél több időt töltsenek el a

játékokkal, ezért egyre merészebb témákat találnak ki, és folyton újabb és újabb célok elé

45

állítják a játékosokat. Ezen rövid távú céljuk mellett az is fontos számukra, hogy a

felhasználó ezt a folyamatot minden nap megismételje, ne csak speciális esetekben. Ezért

sok esetben jutalmazzák a napi belépést, napi egyedi küldetéseket készítenek, amik

később elvesznek, vagy a lemaradás érzetét keltik a játékosokban. A HS is hasonló elven

működik és a válaszok alapján elég sikeresen. A HS kérdőív kitöltőinek fele minden nap

teljesíti ezeket a küldetéseket, és ami még többet mondó adat, az hogy a felhasználók

háromnegyede heti minimum 4-5 nap elvégzi ezeket a küldetéseket.

Ebben a pontban egy másik gamifikációs elemről, a szintekről értekezek. Ahogy fentebb

taglaltam, nagyon fontos és alapvető része ez a rendszernek, de vajon „mennyire számít

a gyakorlatban?”. A válasz az, hogy eléggé. Kicsit bővebben, láthatjuk, hogy a legtöbben

hogyan vélekednek róla.

A játékosok számára sok esetben fontos volt már, hogy gyorsan lépjenek szintet. Minden

egyes szintlépés egy kis elégedettséggel tölti el az embereket, minden egyes szint vége

egy apró cél teljesítése is egyben. Ezek mérlegelése után már érhető, hogy miért

szükségesek a szintek a gamifikációs projektekbe.

20. ábra: Szintlépés fontossága (Saját ábra)

46

11. Konklúzió

A dolgozatomban bemutattam az online ingyenes játékok általi képességfejlesztés

lehetőségét, és hogy ezek a cégek számára miért előnyösek, hogyan tudják ők is kiaknázni

a fejlődésünket. A kutatásom kitér a free-to-play játékok üzleti politikájára és a

mikrotranzakciókban rejlő nagy lehetőségekre. Az elemzésben több szempontból is

vizsgáltam a bemutatott játékokat, ilyenek voltak a gazdasági, motivációs, és

képességfejlesztő nézőpontok. Ezek mindegyikét alaposan elemeztem, és

következtetéseket vontam le belőlük.

Kutatásom célja az volt, hogy a munkáltatók számára az ingyenes játékokban rejlő

tartalmakra felhívjam a figyelmet. Továbbá, hogy bemutassam ennek az iparnak a

gazdasági helyzetét, beleértve azt, hogy az ingyenes modell mitől válhatott ilyen

népszerűvé, mire költenek főképpen a felhasználók.

A téma újdonsága miatt főképpen internetes forrásokra támaszkodtam és kiegészítettem

pár videojátékos szakszóval. Ennek azért éreztem szükségét, hogy így jobban át tudjam

adni a játékos közösség érzését.

Az elméleti felvezetés után a saját kutatásomat helyeztem párhuzamba a téma egy ismert

értekezésével. A hipotézisem szerint a free-to-play játékokban olyan képességeket lehet

elsajátítani, amiket a való életben is fel tudunk használni, sőt a munkahelyünk számára is

értékesebb alkalmazottak leszünk, ezen képességek ismertében. Ilyen kvalitás a

nyelvtudás, a döntéshozó képesség és a problémamegoldás. Ahogy az elemzésből

kiderült, ezek fejlődtek a leginkább a játékosok véleménye szerint. Mindegyik kvalitás

kimagasló értékkel bír a munkahelyek preferencia listáján. Az elemzés rámutatott arra is,

hogy a kitöltők, ezeket a képességeket az életben használják is, így bizonyosságot nyert,

hogy nem csak egy vélt opció a fejlődés, hanem számos esetben valós is és ezzel érték

lesz a játékokban megszerzett tudás.

A játékosok motivációját tekintve leszűrhető volt, hogy a legtöbben a virtuális világot

keresik, mint opcionális elrugaszkodást a valóságtól. Továbbá az is kiderült, hogy sokan

szeretik kipróbálni magukat új helyzetekben, ezt érdemes lehet értékelni, és a cégeknek a

jövőben figyelembe venni.

47

A gyakorlati elemzés továbbá kimutatta, hogy a küldetéseknek és egyéb jutalmaknak

motiváló hatása van arra vonatkozóan, hogy minden nap belépjenek a felhasználók, ezzel

szépen lassan kiépítve egy megszokást, ami természetessé válik.

A gazdasági vonatkozást figyelembe véve megállapítható volt, hogy a freemium rendszer

működése miért rejteget kétszámjegyű növekedési potenciált magában, miután láttuk,

hogy a legtöbb felhasználó in-game költése meghaladja azt az összeget, amit amúgy a

játékra szánna.

A dolgozat végén a gamifikáció rámutatott egy kezdetleges útra, ahol láthattuk, hány elem

egyezik egy olyan gamifikációs programban ahol a játékokhoz hasonló környezetett

teremtenek és magukba a játékokban. Ennek köszönhetően lehetséges még célzottabban

átültetni a játékok képességfejlesztő, ingergazdag világát a vállalati életbe.

A továbbiakban is sok kérdés maradt a témát illetően. A jövő alakulása, és a piacok

változása számos egyedi tényezőtől függ, de az mindenképpen leszögezhető, hogy van

érvényessége az ilyen jellegű kutatásoknak és elemzéseknek. A gamifikációs programok

népszerűségének és a freemium piac növekedésének köszönhetően még rengeteg

tanulmány fog készülni a témában. A képességfejlesztés jövője olyan irányokba

mozdulhat el, amiket ma még nem ismerünk, de a tanulási módszerek fejlődésével és a

gyorsuló világnak köszönhetően új metódusok jönnek majd létre, vagy a kevésbé

elismertek, de közben népszerűek – mint például az online játékok – fognak felvirágozni.

Hasonló helyzet várható a motiváció területén is, ami már túl fog mutatni a babzsákokon

és az ingyen kávékon, és sokkal inkább alapjaiban változtatja meg a munkavégzés

morálját.

48

12. Hivatkozásjegyzék

Chalk, A. (2016): PC gaming market worth $36 billion in 2016

http://www.pcgamer.com/pc-gaming-market-worth-36-billion-in-2016/

Letöltés időpontja: 2017.04.23

Colagrossi, M. (2016): How Microtransactions are Evolving The Economics of Gaming

http://www.investopedia.com/articles/investing/022216/how-microtransactions-are-

evolving-economics-gaming.asp

Letöltés időpontja: 2017.04.23

Coyle, A. (2016): League of Legends vs. DotA 2 – Which is Better in 2017

http://gazettereview.com/2016/01/league-of-legends-vs-dota/

Letöltés időpontja: 2017.04.15

Csíkszentmihályi Mihály (1997): Flow - Az áramlat - A tökéletes élmény

pszichológiája. Akadémiai Kiadó, Budapest.

Deterding S. - Dixon D. - Khaled R. - Nacke L. (2011): Gamification: Toward a

Definition

http://gamification-research.org/wp-content/uploads/2011/04/02-Deterding-Khaled-

Nacke-Dixon.pdf

Letöltés időpontja: 2017.03.28

Esport1 (2017): Minden esport 1 helyen

http://esport1.hu/

Letöltés időpontja: 2017.04.26

Formann Richárd (2012): Gamification – épülőben a Homo Ludens társadalma?

http://jatekoslet.hu/letoltes/publikaciok-gamification.pdf

Letöltés időpontja: 2017.03.18

GameStar (2016): Trükkök, amelyekkel a játékok magunkhoz bilincselnek minket

https://www.gamestar.hu/jatekvilag/trukkok-amelyekkel-a-jatekok-magukhoz-

bilincselnek-minket-159806.html

Letöltés időpontja: 2017.04.18

Gaskell, A. (2014): Using Gamification for Employee Engagement

https://www.salesforce.com/blog/2014/11/using-gamification-employee-

engagement.html

Letöltés időpontja: 2017.04.28

Google Trends (2017): Gamification

https://trends.google.com/trends/explore?date=all&q=gamification

Letöltés időpontja: 2017.04.15

http://www.pcgamer.com/pc-gaming-market-worth-36-billion-in-2016/
http://www.investopedia.com/articles/investing/022216/how-microtransactions-are-evolving-economics-gaming.asp
http://www.investopedia.com/articles/investing/022216/how-microtransactions-are-evolving-economics-gaming.asp
http://gazettereview.com/2016/01/league-of-legends-vs-dota/
http://gamification-research.org/wp-content/uploads/2011/04/02-Deterding-Khaled-Nacke-Dixon.pdf
http://gamification-research.org/wp-content/uploads/2011/04/02-Deterding-Khaled-Nacke-Dixon.pdf
http://esport1.hu/
http://jatekoslet.hu/letoltes/publikaciok-gamification.pdf
https://www.gamestar.hu/jatekvilag/trukkok-amelyekkel-a-jatekok-magukhoz-bilincselnek-minket-159806.html
https://www.gamestar.hu/jatekvilag/trukkok-amelyekkel-a-jatekok-magukhoz-bilincselnek-minket-159806.html
https://www.salesforce.com/blog/2014/11/using-gamification-employee-engagement.html
https://www.salesforce.com/blog/2014/11/using-gamification-employee-engagement.html
https://trends.google.com/trends/explore?date=all&q=gamification

49

Greenslade, R. (2014): Soft paywalls retain more users than hard paywalls - by a big

margin

https://www.theguardian.com/media/greenslade/2014/nov/07/paywalls-charging-for-

content

Letöltés időpontja: 2017.04.29

Greenwood S. – Perrin A. – Duggan M. (2016): Social Media Update 2016

http://www.pewinternet.org/2016/11/11/social-media-update-2016/

Letöltés időpontja: 2017.04.14

Hsu, J. (2015): Inside the Largest Virtual Psychology Lab in the World

https://backchannel.com/inside-the-largest-virtual-psychology-lab-in-the-world-

7c0d2c43cda5

Letöltés időpontja: 2017.04.15

Index (2016): Kezdődik a startup-apokalipszis

http://index.hu/tech/2016/05/09/kezdodik_a_startup-apokalipszis/

Letöltés időpontja: 2017.04.19

JátékosLét (2016): JátékosLét kutatása – 2015. évi eredmények

http://www.jatekoslet.hu/page.php?23.4

Letöltés időpontja: 2017.03.14

Kumar, V. (2014): Making „Freemium” Work

https://hbr.org/2014/05/making-freemium-work)

Letöltés időpontja: 2017.03.28

Leagueoflegends (2017): Gameinfo

http://gameinfo.eune.leagueoflegends.com/hu/game-info/

Letöltés időpontja: 2017.04.25

LeJacq, Y. (2015): League Of Legends Is Too Expensive

http://kotaku.com/league-of-legends-is-too-expensive-1704015868

Letöltés időpontja: 2017.04.19

Malaga, M. (2016): Gamification: What I've learned about HR playing League of

Legends

https://www.linkedin.com/pulse/gamification-what-ive-learned-hr-playing-league-

legends-marcos-malaga

Letöltés időpontja: 2017.04.03

Marczewski, A. (2012): Gamification: A Simple Introduction. p. 3

https://books.google.hu/books?id=IOu9kPjlndYC&printsec=frontcover&dq=gamificati

on+a+simple+introduction&hl=hu&sa=X&ved=0ahUKEwjHzpTets_TAhXIiiwKHVEc

BawQ6AEIJTAA#v=onepage&q=gamification%20a%20simple%20introduction&f=fal

se

Letöltés időpontja: 2017.04.28

https://www.theguardian.com/media/greenslade/2014/nov/07/paywalls-charging-for-content
https://www.theguardian.com/media/greenslade/2014/nov/07/paywalls-charging-for-content
https://backchannel.com/inside-the-largest-virtual-psychology-lab-in-the-world-7c0d2c43cda5
https://backchannel.com/inside-the-largest-virtual-psychology-lab-in-the-world-7c0d2c43cda5
http://index.hu/tech/2016/05/09/kezdodik_a_startup-apokalipszis/
http://www.jatekoslet.hu/page.php?23.4
https://hbr.org/2014/05/making-freemium-work
http://gameinfo.eune.leagueoflegends.com/hu/game-info/
http://kotaku.com/league-of-legends-is-too-expensive-1704015868
http://kotaku.com/league-of-legends-is-too-expensive-1704015868
https://www.linkedin.com/pulse/gamification-what-ive-learned-hr-playing-league-legends-marcos-malaga
https://www.linkedin.com/pulse/gamification-what-ive-learned-hr-playing-league-legends-marcos-malaga
https://books.google.hu/books?id=IOu9kPjlndYC&printsec=frontcover&dq=gamification+a+simple+introduction&hl=hu&sa=X&ved=0ahUKEwjHzpTets_TAhXIiiwKHVEcBawQ6AEIJTAA#v=onepage&q=gamification%20a%20simple%20introduction&f=false
https://books.google.hu/books?id=IOu9kPjlndYC&printsec=frontcover&dq=gamification+a+simple+introduction&hl=hu&sa=X&ved=0ahUKEwjHzpTets_TAhXIiiwKHVEcBawQ6AEIJTAA#v=onepage&q=gamification%20a%20simple%20introduction&f=false
https://books.google.hu/books?id=IOu9kPjlndYC&printsec=frontcover&dq=gamification+a+simple+introduction&hl=hu&sa=X&ved=0ahUKEwjHzpTets_TAhXIiiwKHVEcBawQ6AEIJTAA#v=onepage&q=gamification%20a%20simple%20introduction&f=false
https://books.google.hu/books?id=IOu9kPjlndYC&printsec=frontcover&dq=gamification+a+simple+introduction&hl=hu&sa=X&ved=0ahUKEwjHzpTets_TAhXIiiwKHVEcBawQ6AEIJTAA#v=onepage&q=gamification%20a%20simple%20introduction&f=false

50

Marketingterms (n.d): Conversion Rate Definition

http://www.marketingterms.com/dictionary/conversion_rate/

Letöltés időpontja: 2017.04.28

Pcguru (2013): Mi az a MOBA?

http://www.pcguru.hu/hirek/mi-az-a-moba-dota-2-league-of-legends/23807

Letöltés időpontja: 2017.04.20

Peyton, M. -K. (2015): Fixing the internet for real time applications: Part I

https://engineering.riotgames.com/news/fixing-internet-real-time-applications-part-i

Letöltés időpontja: 2017.04.21

Peyton, M. -K. (2016): Fixing the internet for real time applications: Part II

https://engineering.riotgames.com/news/fixing-internet-real-time-applications-part-ii

Letöltés időpontja: 2017.04.22

Portfolio (2016): Top 10 munkavállalói képesség a negyedik ipari forradalomhoz

http://www.portfolio.hu/short/top_10_munkavallaloi_kepesseg_a_negyedik_ipari_forra

dalomhoz.226123.html

Letöltés időpontja: 2017.03.20

Rab Árpád (2013): A gamifikáció lehetőségei a nem üzleti célú felhasználások területén

különösen tekintettel a közép-és felsőoktatásra

http://www.oktatas-informatika.hu/2013/03/rab-arpad-a-gamifikacio-lehetosegei-a-nem-

uzleti-celu-felhasznalasok-teruleten-kulonos-tekintettel-a-kozep-es-felsooktatasra/

Letöltés időpontja: 2017.03.12

Rab Árpád (2015): A digitális kultúra hatása az emberi viselkedésre a gamifikáció

példáján keresztül.

http://phd.lib.uni-corvinus.hu/916/1/Rab_Arpad.pdf

Letöltés időpontja: 2017.03.25

Rossi, M. (2016): Hearthstone reaches 50 million players, probably not a mind control

experiment

http://blizzardwatch.com/2016/04/28/hearthstone-achieves-50-million-players/

Letöltés időpontja: 2017.04.10

Sap (2017): SAP Cloud Platform: Introduce, Manage and Analyze Gamification

Concepts

https://cloudplatform.sap.com/capabilities/collaboration/gamification.html

Letöltés időpontja: 2017.04.10

Schultz, E. J. (2016): Are You Game?

http://adage.com/article/news/e-sports/308447/

Letöltés időpontja: 2017.04.20

Schultz, W. (2017): AAA Game

https://www.thoughtco.com/what-is-aaa-game-1393920

Letöltés időpontja: 2017.04.19

http://www.marketingterms.com/dictionary/conversion_rate/
http://www.pcguru.hu/hirek/mi-az-a-moba-dota-2-league-of-legends/23807
https://engineering.riotgames.com/news/fixing-internet-real-time-applications-part-i
https://engineering.riotgames.com/news/fixing-internet-real-time-applications-part-ii
http://www.portfolio.hu/short/top_10_munkavallaloi_kepesseg_a_negyedik_ipari_forradalomhoz.226123.html
http://www.portfolio.hu/short/top_10_munkavallaloi_kepesseg_a_negyedik_ipari_forradalomhoz.226123.html
http://www.oktatas-informatika.hu/2013/03/rab-arpad-a-gamifikacio-lehetosegei-a-nem-uzleti-celu-felhasznalasok-teruleten-kulonos-tekintettel-a-kozep-es-felsooktatasra/
http://www.oktatas-informatika.hu/2013/03/rab-arpad-a-gamifikacio-lehetosegei-a-nem-uzleti-celu-felhasznalasok-teruleten-kulonos-tekintettel-a-kozep-es-felsooktatasra/
http://phd.lib.uni-corvinus.hu/916/1/Rab_Arpad.pdf
http://blizzardwatch.com/2016/04/28/hearthstone-achieves-50-million-players/
https://cloudplatform.sap.com/capabilities/collaboration/gamification.html
http://adage.com/article/news/e-sports/308447/
https://www.thoughtco.com/what-is-aaa-game-1393920

51

Silentstalker (2014): How much WG earns per Player?

http://ftr.wot-news.com/2014/04/09/how-much-wg-earns-per-player/

Letöltés időpontja: 2017.04.05

Smithers, R. (2012): How loyal to your reward cards are you?

https://www.theguardian.com/money/blog/2012/jul/26/how-loyal-are-you-to-your-

reward-cards

Letöltés időpontja: 2017.04.27

Statista (2016): Estimated market share of selected multiplayer online battle arena

(MOBA) games worldwide in 2016

https://www.statista.com/statistics/525976/market-share-moba-games-worldwide/

Letöltés időpontja: 2017.04.21

Statista (2017a): Leading iPhone apps in the Apple App Store worldwide in February

2017, by revenue (in million U.S. dollars)

https://www.statista.com/statistics/271103/top-iphone-apps-worldwide-by-revenue/

Letöltés időpontja: 2017.04.26

Statista (2017b): Leading Android apps in the Google Play Store worldwide in February

2017, by revenue (in million U.S. dollars)

https://www.statista.com/statistics/271674/top-apps-in-google-play-by-revenue/

Letöltés időpontja: 2017.04.20

Superdata (2014): Comparing MMO ARPU for major free-to-play titles

https://www.superdataresearch.com/mmo-arpu/

Letöltés időpontja: 2017.04.20

Superdata (2016): The MMO & MOBA Games Market Report, 2016

https://www.superdataresearch.com/market-data/mmo-market/

Letöltés időpontja: 2017.04.21

Swrve (2016a): MONETIZATION REPORT 2016 - Lifting the lid on player spend

patterns in mobile, p. 2.

https://www.swrve.com/images/uploads/whitepapers/swrve-monetization-report-

2016.pdf

Letöltés időpontja: 2017.04.15

Swrve (2016b): MONETIZATION REPORT 2016 - Lifting the lid on player spend

patterns in mobile, p. 3.

https://www.swrve.com/images/uploads/whitepapers/swrve-monetization-report-

2016.pdf

Letöltés időpontja: 2017.04.15

Tassi, P. (2016): Riot Games Reveals 'League of Legends' Has 100 Million Monthly

Players

https://www.forbes.com/sites/insertcoin/2016/09/13/riot-games-reveals-league-of-

legends-has-100-million-monthly-players/#3821448e5aa8

Letöltés időpontja: 2017.03.22

http://ftr.wot-news.com/2014/04/09/how-much-wg-earns-per-player/
https://www.theguardian.com/money/blog/2012/jul/26/how-loyal-are-you-to-your-reward-cards
https://www.theguardian.com/money/blog/2012/jul/26/how-loyal-are-you-to-your-reward-cards
https://www.statista.com/statistics/525976/market-share-moba-games-worldwide/
https://www.statista.com/statistics/271103/top-iphone-apps-worldwide-by-revenue/
https://www.statista.com/statistics/271674/top-apps-in-google-play-by-revenue/
https://www.superdataresearch.com/mmo-arpu/
https://www.superdataresearch.com/market-data/mmo-market/
https://www.swrve.com/images/uploads/whitepapers/swrve-monetization-report-2016.pdf
https://www.swrve.com/images/uploads/whitepapers/swrve-monetization-report-2016.pdf
https://www.swrve.com/images/uploads/whitepapers/swrve-monetization-report-2016.pdf
https://www.swrve.com/images/uploads/whitepapers/swrve-monetization-report-2016.pdf
https://www.forbes.com/sites/insertcoin/2016/09/13/riot-games-reveals-league-of-legends-has-100-million-monthly-players/#3821448e5aa8
https://www.forbes.com/sites/insertcoin/2016/09/13/riot-games-reveals-league-of-legends-has-100-million-monthly-players/#3821448e5aa8

52

Toepker, C. (2013): Correcting Core Confusion

http://www.gamasutra.com/blogs/ChrisToepker/20130415/190480/Correcting_Core_Co

nfusion.php

Letöltés időpontja: 2017.04.20

Unrakedsmurfs (2016): How many LoL players are on each server?

https://www.unrankedsmurfs.com/blog/how-many-lol-players-are-on-each-server

Letöltés időpontja: 2017.04.09

Wells, M. (2015): Top 10 Best Examples of Gamification in Business

http://www.mycustomer.com/community/blogs/monicawells/top-10-best-examples-of-

gamification-in-business

Letöltés időpontja: 2017.04.15

Williams, R. (2013): Is Gen Y Becoming the New "Lost Generation?

https://www.psychologytoday.com/blog/wired-success/201304/is-gen-y-becoming-the-

new-lost-generation

Letöltés időpontja: 2017.04.28

Yunade, L. (2015): What is Skill?

http://www.getbetteratleagueoflegends.com/guide/what-is-skill/

Letöltés időpontja: 2017.03.10

http://www.gamasutra.com/blogs/ChrisToepker/20130415/190480/Correcting_Core_Confusion.php
http://www.gamasutra.com/blogs/ChrisToepker/20130415/190480/Correcting_Core_Confusion.php
https://www.unrankedsmurfs.com/blog/how-many-lol-players-are-on-each-server
http://www.mycustomer.com/community/blogs/monicawells/top-10-best-examples-of-gamification-in-business
http://www.mycustomer.com/community/blogs/monicawells/top-10-best-examples-of-gamification-in-business
https://www.psychologytoday.com/blog/wired-success/201304/is-gen-y-becoming-the-new-lost-generation
https://www.psychologytoday.com/blog/wired-success/201304/is-gen-y-becoming-the-new-lost-generation
http://www.getbetteratleagueoflegends.com/guide/what-is-skill/

53

13. Melléklet

13.1 Kérdőív

Mi a nemed?

Férfi

Nő

Mi a családi állapotod?

nőtlen/hajadon (egyedül)

nőtlen/hajadon (párkapcsolatban)

házas

elvált

özvegy

Mi a foglalkozásod?

tanuló

irodai, adminisztratív dolgozó, egyéb szellemi

szakmunkás

beosztott értelmiségi

segédmunkás, betanított munkás

munkanélküli

alsóvezető

középvezető

kisiparos, kiskereskedő, önálló egyéni vállalkozó

háztartásbeli

mezőgazdasági fizikai munkás

nyugdíjas

felsővezető (legalább 20 beosztottal)

egyéni gazda, önálló gazdálkodó mezőgazdaságban

Egyéb, éspedig:

Mi a legmagasabb iskolai végzettséged?

kevesebb mint 8 általános

8 általános

54

szakközépiskolai érettségi, középfokú technikum

szakmunkásképző

gimnáziumi érettségi

főiskolai végzettség

felsőfokú képesítés

egyetemi végzettség

doktori fokozat

Mikor kezdtél el játszani videojátékokkal?

kevesebb mint 1 éve

1-3 éve

4-6 éve

7-10 éve

11-15 éve

16-20 éve

több mint 20 éve

Milyen gyakorisággal játszol videojátékokkal?

minden nap

hetente többször

hetente

2-3 hetente

havonta

2-3 havonta

évi 1-2 alkalom

Milyen játéktípusokkal játszol?

- Stratégia

- Szerepjáték

- FPS

- Kalandjáték

- Kis ötperces játékok (candy crush, clash of clans etc.)

- Kártyajáték

- Egyéb

55

- Nem játszom mással

Az alábbi játékokkal közül melyekkel játszottál már?

League of Legends

World of Tanks

Hearthstone

Dota 2

Jellemzően egy hétköznapi napon hány órát játszol digitális játékkal?

kevesebb mint 1 órát

1 órát

2 órát

3 órát

4 órát

5 órát

6-8 órát

9-12 órát

több mint 12 órát

Jellemzően egy hétvégi napon hány órát játszol digitális játékkal?

kevesebb mint 1 órát

1 órát

2 órát

3 órát

4 órát

5 órát

6-8 órát

9-12 órát

több mint 12 órát

Egyedül szeretsz játszani vagy inkább másokkal, közösségben vagy csapatban?

56

Nem tudom megítélni, néha egyedül, néha közösségben szeretek játszani.

Inkább SINGLE-player játékosnak gondolom magam.

Egyértelműen "SINGLE-player" játékos vagyok!

Inkább MULTI-player játékosnak gondolom magam.

Egyértelműen MULTI-player játékos vagyok!

Másokkal szeretek játszani!

Egyedül szeretek játszani!

A szórakozásra szánt pénzed körülbelül hány %-át költöd játékokra?

0-10%

11-20%

21-35%

36-50%

51+%

Milyen célból vettél virtuális javakat (Rp,gold,kártyacsomag stb.)?

- kitűnj a tömegből

- beilleszkedj a társaságba

- a szerzés kedvéért

- az ellenkező nemnek vagy partnernek való imponálás

- gyorsabb fejlődés

- sikervágy miatt

Mennyi pénzt költöttél eddig Free-to-Play játékokra?

semennyit

1-3000 forint

3001-5000

5001-10000

10001-30000

30000+

57

IV. Motivációk

Kérem, jelöljön meg egy megfelelő választ minden felsorolt elem számára:

Egyáltalán nem fontos Néha fontos, de inkább nem Semleges vagyok a kérdésben

 Már többször is fontosnak éreztem Nagyon fontos számomra

• ismerni a játék működését biztosító pontos számok, adatok, százalékokat

• hogy a karaktert képességeit választott kasztjában lehetőség szerint maximumra fejleszd?

hogy a karaktergenerálásban elõregyártott sablonokkal, tippekkel segítsenek?

• hogy a karaktered egyedül is tudjon boldogulni?

• hogy mindenben együttműködj a csapatoddal?

• hogy a karaktered ismert legyen a játék világában?

• hogy testre szabd a karaktered?

• a karaktered páncélja, vagy egyéb ruházatának darabjai kinézetükben egységesek

legyenek?

• kóborolhass a virtuális világban csupán a felfedezés öröméért?

• hogy a karaktered minél gyorsabban szintet lépjen?

• hogy olyan tárgyakat gyűjts, ami még senki másnak nincs?

• hogy a karaktered hatalommal bíró legyen?

• minél többet tudni a játékszabályokról?

• önellátó, független karaktert fejleszteni?

• szeresd a világot, amiben játszol?

• kitörj a való élet szürkeségéből?

• versengj más játékosokkal?

• hogy olyan tárgyakat, ruhadarabokat stb. gyűjts a játékban, aminek nincs gyakorlati

haszna?

• hogy egy olyan céh tagja legyél, ahol a légkör baráti és támogató?

• hogy egy olyan céh tagja legyél, akik sikeresen portyáznak és hajtanak végre

küldetéseket?

• segíts másokon?

• legyőzz más játékosokat?

• kipróbálj új szerepeket és helyzeteket a karaktereden keresztül?

• olyan dolgokat csinálni, amik untatnak más karaktereket?

• a térkép minden pontját bejárd?

• beszélgess más játékosokkal (chat vagy élőbeszéd)

• olyan helyszíneket, nem-játékos karaktereket, területeket felfedezni, amit más még nem

ismer?

• az erőforrások (pl. pénz, tárgyak) gyűjtögetése?

• megismerj más játékosokat?

• ne unatkozz?

V. Skillek

A számítógépes játék mi elől veszi, vette el az időd?

tanulás

58

barátok

sport

család

hobby

egyéb

Melyik stratégia illik Rád jobban?

- Maximalizálom a győzelmi esélyeimet

- Minimalizálom a vereség lehetőségét

Mennyire van hatással a RAGE-d a játékos teljesítményedre?

1-10ig

Mit gondolsz, a játék fejlesztette-e

Kérem, válaszzon ki *mindent*, ami érvényes:

• Nyelvtudásodat

• Reflexeidet

• Döntéshozó képességeidet

• Az emberekkel való kapcsolattartásodat

• Nem, semmi ilyesmit nem tapasztaltam

• Egyéb:

Melyik képességed fejlődött a legtöbbet?

Nyelvtudás,Rexflex,Döntéshozás,Problémamegoldás,Kapcsolattartás

A játék befolyásolta-e közvetlen környezeteddel való viszonyodat? (család,

szobatársak, partner stb.)

Kérem, válasszon *egyet* az alábbiak közül:

• Igen, feszültségeket okozott

• Nem, észre sem vették

• Nem, elfogadták a szórakozásom

• Igen, ők is csatlakoztak

Hívtad addig nem játszó barátaidat a számítógépes játékba?

Kérem, válasszon *egyet* az alábbiak közül:

• Igen

• Nem

59

Volt-e olyan alkalom, hogy a játékban használt tudást vagy képességeket

alkalmaztad a játékon kívüli világban?

Pl. nyelvtudás, alkudozás, kereskedelem, vitakészség stb.

Kérem, válasszon *egyet* az alábbiak közül:

• Igen

• Nem

13.1.1 League of Legends specifikus

Kellően kiegyensúlyozottnak tartod-e a LOL-t?

Igen

Nem

Mennyi pénzt költöttél eddig összesen League of Legendsre? (Forintban, számmal

írva) (Ha nem tudod fejből, itt egy kis segítség: http://privacy.riotgames.com/en_US/) *

….

Ha fizetős lenne a LOL, akkor játszanál-e vele, és mennyit fizetnél érte?

nem fizetnék érte

1-5 Euro

6-10

11-20

21+

Van-e accountod a PBE szerveren(a teszt szerver)?

Igen

Nem

Ha igen,akkor általában miért használod? (Több jelölős)

- Hamarabb ki tudd próbálni az új karaktereket?

- Hamarabb ki tudd próbálni a változó skilleket?

- Segítsd a Riot Games munkáját?

- Használhass olyan karaktereket, amik amúgy nincsenek meg?

- Megnéz egy skint vásárlás előtt?

https://www.google.com/url?q=http://privacy.riotgames.com/en_US/&sa=D&ust=1489409829194000&usg=AFQjCNHqwpDsLF3QO2Od5xLQNmL-x7MQiw

60

Hány skined van?

0

1-5

5-10

10-20

20+

A skinjeid közül mennyit vásároltál pénzért?

0-33%

34-50%

51-66%

66-83%

84-100%

Hagytad-e abba ideiglenesen a LOL-t?

Igen

Nem

Ha igen, mennyi idő volt a legtöbb, amíg szüntetet tartottál (és utána újra játszottál)?

1 hónap

2-3 hónap

4-6 hónap

7-12 hónap

1 évnél több

13.1.2 World of Tanks specifikus

Kellően kiegyensúlyozottnak tartod-e a WoT-ot?

Igen

Nem

Mennyi pénzt költöttél eddig összesen a WoT-ra?

61

…..

Ha fizetős lenne a WoT, akkor játszanál-e vele, és mennyit fizetnél érte?

nem fizetnék érte

1-5 Euro

6-10

11-20

21+

Hány prémium tankod van?

0

1-2

3-4

5+

Hagytad-e abba ideiglenesen a WoT-ot?

Igen

Nem

Ha igen, mennyi idő volt a legtöbb, amíg szüntetet tartottál (és utána újra játszottál)?

1 hónap

2-3 hónap

4-6 hónap

7-12 hónap

1 évnél több

13.1.3 Hearthstone specifikus

Kellően kiegyensúlyozottnak tartod-e a HS-t?

Igen

Nem

Mennyi pénzt költöttél eddig összesen HS-ra?

62

….

Ha fizetős lenne a HS, akkor játszanál-e vele, és mennyit fizetnél érte?

nem fizetnék érte

1-5 Euro

6-10

11-20

21+

Egy héten hány alkalommal teljesíted a küldetéseket?

Minden nap

Heti 4-5x

Heti 2-3x

Ritkábban

Hagytad-e abba ideiglenesen a HS-t?

Igen

Nem

Ha igen, mennyi idő volt a legtöbb, amíg szüntetet tartottál (és utána újra játszottál)?

1 hónap

2-3 hónap

4-6 hónap

7-12 hónap

1 évnél több

63

13.2 Grafikonok

21. ábra: A LoL játékosok száma a többi vizsgált játékban (Saját ábra)

22. ábra: HS felhasználók által preferált játéktípusok (Saját ábra)

23. ábra: LoL felhasználók által preferált játéktípusok (Saját ábra)

64

24. ábra: Egy napi játék órák száma (JátékosLét, 2015)

46%

16%

11%

8%

7%

4%
4% 3% 1%

0 1 2 5-7 3 15+ 4 8-10 11-15

26. ábra: Hány olyan személyes barátod van, akit először az interneten ismertél meg, de most már

személyesen is ismeritek egymást (JátékosLét, 2015)

25. ábra: Új játékosok bevonása (Saját ábra)

65

28. ábra: Mennyit fizetnél a LoL-ért ha fizetős lenne? (Saját ábra)

27. ábra: Nemek eloszlásának aránya (Saját ábra)

66

30. ábra: Kapcsolati státusz (Saját ábra)

29. ábra: Iskolai végzettség (Saját ábra)

