

היש הטכנו-נרטיבי

טכנולוגיה, תרבות וההבניה של משחקי מחשב

חיבור לשם קבלת התואר "דוקטור לפילוסופיה"

מאת: דודי פלס

היחידה ללימודים בין תחומיים

התוכנית למדע, טכנולוגיה וחברה

הוגש לסנט של אוניברסיטת בר-אילן

אב תשע"ג

רמת גן

עבודה זו נעשתה בהדרכתו של דר' נח עפרון מן המחלקה ללימודים בין תחומיים של אוניברסיטת בר-אילן.

תודות

בליבי תמיד הייתה לי תשוקה למשחקי מחשב. כאשר התחלתי את לימודי התואר השני לא היה נראה לי סביר שניתן לעסוק במחקר של משחקי מחשב בישראל. את לימודי התואר השני התחלתי במטרה לכתוב דוקטורט העוסק במטה-פיסיקה של שפות תכנות. הוקסמתי מתחום המטה-פיסיקה האנליטית ושיערתני שבעולם שהולך ומתמחשב תהיה תרומה גדולה להבין באופן עמוק יותר את המגבלות והאפשרויות ששפות התכנות השונות מציבות בפני העולם. מובן שמשחקי המחשב, שכיום הם העולמות המתוכנתים הגדולים ביותר עמדו להיות חלק ממחקר זה.

האדם ששכנע אותי ללכת אחרי ליבי הוא לא אחר מהאדם שהנחה אותי לאורך כל העבודה, דר' נח עפרון. התודה הגדולה ביותר שומרה לו, הן על כך שאפשר והוביל אותי ללכת אחרי ליבי והן על כך שלימד, חנך ושימש עבורי מודל ודוגמא. נח, תודה.

אודה לעמיתי בחוג שטרחו וקראו את העבודה בשלביה השונים. הערותיהם עיצבו חלקים רבים בעבודה זו. ביניהם: יובל דרור, עדי פז, עדי זמיר-ניצן, צביה אלגלי, אורי וינברג, מיכל בריל, יובל בירב, ורנארד גלוזמן.

אודה למרואייני שהקדשו לי מזמנם היקר: אייל רונן, דורון ניר, תמיר גורן, גיא לוי, David M. Scott Bilas, Cara Ely, Jason Kapalka, Dobson.

ארצה להודות לשותפי בעסקים שאפשרו לי לקחת את הזמן לכתוב עבודה זו. עודד כץ ועוזי גבסי תודה.

וכמובן אודה למשפחתי, אשתי האהובה שירי, הורי שוקי וציפי, אחותי גלית, בתי תמרה ובני אורי על היותם.

תוכן

א.....	תקציר החיבור.....
1.....	פרק 1 - מבוא
1.....	מבוא.....
2.....	מטרת המחקר.....
6.....	חקר משחקי מחשב.....
6.....	חקר משחקי המחשב כתחום מחקר אקדמי עצמאי.....
7.....	חקר המשחק.....
8.....	משחק המחשב כמדיום.....
9.....	משחק המחשב כניו-מדיה.....
9.....	נרטיב במשחקי מחשב.....
10.....	סימולציה, אינטראקטיביות והשתתפות במשחקי מחשב.....
10.....	תרבות משחקי המחשב.....
11.....	תעשיית משחקי המחשב.....
12.....	ההיסטוריה של משחקי מחשב.....
12.....	המשחקים הראשונים.....
14.....	הארקייד.....
15.....	לידתו של השוק הביתי.....
15.....	המחשב האישי וקריסת תעשיית משחקי המחשב.....
16.....	חברת נינטנדו מצילה את המצב.....
17.....	ה CD-Rom והתלת-מימד.....
18.....	סוני ומיקרוסופט מצטרפת למשחק.....
19.....	האינטרנט.....
20.....	Casual Games.....
21.....	Casual Games ומכונות המשחק הביתיות.....
22.....	שימוש בתיאוריית ההבניה החברתית לחקר משחקי מחשב.....
23.....	תיאוריית ההבניה החברתית של טכנולוגיה.....
24.....	המסגרת הטכנולוגית.....
25.....	תיאוריית ההבניה החברתית ומשחקי מחשב.....
25.....	סוגי הקבוצות החברתיות הרלוונטיות בתעשיית משחקי המחשב.....
28.....	פופולאריות והתפתחות היש הטכנולוגי.....
28.....	תיאור מבנה המשך העבודה.....
30.....	פרק 2 - פלטפורמות המשחק
30.....	מבוא.....
31.....	פלטפורמת מחשב ופלטפורמת משחק.....
33.....	התהוות הפלטפורמות הראשונות.....
34.....	התהוות הפלטפורמה הראשונה של משחקי המחשב: הארקייד.....

38	תפקיד הפרשנויות השונה של נולן בושנל וחברת אטארי בהתפתחות הארקייד
39	המעבר ממכונות ארקייד בודדות לפלטפורמות
43	תפקידה של הגמישות הפרשנית בהפיכת מכונת הארקייד לפלטפורמה
44	פלטפורמות משחק מסחריות מסוג חדש: מכונת המשחק הביתית
50	גמישות פרשנית והתייצבות בתהליך התפתחות הפלטפורמה הביתית
52	הבדלים בין הפלטפורמות בשוקים השונים
53	כאשר פלטפורמות מחשוב הופכות לפלטפורמות משחק: עליית המחשב האישי
56	פלטפורמות משחק נישאות
59	עיצוב הפלטפורמות הראשונות באמצעות פרשנויות שונות
60	מסגרות טכנולוגיות בתעשיית המשחקים
60	אוספי פלטפורמות דומות כבסיס למסגרות טכנולוגיות
61	דינמיות בתהליך היווצרות המסגרת הטכנולוגית
61	מאפייני המסגרת הטכנולוגית בעולם משחקי המחשב
63	פרק 3 - התפתחות סדרת משחקים במסגרות טכנולוגיות שונות
63	מבוא
65	משחק אחד, הרבה מסגרות טכנולוגיות
65	Bust-A-Move ו-Snood
69	התהוותה של המסגרת הטכנולוגית של משחקים להורדה
72	Scrabbles
75	שינויים בקבוצת השחקנים
76	המסגרת הטכנולוגית של משחקי הדפדפן
78	המסגרת הטכנולוגית של משחקים סלולאריים
82	טלפונים חכמים (Smart Phones)
86	הרשת החברתית כפלטפורמה ל-Bubble Town
91	מסגרות טכנולוגיות נוספות
92	ניתוח מקרה הבוחן
93	קבוצות שחקנים שונות במסגרות טכנולוגיות שונות
93	המסגרת הטכנולוגית והקשר השימוש
94	המסגרת הטכנולוגית, מודל ההפצה ומערכת היחסים בין הקבוצות הרלוונטיות השונות
96	המסגרת הטכנולוגית ושדה האפשרויות הטכנולוגי
97	המסגרת הטכנולוגית מתפתחת
98	תפקידו של המשחק בעיצוב המסגרת הטכנולוגית
99	המסגרת הטכנולוגית כמכלול - סיכום מקרה הבוחן
100	מודל תיאורטי להבנת התפתחות תופעות בעולם משחקי המחשב
100	המסגרת הטכנולוגית של משחקי המחשב
100	הקבוצות החברתיות הרלוונטיות
101	תפקיד המסגרת הטכנולוגית בניתוח תופעות בעולם משחקי המחשב
103	תפקיד המסגרת הטכנולוגית בניתוח לאורך זמן
104	היווצרות של מסגרות טכנולוגיות חדשות
104	תפקיד המסגרת הטכנולוגית בניתוח יש הרלוונטי למספר מסגרות טכנולוגיות

107	פרק 4 - התפתחות ז'אנר משחקי הפאזל
107	מבוא
108	ז'אנרים במשחקי מחשב
108	הגדרת הז'אנר במשחקי מחשב
109	ז'אנר משחקי הפאזל
110	תיאור התפתחות ז'אנר משחקי הפאזל
110	משחקי פאזל ראשוניים בארקייד
114	תפקיד המסגרת הטכנולוגית של הארקייד בגיבוש הז'אנר
115	משחקי פאזל והשוק הביתי
116	משחקי פאזל במחשבים אישיים
119	טטריס
121	הטטריס הראשון
122	טטריס עוזב את ברית המועצות
123	המאבק על טטריס
128	השפעותיו של טטריס על ז'אנר משחקי הפאזל
129	הולדתה של המסגרת הטכנולוגית של מכונות המשחק הנישאות
130	הגידול בפופולאריות של משחקי הפאזל
134	משחקי הפאזל חדשים במחשבים אישיים
139	גסיסת הז'אנר
140	שימוש בטכנולוגיות תלת-מימד ו-CD-Rom במשחקים
142	שינויים במסגרות הטכנולוגיות של הארקייד ושל מכונות המשחק הנישאות
143	התחיה המחודשת
143	ניצנים של תחיה מחודשת - האינטרנט
145	Bejeweled
148	מסגרות טכנולוגיות חדשות
150	התפתחות ז'אנר משחקי פאזל
154	משחקי פאזל במסגרת הטכנולוגית של טלפונים סלולאריים
155	חזרתם של משחקי הפאזל לפלטפורמות הנישאות
157	חזרתם של משחקי הפאזל אל מכונות המשחק הביתיות
160	משחקי הפאזל בטלפונים חכמים ורשתות חברתיות
160	מאפייני ז'אנר משחקי הפאזל
161	ניתוח מקרה הבורח
167	המשך פיתוח המודל תיאורטי להבנת התפתחות תופעות בעולם משחקי המחשב
167	שינויים בשדה האפשרויות הטכנולוגי במסגרת טכנולוגית
169	היווצרותן של מסגרות טכנולוגיות חדשות
171	פרק 5 – היש הטכנו-נרטיבי
171	מבוא
171	היש הטכנו-נרטיבי
172	השימוש במודל התיאורטי עבור היש הטכנו-נרטיבי

175 תקופה של ריבוי מסגרות טכנולוגיות
175 ריבוי מסגרות טכנולוגיות של משחקי מחשב
177 ריבוי מסגרות טכנולוגיות של ישים טכנו-נרטיבים
177 השינויים וההזדמנויות שמביאות איתן פלטפורמות טכנולוגיות חדשות
178 הרחבת רעיון המסגרת הטכנולוגית ב-SCOT
180 סיכום
182 ביבליוגרפיה
201 נספח א' – ראיונות
201 Jason Kapalka interview from 23-11-2009
214 David M. Dobson mail interview from 12-05-2010
217 Cara Ely skype interview from 05-06-2010
225 Scott Bilas mail interview from 07-07-2010
229 אייל רונן – 22-7-2010 במסעדת הפריים
239 ראיון תמיר גורן – 01-08-2010 - במייל
241 ראיון עם דורון ניר – 05-08-2010 – בהדסון
251 ראיון עם גיא לוין – 26-08-2010 – בסקייפ

רשימת טבלאות, תרשימים ואיורים

טבלאות

102	טבלה 1 : מאפייני המסגרת הטכנולוגית.....
103	טבלה 2 : המסגרת הטכנולוגית של משחקים להורדה ב-2006.....
103	טבלה 3 : המסגרת הטכנולוגית של משחקים להורדה ב-1996.....
115	טבלה 4 : המסגרת הטכנולוגית של הארקייד ב-1983.....
119	טבלה 5 : המסגרת הטכנולוגית של המחשבים האישיים ב-1983.....
129	טבלה 6 : המסגרת הטכנולוגית של מכוונות המשחק הנישאות ב-1990.....
138	טבלה 7 : המסגרת הטכנולוגית של המחשבים האישיים ב-1992.....
150	טבלה 8 : המסגרת הטכנולוגית של משחקי הדפדפן בתחילת שנות ה-2000.....
164	טבלה 9 : המסגרת הטכנולוגית של מכוונות המשחק הביתיות.....

תרשימים ואיורים

13	איור 1 : Spacewar (1962).....
14	איור 2 : פונג (1972).....
16	איור 3 : Super Mario Bros (1985).....
18	איור 4 : Wolfenstein 3D (1992).....
19	איור 5 : Tomb Raider (1996).....
21	איור 6 : Wii Sports (2006).....
27	איור 7 : סוגי קבוצות חברתיות רלוונטיות סטנדרטיות לתופעות בעולם משחקי המחשב.....
28	איור 8 : התפתחות תופעה בעולם משחקי המחשב.....
35	איור 9 : The Galaxy Game.....
36	איור 10 : Computer Space.....
40	איור 11 : Gun Fight.....
41	איור 12 : Space invaders.....
42	איור 13 : Pac-Man.....
43	איור 14 : Ms. Pac-Man.....
45	איור 15 : Magnavox Odyssey.....
47	איור 16 : Atari 2600.....
49	איור 17 : ה-Nintendo Entertainment System.....
54	איור 18 : Commodore 64 (SX64).....
56	איור 19 : Mattel Auto Race.....
58	איור 20 : Game Boy.....

63	איור 21 : Bubble Town מ-2006
65	איור 22 : Bust-A-Move מ-1994
66	איור 23 : Snood 2.0 מ-1997
73	איור 23 : מסך הפתיחה של Scrubbles
74	איור 24 : Ball Mode
79	איור 25 : Bubble Town על Sony Ericsson k810i
81	איור 26 : מסך הפתיחה של Bubble Town
84	איור 27 : Bubble Town ל-iPhone
85	איור 28 : Bubble Town 2 על Android
88	איור 29 : Bubble Town: Party Planet
89	איור 30 : העיצוב הישן (מימין) מול העיצוב החדש (משמאל)
101	איור 31 : סוגי קבוצות חברתיות רלוונטיות זוכות לפשר במסגרת טכנולוגית
105	איור 32 : חפיפה בין מסגרות טכנולוגיות שונות
105	איור 33 : חלוקת הקבוצות החברתיות הרלוונטיות בין מסגרות חופפות
110	איור 34 : Amazing Maze
111	איור 35 : Blockade
112	איור 36 : Locomotion
113	איור 37 : Q*Bert
117	איור 38 : Sokoban עבור PC
118	איור 39 : Boulder Dash עבור Commodore 64
120	איור 40 : הצורות האפשריות במשחק הטטריס
121	איור 41 : First Tetris for the Elektronika 60
122	איור 42 : Original Tetris PC Version
123	איור 43 : Spectrum Holobyte Tetris PC Version
124	איור 44 : Atari Tetris Arcade Version
127	איור 45 : Nintendo Tetris NES Version Cover
127	איור 46 : Atari Tetris NES Version Cover
127	איור 47 : Nintendo Tetris Game Boy Version
131	איור 48 : Klax
132	איור 49 : Dr. Mario ל-NES
133	איור 50 : Columns
135	איור 51 : Lemmings
136	איור 52 : Minesweeper
137	איור 53 : The Incredible Machine
140	איור 54 : Super Puzzle Fighter II Turbo

141	Intelligent Qube	: 55	איור
144	Collapse!	: 56	איור
146	Bejeweled	: 57	איור
151	Hexic	: 58	איור
152	Zuma	: 59	איור
153	Luxor	: 60	איור
156	Polarium	: 61	איור
156	Zoo Keeper	: 62	איור
156	Lumines	: 63	איור
158	Puzzle Quest: Challenge of the Warlords	: 64	איור
159	Portal	: 65	איור
159	World of Goo	: 66	איור
159	Braid	: 67	איור
177	המסגרות הטכנולוגיות של משחקי המחשב	: 68	איור

תקציר החיבור

משחקי מחשב הפכו עם השנים לחלק בלתי נפרד מחיינו. עם הגידול בפופולאריות של התופעה נכתבו עשרות אלפי ספרים, מאמרים ועבודות אקדמיות על משחקי מחשב. למרות זאת טרם נכתב מחקר ששאלותיו העיקריות הן: **כיצד מתפתחים משחקי המחשב? מדוע משחקי המחשב התפתחו כפי שהתפתחו? האם קיימת שיטה או תיאוריה שיכולה לעזור להבין את אופן ההתפתחות של משחקי מחשב? במחקר זה אעסוק בשאלות אלו.**

את התשובות לשאלות אבנה על בסיס רעיון המסגרת הטכנולוגית של ביקר (Bijker, 1987), שמהווה חלק מתיאוריות ההבניה החברתית של טכנולוגיה (The Social Construction of Technology או בקיצור SCOT) (Pinch, ואחרים, 1984). המרכיבים המרכזיים בהתפתחות משחקי מחשב הם ללא ספק המשחקים, היוצרים, החברות והטכנולוגיות. אך בין כל אלו נמצא מכלול המאפיינים החברתיים שעד עתה תיאורים רבים כל כך התעלמו ממנו. מכלול זה מכונה ב-SCOT **מסגרת טכנולוגית**. ביקר מתאר את המסגרת הטכנולוגית כאוסף האלמנטים שמבנים את האינטראקציה של קבוצה חברתית רלוונטית ומובילים את אותה הקבוצה לתת משמעות או פרשנות ליש הטכנולוגי. לא מדובר בפרטים בקבוצה או בטכנולוגיה, אלא באלמנטים שנמצאים סביבם.

את התשובה לשאלות אלו אגבש באמצעות בחינה וניתוח של שלושה מקרי בוחן היסטוריים שמהווים את מרכז של עבודה זו. מקרה הבוחן הראשון יעסוק **בהתפתחות פלטפורמות המשחק הראשונות**. במסגרתו אצביע על העובדה שמסגרות טכנולוגיות מתגבשות סביב אוספי פלטפורמות דומות. עובדה זו תעמוד בבסיס מודל תיאורטי שיהווה תשובה לשאלה "כיצד מתפתחים משחקי המחשב?". מקרה הבוחן השני יעסוק **בסדרת המשחקים Bubble Town** שהופצה בפלטפורמות משחק רבות החל משנת 2006. מקרה זה מעלה תהיות רבות בנוגע לפופולאריות של המשחקים השונים בסדרה. את התהיות שיעלו מהסיפור אסביר על ידי שימוש ברעיון המסגרת הטכנולוגית. כחלק מניתוח התפתחות הסדרה אתחיל בגיבוש מודל תיאורטי לתיאור התפתחויות בעולם משחקי המחשב. המודל שאציע יהיה הרחבה של רעיון המסגרת הטכנולוגית. מקרה הבוחן השלישי יעסוק **בהתפתחות ז'אנר משחקי הפאזל**. אעשה שימוש במודל אותו פיתחתי במקרה הבוחן הקודם בניסיון להסביר את התנדודתיות בפופולאריות של ז'אנר משחקי הפאזל תוך המשך פיתוח המודל.

במסגרת המודל המוצע במחקר זה אטען שתיאור התפתחות משחקי המחשב הוא תיאור שצריך לכלול גם את המסגרות הטכנולוגיות הרלוונטיות במקביל למשחקים, ליוצרים, לחברות ולטכנולוגיות. כאשר מתארים מסגרת טכנולוגית יש להתמקד במספר מאפיינים: המאפיין הראשון הוא **הקשר השימוש**. הקשר השימוש הוא האופן בו הצרכן צורך את משחק המחשב. מאפיין משמעותי נוסף הוא **מודל ההפצה**. מודל ההפצה מתאר את המסלול שעושה התוכן מיוצרי אל הצרכן. הקשר השימוש ומודל ההפצה הם מאפיינים בהם קיימים הבדלים רבים ומהותיים בין המסגרות הטכנולוגיות השונות. מאפיינים אלו נוטים להישאר קבועים לאורך זמן. בניגוד למאפיינים אלו, **שדה האפשרויות הטכנולוגי** הוא מאפיין בו כן מתרחשים שינויים תדירים. שדה האפשרויות הטכנולוגי מגדיר מה הן הטכנולוגיות הזמינות והמקובלות במסגרת הטכנולוגית נכון לאותה תקופה. טכנולוגיות אלו מאפשרות ומגבילות את כלל הקבוצות הרלוונטיות השונות

הפועלות במסגרת הטכנולוגית. בכל זמן נתון קיימות מספר **פלטפורמות מרכזיות** בהן מתרחשת מירב הפעילות באותה מסגרת טכנולוגית. פלטפורמות מרכזיות אלו מהוות עוגן שמקל על הגדרת המסגרת הטכנולוגית ותיחום התיאור בזמן. המאפיין החשוב האחרון לתיאור או לניתוח הוא **מאפייני הצרכנים**. מאפייני הצרכנים הם הגיל, המגדר, המדינה והמצב הסוציו-אקונומי של השחקנים.

במידה וההתפתחות התרחשה על פני טווח זמן ארוך יחסית יש לתאר את המסגרת הטכנולוגית במספר תקופות זמן. במידה והתופעה המתוארת התרחשה על פני מספר מסגרות טכנולוגיות יש לתאר את כל המסגרות הטכנולוגיות הרלוונטיות ולעיתים אף את הקשרים בין הגורמים השונים במסגרות הטכנולוגיות השונות.

כמו משחקי מחשב גם מוסיקה, סרטים, תוכנות מחשב, ספרים ועיתונים נצרכים היום באמצעות פלטפורמות. בכל אחד מתחומים אלו ניתן לקבץ את הפלטפורמות השונות לסוגים ולתאר את המסגרות הטכנולוגיות שהתגבשו סביב אותן פלטפורמות. בחינה של תופעות בתחומים אלו על רקע המסגרות הטכנולוגיות, תוך עמידה על המאפיינים אותם הדגשתי, תעשיר את תיאור התפתחות התופעות השונות ותשפוך אור חדש על תעלומות בתחומים אלו בצורה דומה לאופן בו היא שימשה אותי לתיאור תופעות בעולם משחקי המחשב. מכלול התופעות אלו הם **הישים הטכנו-נרטיבים**.

פרק 1 - מבוא

משחקי מחשב ותיאוריית ההבניה החברתית של טכנולוגיה

מבוא

כאשר גדולי ההיסטוריונים של הטכנולוגיה והסוציולוגים של המדע נפגשו ביולי 1984 באוניברסיטת טווינטי (Twente) שבהולנד והניחו את היסודות לתחום חקר הטכנולוגיה כפי שמוכר לנו כיום (Bijker, ואחרים, 1987), משחקי מחשב לא הוזכרו. וקשה לדמיין שהחוקרים שנכחו בפגישה ציפו שהתיאוריות והשיטות בהם דנו ישמשו חוקרים לחקור משחקי מחשב¹.

משחקי מחשב הפכו עם השנים לחלק בלתי נפרד מחיינו וכן לעסק כלכלי רציני למדי. על פי מחקר שבוצע ע"י ה-ESA (Entertainment Software Association) בשנת 2011, ב-72% ממשקי הבית בארה"ב משחקים באופן קבוע במשחקי מחשב (Entertainment Software Association, 2011). על פי מחקר שבוצע על ידי מכון המחקר NPD (The NPD Group) בשנת 2010, שחקנים מגיל שנתיים ומעלה משחקים במשחקי מחשב בממוצע כ-13 שעות בשבוע (Riley, 2010). תעשיית המשחקים היא תעשייה הנהנית מגידול מתמיד: בשנת 2005 היא הכניסה 29 מיליארד דולר (Cole, 2006), בשנת 2007 הכנסות התעשייה הסתכמו בכ-37.5 מיליארד דולר (PricewaterhouseCoopers, 2007) ובשנת 2010 כ-65 מיליארד דולר (Schackart, 2011 עמ' 4).

משחקי המחשב הם אחד מאמצעי המדיה הפופולאריים והחשובים בתרבות הפנאי המערבית (Wolf, 2001 עמ' 13-33). משחקי המחשב נתפסים כאומנות מודרנית ואף מוצגים במוזאונים החשובים בעולם (Frum, 2012). דמויות ממשחקי מחשב מככבות בקולנוע ובטלוויזיה ומשמשות מושא לחיקוי עבור ילדינו (Buckingham, ואחרים, 2004).

משחקי מחשב במקרים רבים נמצאים בחזית הטכנולוגיה וטכנולוגיות חדשות רבות מפותחות במיוחד עבור משחקי מחשב. טכנולוגיות אלו משולבות בתחומי הרפואה, הביטחון והתקשורת ובכך מרחיבות את תחומי ההשפעה של משחקי המחשב גם מעבר לתרבות הפנאי (Smith, 2009) (Michael, ואחרים, 2006).

בתחום חקר משחקי המחשב קיימת כתיבה ענפה. למרות כתיבה זו, כאשר תופעות² מעולם משחקי המחשב מוצגות, הכותבים השונים בדרך כלל אינם טורחים לשאול את עצמם כיצד תופעות אלו מתפתחות. קשה להצביע על מאמרים או עבודות העוסקים בניסיון לתאר ולהסביר את אופן

¹ באנגלית משחקי מחשב נקראים Video Games ולא Computer Games. העובדה שמשחקי מחשב נקראים Video Games מעידה על כך שבזמן התהוות, המונח האמצעי המקובל להצגת משחקי המחשב היה וידיאו. דווקא המונח העברי "משחקי מחשב" הפך עם השנים למונח מתאים יותר המתאר את התופעה. בעוד הרוב המוחלט של משחקי המחשב היום מופעלים באמצעות מחשבים, לא כל משחקי המחשב כיום מוצגים באמצעות וידיאו.

² תופעות במשחקי מחשב כוללות משחקי מחשב, סדרות משחקים, מותגים, ז'אנרים, פלטפורמות משחק, תת-תעשיות וכד'

התפתחותן של תופעות בתחום. השימוש בשיטות ותיאוריות מתחום חקר הטכנולוגיה, שרבות מהן עוסקות בניסיון להסביר את אופן התפתחותן של תופעות טכנולוגיות, אינו נפוץ בתחום חקר משחקי המחשב. בין עשרות אלפי המאמרים והמחקרים הקיימים בתחום, קיימים מחקרים בודדים בלבד העושים שימוש בכלים ובמתודולוגיות הנהוגים בתחום חקר הטכנולוגיה (Kline, ואחרים, 2003 עמ' 55) (Bogost, ואחרים, 2009). למיטב ידעתי, עבודה זו היא הראשונה העושה שימוש נרחב בשיטות ותיאוריות מתחום חקר הטכנולוגיה עבור חקר משחקי מחשב.

תופעות בתחום משחקי המחשב הן תופעות מורכבות ובכדי להבין באופן עשיר יש צורך להכיר את המימדים השונים שיוצרים מורכבות זו. מה הוא משחק מחשב? מה הן פלטפורמות משחק? מה הוא ז'אנר (סוגה) במשחקי מחשב? מה הן דרכי ההפצה בהם מופצים משחקים? כיצד פועלת תעשיית משחקי המחשב? מי הם היוצרים, המנהלים והשחקנים שפועלים בתעשייה? במהלך העבודה אעסוק במימדים אלו ובקשרים בין המימדים השונים. מימדים אלו ירכיבו את תמונת הרקע החיונית לתיאור התופעות בהן אתמקד.

במהלך העבודה אציג מספר מקרי בוחן של התפתחות תופעות בעולם משחקי המחשב. התופעות בהן אתמקד כוללות את פלטפורמות המשחק הראשונות, את סדרת המשחקים Bubble Town ואת ז'אנר משחקי הפאזל. כחלק מהצגת מקרים אלו אצביע על שאלות ותעלומות שהצגה שטחית של אותם מקרים לא תוכל לספק להן תשובות או הסברים. מדוע משחק אחד בסדרה, לו יוצריו צפו הצלחה, נכשל ואחר הפתיע את יוצריו בהצלחתו? מדוע הפופולאריות של ז'אנר משחקי הפאזל מתאפיינת בתנודתיות קיצונית? לשאלות אלו אספק הסבר בעזרת תיאוריות ורעיונות מתחום חקר הטכנולוגיה. אתמקד בעיקר ברעיון המסגרת הטכנולוגית של ביקר (Bijker, 1987), שמהווה חלק מתיאוריות ההבניה החברתית של טכנולוגיה (The Social Construction of Technology) או בקיצור (SCOT) (Pinch, ואחרים, 1984). רעיון המסגרת הטכנולוגית יאפשר לי לתאר את התפתחות התופעות באופן חדש ועשיר ובכך לספק תשובות ברורות לשאלות שיתגלו.

באמצעות הצגת מקרי הבוחן, הצפת השאלות והתעלומות החבויות בהם ומתן הסבר לאותן תעלומות, אגבש מודל תיאורטי המרחיב את רעיון המסגרת הטכנולוגית. מודל זה יהיה הבסיס לתשובה לשאלת המחקר של עבודה זו: "כיצד מתפתחים משחקי המחשב?".

מטרת המחקר

מטרתו בעבודה זו היא לענות על השאלה "כיצד מתפתחים משחקי המחשב?"³. מאחורי כל תופעה בעולם משחקי המחשב עומד סיפור מורכב וייחודי ומובן שקצרה היריעה של עבודה זו מכדי לתאר את כל מגוון התופעות. הדרך בה אנסה לענות על השאלה היא על ידי התמקדות במספר מקרי בוחן בודדים שייצגו את הכלל. עבור כל מקרה ומקרה אספק תיאור מפורט, וניתוח תוך שימוש בכלים ומונחים מתיאוריות ההבניה החברתית של טכנולוגיה.

³ חשוב להבדיל בין תהליך הפיתוח של משחקי מחשב שאינו הנושא של העבודה לבין תהליך ההתפתחות של תופעות במשחקי מחשב או כפי שמכונה בתיאוריות ההבניה החברתית, הבניה של תופעות בעולם משחקים המחשב, שהוא נושא העבודה.

הסבר חדש של הדרכים בהן משחקי מחשב מתפתחים הוא חשוב משום שעד היום רוב התיאורים שהוצעו עבור התפתחותם של משחקי מחשב היו חלקיים בלבד, ולעתים קרובות מוטעים. בחינה של תיאורים היסטוריים הקיימים בתחום חקר משחקי המחשב⁴ מציגה את התפתחות משחקי המחשב במגמה מתמדת של שכלול ושיפור. ככל שחולפות השנים מפותחות טכנולוגיות חדשות המחליפות טכנולוגיות ישנות, הגרפיקה והסאונד במשחקים נמצאים כל הזמן בשיפור מתמיד והנרטיב במשחקים רק הולך ונהיה מורכב עם הזמן. על פניו נראה שמשחקי המחשב מתפתחים בצורה הדרגתית, נדבך על גבי נדבך, שועטים קדימה אל העתיד רכובים על גב הטכנולוגיה המתקדמת ביותר.

אופן התפתחות שכזה אינו עומד בקנה אחד עם דוגמאות רבות לאורך ההיסטוריה והתיאורים ההיסטוריים השונים ממעיטים בניסיון להסביר דוגמאות אלו. להלן מספר דוגמאות: כיצד ניתן להסביר את הצלחתה של פלטפורמת המשחק הניידת ה-Game Boy? ל-Game Boy היה מסך שחור לבן, מבוסס על טכנולוגיה ישנה, בעוד למתחריו היה מסך צבעוני מרשים. כיצד ניתן להסביר את הצלחתה של מכונת המשחקים הביתית ה-Wii? ה-Wii התבססה על טכנולוגיה מחשוב שהייתה בשימוש גם 5 שנים לפני הפצתה, בעוד מתחרותיה עשו שימוש בטכנולוגיות החדשות ביותר. כיצד ניתן להסביר כישלון של משחק מאוחר בסדרת משחקים, כאשר במקרים רבים הוא מפותח בטכנולוגיה טובה יותר, בתקציבים גדולים יותר ולעיתים על ידי אותו צוות? כיצד ניתן להסביר הצלחות לא צפויות של משחקים כמו Bejeweled או Bubble Town שהצלחתם הפתיעה גם את יוצריהם? כיצד משחק כמו Tetris, כמעט ללא גרפיקה או סאונד, נחשב במשך שנים למשחק החשוב בעולם? מדוע ז'אנרים של משחקים כדוגמת ז'אנר משחקי הפאזל זוכים לפופולאריות תנועתית שקשה להסבירה? ההסברים המקובלים של התפתחות משחקי מחשב, שלרוב רואים שכלולים טכנולוגיים כמנוע המרכזי של התפתחותם של משחקים, אינם עונים על שאלות אלה. מעטים התיאורים שאף מצביעים על אנומליות אלו בנתיב ההתפתחות הלינארי של משחקי המחשב. בעבודה זו אציע תשובות לשאלות אלו. בעודי מגבש תשובות לשאלות השונות, התשובה לשאלה "כיצד מתפתחים משחקי מחשב?" תתבהר ותגבש למודל תיאורטי.

מודל תיאורטי זה יאפשר תיאור רב ממדי של משחקי מחשב. איני ממעיט בחשיבותו של הממד הטכנולוגי. החומרה והתוכנה הם אבני הבניין של משחקי המחשב. אך למרות היותו ממד מרכזי הוא אינו הממד היחיד המכריע בהתפתחות משחקי מחשב. טכנולוגיות הנוגעות למשחקי מחשב מתפתחות ומשתנות באופן מתמיד ושינויים אלו מאפשרים ליוצרי המשחקים ליצור משחקים חדשים במגוון הולך ומתרחב של דרכים שהופכים את המשחקים למהירים יותר, רחבים יותר, ססגוניים יותר, מגוונים יותר ומפורטים יותר. אך כפי שכתבתי לעיל, לא אחת התפתחות משמעותית של משחק או ז'אנר יכולה להיראות כסטייה בהתפתחות הטכנולוגית. את סטייה זו ניתן להסביר באמצעות ממדים נוספים שחשיבותם אינם פחותה מזו של הממד הטכנולוגי. אחד מממדים אלו הוא מודל ההפצה של המשחק: מי הגורמים המעורבים בהפצתו מהמפתח לשחקן? מה היא עלות המשחק? ממד חשוב נוסף הוא הקשר השימוש במשחק: מתי והיכן שחקנים משחקים

⁴ בפרק זה תחת תת-הפרק "ההיסטוריה של משחקי המחשב" מוצגת הפניה למספר מהתיאורים המרכזיים בתחום.

במשחק? מאפייני השחקנים השונים מהווים ממד נוסף במודל: גיל, תרבות ומגדר השחקנים. שנבחן תופעות בעולם משחקי המחשב תוך התייחסות לריבוי ממדים אלו התפתחות משחקי המחשב תהפוך למובנת.

את העובדה שמדע אינו מתפתח בצורה לינארית, תוך שיפור מתמיד, העלה תומאס קון בספרו "המבנה של מהפכות מדעיות" כבר ב-1962 (קון, 2005 [1962]). ספרו של קון זכה להערכה רבה אך גם לביקורת רבה (קון, 2005 [1962] עמ' 261-342). חוקרים מתחום חקר הטכנולוגיה, או כפי שמכונה היום "מדע טכנולוגיה וחברה" (STS - Science Technology & Society), טוענים טענות דומות לגבי טכנולוגיות ותגליות כמו האופניי (Pinch, ואחרים, 1984) או הסליל הכפול של ה-DNA (Latour, 1987). הטענה המרכזית בעבודה זו דומה לטענות אלו אך עוסקת במשחקי מחשב. על אף שלעיתים כאשר עוסקים במשחקי המחשב קל להצביע על מגמה של שכלול ושיפור, משחקי המחשב לא מתפתחים בצורה לינארית, התפתחותם של משחקי המחשב מורכבת הרבה יותר.

משחקי מחשב מפותחים על ידי מהנדסי תוכנה, גרפיקאים, אנשי סאונד ומעצבי משחקים, אך הם מתפתחים בשיח ושיג עם משתמשים, מוציאים לאור, מפיצים, עיתונות, גופי משפט ואף גופי ממשל. בכדי להבין כיצד מתפתחים משחקי מחשב יש להכיר במכלול כולו. היצירה מול מסך המחשב היא רק חלק קטן מאותו מכלול. את המכלול הזה מכנה וייב ביקר (Wiebe Bijker) **מסגרת טכנולוגית** (Bijker, 1987). בעולם משחקי המחשב קיימות מסגרות טכנולוגיות רבות וכל אחת מהן בעת הנהויות, היוותה סוג של התפתחות. התפתחות זו במקרים רבים לא התבססה על טכנולוגיה חדשה אך השפעתה על תעשיית המשחקים ועל תופעות בעולם המשחקים הייתה חשובה ומרכזית לעיתים הרבה יותר מהתפתחות טכנולוגיה חדשה. בתיאור מקרי הבוחן בפרקים 3 ו-4 של העבודה אראה שמעקב אחרי המסגרות הטכנולוגיות בעולם משחקי המחשב, היווצרותן, התפתחותן ולעיתים גם גוועתן הכרחי לצורך הסבר התפתחות התופעה ומתן מענה לשאלות הצצות מתיאור התפתחות התופעה.

מכיוון שהתפתחות תופעות בעולם משחקי המחשב היא דבר כה מורכב, לא ניתן לתאר התפתחות זו דרך סיפורו של יוצר משחקים בודד או דרך סיפורה של פלטפורמת משחק בודדת. טענתי בעבודה זו היא שיש להתייחס למכלול רחב של מאפיינים בכדי לספק תיאור מלא של ההתפתחות תוך הסבר שאלות ותעלומות העולות במסגרת התיאור. השיטה שאגבש בעבודה זו לתיאור ההתפתחות תהיה לספר את סיפור ההתפתחות על רקען של המסגרות הטכנולוגיות הרלוונטיות לסיפור. הצגת הסיפור באופן זה תאפשר לספק תשובות לשאלות שיעלו כחלק מהתיאורים השונים. הניתוח שאבצע באמצעות המסגרות הטכנולוגיות יוביל אותי לגיבוש מודל שמסביר כיצד מתפתחות תופעות בעולם משחקי המחשב וכן תאפשר לי להסביר מדוע קיימת אשליה של תחושת שכלול ושיפור מתמיד בתחום.

בנוסף למטרה המרכזית, למחקר מספר מטרות משנה. מטרה אחת היא לספק תיאור היסטורי מפורט של מקרי הבוחן המוצגים בפרק 3 ו-4. תיאור זה חשוב מכיוון שהוא מתאר תופעות שטרם נכתב עליהן תיאור מקיף בסדר גודל של זה שבוצע בעבודה. מטרת משנה שניה היא העשרת תחום חקר משחקי המחשב בחשיפתו לכלים קונספטואליים חדשים שיאפשרו הבנה עמוקה יותר של

האופן בו משחקי מחשב מתפתחים. כפי שצינתי כבר, המודעות לתחום חקר הטכנולוגיה בתחום משחקי המחשב נמוכה ושימוש במונחים מהתחום בעבדה מדגים כציד ניתן להפיק תועלת מהשימוש בהם בתחום חקר משחקי המחשב. מטרת משנה שלישית היא להציע התאמות והרחבות לתיאורית SCOT עבור משחקי מחשב וכן עבור תופעות נוספות בהן אדון לקראת סוף העבודה שאותן אכנה ישים טכנו-נרטיביים. לאורך העבודה ארחיב את רעיון המסגרת הטכנולוגית לכדי מודל תיאורטי בו ניתן יהיה לעשות שימוש גם בעתיד לתיאור התפתחות תופעות הקשורים למשחקי מחשב ולישים טכנו-נרטיביים אחרים.

* * *

מקרי הבוחן השונים שבחרתי עבור העבודה מעידים על מגוון התופעות הקיים בתחום משחקי המחשב, אך בד בבד גם מהווים דוגמאות לטענתי המרכזית. מטרתי בבחירת תופעות שונות אחת מהשנייה היא להצביע על כך שטענה זו אינה נכונה רק לסוג תופעה זה או אחר, אלא לכלל התופעות בעולם משחקי המחשב.

התופעה הראשונה בה אעסוק היא פלטפורמת המשחק. אתאר את התפתחות פלטפורמות המשחק הראשונות ומתוך הדיון בהתפתחותן אציג לראשונה כיצד ניתן לקשור את רעיון המסגרת הטכנולוגית לפלטפורמות המשחק השונות. התופעה השנייה בה אעסוק תהיה סדרת משחקי מחשב או מותג משחקי מחשב. אתאר סדרת משחקים אחת על גרסותיה השונות בפלטפורמות המשחק השונות ובמסגרות טכנולוגיות שונות. במסגרת בחינת תופעה זו אציג מקרה בו התנאים להצלחת המשחק נראים אופטימליים ולמרות זאת המשחק נכשל ומקרה הפוך בו מפתחי המשחק לא ציפו להצלחה מיוחדת אך המשחק זכה להצלחה רבה. אנסה להתמודד עם המקרים ולהסביר מדוע סדרת המשחקים התפתחה כפי שהיא התפתחה. התופעה השלישית בה אעסוק תהיה ז'אנר. אתאר את ז'אנר משחקי הפאזל לאורך השנים. בתיאור התפתחות ז'אנר משחקי הפאזל ניתן להבחין בירידה מסתורית בפופולאריות של הז'אנר ובתחיה מחודשת של הז'אנר. שינויים אלו בפופולאריות של הז'אנר מעוררים שאלות הקשורות לאופן התפתחותו. גם במקרה הזה אספק הסבר לשאלות אלו ואסביר מדוע ז'אנר משחקי הפאזל התפתח כפי שהוא התפתח.

במהלך העבודה כולה אשתמש בכלים ומונחים מתיאוריית SCOT שבתוספות קלות יתגבשו לכדי מודל תיאורטי שירחיב ויתאים את רעיון המסגרת הטכנולוגית. מודל זה יאפשר תיאור של תופעות נוספות בעולם משחקי המחשב ויספק דרך הסתכלות אחרת ואפשרויות ניתוח חדשות ואיתן תשובה לשאלה "כיצד מתפתחים משחקי המחשב?".

* * *

בהמשך פרק זה אציג את השיח המרכזי הקיים בתחום חקר משחקי המחשב. למרות העובדה שעבודה זו יושבת על התפר בין חקר משחקי מחשב וחקר טכנולוגיה, תחום חקר משחקי המחשב הוא התחום המרכזי איתו עבודה זו באה בשיג ושיח. אציג תיאור קצר של היסטוריית משחקי המחשב שמלבד העובדה שיהווה רקע וציר זמן עבור שאר העבודה יאפשר לקורא להבחין באותו תיאור מגמתי של השתפרות מתמדת שהצבעתי עליו. אציג את הרקע התיאורטי הנדרש בתיאורית SCOT להבנת המונח "מסגרת טכנולוגית" של ביקר ואת המונח עצמו על בעיותיו ויתרונותיו. ואדון

בשימוש בתיאוריות ההבניה החברתית עבור חקר משחקי מחשב. בסופו של הפרק אציג את מקרי הבוחן השונים שיוצגו בהרחבה בהמשך העבודה.

חקר משחקי מחשב

משחקי המחשב הן תופעה מורכבת, אפילו מורכבת מאוד. על מורכבות זו יכול להעיד המגוון הרחב של החוקרים העוסקים במשחקי מחשב ותחומי המחקר המגוונים המעסיקים את חוקרים אלו. את משחקי המחשב חוקרים חוקרי כלכלה, תרבות, ספרות, ניו-מדיה, פסיכולוגיה, היסטוריה, מחשבים ועוד חוקרים מתחומים רבים נוספים. בהמשך פרק זה אציג את מגוון הפנים של משחקי המחשב כמושא מחקר ואת דעותיהם של חוקרים מרכזיים בתחום.

חקר משחקי המחשב כתחום מחקר אקדמי עצמאי

העניין במשחקי מחשב ואיתו העניין בחקר משחקי מחשב גדל בצורה משמעותית בשנות ה-2000. בשנת 2003 הוקמה עמותת DIGRA (Digital Games Research Association) במטרה לרכז את נושא חקר המשחקים (DIGRA, 2008), נוסדו מספר כתבי עת העוסקים בנושא ביניהם: *Game Studies* שגיליונו הראשון פורסם בשנת 2001, *Games and Culture* שגיליונו הראשון פורסם בשנת 2006, ו- *Eludamos* שגיליונו הראשון פורסם בשנת 2007. והוקמו תוכניות מחקר העוסקות במשחקי מחשב ברחבי העולם.⁵

כתופעה שהפכה מרכזית לחיינו בעשורים האחרונים, משחקי המחשב הפכו מושא מחקר בתחומי מחקר רבים. לטענתו של אספן ארסת (Espen Aarseth), תחום חקר משחקי המחשב הפך לתחום מחקר אקדמי עצמאי בשנת 2001:

2001 can be seen as the **Year One** of *Computer Game Studies* as an emerging, viable, international, academic field. This year has seen the first international scholarly conference on computer games, in Copenhagen in March, and several others will follow. 01-02 may also be the academic year when regular graduate programs in computer game studies are offered for the first time in universities. And it might be the first time scholars and academics take computer games seriously, as a cultural field whose value is hard to overestimate. (Aarseth, 2001)

כיאה לתחום מחקר צעיר, רוב החוקרים בתחום אימצו שיטות מחקר וגישות מתחומים אחרים מהם הגיעו. נילסון (Nielsen), סמית (Smith) וטוסקה (Tosca) מחלקים את כל סוגי המחקרים הקיימים בתחום לארבעה סוגי מחקר: חקר המשחק, חקר השחקן, חקר תרבות המשחק ומחקר אונטולוגי.⁶ חקר המשחק מבוצע לרוב בשיטות המקובלות בלימודי קולנוע וספרות השוואתית. חקר

⁵ אחד המרכזים הגדולים כיום נמצא באוניברסיטת קופנהגן (IT University of Copenhagen, Center for Computer Games Research), מרכז גדול נוסף קיים ב-MIT (MIT Comparative Media Studies).
⁶ דיון ביסודות הפילוסופיים של משחקים. מה הקשר בין חוקי המשחק למשחק עצמו, ניתוח אנליטי של חוקי משחקים וכד'

השחקן ותרבות המשחק מבוצעים בשיטות הנהוגות בסוציולוגיה, אנתרופולוגיה וחקר תרבות. והמחקר האונטולוגי מבוצע על ידי פילוסופיים, היסטוריונים של התרבות וחקרי ספרות (Nielsen, ואחרים, 2008 עמ' 10).

בנספח לספר The Video Game Theory Reader 2 מוצגים תחומי המחקר הרלוונטיים למשחקי מחשב בצורה מעט יותר מפורטת:

The interdisciplinary nature of video game studies means that ideas and concepts from a variety of theories and disciplines can be usefully and insightfully applied to the study of video games.

...

Included in this list are entries for Anthropology, Art and Aesthetics, Artificial Intelligence, Business/Industry (includes Marketing), Communication Theory, Computer Graphics, Computer Programming, Cultural Studies, Design, Economics, Education, Ethnography, Film Studies, Game Theory, Gender Studies (includes Feminism), Genre Studies, History, Human-Computer Interaction, Interdisciplinary Studies, Law, Literary Theory, Ludology, Media Ecology, Medicine, Methodology, Narratology, New Media (includes Interactivity), Phenomenology, Philosophy (includes Morality and Ethics), Politics, Psychoanalysis, Psychology (includes Cognition, Emotion, and Pleasure), Reception Theory, Semiotics, Sociology, Subcreation Studies, Television Studies, and Theater and Performance Studies. (Perron, et al., 2009 p. 331)

מדע טכנולוגיה וחברה (STS) לא נמנה על תחומי המחקר אותם הזכירו נלסון, סמית וטוסקה או פרון (Perron) ווולף (Wolf) בסקירותיהם. אין זה מפתיע, שכן STS, כמו חקר משחקי מחשב, היא דיסציפלינה צעירה וטרם נעשה בה שימוש במחקר של משחקי מחשב בזמן כתיבת הספרים. למרות זאת, STS מציעה פרספקטיבה וכלים ייחודיים שדרכם אפשר להגיע לתובנות ייחודיות לגבי משחקי מחשב. כפי שניתן יהיה לראות בהמשך עבודה זו, STS מספקת תיאוריות ושיטות המאפשרות להציג תופעות בעולם משחקי המחשב באור חדש. היחס המיוחד של התחום אל תפקידה של החברה בתהליך ההיסטורי רלוונטי מאוד לתופעות בעולם המשחקים.

חקר המשחק

בניגוד לחקר משחקי מחשב, חקר המשחק אינו תחום חדש. האדם שיחק במשחקים בתקופות היסטוריות קדומות, בע"ח משחקים במשחקים, המשחק תמיד היה חלק מרכזי בתרבות האדם, אם מדובר בספורט, משחקי לוח, משחקי חברה או משחקי מזל. על כן נקודת מוצא אפשרית אחת להתחיל את השיח האקדמי על משחקי מחשב היא בשיח על משחקים שאינם ממוחשבים.

בספרו Half-Real: Video Games between Real Rules and Fictional Worlds (Jesper Juul) את כל הפרק השני בכדי להציג הגדרה חדשה למשחק. כחלק מהגדרה זו גיול מבצע סקירה של תחום חקר המשחק ומציג את הגדרותיהם של חוקרי משחקים חשובים שעסקו בתחום לפניו. בין חוקרים אלו ניתן למצוא את: יוהן הויזינגה (Johan Huizinga), רוג'ר קולינס (Roger Caillois), ברנארד סוטס (Bernard Suits), בריאן סאטון סמית (Brian Sutton-Smith), כריס קרופרד (Chris Crawford), דיוויד קלי (David Kelley), קייטי סאלן (Katie Salen) ואריק צימרמן (Eric Zimmerman) (Juul, 2005 עמ' 29-35).

גיול מציג את הגדרתו החדשה למשחק על בסיס הגדרות קודמות אלו, תוך מחשבה גם על משחקי מחשב. להלן ההגדרה:

A game is a rule-based system with a variable and quantifiable outcome, where different outcomes are assigned different values, the player exerts effort in order to influence the outcome, the player feels emotionally attached to the outcome, and the consequences of the activity are negotiable. (Juul, 2005 p. 36)

משחק המחשב כמדיום

בשנים האחרונות משחקי המחשב החלו להיתפס כמדיום בדומה לעיתונות, רדיו וטלוויזיה (Wolf, 2001). כמדיום, משחקי המחשב נבדלים בצורה משמעותית מעיתונות, רדיו או טלוויזיה. הצריכה שלהם מבוצעת בצורה שונה, בצורה לא ליניארית, אינטראקטיבית ותוך השתתפות פעילה (Raessens, 2005). בספרו "מדוע ללמוד מדיה" מתייחס רוג'ר סילברסטון (Roger Silverstone) למשחקים כאל מדיה ומצביע על מאפיין נוסף המבדיל משחקים משאר אמצעי המדיה והוא האין סופיות שלהם (סילברסטון, 2006 עמ' 30). כמו כל מדיום משחקי מחשב מספקים חוויה. החוויה ממשחקי מחשב נוצרת באמצעות תיווך אינטראקטיבי (Newman, 2002). קיימות טענות שהחוויה אותה יוצרים משחקי המחשב היא בעלת פוטנציאל להיות עוצמתית יותר מהחוויה אותה יוצרים אמצעי המדיה האחרים וזאת בזכות האינטראקטיביות המהווה חלק בלתי נפרד מהמשחק (Turkle, 1984).

בספרו Understanding Media הקדיש מרשל מקלוואן (Marshall McLuhan) פרק שלם למשחק. מקלוואן טען שיש להתייחס אל המשחק כמדיום של תקשורת חברתית (McLuhan, 1995 [1964] עמ' 235-245), מובן שמקלוואן לא מתכוון למשחקי מחשב אלא למשחקי חברה, ספורט והימורים.

למרות שניתן למצוא התייחסויות רבות למשחקי מחשב כמדיום באופן כללי (סילברסטון, 2006) (Wolf, 2001) (Laurel, 2001) משחקי מחשב נתפסים היום בעיקר כמדיום בידורי. בפועל משחקים משמשים היום גם כאמצעי פרסום, תעמולה וחינוך בדומה לשאר אמצעי המדיה. שימושים אלו למשחקי מחשב מעטים ביחס לשימוש במשחקים כאמצעי בידור והשפעותיהם בתחומי הפרסום,

התעמולה והחינוך קטנים באופן יחסי לשאר אמצעי המדיה.⁷ מכיוון שכך, משחקי מחשב עדיין נתפסים כמדיום שהוא בעיקרו בידורי.

משחק המחשב כניו-מדיה

בהנחה ונקבל את הטענה שמשחקי מחשב הם אכן מדיום, אין ספק שהם יכללו בתת הקבוצה של אמצעי מדיה המקובל לכנותה: ניו-מדיה. על פי ההגדרה של לב מנוביץ (Lev Manovich) בספרו *The Language of New Media*, הדבר שמבדיל ניו-מדיה ממדיה אחרת הוא העובדה שניו-מדיה נשמרת בצורה דיגיטאלית. עובדה זו מאפשרת היברידיזציה של תוצרי ניו-מדיה מכיוון שכל תוצר, אם הוא סרט, תמונה, מנגינה או טקסט מתורגם לאותם אבני בניין של כל תוצרי המדיה הדיגיטאלית, האפסים והאחדים של שפת המחשב (Manovich, 2001). משחק מחשב הוא דוגמה מצוינת לאותה היברידיזציה. רוב משחקי המחשב המודרניים מפגישים מוצרי ניו-מדיה שונים ויוצרים תוצרי ניו-מדיה חדשים באמצעות אותה היברידיזציה. במקרים מסוימים משחק מחשב אחד מהווה אבן בניין עבור משחק מחשב אחר. דוגמה טובה לכך ניתן למצוא במשחק *Gran Theft Auto IV* שבנוסף לשירים, תוכניות טלוויזיה ועמודי אינטרנט המשולבים במשחק, משולבים בו גם משחקי מחשב אחרים.⁸

נרטיב במשחקי מחשב

רוב המשחקים המודרניים מנסים לספר לשחקנים סיפור, מכאן שניתן לראות אותם כבעלי נרטיב⁹ (Juul, 2001). בריטה ניצל (Britta Neitzel) השתמשה בתיאוריות המשמשות לניתוח ספרים, סרטים וסיפורים אינטראקטיביים¹⁰ על מנת לנתח נרטיב במשחקי מחשב (Neitzel, 2005). מחקרה הראה שניתן לתאר נרטיב במשחקי מחשב באמצעות רמות התיאור המקובלות בתחום תורת הסיפור (Narratology)¹¹ וזאת על אף ההבדלים הרבים הקיימים בין נרטיב בספרים וסרטים לבין זה הנמצא במשחקי מחשב.

בספרות קיימים דיונים רבים בנושא הניגוד שבין האינטראקטיביות, המהווה חלק אינהרנטי במשחק, והנרטיב (Jenkins, ואחרים, 2004). ברוב המשחקים הנרטיב הוא חלק מרכזי שהולך ותופס נפח גדול יותר בחווייתו של השחקן ככל שהולך ומתפתח המדיום זאת על אף אותו ניגוד הקיים בין האינטראקטיביות לנרטיב. משחקי מחשב נחשבים דרך מודרנית לספר סיפור. לטענתו של הנרי ג'ינקס (Henry Jenkins) מפתחי משחקים לא מספרים סיפור בצורה זהה לאופן בו מספרי סיפורים, כותבי מחזות או תסריטאים עושים. לטענתו מעצבי משחקים בונים עולמות ומפסלים מרחבים¹².

⁷ כדוגמאות ספרים, עיתונים, טלוויזיה ואינטרנט.

⁸ קיימות דוגמאות רבות למשחקים המשלבים משחקים אחרים בתוכם, אולי אחת המפורסמת ביניהם היא המשחק *Geometry Wars* ששולב המשחק המרוצים *Project Gotham Racing 2* ולאחר ששורר עניין בתוך המשחק הופך כמשחק עצמאי וזכה להצלחה רבה.

⁹ משחקים כגון *Tetris* או *Pong* אינם בעלי נרטיב.

¹⁰ הרפתקאות טקסט, משחקים בהם נעשה שימוש במילים בכדי לתאר את המתרחש במשחק.

¹¹ רמות תיאור אלו מתוארות בתיאוריות של אריסטו (Aristotle), פורמליזם רוסי (Russian formalism), טודורוב (Todorov), ג'אנט (Genette), צ'אטמן (Chatman) ובורדוול (Bordwell).

¹² ג'ינקס מדגים טענה זו על ידי תיאור מסמכי העבודה המרכזיים של מעצבי משחקים. במסמכים אלו החלק המרכזי הוא החלק העוסק בתכנון השלבים (Level Design) ולא החלק העוסק בדמויות או בעלילה.

סביבת המשחק היא המרכז בתהליך עיצוב המשחק והיא זו שמאפשרת לנרטיב להתפתח. במחזה סביבה זו תהיה תפאורה בלבד, אך במשחק בו השחקן הראשי לא מקבל פקודות ישירות ממעצב המשחק, הדרך הטובה ביותר לספר את הסיפור היא באמצעות התפאורה.

סיפור שמסופר באמצעות משחק מחשב הוא סיפור בו לשחקן תפקיד שונה מתפקידו של קורא ספר או של צופה במחזה. השחקן נדרש לבצע פעולות אקטיביות בכדי לקדם את ההתפתחות בסיפור ובכדי להכריע הכרעות בסיפור. החוויה אותה חווה השחקן שונה באופן מהותי כאשר היא נחוות במסגרת משחק מחשב, במסגרת סרט או במסגרת ספר ועל כן הנרטיב של משחק מחשב נבדל מהנרטיב המקובל בתחומי הסיפורת השונים¹³.

סימולציה, אינטראקטיביות והשתתפות במשחקי מחשב

העיסוק בנרטיב במשחקי מחשב מוביל בצורה טבעית לעיסוק במאפיינים נוספים של משחקי מחשב, מאפיינים המיוחדים במידה מסוימת את משחקי המחשב ביחס לאמצעי המדיה האחרים. בין מאפיינים אלו ניתן למצוא את הסימולציה (Simulation), האינטראקטיביות (Interactivity) וההשתתפות (Participation). גונזלו פרסקה (Gonzalo Frasca) מצביע על מרכיבים סימולטוריים ייחודיים במשחקים (Frasca, 2003). לשיטתו, מרכיבים אלו מובילים את יוצרי המשחקים ליצירה מסוג חדש. כתיבתו של פרסקה בנושא הובילה לחידוש המונח Ludology בו רבים משתמשים היום לתיאור תחום חקר משחקי המחשב. ג'וסט ריסנס (Joost Raessens) מתאר את משחקי המחשב כמדיום השתתפותי (Raessens, 2005). לטענתו האינטראקטיביות וההשתתפות הן תכונות המאפיינות משחקי מחשב, למרות שאינן בלעדיות למשחקי המחשב. אתרי האינטרנט, מערכות מידע, טלפונים סלולאריים, מאופיינים באינטראקטיביות והשתתפות ואינם נחשבים משחקים. אך שאר התוכנות האינטראקטיביות אינן כוללות תוכן נרטיבי. בעצם השילוב בין תכונות האינטראקטיביות, ההשתתפות והנרטיב הוא המייחד את המשחק.

תרבות משחקי המחשב

כמדיום, גם אם מעט שונה משאר אמצעי המדיה האחרים, למשחקי המחשב חלק מרכזי בעולם התרבותי של ימינו. חוקרים רבים מתייחסים אל משחק המחשב כאל תופעה תרבותית חשובה (Tews, 2001) (Lemish, ואחרים, 2004) (Mul, 2005). דמויות ממשחקי מחשב מוכרות לא פחות מדמויות ספרותיות, דמויות טלוויזיוניות או דמויות קומיקס¹⁴. עבור סרטים ותוכניות טלוויזיה רבות מפותחים משחקי מחשב, חלקם במטרה לקדם את הסרט או את תוכנית הטלוויזיה וחלקם בכדי להתקדם בזכות המותג של הסרט או של תוכנית הטלוויזיה. השימוש במשחקי מחשב כחלק מסט כלים או אמצעי מדיה בכדי לקדם מותג הולך ונהיה נפוץ. טרילוגיית המטריקס אינה שלמה ומובנת ללא משחק המחשב של הסדרה (Jenkins, 2006 עמ' 94). המיתולוגיה של שר הטבעות

¹³ דוגמה טובה להבדל המהותי הקיים בחוויה ניתן למצוא בהקדמה לספר I Am 8-Bit המכיל ציורים שהושפעו ממשחקים בתחילת שנות ה-80. שם מציג Chuck Klosterman את הציורים כפורטרטים עצמאיים וטוען שכשאומן מצייר דמות ממשחק מחשב הוא מצייר את עצמו וכאשר הוא מצייר דמות מספר הוא מצייר אותה כצופה מהצד (Klosterman, 2006).

¹⁴ בסקר שהתקיים בשנת 1990 בקרב ילדים אמריקאים נמצא שיותר ילדים זיהו את דמותו של מריו מאשר את דמותו של מיקי מאוס (Kates, 2004).

התפתחה למימדים חדשים עם הפעלתו של ה MMORPG¹⁵ הנושא את שם הטרילוגיה : Lord of the Rings: Online. משחקי מחשב הופכים להיות חלק מהתרבות גם על ידי השפעה על תוצרי תרבות אחרים. יצירות מוסיקה שנכתבו עבור משחקים מנוגנות על ידי תזמורות פילהרמוניות ותערוכות אומנות המבוססות על מותגי משחקי מחשב צוברות פופולאריות.

תעשיית משחקי המחשב

משחקי המחשב הם גם תעשייה. למעשה, משחקי המחשב הן אחת מתעשיות הבידור הגדולות בעולם. תעשיית משחקי המחשב מגלגלת עשרות מיליארדי דולרים ונמצאת בגידול מתמיד (Schackart, 2011) (Entertainment Software Association, 2011). בתעשייה פועלות חברות מסחריות שווין נאמד בעשרות ואף מאות מיליארדי דולרים, ביניהם: EA, Apple, Atari, Microsoft, Nintendo, ו-Sony. תעשיית המשחקים בדומה לתעשיות אחרות היא תעשייה מורכבת, בה מעורבים גורמים רבים עם אינטרסים שונים ומגוונים. כישלון מסחרי של פלטפורמת משחק או אפילו משחק בודד יכול להוביל לירידה במחיר המניה של חברה או אפילו לפשיטת רגל.

* * *

עד כה הצגתי מספר פנים של משחקי המחשב המעסיקים את חוקרי משחקי המחשב. כפי שניתן לראות בסקירה שהוצגה העיסוק בהגדרת משחק המחשב, מאפייניהם הייחודיים, תרבות משחקי המחשב ותעשיית המשחקים הפורחת מהווים חלק מרכזי בשיח ובמחקר המתרחש בתחום. העובדה שחוקרים מתחומים רבים ומגוונים עוסקים במשחקי מחשב מעידה במידה מסוימת על מורכבות התופעה הנקראת משחקי המחשב. מורכבות זו אינה מאפשרת להתייחס למשחקי המחשב כתופעה בעלת מימד מרכזי אחד. לא ניתן להתייחס למשחקי המחשב כתופעה שהיא בעיקרה טכנולוגית או תופעה שהיא בעיקרה תרבותית, כלכלית או ספרותית. משחקי מחשב הם תופעה רבת מימדים וכאשר נעשה ניסיון לתאר את התפתחות משחקי המחשב יש להתייחס למגוון המימדים ולא להתרכז רק באחד.

תחום נוסף המעסיק חוקרים וכותבים רבים הוא חקר ההיסטוריה של משחקי המחשב. למרות שהיסטוריית משחקי המחשב נפרשת על עשורים ספורים בלבד היא מעסיקה רבים ותעסיק גם אותי בהמשך עבודה זו. הביקורת אותה אני מעלה בעבודה זו היא ביקורת על האופן בו מתוארת היסטוריית משחקי המחשב בשיח היום יומי או במחקר האקדמי בנושא. רובם המוחלט של התיאורים הקיימים מתרכזים במימד בודד של התופעה ועל כן מציגים תיאור חלקי ולעיתים אף מוטעה המספק תחושה של שכלול ושיפור מתמיד במימד המתואר. מקרי הבוחן שאציג בהמשך העבודה יהיו בעצמם תיאורים היסטוריים של התפתחות תופעות בתחום. תיאור מקרי הבוחן יהיה דוגמא לדרך חדשה לתאר ולהבין את היסטוריית משחקי המחשב ואת ההתפתחויות המתרחשות בה.

¹⁵ MMORPG הוא משחק תפקידים המוני המשוחק ברשת – Massive multiplayer online role playing game

ההיסטוריה של משחקי מחשב

היסטוריית משחקי המחשב הועלתה לכתב פעמים רבות, בדרכים שונות ומנקודות מבט שונות (Sheff, 1993), (Sheff, 1999), (Poole, 2000), (Herman, ואחרים, 2001), (Kent, 2001), (Kline), (אחרים, 2003), (Williams, 2003), (Malliet, ואחרים, 2005), (Nielsen, ואחרים, 2008 עמ' 45-96), (Mayra, 2008), (Donovan, 2010). בפרק זה, בעודי נעזר בסקירות השונות, אציג את סיפור היסטוריית משחקי המחשב.

לסקירה המוצגת כאן שני תפקידים מרכזיים: הראשון, לשמש כציר זמן בסיסי עבור מקרי הבוחן השונים המתוארים בפרקים הבאים בעבודה. השני, לאפשר לקורא להבחין במגמתיות הקיימת בתיאורים היסטוריים המהווים את המקור לתיאור זה, בכל הנוגע למרכזיותה של התפתחות הטכנולוגיה בתעשייה ולתחושת ההשתפרות והשתכללות המתמדת של משחקי המחשב. חשוב לציין שהתיאור אותו אציג הוא תקציר של היסטוריית משחקי המחשב הקנונית כפי שהועלתה לכתב בספרות הקיימת. תיאור זה אמיתי וחשוב, אך גם חד מימדי וחלקי. בסוף התיאור אחדד את ביקורתי כלפי התיאור ובפרקים מאוחרים יותר של העבודה אציג דרך חדשה וטובה יותר לבצע תיאור שכזה. בהמשך העבודה אעשה שימוש בדרך זו לתאר את מקרי הבוחן בהם בחרתי לעבודה זו. שכתוב מלא של כל היסטוריית משחקי המחשב אינו פרויקט קטן, אך יתכן שלאור מה שאציג בהמשך, עבודה זו הוא פרויקט נחוץ.

המשחקים הראשונים

המחשבים הדיגיטאליים¹⁶ הראשונים פותחו במהלך שנות ה-40 בגרמניה, ארה"ב ובריטניה. המטרה המרכזית של מחשבים אלו הייתה לשרת מדינות אלה במסגרת מלחמת העולם השנייה לצרכים חישוביים מגוונים. התיעוד הראשון של משחק על אחד ממחשבים אלו הוא משנת 1947. מדובר היה במשחק מבוסס תצוגת רדאר שביצע סימולציה של טילים הפוגעים במטרה (Silberman, 2006)¹⁷.

עם סיום מלחמת העולם השנייה ולאורך כל שנות ה-50 ותחילת שנות ה-60 החלו לעשות שימוש במחשבים לצרכי מחקר באוניברסיטאות ברחבי העולם. השימוש במחשבים עודד מחקר בנושאי מחשבים ובמסגרת מחקר זה פותחו והודגמו משחקי המחשב הראשונים בעלי ממשק גראפי. בשנת 1952 הגיש אלכסנדר דגלאס (Alexander Douglas) עבודת דוקטורט בנושא ממשק אדם מחשב באוניברסיטת קיימברידג'. במסגרת עבודה זו פיתח דגלאס משחק בשם OXO על מחשב מוקדם שנקרא EDSAC¹⁸. המשחק היה משחק איקס עיגול פשוט בו השחקן שיחק מול המחשב (Nielsen, ואחרים, 2008 עמ' 50).

ב-1958 השתמש ויליהם היגנבוטס (William Higinbotham), שעבד ב-Brookhaven National Laboratory שבניו-יורק, באוסצילוסקופ¹⁹ בכדי להריץ משחק שמטרתו המרכזית הייתה לבדר את

¹⁶ גם לפני שנות ה-40 היו מכונות חישוב, אך הן היו אנלוגיות ולא דיגיטאליות
¹⁷ התיעוד היחיד הקיים כיום בנוגע למשחק הוא פטנט הנרשם בארה"ב על ידי תומס גולדשמיט ג'וניור (Thomas T. Goldsmith Jr. ואסטל רי מן (Estle Ray Mann).

¹⁸ ה-EDSAC (Electronic Delay Storage Automatic Calculator) היה אחד מהמחשבים הראשונים ששימשו למחקר באוניברסיטת קיימברידג'.
¹⁹ משקף תנודות, מכשיר מדידה במציג על צג אותות מתח חשמלי כפונקציה של הזמן או של מתח חשמלי אחר.

מבקרי המעבדה. בדיעבד זה כנראה היה משחק המחשב הראשון שהיה פתוח לקהל ושמטרתו הייתה בידור. המשחק הציג מגרש טניס מהצד וכדור שקפץ מצד לצד בהתאם לתגובת השחקנים. המשחק התפרסם רק בסוף שנות ה-70 בשם Tennis for Two בעקבות מאבק משפטי בין ראלף בר (Ralph Bear) וחברת אטארי (Atari) (Nielsen), ואחרים, (2008 עמ' 50).

משחקי המחשב שפותחו בשנות ה-40 וה-50 פותחו עבור מחשבים שהיו מכשירים ייחודיים, היה רק מחשב EDSAC אחד ורק מכונת משחק אחת המחוברת לאוסצילוסקופ. על כן המשחקים שפותחו עבורם לא היו ניתנים להפצה והוכרו רק על ידי בודדים בעלי גישה למחשבים. משחקים אלו היו מבוססים על משחקים מוכרים: פגיעה במטרה, משחק איקס עיגול ומשחק טניס. מימוש המשחקים באמצעים מחשבים היה חידוש אך מנגנוני המשחק או בעצם המשחקים עצמם היו משחקים קיימים ומוכרים. פיתוח משחקים אלו הדגים יכולת טכנולוגית חדשה אך לא הביא לידי ביטוי את היכולת ליצור משחקים חדשים לגמרי.

המשחק "Spacewar!"²⁰ פותח בין השנים 1961-1962 באוניברסיטת MIT על מחשב ה-PDP-1²¹ על ידי סטיב ראסל (Steve Russell), מרטין גרץ (Martin Graetz) ווין ויטאן (Wayne Wiitanen) תוך ניצול זמן פנוי בו לא נעשה שימוש במחשב²². Spacewar היה משחק המיועד ל-2 שחקנים, כל שחקן שלט בספינת חלל שטסה בקרבתו של כוכב. מטרת כל אחד מהשחקנים הייתה לפגוע בספינת החלל של היריב ולהימנע מפגיעה בכוכב או מפגיעתו של היריב (Levy, 1984 עמ' 39-59).

איור 1: Spacewar (1962)

בניגוד למשחקים קודמים Spacewar לא תוכנן עבור מכונה יחידה אלא עבור מחשב ה-PDP-1 ממנו יוצרו כ-50 יחידות בהן נעשה שימוש באוניברסיטאות נוספות מלבד MIT (Computer History Museum, n.a). העובדה שהיו מכונות נוספות שיכלו להפעיל את המשחק אפשרה את שכפול המשחק לאותן מכונות. המשחק שוכפל למחשבי PDP-1 רבים, צבר פופולאריות בקרב סטודנטים מאוניברסיטאות רבות והפך למשחק הראשון שהופץ באופן ממשי לקהל כלשהו (Levy, 1984 עמ' 39-59).

²⁰ שם המשחק נכתב עם סימן הקריאה אך מעתה שאתייחס למשחק אשמיט את סימן הקריאה בכדי לא ליצור עיוותים תחביריים.

²¹ המחשב מפורסם לא רק בזכות המשחק spacewar אלא גם בזכות "תרבות ההאקרים" שהתפתחה סביבו ב-MIT. עלות מחשב כזה בשנת 1962 הייתה K\$120 (M\$1 היום, בהתחשב באינפלציה).

²² Spacewar לעיתים נחשב למשחק המחשב הראשון למרות שבפועל הוא אינו משחק המחשב הראשון. ראשוניותו של Spacewar באה לידי ביטוי בכך שהיה משחק המחשב הראשון שסיפק חווית משחק משמעותית המבוססת על פרי דימונו של יוצר המשחק ולא על משחק קיים

39-59). למשחק פותחו גרסאות גם על מחשבים אחרים באוניברסיטאות רבות והוא הפך לתופעה תרבותית של ממש. התופעה הייתה מצומצמת לסטודנטים למקצועות ההנדסה השונים בעלי גישה למחשבים אך למרות זאת זכתה לסיקור ב-Rolling Stone (Brand, 1972).

הארקייד

אחת האוניברסיטאות אליה הגיע עותק של Spacewar הייתה אוניברסיטת יוטה. אחד הסטודנטים באוניברסיטה ששיחק במשחק היה נולן בושנל (Nolan Bushnell) שסיים את לימודיו בשנת 1968. בושנל האמין שניתן לייצר גרסה של המשחק אותה אפשר יהיה להפיץ לקהל הרחב במודל דומה למודל בו הופצו מכונות Pinball באותה תקופה. בושנל החל לעבוד על אב-טיפוס למכונה. בתחילת שנת 1971 בשיתוף עם חברת Nutting²³ החל ביצור מכונת משחק בשם Computer Space. הפצת המכונה התחילה בנובמבר 1971 אך המכונה לא זכתה להצלחה גדולה²⁴ (Kent, 2001 עמ' 33-34).

בדצמבר 1971 בושנל וטד דאבני (Ted Dabney) הקימו את חברת אטארי (Atari)²⁵. הלקח המרכזי אותו למד בושנל מהכישלון המסחרי של Computer Space הוא שיש לייצר משחק פשוט עד כמה שניתן. למיטב הבנתו Computer Space כשל כי היה מסובך מידי לקהל שחקני ה-Pinball. בשנת 1972 אטארי החלה בהפצה של מכונת משחק חדשה בשם Pong (Kent, 2001 עמ' 41).

איור 2: פונג (1972)

Pong היה גרסה ממוחשבת של טניס שולחן. כמו טניס שולחן המשחק היה מיועד לשני שחקנים ששלטו בתנועה אנכית של שני מחבטים, בעוד כדור נע על המסך מצד לצד. מטרת השחקנים הייתה להזיז את המחבט למקום בו הכדור עתיד לפגוע ולהחזיר את הכדור לצד השני. במקרה ושחקן לא הצליח למקם את המחבט במקום הנכון, השחקן השני זכה בנקודה.

²³ חברה שעסקה ביצור מכונות משחק מכאניות

²⁴ יוצרו 1,500 מכונות ולא כולן נמכרו.

²⁵ החברה נקראה במקור Syzygy ושנה שונה ל-Atari מספר חודשים אחרי הקמתה

לאחר פילוט קצר²⁶ אטארי התחילה ביוצר המוני של מכונות Pong. בניגוד ל-Computer Space מכונות ה-Pong זכו להצלחה גדולה²⁷. ההצלחה של Pong יצרה עולם הזדמנויות חדש והובילה ללידתה של תעשיית הארקייד ותעשיית משחקי המחשב²⁸ (Kent, 2001 עמ' 58-38).

לידתו של השוק הביתי

בשנת 1975 חברת אטארי החלה בהפצה של המשחק Home Pong עבור השוק הביתי. Home Pong היה מכשיר אותו ניתן היה לחבר לטלוויזיה רגילה ובאמצעותו ניתן היה לשחק ב-Pong. במספר ימים בודדים בתקופת החגים של 1975 נמכר כל המלאי שיוצר: 150,000 מכשירים. אנשים שרצו לרכוש את המכשיר עמדו יותר משעתיים בתור בכדי לקנות אותו. בשנת 1976 מעל 75 חברות כבר יצרו משחקי טניס המתחברים לטלוויזיה, החשובה ביניהם היא חברת Coleco שמכרה בשנת 1979 משחקי דמויי Pong במחזור של \$100M (Kent, 2001 עמ' 98-94).

בשנת 1976 אטארי נמכרה לחברת Warner Communications²⁹ בתמורה ל-28 מיליון דולר והתחייבות להזרים לחברה עוד 100 מיליון דולר נוספים בכדי לאפשר לה לפתח מכונת משחק ביתית. חברת אטארי התחילה בפיתוח ה-Atari 2600, המכשיר הביתי הראשון שזכה להצלחה מסחרית³⁰. ל-Atari 2600 קדם ה-Magnavox Odyssey שהופץ ב-1972, ארחיב על שתי מכונות משחק אלו בפרק הבא.

המחשב האישי וקריסת תעשיית משחקי המחשב

בתחילת שנות ה-80 היסודות הטכנולוגיים, התרבותיים והאומנותיים של מדיום משחקי המחשב כבר הונחו. חברות כמו: אטארי, Taito, Namco, ו-Midway היו חברות ענק ששוויון נמדד במאות מיליוני דולרים ותעשיית משחקי המחשב שגשה. באותה תקופה המחשבים האישיים הפכו פופולאריים יותר ויותר. לפופולאריות זו הייתה השפעה רבה על תעשיית משחקי המחשב. מצד אחד המחשבים האישיים הפכו לפלטפורמות³¹ עבור משחקים ומצד שני, בשילוב עם מספר גורמים נוספים היו גורם לקריסת תעשיית משחקי המחשב.

בדצמבר 1982 חברת אטארי פרסמה אזהרת רווח (Kent, 2001 עמ' 235-234), במקום אחוז הגידול הצפוי של 50 אחוז, אחוז הגידול של אטארי היה 15 אחוז בלבד. אזהרת הרווח הייתה סנונית ראשונה למשבר של ממש שפקד את תעשיית משחקי המחשב. המשבר זכה לכינוי "ההתרסקות של 1983 – The Video Games Crash of 1983". החל משנת 1983 תעשיית משחקי המחשב הלכה וקטנה וב-1985 כבר כמעט ולא הייתה תעשיית משחקים בארה"ב. המחשבה הרווחת הייתה שהתופעה

²⁶ בכדי לבדוק את המשחק מכונת הפילוט של Pong הוצבה בבאר בקליפורניה. שבועיים לאחר הצבת המכונה אלן קיבל טלפון במעל הבאר שמסר לו שהמכונה התקלקלה. אלן הגיע לתקן את המכונה וגילה שפשוט נגמר המקום עבור המטבעות (Kent, 2001 עמ' 44).

²⁷ Atari מכרה 2,500 מכונות ב-1973 ו-8,000 ב-1974.

²⁸ מכונת ה-Pong הייתה מכונה פשוטה מ-Commuter Space ודווקא פשוטות זו נחשבת אחת מהסיבות להצלחתה. ארחיב על התפתחות שוק הארקייד ועל Pong בפרק הבא.

²⁹ היום נקראת Time Warner

³⁰ המכשיר הופץ ב-1977 וזכה להצלחה מסחררת שהובילה את Atari להכנסות שיא של 2 מיליארד דולר ב-1980. בסה"כ נמכרו ברחבי העולם כ-30 מיליון מכשירים.

³¹ הגדרה מה היא פלטפורמה מוצגת בתחילתו של פרק 2 העוסק בפלטפורמות משחק

שהציפה את ארה"ב בסוף בשנות ה-70 ותחילת שנות ה-80 היא טרנד שנעלם והטרנד הבא הוא מחשבים אישיים. ההתרסקות נבעה מסיבות רבות ונותחה בעיתונות ובספרות פעמים רבות (Kent, 2001 עמ' 234-240), (Nielsen, ואחרים, 2008 עמ' 59-60), (Malliet, ואחרים, 2005 עמ' 34).

חברת נינטנדו מצילה את המצב

בשנת 1983 חברה יפנית בשם נינטנדו (Nintendo)³² עשתה ביפן מהלך דומה למהלך אותו עשתה אטארי בארה"ב 8 שנים קודם. חברת נינטנדו שיצרה בעיקר צעצועים ומכונות ארקייד החליטה לעבור מאולמות המשחק לסלונים הבתים. ביולי 1983 החלה בהפצת ה-FamiCom³³ ביפן. ה-FamiCom הייתה מכונת משחק דומה במהותה ל-Atari 2600 אך בעלת יכולות מתקדמות ממנה. למכשיר היו יכולות גראפיות מתקדמות יותר, אפשרויות סאונד מפותחות יותר וכוח עיבוד רב יותר. המכשיר זכה להצלחה ביפן: 500,000 יחידות של המכשיר נמכרו בחודשיים הראשונים להפצתו ועד סוף 1984 הפך למכשיר המשחקים הפופולארי ביותר ביפן (Sheff, 1999 עמ' 34-36).

חברת נינטנדו שרצתה לשחזר את ההצלחה לה זכתה ביפן גם בשאר העולם ניסתה למצוא משווק בארה"ב אך נכשלה, משווקים לא היו מעוניינים לשווק עוד מכונות משחק ביתיות. חברת נינטנדו החליטה לשווק את המכשיר בעצמה. בסוף 1985 ביצעה החברה ניסוי מכירות בניו יורק ולאחר הצלחתו התחילה בתפוצה רחבה של המכשיר בשנת 1986. נינטנדו ביצעה התאמות למכשיר בכדי להתאים אותו לקהל האמריקאי, שינתה את צורתו, ייעודו ושמו. המכשיר המותאם של נינטנדו נקרא NES - Nintendo Entertainment System והוא שווק כמערכת בידור עם רובה ורובוט ולא כמכונת משחק ביתית. המכשיר זכה להצלחה גדולה, בשנת 1990 ניתן היה למצוא את מכונת המשחקים של נינטנדו בכשליש מהבתים בארה"ב (Sheff, 1999 עמ' 163-172). בזמן ההשקה בארה"ב למכשיר כבר היו קיימים משחקים רבים ביפן, מה שאפשר לנינטנדו להשיק את המכשיר בארה"ב עם 18 משחקי השקה. אחד ממשחקי ההשקה היה Super Mario Bros.

איור 3: Super Mario Bros (1985)

ב-Super Mario Bros השחקן שיחק את Mario, שנמצא במרוץ נגד הזמן להציל את אהובתו הנסיכה Toadstool מידי Bowser שחטף אותה. רוב המשחק מתרחש בשלבים בהם השחקן צריך להגיע מצד

³² Nintendo היא חברה יפנית שהחלה את דרכה כחברה ליצור קלפים בשנת 1889. בסוף שנות ה-70 החלה לייצר מכונות ארקייד. אחת ממכונות הארקייד המפורסמות של Nintendo הייתה Donkey Kong, בה הופעה דמותו של Mario לראשונה.

³³ קיצור למחשב משפחה – Family computer

שמאל של המסך ימינה, כאשר המסך מתגלגל ימינה בזמן שהשחקן מתקדם. בדרכו מפריעים לשחקן אויבים ומכשולים שונים. השחקן יכול לנוע, לקפוץ, למעוך אויבים באמצעות קפיצה, לקחת חפצים קסומים שמאפשרים לו לירות כדורי אש או להיות חסין לזמן מוגבל. אחת למספר שלבים Mario פוגש ב-Bowser ונלחם נגדו בקרב קפיצות ויריות. בכל השלבים פרט לאחרון במידה ו-Mario מנצח, Bowser חוטף את הנסיכה שוב ובורח. השלבים השונים במשחק מלאים סודות והפתעות, צינורות אליהם ניתן להיכנס, לבנים המכילים מטבעות, צמחים המובילים אל העננים ועוד.

סביב ה-NES התפתחה תעשיית חיקויים. בכל רחבי העולם חברות שונות התחילו לייצר מכשירים דומים מבחינת חומרה ל-NES המקורי המסוגלים להריץ עותקים לא חוקיים של משחקי NES. המכשירים הלא חוקיים יוצרו והופצו במקומות רבים בהם ניטנדו לא הפיצה באופן רשמי את המכשיר, ביניהם: סין, טאיוואן, דרום קוראה, ברית המועצות ודרום אמריקה. בין מקומות אלו נמצאה גם ישראל, תואם החומרה המצליח ביותר בישראל נקרא מגאסון וסביבו החלה גם בארץ תעשייה של ממש למרות שכולה מבוססת על תואמי מכשירים ועותקים לא חוקיים של משחקים. מלבד חברות שיצרו תואמי חומרה למכשיר של ניטנדו, היו חברות נוספות שניסו להתחרות בניטנדו עם מכשירים מתחרים. החברה הבולטת ביותר ביניהן הייתה חברת סגה (Sega), אף היא יפנית. סגה התחילה בהפצת מכשיר משחקים ביתי בשם ה-Master System ב-1985 ביפן, ב-1986 בארה"ב וב-1987 באירופה ומרכז אמריקה. סגה לא הצליחה להתחרות בניטנדו ביפן ובארה"ב, אך באירופה ודרום אמריקה זכתה להצלחה רבה³⁴.

בשנת 1988 סגה השיקה מכונת משחקים סלוגית חדשה בשם Mega Drive, חזקה משמעותית מקודמתה. ובשנת 1991 הפיצה לראשונה משחק עבור מכשיר זה עם דמותו של Sonic שבדומה ל-Mario הפך לאחת הדמויות המזוהות ביותר עם תעשיית משחקי המחשב (Kent, 2001 עמ' 431-427). בשנת 1991 ניטנדו החלה בהפצת מכונת משחק חדשה בשם Super NES שגם היא הייתה חזקה ומתקדמת מקודמותיה וזכתה להצלחה גדולה (Kent, 2001 עמ' 434). במקביל להפצת מכשירי משחק סלוגיים, בשנים 1989 ו-1990 יצרניות החומרה הגדולות ביניהן ניטנדו, סגה ואטארי הפיצו מכונות משחק ניידות בהן היה ניתן לשחק גם שלא מול הטלוויזיה (Kent, 2001 עמ' 567).

ה CD-Rom והתלת-מימד

בשנות ה-80 המשחקים שפותחו עבור מחשבים אישיים היו שונים באופן משמעותי מהמשחקים שפותחו עבור שוק מכונות המשחק הביתי. הקהל ששיחק במשחקים על גבי מחשבים אישיים היה קהל מבוגר יותר, סובלני יותר ועל כן המחשב האישי היה סביבה פורייה להתפתחות של מספר ז'אנרים חשובים ביניהם: משחקים טקסטואליים, משחקי תפקידים (Role Playing Games - RPGs) משחקי הרפתקאות (שכוננו בארץ קווסטים, מהמילה הלועזית Quest), משחקי סימולציה ומשחקי אסטרטגיה.

³⁴ כחלק מהצלחתה באירופה ה-Master System הצליח גם באופן יחסי גם בישראל. בין המשחקים המפורסמים של סגה נמצאים: Alex Kidd מ-1986 ו-Wonder Boy אף הוא מ-1986.

בתחילת שנות ה-90 רבים ממחשבי ה-PC החלו להיות משווקים עם כונן ה-CD-Rom במקום כונני דיסקטים. תקליטורי ה-CD-Rom אפשרו לשמור כמות מידע גדולה פי 450 מזו שניתן היה לשמור בדיסקטים בהם נעשה שימוש עד אז. גרפיקה מורכבת, מוסיקה וסרטונים החלו להיות משולבים במשחקים. במקביל לגידול בפופולאריות של ה-CD-Rom משחקי PC כמו Doom, Wolfenstein 3D ו-Alone In The Dark עשו שימוש בכח החישוב של המחשבים האישיים ואפשרו לשחק בעולמות תלת-מימדיים (Kent, 2001 עמ' 257-260).

איור 4: Wolfenstein 3D (1992)

המעבר למשחקים תלת-מימדיים היה מהפכה של ממש, בראיון שנתן שיגירו מיאמוטו (Shigeru Miyamoto)³⁵ ל-Businessweek הגדיר מיאמוטו את התלת-מימד כחידוש הגדול ביותר עבור תעשיית המשחקים מאז שנות ה-80:

The biggest change [in video games since the 1980s] was when 3D graphics came to Nintendo 64 and PlayStation. Before that, arcades had the edge in game technology. In the pecking order, game consoles for homes came last. 3D changed that and made home consoles the frontrunner. (O'Connell, 2005)

התלת-מימד שינה את נקודת המבט של המשחק, הפך את המשחקים לראליסטים יותר, גדולים יותר, מורכבים יותר ובהדרגה גם לקשים יותר להפעלה.

סוני ומיקרוסופט מצטרפת למשחק

טכנולוגיות ה-CD-Rom והתלת-מימד שולבו בהדרגה בכל מכשירי המשחק, אם במכונות הארקייד, במכשירים הביתיים ובמכשירים הניידים. בשנת 1995 סוני החלה בהפצת מכונות משחק בשם Play

³⁵ שיגירו מיאמוטו הוא אחד ממעצבי המשחקים החשובים והמוערכים בתעשיית המשחקים. הוא נחשב ליוצרם של משחקים רבים כמו Super Mario ו-The Legend of Zelda ולאחד האנשים המשפיעים ביותר בחברת נינטנדו. למיאמוטו ניתן הכבוד להיות היוצר הראשון שנכלל בהיכל התהילה של ה-AIAS (אקדמיה לאומנות ומדע אינטראקטיביים) (Academy of Interactive Arts & Sciences, 2011)

Station. ה-Play Station בהדרגה הפכה למכונת המשחק המצליחה בעולם³⁶ ומשחקים כמו: Tomb Raider ו-Gran Turismo שעשו שימוש ב-CD-Rom והתלת-מימד הפכו פופולאריים.

איור 5: Tomb Raider (1996)

בין השנים 1999 ל-2001 כל יצרניות מכונות המשחק המרכזיות הפיצו מכונות משחק מדור חדש. לסגה, נינטנדו וסוני הצטרפה גם מיקרוסופט (Microsoft) שהתחילה בהפצת מכונת משחק בשם Xbox. מכונת המשחק החדשה של סוני זכתה להצלחה הגדולה מכולן³⁷. בין 1996 ל-2005 מכונות המשחק הביתיות, הניידות והמחשבים האישיים הלכו והשתפרו ואיתם גם המשחקים שהופעלו באמצעותם. בין שנים אלו נמכרו מעל 1.8 מיליארד משחקים בארה"ב בלבד (Entertainment Software Association, 2006). תעשיית המשחקים הלכה וגדלה כמעט בכל שנה ובעשור אחד בלבד שילשה את גודלה³⁸.

האינטרנט

האינטרנט שינה כמעט כל תחום בחיינו, הוא שינה את הדרך בה אנו מתקשרים עם חברים, את הדרך בה אנו עושים עסקים, את הדרך בה אנו לומדים, את הדרך בה אנו רוכשים מוצרים וגם את הדרך בה אנו משחקים.

עם הפיכת האינטרנט למסחרי, משחקים היו בין התחומים הראשונים שניצלו את טכנולוגיית האינטרנט. השינוי המרכזי הראשון בתחום המשחקים היה היכולת לקיים משחקים מרובי משתתפים באמצעות הרשת. בין אם מדובר במשחק שח-מט באמצעות מייל או במשחק Doom, שנחשב אחד ממשחקי הרשת התלת-מימדים הראשונים:

Hours after the game was released, Carnegie-Mellon's computer system administrator posted a notice online saying, "Since today's release of Doom, We have discovered [that the game is] bringing the campus network to a halt..."

³⁶ סוני מכרה 102 מיליון מכונות משחק (Sony Computer Entertainment Inc, 2007) בעוד נינטנדו מכרה 33 מיליון (Nintendo Co., 2011) וסגה 10 מיליון בלבד (Snow, 2007).

³⁷ סוני מכרה מעל 118 מיליון מכונות (עד 2007) (Sony Computer Entertainment Inc, 2007), מיקרוסופט 24 מיליון (Greenhough, 2010), נינטנדו 22 (Nintendo Co., 2011) וסגה 11 מיליון (Snow, 2007).

³⁸ בשנת 1996 מכירות המשחקים בארה"ב הסתכמו ב-2.6 מיליארד דולר ובשנת 2005 הסתכמו ב-7 מיליארד, בשנת 2010 סכום זה כבר עמד על 15.9 מיליארד דולר (Entertainment Software Association, 2006).

Computing Services asks that all Doom players please do not play Doom in network-mode. Use of Doom in network-mode causes serious degradation of performance for the player's network and during this time of finals, network use is already at its peak. We may be forced to disconnect the PCs of those who are playing the game in network-mode. Again, please do not play Doom in network-mode." (Kushner, 2003)

יכולת ריבוי השחקנים לא הייתה היכולת היחידה שנוספה, שינויים רבים המשותפים לשוק המשחקים ולשווקים אחרים התרחשו בשוק, כגון: הפצה אוטומטית של עדכונים ותיקונים של תוכנת המשחק, יכולת לקבל מידע על משחק באמצעות האינטרנט, היווצרות של אתרי תוכן רלוונטיים למשחקים והתפתחות של קהילות וירטואליות העוסקות במשחקים. בנוסף, בזכות האינטרנט נוצרו חידושיים ייחודיים לשוק המשחקים כגון: משחקי (Massive multiplayer online games) ³⁹ ושילוב תוכן גולשים בתוך משחקים (Kline, ואחרים, 2003 עמ' 186-189).

Casual Games

חלק מהשינויים המעניינים ביותר שהתרחשו בשוק המשחקים בעקבות האינטרנט לא היו קשורים למשחקים עצמם אלה להתפתחותם של מודלים עסקיים חדשים להפצה של משחקים. מודל אחד כזה הוא המודל בו עשו שימוש משחקי הדפדפן⁴⁰. משחקים אלו הופצו בחינם באתרי אינטרנט ולא הצריכו דבר מלבד מחשב אישי וחיבור לאינטרנט בכדי לשחק בהם. בעלי האתרים הפיצו את המשחקים בחינם במטרה להגדיל את התנועה באתרים וכך להגדיל את רווחי האתרים מפרסומות. (Wire, 1999).

בזכות האינטרנט מספר מודלים עסקיים נוספים החלו להפוך יותר ויותר פופולאריים, החשובים מביניהם: נסה לפני שתקנה (Try Before You Buy) מודל בו הגולש יכל להוריד את משחק המחשב ללא תשלום ולשחק בו במשך שעה או במגבלות מסוימות אחרות ורק אם השחקן רצה להמשיך לשחק מעבר לשעה או להסיר את המגבלות הוא נדרש לשלם על המשחק. דמי מנוי (Subscription) מודל בו הגולש יכול לשחק במגוון רחב של משחקים כאשר הוא משלם תשלום חודשי קבוע ולא רוכש כל משחק בנפרד (Tams, 2006).

מודלים עסקיים אלו, אפשרו למפתחים ומפיצים קטנים להשתלב בתעשיית המשחקים בקלות רבה יותר והובילו לגל של משחקי PC מסוג חדש שזכה לכינוי Casual Games. ה-Casual Games היו משחקים פשוטים יותר וזמינים יותר מהמשחקים ששוחקו במכונות המשחק הביתיות ועל כן פנו לקהל רחב, כל גולש אינטרנט הפך לשחקן פוטנציאלי (Juul, 2010 עמ' 62-63). ה-Casual Games

³⁹ משחקי MMO הוא משחק רשת המיועד לכמות שחקנים גדולה במיוחד. עבור משחקי MMO נבנים עולמות וירטואליים בהם משחקים השחקנים יחד. אחד ממשחקי ה-MMO המפורסמים ביותר הוא המשחק World Of Warcraft, משחק תפקידים לו היו בשנת 2010 12 מיליון שחקנים מנויים משלמים.
⁴⁰ משחק דפדפן הוא משחק מחשב שמשוחק בתוך דפדפן האינטרנט, ברוב המקרים המשחק לא מצריך חומרה מיוחדת ופועל על כל סוגי המחשבים שמסוגלים להריץ דפדפן.

הפכו להיות אחד היישומים הראשונים שניתן למצוא בכל פלטפורמה הקשורה בדרך זו או אחרת לאינטרנט אם מדובר בטלפונים סלולאריים, רשתות חברתיות או מחשבי לוח (Tablets).

Casual Games ומכונות המשחק הביתיות

כבר בשנת 2000 סגה השיקה כרטיס רשת עבור המכשיר הביתי שלה וכמוה גם מיקרוסופט בשנת 2001 וסוני בשנת 2002. מעטים בלבד רכשו את כרטיסי הרשת ועל כן הוספת כרטיסי הרשת למכונות המשחק השונות לא היוותה שינוי משמעותי. בשנת 2005 ובשנת 2006 כאשר מיקרוסופט, נינטנדו וסוני השיקו מכונות משחק חדשות, כרטיסי הרשת כבר היו מובנים במכונות אלו והאינטרנט הופך להיות חלק אינטגרלי מכל מכונת משחק ביתית מודרנית. כל אחת מיצרניות מכונות המשחק הקימה רשת שסיפקה שירותים דרך האינטרנט, בין השירותים הייתה גם אפשרות להוריד Casual Games ולשחק בהם במכונת המשחק.

מכונת המשחק של נינטנדו, ה-Wii, הייתה שונה ממכונות המשחק של מתחרותיה. היא הייתה חלשה יותר⁴¹, בעלת ג'ויסטיק הנראה כמו שלט טלוויזיה המגיב לתנועה והייתה זולה באופן משמעותי מהמכשירים של המתחרים⁴². ה-Wii הייתה מכונה שתוכננה מראש להיות מותאמת לקהל רחב (Inoue, 2010 עמ' 37-45) ועל כן נתפסה בעיני רבים מכונת Casual Games (Juul, 2010 עמ' 13-20). מכונת המשחק של נינטנדו זכתה להצלחה רבה יותר ממכונת המשחק של מיקרוסופט וסוני⁴³. בשנת 2010 גם סוני וגם מיקרוסופט החלו בהפצת חיישנים המאפשרים משחק מבוסס תנועה.

איור 6: Wii Sports (2006)

מדיום משחקי המחשב צמח ב-40 שנותיו הראשונות למדיום גדול מימדים המשפיע על רבדים רבים בחיינו. משחקי המחשב הפכו מגוונים מאוד, קיימים ז'אנרים רבים של משחקים וניתן למצוא את

⁴¹ כוח העיבוד שלה היה חלש משמעותית משל מכונות המשחק המתחרות, היא אינה תמכה ברזולוציה גבוהה כמו מתחרותיה, נפח התקליטורים שלה היה קטן משל מתחרותיה והיא הגיע ללא כונן קשיח.

⁴² בעת ההשקה המכשיר של נינטנדו עלה \$250 בעוד המכשיר של מיקרוסופט עלה \$400 ושל סוני \$600

⁴³ נכון לדצמבר 2008 נמכרו 45 מיליון יחידות של מכשיר ה-Wii, מספר גדול פי 1.6 ממכירות ה-Xbox 360 וגדול פי 2.1 ממכירות ה-PS3 (Inoue, 2010 עמ' 22)

המשחקים כמעט בכל פלטפורמת מחשב. משחקי המחשב עברו שינויים רבים עד שקשה לראות את הקשר בין מכונות ה-Pong של 1972 למשחקים מודרניים כמו Grand Theft ,World of Warcraft או Farmville. שנותיו הראשונות של מדיום משחקי המחשב מאופיינות בהתפתחויות ושינויים רבים ומנקודת מבט עכשווית נראה שהמדיום ימשיך לצמוח, להתפתח ולהשתנות גם בשנים הקרובות.

* * *

כזכור, התיאור ההיסטורי שהצגתי מבוסס על מספר תיאורים קנונים הקיימים בתחום אותם מניתי בתחילת הפרק. ניתן לזהות בתיאור מגמתיות בנוגע למרכזיותה של הטכנולוגיה וניתן לחוש בו את תחושת ההשתפרות וההשתכללות המתמדת אותה אני מבקר. אין דגש על כישלונות. לא קיימים הסברים להצלחות שאינן באות בקנה אחד עם הלינאריות של התפתחות הטכנולוגיה. אין ניסיון לספק הסבר לכישלונות והצלחות אלו ביותר ממימד אחד. התחושה שמקבל אדם הקורא את התיאור היא שהצלחה נובעת מ"גאונות" של אדם כמו לדוגמא בושנל או מיאמוטו וכישלון נובע בגלל כניסה אקראית של טכנולוגיה כמו המחשב האישי או התלת-מימד. הסברים אלו משרתים את בניית הנרטיב הכללי של סיפור התפתחות משחקי המחשב אך הם לקונים ואינם מסבירים את התפתחות התופעות השונות בצורה מספקת. מתוך התיאורים השונים לא ניתן להגיע להבנה מדוע תופעה זו או אחרת התפתחה כפי שהיא התפתחה. כלומר, ניתן לקבל את העובדות אך לא להבין אותן.

כאמור דיסציפלינת "מדע טכנולוגיה וחברה" (STS) לא נמנית על תחומי המחקר המקובלים לחקר משחקי מחשב. למרות זאת היא אחת הדיסציפלינות המתאימות ביותר בכדי לחקור תופעות בעולם משחקי המחשב. מצד אחד הדיסציפלינה מתרכזת בתופעות בעלות אופי טכנולוגי כמו משחקי מחשב. מצד שני, וזאת גם ניתן להבין משמה, היא מקבלת ומתייחסת לאותה רב מימדיות ממנה נוטות להתעלם דיסציפלינות אחרות. שימוש בתיאוריות מהדיסציפלינה יאפשר לחוקרים להציף עובדות חדשות ויכריח את החוקרים לספק הסברים עבור עובדות קיימות.

שימוש בתיאוריית ההבניה החברתית לחקר משחקי מחשב

אחת התיאוריות המרכזיות בה נעשה שימוש ב-STs היא תיאורית ההבניה החברתית של טכנולוגיה (Social Construction of Technology או בקיצור SCOT). תיאוריית SCOT היא שלד קונספטואלי המגדיר שיטת מחקר וניתוח של "ישים טכנולוגיים" (technological artifacts). ביקר (Bijker) ופינץ' (Pinch) ביססו את התיאוריה על רעיונות שהיו מקובלים בסוציולוגיות הידע המדעי (Sociology of Scientific Knowledge) וביצעו בהם התאמות ושיפורים בכדי שניתן יהיה לחקור ולנתח באמצעותם גם טכנולוגיה. במרכז התיאוריה עומדת ההנחה שהתפתחות, שינוי או "הבניה" (Construction)⁴⁴ של טכנולוגיה היא תהליך חברתי ולא תהליך שנובע מהטכנולוגיה עצמה או תהליך שמונע על ידי ישות בודדת. מה שמקנה לטכנולוגיה את משמעותה הם בני אדם שלוקחים חלק בתהליך הבניית הטכנולוגיה. הטכנולוגיה אינה אוטונומית בשום שלב. היא חסרת משמעות ללא הפרשנויות שהיא

⁴⁴ המונח בו נעשה שימוש במסגרת התיאוריה

מקבלת מתוך האינטראקציה האנושית. הטכנולוגיה לא מתפתחת באופן מתוכנן או רציונלי אלא היא נבנית מתוך האינטראקציה בין הקבוצות הרלוונטיות השונות. תובנות אלו רלוונטיות בין היתר גם לחקר משחקי מחשב. בהמשך העבודה אדגים זאת בצורה מפורטת.

תיאוריית ההבניה החברתית של טכנולוגיה

תיאוריית SCOT אינה מתארת רק את התפיסה אלא מספקת כלים ושפה לתאר ולחקור תופעות טכנולוגיות או ישים טכנולוגיים. התיאור השלם הראשון של התיאוריה הופיע במאמרים של ביקר (Bijker) ופינץ' (Pinch) מ-1984 (Pinch, ואחרים, 1984). תיאור זה כלל בתוכו שלושה מהרעיונות המרכזיים של התיאוריה: **קבוצות חברתיות רלוונטיות** (Relevant Social Groups), **גמישות פרשנית** (Interpretive Flexibility) ו**סגירה והתייצבות** (Closure and Stabilization). **המסגרת הטכנולוגית** (Technological Frame) הוא רעיון נוסף שתואר על ידי ביקר בשלב מעט מאוחר יותר (Bijker, 1987). רעיון זה הוא רעיון מרכזי בעבודה זו וחלק ניכר מהעבודה יעסוק בפיתוח והתאמה שלו לעולם משחקי המחשב.

בהתאם לתיאוריה היש הטכנולוגי יכול להיות מפורש במספר דרכים שונות על ידי גורמים רלוונטיים שונים. כל קבוצת גורמים רלוונטיים בעלי פרשנות זהה לטכנולוגיה נקראת בשפת התיאוריה "קבוצה חברתית רלוונטית" והעובדה שליש הטכנולוגי קיימות מספר פרשנויות נקראת "גמישות פרשנית" (Pinch, ואחרים, 1984) (Bijker, 1997). לכל קבוצה חברתית רלוונטית בעיות אחרות אותן היא מבקשת לפתור בנוגע ליש הטכנולוגי הנבחן והפתרונות אותה היא מציעה מעצבות את היש בהתאם לפרשנותה. במהלך התפתחות הטכנולוגיה הקבוצות החברתיות הרלוונטיות מגיעות בהדרגה להסכמות בנוגע לפרשנות והטכנולוגיה מתייצבת. לאחר ההתייצבות הפיתוח הטכנולוגי מאט ולעיתים אף נעצר והגמישות הפרשנית של הקבוצות הרלוונטיות מאבדת ממשמעותה. מובן שגם לאחר ההתייצבות יתכנו פרשנויות שונות עבור היש, אך פרשנויות אלו משפיעות מעט מאוד על המשך התפתחות הטכנולוגיה.

הקבוצות החברתיות הרלוונטיות משתנות עם ההתפתחות הטכנולוגית של היש הטכנולוגי. במהלך התפתחות זו קבוצות חדשות מתהוות, אחרות נשכחות, הגבולות שהגדירו קבוצות מסוימות יכולים להתחדד או להתערפל, קבוצות חדשות יכולות להתפצל מקבוצות ישנות וקבוצות ישנות יכולות להתאחד לקבוצה חדשה. השינויים בקבוצות מובילים לשינויים בפרשנות ובמדיה מסוימת הם חלק מהמשא ומתן המתרחש בין הקבוצות. מכיוון שהיש מקבל את משמעותו מתוך פרשנות הקבוצות השונות חלק בלתי נפרד מתיאור התפתחות היש הוא תיאור התפתחות הקבוצות (Bijker, 1997) עמ' 47-48).

תיאוריית SCOT בגרסותיה המוקדמות זכתה לביקורות רבות⁴⁵. אחת הביקורות היותר נפוצות שהושמעה הייתה ש-SCOT מתרכזת יתר על המידה בקבוצות הרלוונטיות ובתפקידן בהתפתחות היש הטכנולוגי ומתעלמת כמעט לחלוטין ממבנים בעלי כוח בחברה המשפיעים על הקבוצות

⁴⁵ (Buchanan, 1991), (Clayton, 2002), (Douglas, 1990), (Edgerton, 1993), (Hård, 1993), (Rosen, 1993), (Williams, et al., 1996)

השונות ועל התהליך כולו כמו: מוסדות, גופים פוליטיים וכד' (Klein, ואחרים, 2002 עמ' 31-30) (Russell, 1986) (Winner, 1993). פינץ' ריכז את הביקורות השונות על SCOT ואף הסכים עם חלקן כמו זו במאמר שפרסם כחלק מספר בשנת 1996 (Pinch, 1996). תגובתו של ביקר לביקורת אלו, לפחות למקדמות מביניהן הייתה המסגרת הטכנולוגית (Bijker, 1993).

המסגרת הטכנולוגית

רעיון המסגרת הטכנולוגית מרכזי לעבודה זו ועל כן ארחיב עליו. המסגרת הטכנולוגית, בהתאם להגדרתו של ביקר, היא אוסף האלמנטים שמבנים את האינטראקציה של קבוצה חברתית רלוונטית ומובילים את אותה הקבוצה לתת משמעות או פרשנות ליש הטכנולוגי. לא מדובר בפרטים בקבוצה או ביש הטכנולוגי עצמו, אלא באלמנטים שנמצאים סביבם. בין אלמנטים אלו ביקר כולל: הנחות, מטרות, תיאוריות, אסטרטגיות, ידע טקטי, תהליכי בדיקה, תהליכי עיצוב בעיות ופתרונות (Bijker, 1997 עמ' 123). ביקר מדגיש שהאלמנטים השונים אינם שייכים לאנשים, מוסדות או מערכות ספציפיים אלא נמצאים ביניהם ויש לקחת אלמנטים אלו בחשבון כאשר אלו באים באינטראקציה אחד עם השני (Bijker, 1997 עמ' 123).

למרות שרעיון המסגרת הטכנולוגית הוצג בצורה מפורטת כבר בשנת 1989 ביקר המשיך לגבש את הרעיון עם השנים. במאמר משנת 1993 ביקר תיאר מספר תכונות של המסגרת הטכנולוגית במטרה להתמודד עם ביקורת שהרעיון ספג. המסגרת הטכנולוגית היא **הטרוגנית**, מרכיבים אותה מצד אחד ישים טכנולוגיים אמפיריים ומצד שני ערכים, מטרות ותיאוריות שאינם אמפיריים. המסגרת הטכנולוגית היא **דינאמית**, היא נבנית ומשתנה כחלק מתהליך התפתחות והתייצבות של הישים הטכנולוגיים הרלוונטיים. המסגרת הטכנולוגית היא **בבסיס המחשבה** של החברים בקבוצות החברתיות הרלוונטיות השונות. לכן היא מגדירה את המטרות, המחשבות ואת כלי הפעולה הזמינים לקבוצה. המסגרת הטכנולוגית מגבילה מצד אחד את חופש הפעולה של הנמצאים בה אך מחדדת את האפשרויות הקיימות לקבוצה (Bijker, 1993).

התפתחות של יש טכנולוגי יכולה להתרחש בשלושה מצבים: כאשר אין מסגרת טכנולוגית דומיננטית רלוונטית, כאשר יש מסגרת טכנולוגית רלוונטית אחת או כאשר יש יותר ממסגרת טכנולוגית רלוונטית אחת. את כל אחד מהמצבים האלו מכנה ביקר "קונפיגורציות של מסגרות טכנולוגיות". במסגרת התפתחות של יש טכנולוגי בודד מצב המסגרות הטכנולוגיות הרלוונטיות יכול להשתנות בין הקונפיגורציות השונות. התפתחות היש הטכנולוגי יכולה להתחיל כאשר אין מסגרת טכנולוגית כלל ולהסתיים כאשר יש מספר מסגרות טכנולוגיות (Bijker, 1993 עמ' 128-129).

מאפיין חשוב נוסף של מסגרות טכנולוגיות הוא העובדה שקבוצה חברתית רלוונטית אחת יכולה להשתייך בו זמנית ליותר ממסגרת טכנולוגית אחת, כאשר רמת הדומיננטיות של כל מסגרת טכנולוגית עבור כל קבוצה שונה. אחזור ואדון בהרחבה ברעיון זה בשלב בעבודה בו אתחיל לעשות בו שימוש לקראת סופו של הפרק הבא.

לעיתים, הדינאמית ונטייה של מסגרות טכנולוגיות להשתנות מובילה להיווצרותן של מסגרות טכנולוגיות חדשות. מבנה חדש של הסביבה, ידע חדש ושינויים בסט הערכים עליהם מושתתת

מסגרת טכנולוגית מובילים להתגבשות של מסגרת טכנולוגית חדשה ואיתם ליצירה של קבוצות חברתיות רלוונטיות חדשות. היווצרות של קבוצות רלוונטיות חדשות, יש טכנולוגי חדש ומסגרת טכנולוגית חדשה הם תהליכים קשורים היכולים להעיד אחד על קיומו של השני (Bijker, 1997 עמ' 193).

תיאוריית ההבניה החברתית ומשחקי מחשב

מספר חוקרים וכותבים העוסקים במשחקי מחשב מצאו את תיאוריות ההבניה החברתית של טכנולוגיה כמתאימה לחקר משחקים ביניהם: קליין (Kline), דייר-וויטפורד (Dyer-Witheford) ופיוטר (Peuter) (Kline), ואחרים, (2003 עמ' 55) ובבוגסט (Bogost) ומנטפורט (Montfort) (Bogost), ואחרים, (2009). למרות שקיימת הכרה שתיאוריית ההבניה החברתית יכולה לתרום לחקר משחקי מחשב לא קיים מחקר מקיף המשתמש בכלים של התיאוריה לחקור משחקי מחשב. למיטב ידעתי, עבודה זו היא הראשונה לעשות זאת.

מלבד המונחים והתפיסות שהוצגו בסעיף הקודם, תיאוריית SCOT מציעה לעשות שימוש בשיטת מחקר שזכתה לכינוי "שיטת כדור השלג" (Snowball sampling או Roll the snowball)⁴⁶. בהתאם לשיטה זו על החוקר לראיין מספר גורמים (Actors)⁴⁷ שלדעתו מרכזיים ליש הטכנולוגי הנבחן. במסגרת הראיון עליו לבקש מהגורמים השונים לזהות קבוצות רלוונטיות שונות. מתוך התשובות על החוקר לגבש רשימה מחדשת של גורמים שעליו לראיין ולהמשיך כך עד שהצליח למפות את כל הגורמים הרלוונטיים. לאחר איתור כל הקבוצות הרלוונטיות על החוקר לעקוב אחרי הגורמים (Follow the actors) בדומה למה שמציע לתור (Latour) לעשות ב-Actor Network Theory (Latour,) (1987). ביקר מציע ליישם את שיטה זו הן באמצעות ראיונות והן באמצעות מחקר היסטורי של מקורות משניים. משמע אם הגורמים השונים אינם נגישים יש לאתר באופן דומה את כל הקבוצות הרלוונטיות מתוך מסמכים היסטוריים ולהמשיך לחפש קבוצות רלוונטיות עד אשר נראה שכל הקבוצות הרלוונטיות מופו (Bijker, 1997 עמ' 46).

סוגי הקבוצות החברתיות הרלוונטיות בתעשיית משחקי המחשב

הקבוצות החברתיות הרלוונטיות השונות בתעשיית משחקי המחשב נחלקות למספר סוגים מרכזיים: השחקנים, המפתחים, המוציאים לאור, העיתונות וגופי התעשייה. מובן שרשימה זו אינה ממצה או כוללת את כל הקבוצות הרלוונטיות לתופעות השונות בעולם משחקי המחשב וקיימות קבוצות רלוונטיות נוספות שאינן משתייכות לאף אחד מסוגים אלו כגון: בתי המשפט, גורמים בממסד, חנויות המוכרות משחקי מחשב ועוד. ארצה לפרט בנוגע לסוגים המרכזיים מכיוון שבמקרים הרלוונטיים למשחקי מחשב ניתן יהיה לשייך את רוב הקבוצות הרלוונטיות לאחד

⁴⁶ השיטה הייתה נהוגה בסוציולוגיה ותחומי חקר הטכנולוגיה גם לפני SCOT.
⁴⁷ במהלך עבודה זו אתרגם את המונח Actors כגורמים ולא כשחקנים וזאת בכל לא ליצור בילבול בהמשך העבודה עם שחקני משחקי מחשב.

מסוגים אלו. אציג את הסוגים השונים ואתחיל בניתוח ראשוני שלהם במטרה לספק בסיס לשאר הפרקים של העבודה.

סוג אחד של קבוצות הרלוונטי לכל מחקר העוסק במשחקי מחשב הוא **השחקנים (Players)**. השחקנים הם הצרכנים המרכזיים של המשחק. הם משחקים במשחק, ובמקרים רבים הם גם אלו שרוכשים את המשחק. מכיוון שכך השחקנים הם הדלק להנעת גלגלי תעשיית משחקי המחשב. האינטראקציה של השחקנים עם המשחק ברוב המקרים אינה מסתכמת רק בעצם המשחק עצמו, השחקנים מדברים, קוראים, כותבים על המשחקים בהם הם משחקים וכך יוצרים קהילות של שחקנים. חלק קטן מהשחקנים נמצאים בקשר שוטף עם יוצרי המשחקים, כותבים מכתבים ליוצרי המשחק, מציעים רעיונות ומביעים את דעתם בנושאים הקשורים למשחק.

סוג שני של קבוצות רלוונטיות הוא **המפתחים (Developers)**. תחת סוג זה נכללים גם מפתחי הטכנולוגיות והפלטפורמות בהם עושים שימוש המשחקים וגם מפתחי המשחק עצמם. בעוד שבשנותיה הראשונות של תעשיית משחקי המחשב היה בלתי אפשרי להפריד בין מפתחי הטכנולוגיות והפלטפורמות לבין מפתחי המשחקים, שתי קבוצות אלו הפכו בהדרגה לנפרדות⁴⁸. הקבוצות השונות של המפתחים הן לרוב בעלי ההשפעה הגדולה ביותר על תהליך יצור המשחק. כל מרכיביו של המשחק מוגדרים ומפותחים ע"י יוצרי המשחק: הרעיון למשחק, הנרטיב, הגרפיקה, הסאונד, מנגנון המשחק, התוכנה והחומרה הנדרשים עבור המשחק. למרות שנראה שליוצרי המשחק חופש פעולה כמעט בלתי מוגבל ביצירת המשחק, הם נתונים בכל זאת למגבלות רבות: המגבלות הטכנולוגיות של הפלטפורמה עבורה מפותח המשחק, מגבלות המוסכמות בתעשייה (לדוגמה הגבלות על אלימות במשחק, או הצגת תכנים שאינם הולמים את קהל היעד) ומגבלות מימון. בנוסף למגבלות אלו המפתחים קשובים ומושפעים מאוד מקבוצות השחקנים השונות ולקבוצות המוציאים לאור שבמקרים רבים מממנים את פיתוח המשחק.

סוג קבוצות שלישי הרלוונטי הוא **המוציאים לאור (Publishers)**. המוציאים לאור הם אחת הקבוצות הדומיננטיות ביותר בתעשיית המשחקים. במקרים רבים הם מממנים את תהליך פיתוח המשחק, הם אחראים על תהליך יצור המשחק (בהנחה ויש צורך ביצור פיסי לדוגמה כאשר מדובר במכונת משחק, קלטת משחק או דיסק משחק) ואחראים על שיווק המשחק. קיימים מקרים בהם מפתח המשחק והמוציא לאור היא אותה חברה וכאשר זה המצב האינטרסים של שתי קבוצות אלו חופפים. המסחר האלקטרוני חולל שינוי מהותי בקבוצה זו בכך שהעלים את עלויות הייצור והקטין את עלויות השיווק של משחקי מחשב המופצים באינטרנט.

סוג קבוצות רביעי הוא **המבקרים או העיתונות**. כמו בכל תעשיית תרבות, גם על משחקי מחשב יש כתיבה עיתונאית רחבה. אם מדורים קבועים בעיתונות הכתובה והדיגיטאלית הכללית ואם מגזינים כתובים, מצולמים או אינטרנטיים העוסקים באופן מלא רק בתופעת משחקי מחשב או בנישה בתוך תופעת משחקי המחשב. המבקרים והעיתונות נוהגים לדרג ולהעניק פרסים למשחקים השונים.

⁴⁸ פרק 2 של העבודה מציג את היפרדות זו בצורה מפורטת יותר

דירוג המבקרים והפרסים בהם זוכה משחק לרוב עומדים ביחס ישר להצלחת המשחק (Takahashi, 2009).

סוג קבוצות חמישי הוא **גופי התעשייה** (אירגוני משחקי מחשב). גופי התעשייה הם ארגונים מקצועיים אשר חברים בהם פעילים שונים בתעשייה (מפתחים, מפיצים, מבקרים) הפועלים לקידום אינטרסים שונים הרלוונטיים לתעשייה. אחד התפקידים של גופים אלו הוא ארגון כנסים והקמת אתרים ופורומים וירטואליים המהווים מקומות מפגש לחברים בגופים אלו. למרות שתעשיית המשחקים החלה לפרוח כבר בסוף שנות ה-70, גופי התעשייה החשובים שלה הוקמו רק באמצע שנות ה-90.⁴⁹

התרשים הבא מסכם את סוגי הקבוצות החברתיות הרלוונטיות הסטנדרטיות בעולם משחקי המחשב:

איור 7: סוגי קבוצות חברתיות רלוונטיות סטנדרטיות לתופעות בעולם משחקי המחשב

עבור כל אחד מסוגי הקבוצות החברתיות הרלוונטיות השונות ניתן להגדיר קבוצות חברתיות רלוונטיות בהתאם לקריטריונים הרלוונטיים ליש הטכנולוגי הנחקר. הקריטריונים הרלוונטיים לחלוקה מסוג זה יכולים להיות מגוונים, אם על פי מיקום גיאוגרפי, על פי ז'אנרים של משחקים או על פי טכנולוגיות. לדוגמא: עבור השחקנים ניתן להגדיר קבוצת שחקנים אמריקאים וקבוצת שחקנים יפנים, ניתן להגדיר קבוצת שחקני פעולה וקבוצת שחקני פאזל וניתן להגדיר קבוצת שחקני Atari וקבוצת שחקני Game Boy.

⁴⁹ בין גופי התעשייה המרכזיים ניתן לכלול את: Entertainment Software Association (ESA) – הוקם בשנת 1994 בשם Interactive Digital Software Association (IDSA), השם שונה בשנת 2003. International Game Developers Association (IGDA) – הוקם בשנת 1994 בשם Computer Game Developers Association (CGDA), השם שונה בשנת 2000. Academy of Interactive Arts & Sciences (AIAS). הוקם בשנת 1996 והחל משנת 1998 החל לחלק פרסים למשחקים (בטקס המקביל במהותו לטקס האוסקר). Casual Games Association (CGA) – הוקם בשנת 2005.

חשוב להבין שהקבוצות החברתיות הרלוונטיות השונות עוברות שינויים רבים במהלך הזמן. גודל הקבוצה יכול להשתנות. מאפייני החברים בקבוצה יכולים להשתנות. הכוח וההשפעה שיש לקבוצה משתנה. בהמשך העבודה יוצגו מספר דוגמאות לקבוצות חברתיות רלוונטיות שהשתנו והתפתחו.

פופולאריות והתפתחות היש הטכנולוגי

להצלחה ולכישלון של הישים אותם בוחנת תיאוריית SCOT תפקיד מרכזי בתיאוריה. הישים המוצלחים הם אלו שנתפסים כחלק מהתפתחות היש והם אלו שממשיכים להתפתח. הצלחת הישים השונים נמדדת בעיקר בהתאם לפופולאריות של אותו יש ולהסכמה לה מגיעים הקבוצות הרלוונטיות השונות לגבי משמעות היש. על כן הפופולאריות של התופעות השונות הנבחנות במהלך עבודה זו חשובה למהלך הבחינה ואין זה משנה מה היא התופעה הנבחנת, אם זו פלטפורמה, טכנולוגיה, ז'אנר או מותג של משחק.

תיאוריות SCOT דורשת מאיתנו להתרכז גם בהצלחות וגם בכישלונות של הישים אותם אנו בוחנים ולנתח אותם באופן דומה (Bijker, 1997 עמ' 14-15). בתיאורים השונים המוצגים בעבודה זו לכישלונות השונים תפקיד מרכזי ולכן אדון גם בהם במהלך העבודה.

התרשים הבא מתאר תרחיש אפשרי להתפתחות תופעה בעולם משחקי המחשב:

איור 8: התפתחות תופעה בעולם משחקי המחשב

תיאור מבנה המשך העבודה

בהמשך העבודה אבחן מספר תופעות מעולם משחקי המחשב. התופעה הראשונה אותה אתאר בפרק 2 תהיה פלטפורמת המשחק. במהלך הפרק אתמקד בעיקר בתיאור **התפתחות הפלטפורמות הראשונות** בשוק הארקייד ובשוק הביתי. בניגוד לתיאור ההיסטורי שהוצג בפרק זה, בתיאור שאציג בפרק הבא אעשה שימוש בכלי ניתוח מ-SCOT. הניתוח שאבצע יעשיר את התיאור ויאפשר

במקרים מסוימים להסביר התפתחויות לא ברורות. לקראת סופו של הפרק אציג את העובדה שמסגרות טכנולוגיות מתגבשות סביב אוספי פלטפורמות דומות. עובדה זו תעמוד בבסיס המודל התיאורטי שאציג בשאר פרקי העבודה. בפרק 3 אתאר התפתחות של סדרת משחקים. אתמקד ב**סדרת המשחקים Bubble Town** שהופצה בפלטפורמות רבות. אבחן את הקשר בין הצלחת המשחק לבין הפלטפורמות בהן הופץ. אצביע על מספר תעלומות בסיפור ואנסה לספק תשובות לאותן תעלומות באמצעות המסגרת הטכנולוגית. כחלק מניתוח התפתחות הסדרה אתחיל בגיבוש מודל תיאורטי לתיאור התפתחויות בעולם משחקי המחשב. המודל שאציע יהיה הרחבה של רעיון המסגרת הטכנולוגית. במודל שאציע אדגיש בתיאור כל מסגרת טכנולוגית רלוונטית מאפיינים מסוימים של המסגרת הטכנולוגית, ביניהם: **מודל ההפצה, הקשר השימוש, שדה האפשרויות הטכנולוגי ומאפייני השחקנים**. בפרק 4 אתאר את התפתחות **ז'אנר משחקי הפאזל**. אעשה שימוש במודל אותו פיתחתי בפרק הקודם בניסיון להסביר את התנוודתיות בפופולאריות של ז'אנר משחקי הפאזל תוך המשך פיתוח המודל המוצע. המודל אותו אפתח במהלך שלושת פרקים אלו יהווה תשובה לשאלה כיצד מתפתחים משחקי מחשב.

סיפור הפלטפורמות הראשונות וסיפור התפתחות ז'אנר משחקי הפאזל הם סיפורים המתרחשים על טווח שנים גדול יחסית והפרטים בסיפורים השונים רבים. על כן סיפורים אלו יוצגו בעיקר תוך שימוש במקורות מידע קיימים. בהצגת מקרים אלו מטרתי לא הייתה לחשוף פרט היסטורי חדש לגבי המקרה, אף על פי שלעיתים אני עושה זאת, אלא להציג את המקרה באופן חדש, רב מימדי, הכולל ניתוח לצד התיאור, וכן לעשות שימוש במסגרת התיאורטית אותה אני מפתח בעבודה. סיפורה של סדרת המשחקים Bubble Town הוא סיפור שטרם סופר ועל כן רוב מקורות המידע בהם אעשה שימוש לתיאור סיפור זה יהיו ראיונות עם מפתחי ומפיצי המשחק. בכל אחד מהמקרים, אם מבוססים על מקורות קיימים ואם בעיקר על ראיונות אני מאמין שרמת הפירוט בה יוצגו בצמוד לניתוח שיבוצע יאפשרו לקורא להגיע לתובנות חדשות בנוגע למקרים ונוגע לאופן בו משחקי מחשב מתפתחים.

שלושת הפרקים המרכזיים בעבודה תלויים אחד בשני. בפרק השני מונחים היסודות המאפשרים את הגדרת המסגרת הטכנולוגית בעולם משחקי המחשב על בסיס אוספי פלטפורמות דומות. בפרק השלישי נעשה שימוש בהגדרה זו והיא מורחבת לכדי מודל תיאורטי. בפרק הרביעי נעשה שימוש במודל שהוצע וכן מוצעת הרחבה של המודל.

בפרק האחרון של העבודה אציג את האפשרות שניתן לתאר גם תופעות אחרות שאינן שייכות לעולם משחקי המחשב באמצעות המודל המוצע. תופעות אלו אכנה **ישים טכנו-נרטיבים**. בפרק אציג את העובדה שהעשור האחרון היה עשיר במסגרות טכנולוגיות שונות ואעלה השערה מדוע. בנוסף אדון בתרומת המחקר לתיאורית SCOT.

פרק 2 - פלטפורמות המשחק

פלטפורמות המשחק הראשונות

מבוא

בכמעט כל שיח על משחקי מחשב מוזכרות פלטפורמות משחק⁵⁰. אחד המאפיינים הראשונים של משחקי מחשב שנהוג לציין היא הפלטפורמה, במקרים רבים מאפיין זה יצוין לפני הז'אנר, המפתח או הגיל לו מיועד המשחק. בכל כנס משחקים חשוב ההכרזות הגדולות ביותר נוגעות לפלטפורמות ולא למשחקים. ההשקעות הכספיות הגדולות ביותר של חברות משחקים הן בפיתוח פלטפורמות ולא משחקים. המוצרים היקרים ביותר הנרכשים על ידי שחקנים הן הפלטפורמות ולא המשחקים. פלטפורמות המשחק מרכזיות כל כך בתעשייה שחלוקת היסטוריית משחקי המחשב לדורות נקבעה על פי פלטפורמות המשחק ולא על פי משחקים חשובים או חברות חשובות (Kent, 2001) עמ' 481-572). בין פלטפורמות המשחק המפורסמות ביותר ניתן לכלול את: ה- Atari 2600, ה-PC, ה-Game Boy, ה-Sony Play Station, ה-iPhone ו-Facebook.

מספר פעמים בהיסטוריה הקצרה של משחקי המחשב הפצתן של מספר פלטפורמות משחקים חדשות דומות הובילה להתגבשותה של תת-תעשייה חדשה בתוך תעשיית המשחקים. לדוגמה ה-Game Boy של נינטנדו ה-Lynx של אטארי וה-Game Gear של סגה שהופצו לראשונה בין השנים 1989 ל-1990 הובילו להתגבשותה של תעשיית המשחקים הנישאים (Handheld Games). דוגמאות נוספות לתת-תעשיות הן: תעשיית הארקייד (Arcade Games), תעשיית משחקי המחשבים האישיים (PC Games), תעשיית משחקי הסלולאר (Mobile Games) ותעשיית משחקי הרשתות החברתיות (Social Games). תת-תעשיות אלו נתפסות על ידי הקבוצות החברתיות הרלוונטיות השונות⁵¹ כישויות מובחנות ונבדלות אחת מהשנייה. ראייה לכך היא ההתייחסויות הרבות אל תת-תעשיות השונות⁵² וניתוחים שוק אוטונומיים המתבצעים עבור כל תת-תעשייה בנפרד (DFC Intelligence, 2007) (2009, DFC Intelligence, Smith), ואחרים, 2011). בפרק אציג את סיפור התפתחותן של ארבע תת-תעשיות הראשונות של משחקי המחשב. בסיפור על תת-תעשיות אלו אתרכז בהתפתחות מכונות המשחק הרלוונטיות לכל תעשייה, אעקוב בעיקר אחר התפתחות השינויים

⁵⁰ בשיח על משחקי מחשב קיים בילבול רב כאשר מדברים על פלטפורמות משחק. מכיוון שפלטפורמת המשחק היא דבר מרכזי ומהותי כמעט לכל שיח על משחקי מחשב, בילבול זה מסב נזק רק לשיח ולתיאורים השונים שהם תוצרי שיח זה. בילבול זה נובע מחוסר הפרדה בשיח בין פלטפורמות משחק לבין אוסף פלטפורמות משחק דומות. לעיתים ניתן למצוא התייחסות לפלטפורמת משחק ספציפית כפלטפורמה (לדוגמה: פלטפורמת ה-Wii (Jones, 2008), לדוגמה פלטפורמת ה-XBLA (Edery, 2009)) ולעיתים ניתן למצוא התייחסות לאוסף פלטפורמות כפלטפורמה (לדוגמה: פלטפורמת הרשת החברתית (Arrington, 2007)).

⁵¹ השחקנים, המפתחים, המו"לים, העיתונות וגופי התעשייה

⁵² לעיתים מכנים את תת-תעשיות תתי שווקים (Markets) או אקו-סיסטם (Ecosystems)

במכונות המשחק והפיכתן לפלטפורמות. סיפור זה על אף שמתרחש במספר תת-תעשיות במקביל הוא סיפרה של פלטפורמת המשחק.

סיפור זה יסופר תוך שימוש במונחים מ-SCOT, ושילוב ניתוח בצמתים חשובים בהתפתחות. חשיבה מחודשת על התפתחות תת-התעשיות השונות תוביל במהלך הפרק להבנה שכל תת-תעשייה מהתעשיות המתוארות היא בעצם מסגרת טכנולוגית נפרדת בהתאם להגדרתו של בייקר. סיפורה של פלטפורמת המשחק יצביע על קשר ברור בין אוספי פלטפורמות דומות למסגרות טכנולוגיות. את הדיון על קשר זה ודיון על מאפייניהן המיוחדים של מסגרות טכנולוגיות בעולם משחקי המחשב אציג בחלקו האחרון של הפרק.

פלטפורמת מחשוב ופלטפורמת משחק

בהתאם להגדרה של מילון אוקספורד, פלטפורמת מחשוב היא:

A standard for the hardware of a computer system, which determines what kinds of software it can run (Oxford Dictionaries, 2010)

להגדרה זו שני חלקים: חלק ראשון המגדיר את הפלטפורמה כסטנדרט לחומרה של מערכת מחשוב וחלק שני שמגדיר שסטנדרט זה קיים בכדי לקבוע איזו תוכנה הפלטפורמה מסוגלת להריץ. החלק הראשון של ההגדרה מייצג את התפיסה שהייתה מקובלת בשנות ה-70 ותחילת שנות ה-80, אך פחות מתאים לתפיסת הפלטפורמה כיום. כיום, כאשר מתייחסים לפלטפורמות, הכוונה היא לאוסף סטנדרטים של טכנולוגיות הכוללות, מלבד חומרה, גם מגוון תוכנות כמו מערכות הפעלה ושפות תכנות.

ניסיון לספק הגדרה יותר עדכנית לפלטפורמת המחשוב ניתן למצוא בהקדמה לסדרת הספרים Platform Studies בהוצאת MIT Press, העוסקת כולה בפלטפורמות מחשוב (Montford), ואחרים, (2009 עמ' vii). עורכי הסדרה התקשו במתן הגדרה ברורה, אך אין ספק שלא מדובר בסטנדרט חומרה בלבד. באתר האינטרנט שמלווה את הסידרה מוצגת הגדרה לא פורמלית לפלטפורמת מחשוב כך:

A platform is a perspective on parts of a computing system, not an inherent quality of some system or parts of it. To someone who is porting Linux to the Dreamcast, the Dreamcast is the platform. To someone developing the scripting language Lua on Linux, Linux is the platform. To someone writing a program in Lua, Lua is the platform. It's true, therefore, that platforms do not exist in the way that a hard drive or a binary file does. They are, however, an essential way that computing systems are compartmentalized, abstracted, and managed by developers (Platform Studies, 2009).

החלק השני בהגדרה של מילון אוקספורד רלוונטי גם לתפיסת הפלטפורמה כיום ובעצם מהווה את המאפיין המרכזי של הפלטפורמה: **פלטפורמת המחשוב מריצה תוכנה שהותאמה עבורה**.

פלטפורמת משחק (Game Platform) היא מקרה פרטי של פלטפורמת מחשוב. פלטפורמת משחק היא בעצם פלטפורמת מחשוב שהיישומים המרכזיים שמופעלים בה הם משחקים. הספר הראשון בסדרת Platform Studies בהוצאת MIT Press עסק בפלטפורמת ה-Atari 2600 (Montford, ואחרים, 2009) והספר השני בסדרה עסק בפלטפורמת ה-Wii (Jones, ואחרים, 2012), שתי הפלטפורמות הן פלטפורמות מחשוב המיועדות בעיקר למשחקים, הן בעצם פלטפורמות משחק.

בשיח על משחקי מחשב ניתן למצוא שימוש במונחים: פלטפורמת משחק, פלטפורמת משחקים או קונסולת משחק (Game Platform, Games Platform, Game Console) כאשר יש צורך להתייחס למכשיר עליו ניתן להפעיל משחקים. בהמשך העבודה אתייחס לכל אלה כפלטפורמות משחק. כאשר נעשה השימוש במונח זה ברוב המוחלט של המקרים לא מדובר על מכונה ספציפית אלא בסטנדרט שבאמצעותו מיצרים מיליוני מכונות המסוגלות להריץ משחקים שנכתבו עבור סטנדרט זה באופן זהה.

פלטפורמות המשחק הראשונות כדוגמת ה-Atari 2600, ה-Commodore 64 או ה-Game Boy היו פלטפורמות מחשוב שהכילו חומרה, תוכנת מערכת הפעלה ושפת תכנות שאפשרה כתיבת תוכנה לאותה פלטפורמת משחק. בניגוד לפלטפורמות אלו, פלטפורמות משחק עכשוויות לא בהכרח מספקות את כל המרכיבים המוזכרים לעיל ולמרות זאת ניתן למצוא התייחסויות לגביהן כאל פלטפורמות משחק. לדוגמה הרשת החברתית Facebook נתפסת כפלטפורמת משחק (Arrington, 2007) (Ederly, 2009) וזאת למרות ש-Facebook לא מספקת חומרה, ולא מספקת כלים לפיתוח יישומים עבורה, הדבר היחיד שהיא מספקת הוא ממשק ליכולות חברתיות שהוא בעצם שירות עבור התוכנה שנכתבת עבור Facebook.

תפיסת פלטפורמת המחשוב ופלטפורמת המשחק היא דבר שהתפתח עם השנים. ההגדרה שהוצגה במילון אוקספורד מייצגת את תפיסת הפלטפורמה בשנות ה-70 ותחילת שנות ה-80. באותה תקופה הפלטפורמה נתפסה כסטנדרט חומרה המאפשר הרצת תוכנה. עם השנים הפלטפורמה החלה להיתפס כהיבריד של חומרה ותוכנה. ובשנים האחרונות, כמו בדוגמה של Facebook, הפלטפורמה לעיתים נתפסת כתוכנה בלבד ואף מספקת חלק קטן מהצרכים של המפתחים המעוניינים להריץ את יישומיהם בפלטפורמה. בכ-40 שנה תפיסת הפלטפורמה הפכה מסטנדרט חומרה למסגרת קונספטואלית להפעלת ומתן שירותים לתוכנה או משחקים.

פלטפורמות המחשוב ככלל ופלטפורמות המשחק בפרט אינן נתפסות כתופעה טכנולוגית גרידה. בסיכום הספר הראשון בסדרת הספרים Platform Studies עורכי הסדרה התייחסו לערך התרבותי והחברתי של פלטפורמת המחשוב:

A computational platform is not an alien machine, but a cultural artifact that is shaped by values and forces and which expresses views about the world, ranging

from "games are typically played by two players who may be of different ages and skill levels" to "the wireless service provider, not the owner of the phone, determines what programs may be run". (Montford, et al., 2009 p. 148)

בספר Steven E. Jones, The Meaning of Video Games, בחן את פלטפורמת ה-Wii, בסיכום הספר אף הגדיר את הפלטפורמה כבעלת מרכיבים חברתיים:

Platform is a dynamic function at any given time of the producing company, marketing campaigns, competing systems, ready fan culture, game history – the whole complex of determining factors that give Nintendo's Wii, for example, a special kind of social or cultural aura. Ultimately, this constructed cultural aura is the platform, and it is just as significant a part of the meaning of any video game as are its characters, narratives, gameworld, rules, and structures of gameplay. (Jones, 2008 p. 147)

Platform must be understood as a (cultural) "perspective," as a culturally-constructed system that combines but a larger than the sum of the parts: hardware, software, and social contexts. (Jones, 2008 pp. 147-148)

במהלך המשך פרק זה נראה כיצד תת-התעשיות הראשונות הרלוונטיות למשחקי המחשב התגבשו סביב פלטפורמות המשחק הראשונות בהתאם לתפישת פלטפורמות המשחק בשנותיה הראשונות של תעשיית המשחקים. בפרקים הבאים בעבודה נראה כיצד תת-תעשיות חדשות התגבשו סביב פלטפורמות משחק המתאימות לתפיסה המאוחרת יותר שהצגתי. ליכולת של הפלטפורמה להריץ תוכנה או לספק שירותים לתוכנה תפקיד חשוב באותה התגבשות של תת-התעשיות. ליכולת זו, כפי שנראה בהמשך העבודה, תפקיד בהתוויית מבנה תת-השוק הרלוונטי ומבנה מערכות היחסים בין הקבוצות הרלוונטיות השונות. סיפור התפתחותן של פלטפורמות המשחק הראשונות המוצג בהמשך פרק זה מאפשר לראות כיצד התגבשה תפיסת הפלטפורמה בעיני הקבוצות הרלוונטיות השונות בשנים המדוברות.

התהוות הפלטפורמות הראשונות

במהלך תיאור התהוות הפלטפורמות הראשונות נראה כיצד בכל תת-תעשייה מתבצע מעבר ממכונה לפלטפורמה. ההבדלים עליהם אצביע במסגרת מעבר זה מהווים את הבסיס להגדרת הפלטפורמה כפי שהוצגה בקטע הקודם. מעבר זה נמצא גם בבסיס התהוות כל תת-תעשייה ותעשייה, הוא זה שאפשר את הגדרת הקבוצות החברתיות הרלוונטיות ומערכות היחסים ביניהן. אוסף מכונות המשחק והפלטפורמות השונות שיוצגו יעמדו במרכז תת-התעשיות השונות שילכו ויתגבשו ככל שאתקדם בתיאור.

כחלק מהתיאור אסקור את תהליך ההבניה החברתית של הפלטפורמות. אציג תהיות הנוגעות להתפתחות ואראה כיצד ניתן להשתמש בגמישות הפרשנית בכדי להסביר את אותן תהיות. בנוסף

אצביע על תהליכי סגירה והתייצבות של הישים השונים. במהלך תיאור המכונות והפלטפורמות השונות כדאי יהיה לשים לב להבדלים בין השווקים החדשים המתהווים, הבדלים אלו יאפשרו לי בהמשך הפרק לטעון שמדובר במסגרות טכנולוגיות נפרדות. היכולת להצביע על מסגרות טכנולוגיות בתעשיית המשחקים תשמש אותי כבסיס לגיבוש המודל התיאורטי בפרקים הבאים של העבודה.

התהוות הפלטפורמה הראשונה של משחקי המחשב: הארקייד

מכונות ה-Pinball המודרניות החלו לצבור פופולאריות בארה"ב בשנות ה-30 של המאה ה-20⁵³ (Kent, 2001 עמ' 14-2). מכונות ה-Pinball הראשונות היו מכאניות לגמרי ועל כן לא ניתן להתייחס אליהן כאל משחקי מחשב. למרות זאת, קיימות תכונות רבות המשותפות למכונות ה-Pinball ומכונות משחקי המחשב הראשונות. המיקום של המכונות, בבארים ובתי קפה, התשלום באמצעות מטבעות, המבנה הפיסי של המכונה ומבנה המשחק החברתי אותו גוררת המכונה, הן רק חלק מתכונות משותפות אלו. בתחילת שנות ה-70 היה ברור ליצרני מכונות ה-Pinball, לבעלי הבארים ולשחקנים, מה היא מכונות Pinball, היכן ניתן להציב ולמצוא מכונות אלו, כמה עולה ליצרן וכמה עולה להפעילן. ניתן לומר שהנחות, המטרות, התיאוריות, האסטרטגיות ובעצם **המסגרת הטכנולוגית** בה פעלו קבוצות אלו הייתה ברורה ויציבה.

כפי שנוכחנו לדעת בפרק הראשון המשחק הראשון שזכה לסוג מסוים של פופולאריות היה Spacewar. המשחק היה פופולארי בקרב סטודנטים במספר אוניברסיטאות בארה"ב ואחוז גדול ממחשבי המחקר השונים שהיו בעלי תצוגה גראפית הריצו גרסאות של המשחק (Nelson, 1974). בין אלו ששחקו במשחק היו סטודנטים שהבינו שניתן להפוך את ההנאה ששחקנים מפיקים מ-Spacewar למוצר שניתן להפיק ממנו רווח כלכלי. הניסיון הראשון להפוך את המשחק למשחק להצלחה כלכלית אינו היה ניסיונו של בושנל אלא דווקא ניסיון של שני סטודנטים מסטנפורד בשם ביל פטיס (Bill Pitts) ויו טוק (Hugh Tuck)⁵⁴. פטיס וטוק יצרו מכונת משחק המופעלת על ידי מטבעות שהריצה גרסה של המשחק Spacewar על מחשב PDP-11. המכונה הופעלה לראשונה בספטמבר 1971, חודשיים לפני שבושנל החל בהפצת Computer Space. באותה תקופה מחשבי ה-PDP-11 עדיין היו מאוד יקרים ועלות יצור המכונה על בסיס מחשב זה הייתה \$20,000. פטיס וטוק קראו למכונה The Galaxy Game והציבו אותה באגודת הסטודנטים של סטנפורד שם פעלה עד 1979. משחק בודד עלה 10 סנט וניתן היה לשחק במכונה בשני משחקים במקביל בשני צגים מקבילים. המכונה זכתה להצלחה יחסית וסטודנטים רבים נאלצו להמתין בתור בכדי לשחק בה. למרות הצלחתה המכונה מעולם לא שוכפלה כנראה בגלל מחירה הגבוה (Lowood, 2009).

⁵³ מכונות דומות נמצאו כבר במאה ה-15 אך לא היה מדובר בתעשייה מפותחת.

⁵⁴ ניסיון זה כמעט ולא מוזכר בסקירות ההיסטוריות השונות, יתכן והתעלמות זו היא כיוון שהניסיון לא התפתח להצלחה מסחרית.

איור 9: The Galaxy Game ⁵⁵

נוֹן בושנל סיים את לימודיו בהנדסת אלקטרוניקה באוניברסיטת יוטה בשנת 1968 וכמו סטודנטים רבים שיחק ב-Spacewar באופן תדיר. בנוסף לכך במהלך לימודיו עבד באולם מכונות Pinball בפארק שעשועים מקומי. החשיפה מצד אחד לתרבות שנוצרה סביב Spacewar ומצד שני לתרבות מכונות ה-Pinball העלתה בבושנל את המחשבה על אולם של מכונות Spacewar. כשסיים את לימודיו עבר לקליפורניה והחל לעבוד בחברת Ampex. Ampex הייתה חברה מובילה בתחומי ההקלטה המגנטית והווידאו ומשכה אליה את טובי המהנדסים בתחומים אלו. האזור בו עבד בושנל מוכר היום כ-Silicon Valley ובמסגרת עבודתו בושנל נחשף לגל היזמות הראשון של חברות הי-טק, ביניהן Intel, AMD וחברות רבות נוספות שהוקמו בין השנים 1967 ל-1969. הסביבה בה עבד בושנל המשיכה וחיזקה את מחשבותיו על יכולתו להפוך את מכונת ה-Spacewar לעסק מצליח (Lowood, 2009).

כמו פטיס וטוק גם בושנל תכנן לבסס את מכונת המשחק שלו על מחשב אך עד מהרה הבין שבעלות של עשרות אלפי דולרים למכונה לא ניתן יהיה להפוך את המשחק לעסק רווחי. ההיכרות של בושנל עם טכנולוגיית Transistor-Transistor Logic (TTL) ⁵⁶ בה השתמשו ב-Ampex, וחשיבה יצירתית בכל הנוגע לתצוגה של גרפיקה ⁵⁷ אפשרו לבושנל לפתח מכונה בעלות יצור של מאות דולרים בלבד תוך שימוש בטלוויזיה כצג וללא מחשב כלל. בושנל חבר לחברת Nutting ⁵⁸ שהחלה בייצור המשחק שהופץ לראשונה בנובמבר 1971 ⁵⁹. למרות שלא היה מחשב במכונה בושנל התעקש לקרוא למשחק Computer Space ודף ההסבר על המכונה כינה את לוח ה-TTL "המחשב" (Lowood, 2009). Computer Space לא זכה להצלחה גדולה, יוצרו רק 1,500 מכונות וגם אותן Nutting התקשתה למכור (Cohen, 1984 עמ' 18).

⁵⁵ המכונה שוחזרה על ידי יוצרה המקורי בשנת 1997 והוצבה ב-Computer History Museum שב-California. הצילום הוא צילום המכונה המשוחזרת.

⁵⁶ שיטה בה הלוגיקה הנחוצה מתוכנתת למעגלים חשמליים שהורכבו מטרנזיסטורים ולא באמצעות שפת תכנות ומחשב.

⁵⁷ בושנל המציא כחלק מפיתוח המשחק שיטה המוכרת כיום בשם Sprites

⁵⁸ חברה שעסקה ביצור מכונות משחק מכאניות

⁵⁹ בפועל המשחק לא היה זהה ל-Spacewar אלא היה גרסה פשוטה יותר של המשחק שיועדה לשחקן יחיד.

איור 10: Computer Space

הטענה הרווחת כלפי Computer Space היא שהמשחק היה מסובך מידי, השחקנים לא הצליחו להבין מה צריך לעשות במשחק ולכן פשוט לא שיחקו בו (Cohen, 1984 עמ' 18). טענה זו יכולה להישמע מוזרה, בעיקר בהתחשב בעובדה ש-Computer Space היה גרסה פשוטה יותר של Spacewar או של Galaxy Game, משחקים שזכו להצלחה במקומות בהם ניתן היה לשחק בהם. ההבדל המרכזי בין שני המשחקים הראשונים ל-Computer Space לא היה במשחק עצמו אלא בשחקנים ששיחקו את המשחק. השחקנים ששיחקו במשחקים השונים היו שונים. בעוד ב-Spacewar ו-Galaxy Game שחקו סטודנטים ובעיקר סטודנטים העוסקים במחשבים, Computer Space יועד לשחקני Pinball ועבורם הוא אכן היה מסובך ולא מעניין⁶⁰.

בעקבות הכישלון היחסי של Computer Space דרכיהם של בושנל וחברת Nutting נפרדו. בושנל החליט להמשיך בניסיון לפתח מכונות משחק שתזכה להצלחה מסחרית ולשם כך להקים חברה חדשה. ב-1972 יחד עם שותף בשם טד דאבני (Ted Dabney) הקים בושנל את חברת אטארי⁶¹. בושנל ודאבני החלו בהעסקתו של מהנדס שכיר בשם אל אלקורן (Al Alcorn) שקיבל מבושנל תרגיל לפתח משחק טניס פשוט בעוד בושנל המשיך בפיתוח גרסה משופרת של Computer Space⁶². אלקורן פיתח אב טיפוס והציב את המכונה לניסוי בבאר מקומי. הניסוי הצליח מעבר לכל הציפיות (Kent, 2001 עמ' 42-45). בעקבות הניסוי המוצלח בושנל החליט להתחיל ביצור המכונות ובנובמבר 1972 אטארי התחילה בהפצה מסחרית של Pong (Cohen, 1984 עמ' 23).

⁶⁰ מעניין לציין שבמקרים שתוארו לעיל הפרשנות של מפתחי המשחקים השונים בנוגע למכונה אותה רצו לייצר הייתה תמיד העתק של Spacewar. בעצם בין 1962 ל-1972, במשך עשור שלם הרוב המוחלט של העוסקים בפיתוח משחקי המחשב היה בעל פרשנות אחת לגבי מה הוא משחק מחשב ותמיד מדובר בהעתק של המשחק בו שחקו כסטודנטים.

⁶¹ החברה נקראה במקור Syzygy אך במהלך שנתה הראשונה בושנל ודאבני משנים את שמה ל-Atari.
⁶² גרסה שתתמוך בשני שחקנים

כזכור, Pong היה גרסה "ממוחשבת"⁶³ לטניס שולחן. כמו טניס שולחן המשחק היה מיועד ל-2 שחקנים אשר שולטו בתנועה אנכית של 2 מחבטים, בעוד כדור נע על המסך מצד לצד. מטרת השחקנים הייתה להזיז את המחבט למקום בו הכדור עתיד לפגוע ולהחזיר את הכדור לצד השני. במקרה ושחקן לא הצליח למקם את המחבט במקום הנכון, השחקן השני זכה בנקודה.

Pong זכה להצלחה רבה. עד מרץ 1973 אטארי יצרה כ-8,000 מכונות. כל מכונה נמכרה ב-\$1,200 כאשר עלות היצור שלה עמדה על \$300-\$400 בלבד (Cohen, 1984 עמ' 23) (Kent, 2001 עמ' 53). אטארי יצרה סה"כ 38,000 מכונות פונג בגרסאות שונות (Buchanan, 2008). ההצלחה של אטארי עם Pong הובילה חברות רבות לייצר חיקויים של המשחק. בסוף 1974 רק שליש ממכונות ה-Pong בארה"ב היו של אטארי, שאר המכונות היו של מתחרים (Kent, 2001 עמ' 58).

בניגוד לרוב מתחרותיה, באטארי המשיכו לעסוק בפיתוח משחקים מקוריים נוספים במקביל להמשך יצור מכונות ה-Pong. את המשחקים החדשים הפיצו בצורה דומה ל-Pong, בין משחקים אלו היה משחק תופסת בשם Gotcha שהופץ בשנת 1973 ומשחק מרוץ מכונות בשם Gran Trak 10 שהופץ בשנת 1974. Pong ומכונות משחק נוספות שפותחו בעקבות הצלחתה של מכונת ה-Pong לא נתפסו כתעשייה נפרדת אלא היו חלק מתעשייה שכונתה ה-Coin Operated Entertainment או בקיצור Coin-Op. תעשייה זו כללה מכונות Pinball, מכונות Jukebox ומכונות משחקי הימורים שהופעלו באמצעות מטבעות. מכונות המשחק החדשות נתפסו כתת-תעשייה חדשה בתעשייה ה-Coin-Op. הקבוצות החברתיות הרלוונטיות השונות והמסגרת הטכנולוגית בה פעלו היו יציבים עשרות שנים ומכונות משחק מסוג חדש לא נראו כדבר שיוכל לפגוע ביציבות זו.

עם השתלבותה של אטארי בתעשיית ה-Coin-Op, בושנל הבין שערוצי ההפצה הקיימים בתעשייה זו הגבילו את היכולת של אטארי להפיץ את המשחקים שלה. מפיצים גדולים באזורים גיאוגרפיים רבים דרשו בלעדיות לאזור, מוסכמה שהייתה נהוגה בשוק ה-Coin-Op, וברגע שזו ניתנה ההפצה באותו אזור הייתה מוגבלת. בכדי להתמודד עם בעיה זו בשנת 1973 הקים בחשאי בושנל את חברת Kee Games שכביכול, כמו חברות רבות אחרות, יצרה חיקויים של המכונות של אטארי והפיצה אותם באותם מקומות בהם אטארי לא הייתה מורשת להפיץ. ההבדל המרכזי בין Kee Games לשאר המתחרות של אטארי היה ש-Kee Games השתמשה בפסי היצור של אטארי. בשנת 1974 אטארי ו-Kee Games התאחדו, איחדו את ערוצי ההפצה ויצרו חברה אחת גדולה עם מגבלות הפצה פחותות. בשנת 1975 הדרישה לבלעדיות בהצפה כבר הייתה פחות מקובלת בתת-התעשייה החדשה שהלכה והתהוותה. ה"תרגיל" שעשה בושנל התגלה רק שנים אחר כך (Donovan, 2010 עמ' 32-34).

⁶³ Pong כמו Computer Space לא היה משחק מחשב כלל, לא היו בו מרכיבים של מחשבים ולא נעשה שימוש בשפת תכנות בכדי לפתחו. Pong היה מכונת משחק מבוססת על טכנולוגיית TTL, בעצם משחק טלוויזיה.

תפקיד הפרשנויות השונה של נולן בושנל וחברת אטארי בהתפתחות הארקייד

השתלשלות העניינים המתוארת עד כה מלאה בצמתים בהם גיבור קטע זה של הסיפור, נולן בושנל, המיצג את קבוצת מפתחי מכונות המשחק הראשונים, ניצב בפני בעיה. פעם אחר פעם פרשנות מעט שונה וייחודית של היש הטכנולוגי העומד בפני בושנל מובילה לפתרון הבעיה ולהתייצבות אותו יש טכנולוגי. צעד אחר צעד תעשיית "משחקי הארקייד הממוחשבים" מתגבשת ומתייצבת הן ביחס למשחקי המחשב הראשונים שפותחו באקדמיה והן ביחס לתעשיית ה-Coin-op. להלן מספר דוגמאות לצמתים מסוג זה:

בעוד שחקני Spacewar השונים ראו במשחק אמצעי בידור עבור סטודנטים בלבד, בושנל ראה בו משחק שקהל רחב יותר יוכל ליהנות ממנו. בעוד יצרני מכונות ה-Coin-op ובעלי הבארים כלל לא הכירו את המחשב, בושנל ראה במחשב טכנולוגיה שיכולה להשתלב בתעשיית הבידור ולהיות חלק בלתי נפרד משוק ה-Coin-op. בושנל ראה ב-Spacewar הזדמנות כלכלית. הבעיה המרכזית ב-Spacewar עבור בושנל הייתה מחירה היקר של המכונה. בעיה שלא הטרידה את שאר הסטודנטים שלא הצליחו לתאר לעצמם שניתן לספק חוויה דומה לזו של Spacewar ללא מחשב. בושנל נתן פרשנות אחרת ל"משחק המחשב" ובנה מכונה שסיפקה חוויה דומה לזו של Spacewar תוך שימוש בטכנולוגיה זולה ללא שימוש במחשב.

הבעיה המרכזית ב-Computer Space עבור קהל השחקנים הייתה שהמשחק היה מסובך. המשחק מאוד התאים לסטודנטים להנדסה אך לא התאים לקהל הרחב. בעידן בו משחק המחשב היחיד שזכה להצלחה כלשהיא הוא Spacewar קשה היה לדמיין משחק אחר ועל כן הניסיון להסב הצלחה נקודתית להצלחה כלכלית נראה סביר. פרשנותה של אטארי למשחק המחשב השתנתה בזכות הצלחת הפילוט של Pong. באטארי הבינו שמשחק מחשב יכול להיות שונה באופן מהותי מ-Spacewar.

הבעיות המרכזיות של חברת אטארי עם ההצלחה של Pong היו החיקויים הרבים שפותחו למכונה ומגבלות ההפצה שהיו מקובלים בשוק ה-Coin-op. הצלחת Pong הובילה את אטארי לפיתוח רעיונות מקוריים למשחקים חדשים שונים מ-Pong, מהלך זה אינו מובן מאליו ונובע מפרשנות שונה לתעשיית ה-Coin-op. בניגוד לאטארי מתחרותיה שהתייחסו ל-Pong כמכונת Pinball חדשה ועסקו בעיקר בניסיונות להעתיק ולשכלל את המשחק הקיים. פרשנותם לתעשיית ה-Coin-op הייתה הגיונית בשוק בו עד עתה מכונת ה-Pinball הייתה המשחק הדומיננטי היחיד במשך עשרות שנים. הצלחת המשחקים החדשים של Atari הפכה את פרשנותה לתעשיית ה-Coin-op למקובלת ובהדרגה גם שאר החברות החלו לייצר משחקים מקוריים. תוך מספר שנים בודדות מגוון המשחקים הפך בהדרגה את מגבלות ההפצה לפחות רלוונטיות ושינה לחלוטין את תעשיית ה-Coin-op.

* * *

תהליך היבדלותה של תעשיית משחקי הארקייד מתעשיית ה-Coin-op בולט במיוחד לאור סיפורה של חברת Kee Games. חברת Kee Games הוקמה בכדי להתמודד עם מוסכמות הפצה שהיו מקובלות בתעשיית ה-Coin-op. בין 1972 ל-1974 תעשיית הארקייד עדיין לא נתפסה כתעשייה נפרדת ומוסכמות ההפצה בה היו זהות למוסכמות ההפצה בתעשיית ה-Coin-op. ניתן לומר שחלוצי תעשיית הארקייד פעלו במסגרת הטכנולוגית של תעשיית ה-Coin-op. כאשר Kee Games התאחדה עם אטארי ב-1974 כבר היה ברור שמדובר בתעשייה חדשה הפועלת במוסכמות שונות מאלו המקובלות בתעשיית ה-Coin-op. מסגרת טכנולוגית חדשה התהוותה, המסגרת הטכנולוגית של משחקי המחשב.

המעבר ממכונות ארקייד בודדות לפלטפורמות

כזכור, מכונות משחק ה-Pong היו מכונות שיוצרו בפס יצור אנושי באמצעות TTL, שיטה בה לוגיקת המשחק במלואה תוכנתה למעגלים חשמליים שהורכבו מטרנזיסטורים. בשיטה זו לא הוגדרו במשחק רכיבי חומרה או תוכנה נפרדים ועל כן כל משחק היה מכונה עצמאית שאינה ניתנת לתכנות ויכלה להריץ משחק בודד בלבד.

בספטמבר 1974 דייב נוטינג (Dave Nutting)⁶⁴ הדגים לחברת Bally⁶⁵ מכונות Pinball בשם Flicker שפעלה עם מיקרו-מעבד של אינטל שנקרא 4004 בניגוד למכונות Pinball אחרות שהופעלו בצורה אלקטרו-מכאנית.

I found John Britz, Bally's executive vice-president, wandering around opening closet doors looking for the main computer running the pinball. (Donovan, 2010 p. 40)

המיקרו-מעבד הפך את מכונת ה-Pinball לפחות כבדה, פשוטה יותר לתחזוקה וזולה יותר ליצור. מסיבות אלו השימוש במיקרו-מעבד התפשט בהדרגה בשוק מכונות ה-Pinball.

ב-1975 יצרני מכונות משחקי הארקייד כבר הביאו את טכנולוגיית ה-TTL לקצה גבול היכולת שלה, היצור של המכונות היה מסובך ויקר. באותה שנה חברת Midway, בבעלותה של Bally, רכשה את הזכויות למשחק בשם Western Gun שפותח על ידי טומהירו נישקדו (Tomohiro Nishikado) בחברה יפנית בשם Taito. חברת Bally, שכבר התרשמה מיכולתו של נוטינג, פנתה אליו במטרה לבדוק אם יוכל להטמיע את טכנולוגיית המיקרו-מעבדים במכונת המשחק במטרה להוזיל את עליות היצור שלה. נוטינג עשה שימוש במיקרו-מעבד חדש של אינטל בשם 8080 שבניגוד לקודמו היה בעל

⁶⁴ למרות זהות בשם Dave Nutting אינו קשור באופן ישיר ל-Nutting Associates שפיתחו את מכונת הארקייד הראשונה יחד עם בושנל.

⁶⁵ אחת החברות הגדולות בעולם ליצור מכונות משחק והימורים הדומיננטית בשוק זה החל מסוף שנות ה-60 וגם כיום.

יכולות שאפשרו הצגה של גרפיקה ובפעם הראשונה יצר מכונת משחק בה קיים לראשונה ניתוק בין החומרה לתוכנה⁶⁶. גרסת המשחק החדשה נקראה Gun Fight (Donovan, 2010 עמ' 42).

איור 11: Gun Fight

השימוש במיקרו מעבדים היה שינוי מהותי לתעשיית משחקי הארקייד המתגבשת. אם עד עתה המהנדסים שפיתחו את המשחקים השונים נדרשו להבין בטכנולוגיות הקשורות להנדסת חשמל ולטלוויזיה, מעתה יכולות אלו שימשו לבניית התשתית הפיסית למשחק ועבור פיתוח המשחק עצמו נדרשו יכולות הנדסת תוכנה.

המשחק הפך להצלחה והוביל מפתחי משחקים רבים לשינוי שיטת הפיתוח והיצור של משחקי ארקייד. בעקבות ההצלחה של Gun Fight נישקדו החליט שבמשחק הבא שיפתח הוא יעשה שימוש בטכנולוגיה זו. נישקדו בנה מחשב שאפשר לו לפתח משחקים עבור ה-8080, המשחק המסחרי הראשון שפותח באמצעות מחשב זה היה Space Invaders שהופץ לראשונה בשנת 1978 (Donovan, 2010 עמ' 75-76).

במשחק Space Invaders השחקן שלט בתותח הנע בחלקו התחתון של המסך וירה בחלליות המסודרות בשורות ומתקדמות באיטיות לעברו. ככל שהשחקן פגע ביותר חלליות, החלליות הגבירו את קצב התקדמותן אל עבר התחתית. השחקן סיים שלב במשחק אם הצליח לפגוע בכל החלליות והפסיד במשחק אם החלליות הגיעו לחלק התחתון של המסך לפני שהספיק לירות בכולן.

⁶⁶ עבודה עם מיקרו-מעבד הצריכה גם עבודה עם זכרון RAM שהיה יקר ולא זמין באותה תקופה. לצורך יצור גרסת המיקרו-מעבד של Western Gun רכשה Bally 60% מכל זיכרונות ה-RAM שהיו בעולם באותה תקופה (Donovan, 2010 עמ' 42).

איור 12: Space invaders

המשחק זכה להצלחה מסחררת ביפן⁶⁷, יוצא לארה"ב וגם שם הפך להצלחה וסחף אחריו את כל תעשיית משחקי המחשב (Kohler, 2005 עמ' 19-20).

המשחק Galaxian שפותח על ידי חברה יפאנית אחרת בשם Namco הופץ לראשונה ב-1979. Galaxian היה משחק יריות דומה במהותו ל-Space Invaders⁶⁸. מלבד העובדה ש-Galaxian היה צבעוני ונחשב למשחק הצבעוני הראשון⁶⁹ הוא גם היה אחד המשחקים הראשונים שפותח עבורו לוח מערכת (Arcade System Board) ייעודי. לוח מערכת זה ניתק באופן כמעט מוחלט את החומרה והתוכנה במכונת הארקייד ואפשר פיתוח מספר משחקים עבור אותו לוח. מלבד Galaxian על אותו לוח עם שינויים קלים בלבד בגוף המכונה הופעלו גם המשחקים: King and Balloon משנת 1980 (International Arcade Museum, 2011) ו-Check Man משנת 1982 (International Arcade Museum, 2011). (Museum, 2011).

עם תחילת השימוש במיקרו-מעבדים במכונות ארקייד פותחו מחשבים ושפות תכנות שסייעו ביצירת משחקים ונעשה שימוש חוזר בחומרה עבור משחקים. מעבדים, זיכרונות ולוחות מערכת הפכו את מכונות הארקייד השונות לסטנדרטים של חומרות המסוגלים להריץ תוכנה שנכתבה עבורם, או במילים אחרות **לפלטפורמות**⁷⁰.

המשחק Pac-Man פותח אף הוא על ידי חברת Namco היפנית והופץ ב-1980 על ידה ביפן ועל ידי Midway בארה"ב. ב-Pac-Man השחקן שלט בדמות צהובה ועגולה עם פה שנסגר ונפתח, במבוך המלא בנקודות. מטרת השחקן הייתה לאכול את כל הנקודות מבלי לפגוע בשדים שהסתובבו גם הם במבוך וניסו לתפוס את דמות השחקן. בפינות המבוך הוצבו בונסים שאפשרו לדמות השחקן להפוך מנרדף לרודף ולאכול את השדים לתקופת זמן קצרה.

⁶⁷ המכונה מכרה 100,00 יחידת ביפן בלבד. הצלחת המכונה גרמה למשבר מטבעות ביפן, מטבע ה-100 ין בו היה צורך בכדי להפעיל את המכונה שימש גם עבור רכבות תחתיות וטלפונים ציבוריים וחסרונו היה ניכר. בעקבות הצלחת המשחק ממשלת יפן נאלצה לשלש את יצור המטבעות של 100 ין (Kohler, 2005 עמ' 19-20).

⁶⁸ האיבים במשחק סודרו במבנה שונה, נעו בצורה שונה ולעיתים התנתקו מהשורה וצנחו לעבר השחקן.

⁶⁹ הצבעים ב-Space Invaders התקבלו באמצעות נייר צלופן צבעוני שהודבק על זכוכית המשחק.

⁷⁰ בהתאם להגדרה שהייתה מקובלת בתחילת שנות ה-80 אותה הצגתי בתחילת הפרק

איור 13: Pac-Man

המשחק הפך במהרה לתופעה של ממש שהציבה את משחקי המחשב במרכז התודעה הציבורית כתופעה תרבותית משמעותית הן בארה"ב והן ביפן. בשיא תקופת ההצלחה של המשחק, הוא זכה לשער במגזין טיים ומספר סרטים מצוירים בטלוויזיה התבססו על דמות השחקן⁷¹ (Kent, 2001) עמ' 144-140).

קווין קארן (Kevin Curran) ודאג מקראיי (Doug Macrae) היו סטודנטים ב-MIT ובעלי אולם ארקייד קטן שפעל בקמפוס של MIT. ב-1981 החליטו השניים לכתוב בעצמם שיפורים למכונות המשחק שלהם במטרה מצד אחד להימנע מרכישה של מכונות חדשות ומצד שני לספק תחושה של התחדשות ומגוון לו כבר הורגלו שחקני הארקייד (Kent, 2001) עמ' 173-167).

המכונה הראשונה לה פיתחו שיפור הייתה Missile Command של חברת אטארי. המכונה השנייה לה כתבו שיפור הייתה Pac-Man. השיפור הראשון שכתבו זכה להצלחה רבה בארקייד שלהם ובעקבות כך החליטו השניים על הקמת חברת General Computer Corporation (GCC) ועל הפצת השיפורים לאולמות ארקייד נוספים. חברת אטארי החליטה לתבוע את GCC על הפרת זכויות יוצרים. במסגרת עסקת טיעון בתביעה אטארי הציעו ל-GCC לפתח משחקי ארקייד לאטארי בתשלום ובאופן בלעדי בתמורה להתחייבות לא להפיץ שיפורים ללא הסכמת מפתח מכונת הארקייד, GCC קיבלו את הצעתה של אטארי והחלו לפתח משחקים עבורה (Kent, 2001) עמ' 167-173).

בכדי לא לזרוק את השיפור שכבר כתבו למכונת Pac-Man השיפור הוצג ל-Midway שרכשה את הזכויות עליו והפיצה אותו באופן רשמי כמכונת משחקים עצמאית. צירוף הרכיב שיפר את המשחק בצורה דרמטית. בין השיפורים השונים היו: מבני מבוכים חדשים, בונוסים חדשים, מוסיקה חדשה ותוספת של סרט ורוד לדמות השחקן שהקנתה למשחק החדש את שמו – Ms.Pac-Man.⁷²

⁷¹ בשנת 1982 הוכנה גרסה ל-Atari 2600 - הוכנו M12 קלטות, למרות שבאותה עת היו רק M10 מכשירי Atari 2600 בעולם (Kent, 2001) עמ' 227-228)

⁷² נכון ל-2001 Ms.Pac-Man היא מכונת הארקייד הנמכרת ביותר בארה"ב יחד עם Pac-Man המקורי, הן מכונות המשחק היחידות שמכרו בארה"ב מעל 100,000 יחידות (Kent, 2001) עמ' 173)

איור 14: Ms. Pac-Man

סיפורה של GCC הדגים לראשונה שחלקים שונים במכונות הארקייד המוקדמות יכלו להיות מפותחים על ידי גורמים שונים גם ללא מעורבותם הישירה של המפתחים המקוריים של המכונה. מכונות הארקייד הפיסיות היו יכולות להיות מפותחות על ידי גורם אחד בעוד המשחק שמופעל עליהם יכל היה להיות מפותח על ידי גורם אחר. עבור אטארי ושאר יצרניות מכונות הארקייד, מכונת הארקייד נתפסה כיחידה אחת. גם אם אטארי תפסה את המכונה כפלטפורמה כאשר הדבר נגע לצרכים תוך אירגוניים, כלפי חוץ כל מכונה נתפסה כיחידה הוליסטית. עבור מקימי GCC מכונת הארקייד הייתה פלטפורמה לכל דבר שמזמינה כל אדם שחפץ בכך לעשות בה שינויים, התאמות ושיפורים.

תפקידה של הגמישות הפרשנית בהפיכת מכונת הארקייד לפלטפורמה

פרשנויות שונות של קבוצות רלוונטיות שונות ממשיכות ללוות את סיפור התפתחות מכונת הארקייד תוך הפיכתה לפלטפורמה. הבעיה המרכזית של חברת Bally עם Western Gun הייתה מחיר היצור היקר של המכונה. משחקי הארקייד כבר הפכו לכל כך מסובכים שדרשו כמות גדולה מאוד של טרנזיסטורים. הפתרון לבעיה זו, בצורה אירונית, היה בדיוק פתרון הפוך מפתרונו של בושנל לבעיה איתה התמודד עם Spacewar. שילוב טכנולוגיות מחשוב חדשה, מיקרו-מעבדים, במכונת המשחק. התפיסה של מכונת המשחק השתנתה, מכונת משחק אינה חייבת להיות מורכבת רק מטרנזיסטורים אלא יכולה להיות מורכבת גם מחומרת מחשבים ואף במחיר זול יותר. ניתן לראות בשינוי זה במידה מסוימת המשך ישיר לתפישתו של בושנל את טכנולוגיית המחשבים כטכנולוגיה שיכולה להשתלב בתעשיית ה-Coin-op. בעוד בתחילת שנות ה-70 שילוב של מחשבים ממש במכונות משחק לא היה כלכלי, בחצי השני של שנות ה-70 הוא כבר היה זול יותר מהשימוש בטכנולוגיית ה-TTL בה נעשה שימוש עד כה.

העובדה שמכונת המשחק הפכה לפלטפורמה מבחינה טכנית אפשרה במידה מסוימת את התפצלותה של קבוצת המפתחים לשתי קבוצות נפרדות: מפתחי הפלטפורמות ומפתחי התוכנה עבור הפלטפורמה או בעצם המשחקים. כפי שראינו בסיפורה של חברת GCC לכל אחת מקבוצות אלו פרשנויות שונות בנוגע למכונת הארקייד. בניסיון לפתור את הבעיה שיש להחליף את המכונות

באולם הארקייד בכל מספר חודשים מקימי חברת GCC פיתחו שיפורים למכונות משחק קיימות. מקימי חברת GCC התייחסו אל מכונת המשחק לא כאל קופסא שחורה, אלא כאל מכונה הבנויה מרכיבים אותם ניתן לשנות ולשפר. מדובר בפרשנות שונה מזו של יצרני המכונות שעדיין ראו בהן פלטפורמה סגורה שהפיתוח עבורה מותר להם בלבד. ההבדל בגישות הוביל לתפיסות שונות של המכונה גם מבחינה חוקית, חברת GCC תפסה את המכונה כרכוש בלעדי של בעלי הארקייד. כך שברגע שבעל הארקייד רכש את המכונה הוא יכול היה לעשות איתה כל דבר בו הוא חפץ, גם לשנותה. אטארי תפסה את המכונה כמכונה ששייכת לבעל הארקייד אך טומנת בתוכה קניין רוחני השייך למפתח המכונה. על כן על פי תפיסתה חל איסור לשנות את המכונה ללא אישור של מפתח המכונה. למרות ההבדלים בגישות ולמרות הפרשה אליה הגיעו בסוף אטארי ו-GCC, מכונת המשחק נתפסה בפעם הראשונה כפלטפורמה פתוחה עבורה כל אחד יכול לפתח משחקים, תפיסה שתהפוך לדומיננטית יותר ויותר עם השנים.

* * *

בסוף שנות ה-70 ותחילת שנות ה-80 תעשיית מכונות הארקייד שגשה, מיליוני מכונות משחק ממאות סוגים שונים הניבו הכנסות של מיליארדי דולרים בשנה. המסגרת הטכנולוגית של תעשיית ה-Coin-op הצמיחה מסגרת טכנולוגית חדשה: המסגרת הטכנולוגית של מכונות המשחק הממוחשבות. במסגרת הטכנולוגית החדשה פעלו קבוצות רלוונטיות חדשות: יצרנים חדשים, מפיצים חדשים ושחקנים חדשים שעל בסיס עבודתם ופועלם התפתחה תעשיית משחקי המחשב.

במקביל להתפתחות והצלחת תת-תעשיית הארקייד, תת-תעשיות חדשות בתעשיית המשחקים התהוו והפכו לדומיננטיות יותר ויותר. אחת מתת-תעשיות אלו היא תת-התעשייה של מכונות המשחק הביתיות.

פלטפורמות משחק מסחריות מסוג חדש: מכונת המשחק הביתית

כבר ב-1966 הבין ראלף בר (Ralph Baer)⁷³, מהנדס בכיר בחברת Sanders Associates, שניתן לנצל את 80 מיליון מכשירי הטלוויזיה שהיו בארה"ב וששימשו לצפייה בלבד גם עבור משחקים. בר התחיל לעבוד על אב טיפוס למכונת משחק המתחברת לטלוויזיה וב-1967 הדגים משחק טניס שולחן ממוחשב ומשחק רובה אור, פעילים לחלוטין. ב-1968 רשם פטנט על רעיון מכונת המשחק הביתית ועל משחקיה (Nielsen, ואחרים, 2008 עמ' 52).

בר חיפש במשך שנים חברת יצור טלוויזיות שתעזור לו לייצר ולמכור את המכשיר אך באותה תקופה הטלוויזיה נחשבה כמכשיר המיועד לצפייה בלבד ולא למשחק (Murphy, 2009). בר הפך את אב הטיפוס למוצר מסחרי רק בשנת 1972, למכונת המשחקים שפיתח קראו Magnavox Odyssey. יחד עם מכונת המשחק הגיעו 12 משחקים אחד מהם היה גרסה ממוחשבת של טניס שולחן⁷⁴.

⁷³ בר המציא גם את המשחק המצליח Simon ועל תרומתו לתעשיית משחקי המחשב זכה ב"מדליה הלאומית לטכנולוגיה" הכבוד הגדול ביותר שממציא יכול לזכות בו בארה"ב.

⁷⁴ ההצלחה הראשונה בשוק משחקי המחשב הובילה לתביעה הראשונה בשוק משחקי המחשב. ב-1972 תבע בר את חברת אטארי על הפרת זכויות הפטנט שלו. הצדדים הגיעו להסדר, חברת אטארי שילמה \$700,000

המכשיר לא זכה להצלחה גדולה, בעיקר בגלל מחירו היקר⁷⁵ ובגלל העובדה שקהל הצרכנים הבין שהמכשיר מיועד לפעול רק על טלוויזיות מסוג Magnavox, חברת הטלוויזיות, שהייתה שותפתו של בר במיזם. למרות זאת עם יציאתו של Pong המכשיר הפך פופולארי וזכה להצלחה מסוימת (Kent, 2001 עמ' 94).

איור 15: Magnavox Odyssey

באמצעות ה-Magnavox Odyssey אפשר היה לראשונה לחוות את חווית משחקי המחשב בבית, באמצעות הטלוויזיה. ה-Magnavox Odyssey היה הסנונית הראשונה להיווצרותו של שוק משחקי מחשב ביתי שהפך להיות בהדרגה השוק המרכזי של משחקי המחשב בעשורים האחרונים.

יצרניות הטלוויזיות וגם צופי הטלוויזיה לא היו מוכנים לשינוי בתרבות הבידור אותו ראה בר בחזונו. קבלת מכונות המשחק כתוספת לטלוויזיה החלה להתרחש רק לקראת סוף שנות ה-70 במקביל לשינויים אחרים שהתרחשו בתעשיית הטלוויזיה כגון: ריבוי הערוצים והשימוש בטלוויזיה כצג עבור המחשבים האישיים הראשונים (Murphy, 2009). הפרשנות מה היא טלוויזיה השתנתה במהלך שנות ה-70. גם יצרניות הטלוויזיה וגם הצופים החלו בהדרגה לשנות את תפיסתם בנוגע לתפקידה של הטלוויזיה בחייהם.

טכנולוגיית הטלוויזיה קיבלה פרשנות שונה על ידי בר ועל ידי בושנל, בעוד בר ראה את משחקי המחשב כהרחבה של יכולות הטלוויזיה, בושנל ראה בטלוויזיה אמצעי טכנולוגי זול שאפשר לו לספק חוויה של משחק מחשב בבארים ואולמות ארקייד. נקודת המוצא של בר הייתה הטלוויזיה, בפיתוח המשחקים הראשונים ניסה לשנות את התפיסה בנוגע לטלוויזיה, שינוי שהצריך גם מצופי הטלוויזיה וגם מיצרניות הטלוויזיות להבין ולהפנים שניתן לעשות בטלוויזיה דברים נוספים מלבד לצפות בה. לעומתו בושנל לא ניסה לשנות את תפישת מכונת ה-Coin-op בעיני השחקן, הוא סיפק חוויה חדשה שהתאימה לתפיסה הקיימת של תעשיית ה-Coin-op. את שינוי התפיסה אליו יחל בר ניתן היה להדגים עם כל משחק, גם הפשוט ביותר, ועל כן משחקי ה-Magnavox Odyssey היו פשוטים: המשחקים היו ללא סאונד, הגרפיקה של המשחקים הייתה מאוד פשוטה ומשחקיות של המשחקים הייתה בסיסית. נקודת המוצא של בושנל הייתה Spacewar, לתפישתו משחק מחשב

עבור רישיון חד פעמי. הסדר זה העניק בסופו של דבר יתרון לאטארי על מתחרותה שנדרשו לשלם תשלומי רישיון עבור כל מכירה (Kent, 2001 עמ' 47).
⁷⁵ מכונת המשחק נמכרה ב-\$100, בהתחשב בריבית מדובר ביותר מ-\$500 ב-2010.

חייב היה להיות מרשים גראפית, להפגין את יכולותיו של המחשב. על כן יצירת משחק פשוט כמו Pong היוותה עבור בושנל תרגיל בלבד.

ה-Magnavox Odyssey הופצה בזמן בו מעטים בלבד, ביניהם בר, העניקו לטלוויזיה פרשנות מורכבת יותר מזו שהייתה מקובלת בשנות ה-60. החל מאמצע שנות ה-70 נראה שהתפיסה שהטלוויזיה יכולה לשמש גם למשחק הפכה מקובלת יותר ויותר ובמידה מסוימת אפשרה את ההצלחה המטאורית של אטארי בשוק הביתי.

* * *

בשנת 1975 אטארי החלה בהפצה של המשחק Home Pong. Home Pong היה מכשיר אותו ניתן היה לחבר לטלוויזיה רגילה ובאמצעותו ניתן היה לשחק ב-Pong. Home Pong נמכר כצעצוע בחנויות צעצועים ובמספר ימים בודדים בתקופת החגים של 1975 נמכר כל המלאי שיוצר: 150,000 מכשירים. אנשים שרצו לרכוש את המכשיר עמדו בתור יותר משעתיים. ב-1976 מעל 75 חברות כבר יצרו משחקי טניס המתחברים לטלוויזיה, החשובה ביניהם היא חברת Coleco שב-1976 מכרה משחקים דמויי Pong במחזור של \$100M (Kent, 2001 עמ' 94-98). המעבר של אטארי משוק ה-Coin-op לשוק הצעצועים היה מוצלח למרות חוסר ההיכרות של אטארי עם מוסכמות השוק, ההצלחה האדירה של Pong כמשחק ארקייד הובילה להצלחתו הישירה כצעצוע המתחבר לטלוויזיה.

בשנת 1976 אטארי נמכרה לחברת Warner Communications⁷⁶ ב-28 מיליון דולר. חברת Warner Communications התחייבה להזרים לאטארי 100 מיליון דולר נוספים בכדי לאפשר פיתוח מכונת משחק ביתית שתאפשר הפעלה של יותר ממשחק בודד. מכונת המשחק זכתה לשם Atari 2600. ה-Atari 2600 הופצה לראשונה ב-1977 וזכתה להצלחה מסחררת שהובילה את אטארי להכנסות שיא של 2 מיליארד דולר ב-1980. בסה"כ נמכרו ברחבי העולם כ-30 מיליון מכשירים. בדומה ל-Magnavox Odyssey ובניגוד למכונות ארקייד או צעצועי הטלוויזיה כמו Home Pong, ה-Atari 2600 אפשרה החלפה של משחקים על ידי החלפת "מחסנית" (Cartridge) בחזית המכשיר. המחסנית הכילה חומרה עליה הייתה צרובה התוכנה הדרושה להפעלת המשחק הספציפי תוך שהיא עושה שימוש בחומרת המכשיר המחובר לגויסטיקים וטלוויזיה.

⁷⁶ היום נקראת Time Warner

איור 16: Atari 2600

המשחקים של ה-Atari 2600 פותחו על ידי מהנדסים. מהנדס אחד היה אחראי על משחק אחד ומתוקף כך ביצע את כל תהליך פיתוח המשחק, החל משלב הרעיון, פיתוח הגרפיקה, פיתוח הסאונד, הקידוד והבדיקות. אטארי שילמה למהנדסיה משכורות קבועות ללא קשר להצלחת המשחקים אותם פיתחו. עבור פיתוח של משחק הנמכר בעשרות מיליוני דולרים ועבור פיתוח משחק שנמכר בעותקים בודדים, המהנדסים זכו לתגמול זהה. מהנדסי אטארי לא זכו לאזכור על גב חבילת המשחק או בסיום המשחק (Montford, ואחרים, 2009 עמ' 59-63). דיוד קריין (David Crane) אחד מהמפתחים באטארי תאר את המצב בראיון לאתר Gamasutra כך:

So when I saw a memo that the games for which I was 100 percent responsible had generated over \$20 million in revenues, I was one of the people wondering why I was working in complete anonymity for a \$20,000 salary. (Fleming, 2007)

ב-1979 גישה זו הובילה מספר מפתחים מובילים באטארי⁷⁷ לעזוב את החברה ולפתוח חברה נפרדת שהחלה להתחרות באטארי בפיתוח משחקים עבור ה-Atari 2600. לחברה החדשה הפורשים קראו Activision⁷⁸. חברת אטארי ניסתה למנוע מ-Activision לפתח ולהפיץ משחקים עבור מכונת המשחק שלה ואף תבעה את Activision מספר פעמים על הפרת זכויות יוצרים בבית המשפט (Montford, ואחרים, 2009 עמ' 99-101) (Donovan, 2010 עמ' 90-91) (Kent, 2001 עמ' 192-195). התביעה הוכרעה סופית בשנת 1982 לטובת Activision (Fahs, 2010).

בדומה לסיפור על Missile Command ו-GCC, גם ה-Atari 2600 זכתה לפרשנות שונה של חברת אטארי ושל חברה נוספת. בעוד אטארי התייחסה למכשיר כפלטפורמה המאפשרת רק לה לפתח משחקים, חברת Activision התייחסה אל המכשיר כפלטפורמה פתוחה, עבורה כל אחד רשאי לפתח משחקים. התפיסה שמכונת המשחק היא פלטפורמה ליותר ממשחק אחד היא זו שאפשרה לאטארי לנתק באופן מלא את תהליך פיתוח ויצור מכונת המשחק מפיתוח ויצור "מחשנית" המשחק. הניתוק המוחלט בין תהליך הפיתוח והיצור של מכונת המשחק ו"מחשנית" המשחק הוא זה

⁷⁷ Bob Whitehead ו-David Crane, Larry Kaplan, Alan Miller

⁷⁸ חברת Activision נחשבת לחברת פיתוח המשחקים העצמאית הראשונה. לאורך כל שנותיה הייתה חברת פיתוח משחקים מובילה ועסקה הן בפיתוח משחקים והן בהוצאה לאור של משחקים. בשנת 2008 התאחדה עם חברת Blizzard ויחד הפכו למפיץ המשחקים הגדול בעולם עם הכנסות של כ-4.5 מיליארד דולר בשנת 2010.

שאפשר את הקמתה של Activision. הקמתה של Activision מהווה שינוי משמעותי בשוק וביחסים בין מפתחי מכוונות המשחק למפתחי המשחקים. המפתחים שעד עתה היו קבוצה אחת הפכו לשתי קבוצות נפרדות עם אינטרסים שונים ולעיתים אף מנוגדים. ל-Activision הצטרפו חברות רבות שהחלו לפתח משחקים ל-Atari 2600 ביניהן גם Imagic, נינטנדו, סגה ו-Konami.

הצלחתה של אטארי הובילה לפיתוח של מכשירים דומים נוספים הן על ידי מתחרים והן על ידי אטארי בעצמה, החשובים ביניהם היו: ה-Intellivision, ה-Magnavox Odyssey⁷⁹ וה-Atari 5400. כל המכשירים הללו אפשרו החלפה של מחסניות וכן כולם אפשרו גם לחברות אחרות מלבד Mattel, Philips⁸⁰ ואטארי, יצרניות הפלטפורמות, לפתח משחקים עבורן. מפתחי משחקים רבים כמו Activision ו-Imagic הפיצו את משחקיהם על יותר מפלטפורמה אחת. התפיסה שמכוונות משחקים ביתית היא בעצם פלטפורמה הגיעה להתייצבות מסוימת. אף אחד ממכשירים אלו לא התקרב להצלחה לה זכה ה-Atari 2600 ותעשיית המשחקים החלה בדעיכה שהתפתחה ל"ההתרסקות של 1983" כפי שמתוארת בפרק המבוא.

ההתרסקות של 1983 הייתה אירוע מקומי בארה"ב ושוק המשחקים היפני לא נפגע ממנה כלל והמשיך לשגשג. בשנת 1983 חברת נינטנדו (Nintendo) החלה לשווק מכשיר משחקים ביתי ביפן וזכתה להצלחה רבה. למרות התרסקות השוק בארה"ב החליטה נינטנדו שקיים שוק עבורה גם שם וסימנה את ארה"ב כמטרה. לאחר מספר ניסיונות כושלים למצוא משווק אמריקאי החליטה לשווק את מכוונת המשחקים בארה"ב בעצמה בעזרת שלוחתה האמריקאית (NOA) Nintendo of America שהוקמה בשנת 1980 ובראשה עמד מינורו אראקאוה (Minoru Arakawa)⁸¹.

בהתאם למספר ניתוחים, אחת הסיבות המרכזיות להתרסקות של 1983 הייתה הצפה של השוק במשחקים גרועים (Kent, 2001 עמ' 234-240), (Nielsen, ואחרים, 2008 עמ' 59-60), (Malliet, ואחרים, 2005 עמ' 34). הנהלת NOA הבינה שאסור לה לאפשר פיתוח חופשי של משחקים עבור הפלטפורמה האמריקאית שלה. אם יתאפשר פיתוח חופשי של משחקים השוק יוצף במשחקים גרועים ובנוסף יתפתח שוק זיופים של משחקים שיפגע בהכנסותיהם. על כן הוחלט על פיתוח מערכת אבטחה שתאפשר רק למשחקים מורשים לפעול על הפלטפורמה. מערכת האבטחה שכונתה "Security Chip" הפכה את נינטנדו לחברה היחידה שיכלה לייצר משחקים עבור מכוונת המשחק שלה (Sheff, 1999 עמ' 160-161), המכונה החדשה נקראה Nintendo Entertainment System או בקיצור NES.

⁷⁹ שנקרא גם Philips Odyssey ו-Philips Videopac

⁸⁰ שחברת Magnavox הייתה חלק ממנה

⁸¹ שלוחה זו עסקה תחילת שנות ה-80 בעיקר בהפצה של מכוונות המשחק האלקטרוניות הנישאות של Nintendo ומדורת Game & Watch.

איור 17: ה-Nintendo Entertainment System

לקראת סוף 1985 החלה נינטנדו בהפצת ה-NES בארה"ב. למרות העובדה שנינטנדו הייתה החברה היחידה שיכולה לייצר משחקים עבור ה-NES, מנהלי נינטנדו ידעו שהם חייבים לאפשר לחברות אחרות לפתח משחקים עבור הפלטפורמה, נינטנדו לבדה מסוגלת לפתח כמות מוגבלת של משחקים וכמה שיהיו יותר משחקים לפלטפורמה כך הפלטפורמה תהיה אטרקטיבית יותר לרכישה. כבר ב-1985 נינטנדו הציעו למפתחים לרכוש רישיון לפיתוח משחקים עבור ה-NES.

הרישיון של נינטנדו היה דרקוני למדי במטרה לוודא שאין משחקים לא מספיק טובים או משחקים שאינם מתאימים לקהל השחקנים כפי שנינטנדו ראו אותו. כל חברה שרכשה רישיון הוגבלה בהפצה של 5 משחקים בשנה לכל היותר, התחיבה להזמין מינימום של 10,000 "מחשניות" משחק בכל הזמנה, התחיבה לשלם ל-נינטנדו בין \$9 ל-\$14 עבור כל משחק, התחיבה לתת לנינטנדו בלעדיות למשחק למשך שנתיים ובנוסף כל משחק חייב היה לעבור בדיקות וביקורות על ידי נינטנדו. משחקים עם תקלות או מאפיינים שלא תאמו את הסטנדרטים של נינטנדו הוחזרו למפתח עם "המלצות" לתיקונים (Sheff, 1999 עמ' 216-213).

בשנת 1985 המכשיר של נינטנדו נמכר במאות אלפים בודדים ולתעשיית הצעצועים האמריקאית עדיין לא שב האמון במשחקי המחשב. נינטנדו התקשתה למצוא שותפים שירכשו רישיון לפיתוח משחקים עבור הפלטפורמה. למרות ההתחלה הפושרת ההצלחה של נינטנדו הייתה מטאורית. בפחות מ-5 שנים היא צמחה מחברה כמעט זניחה בארה"ב לחברה שמוצריה היוו 23% מכל שוק הצעצועים האמריקאי. נינטנדו הייתה גדולה יותר מכל חברת צעצועים בעולם, מכירותיה היו גדולות משל Mattel ו-Hasbro, שני ענקיות הצעצועים, יחד (Sheff, 1999 עמ' 203).

הצלחתה של נינטנדו הובילה חברות רבות להסכים לתנאי החוזה הדרקוני ועד שנת 1991 ל-נינטנדו היו 40 שותפים. בזכות התפוצה הרחבה של הפלטפורמה רבות מחברות אלו הפכו לחברות מצליחות בעלות מחזורים של מאות מיליוני דולרים. בין החברות היו Konami שפיתחו משחקים כמו Castlevania ו-Double Dragon, Square שפיתחה את סדרת משחקי Final Fantasy ו-Capcom שפיתחה את סדרת Megaman. למרות ההצלחה הגדולה של שותפיה של נינטנדו המשחקים המצליחים ביותר בפלטפורמה היו המשחקים של נינטנדו עצמה, ביניהם Super Mario Bros ו-The Legend of Zelda.

החווה הדרקוני של נינטנדו והשליטה המלאה שלה ביצור המשחקים של שותפותיה הוביל למירמור גדול בקרב רבות משותפיה. בשנת 1988, בעקבות מחסור בשבבים, נינטנדו הצליחה לספק רק כרבע מהדרישה של שותפיה למשחקים ולטענת רבים מהם פגעה באופן אנוש בהכנסותיהן. חברת Atari Games⁸² באמצעות חברת הבת שלה Tengen החליטה לנסות ולפתח משחקים בעצמה ללא אישורה של נינטנדו. לאחר שלא הצליחו לבצע Reverse Engineering למנגנון האבטחה של נינטנדו, השיגה במרמה את הקוד של ה-"Security Chip" מהמשרד לזכויות יוצרים שם הפקידה נינטנדו את הקוד. Atari Games פיתחה שבב אבטחה משלה לו קראה "Rabbit". באמצעות ה-Rabbit החלה בפיתוח משחקים עבור ה-NES ללא אישורה של נינטנדו. במקביל Atari Games תבעה את נינטנדו על היותה מונופול. חברת נינטנדו השיבה בתביעה על הפרת זכויות יוצרים ויצרה קשר עם כל החנויות הגדולות ב"בקשה" לא למכור את המשחקים של Tengen. עדויות שעלו בבית משפט תארו חנויות שלא נענו לבקשת נינטנדו שפשוט הפסיקו לקבל סחורה מנינטנדו בטענות שונות. כאשר הסחורה של נינטנדו היוותה כרבע מההכנסות של חנויות הצעצועים בארה"ב, מעטים סרבו לבקשה של נינטנדו (Sheff, 1999 עמ' 236-280). בשנת 1993 בית המשפט הכריע לטובת נינטנדו ואטארי נמצאה אשמה בהפרת זכויות יוצרים והפרת פטנט (Cifaldi, 2010)⁸³. עד הכרעת המשפט, בין השנים 1988 ל-1992 פותחו קרוב ל-100 משחקים ללא אישורה של נינטנדו, רובם לא זכו להצלחה גדולה.

גמישות פרשנית והתייצבות בתהליך התפתחות הפלטפורמה הביתית

ניתן לראות ב-Magnavox Odyssey, ב-Atari 2600 וב-NES התפתחות של אותו יש טכנולוגי, כל אחת ממכונות המשחק הייתה שלב בהתפתחות פלטפורמת המשחק הביתית. מובן שקיימות עוד פלטפורמות ביתיות רבות, אך שלוש אלו היו הפלטפורמות המצליחות ביותר בתקופתן ועל כן חשובות לתיאור התפתחות פלטפורמת המשחק הביתית.

בהתפתחות פלטפורמת המשחק הביתית קיימים צמתים בהם פרשנות שונה של קבוצות רלוונטיות שונות הובילה ל"משא ומתן" ואיתו להתפתחות התפיסה המוסכמת מה היא פלטפורמת משחק ביתית. להלן מספר צמתים כאלו:

הבעיה המרכזית של פורשי אטארי באופן בו חברת אטארי פיתחה משחקים עבור מכונת ה-Atari 2600 הייתה שהם לא זכו לתגמול כלכלי הוגן על עבודתם, לפחות לא על פי דעתם. פרישתם והקמת חברת Activision מעידה על כך שפרשנותם עבור ה-Atari 2600 הייתה שונה משל חברת אטארי. בעוד ה-Atari 2600 נתפסה בעיני חברת אטארי כפלטפורמת משחק שמטרתה לאפשר לאטארי בלבד לפתח עבורה משחקים, מקימי חברת Activision התייחסו אל המכונה כפלטפורמה המאפשרת לכל

⁸² Atari התפצלה לשתי חברות Atari Corporation שעסקה בפיתוח מחשבים ופלטפורמות ו-Atari Games שעסקה בפיתוח משחקים.

⁸³ אחת העובדות המעניינות בנוגע למשפט היא שזו נחשבת הפעם הראשונה בה בית משפט התייחס אל קטע קוד כדבר שניתן להגן עליו באמצעות זכויות יוצרים. למשפט היו השלכות לא רק על תעשיית המשחקי המחשב אלא על כל תעשיית התוכנה.

חברה לפתח עבודה משחקים. במקרה הזה הפער בין הפרשנויות השונות הוכרע בבית המשפט לטובת פרשנותם של מקימי חברת Activision.

ההכרעה המשפטית לטובת Activision אפשרה את הקמתן וקיומן של חברות פיתוח משחקים רבות שהחלו לפתח משחקים רבים ל-Atari 2600 ולפלטפורמות משחק אחרות. השוק הוצף במשחקים שנחשבו גרועים בעיני רבים. הצפה זו נחשבת לאחת הסיבות למשבר של 1983.

הצפה של השוק במשחקים גרועים היא אחת הבעיות איתה התמודדה חברת נינטנדו ב-1985 עם פיתוח ה-NES. הפתרון של נינטנדו לבעיה לא היה חסימה מוחלטת של מפתחי המשחקים השונים, אלא הגבלה שלהם באמצעות ה-Security Chip. חברת נינטנדו פירשה את ה-NES כמכונת משחק עבורה כל חברה יכולה לפתח משחקים כאשר הפיתוח מוגבל ומוסדר על ידה. פרשנות זו היא פשרה בין תפיסתה של חברת אטארי ותפיסתם של מקימי חברת Activision בנוגע למחלוקת הקודמת שהוצגה. מצד אחד פשרה זו מאפשרת לנינטנדו כחברה לבצע בקרה על המשחקים המפותחים לפלטפורמה ומצד שני היא מאפשרת בתנאים מסוימים לכל מפתח לפתח משחקים עבורה. הפתרון היה אידיאלי עבור חברת נינטנדו שהצליחה לשמור על הצע גבוה של משחקים מעשרות מפתחים שונים ומנעה הצפה של השוק במשחקים גרועים שלא עברו בקרה על ידה.

הבעיה המרכזית של Atari Games ושל שאר יצרניות המשחקים ל-NES הייתה התלות המלאה שה-Security Chip יצר בינם ובין חברת נינטנדו. בעוד שעבור Atari Games ה-Security Chip הייתה מגבלה טכנולוגית שנינטנדו פיתחה במטרה להגן על המונופול הלא חוקי שלה, עבור נינטנדו ה-Security Chip היה חותם האיכות, טכנולוגיה שפותחה על ידם במטרה להסדיר את מערכת היחסים בינם ובין מפתחי המשחקים. בסופו של דבר Atari Games הצליחה להתגבר על המגבלה הטכנולוגית והחלה לפתח משחקים עבור ה-NES ללא אישורה של חברת נינטנדו. הדיון האם עקיפת ה-Security Chip הייתה מהלך לגיטימי הועבר לבית המשפט והוכרעה בבית המשפט לטובת נינטנדו. ההכרעה בבית המשפט לא דנה בפרשנות עצמה כמוכן, אך העובדה שחברת נינטנדו זכתה במשפט וחברת Atari Games נאלצה למשוך את משחקה מהחנויות, הותירה את פרשנותה של נינטנדו ל-NES כמקובלת.

במונחים של SCOT, בין הזמן בו ה-Atari 2600 הייתה הפלטפורמה הדומיננטית והזמן בו ה-NES הייתה הפלטפורמה הדומיננטית, הפלטפורמה הביתית עברה תהליך של סגירה והתייצבות. בשנת 1977 חברת אטארי כלל לא התייחסה אל המכשיר הביתי שלה כאל מכשיר שמיועד למפתחים אחרים. לאחר ההפסד במשפט מול Activision, אטארי הבינה שהיא לא יכולה למנוע ממפתחים אחרים לפתח משחקים עבור הפלטפורמה שלה והשוק הוצף במשחקים גרועים. חברת נינטנדו מראש התמודדה עם הבעיה והגדירה מערכת יחסים ברורה בינה ובין חברות שפיתחו משחקים עבורה ה-NES. אטארי מצאה את עצמה במקום דומה למקומה של Activision בעוד היא מנסה לעקוף את המגבלות של נינטנדו ולפתח משחקים ל-NES בתנאים שלה. התפיסה שמדובר בפלטפורמה כבר הייתה מוסכמת על כולם, הפער בפרשנות כבר היה יחסית קטן ועסק בעיקר

בתנאים העסקיים בהם יכולה חברה אחת לפתח עבור פלטפורמה של חברה אחרת ולא במהות הפלטפורמה.

הבדלים בין הפלטפורמות בשוקים השונים

ה-Magnavox Odyssey ה-Atari 2600 וה-NES נבדלות באופן מהותי ממכונות ופלטפורמות משחקי הארקייד. השימוש בהן נעשה בסלון הביתי ולא באולם משחקים או בבאר. בכדי להפעיל אותן השחקן השתמש בגויסטיק חיצוני למכונה, בעוד במשחקי הארקייד השליטה נעשתה באמצעות כפתורים שהיו חלק מהמכונה. רוכשי הפלטפורמות הם השחקנים עצמם ולא בעלי אולמות המשחקים או הבארים וכמובן שאין צורך במטבע בכדי להפעיל את המשחק. מכשירי המשחק ומחסניות המשחק משווקות בחנויות צעצועים ומדובר בשני מוצרים נפרדים. הבדלים אלו ואחרים הובילו להיווצרותם של שתי תת-תעשיות מקבילות, תעשיית משחקי הארקייד ותעשיית מכונות המשחק הביתית. כל תת-תעשייה התאפיינה בפלטפורמות משחק בעלות **הקשר שימוש** דומה ו**מודל הפצה** דומה. השוואה של פלטפורמות מתת תעשיות שונות מעלה הבדלים רבים, בדגש על הבדלים בהקשר השימוש ובמודל הפצה. על מאפיינים אלו ומספר נוספים אעמוד בהמשך העבודה.

ניתן למצוא קשרים בין הקבוצות החברתיות הרלוונטיות בכל תת-תעשייה. חברות אטארי ונינטנדו פיתחו מכונות משחקים ומשחקים עבור שתי תת-התעשיות. משחקים רבים פותחו עבור שתי תת-התעשיות⁸⁴ ושחקנים לעיתים רכשו את הפלטפורמה הביתית בכדי שיוכלו לחוות את חווית המשחק אותה הכירו מאולמות הארקייד בביתם. למרות הדמיון קיימים הבדלים רבים בקבוצות הרלוונטיות השונות בשתי תת-התעשיות. קיימות קבוצות חברתיות רלוונטיות כמו בעלי הבארים ובעלי חנויות הצעצועים שהיו רלוונטיות רק לאחת מתת-התעשיות. בתוך הקבוצות השונות היו מפתחים שהצליחו רק בתת-תעשייה אחת ולעיתים כלל לא נכנסו לשנייה⁸⁵. הגורם שרכש את הפלטפורמה בכל תת-תעשייה היה שונה⁸⁶ וקהל השחקנים היה שונה. בכל שוק התהוו משחקים מסוגים שונים. בעוד תעשיית הארקייד התאימה בעיקר למשחקים בעלי משך משחק קצר שאפשרו לבעל הבאר להרוויח כל מספר דקות 25 סנט עבור חווית המשחק, תעשיית המשחקים הביתית עודדה חווית משחק ארוכה, כזו שתאפשר לחנות הצעצועים לגבות עשרות דולרים עבור מחסנית המשחק.

לכל תת-תעשייה היו אלמנטים שונים שהבנו את האינטראקציה בין הקבוצות החברתיות השונות. הנחות יסוד שונות לגבי מה הוא משחק? מי הוא שחקן? ומי הוא מפתח משחקים?; מטרות שונות בפיתוח והפצת המשחקים, סטנדרטים שונים לתקשורת בין לבין עצמן, בדגש על סטנדרטים שונים בתקשורת בין המפתחים והשחקנים. ניתן לומר שבהתאם להגדרתו של ביקר מדובר בשתי **מסגרות טכנולוגיות** נפרדות, מסגרת טכנולוגית אחת לארקייד ומסגרת טכנולוגית שניה למכונות המשחק הביתיות.

⁸⁴ לדוגמה Pac-Man, Space Invaders, Tetris

⁸⁵ לדוגמה EA-Activation שלא פיתחו כלל משחקים לשוק הארקייד

⁸⁶ בתת תעשיית הארקייד מדובר בבעלי הבארים ובתת תעשיית משחקי המחשב הביתיים מדובר בהורי ילדים או בנערים.

* * *

תת-תעשיית הארקייד ותת תעשיית מכונות המשחק הביתיות לא היו תת-התעשיות היחידות שהרכיבו את תעשיית משחקי המחשב המתפתחת. תת-תעשייה נוספת הלכה והתפתחה עם הגידול בפופולאריות של המחשבים האישיים בעולם והיא תת התעשייה של משחקים עבור מחשבים אישיים.

כאשר פלטפורמות מחשוב הופכות לפלטפורמות משחק: עליית המחשב האישי

המחשבים האישיים הראשונים שניתן היה לעשות בהם שימוש ביתי, מבחינת גודל, מחיר וממשק, הופצו לראשונה בשנת-1973, אם מדובר ב-Xerox Alto האמריקאי או ה-Micral N הצרפתי. למחשבים ראשונים אלו היו מעט השלכות, אם בכלל, על תעשיית המשחקים. המחשב האישי הראשון בו נעשה שימוש משמעותי עבור משחקים היה ה-PET של חברת Commodore שהופץ ב-1977.⁸⁷

את חברת Commodore הקים ג'ק טרמיל (Jack Tramiel) ב-1954 כחברה ליצור מכונות כתיבה. המעבר מיצור מכונות כתיבה למחשבים אישיים היה הגיוני, רוב המחשבים האישיים הראשונים היוו תחליף למכונות כתיבה. ב-1977 חברת Commodore החלה בהפצה של המחשב הביתי הראשון שלה, ה-PET. ב-1982 Commodore החלה בהפצת מחשב בשם Commodore 64 שהפך לאחד מהמחשבים האישיים הנפוצים ביותר בעולם⁸⁸ בין היישומים הרבים שניתן היה להריץ על גבי המחשב היו גם משחקי מחשב. חברת Commodore, כמו רוב רובן של החברות שיצרו חומרה, אפשרה ואף עודדה כל מפתח תוכנה ליצור תוכנה עבור המחשבים שלה:

As Tramiel saw it, every time a developer created a good program, he created a new reason for people to buy a Commodore computer (Kent, 2001 p. 260)

כל אחד יכול לכתוב תוכנות ומשחקים עבור ה-Commodore 64 ואכן נכתבו עבור ה-Commodore 64 מעל 10,000 תוכנות מסחריות, רבות מהן משחקים.

⁸⁷ ב-1977 הופצו מחשבים נוספים כמו ה-TRS-80 וה-Apple-II וגם בהם נעשה שימוש למשחקים ⁸⁸ מעל 30 מיליון יחידות של המחשב נמכרו בעולם (Kahney, 2003)

איור 18: Commodore 64 (SX64)

ב-1979 חברת אטארי החלה בהפצה של שני מחשבים אישיים, ה-Arati 400 וה-Atari 800, המחשבים לא זכו להצלחה משמעותית. לטענתה של שילה ס.מרפי (Sheila C. Murphy) אחת הסיבות המרכזיות לכישלון הייתה שהמחשבים תוכננו כמכשיר אותו יש לחבר לטלוויזיה הסלונית, בדומה למכונות המשחק של אטארי (Murphy, 2009). חברת אטארי לא הצליחה לעשות את המעבר מיצור מכונות משחק ליצור מחשבים אישיים בצורה מוצלחת.

לקראת סוף 1981 חברת IBM⁸⁹ הוציאה לשוק את ה-IBM-PC. אחד המאפיינים של המחשב האישי של IBM היה השימוש בארכיטקטורה פתוחה שאפשרה לכל יצרן חומרה לייצר חלקים שונים במחשב. המחשב האישי של IBM זכה להצלחה גדולה ויחד עם מחשבים נוספים שאימצו את סטנדרט הארכיטקטורה הפתוחה, שנקראו תואמי IBM, הפכו בהדרגה למחשבים האישיים הנפוצים ביותר בעולם⁹⁰. החל מאמצע שנות ה-80 ועד היום המונח "מחשב אישי" הפך למונח המתאר מחשבי ותואמי IBM. במידה ויש צורך לציין מחשבים אישיים שאינם תואמי IBM נהוג לנקוב בשם המחשב לדוגמא: Macintosh או Commodore. בדיוק כמו המחשבים האישיים שקדמו ל-IBM-PC ולתואמיו, גם בהם אחד השימושים הנפוצים היה משחקים.

ב-1982 טריפ הוקינס (Trip Hawkins), מנהל האסטרטגיות והשיווק של חברת Apple⁹¹, התפטר והקים את חברת Electronic Arts (או בקיצור EA)⁹². חברת EA הוקמה המטרה לעסוק בפיתוח משחקים עבור מחשבים אישיים. מעבודתו ב-Apple הוקינס הכיר בתפקידם החשוב של המשחקים בעולם המחשבים האישיים. אחת ממטרותיו של הוקינס בהקמת החברה הייתה להפוך את מעצבי המשחקים לכוכבים בדיוק כמו זמרים ושחקנים. עטיפות המשחקים שפיתחו ב-EA נראו כמו

⁸⁹ יצרנית מחשבי ה-mainframe הגדולה בעולם ואחת מיצרניות המחשבים הגדולות בעולם באותה עת.
⁹⁰ הסטנדרט של IBM הלך והתפתח עם השנים, אך בבסיסו נשאר דומה ומשמש את יצרני המחשבים האישיים עד היום.

⁹¹ חברת Apple באותה תקופה יצרה מחשבים אישיים. בין המחשבים המפורסמים של Apple נמצאים ה-Apple II וה-Macintosh.

⁹² שמה המקורי של החברה היה Amazin' Software אך שונה במהרה ל-EA. חברת EA הפכה בהדרגה לחברת פיתוח והפצת המשחקים הגדולה בעולם והחזיקה בתואר זה עד האיחוד של Activision ו-Blizzard. בשנת 2010 מחזור המכירות שלה עמד על קרוב ל-4 מיליארד דולר.

עטיפות של תקליטים ושמות המעצבים התנוססו בגאווה על המשחקים ועל החומרים השיווקיים של המשחקים. גישתה של EA הייתה כמעט מנוגדת לזו של אטארי שהסתירה את שמות מעצבי המשחקים שלה (McMahan, 2008).

להוקינס הייתה פרשנות שונה מזו שהייתה מקובלת בנוגע לדמותו של מפתח המשחק. הבעיה המרכזית איתה ניסה להתמודד הוקינס הייתה ההתעלמות המוחלטת של התעשייה ממעצבי המשחקים. ההכרה בחשיבות התוכנה אל מול החומרה ותפיסתם של מעצבי המשחקים ככוכבים עזרה בעיצוב תפקידו של הפרט הבודד בתוך התעשייה. בעוד לפני הקמת EA מפתח המשחק נתפס כהנדסאי אלקטרוניקה או הנדסאי מחשבים מוכשר, הוקינס תפס אותו כיוצר מרכזי בתעשייה בדיוק כפי ששחקן קולנוע הוא יוצר מרכזי בתעשיית הקולנוע.

המחשבים האישיים המסחריים הראשונים היו פלטפורמות מחשוב ופלטפורמות משחק מהרגע הראשון שהופצו. הגישה הפתוחה, שאפשרה לכל מי שרק רוצה לפתח כל דבר וללא תשלום או התחייבות למפתח המחשב, הייתה מאוד שונה מהגישה שהייתה נהוגה בשוק מכונות המשחק הביתיות. גישה זו הדגישה את הניתוק המוחלט האפשרי בין מפתח הפלטפורמה ומפתח המשחק.

ככל שהמחשבים האישיים הפכו פופולאריים יותר ויותר פותחו עבורם יותר ויותר משחקים. **הקשר השימוש** במחשבים אישיים היה שונה מהקשר השימוש במכונת ארקייד או במכונת משחק ביתית. המחשב לרוב לא מוקם בסלון או במקום ציבורי, התקשורת המרכזית עם המחשב נעשתה באמצעות מקלדת, ובהמשך עכבר. המחשב נרכש בחנות המתמחה במחשבים וכך גם כל התוכנות והמשחקים שנמכרו עבור המחשב. תעשיית המחשבים האישיים והמשחקים עבור המחשבים האישיים הייתה תת-תעשייה חדשה בה הקשר השימוש **ומודל ההפצה**, שקבע את מערכות היחסים בין הקבוצות החברתיות הרלוונטיים, היו שונים מאלו הקיימים בתת-התעשיית הקיימות.

בניגוד לזהות מסוימת שניתן היה למצוא בין הקבוצות החברתיות הרלוונטיות בשוק הארקייד ובין הקבוצות החברתיות הרלוונטיות בשוק הביתי, בשנות ה-80 קשה היה למצוא זהות כזו בין הקבוצות החברתיות הרלוונטיות לשוק משחקי המחשבים האישיים והקבוצות החברתיות הרלוונטיות לשווקים האחרים.⁹³ חברות שיצרו את פלטפורמות המשחק הראשונות נכשלו בניסיונות לייצר מחשבים אישיים כפי שניתן ללמוד מדוגמתה המייצגת של אטארי. חברות שפיתחו משחקים עבור מחשבים לעיתים סרבו לפתח משחקים עבור מכונות משחק ביתיות, אם בגלל חוזים דרקונים או בגלל יכולות טכנולוגיות נמוכות (McMahan, 2008). באופן יחסי לאוספי פלטפורמות אחרות היה קל מאוד לפתח משחקים עבור מחשבים אישיים⁹⁴, ולכן שוק משחקי המחשב האישיים היה רווי במפתחי משחקים עצמאיים שפיתחו משחקים להנאתם וללא שאיפות מסחריות⁹⁵. קבוצת המפתחים העצמאיים בתקופת התהוות שוק זה הייתה ייחודית ביחס לשווקי המשחקים האחרים. הקהל ששיחק במשחקים על גבי מחשבים אישיים היה קהל שונה מהקהל ששיחק במשחקי ארקייד

⁹³ כיום הדבר כבר לא כך וחברות רבות מפתחות משחקים גם למחשבים אישיים וגם למכונות משחק ביתיות, לעיתים אף את אותם משחקים.

⁹⁴ כלי פיתוח היו זמינים ולא נדרש אישור כלשהו של יצרן החומרה

⁹⁵ ניתן לראות דוגמאות לכך במשחק Snood שמתואר בצורה מפורטת בפרק 3 ובמשחקי מחשבים אישיים נוספים שתיאורו בפרק 4.

או בפלטפורמות משחק ביתיות. הוא היה קהל מבוגר יותר, סובלני יותר, עם תחומי עניין אחרים. ועל כן המשחקים שפותחו עבור מחשבים אישיים בתחילת שנות ה-70 ובשנות ה-80 היו שונים באופן משמעותי מהמשחקים שפותחו עבור הארקיד או עבור מכונות המשחק הביתיים. הז'אנרים הפופולאריים במחשבים האישיים היו: משחקים טקסטואליים, משחקי תפקידים (Role Playing Games - RPGs) משחקי הרפתקאות (קווסטים), משחקי סימולציה ומשחקי אסטרטגיה⁹⁶, ז'אנרים שהיו כמעט וזניחים בשוקים האחרים.

פלטפורמות משחק נישאות

מכונות המשחק האלקטרוניות הנישאות הראשונות פותחו על ידי חברת הצעצועים Mattel ב-1976. ההצלחה של מכונות משחק אלו הייתה גדולה והן הניבו ל-Mattel הכנסות שנאמדו במאות מיליוני דולרים (Kent, 2001 עמ' 200). אל Mattel הצטרפו עם הזמן חברות נוספות בהן אטארי, סגה, Milton-Bradley, Nokia Coleco ו-Sony אך הדומיננטיות שבהן הייתה חברת נינטנדו שהיוותה שחקנית מרכזית בשוק מכונות המשחק הנישאות החל מתחילת שנות ה-80 ועד ימינו עם מוצרים רבים בהם סדרת Game & Watch, ה-Game Boy, ה-Game Boy Advance וה-Nintendo DS.

המשחק האלקטרוני הנישא הראשון שהופץ נקרא Auto Race. הוא הופץ לראשונה בשנת 1976 על ידי חברת Mattel. ב-Auto Race השחקן שלט בנקודה אדומה שייצגה מכונית המתקדמת במסלול מכשולים שבנוי אף הוא מנקודות אדומות. הצלחת המשחק הובילה את Mattel ליצור משחקים אלקטרוניים נישאים נוספים שהניבו לה הכנסות של כ-400 מיליון דולר (Kent, 2001 עמ' 201).

איור 19: Mattel Auto Race

⁹⁶ חלק מהמשחקים חשובים בתחילת נתיב ההתפתחות של משחקי ה-PC כוללים את: Zork מ-1980 שנחשב לאחת מהרפתקאות הטקסט המצליחות והחשובות של אותה תקופה, Ultima מ-1980 שהיה אחד ממשחקי התפקידים הממוחשבים הראשונים, Wizardry מ-1981 שהיה אחד ממשחקי התפקידים הממוחשבים הראשונים שאימץ את שיטת המשחק של משחקי התפקידים לא ממוחשבים כגון מבוכים ודרקונים ו-King's Quest מ-1984 שהיה אחד ממשחקי ההרפתקאות הראשונים עם ממשק גרפי מתקדם והיה הניצן הראשון לפריחתו של ז'אנר ההרפתקאות לאורך כל שנות ה-80 וה-90

לאחר הצלחתה של Mattel עם Auto Race ומשחקים נוספים, יצרניות צעצועים רבות החלו לייצר משחקים אלקטרוניים נישאים, אחד המפורסמים שבהם היה המשחק Simon שהומצא על ידי Ralph Baer⁹⁷ והופץ על ידי Milton Bradley. בסוף שנות ה-70 שוק המשחקים האלקטרוניים היה חלק בלתי נפרד מתעשיית הצעצועים בארה"ב. בשנת 1980 חברת נינטנדו החלה בהפצת סדרת משחקים אלקטרוניים בשם Game & Watch. ממציא ה-Game & Watch היה גונפי יוקוי (Gunpei Yokoi), מהנדס אלקטרוניקה ויוצר צעצועים מחברת נינטנדו שהתמחה בניצול טכנולוגיות קיימות והפיכתם לצעצועים⁹⁸. סדרת Game & Watch היא הדרך בה ראה לנכון יוקוי להפוך את טכנולוגיית ה-LCD שהייתה מאוד נפוצה באותה תקופה בשעוני יד ובמחשבוניים לצעצוע (Inoue, 2010) עמ' 122-125). סדרת Game & Watch זכתה להצלחה רבה, חילצה את נינטנדו מחובותיה והפכה את נינטנדו לשחקן מרכזי בשוק הצעצועים (Inoue, 2010) עמ' 168).

המשחקים האלקטרוניים הנישאים הראשונים, בדומה למשחקי הארקייד הראשונים ולמכונות הביתיות הראשונות היו משחקים בודדים ולא פלטפורמות, שילוב של חומרה ותוכנה שמיוצרים ומפותחים עבור משחק בודד. בשנת 1979 Milton Bradley החלה בהפצת ה-Microvision, מכונת משחקים נישאת שמאפשרת לשחקן לשחק במספר משחקים שונים. בדומה ל-Atari 2600, גם ב-Microvision חלק מרכזי מהחומרה היה משותף לכל המשחקים וחלק אחר שהכיל את הלוגיקה של המשחק היה שונה ממשחק למשחק. למרות היותה מכונת המשחקים הנישאת הראשונה ה-Microvision לא זכתה להצלחה וירדה מהמדפים כבר בשנת 1981 (Melanson, 2006).

ב 1989 נינטנדו החלה בהפצת ה-Game Boy. ה-Game Boy כמו ה-Microvision אפשרה החלפת משחקים (Kent, 2001) עמ' 415). מכונת המשחקים הפכה להצלחה מסחררת, נינטנדו מכרה קרוב ל-120 מיליון מכשירים ומאות מיליונים רבים של משחקים עבור מכונת המשחקים. אחד המשחקים הכי מזוהים עם מכונת המשחקים הוא המשחק Tetris שהופץ בארה"ב יחד עם מכונת המשחקים והפך את ה-Game Boy לפופולארי הן בקרב ילדים והן בקרב מבוגרים⁹⁹.

⁹⁷ כפי שתואר מוקדם יותר בפרק Ralph Baer המציא את מכונת המשחקים הביתית הראשונה. בזכות המצאותיו זכה לכינוי אבי המשחקים האלקטרוניים ועל המצאותיו השונות אף זכה בשנת 2006 ב-National Medal of Technology, מדליה המוענקת לממציאים על ידי נשיא ארה"ב.

⁹⁸ Yokoi הצטרף לחברה בשנת 1965 ובין צעצועי המפורסמים ביותר לפני שהפך למעצב משחקי מחשב ניתן למצוא את: Ultra Hang, Ultra Machine, Love Tester ועוד. כולם מהווים ניצול של טכנולוגיה קיימת, ברוב המקרים מבוססת והפיכתה לצעצוע.

⁹⁹ הסיפור המלא של Tetris ושל הפצתו עם ה-Game Boy מוצג בפרק 4

איור 20: Game Boy

האחראי על פיתוח ה- Game Boy היה שוב יוקוי. יוקוי קיבל מספר החלטות חשובות שהשפיעו על ה- Game Boy. הדבר החשוב ביותר ליוקוי היה שמחיר מכונת המשחקים הנישאת יהיה נמוך ממחיר מכונת המשחקים הביתית של נינטנדו ה- NES שכבר הייתה פופולרית באותו זמן. תכונה חשובה נוספת שהייתה חשובה ליוקוי היא שניתן יהיה לשחק במכונת המשחק לאורך זמן מבלי להחליף סוללות¹⁰⁰. ההכרה בחשיבות של תכונות אלו הובילו את יוקוי לבחור למכשיר צג LCD, שחור לבן וללא תאורה אחורית, טכנולוגיה שהייתה רחוקה מלהיות עדכנית באותה תקופה (Inoue, 2010 עמ' 133-138).

ההבנה של יוקוי שמדובר בהקשר שימוש שונה מזה שהיה מקובל בשוק הביתי אפשרה לו להתרכז בתכונות שהסתברו בדיעבד כחשובות ביותר. מכונת המשחק הנישאת המרכזית שהיוותה תחרות ל- Game Boy הייתה ה- Game Gear של חברת סגה שהופצה לראשונה בשנת 1990. ל- Game Gear הייתה תצוגת צבע מלאה, כוח עיבוד חזק משמעותית מזה של ה- Game Boy, אך מחירה היה גבוה משמעותית מזה של ה- Game Boy והסוללות שלו הספיקו לפחות מעשירית מאלו של ה- Game Boy. המכירות של ה- Game Gear היו אף הם פחות מעשירית מאלו של ה- Game Boy, סה"כ נמכרו 11 מיליון מכשירים ברחבי העולם (Palmerama, 2009). מתחרה נוספת שנכנסה לזירת מכונות המשחק הנישאות הייתה חברת אטארי שהחלה בהפצת מכשיר בשם Atari Lynx כבר בספטמבר 1989, גם המכשיר של אטארי זכה להצלחה חלקית בלבד.

ב-1995 נינטנדו החלו בהפצת מכונת משחקים נישאת חדשה בשם ה- Virtual Boy. ה- Virtual Boy היה מכשיר שחובשים על הראש כמו משקפיים המאפשר לשחקן לחוות חווית משחק תלת מימדית. גם מכשיר זה תוכנן על ידי יוקוי אך המכשיר לא זכה להצלחה מסחרית ועד היום נחשב לכישלון

¹⁰⁰ במכשיר המקורי ניתן היה לשחק 35 שעות עם 4 בטריות AA.

המסחרי הגדול ביותר של נינטנדו (Inoue, 2010 עמ' 139-142). בשנת 1996 יוקוי פרש מנינטנדו וב-1997 נהרג בתאונת דרכים¹⁰¹.

כמו שאר תת-התעשיות גם תת תעשיית המשחקים הנישאים החלה כאוסף של משחקים בודדים והתפתחה לתעשייה בה פלטפורמות הם המוצר המרכזי ולא מוצרים שמפעילים משחקים בודדים. ההתפתחות בשוק זה הייתה מהירה באופן יחסי מכיוון שרעיון הפלטפורמה כבר היה מוכר ומגובש בשווקים מקבילים אחרים.

קיים דמיון רב בין שוק המשחקים הנישאים לשוק המשחקים הביתי. הקבוצות הרלוונטיות היו במקרים רבים אותן קבוצות בדיוק. נינטנדו, סגה ואטארי פיתחו מכונות משחק עבור שני השווקים. מפתחי משחקים שונים פיתחו משחקים עבור שני השווקים. **מודל ההפצה** של מכונות המשחק והמשחקים היה כמעט זהה וניתן למצוא גם דמיון רב בין המשחקים ששוחקו בפלטפורמה הביתית לבין אלו ששוחקו בפלטפורמות הנישאות. למרות הדמיון הרב קיים הבדל אחד מהותי במודל ההפצה שחשוב לציין: מחירי המשחקים הנישאים, הן הפלטפורמות והן המשחקים, תמיד היו זולים יותר באופן משמעותי ביחס למחירי המשחקים ששוחקו בבית.

בנוסף, היו מספר הבדלים הקשורים **להקשר השימוש**: מכונות המשחק נישאו ועל כן שיחקו בהן לא רק בסלון אלה בכל מקום וגם במחץ לבית. מבחינה טכנולוגית היכולות של המכשירים הנישאים תמיד פיגרו אחר אלו של מכונות המשחק הביתיות ועל כן המשחקים שפותחו עבור מכונות אלו היו הרבה פחות מרשימים מבחינת גרפיקה וסאונד.

עיצוב הפלטפורמות הראשונות באמצעות פרשנויות שונות

כפי שראינו בסיפורים השונים שהוצגו בפרק זה, מכונות המשחק השונות התפתחו בהדרגה והפכו ממכונות משחק וצעצועים לפלטפורמות משחק. לאורך כל תהליך ההתפתחות היו מספר מקרים בהם קבוצות רלוונטיות כאלה ואחרות העניקו פרשנויות שונות למכונת המשחק או פלטפורמת המשחק. הפרשנויות השונות הציפו ברוב המקרים בעיה והמשא ומתן על פתרון הבעיה בין הקבוצות השונות הוביל להתפתחות טכנולוגית. אופן התפתחות כזה מכונה על ידי ביקר ופינץ הבניה (Construction) (Pinch, ואחרים, 1984) וכפי שניתן לראות מהתיאורים הוא מתרחש גם בטכנולוגיות הקשורות למשחקי מחשב.

הניתוח שהוצג כאן לסיפורי התהוות פלטפורמות המשחק הראשונות מאפשר הבנה טובה יותר של המתרחש. התפיסה "מה היא פלטפורמת משחק?" הלכה והתגבשה עד לכדי סגירה והתייצבות בהתאם לפרשנויות השונות של הקבוצות הרלוונטיות שהוצגו. התייצבות הפרשנות בנוגע לפלטפורמות המשחק בולטת בעיקר אחרי קריאת סיפור פלטפורמת המשחק הנישאת. הפלטפורמה הראשונה שזכתה להצלחה מסחרית, ה-Game Boy, הייתה פלטפורמה לכל דבר כבר מיומה הראשון. היה ברור שכל מפתח שחפץ בכך יכול לפתח עבורה משחקים והיה ברור שהוא יוגבל

¹⁰¹ Yokoi נחשב לאחד הממציאים ומעצבי המשחקים החשובים והמוערכים ביותר בכל הזמנים ואף זכה לאחר מותו במספר פרסים על מפעל חיים.

בתנאים מסחריים אל מול חברת נינטנדו. אופן הפצת הפלטפורמות והמשחקים היה דומה מאוד לאופן הפצת המשחקים בתת התעשייה הביתית. כל מערכות היחסים בין מפתח הפלטפורמה, מפתח המשחק, בעלי החנויות והשחקנים היו ידועות ונבעו בצורה מסוימת מהעובדה שהיה מדובר בפלטפורמת משחק ולא בצעצוע בודד.

מסגרות טכנולוגיות בתעשיית המשחקים

אוספי פלטפורמות דומות כבסיס למסגרות טכנולוגיות

בהתאם להגדרה של ביקר אותה הצגתי בפרק המבוא, ניתן לזהות בסיפור התפתחות הפלטפורמות הראשונות ארבע מסגרות טכנולוגיות שונות. בהתאם להגדרה, כל תת-תעשייה היא מסגרת טכנולוגית נפרדת. בכל תת-תעשייה קיים הקשר חברתי ותרבותי מעט שונה. בכל תת-תעשייה קיימות קבוצות רלוונטיות שונות. בכל תת-תעשייה האינטראקציה בין הקבוצות הרלוונטיות השונות שונה. ובכל תת-תעשייה ניתן להבחין בהבדלים באלמנטים עליהם הצביע ביקר, המאפיינים את המסגרת הטכנולוגית¹⁰². אוסף הסיפורים שהוצג אינו רק סיפורן של ארבע סוגי פלטפורמות המשחק הראשונות אלא הוא סיפור התהוותן של ארבעת המסגרות הטכנולוגיות הראשונות של עולם משחקי המחשב: המסגרת הטכנולוגית של הארקייד, המסגרת הטכנולוגית של מכונות המשחק הביתיות, המסגרת הטכנולוגית של משחקי המחשב האישיים והמסגרת הטכנולוגית של מכונות המשחק הנישאות.

ביקר מצביע על קשר בין התהוות יש טכנולוגי חדש, קבוצות חברתיות רלוונטיות חדשות ומסגרת טכנולוגית חדשה (Bijker, 1997 עמ' 193). לטענתו המסגרת הטכנולוגית נבנית כחלק מתהליך ההתייצבות של היש הטכנולוגי. ניתן לראות שקשר זה קיים בסיפורן של ארבע המסגרות הטכנולוגיות הראשונות של משחקי המחשב. בכל סיפור קיים יש טכנולוגי שונה שעובר תהליך התייצבות: מכונת הארקייד, מכונת המשחק הביתית, המחשב האישי ומכונת המשחק הנישאת. בכל סיפור קיימות קבוצות חברתיות רלוונטיות חדשות אותן ניתן למצוא רק בסיפור זה, כדוגמת בעלי הבארים ואולמות הארקייד במסגרת הטכנולוגית של הארקייד, בעלי החנויות¹⁰³, מפתחים חדשים, קבוצות שחקנים חדשים. הבניית הישים הטכנולוגיים החדשים והיווצרותן של הקבוצות החברתיות הרלוונטיות החדשות מחזקות את האבחנה שכל תת-תעשייה שהתגבשה סביב אוסף פלטפורמות דומות היא מסגרת טכנולוגית נפרדת. הסיפורים שהובאו עד כה מצביעים על כך שסביב כל אוסף פלטפורמות משחק דומות התגבשה לא רק תת-תעשייה אלא גם מסגרת טכנולוגית.

¹⁰² בין אלמנטים אלו ביקר כולל: הנחות, מטרות, תיאוריות, אסטרטגיות, ידע טקטי, תהליכי בדיקה, תהליכי עיצוב בעיות ופתרונות (Bijker, 1997 עמ' 123).

¹⁰³ אם מדובר על חנויות צעצועים או חנויות מחשבים

דינמיות בתהליך היווצרות המסגרת הטכנולוגית

הכרה בקשר בין אוספי פלטפורמות דומות למסגרות טכנולוגיות מאפשרת לבחון את הסיפור תוך התחשבות בתכונותיה של המסגרת הטכנולוגית. בסיפור שהוצג ניתן למצוא דוגמא לדינמיות של המסגרת הטכנולוגית.

ניתן לראות שהמסגרת הטכנולוגית של תעשיית הארקייד צמחה מתוך המסגרת הטכנולוגית של תעשיית ה-Coin-op ובשלב מסוים התפצלה ממנה. בהדרגה מכונת הארקייד התגבשה כיש שונה משאר מכונות ה-Coin-op וחברת אטארי ואחריה חברות נוספות, נבדלו משאר מפתחי מכונות ה-Coin-op. גיבוש ובידול זה הובילו להיווצרותן של קבוצות חברתיות רלוונטיות חדשות כמו שחקנים ומפתחי משחקים. קבוצות חדשות, עם ציפיות, מטרות ומוסכמות שונות מאלו שהיו מקובלים בתעשיית ה-Coin-op. בחלוף מספר שנים גם מסגרת זו התפצלה לשתי מסגרות טכנולוגיות שונות, המסגרת הטכנולוגית של הארקייד והמסגרת הטכנולוגית של מכונות המשחק הביתיות. גם בפיצול זה ניתן היה לראות הבניה של יש טכנולוגי חדש והוא מכונת המשחק הביתית וכן קבוצות חברתיות רלוונטיות חדשות, ביניהן: קבוצות מפתחים חדשות כמו חברות פיתוח המשחקים, חברות העוסקות בפיתוח פלטפורמות, המוכרים בחנויות הצעצועים וכמובן קבוצות שחקנים חדשות.

למסגרת הטכנולוגית של מכונות המשחק הביתיות אב נוסף והיא המסגרת הטכנולוגית של תעשיית הצעצועים. המשחקים האלקטרוניים הראשונים נתפסו כצעצועים ולא כמשחקי מחשב. רק לאחר התגבשות והתייצבות מכונת המשחק הביתית היה ברור שמדובר בתעשייה נפרדת ובמסגרת טכנולוגית שניתן לתפוס אותה כנפרדת. כמובן שקיימות השפעות רבות וקשרים רבים בין המסגרות הטכנולוגיות השונות. קשרים אלו אינם עומדים בסתירה לרעיון המסגרת הטכנולוגית, אלא הן חלק ממנו וחשובים לתהליך הבנית מסגרות טכנולוגיות חדשות.

מאפייני המסגרת הטכנולוגית בעולם משחקי המחשב

במהלך סיפור התהוותן של ארבע המסגרות הטכנולוגיות הראשונות של תעשיית המשחקים ניתן היה להבחין במספר מאפיינים שונים בין מסגרת טכנולוגית אחת לשנייה. מאפיינים אלו נוספים על המאפיינים עליהם הצביע ביקר: הנחות, מטרות, תיאוריות, אסטרטגיות, ידע טקטי, תהליכי בדיקה, תהליכי עיצוב בעיות ופתרונות (Bijker, 1997 עמ' 123).

המסגרת הטכנולוגית של הארקייד הייתה שונה מהמסגרת הטכנולוגית של הפלטפורמה הביתית **בהקשר השימוש**. בעוד שבמכונת הארקייד השחקנים שחקו באולמות משחקים, בבארים ובמסעדות, הרי שבמכונת המשחק הביתית השחקנים שחקו בסלון ביתם. המסגרת הטכנולוגית של הארקייד הייתה שונה מהמסגרת הטכנולוגית של מכונות המשחק הביתיות גם **במודל ההפצה**. בעוד שמכונות הארקייד נמכרו לבעלי אולמות הארקייד באלפי דולרים ובעלי המכונות מכרו את הזכות לשחק לשחקנים במחירים של 25 סנט, הרי שמכונות המשחק הביתיות והמשחקים שפעלו באמצעותם נמכרו ישירות לשחקן בתיווך חנויות צעצועים כאשר המכונות עלו מאות דולרים והמשחקים עבור המכונות עשרות דולרים. הבדלים בהקשר השימוש ומודל ההפצה ניתן למצוא גם בין המסגרת הטכנולוגית של אוספי הפלטפורמות האחרות המתוארת בפרק, אם זו המסגרת הטכנולוגית של משחקי המחשב או המסגרת הטכנולוגית של המשחקים הנישאים.

בשלבם הראשוניים של התהוות המסגרות הטכנולוגיות השונות הקשר השימוש ומודל ההפצה לא היו ברורים. מכונת המשחק המסחרית הראשונה הוצבה בבניין אגודת סטודנטים ולא בבר, עלות המשחק בה הייתה 10 סנט ולא 25 סנט. המכונה הביתית הראשונה, ה-Magnavox Odyssey, נמכרה במחיר יקר ושווקה כהרחבה לטלוויזיות של חברת Magnavox בלבד. הקשר השימוש, מודל ההפצה, המודלים העסקיים, מערכות היחסים והמסכמות החברתיות בין הגופים הרלוונטיים השונים התהוו בהדרגה, אך מהרגע שהתהוו והתקבעו השתנו מעט מאוד.

בניגוד להקשר השימוש ומודל ההפצה שכמעט ולא השתנו בין מכונות או פלטפורמות המשחק השונות השייכות לאותה מסגרת טכנולוגית, אוסף הטכנולוגיות בהן נעשה שימוש בתוך המסגרת הטכנולוגית עבר שינויים רבים. ניתן למצוא מעט מאוד רכיבים טכנולוגיים משותפים בין Pong לבין Pac-Man, פרט לטלוויזיה, כל המרכיבים הטכנולוגיים בין שתי המכונות שונים לגמרי. גם בין ה-Atari 2600 וה-NES ניתן למצוא הבדלים טכנולוגיים מהותיים: כמות הצבעים, איכות התמונה, איכות הקול, הגיוסטיק, טכנולוגיית הנעילה ועוד. למרות זאת את Pong ואת Pac-Man הציבו במקומות דומים ואופן המשחק בהם היה דומה וגם את ה-Atari 2600 ואת ה-NES חיברו לטלוויזיה בסלון וקנו עבורם משחקים בחנויות הצעצועים. לאחר התייצבות היש הטכנולוגי והמסגרת הטכנולוגית **מודל ההפצה והקשר השימוש** נוטים להישאר יחסית קבועים בעוד **אוסף הטכנולוגיות** בהן נעשה שימוש במסגרת הטכנולוגית נוטה להשתנות בצורה תדירה. בנקודה זו אעסוק בהרחבה בפרק הרביעי של העבודה.

כאשר מדובר במסגרות טכנולוגיות של משחקי מחשב, **הקשר השימוש** הוא אחד המאפיינים החשובים ביותר. אחד הדברים שמעידים על כך הוא השם שניתן לתת-התעשיות הקשורות לאותן מסגרות טכנולוגיות. תעשיית מכונות המשחק הביתיות (Home Console Market) זכתה לשמה מכיוון שאחת התוכנות הבולטות שלה ביחס לתעשיית הארקייד היא שניתן היה לשחק במכונות המשחק הרלוונטיות לה בבית ולא היה צורך לצאת מהבית לאולמות הארקייד או לבארים. תעשיית המשחקים הנישאים זכתה לשמה מכיוון שאחת התוכנות הבולטות שלה ביחס לתעשיית מכונות המשחק הביתיות היא שניתן היה לשאת את מכונת המשחק וזאת מבלי להפסיק לשחק¹⁰⁴.

* * *

בהמשך העבודה, בפרקים 3 ו-4, אתאר את תפקידה של המסגרת הטכנולוגית בניתוח הצלחה וכישלון של משחקים וז'אנרים. עצם ההבחנה במסגרת הטכנולוגית תאפשר את תיאור התופעות הנבחנות באור חדש שיסייע להבין את ההתפתחות של תופעות אלו. מודל ההפצה והקשר השימוש יישארו מאפיינים מרכזיים של המסגרת הטכנולוגית גם בפרקים הבאים, אך בנוסף אליהם אעסוק בהרחבה גם בשדה האפשרויות הטכנולוגי וקהל היעד. מאפיינים אלו יעמדו במרכז מודל תיאורטי אותו אגבש לקראת סופו של הפרק הבא.

¹⁰⁴ בתעשיית משחקי ה-PC הנושא פחות מוחלט. מצד אחד ניתן להתייחס לתעשיית משחקי ה-PC כתעשייה עם הקשר שימוש שונה. מודבר במשחקים אותם ניתן לשחק באמצעות PC, לא בסלון הבית, אלא באותו מחשב המשמש לעבודה ולימודים. מצד שני ניתן להתייחס לתעשיית משחקי ה-PC כתעשייה שעושה שימוש בטכנולוגיות שנחשבו שונות באופן מהותי ממכונות המשחק הביתיות.

פרק 3 - התפתחות סדרת משחקים במסגרות טכנולוגיות שונות

המקרה של סדרת המשחקים Bubble Town

מבוא

סדרת המשחקים Bubble Town היא דוגמה מרתקת לסדרת משחקים שהופצה במגוון רחב של מסגרות טכנולוגיות בזמן יחסית קצר. המשחק הראשון בסדרה, Scrubbles, הופץ ביוני 2006 ומאז ועד היום (2013) הופצו גרסאות רבות של המשחק בפלטפורמות שונות שסביבן התגבשו מסגרות טכנולוגיות שונות, כפי שאפרט בהמשך הפרק. בין המסגרות הטכנולוגיות השונות ניתן יהיה למצוא את: המסגרת הטכנולוגית של משחקים להורדה, המסגרת הטכנולוגית של משחקי דפדפן, המסגרת הטכנולוגית של משחקים סלולאריים, המסגרת הטכנולוגית של טלפונים חכמים (iPhone, Android, Windows Phone) והמסגרת הטכנולוגית של רשתות חברתיות (Facebook). הצגת הסיפור של סדרת המשחקים Bubble Town תכלול בחינה של המשחקים השונים השייכים לסדרה לצד בחינה של משחקים מוקדמים יותר שהיוו השראה עבור יוצרי הסדרה.

איור 21: Bubble Town מ-2006

כפי שאראה בהמשך, סדרת המשחקים Bubble Town לא התפתחה בצורה "לינארית". לא ניתן לראות שיפור עקבי או משמעותי במאפייני המשחקים השונים בין גרסה לגרסה, במקרים רבים ההפך הוא הנכון. התפתחות מסוג זה נראית חסרת הגיון אם לא לוקחים בחשבון את תפקידה המכריע של המסגרת הטכנולוגית בסיפור. ניתן לתאר את ההתפתחות של Bubble Town כהתפשטות ממסגרת טכנולוגית אחת לשנייה. לאחר שגרסה אחת של המשחק זכתה להצלחה במסגרת טכנולוגית מסוימת נעשה ניסיון לשכפל הצלחה זו במסגרות טכנולוגיות אחרות על ידי

התאמת המשחק למסגרות הטכנולוגיות. במהלך הפרק נוכל לראות שהצלחת ניסיונות אלו קשורה ליכולת של מפתחי ומפיצי המשחקים לתפוש את הפלטפורמה עבורה ניסו להפיץ את המשחק כדומה או שונה מפלטפורמות קודמות בה הופץ המשחק.

בעוד התפיסה שקיימים מאפיינים ואילוצים טכנולוגיים שונים בכל פלטפורמה מובנת מאליה, התפיסה שקיימים הבדלים במכלול רחב יותר של מאפיינים ואילוצים שאינם רק טכנולוגיים אינה מובנת מאליה כלל. המסגרת הטכנולוגית היא אותו מכלול של מאפיינים עבור הפלטפורמה הרלוונטית.

מלבד חוסר ה"לינאריות" במסגרת הסיפור אציג מספר עובדות שיראו כתעלומות שקשה יהיה להסבירן ללא ניתוח. אתמקד בשתי תעלומות מרכזיות. על פניו, ל-Scrubbles, המשחק הראשון בסדרת Bubble Town, היו את כל הנתונים המתאימים להיות הצלחה מסחרית. זאת בעיקר בהשוואה למשחק Snood שקדם לו ואכן היה הצלחה מסחרית. איך יתכן שלמרות זאת הוא הוגדר על ידי יוצריו ככישלון חרוץ? מנגד איך יתכן שגרסת הדפדפן של המשחק, שפותחה בעיקר במטרה לשווק את המשחק הפכה להיות אחד ממשחקי הדפדפן הפופולאריים והרווחים ביותר בכל הזמנים?

במהלך הפרק אעשה שימוש בתיאוריית SCOT לצורך תיאור וניתוח מקרה הבוחן. שימוש במונחים מהתיאוריה ביניהם: קבוצות חברתיות רלוונטיות, התייצבות ומסגרת טכנולוגית, יאפשר לי לענות על התעלומות שהצגתי בפסקה הקודמת. בפרט השימוש במונח "מסגרת טכנולוגית" יאפשר לתאר את הסיפור בצורה סדורה, תוך הבחנה במכלול ההבדלים בין גרסאות המשחק השונות. בכל פעם שאציג משחק חדש בסדרה בפלטפורמה חדשה אציג את המסגרת הטכנולוגית הרלוונטית למשחק ואבצע השוואה של מאפיינים אלו למסגרות טכנולוגיות קודמות שהצגתי. בחינת ההבדלים בין המסגרות הטכנולוגיות השונות בסיפור תהווה את הבסיס להסבר ולניתוח של ההתרחשויות ואת הבסיס לפתרון התעלומות.

תיאור הסיפור והמסגרות הטכנולוגיות השונות הרלוונטיות לסיפור יאפשרו את המשך הרחבת והתאמת המושג "מסגרת טכנולוגית" לעולם משחקי המחשב. הרחבת המושג תעמוד במרכז מודל תיאורטי להבנת תופעות בעולם משחקי המחשב אותו אתחיל לפתח כחלק מניתוח מקרה הבוחן המוצג בפרק זה. בהתאם למודל שאציע, מיפוי המסגרות הטכנולוגיות הרלוונטיות לתופעה מהווה רקע הכרחי להבנת התפתחותה. מיפוי זה כולל את איתור המסגרות הטכנולוגיות השונות והגדרת מאפייניהן בנקודות הזמן הרלוונטיות להתפתחות התופעה. עבור כל מסגרת טכנולוגית רלוונטית אציע לבחון מספר מאפיינים ביניהם: מודל ההפצה והקשר השימוש (שהוזכרו כבר בפרק הקודם) וכן: דמוגרפיית קהל השחקנים, אופי המשחקים, מחיר המשחקים ועוד. לנקודת הזמן בה אבחן את המסגרת הטכנולוגית יהיה תפקיד חשוב בתיאור מכיוון שהמסגרות הטכנולוגיות בעצמן אינן דבר סטאטי ומאפייניהן, כפי שנוכל לראות במהלך הפרק, משתנים עם הזמן. בעוד הגדרת מאפייני המסגרת הטכנולוגית הרלוונטיים לתופעות בעולם משחקי המחשב תעמוד במרכז פרק זה, השינויים במאפיינים אלו על ציר הזמן יהיו מרכזו של הפרק הבא בעבודה.

משחק אחד, הרבה מסגרות טכנולוגיות

Snood ו-Bust-A-Move

לפני שנבחן את גרסאותיו השונות של Bubble Town עלינו להבין את מקור מכניקת המשחק המרכזית במשחק ולהכיר את המשחקים הראשונים שעשו שימוש במכניקה זו¹⁰⁵. לצורך כך אציג שני משחקים: Snood ו-Bust-A-Move אשר בנוסף לכך שעשו שימוש במכניקה זו גם היוו השראה ישירה ל-Bubble Town. את המשחקים האלו, כמו את שאר המשחקים בפרק, אבחן באמצעות המסגרת הטכנולוגית במטרה לאפשר השוואה בין משחקים אלו לבין גרסאותיו השונות של Bubble Town.

המשחק Bust-A-Move 106 הוא המשחק המסחרי הראשון שזכה להצלחה בו מכניקת המשחק המרכזית היא מכניקת פיצוץ בועות הדומה לזו הקיימת ב-Bubble Town (Juul, 2010 עמ' 97). חברת Taito הפיצה לראשונה את Bust-A-Move כמכונת ארקייד בשנת 1994 (Mott, 2010 עמ' 263).

איור 22: Bust-A-Move מ-1994

כל שלב במשחק התחיל כאשר המסך מלא בבועות בצבעים שונים המסודרות בתבנית מסוימת ומטרת השחקן היא "לנקות" את המסך מבועות. השחקן שלט במכונה שהוצבה בתחתית המסך וירתה בועות בצבעים שונים אל עבר הבועות שבתבנית. הבועות עפו בקו ישר ונדבקו לבועות שבתבנית. במידה ובועה חדשה יצרה סידרה של שלוש בועות או יותר מאותו צבע, הבועות התפוצצו וכל הבועות שהיו קשורות לחלק העליון של המסך באמצעות הבועות שהתפוצצו השתחררו ונפלו. במידה והבועה פגעה בקיר או בתקרה הבועה קפצה והמשיכה בדרכה. לשחקן היה זמן מוגבל לתכנן את המהלך שלו, לאחר מספר שניות השתחררה בועה מהמכונה בכל מקרה. אחרי מספר בועות שהשחקן ירה התקרה והבועות שצמודות לה ירדו לכיוון השחקן, אם הבועות הגיעו לגובה התותח השחקן הפסיד.

¹⁰⁵ המשחק עושה שימוש במכניקת פיצוץ הבועות. מכניקת משחק שהפכה לתת ז'אנר במשחקי הפאזל וניתן למצוא כיום מאות משחקים המשתמשים במכניקה זו כמכניקה המרכזית במשחק.

¹⁰⁶ המשחק הופץ בארה"ב כ-Bust-A-Move וביפן כ-Puzzle Bobble.

¹⁰⁷ המשחק עשה שימוש בדמויות דרקונים מהמשחק מצליח אחר של חברת Taito בשם Bubble Bobble מ-1986 ועל כן לעיתים נחשב חלק מסדרת משחקים זו.

Bust-A-Move הופץ בעידן בו משחקי הפאזל היו פופולאריים באולמות הארקייד¹⁰⁸. כמו משחקי פאזל רבים אחרים באותה תקופה גם Bust-A-Move זכה להצלחה ולעשרות רבות של גרסאות ומשחקי המשך הן במכונות ארקייד והן בפלטפורמות הביתיות והניידות השונות¹⁰⁹. מותג המשחק מוכר גם היום וברוב פלטפורמות המשחק החדשות כמו iPhone, Wii ו-Nintendo 3DS קיימות גרסאות של המשחק.

מכניקת המשחק המקורית והממכרת של Bust-A-Move היוותה השראה למשחקים עצמאיים רבים שיוצריהם מימשו את מנגנון המשחק הפשוט ויצרו גרסאות משלהם למשחק בעיקר עבור מחשבים אישיים. המשחק העצמאי המפורסם ביותר אשר מימש את מנגנון משחק זה היה משחק בשם Snood שפותח על ידי דיוו מ. דובסון (David M. Dobson) והופץ לראשונה ב-1996 (Alexander, 2009).

ב-Snood המשחקיות כמעט זהה ל-Bust-A-Move, אך קיימים מספר הבדלים משמעותיים. ההבדל המהותי אחד הוא העובדה שניתן היה לשחק במשחק ללא הגבלת זמן. הבדל משמעותי נוסף הוא שכל "שחרור" של חלקים דחה את הורדות התקרה במספר תורות זהה לכמות הבעות ששחררו. בצד המסך הוצג מד עם הכותרת Danger שאפשר לשחקן להבין עוד כמה תורות התקרה עומדת לרדת. שינויים אלו הפכו את המשחק ממשחק מהיר ואינטנסיבי למשחק מחשבה איטי ורגוע.

איור 23: Snood 2.0 מ-1997

עולם המשחק בו התרחש המשחק היה שונה מאוד מעולם המשחק של Bust-A-Move. בעוד Bust-A-Move התרחש בעולמו של המשחק Bubble Bobble, עולם של בעות ודרקונים חמודים, Snood היה סיפורים של יצורים עגולים בעלי פרצופים ילדותיים הנקראים Snoods. מבחינת גרפיקה

¹⁰⁸ הרחבה על פופולאריות משחקי הפאזל באולמות הארקייד ניתן למצוא בפרק 4.

¹⁰⁹ נכון ל-2011 למשחק פותחו קרוב ל-30 גרסאות וניתן לשחק בגרסה זו או אחרת של המשחק ב-25 פלטפורמות משחק שונות.

וסאונד Snood נראה פחות מלוטש¹¹⁰ ולכן מעט יותר ילדותי. הבדלים אלו הפכו את Snood למשחק מתאים להיות משחק ראשון לילדים או מבוגרים שנתקלו במחשב האישי בפעם הראשונה. רבים מהשחקנים ששחקו במשחק מעידים על עצמם שזהו המשחק הראשון בו שחקו (Snood.com, 2010) ודובסון, יוצר המשחק, ממליץ על שימוש במשחק לצרכים חינוכיים (Snood.com, 2010).

בראיון שערכתי עם דובסון הוא מעיד על הקשר בין Snood לבין Bust-A-Move, אך לא מקבל את הטענה שהמשחקים זהים. דובסון מסביר שהשינויים שביצע במשחק בכדי להתאים אותו למחשב האישי היו משמעותיים:

I'd seen Bust-A-Move in arcades and thought it would be fun to make a similar game for Macs. I've gotten a fair amount of criticism for the similarity, with people saying I 'stole' the idea or something similar. I guess that's valid, but it's also kind of silly.

The things I did with Snood to make it a better game, particularly for the personal computer platform, were important - the Danger Bar concept turned the game from a race against the clock into a calculated puzzle. The idea of randomized boards with short play times made it much more like a solitaire card game, although the puzzle levels I added later were more like Puzzle Bobble or Bust-A-Move. (Dobson, 2010)

דובסון הפיץ את Snood כמשחק להורדה ברשת האינטרנט עבור מחשבים אישיים בדגש על מחשבי מקינטוש, אשר באותה תקופה היו להם יחסית מעט משחקים¹¹¹. דובסון תיאר את צורת ההפצה של המשחק כך:

I had a 5Mb website space granted by the University of Michigan, where I was a student, so I put the games up there for download. That meant my original distribution was mostly to universities and government agencies, since they had reliable and easy-to-use internet connections. Home users began to notice Snood a bit later, as they came off of places like CompuServe and AOL and out into the broader WWW. (Dobson, 2010)

המשחק הופץ כ-Shareware, שיטת הפצה המאפשרת הורדה מלאה של המשחק בחינם, אך מגבילה את האפשרויות במשחק עד להזנה של קוד אותו יכול השחקן לקבל רק לאחר תשלום. התשלום ברוב המקרים בוצע בדואר ולאחר קבלת התשלום נשלח ללקוח קוד בדואר האלקטרוני שמסיר את

¹¹⁰ זאת מכיוון כל הגרפיקה והסאונד הוכנו על ידי יוצר המשחק בעצמו ולא על ידי בעלי מקצוע (Schwarcz, 2001).

¹¹¹ בשלבים יותר מאוחרים פותחו למשחק גרסאות לפלטפורמות נוספות ביניהם: Game Boy Advance, Facebook-i Nintendo DS, Mobile, iPhone

המגבלות מהמשחק. שיווק המשחק בוצע בעיקר מפה לאוזן ובפורטלים שהחלו להתפתח. המשחקים המפורסמים הראשונים שהופצו בשיטה זו היו Wolfenstein 3D, Commander Keen ו- Doom ב-1990, 1992 ו-1993 על ידי חברת ID. עם התפתחות שוק משחקי ה-Casual בתחילת שנות ה-2000 השימוש בשיטת ה-Shareware התפתח והתרחב וכיום השיטה מוכרת בעיקר בשם Try Before You Buy או Trial to Purchase.¹¹²

בהתחשב בעובדה שמדובר במשחק בפיתוח עצמאי, Snood זכה להצלחה רבה והפך עם השנים למשחק קאלט¹¹³. כך מתאר דובסון את הפתעתו ואת הצלחת המשחק:

It was a complete surprise. The night I released it, my wife and I went out to dinner, and I remember saying that if the game ever sold enough to pay for a dinner like that, I'd be happy. (Dobson, 2010)

With shareware, distributed by internet, your cost of goods is tiny, so you're going to be making money nearly from the first sale. But yeah, it has done very well. In our biggest year, we had about 70,000 registrations. (Dobson, 2010)

Bust-A-Move ו-Snood הם הפרק הראשון בסיפורה של סדרת המשחקים Bubble Town הן מבחינת מכניקת המשחק והן כבסיס להשוואה עבור המסגרות הטכנולוגיות השונות. Bust-A-Move הופץ במסגרת הטכנולוגית של הארקייד. מסגרת טכנולוגית יציבה בעת הפצת המשחק, בה הקשר השימוש היה ברור, מודל ההפצה היה ברור, ומערכות היחסים בין הגורמים הרלוונטיים היו ברורים. המשחק הופץ על ידי חברת Tatio, חברה מובילה בשוק הארקייד והתבסס על אחד המותגים החזקים ביותר של החברה Bubble Bobble. לעומתו Snood הופץ על ידי מפתח עצמאי ללא ציפיות מסחריות משמעותיות מהמשחק. המשחק הופץ במודל הפצה שלא היה כל כך נפוץ, כאשר ליוצרו לא היה ברור מי עומד לשחק בו ומי הקבוצות הרלוונטיות שיכולות לעזור בהפצתו.

מודל ה-Shareware היה סממן ראשון של מסגרת טכנולוגית חדשה שהלכה והתפצלה בהדרגה מהמסגרת הטכנולוגית של המחשבים האישיים. בשנת 1996 רשת האינטרנט הייתה בראשית דרכה והפצת משחק דרך האינטרנט הייתה מוגבלת. האינטרנט עדיין לא היה נגיש לאנשים רבים¹¹⁴, אמצעי תשלום באינטרנט עדיין לא היו מפותחים וכמעט ולא היו מנגנוני שיווק והפצה למשחקים דרך האינטרנט. עם השנים כל אלו הלכו והתפתחו ומסגרת טכנולוגית חדשה אותה אכנה **המסגרת הטכנולוגית של משחקים להורדה** נולדה.

¹¹² כיום שוק המשחקים להורדה הוא חלק מתעשיית Casual Games אך בתקופת הפצתו של Snood הטכנולוגיות הרלוונטיות למשחקים להורדה עדיין לא היו מפותחת מספיק בכדי שה-Shareware תיתפס כתעשייה נפרדת, על כן Dobson ראה את עצמו כמפתח משחקים עבור מחשבים אישיים ולא כחלק מתעשיית ה-Casual Games שטרם התגבשה כתעשייה מובחנת.

¹¹³ המשחק זכה למספר אזכורים בסרטים וסדרות טלוויזיה כמו: Saturday Night Live, The Sopranos ועוד

¹¹⁴ ב-1996 היו מחוברים לרשת האינטרנט 16 מיליון איש בלבד, בעוד ב-2006 היו מחוברים קרוב ל-1.1 מיליארד איש (Internet World Stats, 2010).

התהוותה של המסגרת הטכנולוגית של משחקים להורדה

ניתן להצביע על משחק בודד שהצלחתו הפכה את מודל ה-Shareware לתעשייה משמעותית עם קבוצות חברתיות רלוונטיות מובחנות ובכך למסגרת טכנולוגית מובחנת. משחק זה הוא Bejeweled. אעסוק בהרחבה בפרק הבא במשחק עצמו ובתפקידו בהיסטוריית ז'אנר משחקי הפאזל. בפרק הנוכחי אעסוק בתפקידו בהתוות המסגרת הטכנולוגית של משחקים להורדה.

בשנת 2001 חברת Pop Cap הפיצה משחק בשם Diamond Mine כמשחק דפדפן¹¹⁵. בכדי להגדיל את ההכנסות מהמשחק מפתחי המשחק ב-Pop Cap החליטו ליצור למשחק גרסה להורדה לה קראו Bejeweled Deluxe. גרסה זו ניסו למכור במודל Shareware. גרסה מוגבלת של Bejeweled Deluxe הוצעה בחינם להורדה לשחקני משחק הדפדפן. שחקנים שהורידו את המשחק יכלו להסיר את המגבלות שהיו במשחק בתמורה לתשלום. חברת Pop Cap עשתה שימוש באותו מודל בו הופץ Snood, מודל ה-Shareware. בראיון שערכתי עם ג'יסון קאפל (Jason Kaplake), אחד ממקימי Pop Cap ומפתח המשחק, קאפל הסביר שלמרות שמודל ה-Shareware היה מוכר באותה תקופה, הוא לא נחשב מודל מבטיח:

Until 2000 it was complicated. You had to send a check and get a couple of disks in the mail a few weeks later. At that time, the idea of shareware was around but it hadn't really caught on with the idea of the internet quite yet. It was theoretically possible to do the sort of thing that we did, when you know get people to pay and sell them a registration key that they can enter to unlock it. It's already been done but it wasn't very popular or well-known. I think we were just in the right time where the internet and the acceptance of the idea of e-commerce was making it viable to have the shareware concept to be a lot broader and accessible to people then it had been in say the decade before. But at the time, in 2001, it was all theoretical; shareware was a pretty dodgy proposition to make money off. You didn't know if anyone will buy this stuff out of the internet, we didn't know if anyone will buy a game. (Kapallka, 2009)

הפיכתו של Bejeweled למשחק להורדה הייתה הימור שהשתלם ל-Pop Cap והמשחק החל להימכר במיליונים.

To help track their progress, Fiete had created a small desktop application that made a "ka-ching" sound every time that someone purchased Bejeweled Deluxe. At first, the ka-chings were dishearteningly slow. But slowly, they began to mount, one every couple of hours, one every minute. Before long, the halls

¹¹⁵ משחק דפדפן הוא משחק חינם שניתן לשחק בו באמצעות דפדפן בלבד, אעסוק במשחקי דפדפן כמסגרת טכנולוגית בהמשך הפרק.

of the PopCap offices were rarely without the public's ringing endorsement of their game. "Eventually, it got so annoying that we had to turn it off," Kapalka said. (GameZebo, 2006)

Bejeweled הפך בהדרגה לאחד מהמשחקים המצליחים בעולם עם מעל 350 מיליון הורדות של גרסת הניסיון ומכירות של 25 מיליון עותקים (Alexander, 2008). הצלחתו של Bejeweled הובילה להתפתחותה של תעשיית המשחקים להורדה. חברות משחקים רבות החלו לפתח משחקים ולהפיצם במודל זה ביניהן: PlayFirst, iWin, BigFishGames, MumboJumbo ו-Oberon Media. סביב מודל הפצה זה החלה להתהוות תעשייה של ממש כאשר במרכזה אוסף של פלטפורמות הפצה שפתרו את הבעיות שהיו במודל ה-Shareware: הפצת המשחק, שיווק המשחק, גבית כסף עבור המשחק, הגבלת המשחק והסרת המגבלות מהמשחק ועוד. כך, בהדרגה התהוותה מסגרת טכנולוגית חדשה. מסגרת טכנולוגית עם הקשר השימוש ומודל שווק מעט שונים מאלו שהיו נהוגים במשחקי מחשב אישיים קודמים.

* * *

בשנת 2003 שלושה יזמים ישראלים¹¹⁶ הקימו את חברת אוברון מדיה (Oberon Media)¹¹⁷ במשרד קטן בניו יורק. עוד בימיו הראשונים של האינטרנט משחקים היו אחד מהשימושים הכי נפוצים באינטרנט. למרות זאת, בתחילת שנות ה-2000 פורטלים גדולים אשר משכו גולשים רבים דוגמת MSN ו-Yahoo לא הצליחו לשלב משחקים בפורטלים ולהרוויח מהם כסף בצורה מוצלחת. מקימי אוברון מדיה זיהו את ההזדמנות ופיתחו טכנולוגיית White Labels¹¹⁸ שאפשרה לאותם פורטלים להציע משחקים לגולשיהם בקלות יחסית. לטכנולוגיה זו קראו Game Center. טכנולוגיית ה-Game Center אפשרה לאותם פורטלים גדולים להיכנס לשוק משחקי האינטרנט כאשר הרווח המרכזי מהמשחקים הגיע בעיקר מפרסומות והורדת משחקים בתשלום. בשנת 2006 שחקו מעל 420 מיליון גולשים במשחקים באמצעות המערכת של אוברון מדיה (גביש, 2007), מספר שמיצג כמעט חצי מכלל גולשי האינטרנט באותה תקופה (Internet World Stats, 2010). בטכנולוגיה של אוברון מדיה הוטמעו מוסכמות שהיו נהוגות בשוק באותה תקופה¹¹⁹. קיבוע של אותן מוסכמות באמצעות פלטפורמות טכנולוגיות הפך את המוסכמות לנפוצות יותר ובכך הפך את מודל ההפצה עבור משחקים להורדה ליציב יותר.

בהודעות לעיתונות אוברון מדיה התייחסה אל ה-Game Center כאל פלטפורמה (Oberon Media, 2007), ואכן בהתאם להגדרה בפרק 2 ניתן להתייחס ל-Game Center כפלטפורמה. בניגוד לרוב הפלטפורמות שהוזכרו בפרק 2, ה-Game Center אינה פלטפורמת מחשוב הכוללת חומרה וכלי פיתוח. היא אינה מהווה סטנדרט חומרה עבור תוכנות או משחקים ואינה מאפשרת יצירה של

¹¹⁶ החברה הוקמה על ידי טל קרת, עופר ליינדר ותומר בן-קיקי

¹¹⁷ נכון לפברואר 2011 אוברון העסיקה כ-400 עובדים ברחבי העולם, כ-100 מתוכם בישראל (גרימלנד, 2011).

¹¹⁸ White Label הוא מונח מתחום שיווק האינטרנט המעיד על היכולת לקחת אתר אינטרנט ולהציג אותו במספר מקומות שונים באינטרנט בו זמנית עם מראה שונה ומותאם בכל מקום המותאם לצרכי הלקוח.

¹¹⁹ לדוגמא: בררת המחדל למחיר המשחק, טווחי חלוקת הרווחים בין הגורמים השונים וכד'

תוכנות או משחקים אלא היא מאפשרת הפצה, שיווק וניהול של משחקים בלבד. אך בהתאם להרחבת ההגדרה כפי שתוארה בפרק 2 מדובר בפלטפורמת משחק עכשווית, בדומה לתפיסה ש-Facebook היא פלטפורמת משחק.

ניתן לתאר את מודל ההפצה שהתגבש עבור המסגרת הטכנולוגית של המשחקים להורדה כך: תוכנת המשחק בלבד מפותחת על ידי המפתח במימונו. פורטלים מפיצים את המשחק לקהל השחקנים שלהם באמצעות טכנולוגיות ייעודיות המאפשרות את שיווק המשחק, הורדת המשחק, הגבלת זמן המשחק עד לרכישה ותשלום מכוון על משחק. השחקן מוריד את המשחק מהפורטל, משחק כשעה בחינם ולאחר שעה מתבקש לשלם על המשחק בכדי להמשיך במשחק. בין מפתח המשחק לשחקן נמצאים גורמים רבים: בעל הפורטל, בעל פלטפורמות ההפצה והסולק¹²⁰, כולם חולקים את ההכנסות מהמשחק. מובן שיש הבדל מהותי בין מודל זה למודל ההפצה בו השתמש דובסון בכדי להפיץ את Snood, אותו ניתן לתאר כך: תוכנת המשחק בלבד מפותחת על ידי המפתח במימונו. המשחק מופץ על ידי המפתח בעצמו על ידי העלאתו לרשת האינטרנט כאשר חלק מהאפשרויות בו חסומות. השחקנים מורדים את המשחק מהאינטרנט, במידה והשחקנים רוצים לפתח את האפשרויות החסומות הם שולחים כסף בדואר ישירות למפתח, ששולח להם הנחיות לפתיחת החסימה במייל.

משחקים שהורדו מאתרים שעשו שימוש ב-Game Center או בפלטפורמות דומות אחרות¹²¹ היו משחקים שונים מרוב משחקי המחשב האישיים שנמכרו בחנויות המחשבים. ב-2006 רוב המשחקים שהופצו במודל זה השתייכו לאחד הז'אנרים הבאים: משחקי פאזל כמו Bejeweled ו-Jewel Quest, משחקי לוח כמו Scrabble, משחקי ניהול זמן כמו Diner Dash ומשחקי חפצים חבויים כמו Mystery Case File (Casual Games Association, 2007) עמ' 11-18). המשחקים המצליחים שהופצו במודל ספקו שעות ארוכות ולעיתים אף עשרות שעות של משחק. המשחקים היו פשוטים, ברוב המקרים הצריכו שימוש בעכבר בלבד. השפה הגראפית בה השתמשו הייתה אף היא פשוטה, בוגרת באופן יחסי למשחקי מחשב אחרים ועולם התוכן של המשחק היה "חיובי" ולא עסק בנושאים "שליליים" כמו: פנטזיה, חלל, צבא וכד' (Juul, 2010) עמ' 31-33).

מספר דוחות וסקרים מצביעים על כך שקהל השחקנים ששיחק במשחקים להורדה היה קהל עם מאפיינים דמוגרפיים שונים מקהל השחקנים ששיחקו במשחקי מחשב שהופצו בדרכים אחרות. קהל שחקנים ששיחק במשחקים להורדה היה קהל שכ-70% ממנו נשי וכ-55% עד 70% בגיל מבוגר מ-35. בהתאם לדוח של ה-Casual Game Association בתחילת 2007, 74% משחקני ה-Casual המשלמים הם נשים ו-72% משחקני ה-Casual המשלמים עברו את גיל 35. בהתאם לאותו דוח מירב ההכנסות של תעשיית ה-Casual Game הגיע ממשחקים להורדה¹²² ועל כן במידה מסוימת דמוגרפיה זו משקפת את דמוגרפית שחקני המשחקים להורדה (Casual Games Association, 2007) עמ' 5). דמוגרפיה הקהל של MSN Games ב-2007 הייתה 70% נשים 56% מעל גיל 35 (Peterson,

¹²⁰ חברת כרטיסי האשראי או חברת סליקה מכוונת כמו PayPal.

¹²¹ דוגמה לפלטפורמה דומה נוספת היא הפלטפורמה של האתר BigFishGames.

¹²² נכון לשנת 2007, זמן כתיבת הדוח

(2007), באותה תקופה משחקים להורדה היו חלק מרכזי באתר. בסקר שערכה חברת PopCap בין לקוחותיה ב-2006 נמצאו הנתונים הבאים: 76% מהשחקנים הן נשים ו-71% מהנשים היו מעל גיל 40 (Dobson, 2006). חשוב לציין שב-2006 Pop Cap התרכזה כמעט אך ורק בשוק המשחקים להורדה ובזכות להיטים כמו Bejeweled הייתה שחקנית מרכזית בו.

כחלק מתהליך התהוות מסגרת טכנולוגית בעולם משחקי המחשב תמיד תתהווה קבוצת שחקנים, הרי אין משמעות רבה למשחק שאף אחד לא משחק בו. לקבוצת שחקנים זו יתכנו מאפיינים דמוגרפיים שונים ביחס לקבוצות שחקנים של מסגרות טכנולוגיות אחרות. בהמשך העבודה אתרכז בדמוגרפית השחקנים במסגרות הטכנולוגיות השונות. השוואת המאפיינים הדמוגרפיים של השחקנים במסגרות הטכנולוגיות השונות מרכזית להבנת תיאורי המקרה. בנייתו SCOT השחקנים הם אומנם קבוצה רלוונטית ככל הקבוצות, למרות זאת למאפיינים הדמוגרפיים שלהם השפעה על המסגרת הטכנולוגית כולה. מפתחי המשחקים מתאימים את המשחק לשחקנים, המפיצים מתאימים את שיטות ההפצה להם לרוכשים, שהם ברוב המקרים השחקנים עצמם, גופי העיתונות מיעדים את כתיבתם לשחקנים. מאפיינים דמוגרפיים כמו: גיל, מין, מדינה או מצב סוציו-אקונומי בקבוצת השחקנים משפיעים על רוב מערכות היחסים בין הקבוצות השונות ורלוונטיים למסגרת הטכנולוגית הרבה יותר ממאפיינים דמוגרפיים של קבוצה רלוונטית אחרת. בהמשך פרק זה ובהמשך העבודה כולה אתייחס למאפיינים הדמוגרפיים של קבוצת השחקנים כמאפיינים של המסגרות הטכנולוגיות.

Scrubbles

ב-2006, 10 שנים אחרי הפצת Snood, תעשיית המשחקים להורדה כבר הייתה משומנת וגלגלה מיליארדי דולרים. מודל ה-Try Before You Buy או Trial to Purchase היה המודל הרווחי ביותר מבין המודלים המקובלים בתעשייה (Casual Games Association, 2007 עמ' 30). היו חברות שהתמחו בפיתוח משחקים עבור מודל זה, חברות שהתמחו בהפצת משחקים במודל זה וקהל שחקנים אוהד למשחקים.

עוד בשנותיה הראשונות עסקה אוברון מדיה גם בפיתוח משחקים אותם הפיצה באמצעות טכנולוגיית ה-White Labels שלה, המשחק הראשון אותו פיתחה היה Inspector Parker שהופץ לראשונה בסוף 2004 (Casual Games Association, 2007 עמ' 45). העובדה שקהל השחקנים של המשחקים להורדה התקבע למגדר וגיל מצומצמים נתפסה על ידי אוברון כבעיה ועל כן אוברון עסקה בהרחבת קהל שחקניה באופן מתמיד. מקימי החברה, ביניהם טל קרת, חיפשו הזדמנויות ליצור משחקים עבור פלטפורמת ה-Game Center שיתאמו גם לגילאים צעירים יותר. בניית משחק המשך ל-Snood נראתה הזדמנות טובה למדי, כפי שמתאר סקוט ביילס (Scott Bilas) שהיה מנהל הפיתוח באוברון באותה תקופה:

I believe it was Tal Kerret who originally got the deal. This was way back in the early days of Oberon, possibly when we were Odyssey, before we even had a studio in Seattle. The deal was to do a sequel to Snood, a very popular game at

the time. The arcades and consoles had many games in the "hex grid of colors to match" genre, but few on the PC, and Snood was easily the most popular... we were pretty excited about Snood 2, "Snoodville". It felt like a slam dunk, something we could excel at and get access to the huge audience of Snood players. We also liked the gameplay a lot. (Bilas, 2010)

משחק המשך ל-Snood נראתה הזדמנות טובה במיוחד מסיבה נוספת: באותה תקופה אוברון תכננה שיתוף פעולה עם הרשת החברתית mySpace. הקהל של mySpace היה קהל סטודנטיאלי צעיר ומשחק כמו Snood, שהצליח בגרסתו המקורית בקרב קהל סטודנטיאלי, נראה מתאים לקהל זה יותר משאר המשחקים אשר הופצו בפלטפורמה של אוברון שפותחו במטרה לפנות לקהל מבוגר ונשי (Ely, 2010). אוברון החלה לעבוד על המשחק במקביל לניהול משא ומתן על זכויות השימוש במוטג של Snood עבור המשחק. אוברון ודובסון לא הצליחו להגיע להסכמה בנוגע לזכויות על משחק ההמשך אך חלק ניכר מהעבודה על המשחק כבר בוצעה. עבודה רבה הקשורה ל-Prototyping¹²³ כבר בוצעה ורוב הגרפיקה של המשחק כבר הייתה מוכנה. הנהלת אוברון החליטה להמשיך בפרויקט למרות העובדה שלא יכלה להשתמש במוטג של Snood ויצרה משחק פיצוץ בועות חדש. התוצאה הייתה משחק בשם Scrubbles שהופץ לראשונה ביוני 2006 (Bell, 2009).

איור 24: מסך הפתיחה של Scrubbles

באותה תקופה אוברון בדיוק סיימה את תהליך הרכישה של חברת i-Play, חברת פיתוח משחקים בסיאטל (פלדמן, 2007). פיתוח המשחק הועבר לידיה של Cara Ely והצוות שלה ב-i-Play. הצוות של Ely קיבל שתי הנחיות מרכזיות מהנהלת אוברון, הראשונה הייתה לפתח משחק שיתאים לקהל

¹²³ Prototyping הינו תהליך בשלביו הראשונים של פיתוח המשחק בו מפותחות, נבחנות ונבדקות מול קבוצות מיקוד מכניקות המשחק הבסיסיות.

צעיר ולא לקהל המסורתי של אוברון מדיה שכזכור היה מבוגר ונשי, והשנייה הייתה לעשות שימוש בעבודה שכבר נעשתה במטרה לחסוך בעלויות (Bilas, 2010).

למרות שהמשחקיות הבסיסית ב-Scrubbles נשארה דומה לזו של Snood, היו הבדלים רבים בין המשחקים השונים: נוספה עלילה, נוספו Power Ups¹²⁴, נוספו מכשולים ונוספו מצבי משחק חדשים ביניהם Ball Mode¹²⁵ וקרבות מול בוסים¹²⁶. בראיון עם Ely היא התייחסה אל הקשר ל-Snood:

It [Snood] is such a simplified version of that mechanics, and obviously the story was part of that, all the power ups. Ball mode is completely different. When we were doing the design we thought how can we make the mechanics more interesting and make it just the best game of this type. We weren't playing snood or looking at snood at all during the development of the game. (Ely, 2010)

איור 25: Ball Mode

Ely מספרת שמכיוון שלא יכלו לשנות את הגרפיקה של המשחק ואת המשחקיות הבסיסית של המשחק, צוות מעצבי המשחק השקיע זמן רב בנרטיב המשחק, בדיאלוגים מצחיקים, בהקניית אופי לדמויות השונות, כל זאת בכדי להפוך את המשחק למושך יותר עבור קהל צעיר.

למרות העובדה שהמשחק תוכנן להפצה ב-mySpace לקהל צעיר, בסופו של דבר המשחק הופץ בפורטלים השונים שעשו שימוש בפלטפורמת ה-Game Center כמשחק להורדה. למרות המאמצים הרבים וההשקעה הרבה במשחק הוא נחל כישלון חרוץ.

¹²⁴ בונסים שניתן לאסוף במהלך המשחק ומספקים לשחקן יכולות מיוחדות.

¹²⁵ מצב בו הבועות מסודרות בכדור המסתובב בכל פעם שהשחקן משחרר בועה.

¹²⁶ אחת למספר מסכים השחקן נתקל בדמות אויב מיוחדת ועליו למצוא את הדרך לנצח את הדמות.

המשחק נכשל לחלוטין. מכר 50 ומשהו יחידות, הושקע בו לא מעט כסף, לפחות 250-300 אלף דולר על הפיתוח של המשחק. (רון, 2010)

חווית המשחק שסיפק Scrubbles הייתה שונה מהחוויה שסיפקו משחקים אחרים שהופצו כמשחקים להורדה. בהתאם לדבריו של גיא לוי, מפיץ המשחק בגרסתו הסלולארית, Scrubbles נראה עוף מוזר בסביבה בה שוחרר, הוא נראה ילדותי, הוא היה קצר יחסית למשחקים אחרים, ונתפס על ידי השחקנים כיקר ביחס לחוויה אותה סיפק (לוי, 2010).

שינויים בקבוצת השחקנים

תת הז'אנר של משחקי הבעות התחיל את דרכו באולמות הארקייד ובמכונות המשחק הביתיות עם המשחק Bust-A-Move. בהשראת משחק זה פותח המשחק Snood שהופץ למחשבי Mac ו-PC כמשחק להורדה וזכה להצלחה לא מבוטלת בהתחשב בעובדה שהיה משחק עצמאי שפותח והופץ על ידי אדם פרטי. בתקופה בה פותח Snood, באמצע שנות ה-90 הקהל שרכש את המשחק היו בעלי מחשבים אישיים עם גישה לאינטרנט, בעיקר סטודנטים, צעירים עם נטייה מגדרית גברית.

10 שנים אחר כך פותח Scrubbles, כמשחק המשך ל-Snood, והופץ אף הוא כמשחק להורדה באינטרנט. מאז שהופץ Snood כמות האנשים המחוברת לאינטרנט גדלה פי 70 (Internet World Stats, 2010), תהליך רכישת המשחקים באינטרנט הפך הרבה יותר פשוט ונח ואוברון שפיתחה והפיצה את המשחק הייתה אחראית על חלק ניכר מערוצי ההפצה באינטרנט. המצב נראה אידיאלי ל-Scrubbles ולמרות זאת המשחק נחל כישלון חרוץ.

אחת הסיבות לכישלוננו של המשחק נעוצה בשינוי שחל בקהל השחקנים של משחקים להורדה בתשלום. בעוד שבאמצע שנות ה-90 קהל השחקנים היה צעיר וגברי, באמצע שנות ה-2000 קהל זה התאפיין בהיותו נשי ומבוגר. דובסון מתאר את השינוי שהתרחש בקהל השחקנים של Snood מהזמן בו הופץ לראשונה לזמן בו קיימתי עימו את הריאיון. בעוד בשנים הראשונות להפצתו שיחקו במשחק בעיקר סטודנטים, בשנים היותר מאוחרות החלו לשחק במשחק קהל מבוגר יותר ונשי יותר, קהל דומה יותר לקהל השחקנים ששיחק במשחקים להורדה:

Early on, it was nearly all college students. More recently, I'd guess the player base has trended more toward older players and toward women than other games. (Dobson, 2010)

בימיו הראשונים של האינטרנט, מרכזי האינטרנט הגדולים היו אוניברסיטאות ולכן לסטודנטים הייתה גישה נוחה לאינטרנט. זו יכולה להיות סיבה אחת אפשרית לכך שבשנים הראשונות להפצתו של Snood רוב השחקנים שלו היו סטודנטים. הנגישות המוגבלת של שחקנים אל האינטרנט הגדירה את קהל השחקנים של Snood. ככל שעבר הזמן ואחוז גדול יותר של הציבור התחבר אל האינטרנט מאפייני קהל של Snood השתנו. ב-10 השנים שחלפו מהפצתו של Snood להפצתו של Scrubbles קהל השחקנים ששחקו במשחקים להורדה השתנה מקצה לקצה.

העובדה שקבוצת שחקנים רלוונטית נוטה להשתנות באה לידי ביטוי במחקרי טכנולוגיה נוספים, אולי הבולט והמפורסם שבהם הוא תיאור התפתחות האופניים של Pinch ו-Bijker (Pinch, ואחרים, 1984) (Bijker, 1987) שתיארו את האופניים כטכנולוגיה שבתחילת דרכה יועדה לקהל גברי והרפתקני ובהדרגה הפכה לטכנולוגיה המשרתת גם קהל פחות הרפתקני ואף קהל נשי. השינוי שהתרחש בקהל שחקני המשחקים להורדה דומה במידה מסוימת לשינוי שהתרחש בקהל רוכבי האופניים¹²⁷.

המסגרת הטכנולוגית של משחקי הדפדפן

משחקי דפדפן (Browser Games)¹²⁸ הלכו ונהיו פופולאריים בתחילת שנות ה-2000. פופולאריות זו באה לידי ביטוי בהצלחתם של אתרים כמו Pogo, Mini Clip, Newgrounds ובהצלחת דפי המשחקים של פורטלים גדולים כמו AOL, Yahoo ו-MSN. הצלחה זו התאפשרה בזכות טכנולוגיית פיתוח משחקי דפדפן שהפכו פופולארית בתחילת שנות ה-2000 כאשר השימוש בשפות תכנות כמו Macromedia Flash Action Script ו-Java התרחב. משחקי הדפדפן שוחקו על ידי השחקנים בדפדפן איתו גלשו באינטרנט ולא הצריכו הורדה או התקנה של תוכנה וכמובן שלא רכישה של חומרה ייעודית. אתרים שאפשרו לגולשיהם לשחק במשחקי הדפדפן לא גבו כסף מהגולשים ואפשרו לשחק במשחק באופן חופשי ללא תשלום¹²⁹. מודל ההכנסה המרכזי של משחקי הדפדפן היה רווחים מפרסומות שהוצגו לפני או ליד המשחק. במקרים רבים משחקי הדפדפן היו גרסאות דלות יותר של משחקים להורדה ותיפקדו גם כאמצעי שיווק למשחקים להורדה. אתרי משחקי דפדפן רבים וביניהם גם הפורטלים שהשתמשו בפלטפורמה של אוברון מדיה חלקו את ההכנסות מהפרסומות עם מפתחי המשחקים. ניתן לתאר את מודל ההפצה של משחקי הדפדפן כך: משחק הדפדפן פותח על ידי המפתח במימונו. פורטלים גדולים וקטנים כאחד אפשרו לשחקנים לשחק במשחק בחינם באתרים שלהם. רוב המחשבים שאפשרו גלישה באינטרנט תמכו ביכולת לשחק במשחק. השחקנים שיחקו בחינם, אך היו חשופים לפרסום. המפרסמים שלמו כסף לבעלי האתרים. לעיתים חלק קטן מהתשלומים על הפרסומות הגיע למפתחים. התשלום על פרסומות בודדת ממשווק נע בין פחות מפרומיל הדולר לעשרות בודדות של סנטים¹³⁰.

שחקנים שהגיעו לאתרים השונים בכדי לשחק במשחקי הדפדפן זכו לחוויה שונה באופן מהותי מזו שחוו שחקנים ששיחקו במשחקים במכונות משחק ביתיות או אפילו במשחקי מחשב בתשלום על מחשבים אישיים. משחקי הדפדפן ברוב המקרים סיפקו חווית משחק קצרה, לעיתים עשרות שניות בודדות של משחק בלבד. עבור הפעלת רוב משחקי הדפדפן היה צורך בשימוש בעכבר בלבד והמשחקים היו פשוטים למדי. השחקנים ששיחקו במשחקי הדפדפן קיבלו בהבנה את הפרסומות

¹²⁷ תיאוריה נוספת העוסקת בהשתנות קבוצות משתמשים היא תיאורית דיפוזיית החידושים" של אוורט רוג'רס (Everett Rogers), להערכתך ניתן יהי להסביר את השינוי אותו עברו השחקנים תוך שימוש בתיאוריה זו, אך הסבר זה חורג מגבולות העבודה. אודה לפרופ' גוסטבו מש שהסב את תשומת לבי לנקודה מרתקת זו.

¹²⁸ ניתן למצוא התייחסויות למשחקים הדפדפן לעיתים כמשחקי הפלאש (Flash Games), משחקי אינטרנט חיינמיים (Free online games), או משחקי חינם (Free Games).

¹²⁹ קיימים גם משחקים שלא מצריכים התקנה כלל ועושים שימוש בטכנולוגיות דומות לאלו של משחקי הדפדפן החיינמיים אך המשחק בהם יכול להיות בתשלום. בקבוצה מסוימת של משחקים מסוג זה שנקראת משחקים לרשתות חברתיות אדון בהמשך הפרק.

¹³⁰ יש הבדל גדול בין פרסומות שהיא לתצוגה בלבד, פרסומות וידיאו או הקלקה שיכולה להוביל לרכישה של מוצר.

המשחקים (Alexander, 2007) באופן דומה בו נחשפו לפרסומות באתרי אינטרנט רבים אחרים כמו אתרי חדשות ותוכן שרוב הכנסותיהן הגיעו גם כן מפרסום.

* * *

כחלק מהמאמצים לשווק את Scrubbles פותחה למשחק גרסת משחק דפדפן ששולבה באתרי משחקי הדפדפן השונים. משחק הדפדפן של Scrubbles היה גרסה דלה של המשחק המקורי, הוא כלל רק 20 מסכים בעוד המשחק המקורי כלל 31 מסכים, לא היה בו דגש על נרטיב ולא היה ניתן לשמור בו את ההתקדמות במשחק. המשחק היה נגיש כמשחק הדגמה בכל פורטל בו הוצע המשחק המלא למכירה. גרסאות שונות של המשחק הדפדפן אף שולבו ב-mySpace וב-Facebook כפי שתוכנן במקור (Bell, 2009).

המשחק שהופץ לראשונה ב-2006, הלך וצבר קהל שחקנים אוהד והפך לאחד ממשחקי הדפדפן הפופולאריים ביותר. ההכנסות שהופקו ממשחק הדפדפן הסתכמו בעשרות ולעיתים אף מאות אלפי דולרים בחודש, סכום עצום עבור משחק דפדפן והרבה מעבר להכנסות ממכירות המשחק כמשחק להורדה (רונו, 2010). המשחק שמר על הפופולאריות שלו תקופה ארוכה. בהרצאה שהעביר ניק בארי (Nick Berry) ביולי 2010 הציג ניק את Bubble Town כמשחק הפופולארי ביותר ב-MSN Games עם כמות שחקנים ממוצעת של 6225 שחקנים בכל זמן נתון והכנסות של \$3,000 ליום (Berry, 2010).

למרות כישלוננו של המשחק כמשחק להורדה, הצלחת המשחק כמשחק דפדפן בפורטלים הגדולים וברשתות החברתיות לא הפתיעה את צוות הפיתוח.

We really thought it was a good game, it actually felt like a vindication because we really believed in the game a lot. It was a surprise because we thought that was it and it would never going to find an audience but we know we had a game that if it would be put in the hands of people how were looking for that kind of experience they would really like it. (Ely, 2010)

בעוד קהל המשחקים להורדה התאפיין בהיותו יותר נשי ויותר מבוגר, קהל משחקי הדפדפן היה יותר גברי ויותר צעיר. בדוח השנתי של ה-Casual Games Association מ-2007 הוצגו נתונים דמוגרפים של מספר אתרי משחקי דפדפן מובילים: באתר Addicting Games 70% מהשחקנים היו מתחת לגיל 18, באתר Kongregate 50% מהשחקנים היו מתחת לגיל 21. אתרי המשחקים New Mini Clip ו-Grounds הגדירו את הקהל שלהם Tweens & Teens. בכל האתרים בין קהל השחקנים היו יותר בנים מבנות (Casual Games Association, 2007 עמ' 34)

נראה שהמסגרת הטכנולוגית של משחקי הדפדפן הייתה מתאימה יותר למשחק כמו Scrubbles. קהל השחקנים ששחקו במשחקי דפדפן היה צעיר יותר ולא היה נשי באופן מובהק, קהל זה, עבורו במקור תוכנן המשחק אכן היה מתאים יותר למשחק. מובן שגרסת הדפדפן של המשחק לא נתפסה

כיקרה, המשחק הופץ בחינם ובנוף משחקי הדפדפן ב-2006 גרסת הדפדפן של Scrubbles נחשבה מושקעת (Ely, 2010).

המסגרת הטכנולוגית של משחקים סלולאריים

מכשירים סלולאריים החלו להיות נפוצים יותר ויותר לקראת סוף שנות ה-90, כבר אז היו מאות או אולי אפילו אלפי סוגים של מכשירים סלולאריים שונים ובהדרגה המכשירים השונים הפכו לפלטפורמות שאפשרו הפעלה של תוכנות ומשחקים (Klemens, 2010 עמ' 201-200). בשנת 1997 המשחק Snake הופץ לראשונה על ידי חברת נוקיה (Nokia) בטלפונים הסלולאריים שייצרה. בזכות הצלחתה של נוקיה כיצרנית טלפונים סלולאריים המשחק הפך למשחק המשוחק ביותר בעולם, עם מעל 350 מיליון התקנות (Nokia, 2010). כל מכשיר סלולארי שאפשר למפתחים, אם מתוך הארגון שיצר את המכשיר, ואם מחוץ לארגון, לפתח תוכנות ומשחקים למכשיר עונה להגדרה של פלטפורמת משחק. אוסף כל אותם מכשירים הוא הבסיס הטכנולוגי למסגרת הטכנולוגית של משחקים סלולאריים.

כבר בשנת 2005 החליטה אוברון להקים חטיבה סלולארית בכדי להיכנס לעולם ההפצה בסלולאר. במקום לבנות מחלקה חדשה שתעסוק בתחום אוברון רכשה את חברת C-Mate, חברה ישראלית שפתחה משחקים סלולאריים ובהמשך גם את Blaze ו-i-Play שעזרו להפוך את אוברון לשחקן משמעותי בתחום הפיתוח וההפצה של משחקי סלולאר (פלדמן, 2007) (גרימלנד, 2007).

למרות ש-Scrubbles נחשב לכישלון מסחרי כמשחק להורדה, הוחלט להסב את המשחק למשחק סלולארי במסגרת הסבה של עשרות משחקים להורדה להם ביצעה אוברון הסבה. איל רונן וגיא לויין שהיו שותפים להחלטה הסבירו כיצד התקבלה:

באותה תקופה אמרנו בואו נסתכל על כל משחקי ה-PC ששייכים לנו ובואו נראה מה יכול להפוך להיות משחק מובייל טוב. לא דווקא היה חשוב שהוא פופולארי ב-PC כדי לדחוף את גרסת המובייל, cross promotion בין פלטפורמות לא היה חזק כמו שהוא היום עם ה-iPhone וכו'. ידענו שהמכניקה הזו תהיה מאוד חזקה, היו עוד לפחות 20 משחקים אחרים ברשימה וגם פיתחנו משחקים אחרים Sinners, לא חסר. (רוני, 2010)

נערכה ישיבת roadmap לפרויקטים, לא רק לנושא הזה, בסיאטל, שאני השתתפתי בה ואייל ואני נסינו להגן על הפרויקט וטעננו שני דברים. שיכול להיות המשחק נכשל על PC, אבל הוא מותאם מאוד למובייל וגם אנחנו כבר בשלבים מתקדמים וחבל לזנוח ושיש לנו תחושות מאוד טובות לגביו שלמרות הכישלון שלו ב-PC הוא יכול מאוד להצליח במובייל. (לויין, 2010)

ב-2008 המשחק הופץ כמשחק סלולארי. שם המשחק שונה ל-Bubble Town. אחת מהסיבות לשינוי השם הייתה אי התאמת המשחק לפלטפורמת ההפצה הסלולארית. מגבלות טכנולוגיות של מכשירים סלולאריים הגבילו את פלטפורמות ההפצה הסלולאריות להציג אינדקסים עשירים בתמונות וטקסט שיסבירו על המשחק, לכן שמו של המשחק הפך להיות משמעותי הרבה יותר. לדבריה של Ely, שמו הקודם של המשחק, Scrubbles, לא העיד כלל על אופי המשחק, בעוד השם Bubble Town רמז על כך שמדובר במשחק הנמנה על ז'אנר פיצוץ הבועות.

It was made into a mobile game that was when the name was changed because there was a worry people wouldn't understand what kind of game that was. The name was a little bit more descriptive because you don't get a demo and you don't really see screenshots at that time when you were buying mobile game.
(Ely, 2010)

המעבר למסגרת הטכנולוגית הסלולארית הוביל במידה מסוימת לשינוי שם המשחק מ-Scrubbles ל-Bubble Town ובכך לגיבוש מותג חדש לסדרת המשחקים. השפעתה של המסגרת הטכנולוגית על סדרת המשחקים לא הסתכם בהתאמת המשחק למגבלותיה הטכנולוגיות, אלא הוביל לשינוי בשם המשחק, מאפיין שלכאורה נראה שאין לו קשר למסגרת הטכנולוגית.

המשחק הסלולארי התבסס על המשחק להורדה המקורי. במכניקת המשחק לא בוצעו שינויים מרחקי לכת אך כן היה צורך לעשות עיצוב מחדש של כל השלבים במשחק בכדי להתאים את השלבים לגודל המסך הקטן והאופקי של המכשירים הסלולאריים. כמו למשחקים סלולאריים רבים שפיתחה אוברון, למשחק פותחו כ-400 גרסאות שונות שאפשרו לשחק במשחק במכשירים מיושנים ומתקדמים כאחד¹³¹.

איור 26: Bubble Town על Sony Ericsson k810i

שיווק המשחק הסלולארי התבצע בעיקר למפעילים הסלולאריים שהציעו את המשחק ללקוחותיהם למכירה בפורטלים הסלולאריים, או שספקו את המשחק ללקוחותיהם במסגרת

¹³¹ תהליך יצור הגרסאות השונות נקרא porting ועורך מספר חודשים.

רכישה של מכשיר סלולארי חדש¹³². ההצלחה הגדולה של Bubble Town כמשחק סלולארי הגיעה בזכות העובדה שחברות כמו AT&T ו-Verizon¹³³ שמו לב להצלחת המשחק בפורטלים הסלולאריים שלהם והחליטו להטמיע את המשחק במכשירים חדשים שמכרו ללקוחותיהם. מהרגע שהמשחק הוטמע במכשירים, מכירות המשחק כבר לא היו תלויות רק בהורדות שהלקוחות בצעו אלא במכירות המכשירים עצמם.

בהתאם לדבריו של לוין, צורת העבודה מול החברות הסלולאריות הייתה שונה בתכלית מצורת העבודה מול פורטלי המשחקים שהשתמשו במערכת של אוברון:

באותה תקופה, לפני שלוש ומשהו שנים חברות הסלולאר היו קופסא שחורה גם היום הם קופסא שחורה, אבל באותה תקופה הם היו קופסא שחורה ארוזה בנייר אלומיניום בשכבות רבות. אף אחד לא ידע מה קורה שם. חברות הסלולאר כמעט ולא שיתפו אף אחד כולל את המפתחים במה קורה אצלם בתוך התהליכים. להבדיל אלפי הבדלות שאוברון מפיצה משחק בערוצים שלה הנתונים עומדים שם גלויים עבורנו, אנחנו יודעים מי קונה, מה קונה, כמה אנשים קונים, בני כמה הם, האם הם נשים או גברים. כל נושא ה-Conversion, כמה אנשים מורידים, כמה מתוכם קונים. הוצאה פר משתמש, כל הנתונים המאוד מעניינים האלה, לא היו קיימים. וכשניסית לפנות לחברת סלולאר ולנסות לקבל את הנתונים, לא הייתה מקבל תשובה. (לוין, 2010)

בהתאם לדבריו של רוני, קהל שחקני הסלולאר שונה באופן מהותי מקהל שחקני המשחקים להורדה. בעוד קהל השחקנים המשחקים במשחקים להורדה הוא קהל מבוגר ונשי, קהל שחקני הסלולאר הוא מאוד צעיר ו-90% ממנו גברי (רוני, 2010). נתונים אלו דומים גם לנתונים שהציגה חברת Gameloft¹³⁴ בראיון מ-2005, בו הציגה נתונים שבשוק זה רק כרבע מהשחקנים הם נשים וקבוצת הגיל המרכזית של שחקניה היא 15-30 (Chao, 2005). הדעות בנוגע למגדר השחקנים מעט חלוקות וקיימים מחקרים שמראים שדווקא נשים משחקות יותר במכשירים סלולאריים (Duffy, 2004) (Georgescu, 2007). בכל מקרה בכל המחקרים והסקרים עד 2007, השנה בה שוחרר ה-iPhone, השחקנים במכשירים סלולאריים משתייכים לקבוצות גיל צעירות¹³⁵.

המשחק זכה להצלחה רבה כמשחק סלולארי. העובדה שחברות הסלולאר הגדולות בארה"ב בחרו במשחק כמשחק שיופץ עם מכשירים סלולאריים חדשים העידה על הצלחתו הגדולה בפורטלים הסלולאריים והבטיחה את המשך הצלחתו. אייל רוני וגיא לוין מסכימים שמדובר בהצלחה מסחרית גדולה אף על פי שאף אחד מהם לא חשף מספרי מכירות מדויקים (רוני, 2010) (לוין, 2010).

¹³² בשנים האחרונות השיווק נעשה גם ליצרניות מערכות ההפעלה של טלפונים שיכולות להפיץ את המשחק על מכשירים חדשים שמריצים את מערכת ההפעלה שלהם, כגון: Android או Windows Phone

¹³³ שתיים מחברות הסלולאריות הגדולות בארה"ב

¹³⁴ חברת פיתוח משחקים שבשנים הראשונות להיווסדה התמקדה בעיקר בפיתוח משחקים לשוק הסלולארי

¹³⁵ דיון בשינוי שהתרחש בקהל עם כניסת ה-Smart Phones בכלל וה-iPhone בפרט יוצג בהמשך הפרק

ניתן לתאר את מודל ההפצה של המסגרת הטכנולוגית של מכשירים סלולאריים כך: המשחק מפותח על ידי המפתח במימונו. מתבצע תהליך של Porting לצורך התאמת המשחק למאות סוגי המכשירים הקיימים, לעיתים על ידי המפתח לעיתים על ידי צד שלישי. המשחק מופץ בפורטלים סלולאריים בבעלות הספקים הסלולאריים ועל מכשירים סלולאריים חדשים. השחקן רוכש את המשחק דרך הספק הסלולארי¹³⁶. הספק הסלולארי מקבל את ההחלטות השיווקיות בנוגע למשחק באופן בלעדי, חלק ניכר מהתשלום נשאר אצל הספק הסלולארי. מחירי המשחקים הם דולרים בודדים.

חווית השחקנים ששיחקו במשחקים במכשירים סלולאריים הייתה שונה מזו לה זכו במסגרות טכנולוגיות אחרות כמו: משחקים להורדה או משחקי דפדפן. בהתאם לסקר שביצעה Pop Cap בקרב משתמשי AT&T נמצא ש-60% מהשחקנים המשחקים במשחקים סלולאריים משחקים בזמן המתנה לתור, ב-91% מהפעמים בהם הם משחקים משך המשחק קצר מ-30 דקות, 41% מהשחקנים מעידים על כך שהם משחקים פחות מפעם בחודש והסיבות המרכזיות לשחק במשחקים במכשירים סלולאריים הן "הסחה מחיי היום יום" ו"הרגעות והפגת לחץ" (PopCap Games, 2009).

במקביל להפצת המשחק במכשירים סלולאריים המשחק הופץ שוב כמשחק להורדה וכמשחק דפדפן עם המותג החדש (Bell, 2009)¹³⁷, המשחק להורדה לא זכה להצלחה גדולה אך משחק הדפדפן המשיך להצליח. פרט לשינוי השם והורדה של הדיאלוגים שהיו במשחק המקורי לפני כל מסך ב-Journey Mode¹³⁸ המשחק לא שונה כלל.

איור 27: מסך הפתיחה של Bubble Town

¹³⁶ ללא צורך באמצעי תשלום נוסף לזה איתו משלם את חשבון הטלפון הסלולארי שלו
¹³⁷ גרסה זו של המשחק אף הופצה בחנויות בארה"ב במודל Retail על ידי חברת Value Soft, אך לא זכתה להצלחה משמעותית בערוץ הפצה זה
¹³⁸ במשחק המקורי היו שני מצבי משחק, Journey Mode ו-Endless Mode. Journey Mode היה מצב משחק בו השחקן לוויה את דמיות המשחק בעשרות מסכים כאשר בין מסך למסך הוצגו דיאלוגים שהתוו את עלילת המשחק.

טלפונים חכמים (Smart Phones)

ביוני 2007 הופץ לראשונה המכשיר הסלולארי המהפכני של חברת Apple ה-iPhone. המכשיר היה מהפכני ממספר סיבות: הממשק המרכזי של המכשיר היה מסך מגע ייחודי. מלבד היותו טלפון המכשיר אפשר גלישה נוחה באינטרנט, צפייה במפות, קריאת מיילים, ניהול לוח זמנים. ה-iPhone שימש גם כמרכז בידור נייד: צפייה בסרטים, שמיעה של מוסיקה ואפשרות לשחק משחקים. סה"כ Apple רשמה 200 פטנטים חדשים בהם עשה שימוש המכשיר (Jobs, 2007).

ביולי 2008 Apple השיקה חנות אפליקציות עבור המכשיר שנקראה App Store ואפשרה למפתחי משחקים ואפליקציות למכור את אשר פיתחו בחנות ללקוחותיה. פתיחת חנות האפליקציות הפכה את ה-iPhone לפלטפורמה פתוחה למפתחים חיצוניים. חברת Apple סיפקה את החומרה, את מערכת ההפעלה בשם iOS ואת שפת הפיתוח בשם Objective C שאפשרו למפתחים לכתוב אפליקציות למכשיר ובנוסף גם סיפקה למפתחים מנגנון הפצה שלם בו היו חייבים להשתמש.

פתיחת חנות האפליקציות של ה-iPhone והגידול בפופולאריות של המכשיר¹³⁹ הפכו את ה-iPhone לפלטפורמת משחקים מובילה (Malik, 2008) (Dredge, 2009) (Frommer, 2009).

ה-iPhone אינו נחשב ה-Smart Phone הראשון, כבר בשנות ה-90 הופצו מכשירים סלולאריים שאפשרו קריאה של מיילים, ניהול יומן, מסכי מגע ואפשרות להריץ משחקים. מאפייניו המיוחדים של ה-iPhone כמו: מסך גדול, שימוש בכפתורים מועטים מאוד, Multi Touch וחנות האפליקציות היוו שינוי משמעותי ביחס ל-Smart Phones שהיו לפניו¹⁴⁰. לאחר הצלחת ה-iPhone מכשירים דומים נוספים שאימצו את מאפייני ה-iPhone החלו להיות מופצים על ידי חברות מתחרות. גם מודל חנות האפליקציות הפך להיות מקובל וחנויות אפליקציות עבור מכשירים חכמים הפכו לסטנדרט בשוק. באוקטובר 2008 Google פתחה חנות אפליקציות עבור טלפונים המשתמשים במערכת ההפעלה Android, באפריל 2009 BlackBerry פתחה חנות אפליקציות, במאי 2009 Nokia, ביוני 2009 Palm ובאוקטובר 2009 Microsoft.

ה-Smart Phones מהווים מסגרת טכנולוגית חדשה עבור משחקי מחשב. ניתן להפריד את המסגרת הטכנולוגית של הטלפונים הסלולאריים והמסגרת הטכנולוגית של ה-Smart Phones ממספר סיבות: הסיבה המרכזית היא העובדה שמודל ההפצה של המשחקים השתנה לחלוטין. בטלפונים סלולאריים רגילים המשחקים נמכרו לשחקן על ידי חברת הסלולאר בעוד ב-Smart Phones המשחקים נמכרים בחנויות אפליקציות שאינן קשורות באופן ישיר לחברת הסלולאר אלא בבעלות של מפתחי המכשירים או מפתחי מערכות ההפעלה שמותקנות על המכשירים השונים. בנוסף הקשר השימוש ב-Smart Phones שונה מזה הקיים בטלפונים סלולאריים רגילים. בעוד בטלפונים סלולאריים רגילים השימוש המרכזי הוא דיבור ושליחת הודעות, ב-Smart Phones הקישוריות

¹³⁹ בהתאם לנתונים ש-Apple פרסמה בדוחות הרבעוניים של החברה ב-2007 נמכרו 1,389,000 מכשירים, ב-2008 11,625,000, ב-2009 20,731,000 וב-2010 39,989,000.
¹⁴⁰ שהיו בעיקר של חברות: Nokia ו-Palm, BlackBerry

לאינטרנט והיכולת להפעיל תוכנות מגוונות היא השימוש המרכזי. עם הגידול בפופולאריות של ה-Smart Phones, היחס אל ה-Smart Phones כשוק נפרד הפכה לדבר מקובל (James, 2010)¹⁴¹.

ניתן לתאר את מודל ההפצה של משחקים במסגרת הטכנולוגית של ה-Smart Phones כך: המשחק מפותח על ידי המפתח במימונו. המשחק עובר תהליך אישור על ידי בעל חנות האפליקציה שבמקרים רבים הוא גם מפתח מערכת ההפעלה של המכשיר הסלולארי ומועלה על ידם לחנות האפליקציות. מחיר המשחק נקבע על ידי המפתח, אחוז ניכר מההכנסות מהמשחק מגיעות אל המפתח והשאר אל בעל החנות¹⁴². השחקן צריך לרכוש מכשיר עליו יוכל לשחק את המשחק ולהוריד את המשחק מחנות האפליקציות. עלות המשחקים דולרים בודדים.

בהתאם לדבריו של רונן, מיד עם סיום פיתוח הגרסה הסלולארית של Bubble Town החליטה הנהלת החברה על פיתוח גרסת iPhone למשחק (רונן, 2010). כזכור ה-iPhone לא הייתה פלטפורמה סלולארית רגילה, למפעילה הסלולארית שמכרה ללקוח את המכשיר לא הייתה שליטה על המשחקים שהלקוח קיבל עם המכשיר בעת הרכישה. בנוסף למפעילה הסלולארית לא הייתה שליטה על קידום המשחקים השונים ב-App Store. בנוסף ל-iPhone היה מסך גדול ורזולוציה גבוהה, כוח עיבוד וזיכרון גבוהים שאפשרו הרצה של משחקים ברמה גבוהה משמעותית מטלפונים סלולאריים אחרים שהיו פופולאריים ב-2007-2009. הממשק היחיד האפשרי ב-iPhone היה מסך מגע, עובדה שבמקרים רבים הצריכה חשיבה מחודשת על הממשק של משחקים שהוסבו ל-iPhone.

נושא מסך המגע ב-iPhone גרר שינוי בשיטת הממשק של Bubble Town:

ב-iPhone היו לנו לפחות 4 שיטות לירות ולכוון את הכדור לפני שבחרנו בשיטה הנכונה. כל דבר בהתחלה אתה אומר, רגע זה עושה שכל, זה יותר דומה ל-PC, ב-PC זה נורא פשוט, יש לך עכבר ולחצן במובייל וב-iPhone השיטות הן מאוד שונות. כל הכניסה של מסכי מגע משנה לגמרי את הצורה שבה אתה משחק. (רונן, 2010)

בסופו של דבר הוחלט להוסיף בתחתית המסך כפתור עליו ניתן לשלוט במגע המשפיע על סיבוב התותח. לחיצה על התותח עצמו שחררה את הבועה מהתותח.

¹⁴¹ עדיין לא ברור אם ה-Smart Phones יהפכו את המסגרת הטכנולוגית של טלפונים סלולאריים ללא רלוונטית או ששתי המסגרות הטכנולוגיות יתקיימו במקביל עוד זמן רב. דוגמה למסגרת טכנולוגית שאיבדה מהרלוונטיות שלה עבור משחקים ניתן לראות במסגרת הטכנולוגית של מכונות הארקיד שתוארה בפרק הקודם.
¹⁴² המקרה של ה-App Store מדובר ב-70% שמגיעים לבעל האפליקציה ו-30% שנשארים אצל Apple.

איור 28: Bubble Town ל-iPhone

הדרך היחידה לרכוש את המשחק ב-iPhone הייתה דרך החנות של Apple ולא דרך המפעיל הסלולארי. מחיר המשחק ב-App Store נקבע על ידי המפתח ולא על ידי המפעיל הסלולארי או Apple וחלוקת הרווחים בין Apple לבין מפתח המשחק הייתה קבועה מראש ועמדה על 70% למפתח המשחק ו-30% ל-Apple. קידום המשחק בחנות של Apple התבצע בעיקר על ידי קישור מגרסאות ה-Web לעמוד המשחק בחנות, בדומה לשיווק של משחק PC להורדה.

המשחק הופץ לראשונה ב-App Store בינואר 2009 וזכה לביקורות טובות (Buchanan, 2009) ולהצלחה. בהתאם לדבריו של רוני ההצלחה נבעה בעיקר מהעובדה שהמשחק היה בין המשחקים הראשונים ל-iPhone ועדיין לא היה היצע מספיק גדול של משחקים (רוני, 2010).

כפי שקהל שחקני הסלולאר היה שונה מקהל המשחקים להורדה גם קהל השחקנים ב-iPhone היה שונה מקהל שחקני הסלולאר. בניגוד למסגרת הטכנולוגית הסלולארית שאופיינה בקהל שחקנים עם נטייה גברית ברורה, בין שחקני ה-iPhone היו נשים רבות ורק 70% מהשחקנים היו גברים. בנוסף קהל השחקנים ב-iPhone היה יותר מבוגר מקהל שחקני הסלולאר, כאשר קרוב ל-50% ממשתמשי ה-iPhone היו מעל גיל 35 (Dredge, 2009)¹⁴³.

בניגוד לפלטפורמת המשחקים הסלולאריים בה המפעילים הסלולאריים לא הרבו לשתף את המפתח בנתונים לגבי הצלחת המשחק והגבילו את האינטראקציה בין המפתח לשחקנים, ב-

¹⁴³ הנתונים הדמוגרפיים של שחקני ה-iPhone השתנו מאוד בשנים שלאחר השקת המשחק. בסקר מאוחר יותר שהתבצע ב-2011 על ידי חברת PopCap נמצאה דמוגרפיה מעט שונה, אחוז הגברים היה רק 55% וקבוצת הגיל הפופולארית ביותר של שחקנים הייתה 25-34 כאשר הגיל הממוצע היה 38 (Information Solutions Group, 2011). בסקר נוסף שבוצע ב-2011 על ידי חברת PlayFirst, שמזוהה עם משחקים המיועדים לנשים, נמצא שרק 48% מהשחקנים ב-Smart Phones היו גברים ושקבוצת הגיל המשמעותית ביותר של שחקנים הייתה 25-34 (PlayFirst, 2011).

iPhone המפתח היה חשוף באופן מלא לכל נתוני המכירות וניהל אינטראקציה של ממש עם השחקנים. האינטראקציה אומנם הייתה מוגבלת אך בהשוואה לפלטפורמות סולאריות אחרות בהן אין אינטראקציה כלל מדובר בשינוי משמעותי (רונו, 2010).

תוך כדי ההשקה של גרסת ה-iPhone של Bubble Town צוות הפיתוח הסלולארי החל לעבוד על Bubble Town 2 במטרה לנצל את ההצלחה לה זכה המשחק הראשון. המשחק השני הופץ באוקטובר 2009 בפלטפורמות השונות בהן הופץ המשחק הראשון. בנוסף ל-iPhone הוכנו גרסאות גם ל-Smart Phones נוספים כמו Android ו-Windows Phone כאשר המשחק הותאם למערכת ההפעלה של הטלפון החכם ולא לדגם ספציפי של טלפון חכם זה או אחר. Bubble Town 2 התבסס על מכניקת פיצוץ הבועות של המשחק הראשון ועל קו עלילה דומה. אך למרות זאת היו בו לא מעט תוספות שהבדילו אותו מהמשחק המקורי. נוספו בונוסים חדשים, קרבות בוסיס מסוג חדש ואפילו מצב משחק (Mode) חדש שנקרא Invasion.

איור 29: Bubble Town 2 על Android

כמו המשחק הראשון גם המשחק השני זכה להצלחה בטלפונים סולאריים וב-iPhone. להערכתו של רונו המשך הצלחתו של המשחק כמשחק סולארי ומשחק עבור Smart Phones מובטח, המשחק עומד להיות מוטמע בחלק גדול ממכשירי ה-Android שעומדים לצאת לשוק ונבחר להיות אחד ממשחקי ההשקה של ה-Windows Phone 7. הבחירה במשחק להיות משחק השקה של Windows Phone 7 נבעה מהצלחת גרסת ה-Web של המשחק באתר המשחקים של מיקרוסופט:

על Windows ספציפית, בגלל שגרסת ה-web התחילה לעשות כל כך הרבה כסף על אתר המשחקים של Microsoft מבחינתם היה ברור שהם רוצים לראות את המשחק הזה על המכשיר... והוא [המשחק] נבחר להיות אחד ממשחקי ההשקה של Microsoft על ה-Windows Phone החדש שלהם. (רונו, 2010).

ה- Windows Phone 7 הושק בנובמבר 2010 ואכן בין משחקי ההשקה נמצא גם Bubble Town (Barrett, 2010).

ההצלחה של המשחק בפלטפורמות הסלולאריות לא הפתיעה את רונן שלהערכתו המשחק מתאים באופן מיוחד לאוסף פלטפורמות זה:

אנחנו יודעים שהמכניקה שלו מאוד מתאימה לטלפונים סלולאריים, מאוד פשוט, מאוד קל להבנה, 3 לחצנים ואתה משחק במשחק. (רון, 2010)

הרשת החברתית כפלטפורמה ל-Bubble Town

בספטמבר 2006 נפתחה הרשת החברתית Facebook לשימוש הציבור הרחב (Lacy, 2006). פתיחת הרשת סימנה את תחילתו של שינוי במרחב של משחקי ה-Casual. יותר ויותר גולשים החלו לבלות ברשת החברתית יותר משהם מבליים בכל אתר אחר ואחת הפעילות הנפוצות ביותר ברשת החברתית הייתה משחקים. מפתחי משחקים רבים ביניהם Zynga ו-Playfish החלו לפתח משחקים המיועדים לרשתות החברתיות המנצלים את המידע שקיים ברשתות חברתיות ואת היכולות הטכנולוגיות של הרשתות החברתיות. משחקיהן של חברות אלו זכו לפופולאריות רבה שהובילה להצלחה כלכלית גדולה (Johnson, 2009) (Satariano, ואחרים, 2009). בהדרגה Facebook החלה להיתפס בעיני מפתחי משחקים כפלטפורמה חדשה למשחקים. גורם שעודד תפיסה זו הוא העובדה שהחלו להתגבש מודלים עסקיים שאפשרו להפיק הכנסות מאותם משחקים ויצרו שוק משחקים חדש ומשגשג שנעמד במיליארדי דולרים (Brightman, 2009).

כיום מודל ההכנסה המרכזי של משחקים ברשתות חברתיות הוא מודל בו השחקן משחק בחינם לגמרי במשחק ויכול לרכוש חפצים וירטואליות ותוכן בכסף. סכומי הרכישה נמוכים מאוד, ברוב המקרים דולרים בודדים או עשרות סנטים בלבד. במקרים רבים השחקן אפילו לא נדרש לשלם מכיסו את הכסף אלא לעשות פעולה שיווקית מסוימת עליה מוכן משווק לשלם את גובה סכום הרכישה. סכומי הרכישה הנמוכים הקנו למודל את השם Micro-transactions¹⁴⁴. השימוש בחפצים הווירטואליים או פתיחת התוכן החסום מקנים לשחקנים הרוכשים יתרון משמעותי ביחס לחבריהם והופכים את חווית המשחק שלהם לעשירה יותר. משחקים העושים שימוש במודל עסקי זה מעוצבים בצורה שמעודדת את השחקן להפוך מלהיות שחקן חינם לשחקן משלם ולבצע כמה שיותר רכישות. דורון ניר, מעצב משחקים לרשתות חברתיות באוברון, מתאר את אופן עיצוב המשחקים המשתמשים במודל זה:

יש שמונה מנגנונים פסיכולוגיים שזיהיתי במסגרת התחקיר כ-emotional tipping points, דברים שאתה מציג לשחקן ומציב לשחקן כדי לגרום לו לשלם עוד. אתה בעצם בונה את ה-emotional tipping points האלה בתוך המשחק בכל מקום שאתה יכול

¹⁴⁴ במודל הכנסה זה נעשה שימוש גם במשחקי דפדפן עוד באמצע שנות ה-2000 (לדוגמה במשחק Kartrider הקוראני). המודל הפך פופולארי גם במשחקים עבור Smart Phones בשנים האחרונות. ביוני 2013 עומדת לצאת מכונת משחק ביתית בשם Ouya, משחקים רבים המפותחים עבור מכונת המשחק צפויים לפעול במודל הכנסה זה.

ובנקודות אלו מבקש ממנו קצת כסף. לפעמים אתה נותן לו קצת כסף בחינם ואתה מקווה שהוא ייחנה מהמשחק מספיק כדי שהוא ישלם. (ניר, 2010)

למרות ש-Facebook היא הרשת החברתית הגדולה בעולם (נכון לשנת 2011) קיימות רשתות חברתיות נוספות שמאפשרות הפעלת משחקים במודל דומה, ביניהן: Qzone ו-Renren הסיניות, Vkontakte הרוסית ו-Orkut הפופולארית בהודו ובברזיל. גם ברשתות אלו פועלים משחקים במודלים עסקיים דומים לאלו המקובלים ב-Facebook. בעוד כל רשת חברתית מהווה פלטפורמה עבור משחקים, יחד הן מהוות בסיס טכנולוגי למסגרת טכנולוגית של רשתות חברתיות.

ניתן לתאר את מודל ההפצה המקובל במסגרת הטכנולוגית של רשתות חברתיות ב-2011 כך: המשחק מפותח על ידי המפתח במימונו. המשחק לא עובר תהליך אישור, אך יכול להיות מושבת על ידי הרשת החברתית. המשחק משוחק בחינם, ולשחקן מוצעות הצעות לרכוש כסף וירטואלי, חפצים וירטואליים או תוכן על ידי תשלומים או על ידי ביצוע פעולות עליהם מפרסמים מוכנים לשלם. התשלומים מתבצעים תוך שימוש בטכנולוגיות גביה שונות המשולבות ברשת החברתית או באמצעות כלים אותם מספקת הרשת החברתית. בנוסף לשחקן מוצגות פרסומות בעמוד המשחק. ההכנסות מפרסום שייכות לרשת החברתית או למפתח. הכסף שמגיע מהשחקנים ומהמפרסמים העושים שימוש בטכנולוגיות התשלומים מתחלק בין בעל פלטפורמת התשלומים לבין מפתח המשחק. עלות רכישת פריט בודד היא דולרים בודדים.

בקיץ 2008 חברת אוברון העלתה את גרסת הדפדפן של Bubble Town לעמוד ב-Facebook והמשחק זכה להצלחה גדולה ודורג כאחד המשחקים הפופולאריים ביותר ב-Facebook (Sridharan, 2008), בשיא למשחק היו מעל 1.5 מיליון שחקנים פעילים בחודש (רונו, 2010) (ניר, 2010).

בעקבות ההצלחה של משחקי Zynga וחברות משחקים אחרות שהפיצו משחקים לרשתות חברתיות¹⁴⁵ ב-Facebook, החליטו באוברון להתחיל להשקיע במשחקים לרשתות חברתיות כאשר המשחק הראשון בו הוחלט להשקיע היה גרסה ל-Facebook של Bubble Town, דורון ניר מסביר מדוע:

אני חושב שהחלטה לבחור ב-Bubble Town כדי להפוך אותו למשחק הסוציאלי הראשון הייתה החלטה טאקטית ולא אסטרטגית. זה לא שזיהו במותג הזה משהו שאין בשום מותג אחר שמתאים במיוחד למרחב הפייסבוקי אלא שהמשחק היה גמור מוכן, לא הינו צריכים בכלל להתעסק עם ה-game play mechanics ויכולנו להשקיע את כל האנרגיות שלנו באינטגרציה לפלטפורמה הסוציאלית עצמה שזה משהו שצריך להשקיע בו לא מעט מאמצים. (ניר, 2010).

¹⁴⁵ משחקים לרשתות חברתיות (Social Games) הם משחקי מחשב שמשוחקים ברשתות חברתיות ועושים שימוש ביכולות החברתיות של הרשת החברתית בתוך המשחק; משתמשים בנתונים מי החברים של השחקן, מאפשר לשחקן לתקשר עם חבריו מחוץ למשחק, מאפשרים לשחקים לתת מתנות לחברים וכד'.

ביולי 2009 הושקה הגרסה הראשונה של Bubble Town: Party Planet שהתבססה על גרסת ה-web של המשחק שהייתה קודם לכן ב-Facebook. משחק ה-web הורחב במספר כיוונים בכדי להתאימו לסביבה של Facebook: המשחק הוגדל מ-20 שלבים ל-160 שלבים, נוספה למשחק מפת ניווט שאפשרה ניווט בין השלבים ונתנה תחושה של עולם, הוטמע במשחק גרף חברים¹⁴⁶ שאפשר לשחקנים להשוות את עצמם לחבריהם. הוטמעה כלכלה במשחק, מעתה שחקנים יכלו לרכוש Power Ups או שלבים חדשים באמצעות כסף וירטואלי.

איור 30: Bubble Town: Party Planet

לטענתו של ניר מדובר בשינוי מהותי, המשחק הפך ממוצר שנרכש או מותקן באופן חד פעמי לשירות שנצרך באופן שוטף. במקום 10 שעות משחק שסיפק המשחק המקורי, Bubble Town: Party Planet תוכנן לספק 400 שעות משחק. במקום משחק ששוחק בחינם, עבור Bubble Town: Party Planet פותחה כלכלה שלמה שאפשרה ועודדה את השחקנים לרכוש חפצים וירטואליים ותוכן. המשחק הפך מחוויה אישית חד פעמית לחוויה חברתית בעולם וירטואלי רציף (Persistent Virtual World).

מהרגע שהמשחק עלה לראשונה העבודה על המשחק וכמות השינויים במשחק רק הלכו וגדלו. בניגוד למשחק להורדה או משחק סלולארי, משחק ברשת חברתית עובר שינויים מתמידים באופן רציף. בשנה הראשונה של Bubble Town: Party Planet היה באוויר נוספו למשחק עשרות תוספות, אם מדובר בתכנים חדשים, שימוש ביכולות חברתיות חדשות ועוד. אחת לשבועיים התכנס פורום Bubble Town Road Map Discussion שדן והחליט על הוספה של פיצ'רים חדשים. מרגע קבלת ההחלטה, פיצ'רים חדשים יכולים להיות באוויר גם במרחק של שבוע.

¹⁴⁶ גרף חברים הוא רכיב שהפך סטנדרטי במשחקים לרשתות חברתיות, ברוב המקרים הוא נמצא בתחתית המסך ומציג את כל החברים של השחקן שמשחקים במשחק, את הרמה שלהם, את הניקוד שלהם ונתונים נוספים על החברים במשחק, במטרה ליצור תחרותיות ואינטראקציה בין השחקן לבין חבריו.

בין המשחק שהושק ביולי 2009 לבין המשחק שהיה ב-Facebook שנה אחר כך היו הבדלים רבים, ביניהם: שינוי מלא של הממשק למשתמש, האפשרות לתת מתנות לחברים, האפשרות למצוא מתנות של חברים במהלך המשחק, האפשרות לפתוח שלבים מתקדמים יותר בכסף ועוד.

איור 31: העיצוב הישן (מימין) מול העיצוב החדש (משמאל)

מודל ההכנסה המרכזי של המשחק מתבסס על מכירה של כסף וירטואלי בשם Bubble Bucks איתו השחקן יכול לרכוש Power Ups ותוכן. את הכסף הווירטואלי ניתן היה לרכוש באמצעות כסף אמיתי דרך אמצעי סליקה הזמינים ב-Facebook. נכון למאי 2010, Bubble Town: Party Planet נחשב הצלחה בינונית ב-Facebook עם קרוב ל-500,000 שחקנים פעילים בחודש. בהתאם לדבריו של ניר המשחק עדיין לא רווחי.

המשחק לא רווחי עדיין, עלות אחזקתו החודשית ופיתוח החודשי עומדת על עשרות אלפי דולרים, כלומר זה עוד לא הגיע לשם, מצד שני זה משחק ה-online המכניס ביותר של אוברון נכון להיום. אני גם אומר שאנחנו סוגרים את הפער הזה מחודש לחודש, אני מאמין שעד סוף השנה המשחק יהפוך לרווחי (ניר, 2010)

* * *

קהל השחקנים ששיחק במשחק היה שונה מקהל השחקנים ששיחק במשחק ההורדה או במשחק הסלולארי, ניר מגדיר את קהל השחקנים כ"קהל פייסבוקי סטנדרטי":

ה-cluster הגדול ביותר שלנו הוא 25-35. יש לנו כרגע תופעה הזויה שאנחנו קצת זזים ממנה באמצעות marketing שמשום מה המשחק תפס נורא חזק בצ'ילה למעלה מ-20% מהיזרים שלנו הם מסנטיאגו דה-קובה. אין לי שום הסבר לעניין הזה, shit happens. זה פשוט קורה. זהו חוץ מזה קהל פייסבוקי סטנדרטי 40% גברים 60% נשים, חוץ מהעניין של סנטיאגו דה קובה, פיזור גיאוגרפי די מגוון, גם המזרח, גם במערב, דוברי אנגלית, גם שפות אחרות, המשחק מאוד אוניברסאלי. (ניר, 2010)

בסקר שנערך על ידי חברת Pop Cap בפברואר 2010 נמצא כי 24% מהאוכלוסייה בארה"ב ובריטניה משחקים במשחקים ברשתות חברתיות, 55% משחקני הרשתות החברתיות הן נשים והגיל הממוצע של שחקן ברשתות החברתיות הוא 43 (PopCap Games, 2010). ניתן לראות ש-Bubble Town: Party ו-Planet פונה לקהל צעיר ביחס ל"קהל פייסבוקי סטנדרטי".

במאמר שכתב Nick Berry בסתיו 2010 הוא הציג נתונים דמוגרפיים של משתמשי Facebook בהתפלגות למדינות וגילאים. בארה"ב, הגילאים הפופולאריים ביותר היו 18-20, ו-65+ כאשר 56% מהמשתמשים היו נשים. במשחקים ספציפיים הציג סטטיסטיקות אחרות לדוגמא ב-Bejeweled¹⁴⁷ ו-Blitz 78% מהשחקים היו נשים וקבוצת הגיל הפופולארית ביותר הייתה 29-40 (Berry, 2010).

* * *

שיווק המשחק ב-Facebook ב-2010 היה שונה מאוד משיווק בפלטפורמות אחרות. מודל השיווק המרכזי ב-Facebook היה מודל שיווק ויראלי שמוטמע במשחק עצמו. המשחק עצמו, במגבלות Facebook כפלטפורמה, אפשר ועודד שחקנים להפיץ את המשחק לחבריהם. כמובן שמלבד מודל זה נעשה גם שיווק באמצעות פרסום ורכישה של תנועה באינטרנט.

עד לפני 4 שבועות המשחק הופץ באמצעים ויראליים בלבד, כלומר שחקנים פיבלשו מתוכו events ששאבו שחקנים חדשים. עמדנו על הצטרפות של 2000 שחקנים חדשים כל יום מוויראליות בלבד. מעבר לזה אני יוכל לומר שבכל העבודה על הפלטפורמה הפייסבוקית יש המון עניינים טאקטיים שנובעים מהפלטפורמה. ה-notifications ירדו במרץ, בחודשיים לפני שהם ירדו, Facebook למעשה הפסיקו לאכוף מגבלות שקשורות ל-notifications. הבחנו בזה, והתחלנו לעשות abuse מטורף למנגנון, הפצנו notifications מהאפליקציה 3 פעמים ביום, החלפנו את האיקון של האפליקציה 3 פעמים ביום, כדי שכל פעם שתפתח את ה-notifications זה יראה לך איקון אחד ומשהו אחר יגרה אותך בעין והצלחנו להגיע מ-300 אלף MAU¹⁴⁸ ל-600 אלף MAU רק דרך ה-notifications ואז סגרו את ה-notifications. התחלנו עוד פעם לרדת לרדת לרדת, לאחרונה, באמת בלית ברירה כי הערוצים הוויראליים האופורטוניסטיים הללו נסגרו התחלנו לקנות שחקנים בכסף. אתה קונה שחקן ועם המכפיל הוויראלי שלך זה הופך ל-2 או 3 שחקנים, תלוי כמה המכפיל הוא טוב וזהו וככה את צומח. הקפיצה האחרונה שהייתה לנו ב-traffic הגיע מ-user accusation באופן ישיר, שמנו \$25,000. (ניר, 2010)

המעבר ל-Facebook הוביל לשינויים מהותיים במשחק: היקף המשחק שונה, מודל הרווח מהמשחק שונה לחלוטין, נוספו תכולות חדשות, תכנים חדשים ועוד. הרשתות החברתיות שינו את הסביבה בה פועלים המפתחים ואת צורת עבודתם וכמוהו גם את הסביבה בה פועלים השחקנים

¹⁴⁷ גרסת Facebook למשחק Bejeweled
¹⁴⁸ Monthly Active Users

המצפים לעדכונים של המשחק ברמה שבועית. המעבר ל-Facebook היווה מעבר לסביבה טכנולוגית שונה לגמרי עבור כלל הגורמים הרלוונטיים למשחק.

במאי 2011 אוברון החליטה לסגור את Bubble Town: Party Planet ולסגור את פעילותה הקשורה לפיתוח משחקים עבור Facebook¹⁴⁹. משחקי פיצוץ בועות אחרים תפסו את מקומו של Bubble Town: Party Planet ב-Facebook ביניהם: Bubble Safari, Bubble Witch Saga, Bubble Blitz ו-Buggle (Thompson, 2012).

מסגרות טכנולוגיות נוספות

לחברת אוברון מחלקה שלמה העוסקת במשחקים לטלוויזיה אינטראקטיבית (Interactive TV) או בקיצור (ITV), ב-2010 עמד בראשה אמיר גורן. הטלוויזיה האינטראקטיבית נתפסת כפלטפורמה למשחקים (Zie, 2008). בפועל, כמו גם במקרים אחרים שהוצגו, מדובר באוסף של מספר פלטפורמות שונות שהתוו מסגרת טכנולוגית.

ניתן לתאר את מודל ההפצה במסגרת הטכנולוגית של הטלוויזיה האינטראקטיבית כך: המשחק מפותח על ידי המפתח, לעיתים במימונו לעיתים במימון ספק השרות (חברת הכבלים לדוגמה) או ספק טכנולוגיית ה-ITV, במקרים רבים ספק שירות או ספק הטכנולוגיה יהיה גם מפתח המשחק. המשחקים מופצים בערוצי משחקים בטלוויזיה, כאשר מודל התשלום השכיח ביותר הוא תשלום דמי מנוי חודשיים שמצטרפים לעלות החודשית שהלקוח משלם בכל מקרה לספק השרות. מחירי הערוצים משתנים בין ספק לספק ומשחק למשחק אך נעים סביב הדולרים הבודדים לכל ערוץ משחקים לחודש.

בהתאם לדבריו של גורן Bubble Town מתוכנן להפצה גם בפלטפורמה זו:

המשחק ב-PC וב-Mobile הוא משחק מצוין ואנחנו מעריכים שיהיה קל וכיף לשחק אותו באמצעות השלט. מגבלות אחרות של הפלטפורמה (כמו מהירות ביצוע) אינן קריטיות ללב המשחקיות של Bubble Town ולכן אנו בטוחים שהוא יהיה משחק מוצלח גם ה-ITV. (גורן, 2010)

לדברי גורן בבחירה איזה משחק להעביר לפלטפורמת ה-ITV מעורבים שני קריטריונים מרכזיים: האם המשחק הצליח בפלטפורמות אחרות והאם חווית המשחק צפויה להישאר מהנה עם המעבר ל-ITV, Bubble Town עונה בצורה טובה על קריטריונים אלו ולכן הביטחון בהצלחת המשחק בפלטפורמה. גורן מצביע על נקודה מעניינת בנוגע לקהל שחקני ה-ITV:

קהל השחקנים של ITV דומה מאד לזה של משחקי קז'ואל ב-PC אם כי הוא על פי רוב קהל מבוגר יותר. (גורן, 2010).

¹⁴⁹ אוברון הפיצה משחק נוסף בשם Bloom Town וגם אותו השביתה באותו תאריך

למרות עובדה זו ולמרות שהצלחת המשחק הייתה בעיקר בקרב קהל צעיר יחסית, גורן עדיין רואה במשחק פוטנציאל¹⁵⁰.

* * *

קיימות מספר פלטפורמות שלא ניתן למצוא בהן את Bubble Town ולא נראה שיש תכנון להעביר את Bubble Town אליהם בעתיד הקרוב, אחת מהפלטפורמות הבולטות היא ה-iPad:

בהגדרה קהל היעד ב-iPad מאוד שונה מקהל היעד של iPhone ואנחנו מחפשים את המשחקים שיתאימו ל-iPad ולהערכתנו לא מתאים ל-iPad. אם אתה רוצה לשחק על מסך בגודל מסך הזה אתה יכול לשחק בגרסת ה-web. ב-Bubble Town זה גורם למשחק להיות פחות מאתגר, כי ברגע שאתה פשוט מצביע לאיפה אתה רוצה לכוון המשחק הופך הרבה יותר קל, זה מוציא את העוקץ מהמשחק עצמו. (רונו, 2010).

ניתן למצוא התייחסות ל-iPad כפלטפורמה (Hartley, 2011) וקשה לכלול את ה-iPad תחת המסגרת הטכנולוגית של ה-Smart Phones. למרות שמודל ההפצה ב-iPad דומה לזה של ה-iPhone קיימים הבדלים רבים בין המוצרים כפלטפורמות. המשחקים המוצעים בכל אחד שונים, מחירי המשחקים שונים ואולי החשוב מכל הקשר השימוש במכשירים השונים אחר לגמרי. ניתן לכלול את ה-iPad במסגרת טכנולוגית חדשה שהולכת ומתגבשת, מסגרת טכנולוגית של מחשבי לוח (Tablets).

מלבד ה-iPad קיימות פלטפורמות נוספות הרלוונטיות למשחק Casual כמו Bubble Town בהן לא ניתן למצוא את המשחק, ביניהן: רשתות המשחקים להורדה של הקונסולות Xbox Live או PSN והמכשירים ניידים כמו ה-DS וה-PSP.

ניתוח מקרה הבוחן

בתיאור שלעיל משחקים רבים מאותה סדרת משחקים פותחו והופצו במספר רב של מסגרות טכנולוגיות. כל פיתוח או הפצה של המשחק במסגרת טכנולוגית זו או אחרת היווה סיפור עצמאי מלא בהחלטות והתלבטויות הנוגעות לעיצוב המשחק ולהפצתו. הצגת כל הסיפורים יחד העלתה תמונה מעט תמוהה לגבי המשחק. מדוע גרסת משחק אחת זכתה להצלחה כל כך גדולה וגרסה אחרת לכישלון כל כך נחרץ? הרי מדובר בגרסאות שונות של אותו משחק. אם תמצית הצלחת המשחק מצויה במשחק עצמו כיצד קיימים הבדלים כל כך בולטים בין גרסאותיו השונות, שהתבססו אחת על השנייה ולעיתים אף פותחו על ידי אותם צוותים? כיצד יתכן ש-Scrabbles, בעיקר בהשוואה למשחק Snood, היה כישלון? וכיצד יתכן שגרסת הדפדפן של המשחק הייתה הצלחה כה גדולה?

¹⁵⁰ נכון לזמן סיום כתיבת העבודה, מרץ 2013, לא הופצה גרסה של Bubble Town ל-ITV

בהמשך פרק זה, במטרה לענות על שאלות אלו, אציג את המאפיינים השונים של המסגרות הטכנולוגיות השונות ואעמוד על ההבדלים ביניהם. לאחר מכן אראה שניתן להסביר את ההצלחה או הכישלון של משחקים בסדרה תוך התייחסות למכלול מאפיינייה של המסגרת הטכנולוגית.

קבוצות שחקנים שונות במסגרות טכנולוגיות שונות

ההפצה הראשונה של Bubble Town כמשחק PC להורדה נחלה כישלון חרוץ. למרות כישלון זה, משחק הדפדפן החינמי שנועד להפיץ את המשחק זכה להצלחה. שנתיים אחרי הפצת המשחק המקורי, המשחק הופץ מחדש הן כמשחק להורדה, הן כמשחק דפדפן והן כמשחק סלולארי. משחק הדפדפן והמשחק הסלולארי זכו להצלחה גדולה. בין המשחקים השונים בפלטפורמות השונות ובמסגרות הטכנולוגיות השונות לא היו הבדלים מהותיים בהם ניתן לתלות את הפערים בהצלחת המשחק. ההבדלים המהותיים ביותר להצלחת המשחקים היו בין המסגרות הטכנולוגיות. אחד ההבדלים המרכזיים בין המסגרות הטכנולוגיות השונות ועל כך מעידים המרואיינים השונים במהלך הפרק, היה קהל השחקנים. המסגרת הטכנולוגית של משחקי הדפדפן והמסגרת הטכנולוגית של המשחקים הסלולאריים אופיינו בקהל צעיר יותר וגברי יותר מהמסגרות הטכנולוגיות של משחקים להורדה. ההפצה המחודשת הצליחה להביא את המשחק לקהל רלוונטי יותר. רבים מהמרואיינים תלו את הצלחת המשחק בהתאמתו של המשחק לקהל בפלטפורמה בה הופץ.

המסגרת הטכנולוגית טומנת בחובה את הגדרת קבוצת השחקנים הרלוונטית, אם זה משתמשי Facebook, בעלי iPhone, שחקני משחקי דפדפן או שחקני משחקים להורדה. רבים מהמרואיינים בפרק, המייצגים את חברות הפיתוח וההפצה, עוסקים בניסיון מתמיד לאפיין את קבוצת השחקנים ולהתאים את המשחקים למאפייני הקבוצה. המסגרת הטכנולוגית הופכת ברורה כאשר הקבוצות החברתיות הרלוונטיות השונות הופכות מובחנות. כאשר מדובר בקבוצה כמו קבוצת השחקנים, ההפיכה שלה למובחנת מתרחשת כאשר מאפייני הקבוצה הופכים ברורים ביחס למאפייני קבוצות שחקנים אחרות. כפי שראינו במהלך הפרק, המאפיינים הזוכים להתייחסות גדולה במיוחד בסקרים השונים הם: גיל ומגדר. מאפיינים אלו מתווספים למאפיינים נוספים כמו: מדינה, שפה ומצב סוציו-אקונומי ויחד מאפיינים את קבוצת השחקנים של המסגרת הטכנולוגית ואת המסגרת הטכנולוגית כולה.

המסגרת הטכנולוגית והקשר השימוש

למסגרת הטכנולוגית תפקיד מרכזי בפרשנות שמגבשת קבוצת השחקנים הרלוונטית עבור המשחק או סדרת המשחקים. כפי שראינו במקרה המתואר, הפרשנות של המשחק על ידי קבוצת השחקנים במסגרות הטכנולוגיות השונות היו שונות לגמרי. בעוד המשחק נתפס בעיני קבוצת שחקני המשחקים להורדה כמשחק ילדותי ויקר, בעיני שחקני משחקי הדפדפן הוא נתפס כמשחק עשיר ומושקע.

השייכות למסגרת טכנולוגית יוצרת אצל השחקן ציפיות לחוויה מסוימת מהמשחק. ציפיות אלו מהוות בסיס לפרשנות של השחקן למשחק. בכל מסגרת טכנולוגית השחקן במשחק במיקום שונה, במשך זמן שונה, בתדירות שונה ומסיבות שונות (PopCap Games, 2006) (Casual Games)

Information Solutions) (Blockdot, 2010) (PopCap Games, 2010) (Association, 2007 עמ' 4) (Group, 2011). לדוגמא, בהתאם לסקר ביצעה חברת Pop Cap בקרב משתמשי רשתות חברתיות בארה"ב ואנגליה נמצא שקרוב ל-80% מהשחקנים משחקים בכל פעם מעל ל-30 דקות, 95% מהשחקנים מעידים על כך שהם משחקים יותר מפעם אחת בשבוע. הסיבות המרכזיות לשחק היו "כיף והתרגשות", "הרגעות והפגת לחץ" ו"רוח תחרותית" (PopCap Games, 2010). לעומת זאת, בהתאם לסקר אחר שביצעה החברה בקרב שחקני סלולאר ו-Smart Phones נמצא ש-73% משחקני הסלולאר ו-92% משחקני ה-Smart Phones משחקים לפחות פעם בשבוע כאשר 25% משחקני הסלולאר ו-37% משחקני ה-Smart Phones משחקים יותר משעה בשבוע. הסיבות המרכזיות לשחק היו "העברת זמן", "הסחה מנושאי היום יום" ו"הרגעות והפגת לחץ" (Information Solutions) (Group, 2011). מדובר בדפוסי משחק שונים לחלוטין ומערכת צפיות שונה בין מסגרת טכנולוגית למסגרת טכנולוגית.

למאפיינים אלו, הקשורים להקשר השימוש בפלטפורמה, השפעה גדולה על התאמת משחקים שונים לפלטפורמות שונות. מובן שמשחק אימה פחות מתאים למסגרת טכנולוגית שהשחקנים מחפשים בה "הרגעות והפגת לחץ" ומובן שמשחק עם נרטיב מסובך פחות מתאים למסגרת טכנולוגית שמאופיינת במשכי משחק קצרים במיוחד. דוגמא אחת להבדלים מסוג זה בהקשר השימוש ניתן למצוא בהשוואה בין Bust-A-Move ל-Snood. בעוד שמי ששיחק ב-Bust-A-Move שיחק במשחק באולם ארקיד כאשר משך משחק בודד היה דקות בודדות שחקן שיחק ב-Snood שיחק במשחק בביתו מול המחשב כאשר משך המשחק אורך יותר ויכול להגיע לשעות רבות. בעוד Bust-A-Move היה משחק רועש, צבעוני ומהיר שהתאים למסגרת הטכנולוגית של הארקיד, Snood היה משחק איטי ורגוע שהתאים למסגרת הטכנולוגית של המחשבים האישיים. דוגמא נוספת להבדלים בהקשר השימוש בין מסגרות טכנולוגיות שונות ניתן לראות בהשוואת Bubble Town כמשחק להורדה ומשחק סלולארי. שחקן שהוריד את המשחק מאתר משחקים באינטרנט ציפה לשחק במשחק שעות ארוכות, חוויה אותה Bubble Town המקורי לא סיפק. שחקן שהתקין את המשחק על מכשיר סלולארי ציפה לחוויית משחק של שעות בודדות אותה ניתן לשחק במשכי זמן קצרים, חוויה אותה הצליחה לספק הגרסה הסלולארית של Bubble Town.

כפי שראינו בפרק הקודם וכן בדוגמאות המובאות בפרק זה, הקשר השימוש והצפיות של השחקן הנוגעות להקשר השימוש שונות בכל מסגרת טכנולוגית. להקשר השימוש תפקיד מרכזי בגיבוש פרשנות קבוצת השחקנים בנוגע למשחק או לסדרת משחקים ולעיתים פרשנות זו היא גורם מכריע בהצלחת או כישלון המשחק.

המסגרת הטכנולוגית, מודל ההפצה ומערכת היחסים בין הקבוצות הרלוונטיות השונות

עוד בפרק הקודם הגדרנו את מודל ההפצה כאחד המאפיינים שמבדלים מסגרת טכנולוגית אחת מהשנייה. מודל ההפצה הוא בעצם מוסכמה בין הקבוצות החברתיות הרלוונטיות השונות על מערכת יחסים ברורה בכל הנוגע להפצת המשחק. סדרת המשחקים Bubble Town הופצה במגוון

רחב של מסגרות טכנולוגיות ועל כן מודלים רבים של הפצה היו רלוונטיים לתיאור גרסאות המשחקים השונים בסדרה.

בפרק המבוא של העבודה הצגתי חלוקה אפשרית לסוגי קבוצות חברתיות רלוונטיות לבחינת תופעות בעולם משחקי המחשב. חלוקה זו ניתן לממש עבור כל מסגרת טכנולוגית שהצגתי במהלך הפרק. בכל מסגרת טכנולוגית קיימות קבוצות שונות של שחקנים, מפתחים, מוציאים לאור, בעלי פלטפורמות וגופי התעשייה. מפתחי המשחקים להורדה, מפתחי משחקי הסלולאר ומפתחי משחקי הרשתות החברתיות הן קבוצות חברתיות רלוונטיות נפרדות, עם אינטרסים שונים ופרשנות שונה למשחק אותו הם מפתחים.

במקרים מסוימים, גורם אחד יכול לתפקד כמספר קבוצות חברתיות רלוונטיות. לדוגמא במקרה המתואר ניתן לראות שאוברון, במקביל להיותה ספקית פלטפורמת הפצה לשוק המשחקים להורדה, הייתה גם מפתחת משחקים להורדה. בנוסף, אותו גורם יכול לפעול או לייצג קבוצות חברתיות רלוונטיות במסגרות טכנולוגיות שונות. לדוגמא, במקרה המתואר, אוברון תפקדה הן כמפתחת משחקים להורדה והן כמפתחת משחקי דפדפן.

היכולת של אוברון לפעול במספר מסגרות טכנולוגיות במקביל אינה מובנת מאליה. אוברון הצליחה לפעול בקלות יחסית גם במסגרת הטכנולוגית של המשחקים להורדה וגם במסגרת הטכנולוגית של משחקי הדפדפן. אך כאשר רצתה להרחיב את פעילותה למסגרת הטכנולוגית של משחקים סלולאריים היא בחרה לרכוש חברות שעסקו בפיתוח והפצת משחקים למכשירים סלולאריים ולא לפתח יכולות אלו בצורה הדרגתית בתוך הארגון. בחירה זו הסתברה כמוצלחת יחסית ומיקמה את אוברון כמפתחת ומפיצה משמעותית בתחום המשחקים הסלולאריים. במקרה אחר, בו אוברון ניסתה לפתח יכולות פיתוח והפצת משחקים במסגרת הטכנולוגית של רשתות חברתיות היא בחרה לבצע את המשימה מתוך הארגון ולמרות מאמציה הרבים בתחום, בחירה זו הסתברה כפחות מוצלחת.

במהלך תיאור מקרה הבוחן נחשפנו לשבעה מודלים שונים של הפצה עבור שבע מסגרות טכנולוגיות שונות בתקופות שונות: הארקייד, משחקים להורדה ב-1996, משחקים להורדה ב-2006, משחקי דפדפן, טלפונים סלולאריים, Smart Phones, ורשתות חברתיות.

בכל מסגרת טכנולוגית מקורות ההכנסה הם תמיד השחקנים או המפרסמים. קיימות מסגרות טכנולוגיות שהמפרסמים הם מקור ההכנסה הבלעדי, לדוגמא משחקי דפדפן. קיימות מסגרות טכנולוגיות שהשחקנים הם מקור ההכנסה הבלעדי, לדוגמא הארקייד. וקיימות מסגרות טכנולוגיות שמשלבות בין המפרסמים והשחקנים כמקור הכנסה כדוגמת רשתות חברתיות. גם אופי התשלום הוא אחד הגורמים שמשתנה בין מסגרת טכנולוגית למסגרת טכנולוגית, לעיתים מדובר בתשלום חד פעמי לרכישת המשחק, לעיתים בתשלום חודשי ולעיתים בתשלום שוטף לרכישת תכנים וחפצים וירטואליים.

כל מסגרת טכנולוגית מאופיינת במחיר מסוים למשחקים. כיום (2013) המחיר המקובל של משחק למכונת משחק ביתית בארה"ב הוא \$40-\$60, המחיר המקובל של משחק להורדה הוא \$7 והמחיר המקובל של משחק Smart Phone הוא \$1. למחיר המשחק תפקיד חשוב בגיבוש הצפיות של השחקן

מהמשחק, ככול שהמשחק יקר יותר, השחקן מצפה לחוויה איכותית יותר או ארוכה יותר ומכיוון שהמסגרת הטכנולוגית קובעת את סדר הגודל של המחיר היא מכתובה במידה מסוימת גם את איכות ומשך המשחקים המתאימים לה.

אחד ההסברים שסיפק גיא לוין, מפיק משחק הסלולארי, להצלחת המשחק במסגרת טכנולוגית זו ביחס לכישלון המשחק במסגרת הטכנולוגית של המשחקים להורדה היה מחיר המשחק:

המשחק היה פשוט מידי, לא מפואר מספיק בשביל אותה תקופה, שמודלי המכירות של download לא היו מספיק גמישים והיית צריך להוציא \$15 מהכיס לשלם על המשחק, זה לא מעט. ... יכול להיות שעבור משחק כזה cartoony פשוט ונחמד, לא נראה מוצדק לאותו אדם שהיה צריך לשלוח את הכרטיס אשראי ולהוציא \$15 מהכיס. (לוין, 2010)

כמו קהל השחקנים, גם מודל ההפצה הוא דבר שמתגבש ומשתנה עם הזמן ויכול להיות שונה בתקופות שונות באותה מסגרת טכנולוגית. במקרים רבים מתפתחים תהליכים וטכנולוגיות שמקבעים את מודל ההפצה. דוגמא טובה לכך היא פלטפורמת ה-Game Center של אוברון לה היה תפקיד מרכזי בקיבוע המודל העסקי של משחקים להורדה ושל משחקי דפדפן, דוגמא נוספת לכך היא חנות האפליקציות של Apple, ה-App Store שתרמה לקיבוע מודל ההפצה של ה-Smart Phones. כפי שראינו בפרק השני, המסגרת הטכנולוגית עצמה היא תופעה שמונעת על ידי החברה, היא מתפתחת מתוך סיג ושיח בין הקבוצות הרלוונטיות השונות. במסגרת התפתחות זו מודל ההפצה הרלוונטי לה הולך ומתגבש וכשהתגבש הופך להיות אחד הגורמים המרכזיים המשפיעים על פעילות הקבוצות החברתיות הרלוונטיות ומערכת היחסים ביניהם.

המסגרת הטכנולוגית ושדה האפשרויות הטכנולוגי

במקרים רבים, המסגרת הטכנולוגית מקבצת מספר פלטפורמות שבבסיסן עומדות טכנולוגיות בעלות מאפיינים דומים. פלטפורמות המשחק השונות קובעת את שדה האפשרויות הטכנולוגי הרלוונטי למשחקים הפועלים באותה מסגרת. שדה האפשרויות הטכנולוגי הוא האפשרויות והמגבלות הקיימות על משחקים המיועדים לפלטפורמות השייכות לאותה מסגרת טכנולוגית.

במקרה הבוחן שהוצג, תכונה זו של המסגרת הטכנולוגית בלטה בעיקר כאשר המשחק הועבר מפלטפורמה לפלטפורמה. בתיאור המקרה ניתן לראות שהעברת משחק ה-PC להורדה לפלטפורמה הסלולארית הגבילה את המשחק והובילה לצמצום שלבים, הפיכת הגרפיקה לפשוטה יותר והורדת אפקטים קוליים בעקבות מגבלת גודל המסך וכוח העיבוד של מכשירים סלולאריים. לעומת זאת העברת גרסת הדפדפן לפלטפורמת ה-Facebook הובילה להוספת תוכן חדש למשחק ויכולות חדשות למשחק בעקבות הרצון לנצל את היכולת החברתיות ויכולת לבצע מוניטיזציה¹⁵¹.

במקרים מסוימים יכולות חדשות במסגרות טכנולוגיות פוגעות במשחק והופכות אותו ללא רלוונטי עבור הפלטפורמה הטכנולוגית. ה-iPad על פניו נראית פלטפורמה אידיאלית למשחק מבחינת

¹⁵¹ לייצר הכנסות מהמשחק

השחקנים (Hung, 2010), אך לטענתו של אייל רונן, היתרונות הטכנולוגיים של הפלטפורמה הופכים משחק כמו Bubble Town ללא מאתגר (רונן, 2010).

למרות שמדובר באותה מסגרת טכנולוגית, בכל תקופה ותקופה, שדה האפשרויות יכול להיות שונה מאוד. לדוגמה ב-10 השנים בין 1996 ל-2006 במסגרת הטכנולוגית של המשחקים להורדה התפתחו יכולות טכנולוגיות רבות: נוספו אמצעי גביה, נוספו אמצעי הפצה, פותחו כלים שמגנים על המשחקים מהעתקה לא חוקית, הכלים הסטנדרטים לפיתוח המשחקים השתנו ואפילו המחשבים עליהם הופעלו המשחקים השתפרו משמעותית.

המסגרת הטכנולוגית מתפתחת

המסגרות הטכנולוגיות מתפתחות לאורך השנים ועוברות שינויים רבים שמשפיעים על הקהל, על המשחקים ועל מודל ההפצה. המסגרת הטכנולוגית של המשחקים להורדה בה עשה שימוש Dobson ב-1996 שונה מזו בה עשתה שימוש חברת אוברון ב-2006. בעוד שב-1996 כמעט ולא היו טכנולוגיות שתמכו ברכישה, הפצה או שיווק של משחקים ברשת האינטרנט, ב-2006 רכישה הפצה ושיווק של משחקים ברשת האינטרנט היו נפוצים ומקובלים ואף עברו תהליך של קונסולידציה באמצעות טכנולוגיות כדוגמת ה-Game Center. גם הטכנולוגיה בה פותחו המשחקים להורדה עברה שינוי משמעותי, שפות התכנות המקובלות לפיתוח משחקים התפתחו ואף התחלפו.

תהליכים דומים התרחשו במסגרות טכנולוגיות אחרות. לדוגמה, בסוף שנות ה-90 כשהחלו לצוץ אתרי משחקי הדפדפן הראשונים מנגנוני הפרסום באינטרנט שהיוו את מודל ההכנסה המרכזי באתרי משחקי הדפדפן לא היה מפותחים כלל, ברוב המקרים הפרסומות שהוצגו היו תמונות והיכולת להתאים את הפרסומות לגולש הייתה מוגבלת. בסוף העשור הראשון של שנות ה-2000 רוב הפרסומות שהוצגו לשחקנים היו פרסומות מונפשות או פרסומות וידאו ובמקרים רבים הפרסומות היו מותאמות לנתונים הדמוגרפיים ולשפה של השחקן. בנוסף, הטכנולוגיה בה פותחו משחקי הדפדפן עברה שינוי משמעותי, בעוד בסוף שנות ה-90 רוב משחקי הדפדפן פותחו ב-Java או ב-DirectX בשנת 2005 רוב משחקי הדפדפן פותחו בטכנולוגיות Flash (Steinmeyer, 2005) ¹⁵².

מהדוגמאות בפרק וכן מהמקרים שהוצגו בפרק הקודם, ניתן לראות דוגמאות רבות לשינויים תדירים המתרחשים במסגרות הטכנולוגיות השונות בעולם משחקי המחשב. שינויים אלו קשורים בעיקר לשדה האפשרויות הטכנולוגי של המסגרת הטכנולוגית. השינויים הטכנולוגיים בתוך אותה מסגרת ברוב המקרים הם התפתחויות טכנולוגיות. אלו בדיוק ההתפתחויות שמספקות את התחושה שכל תעשיית המשחקים מתפתחת בצורה לינארית. בניגוד לשינויים אלו מאפיינים אחרים של המסגרת הטכנולוגית כמו מודל ההפצה, מאפייני הקבוצות הרלוונטיות השונות, מערכת היחסים בין הקבוצות הרלוונטיות השונות והקשר השימוש נוטים להישאר יחסית יציבים. מהרגע שהמסגרת הטכנולוגית התייצבה והקבוצות החברתיות הרלוונטיות בה התגבשו, הקבוצות

¹⁵² כיום קיימות טכנולוגיות נוספות לפיתוח משחקי דפדפן כגון: HTML5 ו-Unity

החברתיות הרלוונטיות פעלו בצורה יחסית צפויה ולא התרחשו שינויים מהותיים רבים במסגרת הטכנולוגית. תומס היוז כינה את התופעה **מומנטום טכנולוגי** (Hughes, 1994)¹⁵³.

גם מאפיינים שאינם טכנולוגיים השתנו עם הזמן, אך כאשר מדובר במאפיינים לא טכנולוגיים השינוי הרבה פחות תדיר. לדוגמא מחירו המקובל של משחק להורדה עד לשנת 2009 היה \$20, בשנת 2009 בעקבות מלחמת מחירים בין אתרים ובמטרה להשאיר את מודל ההפצה של המשחקים להורדה רלוונטי מחירו של משחק סטנדרטי להורדה ירד ל-\$7 (Brodie, 2010). דוגמא נוספת לשינוי שכזה הוא השינוי שעברו השחקנים המשחקים להורדה. מאפייני השחקנים ששיחקו ב-Snood ומאפייני השחקנים ששיחקו במשחקים להורדה בזמן הפצת Bubble Town היו שונים בתכלית. דוגמאות נוספות לשינויים במאפיינים השונים של המסגרת הטכנולוגית יוצגו בהרחבה בפרק הבא.

תפקידו של המשחק בעיצוב המסגרת הטכנולוגית

כאשר מסגרת טכנולוגית נמצאת בשלביה הראשונים, קיימים מעט משחקים עבור הפלטפורמות הרלוונטיות והתחרות בשוק הרלוונטי קטנה יחסית. במידה והשוק הופך להיות שוק משמעותי, למשחקים הראשונים שהופצו במסגרת הטכנולוגית יש סיכוי גדול יותר להצלחה. במקרה של Bubble Town ל-iPhone ובמקרה של הפצתו הראשונה של Bubble Town ב-Facebook העובדה שהיה מדובר במסגרות טכנולוגיות חדשות עם משחקים מתחרים מועטים תרמו להצלחת המשחק ואפשרו למשחק לצבור פופולאריות במהירות.

בשלבים ראשונים אלו, המסגרת הטכנולוגית עדיין לא מגובשת ולמשחקים הראשונים שפועלים בה השפעה רבה על אופייה ותכונותיה ההולכות ומתגבשות. בתיאור המקרה הנוכחי קשה להצביע על קשר בולט בין גרסת משחק ספציפית לעיצוב המסגרת הטכנולוגית, אך תופעה זו אינה נדירה. לדוגמא, קביעת מחיר המשחק Bejeweled, שהיה הראשון שזכה להצלחה גדולה בפלטפורמת המשחקים להורדה, הייתה שרירותית למדי, כפי שמתאר אותה Jason Kapallka יוצר המשחק, וקבעה את מחיר המשחקים בפלטפורמה למשך קרוב ל-10 שנים.

we weren't sure how much to price it we considered all sorts of numbers from \$4 to \$20 and eventually Howard recommended on the higher end, he worked with shareware games back in the UK and he said that if you price it low people will think it is bad and if you will price it in a high price people will assume it was of high quality. \$20 seemed like a bit too high but it turned out to be practical. (Kapallka, 2009)

באופן דומה ניתן להתייחס ל-Super Mario Bros כמשחק לו הייתה השפעה אדירה על עיצוב המסגרת הטכנולוגית של הפלטפורמה הביתית, ל-Tetris כמשחק שתרם לעיצוב המסגרת

¹⁵³ על אף שלא התייחס באופן מפורש למסגרת הטכנולוגית

הטכנולוגית של הפלטפורמה הניידת ול-Snake כמשחק שתרים לעיצוב המסגרת הטכנולוגית של משחקים סלולאריים.

מערכת היחסים בין המסגרת הטכנולוגית והמשחקים היא דו כיוונית. מצד אחד מאפייני המסגרת הטכנולוגית משפיעים על המשחק, אם על אופיו¹⁵⁴ או על הצלחתו. מצד שני המשחקים הראשונים המופצים במסגרות הטכנולוגיות השונות משפיעים על מאפייני המסגרת הטכנולוגית, כמו מחיר המשחקים, ז'אנרים שמתאימים למסגרת הטכנולוגית ואיתם גם את קהל השחקנים של המסגרת הטכנולוגית.

המסגרת הטכנולוגית כמכלול - סיכום מקרה הבוחן

במקרה הבוחן הנוכחי, למסגרת הטכנולוגית היה תפקיד מרכזי בהסבר הצלחה או הכישלון של המשחקים השונים. המסגרת הטכנולוגית התגלתה כמכלול מאפייני קהל השחקנים, שדה האפשרויות הטכנולוגיות של הפלטפורמות השייכות לה, מערכות היחסים בין הגורמים השונים הרלוונטיים בה, מחיר המשחק והקשר השימוש לו שחקנים הורגלו במסגרת זו.

הסבר של הצלחה או כישלון של משחק ביחס למאפיין זה או אחר נשמעת דבר הגיוני וטריוויאלי ועל כך גם הצביעו רבים ממרואייני. קיבוץ כל המאפיינים האלו תחת המסגרת הטכנולוגית וזיהוי בעיות בהתאמת המשחק למספר מאפיינים של מסגרת זו או אחרת עוזרים לספק הסבר שלם יותר עבור אירועים בהתפתחות המשחק. למשל, גרסת הדפדפן של Bubble Town הצליחה באופן יחסי כי התאימה לכל מגוון המאפיינים של המסגרת הטכנולוגית. גם קהל השחקנים התאים למשחק, גם שדה האפשרויות הטכנולוגיות התאים, המיקום של אוברון כספקית פלטפורמת ההפצה אפשר לה להבין ולנצל את מערכת היחסים עם הקבוצות הרלוונטיות האחרות, המחיר החינמי של המשחק התאים להיקף וסגנון המשחק והקשר השימוש התאים אף הוא לאופי המשחק. לעומת זאת, במקרים בהם המשחק לא זכה להצלחה ניתן לראות חוסר התאמה במספר מאפיינים של המסגרת הטכנולוגית. הגרסה להורדה של Bubble Town לא התאימה למאפייני קהל השחקנים של המסגרת הטכנולוגית והיקף ואופי המשחק לא הצדיקו את המחיר המקובל במסגרת הטכנולוגית.

העובדה שכל המאפיינים האלו מהווים מקשה אחת יציבה באופן יחסי מסייעת להגדיר יחס התאמה בין המסגרת הטכנולוגית למשחק ולדבר במונחי הצלחה וכישלון ביחס למסגרת הטכנולוגית עצמה. ניתן לומר ש-Bubble Town הצליח במסגרת הטכנולוגית של משחקי הדפדפן ולהסביר הצלחה זו וניתן לומר ש-Bubble Town נכשל במסגרת הטכנולוגית של המשחקים להורדה ולהסביר כישלון זה. היציבות היחסית של מאפייני המסגרת הטכנולוגית לאורך זמן מאפשרת את ביצוע ההשוואה של משחקים שונים שהופצו בזמנים שונים ובמסגרות טכנולוגיות שונות באופן בו הוא בוצע במהלך פרק זה.

¹⁵⁴ בנייתוחים שבוצעו לתופעת ה-Casual Games נמצא שבעוד פלטפורמות מסוימת מתאימות למשחקי משפחה וחברה, אחרות מתאימות למשחקי מדע בדיוני, ומשחקי מלחמה. (Juul, 2010 עמ' 29) (Casual Games Association, 2007 עמ' 4)

מאפיינים רבים כמו ז'אנר המשחק, אורך המשחק, עולם התוכן של המשחק, מנגנוני משחק הניתנים למימוש, ואפילו שם המשחק כפי שראינו בדוגמת Bubble Town, מושפעים באופן ישיר מהמסגרת הטכנולוגית. בעידן בו משחק יכול להתקיים במסגרות טכנולוגיות רבות, הצלחה של משחק אינה נמדדת רק באיכות פיתוח המשחק ויכולות השיווק של מפיציו אלא גם ביכולתו של מפתח המשחק ומפיץ המשחק לבצע התאמות למשחק למסגרת הטכנולוגית הרלוונטית.

מודל תיאורטי להבנת התפתחות תופעות בעולם משחקי המחשב

המודל אותו אתחיל לפתח בפרק זה הוא מודל המבוסס ברובו על תיאורית ההבניה החברתית של הטכנולוגיה (SCOT) ועל מונחים המקובלים בה ביניהם: קבוצות חברתיות רלוונטיות, הבניה, התייצבות (Pinch, ואחרים, 1984) ומסגרת טכנולוגית (Bijker, 1987). איני מציע מודל תיאורטי חדש לניתוח תופעות אלא מציע את המודל של SCOT עם התאמות הכרחיות באופן התיאור והניתוח למי שרוצה להשתמש במודל לבחון תופעות בעולם משחקי המחשב.

המסגרת הטכנולוגית של משחקי המחשב

העובדה שמשחקי מחשב נצרכים במקרים רבים באמצעות פלטפורמות מעמידה במרכז את המונח **מסגרת טכנולוגית**. כפי שנוכחנו לגלות במהלך שני הפרקים האחרונים, כאשר מדובר במשחק מחשב המסגרת הטכנולוגית נוטה להתגבש סביב אוספי פלטפורמות דומות. במקרה הבוחן הוצגו מספר תהליכים של התגבשות מסגרת טכנולוגית חדשה, אם זו המסגרת הטכנולוגית של המשחקים להורדה, המסגרת הטכנולוגית של משחקי הדפדפן, המסגרת הטכנולוגית של ה-Smart Phones או המסגרת הטכנולוגית של הרשתות החברתיות. מאפיין זה של המסגרת הטכנולוגית כאשר מדובר במשחקי מחשב אינו ייחודי רק למשחקי מחשב אך אינו רלוונטי לרוב הטכנולוגיות בהן לא נעשה שימוש בפלטפורמות. אעסוק בנקודה זו בהרחבה בפרק הסיכום.

הקבוצות החברתיות הרלוונטיות

בהתאם להגדרתו של ביקר מ-1989 הקבוצות החברתיות הרלוונטיות פעולות בתוך **מסגרות טכנולוגיות** (Bijker, 1987). בהתאם לתיאור התגבשות המסגרת הטכנולוגית מ-1997, מובחנותן של קבוצות חברתיות רלוונטיות חדשות היא סממן להתגבשות מסגרת טכנולוגית חדשה. אין ספק שהקשר בין הקבוצות החברתיות הרלוונטיות והמסגרת הטכנולוגיות הדוק.

החלוקה לסוגי קבוצות חברתיות רלוונטיות, שביצעתי בפרק הראשון של העבודה, מקבלת פשר כאשר קבוצות חברתיות רלוונטיות ספציפיות פועלות בתוך מסגרת טכנולוגית ספציפית.

איור 32: סוגי קבוצות חברתיות רלוונטיות זכות לפרש במסגרת טכנולוגית

כפי שכבר ראינו בנייתו המקרה, המפתחים, המפיצים והשחקנים אינן קבוצות הומוגניות ובבואנו לבחון אותן, את האינטרסים שלהן ואת פרשנותן עלינו להתייחס לקבוצה בהתאם למסגרת הטכנולוגית בה היא פעולת. לדוגמא: מפתחי משחקי דפדפן, מפתחי משחקי iPhone ומפתחי משחקי Facebook מהווים קבוצות חברתיות רלוונטיות שונות וכך גם המפיצים והשחקנים. בפועל, יתכן שאותו מפתח או אותה קבוצה של מפתחים פועלים במספר מסגרות טכנולוגיות בו זמנית, בדיוק כפי שאוברון פעלו במספר מסגרות טכנולוגיות בו זמנית, אך בכל מסגרת טכנולוגית הקבוצות החברתיות הרלוונטיות פועלות בהתאם לצפיות ולחוקים של אותה מסגרת טכנולוגית.

תפקיד המסגרת הטכנולוגית בנייתו תופעות בעולם משחקי המחשב

ביקר הציג את המסגרת הטכנולוגית כתבנית עבור אוסף של מאפיינים אותם ניתן לתאר לצורך הבנה עמוקה יותר של הסביבה בה פועלים הקבוצות הרלוונטיות השונות (Bijker, 1997 עמ' 125)¹⁵⁵. אוסף המאפיינים של ביקר כלל: מטרות, בעיות מרכזיות, אסטרטגיה לפתרון בעיות, דרישות למימוש פתרונות לבעיות, תיאורים נוכחיות, ידע טקטי, תהליכי בדיקה, שיטות עיצוב, תפיסת פונקציונליות / אופן השימוש של משתמשים, תפיסת תפקיד הטכנולוגיה (כמחליפה של טכנולוגיה אחרת), דוגמאות לישים טכנולוגיים המהווים חלק מהמסגרת הטכנולוגית. כחלק מתיאור ההבנה החברתית של הבקלייט¹⁵⁶ ביקר בחר מספר מאפיינים מאלו ותיאר אותם עבור כל מסגרת טכנולוגית רלוונטית (Bijker, 1997 עמ' 126,141), תיאור מאפיינים אלו היווה את תיאור המסגרת הטכנולוגית.

בדומה לתהליך אותו ביצע ביקר, ובהתבסס על המאפיינים בהם התרכזתי בתיאור שהוצג עד כה, אבחר מספר מאפיינים אותם נחוץ לתאר בבואנו לתאר מסגרת טכנולוגית של משחקי מחשב. בדומה לאופן בו ביקר היצג אותם, גם אני אציג את המאפיינים בטבלה:

מאפייני המסגרת הטכנולוגית בתקופה הנבחנת

¹⁵⁵ ביקר טען שהמסגרת הטכנולוגית רלוונטית לכל הקבוצות החברתיות הרלוונטיות ולא רק למפתחי הטכנולוגיה. מאפיין זה מוצג כאחד המאפיינים של המסגרת הטכנולוגית שמבדל אותה מהפרדיגמה של קון ¹⁵⁶ הבקלייט (Bakelite) הוא סוג של פלסטיק שהיה נפוץ בשנים הראשונות בהן השימוש בפלסטיק החל להיות נפוץ

מטרות
בעיות מרכזיות
פלטפורמות מרכזיות
מודל הפצה
הקשר שימוש
שדה אפשרויות טכנולוגי
מאפייני השחקנים

טבלה 1: מאפייני המסגרת הטכנולוגית

מבין כל המאפיינים שבחרתי, מאפיין השחקנים הוא מאפיין קצת חריג מכיוון שהוא מתאר קבוצה חברתית רלוונטיות אחת מתוך מספר קבוצות חברתיות רלוונטיות הפועלות במסגרת הטכנולוגית. כפי שראינו במהלך הפרק, הנתונים הדמוגרפיים של השחקנים מנותחים ונלמדים על ידי מפתחי ומפיצי המשחקים במטרה להתאים את המשחקים ואת דרכי ההפצה לנתונים אלו. מאפייני השחקנים רלוונטיים לכל הגורמים במסגרת הטכנולוגית, גם לקבוצות החברתיות הרלוונטיות וגם למשחקים ולפלטפורמות השונות ועל כן התייחסות אל מאפייני השחקנים כאל מאפיינים של המסגרת הטכנולוגית עצמה חשובה לתיאור המסגרת הטכנולוגית.

ניקח לדוגמא את המסגרת הטכנולוגית של המשחקים להורדה בשנת 2006, השנה בה הופץ המשחק Scrubbles ונתאר אותה באמצעות טבלת מאפיינים:

המסגרת הטכנולוגית של משחקים להורדה ב-2006

מטרות	פיתוח והפצת משחקים למחשבים אישיים המיועדים למשתמשים שאינם מגדירים את עצמם "גיימרים" ואינם תופסים את עצמם כצרכנים של תעשיית המשחקים המסורתית.
בעיות מרכזיות	התמודדות על קהל שחקנים מסוג חדש חיפוש מתמיד אחר המשחקים המתאימים לקהל זה
מודל הפצה	התמודדות עם תחרות מצד מסגרות טכנולוגיות אחרות (לדוגמא משחקי דפדפן) תוכנת המשחק בלבד מפותחת על ידי המפתח במימונו. פורטלים מפיצים את המשחק לקהל השחקנים שלהם באמצעות טכנולוגיות ייעודיות המאפשרות את שיווק המשחק, הורדת המשחק, הגבלת זמן המשחק עד לרכישה ותשלום מכוון על משחק. השחקן מוריד את המשחק מהפורטל, משחק כשעה בחינם ולאחר שעה מתבקש לשלם על המשחק בכדי להמשיך במשחק. בין מפתח המשחק לשחקן נמצאים גורמים רבים: בעל הפורטל, בעל פלטפורמות ההפצה והסולק, כולם חולקים את ההכנסות מהמשחק. מחיר משחק בארה"ב הוא כ-20\$.
הקשר שימוש	השחקנים משחקים במשחק במחשב האישי שהורידו את המשחק מהאינטרנט. ניתן לשחק במשחק שעות רבות. הפעלת המשחקים היא דבר פשוט, אין צורך בהרבה ידע מוקדם בכדי לשחק בהם. ממשק המשחק פשוט (לרוב יש צורך רק בעכבר). השפה הגראפית של המשחקים בוגרת.
שדה אפשרויות טכנולוגי	שימוש בכלי פיתוח משחקים הרלוונטיים לפיתוח משחקים שאינם "גדולים". יכולת הפצה וגביה. מגבלות ממשק בעקבות הצורך לשמור על פשטות.

מאפייני השחקנים¹⁵⁷ 70% נשים וכ 55% עד 70% בגיל מבוגר מ-35

טבלה 2: המסגרת הטכנולוגית של משחקים להורדה ב-2006

תפקיד המסגרת הטכנולוגית בניתוח לאורך זמן

כפי שנוכחנו לדעת המסגרת הטכנולוגית בעצמה מתפתחת ומשתנה. בכדי להדגים נקודה זו אציג את טבלת המאפיינים של המסגרת הטכנולוגית של המשחקים להורדה בשנת 1996, השנה בה הופץ בה המשחק Snood:

המסגרת הטכנולוגית של משחקים להורדה ב-1996	
מטרות	פיתוח והפצת משחקים <u>עצמאיים</u> למחשבים אישיים.
בעיות מרכזיות	שיווק המשחק טכנולוגיות הפצה ותשלום מוגבלות
מודל הפצה	תוכנת המשחק מפותחת על ידי המפתח במימונו. המשחק מופץ על ידי המפתח בעצמו על ידי העלאתו לרשת האינטרנט כאשר חלק מהאפשרויות בו חסומות. השחקנים מורדים את המשחק מהאינטרנט, במידה ורוצים לפתח את האפשרויות החסומות שולחים כסף בדואר ישירות למפתח, ששולח להם הנחיות לפתיחת החסימה במייל. לא קיים מחיר מקובל למשחק במודל הפצה זה וכל מפתח קובע את המחיר בעצמו.
הקשר שימוש	השחקנים משחקים במשחק במחשב האישי אחרי שהורידו את המשחק מהאינטרנט, משחק מספק שעות רבות של הנאה. קיים מגוון רחב של משחקים לא מדובר בהכרח המשחק פשוט או מז'אנר מסוים.
שדה אפשרויות טכנולוגי	שימוש בכלי פיתוח "ביתיים", שימוש בטכנולוגיות אינטרנט בסיסיות לצרכי הפצה. שימוש בטכנולוגיות שאינן דיגיטאליות לצרכי גביה (דואר)
מאפייני השחקנים ¹⁵⁸	סטודנטים בעלי גישה למחשב מחובר לאינטרנט

טבלה 3: המסגרת הטכנולוגית של משחקים להורדה ב-1996

המסגרת הטכנולוגית של משחקים להורדה ב-1996 הייתה בראשית דרכה. ניתן לטעון שעדיין לא עברה התייצבות ולא הייתה מגובשת. ההבדלים המהותיים בינה לבין זו של המשחקים להורדה ב-2006 אפשרו לי להסביר את הכישלון היחסי של Scrubbles, על אף המצב האידיאלי בו חברת אוברון הייתה כשהפיצה אותו, והשיפורים הטכנולוגיים שהתרחשו בעשור שבין 1996 ל-2006 שאפשרו הן פיתוח קל ועשיר יותר והן הפצה פשוטה יותר.

בכדי להבין תופעה המתפרסת על ציר זמן של מספר שנים עלינו להבין את הבסיס לפרשנויות הקבוצות החברתיות הרלוונטיות השונות, הלוא הוא המסגרת הטכנולוגית בנקודות שונות בציר זמן זה. הבדלים במאפיינים אלו על ציר הזמן מאפשרים לתת הסבר שלם ועשיר יותר מאשר הסבר של מאפיין בודד על ציר הזמן או בחינת מכלול המאפיינים בנקודת זמן בודדת. המשחק Scrubbles היה כישלון מסחרי למרות ההצלחה המסחרית של Snood שהופץ במודל דומה 10 שנים קודם לכן

¹⁵⁷ בהתבסס על: (Casual Games Association, 2007 עמ' 5), (Peterson, 2007), (Dobson, 2006).

¹⁵⁸ בהתבסס על: (Dobson, 2010).

ממספר סיבות: מודל ההפצה שהיה מקובע הוביל לקביעת מחיר יקר עבור המשחק, המשחק התאים בצורה חלקית בלבד להקשר השימוש המקובל והקהל הרלוונטי למשחק לא היה הקהל האופייני למסגרת הטכנולוגית. הכישלון היחסי התרחש למרות ששדה האפשרויות הטכנולוגי ומיקומה של חברת אוברון ברשת מערכות היחסים של הקבוצות הרלוונטיות השונות היו אידיאליים. העובדה שמשחק מתאים לחלק ממאפייני המסגרת הטכנולוגית הרלוונטית לא היוותה בטחון להצלחת המשחק.

היווצרות של מסגרות טכנולוגיות חדשות

קשה מאוד לדעת בשלבי ההיווצרות הראשונים של מסגרת טכנולוגית אם אכן מדובר במסגרת טכנולוגית חדשה, בשינוי המתרחש במסגרת טכנולוגית קיימת או בתופעה שתחלוף שתשאיר את המסגרת הטכנולוגית ללא שינוי ממשי. התגבשות מסגרת טכנולוגית חדשה מתבטאת ביצירה של קבוצות חברתיות רלוונטיות חדשות (Bijker, 1997 עמ' 193). בשלב בו קבוצות אלו מובחנות מספיק ופרשנותם לגבי משחקים, פלטפורמות ותופעות אחרות שונה מקבוצות מקבילות להן במסגרות טכנולוגיות אחרות ניתן לומר שמדובר במסגרת טכנולוגית חדשה. לדוגמא: דובסון ראה את עצמו כמפתח משחקים למחשבים האישיים, אומנם מפתח חובבן עצמאי, אך לא נראה שהגדיר את עצמו כמפתח משחקים להורדה. אוברון וחברות פיתוח משחקים אחרות כמו PopCap ו-PlayFirst התמחו בפיתוח משחקים להורדה ונבדלו באופן משמעותי מחברות פיתוח משחקים אחרות שעסקו בפיתוח משחקים למחשבים אישיים. גם גופי הפצה והוצאה לאור כמו BigFishGames ואוברון התרכזו במשחקים להורדה ונבדלו באופן משמעותי מחברות שעסקו בהפצת משחקים למחשבים אישיים.

תפקיד המסגרת הטכנולוגית בניתוח יש הרלוונטי למספר מסגרות טכנולוגיות

בבואנו לבחון סדרת משחקים שלמה, הבסיס לתיאור ולניתוח ההתפתחות הוא מגוון המסגרות הטכנולוגיות הרלוונטיות לסדרת המשחקים. במקרה של סדרת המשחקים Bubble Town ומקורות השראתו מדובר בשבע מסגרות טכנולוגיות מרכזיות: הארקייד, משחקים להורדה (1996), משחקים להורדה (2006), משחקי דפדפן, משחקים סלולאריים, טלפונים חכמים (Smart Phones) ומשחקי רשתות חברתיות. את אוסף מסגרות טכנולוגיות אלה אכנה **מפת המסגרות הטכנולוגיות**.

התרשים הבא מתאר את מפת המסגרות הטכנולוגיות במקרה של סדרת המשחקים Bubble Town. בתרשים חפיפה בין מסגרות טכנולוגיות מעידה על כך שהמסגרות הטכנולוגיות חולקות גורמים משותפים הפועלים במסגרות הטכנולוגיות השונות במקביל.

איור 33: חפיפה בין מסגרות טכנולוגיות שונות

הגורמים השונים הם תמיד חלק מקבוצות חברתיות רלוונטיות ועל כן ניתן להסיק שקיימות קבוצות חברתיות רלוונטיות הפועלות במסגרת טכנולוגית אחת בלבד וקיימות קבוצות חברתיות רלוונטיות הפועלות במספר מסגרות טכנולוגיות במקביל.

איור 34: חלוקת הקבוצות החברתיות הרלוונטיות בין מסגרות חופפות

המסגרת הטכנולוגית כוללת בתוכה אוסף רחב של תנאים סביבתיים. כאשר משחק עובר ממסגרת טכנולוגית אחת לשנייה, אותם תנאים סביבתיים משתנים. שינוי זה מוביל את מפתחי המשחק לנסות להתאים את עצמם ואת המשחק למסגרת הטכנולוגית החדשה. המשחק המקורי והיכולת של מפתחיו לבצע בו את ההתאמות הנחוצות בכדי להתאים אותו למסגרת הטכנולוגית החדשה הם אלה שיובילו את המשחק להצלחה או לכישלון באותה מסגרת טכנולוגית. מובן שקיימות מסגרות טכנולוגיות המתאימות בצורה טובה יותר למשחקים מסוימים וקיימות מסגרות טכנולוגיות שלא מאפשרות את קיומם של משחקים מסוימים בהן.

המעבר של משחק ממסגרת טכנולוגית אחת לשנייה הוא תהליך שלא ניתן לקחת אותו כמובן מאליו. משחק שהועבר ממסגרת טכנולוגית אחת לאחרת הוא אינו אותו משחק. הגורמים

הרלוונטיים בכל מסגרת טכנולוגית יעניקו לאותו משחק פרשנות שונה. שחקן ששיחק ב- Scrubbles כמשחק להורדה זכה לחוויה אחת לעומתו שחקן ששיחק ב-Bubble Town על מכשיר סלולארי זכה לחוויה שניה, שונה בתכלית. מפתחי Bubble Town עבור מכשירים סלולאריים תכננו חוויה שתאים לנתונים הדמוגרפיים של השחקנים ולהקשר השימוש המתאים לשחקנים, בנוסף תכננו חוויה שתאפשר במסגרת המגבלות הטכנולוגיות של הפלטפורמה. לעומתם מפתחי Bubble Town Party Planet תכננו חוויה שונה לגמרי, עבור קהל אחר, חוויה חברתית, חוויה שתאפשר להם כמפתחים לגבות כסף תמורת תוכן. בעוד בעיני מפתחי המשחק להורדה או המשחק הסלולארי המשחק היה מוצר, בעיני מפתחי המשחק החברתי המשחק היה שרות שמטרתו לגרום לשחקנים להשקיע מכספם (ניר, 2010).

המסגרות הטכנולוגיות השונות הרלוונטיות למקרה זה או אחר והקשרים ביניהן ברגע נתון, או על ציר הזמן, מהוות בסיס הכרחי לכל התרחשות או התפתחות בעולם משחקי המחשב. בעוד התייחסות רק למאפיין אחד של המסגרת הטכנולוגית בבחינת ההתרחשות או ההתפתחות מאפשר הצגה של תמונה צרה, התייחסות למכלול המאפיינים, הלוא הוא המסגרת הטכנולוגית, מאפשרת להציג סיפור עשיר וללא תעלומות לא מוסברות.

* * *

בפרק הבא, שיעסוק בהבנית ז'אנרים במשחקי מחשב, אציג מספר מקרים בהם מסגרות טכנולוגיות חוו טלטלה ששינתה את מערכות היחסים בין הקבוצות החברתיות הרלוונטיות. בפרק אדגים כיצד המסגרות הטכנולוגיות מושפעות בעצמן מטכנולוגיות אחרות וכיצד לעיתים בעקבות השפעה זו נוצרות מסגרות טכנולוגיות חדשות. התיאור שיוצג בפרק יאפשר את הרחבת המודל שהצגתי בפרק זה בשני אופנים, הראשון בכך שיציג דוגמאות נוספות לשינויים במסגרות טכנולוגיות וידגים מקרים בהם מסגרות טכנולוגיות אינן פועלות בהתאם למומנטום טכנולוגי, השני בכך שיספק דוגמא לשימוש במודל המוצע, הפעם בתיאור ז'אנר ממשחקי המחשב.

פרק 4 - התפתחות ז'אנר משחקי הפאזל

נפילתם ועלייתם של משחקי הפאזל

מבוא

ז'אנר (או סוגה) הוא מאפיין מרכזי של משחקי המחשב. מלבד היותו מאפיין של משחקי מחשב הוא מהווה תופעה אשר ניתן לבחון את התפתחותה: אלו שינויים התרחשו במאפייני הז'אנר לאורך השנים? אלו משחקים חשובים השפיעו על מאפיינים אלו? עד כמה היה פופולארי לאורך השנים ועד כמה השפיע על תרבות משחקי המחשב? כתופעה במרחב משחקי המחשב ניתן לבחון את התפתחות הז'אנר באמצעות המודל אותו הצגתי בפרק הקודם וכך אעשה בפרק זה.

בפרק אעסוק בז'אנר אחד ספציפי, **ז'אנר משחקי הפאזל**. סיפורו של ז'אנר משחקי הפאזל מתחיל בשנים הראשונות של משחקי המחשב ונמשך עד לימינו. משחקי הפאזל הראשונים לא זכו לפופולאריות יוצאת דופן, אך בתחילת שנות ה-90, בעיקר בזכות ההצלחה הגדולה של המשחק טטריס (Tetris), משחקי פאזל רבים זכו להצלחה. ההצלחה של ז'אנר משחקי הפאזל דעכה בהדרגה ובסוף שנות ה-90 היה נראה שסיפורו של ז'אנר משחקי הפאזל הגיע אל סופו. הפופולאריות של משחקי הפאזל ירדה לשפל שלא היה כמותו ומשחקי הפאזל כמעט ונעלמו. ירידה זו בפופולאריות מסתורית למדי, אך מסתורי עוד יותר הגידול בפופולאריות של משחקי הפאזל שהתרחש באמצע העשור הראשון של שנות ה-2000. סיפור התפתחות ז'אנר משחקי הפאזל הוא סיפור תמוה. כפי שנראה במהלך הפרק, המשחקיות המאפיינת משחקי פאזל לא עברה שינויים משמעותיים בתקופה המדוברת ולמרות זאת קיימות תנודות קיצוניות בפופולאריות שלו. כיצד יתכן שינוי כל כך קיצוני בפופולאריות של משחקי הפאזל בעוד המשחקים עצמם לא עברו שינוי מהותי? מדוע זנחו השחקנים את משחקי הפאזל? האם השחקנים אכן זנחו את משחקי הפאזל או שהסיבה לירידה בפופולאריות של הז'אנר מורכבת יותר? מדוע חזרו שחקני הפאזל לשחק? ומדוע כיום ז'אנר משחקי הפאזל הוא שוב אחד הז'אנרים הפופולאריים ביותר?

לאורך רובו של הפרק אתאר את **מאפייני הז'אנר** שהתפתחו עם השנים לצד **משחקים פופולאריים** המשתייכים לז'אנר. משחקים אלו הם שעיצבו את תפישת הז'אנר בעיני השחקנים, המפתחים, המפיצים והמבקרים ועל כן, על פניו, סיפורם מהווה את סיפורו של הז'אנר עצמו. מעקב אחר סיפורים אלו מהווה רק מימד אחד בסיפורו של הז'אנר. הצגת סיפורי המשחקים השונים במקביל לתיאור המסגרות הטכנולוגיות הרלוונטיות, תוך שימוש במודל שהוצג בפרק הקודם, יאפשר הצגת מימדים נוספים בסיפורו של הז'אנר. תצוגה כזו של הסיפור תאפשר לי לענות על השאלות שזה עתה הצגתי ולהצביע על מכלול הסיבות לתנודתיות בפופולאריות של משחקי הפאזל.

בסוף הפרק אמשיך לדון ולפתח את המודל התיאורטי שהתחלתי לפתח בפרק הקודם. אחד המאפיינים של המסגרת הטכנולוגית אותו הזכרתי בפרקים הקודמים ובו אתמקד בפרק זה הוא "שדה האפשרויות הטכנולוגי". בפרקים הקודמים הראיתי ששדה האפשרויות הטכנולוגי הוא אחד המאפיינים שנוטים להשתנות בתדירות גבוהה בתוך המסגרת הטכנולוגית. בפרק זה אבחן כיצד

שינויים אלו השפיעו על המסגרת הטכנולוגית הרלוונטיות לסיפור ז'אנר משחקי הפאזל ועל ז'אנר משחקי הפאזל עצמו.

לפני הצגת סיפור התפתחות הז'אנר והמשך פיתוח המודל התיאורטי אדון בז'אנרים במשחקי מחשב באופן כללי ובניסיונות שבוצעו בעבר להגדיר את ז'אנר משחקי הפאזל.

ז'אנרים במשחקי מחשב

הגדרת הז'אנר במשחקי מחשב

מרכזיותו של הז'אנר בתחום משחקי המחשב עודדה שיח נרחב בנושא הגדרתו של ז'אנר במשחקי מחשב ודיון בהבדלים בין הז'אנר במשחקי מחשב לז'אנר בתחומים אחרים. שיח זה מהווה רקע מעניין וחשוב לתיאור המקרה ועל כן מובא להלן.

הז'אנר הוא מרכיב בחוויית המשחק המשותף למספר משחקים ומאפשר קיבוץ שלהם תחת אותה קטגוריה. חוויית המשחק נוצרת על ידי הגדרת חוקי המשחק ועל כן משחקים בעלי חוקים דומים יוצרים חוויית משחק דומות (Salan, ואחרים, 2004 עמ' 80). משחקים בעלי חוויה דומה מקובצים על ידי השחקנים, המבקרים והמפתחים לז'אנרים (Bjork, ואחרים, 2006 עמ' 412).

ז'אנר במשחקי מחשב אינו מגדיר גבולות ברורים בין משחקים. קיימים משחקים שקשה לסווג אותם לז'אנר זה או אחר וקיימים משחקים המשתייכים למספר ז'אנרים (Wolf, 2001 עמ' 113-136). הז'אנר אינו מאפיין סטטי ושינויים בז'אנר או היווצרות של ז'אנרים חדשים הם דבר תדיר. לדוגמא, בתחילת שנות ה-80 רוב "משחקי היריות" שוחקו כאשר השחקן יורה מחלקו התחתון של המסך לחלקו העליון או מצידו של המסך לצד השני, עם הפיכתו של התלת-מימד לדומיננטי, משחקי היריות החלו להיות משוחקים מנקודת המבט של היורה. כאשר משחקים אלו התרבו והיה צורך להבדיל בינם ובין משחקי היריות "הישנים", נולד ז'אנר חדש: First Person Shooter (FPS) שתיאר חוויית משחק שונה ממשחקי יריות קודמים.

המחקר הקיים בנושא ז'אנרים מתרכז בעיקר בתחומי הספרות, הקולנוע ובעת האחרונה גם בתחום משחקי המחשב. במאמרו "Genre and Game Studies: Toward a Critical Approach to Video Games Genres" מציג תומס ה. אפרלי (Thomas H. Apperley) את המחקר הקיים בנושא הז'אנר באמצעי המדיה השונים ומנסה לבדוק את התאמתו לחקר ז'אנרים במשחקי מחשב (Apperley, 2006). בסיכום הדיון מציג אפרלי את משחקי המחשב כמגמה חדשה בתחום חקר הז'אנר וחקר המדיה בטענה שמשחקי מחשב מחולקים לז'אנרים בהתאם לאופי האינטראקטיביות שבהם ולא רק בהתאם למראה היצירה או לאופי הנרטיב של היצירה כמו באמצעי מדיה אחרים. מארק ג'י. פ. וולף (Mark J.P. Wolf) מצביע גם הוא על אותו הבדל בחלוקת הז'אנרים בין משחקים לקולנוע וספרות. לדבריו בעוד החלוקה לז'אנרים בקולנוע ובספרות מבוססת כמעט אך ורק על הנרטיב, במשחקי המחשב החלוקה לז'אנרים מבוססת בעיקר על סוג האינטראקטיביות¹⁵⁹ ורק לעיתים על

¹⁵⁹ דיון בנושא האינטראקטיביות של משחקים מוצג בפרק הראשון במסגרת הדיון מה הוא משחק.

הנרטיב. לדוגמא: הז'אנר "משחקי יריות" מתאר את הפעולה שהשחקן מבצע, משמע את סוג האינטראקטיביות והז'אנר "משחקי אימה" בדומה ל"סרטי אימה" מתאר את הנרטיב (Wolf, 2001) עמ' 113-136)¹⁶⁰.

ז'אנר משחקי הפאזל

כמו רוב הז'אנרים במשחקי מחשב שמו של ז'אנר משחקי הפאזל מעיד על סוג האינטראקטיביות הנדרשת מהשחקנים המשחקים במשחקים המשתייכים לז'אנר זה. בפשטות משחקי פאזל הם משחקים בהם האינטראקציה המרכזית הנדרשת מהשחקן היא פתרון חידות (Puzzles).

מספר חוקרים, עיתונאים ויוצרים ניסו להגדיר בעבר את ז'אנר משחקי הפאזל (Herz, 1997) עמ' 27-28), (Miller, 1999), (Wolf, 2001) עמ' 129), (Kim, 2003). מתוך ניסיונות אלו ניתן ללמוד שלז'אנר משחקי הפאזל לא קיימת הגדרה אחת מוסכמת אך כן קיימים מספר מאפיינים עליהם יש הסכמה. בכל ההגדרות השונות משחקי פאזל הם משחקים שיש בהם בעיות שכיף לפתור, משחקים שתמיד קיים פתרון נכון לבעיות אותן מציגים, משחקים עם לחץ של זמן, משחקים עם אפשרות לתקן שגיאות שנעשו על ידי השחקן ומשחקים שהפעולות המרכזיות שהשחקן מבצע במשחק הן מניפולציות על אובייקטים, במקרים רבים אובייקטים אבסטרקטים.

אוסף כל המאפיינים שבנוגע להם יש הסכמה אינם קשורים למראה המשחק או לנרטיב המשחק אלא אך ורק לאופן האינטראקציה של השחקן עם המשחק.

משחקי מחשב עם מאפיינים אלו פותחו כבר בשנות ה-70 המאוחרות, אך רק בתחילת שנות ה-90 השימוש במונח משחקי פאזל הפך להיות מקובל. בגיליון מאי 1988 של Computer Gaming World פורסמה כתבה על Tetris ו-Sokoban, שני משחקי פאזל חשובים עליהם אפרט בהמשך. בפתח הכתבה ניסה הכתב לתאר את המשחקים:

Spectrum HoloByte has imported several new games for the US market. Two of these are somewhat similar to non-computer shape puzzles, but totally new from anything currently on a computer. These games are very simple in concept and play, but also addictively challenging (Wagner, 1988).

הכתב אכן מבחין במשחקיות מסוג חדש ואף קושר את המשחקים למשחקי פאזל שאינם ממוחשבים אך לא מגדיר את המשחקים כמשתייכים לז'אנר זה או אחר.

ז'אנר משחקי הפאזל הפך ליותר מובחן בעיקר בזכות הצלחתו של המשחק טטריס¹⁶¹. טטריס פותח בשנת 1985 בברית המועצות על ידי אלכסי פאג'יטנוב (Pajitnov) וזכה להצלחה מסחרית כשעזב את גבולות הגוש הסובייטי והגיע לארה"ב וליפן לקראת סוף שנות ה-80. אחרי הצלחתו של טטריס

¹⁶⁰ בריקוד כמו במשחקים, הז'אנרים נקבעים לפי "סוג האינטראקטיביות" בעצם על פי תנועות השחקן, בכך חלוקת המשחקים לז'אנרים דומה לחלוקת ריקודים לז'אנרים יותר מאשר לחלוקת סרטים לז'אנרים.
¹⁶¹ בעיתונות משחקי מחשב וקטלוגים של משחקי מחשב ניתן למצוא שיוכים של משחקים לז'אנר משחקי הפאזל רק מתחילת שנות ה-90.

פותחו משחקים רבים שנחשבו ממשיכו של טטריס אשר סווגו כמשחקי פאזל. החשובים מבין משחקים אלו יוצגו בהמשך הפרק. כיום חלק מהמשחקים הפופולאריים בעולם מסווגים כמשחקי פאזל ביניהם: Angry Birds ו-Bejeweled, Minesweeper.

תיאור התפתחות ז'אנר משחקי הפאזל

תיאור התפתחות הז'אנר יתבצע על ידי תיאור משחקים מרכזיים אותם ניתן לשייך לז'אנר. תיאור המשחקים יתבצע בשני מישורים. המישור הראשון, תיאור המשחק עצמו. תיאור זה יאפשר ללמוד על מאפייני הז'אנר בתקופת המשחקים המתוארים ויאפשר לבחון כיצד התפתחו מאפיינים אלו בין המשחקים השונים. המישור השני, תיאור המסגרת הטכנולוגית הרלוונטית למשחק ואיתה הסיפור החברתי והטכנולוגי של המשחק. השילוב בין שני סוגי התיאורים השונים הן של משחקים והן של מסגרות טכנולוגיות יהווה תיאור שלם של התפתחות הז'אנר. תפקיד המסגרת הטכנולוגית בתוך הסיפור יהיה מרכזי להבנת התפתחות הז'אנר ולמענה על השאלות שיעלו לאורך הסיפור.

משחקי פאזל ראשונים בארקייד

המסגרת הטכנולוגית הראשונה בתעשיית משחקי המחשב הייתה הארקייד¹⁶². בין משחקי הארקייד הראשונים היו גם משחקים עם תכונות המאפיינות משחקי פאזל. אחד המשחקים הראשונים שכיום ניתן לראות בו משחק פאזל היה המשחק Amazing Maze שהופץ באוקטובר 1976 על ידי חברת Midway (ArcadeHistory, 2008) (NowGamer, 2008). המטרה במשחק הייתה להגיע מצד אחד של מבוך לצידו השני לפני שהיריב מגיע מהצד השני של המבוך לצידו הראשון. המשחק היה זהה למשחקי מבוך שצוירו על דף, כאשר החידוש המרכזי בו הייתה היכולת של שני שחקנים להתחרות באותו מבוך בו זמנית.

איור 35: Amazing Maze

¹⁶² הרחבה על התהוות המסגרת הטכנולוגית הזו מוצגת בפרק 2 העוסק בהתהוות הפלטפורמות הראשונות

המשחק Amazing Maze הוא אחד המשחקים הראשונים בהם השחקן נדרש לפתור חידה בכדי להתמודד עם האתגר העומד לפניו. כמו במשחקי פאזל מודרניים גם ב-Amazing Maze על השחקן היה לפתור את החידה במגבלות זמן ובעודו מתחרה בשחקנים אחרים.

משחק נוסף משנת 1976 בו קיימים חלק ניכר מהמאפיינים הקיימים במשחקי פאזל הוא Blockade של חברת Gremlin. המשחק Blockade היה מיועד אף הוא לשני שחקנים. במשחק כל אחד מהשחקנים שלט בציור של קו מתפתל על המסך. מטרת השחקן הייתה לכלוא את השחקן השני על ידי הגבלת היכולת של השחקן השני לנוע. המשחק נחשב לאחת הגרסאות המסחריות המוקדמות ביותר של המשחק Snake עליו אפרט בהמשך הפרק (Conway, 2010).

איור 36 : Blockade

בניגוד לרוב המשחקים הפופולאריים בסוף שנות ה-70, ב-Amazing Maze וב-Blockade הדרישה המרכזית מהשחקן הייתה מחשבה ולא רק זריזות ידיים. מפתחי המשחקים עשו שימוש בטכנולוגיה שהייתה זמינה באותה עת ומשחקים אלו היו חלק מההיצע הגדול והמגוון של משחקי ארקייד ששוחקו באותה תקופה.

משחקי הפאזל שהופצו במסגרת הטכנולוגית של הארקייד דמו ברוב מאפייניהם למשחקי ארקייד אחרים. מודל ההפצה, הקשר השימוש ושדה האפשרויות הטכנולוגי של משחקים אלו לא נבדלו מאלו שהיו מקובלים בארקייד. המשחקים שוחקו באלומות הארקייד ופאבים, עלות משחק בודד הייתה \$0.25. למשחקים הייתה גרפיקה, סאונד וכוח עיבוד מוגבלים. בדומה למשחקים רבים משנות ה-70, המשחקים תוכננו כך שמשך משחק בודד יערך מספר דקות בודדות וחשוב להצביע על העובדה ששני המשחקים תמכו במשחק תחרותי לשני שחקנים, בדיוק כמו Pong, משחק הארקייד שהוביל להולדתה של התעשייה¹⁶³. משחקי הפאזל הראשונים לא נתפסו בעיני השחקנים, המפיצים או המפתחים כקבוצת משחקים ייחודית והיחס אליהם היה כאל שאר משחקי הארקייד של אותה תקופה.

¹⁶³ אחת הסיבות שרבים מהמשחקים הראשונים היו מיועדים למספר שחקנים הייתה היכולת הטכנולוגית המוגבלת של מפתחי המשחקים באותה תקופה לפתח בינה מלאכותית טובה מספיק שתאפשר לשחקן ליהנות ממשחק נגד המחשב כפי שהוא נהנה ממשחק נגד אדם אחר.

ככל שמגוון משחקי הארקייד הלך וגדל ניתן היה למצוא משחקים נוספים בהם המאפיינים של משחקי הפאזל היו בולטים לעין. במרץ 1982 חברת Konami הפיצה את משחק הארקייד Locomotion¹⁶⁴. במשחק זה על השחקן היה להזיז קוביות עליהם מצוירת מסילה בכדי לאפשר לרכבת לאסוף נוסעים. בכל שלב השחקן היה צריך לאפשר לרכבת לאסוף את כל הנוסעים במסך בזמן מוגבל. השחקן ניצח אם הצליח לעמוד במשימה ונכשל אם לא הספיק לפתור את הפאזל בזמן או גרם לרכבת להיתקע בדרך ללא מוצא (Miller, 1999).

איור 37 : Locomotion

המשחק מבוסס במידה מסוימת על משחקי פאזל הזזה פסיים שהיו מוכרים כבר במאה ה-19. המפורסם שבהם הוא משחק הנקרא "משחק ה-15", משחק בו השחקן היה צריך לסדר 15 חלקי פאזל על ידי הזזת חלק אחד בכל פעם אל המקום ריק שנוצר בעקבות הזזת החלק הקודם בכדי ליצור תמונה או סדרת מספרים.

אחד המאפיינים של המשחק שהמשיך להיות פופולארי גם במשחקי פאזל מאוחרים יותר הוא היכולת של השחקן לשלוט בסביבה ולא בדמות המרכזית במשחק, הלו היא הרכבת. עובדה זו משמעותית מכיוון שתכונה זו לא הייתה דבר מקובל במשחקי פאזל או במשחקים בכלל באותה תקופה.

בתחילת 1983 חברת Gottlieb החלה בהפצה של משחק בשם Q*Bert. המשחק הופץ בתחילה כמכונת ארקייד ולאחר הצלחתו הופץ גם במסגרות טכנולוגיות אחרות. ב-Q*Bert השחקן שיחק יצור כתום שקפץ בין קוביות המרכיבות פירמידה. מעבר של השחקן בין הקוביות השונות גרם לקוביות לשנות את צבען. מטרת המשחק הייתה לצבוע את כל הקוביות בצבע הרצוי מבלי להיתקל באויבים השונים שנעו בפירמידה והפריעו לשחקן במשימת הצביעה שלו.

¹⁶⁴ המשחק הופץ על ידי מספר חברות בשמות שונים ביניהם: Guttang Gottong ו-Cotocoto Cottong אך התפרסם בעיקר בשם: Locomotion

איור 38 : Q*Bert

בשלים הראשונים של תכנון המשחק היה נראה כאילו מדובר במשחק פעולה לכל דבר, מטרת המשחק בגרסה מוקדמת שלו הייתה לתפוס אויבים שהסתובבו על הלוח, אך בשלב מסוים מטרת המשחק השתנתה והפכה להיות צביעת הריבועים על לוח המשחק בצבע מסוים (Kent, 2001) עמ' 224).

אחד המאפיינים המיוחדים ב-Q*Bert הוא הפרספקטיבה. כל המשחקים שהוזכרו עד עתה וכך גם משחקי פאזל רבים אחרים, מציגים את הבעיה ומאפשרים את פתרונה באמצעות ממשק דו מימדי בעולם המציג מרחב מישורי דו מימדי. לעומת זאת ב-Q*Bert הפרספקטיבה שונה, Q*Bert עושה שימוש בפרספקטיבה הנקראת פרספקטיבה איזומטרית¹⁶⁵. לוח המשחק, שצויר בהשראת ציורו של M.C. Escher, היה בצורת פירמידה תלת-מימדית או פסאודו-תלת-מימדית כמו שמכנה אותו מילר (Miller, 1999).

למרות ש Q*Bert הופץ באחת השנים הקשות ביותר עבור תעשיית המשחקים: 1983¹⁶⁶, נמכרו 25,000 יחידות של מכונת המשחק (Kent, 2001 עמ' 224). עובדה שהפכה את המשחק לאחד המשחקים המצליחים ביותר באותה תקופה ובאופן וודאי למשחק הפאזל המצליח ביותר עד לאותה תקופה.

Q*Bert הציג לראשונה את אחד האלמנטים הבולטים ביותר בז'אנר הפאזל: התאמת צבעים. בנוסף Q*Bert הדגים בצורה טובה כיצד ניתן לשלב אלמנטים של משחק פאזל לצד נרטיב. בספר "1001 Q*Bert Video Games You Must Play Before You Die" הוא המשחק הראשון המסווג כמשחק פאזל (Mott, 2010 עמ' 55).

¹⁶⁵ פרספקטיבה איזומטרית היא פרספקטיבה תלת מימדית שאינה מתחשבת כלל בצורך להקטין ולהגדיל אובייקטים בהתאם לעומק שלהם במרחב. Q*Bert נחשב לאחד המשחקים הראשונים שהשתמש בפרספקטיבה מסוג זה.

¹⁶⁶ ב-1983 התרחש משבר שתעשיית המשחקי המחשב המתואר בפירוט בפרק המבוא לעבודה

תפקיד המסגרת הטכנולוגית של הארקייד בגיבוש הז'אנר

בשנים הראשונות של משחקי המחשב, ז'אנר משחקי הפאזל לא היה מגובש, המונח "משחקי פאזל" עדיין לא היה שגור ומשחקים בעלי מאפיינים דומים למשחקי פאזל לא נחשבו לז'אנר נפרד. למרות זאת ניתן לראות מאפיינים שחוזרים על עצמם במשחקים השונים ומבדלים משחקים מסוימים משאר המשחקים של אותה תקופה. משחקי הפאזל הראשונים, על אף שלא כונו כך, היו משחקים בהם השחקן נדרש לפתור חידות. נעשה בהם שימוש בעצמים אבסטרקטים. חלקם אפשרו שליטה בסביבה ובמאחרים שבהם היה שימוש בצבעים כחלק מהמשחקיות. משחקי הפאזל הראשונים היו משחקים פשוטים למדי, עם משחקיות ייחודית ובמקרים מסוימים ממכרת.

ההבדלים בין משחקים כמו Amazing Maze ו-Blockade למשחקים כמו Q*Bert ו-Locomotion בולטים לעין. המשחקים המאחרים יותר מורכבים יותר, עם גרפיקה מפורטת יותר ועם צבעים רבים יותר. נראה ששדה האפשרויות הטכנולוגי במסגרת הטכנולוגית של הארקייד התרחב. משמע אוסף הטכנולוגיות והכלים שעמדו לרשות מפתחי המשחקים, מפיצי המשחקים וגם השחקנים גדל בין השנים 1976 ל-1983. לעומת זאת השינוי בשאר מאפייני המסגרת הטכנולוגית, אם במודל ההפצה, בהקשר השימוש או בקהל היעד לא ניכר.

המשחק Q*Bert, כאמור, זכה להצלחה גדולה, ובין משחקי הפאזל המוזכרים בסקירה עד כה הוא המשחק היחיד שזכה להצלחה מסחרית משמעותית. בעוד משחקי ארקייד מז'אנרים שונים כמו: משחקי ספורט ומשחקי יריות, זכו להצלחה מסחרית כבר בשנות ה-70, משחק הפאזל הראשון שזכה להצלחה מסחרית זכה בה רק ב-1983. אחת הסיבות לכך היא התאמתו של שדה האפשרויות הטכנולוגי של המסגרת הטכנולוגית למשחקיות מאפיינת את הז'אנר. בשנות ה-70 שדה האפשרויות הטכנולוגי של המסגרת הטכנולוגית של הארקייד היה מוגבל. מגבלות אלו הקשו על מפתחים לפתח משחקים העושים שימוש בצבעים כחלק ממנגנון המשחק או עושים שימוש באובייקטים אבסטרקטיים¹⁶⁷. התפתחות בשדה האפשרויות הטכנולוגי כמו שיפור ביכולת להגיע לרמות פירוט גבוהות יותר בגרפיקה של המשחק והשימוש בצבע הובילו מפתחים לפתח משחקים מתוחכמים יותר כדוגמת Q*Bert.

ניתן לתאר את המסגרת הטכנולוגית בה התפתחו משחקי הפאזל הראשונים כך:

המסגרת הטכנולוגית של הארקייד ב-1983	
מטרות	פיתוח והפצת מכונות משחק מהנות, טובות ורווחיות יותר מאלו הקיימות
בעיות מרכזיות	התמודדות עם תחרות הן מחברות בתוך המסגרת הטכנולוגית והן עם תחרות המגיעה ממסגרות טכנולוגיות חדשות (השוק הביתי והמחשב האישי)
פלטפורמות מרכזיות	מכונות הארקייד השונות
מודל הפצה	המשחק שברוב המקרים כולל גם חומרה וגם תוכנה מפותח ומיוצר על ידי המפתח במימונו (לעיתים מעורב מוציא לאור שמסייע במימון). המשחק

¹⁶⁷ מגבלות הגרפיקה באותה תקופה דרשו מהשחקנים לעשות שימוש בדמיונם לצורך תרגום האובייקטים שעל המסך לאובייקטים בעולם האמיתי. כאשר זה המצב כל אובייקט אבסטרקטי ככל שיהיה קיבל משמעות שאינה אבסטרקטית.

נמכר לבעלי חנויות ארקיד ומסעדות באלפי דולרים ליחידה. בעל החנות מוכר את האפשרות לשחק לשחקנים במחירים נמוכים מאוד, לרוב \$0.25.

משחקים במשחק מחוץ לבית, במקום בילוי, חווית המשחק נעה בין מספר דקות למספר שעות

הקשר שימוש

מכונות המשחק עושות שימוש במעבדים המאפשרים תצוגה גראפית. המכונות מאפשרות הצגת צבעים ורזולוציית תמונה המאפשרת הצגת תמונות ואובייקטים בצורה ברורה באופן יחסי. מכונות המשחק השונות תומכות בממשקי קלט מגוונים.

שדה אפשרויות טכנולוגי

מאופיין בגילאים צעירים יחסית ובעיקר בגברים.

מאפייני השחקנים¹⁶⁸

טבלה 4: המסגרת הטכנולוגית של הארקיד ב-1983

משחקי הפאזל הראשונים התפתחו במסגרת הטכנולוגית של הארקיד. **מודל ההפצה והקשר השימוש** הובילו לתכנון משחקים קצרים יחסית, קלים לתפעול אך קשים להתמחות, במטרה להוציא מהשחקן כמה שיותר כסף. **שדה האפשרויות הטכנולוגי** שהלך והתפתח עם השנים אפשר פיתוח של משחקים עם גרפיקה מספיק מורכבת הכוללת רמת פירוט טובה וריבוי צבעים, מאפיינים חשובים למשחקי פאזל. **קהל היעד** הצעיר יחסית והגברי יחסית השפיע על עולמות התוכן של המשחקים. עולמות התוכן של משחקי הפאזל הותאמו לקהל זה אם בעיצוב החללי ב-Q*Bert או עולם תוכן של רכבות כמו במשחק Locomotion. מאפייני המסגרת הטכנולוגית התוו את מאפייני הז'אנר בשנותיו הראשונות.

משחקי פאזל והשוק הביתי

כפי שתואר בפרק 2, ה-Atari 2600 הייתה אחת הפלטפורמות הראשונות שניתן לקשור למסגרת הטכנולוגית של מכונות המשחק הביתיות. רוב המשחקים שפותחו עבור ה-Atari 2600 היו גרסאות ביתיות של משחקי ארקיד. בקטלוג המשחקים של ה-Atari 2600 משנת 1981 קיים משחק הפאזל אחד בלבד, המשחק Surround שהיה גרסה ביתית של המשחק (Atari, 1981) Blockade. בשנת 1984 הופץ ל-Atari 2600 המשחק Q*Bert's Qubes שהיה גרסה של Q*Bert (videogamecritic.net, 2007). בנוסף למשחקים אלו הופצו ל-Atari 2600 עוד מספר משחקים שניתן להתייחס אליהם כמשחקי פאזל: 3-D Tic-Tac-Toe, Hangman ו-Dice Puzzle, כולם גרסאות של משחקים לא ממוחשבים: גרסאות של איקס עיגול, קובייה הונגרית ומשחק המילים Hangman (videogamecritic.net, 2007).

המסגרת הטכנולוגית של מכונות המשחק הביתיות כמעט ולא השפיעה על מאפייני ז'אנר משחקי הפאזל. היו מעט מאוד משחקי פאזל שיועדו לשוק הביתי וגם משחקים אלו היו גרסאות של משחקים שהיו קיימים בארקיד או גרסאות ממוחשבות של משחקים שאינם ממוחשבים. חשוב לציין שבאותה תקופה שדה האפשרויות הטכנולוגי של המסגרת הטכנולוגית של מכונות המשחק הביתיות היה מוגבל מזה של המסגרת הטכנולוגית של הארקיד. כפי שכבר נוכחנו לראות, היכולת לפתח משחקי פאזל מוצלחים הייתה תלויה בשדה האפשרויות הטכנולוגי ועל כן כלל אין זה מפתיע

¹⁶⁸ בהתבסס על: (Kent, 2001) עמ' 141-140

שהמסגרת הטכנולוגית של השוק הביתי הייתה חסרת השפעה על זיאנר משחקי הפאזל בשנותיו הראשונות.

משחקי פאזל במחשבים אישיים

בתחילת שנות ה-80 השימוש במחשבים אישיים עבור משחקים הלך ונהיה נפוץ. המחשבים הפופולאריים ביותר בהם נעשה שימוש רחב יחסית גם למשחקים היו ה-IBM PC שהופץ לראשונה באוגוסט 1981 וה-Commodore 64 שהופץ באוגוסט 1982. גם למחשבים כמו ה-Commodore PET וה-Apple II שהופצו כבר בשנת 1977 פותחו משחקים אך תפוצתם לא הייתה רחבה וכמות המשחקים שפותחו עבורם הייתה נמוכה יחסית.

אחד המאפיינים של המסגרת הטכנולוגית של המחשבים האישיים היה הקלות היחסית בה ניתן היה לפתח עבורה משחקים. קלות זו נבעה מהעובדה שכלי פיתוח עבור מחשבים אישיים היו נפוצים ושלא נדרש אישור של יצרן החומרה זה או אחר עבור פיתוח או הפצה של משחקים. בכדי לפתח משחק עבור מחשב אישי לא נדרש כמעט דבר פרט למחשב עצמו ומעט ידע בתכנות. לעומת זאת בכדי לפתח משחק ארקיד או משחק ל-Atari 2600 היה צורך בידע נרחב אותו היה קשה מאוד לרכוש ובכמות כסף גדולה יחסית שתממן את תהליך היצור וההפצה של המשחק (Kent, 2001: עמ' 189-196).

מפתחי המשחקים הראשונים שפיתחו משחקים עבור מחשבים אישיים לא נזקקו לידע שהיה קשה להשיג או לכסף רב ולא היו נתונים למגבלות שמערכות היחסים בין הגורמים השונים בשוק הארקיד ובשוק הביתי יצרו. כפי שהוצג בפרק 2, הפלטפורמות השונות אותן ניתן לשייך למסגרת הטכנולוגית של המחשבים האישיים היו פלטפורמות פתוחות שעודדו מפתחים מכל סוג לפתח יישומים ומשחקים עבורן.

הקבוצות החברתיות הרלוונטיות למסגרת הטכנולוגית של המחשבים האישיים נבדלו מהקבוצות מקבילות להן במסגרות טכנולוגיות אחרות. בין מפתחי המשחקים עבור המחשבים האישיים היו מפתחים עצמאיים רבים, המשחקים הופצו בחנויות מחשבים ולא בחנויות צעצועים, בבארים או אולמות ארקיד. קל מאוד היה לשכפל את המשחקים, לא נדרשו רכיבי חומרה עבור כך וכל מפתח יכול לשכפל ולמכור את המשחקים שפיתח ללא מגבלות. השחקנים הפוטנציאליים הוא בעלי מחשבים אישיים שברוב המקרים רכשו את המחשב לצרכי עבודה או לימודים. על כן התאפיינו בהיותם מבוגרים יותר. למחשבים האישיים היו ממשקי קלט ופלט שונים, כל המחשבים היו מסוגלים להציג טקסט בצורה ברורה ואפשרו למשתמש לכתוב עם מקלדת. במקרים רבים מסכי המחשב היו מסכים ייעודיים ולא מסכי טלוויזיה ועל כן אפשרו תצוגה חדה יותר וברזולוציה גבוהה יותר מטלוויזיה אך עם פחות צבעים. המסגרת הטכנולוגית של המחשבים האישיים נבדלה משתי קודמותיה במאפיינים רבים, אם מדובר במודל ההפצה, הקשר השימוש, שדה האפשרויות הטכנולוגי או קהל היעד.

אחד ממשחקי הפאזל הראשונים שפותחו עבור המחשבים האישיים היה משחק בשם Sokoban¹⁶⁹. המשחק פותח ב-1980 ביפן במסגרת תחרות פיתוח משחקי מחשב, והופץ בשנת 1982 למחשבי Spectrum, Commodore 64 ו-IBM-PC על ידי חברת Thinking Rabbit. Sokoban לא היה רק אחד ממשחקי הפאזל הראשונים שפותחו עבור מחשב אישי, אלא היה אחד מהמשחקים הראשונים שפותחו עבור המחשבים האישיים בכלל¹⁷⁰.

ב Sokoban השחקן שיחק מחסנאי שיכל לדחוף קופסאות במחסן. בכוחו של המחסנאי להזיז בכל רגע נתון רק קופסא אחת ורק למקום פנוי. על השחקן היה להזיז את הקופסאות במסך למקום מוגדר במסך המסומן במעוינים שחורים (Culberson, 1999). המשחק המקורי הכיל 20 חידות שונות אך משחקים רבים המבוססים על אותו מנגנון משחק הוסיפו מאות רבות של חידות.

איור 39: Sokoban עבור PC

המשחק Boulder Dash פותח ב-1983 והופץ למספר סוגים של מחשבים אישיים בשנים 1984 ו-1985. ב-Boulder Dash השחקן שיחק חופר מנהרות שמטרתו לאסוף יהלומים מבלי להיפגע מסלעים ומבלי להיתקל באויבים. המשחקיות החידתית במשחק נבעה מכך שבכל מקום בו השחקן חפר נפתח שטח בו יכלו לנוע האויבים השונים ואליו יכולים ליפול סלעים ויהלומים (Biasi, 2011). בניגוד למשחקים כמו Digger או Mr.Do! בהם גם מתבצעת חפירת מנהרות בצורה דומה, ב-Boulder Dash נדרשים חשיבה ותכנון בכדי לפתור כל מסך ולא רק מיומנות בריחה.

¹⁶⁹ המשמעות של המילה Sokoban ביפנית היא "שומר המחסן".

¹⁷⁰ על פי האתר <http://members.chello.at/theodor.lauppert/games/1952.htm> - המציג רשימה של כל משחקי הפאזל עבור PC – משחק הפאזל הראשון עבור PC הוא MaxIt שופץ כבר בשנת 1981. המשחק לא זכה להצלחה משמעותית ולכן לא נכלל בסקירה.

איור 40: Boulder Dash עבור Commodore 64

משחקים כמו Sokoban ו-Boulder Dash שונים מאוד ממשחקי הפאזל שהצליחו כמשחקי ארקייד. המשחקים איטיים יותר וארוכים יותר. יש דגש גדול יותר על נרטיב. החידות שמציגים המשחקים מורכבות יותר ודורשות זמן לפתרון. המשחקים נראים פחות מלוטשים, פחות צבעוניים, נראה שמצד אחד הם מוגבלים על ידי היכולות הגראפיות של צגי המחשב בכמות הצבעים ומצד שני מנצלים את הרזולוציה הגבוהה יותר של הצגים.

משחקי הפאזל היו בין המשחקים הראשונים שהופצו עבור מחשבים אישיים. למרות זאת ולמרות מספר הצלחות כמו Sokoban ו-Boulder Dash לא ניתן לומר שמשחקי הפאזל היו פופולאריים במיוחד במחשבים אישיים¹⁷¹. רוב משחקי ה-PC בשנות ה-70 ושנות ה-80 המוקדמות היו משחקי הרפתקאות בדגש על הרפתקאות טקסט, משחקי תפקידים, משחקי אסטרטגיה ומשחקי פעולה.

ניתן לתאר את המסגרת הטכנולוגית בה התפתחו משחקי פאזל אלו כך:

המסגרת הטכנולוגית של המחשבים האישיים ב-1983

מטרות	פיתוח והפצת משחקים עבור מחשבים אישיים
בעיות מרכזיות	התמודדות עם ממשקים וטכנולוגיות שלא יועדו במקור למשחקים שוק קטן באופן יחסי העתקות לא חוקיות של המשחקים
פלטפורמות מרכזיות	IBM-PC, Commodore 64, Spectrum, Apple II
מודל הפצה	תוכנת המשחק בלבד מפותחת על ידי המפתח במימונו. המפתח חובר למפיץ שעוזר לו בתהליך יצור ואריזת המשחק והפצתו לחנויות מחשבים (שבעיקר מוכרות תוכנות). המשחק נמכר לשחקן בחנות המחשבים כאשר בעל החנות, המפיץ והמפתח חולקים בהכנסה. לעיתים המשחקים מופצים באופן ישיר מהמפיץ או מהמפתח לשחקן באמצעות הדואר.
הקשר שימוש	השחקן משחק במשחק בבית מול המחשב, חווית המשחק איטית באופן יחסי ויכולה להיערך שעות רבות

¹⁷¹ ברשימת 100 משחקי המחשב הטובים ביותר שפרסם Computer Gaming World בגיליון ה-100 שלו מזכרים משחקי פאזל בודדים בלבד ביניהם טטריס ו-Lemmings (Computer Gaming World, 1992).

שדה אפשרויות טכנולוגי

ממשק הקלט היחיד בו נעשה שימוש הוא מקלדת. התצוגה בוצעה באמצעות צג ייעודי המסוגל להציג טקסט בצורה ברורה. צגי המחשב אפשרו תצוגה חדה יותר וברזולוציה גבוה יותר מטלוויזיה אך עם פחות צבעים. כוח העיבוד של המחשבים היה גבוה ביחס לפלטפורמות משחק אחרות

מאפייני השחקנים¹⁷²

רוב בעלי המחשבים רכשו את המחשבים האישיים לצרכי עבודה או לימודים, לכן ביחס לשחקנים אחרים היו יחסית מבוגרים. המחשבים האישיים היו יקרים באופן יחסי למכונת משחק ביתית ועל כן סביר שביחס לשחקנים אחרים היו במצב סוציו-אקונומי גבוהה

טבלה 5: המסגרת הטכנולוגית של המחשבים האישיים ב-1983

משחקי הפאזל הראשונים שפותחו במסגרת הטכנולוגית של המחשבים האישיים היו שונים באופן מהותי מאלו שפותחו במסגרת הטכנולוגית של הארקייד. **מודל ההפצה והקשר השימוש** הובילו לתכנון משחקים מורכבים, בעלי נרטיב וזמן משחק ארוך יחסית. **שדה האפשרויות הטכנולוגי** אפשר פיתוח של משחקים מורכבים, עם רמת פירוט גרפי גבוהה מאוד באופן יחסי וכמות צבעים מוגבלת. מפתחי המשחקים לא היו נתונים למגבלות שהיו נהוגות בשוקי המשחקים האחרים, עובדה שהפכה את המסגרת הטכנולוגית של המחשבים האישיים לקרקע פורייה עבור מפתחים עצמאיים ורעיונות מקוריים וחדשניים.

טטריס

למרות סיפורי הצלחה נקודתיים כמו Q*Bert באולמות הארקייד ו-Sukoban ב-PC, לאורך כל שנות ה-70 ורוב שנות ה-80 משחקי הפאזל היו בשוליים של התעשייה. חברות המשחקים הגדולות לא השקיעו כסף במשחקי פאזל ורוב המשחקים שזכו להצלחה פותחו על ידי חובבנים שנחשפו לפלטפורמות המחשבים האישיים ופיתחו את המשחקים במסגרת פרטית.

משחק אחד חולל שינוי ביחס של המפתחים, המפיצים והשחקנים למשחקי פאזל והעביר את משחקי הפאזל משולי התעשייה למרכזה: המשחק טטריס (Tetris). טטריס זכה להצלחה רבה כמעט בכל פלטפורמה בה הופץ וגרסאות חדשות של המשחק ממשיכות להיות מופצות בפלטפורמות חדשות וזכות בהצלחה רבה (Casamassina, 2007) (Takahashi, 2009)¹⁷³. בקרב מבקרי משחקי המחשב אין עוררין בנוגע לחשיבותו של טטריס: בשנת 1997 הכתיר המגזין EGM את טטריס כמשחק הטוב ביותר בכל הזמנים במסגרת רשימת 100 המשחקים הטובים בכל הזמנים (EGM, 1997). בשנת 2007 זכה המשחק להיות ממוקם במקום השני ברשימה דומה של המגזין IGN (IGN, 2007).

¹⁷² בהתבסס על: (Dobson, 2010)

¹⁷³ טטריס מופיע בספר השיאים של גיניס כמשחק בעל הגרסאות הרבות ביותר למגוון המכשירים הרב ביותר. כל פלטפורמת משחק חדשה זוכה לגרסה של המשחק וכיום קיימות מאות גרסאות רשמיות של המשחק ואלפי או אפילו עשרות אלפי גרסאות לא רשמיות של המשחק.

Tetris: From Russia with Love שהופק על ידי ה-BBC בשנת 2004 (Temple, 2004), ספרים (Sheff, 1999 עמ' 192-248) (Logudice, ואחרים, 2009 עמ' 291-301) וכתבות רבות במגזינים שונים (Edge, 2007) (Remo, 2009) (Nutt, 2010) (פלס, 2011).

סיפורו של טטריס הוא סיפור סבוך החוצה תרבויות ויבשות בו מעורבים גורמים רבים בעלי אינטרסים מגוונים. למרות מורכבותו אציג אותו בצורה שלמה עד כמה שאוכל וזאת מכיוון שחלקו של סיפור זה בסיפור זיאנר משחקי הפאזל מרכזי ביותר. מלבד תפקידו של הסיפור כחלק מסיפורו של זיאנר משחקי הפאזל, לסיפור של טטריס תפקיד נוסף הנוגע לתפישת המסגרת הטכנולוגית. לקראת סופו של הסיפור אחשוף תפקיד זה ואציג נקודת מבט חדשה לנושא המסגרת הטכנולוגית העולה מהסיפור.

* * *

משחק טטריס מתחיל כאשר צורה רנדומאלית, אחת מתוך שבע צורות אפשריות, מתחילה ליפול מחלקו העליון של המסך לחלקו התחתון. השחקן יכול להיזיז את הצורה ימינה או שמאלה, לסובב את הצורה או להאיץ את נפילתה אך לא יכול לעצור או להאט את נפילתה. כאשר הצורה מגיעה לחלקו התחתון של המסך או אל צורה אחרת שכבר נמצאת בחלק התחתון של המסך היא נעצרת ומופיעה צורה רנדומאלית חדשה בחלקו העליון של המסך. הצורות השונות מורכבות כל אחת מארבעה ריבועים בסידורים שונים, כפי שמוצג בתרשים הבא:

איור 41: הצורות האפשריות במשחק הטטריס

במידה והשחקן מצליח לסדר את הצורות השונות כך שיצרו שורה או שורות שלמות ללא חלקים חסרים, השורה או השורות אותן השלים נעלמות מהמסך וגורמת לכל הצורות וחלקי הצורות שהיו מעל השורות שהושלמו לרדת. המשחק מסתיים כאשר לוח המשחק מתמלא בשורות שאינן שלמות ולא קיים מקום לחלקים נוספים על הלוח.

השלמת שורה מזכה את השחקן בניקוד, כאשר השלמת מספר שורות באמצעות אותו חלק מזכה את השחקן בניקוד גבוה יותר מאשר השלמתן אחת אחת, עובדה המעודדת את השחקן לבנות שורות שאינן שלמות במטרה להשלים את כולן בבת אחת על ידי חלק אחד. לאחר השלמה של מספר שורות¹⁷⁴ המהירות בה נופלים החלקים אל החלק התחתון של המסך גדלה.

הטוריס הראשון

משחק הטוריס הראשון פותח ביוני 1984 על ידי ממציא המשחק אלכסיי פזייטנוב (Alexey Pajitnov), ועל ידי דימיטרי פבלובסקי (Dmitry Pavlovsky) שעבדו כמהנדסי מחשבים במרכז המחשוב על שם דרודניקין באקדמיה הסובייטית למדעים במוסקבה. המחשב הראשון עליו פותח המשחק היה ה-60 Elektronika¹⁷⁵ שהיה זמין למהנדסים במקום עבודתם (Olstad, 2009).

איור 42: First Tetris for the Elektronika 60

כפי שמעיד על עצמו פזייטנוב בסרט התיעודי Tetris: From Russia with Love את ההשראה למשחק קיבל ממשחק הלוח Pentomino שהיה פופולארי באותה תקופה ברוסיה. מטרת המשחק Pentomino היא לסדר צורות המורכבות מחמישה ריבועים בתיבה, ללא חללים חסרים. במקום חלקים המורכבים מחמישה ריבועים פזייטנוב החליט להשתמש בחלקים המורכבים מארבעה חלקים ובמקום לתת לשחקן לשחק עם החלקים כאוות נפשו פזייטנוב גרם לחלקים ליפול מחלקו העליון של המסך לחלקו התחתון (Temple, 2004).

פזייטנוב מעיד על עצמו שכבר בגרסאות הפיתוח הראשונות של המשחק הוא ידע שמדובר במשהו יוצא דופן:

When the very first program version started to breathe, at that moment I have realized I have something really good. (Temple, 2004)

פזייטנוב קרא למשחק טוריס מהמילה היוונית Tetra שמשמעותה ארבע. המשחק הותיר רושם יוצא דופן אצל כל מי ששיחק בו והופץ עד מהרה למחשבי Elektronika 60 רבים באקדמיה

¹⁷⁴ ברוב גרסאות המשחק השלמה של עשר שורות תוביל למעבר שלב.

¹⁷⁵ ה-60 Elektronika היה שיבוט רוסי של המחשב PDP-11/3 של חברת DEC.

הסובייטית למדעים. ה-60 Elektronika היה זמין רק במכוני מחקר ובאקדמיה הרוסית ועל כן מעטים בלבד יכלו לשחק בגרסתו הראשונה של המשחק. את הסבת המשחק למחשב אישי ביצע ואדים גראסימוב (Vadim Gerasimov), נער בן 16 שהתמחה בתכנות ל-MS-DOS¹⁷⁶ אותו פגש פבלובסקי מספר חודשים לפני שטריס פותח (Gerasimov, 2006). גרסת ה-MS-DOS עשתה שימוש בתווי ASCII לגרפיקת המשחק ועל כן פעלה בכל מחשב אישי שהריץ DOS. בשנת 1985 היו לא מעט מחשבים שהרצו MS-DOS ברוסיה. גרסת ה-MS-DOS שפיתח גראסימוב חולקה על ידי פזייטנוב ופבלובסקי לחברים ותוך מספר שבועות ניתן היה למצוא את המשחק על כמעט כל מחשב אישי במוסקבה.

איור 43: Original Tetris PC Version

בזכות העובדה שהמשחק פותח ברוסיה של 1985, על המשחק לא היו הגבלות מסחריות כלשהן והוא הועתק בין בעלי מחשבים אישיים בברית המועצות כולה (Temple, 2004).

טטריס עוזב את ברית המועצות

בתחילת שנות ה-80 הונגריה, למרות היותה חלק מהגוש הסובייטי, עסקה ביצוא של משחקי פאזל ותוכנה למערב¹⁷⁷. בתחילת 1986 נתקל רוברט סטיין (Robert Stein), נשיא חברת התוכנה הבריטית אנדרומדיה (Andromedia) בטטריס¹⁷⁸ במהלך ביקור בהונגריה. סטיין גילה שמקור המשחק הוא מרכז המחשוב על שם דרודניקין במוסקבה ופנה אליו במטרה לקבל זכויות הפצה על המשחק. סטיין קיבל הסכמה עקרונית ממרכז המחשוב ובמחשבה שזכויות ההפצה בידי פנה לחברת Mirrorsoft שהסכימה להפיץ את המשחק בבריטניה, ולחברת Spectrum Holobyte¹⁷⁹ שהסכימה להפיץ את המשחק בארה"ב. שתי החברות, Mirrorsoft ו-Spectrum Holobyte היו בבעלותו של איש העסקים רוברט מקסוול (Robert Maxwell)¹⁸⁰.

¹⁷⁶ מערכת ההפעלה הראשונה של מיקרוסופט שהייתה מערכת ההפעלה של המחשבים האישיים של IBM ושל תואמיו.

¹⁷⁷ אחד ממשחקי הפאזל המפורסמים ביותר שיוצאו מהונגריה באותה תקופה היה הקובייה ההונגרית.

¹⁷⁸ הגרסה שראה סטיין הייתה פיתוח הונגרי למחשבי Apple II ו-Commodore 64.

¹⁷⁹ אותה חברה שהביאה את Sokoban לקהל האמריקאי

¹⁸⁰ מקסוול היה איש עסקים בריטי וחבר פרלמנט לשעבר שעסק בתחום המדיה, בבעלותו היו עיתונים רבים ביניהם ה-Mirror, חברות הפצה, ערוצי טלוויזיה, חברות כבלים ועוד.

Spectrum Holobyte החליטה למתג את המשחק כמשחק רוסי, לנצל את הסקרנות שהייתה באותה תקופה במערב לכל דבר שהגיע מאחורי מסך הברזל הרוסי (Temple, 2004). המשחק נארז באריזה אדומה עם תמונת הכיכר האדומה, שולבו במשחק איורים הקשורים לרוסיה ומנגנוני רוסיות. המשחק זכה לסיקור נרחב בתקשורת עוד לפני שהופץ. המשחק הופץ לראשונה בארה"ב בינואר 1988 עבור מחשבי IBM PC ותואמיו וזכה להצלחה גדולה (Sheff, 1999 עמ' 307).

איור 44: Spectrum Holobyte Tetris PC Version

בחודשים ושנים הבאות Spectrum Holobyte ו-Mirrorsoft המשיכו בהפצת המשחק בארה"ב ואירופה לפלטפורמות מחשבים אישיים שונות ביניהן: Amiga, Apple II, Atari ST, Commodore 64.

טטריס הופץ במערב בכל פלטפורמת מחשב אישי משמעותית. המסגרת הטכנולוגית של המחשב האישי בסוף שנות ה-80 הייתה מאוד שונה מהמסגרות הטכנולוגיות המרכזיות של תעשיית משחקי המחשב¹⁸¹. **מודל ההפצה** של משחקים למחשב האישי היה שונה מזה של השוק הביתי או של הארקייד. המשחקים הופצו בחנויות מחשבים שמכרו תוכנות ולא בחנויות צעצועים, החברות שהפיצו משחקים כמו Spectrum Holobyte ו-Mirrorsoft היו ידועות בעיקר בזכות ההצלחה שלהם בעולם המחשבים האישיים ולא עסקו ביצור והפצת משחקים למכונות משחק ביתיות או מכונות ארקייד. משחקים למחשבים אישיים היו קלים להעתקה, עובדה שאפשרה הפצה מהירה של המשחקים גם במדינות כמו רוסיה או ישראל בהן לא הייתה תעשיית משחקים מסודרת. כפי שכבר הצגתי קודם לכן, **הקשר השימוש** במשחק היה שונה לגמרי, רבים שיחקו במשחקים בעבודה ולא בביתם בסלון או בבאר. **שדה האפשרויות הטכנולוגי** אפשר למפתחים עצמאיים מכל מקום בעולם לפתח משחקים וקהל היעד היה מבוגר יותר מזה של השוק הביתי או הארקייד. במהלך שנות ה-80 התפיסה לגבי המחשב האישי כמכונת משחק הלכה והתגבשה והשימוש הדואלי במחשבים הן לעבודה והן למשחק הפך מקובל.

המאבק על טטריס

במאי 1988 העניקה חברת Mirrorsoft רישיון הפצה למשחק לחברת אטארי בכדי שתייצר ותפיץ גרסה למשחק שתתאים לפלטפורמות השוק הביתי ולאולמות הארקייד, שתי המסגרות

¹⁸¹ המסגרת הטכנולוגית של הארקייד ומסגרת הטכנולוגית של מכונות המשחק הביתיות

הטכנולוגיות המרכזיות של משחקי המחשב באותה תקופה. בדיעבד הסתבר שרק שבועיים לפני כן סטיין הצליח להפוך את ההסכמה העקרונית שניתנה לו על ידי הרוסים להסכם, הסכם שלהבנתו כלל את היכולת להפיץ את המשחק עבור מחשבים אישיים ועבור השוק הביתי אך לא כלל רישיון להפיץ את המשחק כמכונת ארקייד (Temple, 2004). חברת אטארי התחילה ביצור גרסאות של המשחק במחשבה שסטיין ו-Microsoft יצליחו להשיג גם את הרישיון להפיץ את המשחק בארקייד (Temple, 2004). העובדה ש-Microsoft בעצמה לא ניסתה לפתח ולהפיץ את גרסאות שאינן עבור מחשבים אישיים מעידה במידה מסוימת על ההפרדה שהייתה קיימת בין המסגרות הטכנולוגיות השונות.

איור 45: Atari Tetris Arcade Version

האנק רוג'רס (Henk Rogers), נשיא חברת Bullet Proof Software, שעסקה ביבוא משחקים ליפן, נתקל בגרסת משחק של חברת Spectrum Holobyte בתערוכה. רוג'רס התעניין ברכישת זכויות ההפצה למשחק עבור מחשבים אישיים, מכונות משחק ביתיות ומכונות ארקייד ביפן. ואכן הצליח לרכוש את זכויות ההפצה למחשבים אישיים מ-Spectrum Holobyte ואת זכויות הפצת המשחק למכונות משחק ביתיות מאטארי. בנוגע לארקייד נענה בשלילה בטענה שזכויות אלו נמכרו כבר לחברת Sega על ידי חברת אטארי (Temple, 2004). המשחק הופץ למחשבים האישיים ביפן בנובמבר 1988 ובדצמבר אותה שנה הופץ ל-Famicom¹⁸² וזכה להצלחה גדולה¹⁸³ (Sheff, 1999 עמ' 312).

בנובמבר 1988 חברת נינטנדו הייתה בשלבים אחרונים של יצור מכשיר המשחקים הנישא הראשון שלה ה-Game Boy וחיפשה משחק שיוכל להיות משווק יחד עם המכשיר. באותו זמן חברת נינטנדו האמינה שהגיעה לרוויה מסוימת עם קהל השחקנים המרכזי שלה בשוק הביתי, בניס בגילאי 8-13 וחיפשה דרכים להרחיב את הקהל הן לקהל של בנות והן לקהל מבוגר יותר (Sheff, 1999 עמ' 292). נינטנדו, שכבר נחשפה להצלחת המשחק בשוק הביתי, האמינה שטטריס הוא המשחק אותו היא מחפשת. גורמים בנינטנדו פנו לרוג'רס הציגו לו את המכשיר הנישא החדש וביקשו שיעזור להם

¹⁸² מכונת משחק ביתית שהופצה ביפן על ידי חברת נינטנדו, מכונה המקבילה ל NES בארה"ב.
¹⁸³ ביפן בלבד נמכרו 2 מיליון עותקים של המשחק

לקנות את הזכויות למשחק עבור המכשיר הנישא. רוג'רס הבין את הפוטנציאל הקיים בשילוב של טטריס והפלטפורמה החדשה והחל להשקיע את כל מאמציו בהשגת הרישיון. רוג'רס פנה לסטיין אך לא זכה לתשובה ברורה ממנו ואחרי שלושה חודשים של חוסר מענה, בפברואר 1989, החליט לנסוע בעצמו למוסקבה ולנסות לרכוש את הרישיון ישירות מהרוסים (Temple, 2004).

אחת הסיבות לכך שסטיין לא סיפק לרוג'רס תשובה ברורה הייתה העובדה שסטיין נקלע לבעיה מול הרוסים. לסטיין היה חוב לרוסים מכיוון שלא שילם להם תמלוגים כפי שנקבע בחוזה המקורי ובנוסף אטארי כבר החלו בפיתוח גרסת הארקייד של המשחק ואף מכרה את הרישיון שלה לחברת Sega, למרות שסטיין טרם קיבל את הרישיון לגרסה זו מהרוסים. סטיין החליט אף הוא לטוס למוסקבה לנסות להסדיר את ענייניו הפתוחים מול הרוסים (Temple, 2004).

מקסוול שהפיץ את המשחק עבור סטיין הבין שסטיין נקלע לבעיה והחליט לשלוח את בנו, קווין מקסוול לרוסיה להסדיר את ענייני הרישיון מול הרוסים. למקסוול שהכיר פוליטיקאים רבים, גם ברוסיה, לא הייתה בעיה להגיע לאנשים הרלוונטיים ולקבוע איתם פגישה עבור בנו. Spectrum Holobyte ו-Mirrorsoft כאמור כבר מכרו רישיונות הפצה למשחק לפלטפורמות הארקייד בה לא היה להם אישור לעשות כך וגם הם לא קיבלו את התשובות להם ציפו מסטיין. רוג'רס, סטיין ומקסוול הבן טסו למוסקבה באותו שבוע, בסוף פברואר 1989 (Sheff, 1999 עמ' 314).

מבין השלושה היחיד שלא נקבעה לו פגישה ב-Elrog (קיצור ל-Elromorgtechnica), הרשות ליבוא ויצוא של תוכנה וחומרה שייצגה את מרכז המחשוב, היה רוג'רס. רוג'רס איתר את פזיטנוב והשניים הפכו חברים באופן כמעט מידי. מכיוון ש Elrog לא היו מרוצים מתפקודו של סטיין הם שמחו על אלטרנטיבה שתקשר אותם למערב (Sheff, 1999 עמ' 215). תוך מספר ימים בלבד רוג'רס הגיע להסכמה עם Elrog בנוגע לזכויות ההפצה למכונות משחק נישאות וב-21 לפברואר 1989 נחתם חוזה מולו. אחרי חתימת החוזה, כמעט במקרה רוג'רס הציג לרוסים את גרסת הטטריס שהוא הפיץ ביפן על המכשיר הביתי של Nintendo. רוג'רס הסביר לנציגים ב-Elrog כיצד רכש את הרישיון מאטארי, שרכשה אותו מ-Mirrorsoft שרכשה אותו מסטיין וגם ציין שלא הצליח להשיג את הרישיון למכונת הארקייד שגם אותו רצה להשיג. נציגי Elrog הופתעו מכך שהמשחק מופץ ביפן על מכונות משחק ביתיות בלי ידעתם והבהירו לרוג'רס שעל פי ההסכמים שלהם עם סטיין לסטיין יש זכויות הפצה למחשבים אישיים בלבד. הרוסים לראשונה גילו שגרסאות של טטריס קיימות גם לשוק הביתי וגם כמכונות ארקייד. רוג'רס התבקש לחזור יום למחרת. רוג'רס הבין שמדובר בהזדמנות ושיתכן שהזכויות למשחק עבור השוק הביתי לא ניתנו לסטיין לעולם. שחזר ביום למחרת הציג לרוסים דוח מכירות של המשחק ומיד כתב להם צ'ק שיציג את התשלום על הזכויות. בנוסף רוג'רס הבין שלא יוכל לרכוש את הזכויות בעצמו ולהילחם לבדו באטארי ובמקסוול ועל כן שיתף את בכירי נייטנדו במצב העניינים (Temple, 2004).

ב-22 לפברואר, באותו יום ממש, הגיע סטיין אף הוא למשרדי Elrog לפגישה שנקבעה לו בעוד מועד. סטיין הגיע במטרה לרכוש את זכויות ההפצה של המשחק עבור מכונות המשחק הנישאות, בכדי למכור אותן לרוג'רס ובמטרה לרכוש את זכויות ההפצה לארקייד בכדי למכור אותן לאטארי. במהלך הפגישה נציגי Elrog התעמתו עם סטיין על האיחור בתשלום ואילצו את סטיין לחתום על

הבהרה שמגדירה עונשים על איחור בתשלום ובנוסף מגדירה בצורה מפורטת יותר מה זה מחשב עבורו ניתן הרישיון. בנוסף הודיעו לו שכרגע הם אינם מעוניינים לדון ברישיון למכונות משחק נישאות אך הם מציעים לו את הרישיון לארקייד בתנאי שיעביר להם מקדמה של \$150,000 תוך 6 שבועות. ההבהרה לחוזה הישן והחוזה החדש נחתמו ב-24 לפברואר (Temple, 2004).

גם פגישתו הראשונה של מקסוול התרחשה ב-22 לפברואר. מקסוול נפגש עם נציגי Elrog ללא הידיעה ש-Microsoft שבבעלותו מכרה את הזכויות לאטארי שמכרו אותן ל-Bullet Proof Software. נציג של Elrog הציג בפני מקסוול את המשחק אותו השאיר רוג'רס באותו היום ומקסוול בעקבות חוסר ידיעתו הניח שמדובר בזיוף. מקסוול שהגיע במטרה לקבל רישיון למכונות משחק נישאות ולארכייד התבקש על ידי הרוסים להציע הצעה תוך שבוע ומכיוון שלא עשה כן התוצר המרכזי מפגישתו היה הכרה בכך שהרישיון שיש ל-Microsoft אינו כולל בתוכו את היכולת להפיץ את המשחק למכונות משחק ביתיות (Temple, 2004).

רוג'רס שחזר לארה"ב הציע לנינטנדו, החברה הגדולה ביותר בשוק הביתי באותה תקופה, לקנות יחד איתו את זכויות ההפצה של המשחק לשוק הביתי מהרוסים. נינטנדו הופתעו מהאפשרות ושלחו את רוג'רס חזרה לרוסיה לנסות לסגור את העסקה עם גיבוי מלא מנינטנדו. רוג'רס חזר למוסקבה יחד עם מנהלי נינטנדו ארה"ב¹⁸⁴. ב-22 למרץ 1989 נינטנדו ורוג'רס רכשו את זכויות ההפצה למשחק לשוק הביתי מ-Elrog (Temple, 2004).

באותה עת אטארי, באמצעות חברת הבת שלה Tengen, הייתה בשלב סופי של יצור גרסה של המשחק למכשיר של נינטנדו. אטארי לא הייתה צריכה אישור מנינטנדו בכדי לייצר או להפיץ את המשחק מכיוון שהצליחה להתגבר על מנגנון ההגנה של נינטנדו¹⁸⁵ ולכן החלה בייצור המשחק מתוך הנחה שרכשו את הזכויות למשחק מ-Microsoft. קמפיין השיווק של המשחק כבר יצא לדרך במטרה לבנות צפיות עבור המשחק. אטארי הופתעה מאוד לקבל פקס מנשיא נינטנדו ארה"ב שמבקש מהם להפסיק את תהליך היצור כי הזכויות למשחק בידי נינטנדו (Temple, 2004).

ב-17 במאי 1989 המשחק של אטארי הופץ בכל זאת, במקביל למאבק משפטי בין אטארי ונינטנדו. ב-15 ביוני 1989 בית המשפט הכריע לטובת נינטנדו וגרסת המשחק של אטארי הורדה מהמדפים (The New York Times, 1989). ביולי 1989 נינטנדו החלה בהפצת גרסת המשחק שלה במקביל להפצת המשחק במכשיר הנישא, ה-Game Boy.

¹⁸⁴ שהסתירו את נסיעתם, בכדי שהידיעה על כך לא תדלוף לאטארי או ל-Microsoft
¹⁸⁵ פירוט מלא של הסיפור על מנגנון ההגנה מופיע בפרק 2

איור 47: Atari Tetris NES Version Cover

איור 46: Nintendo Tetris NES Version Cover

טטריס זכה להצלחה גדולה בכל שוק בו שוקק באותה עת, בין אם על מחשבים אישיים, בארקיד או על מכשירי המשחקים הביתיים. למרות זאת ההצלחה הגדולה ביותר של המשחק הייתה כמשחק Game Boy. גרסת המשחק ל-Game Boy נמכרה עם כל מכשיר חדש והיוותה את אחד התמריצים המרכזיים לקניית המכשיר (Donovan, 2010 עמ' 207).

איור 48: Nintendo Tetris Game Boy Version

בסך הכול נמכרו כ-35 מיליון עותקים של המשחק עבור ה-Game Boy, מספר גדול במיוחד לאותה תקופה (Olstad, 2009). מכונת המשחק הנישאת של נינטנדו הביאה את טטריס לקהל רחב משמעותית מכל קהל שנחשף אל המשחק עד 1989. בהתאם לנתונים שנינטנדו אספו הסתבר שבין שלישי לחצי משחקני הטטריס היו מבוגרים וש-46% מבעלי Game Boy גם הם היו מבוגרים (Sheff, 1999 עמ' 339).

מתוך סיפור המאבק על רישיונות ההפצה של טטריס עולה בצורה ברורה ההבחנה החוזית בין המסגרות הטכנולוגיות השונות כפי שהוצגה בפרק 2. במהלך הסיפור הרוסים נחשפו בהדרגה לשווקים שכלל לא הכירו והשכילו להבין שבכל שוק יש חוקים עסקיים אחרים וחברות דומיננטיות אחרות. האבחנה ש-Elrog ביצעה היא הבחנה שעיקרה אינו טכנולוגי אלא חוזי. בעוד סטיין ניסה לנצל את חוסר הבהירות שהיה קיים בנוגע לרישיון ההפצה שניתן לו, Elrog בהחלטותיה המאוחרות הבהירה לסטיין, לאטארי ולנינטנדו שכל אחת מארבע המסגרות הטכנולוגיות עליהן היה דיון היא שוק נפרד לו נדרש רישיון הפצה נפרד. בסופו של דבר חברת Andromedia זכתה בזכויות ההפצה למחשבים אישיים, חברת אטארי בזכויות הפצה למכונות ארקייד וחברת נינטנדו בזכויות ההפצה למכונות משחק ביתיות ולמכונות משחק נישאות. בסיפור על טטריס המסגרת הטכנולוגית שימשה כבסיס להחלטות משפטיות.

השפעותיו של טטריס על ז'אנר משחקי הפאזל

טטריס הוא משחק הפאזל החשוב של תקופתו. את ההכנסות שהמשחק הניב לחברות השונות בתחילת שנות ה-90 קשה לאמוד, אך מדובר במיליארדים (Sheff, 1999 עמ' 343). בזכות ההצלחה לה זכה וקהל המעריצים הגדול של המשחק, חברות משחקים רבות החלו לפתח משחקים דומים, שזכו אף הם להצלחה והובילו לפריחתו של הז'אנר כולו. הדמיון של המשחקים החדשים לטטריס אפשר לקבוצות הרלוונטיות השונות לבצע הבחנה בין קבוצת משחקים זו לשאר המשחקים ובכך בעצם להגדיר בצורה ברורה את ז'אנר משחקי הפאזל. טטריס היה מספיק שונה ומספיק מצליח כך שלא היה ניתן לכולל אותו תחת ז'אנר משחקי הפעולה או הרפתקאות ואחריו ניתן היה לדבר על ז'אנר חדש של משחקים – משחקי פאזל.

במידה מסוימת טטריס הגדיר חלק ממאפייני הז'אנר ואפשר את ההתייחסות הרטרופקטיבית אל משחקים שיצאו לפניו כמשחקי פאזל. חלק ממאפיינים אלו כוללים: אבסטרקטיות, קונפליקט בין אקראיות לסדר, "נפילת חלקים" שמשנה את הפאזל בצורה מתמדת, מנגנון משחק פשוט להבנה אך מסובך לשליטה.

מנגנון המשחק הפשוט של טטריס לא הצריך שימוש בטכנולוגיות מיוחדות ולכן הפך את המשחק לאוניברסאלי בכל הנוגע למגבלות הטכנולוגיות שהיו קיימות במסגרות הטכנולוגיות השונות. הגרסאות הראשונות של המשחק השתמשו בצבע אחד בלבד, פעלו ללא סאונד ולא דרשו כוח עיבוד מיוחד, או זיכרון גדול במיוחד. היה קל יחסית להעביר את המשחק ממסגרת טכנולוגית אחת לשנייה והיה קל לעטוף את המשחק בעולם תוכן שיתאים לצרכים השיווקיים של המוציאים לאור ולמשווקים בכל מסגרת טכנולוגית. טטריס הדגים לראשונה בצורה ברורה את האוניברסליות של משחקי הפאזל. המשחק הופץ בהצלחה בכל פלטפורמה זמינה, בשווקים גאוגרפים שונים (ארה"ב, יפן ורוסיה) והצלחתו חצתה גבולות וטכנולוגיות. **אוניברסליות** זו אינה מובנת מאליה ומעטים הז'אנרים שמופצים בהצלחה במגוון כה רחב של פלטפורמות ושוקים גאוגרפיים.

הולדתה של המסגרת הטכנולוגית של מכונות המשחק הנישאות

ההצלחה של טטריס ב-Game Boy הייתה גדולה פי כמה מהצלחתו בפלטפורמות האחרות. למרות שניתן לראות דמיון רב בחלק מהמאפיינים של המסגרת הטכנולוגית של מכונות המשחק הנישאות ושל המסגרת הטכנולוגית של מכונות המשחק הביתיות, מספר הבדלים הפכו את המסגרת הטכנולוגית של מכונות המשחק הנישאות למתאימה במיוחד למשחקי פאזל.

ניתן לתאר את המסגרת הטכנולוגית של מכונות המשחק הנישאות בשנותיה הראשונות כך :

המסגרת הטכנולוגית של מכונות המשחק הנישאות ב-1990	
מטרות	הצגת אלטרנטיבה לאופן המשחק המקובל מול הטלוויזיה על ידי מתן אפשרות לשחק בכל מקום עם מכשיר נישא.
בעיות מרכזיות	התמודדות עם מגבלות טכנולוגיות ומגבלות פיסיות: אור יום, גודל מסך, מקור חשמל.
פלטפורמות מרכזיות	התאמת ומציאת משחקים המתאימים לפלטפורמה Game Boy, Game Gear
מודל הפצה	מכונות המשחק מפותחות על ידי חברות בודדות בלבד. המשחקים מפותחים על ידי חברות שונות, במקרים רבים במימונו של מוציא לאור. בכדי לפתח את המשחק, על המפתח להיות בקשר חוזי עם מפתח מכונת המשחק ולהכיר את אופן הפיתוח הייחודי הרלוונטי למכונת המשחק. המשחק מיוצר ומופץ על ידי המוציא לאור בחנויות צעצועים וחנויות ייעודיות למשחקי מחשב. מחיר מכונות המשחק והמשחקים עצמם זול באופן יחסי למכונות משחקים ומשחקים המופעלים בסלון הבית. במקרים רבים מפתח הפלטפורמה הינו גם היצרן הבלעדי של קלטות המשחק. ההכנסות מהמשחק מתחלקות בין מפתח המשחק, המוציא לאור, מפתח הפלטפורמה והחנויות בה נמכר המשחק.
הקשר שימוש	המודל כמעט וזהה למודל המקובל במסגרת הטכנולוגית של מכונות המשחק הביתיות, ההבדל המרכזי הוא המחיר.
שדה אפשרויות טכנולוגי	ניתן לשחק בכל מקום, בבית, בנסיעות, בזמן המתנה בתור מוגבל באופן יחסי למסגרות הטכנולוגיות האחרות הקיימות. מגבלות הנובעות מגודל המכשיר, מהצורך לשאת את המכשיר ולספק חשמל למכשיר.
מאפייני השחקנים ¹⁸⁶	מגוון, רחב יותר בעיקר מבחינת גילאים מקהל היעד של מכונות המשחק הביתיות והארקיד.

טבלה 6: המסגרת הטכנולוגית של מכונות המשחק הנישאות ב-1990

הבדל מרכזי אחד שהפך את המסגרת הטכנולוגית של מכונות המשחק הנישאות למתאימה למשחקי פאזל היה **המחיר**. מכשירי המשחק הנישאים והמשחקים עבור מכשירים אלו היו זולים

¹⁸⁶ בהתבסס על: (Inoue, 2010 עמי 133-138)

יותר מאלו של השוק הביתי (Inoue, 2010 עמ' 133-138)¹⁸⁷. משחקי פאזל שנחשבו בעיני קהל השחקנים משחקים פשוטים יחסית סיפקו לקהל השחקנים חוויה פשוטה שתאמה את המחיר הזול יותר של המכשיר ושל המשחקים. הבדל נוסף הוא **שדה האפשרויות הטכנולוגי** במסגרת הטכנולוגית של מכונות המשחק הנישאות היה מוגבל יותר. הבדל זה לא תרם באופן ישיר ליכולת לפתח ולהפעיל משחקי פאזל אך מנע ממשחקים מסובכים יותר להיות מפותחים בצורה טובה במסגרת הטכנולוגית זו. השילוב של מחיר זול ומגבלות טכנולוגיות התאים לפשטות של משחקי הפאזל.

ואכן ה-Game Boy הסתמן כפלטפורמה אידיאלית לא רק לטטריס אלה למשחקי פאזל באופן כללי. רבים ממשחקי הראשונים של ה-Game Boy היו משחקי פאזל, בשנת 1989 הופצו סה"כ שישה משחקים, רק אחד מהם היה משחק פאזל והוא המשחק טטריס. בשנת 1990 הופצו כשישים משחקים עבור הפלטפורמה, מתוכם תשעה היו משחקי פאזל: ¹⁸⁸Boxxle, Dr Mario, Kwirk, Quarth, Qix, QBillion, Pipe Dream, Ishido: The Way of Stones, Flipull/Plotting. סה"כ כ-15% מהמשחקים שיהיו קיימים למכשיר היו משחקי פאזל, כמות מרשימה בהתחשב בעובדה שהיו עשרות ז'אנרים אחרים פופולאריים באותה תקופה.

הגידול בפופולאריות של משחקי הפאזל

טטריס פותח כבר בשנת 1984 אך החל להיות מופץ בתפוצה רחבה רק בשנת 1988. על כן עד 1988 ההשפעות של טטריס על ז'אנר משחקי הפאזל ועל משחקים חדשים הרלוונטיים לז'אנר כמעט ולא הורגשו. החל משנת 1989, ניתן היה לראות השפעות ברורות של המשחק על משחקים בכל הפלטפורמות הפופולאריות.

אחד המשחקים הראשונים שהזכיר את טטריס היה משחק בשם Klax. Klax שהופץ באולמות הארקייד בשנת 1989 על ידי חברת אטארי וזכה להצלחה. בין 1990 ל-1992 הוא הופץ ברוב פלטפורמות המשחק הביתיות, במחשבים ביתיים וגם בשלושת הפלטפורמות הניידות שהיו זמינות באותו תקופה: ה-Atari Lynx, ה-Game Boy וה-Game Gear.

¹⁸⁷ לדוגמא: מחיר ההשקה של ה-Game Boy היה \$90 ומחיר ההשקה של ה-SNES, מכונת המשחק הביתית של נינטנדו שהושקה ב-1991 היה \$200. משחק Game Boy ממוצע עלה \$30, בעוד משחק SNES ממוצע עלה \$50.

¹⁸⁸ גרסה של המשחק Sokoban

¹⁸⁹ מבוסס על רשימת המשחקים הרשמית של משחקי Game Boy מהאתר של Nintendo (Nintendo, 2003)

איור 49: Klax

ב-Klax השחקן שלט במכשיר בתחתית מסוע המסיע קוביות בצבעים שונים לכיוון השחקן. מטרת השחקן הייתה לתפוס את הקוביות ולסדר אותן בחלקו התחתון של המסך בשורות, טורים או אלכסונים מאותו צבע. השחקן יכל לצבור על המכשיר חמש קוביות ותמיד יכול להוריד את הקובייה האחרונה שעל המכשיר לחלק התחתון של המסך או להקפיצה חזרה למסוע.

המשחק הוא אחד המשחקים הראשנים שזכו להצלחה, בהם השחקן היה צריך לסדר צבעים בסדרות הגדולות משלוש, צורת משחק שבאמצע שנות ה-2000 הפכה לפופולארית. המשחק דמה לטטריס במספר אופנים: מטרת המשחק היא לסדר לבנים, הלבנים נפלו מחלקו העליון של המסך והשחקן היה מצוי בקונפליקט מתמיד בין סדר לבין רנדומאליות. המשחק נחשב לניסיון של חברת אטארי להעמיד מתחרה ראוי לטטריס, לאחר שהפסידו במשפט הזכויות על טטריס (Harris, 2008).

גם נינטנדו המשיכו בפיתוח משחקי פאזל, המפורסם שבהם, Dr. Mario הופץ ל-Game Boy ול-NES בשנת 1990¹⁹⁰. המשחק פותח על ידי ממציא ה-Game Boy המהנדס Yokoi Gunpei שעבד בנינטנדו. המשחק זכה להצלחה מרשימה ומכר כ-2 מיליון עותקים ב-Game Boy וכ-1.5 מיליון עותקים ב-NES (Inoue, 2010 עמ' 143).

¹⁹⁰ Dr. Mario היה המשחק הראשון בו השתתפה הדמות האיקונית של נינטנדו, מריו, שלא היה משחק פעולה/פלטפורמה.

איור 50: Dr. Mario ל-NES

ב-Dr. Mario כל שלב במשחק התחיל כאשר לוח המשחק הכיל כמות מסוימת של וירוסים בשלושה צבעים שונים. מטרת השחקן הייתה להשמיד את הוירוסים. ההשמדה התבצעה על ידי סידור גולות שנוקרו על ידי מריו מחלקו העליון של המסך בסדרות של צבעים. כל גלולה הורכבה משני חלקים בצבעים מקבילים לצבעי הוירוסים. יצירה של שורה או טור של 4 משבצות באותו צבע (אם מורכב מגולות או מוירוסים) העלימה את הסדרה כולה ואם הכילה וירוסים השמידה אותם.

למשחק מספר תכונות משותפות עם טטריס, אך כמו ב-Klax מרכז הפאזל במשחק היה סידור צבעים ולא צורות. אחד ההבדלים המרכזיים בין המשחק לבין טטריס הוא העבודה שכל שלב במשחק התחיל כאשר לוח המשחק אינו ריק ולשחקן הייתה מטרה מוגדרת, לנקות את הלוח.

העובדה שחברת נינטנדו החליטה למתג משחק פאזל באמצעות מריו, הדמות המזוהה ביותר עם החברה באותה תקופה, מעידה על כך שז'אנר משחקי הפאזל נתפס בעיני נינטנדו כז'אנר מרכזי. משחק זה מהווה סנונית ראשונה למשחקי פאזל רבים בעתיד שינסו לנצל מותגים מפורסמים בכדי לזכות להצלחה.

ב-1990 חברת סגה הייתה המתחרה המרכזית של נינטנדו בשוק הביתי. סגה הפיצה מכשיר בשם Sega Mega Drive שהיה המכשיר המצליח ביותר אחרי ה-NES. לקראת סוף שנת 1990 סגה החלה בהפצת מכשיר משחקים נייד שנקרא Game Gear שהתחרה ב-Game Boy. אחד המשחקים הראשונים שהופץ עבור המכשיר היה Columns. Columns היה משחק פאזל שהזכיר במידה מסוימת את טטריס ונחשב לניסיון של סגה לשחזר את ההצלחה של טטריס (Ward, 2010).

במשחק חלקים המורכבים משלושה יהלומים בצבעים שונים נופלים מחלקו העליון של המסך, השחקן שלט במיקום האופקי של החלקים ויכל לשנות את הסדר של היהלומים בתוך הצורה. המטרה במשחק הייתה ליצור שלשות של יהלומים מאותו צבע בשורה, טור או אלכסון. לעיתים הופיע חלק מיוחד שאפשר לשחקן לבחור צבע אחד שיעלם מהמסך לגמרי.

איור 51: Columns

Columns ו-Klax נחשבים בין משחקי סידור השלשות הראשונים ומאפיינים רבים במשחקיות שלהם השתמרו במשחקי פאזל מודרניים.

* * *

Columns ו-Klax, Dr.Mario הופצו על ידי השחקניות הגדולות ביותר בשוק המשחקים באותה תקופה: אטארי, נינטנדו וסגה. בכל המשחקים ניתן לראות השפעות ישירות מטטריס אך גם חידושים רבים. העובדה שהחברות החשובות והגדולות ביותר באותה תקופה פיתחו והפיצו משחקי פאזל יכולה להעיד על קבלתו של ז'אנר משחקי הפאזל למיינסטרים. משחקי פאזל כבר לא נחשבו נישה, כולם שיחקו משחקי פאזל, בכל מסגרת טכנולוגית אפשרית ורבים ממשחקים אלו זכו להצלחה.

בין 1990 ל-1995 הופצו משחקי פאזל רבים נוספים גם כמשחקי ארקייד, גם כמשחקים עבור פלטפורמות ביתיות וגם עבור פלטפורמות ניסיון. רבים מהמשחקים שהצליחו באותה תקופה הושפעו במידה רבה מטטריס, החשובים ביניהם כוללים את: Puyo Puyo של חברת Compie משנת 1991, Yoshi ו-Yoshis Cookie של נינטנדו משנת 1992, Bust-A-Move (Puzzle Bobble) של Taito¹⁹¹ משנת 1994, Magical Drop של Data East משנת 1995 ו-Panel de Pon של נינטנדו משנת 1995.

בשנים שמשחקים אלו הופצו, שדה האפשרויות הטכנולוגי במסגרות הטכנולוגיות המרכזיות של משחקי המחשב התאים למשחקי פאזל. מצד אחד המגבלות הטכנולוגיות של המסגרות הטכנולוגיות השונות הנוגעות לכוח העיבוד, לזיכרון, לגרפיקה ולסאונד לא פגעו בחוויית המשחק הנדרשת ממשחקי פאזל ומצד שני כן הגבילו את היצירה של משחקים מתקדמים יותר שבהשוואה אליהם משחקי הפאזל יראו פשוטים ופרימיטיביים. בעיקר בזכות הצלחתו של טטריס שררו גם תנאים עסקיים מתאימים לפריחת הז'אנר. כל חברות המשחקים הגדולות השקיעו בפיתוח משחקי פאזל, וכבר נצבר ניסיון בפיתוח משחקים מסוג זה.

¹⁹¹ סיפור ותיאור המשחק מוצגים בפרק הקודם בהרחבה.

משחקים אלו המשיכו לעצב את הז'אנר. ניתן לזהות במשחקי הפאזל של התקופה את המאפיינים עליהם הצבעתי בתחילת הפרק באופן מלא: משחקים עם בעיות שכיף לפתור, תמיד קיים פתרון נכון לבעיות, קיים לחץ של זמן, קיימת אפשרות לתקן שגיאות שנעשו על ידי השחקן, השחקן בעיקר עוסק במניפולציות על אובייקטים והאובייקטים במקרים רבים אבסטרקטים. בנוסף לתכונות אלו המשחקים של התקופה אופיינו בצבעוניות ורעשנות, ברוב המקרים היו מהירים מאוד ועודדו תחרות. רובם המוחלט תמכו ועודדו מספר שחקנים לשחק בו זמנית והציגו את התוצאות הטובות ביותר בטבלאות מובילים. בכדי להצליח במשחקים אלו היה צורך בלא מעט זריזות ומזל ולא רק ביכולת פתירת חידות.

משחקי פאזל חדשים במחשבים אישיים

בתחילת שנות ה-90 החלו להיות מופצים משחקי פאזל במסגרת הטכנולוגית של המחשבים האישיים שלא דמו לטטריס. המשחקים שפותחו באותה תקופה למחשבים אישיים עשו שימוש בטכנולוגיות שהלכו ונהיו פופולאריות יותר ויותר במחשבים אישיים ביניהן העכבר ומסכים עם רזולוציה גבוהה. כזכור המסגרת הטכנולוגית של המחשבים האישיים אופיינה בקלות פיתוח והפצה זולה יחסית לשאר המסגרות הטכנולוגיות. השינויים בשדה האפשרויות הטכנולוגי לא פגעו במאפיינים אלו ומשחקי פאזל על מחשבים אישיים שפעו ביצירתיות ומנגנוני משחק מקוריים.

בין המשחקים המצליחים ביותר שהופצו באותה תקופה על מחשבים אישיים היה משחק בשם Lemmings שהופץ לראשונה בשנת 1991 על ידי חברת Psygnosis¹⁹² למחשב Amiga של חברת Commodore. עבור המשחק פותחו גרסאות לסוגי מחשבים אישיים רבים ובהמשך גם למכשירי משחק ביתיים רבים. המשחק זכה להצלחה גדולה ומכר מעל 15 מיליון עותקים (Dailly, 2006).

מטרת המשחק הייתה להוביל אחוז מסוים של Lemmings, יצורים המזכירים נמלים, ממקום אחד במסך למקום אחר במסך. ה-Lemmings נעו במסך בכיוון מסוים, אם נתקלו בקיר הסתובבו, אם הגיעו לבור נפלו. המשחק היה מורכב משלבים, בכל שלב הוצבו ל-Lemmings מכשולים שונים: בורות, בריכות מים ולבה, מלכודות וכד'. בכדי לאפשר מעבר בטוח השחקן הטיל על ה-Lemmings השונים תפקידים: מטפסים, חוצבים, מכווני תנועה, בוני גשרים וכד' שאפשרו לשאר ה-Lemmings להגיע ליעדם.

¹⁹² המשחק פותח על ידי חברת DMA Design שב-1999 שינתה את שמה ל-Rockstar Games וידועה בעיקר בזכות סידרת המשחקים Grand Theft Auto.

איור 52: Lemmings

Lemmings היה שונה מכל משחק פאזל שקדם לו. השחקן שלט על אוסף של יצורים ששינו את הסביבה ולא בדמות ספציפית או בסביבה. המטרה במשחק הייתה להוביל את ה-Lemmings ממקום למקום ולא לסדר. הנרטיב במשחק תפס חלק מרכזי ולמרות שמדובר במשחק פאזל הוא היה משחק קומי. המשחק שילב במידה מסוימת תכונות מז'אנר ה-God Games¹⁹³ שהיה מאוד פופולארי באותה תקופה בפלטפורמת המחשבים האישיים. המשחק הציג מבט על של עולם ונתן לשחקן שליטה מוחלטת על החיים בעולם.

ב-1992 חברת מיקרוסופט החלה בהפצת מערכת ההפעלה Windows 3.1. המשחק Minesweeper הופץ כחלק ממערכת ההפעלה ועד היום מופץ עם כל מערכת הפעלה ביתית שמופצת על ידי מיקרוסופט. עובדה זו הפכה את המשחק לאחד ממשחקי הפאזל הפופולאריים ביותר בכל הזמנים (Cobbett, 2009). המשחקיות של Minesweeper הייתה מוכרת עוד לפני 1992, אך המשחק זכה להצלחה רק לאחר שהופץ על ידי מיקרוסופט כחלק ממערכת ההפעלה (Delgado, 2007).

ב-Minesweeper על השחקן לחשוף לוח מלא מוקשים. חשיפת הלוח מתבצעת על ידי בחירת משבצות עם העכבר, בחירה במשבצת עם מוקש מסיימת את המשחק, בחירה במשבצת ללא מוקש מציגה את כמות המוקשים שנמצאים מסביבה. באמצעות הנתונים שחושף השחקן עליו להמשיך ולסמן משבצות שאינן מוקשים או לסמן משבצות מאחוריהן הוא חושב שקיימים מוקשים. המשחק מסתיים כאשר כל הלוח נחשף או כאשר השחקן טועה וחושף מוקש.

¹⁹³ ז'אנר בו השחקן משחק שולט במערכת חיים מלאכותית (Artificial Life) מנקודת מבטו של אל. ברוב המקרים השחקן מגדל ושולט במין האנושי או באוכלוסיית חיות ומסוגל להשתמש בכוחות השמורים רק לאלים (שינוי סביבת המחיה, שינוי מאפיינים באוכלוסייה וכד).

איור 53: Minesweeper

Minesweeper הופץ בחינם ועל כן צבר פופולאריות רבה בקרב משתמשי Windows רבים שאינם בהכרח חובבי משחקי מחשב. הצלחתו בקרב משתמשים אלו היוותה אינדיקציה מסוימת לפופולאריות של ז'אנר משחקי הפאזל בקרב קהל זה ורבים רואים ב-Minesweeper ובמשחקי קלפים שהופצו אף הם בחינם כניצנים הראשונים של תעשיית ה-Casual Games (Tams, 2006). בנוסף Minesweeper הוא אחד ממשחקי הפאזל הראשונים שעשו שימוש בעכבר ולא בגיויסטיק או מקלדת. השימוש בעכבר כממשק קלט יחיד מדגים עד כמה תפעול המשחק פשוט. פשטות זו תאפייין משחקי פאזל רבים נוספים בעתיד.

סידרת משחקי הפאזל The Incredible Machine הופצה על ידי חברת Sierra¹⁹⁴ בין השנים 1992 ל-1995. המשחקים בסדרה היו מחולקים לשלבים כאשר בכל שלב על השחקן היה לבנות מכונה על ידי סידור חלקי המכונה על המסך במטרה לגרום למכונה לעשות פעולה מסוימת. בסיום הבניה השחקן היה צריך ללחוץ על כפתור "נגן" והמכונה הייתה מתחילה לפעול תוך מימוש חוקי הפיסיקה.

¹⁹⁴ Sierra נחשבת לאחת מחברות פיתוח המשחקים החשובות בהיסטוריה של משחקי המחשב הביתי. היא התפרסמה בעיקר בזכות סדרות משחקי ההרפתקאות שיפתחה ביניהן: King Quest, Police Quest, Space Leisure Suit Larry ו Quest.

איור 54: The Incredible Machine

המשחק The Incredible Machine דרשה מהשחקן יצירתיות שונה מזו הנדרשת ברוב משחקי הפאזל. הפעולה המרכזית שהשחקן ביצע במהלך המשחק היא בנייה, אך ברוב המקרים לצורך ניסוי וטעייה. במשחק לא היו הגבלת זמן לבניית המכונה ובמקרים רבים הייתה יותר מדרך אחת לבנות את המכונה.

משחקי פאזל שפותחו עבור מכונות משחק ביתיות, מכונות משחק נידות והארקייד היו ברובם דומים לטטריס או גרסאות של משחקי פאזל ישנים יותר. לעומתם חלק ממשחקי הפאזל המצליחים ביותר שפותחו עבור מחשבים אישיים לא היו דומים לטטריס כלל. המסגרת הטכנולוגית של המחשבים האישיים נשארה נוחה יותר למפתחים שהיו מעוניינים להפיץ משחקים חדשניים. בעוד פיתוח משחקים למסגרות טכנולוגיות אחרות היה שמרני יותר וכלל בעיקר משחקים שדמו במידה מסוימת להצלחות עבר, פיתוח המשחקים עבור המסגרת הטכנולוגית של המחשבים האישיים היה מקורי ונועז יותר.

בתחילת שנות ה-90 הופצו עבור המחשב האישי מספר משחקים המשלבים הרפתקה ופאזלים, לדוגמה: Goblins של Coktel Vision משנת 1991 ו-The Lost Viking של Blizzard¹⁹⁵ משנת 1992. במשחקים אלו השחקן נדרש לפתור פאזלים. ההתייחסות הרווחת למשחקים אלו היא דווקא כמשחקי הרפתקאות, כקווסטים או כמשחקים המשלבים מספר ז'אנרים. העובדה שמשחקים אלו היו שונים מטטריס, שהיווה באותה תקופה קונצנזוס למשחקי פאזל, אך דמו למשחקים מז'אנרים אחרים גרמה למשחקים אלו להיתפס כמשתייכים לז'אנרים אחרים או כמשחקים המשלבים מספר ז'אנרים ולא כמשחקים שמובילים את ז'אנר משחקי הפאזל. לעומת זאת משחקים כמו Lemmings ו-The Incredible Machine על אף שהיו מאוד שונים מטטריס יסדו תתי ז'אנרים בתוך הז'אנר (Kim, 2003). זאת מכיוון שהם לא נמצאו דומים לאף ז'אנר קיים אחר והפעולה המרכזית אותה עושה השחקן הייתה פתרון פאזלים.

¹⁹⁵ Blizzard היא אחת מחברות המשחקים המצליחות ביותר בכל הזמנים. ואחראית על משחקים כמו Warcraft, World of Warcraft, StarCraft, Diablo. בעת הפצת המשחק Blizzard עדיין נקראו Silicon & Synapse.

ניתן לתאר את המסגרת הטכנולוגית בה התפתחו משחקי פאזל אלו כך :

המסגרת הטכנולוגית של המחשבים האישיים ב-1992	
מטרות	פיתוח והפצת משחקים עבור מחשבים אישיים
בעיות מרכזיות	תחרות מהפלטפורמות היעודיות למשחקים העתקות לא חוקיות של המשחקים
פלטפורמות מרכזיות	תואמי IBM (מבוססי מערכת ההפעלה של Microsoft). מחשבים מסוגים נוספים כמו ה- Macintosh וה- Commodore עדיין שימשו למשחקים אך מכיוון שאיבדו מהפופולאריות שלהם ביחס לתואמי IBM מרבית המשחקים פותחו רק לתואמי IBM.
מודל הפצה	תוכנת המשחק בלבד מפותחת על ידי המפתח במימונו. המפתח חובר למפיץ שעוזר לו בתהליך יצור ואריזת המשחק והפצתו לחנויות מחשבים (שבעיקר מוכרות תוכנות). המשחק נמכר לשחקן בחנות המחשבים כאשר בעל החנות, המפיץ והמפתח חולקים בהכנסה. גם מודל ההפצה באמצעות הדואר עדיין היה פופולארי.
הקשר שימוש	בתקופה זו משחקים המיועדים למחשבים אישיים החלו להימכר גם בחנויות משחקי מחשב. השחקן משחק במשחק בבית מול המחשב, חווית המשחק איטית באופן יחסי ויכולה להיערך שעות רבות
שדה אפשרויות טכנולוגי	ממשק הקלט הפופולארי ביותר הוא העכבר. צגי המחשב אפשרו תצוגה חדה יותר וברזולוציה וצבעוניות טובה יותר מטלוויזיה. כח העיבוד של המחשבים היה גבוה ביחס לפלטפורמות משחק אחרות.
מאפייני השחקנים¹⁹⁶	המחשבים האישיים הפכו יותר ויותר פופולאריים, קהל השחקנים הפוטנציאליים גדל משמעותית והיה מגוון מאוד הן מבחינת גיל, הן מבחינת מגדר והן מבחינת מצב סוציו-אקונומי.

טבלה 7: המסגרת הטכנולוגית של המחשבים האישיים ב-1992

* * *

בין השנים 1990 ל-1995 **שדה האפשרויות הטכנולוגי** במסגרות הטכנולוגיות השונות היה אידיאלי לפריחת ז'אנר משחקי הפאזל. למכונות המשחק באולמות המשחק, בבתים ובידי השחקנים היו יכולות להציג גרפיקה מורכבת ברזולוציה וכמות צבעים שאפשרו חווית משחק טובה. השימוש בעכבר במחשבים אישיים הפך פופולארי ומקובל גם עבור משחקים. **מודל ההפצה** במסגרות הטכנולוגיות השונות נמצא מתאים למשחקי פאזל. הצלחות מוקדמות של משחקי פאזל, כמו טטריס, הובילו את החברות הגדולות והחשובות ביותר בתעשייה לעסוק בפיתוח והפצת משחקי פאזל. בנוסף **קהל היעד** שהיה מבוגר יותר באופן יחסי במסגרת הטכנולוגית של מכונות המשחק הניידות ובמסגרת הטכנולוגית של המחשבים האישיים התאים יותר למשחקי פאזל שדרשו חשיבה וסבלנות. מאפיינים רבים בארבע המסגרות הטכנולוגיות הגדולות של תעשיית משחקי המחשב

¹⁹⁶ בהתבסס על: (Dobson, 2010)

התאימו למשחקי פאזל ויצרו מצב אידיאלי להצלחתם. ואכן משחקי פאזל רבים, כמו אלו שציונו עד כה, זכו להצלחה רבה.

גסיסת הז'אנר

בין השנים 1996 ל-2000 קשה היה להצביע על משחק פאזל משמעותי אחד שזכה להצלחה מסחרית או השפיע בצורה משמעותית על ז'אנר משחקי הפאזל. בתקופה זו משחקי הפאזל לא זכו להצלחות מסחריות וגם לא הובילו לחידושים משמעותיים בהתפתחות הז'אנר. רוב משחקי הפאזל שהופצו באותה תקופה היו משחקי המשך שמחדשים מעט מאוד ומבוססים על משחקי פאזל ישנים מצליחים (Juul, 2007). העניין במשחקי פאזל ירד בצורה משמעותית.

בחינה של משחקי הפאזל בספר 1001 Video Games You must Play Before You Die בשנים אלו מעלה 7 משחקי פאזל בלבד. מבין משחקים אלו המשחק היחיד שזכה להצלחה משמעותית ובעל חשיבות להתפתחות הז'אנר הוא Snake שמנגנון המשחק שלו התבסס על Blockade משנת 1976. המשחקים האחרים המופיעים בספר הם: Super Puzzle Fighter II Turbo, Intelligent Qube, Devil : Mr. Driller ו-Dice, Wetrix, ChuChu Rocket. לצורך השוואה 10 משחקי הפאזל שמופיעים בין השנים 1990-1995, ו-13 משחקי הפאזל המופיעים בין השנים 2001-2005 כוללים רבים מהמשחקים שהוצגו בפרק או עוד יוצגו בהמשכו וזכו להצלחה רבה (Mott, 2010).

בין שנת 1996 לשנת 2000 הופצו משחקי פאזל רבים, אך כפי שכבר צוין הם לא היו משמעותיים מכיוון שלא זכו להצלחה. חלק גדול מאותם משחקים היו משחקי המשך למשחקים שזכו להצלחה בתחילת שנות ה-90 על פלטפורמות חדשות שהופצו בשנים אלו¹⁹⁷. משחקי המשך אלו לא ניצלו את היכולות הטכנולוגיות של הפלטפורמות החדשות וחידשו מעט מאוד, אם בכלל. בין הסדרות שזכו למשחקי המשך הרבים ביותר באותה תקופה נמצאים: Puyo Puyo, Bust-A-Move וטטריס.

בנוסף לפיתוח משחקי המשך למותגי משחקי פאזל מוכרים, מפתחי משחקים פיתחו משחקי פאזל בהם משולבים דמויות מפורסמות מעולם המשחקים. חלק מהבולטים הם Super Puzzle Fighter II Turbo של Capcom מ-1996 שמשלב דמויות ממשחק המכות המפורסם Street Fighter II עם משחקיות המזכירה את Puyo Puyo, Tetris Attack של נינטנדו מ-1996 שהיה גרסה של Panel de Pon בה השתתפו דמויות ממשחק הפלטפורמה המצליח Super Mario World¹⁹⁸ ו-Magical Tetris Challenge של Capcom שהיה גרסה של טטריס המקורי בה משולבות דמויות מצוירות מהסרטים של וולט דיסני.

¹⁹⁷ Sega Saturn, Sony PlayStation, Nintendo 64, Game Boy Color ועוד
¹⁹⁸ למרות ששם המשחק מכיל את השם טטריס, לא מדובר במשחק המשך למשחק טטריס.

איור 55: Super Puzzle Fighter II Turbo

שימוש בטכנולוגיות תלת-מימד ו-CD-Rom במשחקים

בשנות ה-90 של המאה ה-20 תעשיית המשחקים עברה שינוי מהותי. כפי שתואר בפרק המבוא, בבסיס שינוי זה נמצאות טכנולוגיות התלת-מימד וה-CD-Rom, שאפשרו יצרת משחקים תלת-מימדיים בעלי חוויה ריאליסטית יותר ושמירת כמות מידע גדולה משמעותית מזו שהייתה מקובלת עד אז. שינוי זה התחולל ברוב המסגרות הטכנולוגיות החשובות בתעשיית המשחקים. הוא החל במסגרת הטכנולוגית של המחשבים האישיים וב-1995 עם הפצתו של ה-Play Station ברחבי העולם הגיע גם למסגרת הטכנולוגית של מכונות המשחק הביתיות.

טכנולוגיית התלת-מימד אפשרה רמת ריאליזם אליה שאפו מפתחי משחקים במשך שנים ואפשרה להם לפתח חוויות משחק חדשות. טכנולוגיית התלת-מימד יצרה חוויית משחק חדשה שהובילה להיווצרותם של ז'אנרים חדשים כגון ה-First Person Shooter ושינתה באופן משמעותי את חוויית המשחק בז'אנרים קיימים כגון משחקי פעולה, הרפתקאות ואסטרטגיה (Nielsen, ואחרים, 2008 עמ' 78-87). השימוש בטכנולוגית ה-CD-Rom, שאפשרה שמירה של כמות מידע גדולות, הפך את המשחקים למושקעים יותר וארוכים יותר¹⁹⁹.

אימוץ טכנולוגיות התלת-מימד וה-CD-Rom הרחיב את שדה האפשרויות הטכנולוגיות בכל מסגרת טכנולוגית בה הוא התבצע. התרחבות שדה האפשרויות הטכנולוגיות הובילה לשינויים במסגרות טכנולוגיות אלו, שינויים שלא נבעו באופן ישיר מאימוץ הטכנולוגיה. ההיעלמות של משחקי הפאזל ממסגרות טכנולוגיות אלו היא במידה מסוימת שינוי מסוג זה.

עצם קיום האפשרות לפתח משחקים בתלת-מימד שינתה את האופן בו פיתחו והפיצו משחקים וגם שינתה את יחסי הכוחות **במודל ההפצה**. עלות פיתוח המשחקים התייקרה, עובדה שנתנה למו"לים שליטה גדולה יותר על תוכן המשחקים כמממני המשחקים. צוותי פיתוח המשחקים גדלו ונדרשו

¹⁹⁹ האתר howlongtobeat.com מציג את הזמן שלקח לשחקנים לסיים משחקים, אציג מספר משחקים וזמנים מהאתר לצורך המחשת השינוי. משחקים מז'אנרים דומים יוצגו אחד ליד השני לצורך השוואה. משחקי מרוצים: OutRun (1986): 3 שעות, Gran Turismo (1998): 28 שעות. משחקי תפקידים: Final Fantasy (1987): 21 שעות, Final Fantasy VII (1997): 61 שעות. משחקי פלטפורמה: Super Mario Bros (1985): שעה, Super Mario 64 (1996): 21 שעות. משחקי פעולה/ הרפתקאות The Legend of Zelda (1987): 12 שעות, The Legend of Zelda: Ocarina of Time (1998): 26 שעות

התמחויות חדשות כגון: מעצבי תלת-מימד ומפתחי מנועי תלת-מימד. טכנולוגית התלת-מימד הובילה לכך שמפתחי משחקים שהתמחו בפיתוח מנועי תלת-מימד החלו למכור ולהעניק רישיונות שימוש למנועים שפיתחו למפתחים אחרים (Donovan, 2010 עמ' 259).

הממשק התלת-מימדי יותר מסובך לתפעול מהממשק הדו מימדי, הוא הצריך תפיסה מרחבית, יכולת התמצאות, שליטה במרחב ויכולת ביצוע מספר פעולות במקביל כגון שליטה במצלמה ודמות במקביל. כל אלו היו דרישות חדשות שקהל היעד של המשחקים היה חייב לעמוד בהן בכדי לשחק. היכולת פשוט להתחיל לשחק במשחקים תלת-מימדים ללא ניסיון קודם נעלמה. בעקבות שינויים אלו קהל היעד הצטמצם והיכולת שלו לגדול הוגבלה.

היכולות החדשות שהתאפשרו בעקבות אימוץ טכנולוגיות התלת-מימד וה-CD-Rom היו מאוד רלוונטיות למשחקי ספורט, פעולה, הרפתקאות ואסטרטגיה אך כמעט ולא ניתן היה לנצלם באופן ישיר כאשר היה מדובר במשחק פאזל. ז'אנר משחקי הפאזל, שאחד ממאפייניו הוא פשטותו, שעמדה בסתירה מסוימת מול המורכבות שהביאה איתה טכנולוגית התלת-מימד, לא עבר שינוי כמו ז'אנרים אחרים. מפתחי משחקי פאזל עשו שימוש בטכנולוגיות אלו, אך משחקי הפאזל התלת-מימדיים זכו להצלחה קטנה מאוד ביחס למשחקים אחרים בפלטפורמות אלו²⁰⁰. בין משחקי הפאזל התלת-מימדיים ניתן לציין את Intelligent Qube ו-Devil Dice שפותחו עבור ה-Sony Play Station ו-Wetrix ו-Tetrisphere שפותחו עבור ה-N64.

איור 56: Intelligent Qube

הניסיונות לנצל את הטכנולוגיה החדשה בכדי להעמיד דור חדש של משחקי פאזל לא זכו להצלחה ומשחקי הפאזל החדשים שפותחו נשארו דומים למשחקים שפותחו כשטכנולוגית התלת-מימד עדיין לא הייתה זמינה. משחק פאזל ממוצע מסוף שנות ה-90 דמה מאוד למשחק פאזל ממוצע

²⁰⁰ Intelligent Qube זכה להצלחה מסוימת ביפן ודורג כמשחק הפאזל הנמכר ביותר ל-PlayStation, במקום ה-38 ברשימת המשחקים הנמכרים ביותר ביפן ל-PlayStation. **Invalid source specified**. ברשימת המשחקים הנמכרים ביותר ל-N64 מופיע משחק פאזל אחד, Bomberman 64, גרסה למשחק פאזל משנת 1983, במקום ה-49 (listal.com, 2009).

מתחילת שנות ה-90. לעומתו משחק ספורט, פעולה או הרפתקאות מסוף שנות ה-90 לא דמה כלל למשחק מאותו הז'אנר מתחילת שנות ה-90. במשחקי הספורט, הפעולה והרפתקאות החדשים הושקעו מאות ולעיתים אלפי שנות אדם בפיתוח, הם היו עשירים בתוכן ועשו שימוש בטכנולוגיות החדשות ביותר.

מפתחי משחקי הפאזל לא היו זקוקים לטכנולוגיות החדשות בכדי להמשיך ולפתח משחקי פאזל חדשים ומהנים. חוסר היכולת לעשות שימוש בטכנולוגיות החדשות גרם למשחקי הפאזל להיתפס כמיושנים וכבעלי ערך נמוך יותר ממשחקים שעשו שימוש בטכנולוגיות אלו. בהתחשב בעובדה שמחיר משחק חדש היה פחות או יותר קבוע בכל מסגרת טכנולוגית, שחקנים מעטים בלבד הסכימו לשלם את אותו מחיר שהיו משלמים עבור משחק ספורט, פעולה או הרפתקאות בכדי לשחק במשחק פאזל. החידושים הרבים בז'אנרים השונים משכו את רוב תשומת הלב בתעשיית המשחקים בעוד העניין במשחקי הפאזל הלך ופחת. משחקי הפאזל הפכו לפחות ופחות אטרקטיביים הן למפתחים, הן למפיצים והן לקהל.

שינויים במסגרות הטכנולוגיות של הארקייד ושל מכונות המשחק הנישאות

במקביל לשינויים שהתרחשו במסגרת הטכנולוגית של המחשבים האישיים ובמסגרת הטכנולוגית של מכונות המשחק הביתיות בעקבות התלת-מימד וה-CD-Rom, שינויים אחרים התרחשו במסגרת הטכנולוגית של הארקייד ובמסגרת הטכנולוגית של מכונות המשחק הנישאות שהקטינו אף הם את הפופולאריות של משחקי הפאזל.

שיאו של שוק הארקייד בארה"ב היה בשנת 1982 בדיוק לפני המשבר הגדול של תעשיית המשחקים²⁰¹. אחרי ההתאוששות מהמשבר באמצע שנות ה-80 שוק הארקייד רק הלך ודעך וכיום נחשב כמעט וזניח בארה"ב (Cousins, 2012). הפצתן של מכונות המשחק החדשות שתמכו בטכנולוגיות תלת-מימד הדגישה את עליונותה של הפלטפורמה הביתית והגבירה את הדעיכה של תרבות הארקייד בארה"ב (Stitt, 2008) (Play Value, 2010). דעיכת שוק הארקייד הפכה גם את פלטפורמת הארקייד לפחות ופחות רלוונטית עבור משחקי הפאזל.

הפלטפורמה הנישאת שהוכיחה את עצמה כפלטפורמה מתאימה למשחקי פאזל בתחילת שנות ה-90 הפכה במהרה לפלטפורמה שנתפסה כפלטפורמת משחק לילדים. ה-Game Boy וה-Game Boy Advance של נינטנדו מותגו כמכשירים לילדים שקהל היעד המרכזי שלהם הוא ילדים ונערים מתחת לגיל 17 (Iwata, 2007). בנוסף אף מכשיר מתחרה למכונות המשחק של נינטנדו לא זכה להצלחה משמעותית. המיתוג של ה-Game Boy ואיתו של כל המסגרת הטכנולוגית של מכונות המשחק הנישאות כמיועדת לילדים הפכה את המסגרת הטכנולוגית לפחות רלוונטית לז'אנר משחקי הפאזל שפנה לטווח רחב של גילאים²⁰².

²⁰¹ המשבר של 1982 מתואר בפרק 1

²⁰² ה-Game Boy Advance יצא רק בשנת 2001 וגם הוא מותג לילדים ולא למבוגרים. רק בשנת 2004 עם הפצת ה-DS וה-PSP המכשירים הניידים מותגו כמכשירים שאינם מיועדים רק לילדים.

משחקי הפאזל נדחקו אל השוליים של התעשייה. טכנולוגיות התלת-מימד וה-CD-Rom הובילו לשינויים במסגרות הטכנולוגיות של מכונות המשחק הביתיות ושל המחשבים האישיים שהקטינו את העניין במשחקי פאזל במסגרות אלו. המסגרת הטכנולוגית של הארקייד הפכה פחות ופחות מרכזית. בנוסף, המסגרת הטכנולוגית של מכונות המשחק הניידות הלכה ומתגה כרלוונטית בעיקר לילדים. השילוב של כל אלו הפכו את התנאים, שהיה אידיאלים למשחקי הפאזל בחלק הראשון של שנות ה-90, לתנאים שלא התאימו כלל למשחקי הפאזל. השחקנים חובבי ז'אנר הפאזל נדחקו אל שולי התעשייה יחד עם הז'אנר.

התחיה המחודשת

ניצנים של תחיה מחודשת - האינטרנט

טכנולוגיות התלת-מימד וה-CD-Rom שינו את המסגרות הטכנולוגיות המרכזיות של עולם משחקי המחשב. כפי שהוצג עד כה השינויים שהתרחשו במסגרות הטכנולוגיות לא היו רק במרחב האפשרויות הטכנולוגי של המסגרת הטכנולוגית וכללו גם שינויים במודל העסקי ובקהל היעד. כפי שנראה בהמשך אימוץ טכנולוגיית האינטרנט שונה במהותו מאימוץ טכנולוגיות התלת-מימד וה-CD-Rom. בעוד אימוץ טכנולוגיות התלת-מימד וה-CD-Rom הוביל לשינויים במסגרות הטכנולוגיות השונות, אימוץ טכנולוגיית האינטרנט הוביל להיווצרותם של מודלים עסקיים, הקשרי שימוש וקהלים חדשים לגמרי ובכך להיווצרותן של מסגרות טכנולוגיות חדשות ועל כן השפעתו על הז'אנר הייתה שונה בתכלית מזו של טכנולוגיות התלת-מימד וה-CD-Rom.

משחקי הדפדפן מהווים דוגמא טובה לחידוש מרענן אותו הביאה טכנולוגיית האינטרנט. משחק דפדפן, כזכור²⁰³, הוא משחק בו ניתן לשחק ללא חומרה או תוכנה ייעודית מלבד זו הנחוצה לגלישה באינטרנט. ההכנסות המרכזיות של מפיצי משחקי הדפדפן הן פרסומות בדומה להכנסות של ערוצים פתוחים בטלוויזיה או אתרי תוכן אחרים באינטרנט.

אחד המשחקים הראשונים שהופץ באתרי משחקי הדפדפן והתפרסם היה המשחק Collapse! של חברת GameHouse (Bennallack, 2008). המשחק הופץ לראשונה בשנת 1999 באתר האינטרנט של GameHouse.

²⁰³ הצגת המודל העסקי של משחקי הדפדפן מופיעה בפרק 1 בדיון על Casual Games ובפרק 3 בקטע העוסק במסגרת הטכנולוגית של משחקי הדפדפן.

איור 57: Collapse!

Collapse! היה משחק דו מימדי בעל ממשק מאוד פשוט, המוטיב המרכזי במשחק היה התאמת צבעים והמיומנות שנדרשה מהשחקן הייתה מחשבה ועבודה עם העכבר. המטרה במשחק הייתה למנוע מערימת הריבועים להגיע לקצה העליון של המסך, בעוד שורות ריבועים צבעוניים מתווספות מחלקו התחתון של המסך. השחקן ביצע זאת על ידי הקלקה על קבוצות ריבועים גדולות משלוש כאשר ריבועים באותו צבע הנוגעים אחד בשני נחשבים קבוצה. הקלקה כזו גרמה להעלמת הקבוצה ולקוביות שהיו מעליה ליפול מטה.

מנגנון המשחק של Collapse! פותח כבר ב-1985 ונראה לראשונה במשחק בשם Chain Shot! (Juul, 2010 עמ' 87) אך לא היה משחק שמימש מנגנון זה שזכה להצלחה מסחרית משמעותית לפני Collapse!.

המשחק פותח בטכנולוגית פלאש (Flash), ששימשה באותה תקופה בעיקר להצגת פרסומות באינטרנט וכפי שצוין בפרק הקודם הלכה והפכה בהדרגה להיות פופולארית גם לפיתוח משחקי דפדפן. טכנולוגית הפלאש אפשרה למשחק לפעול כמעט על כל מחשב עם גישה לאינטרנט ללא התקנה וללא תלות במערכת ההפעלה או בדפדפן המותקנים על המחשב. באותה תקופה טכנולוגיית פלאש הייתה מוגבלת הן מבחינת אמצעי הקלט²⁰⁴ והן מבחינת היכולות הגראפיות שלה²⁰⁵ (Waldron, 2000). המשחק הזכיר בפשטותו משחקים משנות ה-80 המוקדמות אך נבדל מהם בדבר מרכזי אחד, הוא היה יותר נגיש. בעוד שבכדי לשחק במשחק פאזל בשנות ה-80 המוקדמות היה צורך במכונת משחק ביתית או בנסיעה לאולמות הארקייד, Collapse! היה נגיש וניתן להפעלה מכל מחשב שהיה מחובר לרשת האינטרנט ובחינם²⁰⁶. הנגישות של משחקי הדפדפן הפכה למאפיין

²⁰⁴ ניתן לשלוט במשחקים שפותחו בטכנולוגית פלאש רק באמצעות מקלדת ועכבר ובעבר הכפתור השמאלי מנוטרל

²⁰⁵ לא היה ניתן לנצל כרטיסי מסך או מאיצים גרפיים ולכן היה כמעט בלתי אפשרי להציג סביבה תלת-מימדית ראיסטית

²⁰⁶ בשנותיו הראשונות ניתן היה לשחק במשחק רק בחינם, בשנת 2001 יצאה למשחק גרסת Deluxe שנמכרה במודל Try Before You Buy

המרכזי ביותר במסגרת טכנולוגית זו ולה השפעות ישירות על הקשר השימוש, המודל העסקי, שדה האפשרויות הטכנולוגי וקהל השחקנים.

המשחק צבר פופולאריות רבה בתחילת שנות ה-2000. כך תואר המשחק בהכרזה על שיתוף פעולה בין GameHouse וחברת MacPaly שהפיצה את המשחק למכירה בחנויות החל משנת 2003 :

Each day, over 200,000 people log on to their favorite gaming web site to play award-winning Collapse! Players spend an average of 40 minutes per day in a strategic battle attempting to stop small colored blocks from reaching the top of their screen. (GameZone, 2003)

הצלחת המשחק באינטרנט היוותה אינדיקציה ראשונה לכך שקיים קהל שחקנים רחב שז'אנר משחקי הפאזל רלוונטי עבורו. בנוסף, הצלחת המשחק היוותה דוגמה לכך שניתן לייצר הכנסות ממשחק דפדפן באמצעות פרסומות. משחקי הדפדפן היו שונים מהותית ממשחקים אחרים שפותחו באותה תקופה למחשבים אישיים. הם היו משחקים פשוטים מאוד ומוגבלים טכנולוגית. עלות הפיתוח של משחקים אלו לא הייתה גבוהה במטרה להצדיק הכנסות מפרסומות שהיו קטנות בהרבה מהכנסות ממכירת משחקים.

למרות שטכנולוגיית הפלאש הייתה מאוד מוגבלת ביחס לטכנולוגיות פיתוח משחקים אחרות היא אפשרה למפתח המשחק לספק חוויה טובה ומהנה במשחק כמו Collapse!. הפשטות שאפיינה משחקי פאזל לאורך השנים הפכה אותם לנוחים למימוש בטכנולוגיה זו. הנגישות ההולכת וגדלה של שחקנים לאינטרנט והעובדה שלא היה צורך בתשלום כלל היוו סביבה נוחה למשחק כמו Collapse! לצבור פופולאריות.

Collapse! היה אחד ממשחקי הדפדפן הראשונים שזכו להצלחה, הצלחתו הובילה מפתחי משחקים נוספים לפתח משחקים דומים: משחקים פשוטים, זולים לפיתוח העושים שימוש בטכנולוגיות דפדפן. רבים ממשחקים אלו היו משחקי פאזל והחשוב מביניהם בו אדון בהרחבה היה Bejeweled.

Bejeweled

בדומה לטטריס, שסימן את פריחתו הראשונה של הז'אנר, Bejeweled מסמן את פריחתו השנייה. מסיפורו ניתן ללמוד רבות על הסיבות לפריחה המחודשת ועל כן אדון בו בהרחבה.

ב-Bejeweled השחקן היה צריך להחליף בין מיקומים של אבני תכשיט בכדי ליצור סדרות גדולות משלוש. במידה והשחקן יצר סדרה אבנים גדולה משולש, האבנים בסדרה התנפצו, האבנים שהיו שמעל אלה שהתנפצו נפלו אל המקום הריק שנוצר ואבנים חדשות הופיעו מחלקו העליון של המסך והשלימו את המקומות הפנויים שנוצרו בחלקו העליון של המסך.

איור 58: Bejeweled

המשחק Bejeweled פותח במקור כמשחק דפדפן על ידי חברת Pop Cap²⁰⁷ והופץ באתרי משחקי דפדפן בשנת 2001. מודל ההכנסה המרכזי של המשחק היה רווחים מפרסומות בדיוק כמו של Collapse!. המשחק עוצב על ידי גייסון קפלוקה (Jason Kapalka) ממייסדי החברה שהתייחס בראיון שערכתי איתו לתוכנית לשלב את המשחק באתרי משחקי דפדפן.

At that time our business plan was to create these small games in java and to sell them back to the companies we had used to work for, such as pogo.com. [...]. We basically thought we could license them or sell them to those companies for a couple a thousand dollars a month maybe and though that we get enough of them together so that it can work out to sustain us. And in fact that was what we initially did with it. Pogo actually wasn't interested in Diamond mind²⁰⁸, there creative director at that time didn't like it very much he didn't even think it was even a game because the basic version of it had no time limit. (Kapalka, 2009)

לאחר שקיבלה תשובה שלילת מ-pogo.com, אחד מאתרי משחקי הדפדפן הגדולים באותה תקופה, Pop Cap הצליחה למכור רישיון למשחק לחברת מיקרוסופט שהציעה אותו כמשחק דפדפן בחינם ללקוחותיה. המשחק זכה להצלחה אך לא הכניס מספיק כסף בעקבות העובדה ששוק הפרסום באינטרנט הושפע מהתפוצצות בועת ה-Dot-Com הראשונה בשנת 2000.

What we have ended up doing with it was licensing it to Microsoft for their gaming website so they are paying a small amount, a couple thousands of dollars a month to license the game for their website. But this it in 2000, 2001 when the

²⁰⁷ Pop Cap היא חברת משחקים שהוקמה בשנת 2000 והתמקדה בפיתוח משחקי דפדפן ומשחקים להורדה. החברה נחשבת לאחת מהחברות המצליחות ביותר בשוק ה-Casual Games. ב-2011 החברה נרכשה על ידי חברת EA ב-1.3 מיליארד דולר. **Invalid source specified.**
²⁰⁸ במשחק נקרא במקור Diamond mind ושמו שונה ל Bejeweled רק אחרי שהוטמע באתר המשחקים של Microsoft.

internet advertising market was really dropping quickly. That was the way they were primarily making money out of the game through advertising, and they were getting concerned about that and we were concerned because they were putting a lot of pressure on us to lower prices. So we started to get concern our business plan is not going to work out so well because they won't be able to make enough money from advertising even though Bejeweled was quite popular in their website 20 or 30 thousand users at any given time playing it, but they just weren't making enough money out of it. (Kapallka, 2009)

כפי שהצגתי בפרק הקודם בכדי להתמודד עם בעיה זו הוחלט ב-Pop Cap ליצור למשחק גרסת Deluxe ולנסות למכור אותה במודל Try Before You Buy. המעבר מהכנסות מפרסומות להכנסות במודל Try Before You Buy לא היה פשוט עבור בעלי הפורטלים הגדולים שחששו שיאבדו את תנועת הגולשים.

It took a lot of effort form us to get them to even try it out because they were worried that putting a downloadable game in their website might attract traffic from their website and they will lose money from advertisement. But they were making so little money from advertising in the first place. We were trying to persuade them that they will be a lot better if you just download games and use the web games as a way to allow people to try the downloadable game; it is a much better business module. It took a good year or two to persuade most of these people that that was the case, once we finally did that was when they switched over to the downloadable module rather than the ad sales (Kapallka, 2009).

אחד מאותם פורטלים היה Real Arcade שמאוד הופתעו מהצלחתו של המשחק :

So one of the early team members said, "Hey, let's try a puzzle game." Everyone laughed at him, but fortunately did put a puzzle game up (a little known game called Bejeweled) --- and it sold like crazy! We tried another puzzle game and it sold like crazy too. (GameZebo, 2006)

קפלקה וחבריו ב-Pop Cap ידעו שהמשחק לא מתאים לשיטות ההפצה הקיימות וראו באינטרנט את הפלטפורמה היחידה בה ניתן למכור משחק פאזל קטן כמו Bejeweled.

We started with digital distribution not out of choice, but because at the time, in 2000, there was no way in the world for a tiny group of developers to get a little puzzle game onto the shelves at retail. The internet was the only option for

that kind of thing. The casual game boom that followed Bejeweled has been called “the second coming of shareware,” and I think to some extent that’s true, although now of course digital distribution is becoming much more widespread and mainstream. (Freeman, 2009)

Bejeweled הפך בהדרגה לאחד מהמשחקים המצליחים בעולם²⁰⁹. את גרסת הניסיון של המשחק הורידו מעל 350 מיליון שחקנים ו-25 מיליון מתוכם רכשו את המשחק המלא (Alexander, 2008). הצלחתו של Bejeweled הובילה להתפתחותה של תעשיית משחקים מקבילה לתעשייה המסורתית, תעשיית משחקים שמתבססת על האינטרנט כפלטפורמת ההפצה המרכזית שלה. תעשייה זו זכתה לכינוי תעשיית ה-Casual Games (GameZebo, 2006).

מסגרות טכנולוגיות חדשות

ה-Casual Games הייתה תעשייה מקבילה לתעשייה המסורתית בה התהוו מספר מסגרות טכנולוגיות חדשות ביניהן: המסגרת הטכנולוגית של משחקי הדפדפן והמסגרת הטכנולוגית של המשחקים להורדה. תעשיית ה-Casual Games ואיתה שתי המסגרות הטכנולוגיות החדשות התהוו כאשר במרכז התהוותן עומד שינוי בהגדרת השחקן כצרכן. במסגרות טכנולוגיות אלו כל מי שיש לו גישה למחשב המחובר לאינטרנט הוא שחקן פוטנציאלי, בעוד במסגרות הטכנולוגיות המסורתיות שחקן נתפס כנער חובב אקשן ואלים המשחק במשחקים במחשב חזק במיוחד או מכונת משחקים יקרה.

The great thing is that casual games appeal to people of all ages and demographic groups. However, the “typical” player on online casual game portals is a 45 year-old female who makes around \$35,000 per year. About half of all casual game players live in North America. (Tams, 2006)

מלבד התפיסה מי הוא שחקן גם התפיסה מי הוא מפתח משחקים השתנתה. למפתחי המשחקים נפתחה דרך חדשה להפיץ את המשחקים שלהם, דרך שהתאימה גם להפצה של משחקים קטנים יותר. בעוד בתעשיית המשחקים המסורתית כמעט ולא היה מקום למפתחים עצמאיים, תעשיית ה-Casual Games אפשרה למפתחים עצמאיים ולחברות קטנות להשתלב בה ולהרוויח כסף מפיתוח משחקים. בכדי לפתח משחק מצליח לא היה צורך בידע מוקדם נרחב, בסכומי כסף גבוהים או בסכומי השקעה גדולים כמו שנדרשו בתעשיית המשחקים המסורתית.

For a “Top 10” quality online download game, you should count on engaging one to three full-time programmers and one or two part-time artists over the course

²⁰⁹ נכון ל-2012 למשחק נכתבו ארבע משחקי המשך, Bejeweled 2, Bejeweled Twist, Bejeweled Blitz, Bejeweled 3, הוא הופץ בעשרות פלטפורמות וזכה בפרסים רבים. **Invalid source specified.**

of about six months. Accordingly, you could spend anywhere from \$50K to \$500K developing and delivering a top-notch game. (Tams, 2006)

בראשית שנות ה-2000 גופי התעשייה המרכזיים בתעשיית המשחקים ומרבית חברות המשחקים הגדולות התעלמו מתופעת ה-Casual Games אך תופעה זו הפכה למרכזית יותר ותפסה נתח משמעותי יותר בתעשיית משחקי המחשב. בשנת 2005 הוקם גוף תעשייה חדש בשם Casual Games Association שריכז את כל העוסקים בתחום. כל הקבוצות החברתיות הרלוונטיות היו קבוצות חדשות לגמרי ומערכות היחסים שנרקמו ביניהן היו שונות מאוד מאלו שהיו נהוגות במסגרות הטכנולוגיות ה"מסורתיות" של תעשיית משחקי המחשב.

המסגרות הטכנולוגיות החדשות בזירת משחקי המחשב יצרו תנאים טכנולוגיים וחברתיים חדשים. אם מדובר באתרי משחקי הדפדפן או במשחקים להורדה. שיטות ההפצה שהתפתחו במסגרות טכנולוגיות אלו לא התחרו בתעשיית המשחקים "המסורתית" מכיוון שפנו לקהל שונה לגמרי בטווחי מחירים שונים לגמרי ולכן גם לא עוררו התנגדות מצידה. החסמים שלא אפשרו את הפצתם של משחקי פאזל במסגרות הטכנולוגיות ה"מסורתיות" של התעשייה לא היו רלוונטיים במסגרות הטכנולוגיות החדשות. מערכי ההפצה והשיוק החדשים שפותחו לא הגבילו את התוכן שהופץ בהם או את המחיר בו ניתן למכור משחק והצלחות של משחקים כמו Collapse! ו-Bejeweled עודדו יצירה של משחקי פאזל חדשים והדגימו כיצד ניתן להפיק רווחים ממשחקי פאזל במסגרות טכנולוגיות אלו.

במסגרת ההסכמות שהתקבעו במודל ה-Try Before You Buy, התקבע מחיר משחק להורדה על \$20, מחיר שמהווה שלישי ממחירו של משחק למכשיר ביתי או מחשב אישי וחצי ממחירו של משחק למכשיר משחק נישא. המוסכמה על מחיר זה היוותה גם היא חלק מאותם תנאים והתאימה למשחקי פאזל שנחשבו משחקים פשוטים.

עם הזמן הלכו והתפתחו פלטפורמות לפיתוח והפצה של משחקים במודלים עסקיים חדשים אלו, חלק מפלטפורמות אלו הוזכרו בפרק הקודם. אוסף פלטפורמות אלו היוו את הבסיס הטכנולוגי למסגרות הטכנולוגיות החדשות. המסגרות הטכנולוגיות החדשות היו בעלי **מודל הפצה, הקשר שימוש, שדה אפשרויות טכנולוגי וקהל שחקנים** שונים מאלו של המסגרת הטכנולוגית של המחשבים האישיים ושונים אלו מאלו.

המסגרת הטכנולוגית של המשחקים להורדה הוצגה לקראת סוף הפרק הקודם, להלן תיאור המסגרת הטכנולוגית של משחקי הדפדפן:

המסגרת הטכנולוגית של משחקי הדפדפן בתחילת שנות ה-2000

מטרות	פיתוח והפצת משחקים למחשבים אישיים המיועדים למשתמשים שאינם מגדירים את עצמם "גיימרים" ואינם תופסים את עצמם כצרכנים של תעשיית המשחקים המסורתית.
בעיות מרכזיות	התמודדות עם קהל שחקנים מסוג חדש

התמודדות עם תחרות מצד מסגרות טכנולוגיות אחרות (לדוגמא משחקים להורדה)

התמודדות עם המגבלות הטכנולוגיות של הדפדפנים השונים שלא תוכננו במקור להפעלת משחקים

תוכנת המשחק בלבד מפותחת על ידי המפתח במימונו. פורטלים מפיצים את המשחק לקהל השחקנים שלהם באמצעות טכנולוגיות ייעודיות המאפשרות את שיווק המשחק. בעל הפורטל מציג פרסומות לפני, או במהלך המשחק וחולק את ההכנסות מהמפרסמים עם מפתח המשחק. ההכנסות ממשחק בודד נמוכות מאוד ועל כן גם ההשקעה במשחק דפדפן בודד נמוכה.

מודל הפצה

השחקנים משחקים במשחק במחשב האישי בפורטל משחקים. הפעלת המשחקים היא דבר פשוט, אין צורך בהרבה ידע מוקדם בכדי לשחק בהם, ממשק המשחק פשוט (לרוב רק עכבר), השפה הגראפית של המשחקים בוגרת.

הקשר שימוש

יכולת עיבוד מוגבלת מאוד, ממשק דו מימדי בלבד, אמצעי קלט מוגבלים.

שדה אפשרויות טכנולוגי

מאפייני השחקנים²¹⁰ שחקנים צעירים Tweens & Teens, יותר בני מבת

טבלה 8: המסגרת הטכנולוגית של משחקי הדפדפן בתחילת שנות ה-2000

התפתחות ז'אנר משחקי פאזל

צמיחתה של תעשיית ה-Casual Games והגידול בפופולאריות של הפלטפורמות החדשות שאפשרו הפצה של משחקים באמצעות האינטרנט היוו קרקע פורייה להצלחתו המחודשת והמשך התפתחותו של ז'אנר משחקי הפאזל. חברות משחקים רבות החלו לפתח משחקי פאזל שהופצו בחינם כמשחקי דפדפן או במודל של Try Before You Buy.

בתחילת שנות ה-90, בעקבות ההצלחה של טטריס, חברות המשחקים הגדולות של התקופה החלו להשקיע במשחקי פאזל. באופן דומה, בעקבות ההצלחה של Bejeweled ומשחקי פאזל נוספים, חברות המשחקים הגדולות חזרו להשקיע במשחקי פאזל והפעם בזירת האינטרנט. אחת מתברות אלו היא חברת מיקרוסופט. מיקרוסופט החלה לפתח משחקי מחשב כבר בתחילת שנות ה-80 והחלה להפיץ משחקים באינטרנט כבר בשנת 1996 עם הקמת אתר משחקי הדפדפן Internet Gaming Zone²¹¹. באותה שנה הצטרף לחברה אלכסיי פזייטנוב, ממציא המשחק טטריס בכדי לעבוד בחברה כמעצב משחקים. למרות שעבד במיקרוסופט על משחקי פאזל רבים²¹² אף משחק שפיתח לא זכה להצלחה משמעותית עד פיתוח המשחק Hexic ב-2003. עד ל-Hexic כל משחקיו של פזייטנוב הופצו למחשבי PC בחנויות בקופסאות במודל בו שווקו משחקי פעולה ויריות, Hexic שווק כמשחק דפדפן, משחק להורדה ובהמשך כמשחק למכשירים סלולאריים וכמשחק להורדה במכונות משחק ביתיות.

²¹⁰ בהתבסס על: (Casual Games Association, 2007 עמ' 34)

²¹¹ האתר החליף את שמו מספר פעמים אך ידוע בעיקר בשמות msn Games-i zone.com.

²¹² ביניהם: Microsoft Entertainment Pack: The Puzzle Collection (1997), Microsoft Pandora's Box (1999), Microsoft A.I Puzzler (2001)

ב-Hexic השחקן סידר משושים בקבוצות גדולות משלוש על ידי סיבוב שלשות של משושים. כל קבוצת משושים באותו צבע הגדולה משלוש נעלמה וגרמה לנפילתם של המשושים שהיו מעל ולהופעתם של משושים חדשים מחלקו העליון של המסך.

איור 59: Hexic

בראיון למגזין GameSpot תיאר פזייטנוב את אחד ממקורות ההשראה שלו ל-Hexic

I was really angry with the guys who made Bejeweled; they had a wonderful idea and concept and they realized it really badly. So basically, I decided that I will design a game similar to Bejeweled, but the way it's supposed to be. (Boyes, 2007)

בראיון למגזין Edge הסביר פזייטנוב מדוע הוא גאה במשחק

As far as Hexic is concerned, that game was kind of constructed, I had certain goals when I did it. My main goal was to create a game for a very long play time. Usually it's not a problem when you allow yourself to create a complicated, hard game. But I wasn't allowed to produce a complicated game – I worked in the casual game department, you know? So I was very proud of this neatness of the game; people spend unbelievably long hours on Hexic, but the game is really simple from the very beginning, while it still has enough depth to keep people for 40 hours or more. (Edge, 2007)

חברת Pop Cap המשיכה גם היא בפיתוח משחקי פאזל. אחד המפורסמים שבהם הוא Zuma שהופץ לראשונה בדצמבר 2003.

איור 60: Zuma

ב-Zuma השחקן שיחק צפרדע מאבן שירתה כדורים בצבעים שונים לכיוון נחש כדורים. כל כדור שנורה הצטרף לנחש הכדורים, במידה והכדור הצטרף לקבוצה הגדולה משלושה כדורים כל הכדורים בסדרה נעלמו ונחש הכדורים התקצר. בכדי לעבור שלב במשחק השחקן היה צריך להעלים את כל הכדורים במסך.

המשחק זכה להצלחה גדולה²¹³. בראיון למגזין Computer Graphics World העריך קפלקה ש Zuma הוא המשחק השני הכי מצליח של PopCap מיד אחרי Bejeweled (Moltenbry, 2006).

בהשוואה ל-Bejeweled בו כמעט ואין נרטיב, ב-Zuma קיים נרטיב. בראיון שהעניק למגזין casualgaming.biz, גיוני ויצי (John Vehey) אחד ממייסדי Pop Cap התייחס לשילוב נרטיב במשחקי Pop Cap :

Some companies do a great job of combining those two, but the problem we have when people talk about story and games is that they aren't playing for the story. If the story isn't reinforcing the fun then it shouldn't be in there. We talk about putting stories in our games, and Zuma has a story element about an Aztec god and its relationship with a stone frog – but there are only four cut scenes about that in the whole game. And Bejewelled has no story whatsoever – but Peggle, meanwhile, has a story in the characters, in that instance the characters drive the game. Ultimately, I think if you have a story in a casual game it just has to reinforce the fun. (French, 2008)

המשחקיות הבסיסית של Zuma הייתה דומה למשחקיות של Puzz Loop שהופץ בשנת 1998 על ידי חברת Mitchell Corporation²¹⁴ שזכה להצלחה מסוימת ביפן אך כמעט ולא הוכר במערב.

²¹³ המשחק זכה במספר פרסים חשובים ביניהם: משחק השנה ל-2004 של RealArcade ומועמד למשחק השנה של IGN ל-2005 (PopCap, 2009).

²¹⁴ חברה המפורסמת בעיקר עבור סידרת משחקי Pang!

הצלחתו של Zuma השפיע על מפתחי משחקים רבים שפיתחו גרסאות שלהם בהשראת המשחק (Brodie, 2006), תופעה שזכתה לכינוי The Clone War²¹⁵. בין משחקים אלו נמצא גם המשחק Magnetica משנת 2006 שפותח על ידי חברת Mitchell Corporation כמשחק המשך ל-Puzz Loop. אחד המשחקים המצליחים והמוערכים ביותר שנחשב אף הוא כמשחק שפותח בהשראת Zuma הוא המשחק Luxor של חברת Mumbo Jumbo שהופץ בשנת 2005.

איור 61: Luxor

ההבדל המרכזי בין Luxor ו-Zuma הוא במיקום של השחקן ובצורת השליטה, ב-Luxor השחקן ממוקם בתחתית המסך בדומה למשחקי יריות משנות ה-80 המוקדמות ויכול לזוז לאורך הציר האופקי בכדי לכוון את הכדורים, בעוד ב-Zuma השחקן ממוקם במרכז המסך ויכול להסתובב בכדי לכוון את הכדורים.

כאשר נשאל דארן ווקר (Darren Walker) ממפתחי Luxor על הדמיון ל-Zuma ענה:

Zuma was certainly a factor. After thinking about how to integrate the basics of Centipede and Galaga with puzzle game mechanics, the developers worked from the core mission to have a game without negative in-game actions, such as anti-power-ups, that would discourage players. (Dillon, 2006)

גם המשחק Luxor זכה להצלחה רבה, בהתאם להודעה לעיתונות שהוציאה חברת Mumbo Jumbo בנובמבר 2007, המשחק הורד 65 מיליון פעמים ונרכש על ידי מעל חצי מיליון שחקנים (Mumbo Jumbo, 2007).

ז'אנר משחקי הפאזל המשיך להצליח בפלטפורמות משחקי הדפדפן ופלטפורמות המשחקים להורדה ונחשב אחד הז'אנרים המצליחים ביותר בתעשיית ה-Casual Games (The IGDA Casual Games SIG, 2006 עמ' 11,14,18,28). משחקי הפאזל עצמם עברו שינוי. המשחקים שפותחו במטרה

²¹⁵ בהשראת שם סרט מסדרת מלחמת הכוכבים

להשתלב בתעשיית ה-Casual Games היו פשוטים מאוד, השליטה במשחק ברוב המשחקים הצריכה עכבר בלבד, לא שולבה במשחקים גרפיקה תלת מימדית והדבר המרכזי במשחק היה מנגנון המשחק.

מנגנון המשחק הפופולארי ביותר במשחקי הפאזל המצליחים בחצי העשור הראשון של שנות ה-2000 היה התאמת שלשות, מנגנון משחק שזכה לכינוי Match-3 והוגדר על ידי חלק מאתרי המשחקים כז'אנר עצמאי (Wilde, 2010) (Glasser, 2011). משחקי פאזל מסוגים שונים ומגוונים החלו להופיע וצברו פופולאריות רבה עם השנים. בין תתי הז'אנרים הפופולאריים ביותר שנחשבים משחקי פאזל נהוג לכלול גם משחקי חפצים חבויים (Hidden Objects Games) ומשחקים פיסיקליים (Physics Games).

משחקי פאזל במסגרת הטכנולוגית של טלפונים סלולאריים

בשנת 1997 המשחק Snake הופץ לראשונה על ידי חברת נוקיה בטלפונים הסלולאריים שייצרה. המשחק הפך לאחד המשחקים המשוחקים ביותר בעולם, עם מעל 350 מיליון התקנות (Nokia, 2010). ככל שהתפתחו המכשירים הסלולאריים משחקי פאזל רבים זכו לגרסאות סלולאריות ביניהם גם רבים מהמשחקים המופיעים בפרק זה.

בהתאם למחקר שפורסם על ידי חברת המחקר Telephia, משחקי פאזל מהווים חלק ניכר משוק המשחקים הסלולארי:

According to new research released by Telephia in its Telephia Mobile Game Report for Q1 2006, puzzle and strategy games were found to be responsible for one-third of the revenue generated by the U.S. mobile game market. According to the report, four of the top five revenue-generating titles were puzzle or strategy-based games, with Tetris, Tetris Deluxe and Bejeweled securing the top spots. (Dobson, 2006)

מיקל שולצר (Michael Schutzler) מחברת RealNetworks מאמין אף הוא שמשחקי הפאזל מהווים את מרכז שוק משחקי הסלולאר:

It's really quite interesting --- the vast majority of games available on the mobile handset skews very heavily toward racing games and sports games. But the fact is most people don't download or buy those games. Most people download and buy puzzle games and card games. (GameZebo, 2006)

גם אייל רונן מחברת אוברון מדיה חושב שיש התאמה טובה במיוחד בין משחקי פאזל לפלטפורמה הסלולארית, להלן תשובתו לשאלה האם הוא חושב שהפלטפורמה הסלולארית מתאימה באופן מיוחד למשחקי פאזל:

חד משמעית כן. באופיים של משחקי הפאזל מהסוג הזה ה-session time יכול להיות מאוד קצר ורוב הפעולות שאתה צריך לבצע הן פעולות יחסית פשוטות שאין שום בעיה ליצור להם מכניקה מאוד ברורה לטלפונים סלולאריים ומשחקי פאזל שאתה לא צריך להסתכל יותר מידי עמוק לתוך המסך, אתה לא צריך ביצועים יותר מידי חזקים של המכשיר ואתה יכול לשחק 2 דקות עכשיו ולהמשיך לשחק אחר כך. (רונן, 2010)

במסגרת הטכנולוגית של טלפונים סלולאריים היו קיימים תנאים שהתאימו באופן מיוחד למשחקי פאזל. הפלטפורמות הסלולאריות השונות התאימו למשחקים קצרים, פשוטים, שיכולים לפעול בממשק מוגבל ומסכים קטנים. כל המאפיינים האלו עולים בקנה אחד עם מאפייני משחקי הפאזל.

נתוני המכירות של משחקים שהופצו לטלפונים סלולאריים אינם מפורסמים ועל כן קשה לדעת את גודל הצלחת המשחקים במסגרת הטכנולוגית של טלפונים סלולאריים, אך בהתאם לדעות שמוצגות כאן ניתן לשער שמשחקי פאזל הצליחו באופן יחסי גם כמשחקים סלולאריים.

חזרתם של משחקי הפאזל לפלטפורמות הנישאות

בשנת 2001 חברת נינטנדו החלה בהפצת מכשיר משחקים נישא חדש בשם Game Boy Advance. הפצת מכשיר זה לא הובילה להתעוררות כלשהי של משחקי פאזל במסגרת הטכנולוגית של מכונות המשחק הנישאות. השוק המרכזי של הפלטפורמה החדשה היה ילדים שלא נחשבו חובבים נלהבים של ז'אנר משחקי הפאזל. לראיה ברשימת 25 המשחקים הטובים ביותר של האתר IGN עבור ה-Game Boy Advance לא נמצא אפילו משחק פאזל אחד (Harris, 2007). לפלטפורמה הופצו משחקי פאזל רבים, ביניהם גרסאות רבות למשחקים ישנים כגון: Dr. Mario, Super Bust-A-Move, Puyo Pop ואפילו גרסה ל-Columns בשם Columns Crown. בין משחקי הפאזל החדשים שהופצו ל-Game Boy Advance ניתן למצוא את: Kuru Kuru Kururin משנת 2001 ואת ChuChu Rocket! גם הוא משנת 2001. אך אף אחד ממשחקים אלו לא זכה להצלחה גדולה.

בנובמבר 2004 שוק פלטפורמות המשחק הנישאות עמד בפני שינוי. חברת נינטנדו החלה בהפצת מכונת משחק חדשה בשם Nintendo DS ובכך נטשה את אחד המותגים המצליחים ביותר שלהם ה-Game Boy. נטישת המותג נעשתה במטרה לאפשר לנינטנדו למתג את הפלטפורמה החדשה שלה לכל המשפחה ולא רק לילדים (Biersdorf, 2006).

חלק מהמשחקים המוקדמים ביותר שהופצו לפלטפורמה היו משחקי פאזל מקוריים ביניהם המשחק Polarium של חברת Mitchell Corporation והמשחק Zoo Keeper של חברת Success.

איור 63 : Zoo Keeper

איור 62 : Polarium

ברשימת 25 המשחקים הטובים ביותר עבור ה-Nintendo DS של IGN נמצאים 5 משחקי פאזל: Tetris ו-Meteos ,Puzzle Quest: Challenge of the warloards ,Picross DS ,Planet Puzzle League DS (IGN, 2009).

בדצמבר 2004 חברת סוני התחילה בהפצת פלטפורמת המשחקים הנישאת שלה ה-PSP. אחד מ"משחקי השיגור"²¹⁶ של הפלטפורמה החדשה היה משחק פאזל בשם Lumines.

איור 64 : Lumines

למרות העובדה שה-PSP הייתה מכונת משחקים שתמכה במשחקים תלת-מימדים, בין משחקיה הטובים ביותר מצויים מספר משחקי פאזל. המגזין GamePro דירג את 21 המשחקים הטובים ביותר לקונסולה ביניהם נמצאים גם משחקי הפאזל: Puzzle Quest: Challenge of the WarLords ו-Lumines II (Erickson, 2008).

פלטפורמות המשחק הנישאות חזרו בהדרגה להיות פלטפורמות המזוהות עם משחקי פאזל ועשרות רבות של משחקי פאזל הופצו עבורן בשנים האחרונות. ביניהם ניתן לציין את סדרת המשחקים של

²¹⁶ משחקי שיגור הם המשחקים שנתן לרכוש ביום בו מתחילים בהפצת הפלטפורמה

Henry Hatsworth in the Puzzling Adventure ואת Scribblenauts , Professor Layton , אתו להצלחה רבה בין השנים 2008 ל-2010.

אחד המאפיינים של המסגרת הטכנולוגית של מכונות המשחק הנישאות ביחס לזו של מכונות המשחק הביתיות הוא המחיר היחסית נמוך של המשחקים, בעוד משחקים למכונות המשחק הביתיות נמכרים לרוב ב-\$60, משחקים למכונות משחק נישאות נמכרים ב-\$30 או \$40. עובדה זו הפכה את המסגרת הטכנולוגית של מכונות המשחק הנישאות למתאימה יותר למשחקים פשוטים יותר ועל כן מתאימה למשחקי פאזל. בנוסף לכך הדור החדש של פלטפורמות המשחק הנישאות לא מותג כפלטפורמות לילדים, עובדה זו עודדה שחקנים מבוגרים יותר ביניהם גם חובבי זיאנר משחקי הפאזל, להשתמש בפלטפורמות אלו.

חזרתם של משחקי הפאזל אל מכונות המשחק הביתיות

הדור הנוכחי²¹⁷ של מכונות משחק ביתיות, ה-Wii, ה-PS3 וה-Xbox360, הן מכונות משחק בהן החיבור לאינטרנט הוא אינטגרלי, בהדרגה כל אחת מהחברות: Sony, Nintendo ו-Microsoft פתחו ערוצי הפצת משחקים²¹⁸ המתאימים להפצה של Casual Games ומשחקי פאזל שהחלו את דרכם באינטרנט זכו לגרסאות למכשירי המשחק הביתיים של הדור הנוכחי.

בערוצי הפצה אלו ניתן למצוא משחקי פאזל רבים. לדוגמא, ברשימת 100 המשחקים הנמכרים ביותר בערוץ ההפצה של Microsoft, ה-Xbox Live Arcade (XBLA), שפורסמה באפריל 2008 ניתן למצוא בין המשחקים השונים את המשחקי הפאזל הבאים: Mr Driller Online, Luxor 2, Puzzle Quest: Challenge of the Warlords, ו-Tetris Splash (Schlichter, 2008).

Puzzle Quest: Challenge of the Warlords הופץ לראשונה במרץ 2007 ל-PSP ול-Nintendo DS על ידי D3 Publisher, עוד באותה שנה הופץ גם ל-Wii, ל-Playstation 2, ב-XBLA וגם למחשבים אישיים כמשחק להורדה. בתחילת 2008 הופץ גם ל-Playstation 3 ב-PSN כמשחק להורדה.

²¹⁷ נכון לשנת 2012

²¹⁸ ערוץ ההפצה האינטרנטי של Sony נקרא PlayStation Network (PSN), של Nintendo נקרא Wii Ware ושל Microsoft נקרא Xbox Live Arcade (XBLA).

איור 65: Puzzle Quest: Challenge of the Warlords

המשחק עושה שימוש במשחקיות המוכרת מ-Bejeweled בכדי לנהל קרבות במשחק RPG²¹⁹ המתרחש בעולם פנטזיה. המשחק זכה לנתוני מכירות מרשימים ולביקורות משבחות (Seff, 2007) (GameTrailers.com, 2007). למשחק אף יצאו מספר משחקי המשך: Puzzle Quest: Galactrix בשנת 2009 ו-Puzzle Quest 2 בשנת 2010.

בשנת 2005 קבוצת סטודנטים מ-DigiPen Institute of Technology הגישו כפרויקט גמר משחק בשם Narbacular Drop. המשחק הוצג בתערוכת סטודנטים אליה הוזמנו נציגים מהתעשייה. בכירים מחברת Valve²²⁰ התרשמו מהמשחק והזמינו את יוצריו לעבוד ב-Valve על משחק מסחרי שיתבסס על Narbacular Drop. לאחר שנתיים של עבודה, באוקטובר 2007, Valve הפיצו את המשחק Portal שהפך לאחד המשחקים המוערכים ביותר בכל הזמנים.

Portal הוא משחק פאזל ממבט ראשון, המתרחש בסביבה תלת מימדית ועושה שימוש במנוע התלת-מימדי של המשחק Half Life²²¹. במשחק, השחקן שולט בדמות המנסה לברוח ממכון מחקר באמצעות Portal Gun, רובה המאפשר פתיחה של 2 שערים שניתן לעבור ביניהם או להעביר ביניהם חפצים. המשחק מעמיד בפני השחקן סידרה של חידות אותן השחקן צריך לפתור תוך ניצול חוקי הפיסיקה ושימוש ב-Portal Gun.

²¹⁹ RPG או Roll Playing Game הוא ז'אנר פופולארי במזוהה בעיקר עם משחקי פנטזיה. בעברית לעיתים נקרא "משחק תפקידים".

²²⁰ יוצרת סדרת משחקי Half Life ו-Counter Strike

²²¹ Half Life הוא משחק יריות בגוף ראשון שהופץ ב-1998 על ידי חברת Valve. המשחק זכה להצלחה רבה ונחשב לאחד החשובים בז'אנר

איור 66: Portal

בתחילה Portal לא הופץ כמשחק עצמאי אלא כחלק מחבילה של 5 משחקים בשם The Orange Box ל-PS3, Xbox360, וגם למחשבים אישיים. במהלך 2008 המשחק הופץ כמשחק עצמאי באמצעות שירות הורדת המשחקים של Valve שנקרא Steam, מחיר המשחק כמשחק להורדה נע בין \$20 ל-\$10.

המשחק זכה לביקורות משבחות והכרה יוצאת דופן בקרב רוב מבקרי המשחקים ואף נבחר למשחק השנה ב-Game Developers Choice Awards שנחשב לטקס האוסקר של משחקי המחשב (Gamasutra, 2008).

בשנים שבאו אחר כך הופצו מספר משחקי פאזל חשובים שזכו להכרה והצלחה, בין משחקים אלו ניתן למצוא את World of Goo שפותח והופץ בשנת 2008 על ידי חברת משחקים עצמאית בשם 2d Boy²²² ואת Braid שפותח על ידי מפתח עצמאי והופץ על ידי מיקרוסופט גם הוא בשנת 2008.

איור 68: Braid

איור 67: World of Goo

משחקי הפאזל שהופצו לפלטפורמת המשחק הביתיות נשארו יחסית פשוטים וקצרים ועל כן לא הופצו בערוצי ההפצה הרגילים של מכונות המשחק הביתיות, Portal הופץ במארז עם עוד 4 משחקים ושאר המשחקים שהוזכרו בפרק זה הופצו באמצעות ערוצי ההפצה אינטרנטיים של

²²² את המשחק פיתחו 2 אנשים בלבד, אחד מהם ישראלי לשעבר בשם רון כרמל

המכשירים הביתיים השונים. פלטפורמת המשחק הביתית עברה שינוי שאפשר את הפצתם של משחקי פאזל. התפתחותם של ערוצי הפצה חדשים שלא פעלו בהתאם למוסכמות הקיימות בערוצי ההפצה "המסורתיים" אפשרה למשחקים להיות מופצים במחיר נמוך.

ניתן להתייחס אל הפלטפורמות להורדת משחקים כמו: XBLA, PSN ו- Steam כמסגרת טכנולוגית חדשה או כהתפתחות של שהתרחשה בתוך המסגרת הטכנולוגית של מכונות המשחק הביתיות והמחשב האישי. **המודל העסקי** בפלטפורמות אלו שונה מזה הקיים במסגרת הטכנולוגית של מכונות המשחק הביתיות אך גם שונה מזה שהפך מקובל במסגרת הטכנולוגית של המשחקים להורדה. **הקשר השימוש, שדה האפשרויות הטכנולוגי וקהל השחקנים** די דומים לאלו של המסגרת הטכנולוגית של מכונות המשחק הביתיות והמחשב האישי ועל כן קשה להכריע. ההבדלים במודל העסקי, ביניהם גם האפשרות לגבות מחיר נמוך על המשחקים והאפשרות להפיץ משחקים בעלויות נמוכות, הפכו פלטפורמות אלו למתאימות למשחקי פאזל.

משחקי הפאזל בטלפונים חכמים ורשתות חברתיות

הטלפונים החכמים והרשתות החברתיות, בהם עסקתי בהרחבה בפרק הקודם היוו גם הם קרקע פורייה להצלחתם של משחקי פאזל. נכון לפברואר 2010 כמות משחקי הפאזל בטלפונים החכמים היא הגדולה ביותר ביחס לכל ז'אנר אחר, עבור ה-iPhone מעל 7,700 משחקים מתוך 26,000 משחקים שהיו קיימים בפברואר 2010 היו משחקי פאזל, עבור ה-Android 1,696 משחקים מתוך 3,825 היו משחקי פאזל ועבור ה-BlackBerry 238 משחקים מתוך 1,144 (James, 2010). משחקי הפאזל השונים בטלפונים החכמים זוכים להערכה והצלחה רבה, בין משחקי הפאזל המפורסמים הקיימים לטלפונים חכמים אפשר למצוא משחקים חדשים כמו Angry Birds ו-Cut The Rope ובנוסף גם גרסאות של משחקי פאזל מוכרים כמו Tetris ו-Bejeweled.

גם ברשתות חברתיות משחקי פאזל מצליחים באופן יחסי. ברשימת 25 המשחקים המשוחקים ביותר בפייסבוק באוקטובר 2011 נמצאים 6 משחקי פאזל: Diamond Dash, Bubble Island, Zuma Blitz ו-Bejeweled Blitz, Bubble Saga, Tetris Battle (Glasser, 2011)²²³. גם ברשימות ישנות יותר בתקופה בה פייסבוק עוד הייתה בראשית דרכה כפלטפורמה למשחקים היו משחקי הפאזל פופולריים. לדוגמה ברשימה של אוקטובר 2008 נמצאים: Who Has The Biggest Brain, Bubble Town ו-Tetris Friends (Smith, 2008).

מאפייני ז'אנר משחקי הפאזל

משחקי הפאזל המודרניים שמרו על מאפייניהם היחודיים שהתהוו לאורך השנים. הם מאופיינים בהיותם משחקים המציגים לשחקן חידות שניתן ליהנות מפתרון. הם משחקים פשוטים שמכניקת פתרון החידות עומדת במרכזם. במקרים רבים המשחקים מצריכים מהשחקן לעשות מניפולציות על אובייקטים אבסטרקטים. הם משחקים שקל מאוד לשחק בהם אך קשה מאוד להפוך למומחים

²²³ ספירת המשחקים בוצעה על ידי דירוג המשחקים בהתאם לכמות השחקנים ששחקו במשחק בחודש.

בהם (Easy to learn, hard to master). הם משחקים עם ממשק משתמש פשוט וברור ומשוחקים ברוב המוחלט של המקרים בסביבות דו מימדיות.

מובן שעבור כל מסגרת טכנולוגית בה מצויים משחקי פאזל יש צורך לבצע התאמות למשחקים, אם מדובר במסכי מגע לטלפונים חכמים או בהוספת הקשרים חברתיים ומודלים עסקיים של כלכלה וירטואלית כאשר מדובר המשחק פאזל ברשת חברתית. דוגמא להתאמות מסוג זה ניתן למצוא בפרק הקודם.

ניתוח מקרה הבוחן

סיפור התפתחות ז'אנר משחקי הפאזל הוא סיפור שעל פניו נראה תמוה. המשחקיות המאפיינת משחקי פאזל עברה שינויים עם השנים אך כפי שהצגתי לעיל לא מדובר בשינויים קיצוניים במיוחד. למרות זאת, בתקופות שונות בהיסטוריה הקצרה של משחקי מחשב הז'אנר היה אחד מהפופולאריים ביותר ובתקופות אחרות היה כמעט זניח לחלוטין. כיצד יתכן שינוי כל כך קיצוני בפופולאריות של משחקי הפאזל בעוד המשחקים עצמם עברו התפתחות הדרגתית ולא שינוי מהותי? כיצד ומדוע חזרו משחקי הפאזל אל המיינסטרים?

השינוי בפופולאריות של הז'אנר התרחש בעקבות שינויים במסגרות הטכנולוגיות הרלוונטיות השונות ובמפת המסגרות הטכנולוגיות. חשיבה מובנת, הצגה שיטתית של המסגרות הטכנולוגיות הרלוונטיות ושימוש במונחים מתיאוריית SCOT היוו את המפתח לפתרון התעלומה.

* * *

בשנות ה-70 ותחילת שנות ה-80 המסגרות הטכנולוגיות הדומיננטיות היו הארקיד ומכונות המשחק הביתיות. בתקופה זו מסגרות טכנולוגיות אלו התוו את מאפייני המשחקים שניתן היום לכנות משחקי פאזל. מאפיינים אלו היו רלוונטיים לכל המשחקים ולא רק למשחקי פאזל, ביניהם ניתן למצוא: משכי זמן קצרים למשחקים, משחקים שקל ללמוד וקשה להתמחות בהם, משחקים תחרותיים המעודדים משחקים של מספר שחקנים, משחקים העוסקים בעולמות תוכן המתאימים לקהל צעיר וגברי. מאפיינים אלו ניתן לקשור לתכונות שונות של המסגרת הטכנולוגית, אם למבנה מודל ההצפה והקשר השימוש, אם למאפייני קבוצת קהל השחקנים ואם לשדה האפשרויות הטכנולוגי.

המסגרות הטכנולוגיות המרכזיות יצרו תנאים שהגבילו את היכולת של מפתחים לפתח משחקי פאזל. משחקי פאזל הם משחקי חשיבה, ולעיתים יש צורך בזמן ארוך יחסית לפתור את החידות שהם מציבים. מכונת משחק שאפשרה משחקים ארוכים במיוחד אינה נתפסה כרווחית ועל כן היו מעטות מהן. שדה האפשרויות הטכנולוגי הקשה אף הוא על יצירת משחקי פאזל, כמות הצבעים ורמת פירוט נמוכה לא אפשרו פיתוח של חידות בהן לצבע תפקיד והקשו על השחקנים להבדיל בין אובייקטים אבסטרקטיים לאובייקטים בעלי משמעות שאינה אבסטרקטית.

משחקי הפאזל במסגרות הטכנולוגיות הדומיננטיות בשנים אלו לא זכו להצלחה משמעותית ולא היו פופולאריים לא בקרב המפתחים, לא בקרב המוציאים לאור או בעלי חנויות הארקייד וכמובן שלא בקרב כמות משמעותית של שחקנים.

בתחילת שנות ה-80 המסגרת הטכנולוגית של המחשבים האישיים הייתה קרקע יותר פורייה למשחקי פאזל. המפתחים והמוציאים לאור במסגרת טכנולוגית זו לא פעלו תחת המוסכמות שהיו מקובלות במסגרות הטכנולוגיות הדומיננטיות, מפתחים רבים שפיתחו משחקים למחשבים אישיים היו מפתחים עצמאיים שבחנו רעיונות למשחקים ולא ביצעו קישור ישיר בין המשחק אותו הם מפתחים לכמות הכסף אותו הוא יכניס. מגבלת הזמן שאפיינה משחקי ארקייד לא אפיינה את משחקי המחשבים האישיים והגיל המבוגר יותר של שחקנים ששיחקו במחשבים אישיים הרחיב במידה מסוימת את עולמות התוכן בהם עסקו המשחקים. בנוסף שדה האפשרויות הטכנולוגי אפשר הצגה טובה יותר וברורה של אובייקטים אבסטרקטיים, זאת בעיקר בזכות הרזולוציה הגבוהה יחסית של צגי המחשבים האישיים.

למרות שהמסגרת הטכנולוגית של המחשבים האישיים בשנותיה הראשונות אכן הייתה קרקע פורייה למשחקי פאזל, מכיוון שהפופולאריות שלה עצמה ביחס למסגרת הטכנולוגיות האחרות הייתה קטנה, ההשפעה שלה על הז'אנר הייתה קטנה והורגשה בצורה משמעותית רק כאשר משחקי פאזל שפיתחו במקור למחשבים אישיים הוסבו לפלטפורמות אחרות, כמו במקרה של טריס.

החל מאמצע שנות ה-80 ועד לסופן התרחשו מספר שינויים טכנולוגיים במסגרות הטכנולוגיות הדומיננטיות. מגוון צבעים גדול במשחקים כבר היה מקובל ורזולוציית מסכי המשחקים הייתה גדולה ובמקרים רבים השתוותה לזו של צגי המחשבים האישיים. בנוסף, בעיקר עם הפצת מכונת המשחקים הביתית של נינטנדו, ה-NES, אורך ואופי המשחקים השתנו. משחקים רבים כללו תוכן עשיר ונדרש זמן רב בכדי לשחק בהם. המסגרת הטכנולוגית של מכונות המשחק הביתיות הפכה לדומיננטית יותר ויותר ובהדרגה הפכה לחשובה ולמרכזית בשוק (Cousins, 2012). בסוף שנות ה-80 המסגרת הטכנולוגית הרביעית של משחקי המחשב החלה להתגבש, המסגרת הטכנולוגית של מכונות המשחק הנישאות. שילוב של שינויים במסגרות הטכנולוגיות הקיימות והתגבשותה של מסגרת טכנולוגית חדשה היוו את הקרקע להצלחתו של טריס ולשינוי בתפישת הז'אנר בעיני הקבוצות הרלוונטיות השונות.

טריס זכה להצלחה ראשונה במסגרת הטכנולוגית של המחשבים האישיים. גודל השוק של מסגרת טכנולוגית זו היה קטן משמעותית מגודל השוק של המסגרות הדומיננטיות האחרות ועל כן ההצלחה המשמעותית של טריס הגיעה רק לקראת סוף שנות ה-80 כאשר המשחק הוסב עבור מערכות משחק ביתיות ומכונות ארקייד. ההצלחה המשמעותית ביותר של המשחק הייתה במסגרת הטכנולוגית של מכונות המשחק הנישאות. המחיר הזול של מכונת המשחק והעובדה שהייתה נישאת הובילו לקהל יעד גדול ומגוון. שדה האפשרויות הטכנולוגי, על אף שהיה מוגבל יותר מזה של שאר המסגרות הטכנולוגיות, מצד אחד לא הגביל את חווית המשחק של משחק כמו טריס ומצד שני כן הגביל חוויות משחק מורכבות יותר שהחלו להיות פופולאריות במסגרות הטכנולוגיות האחרות.

רק לאחר הצלחתו של טטריס, ניתן היה לדבר על ז'אנר משחקי הפאזל בצורה ברורה. הצלחתו הפנומנאלית והעובדה שלא היה דומה לאף משחק מצליח קודם היו הסיבה לכך. תכונות רבות של טטריס הפכו לתכונות שמאפיינות משחקי פאזל רבים: האבסטרקטיות של החלקים, נפילת החלקים מלמעלה, הקונפליקט המתמיד בין אקראיות לסדר שמלווה את המשחק והעובדה שמנגנון המשחק הבסיסי הינו פשוט ביותר, אך מצריך חשיבה ויכולות שליטה מפותחות בכדי לשלוט בו בצורה טובה.

משחקים שפותחו בעקבות טטריס כמו: Dr Mario, Bust-A-Move ו-Colums הובילו להמשך התחדדות מאפייני הז'אנר ותפיסתו כז'אנר מובחן וכז'אנר שניתן להפיק ממנו רווחים. בין השנים 1990 ל-1995 חברות המשחקים הגדולות ביותר לקחו חלק בפיתוח ובהוצאה לאור של משחקי פאזל. בכל מסגרת טכנולוגית משחקי הפאזל התאפיינו במאפיינים מעט שונים: משחקי הפאזל עבור המחשב האישי המשיכו להתאפיין ביצירתיות ופניה לקהל מגוון. משחקי הפאזל במכונות הארקייד ומכונות המשחק הביתיות התאפיינו בדמיון לטטריס ומשחקי הפאזל במכונות המשחק הניידות התאפיינו בפשטותם. למרות ההבדלים, משחקי הפאזל זכו להצלחה יחסית בכל המסגרות הטכנולוגיות.

באמצע שנות ה-90 הפופולאריות של משחקי פאזל ירדה, בעוד שאר הז'אנרים של משחקי המחשב המשיכו להתפתח ולפרוח, משחקי הפאזל הלכו ונעלמו. לקראת סוף שנות ה-90 קשה היה להצביע על משחק פאזל חדש אחד שזכה להצלחה.

היעלמותם של משחקי הפאזל, כמו הצלחתם, קשורה אף היא לשינויים שהתרחשו במסגרות הטכנולוגיות השונות. אחד השינויים החשובים ביותר שהתרחש במסגרות הטכנולוגיות המרכזיות של משחקי המחשב היה השילוב של טכנולוגיות התלת-מימד וה-CD-Rom. טכנולוגיות אלו החלו להיות משולבות במחשבים אישיים כבר בתחילת שנות ה-90 ושולבו במכונות משחק ביתיות החל מ-1995 עם הפצת מכונת המשחק הראשונה של חברת Sony, ה-Sony Play Station. טכנולוגיית תלת-המימד אפשרה לפתח משחקים בהם השחקן נע במרחב ריאליסטי וטכנולוגיית ה-CD-Rom אפשרה להגדיל את כמות התוכן במרחב זה ולספק חוויית ארוכות ומורכבות. יכולות אלו הובילו לשינויים בכמעט כל ז'אנר ששוחק בפלטפורמות אלו. הטבלה הבאה ממחישה את השינוי בסביבה הטכנולוגית של מכונות המשחק הביתיות בשנים אלו.

המסגרת הטכנולוגית של מכונות המשחק הביתיות		
1996-2000	1990-1995	
פיתוח מכונות משחק ומשחקים שיספקו חוויית משחק מהנה בסלון הבית	פיתוח מכונות משחק ומשחקים שיספקו חוויית משחק מהנה בסלון הבית	מטרות
התמודדות עם מגבלות טכנולוגיות ליצירת חוויית משחק מהנה וריאליסטית	התמודדות עם מגבלות טכנולוגיות ליצירת חוויית משחק מהנה	בעיות מרכזיות
תחרות הן בתוך המסגרת הטכנולוגית והן מול מסגרות טכנולוגיות אחרות	תחרות הן בתוך המסגרת הטכנולוגית והן מול מסגרות טכנולוגיות אחרות	
Nintendo 64, Sega Saturn, Sony Play Station	SNES, Mega Drive	פלטפורמות מרכזיות

<p>כמעט וזהה לזה המקובל ב-1990-1995. ההבדל המהותי היחיד הוא העובדה שמכיוון שמשחקים הפכו גדולים יותר ומורכבים יותר הם גם הפכו יקרים יותר לפיתוח. עובדה שחיזקה באופן משמעותי את כוחם של המוציאים לאור בכל הנוגע להחלטה על אופי ותוכן המשחק מכיוון שהם אלו שמימנו את פיתוח המשחק.</p> <p>בנוסף יצור המשחק לא היה בלעדי ליצרן מכונות המשחק מכיוון שנעשה שימוש בהתקנים סטנדרטיים כמו CD-Rom.</p>	<p>מכונות המשחק מפותחות על ידי חברות בודדות בלבד. המשחקים מפותחים על ידי חברות שונות במקרים רבים במימונו של מוציא לאור. בכדי לפתח את המשחק על המפתח להיות בקשר חוזי עם מפתח מכונת המשחק ולהכיר את אופן הפיתוח היחודי הרלוונטי למכונת המשחק. המשחק מיוצר ומופץ על ידי המוציא לאור בחנויות צעצועים וחנויות יעודיות למשחקי מחשב. במקרים רבים מפתח הפלטפורמה הינו גם היצרן הבלעדי של קלטות המשחק. ההכנסות מהמשחק מתחלקות בין מפתח המשחק, המוציא לאור, מפתח הפלטפורמה והחנות בה נמכר המשחק.</p>	<p>מודל הפצה</p>
<p>השחקנים משחקים במשחק בסלון הבית. השחקנים זוכים לחוויות משחק ארוכות ומורכבות יותר מאלו בהן זכו כ-5 שנים קודם.</p>	<p>השחקנים משחקים במשחק בסלון הבית.</p>	<p>הקשר שימוש</p>
<p>המשחקים נשמרים על CD-Rom²²⁴, כמות המידע הנשמרת במשחק גדולה משמעותית מזו שהייתה מקובלת רק מספר שנים קודם. יכולת העיבוד של המכשירים חזקה ומאפשר לשחק בסביבות תלת-מימדיות בזמן אמת.</p>	<p>המשחקים נשמרים במחסניות, כמות המידע הנשמרת במשחק מוגבלת. יכולת העיבוד של המכשירים השונים אינה מאפשרת משחק בתלת-מימד</p>	<p>שדה אפשרויות טכנולוגי</p>
<p>עדיין בעיקר ילדים ונערים, אך הדרישות מקהל זה גדולות יותר מכיוון שברוב המשחקים נדרש לשלוט בסביבה תלת-מימדית</p>	<p>בעיקר ילדים ונערים</p>	<p>מאפייני השחקנים</p>

טבלה 9: המסגרת הטכנולוגית של מכונות המשחק הביתיות

כפי שניתן לראות בטבלה ההבדלים בסביבה הטכנולוגית בטווחי הזמן השונים אינם רבים ופרט לשינוי בשדה האפשרויות הטכנולוגי מדובר בשינויים קלים. עבור משחקי הפאזל שינויים אלו היו משמעותיים. שילוב טכנולוגיית ה-CD-Rom וטכנולוגיות תלת-מימד אפשרו למפתחי המשחקים לפתח משחקים גדולים יותר ומורכבים יותר ויצרו אצל השחקנים ציפייה למשחקים כאלו. משחקים פשוטים וקטנים לא נתפסו בעלי סיכוי גבוה להיות מכניסים ולהתחרות בהיצע המשחקים הגדולים והמורכבים.

במקביל לשינויים אלו שהתרחשו בעיקר במסגרת הטכנולוגית של המחשבים האישיים ושל מכונות המשחק הביתיות, שינויים מסוג אחר התרחשו במסגרות הטכנולוגיות הרלוונטיות האחרות.

²²⁴ מבין מכונות המשחק הדומיננטיות ה-Nintendo 64 לא עשה שימוש ב-CD-Rom, אך כן אפשר לשחק במשחקים בתלת-מימד.

המסגרת הטכנולוגית של הארקייד איבדה בהדרגה מהרלוונטיות שלה, יותר ויותר שחקנים העדיפו לשחק בסלון ביתם או מול המחשב מאשר באולמות הארקייד. בנוסף, פלטפורמות שהשתייכו למסגרת הטכנולוגית של מכונות המשחק הנידויות החלו להיתפס כמיועדות לילדים שלא היו קהל היעד המרכזי של משחקי הפאזל.

מכלול השינויים שהתרחשו בכל ארבע הסביבות הטכנולוגיות המרכזיות של משחקי המחשב הקטינו את הפופולאריות של משחקי הפאזל והובילו במידה מסוימת לדעיכת הז'אנר.

בתחילת שנות ה-2000 הפופולאריות של משחקי הפאזל חזרה לעלות. הצלחתם של משחקים כמו Bejeweled ו-Collapse כמשחקי דפדפן וכמשחקים להורדה הובילה להמשך גיבוש זהותו של הז'אנר ויצרה עניין חדש בז'אנר אצל הקבוצות הרלוונטיות השונות.

גם שינוי זה ניתן לקשור להטמעתה של טכנולוגיה במסגרות הטכנולוגיות הרלוונטיות למשחקי מחשב, אך הפעם השינוי התרחש בצורה אחרת לגמרי. הטכנולוגיה שהוטמעה היא כמובן טכנולוגיית האינטרנט, אך להטמעתה בארבע הסביבות הטכנולוגיות הראשונות של משחקי המחשב כמעט ולא הייתה השפעה על משחקי הפאזל, לפחות לא בתחילת שנות ה-2000. טכנולוגיית האינטרנט אפשרה את התגבשותן של מספר מסגרות טכנולוגיות חדשות²²⁵. בין המסגרות הטכנולוגיות החדשות לבין המסגרת הטכנולוגית של המחשבים האישיים היו הבדלים רבים. ולכן בניגוד להטמעת טכנולוגיות ה-CD-Rom והתלת-מימד, הטמעת האינטרנט הובילה להתגבשותן של קבוצות חברתיות רלוונטיות נפרדות לחלוטין מאלו שפעלו עד עתה במסגרת הטכנולוגית של המחשבים האישיים ואיתן להתגבשות מסגרות טכנולוגיות חדשות. המסגרות הטכנולוגיות החדשות, ובראשן המסגרת הטכנולוגית של משחקי הדפדפן והמסגרת הטכנולוגית של המשחקים להורדה, יצרו תנאים שהתאימו לפריחה מחודשת של משחקי הפאזל. מודל ההפצה בסביבות טכנולוגיות אלו לא הגביל את מחיר המשחק. שדה האפשרויות הטכנולוגיות של מסגרות טכנולוגיות אלו הגביל את היכולת ליצור משחקים מורכבים במיוחד. ובנוסף קהל השחקנים שהיו חשופים למסגרות טכנולוגיות אלו היה גדול ומגוון מזה ששיחק במשחקים במסגרות טכנולוגיות ישנות יותר.

החל מאמצע העשור הראשון של שנות ה-2000, משחקי הפאזל חזרו להיות פופולאריים גם במסגרת הטכנולוגית של מכונות המשחק הנישאות וגם במסגרת הטכנולוגית של מכונות המשחק הביתיות. מסגרות טכנולוגיות אלו עברו התאמות שאפשרו למשחקי הפאזל לחזור להיות רלוונטיים גם בהם, אם על ידי שינוי מיתוג המכשירים הנישאים הן על ידי נינטנדו והן על ידי חברת סוני, ואם על ידי הטמעת מודלים שאפשרו לשחקנים במכונות משחק ביתיות לרכוש משחקים זולים יותר²²⁶. גם במסגרות טכנולוגיות חדשות שהתגבשו כמו המסגרת הטכנולוגית של טלפונים ניידים, המסגרת הטכנולוגית של טלפונים חכמים והמסגרת הטכנולוגית של הרשתות החברתיות משחקי הפאזל המשיכו להיות פופולאריים לצד ז'אנרים אחרים.

* * *

²²⁵ תיאור סביבות אלו ותהליך ההתגבשות מתואר בפרק הקודם

²²⁶ עם על ידי מכירת מספר משחקים יחד או על ידי מכירת משחקים דרך האינטרנט.

ז'אנר משחקי הפאזל פרח לראשונה במקביל להתגבשותה של המסגרת הטכנולוגית של מכונות המשחק הנישאות, דעך בזמן שטכנולוגיות התלת-מימד וה-CD-Rom הובילו לשינוי במסגרות הטכנולוגיות המרכזיות של משחקי המחשב וזכה לפריחה מחודשת עם היווצרותן של מסגרות טכנולוגיות חדשות שפיתוחן התאפשר בזכות הגידול בפופולאריות של האינטרנט.

השינויים בפופולאריות של הז'אנר לא נבעו מהטכנולוגיות השונות באופן ישיר. הניידות עצמה לא שינתה דבר במשחק כמו טטריס, אך אפשרה את הפצת המשחק לקהל שחקנים רחב מאי פעם. בעוד הארקייד, מכונות המשחק הביתיות והמחשב האישי הגיעו לתפוצה מסוימת מכונות המשחק הנישאות הרחיבו את התפוצה בצורה משמעותית²²⁷. ה-CD-Rom והתלת-מימד לא השאירו חותם משמעותי על מאפייני ז'אנר משחקי הפאזל, משחקי פאזל לא עשו שימוש בטכנולוגיות אלו כמעט בכלל. השינוי שהביאו איתם טכנולוגיות אלו היה בכך שהוביל להתפתחות במסגרות הטכנולוגיות הדומיננטיות ביניהן המחשב האישי ופלטפורמת המשחק הביתית. התפתחות זו הובילה לירידה בעניין במשחקי פאזל. כמו מכונות המשחק הנישאות, התלת-מימד וה-CD-Rom, גם האינטרנט לא הוביל לשינוי במאפייני ז'אנר משחקי הפאזל. האינטרנט שינה באופן מהותי את אוסף הסביבות הטכנולוגיות הרלוונטיות למשחקי פאזל בכך שהוביל להיווצרותן של דרכי הפצה חדשות, דרכים שאפשרו ליוצרי משחקים להפיץ משחקי פאזל ולמשתמשי אינטרנט רבים להתחיל לשחק משחקים ללא שימוש במכונות משחק ייעודיות.

משחקי הפאזל התאפיינו בהיותם משחקים פשוטים. פשטותם של המשחקים היא אחד המאפיינים המרכזיים שהכריעו את התאמתם למסגרת טכנולוגית זו או אחרת. מגבלות טכנולוגיות במסגרת הטכנולוגית של מכונות המשחק הנישאות, במסגרת הטכנולוגית של הטלפונים הניידים ובמסגרת הטכנולוגית של משחקי הדפדפן היו אחת הסיבות לכך שפותחו משחקי פאזל רבים בפלטפורמות אלו. מוסכמות הקשורות למחיר המשחקים במסגרות הטכנולוגיות של המחשבים האישיים ובמסגרות הטכנולוגיות של מכונות המשחק הביתיות הגבילו את הפיתוח וההפצה של משחקים "פשוטים" ובכך הקטינו את כמות משחקי הפאזל שפותחו במסגרות טכנולוגיות אלו.

ההסבר לשינויים בפופולאריות של הז'אנר אינו טמון במשחקים או בשינויים שהתרחשו במאפייני המשחקים המזוהים עם הז'אנר. ההסבר אף אינו טמון ביכולת של המפתחים לעשות שימוש בטכנולוגיות החדשות אותן קשרתי לשינוי זה. הניידות לא גרמה לפיתוח של משחק פאזל חדש ששינה את מאפייני הז'אנר והוביל להצלחתו וכמוה גם לא התלת-מימד, ה-CD-Rom או האינטרנט. השינויים בפופולאריות של הז'אנר נבעו משינויים שאותן טכנולוגיות יצרו באוסף המסגרות הטכנולוגיות השונות של משחקי המחשב עבורן פותחו המשחקים.

תיאור ההתפתחות של ז'אנר במשחקי מחשב אינו שלם ללא תיאור המפגש בין משחקי מחשב הנמנים על הז'אנר לבין המסגרות הטכנולוגיות השונות בהן הופצו. ללא התייחסות אל המסגרות הטכנולוגיות ואל התנאים הסביבתיים המהווים חלק מהמסגרות הטכנולוגיות לא ניתן היה להסביר את הפריחה, הדעיכה והפריחה המחודשת של משחקי הפאזל. אבני הבניין של הז'אנר הם

²²⁷ בעוד בשנות ה-90 הפלטפורמה הפופולאריות ביותר הייתה ה-Super Nintendo שנמכרה סה"כ בכוחות מ-50 מיליון יחידות ה-Game Boy נמכר בקרוב ל-120 מיליון יחידות.

המשחקים הנמנים עליו, אך בכדי שז'אנר יתפתח, על המשחקים השונים לבוא במפגש עם המסגרות הטכנולוגיות השונות עבורן פותחו.

המשך פיתוח המודל תיאורטי להבנת התפתחות תופעות בעולם משחקי המחשב

בסופו של הפרק הקודם העמדתי במרכז את רעיון המסגרת הטכנולוגית ככלי לניתוח תופעות בעולם משחקי המחשב. הראיתי כיצד הצגת המסגרת הטכנולוגית כבסיס לתיאור של משחק בסדרת משחקים מאפשרת לשפוך אור על שאלות הקשורות להתפתחות סידרת משחקים. הצלחת הגרסאות השונות של המשחקים בסדרת המשחקים נמדדה על רקע המסגרת הטכנולוגית בה המשחק הופץ. בפרק זה עשיתי שימוש במודל זה לתיאור משחקים שונים הנמנים עם ז'אנר משחקי הפאזל. השימוש במודל אפשר לי להסביר את השינויים התמוהים בפופולאריות של הז'אנר לאורך השנים. מלבד זאת, תיאור זה אפשר לי לבחון התפתחות של מספר מסגרות טכנולוגיות לאורך תקופה ארוכה יחסית. בהמשך פרק זה אבחן מה ניתן ללמוד ממקרה הבוחן שתיארתי על המסגרת הטכנולוגית של משחקי המחשב.

שינויים בשדה האפשרויות הטכנולוגי במסגרת טכנולוגית

במהלך הפרק הצגתי מספר דוגמאות להיווצרות של מסגרות טכנולוגיות חדשות²²⁸, לשינויים במסגרות טכנולוגיות קיימות²²⁹ וגם לדעיכה וגסיסה של מסגרות טכנולוגיות²³⁰. בחינה של מסגרות טכנולוגיות יציבות לאורך זמן לא התאפשרה בפרק הקודם מכיוון שמקרה הבוחן שהוצג לא הכיל דוגמא רלוונטית, בפרק זה, לשמחתי, קיימות מספר דוגמאות.

שינוי במסגרת טכנולוגית הוא בעיקרו שינוי מהותי בשדה האפשרויות הטכנולוגי שבמקרים שנבחנו בפרק זה מוביל בהדרגה לשינוי בשאר מאפייני המסגרת. למרות שהשינוי בשדה האפשרויות הטכנולוגי יכול להיות פתאומי, השינוי בשאר המאפיינים הוא הדרגתי ואיטי. שינוי פתאומי במאפיינים אחרים של המסגרת הטכנולוגית הוביל במספר מקרים במקרה הבוחן הנוכחי להתגבשותן של קבוצות רלוונטיות שונות ובכך להתגבשות מסגרת טכנולוגית חדשה. בכדי להדגים נקודה זו אבחן את השינויים שהתרחשו לאורך השנים במסגרת הטכנולוגית של מכונות המשחק הביתיות.

* * *

ה-Atari 2600 הייתה מכונת המשחק הביתית הראשונה שזכתה להצלחה משמעותית. היא קיבעה מוסכמות רבות במסגרת הטכנולוגית, בעיקר מוסכמות הנוגעות למודל ההפצה ולהקשר השימוש. הטכנולוגיה בה נעשה שימוש במסגרת טכנולוגית זו הלכה והתפתחה עם השנים וכל פלטפורמה חדשה שפותחה הביאה עמה יכולות חדשות בהם עשו שימוש מפתחי המשחקים במשחקים חדשים שפותחו עבור פלטפורמות אלו. במקרה הבוחן של משחקי הפאזל ניתן לראות שמשחקים שפותחו

²²⁸ המסגרת הטכנולוגי של מכונות המשחק הנישאות, המסגרת הטכנולוגית של משחקי הדפדפן והמסגרת הטכנולוגית של המשחקים להורדה

²²⁹ השינויים שהתרחשו לאורך השנים במסגרת הטכנולוגית של הארקייד, במסגרת הטכנולוגית של מכונות המשחק הביתיות ובמסגרת הטכנולוגית של המחשבים האישיים

²³⁰ המסגרת הטכנולוגית של הארקייד

באמצע שנות ה-80 עשו שימוש בצבע, ברזולוציה גבוהה יותר, בכוח עיבוד חזק יותר ועוד. שינויים טכנולוגיים אלו אפשרו למשחקים שלא ניתן היה לשחק בהם לפי כן להיות מופעלים על מכונות המשחק הביתיות. למרות זאת שינויים אלו לא הובילו לשינוי כלשהו במודל ההפצה, בהקשר השימוש או לשינוי פתאומי במבנה הקבוצות החברתיות הרלוונטיות²³¹.

בסוף שנות ה-80 נינטנדו החלה בהפצת ה-Game Boy, מכונת משחק נישאת. למרות שקיים דמיון הן בקבוצות החברתיות הרלוונטיות והן במודל ההפצה של מכונת המשחק אני מתייחס בעבודה למכונות המשחק הנישאות כמסגרת טכנולוגית נפרדת. הסיבות המרכזיות לכך הן הבדלים במודל ההפצה, הלוא הוא המחיר הזול יותר של מכשירים ומשחקים במסגרת טכנולוגית זו ובהקשר השימוש ששונה באופן מהותי מזה המקובל במסגרת הטכנולוגית של מכונות המשחק הביתיות.

השינוי המשמעותי הבא שהתרחש בשדה האפשרויות הטכנולוגי בו דנתי היה הטמעת טכנולוגית התלת-מימד וטכנולוגית ה-CD-Rom. ניתן לתפוס את שינוי זה כהמשך במגמת ההשתפרות הטכנולוגית של מכונות המשחק, אם בכמות האיחסון ואם בכוח העיבוד, אך בפועל שינוי זה היה מהותי יותר משינויים קודמים²³². שינוי זה הביא בהדרגה לשינויים ברוב הקבוצות הרלוונטיות. השחקנים נדרשו להיות יותר מקצועיים ובעלי יכולת משחק מורכבות יותר. המפתחים נדרשו לעבוד בצוותים גדולים יותר תוך שילוב בעלי מקצוע המתמחים בתחומים שלא היו קיימים לפני כן כמו: מפתחים המתמחים במנועי תלת-מימד, מומחים לבניית מודל תלת-מימדי ועוד. המוציאים לאור נדרשו לגייס תקציבים גדולים יותר הן לפיתוח והן לשיווק המשחקים. למרות שכל הקבוצות הרלוונטיות החשובות עברו שינויים, שינויים אלו היו הדרגתיים וקשה להצביע על אוסף קבוצות רלוונטיות שונה מאופן מהותי לפני הטמעת הטכנולוגיות ואחרי כן²³³.

שילוב של טכנולוגיות אינטרנט במכונות המשחק הביתיות היווה אף הוא שינוי משמעותי, אך כמו קודמיו, לא הוביל לשינוי מהותי במודל ההפצה, הקשר השימוש או קהל היעד.

הקבוצות החברתיות הרלוונטיות למסגרת הטכנולוגית עוברות שינוי הדרגתי עם המסגרת הטכנולוגית. בחינה של המסגרת הטכנולוגית של מכונות המשחק הביתיות מראה שכל הקבוצות הרלוונטיות המרכזיות וביניהם: השחקנים, המפתחים והמוציאים לאור עברו שינוי יחד עם המסגרת הטכנולוגית. השינוי שהתרחש בקבוצות היה הדרגתי ובמקרים רבים התרחש בגופים עצמם השייכים לקבוצות. לדוגמא, חברת נינטנדו השתנתה מאוד מאמצע שנות ה-80 עד היום. הטמעת טכנולוגיות התלת-מימד והאינטרנט הובילו לשינויים בחברה, אך בין שנות ה-80 להיום נשמר רצף הדרגתי של שינויים ועדיין מדובר באותה חברה.

בסיפור על משחקי הפאזל, השינויים שהתרחשו בתוך הסביבה הטכנולוגית היוו את אחד ההסברים להיעלמות של משחקי הפאזל. כאשר אנו בודקים תופעה לאורך זמן עלינו למפות את השינויים

²³¹ כמובן שהיו שינויים בקבוצות הרלוונטיות, חברת Atari הייתה החברה הדומיננטית ביותר במסגרת הטכנולוגית בשנות ה-70 ונינטנדו הייתה הדומיננטית ביותר בשנות ה-80. אך שינויים אלו היו הדרגתיים ולא ניתן להצביע על אוסף קבוצות רלוונטיות נפרד שיעיד על מסגרת טכנולוגית חדשה.

²³² הסיבה שמדובר בשינוי כה מהותי נידונה במהלך הפרק והפרק הקודם

²³³ מעניין יהי לנתח באופן עמוק יותר את השינויים שעברו הקבוצות השונות, בדגש על קבוצת השחקנים. מודל רלוונטי לבחינה זו יכול להיות במודל "דיפוזיית החידושים" של אוורט רוג'רס (Everett Rogers).

המתרחשים בתוך הסביבה הטכנולוגית בניסיון להבין את ההשלכות של שינויים אלו. מתוך המקרה וכן מהמקרה המתואר בפרק הקודם ניתן לראות שהשינויים התדירים והקיצוניים ביותר מתרחשים בשדה האפשרויות הטכנולוגי. לעומתם השינויים בשאר מאפייני הסביבה הטכנולוגית לרוב מתרחשים בהדרגה ולאורך שנים.

בפרק זה הצגתי כיצד **שדה האפשרויות הטכנולוגי** של מסגרות טכנולוגיות שונות השתנה לאורך השנים. אם בפרק הקודם נוכחנו לדעת שקהל השחקנים הוא דבר שמשתנה בתקופות שונות באותה מסגרת טכנולוגית, בפרק זה נוכחנו לדעת ששדה האפשרויות הטכנולוגי של המסגרת טכנולוגית משתנה גם הוא. באמצעות המעקב אחר משחקי הפאזל השונים ניתן היה לראות כיצד מסגרת טכנולוגית כמו המסגרת הטכנולוגית של מכונות המשחק הביתיות מאמצת טכנולוגיות כדוגמת: התלת-מימד, ה-CD-ROM והאינטרנט וכיצד אימוץ זה שינה את הרלוונטיות שלה למשחקים ולז'אנרים. שינוי בשדה האפשרויות הטכנולוגי מתרחש על ידי אימוץ אוסף טכנולוגיות חדש **שמחליף** את אוסף הטכנולוגיות הקודם והופך את הקודם למיושן ומיותר. החלפה זו יוצרת תחושה של רציפות המשמרת את המאפיינים האחרים במסגרת הטכנולוגית²³⁴. בעוד השינוי בקהל השחקנים שראינו בפרק הקודם התרחש בשלב התגבשות המסגרת הטכנולוגית, השינוי בשדה האפשרויות הטכנולוגי שראינו בפרק זה התרחש לאחר שהמסגרת הטכנולוגית כבר הייתה מגובשת.

היווצרותן של מסגרות טכנולוגיות חדשות

בסיפור שהוצג בפרק זה הצבעתי על מספר מקומות בהם התגבשו מסגרות טכנולוגיות חדשות. המסגרות הטכנולוגיות החדשות במקרים רבים נוצרו מתוך מסגרות טכנולוגיות קיימות²³⁵. על כן, תמיד עולה השאלה האם מדובר במסגרת טכנולוגית חדשה או בשינוי במסגרת טכנולוגית קיימת. התשובה שנתן בייקר לנושא הייתה פשוטה: כאשר ניתן להבחין בקבוצות חברתיות רלוונטיות נפרדות מדובר במסגרת טכנולוגית חדשה. זו אכן אינדיקציה ברורה למסגרת טכנולוגית חדשה אך להערכתי היא אינה האינדיקציה היחידה.

במקרה של מכונות המשחק הנישאות ההבחנה בקבוצות חברתיות רלוונטיות נפרדות לא הייתה קיימת בצורה ברורה. חברות שיצרו מכונות משחק ביתיות יצרו גם מכונות משחק נישאות, חברות שפיתחו משחקים עבור מכונות משחק ביתיות פיתחו גם משחקים עבור מכונות משחק נישאות ושחקנים רבים שיחקו גם במכונות משחק אלו וגם באלו. במקרה של מכונות המשחק הנישאות ההבדלים המרכזיים שהובילו אותי לתאר את המסגרת הטכנולוגית כמסגרת טכנולוגית חדשה היו הקשר השימוש והבדלים במודל ההפצה. כאשר מדובר במשחקי מחשב שינויים מהותיים במאפיינים אלו יכולים להוות אינדיקציה טובה למסגרת טכנולוגיה חדשה. לעומת זאת, שינויים מהותיים בשדה האפשרויות הטכנולוגי אינם מהווים אינדיקציה למסגרת טכנולוגית חדשה אלא בעיקר לשינויים במסגרת טכנולוגית קיימת. שינויים **במודל ההפצה** או **בהקשר השימוש** במקרים

²³⁴ עד 2005 שינויים טכנולוגיים מהותיים התרחשו במסגרת הטכנולוגית הביתית בתדירות של כאחת לכ-5 שנים (Miller, 2005).

²³⁵ המסגרת הטכנולוגית של מכונות המשחק הנישאות נוצרה מתוך המסגרת הטכנולוגית של מכונות המשחק הביתיות. המסגרת הטכנולוגית של המשחקים להורדה נוצרה מתוך המסגרת הטכנולוגית של משחקי ה-PC

בהם המסגרת הטכנולוגית כבר מגובשת דיה מובילים לפיצול והיווצרות של מסגרות טכנולוגית חדשה ולא לשינוי במסגרת הטכנולוגית הקיימת.

חשוב לציין שהגדרת מסגרת טכנולוגית חדשה אינה דבר מוחלט. המסגרת הטכנולוגית היא כלי ניתוח וניתן להגדיר מסגרת טכנולוגית זו או אחרת בהתאם לצרכי הניתוח.

* * *

כעת, כאשר סיפורו של ז'אנר משחקי הפאזל פרוס לפנינו והרקע בו התרחש הסיפור, הלוא הוא תיאור המסגרות הטכנולוגיות הרלוונטיות לסיפור, פרוס לפנינו אף הוא, תעלומת הדעיכה והחזרה של הז'אנר פוענחה. ההסבר לשינויים בפופולאריות של הז'אנר לא היה טמון בשינויים שהתרחשו במאפייני המשחקים המזוהים עם הז'אנר או ביכולת של המפתחים לעשות שימוש בטכנולוגיות חדשות שהתפתחו עם השנים. ההסבר היה טמון בשינויים שטכנולוגיות שונות יצרו באוסף המסגרות הטכנולוגיות עבורן פותחו המשחקים. ללא המסגרת הטכנולוגית תיאור הסיפור היה חסר ותעלומת הדעיכה והחזרה הייתה נשארת בלתי מפוענחת. התיאוריה אותה הצעתי בפרק הקודם העשירה את התיאור ואפשרה להבין את התפתחות הז'אנר.

בנוסף, מתוך סיפור התפתחות הז'אנר, חידדתי מספר נקודות במודל אותו הצגתי בפרק הקודם. מאפייני המסגרות הטכנולוגיות עוברים שינויים באופן מתמיד. השינויים התדירים הם שינויים בשדה האפשרויות הטכנולוגי. שינויים קיצוניים במאפיינים אחרים בטווחי זמן קצרים יחסית הם אינדיקציה להופעתן של מסגרות טכנולוגיות חדשות.

פרק 5 – היש הטכנו-נרטיבי

לא רק משחקי מחשב

מבוא

בפרק השני של העבודה הצגתי את תופעת פלטפורמות המשחק ודנתי בקשר בין אוספי פלטפורמות משחק דומות לבין מסגרות טכנולוגיות. קשר זה עמד בבסיס המודל התיאורטי שהצעתי ופיתחתי בהמשך העבודה. בפרק זה אמשיך לפתח את הדיון בתופעת הפלטפורמות, אך הפעם לא אתמקד רק בפלטפורמות משחק. קיימות תופעות נוספות העושות שימוש בפלטפורמות להפצה ואספקה של תכנים שאינם משחקים. בין תופעות אלו ניתן למצוא: מוסיקה, סרטים, תוכנות מחשב ואפילו ספרים ועיתונים. תופעות אלו אכנה **ישים טכנו-נראטיבים** והן יהיו במרכז של פרק הסיכום של העבודה.

היש הטכנו-נרטיבי

במרכז תיאור העושה שימוש ב-SCOT עומד ה"יש הטכנולוגי" (Technological Artifact) (Pinch, ואחרים, 1984). היש הטכנולוגי הוא מושא המחקר, הוא היש שהתפתחותו מתוארת, מנותחת ומוסברת באמצעות התיאוריה. לאורך העבודה עסקתי במספר ישים טכנולוגיים שונים הקשורים למשחקי מחשב: בפרק השני עסקתי בפלטפורמת המשחק, בפרק השלישי בסדרת משחקי מחשב ובפרק הרביעי בז'אנר של משחקי מחשב. הישים הטכנולוגיים בעולם משחקי המחשב ניחנו במספר תכונות שאפשרו לי לבצע את הניתוח אותו ביצעתי. תכונה חשובה אחת, בה דנתי בפרק המבוא, היא העובדה שמשחקי מחשב הן ישים טכנולוגיים עם מרכיב נרטיבי או תוכני משמעותי. תכונה חשובה שניה, בה דנתי בפרק השני, היא שבעולם משחקי המחשב צריכת המשחקים מתבצעת בעיקר באמצעות פלטפורמות ולא באופן ישיר. כאשר אדם הולך לחנות ורוכש אופניים הוא יכול להתחיל לרכב עליהם מיד, אך כאשר אדם רוכש משחק מחשב הוא יכול לשחק בו רק באמצעות מחשב או מכונת משחק.

בפרק השני של העבודה הראיתי כיצד שילוב זה של טכנולוגיה ותוכן אפשר ובמידה מסוימת הוביל ליצירתן של פלטפורמות המשחק. חברות משחקים כמו אטארי ונינטנדו פיתחו את פלטפורמות המשחק בכדי לאפשר לשחקנים לעשות שימוש חוזר ברכיבים טכנולוגיים ולהפעיל משחקים שונים או תכנים שונים על אותה חומרה. שתי התכונות שציינתי המאפיינות את משחקי המחשב קשורות זו לזו.

המרכיב הנרטיבי או התוכני בטכנולוגיה זו או אחרת הוא אינו דבר שניתן למדידה או להשוואה בצורה ברורה. ניתן לטעון שבכל טכנולוגיה קיים מרכיב נרטיבי או תוכני, ובכל יצירה שמרכזה הוא תוכן כמו ספר או ציור קיים מרכיב טכנולוגי. בפתיחת הספר "להבין את המדיה" מרשל מקלוהן (Marshall McLuhan) מציג את אור החשמל כדוגמא לאמצעי תקשורת שנתפס כטכנולוגיה ללא תוכן או כמדיום ללא מסר:

אור החשמל חומק מתשומת הלב כאמצעי תקשורתי רק מפני שאין בו "תוכן". לכן הוא משמש דוגמה מצוינת לטענה, שלמעשה אין עוסקים כלל בחקר אמצעי התקשורת, מאחר שעד שאור חשמל אינו משמש לכתיבת שם מותג כלשהו, אין מתייחסים אליו כלל כאל אמצעי תקשורת. וגם אז אין נותנים את הדעת על האור, אלא על ה"תוכן" (שהוא בעצם אמצעי תקשורת אחר). המסר של אור החשמל, כמו המסר של האנרגיה החשמלית בתעשייה, הוא רדיקלי, רווח מאוד ומבוזר לחלוטין, מפני שאור חשמל ואנרגיה חשמלית אמנם נבדלים מהשימושים שלהם, אך הם מבטלים גורמי זמן ומרחב בהתקשרות בין בני האדם, בדיוק כמו רדיו, טלגרף, טלפון וטלוויזיה, ויוצרים מעורבות מעמיקה. (מקלוהן, 1964 עמ' 15-16)

כל טכנולוגיה, גם אם נתפסת כריקה מתוכן נושאת מסר ומכילה תוכן. למרות זאת משחקי מחשב נתפסים באופן אינטואיטיבי מצד אחד כטכנולוגיה מורכבת ומצד שני כיצירה עשירה בתוכן. כמו משחקי מחשב קיימים תחומים נוספים בהם הישים הטכנולוגיים נתפסים באופן אינטואיטיבי כשילוב של טכנולוגיה ותוכן וגם בתחומים אלו, בצורה לא מפתיעה, אותם ישים טכנולוגיים נצרכים ומופצים באמצעות פלטפורמות. בין תחומים אלו ניתן למצוא תוכניות טלוויזיה, סרטים, תוכניות רדיו, מוסיקה, אתרי אינטרנט, ואפילו ספרים ועיתונים. כמו במשחקי מחשב בכל אחד מתחומים אלו התכנים נצרכים במגוון פלטפורמות במקביל. בתוכנית טלוויזיה ניתן לצפות באמצעות שידור טלוויזיה, על ידי רכישת DVD של התוכנית והפעלתה במכשיר DVD, על ידי הורדת תוכנית הטלוויזיה למחשב והפעלת תוכנית צפייה במחשב או על ידי צפייה ישירה ב-iPad. מאחורי כל שיטה עומדת פלטפורמה המאפשרת את ההפצה והצפייה בתוכנית ובכל פלטפורמה התכנים השונים מאופיינים במאפיינים שונים המבדילים אותם אחד מהשני. כמו במשחקים גם בתוכניות טלוויזיה לפלטפורמה השפעה על תוכנית הטלוויזיה, קיימים תכנים שניתן לראות רק בשידור טלוויזיוני וקיימים תכנים שניתן לצרוך רק באינטרנט.

תחומים הנתפסים באופן אינטואיטיבי כשילוב של טכנולוגיה ותוכן בהם מתבצעת צריכה באמצעות פלטפורמות, הם תחומים שיכולים לעשות שימוש יעיל במודל שפיתחתי בעבודה זו. יש טכנולוגי המשתייך לתחום בעל מאפיינים אלו הוא יש שניתן לכתונו **יש טכנו-נרטיבי** (Techno-Narrative Artifact).

השימוש במודל התיאורטי עבור היש הטכנו-נרטיבי

המודל התיאורטי אותו פיתחתי ובו עשיתי שימוש בשלושת הפרקים הקודמים מבוסס על רעיון המסגרת הטכנולוגית של ביקר, כפי שהוצג בספרו *The Social Construction of Technological Systems* (Bijker, 1987). בעוד ביקר הציג מודל המתאים לתיאור התפתחות של כל יש טכנולוגי, אני התמקדתי בתיאור תופעות מעולם משחקי המחשב. ההתמקדות בעולם צר יותר, עולמם של משחקי המחשב, אפשרה לי להרחיב ולבצע התאמות במודל. ההרחבה שביצעתי במודל התאפשרה בעיקר מכיוון שמשחקי המחשב נצרכים באמצעות פלטפורמות משחק. תכונה זו, צריכה באמצעות

פלטפורמה, אינה ייחודית למשחקי מחשב ומאפיינת ישים טכנולוגיים רבים אחרים הנתפסים באופן אינטואיטיבי כשילוב של תוכן וטכנולוגיה. ישים אותם כיניתי ישים טכנו-נרטיבים.

במהלך הפרק השני הצבעתי על הקשר הקיים בין אוספי פלטפורמות משחק דומות ובין המסגרת הטכנולוגית. כפי שתיארתי בפרק, אוסף של פלטפורמות משחק דומות מגבש סביבו קבוצות חברתיות רלוונטיות נפרדות. קבוצות אלו באות באינטראקציה זו עם זו וניתן להבחין בהבדלים מהותיים במבנה ואופן האינטראקציה שמתגבש סביב כל קבוצת פלטפורמות. בהתאם להגדרתו של ביקר, הקבוצות החברתיות הרלוונטיות השונות הפועלות סביב אוסף פלטפורמות דומות, פועלות במסגרת טכנולוגית. אבחנה זו אינה רלוונטית רק למשחקי מחשב ויכולה להיות רלוונטית גם לישים טכנו-נרטיבים אחרים.

בדיון על משחקי מחשב הצבעתי על מספר מאפיינים של המסגרת הטכנולוגית שהתגלו כמרכזיים. להערכתי אותם מאפיינים רלוונטיים לכל יש טכנו-נרטיבי. המאפיין הראשון עליו הצבעתי היה **הקשר השימוש**. הקשר השימוש הוא האופן בו הצרכן צורך את מוצר התוכן. בתיאור הקשר השימוש ניתן יהיה למצוא תשובות לשאלות כגון: היכן נצרך התוכן? האם בבית הצרכן, בעבודה, בנסיעה, בבילוי? כמה זמן עורכת חווית הצריכה? האם הצרכן נמצא לבד או עם חברים בזמן הצריכה? מאפיין נוסף שנבחן ונמצא כמשמעותי היה **מודל ההפצה**. מודל ההפצה מתאר את המסלול שעושה התוכן מיוצרו אל הצרכן. בתיאור מודל ההפצה ניתן יהיה למצוא תשובות לשאלות כגון: מי הקבוצות הרלוונטיות השונות המהוות חלק ממסלול ההפצה? מה מקור ההכנסה עבור התוכן? איך ההכנסה מתחלקת בין הקבוצות השונות? מה גובה הכנסה זו ומה מחיר התוכן לצרכן? הקשר השימוש ומודל ההפצה התגלו כמאפיינים בהם קיימים הבדלים רבים ומהותיים בין המסגרות הטכנולוגיות השונות. בנוסף מאפיינים אלו התגלו כמאפיינים הנוטים להישאר קבועים לאורך זמן במסגרת הטכנולוגית.

בניגוד למאפיינים אלו, מאפיין אותו כניתי **שדה האפשרויות הטכנולוגי** של המסגרת הטכנולוגית נמצא כמאפיין בו כן מתרחשים שינויים תדירים. שדה האפשרויות הטכנולוגי מגדיר בכל תקופה ותקופה מה הן הטכנולוגיות הזמינות והמקובלות במסגרת טכנולוגית ספציפית. טכנולוגיות אלו מאפשרות ומגבילות את כלל הקבוצות הרלוונטיות השונות הפועלות במסגרת הטכנולוגית ובפרט את קבוצת מפתחי מכונות המשחק השונות ומפתחי המשחקים. בפרק השלישי והרביעי ראינו שמכיוון שמסגרות טכנולוגיות משתנות עם השנים, חשוב לתאר את המאפיינים השונים בזמן הרלוונטי לבחינת היש הטכנו-נרטיבי הרלוונטי. מכיוון שקיים קשר בין המסגרת הטכנולוגית לפלטפורמות משחק או פלטפורמות בכלל בכל זמן נתון קיימות מספר **פלטפורמות מרכזיות** בהן מתרחשת מירב הפעילות באותה מסגרת טכנולוגית. פלטפורמות מרכזיות אלו מהוות עוגן שמקל על הגדרת המסגרת הטכנולוגית ותיחום התיאור בזמן.

המאפיין האחרון עליו הצבעתי כחשוב לתיאור הוא **מאפייני הצרכנים**. מאפיין זה מעט שונה משאר המאפיינים כי הוא עוסק בקבוצה חברתית רלוונטית אחת ולא בתיאור הסביבה שבין הקבוצות החברתיות הרלוונטיות השונות. למרות זאת הוא התגלה כמרכזי לתיאור בעיקר בבחינת התפתחות של תופעות שהתרחשו במגוון רחב של מסגרות טכנולוגיות. בתיאור מאפייני הצרכנים ניתן היה למצוא תשובות לשאלות כגון: מהו גיל הצרכנים? מהו מגדר הצרכנים? מאלו מדינות מגיעים

הצרכנים? מהו מצבם הסוציו-אקונומי של הצרכנים? באלו מאפיינים ייחודיים נוספים ניתן לאפיין את הצרכנים?

תיאור המסגרת הטכנולוגית בהתאם למאפיינם אלו צריך להוות בסיס לתיאור התפתחות של כל יש טכנו-נרטיבי. במידה וההתפתחות התרחשה על פני טווח זמן ארוך יחסית יש לתאר את המסגרת הטכנולוגית במספר תקופות זמן. במידה והיש הוא תופעה רוחבית שהתרחשה על פני מספר מסגרות טכנולוגיות יש לתאר את כל המסגרות הטכנולוגיות הרלוונטיות ולעיתים אף את הקשרים בין הקבוצות הרלוונטיות השונות במסגרות הטכנולוגיות השונות.

בעולם משחקי המחשב, וכך גם בעולמות של ישים טכנו-נרטיבים אחרים, קיימות מספר מסגרות טכנולוגיות שונות המתקיימות במקביל זו לזו. את אוסף המסגרות הטכנולוגיות הרלוונטיות כיניתי **מפת המסגרות הטכנולוגיות**. המסגרות הטכנולוגיות השונות משפיעות זו על זו, משתנות לאורך הזמן ומתרבות לאורך הזמן. הדומיננטיות של מסגרות טכנולוגיות שונות משתנה לאורך ההיסטוריה וכך מתווה את פני התעשייה הרלוונטית ליש הטכנו-נרטיבי.

בפרק הרביעי הדגמתי כיצד שינויים טכנולוגיים בעולם הובילו מצד אחד לשינויים שהתרחשו בתוך מסגרות טכנולוגיות ומצד שני לשינויים שהתרחשו במפת המסגרות הטכנולוגיות של תעשיית משחקי המחשב. הגדלת גודל האיכסון האפשרי באמצעות ה-CD היא דוגמא לשינוי טכנולוגי שהתרחש בתוך מסגרות טכנולוגיות לעומתה השימוש ברשתות חברתיות ליצירת משחקים התווה תת-תעשייה חדשה ואיתה מסגרת טכנולוגית חדשה ובעצם הוביל לשינוי במפת המסגרות הטכנולוגיות של תעשיית משחקי המחשב.

השינויים הטכנולוגיים שמתרחשים בתוך המסגרות הטכנולוגיות מתווים תפישת התקדמות מתמדת. תפיסה זו מעוותת ואינה מתאימה לתיאור תופעות רבות שאינן מתרחשות בגבולות מסגרת טכנולוגית בודדת. השינויים המתרחשים במפת המסגרות הטכנולוגיות מורכבים יותר ובמקרים רבים אינם מתווים את אותה תפישת התקדמות מתמדת. לדוגמא היווצרות של מסגרת טכנולוגית חדשה לא תמיד תתפש כהתקדמות ביחס למסגרת טכנולוגית קודמת ולעיתים אף לא תהיה ברת השוואה למסגרת טכנולוגית קודמת מבחינת התקדמות טכנולוגית. מדוגמאות שהוצגו בעבודה ניתן לראות שהשינויים שהתרחשו במפת המסגרות הטכנולוגיות לעיתים היו מהותיים לתעשיית משחקי המחשב לא פחות מאלו שהתרחשו בתוך מסגרות טכנולוגיות קיימות.

בתיאור מקרי הבוחן השונים בעבודה ניתן לראות שלאורך ההיסטוריה הקצרה של משחקי המחשב, כמות המסגרות הטכנולוגיות תמיד גדלה. התגבשות של מסגרת טכנולוגית חדשה היא תהליך שהצגתי מספר פעמים בעבודה. תהליך זה הוא תהליך שמאוד קשה להצביע עליו בזמן שהוא מתרחש אך לאחר מספר שנים בהסתכלות לאחור קל להצביע על תחילתו וברוב המקרים יש מעט ספק אם אכן מדובר במסגרת טכנולוגית חדשה או לא. האינדיקטור המרכזי למסגרת טכנולוגית חדשה הוא היכולת להבחין בקבוצות חברתיות רלוונטיות נפרדות, על אינדיקטור זה, כזכור, הצביע ביקר בהגדרת המסגרת הטכנולוגית. לקראת סופו של הפרק הקודם הצבעתי על כך שכאשר מדובר במשחקי מחשב איתור הבדלים מהותיים בהקשר השימוש ובמודל ההפצה בסוגי פלטפורמות שונות מהווה גם הוא אינדיקציה לכך שניתן להתייחס לכל קבוצה של סוגי פלטפורמות כמסגרת טכנולוגית נפרדת.

כמו משחקי מחשב גם מוסיקה, סרטים, תוכנות מחשב, ספרים ועיתונים נצרכים היום באמצעות פלטפורמות. בכל אחד מתחומים אלו ניתן לקבץ את הפלטפורמות השונות לסוגים ולתאר את המסגרות הטכנולוגיות שהתגבשו סביב אותן פלטפורמות. יתכן שבחינה של תופעות בתחומים אלו באופן זה, תוך עמידה על המאפיינים אותם הדגשתי, תעשיר את תיאור התפתחות התופעות השונות ותשפוך אור על תעלומות בתחומים אלו בצורה דומה לאופן בו היא שימשה אותי לתיאור תופעות בעולם משחקי המחשב.

תקופה של ריבוי מסגרות טכנולוגיות

ריבוי מסגרות טכנולוגיות של משחקי מחשב

במהלך העבודה כולה הצבעתי על 12 מסגרות טכנולוגיות שונות שהתגבשו ב-40 השנים האחרונות. בהסתכלות מנקודת מבט של ימינו קל להצביע על משחק אחד או פלטפורמה אחת שהיו חלק מרכזי מתהליך התגבשות המסגרת הטכנולוגית. אעשה שימוש בתאריך הפצת המשחק או הפלטפורמה כתאריך תחילת ההתגבשות של המסגרת הטכנולוגית. מובן שבפועל אין זה התאריך בו החלה המסגרת הטכנולוגית להתגבש וגם אין זה התאריך בו ניתן היה להבחין במסגרת הטכנולוגית בצורה ברורה בהתאם לקריטריון של ביקר או לקריטריון שהצעתי בפרק הקודם בעבודה. תיארוך התגבשות המסגרות הטכנולוגיות ישמש אותי בפרק זה לטעון שהעשור האחרון היה עשיר במסגרות טכנולוגיות חדשות על כן התאריך או השנה המדויקים אינם בעלי חשיבות. לאחר שאציג טענה זו אנסה גם לספק הסבר לתופעה ואשאל האם תופעה זו התרחשה רק במשחקי מחשב או גם בישים טכנו-נרטיבים אחרים?

מכונת המשחק PONG הייתה הסממן הראשון להתפצלותה של תעשיית משחקי המחשב מתעשיית ה-Coin-Op. מכונת המשחק הופצה לראשונה ב-1972 על ידי חברת אטארי ומסמנת את תחילת התגבשותה של **המסגרת הטכנולוגית של הארקייד**. הארקייד הייתה המסגרת הטכנולוגית היחידה של משחקי המחשב במשך 5 שנים. ב-1977 חברת אטארי הציגה את מכונת המשחק הביתית הראשונה שזכתה להצלחה, ה-Atari 2600. ה-Atari 2600 מסמן את תחילת התגבשותה של **המסגרת הטכנולוגית של מכונות המשחק הביתיות**. כבר ב-1977 נעשה שימוש במחשבים אישיים לצרכי משחק, אך עד תחילת הפצת ה-PC על ידי חברת IBM ב-1981 השימוש לא היה נפוץ. הפצת ה-IBM PC מסמנת את תחילת התגבשותה של **המסגרת הטכנולוגית של המחשב האישי**. ב-1989 חברת נינטנדו החלה להפיץ את מכונת המשחק הנישאת שלה, ה-Game Boy. ה-Game Boy מסמן את תחילת התגבשותה של **המסגרת הטכנולוגית של מכונות המשחק הנישאות**. המסגרת הטכנולוגית הבאה עליה ארצה להצביע התחילה את התגבשותה ב-1997. על כן ניתן לסכם ולומר שב-25 השנים הראשונות של תעשיית משחקי המחשב היו ארבע מסגרות טכנולוגיות דומיננטיות.

ב-1997 חברת Nokia החלה להפיץ את המשחק Snake במגוון מהטלפונים הסלולאריים שלה. המשחק Snake מסמן את תחילת התגבשותה של **המסגרת הטכנולוגית של הטלפונים**

הסלולאריים. ב-1999 חברת Macromedia²³⁶ החלה בהפצת תוכנת Flash 4, לראשונה עם שפת תכנות. אומנם Flash היא רק טכנולוגיה אחת ממגוון טכנולוגיות ששימשו לפיתוח משחקי דפדפן, אך עם השנים הפכה לדומיננטית ביותר וכל כן הפצה זו תסמן את תחילת התגבשותה של **המסגרת הטכנולוגית של משחקי הדפדפן.** הטלוויזיה האינטראקטיבית הפכה בהדרגה לפלטפורמת משחקים בתחילת שנות ה-2000 (Broadcast Engineering, 2004). הטלוויזיה האינטראקטיבית מעולם לא הפכה לפלטפורמה דומיננטית עבור משחקים וקשה להצביע על משחק בודד או פלטפורמה בודדת שמסמנים את תחילת התגבשותה כמסגרת הטכנולוגית, למרות זאת ניתן להתייחס ל**מסגרת הטכנולוגית של הטלוויזיה האינטראקטיבית.** בשנת 2001 חברת Pop Cap החלה בהפצת המשחק Bejeweled בתחילה כמשחק דפדפן ובסופו של דבר כמשחק להורדה. הפצת Bejeweled ואיתה הפיכת מודל המשחקים להורדה למשמעותי מסמנים את תחילת התגבשותה של **המסגרת הטכנולוגית של המשחקים להורדה.** בשנת 2004 חברת Microsoft פתחה את ה-Xbox **המסגרת הטכנולוגית של המשחקים להורדה.** בשנת 2004 חברת Microsoft פתחה את ה-Xbox Live Arcade ערוץ הפצה למשחקים להורדה על מכונת המשחק הביתית. פתיחת ערוץ זה מסמנת את תחילת התגבשותה של **המסגרת הטכנולוגית של המשחקים להורדה במכונות המשחק הביתיות**²³⁷. חברת Apple השיקה את ה-iPhone בשנת 2007. ה-iPhone מסמן את תחילת התגבשותה **המסגרת הטכנולוגית של הטלפונים החכמים.** חברת Facebook פתחה את הרשת החברתית שלה למפתחי אפליקציות בשנת 2008. פתיחת הרשת למפתחים מסמנת את תחילת התגבשותה של **המסגרת הטכנולוגית של הרשתות החברתיות.** בשנת 2010 חברת Apple השיקה את ה-iPad. ה-iPad מסמן את תחילת התגבשותה של **המסגרת הטכנולוגית של מחשבי לוח (Tablets).**

בשנתיים האחרונות פותחו פלטפורמות חדשות נוספות, שאת חלקן קשה לשייך למסגרת טכנולוגית זו או אחרת. מכיוון שהן עדיין בשלבים ראשונים קשה לדעת אם יגבשו סביבן קבוצות חברתיות רלוונטיות נפרדות מאלו הקיימות במסגרות אחרות או אם מודל ההפצה והקשר השימוש שלהם יהיו שונים באופן משמעותי משל מסגרות טכנולוגיות קיימות. בנוסף יתכן ובכלל לא יהיו משמעותיות לתעשיית המשחקים. בין פלטפורמות אלו ניתן לכלול את: Chrome ואת ה-Ouya.

בשנים 1995-2010 התגבשו 8 מסגרות טכנולוגיות. מדובר בגידול של מעל 300% במסגרות טכנולוגיות חדשות ביחס ל 25 השנים הקודמות.

התרשים הבא מסכם את 40 השנים הראשונות וכמובן ניתן להבחין בגידול המתואר בצורה בולטת:

²³⁶ החברה נרכשה על ידי חברת Adobe ב-2005

²³⁷ כפי שהצגתי בפרק הקודם ניתן להתייחס ליכולת להפיץ משחקים כמשחקים להורדה במכונות המשחק הביתיות כמסגרת טכנולוגית חדשה או כהתפתחות של המסגרת הטכנולוגית של מכונות המשחק הביתיות. לצורך הדין הנוכחי אתייחס אליה כמסגרת טכנולוגית חדשה.

איור 69: המסגרות הטכנולוגיות של משחקי המחשב

להערכת, ועלי לציין שמדובר בהשערה בלבד לה לא אספק תיקוף במסגרת עבודה זו, אחת הסיבות לגידול שתיארתי במסגרות הטכנולוגיות היא אחוז החדירה של האינטרנט שהלך וגדל בשנים אלו בצורה משמעותית. ניתן לקשור את האינטרנט באופן ישיר ל-6 מתוך 8 מהמסגרות הטכנולוגיות החדשות. כולן חוץ מהמסגרת הטכנולוגית של הטלפונים הסלולאריים והמסגרת הטכנולוגית של הטלוויזיה האינטראקטיבית מבוססות במידה רבה על האינטרנט. במסגרות טכנולוגיות אלו האינטרנט הוא נמצא בבסיס שדה האפשריות הטכנולוגי. בכל מסגרות טכנולוגיות אלו האינטרנט משמש כמקשר בין מפתחי ומפיצי המשחקים לשחקנים ויש לו חלק מהותי במודל ההפצה ובהקשר השימוש.

ריבוי מסגרות טכנולוגיות של ישים טכנו-נרטיבים

ניתן להבחין בתופעה דומה גם בישים טכנו-נרטיבים שאינם משחקים. בשנים האחרונות סוגי פלטפורמות ההפצה והצריכה של סרטים, שירים, עיתונים וספרים התרבו. וגם במקרים אלו רבות מהפלטפורמות החדשות מבוססות על טכנולוגיות אינטרנט. אם לפני כ-20 שנה הדרך היחידה לקרוא עיתון הייתה על ידי רכישתו בחנות כיום ניתן לצרוך "עיתון" באתר אינטרנט המתפרנס מפרסום בלבד או לרכוש גרסה דיגיטאלית של העיתון ולצפות בו ב-iPad או ב-Kindle. תופעת ריבוי הפלטפורמות יכולה להצביע על ריבוי של מסגרות טכנולוגיות גם בתחומים אלו, על כל המשתמע מכך. אבחנה זו מוצגת בעבודה כהשערה בלבד, בכדי לאשש השערה זו יידרש מחקר עתידי.

השינויים וההזדמנויות שמביאות איתן פלטפורמות טכנולוגיות חדשות

לאורך הצגת מקרי הבוחן השונים נוכחנו לראות שלאחר שמסגרות טכנולוגיות מתייצבת והופכת לדומיננטית, חברות משחקים גדולות מוצאות את מקומן כחלק מהמסגרת הטכנולוגית. לעיתים מדובר בחברות שפשוט גדלו בתוך המסגרת הטכנולוגית ולפעמיים בחברות קיימות שפעלו במסגרות טכנולוגיות אחרות ומנסות להשתלב במסגרת הטכנולוגית החדשה. לאחר שהמסגרת

הטכנולוגית מתייצבת, מערכות היחסים בין המפתחים, המפיצים, המשווקים והקהל הופכות ברורות וקשיחות, עובדה שמקשה על חברות חדשות להשתלב במסגרות הטכנולוגיות המבוססות. לדוגמא, בסוף שנות ה-90, היה נראה כמעט בלתי אפשרי שחברת משחקים חדשה וחסרת ניסיון תהפוך להיות חלק מהמסגרת הטכנולוגית של מכונות המשחק הביתיות. גם אם היו חברות משחקים חדשות במסגרת הטכנולוגית הן היו חברות גדולות ומבוססות שקיבלו החלטה להשתלב במסגרת זו והשקיעו משאבים גדולים בניסיון זה²³⁸.

ניתן להצביע על תקופת התגבשות המסגרת הטכנולוגית כתקופה מלאה הזדמנויות לחברות חדשות. בשלב זה מערכות היחסים בין הקבוצות השונות טרם נקבעו ואינן ברורות. לכן היכולת של חברות חדשות להשתלב גדולה. לאורך העבודה ראינו איך חברות חדשות כמו Zynga ו-Oberon, Popcap הצליחו לנצל את הזדמנויות ולהפוך לחברות מרכזיות בתחומן למרות שהיו חברות חדשות.

טכנולוגיה חדשה במקרים רבים נתפסת כשינוי בשוק שמביא איתו הזדמנויות. שינוי שחברה חדשה יכולה לנצל בכדי להשתלב בתעשייה זו או אחרת. כפי שהודגם בפרק הקודם, טכנולוגיה חדשה לעיתים מובילה לשינוי בתוך מסגרת טכנולוגית ולעיתים מובילה לשינוי במפת המסגרות הטכנולוגיות של התעשייה. במידה והטכנולוגיה הובילה לשינוי אך ורק בתוך מסגרת טכנולוגית קיימת שינוי זה אינו גורר ברוב המקרים שינוי במודל ההפצה או בהקשר השימוש ולכן לעיתים נדירות בלבד גורר שינוי מהותי במערכות היחסים הקיימות בין הקבוצות הרלוונטיות השונות. לעומת זאת, במידה והטכנולוגיה החדשה הובילה לשינוי במפת המסגרות הטכנולוגיות בכך שנוצרה מסגרת טכנולוגית חדשה, קיימת סבירות יותר גבוהה שבמסגרת הטכנולוגית החדשה יהיו מקובלים מודל הפצה או הקשר שימוש השונים באופן מהותי מאלו המקובלים במסגרות הטכנולוגיות הישנות. שינוי כזה מהווה הזדמנות לחברות חדשות להשתלב בתעשייה.

ביקר בהתייחסותו למסגרת הטכנולוגית טען שהגורמים החברתיים שמהווים חלק מהמסגרת הטכנולוגית מגוננים עליה ומקשים על כניסתם של גורמים שיפרו את האיזון הקיים בה (Bijker, 1997 עמ' 192)²³⁹. לאורך העבודה כולה ניתן היה להבחין בהתנהגות כזו. לעיתים חברות משחקים גדולות אינן הראשונות להיות דומיננטיות במסגרת טכנולוגית חדשה, בשלבים מוקדמים של התגבשות המסגרת הטכנולוגית הם דוחים תפיסות ומוסכמות חדשות ולכן לעיתים נשארים מחוץ למשחק ומשאירים קרקע פורייה לשחקנים חדשים.

הרחבת רעיון המסגרת הטכנולוגית ב-SCOT

רעיון המסגרת הטכנולוגית בו עסקתי בהרחבה בעבודה זו הוא רעיון יחסית מאוחר בתיאוריית SCOT. הוא הוצג לראשונה רק בשנת 1989 על ידי ביקר (Bijker, 1987) והורחב על ידו בהדרגה (Bijker, 1993) (Bijker, 1997). כאשר התחלתי לעשות שימוש במודל עבור משחקי מחשב נוכחתי לדעת שמספר תכונות של משחקי מחשב אפשרו לי להפיק תועלת גדולה משצפיתי. העובדה שבעולמם של משחקי המחשב המסגרות הטכנולוגיות השונות מתגבשות סביב אוספי פלטפורמות

²³⁸ כדוגמת Sony ו-Microsoft

²³⁹ טענה דומה הוצגה על ידי קון בנוגע לפרדיגמה המדעית (קון, 2005 [1962])

דומות לא הייתה מובנת מאליה בתחילת כתיבת העבודה. גילוי ואישוש עובדה זו היו בסיס לביצוע מספר התאמות במודל של ביקר. את שני מקרי הבוחן המרכזיים בעבודה תיארתי וניתחתי תוך שימוש במודל המותאם. ההתאמות שבוצעו במודל אפשרו לי לתאר את המקרים השונים באופן עשיר ולענות על שאלות שעלו במהלך התיאור.

כמו בכל דיון העוסק ביש טכנולוגי, כאשר דנים ביש טכנו-נרטיבי, להצגת המסגרת הטכנולוגית כרקע לדיון יש תפקיד מרכזי בניתוח המקרה. כאשר מדובר ביש טכנו-נרטיבי, הלוא הוא יש טכנולוגי העושה שימוש בפלטפורמה, המסגרות הטכנולוגיות השונות נוטות להתגבש סביב אוספי פלטפורמות דומות. כאשר מתארים את המסגרת הטכנולוגית חשוב לתאר מספר מאפיינים ספציפיים: פלטפורמות מרכזיות, מודל ההפצה, הקשר השימוש, שדה האפשרויות הטכנולוגי וקהל היעד. בתיאור התפתחות של משחק מחשב או של יש טכנו-נרטיבי תיאור מאפיינים אלו בכל מסגרת טכנולוגית רלוונטית בכל זמן רלוונטי מאפשר להסביר את התפתחות היש על ידי ניתוח הבדלים במאפיינים השונים במסגרות הטכנולוגיות השונות ובזמנים השונים.

הבדלים לאורך זמן בשדה האפשרויות הטכנולוגי ובאוסף הפלטפורמות המרכזיות של מסגרת טכנולוגית הם דבר תדיר. לעומתם שינויים במאפיינים האחרים: מודל ההפצה, הקשר השימוש וקהל היעד הם דבר פחות תדיר ולעיתים מעידים על כך שכבר לא מדובר באותה מסגרת טכנולוגית. כאשר בוחנים תופעה הרלוונטית למספר מסגרות טכנולוגיות לאורך זמן ניתן להתייחס למסגרות הטכנולוגיות השונות כאל מפה של מסגרות טכנולוגיות ומערכות היחסים בין הקבוצות החברתיות הרלוונטיות השונות במסגרות הטכנולוגיות השונות יכולה להיות בעלת משמעות לניתוח.

המסגרת הטכנולוגית היא כלי גמיש. ביקר בעצמו הרחיב ושינה את הרעיון במהלך השנים (Bijker, 1997) ומתיאוריו המאוחרים²⁴⁰ נראה שהתפתחות המסגרת ככלי ניתוח היא דבר טבעי ורצוי. התמקדותי בעולם משחקי המחשב אפשרה לי להציע הרחבה נוספת למודל של ביקר הרלוונטית עבור קבוצה מצומצמת של ישים טכנולוגים, אם מדובר במשחקי מחשב או בישים טכנו-נרטיבים. המסגרת הטכנולוגית של היש הטכנו-נרטיבי היא בעצם מקרה פרטי של המסגרת הטכנולוגית אותה הציע ביקר.

במהלך העבודה מצאתי שהשימוש בהתאמות אלו יעיל עבור משחקי מחשב ובפרק זה העליתי את ההשערה שהשימוש בהתאמות אלו יהיה יעיל גם עבור ישים טכנו-נרטיבים אחרים. חשוב להצביע על כך שהישים הטכנולוגיים שחקר ביקר שונים באופן אינהרנטי מאלו שאני חוקר בעבודה זו או מציע לחקור באמצעות ההתאמות שהצעתי. ביקר חקר טכנולוגיות שהתפתחו והגיעו להתייצבות בחצי הראשון של המאה ה-20 או אף מוקדם מכך, כמו האופניים, הנורה והפלטטיק. טכנולוגיות שיכולות להיתפס כתוצרים של המהפכה התעשייתית. לאומת זאת הישים הרלוונטיים להתאמות אותן הצעתי בעבודה הם ישים שהתפתחו בעשורים האחרונים: משחקי מחשב, אתרי אינטרנט, תוכניות טלוויזיה וכד'. טכנולוגיות אותן ניתן לקשור לתקופה מאוחרת יותר, בה אנו חיים כעת, שזכתה לכינוי מהפכת המידע (Freeman, ואחרים, 2002). ההבדל המהותי בין סוגי הישים השונים הוא אחת הסיבות לכך שנדרשו התאמות בכדי להפוך את השימוש במסגרת הטכנולוגית של ביקר

²⁴⁰ המפורטים בפרק 1

ליעיל עבור הניתוח. לאחר ביצוע ההתאמות, המסגרת הטכנולוגית המותאמת, הפכה מרכזית ומשמעותית לתיאור ולניתוח שביצעתי. ההתאמות שהצעתי אינן ניסיון להחליף את התיאוריה הקיימת, הן מהוות הרחבה לתיאוריה הרלוונטית לישים טכנולוגיים מסוג שונה, ישים טכנו-נרטיבים, הנצרכים באמצעות פלטפורמות.

סיכום

בפרק הראשון של עבודה זו, במקביל להצגת רקע על תחום משחקי המחשב ועל תיאוריית ההבניה החברתית, הצגתי את העובדה שבחקר היסטוריית משחקי המחשב כמעט ואין עיסוק בשאלה "כיצד מתפתחים משחקי מחשב?". שאלה שאימצתי כשאלת המחקר של עבודה זו. בפרק השני, דרך סיפור התהוותן של ארבע סוגי פלטפורמות המשחק הראשונות, קשרתי את סוגי הפלטפורמות לתתי-תעשיות ולמסגרות טכנולוגיות והצבעתי על העובדה שסוגי פלטפורמות דומות מהוות בסיס למסגרות טכנולוגיות. עובדה זו הייתה עמדה בבסיס המודל אותו שפיתחתי בפרק השלישי. בפרק זה, באמצעות ניתוח המקרה של Bubble Town, הצבעתי על מכלול מאפייני המסגרת הטכנולוגית הרלוונטיים לניתוח. במהלך הפרק, השימוש במסגרת הטכנולוגית אפשר לי לענות על מספר תעלומות שעלו במסגרת הפרק. בסופו של הפרק הצגתי לראשונה מודל תיאורטי, שבמרכזו עומדת מסגרת טכנולוגית עם התאמות, בה ניתן לעשות שימוש להבין כיצד משחקי מחשב מתפתחים. משחקי המחשב מתפתחים על רקע מסגרות טכנולוגיות, למרות שהמסגרות הטכנולוגיות אינן מרכז הסיפור, התעלמות מהן מציגה מציאות חלקית ומעוותת. בפרק הרביעי עשיתי שימוש מלא ראשון במודל כחלק מתיאור התפתחות ז'אנר משחקי הפאזל. המסגרת הטכנולוגית המותאמת אפשרה לי להציג תשובות ברורות לשאלות ותהיות שעלו במסגרת הפרק. הפרק ברביעי אפשר לי להשלים את המודל התיאורטי ולהציג בצורה בולטת כיצד שינויים המתרחשים במסגרת טכנולוגית בודדת או במפת המסגרות הטכנולוגיות מהווים חלק מהתמונה השלמה הנחוצה להבנת התפתחויות בעולם משחקי המחשב. בפרק האחרון בעבודה העליתי השערה שמשחקי המחשב הם רק חלק מקבוצה גדולה יותר של ישים שיכולים לעשות שימוש במודל שפותח, ישים אותם כינתי ישים טכנו-נרטיבים.

* * *

שאלת המחקר המרכזית של עבודה זו הייתה "כיצד מתפתחים משחקי מחשב?". לאורך העבודה כולה התשובה לשאלה זו נבנתה בהדרגה על ידי בניית מודל שהסביר את התפתחותן או הבנייתן של תופעות בעולם משחקי המחשב על בסיס המסגרת הטכנולוגית של ביקר.

עולם משחקי המחשב עשיר בכתיבה, מחקרים וספרים. כבר יותר מעשור שאני חשוף לכתיבה זו ועוקב אחריה בצורה אדוקה. למרות שכתביה זו מרתקת היא אינה עוסקת בשאלת המחקר של עבודה זו כלל. הכתיבה הקונוטית על משחקי מחשב מתמקדת במשחקים, ביוצרים, בחברות ובטכנולוגיות השונות. לעיתים במסגרת כתיבה זו ניתן למצוא תיאור של התפתחות תופעה זו או אחרת וממנו להסיק תשובה לשאלה כיצד תופעה זו התפתחה. במסגרת תיאור שכזה המשחקים, היוצרים, החברות או הטכנולוגיות מוצגים אחד אחרי השני על צירים כרונולוגיים ליניאריים והתשובה אותה ניתן להסיק לשאלה כיצד הם מתפתחים פשוטה באופן יחסי. משחקי המחשב

מתפתחים בזכות גאוניותם ויצירתיותם של היוצרים, תעוזתם של אנשי העסקים והחברות, על בסיס משחקים קודמים תוך שימוש בטכנולוגיה חדשה ושיפור מתמיד. מובן שתשובה זו אינה מתארת את המציאות נאמנה. גם במשחקי מחשב, כמו בתופעות טכנולוגיות רבות אחרות, התשובה לשאלה כיצד הם מתפתחים אינה פשוטה.

התשובה לשאלה "כיצד מתפתחים משחקי מחשב?" הלכה והשתנתה ככל שמשחקי המחשב הלכו והתפתחו. תיאור התפתחות המשחק Pong נתפס כסיפור של משחק בודד, אדם בודד וחברה בודדת שהתרחש במסגרת טכנולוגית בודדת. אותו תיאור קנוני פשטני אותו אני מבקר יכול להיות מספק עבור מקרה זה. לעומתו, תיאור התפתחותו של Bubble Town הוא סיפורם של עשרות משחקים שונים ועשרות גורמים שונים שהתרחש במספר רב של מסגרות טכנולוגיות והתיאור הקנוני כבר אינו רלוונטי עבורו.

בעידן של ריבוי פלטפורמות וריבוי מסגרות טכנולוגיות, מותגים מצליחים לא מופצים בפלטפורמה בודדת, יוצרים חשובים לא יוצרים רק עבור מסגרת טכנולוגית אחת וחברות מרכזיות בתעשייה פועלות במגוון רחב של שווקים באסטרטגיות מגוונות. בעולם שכזה התיאור הקנוני, שיתכן והיה מספק בעבר, הופך חלקי ולא רלוונטי.

* * *

המרכיב המרכזי בהתפתחות משחקי מחשב הוא ללא ספק המשחקים, היוצרים, החברות והטכנולוגיות. אך בין כל אלו נמצא מכלול המאפיינים החברתיים שעד עתה תיאורים רבים כל כך התעלמו ממנו, אותו מכלול שמכונה ב-SCOT מסגרת טכנולוגית. סיפור של תופעה בעולם משחקי המחשב לעולם לא יהיה שלם ולעיתים אף יהיה לא נכון ללא התפאורה בה הסיפור מתרחש, הלוא היא המסגרת הטכנולוגית.

משחקי המחשב מתפתחים או מובנים על רקע המסגרות הטכנולוגיות שהולכות ומתגבשות בהדרגה סביב אוספי פלטפורמות דומות. בכל מסגרת טכנולוגית מתקבעים הקשר שימוש, מודל הפצה וקבוצות חברתיות רלוונטיות ביניהן גם קהל השחקנים. המסגרות הטכנולוגיות עצמן עוברות שינויים רבים עם הזמן. רוב השינויים המהותיים בתוך מסגרת טכנולוגית יציבה יהיו שינויים בשדה האפשרויות הטכנולוגי. מסגרות טכנולוגיות חדשות מתגבשות ואחרות דועכות. הרקע בו מתפתחים משחקי מחשב נמצא בשינוי מתמיד, בדיוק כמו משחקי המחשב עצמם.

* * *

התיאור ההיסטורי שעוסק בעיקר בעובדות ומתעלם מהשאלה מדוע דברים התרחשו כפי שהם התרחשו הוא תיאור חלקי. המיקוד בטכנולוגיות, בחברות, ביוצרים ובמשחקים וההתעלמות מהמבנים החברתיים והתנאים החברתיים הרלוונטיים לתיאור הוא הרגל שיש להפסיקו. עבודה זו מהווה חלוצה בתחום ואקווה שאחריה יבואו עוד רבות. למרות שההיסטוריה של משחקי המחשב קצרה באופן יחסי, כתיבה מחדש שלה לאור מה שהצגתי בעבודה זו היא פרויקט חיים. אך קל לראות שהסיפור הקנוני שהוצג בתחילת העבודה מורכב הרבה יותר ויש לשכתבו ולהסבירו.

ביבליוגרפיה

Aarseth, Espen. "Computer Game Studies, Year One." **Game Studies** 1.1 (2001).
<http://www.gamestudies.org/0101/editorial.html>

Academy of Interactive Arts & Sciences. AIAS Special Awards. 2011. 2011.
http://www.interactive.org/special_awards/index.as

Alexander, Jordan. The Snood dude: A professor's flirtation with fame. 23 January 2009. 2013. <http://www.guilfordian.com/archives/2009/01/23/the-snood-dude-a-professors-flirtation-with-fame>

Alexander, Leigh. PopCap: Bejeweled Hits 25 Million Sold. 19 August 2008. 2010.
http://www.gamasutra.com/php-bin/news_index.php?story=19915

Alexander, Leigh. Survey: 83% of Casual Gamers Embrace Ad-Supported Games. 2007. 2011.
http://www.gamasutra.com/view/news/14720/Survey_83_Of_Casual_Gamers_Embrace_AdSupported_Games.php

Apperley, Thomas. "Genre and game studies: toward a critical approach to video game genres." **Simulation and Gaming** 37.1 (2006): 6-23. <http://www.culture-communication.unimelb.edu.au/research-students/tom-apperley.pdf>

ArcadeHistory. Amazing Maze, the Video Game by Midway Mfg. Co. 04 April 2008. 2010. <http://www.arcade-history.com/?n=amazing-maze&page=detail&id=75>

Arrington, Michael. Facebook Launches Facebook Platform; They are the Anti-MySpace. 24 May 2007. 2010. <http://techcrunch.com/2007/05/24/facebook-launches-facebook-platform-they-are-the-anti-myspace>

Atari. "The Atari video computer system catalog." Atari. 1981.

Barrett, Brian. Xbox Live on Windows Phone 7: First impressions: Over 50 games will be available at launch, including many favorites. 17 August 2010. 2011.
http://www.msnbc.msn.com/id/38732657/ns/technology_and_science-tech_and_gadgets/t/xbox-live-windows-phone-first-impressions

Bell, Erin. From Scrubbles to Bubble Town. 20 January 2009. 2010.
<http://www.gamezebo.com/news/2009/01/20/scrubbles-bubble-town>

Bennallack, Owain. A History of Casual Play. 6 May 2008. 2010.
<http://www.casualgaming.biz/news/27415/A-History-of-Casual-Play>

Berry, Nick. "Facebook by the Numbers: An Analysis of Users around the World." Casual Connect Magazine Fall 2010: 71-73.

Berry, Nick. "Social Genetics: Demographics and Affinities of Gamers." Casual Connect Seattle. Seattle, July 2010.
<http://www.datagenetics.com/files/CasualConnect2010.pdf>

Biasi, Marzio De. Boulder Dash is NP-hard. December 2011. 2013.
<http://www.fractalmuse.org/wp-content/uploads/2012/10/bdnp001.pdf>

Biersdorf, Dan. R.I.P. Game Boy. 23 October 2006. 2010.
http://www.modjo.com/features/20061023/125/rip_game_boy

Bijker, Wiebe E. "Do Not Despair: There Is Life after Constructivism." **Science, Technology, & Human Values**, 18.1 (1993): 113-138.

Bijker, Wiebe E. **Of Bicycles, Bakelites, and Bulbs: Toward a Theory of Sociotechnical Change**. Cambridge; London: The MIT Press, 1997.

Bijker, Wiebe E. "The Social Construction of Bakelite: Toward a Theory of Invention." Bijker, Wiebe E., Thomas P. Hughes and Trevor J. Pinch. **The social construction of technological systems: New directions in the sociology and history of technology**. Cambridge; London: The MIT Press, 1987. 159-187.

Bijker, Wiebe E., Thomas P. Hughes and Trevor J. Pinch. "Preface." Bijker, Wiebe E., Thomas P. Hughes and Trevor J. Pinch. **The social construction of technological systems: New directions in the sociology and history of technology**. Cambridge; London: The MIT Press, 1987. ix-x.

Bilas, Scott. Scott Bilas Interview Dudi Peles. 07 July 2010.

Bjork, Staffan and Jussi Holopainen. "Games and Design Patterns." Salen, Katie and Eric Zimmerman. **The Game Design Reader**. Cambridge; London: The MIT Press, 2006. 410-437.

Blockdot. 2010 Annual Game Survey. 20 July 2010. 2010.
<http://www.blockdot.com/assets/pdf/Blockdot-2010AdvergamingSurveyResults.pdf>

Bogost, Ian and Nick Montfort. "Platform Studies: Frequently Questioned Answers." **Digital Arts and Culture**. Irvine, California, 2009. http://scriptalab.org/wp-content/uploads/2011/01/bogost_montfort_dac_2009.pdf

Boyes, Emma. Q&A: Tetris creator Alexey Pajitnov. 30 October 2007. 2010. <http://www.gamespot.com/news/6181946.html?sid=6181946&part=rss&subj=6181946>

Brand, Stewart. "Spacewar: Fanatic Life and Symbolic Death among the Computer Bums." *Rolling Stone* 7 December 1972. http://www.wheels.org/spacewar/stone/rolling_stone.html

Brightman, James. Social Gaming Market Worth Upwards of \$5 Billion in 3 Years, says Playdom. 18 December 2009. 2010. <http://www.industrygamers.com/news/social-gaming-market-worth-upwards-of-5-billion-in-3-years-says-playdom>

Broadcast Engineering. DITG orders more Pharos Playtime. 2 August 2004. 2010. http://broadcastengineering.com/news/broadcasting_ditg_orders_pharos

Brodie, Joel. 1001 Zuma Nights. 23 August 2006. 2010. <http://www.gamezebo.com/news/2006/08/23/1001-zuma-nights>

Brodie, Joel. Where have all the good games gone? 1 June 2010. 2010. <http://www.gamezebo.com/news/2010/06/01/where-have-all-good-games-gone>

Buchanan, Levi. Bubble Town iPhone Review. 2009. 2011. <http://wireless.ign.com/articles/948/948513p1.html>

Buchanan, Levi. Happy Birthday Nolan Bushnell: The Atari founder and Chuck E. Cheese impresario celebrates 65 this week. 6 February 2008. 2011. <http://retro.ign.com/articles/850/850217p1.html>

Buchanan, Robert Angus. "Theory and Narrative in the History of Technology." **Technology and Culture** April 1991: 365-76.

Buckingham, David and Julian Sefton-Green. "Structure, Agency, and Pedagogy in Children's Media Culture." Tobin, Joseph. **Pikachus Global Adventure - the Rise and Fall of Pokemon**. Durham; London: Duke University Press, 2004. 12-33.

Casamassina, Matt. Nintendo Sales Update. 25 July 2007. 2010. <http://wii.ign.com/articles/807/807852p1.html>

Casual Games Association. "Casual Games Market Report 2007: Business and art of games for everyone." 2007.

Chao, Sanette. The Demographics of Gameloft. 2005. 2011.
http://www.igda.org/online/quarterly/1_2/gameloft.php

Cifaldi, Frank. This Day in History: Atari Found Guilty in Landmark Nintendo Case. 2010. 2011. <http://www.1up.com/news/day-history-atari-guilty-landmark>

Clayton, Nick. "SCOT: Does It Answer?" **Technology and Culture** 2.43 (2002): 351-360.

Cobbett, Richard. The most successful game ever: a history of Minesweeper. 5 May 2009. 2013. <http://www.techradar.com/news/gaming/the-most-successful-game-ever-a-history-of-minesweeper-596504>

Cohen, Scott. **ZAP! the rise and fall of Atari**. New York: McGraw-Hill, 1984.

Cole, David. "DFC Intelligence Forecasts Video Game Market to Reach \$44 Billion by 2011." 2006.

Computer Gaming World. "Top 100 Games." Computer Gaming World November 1992: 190-191. http://pdf.textfiles.com/zines/CGW/1992_11_issue100.pdf

Computer History Museum. PDP-1 Restoration Project: Introduction. n.a. 2010.
<http://pdp-1.computerhistory.org/pdp-1/index.php?f=theme&s=1>

Conway, Steven. "Hyper-Ludicity, Contra-Ludicity, and the Digital Game." **Eludamos. Journal for Computer Game Culture** 4.2 (2010): 135-147.
<http://www.eludamos.org/index.php/eludamos/article/view/vol4no2-2/173>

Cousins, Ben. "When The Consoles Die, What Comes Next." GDC. San Francisco, USA, 2012. <http://www.bencousins.com>

Culberson, Joseph C. "Sokoban is PSPACE-complete." Proceedings in Informatics 4, Fun With Algorithms. Waterloo: Carleton Scientific, 1999. 65-76.

Dailly, Mike. The Complete History of DMA Design: Chapter 4 1999 (Lemmings). 2006. 2010. http://www.javalemmings.com/DMA/DMA4_1.htm

Delgado, Tony. COLUMN: 'Beyond Tetris' - Minesweeper. 26 February 2007. 2010. http://www.gamesetwatch.com/2007/02/column_beyond_tetris_minesweep.php

DFC Intelligence. The Market for iPhone and iPod Touch Games and Applications. San Diego: DFC Intelligence, 2009. <http://www.dfcint.com/wp/?p=260>

DFC Intelligence. The Market for Portable Video Games. San Diego: DFC Intelligence, 2007. http://dfcint.com/zcart/index.php?main_page=product_info&cPath=65&products_id=187

DIGRA. What is DiGRA? 2008. 2012. <http://www.digra.org/digrainfo>

Dillon, Beth A. Casualty: Luxor, Mah Jong Quest, Fish Tycoon Devs Talk Postmortems. 29 June 2006. 2010. http://www.gamasutra.com/php-bin/news_index.php?story=9913

Dobson, David M. David M. Dobson interview Dudi Peles. 12 May 2010.

Dobson, Jason. Puzzle Titles, Women Drive Mobile Game Market. 26 June 2006. 2010. http://www.gamasutra.com/php-bin/news_index.php?story=9852

Dobson, Jason. Survey: PopCap Releases Casual Game Findings. 2006. 2011. http://www.gamasutra.com/php-bin/news_index.php?story=10861

Donovan, Tristan. **Replay: The History of Video Games**. East Sussex: Yellow Ant Media Ltd, 2010.

Douglas, Susan J. "Review: The social construction of technological systems: New directions in the sociology and history of technology." **Technology and Society** 81.306 (1990): 80-83.

Dredge, Stuart. "iPhone: The Next Big Casual Gaming Platform." *Casual Connect Magazine* Winter 2009.

Dredge, Stuart. More iPhone gaming stats than you can shake a stick at. 6 December 2009. 2010. <http://www.pocketgamer.biz/r/PG.Biz/iPhone+news/feature.asp?c=13832>

Duffy, Jill. Mobile Games Demographics. 2004. 2011. http://www.gamasutra.com/view/news/3975/Mobile_Games_Demographics.php

Edery, David. Analysis: The Problem Of Timing. 22 December 2009. 2011.
http://www.gamasutra.com/view/news/26529/Analysis_The_Problem_Of_Timing.php

Edge. "INTERVIEW: The Man Who Changed Everything." Edge 28 November 2007.
<http://www.next-gen.biz/magazine/interview-the-man-who-changed-everything>

Edgerton, David. "Tilting at Paper Tigers." **The British Journal for the History of Science** March 1993: 67-75.

Electronic Gaming Monthly. "EGM's 100 Best Games." Electronic Gaming Monthly November 1997.

Ely, Cara. Cara Ely interview Dudi Peles. 4 June 2010.

Entertainment Software Association. "2006 Essential Facts About the Computer and Video Game Industry." 2006. <http://www.org.id.tue.nl/IFIP-TC14/documents/ESA-Essential-Facts-2006.pdf>

Entertainment Software Association. "2011 Essential Facts About the Computer and Video Game Industry." 2011. http://www.theesa.com/facts/pdfs/ESA_EF_2011.pdf

Erickson, Tracy. The 21 Best PSP Games. 24 March 2008. 2010.
<http://www.gamepro.com/article/features/171528/the-21-best-psp-games>

Fahs, Travis. The History of Activision. 1 October 2010. 2012.
<http://pc.ign.com/articles/112/1124885p1.html>

Fleming, Jeffrey. The History of Activision. 30 July 2007. 2012.
http://www.gamasutra.com/view/feature/1537/the_history_of_activision.php

Frasca, Gonzalo. "Simulation Versus Narrative: Introduction to Ludology." Wolf, Mark J.P. and Bernard Perron. **Video Game Theory Reader**. New York: Routledge, 2003. 221-236.

Freeman, Chris and Francisco Louca. **As Time Goes By: From the Industrial Revolutions to the Information Revolution**. Oxford University Press, 2002.

Freeman, Will. INTERVIEW: PopCap. 26 January 2009. 2010.
<http://www.casualgaming.biz/news/28137/INTERVIEW-PopCap>

French, Michael. INTERVIEW: John Vehey, PopCap Games. 3 June 2008. 2010. <http://www.casualgaming.biz/news/27500/INTERVIEW-John-Vehey-PopCap-Games>

Frommer, Dan. A Year Later, Apple's iPhone App Store The Hottest Gaming Platform On Earth. 2009. 2011. <http://www.businessinsider.com/a-year-later-apples-iphone-app-store-the-hottest-gaming-platform-on-earth-2009-7>

Frum, Larry. Smithsonian celebrates 'Art of Video Games'. 2012. 2012. <http://edition.cnn.com/2012/04/04/tech/gaming-gadgets/smithsonian-video-game-exhibit/index.html>

Gamasutra. Portal Takes Game Of The Year At 2008 Choice Awards. 21 February 2008. 2010. http://www.gamasutra.com/php-bin/news_index.php?story=17540

GameTrailers.com. GameTrailers Game of the Year Awards 2007: Best Puzzle / Parlor Game. 26 December 2007. 2010. <http://www.gametrailers.com/video/best-puzzle-gametrailers-game/29222>

GameZebo. Behind the Game: Bejeweled . 21 September 2006. 2010. <http://www.gamezebo.com/news/2006/09/21/behind-game-bejeweled>

GameZebo. Interview with Michael Schutzler, Real Arcade: Part 2 . 17 August 2006. 2010. <http://www.gamezebo.com/news/2006/08/17/interview-michael-schutzler-real-arcade-part-2>

GameZebo. Interview with Michael Schutzler, RealArcade. 16 August 2006. 2010. <http://www.gamezebo.com/news/2006/08/16/interview-michael-schutzler-realarcade>

GameZone. The Internet's Most Popular Game Now in Retail Stores Nationwide. 11 March 2003. 2010. http://www.gamezone.com/news/item/the_internet_s_most_popular_game_now_in_retail_stores_nationwide

Georgescu, Iohana. Mobile Game Revenue Records Massive Growth. 2007. 2011. <http://news.softpedia.com/news/Mobile-Game-Revenue-Records-Massive-Growth-48684.shtml>

Gerasimov, Vadim. Tetris Story. 2006. 2010. <http://vadim.oversigma.com/Tetris.htm>

Glasser, AJ. Bejeweled Bliz, Diamond Dash Dominate the Top 5 Match-3 Facebook Games by Traffic. 21 April 2011. 2011.

<http://www.insidesocialgames.com/2011/04/21/bejeweled-bliz-diamond-dash-dominate-the-top-5-match-3-games-by-traffic>

Glasser, AJ. Top 25 Facebook Games for October 2011. 10 October 2011. 2011. <http://www.insidesocialgames.com/2011/10/10/top-25-facebook-games-for-october-2011>

Greenhough, Chris. Xbox 360 breaks 40 million units sold. 2010. 2011. <http://www.inquisitr.com/70867/xbox-360-breaks-40-million-units-sold>

Hård, Mikael. "Beyond harmony and consensus: A social conflict approach to technology." **Science, Technology, & Human Values** 1993: 408-432.

Harris, Craig. Top 25 Game Boy Advance Games of All Time. 16 March 2007. 2010. <http://gameboy.ign.com/articles/772/772284p1.html>

Harris, John. Game Design Essentials: 20 Atari Games. 30 May 2008. 2010. http://www.gamasutra.com/view/feature/3679/game_design_essentials_20_atari.php?page=15

Hartley, Adam. EA: 'Apple iPad is fastest-growing game platform'. 28 July 2011. 2011. <http://www.techradar.com/news/gaming/ea-apple-ipad-is-fastest-growing-game-platform--984539>

Herman, Leonard, et al. The History of Video Games. 2001. 2010. <http://www.gamespot.com/gamespot/features/video/hov>

Herz, J. C. **Joystick Nation: How Videogames Ate Our Quarters, Won Our Hearts. And Rewired Our Minds.** Little, Brown and Company, 1997.

Hughes, Thomas P. "Technological Momentum." Smith, Merritt Roe and Leo Marx. **Does Technology Drive History? The Dilemma of Technological Determinism.** Cambridge; London: The MIT Press, 1994. 101-113.

Hung, Ginny. Apple iPad User Analysis. 6 May 2010. 2010. <http://ymobileblog.com/blog/2010/05/06/apple-ipad-user-analysis>

IGN. The Top 100 Games of All Time! 2007. 2013. <http://top100.ign.com/2007/index.html>

IGN The Top 25 Nintendo DS Games. 1 July 2009. 2010.
<http://ds.ign.com/articles/921/921522p1.html>

Information Solutions Group. "2011 PopCap Mobile Phone Games Research." 2011.
http://www.infosolutionsgroup.com/2011_PopCap_Mobile_Phone_Games_Presentation.pdf

Inoue, Osamu. **Nintendo Magic: Winning the Videogame Wars**. New York: Vertical, Inc., 2010.

International Arcade Museum. Check Man. 2011. 2011. http://www.arcademuseum.com/game_detail.php?game_id=7319

International Arcade Museum. King And Balloon. 2011. 2011. http://www.arcademuseum.com/game_detail.php?game_id=8311

Internet World Stats. Internet Growth Statistics. 2010. 07 May 2010.
<http://www.internetworldstats.com/emarketing.htm>

Iwata, Satoru. "Nintendo Confrance Fall 2007 - Keynote Address." Nintendo, 2007.

James, Chris. "Where to Play the Mobile Game: A Closer Look at the Leading Platforms." Casual Connect Magazine Summer 2010: 42-44.

Jenkins, Henry and Jon Mckenzie. "Game Design as Narrative Architecture." Wardrip-Fruin, Noah and Pat Harrigan. **First Person: New Media as Story, Performance, and Game**. Cambridge; London: The MIT Press, 2004. 118-130.

Jenkins, Henry. **Convergence culture: Where old and new media collide**. New York: New York University Press, 2006.

Jobs, Steve. "Macworld 2007: Steve Jobs keynote." 2007.
<http://www.engadget.com/2007/01/09/live-from-macworld-2007-steve-jobs-keynote>

Johnson, Bobbie. Playfish sells to Electronic Arts in deal worth up to \$400m. 9 November 2009. 2010. <http://www.guardian.co.uk/technology/2009/nov/09/playfish-ea>

Jones, Steven E. and George K. Thiruvathukal. **Codename Revolution: The Nintendo Wii Platform**. Cambridge; London: The MIT Press, 2012.

Jones, Steven E. "The Wii Platform." Jones, Steven E. **The Meaning of Video Games: Gaming and Textual Strategies**. New York; London: Routledge, 2008. 127-149.

Juul, Jasper. **Half-Real: Video Games between Real Rules and Fictional Worlds**. Cambridge; London: The MIT Press, 2005.

Juul, Jesper. "Games Telling stories? - A brief note on games and narratives." **Game Studies** July 2001.

Juul, Jesper. "Swap Adjacent Gems to Make Sets of Three: A History of Matching Tile Games." **Artifact Journal** 1.4 (2007): 205-216.

Juul, Jesper. **A Casual Revolution: Reinventing Video Games and Their Players**. Cambridge; London: The MIT Press, 2010.

Kahney, Leander. Grandiose Price for a Modest PC. 9 September 2003. 2010.
<http://www.wired.com/culture/lifestyle/news/2003/09/60349>

Kapallka, Jason. Jason Kaplake Interview Dudi Peles. 23 November 2009.

Kates, Kristi. "Mario: Bigger even than Mickey Mouse, the Little Plumber from Japan is a World-wide Superstar." Northern Express 16 12 2004.

Kent, Steven L. **The Ultimate History of Video Games**. New York: Three Rivers Press, 2001.

Kim, Scott. "The Puzzlemaker's Survival Kit." Game Developers Conference. San Jose, CA, 2003.

Klein, Hans K. and Daniel Lee Kleinman. "The Social Construction of Technology: Structural Considerations." **Science, Technology, & Human Values** 27.1 (2002): 28-52.

Klemens, Guy. **The Cellphone: The History and Technology of the Gadget That Changed the World**. Jefferson, North Carolina; London: McFarland & Company Inc, 2010.

Kline, Stephen, Nick Dyer-Witheford and Greig De Peuter. **Digital Play: The Interaction of Technology, Culture, and Marketing**. Montreal & Kingston, London, Ithaca: McGill-Queen's University Press, 2003.

Klosterman, Chuch. "Foreword." Gibson, Jon M. **I Am 8-Bit: Art inspired by classic videogames of the '80s**. San Francisco, California: Chronicle Books LLC, 2006. 8-9.

Kohler, Chris. **Power Up: How Japanese Video Games Gave the World an Extra Life**. Brady Games, 2005.

Kushner, David. **Masters of Doom: How Two Guys Created an Empire and Transformed Pop Culture**. New York: Random House, 2003.

Lacy, Sarah. Facebook: Opening the Doors Wider. 12 September 2006. 2010.
http://www.businessweek.com/technology/content/sep2006/tc20060912_682123.htm?chan=top+news_top+news+index_technology

Latour, Bruno. **Science in Action: How to Follow Scientists and Engineers through Society**. Cambridge, MA: Harvard University Press, 1987.

Laurel, Brenda. **Utopian Entrepreneur**. Cambridge; London: The MIT Press, 2001.

Lemish, Dafna and Linda-Renee Bloch. "Pokemon in Israel." Tobin, Joseph. **Pikachu's Global Adventure: The Rise and Fall of Pokemon**. Durhan; London: Duke University Press, 2004. 165-186.

Levy, Steven. **Hackers: Heroes of the Computer Revolution**. Garden City, New York: Anchor Press/Doubleday, 1984.

listal.com. Best selling N64 Games. 2009. 2011.
<http://www.listal.com/list/bestselling-n64-games>

Logudice, Bill and Matt Barton. **Vintage Games: An Insider Look at the History of Grand Theft Auto, Super Marion and the most Influential Games of All Time**. Burlington: Focal Press, 2009.

Lowood, Henry. "Videogames in Computer Space: The Complex History of Pong." **IEEE Annals of the History of Computing** 31.3 (2009): 5-19.

Malik, Om. Is iPhone The New Gaming Platform? 2008. 2011.
<http://gigaom.com/2008/07/21/is-iphone-the-new-gaming-platform>

Malliet, Steven and Gust de Meyer. "The History of the Video Game." Raessens, Joost and Jeffrey Goldstein. **Handbook of Computer Games Studies**. Cambridge; London: The MIT Press, 2005. 23-46.

Manovich, Lev. **The Language of New Media**. Cambridge; London: The MIT Press, 2001.

Mayra, Frans. **An Introduction To Game Studies**. London: Saga Publications, 2008.

McLuhan, Marshall. **Understanding media: The extensions of man**. Cambridge; London: The MIT Press, 1995 [1964].

McMahan, Alison. "Company Profile: Electronic Arts." Wolf, Mark J.P. **The Video Game Explosion: A History from Pong to Playstation and Beyond**. Westport, Connecticut; London: Greenwood, 2008. 89.

Melanson, Donald. A Brief History of Handheld Video Games. 2006. 2010.
<http://www.engadget.com/2006/03/03/a-brief-history-of-handheld-video-games>

Michael, David and Sande Chen. **Serios Games: Games that educate, train, and inform**. Boston: Thomson Course Technology PTR, 2006.

Miller, Michael. A History of Home Video Game Consoles. 1 April 2005. 2011.
<http://www.informit.com/articles/article.aspx?p=378141>

Miller, Skyler. The History of Puzzle Games. 1999. 2010.
http://www.gamespot.com/features/vgs/universal/puzzle_hs/index.html

Moltenbry, Karen. "Casual Approach." **Computer Graphics World** April 2006: 41-44. <http://www.cgw.com/Publications/CGW/2006/Volume-29-Issue-4-April-2006-/Casual-Approach.aspx>

Montford, Nick and Ian Bogost. **Racing the Beam: The Atari Video Computer System**. Cambridge; London: The MIT Press, 2009.

Mott, Tony. **1001 Video Games You Must Play Before You Die**. New York; London: Universe, 2010.

Mul, Jos de. "The Game of Life: Narrative and Ludic Identity Formation in Computer Games." Raessens, Joost and Jeffrey Goldstein. **Handbook of Computer Games Studies**. Cambridge; London: The MIT Press, 2005. 251-266.

Mumbo Jumbo. The Age of LUXOR is Upon Us: Casual Game Developer Launches Latest Chapters in its Egyptian Dynasty. November 2007. 2010.
<http://www.mumbojumbo.com/game/pressreleases>

Murphy, Sheila C. "This is Intelligent Television': Early Video Games & Television in the Emergence of the Personal Computer." Wolf, Mark. **The Video Game Theory Reader 2**. New York: Routledge, 2009. 199-212.

Neitzel, Britta. "Narrative in Computer Games." Raessens, Joost and Jeffrey Goldstein. **Handbook of Computer Game Studies**. Cambridge; London: The MIT Press. 227-245.

Nelson, Ted. **Computer Lib/ Dream Machines**. Self Published, 1974.

Newman, James. "The Myth of the Ergodic Videogame: Some Thoughts on Player-Character Relationships in Videogames." **Game Studies** 2.1 (2002).
<http://www.gamestudies.org/0102/newman>

Nielsen, Simon Egenfeldt, Jonas Heide Smith and Susana Pajares Tosca. **Understanding Video Games: The Essential Introduction**. New York: Routledge, 2008.

Nintendo Co. Consolidated Sales Transition by Region. 2011. 2011.
http://www.nintendo.co.jp/ir/library/historical_data/pdf/consolidated_sales_e1106.pdf

Nintendo. Game Boy (original) Games. 2003. 2010.
http://www.nintendo.com/consumer/gameslist/manuals/dmg_games.pdf

Nokia. Story of Nokia - Snake is born: a mobile gaming classic. 2010. 2010.
<http://www.nokia.com/about-nokia/company/story-of-nokia/mobile-revolution/snake-game>

NowGamer. The Book of Puzzle Games. 16 December 2008. 2010.
http://www.nowgamer.com/features/894574/the_book_of_puzzle_games.html

Nutt, Christian. Alexey Pajitnov - Tetris: Past, Present, Future. 28 June 2010. 2010.
http://www.gamasutra.com/view/feature/5876/alexey_pajitnov_tetris_past.php

O'Connell, Patricia. Meet Mario's Papa. 7 November 2005. 2010.
http://www.businessweek.com/magazine/content/05_45/b3958127.htm

Oberon Media. Oberon Media Acquires PixelPlay to Complete 'Triple Play' Casual-Games Offering. 2007. 2011. http://corp.oberon-media.com/pr_oberon.asp?page=pr_oberon-pixelplay.asp&pageTag=7/17/07

Olstad, Scott. 25 Years of Tetris: From Russia With Fun! 06 June 2009. 2011.
<http://www.time.com/time/arts/article/0,8599,1902950,00.html>

Oxford Dictionaries. "platform". 2010.
<http://oxforddictionaries.com/definition/english/platform>

Palmerama. History Of Gaming: The Game Boy & The Handheld Console! 2009. 2010. <http://screwattack.com/blogs/Palmeramas-blog/History-Of-Gaming-The-Game-Boy-The-Handheld-Console>

Perron, Bernard and Mark J. P. Wolf. **The Video Game Theory Reader 2**. New York; London: Routledge, 2009.

Peterson, Andy. "Services Drive Gaming's Future." Casual Connect Magazine Summer 2007: 11.

Pinch, Trevor J. and Wiebe E. Bijker. "The Social Construction of Facts and Artifacts: Of How the Sociology of Science and the Sociology of Technology Might Benefit Each Other." **Social Studies of Science**, 14.3 (1984): 399-441.

Pinch, Trevor. "The social construction of technology: A review." Fox, Robert. In **Technological change: Methods and themes in the history of technology**. Australia: Harwood Academic Publishers, 1996. 17-35.

Platform Studies. Platform Studies: Questions. 2009. 2010.
<http://platformstudies.com/questions.html>

Play Value. The Death of Arcades. 2010. 2010.
<http://www.onnetworks.com/videos/play-value/the-death-of-arcades/transcript>

PlayFirst. PlayFirst and Frank N. Magid: Moving to a 'Smartphone Culture': Trends in Smartphone Use and Mobile Gaming. 18 July 2011. 19 September 2011.
<http://www.playfirst.com/content/mobile-gaming-trends.html>

Poole, Steven. **Trigger Happy: Videogames and the Entertainment Revolution**. New York: Arcade Publishing, 2000.

PopCap Games. New Survey Reveals Social Gaming Phenomenon in U.S. and U.K. 17 February 2010. 2010. <http://popcap.mediaroom.com/index.php?s=43&item=149>

PopCap Games. Supplemental Survey Results Prepared by information Solutions Group for: AT&T Wireless & Popcap Games Mobile Game Player Survey. 4 May 2009. 2010. <http://www.infosolutionsgroup.com/popcapmobile09.htm>

PopCap Games. Survey: Casual Computer Games as TV Replacement? Players Average 48 Years of Age, Seek Relaxation and Mental Exercise from Games; Largest-Ever Survey of Casual Game Players Yields Surprising Data. 13 September 2006. 2010. <http://popcap.mediaroom.com/index.php?s=43&item=40>

PopCap. PopCap Games - Awards and Accolades. 2009. 2010. http://www.popcap.com/press/content/resources/AwardsList_03-09.doc

PricewaterhouseCoopers. Global Entertainment and Media Outlook: 2007-2001. New York: PricewaterhouseCoopers, 2007.

Raessens, Joost. "Computer Games as Participatory Media Culture." Raessens, Joost and Jeffrey Goldstein. **Handbook of Computer Game Studies**. Cambridge; London: The MIT Press, 2005. 373-388.

Remo, Chris. The Man Who Won Tetris. 10 September 2009. 2010. http://www.gamasutra.com/view/feature/4129/the_man_who_won_tetris.php

Riley, David M. Extreme Gamers Spend Two Full Days Per Week Playing Video Games. Port Washington: The NPD Group, 2010.

Rosen, Paul. "The Social Construction of Mountain Bikes: Technology and Postmodernity in the Cycle Industry." **Social Studies of Science** 23.3 (1993): 479-513.

Russell, Stewart. "The Social Construction of Artefacts: A Response to Pinch and Bijker." **Social Studies of Science** 16.2 (1986): 331-346.

Salan, Katie and Eric Zimmerman. **Rules of Play: Game Design Fundamentals**. Cambridge; London: The MIT Press, 2004.

Satariano, Adam and Ari Levy. Zynga May Be Valued at \$1 Billion on Facebook Craze . 23 November 2009. 2010. <http://www.bloomberg.com/apps/news?pid=newsarchive&sid=aK27lRYbSPqU>

Schackart, Ralph. **The Future in Digital Media**. Chicago, Illinois: William Blair & Company, 2011.

Schlichter, Ben. Xbox Live Arcade Sales Top 100 - 4/12/08. 12 April 2008. 2010. <http://gamrfeed.vgchartz.com/story/1015/xbox-live-arcade-sales-top-100-41208-ikaruga-223k>

Schwarcz, Rebekah. Hooked on Snood. 26 January 2001. 2013. <http://www.guilfordian.com/archives/2001/01/26/hooked-on-snood>

Seff, Micah. Puzzle Quest: Challenge of the Warlords Review. 29 March 2007. 2010. <http://psp.ign.com/articles/777/777130p1.html>

Sheff, David. **Game Over: How Nintendo Zapped an American Industry, Captured Your Dollars, and Enslaved Your Children.** New York: Random House, 1993.

Sheff, David. **Game Over: Press Start to Continue.** Wilton: Cyberactive Media Group, 1999.

Silberman, Gregory P. Patents Are Becoming Crucial to Video Games. 30 August 2006. 2010. <http://www.law.com/jsp/article.jsp?id=1156855192674&hblogin=1>.

Smith, Justin and Charles Hudson. "Inside Virtual Goods: The Future of Social Gaming 2011." 2011.

Smith, Justin. Top 25 Facebook Games for October 24, 2008. 24 October 2008. 2011. <http://www.insidesocialgames.com/2008/10/24/top-25-facebook-games-for-october-24-2008>

Smith, Roger Dean. **Game Technology in Medical Education: An Inquiry into the Effectiveness of New Tools.** Modelbenders LLC, 2009.

Snood.com. Opportunities for Teachers & Schools. 2010. 2010. <http://www.snood.com/snoodworld/educators.php>

Snood.com. What Fans Have to Say About Snood. 2010. April 2010. <http://www.snood.com>

Snow, Blake. The 10 Worst-Selling Consoles of All Time. 2007. 2011. <http://www.gamepro.com/article/features/111822/the-10-worst-selling-consoles-of-all-time>

Sony Computer Entertainment Inc. PlayStation® Cumulative Production Shipments of Hardware. 2007. 2011. http://www.scei.co.jp/corporate/data/bizdataps_e.html

Sridharan, Vasanth. The Five Most Addictive Facebook Apps: Mostly Games. 2 July 2008. 2010. <http://www.businessinsider.com/2008/7/the-five-most-addictive-facebook-apps-mostly-games>

Steinmeyer, Phil. Development Platforms for Casual Games. 24 March 2005. 2010. http://www.gamasutra.com/view/feature/2266/development_platforms_for_casual_.php

Stitt, Nicholas. The history and decline of the arcade games. 2008. 2010. <http://www.helium.com/items/1034178-the-history-and-decline-of-the-arcade-games>

Takahashi, Dean. After 25 years, Tetris has sold 125 million copies. 1 June 2009. 2010. <http://deals.venturebeat.com/2009/06/01/after-25-years-tetris-has-sold-125-million-copies>

Tams, Jessica. "Online Casual Games Q&A." Minna Magazine 2006.

Tetris: From Russia with Love. Dir. Magnus Temple. 2004.

Tews, Rebecca R. "Archetypes on Acid - Video Games and Culture." Wolf, Mark J.P. **The Medium of the Video Game**. Austin: University Of Texas Press, 2001. 169-182.

The IGDA Casual Games SIG. 2006 Casual Games White Paper. 2006. 2010. http://archives.igda.org/casual/IGDA_CasualGames_Whitepaper_2006.pdf

The New York Times. "COMPANY NEWS; Atari Is Blocked From Selling Game." The New York Times 22 June 1989. <http://www.nytimes.com/1989/06/22/business/company-news-atari-is-blocked-from-selling-game.html>

Thompson, Mike. Candy Crush Saga beats out Bubble Safari for fastest-growing Facebook game by DAU. 6 June 2012. 2012. <http://www.insidesocialgames.com/2012/06/06/candy-crush-saga-beats-out-bubble-safari-for-fastest-growing-facebook-game-by-dau>

Turkle, Sherry. "Video Games and Computer Holding Power." Turkle, Sherry. **The Second Self: Computers and the Human Spirit**. New York: Simon & Schuster, 1984. 64-92.

videogamecritic.net. The Video Game Critic's Atari 2600 Reviews. 2007. 2011.
<http://videogamecritic.net>

Wagner, Roy. "Puzzling Encounters." **Computer Gaming World** May 1988: 42-43.

Waldron, Rick. The Flash History: How it all began. 20 November 2000. 2011.
http://www.flashmagazine.com/news/detail/the_flash_history

Ward, M. Noah. Round Table: Personal Best Puzzlers. 12 July 2010. 2010.
<http://www.nintendojo.com/features/round-tables/round-table-personal-best-puzzlers>

Wilde, Tyler. Bejeweled 3 announced, will 'take the match-3 genre to new heights'. 1 November 2010. 2011. <http://www.gamesradar.com/bejeweled-3-announced-will-take-the-match-3-genre-to-new-heights>

Williams, Dmitri. "The Video Game Lightning Rod: Constructions of a New Media Technology." **Information, Communication and Society** 6.4 (2003): 523-550.

Williams, Robin and David Edge. "The Social Shaping of Technology." **Research Policy** 25.6 (1996): 856-899.

Winner. "Upon opening the black box and finding it empty: Social constructivism and the philosophy of technology." **Science, Technology & Human Values** 18.3 (1993): 362-378.

Wire, Market. pogo.com Celebrates 5 Millionth Member As Online Games Go Mainstream. December 1999. 2010.
http://findarticles.com/p/articles/mi_pwwi/is_20050229/ai_mark03991603

Wolf, Mark J. P. **The Medium of the Video Game**. Austin: University of Texas Press, 2001.

Zie, Jeff. "Digital TV: The Optimal Platform for Casual Games." **Casual Connect Magazine** Summer 2008: 49.

גביש, יזהר. גל הרכישות של חברת המשחקים אוברון מדיה ממשיך: רוכשת את חברת פיקסל פליי הישראלית בעשרות מיליוני דולרים. 07 יולי 2007. 07 מאי 2010.
<http://it.themarker.com/article/458>

גורן, תמיר. ראיון עם תמיר גורן דודי פלס. 1 אוגוסט 2010.

גרימלנד, גיא. אוברון מדיה פיטרה 25 עובדים בישראל; רוכשת שני בתי תוכנה לפיתוח משחקים במזרח אירופה. 17 אוקטובר 2007. 7 מאי 2010. <http://it.themarker.com/article/1505>

גרימלנד, גיא. ההחמצה של אוברון מדיה: שלושת היזמים הישראלים איבדו את השליטה לטובת משקיעים אמריקאים. 15 פברואר 2011. 2013. <http://www.themarker.com/technation/1.595659>

לוי, גיא. ראיון עם גיא לוי דודי פלס. 26 אוגוסט 2010.

מקלוהן, מרשל. **להבין את המדיה: שלוחות האדם**. תל אביב: הוצאת בבל, 1964 [2003].

ניר, דורון. ראיון עם דורון ניר דודי פלס. 5 אוגוסט 2010.

סילברסטון, רוג'ר. **מדוע ללמוד מדיה? תל אביב: רסלינג, 1999 [2006]**.

פלדמן, בתיה. אוברון מדיה הישראלית רוכשת את i-play האמריקנית תמורת 110-120 מיליון דולר. 31 מאי 2007. 2010. <http://www.globes.co.il/news/article.aspx?did=1000216921>

פלס, דודי. טטריס: הלבנים ששברו את מסך הברזל. 6 נובמבר 2011. 2013. <http://www.haaretz.co.il/captain/games/1.1558308>

קון, תומאס ס. **המבנה של מהפכות מדעיות**. תל אביב: ספרי עליית הגג, 2005 [1962].

רונן, אייל. ראיון עם אייל רוני דודי פלס. 22 יולי 2010.

נספח א' – ראיונות

Jason Kapalka interview from 23-11-2009

Please describe your job in the in the first game. Who else were involved?

In 2000 it was me, John Vechey and Brian Fiete who were working in versos different companies at that time, and we decided to quit our jobs and start our own company. Bejeweled was one of the first games we worked on. It was originally called diamond mine, we did it in java. The original version went very quickly. As I recall the exact way that happened was that john a game on the internet called "color game" which was a very very primitive java script game in which you would have swapped colored squares to make a match of three. It was really really primitive, you had to click the refresh button to actually update it. It had no sound effects or anything else, it was really basic, and in fact we tried to dig it out in later years just to take a look at it again, but I don't think we have been able to find it even using internet archives. In any case we looked at it and thought it was interesting even though it was kind of crud. So we thought we can try something like that just make it a little bit better. [4:30]

Brian started programming in java a more sophisticated version of that game. In that time I was the only artistic person so I started working so some ideas for the graphics. The big thing was deciding to change it from the squares to something else. I kind of thought of a few things like fruits or other kind of icons but the basic thing that seems to be relevant in that game was you were matching colors but you were also dealing with shapes because that would give you more visuals to rely on rather than just different colors. So I should have think of something that had seven different objects in seven different colors and seven different shapes and seemed that it belonged together. Jams seem to be the obvious one. I thought of fruits but fruits don't seem to come in many different shapes, a lot of the fruits are basically round. [5:40]

Once I thought of jams I played around with a few things, what have actually turned out as the jams for Bejeweled, but not really real jewels because they were basic geometric shapes: squares, circles, triangles, they were made to look like jewels afterwards. [...] If you want to distinguish shapes easily you have to pick basic shapes like a square or a circle, I couldn't have picked a cross for example just because it couldn't look like jams easily. [6:30]

If I understand correctly, you did the game design and graphic design and Brain did the programming. How did you intended to market or distribute the game at that time?

At that time our business plan was to create these small games in java and to sell them back to the companies we had used to work for, such as pogo.com. [...]. We basically thought we could license them or sell them to those companies for a couple a thousand dollars a month maybe and though that we get enough of them together so that it can work out to sustain us. And in fact that was what we initially did with it. Pogo actually wasn't interested in diamond mind, there creative director at that time didn't like it very much he didn't even think it was even a game because the basic version of it had no time limit. [7:40]

Is that first version you are talking about similar to the flash version that is currently online?

It is similar except it had basic line graphics rather than 3D rendered jams we did later. [8:30]

How eventually did Bejeweled turned to be a download game and become successful? What was different from what you planned and what really happened?

What we have ended up doing with it was licensing it to Microsoft for their gaming website so they are paying a small amount, a couple thousand of dollars a month to license the game for their website. But this it in 2000, 2001 when the internet advertising market was really dropping quickly. That was the way they were primarily making money out of the game throw advertising, and they were getting concerned about that and we were concerned because they were putting a lot of pressure on us to lower prices. So we started to get concern our business plan is not going to work out so well because they won't be able to make enough money from advertising even though Bejeweled was quite popular in their website 20 or 30 thousand users at any given time playing it, but they just weren't making enough money out of it. [9:50]

So that was when, I believe, Howard Tomlinson a blush game developer that works for Astraware, he suggested that we do a shareware version of the game and try to sell that.

How did you meet him?

I don't exactly remember now, I think I meet him at some point during the years I was at pogo probably at E3 or some other conference.

Did you see other games distributed in that module before you did it?

There were lots of games that done those things at the past, it's basically a shareware. Wolfenstein, Doom, Quake and lesser known smaller games so for surly it's been around for a long time. Till 2000 it was complicated you had to send a check and get a couple of disks in the mail a few weeks later. At that time the idea of shareware was around but it hadn't really caught on with the idea of the internet quite yet. It was theoretically possible to do the sort of thing that we did, when you know get people to pay and sell them a registration key that they can enter to unlock it. It's already been done but it wasn't very popular or well known. I think we were just in the right time where the internet and the acceptance of the idea of e-commerce was making it viable to have the shareware concept to be a lot broader and accessible to people then it had been in say the decade before.

But at the time at 2001 it was all theoretical, shareware was a pretty dodgy proposition to make money off. You didn't know if anyone will buy this stuff out of the internet, we didn't know if anyone will buy a game. [12:30]

Did you try to distribute it in other ways other than shareware?

No that was pretty much our first effort to do something different. [...] we weren't sure how much to price it we considered all sorts of numbers from 4\$ to 20\$ and eventually Howard recommended on the higher end, he worked with shareware games back in the UK and he said that if you price it low people will think it is bad and if you will price it in a high price people will assume it was of high quality. 20\$ seemed like a bit to high but it turned out to be practical.

Our first trial version of bejeweled deluxe gave you something like 53 games before you had to register which can add up to a long time a lot more then the hour trial that is used for the majority of casual games these days. 53 games can take you many hours if you are careful. We certainly hadn't worked out some ideas that are now standard in the casual downloadable games space, ideas of conversion. It wasn't a real since like it is now. [14:30]

Did you try to bring the first game to other platforms, even platform the game eventually haven't been published to?

Not directly, eventually it did get ported to Mac and so on, I believe the first one might have been to the palm pilot which I think Howard did. [15:30]

Can you describe the success of the game, how did the players react to it? When did you know the game was a success and what did it mean for you?

We recognized that it was quiet popular as a web game when we were watching it on Microsoft games site. You can see the number of people playing it in a given time. Within a couple of months it became there most popular game on the site with close to 30,000 people playing it at once, which was a really large number for that time. We could tell that people were fond of the game but still didn't know how to make it to a commercial proposition. When we released the deluxe version, Brian had written this program so that whenever we made a sale of the game it would play a cash register sound in the computer and you will hear a "che-ching". We be sitting off in the other room and just hear the sound "che-ching" "che-ching" whenever someone would buy a copy, we heard that quite a bit and that was when we realized people actually are going to buy it. At that point we know that it was a much better business module then advertising that was not doing so good at that time.

At that point we knew the downloadable module was going to work the next year or two were spent trying to persuade all these other people like Microsoft and Real that that module is going to work. It seems strange now but initially they lithely did not believe that it was working. It took a lot of effort form us to get them to even try it out because they were worried that putting a downloadable game in their website might attract traffic from their website and they will lose money from advertisement. But they were making so little money from advertising in the first place. We were trying to persuade them that they will be a lot better if you just download games and use the web games as a way to allow people to try the downloadable game; it is a much better business module. It took a good year or two to persuade most of these people that that was the case, once we finally did that was when they switched over to the downloadable module rather than the ad sales. [18:40]

What was the player's part in the first game? Did you talk to them, get there feedbacks?

Not directly so much. I used the "Mom Test", I got my mom to play the game to see if she can understand it. She wasn't really much of a gamer, so if she can get it I figured anyone would be able to get it. See quite liked bejeweled, even though some more experienced game developers looked at the game and pointed out that in many games it was a badly designed game in traditional game development standers. The basic version with no timer is really a game of luck, the game ends more likely when it's going to end and has nothing to do with our strategy. Technically that is quite true, but I didn't understand at the time why that will still be ok, all I know was that my mom liked it and she didn't really care whether it was a good game by any technical definition or not, she just know what she liked.

From my perspective we just watch what people like, it's hard to ask people and get responses from them that make sense, it is very hard to articulate some of those things about games. In some case the simpler the game it is harder to articulate, it is really difficult to put in to words way you like a game like Tetris, Solitaire or Bejeweled. They are very simple and work on very primal levels, if you will ask someone why they like solitaire you won't get a very verbal answer. [20:50]

Did you get any reactions from players?

We heard occasionally from players but there wasn't so much of back and forth between player and the developers at that time, and on top of that it did take several months until we really had any idea that Bejeweled is going to be so popular, we have completed the first version in a month as a web game and we moved on to other games, we were doing a game every month at that time, we hadn't really gone back to pay attention to Bejeweled until a bit later on when we decided to do the deluxe version. Surprisingly we didn't actually have a huge amount of input from the community. We try to watch new people play the game observe their responses, actually we did a great deal of focuses testing or analysis of players [22:30]

The second game came only on 2004, what happened to Bejeweled in those 3 years?

Bejeweled still did very well and during those couple of years, as I mentioned, a lot of effort was put on getting the whole downloadable business module up and running. Getting different portal sites on board with the concept trying to sell the games and so forth. Bejeweled was continually selling well se we didn't really see any burning need

to do a new version, in fact we were kind of worried a new version might actually cannibalize the first one. And secondly we were a bit occupied working on other games, we are a small company and we couldn't work on too many projects at once. If we have been a bit more of a marketing or business driven company I'm sure the business guys would have told us that it made more sense to work on a Bejeweled game then on some other games we were doing. But part of why we started the company was so we can do whatever we wanted to and not just the same game over and over again. [24:10]

On 2004, are the original founders are still the main decision makers in Popcap?

Even today we are still the majority of share holders, back then we were defiantly still the primary decision makers. Basically the three owners and a few business people we started to hire to help out in various things, as far as decisions of what products we should make, that was defiantly a decision we were making. [25:00]

Just to get an example, did decisions like when to release the second version of bejeweled and what exactly to change in the new version were your decisions?

Yes, pretty much. Around 2003 Bejeweled was doing very well and it was ported to a few different platforms like the palm, it started to look pretty dated, it was never really that impressive graphically and it was looking pretty cakey in some way for that time. The idea of doing a Bejeweled 2, that would kind of really update that, was starting to appeal to me. We thought we can make a significant improvement to it. [26:00]

What are the main differences between the two versions?

Well, graphically there obviously is a big change. We spent a lot of effort upgrading the graphics of the jams, the effects and also the background. That was sort of where we introduced the planetary back draw look. In terms of the game there were couple of changes the big one was the introduction of the power jams, we actually tried a bunch of different things before, we took most of them off because they were adding complexity but didn't make the game any more fun.

I've seen a lot of versions of Tetris, and what happened with Tetris, every couple of years they make a new version of Tetris justifying putting it on a new platform, usually there are new gimmicks and twists, but what almost always happens is that the new gimmicks and twists are kind of not very good and everyone just want to get back to

playing regular Tetris. And this it still true now, when you play Tetris you basically play the same Tetris they played 20 years ago. Whenever they make these poorly thought of changes to the game just for the sake of changing it, they never really stuck. I wanted to avoid that, I want to avoid making changes to Bejeweled just for the sake of making them. I want to make sure that changes that we make were universally considered good, so that's why we were very careful with all we added to Bejeweled 2. I think it succeeded, nobody has ever looked at Bejeweled 2 and wished that they can take the power jams out and go back to the first version with no power jams. So this is defiantly a change that I think was successful in terms of making an entirely positive change to the game. [28:00]

Finally we did add the 3 other modes to bejeweled 2 which were the action mode and the puzzle mode and the zen mode. And those were...action mode is pretty basic, zen mode was an interesting one, that was actually added because we had a few users who actually wanted to play the game but didn't want to lose, that was the only part of bejeweled they didn't like was losing. That definitely seem like a weird thing to do because of that point it really is not a game anymore it is kind of a zen exercise, so it seemed a bit of a strange thing to do but we decided what's the harm so we put it in, and you know, I wouldn't say it was the most popular way to play it but certainly there is a significant number of people who do enjoy playing that version of it. Puzzle mode was an attempt to put in something a little bit different and a little more cerebral so people would have, you know, the actual challenges to perform, and I was a bit worried, and I think it turn out pretty well, but because of the fact that the finite series of the puzzles, Although I think a lot of people did enjoyed them [...] you solved then and move on, so you know, people are still playing bejeweled 2 you know now 5 years after the fact but certainly anyone who played the other modes is probably long sense that so it's certainly an interesting experiment but it didn't change the signature of the franchise. [29:30]

So you talked about the main differences in the game, I'm interested in the main differences in the development process. In those 4 years you probably grew and you probably learned a lot. What exactly changed in the development process, If you compare the first version to the second one?

Definitely a lot more elaborate our standards. The first one was basically maybe 3 people involved in total, it was me, Brian, Nick, well OK maybe 4, an artist and a musician, by the time we got to bejeweled 2 it was a bit more of a large effort, it was a probably good dozen people involved doing different things, you know QA , some in puzzle design and stuff like that but still in comparison to a console game with hundreds of people working on it it's still a very small scale of course. But it definitely was a lot bigger of a project for us we took the better part of the year I think maybe a little bit more doing bejeweled 2. That was definitely than we started off, we certainly were thinking of making new games because we didn't have any money so we could work on game free or do games every month or so the process was definitely more involved and time consuming, by that time we had not success with some other games we had that latitude to take big time to work on a game [32:00]

What exactly did your part was in the second game compared to the first one? If in the first one you probably did most of the design, some of the graphics and probably most of the production in, how did this part change in the second game?

It was similar, I did lot's of the art, because by that point we actually could afford to hire artists that were better than me, I still did a lot of the functional design for the interface and I was essentially the head of director, I still did all the sound effects, and the general design direction of the game. So I didn't do, I didn't create all the background graphics but I did kind of, I don't know, look at them, work with the guys who did them and so forth. Brian was still programming everything, as he did in the first game, so it was pretty much a one man programming project [33:00]

Which new people became relevant to the creation of the game that weren't in the first one?

Not too many actually, their role became larger, Josh Langly had done some of the jam art for bejeweled blocks so he works more on the bejeweled 2 much more elaborate 3d of them, the music was done by Peter Hadvá he had done the music for the first Bejeweled but really I hadn't been an original music we just basically licensed several musical pieces he had done before and used them as a sound effect whereas for bejeweled 2 we hired him to create an all new musical theme for the game. There were a couple of new people, they were few other that did the planetary backdrops, and a couple of other artists who helped on the UI for the menus and so on. It's not like we

changed the creative team that radically it's more that they had to put up more time to really focus on doing a more elaborate job. [34:30]

You talked earlier about the features you added, can you maybe describe a bit more how did you decide on which features to add to the game or maybe how is the process of deciding on those features, is it just a one man's decision or you talk about it, you eventually decide that you try it on focus groups?

We would generally try it out internally. Sometimes that would mean the team itself, sometimes you show it to other people in the office, or occasionally people would send it to their wives or girlfriends or you know some random people they know, and usually we tried, we had a phrase we called them "nugs", that originally stood for new user groups, but they became sort of the short name for basically a newbie, someone who has never seen the game before and who was not necessarily familiar with games, so testing on a NUG was usually the way to, if you was spending a lot of time with the game you would becoming very familiar with it you would want to find a nug to make sure that your subjects were correct and that it was still understandable, so we tried to do that, to find these new user groups to test stuff on but in general we don't really favor the formal focus group thing. I find that they're, I don't necessary believe that they work for our kind of game very well and that by the time you get the focus group assembled and so on everybody there knows, it's not a very casual setting anymore, everybody knows, they know why they are there for and somebody infected them, whereas if you are showing the game to somebody casually over lunch, it's a little bit less formal and you get a bit more of a direct response, so we did prefer the informal testing, its challenging because it tough getting fresh groups of people for that, once they've seen the game a lot they are no longer a new user. For features of bejeweled 2 that's basically what we did, we showed it to people on our team, and then just chew it over thinking whether it's working or not. We added a lot of features that we took out, so there were a lot of things that were put in, that seemed like good ideas at the time but than once we tried them out a little bit we decided that they weren't helpful so...that's the developing process is usually, usually what happens is we add a lot of stuff, the game becomes more complex for a while and then eventually it starts going to the other direction where we start stripping stuff out and making it simpler and more accessible. [37:40]

Are any decisions on changing the game or changing the graphics has anything to do with the business needs?

Well, maybe not directly but I mean definitely when we did bejeweled 2, the first bejeweled was looking pretty dated and low-rez 640X480 so we wanted to make sure that bejeweled 2 just looked a bit more modern and so we went to 1024X768 which in that time in the casual market was pretty high resolution, so we just wanted to look good and we, it wasn't specifically a business decision it was more the idea of making it more presentable. It turned out to be a good business decision, what it turned out to do, because we made bejeweled 2 a little bit more elaborate than casual games were required to look at that time but as a result it still looks fairly good even now 5 years later as far as casual games go, and as a result had a good long shelf life so if you went into a target or a wall mart or an equivalent store selling casual software you'll still see bejeweled 2 on the shelf and it sells pretty well concerning it's fairly ancient by computer game standards. So it did have a commercial ramifications but I can't say that we really thought it through at that time.

What did you most wanted to preserve from the first game in the second one?

We did change a fair number of things, some little changes, for example, we wanted to keep the jewels obviously, we wanted to keep the same build of the game play but on the other hand we didn't want to do the same, the first game was pretty completely abstract, it was gems on this grid, for the second game we did actually want to have a bit of a theme so the second one does have sort of a bit of a science fiction look, it's not very explicit but there are alien planets and sort of worm-holes that you apply through so for. It has a little bit of a science fiction theme, and we were a little bit concerned about adding that, whether it would turn some people off so we were kind of careful about how much to go in that direction, it is meant to be soothing in a way without actually being science fiction. We didn't really want to have spaceships and robots or anything like that, but we did make a choice to go for that visual theme.

Other stuff that we decided to keep... we kept a lot of the same sound effects or modified them so they are different but not radically different, a lot of the original sound effects were pretty bad or pretty low-fi but at the same time they have become very identified with the game, like the Mario sound effects, when you play a Mario game nowadays they still try to keep a lot of the same sound, or keep the sounds close to what

the sounds were 20 years ago just because they are so identified with the game you don't really want to change it too much. So those were the big tensions, we wanted to modify the game to make it more modern but not wanted to lose kind of the classic feel of the game. I tried to picture it like monopoly or some Hasbro game like Risk. You can change those games but they should change very slowly and very carefully because you have a lot of people who like them and there is no real reason why can't stick around for a long time, potentially decades, as long as they don't screw them up. I did look at Hasbro in the way they have taken care of their big game properties over the years, it's not like Monopoly or Risk but they do change them and they do update them but they are very careful about how they do it and they make sure they don't screw up the fact that they have got a game that people have been enjoying for a long time they hope to keep enjoying it for years ahead. I guess the primary goal was to make sure that we didn't screw up this thing that we happened on to, this thing that people really enjoy, we had a feeling that it could go on for a very long time if we didn't mess it up. [43:20]

After the second game succeeded on the PC you started to create a lot versions of the games to other platforms, I know today almost every platform has a version of bejeweled 2, how did you decide to which platform to develop and who decided that and how do you priorities between the different platforms?

We made one unconscious decision that we only goanna try and make a hundred games a year, we'll try and make a smaller number of good games but make sure that the good games get to go to as many platform as possible so people could experience them, with bejeweled we wanted to put it on everything we possibly could the main limitation there were, at that point those kind of decisions were made largely from a business perspective and that point was essentially how much money will platform X make, if it looks like it could make a fare amount of money than that get priorities higher than platform Y which may not. On the other hand there are some platforms that were very experimental back in 2001 when we first signed the deals with Gemnet for a mobile phone version of bejeweled, mobile phone games do not make any money at all, we didn't make any money from them at all on the first year or two we just signed the deal for royalty and we got almost nothing from them for a couple of years and suddenly we started to get bigger and bigger royalty checks as mobile games became very popular, that was one that we had no idea that's goanna turn out very well and we were sort of surprised by it. Other platforms we tried to prioritize based on how well it would do

and our term resources, sometimes we would farm them out to other developers and supervised as if we did it in-house, the porting was definitely done from a primarily business perspective, our goal was just to get the game to as many people as possible, so we made decisions based on that.

So who in the company or what's the role of the person who makes decisions like that? Or if you can tell me who It is exactly that is even better I just want to understand

It probably not one person, there are several people that would be involved in that, we have a lot of business guys that would make the decisions from a high level, we have different guys currently Ed Allard is our gut who does video games platforms so he prioritize with in video games. Dennis Ryanis our worldwide business leader so he tries to prioritize between different platform like video games versus mobile. It is a fairly large issue and I don't know if there is any one person who makes those calls. [46:40]

What modifications did you made in the version of the game to make it suit to different platforms?

Usually the big changes are often with the control scheme depending on the platform you go to. I guess the most recent one would have been the iPhone version of Bejeweled. Which is quite successful but it also did require a careful consideration for the controls because you are going to a touch screen obviously. The touch screen turned out to be a bit more challenging then you initially think. We kind of thought it will work because Bejeweled have worked well enough on the palm years ago, but the truth is that the iPhone is different from the palm in that your finger is different from the stylus, it's much less precise and it takes out more room. That is why shooting games are not so popular on the iPhone because your finger covers up whatever it is you are trying to pull, it wouldn't be interesting because you never see what you're shooting at. So we had to deal with a few issues like that when we did the iPhone version. We considered a couple of options, we considered making a smaller grid so instead of an 8x8 grid it will be a 7x7 one, but that brought a lot of changes to the game balance, it changes a lot of the possible combinations. We stayed with 8x8 and added, what we call, fat finger detection. Effectively that is a predictive algorithm we use in the game so if you play the iPhone game and you try to make a mach while you are swiping your finger in a certain direction on the screen, even if your finger is a little bit off it will try to look and

see whether a potential mach in this area in this sort of direction that you just did and if there is it will assume that what you really meant to do and match rather than were your finger actually landed. It's a little bit tricky because if you do too much of that the game feels that it is playing itself, and nobody likes that. It mostly just mean that people how are playing fast or have bigger fingers don't notice that it's happening and are just successful on doing what they meant to do. [49:30]

How do you think the game experience changes from platform to platform? Did you plan different experience in different platforms or were you surprised by it?

It does change from platform to platform, in a lot of cases it is how the device used and who is using it. For mobile games or cellophanes we started to see that the people how play are different people for a couple of reasons. People using mobile tend to use it in cases when they don't have a lot of time, maybe are waiting for a bus or something like that, they have a limited about of time, it's not like you are at home on your PC when you usually have a fair amount of time to play a game so as a result the tend to prefer shorter games. The zen mode in Bejeweled is not so popular in the mobile version, that takes a long time, while the shorter version tend to work out pretty well.

The other thing is the demographics, mobile users are tend to be younger, even more so on the iPhone. On Xbox for example or the PSN you have a different crowd again, a much more male oriented crowd, the version of Bejeweled on the Xbox is defiantly more than 50% male versus the PC one which is well over 50% female. That can affect some of your decisions, if you know the crowd is on the Xbox and you know that they are younger, male, more competitive, you try to put on more stuff like multiplayer leader boards or accomplishments and so on and worry less on things like the zen mode which appeal more to females and older people. [51:50]

David M. Dobson mail interview from 12-05-2010

Was the game originally developed with intention of distributing it commercially?

No, not really. The original version I wrote in DOS as one mini-game that was part of a bigger game project, but then I decided to make it a stand-alone game. It seemed fun, so I ported over to the Mac, mostly to learn Mac programming and so my wife could play it - she really liked the crummy DOS version. In the meantime, I released Centaurian (a space arcade-style game - see here: <http://snood.pair.com/centaurian.html>) as shareware, and since that was working, I decided to release Snood the same way after I'd completed it for my wife's computer.

How did you distribute the original game (Before the "Internet era")?

Well, it was actually in 1996, at the dawn of the Internet. I had a 5Mb website space granted by the University of Michigan, where I was a student, so I put the games up there for download. That meant my original distribution was mostly to universities and government agencies, since they had reliable and easy-to-use internet connections. Home users began to notice Snood a bit later, as they came off of places like CompuServe and AOL and out into the broader WWW.

Can you describe the game success? Did it surprise you? From today's point of view, how do you explain the success?

It was a complete surprise. The night I released it, my wife and I went out to dinner, and I remember saying that if the game ever sold enough to pay for a dinner like that, I'd be happy.

In some ways, it was a right place at the right time thing - there weren't many Macintosh games out at that time, and because Mac software wasn't widely carried in stores due to Windows dominance, Mac users were more willing and more familiar with downloading stuff off the internet. Obviously, the casual games market has ballooned since then, but back in those days, there weren't a lot of options for small, puzzle-style games. And I think the game definitely has addicting qualities.

Did the game turn to be a commercial success as well (did it made money)?

With shareware, distributed by internet, your cost of goods is tiny, so you're going to be making money nearly from the first sale. But yeah, it has done very well. In our biggest year, we had about 70,000 registrations.

Did Snoods success declined over the years? If so, what are the reasons for this decline?

Yes, it's definitely declined, although there are still a lot of loyal users and new users showing up each day. The primary reason is competition - there are a ton of similar games and competing games out there now, so it's much harder to get anyone to notice. Also, it's not "new" - it's nearly 15 years old, which is ancient as far as computer games go - it's actually pretty amazing that people are still playing.

How would you describe the game players? In the days of the first versions and today?

Early on, it was nearly all college students. More recently, I'd guess the player base has trended more toward older players and toward women than other games. The last time I ran the stats, it was about 60-40 female to male players. The oldest player on record is 96, so that's pretty cool - her daughter sent me an e-mail about her mom, who plays every day.

Can you describe the connection between Snood and Bust-A-Move? Did Bust-A-Move inspire Snood?

Yes - I'd seen Bust-A-Move in arcades and thought it would be fun to make a similar game for Macs. I've gotten a fair amount of criticism for the similarity, with people saying I 'stole' the idea or something similar. I guess that's valid, but it's also kind of silly. The video game world is full of duplication and borrowing - has every FPS game 'stolen' Doom? At the time I was writing, for Mac, most of the Mac market was close copies of arcade games - see Apeiron (from Centipede), Maelstrom (Asteroids), Swoop (Galaga) from Ambrosia Software for comparisons from that era. My earlier game, Centaurian, was heavily inspired by Bosconian, and I've never been criticized for that similarity; instead, reviewers thought it was an homage.

The things I did with Snood to make it a better game, particularly for the personal computer platform, were important - the Danger Bar concept turned the game from a race against the clock into a calculated puzzle. The idea of randomized boards with

short play times made it much more like a solitaire card game, although the puzzle levels I added later were more like Puzzle Bobble or Bust-A-Move. My artwork introduced the little Snood characters, which people like, and which Bust-A-Move doesn't have. And the changes I made in the gameplay make the way it plays very different - for example, in Snood, the Snoods can often squeeze between others if you aim carefully, while in the arcade games and many other similar games, the collision detection is much less forgiving, making the game less fun. Having mouse control rather than joystick control is much more natural, too.

Bubble Town seems strangely similar to snood. Do you think it was inspired by Snood? Did you have any connection with Bubble Town's developers?

Yeah, it looks pretty much like an exact copy of Snood, and thus an indirect descendant of Bust-A-Move and Puzzle Bobble - I don't see where they've changed the gameplay at all from Snood. I didn't work with them at all.

In your opinion, should Bubble Town be treated as Snoods Heir?

I don't know their internals, but I doubt they've got the market reach or name recognition that Snood has.

What is the connection between the original Snood and the Game Boy Advance version?

We licensed the Snood game, name, and artwork to Destination Software which produced both Game Boy versions of the game.

What is the connection between the original Snood and the version that is now being published on iPhone and facebook?

We licensed Snood to Monkey Gods to make these versions.

In your opinion, what is the ideal platform for a game like Snood and why?

That's an interesting question. I think much of Snood's success comes from the fact that it was primarily on computers, where people are stuck for long periods of time, and it provides people a chance to goof off or procrastinate. It would be hard to beat that combination. I think a Wii version would be interesting; the fluidity of control on the Wii might make for a very natural feel for playing a game like Snood. I'd love to see that come about.

Cara Ely skype interview from 05-06-2010

Please describe your part in the Bubble Town.

I started with iPlay, before it was iPlay in 2005 as a procedure. So I was the procedure for bubble town, when it was originally published it was called Scrubbles and the name was changed later. The way that bubble town started is... There is a game called snood.

Oberon before I even stated had been speaking to the creator of snood about doing a new version of the game, so that was the original deal for bubble town, it was just going to be snood. I'm not sure of the reason but that deal fell apart and there was no longer need to make a new version of snood but the thought was that we that we had already gone the path of starting to think of making that type of game, sort of a bubble popper game, so a new design was made for the game and we started down that path. In the development team there was some disagreement on where the development should go, the look and feel of the game, for a lot of reasons we moved to a model, it was actually called the Cabal method which is based on how valve makes their design, which is that everybody on the team essentially had a hand in the design of the game. So there were about five people on the team, including myself. We would meet basely every day and hammer out what changes we wanted to make to the design and every Friday we had someone come in to the office and test the game. We would do a build every week, with any new changes of the game play we had a casual gamer how do not work for the company come in on Fridays and play the game in a room, and we had a camera set up to watch them. We would watch them play and take notes on what they were doing, what they were seeing or not seeing. We would ask them a series of questions about the game, and based on that we would start again next week with: here is what we want to change based on what we saw or here is what we want to try, do a new build and then have a new tester come in. so that's how the game play itself developed over time.

Currently you are talking only about the downloadable version, right?

Exactly. We also, because of the schedule, the game had been in development for a while because it started as this new version of snood, it changed to something else and then the design basically went back to the drawing board, and we started the Cabal method. So there was a lot of pressure to finish the game and get the game out. The art work that had already been created for the original snood version and we couldn't go back to the drawing board with the art, we had to use the art that we had. It has sort of

a child like feeling to it. Very bright colors, very shiny pieces, lots of primary colors, the world is a little bit child like. We were directed by upper management to make the game something that could appeal to 18-20 something years old and not for the traditional kind of older female demographic.

I think what was going on at that time was, although we didn't know it, was that Oberon were in early talk with mySpace even then. This game, I think, was being looked at as something that we wanted to be able to put it out to appeal to younger audience.

So since we couldn't change the artwork we took the story to kind of like a south park vide. There wasn't profanity, but there were some words blip out and there was a little bit of irreverence around the way the characters interacted with each other.

So we were building all that in and we also with the music tried to kind of do almost spoofs of like different genres of music, like movie music. And each character have distinct personality and song that will go with each character. One of them is Purl he is sort of like a Goth girl, she has kind of a gothic song. Sandy is the villain she had a kind of really over the top rock ballad written for him because he was this misunderstood genius. So things like that we developed again as a team and wrote the scripts and recorded the voiceovers with all that in mind. Again this was all for the PC downloadable game. We continued that method of having people in every week to test. We structured it with boss battles, that was really important to us and then the game launched as the PC downloadable game and there was no change made in how the game was marketed, we were directed to make the game for a younger audience but it was to distributed the same way in which all of our games are distributed, put out to our regular audience, 35-60 years old women who just didn't like it at all. There was a real disconnect between the game and the audience in term of some of the things I just mentioned. So it was a real disappointment.

Can you tell me who else worked on this version besides you and Jonathan Grant?

Jeremy Bilas who now works at PopCap. Jeremiah Whitaker who was the primary artist and art director. Rob Rex the production assistant. Jonathan was a programmer and a designer. Everybody was essentially designing but Jeremy and Jonathan were the two programmers on it. It was a pretty small group.

Why did you pick a bubble bursting game, and what other bubble bursting games were around at that time?

The decision was made before I started, I don't know if it because the snood people contacted Oberon or vs versa, I'm not sure what was the thought behind doing that genre of game. At that time, this was before hidden object games and adventure games really come back so most if not all of the casual games out there were match 3 games or puzzle games, you were seeing time management of course. I'm not sure exactly why I think it was because of the relationship with snood creators, that's how it all started, but I'm not entirely sure.

Do you think Scott Bilas is the one to talk to about that?

He didn't have any influence on the way that it marketed, he was the head of the studio at that time so he defiantly part of that whole process, he wasn't involve in the distribution or marketing, but in terms of the development he was basically in charge of all the developers. He wasn't working on the game directly like the development team but he was absolutely part of the development studio as a whole and he was certainly at Oberon much longer, he is not at Oberon now, he was there at the beginning so he would be a great person to talk to just to find out maybe a little bit more about the snood history and how that decision was made.

Do you know how did Oberon intend to profit from the game[14:00]?

We were developing a game at the same time called Galapago which was a match 3 game which is still selling and still out there. The idea at that time was to make a PC downloadable game sell it our normal way and make a web game to help drive sales of the PC downloadable game.

We also made the original web version of Scrubbles and bubble town internally in the studio. It was done right at the tail end of the PC version if not right after that. The web version, which is still hugely popular on Microsofts zone, there is a lot of ad revnue that is generated from the web version and that was that web version that turned in to the Facebook version and the mySpace version. The history of that was the PC version was first the web version was right after that. The PC version did not do well, and was really kind of viewed as a failure and when we were starting to make mobile games since the felling was, well this IP isn't really that valuable, we can't do a lot of damage to this IP,

and we own the IP. Some of our other IP was licensed. It was made in to a mobile game that was when the name was changed because there was a worry people wouldn't understand what kind of game that was. The name was a little bit more descriptive because you don't get a demo and you don't really see screenshots at that time when you were buying mobile game

When was the mobile version published?

2008

I still want to talk a bit about the 2006 version. Can you describe the games success? Did it surprise you [17:00]?

The thing that was personally really hard for the development team, I am speaking for myself. But we all felt this way we talked about it quite a lot. We really liked playing the game, we played the game a lot and we really though it was very fun, very compelling and well balanced we spent a lot of time having people come in every week to play. Creating the levels trying to make it challenging but not too challenging, so we were rally really disappointed when the PC version initially didn't do well. We know the game play was good, we were convinced, so when the web game starting taking off I wouldn't say we were surprised. We really thought it was a good game, it actually felt like a vindication because we really believed in the game a lot. It was a surprise because we thought that was it and it would never going to find an audience but we know we had a game that if it would been put in the hands of people how were looking for that kind of experience they would really like it.

Who eventually were the players? Do you have any statistics on them[19:00]?

I acutely don't have hard statistics like demographics of those players. Probably someone in marketing would be able to give you statistics. The facebook players and mySpace players they tend to be younger, my guess would be that the players are a little more balanced male and female and probably on the younger side, 18 to 45 instead of 35 to 60.

On witch platforms was the game distributed in its first two years?

It started as a PC download, it did also get published on CD, on a hard copy. The PC download first, the web was second, the mobile version was third then the mySpace

and Facebook versions. And then we did rerelease the PC download version as bubble town because of the name issue.

Did you do any modifications to fit the game to those different platforms [21:00]?

One thing that happen was that we rereleased the PC download without the voice over because there were people how were upset about irreverence of the character voice over, so there were changes made there, and that was rereleased.

In the original web game you can chose to play in story mode or in ball mode, we broke it out a little bit differently. For facebook and mySpace those two versions were totally different, they are both pulled from the original web game. I did not produce those two games but there were a bit of inconsistency around the games. I don't think the intention was to make changes specific to the audience, I'm actually not sure why these games were made consistence actually.

What do you think made the game unsuccessful as a PC download and so successful as a web game?

We did a lot in the original game to make it appealing to a younger audience and to a more male audience, and it was not distributed to that audience really until it became a web game. That audience tends to be younger and more of a male audience, a better split of male female then the downloadable audience. To me looking back that is the main reason. If we had known all along this PC download game has to be successful to a 50 year old woman we would have changed the story, the music, we would have done things differently. I would probably wouldn't have done much change in terms of the game play, we might have changed the difficulty curve a little bit or offered some more customization for the difficulty. Looking back that's my opinion. [24:00]

What do you think made the game so successful as a web game?

I think the core mechanic is really fun. I think the difficulty is well balanced, you really keep coming back to beat certain levels, you get in far enough you know what to do , you are learning as you go as the levels get harder but then you do have those levels you just feel, you almost beat it but you don't so you want to keep coming back and advancing, just chucking up another level. I think there is just a lot of fun touches we spent a lot of time to put. I think Jeremy Bilas is just great at this he spent a lot of time

really polishing small things that overall make it a really fun experience to play. If your aiming and you hold your canon for a few seconds over a group of borbs they start quivering. Just like little touches like that in the way you actually shoot and rebound the borbs out of your canon is just handled really well, the game just feel really satisfying to play. So I think a lot of those touches elevated above some other games from the same type.

The things you describe are common to the download and the web game, so how did one succeeded and the other one did not [26:00]?

I really think it is not the same audience. The game was designed for the web audience and it was distributed initially to the web download audience, that's why we saw such a discrepancy.

Did you have, as a producer, any influence on the distributing module of the game?

No, absolutely not. We had no control over that what so ever. That was why it was really hard for us and very disappointing. We did out a lot of heart and soul in to it with this expectation that it would have a different distribution, we just weren't set up to do that at that time.

After the game was launched, did you have the chance to update it?

no we didn't, there were no analytics happening in real time. The games were kind of broken out for what was included for the facebook or mySpace versions but there were no changes made the difficulty ramping or the core mechanics of the game, none of that. [28:00]

Can you talk about the game narrative? How did it become what it is today?

it was really a team effort, we really wanted there to be a story. I can't say how exactly the ideas developed. We all have similar love to "the empire strikes back" and a lot of these movies from our childhood. There were defiantly pop culture references made, there is a reference made for star wars in the dialog of the characters.

As we developed the art work there were certain characters we felt had a particular personality. Some of the characters art has already been done so we were sort of looking

at it as... let's think about what we can do with the existing character art. Crabby is a really good example. A crab character that talks like the sort of long shore man.

We just had story meetings, a lot of meeting just to decide how we are going to structure it, and how it would pan out. It wasn't one person or one day. In terms of the dialogs Jonathan grant and I wrote most of the dialogs our selves but we ran them on other people, and we have already hashed out the story in that time. We really wanted the boss battles, that was important so we had to have a story around that and how that developed. Some of it was just silly, we wanted to be funny and irreverent. Even the power ups, we had meetings to not only come up with the power ups, but all of them had very specific names that were a little bit silly, like the jelly-fishy or the rubber lover, the sure shoot was a reference to a beastly boys song. I was really a group effort.

You mentioned in the begging the connection between bubble town and snood, can you tell me about it a little more?

I think Scot Biles would be a great person to talk about this. I wasn't in Oberon when that deal first happened. I really started working on Scrubbels when we knew we are not going to do a Snood game but a different game.

What things did you change in order for the game not to be a Snood game [32:00]?

I honestly didn't played snood for so long, I'm trying to remember. It is such a simplified version of that mechanics, and obviously the story was part of that, all the power ups. Bowl mode is completely different. When we were doing the design we though who can we make the mechanics more interesting and make it just the best game of this type. We weren't playing snood or looking at snood at all during the development of the game.

In your opinion what is the best platform for a game like bubble town?

it is perfect for a web based game, as long as you can save. The thing that would kill me is that your progress wouldn't be saved, you can get to a point when you can beat your friend or your almost able to beat this level and then you have to go, or the phone rings. It is very addicting so you need to be able to walk away and then come back without losing your progress. It is really fun in short intervals. I still love to play the PC

download version, I like the story, I like how midi it is, I think the boards are really great, its bigger visually its more fun to play. But it is best suited to be a web game.

Did you play the cellular version or the social versions?

I didn't play the mySpace version, because I was off mySpace at that time but I played the facebook version a lot. The current version (party planet) I played in beta, I don't play it right now. I still do play the download version, not a much as I used to certainly. I haven't played the Party Planet version to much mostly because I just don't play a lot of games in facebook, it's a time thing.

Scott Bilas mail interview from 07-07-2010

What was your part in the production and publishing of Scrubbles or bubble town?

This game was in development for years and my role changed a lot during that time. I started out as a contract engineer experimenting with Flash MX, and when we shipped it Flash 7 was out and I was the Seattle studio director. My main engineering work on the game (after initial Flash prototyping) was back-end systems work such as integrating Ogg Vorbis playback and building a C++ host for the Flash OCX.

As a non-engineer, I acted as an executive director as well as engineering manager. Cara did all the production management and a lot of design, so I filled in the gaps where I could. One of my more important roles was advocating the game to the bosses. This isn't one of my strengths, so that didn't turn out very well.

Who in Oberon decided to make a bubble bursting game and why?

I believe it was Tal Kerret who originally got the deal. This was way back in the early days of Oberon, possibly when we were Odyssey, before we even had a studio in Seattle. The deal was to do a sequel to Snood, a very popular game at the time. The arcades and consoles had many games in the "hex grid of colors to match" genre, but few on the PC, and Snood was easily the most popular. If I remember right, part of the deal was that we had to do an upgrade of Candy Crisis, which turned out to be a waste of everyone's time and talent.

Anyway, we were pretty excited about Snood 2 ("Snoodville"). It felt like a slam dunk, something we could excel at and get access to the huge audience of Snood players. We also liked the gameplay a lot.

What was the state of that bubble bursting genre in those days? What other bubble bursting games were played in that time?

On the arcades and consoles the genre was pretty mature at the time. These games have been around forever. The most popular one I can think of is the Bust A Movie / Puzzle Bobble series that started in 1994. There have been many sequels and ports. On the PC, I really can't remember what the competition looked like at the time.

I heard the game was supposed to be a sequel for snood, can you tell me a bit more about it? Eventually why wasn't it a sequel for snood?

Yes, as I mentioned above. We had the game just about finished, and had poured a lot of time and hard work into it. We had a story line, some cute cut scenes, and added the ball mode. It was pretty well tuned and balanced, and was faithful to the original.

Then the deal fell apart. I can't remember the specifics but I think it had something to do with the IP owner not wanting to compete with the original Snood. This was incredibly frustrating and disappointing for my team. Now, I'm not sure of the timeline here, but after that I believe we put the game to the side so we could get working on the games that shipped with Vista (Solitaire, Minesweeper, etc.). That took nearly the entire studio's attention.

After that was done we got back to Snoodville and completely redid all of the content with original work, and Scrubbles was born. It was a lot more than just replacing the art, of course. We added a lot to the gameplay, including powerups and real level design.

Who was the game originally for? Who eventually played it? Was this a surprise?

We were given direction by Tal to aim for the "college market", so when we were designing the characters, we skewed younger and went with a South Park style. This was a mistake in retrospect. Some people got upset by this style. Some vaguely questionable words we used in the cut scene dialogues (like "crap") had to get bleeped out and ironically made the game end up sounding a lot more questionable as a result.

Given the low sales from the downloadable game, I am guessing that the people playing it were not who we were targeting. But I wasn't really involved in any market research on the game. Once the sales showed up poorly, people outside of the team couldn't distance themselves from the project fast enough. This was upsetting, as we felt the game wasn't given the chance it deserved. It wasn't even marketed to the right people that we were given direction to aim for.

How did Oberon intended to make money from the game? How did Oberon eventually made money from it?

Originally it was going to be the typical \$20 deluxe per-title price, upselling from a web version that we released later on. But given the lack of sales of the deluxe version, Scrubbles ended up getting used as an experimental platform for different ways to

monetize games online - advertising, virtual coins, Facebook, etc. This mostly went on after I had left Oberon (almost exactly three years ago) so I'm not very familiar with it. I've been told it's a million dollar franchise now.

Can you describe the original mySpace and Facebook versions of the game? Can you describe the interaction between Oberon and the social networks in those days?

Facebook was in its early stages for social gaming when I left, so I don't even remember us talking about it. And whatever we had on Myspace was pretty minimal, likely using the MSN API, but again that was after I left. Oberon was just getting started in the social space at the time, like many others in the industry.

Do you consider the game a success?

Well, we poured immense resources into that game, redoing it over and over again based on external constraints mostly beyond our control. Given the expense and its lack of performance when we shipped it, I'd say that it's a financial failure. And I'll take responsibility for a lot of that. I found out that while I can build and manage a development team and turn out high quality work, I'm lousy at upward management. I wasn't able to get the game the support it needed from the executives and things spun out of control after the initial results came in.

However, it sounds like it's done very well as an experimental platform to get Oberon into social gaming. And if it's turned into a million dollar franchise, then it has clearly become a success. Perhaps not a strong success, but given its checkered past and how much it suffered due to internal politics (one exec called it "disgusting" despite months earlier another exec calling it the best game we'd ever made) I think it's won back some of its reputation.

On the tech and production side, Scrubbles taught us a lot about making casual games and helped us mature a bit as a studio. We gained a lot of experience on it that was directly applicable to most other projects we did.

Did you have any influence on the distributing model of the game?

At the time, Oberon was primarily doing the white label game center business. So Scrubbles was going to go out over the channels as a deluxe title the same way every

other game did. Being an internal title, it was minimally promoted to reduce the risk of our partners accusing us of favoritism. So typically games developed internally sold best at our competitors' sites, particularly Big Fish, and not the sites Oberon hosted.

Later on they started doing work on mobile, and I saw a port of Scrubbles to a java phone, where it was reborn as Bubble Town. This is what got ported to the iPhone, which I bought for myself despite the poor performance from the bad port job (I still love the Scrubbles gameplay).

In your opinion what is the best platform for a game like Scrubbles / bubble town (download, free web game, cellular, iphone, mySpace, facebook, etc) ?

In today's market I wouldn't think about "best" platform, when every platform has such a wide reach. I'd think about coverage. A casual game needs to be in every major space in order to be able to compete. Porting is expensive, but it's far cheaper and easier than developing new IP. I'd do what PopCap is doing: get it out on the PC first, make it great, and then push it to every possible platform where it has likelihood of success.

My favorite platform happens to be the iPhone right now because I carry it with me everywhere, then the PSP after that. I don't even play PC games (casual or otherwise) any more. But plenty of people do. And plenty get played on the 360 Live Arcade, and on the DS. I wouldn't look at any as the best. Especially given how things can change radically six months from now. Remember how the PC casual industry changed after we started seeing \$1 games on the iPhone?

אייל רונן – 22-7-2010 במסעדת הפריים

קצת על עצמי. יש לי עבר בחברות משחקים לא מעט, חברת המשחקים הראשונה שעבדתי בה, הייתי ראש צוות ואחר כך מנהל פיתוח של fantasy league ומצורים נוספים כאלה ואחרים עשינו פרויקט מאוד מאוד גדול עם MSN ישראל, ליגת החלומות של MSN ישראל, היה פרויקט מאוד מוצלח נתנו מכוניות בסוף בתור פרסים. אחר כך הקמתי סטארטאפ שלי, C-Mate, לפני 5 שנים, משחקים לסלולאריים, בעיקר משחקים מרובי משתתפים, את הכסף הגדול עשינו ממשחקי התערבויות אחד עם השני, Skill Games, החל משש-בש וכלה בטרוויה, מי רוצה להיות מיליונר וכו', בארץ בעולם, בעיקר איטליה, רוסיה, פולין, שם עשינו הרבה מאוד כסף.

אוברון לפני 5 שנים רצתה להקים חטיבה סלולארית ובעצם להתחיל להכנס לסלולאר. ההחלטה הייתה שבמקום להקים מחלקה, פשוט לקחת חברה ולהפוך אותה להיות המחלקה הסלולארית, מכרנו את C-Mate, התחלתי לנהל את הקבוצה הזו, אחרי שנה קנינו קבוצה נוספת בשוודיה. [2:00] חברה שנקראה blaze, שנה אחרי זה קנינו את i-Play שהייתה חברת משחקי סלולאר מאוד מאוד גדולה ומשמעותית. במהלך השנים האלה התקדמתי מלנהל רק את קבוצת המובייל לנהל את קבוצת המובייל והווב, אחר כך מובייל ווב ו PC והיום אני מנהל את כל פיתוח המשחקים באוברון על שלל הפלטפורמות כולל פייסבוק, פלוס מוצרים סוציאליים כאלה ואחרים. אוברון נכנסה חזק מאוד לתחום הסוציאלי ולוו דווקא במשחקים, אלא בבניה של שכבה מעל כל דבר, גם משחקים של אנשים אחרים, לתת שכבה שתאפשר אינטגרציה סוציאלית עם אנשים אחרים.

בנוגע ל BT, ההתחלה של BT אני לא זוכר בדיוק לפני כמה שנים, בערך 3 שנים, התחילו לעשות design והוצאו משחק שנקרא Scrabbles, זו הייתה הגרסה המקורית של המשחק. המשחק נכשל לחלוטין מכר 50 ומשהו יחידות, הושקע בו לא מעט כסף, לפחות 250-300 אלף דולר על הפיתוח של המשחק, הוא פותח בסיאטל. אנחנו חיפשנו לעשות איזושהי גרסת ווב מאוד פשוטה של המשחק ולשיק אותה בפייסבוק שפייסבוק היה בחיתוליו, היה מתכנת אחד בתל אביב שהיה מאוד משועמם ופשוט אמרנו לו קח את המשחק PC ותנסה לחלץ ממנו את הפלאש ולעשות ממנו גרסת פלאש. היתרון במשחק היה שהמשחק המקורי נכתב בפלאש, בניגוד לרוב המשחקים שאנחנו מפתחים היום שנכתבים ב ++C הגרסה המקורית פותחה בפלאש, אז יחסית היה קל [3:30]. לקחנו וצמצמנו ל 20 רמות את המשחק עשינו upsale לגרסה המלאה ומשם כל המשחק התחיל. הגרסה הראשונה שהייתה משמעותי והצלחה הייתה גרסת הווב, היא הושקה באתרי משחקי חינם וגם הושקה בפייסבוק. בהתחלה באתרים בחינם היא לא עשתה שום כסף, זה היה מאוד נחמד אבל לא מעבר לזה. לפני שהשקנו את גרסת הפייסבוק התחלנו לעבוד על גרסת המובייל, הייתה גם גרסת מייספייס אבל היה מדובר בדיוק באותה גרסת ווב, לא היו בה שום אלמנטים סוציאליים. בגרסאות הווב היו מאות אלפי ומליוני יוזרים אבל זה לא עשה כסף.

גם לא מפרסומות ?

מאוד מעט, אנחנו מדברים על אלפי דולרים.

גרסת המובייל, התחלנו מגרסת J2ME, אחר כך עברנו לגרסת BREW ואחר כך עברנו ל 400 גרסאות מובייל כאלה ואחרות. גרסת ה J2ME פותחה בישראל, המפיק של המשחק הוא גיא לוי שהיום מנהל את הקבוצה שלנו בסין [5: 00].

הצוות בארץ הגיע ל 6 אנשים שעבדו על המשחק, יחסית המשחק קל להמרה כי לא צריך לעשות לו design מחדש למכניקה של המשחק, אבל כן צריך לעשות redesign לכל level ים. ההתלבטות הקשה הייתה איך לקרוא למשחק וההחלטה בזמנו הייתה להחליף את השם של המשחק לגמרי, לקרוא לו BT למרות השם המקורי, בעקבות זה גם השם של גרסאות ה PC והווב שונה להיות BT. השם Scrabbles לא מסביר מה זה המשחק הזה, בפורטלים סלולאריים אי אפשר להבין מה סוג המשחק, השם Scrabbles נכשל והייתה לנו מכניקה שידענו שהיא עובדת ואז אמרנו OK, יש מספיק משחקי Bubbles אם נקרא לזה Bubbles אנשים יבנו מה זה, אז נקרא לזה Bubble Town היו לפחות 40 שמות ברשימה ממנה בחרנו. אם זה ממש מעניין אוכל לשלוח לך את רשימת השמות. [7: 00]

המשחק פותח בערך ב 500 גרסאות, כמו כל משחק סלולאר שאנחנו עושים, המכניקה הבסיסית היא אותה מכניקה אבל יש הבדל מאוד משמעותי לבין מה שנקרא מכשירי low end למכשירי high end, למרות שהמשחק הבסיסי אותו דבר חווית המשחק מאוד שונה גם מבחינת sound effect ואנימציות וכו'.

המשחק באותה תקופה לא היה מותג מצליח, אז למה דווקא לקחתם אותו?

שחטיבת המוביל של אוברון התחילה, אמרנו שאנחנו לא רוצים להמציא את הגלגל. כל הרעיון מאחורי אוברון אומר שאנחנו מכירים כל כך הרבה פלטפורמות ומכירים אותם טוב שהאפשרות לקחת מוצר שקיים בפלטפורמה אחת ולחסוך את כל הכסף על ה art ועל ה design, אפשר לשחרר את המשחק מהר. משחקים אחרים, ספציפית לא BT, כבר היו מוצלחים על פלטפורמה אחרת והיו מתאימים, אתה אומר אני ארוויח פה כסף, אני לא צריך לפתח פה מחדש וזה מאוד אטרקטיבי.

באותה תקופה אמרנו בואו נסתכל על כל משחקי ה PC ששייכים לנו ובואו נראה מה יכול להפוך להיות משחק מובייל טוב, לוו דווקא שהיה פופולארי מספיק ב PC כדי לדחוף את גרסת המובייל, cross promotion בין פלטפורמות לא היה חזק כמו שהוא היום עם ה iPhone וכו'. ידענו שהמכניקה הזו תהיה מאוד חזקה, היו עוד לפחות 20 משחקים אחרים ברשימה וגם פיתחנו משחקים אחרים [9: 00] spin & win, magic match, Saints & Sinners, לא חסר, פתחנו לפחות 10 משחקים שמבוססים על משחקי PC

איך משחק מובייל באותה תקופה מופץ? ממה הוא מרוויח?

יש מערכת אנשי sales שמתקשרים ברמה יומית עם חברות סלולאר ברחבי העולם שהמטרה היא להשיק את המשחק על ה deck של הטלפון הסלולארי של הלקוח הסופי וכמובן לקבל placement

הרבה יותר משמעותי ב deck עצמו. הטלפון הסלולארי של הימים ההם ליוזר לא היה אינטרנט היה לו אינטרנט סלולארי, WAP או מה שזה לא היה, הוא נכנס, כל הלינקים שהוא רואה שם תלויים במפעיל הסלולארי, אם המפעיל הסלולארי מחליט לשים משחק ראשון אז הוא רואה אותו ראשון, אם אתה מאבד את אחד מחמשת המקומות הראשונים הסיכוי שלך למכור קטן, או שאתה מחמישה העליונים או שאתה ב level אחר ויש קרב אמיתי בשביל להיות ב top של הרשימה הזו.

היה צפי ל BT שהוא יצליח ?

היה צפי שהוא יהיה משחק טוב, לא הנחנו שיעשה מיליונים, משחק bubble נחמד. ההצלחה הגדולה שלו באה לידי ביטוי שחלק מהחברות סלולאר הסכימו שהמשחק יהיה embedded על המכשיר עצמו. זאת אומרת אתה קונה את המכשיר מ AT&T והמשחק עצמו כבר על המכשיר, כמו שסנייק ונוקיה, אותו דבר. היום אחת התחרויות הכי גדולות זה להיות אחד משלושת המשחקים שמגיעים מהחברה עצמה וזה בא בשני מישורים, מישור אחד אתה הולך לחברות טלפונים ומשיוור שני אתה הולך לחברות הסלולאר.

שם התחלנו להצליח, ברגע שראינו שחברות סלולאר כמו AT&T רוצות שהמשחק הזה יהיה embedded על מכשירים מסוימים, אז אתה מתחיל לעשות כסף גדול, כי אז אתה כבר לא תלוי בכמות ההורדות, אתה תלוי בכמה מכשירים יימכרו [12:00]. המשחק הצליח מספיק גם בכדי שנעשה לו גרסת BREW זו שפת תוכנה אחרת שיושבת על Verizon, זה עלה די הרבה כסף ליצר את זה, אבל בגלל שראינו שהמשחק מצליח על טלפונים סלולאריים אחרים המרנו אותו גם לפלטפורמה הזו. באותה נקודה נכנס לשוק ה iPhone, היה לנו ברור שמכניקה של המשחק מאוד מתאימה למה שיש ל iPhone להציע והחלטנו לבצע לו המרה ל iPhone שדי הצליחה בזמנו. מן הסתם כי לא היו מספיק משחקים על ה iPhone.

תוך כדי ההשקה של ה iPhone כבר התחלנו לפתח את הגרסה הבאה למובייל, הנחנו שבעקבות ההצלחה של הראשון יהיה קל מאוד למכור את השני, די צדקנו בזה. המשחק פותח בכל הפלטפורמות. הפיתוח התחיל מיד, ברגע שהצוות סיים לפתח את גרסת המובייל הוא עבר לגרסת ה iPhone והמשחק הושק. נכון להיום הוא ממשיך להיות מפותח לפלטפורמות נוספות, הוא אחד המשחקים הכי מוצלחים שלנו על Android. [14:00] סיימנו המרה שלו ל Android לפני שלושה חודשים הוא מוכר יפה מאוד הוא הולך להיות embedded לחלק גדול ממכשירי ה android הקרובים שהולכים לצאת לשוק והוא נבחר להיות אחד ממשחקי ההשקה של Microsoft על ה windows phone החדש שלהם.

נראה שהעתיד של BT במובייל די במטיח

האם זה נכון גם לגבי מותגים אחרים, או שספציפית BT מצליח במיוחד בבלטפורמות סלולאריות?

ב android זו הייתה הצלחה, המשחק עצמו טוב ואין מספיק משחקים טובים היום ב android . משחק עצמו, אנחנו יודעים שהמכניקה שלו מאוד מתאימה לטלפונים סלולאריים, מאוד פשוט, מאוד קל להבנה, 3 לחצנים ואתה משחק במשחק, על windows ספציפית, בגלל שגרסת ה web התחילה לעשות כל כך הרבה כסף על אתר המשחקים של Microsoft מבחינתם היה ברור שהם רוצים לראות את המשחק הזה על המכשיר. [15: 00] הם היום מאוד מתמקדים ב cross platform , אני לא יודע כמה ראיתי את ה windows phone החדש אבל גם מערכת ההפעלה שלו היא לגמרי מערכת ההפעלה של xbox , אתה אמור לקבל את אותה תחושה כאילו אתה ב xbox , כל ה high scores , כל ה achievements זה הכול xbox live , הכול מחובר אחד לשני. מבחינתם כל ה notion הזה של cross platform מאוד חשוב למוצרים החדשים שהם עושים, זה מאוד טריוויאלי שהם יוכלו לעשות cross promotion מגרסת ה web . גרסת ה web ב zone.com עושה \$10,000 בחודש רק מפרסומות.

הבנתי שבשיאה היא עשתה עוד ספרה אחת אפילו.

נכון, בכל רגע נתון אתה נכנס עכשיו ל zone.com יש לפחות 4,000 איש משחקים כרגע BT. [16: 00].

...

המשחק בפייסבוק כבר כמעט שנה וחצי וההתנהגות של יוזרים במשחק מאוד מעניינת כי היא מראה בכלל את ההתנהגות של יוזרים בפייסבוק. בהתחלה לא היית צריך כלום בשביל להפוך להיות משחק פופולארי הגענו לשני מיליון או מיליון יוזרים בחודש בלי להתאמץ בכלל, פשוט תזמין חברים שלך והם יבואו, לא היה שום כסף לא היה שום כלום. היום המצב קצת שונה.

אני רוצה להחזיר אותך קצת אחורה, כי יש לי עוד שאלות שקשורות לגרסאות הסלולאריות. מה היו השינויים בין הגרסה הסלולארית לבין הגרסה ה PC או ה Web שהייתה? אשמח אם תוכל לתאר את תהליך ההחלטה על שינויים כאלה.

גרסת הסלולאר הרבה יותר קרובה לגרסת ה PC מאשר לגרסת ה web . בגרסת ה web יש רק 20 רמות, היא מאוד מצומצמת, גרסת המובייל יותר דומה ל PC אתה מתקדם במשחק, יש לך מפת התקדמות, אתה הולך לכל מני מקומות וכו' הסיפור קיים. בגרסת ה web אין סיפור בכלל. מבחינת ה level design הוא מאוד דומה, אחת הבעיות העיקריות היא גודל המסך מוגבל, בגרסאות ה J2ME, לא ה iPhone אתה מנסה להבין מה יכול להיכנס לך ברוחב מסך כזה שהיוזר עדיין יבין מה הוא רואה על המסך ואז אתה שואל איך אני מיצר עיגול שנראה כמו עיגול, לצורך העניין זה הבורבים, וכמה כאלה יכולים להיכנס לרוחב המסך? וזה בעצם מה שמגביל אותך [18: 30]. האוריינטציה של רוב מסכי הסלולאר עד היום היא ורטיקאלית, אתה לא יכול לעשות משחק לרוחב המכשיר למעט ב iPhone וגרסת ה PC היא הריזונטלית, לכן מראש אתה צריך לעשות שינוי

משמעותי ב design. בעצם יש הרבה פחות מקום, אתה צריך להקטין את מספר השורות ולהקטין את מספר הבורבים בשורה. אז ה design היה בנוי על זה, ניסינו להשתמש באותן רמות בדיוק עם מודיפיקציות כאלה ואחרות בכדי להפוך אותם מתאימות למכשיר עצמו. מבחינת מספר הרמות בגרסת המובייל יש מספר רמות מאוד קרוב לגרסת ה PC, כמעט 100 רמות. כל משחק סלולאר שאנחנו עושים, גם ב iPhone עובר תהליך שנקרא level balancing שבו קבוצה של אנשים לקוחת את המשחק ומשחקת בו ועל סמך הנתונים שאתה אוסף מהשחקנים האלה, נתונים אמפיריים אמיתיים, אתה יכול לעשות tweek למשחק, לעשות אותו יותר קשה או יותר קל, יותר מורכב או פחות מורכב וככה אתה משנה את ה design של הרמות.

האם היה לכם ניסיון מכוון לשמור על דמיון למשחק המקורי או שמדובר רק בניצול משאבים קיימים? [20:00]

חד משמעית אתה מנסה לחסוך זמן וכסף. יש לי design של משחק שהמכניקה שלו טובה, עבר תהליכי balancing. ההנחה הייתה שמשחק ה PC פשוט לא שווק כמו שצריך ולא נתנו לו שם מתאים והנה היום, עובדה, שינוי לו את השם ופתאום הוא הפך להיות מאוד פופולארי גם ב PC. ולכן אתה אומר OK אני אעשה reuse לכל מה שאני יכול.

החוויה בין הסלולאר לבין ה PC מאוד שונה, האם החוויה בסלולאר תוכננה מראש או שבמדיה מסוימת היא הפתיעה אתכם?

חד משמעית מתכננים את החוויה מראש, אתה עושה לא מעט prototyping, אתה בוחן את המכניקות, רואה מה יכול להראות יותר טוב, לדוגמא ב iPhone היו לנו לפחות 4 שיטות לירות ולכוון את הכדור לפני שבחרנו בשיטה הנכונה. כל דבר בהתחלה אתה אומר, רגע זה עושה שכל, זה יותר דומה ל PC, ב PC זה נורא פשוט, יש לך עכבר ולחצן במובייל וב iPhone בשיטות הן מאוד שונות. כל הכניסה של מסכי מגע משנה לגמרי את הצורה שבה אתה משחק.

כשהתחלתם את הפיתוח האם הגדרת קהל יעד ספציפי?

קהל השחקנים בסלולאר בתקופת ה pre-iPhone היה מאוד מוגדר, ידעת שמדובר בחברה צעירים, 90% מתוכם גברים, לכן מראש כיוונת רק לקהל יעד הספציפי הזה. כל ה publishing באוברון היה יחסית בחיתוליו בתקופה הזאת ואל היה posses בריא comp analyses PRD וכד', התהליך היה הרבה יותר פשוט, יש לנו משחק, יש לו סיכוי טוב, יחסית קל לעשות לו גרסת מובייל יש לו פוטנציאלי הצלחה גדול, בואו נעשה אותו

זה לא מעט מוזר, הרי רוב משחקי הקזואל פונים לקהל אחר לגמרי?

נכון, אבל לא בדיוק. רוב משחקי הקזואל של PC שמוכרים היום הם hidden objects, adventure או משחקי פאזל. ככול שאתה הולך יותר לכיוון של משחקי פאזל אתה רואה שהאוכלוסייה הופכת

להיות הרבה יותר גברית. אם היום במשחקי hidden objects אנחנו מדברים על 80% נשים ואוכלוסיות הרבה יותר מבוגרות, ככל שאתה הולך לכיוון של משחקי פאזל כמו BT אתה כבר רואה 60-40 ואפילו 50-50. עכשיו הנקודה היא שזה גם מאוד תלוי בפלטפורמה, זה יפה שנשים משחקות בזה ב PC, אבל בהגדרה נשים לא שחקו במשחקי מובייל, מעט מאוד ממשתמשי המובייל שחקו במשחקים.

והמצב השתנה, היום זה כבר לא ככה?

ב iPhone במצב הוא 75-25 או 70-30, עם רוב גברי [24: 00]

האם יש לכם אינטראקציה עם השחקים

רק ב iPhone, למרות שזו לא אינטראקציה אמיתית, הם פשוט נותנים לך rank או איזשהו review על המשחק. הבעיה היא שמי שנותן rank ו review הם האנשים היותר קולניים והיותר קיצוניים, רוב האנשים לא ישקיעו את הזמן ויכתבו review על המשחק, אם המשחק מוצלח תקבל review חיוביים ואם המשחק לא משהו... כי האנשים ששומעים אותם אלו אותם אנשים קולניים שרוצים להגיד כמה המשחק הזה גרוע.

אתה יכול לתאר את ההצלחה של המשחק הראשון?

לכל משחק שאנחנו עושים אנחנו נותנים איזושהי סוג של הערכה על סמך מה שקורה בשוק, האם המשחק הולך להיות A, AA, AAA, B או C. C הוא משחק שכיסה את ההשקעה שלו, ב B אתה מתחיל להרוויח, ב A אתה מתחיל להרוויח הרבה. BT בשום מצב לא הגיע להיות AAA Game, הוא הגיע להיות A על פלטפורמות מסוימות ו AA על פלטפורמות אחרות. זה אכן הצלחה, אבל לא הצלחה מטורפת. עם כל הכבוד ל BT וכל החשיפה שהוא מקבל הוא עדיין לא bejeweled. הוא בהחלט אחד ה brand היותר חזקים שפיתחנו בעצמנו. יש עוד אחד כזה, זה dream day wedding, אחד ה brand הכי מוצלחים שלנו, בעיקר בגלל זה אנחנו מאוד מרוצים מהמשחק, קשה מאוד לייצר brand מבלי שאתה מביא license אמיתי מלפני. כשאתה אומר BT ואנשים יודעים על מה אתה מדבר, מבחינתנו הפרוטנציאל שיש ל brand הזה להמשך הוא המשמעותי.

אתה חושב שהפלטפורמה הסולוארית מתאימה באופן מיוחד למשחק פאזל [26: 30]?

חד משמעית כן. באופיים של משחקי הפאזל מהסוג הזה ה session time יכול להיות מאוד קצר ורוב הפעולות שאתה צריך לבצע הן פעולות יחסית פשוטות שאין שום בעיה ליצור להם מכניקה מאוד ברור לטלפונים סולואריים ומשחקי פאזל שאתה לא צריך להסתכל יותר מידי עמוק לתוך המסך, אתה לא צריך ביצועים יותר מידי חזקים של המכשיר ואתה יכול לשחק 2 דקות עכשיו ולהמשיך לשחק אחר כך.

מה היה התפקיד שלך ב BT?

ב 2BT כבר ניהלתי את כל ה web ואולי גם כבר את כל ה PC

מה היה התפקיד שלך בנוגע למשחק?

באף אחד מהמשחקים לא הייתי זה שעשה את ה design או מי שניהל את ה production עצמו, תמיד היה producer והיו designer, הייתי head of production ברמות שונות, תמיד הייתי מעל המשחק ונתתי את ה review שלי על המשחק. [28: 00]

בין שני המשחקים אמרת שלא הייתם הרבה זמן, נכון?

לא היכינו הרבה זמן בכלל, מיד שראינו את התוצאות התחילו לעבוד על 2BT. אבל צריך לזכור שפיתוח של משחק מובייל לפני עולם ה iPhone לוקח 9 חודשים. זאת אומרת 9 חודשים בין הרגע שאתה כותב את שורת הקוד הראשונה לבין הרגע שאתה רואה את המשחק בחוץ אצל ה carrier. 5 וחצי חודשי פיתוח, שבועיים של... לפני שמתחיל תהליך הפורטינג, חודשיים של פורטינג ואז חודש שלם של דיפלוימנט לכל ה carrierים ברחבי העולם. זה נכון שהתחלנו ישר, אבל אז יש לך עוד 9 חודשים כך שהפער עצמו בין המשחקים הוא יחסית גדול.

אתה יכול לדבר על גרסת ה iPhone והגרסאות השונות ל smart phones אחרים? [29: 00]

הגרסאות שונות משמעותית בצורה שבה השחקן מתקשר עם המשחק. המשחק עצמו הוא אותו משחק בדיוק, הסיפור הוא אותו סיפור, כמובן שהמסכים יותר גדולים וצורת השליטה של החשקן משנה את אופי המשחק. עשינו כל מני ניסויים בשיטות שליטה שונות, חלקן עבדו יותר טוב, חלקן עבדו פחות טוב, אבל המשחק עצמו הוא אותו משחק בדיוק.

מבחינת הפצה הרי מדובר בפלטפורמת הפצה שונה לגמרי, לא?

android זה בדיוק אותו דבר. היום רוב המכירות ב android מתבצעות דרך carrier. יש את ה Google market אבל אוב הכסף לא מגיע משם. ב iPhone זה אתה מול apple מה שמצליח לקבל fathering ומה שלא מצליח לקבל fathering. בפלטפורמה כמו iPhone אתה יכול לעשות לינק ולשלוח אנשים ישירות מגרסת ה web לעמוד ב iTunes להוריד את המשחק עצמו משהו שאתה לא יכול לעשות במובייל. Windows phone אנחנו נחיה ונראה.

מה היה ההבדל בתכולה של המשחק בין המשחק הראשון לשני? איך מחלטים על תוספות כאלה ואחרות ומי מחליט?

מבחינת כמות הרמות וכמות ה level זה מאוד דומה אחד לשני, השחקן עצמו מצפה לאיזושהי התקדמות, אתה נותן לו גרסה חדשה הוא מצפה לדברים חדשים. עשינו הרבה מאוד session לגבי מה אפשר לעשות למשחק, להפוך אותו למשהו יותר מעניין. החלטנו להוסיף עוד שני סוגי רמות של מכניקות שהן שונות לגמרי שלא היו קיימות במשחק המקורי בכלל והחלטנו להוסיף עוד

סוגים שונים של אויבים שלא היו במשחק הראשון, סוגי boss battles שלא היו במשחק הראשון בכלל, בעצם העשרנו את החוויה של השחקן.

איזה mode חדשים הוספתם?

יש mode של פלישה, יש בוסים שיורים עליך תוך כדי, בוסים שהם תמנונים שמוסיפים לך ידיים. הוספנו אפשרות של מכניקה של ירייה בתלת מימד, בעצם אתה יורה מעל בורבים אחרים ולא ישירות אליהם, זה הופך את המשחק להיות יותר מעניין, זה סוג של power up, אתה יכול בעצם לפגוע במשהו למרות שיש מי שחוסם אותך. זהו פלוס מינוס.

כיצד המשחק השני הופץ ואיך השחקנים קיבלו אותו?

בחלק מהמקרים המשחק הופץ על מכשירים חדשים, אפילו היו יש עדיין מכשירים שהמשחק מוטמע על המכשיר, בעיקר ב AT&T [32:00] ו sprint אני חושב, הוא נמכר בערך אותו דבר, לא היה הבדל משמעותי במכירות. ב iPhone 2BT מכר הרבה יותר מ 1BT, המשחק הוא הרבה יותר טוב. ב android הפצנו רק את 2BT וב windows phone אנחנו משיקים רק את 2BT

מה לדעתך הפלטפורמה הכי טובה למשחק כזה?

אני אישית הייתי משחק אותו רק על ה web.

הגרסה הרגילה או הסוציאלית?

המשחק עצמו הוא משחק מאוד כפי, המכניקה שלו מאוד בסיסית וכפית, אתה יכול לשחק בו שעות ואתה לא צריך חוויה סוציאלית מסביבו. החוויה הסוציאלית לא באמת מוסיפה למשחק שום דבר. למרות זאת אנחנו מפתחים את המשחק הסוציאלי כי אנחנו חושבים שהמכניקה הזו מספיק חזקה כדי לגרום להרבה מאוד אנשים לרצות לשחק בו וכדי לגרום לאנשים להוציא כסף, אחרת לא הינו עושים את כל הסיפור הזה. זה לא משנה את המכניקה הבסיסית, המכניקה בבסיסית נשארת בדיוק אותו דבר, המכניקה של המשחק לא היא שהופכת את המשחק להיות סוציאלי.

אתה רוצה לדבר קצת על הגרסה הסוציאלית?

... אחת הבעיות שלו היא ה image שיש למשחק הזה מבחינת הנהלת החברה, המשחק היה מאוד מצליח והיו לו מיליוני שחקנים, איך אנחנו היום רק ב 400,000 ? מה צריך לעשות כדי להביא אותו חזרה למיליונים, מאוד קשה להסביר לחברה שהשוק עצמו השתנה ושהיום ההתנהגות של יוזרים בפייסבוק כל כך שונה מאיך שהיא הייתה לפני שנתיים.

יש אנשים נוספים שלדעתך יכולים להשלים לי את התמונה לגבי גרסאות הסלולאר של המשחק?

יש vp sales לחברה, אבל אני מאמין שיהיה לו קשה מאוד לתת לך מידע ספציפי על BT. אנחנו הפקנו 40-50 משחקים בשנה שלנו ועוד 50-60 משחקים של אגריגציה. לא עניין אותו ספציפית BT

מול משחק אחר, ערוצי ההפצה הם תמיד אותו דבר. פעם בשנה הוא נפגש עם ה crier ומציג להם מוצא ברמץ, מצליח יותר, מצליח פחות. בניגוד למכונת ה iPhone, המכונה במובייל road map, BT יוצא ברמץ, מצליח יותר, מצליח פחות. הוא ידע בדיוק כמה כסף הוא הולך לעשות והוא עשה בדיוק את זה, לא היו שם איזה הצלחות כבירות ומטורפות, הצלחות שכולם היכרו, אם הוא היה במיקום טוב ב deck הוא קיבל X כסף, היה לו מיקום Y הוא קיבל Y כסף ונגמר הסיפור. אני לא חושב שתצליח לקבל תשובה ספציפית לגבי BT.

היה producer למשחק, אם אתה רוצה לדבר עם גיא לוי, אפשר, הוא גר בסין, אבל אפשר לעשות את זה טלפונית. האמת הוא גם היה ה designer של המשחק. הוא היה יותר קרוב למשחק עצמו, להחלטות איך לעשות את ה design. את הגרסה השנייה כבר לא הוא עשה, אותה עשינו ברומניה וצערי כבר פיטרנו את הצוות הזה.

האם אותו צוות עשה את הגרסה של המובייל ושל ה iPhone, הרי מדובר בטכנולוגיות שונות?

אותו צוות קודם עשה את המובייל ואז את ה iPhone. לא כל כך מסובך למתכנת J2ME ללמוד objective C או ++C. ספציפית ב BT בכלל לא עשינו את זה ב ++C אלא השתמשנו בכלי המרה שפיתחה חברה מניו זילאנד, כלי המרה מ JAVA ל iPhone. הייתה עבודת כתיבה ו design אבל חסכנו הרבה בזכות ההמרה. ההמרה הייתה מאוד מהירה גם כי באותה תקופה גם התחילו להגיע לשוק מכשירים עם רזולוציה כמו של ה iPhone, כך שמראש הינו ערוכים לרזולוציה הזו וגם כבר היו מכשירי touch screen אז גם לזה הינו ערוכים. זה היה גם לטוב וגם לרע, אם אתה מסתכל על גרסאות של משחקים אחרים שיצאו ל iPhone באותה תקופה, הגרסה היא גרסה נחותה ולא אטרקטיבית במיוחד וזה מכיוון שלבסס את המשחק על JAVA ולהמיר אותו, אף פעם לא יעיל כמו לכתוב את המשחק מחדש, גם הניצול של הגרפיקה, גם הניצול של המעבד וה touch screen, אין multi touch. יש שם איזה שימוש באקסלומטר, זה הדבר היחיד שאנחנו עושים, לא מעבר לזה.

יש תוכניות ל BT?

לא הפרק כרגע. יש תוכניות לקחת את המשחק הסוציאלי ולאפשר לשחק אותו על ה iPhone סוציאלי. זה כן. את BT – Party planet יש סיכוי שניבא ל iPhone בקרוב וזה יהיה כנראה המשחק הסוציאלי הראשון שאנחנו נעשה על ה iPhone.

...

אני חייב לציין שגם במשחק הסוציאלי וגם בגרסאות האחרות, אנחנו מאוד משתמשים בזה ככלי לימודי. יש לאוברון לא מעט משחקים, ניקח לדוגמה את Paradise quest, משחק פאזל שמאוד מאוד הצליח ב PC, המרנו אותו ל iPhone, הוא לא הצליח על iPhone למרות שקיבל ביקורות

יוצאות מהכלל, אבל הוא מאוד מאוד מצליח על ה iPad, בצורה פנומנאלית. זה המשחק הכי מצליח שלנו על ה iPhone וה iPad ביחד. ובעקבות ההצלחה של BT אנחנו חד משמעית מתכוונים לקחת אותו להיות משחק סוציאלי על ספייבוק. גרסת web שלו כבר סימה פיתוח ואמורה לעלות ל MSN עוד שבועיים מהיום. בעצם את אותו מסלול ש BT עבר אנחנו מעבירים עוד משחק, רק שעכשיו אנחנו מבינים בזה הרבה יותר, יודעים להשליך הרבה יותר, יודעים לנתח יותר נכון ויודעים לנצל את היכולות שלנו הרבה יותר נכון.

האם תהיה גרסה ל iPad ל BT:

לא, הוא לא מכר מספיק טוב על ה iPhone כדי שנעשה גרסה ל iPad. ובהגדרה קהל היעד ב iPad מאוד שונה מקהל היעד של iPhone ואנחנו מחפשים את המשחקים שיתאימו ל BT להערכתנו לא מתאים ל iPad. אם אתה רוצה לשחק על מסך בגודל מסך הזה אתה יכול לשחק בגרסת ה web. Paradise quest בגלל אופי המשחק והצורה שאתה צריך למשוך שראות על המסך, זה מאוד מתאים ל iPad. ב BT זה גורם למשחק להיות פחות מאתגר, כי ברגע שאתה פשוט מצביע לאיפה אתה רוצה לכוון המשחק הופך הרבה יותר קל, זה מוציא את העוקץ מהמשחק עצמו.

ראיון תמיר גורן – 01-08-2010 - במייל

מה תפקידך באוברון?

VP ITV

*האם תוכל לתאר בקצרה את ה iTV כפלטפורמה למשחקים: כיצד מפותחים או מוסבים משחקים
פלטפורמה? כיצד הם מופצים? מה מודל ההכנסות מהפצה בפלטפורמה זו?*

ITV היא בראש ובראשונה פלטפורמה שנמצאת בסלון או בחדר המשפחה. היא אינה בתחרות עם קונסולות המשחק (XBOX SPS וכד'). השילוב של שני האלמנטים האלה עם היכולות הטכניות של הפלטפורמה ממצב אותה כפלטפורמה לכל המשפחה אידיאלית למשחקי קז'ואל.

ישנן שתי משפחות מרכזיות של שירותי ITV : 1. שירותים המסופקים דרך ספק הטלוויזיה – שירותים אלא מתאפיינים בהיותם משודרים על גבי הממיר והם משודרים דרך כבלים, לוויין או IPTV. 2. שירותים המסופקים ע"י טלוויזיות מדור חדש \ Over-The-Top Devices – שירותים אלא מתאפיינים בהיותם מסופקים דרך האינטרנט ישירות לטלוויזיה או דרך מכשיר "מתווד" אחר דוגמת APPLE TV או GOOGLETV.

כיום כמעט כל שדר/יצרן מאמץ לעצמו פלטפורמה משלו (שילוב של חומרה ומערכת הפעלה) כך שאין סטנדרטיזציה בתחום. לפיכך, כדי לספק משחק לשדר או יצרן מסוים יש להתאים אותו לספציפיקציות של אותו גורם – תהליך שנע בין 20-80% כתיבה של המשחק.

משחקי ITV מופצים או כערוץ או כמשחקים בודדים במגוון מודלים כאשר המודלים השכיחים הם דמי מנוי חודשיים, דמי מנוי יומיים ורכישה חד פעמית.

מי הוא קהל השחקנים של ה iTV במה הוא שונה מקהלי שחקנים אחרים (משחקים להורדה ל PC, סלולאר, iPhone וכיו)?

קהל השחקנים של ITV דומה מאד לזה של משחקי קז'ואל ב PC אם כי הוא על פי רוב קהל מבוגר יותר.

כיצד מתקבלת החלטה ליצר למשחק זה או אחר גרסה ל iTV?

שני פרמטרים ראשיים הם האם המשחק מצליח בפלטפורמות או פורמטים אחרים והאם חווית המשחק בטלוויזיה תהיה מהנה (משחק דרך השלט ובהתחשב במגבלות הפלטפורמה).

מדוע עד כה טרם פותחה גרסה של Bubble Town ל iTV?

יש לנו בספרייה של השירותים הקיימים ב ITV משחקים מאד דומים ולכן לא השקענו בפיתוח גרסת BT ל ITV עד היום. המשחק מתוכנן להיות מפותח עבור כל הערוצים העתידיים לעלות לאוויר בשנה הבאה.

האם להערכתך משחק כמו Bubble Town מתאים לפלטפורמת ה-iTV ומדוע?

בהחלט, בעיקר מהסיבות שפרטתי למעלה – המשחק ב PC וב MOBILE הוא משחק מצוין ואנחנו מעריכים שיהיה קל וכיף לשחק אותו באמצעות השלט. מגבלות אחרות של הפלטפורמה (כמו מהירות ביצוע) אינן קריטיות ללב המשחקיות של BT ולכן אנו בטוחים שהוא יהיה משחק מוצלח גם ה iTV.

ראיון עם דורון ניר – 05-08-2010 – בהדסון*ספר לי על BT ועל הקשר שלך אליו.*

אני הצטרפתי לאוברון בהתחלה כיועץ, ואז BT היה המשחק היחיד שאוברון השיקה על FB. גרסת WEB של BT פותחה כדי לקדם את הגרסה להורדה של BT, הוא פותחה כגרסת Single Player, 20 שלבים, עם נתיב לנארי בין 20 השלבים ובלי יכולת אמיתי להגיע לשלב ה-20, זאת אומרת בעצם שחק עד שתפסל. בגרסה הזו המשחק הושק על FB בקיץ 2008 די בסמוך ליציאת ה API של FB וזכה מיד להצלחה מטורפת, בעיקר כי אז FB היה מדבר צחיח בכל הנוגע למשחקים. הגיע בשיא למיליון וחצי משתמשים בחודש. לא עשו עם זה כלום, סתם זרקו את זה שם וזה התחיל לדעוך לאט לאט במהלך שנה וחצי עד שאני הצטרפתי. בנקודה הזו החליטו לעשות ניסוי ראשון עם משחקים סוציאליים. החליטו לקחת את המשחק ולהפוך אותו ל party planet שהוא לכאורה גרסה עם יותר פיצ'רים של המשחק. באותו שלב הייתי מעורב בלהגדיר את ה scope של מה יהפוך אותו ממשחק single player לא סוציאלי למשחק סוציאלי: [5:00] Persistence, high score וכן הלאה וכן הלאה ובינואר 2010 כשהצטרפתי לאוברון במשרה מלאה למחלקת המשחקים הסוציאליים שלהם אז התחלתי לעבוד עליו full time ומאז אני עובד עליו ואנחנו משפרים אותו כל הזמן

מה התפקיד שלך?

אני ה lead designer

איזה עוד בעלי תפקידים עובדים עליו?

יש צוות עבודה מלא, יש producer, executive producer, designer, שכתוב אלי ובעצם עושה execution של כל ה design, מפתחים, QA, Artist,

מה גודל הצוות שעובד היום על המשחק?

10 אנשים, משהו כזה. [6:00] חלקם לא full time, אני לצורך העניין מחלק את זמני בין BT לעוד שני משחקים כרגע וגם ה executive producer ככה, ה QA וה development וה designer וה producer הם מלאים

גרסת הפייסבוק הראשונה שתיארת, איך הרוויחו ממנה כסף?

לא הרוויחו, היה באנר להוריד את הגרסאות האחרות, ה iPhone וה PC פרסומות בפייסבוק לא מכניסות כסף ל developer אף פעם. המודל העסקי עד שהתחילו עם facebook credit וכסף ויראלי וזיהו את זה כמקור המרכזי לרווח היה, אתה עושה מה שאתה רוצה כמפתח, לפייסבוק יש טור בצד של פרסומות וזה של פייסבוק.

המשחק הגיע ל 1.5 Monthly active users, האם זה נחשב הצלחה? [7:00]

בזמנו זה היה הצלחה מסחררת, זה היה אחד המשחקים הפופולאריים ביותר על פייסבוק.

מאיזה סיבות לדעתך המשחק הצליח? חוץ מהעובדה שפייסבוק היה מדבר צחית.

הוא משחק אהוב, יש בו שילוב של מכניקה אהובה ומכורת של Bubbles עם כמה טיוסטים נחמדים של power ups. יש בו את הבורבים עצמם, את הדמיות, שזה ביחס לכל משחקי ה Bubbles יוצר תחשוב של יותר נפת, של מהו גדול יותר, יש שם דמיות, יש להם אישיות, יש להם דיבוב. זה קרטוני יותר. מהבחינה הזאת כמשחק Bubbles הוא אחד מהמושקעים שראיתי אי פעם. [8:00]

כמה זמן לפני השקת המשחק אוברון כבר הבינה שהיא צריכה להיכנס למשחקים סוציאליים? ומדוע זה לקח כל כך הרבה זמן?

זה קרה מאוחר כי ארגונים זזים לאט, זאת התשובה הקלה. אוברון ואני חושב שהרבה חברות ב casual space שהם חברות פורדקטליות באופיין פתאום שמו לב שצומח העניין הזה שנקרא free to play ו virtual items. עד ש zynga לא הביאו את Farmville אף אחד לא באמת חשב שזה הולך להיות הדבר הגדול הבא וכש Farmville קרה אז לכולם ירד האסימון ובגלל שארגונים זזים לאט זה לקוח עוד שלושה, ארבע, חמישה חודשים עד שדברים קורים [9:00].

ל BT יש איזשהו קשר ל Blaze, הפלטפורמה הסוציאלית של אוברון?

באופן כמעט פרדוקסאלי blaze היא בעצם פלטפורמה טכנולוגית, שאגב גם ברעיון שלה הייתי מעורב, זה היה הפרויקט שעברו הביאו אותי לאוברון. בשביל לעשות design לאלמנטים המשחקיים שבתוך הפלטפורמה של blaze ובגלל ש blaze היא פלטפורמה סוציאלית למשחקי downloadable ו iPhone היא צריכה להיות אפליקציית פייסבוק וכיוון שכך אתה לא יכול לעשות אינטגרציה בינה ובין אפליקציית פייסבוק אחרת כיוון ששתי אפליקציות פייסבוק הן תמיד silo. זה לכעורה קשר בין טכנולוגיה, יש כאן משהו שמאוד היינו רוצים, שכל המשחקים הסוציאליים שהינו כותבים יהיו חלק מה Blaze אבל בגלל שפייסבוק לא מאפשר לעשות אינטגרציה בין אפליקציות אז אנחנו לא יכולים לעשות את זה.

Blaze הוא מוצר white label, אתה לוקח ואתה ממתג אותו. כמוצר, אם אתה היום תלך לאימפלמנטציות של blaze ב iPlay או ב at&t אתה תראה שם כמה משחקים סוציאליים יושבים בתוך האתר עם connect לפייסבוק. הבעיה היא שאתה לא יכול לעשות connection דרך האפליקציה של blaze אלא אתה חייב להתחבר דרך האפליקציה עצמה. אז זה אילוץ טכנולוגי. לצורך העניין כל המשחקים הסוציאליים של אוברון מתחברים ל blaze.

איך אתה רואה את ניצול ההצלחה של BT כמשהו שעזר לאוברון להיכנס לסביבה הסוציאלית?

לא משמעותי, אני חושב שהחלטה לבחור ב BT כדי להפוך אותו למשחק הסוציאלי הראשון הייתה החלטה טאקטית ולא אסטרטגית. [12: 00] זה לא שזיהו במותג הזה משהו שאין בשום מותג אחר שמתאים במיוחד למרחב הפייסבוקי אלא שהמשחק היה גמור מוכן, לא הינו צריכים בכלל להתעסק עם ה game play mechanics ויכולנו להשקיע את כל האנרגיות שלנו באינטגרציה לפלטפורמה הסוציאלית עצמה שזה משהו שצריך להשקיע בו לא מעט מאמצים. כיוון שכן אני מאוד תמכתי בזה שניקח משהו שהוא proven success במונחים של online games ו we will socialize it ושהסתכלת על הפוטנוליו האוברוני לראות מה יש לך שם שהוא proven success במונחי משחקי online אז היו 2 דברים לאוברון יש משחק ביליארד יחסית מוצלח שאין בס פייסבוק היום. עד כמה שזה נשמע הזוי וכמה שאנשים אוהבים לשחק ביליארד, אין ביליארד מוצלח על פייסבוק. אבל פשוט החלטנו ללכת על BT כי הוא היה single player ולא multi player ו Multi player מביא איתו מגוון של אילוצים טכנולוגים. אמרנו ניקח את BT נעשה ממנו משחק סוציאלי, נלמד, נתנסה, נראה מה עושים. [14: 00]

אתה יכול לדבר על שינויים שהוספתם? איך מחליטים על שינויים כאלה, מי מחליט עליהם?

זה קצת השתנה לאורך השנה האחרונה, זה התחיל מזה שהחלטות design התקבלו על ידי ועל ידי אייל. וזה צמח לזה שהיום החלטות design מתקבלות בפורום רחב יותר שנקרא road map dissection של BT. שמתכנס פעם בשבועיים, יושב על גיליון שאנשים מכניסים אליו רעיונות כל הזמן של שיפורים ופיצורים נוספים. יושבים שם אנשים מקבוצת ה portfolio management של אוברון.

אנשים שלא קשורים ישירות ל BT:

חד משמעית, בעיקר אנשים שלא קשורים ל BT. יושב שם director of social games marketing, אייל, אני, executive producer ה designer. בעקרון ההחלטות האלו מתקבלות בפורום של שיווק, product management ו design. [15: 30] אנחנו עוברים על סדרה שלמה של פיצורים, את כל הפיצורים אנחנו בוחנים אך ורק על KPIים עסקיים: האם זה עתיד לשפר לנו ויראלטי, האם זה עתיד לשפר לנו retention, האם זה עתיד לשפר לנו מוניטוציה. אם מדובר בפיצורים גדולים ומסבוכים אנחנו עושים test קטנים שלהם ורק אז מחליטים. אם מדובר בפיצורים לא גדולים אנחנו מקבלים החלטות עליהם ומכניסים אותם.

מה היו הפצירים שהפכו את המשחק ממשחק web למשחק סוציאלי?

הדבר הראשון זה social rank, מי מחברך משחקים ומה הציון שלהם או מה הדרוג שלהם. אני אקח שנייה צעד אחורה ונגדיר מה זה אומר לקחת משחק ולהפוך אותו לסוציאלי. שלושה דברים. א. להפוך אותו ל product ל service. ב. להפוך אותו מ free to play ללא מודל עסקי ל free to play with buy items. זאת אומרת להכניס פניה איזשהו מנגנון מוניטיזציה שהוא

embedded בתוך ה design של המשחק וג. לחבר אותו לתשתית הסוציאלית שפייסבוק מספק. אלו הן שלושת הרגליים של המשחק הסוציאלי. אז במבון הזה הפכנו אותו ל persistent game בזה ששמנו לו social ranking ובעצם היוזר התחיל לעקוב אחרי ההתקדמות שלו במשחק, איפה שאתה נמצא היום זה לא איפה שאתה נמצא מחר ויש משמעות אמיתי לעובדה שאתה משחק ב. הכנסנו פנימה את ה Bubble Bucks, את המטבע הוירטואלי שאיתו אתה קונה Power Ups ואיתו אתה קונה Location יחדשים במשחק, עוד תוכן בעצם. וג. חיברנו אותו לפייסבוק באמצעות שאיבה של ה social graph שלך והצגתו ובאמצעות feed stories על כל מני compelling events במשחק וכן הלאה.

איזה פיצ'רים נוספו או ירדו מהמשחק עצמו?

לא ירד שום דבר. התווסף המון. לקחנו את כל מה שהיה כ baseline לצמוח ממנו למעשה ה web game היה בעצם level pack אחד עם 20 שלבים. הדבר בראשון שעשינו זה לקחת כל ה level של המשחק המקורי והכנסנו אותם למשחק. בעצם הקפיצה הראשונה מלא סוציאלי לסוציאלי במונחים של ה persistence ו consent שהיה במשחק. זה עבר מ 20 שלבים ל 160 שלבים, מ 20 שלבים single player שחק פעם אחת עד כמה שאתה מגיע. ל 8 location כל אחד של 20 שלבים כולל Location אחד שהוא טעימה מכל אחד מה location. אז לא הורדנו כלום, הוספנו כמה power ups שלא היו במשחק המקורי, אני לא זוכר איזה, אני מודה.

מה עוד בנוסף לכמות ה level? [20:00]

עצם העובדה שהכנסת כלכה, זה משהו שלא היה קיים שם. והכנסת תחושה של עולם שלא הייתה קיימת, פתאום יש מפה, אתה צריך לבחור איפה לשחק. משם ועד היום התווספו עשרות פיצ'רים, ממש עשרות. Gifting היכולת לשלוח אחד לשני.

תוכל להרחיב של השינוי שהביא איתו המודל העסקי החדש למשחק?

התשובה הקלה היא שזה עדיין טעון הוכחה. למרות כמות היוזרים היפה המשחק לא רווחי. אני עדיין לא יכול לבוא ולהגיד לך שהמשחק הצליח לעבור את הטרנספורמציה מ free to play למהו שהוא עם מוניטיציה טובה שהוא הצלחה מסחררת. אני חושב שבאופן כללי יש משהו כמו שמונה מנגנונים פסיכולוגיים שאני זיהיתי במסגרת התחקיר כ emotional tipping points, דברים שאתה מציג ליוזר ומציב ליוזר כדי לגרום לו לשלם עוד ואתה בעצם בונה את ה emotional tipping points האלה בתוך המשחק בכל מקום שאתה יכול ונקודות האלו מבקש ממנו קצת כסף ואתה נותן לו קצת כסף בחינם ואתה מקווה שהוא ייהנה מהמשחק מספיק כדי שהוא ישלם גם.

יש ניסיון לשמור על קשר למשחק המקורי?

בבסיס של סדרת BT יש קונפליקט דרמאטי. [23: 00] הבורבו חיים להם בשלווה בעיר שלהם ב Bubble town פתאום מגיעים ה evil lumps ומנסים לחסל אותם ובעצם המשחק הוא להציל את הבורבו שלב אחרי שלב. המסגרת הנרטיבית הזו שאני מאוד אוהב אותה, אני בכלל אוהב מסגרות נרטיביות, אני חושב שאנשים צריכים סיפור בשביל שתהיה להם סיבה טובה לעשות משהו, אני מנסה לשמר אותה בכל כוחי. כל פעם שאנחנו מנסים לחפש סיבה איך להצדיק משהו לשחקנים במשחק אנחנו חוזרים לקונפליקט הדרמאטי הזה ומדברים עליו, כולל כמה מה hock הויראליים. אחד הפיצורים שאנחנו מעלים בעוד שבועיים זה פיצור שבמסגרתו אתה תכנס למשחק ודבר ראשון שאתה תראה, זה תקבל דרמטית שאחד מחברך הטובים מפיסבוק נחטף על ידי ה evil lumps ואתה רואה את תמונת הפייסבוק שלו עם שני שומרים מאחורי סורג ובריה, ואתה בעצם צריך לשחק level בכדי להציל אותו, זאת אומרת לנסות לתת איזו מוטיבציה סוציאלית נרטיבית לעובדה שאתה משחק. [24: 30].

איך אתה מאפיין את קהל השחקנים שקיים בפייסבוק, איך אתה רואה אותו דומה או שונה לקהלים אחרים בפלטפורמות אחרות?

ביחס ל download הוא צעיר יותר. ה cluster הגדול ביותר שלנו הוא 25-35. יש לנו כרגע תופעה הזויה שאנחנו קצת זזים ממנה באמצעות marketing שמשום מה המשחק תפס נורא חזק בצ'ילה למעלה מ 20% מהיוזרים שלנו הם מסנטיאגו דה-קובה. אין לי שום הסבר לעניין הזה, shit happens. זה פשוט קורה. זהו חוץ מזה קהל פייסבוקי סטנדרטי 40% גברים 60% נשים, חוץ מהעניין של סנטיאגו דה קובה, פיזור גיאוגרפי די מגוון, גם המזרח, גם במערב, דוברי אנגלית, גם שפות אחרות, המשחק מאוד אוניברסאלי. [26: 00]

תוכל לתאר את הצלחת המשחק לאורך השנה האחרונה?

למשחק היום כבר יש קהילה ותיקה, בפורומים וב wall שלנו, נחנו רואים פרצופים מוכרים, משחקים את המשחק כבר חודשים רבים. מכורים לו לאלה, אתה מסתכל על הסטטיסטיקות, 20% מה visits שלנו הם של יותר משעה, 6% הם של יותר משעתיים. אתה יכול לדמיין לעצמך את הדבר הזה? 24,000 יוזרים משחקים את הדבר הזה שעתיים בכל ביקור. אז יש קהילה מאוד אדוקה, מאוד passionate. כמובן שינויים אף פעם לא טובים להם ומצד שני הם תמיד רוצים הכול בחינם, קהילה אינטרנטית. למה העלתם פה את המחיר, למה הורדתם את זה, מתי תשחררו עוד level, שחררתם level גמרתי אותם תוך 5 דקות מתי תחררו עוד. הגדלנו את המסך, עכשיו זה גדול מידי לרזולוציה של המסך שלי תקטינו, הקנטנו את המסך, עכשיו זה קטן מידי בשבילי, תגדילו, למה שמתם zoom button למה הורדתם את זה, אתה יודע, בני אדם. בני אדם הם לא מתלוננים הם לא חיים.

יש מנהל קהילה?

כן יש full time community manager [28:00] שתפקידו לנטר את הדברים האלה, יש ישיבה שבועית של community management.

להבנתי זה ייחודי למשחק הסוציאלי. תקן אותי אם אני טועה.

אתה טיפה טועה, אוברון מחזיקה מנהלי קהילה לכל הערוצים שלה, זאת אומרת ל MSN ל Yahoo יש community manager מטעם אוברון. אבל אין מנהל קהילה למשחק. שאתה מדבר על משחקים סוציאליים אז באמת בגלל האופי של המשחק, הוא service free to play וסוציאלי אז הקהילה נוצרת באופן הרבה יותר טבעי, יש לה כלים הרבה יותר טובים לביטוי: ביקורות, פורמים, like, ים וכתוצאה מכך ניהול קהילה הוא משהו שהוא מחויב, אני לא חושב שאפשר להסתדר בלי זה.

אתה יכול לפרט על הצלחת המשחק? האם הוא מכניס? [29:30]

המשחק לא רווחי עדיין, עלות אחזקתו החודשית ופיתוח החודשי עומדת על עשרות אלפי דולרים, כלומר זה עדו לא הגיע לשם, מצד שני זה משחק ה online המכניס ביותר של אוברון נכון להיום. אני גם אומר שאנחנו סוגרים את הפער הזה מחודש לחודש, אני מאמין שעד סוף השנה המשחק יהפוך לרווחי.

איך אתם מתמודדים עם שינוי שיטת העבודה בעקבות הצורך להפיץ שינויים ברמה שבועית או יומית?

זה לא קל. בוא נתחיל מזה שקודם כל אני מת על זה, מבחינתי העניין שהמשחק חי בכל רגע נתון והוא בו זמנית משמש גם כמוצר וגם כמעבדה, כל שינוי שאתה רוצה להטמיע הוא תמיד רק המרחק של שבוע שבועיים ממך ואם משהו לא עובד טוב אתה מיד משנה ועושה tweaking. אני מת על זה. זו סביבה דינאמית זה הרבה יותר כיף מלעבוד על משחק במשך חודשים להוציא אותו ואז לגלות שחלק מההנחות שלך היו שגויות והשחקנים בכלל לא אוהבים טת הדברים, הסיכויים שלך לכישלון הם הרבה יותר קטנים. לצוות לקח זמן להתרגל לזה אני חושב שרק באזור מאי הגענו למצב שיש sprint יציבים של scope מוגדר, פיתוח, QA כמו שצריך והשקה חלקה מתי שהתחייבנו להשיק, אתה מדבר פה על משהו כמו 5-6 חודשים עד שזה קרה. היום המצב הוא מצוין, אני מתסכל על זה אנחנו כבר 3-4 חודשים עושים execution כמו שצריך, השקה של content חדש, של פיצורים חדשים ובאמת כל ספרינט אנחנו משפרים את הפרמטרים שאליהם אנחנו מכוונים. הספרינט האחרון העלה את כמות ה friends request פי 10, מרמה של 1000 ביום לרמה של 11,000 ביום. ספרינט אחד לפניו שבו לקחנו והוספנו אי חדש, את burbedius island שזה פעם ראשונה אי שהוא level unlocking שמבוסס על ה level שלך המשחק, אם אתה level 20 אתה משלם פחות מאשר אם אתה level 15. אז הוא נתן קפיצה מדליקה לאלה במוניטיזציה, כי באמת הרבה שחקנים מתחילים שרוצי סאת התוכן עכשיו ועדיין לא הגיעו ל level שמים את הדולר. כל ספרינט הוא מרגש, במקום קתרוזיס אחד גדול שאחרי זה אתה צריך לצאת לחופשה של שבועיים

יש לך קטרוזיס אחד קטן כל שבועיים. מה שכן זה עבודה מאוד קשה, זה גם סופי שבוע, זה גם לילות, אין יום ולילה.

איך אתה חושב שזה משנה את המשחק?

אני חושב שזה באמת הופך אותו ל service. אם אתה שואל ברמת ה game design אני חושב שהוא משנה אותו במובן הזה שהוא מחייב אותך לבנות משחק הרבה יותר מודולארי. אתה חייב לבנות את המשחק בצורה כזו שבכל שבוע תוכל להוסיף לו content. וגם אתה חייב לבנות אותו בצורה שתהיה לך יכולות on the fly לשנות מספרים. [34:00]

מה הכוונה?

השקת פיזיר, שמת עליו תגית מחיר, או שמת עליו איזשהו בונוס. השקנו לא מזמן משהו שנקרא thresher crates, הסכום של הבונוס שאתה מקבל על ה thresher crates, אנחנו כל הזמן עושים tweaking שלו כדי להגיע לאופטימיזציה של feed posts מול abuse של הכלכלה. כמה כסף אתה נותן כדי לתגמל כסף על זה שהם מפבלשים מול כמה זה בעצם גומר לך את המוניטוציה, כי אם אתה תתן להם יותר מידי הם יפסיקו לקנות כסף.

איך החוויה החברתית משנה את חווית המשחק במשחקי פאזל? האם משחקי פאזל מתאימים להיות משחקים חברתיים?

כל משחק מתאים להיות משחק חברתי, אני חושב שהמימד החברתי עושה דבר אחד רע וכל היתר טוב, הדבר האחד הרע שהמימד החברתי עושה זה שהוא במעט פוגם בתחושת האסקפיזם שלך. זה לא סתם שבקולנוע מחשיכים את האולם, זה לא רק העניין הטכנולוגי, קולנוע היא חווית צפייה אינטימית מרובת משתתפים, אתה יכול להיות לבד באולם מבחינת התחושה שלך ולהיסחף לתוך הסרט. [36:00] לשחק משחק סוציאלי משול ללראות סרט באולם שהאורות בו דלוקים וגם יש לך בצד המסך מצלמה שמופנת אל הקהל ואתה רואה מה קורה איתנו בכל רגע נתון. במובן הזה זה קצת דופק את האסקפיזם, אבל כל היתר זה דברים טובים, זה נחמד יותר, זה תחרותי יותר, זה מגרה יותר, אנחנו יצורים חברתיים אנחנו רוצים לעשות דברים ביחד.

ומה עם משחקי פאזל באופן ספציפי?

אני חושב שמשחקי פאזל לא נולדו להיות משחקים סוציאליים, משחקי פאזל מטיבם הם משחקים שמבוססים על פתרון בעיות מהיר ומידי, לא בשיתוף עם אף אחד ולא נגד אף אחד. יש multiplier Tetris ו bubbluba אם ראית שהוא סוג של bubbles מרבה משתתפים, אבל אתה יודע שזה לא טבעי. יוזרים אוהבים משחקי פאזל לבד. למרות שפאזל הוא game play mechanic הוא בעצם קטגוריה שלמה של game play mechanics שיש לה מאפיין אחד ספציפי. ולכן אין שום סיבה שזה יהיה שונה מכל משחק אחר.

יש לכם אינטראקציה עם פייסבוק?

כן, לפייסבוק יש קבוצה שלמה שנקראת dev relations , לנו כמו להרבה מפתחים בינוניים וגדולים יש את הנציג dev relations הקבוע שאנחנו מדברים איתו. איתו אנחנו עושים שיחות על שינויים עתידיים שלהם בפלטפורמה, איתו אנחנו עושים שיחות על בעיות שיש לנו. יש לך נציג שרות בעצם.

האם המשחק מיועד להיכנס לרשתות חברתיות אחרות?

לא כרגע.

למה?

כי עוד לא מצאנו אף רשת חברתית שיש לה את היתרונות שיש לפייסבוק, social graph יש לחלק גדול מהפלטפורמות, request ו feed stories ועוד מנגנונים אחרים יצטרכו לעבור אדפטציה ועד שלא נגיע למגנטיזציה טובה, שנדע שהנוסחה באמת עובדת... אני מבחינתי כל העבודה הזאת אמורה להתקדם לאיזשהו מקום שהמוניטציה עובדת כמו שצריך, הכוונה היא פי 3 או 4 מעלות התפעול של המשחק ומהנקודה הזו אם הכול עובד כמו שצריך ולא מחייב יותר מידי תשומת לב ניהולית אז אתה בעצם יש לך בימים מכונת הדפסת כסף ועכשיו לך תשכפל אותה. אבל אנחנו עוד לא שם ולכן אנחנו לא שוקלים לשכפל שום דבר.

האם זה בעצם דומה למה שקורה בסלולאר?

אני חושב שיש קונסולידציה מאוד חזקה בכל מה שקורה בסלולאר אם תסתכל על עולם הסלולאר ברמת פיתוח משחקים, אחת הסיבות שבגללן הוא כל כך סבל לאורך השנים מרמה נמוכה של משחקים ואינטראקציה עם יוזרים זה בגלל העניין של ריבוי הפלטפורמות ובגלל העובדה שכשפתחת משחק הייתה צריך לעשות לו בדיקות תאימות ל 115 מכשירים. אני חושב שמתחילה קונסולידציה מאוד חזקה.

השאלה שלי היא האם כמו בסלולאר, גם בתחום הרשתות החברתיות בכל טרטוריה מתחילות להיות רשתות חברתיות משם עצמה והאם כמו בסלולאר יהי צורך ליצור לכל משחק גרסה לכל רשת חברתית?

המגמה שנראת לי כרגע היא שפייסבוק הולך להרוג את כולם. היחידה שיש לה סיכוי להתחרות בזה היא גוגל וזה כרגע בסימן שאלה גדול, צריך לראות מה הם יוציאו. יש כל מני מקרי קצה כמו v-contact ברוסיה שזו רשת חברתית של 60 מיליון יוזרים ולא נראה שפייסבוק מתכננת להיכנס לשם כי החברה שהיא הבעלים של v-contact השקיע בפייסבוק בכדי למנוע בדיוק מהלך כזה. המזרח גם לא פייסבוק, המזרח אגב כל כך שונה בשוק המשחקים שלו כך שאין לך מה להעביר את המשחקים שלך לשם, זה לא באמת יעבוד. כך לדוגמא את WOW שהצליח בכל טרטוריה מערבים בצורה פנומנאלית ואם כניסתו לסין, זה פארסה מה שהולך שם. כן חסמו אותו לא חסמו אותו, הסינים מאוד טריטוריאליים לגבי השוק שלהם והם לא מאפשרים לייצא משחקים שלהם למערב.

ומה עם הז'אנר הסוציאלי שם?

הזיאנר הסוציאלי מאוד מצליח שם, אבל הוא מקומי. משחקים שבאו משם לא הצליחו לצמוח יפה על פייסבוק, תסתכל על building one ועל happy farm ועוד מגוון רחב של משחקים אחרים שהם הצלחה מסחררת ברשתות האסיאתיות והם לא מגיעים אפילו למאות אלפי יוזרים בפייסבוק למרות השקעה שיווקית לא מבוטלת. אז יש שמה בעיה, ההמרה היא לא רק טכנולוגית היא תרבותית. וההמרה התרבותית היא כשלוך עד לרגע זה [30: 42]

האם מתוכננת גרסה סוציאלית ניידת?

אני לא יודע אם זה יהיה רלוונטי בשנה הקרובה.

המהלך שאנחנו עושים היום באוברון הוא קצת מהלך חסר ייחוד במובן הזה שאנחנו חברת פיתוח משחקים, יש פה opportunity אדיר של שוק שנקרא social games ואנחנו משנים להיכנס אליו. אין לנו edge כמו שלא היה ל playfish או ל playdom, אנחנו מנסים להצליח ב space הזה באמצעות הנכסים שיש לנו, הידע והניסיון שיש בפיתוח משחקים וכל היתר: ניהול נכון של פורטפוליו, ניצול נכון של הערוצים הויראליים בפלטפורמה וכן הלאה וכן הלאה. אני מאוד מאוד מקווה שאוברון תצליח בשנה הבאה להתברג לאחת מ 10 מפתחות המשחקים הסוציאליים הטובות בעולם, אם זה לא יקרה אז הניסוי פחות או יותר נכשל, אם זה יקרה אז הניסוי יסתיים בהצלחה.

האם אתה יכול להשוות את המעבר מגרסת ה web לסביבה החברתית למעבר שהמשחק ביצע לסביבה הסולארית?

אני חושב שבמעבר למובייל...יש לנו משחק, עם production value מסוים, עם סאונד, עם עם level, עם מוסיקה ועכשיו אנחנו עוברים לפלטפורמה שבכל המובנים ביחס לפלטפורמה שעליה פיתחנו, היא נכה. מכיוון שכך אנחנו צריכים לקחת את הדבר הזה ולדחוס אותו לתוך הדבר הזה. אז אתה מתחיל compression של ה art ומוותר על מוסיקה ומתחיל לשחק עם ה game play mechanics בכדי או לפשט אותם או לרדד אותם ואתה בעצם לוקח ויוצר משהו שהוא בעיני קצת צללית של הדבר המקורי, הוא low resolution של הדבר המקורי. במקרה של ה social אין לך את הבעיה הזאת אתה יכול לעשות ב social כל מה שעשית ב PC ואף הרבה יותר ומכיוון שכך זה גם מה שאמרתי לך קודם, התהליך של מעבר מ online או אפילו מ pc downloadable ל social היה תהליך של ניפוח ולא של צמצום. נפתחנו וניפחנו וניפחנו מנפחים כבר שנה ועוד לא הגענו למה שצריך, למסה הקריטית של הנפח שצריך להיות למשחק כזה. זה באמת תהליך מאוד מאוד גדול. לקחת משחק שהוא היום PC downloadable ולהפוך אותו למשהו שיש לו persistence והוא מחזיק יוזרים.. Bubble town המקורי, שאתה מדבר על מונחים של casual, casual game מספק לך 10 שעות game play, social game מספק לך 400 שעות game play, אז תחשוב כמה אתה צריך לנפח 10 שעות בכדי להפוך אותם ל 400 שעות. Retention ממוצע של שחקן במשחק סוציאלי מוצלח עומד על 4 חודשים שאתה משחק אותו כל יום, זה ניפוח מפלצתי, אתה צריך להוסיף מסה אדירה של פיצ'רים.

איך המשחק משווק ומופץ?

עד לפני 4 שבועות המשחק הופץ באמצעים וריאלים בלבד, כלומר יוזרים פיבלשו מתוכו event ששאבו יוזרים חדשים. עמדנו על קצת הצטרפות של 2000 יוזרים חדשים כל יום מויראליות בלבד. מעבר לזה אני יוכל להגיד לך שבכל העבודה על הפלטפורמה הפייסבוקית יש המון עניינים טאקטיים שנובעים מהפלטפורמה. ה Notifications ירדו במרץ, בחודשיים לפני שהם ירדו, פייסבוק למעשה הפסיקו לאכוף מגבלות שקשורות ל notifications . אנחנו הבחנו בזה, שהם הפסיקו לאכוף את זה והתחלנו לעשות abuse מטורף למנגנון, הפצנו notifications מהאפליקציה 3 פעמים ביום, החלפנו את האיקון של האפליקציה 3 פעמים ביום, כדי שכל פעם שתפתח את ה notifications זה יראה לך איקון אחד ומשהו אחר יגרה אותך בעין והצלחנו להגיע מ 300 אלף MAU ל 600 אלף MAU רק דרך ה notifications ואז סגרו את ה notifications. ואז התחלנו עוד פעם לרדת לרדת, לאחרונה, באמת בלית ברירה כי הערוצים הויראליים האופרטיוניסטים הללו באמת נסגרו התחלנו לקנות יוזרים הכסף. ואתה קונה יוזר ועם המכפיל הויראלי שלך זה הופך ל 2 יוזרים או 3 יוזרים, תלוי כמה המכפיל הוא טוב וזהו וככה את צומח. הקפיצה האחרונה שהייתה לנו ב traffic הגיע מ user accusation באופן ישיר, שמנו \$25,000

מה לדעתך הפלטפורמה הטובה ביותר למשחק כמו Bubble town: [30: 48]

אני היום משחק משחקים סוציאליים וזה כמעט הדבר היחיד שאני משחק. מהבחינה הזו אני חושב ש bubble town נמצא במקום מושלם מבחינתו. אני חושב שיש חסרון היום במרחב הסוציאלי והוא שכיוון שאתה כל כך business oriented, כל דבר שאתה עושה הוא מדיד לחלוטין, אז אתה פתאום מגלה שהרבה דברים שאנחנו מאוד אוהבים מזווית של game designers ה ROI שלהם הוא אפס. ה ROI של cut scene הוא אפס. ה ROI של character development הוא אפס. ה ROI של sound הוא אפס. וכיוון שכך אתה לא משקיע בזה משאבים וזה נורא מבאס אותי, אני הייתי נורא שמח של bubble town יהי פתיח סינימטי שלם, כמו ההתחלה של הסימפסונס, שאתה נכנס ואתה עובר בכל bubble town ורואה את הדמיות ואת כל המקומות שלהם ופתאום הבורבז מגיעים, באמת להכניס אותך לתוך האווירה יותר, אבל ה ROI הוא באמת אפס, אז אתה לא עושה את זה. אבל מבלד העניין הזה אני חושב ש bubble town נמצא במקום מדהים. גם הטכנולוגיה שהיא וקטורית שגורמת לזה להראות פנטסטי. גם הפלטפורמה הסוציאלית שהופכת את המשחק להרבה יותר ממה שהוא היה ב single player, על כל פלטפורמה

ראיון עם גיא לוי – 26-08-2010 – בסקיפ

מה היה תפקידך בהפקה של Bubble town ובאיזו גרסאות היית מעורב?

לפני כשלוש שנים התחלנו במשרד בתל אביב הפקה של גרסת מובייל ל BT, אני הפקתי את הפרויקט הזה. בהמשך הפקתי את ה Release הראשון שלנו לפייסבוק. מאיין משחקון BT שיכולת לשחק בו כמה level, לא מדובר בגרסת המולט פלייר שאתה מכיר היום אלה בגרסה הרבה יותר פרימיטיבית. [3: 00] זו עיקר המעורבות שלי, במשחקי ההמשך לא הייתה לי נגיעה.

ב BT ל iPhone הייתה לך נגיעה?

לא, BT ל iPhone הופק על ידי המפיק שלנו ברומניה, קוראים לו פלורין. אתה יודע מה אני חושב שזה היה מישהו אחר שכבר לא איתנו. בכל מקרה זה הופק ברומניה. אני לא הייתי מעורב.

תוכל לספר לי איך התקבלה ההחלטה לקחת את BT למובייל?

היה שם תהליך די מעניין. אני מניח שאחזור על דברים שאייל אמר כי עבדנו יחד על הפרוייקט. הסיפור התחיל במשחק שנקרא Scrubbels שהופק בסטודיו שלנו בסיאטל. משחק PC, משחק שנעשה בפלאש, הוא היה רעיון מקורי, זה אחד מהבראנדים המקוריים הראשונים שאוברון הפיקה. באותה תקופה, לפני 3 וחצי שנים, עסקנו בעיקר בהפצה, באגריגציה, בפלטפורמת הכירה שלנו שנקראה Game Center ובאותם שנים התחלנו להפיק גם משחקים מקוריים ו BT היה אחד הראשונים. מי שיזם את הפרויקט הזה היה בחור בשם סקוט, אני חושב, בכל מקרה הוא כבר עזב לפני הרבה שנים. המשחק עוצב על ידי הסטודיו שלנו שם ונכתב, הוא עמד לצאת אל השוק, הוא היה בתהליכים מאוד מתקדמים של Balancing ו bête testing שעלה הרעיון שזה יהיה המשחק הבא שנעשה לו גרסת מובייל. באותה תקופה אוברון רכבה על תפיסת אינטגרציה בין פלטפורמות שהיא עדיין כמובן עושה, אבל באותם שנים זה היו ניצנים ראשונים של להפיק משחק גם מתוך מחשבה וגם באמפלימנטציה לריבוי פלטפורמות. זאת אומרת משחק שגם יתאים לפלטפורמות שונות וגם ינצל אותן בצורה טובה ואפשר יהיה למכור את אותו המשחק בוריאציות על גבי PC, קונסולה, מובייל, אחר כך הגיע ה iPhone, אחר כך הגיע פייסבוק [6: 00].

בחננו משחקים שונים, לא זוכר מה הם היו ו BT היה גם משחק שנראה מתאים מאוד למובייל, מתאים במיוחד הייתי אומר וגם הייתה תחושה טובה לגביו. התחלתי לעבוד עם צוות בתל אביב, צוות לא גדול, משהו כמו 6 אנשים אולי. שנים שלושה מפתחים, גרפיקאי אחד ושני אנשי QA, עשיתי גם את ה design וגם את ההפקה והתחלנו לרוץ עם זה במקביל לשבועות האחרונים שצוות ה PC עדיין עבד על המשחק שלו

היית מעורב גם בגרסת ה remake ל PC של המשחק?

קצת קצת קדימה, אני אקח אותנו צעד אחורה. אנחנו התחלנו לעבוד על המשחק בתל אביב, המשחק כונה Scrubbels. התחלנו לעבוד עליו כמו שאמרתי כמה שבועות לפני ההפצה. כבר

התקדמנו, התחלנו לעבוד על הגרפיקה של המשחק, כבר עבדנו על הלוגיקה הבסיסית, כבר היה משהו שרץ, היו אפילו כמה level שרצו על מובייל ונראו טוב. ואז הגיע הבשורה ש Scrubbels נכשל חרוצות, Scrubbels לא נמכר ולמעשה מתוך שלל המשחקים המקוריים שעשינו באותה תקופה הוא היה הנפל הגדול ביותר. [8:00] ממש עותקים ספורים, עשרות עותקים אני חושב, משהו כזה. ואז הגיע הבשורה, המשחק לא מוצלח או לא מושך או לא מעניין את הקהל חבל להמשיך ולהשקיע כספים בגרסת המובייל שלו. קיבלנו איזושהי הודעה שאומרת באו נזנח את הפרויקט ונפנה את הצוות לפיתוח של משחק אחר. נערכה ישבית roadmap לפרויקטים, לא רק לנושא הזה, בסיאטל שאני השתתפתי בה ואייל ואני נסינו להגן על הפרויקט וטענו שני דברים. שיכול להיות המשחק נכשל על PC, אבל הוא מותאם מאוד למובייל וגם אנחנו כבר בשלבים מתקדמים וחבל לזנוח ושיש לנו תחושות מאוד טובות לגבי שלמרות הכישלון שלו ב PC הוא יכול מאוד להצליח במובייל. [9:00] הטעונוים שהעלנו היו שהמשחק מאוד פשוט גם לתפעול וגם להבנת החוקים. גם נח מאוד והגיוסטיקים המיושנים של המובייל באותה תקופה, ה keypad למיניהם לא היו נוחים במיוחד ולמשחק כזה פשוט זה לא כל כך הפריע. וגם שהוא מתבסס על ז'אנר מוכר, ז'אנר ה bubbles אבל לוקח אותו צעד אחד קדימה עם דמויות ופרצופים וכל מני power ups מגניבים. ביקשנו שיתנו לנו את חודש, שישה שבועות שהינו צריכים בכדי לסיים את העבודה, לקחת צ'אנס להפיץ אותו בכל זאת במובייל. היה איזושהו דיון ההחלטה הייתה OK, מכיוון שכבר הגענו למחצית הדרך, זה לא היה פרויקט ארוך, זה היה פרויקט של כמה חודשים ספורים, בואו נסיים את הפרויקט נפיץ אותו ונראה מה יקרה. נדמה לי שהייתה בהתחלה החלטה להפיץ אותו מוגבלת, או שהיה איזושהו Test, החלק מהאופרטורים. אחת הדרישות הייתה שנחליף לו את השם, הדרישה הגיע במיישרן מהדרגים הכי גבוהים אצלנו שאמרה שכנראה אחת הסיבות לכשלון היא שהשם Scrubbels פשוט לא אומר שום דבר לאף אחד. אני זוכר את המשפט במדיוק "אנחנו רוצים שם שיהיה בו או את המילה Bubble או את המילה Pop" אז במקביל להמשך העבודה ישבנו והגינו כל מיני צרופים Bubble, Bubble Fight, Bubble City, Bubble וכל מני כאלה וכל מני pops למיניהם, אני חושב שהבנו משהו כמו 40-50 שמות ואז העלנו את השמות לדיון מסויים עם אנשי ה marketing וההנהלה בסופו של דבר נבחר Bubble Town, גם מכיוון שהסיפור מתרחש במין עיירה כזו אמרקהית ויש שם פולשים מהחלל בסגנון סרטי שנות ה-50 וגם כי הייתה לנו שזה מתגלגל יפה על הלשון. החלפנו את השם, החלפנו קצת טקסטים במשחק שהתייחסו ל Scrubbels, היו לנו שינויים קטנים בניסוחים. אבל לא משהו מהותי שהאריך לנו את זמן ההפקה.

המשחק הגיע לסיום, עשינו לו porting והפצנו אותו בתקוות מסוימות, אבל לא היה תהליך שאמרנו נפיץ אותו ונדגום אותו אחרי שבוע ונראה אם הוא באמת מצליח. שאתה נמצא בדרג ההפקה הביצועי, אתה מסיים את הפרויקט, נח שלושה ימים ועובר לפרויקט הבא וזה מה שקרה לי, המשכתי לפרויקט הבא. עברו מספר חודשים, כמובן מהרגע שהפרויקט יוצא מהידיים שלי הוא הולך ל Porting וזה לוקח חודשיים שלושה עד שהוא יוצא לשוק והמשכנו את חיינו. חודשים או שלושה אחרי כן ישבתי Sales שעודכנתי אריה ש BT שילש או ריבע את תחזית המכירות על מובייל. הייתה תחושה שיש להיט נסתר ביד שאף אחד לא ציפה לו ואף אחד לא חישב אותו

בתחשיבים, אבל משהו שם עבד. משהו שם עבד מאוד מאוד יפה, אני אקדים ואומר שזה אחד המשחקים, שוב.. באותה תקופה הינו בתחילת הדרך של הפקת משחקים מקוריים ובאותה תקופה התחלנו לעשות קבוצות מיקוד בתל אביב שאייל ואני ניהלנו. [13: 30] הזמנו גם ילדים וגם אנשים מהתעשייה, אנשים שלומדים בבית ברל במשחקולוגיה או שיש להם קצת נגיעה שבאים מתחום האינטראקטיב שעניין אותם לבוא ולשחק משחקים. BT לדעתי היה המשחק השני שעשינו לו קבוצת מיקוד כזו. לקחנו feedback וישמנו. זה משחק שעבר תהליך מאוד בריא, פיתוח ואז שתי קבוצות מיקוד ושינויים בעיקר בנגישות של חלק מהפיצורים. חוסר הבנה של אנשים לגבי פיצורים מסוימים נלקחו מאוד בחשבון ועשינו עבודה די קפדנית של התאמת המשחק לצרכי הקהל. יכול להיות שזה תרם. זה היה לקחת משחק שבמידה מסוימת אף אחד לא האמין בו באותה תקופה ושהגיעו הנתונים האלו כמובן שכולם שמחו מאוד ובאותו רגע עלתה השאלה, OK מה עושים עם זה? יש לנו משחק מצליח, תוך חודשים ספורים כבר התחילו לשאול אותנו מתי מגיע משחק ההמשך וכל מני דברים מהסוג הזה. כולל בארץ המשחק הצליח מאוד, מכרנו אותו ל orange ופלאפון וסלקום, בעיקר ב orange אני חושב שהוא היה להיט. אנשי הקשר המקומיים שלנו היו נלהבים מאוד. בהמשך התחלנו לחשוב מה עושים, דבר ראשון שהיה ברור הוא שצריך למנף את ההצלחה הזו כדי לראות מכירות והצלחה של משחק ה PC.

החלטנו לעשות את זה בצורה חלקית, הייתה לנו גרסת פלאש מוגבלת שהייתה מן גרסת דמו כזו שיצרו בסטודיו בסיאטל שהיה לה 5 או 6 level ו endless mode שיכלת למחזר level אם אתה רוצה ולשחק להנאתך. [16: 00] ואפשר היה בקלות די גדולה, מכיוון שהדבר הזה היה קיים לעלות את זה באתר אינטרנט כלשהו. בהתחלה דיברנו עם partner שלנו ואני חושב שהעלנו כמה גרסאות באתרים שאנחנו מפעילים כמו orange ו AT&T, לפעמים הם מקצים לך שטח ואתה יכול להכניס לשם משחקון שמדגים את יכולות המשחק עם לינק לקניה של משחק המובייל. היה לנו איזשהו תהליך כזה שקראנו לו flash to mobile אני לא זוכר בדיוק איפה זה עלה או אם זה עלה, אבל התחלנו לעשות demo מהסוג הזה. כמובן שנכנסנו לגרסת הפלאש, זה היה אחד המפתחים שלנו בתל אביב, ועישנו rebranding. Scrubbels הפך גם בגרסת הפלאש הזו ל BT, פה ושם שינויים של טקסטים, ופה ושם שינויים של לוגואים, דברים מהסוג הזה.

הכנו את הגרסה ראינו כי טוב, כאן מדובר כבר על משהו כמו שנתיים או שנתיים וחצי, עלתה השאלה מה עושים עם זה הלאה. באותה תקופה פייסבוק התחיל לעלות, פתחו את הפלטפורמה לאפליקציות. משחק פלאש מצליח עם אלמנט של קידום משחק המוביל היה נראה מתאים מאוד ואותו מפתח שעבד על גרסת הפלאש, תפר אותה הכין אותה עבור פייסבוק. בשלב הזה זה לא היה מולטי פלייר ולא היה שום דבר כזה והמשחק הפשוט הזה, אחרי שבוע שבועיים עבודה, הועלה לפייסבוק. אני אישית לא הייתי אחראי על ההתממשקות לפייסבוק אבל הייתי אחראי על המשחקון עצמו. לא ערכנו שינויים מרחיקי לכת ממה שכבר היה שם. המשחק עלה, אף אחד לא ידע למה לצפות, זה היה בלון ניסוי, פעם ראשונה שהעלנו משהו לפייסבוק. מהר מאוד כאש בשדה קוצים [18: 30]. המשחק הצליח מאוד. זה היה אחד המשחקים הראשונים בפייסבוק שהייתה להם גרפיקה יפה ונראו טוב והיה משהו מאוד חי וכיפי בהם. באותה תקופה הדברים היו מבחינת

פייסבוק יותר בחיתולים. וראינו גרף משתמשים שפשוט נסק משבוע לשבוע, אני לא זוכר כמה הוא היה בדיוק. משהו מטורף על משחקון פלאש שגזרנו ממשחק קיים ובלי להגזים עבדנו עליו שבוע והדבר הזה הצליח מאוד. למה הוא הצליח כל כך מה היה כל כך אטרקטיבי ועם זאת למה תחת השם Scrubbels הוא נכשל כשלוך חרוץ כמשחק PC Stand alone שאתה משלם עליו כסף, אני לא יודע. צריך לשאול את היוזרים שנהנו ולבחון את הפרומים ואת הפידבקים, מן הסתם שחילקנו אותו בחינם הוא היה הרבה נגיש והיכולות הוירליות של פייסבוק הוכיחו את עצמן. הוא היה ב top 20 של האפליקציות של פייסבוק במשך תקופה די ארוכה. בשלב הזה הדבר הטביע היה לקחת את משחק ה PC המקורי שנמכר בעשרות עותקים, לעשות לו מיתוג מחדש להשליך עליו מתוך BT מובייל ו BT פייסבוק ולהוציא אותו לשוק. הדבר הזה נעשה בתיאום איתי. [30: 20]

נקודה מעניינת פיקנטית כשעשינו את משחק המוביל היו מספר התאמות קטנות שערכנו מתוך צרכי גודל מסך, מגבלות רזולוציה, זיכרון ודברים כאלה עשינו מספר שינויים. אחד השינויים המעניינים שעשינו היה שלקחנו power-up שנקרא plunger, זו מן פומפה כזו. והייתה לנו בעיה טכנית להכניס plunger כזה למשחק מובייל, אזל לנו הזיכרון, מדובר בלפני מספר שנים והמכשירים לא היו חזקים כמו היום. רצינו לשמור על הפונקציונאליות, קראנו ל borbarank power-up שזה מן בומרנג כזה שעושה אותו דבר בדיוק רק נראה אחרת ויש לו שם אחר. שרצינו לעשות חזרה את השינויים למשחק PC עלתה השאלה מדוע השינוי הזה קרה. שאלה מעניינת עקרונית האם שאתה עושה conversion מפלטפורמה לפלטפורמה כמה חופש אומנתי אתה יכול להפעיל בכדי לשמור על ה brand ועל הערכים שלו ואם זאת להתאים אותו לצריך המקומיים של הפלטפורמה. אז כאן היה משהו מעניין שהיה דיון על האם זו הייתה החלטה נכונה בדיעבד לא לשמר את שם ה power-up שמוכר למרות שכמובן הוא לא היה מוכר כי המשחק נכשל על ה PC, בכל מקרה נקודה פיקנטית נחמדה.

אני לא בדיוק יודע, אני חושב שהעבודה הזו נעשתה שוב בסיאטל באחד הסטודיואים האחרים שלנו למתג מחדש את משחק ה PC, לא עקבתי למאן האמת על נתוני המכירות של משחק ה PC החדש. מתי הוא יצא? כמה הוא נמכר? אם באמת ראינו גרף מכירות מרשים או שהמשחק נשאר הצלחה רק בפייסבוק.

...

בהמשך פותחו הפלטפורמות הנוספות, ה iPhone ו BT2, אבל אני לא הייתי מעורב.

אתה יכול לתאר את תהליך הפיתוח של המשחק בפלטפורמה הסלולארית?

כן. התהליך הוא תהליך שמאז אנחנו שכללנו למאין סוג של שלמות. לקחת משחק על גבי פלטפורמה אחת ולעשות לו conversion על פלטפורמה אחרת. לעיתים קרובות תוך כדי שהעבודה על פלטפורמת המקור עדיין נמשכת. היא לרוב מגיע לבלשות מסוימת אבל עדיין נמשכת. שני האלמנטים החשובים ביותר כאן, הראשון הוא שהמשחק מגיע שה design שלו כבר מותווה ומה

שנותר לעשות הן התאמות כמפיק וכצוות פיתוח אתה יודע לאן אתה הולך, יש הרבה פחות הפתעות מאשר לפתח משחק מקורי, אם כי המשחק הוא משחק מקורי על גבי ה-PC. אנחנו יודעים מה החוקיות אנחנו מכירים את האלמנטים. סדר גודל של פיצורים שיש במשחק ודברים מהסוג הזה. האלמנט השני שהוא מאוד חשוב כאן זה אסטט, אנחנו כצוות פיתוח מקבלים את כל האסטט שאנחנו זוקקים להם ובעיקר צריך לעשות להם scale down זאת אומרת הגרפיקות, המוסיקות מגיעים אלינו כחומרי גלם ואנחנו לא נדרשנו ליצור יותר מידי אסטט [27:00] מאפס, פה ושם היו דברים אבל מעטים, כך שהעבודה הייתה בעיקר עבודה של התאמה. האתגרים הגדולים היו ראשית כל גודל המסך כשנגשנו ובחנו את משחק ה-PC ראינו שבשבלים מאוחרים יותר בגלל שזה משחק פלאש וה scaling הוא מאוד מאוד פשוט הגירד של המשחק נהיה מאוד רחב, אני חושב עשרים ומשהו רוחב זאת אומרת עשרים ומשהו פרצופים של בורבס שיכולים להופיע אחד ליד השני ברוחב המסך. אנחנו מדברים על תקופה יותר מוקדמת מכשירי סלולאר הם כולם ב portrait mode בלי האפשריות שיש היום ל landscape והתחלנו לבחון מה אפשר לעשות והגענו למסכנה שאנחנו צריכים לשנות את גודל הגריד, אני לא זוכר מה היה הגודל המקסימאלי שלנו בסוף אבל אני חושב שקיצצנו משהו כמו שלישי מהרוחב של משחק ה-PC. האתגר היה לשמר את כל ה level במשחק, לא היו כל כך הרבה level במשחק, אני חושב שהיו 30 ומשהו level. אז לא רצינו לוותר עליהם, האתגר היה לשמר את ה level, לשמר את רוח ה level, אבל לצמצם. זאת אומרת שאם יש level שיש לו צורה מסוימת, זאת אומרת שעצם הצורה של הגריד נראת כמו פרצוף או כמו צורה גיאומטרית נחמדה רצינו לשמר את התחושה והינו צריכים להיות יצירתיים וליצר אלטרנטיבה ששומרת על רוח הדברים.

פיתחנו כלי level design מאוד נוח לשימוש, drag and drop שאפשר לי, פשוט לגרור בורבים בצבעים שונים בסטאטוסים שונים, power ups וכל מני דברים כאלה ולמקם אותם היכן שאני רוצה, לעשות מיד ניסוי לראות שהדברים עובדים, לערוך שינויים ליצר data files מתוך ה level editor הזה. זה דבר ראשון, דבר שני שהיה שם זה צורך להתאים את ה interface שזה תמיד קיים בפלטפורמות שונות, אנחנו מדברים על משחק שעבד עם העכבר ונאלצנו להתאים אותו למקשי סלולאר שהם לא הנוחים ביותר. מבחינת הצרכים האופרטיביים זה היה ימינה שמאלה ירייה, כמובן שזו הייתה החלטה מאוד פשוטה. [30:00] מה שהיה לנו קצת יותר מורכב היה למקם את ה had בצורה שתהיה נוחה, אחד הדברים שהיו אתגר עברינו היה התור של בורבס שממתינים להיכנס אל התותח. היה לנו קושי למקם את התור הזה, נדמה לי שמשחק ה-PC הוא מופיע בצד ימין. כמובן שזה גוזל מרוחב המסך, אנחנו מיקמנו אותו מתחת למסך, כלומר הפכנו את האוריאנטציה של ה Had בעצם. והבורבס קופצים לתוך התותח, אגב בקבוצת המיקוד שערכנו כל פעם שבורב נפל והיה צריך להיאסף לתוך התור הוא פשוט נפל לאן שהו ואז הופיע לך משהו בתור. בקבוצת המיקוד שערכנו שאלנו אנשים מה זה התור הזה והם לא ידעו לומר, הם לא הבינו. שהסברנו להם שמדובר על שהבורבים נופלים הם נאספים לתור וכך אתה מרוויח יותר יריות חינמיות כאלו אז כולם אמרו "אהה.. לא שמנו לב". כתוצאה מההערה הספיצית הזו יצרנו שינוי קטן, שבורב נופל הוא מקפצץ ונכנס לתוך התור בצורה ויזאלית. זאת אומרת לא רצינו להכניס

טוטריאל שמסביר "זה התור, כאן נכנסים הבורבים שנופלים" אלא יצרנו פשוט אנימציה קצרה שממחישה לך שהבורב שנפל לא לעלם ולא אובד אלא נכנס לך לתוך התור.

אני חושב שברגע שפתרנו את שני הדברים האלה, שהקטנו את גודל הגריד ושמרנו על אורח הדברים וברגע שהתאמנו את ה Had והאינפורמציה שהוא מעביר ברורה לשחקנים פצחנו בעצם את ה conversion הזה. מעבר לכך הינו צריכים לעשות את העבודה הרגילה של פיתוח מוסיקה QA וכל הדברים האלה אבל המשחק פוצל, ה conversion והצרכים שלו פוצחו.

האם היה לכם פרופיל של השחקנים בפלטפורמה הסלולארית? האם ידעתם מי הולך לשחק במשחק?

באותה תקופה, לפני שלוש ומשהו שנים חברות הסלולאר היו קופסא שחורה [30: 32] גם היום הם קופסא שחורה, אבל באותה תקופה הם היו קופסא שחורה ארוזה בנייר אלומיניום בשכבות רבות. אף אחד לא ידע מה קורה שם. חברות הסלולאר כמעט ולא שיתפו אף אחד כולל את המפתחים במה קורה אצלם בתוך התהליכים. להבדיל אלפי הבדלות שאוברון מפיצה משחק בערוצים שלה הנתונים עומדים שם גלויים עבורינו, אנחנו יודעים מי קונה, מה קונה, כמה אנשים קונים, בני כמה הם, האם הם נשים או גברים. כל נושא הקונברשן, כמה אנשים מורידים, כמה מתוכם קונים. הוצאה פר משתמש, כל הנתונים המאוד מעניינים האלה, לא היו קיימים. וכשניסית לפנות לחברת סלולאר ולנסות לקבל את הנתונים, לא הייתה מקבל תשובה.

האם אוברון סיפקה פלטפורמה לחברות הסלולאריות או רק את המשחקים?

אוברון היו פבלישר, חברות הסלולאר לא היו מוכנות שתספק להם פלטפורמה. חברות הסלולאר מאוד אוטונומיות, הם שומרות הכול צמוד לחזה, לא רק בארץ. אני יכול לומר שבארץ היה לנו קצת יותר מידע, כיוון שבארץ מטבע הדברים אתה קרוב יותר לאנשים ומכיר קצת אנשים אז אפשר היה לפעמים להרים טלפון להתעניין וקצת לקבל מידע. אבל באופן כללי רק לפני שנתיים, שנתיים וחצי התחלתי לראות דוחות, ש AT&A מוציאים דוח עם פילוח מאוד מפורט, כמה אנשים מורידים, מה המשחקים הפופולאריים חתך גילאים, פילוח דמוגרפי, כל הדברים האלו התחילו לצוף לפני איזה שנתיים וחצי. ואז באמת מידי פעם היה יוצא דוח מעניין מחלק מהחברות הסלולאריות שהתחילו לשתף פעולה אבל באותה תקופה זה היה חור שחור. [00: 35] ידענו כמובן שבאופן כללי הצרכנים הסלולאריים הם צעירים וידענו שהם כוללים גם נשים וגם גברים. לומר מי קהל היעד באופן מחולט.. הנחנו בגלל אופי המשחק בגלל שהוא מאוד חמוד וקרטוני, הנחת העבודה הייתה שהקהל הוא צעיר. וגם שערכנו קבוצות מיקוד, הקפדנו, למרות שהבנו גם אנשים יותר מבוגרים קצת, די הקפדנו שקהל קבוצת המיקוד שלנו יהיה בני נוער עד בני 25, 10-25. אלה האנשים שהזמנו לקבוצות המיקוד שלנו לגבי המשחק הזה. כמחציתם בנים כמחציתן בנות. עד היום אני לא יודע מי קנה את המשחק בדיוק.

תוכל לתאר את חלוקת ההכנסות בניכם לבין המפעילים הסלולארים?

צריך לשאול את אנשי המכירות שלנו

אוברון מספקת גם שרותי פורטינינג למשחקים שאינה שלה.

נכון

האם תוכל לתאר את מערכת היחסים של אוברון עם מפתחי המשחקים?

לא, לא התחום שלי לצערי [00: 37]

האם אתה רואה את המשחק כהצלחה? אם כן למה?

אני רואה את המשחק בתור הצלחה. הייתה הצלחה מעבר ליצירת title מצלית. הייתה הצלחה בהפיכת מגמה. הייתה תחושה מאוד חזקה שהמשחק הוא כישלון, לפחות בפלטפורמה המקורית ותחת ההפצה המקורית. כשאנחנו החלטנו... כפסע עמד להערכתי לפני שלוש וחצי שנים בין המשך הפיתוח של המשחק הסלולארי וההפצה שלו לבין קטיעת העבודה עקב הכישלון על ה PC. מהבחינה הזו, גם אם המשחק זה brand הצליחו בצורה בינונית באופן יחסי למשחק שלא צפו לו דבר זו נחשבת הצלחה. כשמשחק מצליח מאוד והוא עדיין חי ארבע שנים אחרי הפיתוח המקורי.. הוא עדיין חי ועדיין נושם. הכנסות חודשיות, משחקי המשך, משיהו אחר לי שיש t-shirts, קצת מרצינדיס אפילו. אז אני חושב שזו באמת הצלחה.

הסיבה שהוא נכשל המקור היא, לפחות ההערכות האישיות שלי, לא חקרתי את הנושא הן שמשחק ה PC לא הצליח כי א. צדק מי שאמר בהנהלה של אוברון שהם Scrubbels הוא עלום ותמוהה וצריך משהו יותר מפורט והסיבה השנייה

אולי המשחק היה פשוט מידי, לא מפואר מספיק בשביל אותה תקופה, שמודלי המכירות של download לא היו מספיק גמישים והיית צריך להוציא \$15 מהכיס לשלם על המשחק, זה לא מעט, יכול להיות שמשחק כזה cartoony פשוט נחמד, אתה יודע אתה יורה קצת כדורים על המסך והם נופלים. לא נראה מוצדק לאותו אדם שהיה צריך לשלם את הכרטיס אשראי ולהוציא \$15 מהכיס. לעומת זאת במובייל שהקהל שלו באופן כללי צעיר יותר העיצוב הקרטוני דיבר אליו וגם ידעו שמשחק מובייל עולה פחות גבינו 2,3,4 דולר על המשחק.

..

בסלולאר גם הקהל הצעיר יותר וגם המחיר הנמוך יותר ב 70% מהמחיר של יחידה ב PC עזרה. וגם באותה תקופה היה מחסור בשוק במשחקים פשוטים וטובים. אני אגיד את זה הכי בוטה, לא קל ליצר משחק טוב לפלטפורמה נמוכה ובאותה תקופה הסלולאר הייתה פלטפורמה נמוכה. רק התחילו להיכנס מכשירי ה QVGA כמו ה Sony Ericson k800, רק התחילו להיכנס לשוק והיכולות של המכשיר היו מוגבלות. [00: 1] אנחנו הלכנו עם זה, המשחק לא דרש מכשיר חזק, לא היה שם משהו שאם היה לך מכשיר מיושן, עם רזולוציה נמוכה ו CPU מקרטע, לא חווית פגישה ממשית וחווית המשחק כמו שחווית במרוץ אופנועים או כמו שחווית במשחק פאזל שיש בו הרבה פרטים מאוד פרטים קנטים שקשים להבחנה על גבי גריד צפוף, היה משהו שהתלכד יפה. אני חושב שלקחנו החלטות נכונות לגבי ה conversion, הקטנת הגריד הייתה חלטה מאוד נכונה שאולי

מתבקשת אבל יש משחקים בשוק שלא לקחו את ההחלטה הזו ודחסו יותר מידי למסך סלולאר והדברים התלכדו. איך המשחק התפשט, אם הוא עבר מפה לאוזן, מה קרה שם בתהליך, זה דינאמיקות חברתיות שניתן לנתח סוציולוגית, אבל אני לא יודע מה קרה שם, אנחנו לא גיבינו את המשחק עם קמפיין מפואר, לא הוצאנו מליוני דולריים ליצר פוסטרים שיופיעו, השד יודע איפה, או באנרים אין סופיים בכל מני אתרי משחקים, זה לא קרה.. הייתה שם אינרציה טבעית שהרימה את המשחק.

הייתה לכם אינטראקציה עם השחקנים מהרגע שהמשחק הופץ?

על גבי המובייל מאוד קשה אתה עובד דרך המפעילים הסלולאריים ואתה מפולטר דרכם, המפעיל הסלולארי מעביר לך מידע אז אתה בהחלט תשמע, אבל אם הוא לא מעביר את המידע את לא. אנחנו לא יודעים מי השחקנים בדרך כלל, אנחנו כן מקפידים בכל המשחקים להכניס את כתובת הא-מייל וכמו בכל משחק הגיעו אלינו מדי פעם אימיילים, בעקר אנשים שהיו זקוקים לעזרה, שנתקעו באיזה level והיו צריכים עזרה לפתור אותו, דברים מהסוג הזה. זה בדרך כלל לא מגיע לטיפולי לכן אני לא יודע להגיד אם הייתה הרבה תקשורת או מעט. לי היה את המפגש עם אנשי קבוצות המיקוד, אנקדוטה קטנה ומשעשעת, אני לפני שנה וכמה חודשים עברתי לסין, לא רחוק משנחאי ונסעתי יום אחד במטרו, אני נוסע להנאתי, 20 דקות נסיעה במטרו סיני צפוף ועומדת לידי בחורה שמתעסקת עם הסלולאר שלה, מטבע הדברים זה התחום שלי, הצצתי לראות מה מופיע לה על המסך. הבחורה שיחקה BT מתורגם לסינית באיזשהו שלב עשינו גרסאות בסינית והתחלנו להפיץ אותן כאן, ואני שלוש שנים אחרי שהמשחק יצא מידי והוא לא תמך בסינית עומד במטרו בשנחאי ורואה את הבחורה הזו משחקת. הדבר שהכי שימח אותי מכבר לזה שמוצר שאתה מפתח בחדר הקטן בתל אביב מגיע לסין מבלי שידעת זה שהיא שיחקה במשך כל ה 20 דקות של הנסיעה ולא הפסיקה. זה היה נחמד לראות.

לדעתך, מה הפלטפורמה הכי אידיאלית למשחק כמו BT?

אני לא אנקוב בשם של פלטפורמה, אני אגדיר את המאפיינים שלה. זאת צריכה להיות פלטפורמה זולה, זאת אומרת שעלות היחידה, אם יש עלות ליחידה תהיה נמוכה מאוד. אני חושב שזה משחק פשוט מידי, והניסיון ב PC Download אולי הוכיח את זה, בשביל לדרוש עליו 15 או 20 דולר. הפלטפורמה צריכה להיות כזו שמותאמת לפעילות חנימית עם מודל הכנסות אחר או עלות יחידה מאוד נמוכה, זה מאפיין אחד. מאפיין שני אני חושב שהפלטפורמה האידיאלית היא פלטפורמה שהציפיות של השחקן לתפעול הן פשוטות, גם בתוך ה Casual יש הרבה מאוד אסכולות וקטגוריות, יש משחקים יותר מורכבים ויותר קשים, אני חושב שזה אחד המשחקים היותר קלים לתפעול. הוא נגיש מידי ולכן אולי על פלטפורמות.. אני לא רואה את BT מצליח על PS3 או פלטפורמה שעולה מאוד רבות של דולרים ואנשים משקיעים את מיטב כספם במשחקים שעורך 3 שנים להפיק אותם. מצד שני XBOX live למשל שזה לקחת פלטפורמה חזקה ולייצר לה תוכן יותר נגיש כן יכולה להיות פלטפורמה מתאימה. [9: 00]

Abstract

In the last 40 years, video games have become an integral part of our lives. With their increasing popularity tens of thousands of books, articles and academic papers have been written on video games. Although the research of video games is extensive, no research has adequately identified the various mechanisms by which video games evolve, or described the history of the evolution of video games over the roughly sixty years of their existence.

The analyses in this study are based on Wiebe Bijker's notion of technological frames (Bijker, 1987), which is part of the social construction of technology theory (SCOT) (Pinch, et al., 1984). The main actors in story of how video games evolve are without a doubt the games, creators, companies and technologies. Not less important (and currently ignored) are the **technological frames** in which these different sorts of actors act. The technological frame, as Bijker describes it, is a collection of elements influencing the interaction between the actors, allowing them to interpret the technology or artifact as they do.

My analysis proceeds through an examination and analysis of three historical case studies. The first case study examines the evolvement of **the first video games platforms**. This case study allows me to indicate the fact that technological frames in video games are formed around collections of similar platforms. This is the base of a theoretical model that eventually answers the question "How video games evolve?". The second case study examines the **game series Bubble Town** which was published on various game platforms since 2006. This case study raises questions concerning the popularity of games in various platforms and technological frames. As part of this case study analysis, I propose a preliminary theoretical model that describes how video games evolve. The model is an extension of the concept of the technological frame. The third case study examines the evolution of the genre of **puzzle games**. I use the model developed earlier explaining the dramatic shifts in popularity that characterize the genre of the puzzle games over the years and continue to develop the theoretical model.

One of the main things that can be learned from this research is that the development of video games can be understood only in light of relevant technological frames,

alongside the description of games, creators, companies and technologies. A technological frame description should focus on several elements: The first is the **context of use**. The context of use describes how the player plays the game. Another significant element is the **distribution model**. The distribution model describes the route the game makes from his creators to the player. The context of use and the distribution model are elements that differ from one technological frame to another. These elements tend to remain constant over time. Unlike these elements, the **field of technological possibilities** is an element which changes frequently. The field of technological possibilities defines what technologies are available and accepted in the technological frame at that time. These technologies allow and restrict all the various relevant groups operating in the technological frame. At any given time there are several **main platforms**. These main platforms can be used as anchors describing the technological frame at any given time. The last important element is the **players' characteristics**. The **players' characteristics** include age, gender, country and the socio-economic status.

From the case studies it is easy to see that video games evolvement can occur over relatively long periods of time. In these cases a description of the technological frame in each period of time is needed, as the technological frame changes over time. If the phenomenon occurred on several technological frames, a description of all technological frames can be relevant.

Music, movies, software, books and newspapers are also consumed on and through platforms, exactly like video games. In each of these areas, platforms can be grouped into collections of similar platforms and technological frames can be formed around those collections. Describing phenomena in those areas using the model described in this research can shed new light in those fields in a similar manner it served this research in video games. Phenomena and artifacts like these are called **techno-narrative artifacts**.

Table of content

Chapter 1: Introduction	1
Chapter 2: Game Platforms.....	30
Chapter 3: The Development of Game Series on Different Technological Frames ...	63
Chapter 4: The Development of the Puzzle Games Genre	107
Chapter 5: The Techno-Narrative Artifact	171

This work was carried out under the supervision of Dr Noah Efron (Department of interdisciplinary studies), Bar-Ilan University.

The Techno-Narrative Artifact

Technology, Culture and the Construction of Video Games

Dudi Peles

Interdisciplinary Studies Unit

Science Technology and Society

Ph.D. Thesis

Submitted to the Senate of Bar-Ilan University

Ramat-Gan, Israel

July 2013
