

Eemeli Koli

DIGITAALISET PELIT MAINONNAN VÄLINEENÄ:
PELEIHIN SIJOITETTU MAINONTA JA MAINOSPELIT

JYVÄSKYLÄN YLIOPISTO

TIETOJENKÄSITTELYTIETEIDEN LAITOS
2015

TIIVISTELMÄ

Koli, Eemeli
Digitaaliset pelit mainonnan välineenä: peleihin sijoitettu mainonta ja mainos-
pelit
Jyväskylä: Jyväskylän yliopisto, 2015, 24 s.
Tietojärjestelmätiede, kandidaatin tutkielma
Ohjaaja(t): Luoma, Eetu

Tutkimuksessa selkiytetään digitaalisissa peleissä esiintyvien mainontakeinojen
käsitteitä tarkastelemalla, miten peleihin sijoitettu mainonta ja mainospelit on
määritelty olemassa olevassa tutkimuskirjallisuudessa. Tutkimuksessa on myös
tutkittu mitkä tekijät vaikuttavat digitaalisten pelien tehokkuuteen
mainontakanavina. Tutkimus on toteutettu kirjallisuuskatsauksena.
Tutkimuksen tuloksina voidaan todeta peleihin sijoitetun mainonnan olevan
rinnastettavissa perinteiseen brändi- ja tuotesijoitteluun elokuvissa ja
televisiossa. Peleihin sijoitettu mainonta voi esiintyä pelimaailmaan sijoitettuina
mainostaulua tai brändättyinä virtuaalihyödykkeinä, kuten autoina.
Mainospelien voidaan todeta olevan pelejä, jotka rakentuvat tietyn
mainosviestin ympärille ja pelin ensisijainen tarkoitus on toimia mainoksena.
Useimmiten mainospelit ovat luonteeltaan kasuaaleja online-pelejä, joka
mahdollista pelien pelaamisen pätkittäin lyhyitä tai pitkiä aikoja kerrallaan.
Peleihin sijoitetun mainonnan ja mainospelien yhtäläisyydet löytyvät niistä
keinoista, joilla mainosviesti voidaan välittää pelissä ja erot pelien
pääasiallisessa tarkoituksessa. Peleihin sijoitettua mainontaa esiintyy peleissä,
joissa pelin painopiste on tarinassa, säännöissä tai muissa ominaisuuksissa, kun
taas mainospelin painopiste on mainosviestissä. Digitaalisten pelien
tehokkuuteen mainontakanavina on havaittu vaikuttavan pelaajan skeptisyys
mainontaa kohtaa, pelimaailman ja mainoksen yhteensopivuus, pelin
vaikeusaste, pelataanko peliä vai yhdessä toisen henkilön kanssa sekä pelaajan
asenne pelattavaa peliä kohtaan.

Asiasanat: digitaaliset pelit, peleihin sijoitettu mainonta, mainospelit, mainonta

ABSTRACT

Koli, Eemeli
Digital games as a medium for advertising: in-game advertising and adverga-
mes
Jyväskylä: University of Jyväskylä, 2015, 24 p.
Information Systems, Bachelor’s thesis
Supervisor(s): Luoma, Eetu

This study aims to clarify the concepts of advertising methods occurring in digi-
tal games, by looking at how the concepts of in-game advertising and adver-
games are defined in the existing research literature. It also examines which
factors affect the efficiency of digital games as advertising channels. The study
has been carried out as a literature review. As the outcomes of the study it can
be stated that in-game advertising is comparable to traditional brand and prod-
uct placement in movies and on television. In-game advertising can appear in
games as virtual billboard advertising brands or products or as a branded vir-
tual goods such as cars. Advergames can be defined as games built around a
specific advertising message and their primary purpose is to act as an adver-
tisement. In most cases advergames are casual online games, which allows the
games to played intermittently for short or long periods of time. Similarities in
in-game advertising and advergames can be found in the manner of which the
advertising message is delivered in a game. The differences lie in the principal
purpose of the games. In-game advertising appears in games where the focus of
the game is in the games’ story, mechanics or other features when in adver-
games focus of the game is in the advertising message. The effectiveness of digi-
tal games as advertising channels have found to be affected by the players’
scepticism towards advertising, the ads compatibility to the game world, the
degree of difficulty in the game, whether the game is played alone or together
with someone and as well as the players’ attitude towards the game.

Keywords: digital games, in-game advertising, advergames, advertising

KUVIOT

KUVIO 1 Jesper Juulin klassisen pelin mallin rajatapauksia ja mallin
ulkopuolelle jääviä ”pelejä” (Juul, 2010). ... 10	

SISÄLLYS

TIIVISTELMÄ
ABSTRACT
KUVIOT
TAULUKOT

1	 JOHDANTO .. 6	

2	 DIGITAALISET PELIT JA MAINONTA ... 8	
2.1	 Digitaalisen pelin määritelmä ... 9	
2.2	 Digitaalisiin peleihin sijoitettu mainonta .. 11	
2.3	 Digitaaliset mainospelit .. 12	
2.4	 Digitaalisiin peleihin sijoitetun mainonnan ja mainospelien

yhtäläisyyksiä ja eroja ... 13	

3	 DIGITAALISTEN PELIEN TEHOKKUUS MAINONTAKANAVINA 15	
3.1	 Mainosviestin muistettavuus .. 15	
3.2	 Pelaajan asenne mainosviestiä kohtaan ... 16	
3.3	 Pelaajan asenne peliä kohtaan ... 17	

4	 YHTEENVETO ... 19	
4.1	 Johtopäätökset ... 20	
4.2	 Rajoitukset ja mahdollisia tutkimusaiheita ... 21	

LÄHTEET .. 22	

1 JOHDANTO

Digitaalinen pelaaminen on kasvattanut suosiotaan voimakkaasti 2000-luvun
aikana. Älypuhelimien, tablet-laitteiden sekä sosiaalisten median yleistyminen
on tehnyt pelaamisesta monien ihmisten arkipäivää ja yhä useammat ihmiset
käyttävät aikaansa digitaalisten pelien pelaamiseen. Yhdysvaltalaisen Enter-
tainment Software Associationin (ESA) mukaan jopa 59% yhdysvaltalaisista
pelaa videopelejä jossakin muodossa (ESA, 2014). Suomessa digitaalisia pelejä
ainakin joskus pelaavien osuus väestöstä on vuoden 2013 Pelaajabarometrin
mukaan 73,6%. Aktiivisia (noin kerran kuussa tai useammin pelaavia) digitaa-
listen pelien pelaajia on suomen väestöstä jo 52,5% (Mäyrä & Ermi, 2014) . Pe-
laajamäärien kasvu kertoo digitaalisen pelaamisen muuttumisesta yhä laajem-
pien väestöryhmien ajanvietteeksi.

Pelaajien määrän kasvun lisäksi myös pelaamiseen kulutettu aika on li-
sääntynyt viime vuosien aikana. Tutkimusyhtiö Nielsenin raportin mukaan
vuonna 2013 Yhdysvalloissa yli 13-vuotiaat videopelien pelaajat käyttivät pe-
laamiseen aikaa keskimäärin noin 6,3 tuntia viikossa. Raportin mukaan kasvua
vuodesta 2011 oli muodostunut 35 prosenttia ja vuodesta 2012 12,5 prosenttia.
Yhdysvaltalaiset yli 13-vuotiaat videopelien pelaajat käyttivät siis vuonna 2013
pelaamiseen viikoittain yli tunnin enemmän aikaa kuin vuonna 2011. (Nielsen,
2014). Pelaajien määrän kasvu ja pelien parissa käytettävän ajan lisääntyminen
onkin nostanut digitaaliset pelit varsin varteenotettavaksi mediakanavaksi vii-
me vuosikymmenen aikana.

Digitaalisen pelaamisen suosion nousu on herättänyt markkinoijien kiin-
nostuksen, jonka seurauksena yritykset ja organisaatiot ovat alkaneet panostaa
yhä enemmän peleihin mainontakanavina. DFC Intelligence arvioi digitaalisten
pelien mainosmarkkinoiden arvon kasvavan 7,2 miljardiin dollariin vuoteen
2016 mennessä (Entertainment Software Association, 2014).

Mainonta digitaalisissa peleissä voidaan jakaa kolmeen kategoriaan: pe-
leihin sijoitettu mainonta (eng. in-game advertising), mainospelit (eng. adver-
games) ja mainonta sosiaalisen verkon peleissä (eng. advertising in social net-
work games) (Terlutter & Capella, 2013). Tässä tutkielmassa käsitellään kahta
näistä kategorioista: peleihin sijoitettu mainonta ja mainospelit. Tutkimuksen
ulkopuolelle rajattiin mobiilipeleissä yleisesti esiintyvä mainonnan keino, jossa

7

mainos esitetään pelaajalle ns. mainostauolla, jolloin mainos ei ole osa pelin vir-
tuaalista maailmaa.

Tutkielman tarkoituksena on tutkia, miten peleihin sijoitettu mainonta ja
mainospelit määritellään tutkimusjulkaisuissa, miten nämä kaksi kategoriaa
eroavat toisistaan sekä miten digitaalisten pelien tehokkuutta mainontakanavi-
na on tutkittu? Tutkielma pyrkii vastaamaan kirjallisuuskatsauksen perusteella
kahteen tutkimuskysymykseen:

1. Mitä eroja ja yhtäläisyyksiä on peleihin sijoitetulla mainonnalla (in-game
advertising) ja mainospeleillä (advergames)?  

2. Mitkä tekijät vaikuttavat digitaalisten pelien käytön tehokkuuteen mai-
nontakanavina? 

Tutkielmassa näihin tutkimuskysymyksiin pyritään vastaamaan kirjallisuuskat-
sauksen avulla. Katsauksessa käytettävä kirjallisuus rajattiin tutkimusta varten
englannin tai suomenkielisiin julkaisuihin. Tutkimuksessa käytettiin kolmea
tietokantaa tieteellisen kirjallisuuden hakemiseen. Tietokantahaut tehtiin IEEE
XPlore, ProQuest ABI/INFORM, ACM Digital Library ja AIS Electronic Library
tietokantoihin hakusanoilla ”in-game advertising” ja ”advergames”. Hakutu-
loksia rajattiin kunkin haun osalta sen mukaan, oliko artikkeli julkaistu tieteelli-
sessä julkaisussa ja vertaisarvioitu, mikäli tämä oli mahdollista tietokannan
käyttöliittymässä. Hakutuloksia rajoitti myös se, että hakuja ei kohdistettu koko
teksteihin vaan haut rajoittuivat julkaisujen otsikoihin, tiivistelmään ja avainsa-
noihin.

Kunkin haun hakutuloksina tuottamia artikkeleita ja niiden sopivuutta
tutkielmaan arvioitiin ensiksi niiden otsikon ja tiivistelmän perusteella. Jos ar-
tikkelin tulkittiin liittyvän tutkielman aiheeseen, se valikoitui jatkoluettavaksi,
jonka perusteella artikkelia päätettiin joko käyttää tai olla käyttämättä tutkiel-
massa.

Katsauksessa hyödynnettiin materiaalia myös mainittujen tietokantahaku-
jen tulosten ulkopuolelta. Ulkopuolinen materiaali oli pääosin joko suomenkie-
listä tai sen oli tuottanut jokin peli- tai mainosalaan liittyvä taho.

2 DIGITAALISET PELIT JA MAINONTA

Digitaalisia pelejä on käytetty mainontakanavina jo vuosikymmenien ajan.
Ensimmäisiä mainontaan tarkoitettuja videopelejä kehitettiin jo 1980-luvun al-
kupuolella, jolloin Coca-Cola Company pyysi peliyhtiö Ataria kehittämään vi-
deopelin, jota voitaisiin jakaa Coca-Colan myyntikokouksessa lahjana osallistu-
jille. Atari ei kuitenkaan lähtenyt kehittämään Coca-Colalle omaa peliä tyhjästä
vaan hyödynsi muutaman vuoden takaista Space Invaders-hittipeliä, josta se
muokkasi Coca-Colalle oman version. Pelissä tuhottiin muukalaishyökkääjien
sijaan aikarajan puitteissa kirjaimia, jotka muodostivat sanan PEPSI. Peliä teh-
tiin ainoastaan 125 kappaletta, joten kyse ei ollut suuren luokan mainoskam-
panjasta. Samana vuonna tuotettiin ainakin kolme muuta digitaalista peliä mai-
nonta tarkoituksessa. Näitä pelejä jaettiin kuluttajille pääsääntöisesti posti-
myynnin kautta. (Vedrashko, 2008).

Vaikka varhaisimmat esimerkit digitaalisten pelien käytöstä mainontaka-
navina löytyvät jo 80-luvulta, mainostajien kiinnostus niitä kohtaan on pitkään
ollut melko vähäistä. Viime vuosikymmenen aikana digitaalisia pelejä on kui-
tenkin ryhdytty hyödyntämään yhä aktiivisemmin mainonnan välineinä. Yhte-
nä syynä kiinnostuksen kasvuun voidaan pitää digitaalisen pelaamiseen suosi-
on kasvua. Pelaamisen suosion kasvun myötä myös pelaajien joukko on moni-
naistunut, nykyajan pelaajat eivät ole enää pelkästään teini-ikäisiä poikia ja
nuoria miehiä.

Pelaajajoukko onkin muuttunut viime vuosikymmen aikana yhä moninai-
semmaksi. ESA:n mukaan vuonna 2004 yhdysvaltalaisten pelaajan keski-ikä oli
29 vuotta (Entertainment Software Association, 2004), kun vastaava luku vuon-
na 2015 oli 35 vuotta (Entertainment Software Association, 2015). Pelaajien kes-
ki-iän kasvun lisäksi myös sukupuolijakauma on tasaantunut jokin verran sa-
massa ajassa. Vuonna 2004 naispelaajat muodostivat 39 prosentin osuuden kai-
kista yhdysvaltalaisista pelaajista, vuonna 2014 vastaava luku oli jo 44 prosent-
tia.

Eräs huomattava tekijä markkinointi ja mainoshenkilöstön kiinnostuksen
kasvuun digitaalisia pelejä kohtaan on pelaamiseen käytettävän ajan kasvu ja
sen vaikutus perinteisien mainontakanavien kuten television ja elokuvien seu-
rantaan. ESA:n kyselyn mukaan pelaajat, jotka käyttivät enemmän aikaa pe-

9

laamiseen vuonna 2014 kuin kolme vuotta aiemmin käyttivät keskimäärin 39
prosenttia vähemmän aikaa television katsomiseen ja 40 prosenttia vähemmän
aikaa elokuvissa käyntiin (Entertainment Software Association, 2015).

2.1 Digitaalisen pelin määritelmä

Pelitutkimuksen alueella peleille ei ole vielä muodostunut yhtenäistä näkemys-
tä siitä, miten pelit tulisi määritellä ja mitä ominaisuuksia peleillä on. Käytän
tässä tutkielmassa pelin määritelmänä Jesper Juulin (2003) esittämää klassista
pelin määritelmää:

 “A game is a rule-based formal system with a variable and quantifiable outcome,
where different outcomes are assigned different values, the player exerts effort in or-
der to influence the outcome, the player feels attached to the outcome, and the con-
sequences of the activity are optional and negotiable.”

”Peli on sääntöihin pohjautuva formaali systeemi, jolla on vaihteleva ja mitattavissa
oleva lopputulos, missä eri lopputuloksille on määritelty erilaiset arvot ja pelaaja nä-
kee vaivaa vaikuttaakseen lopputulokseen. Pelissä pelaaja tuntee kiintymystä loppu-
tulokseen ja pelitoiminnan seuraukset ovat valinnaisia ja neuvoteltavissa.”

Määritelmän pohjalta Juul (2003) esittää kuusi ominaisuutta, jotka ovat välttä-
mättömiä ja riittäviä ehtoja sille, että jotakin voidaan kutsua peliksi. Ehdoista
muodostuu klassinen pelin malli.

1. Säännöt: pelit perustuvat sääntöihin.
2. Vaihteleva ja mitattavissa oleva lopputulos: peleillä on vaihtelevat ja mi-

tattavissa olevat lopputulokset.
3. Lopputuloksille on asetettu jokin arvo: pelien eri mahdollisille lopputu-

loksille on asetettu eri arvot, joista osa on positiivisia ja osa negatiivisia.
4. Pelaajan vaivannäkö: pelaaja näkee vaivaa vaikuttaakseen pelin lopputu-

lokseen.
5. Pelaaja kiintyy lopputulokseen: pelaajat ovat kiintyneet pelin lopputu-

lokseen siten, että pelaaja on voittaja ja ”iloinen” jos pelin lopputulos on
positiivinen, häviäjä ja ”tyytymätön” jos pelin lopputulos on negatiivi-
nen

6. Neuvoteltavat seuraukset: sama peli voidaan pelata joko tosielämän seu-
rauksin tai ilman niitä.

KUVIO 1 Jesper Juulin klassisen pelin mallin rajatapauksia ja määritelmän ulkopuolelle
jääviä ”pelejä” (Juul, 2010)

Määritelmä ja sen kuusi pelin ominaisuutta määrittävät kaikkia pelejä riippu-
matta siitä ovatko ne analogisia (esim. perinteiset lauta- tai pihapelit) tai digi-
taalisia (esim. tietokone-, konsoli- tai mobiilipelit). Juul kuitenkin toteaa, että
vaikka tietokonepelit suurimmaksi osaksi sopivat klassiseen pelin malliin, ne
kuitenkin muokkaavat sitä viidellä tavalla.

1. Tietokone ylläpitää sääntöjä, joka mahdollistaa monimutkaisia sääntöko-
konaisuuksia ja vapauttaa pelaajan sääntöjen valvonnasta.

2. Verkkoroolipeleissä pelaaja ei koskaan saavuta lopullista lopputulosta.
3. Avoimet simulaatiopelit poistavat pelistä tavoitteet eli eivät kuvaa joita-

kin lopputuloksia parempina kuin toisia.
4. Perinteisen pelin malli olettaa implisiittisesti, että pelit ovat sidottuja jo-

honkin tiettyyn aikaan ja tilaan. Sijaintiin perustuvat pelit ja laajennetun
todellisuuden pelit rikkovat tätä oletusta.

11

5. Huijauskoodien sisällyttäminen peliin antaa monissa tapauksissa pelaa-
jalle vapauden muuttaa tai muokata joitakin pelin perussääntöjä, jolloin
peli saa hiekkalaatikkomaisia ominaisuuksia.

Vaikka Juul (2003) esittääkin tietokonepelien muokkaavan klassista pelin
mallia, mallin voidaan olettaa pätevän myös muihin kuin tietokoneella pelatta-
viin digitaalisiin peleihin.

2.2 Digitaalisiin peleihin sijoitettu mainonta

Peleihin sijoitettu mainonta (eng. in-game advertising tai IGA) on eräs digitaali-
sen mainonnan muoto. Käsitteenä in-game advertising on esiintynyt ensimmäi-
siä kertoja tieteellisessä kirjallisuudessa vuonna 2006, jolloin se määriteltiin
brändien sijoittamiseksi peleihin (Yang, Roskos-Ewoldsen, Dinu & Arpan, 2006)
Myöhemmissä tutkimuksissa määritelmää on tarkennettu ja peleihin sijoitettua
mainontaa on verrattu usein tuote- tai brändisijoitteluun (L. D. Grace & Coyle,
2011; Lee, Choi, Quilliam & Cole, 2009; Mau, Silberer & Constien, 2008; Terlut-
ter & Capella, 2013), joita ollaan käytetty elokuvissa ja televisiossa jo useiden
vuosikymmenten ajan.

Perinteisen tuote- tai brändisijoittelun ja peleihin sijoitetun mainonnan
samankaltaisuudet tarjoat hyvän lähtökohdan videopelien brändi ja tuotesijoit-
telun tutkimukselle. Peleihin sijoitetulla mainonnalla on monia perinteisen tuo-
te- tai brändisijoittelun vahvuuksia kuten brändin yhdistäminen tunnettuihin
näyttelijöihin tai hahmoihin, sen elinikä on pidempi kuin tavanomaisen mai-
noksen, vastaanottavan yleisön asenne on positiivisempi ja sen voidaan kokea
parantavan realismin tunnetta. (Yang ym., 2006).

Peleihin sijoitettu mainonta erottuu kuitenkin perinteisestä tuote- tai
brändisijoittelusta pelien interaktiivisen luonteen vuoksi (Yang ym., 2006). Kei-
noja sijoittaa mainoksia digitaalisiin peleihin on lähes rajattomasti. Yleisimmin
mainokset kuitenkin esiintyvät mainostauluina pelimaailmassa tai brändättyinä
virtuaalihyödykkeinä kuten autoina ja vaatteina (Poels, Janssens & Herrewijn,
2013). Tällaista digitaalisiin peleihin kiinteästi jo pelinkehitysvaiheessa sijoitet-
tavaa pysyvää mainontaa kutsutaan staattiseksi mainonnaksi, joka on varsin
hyvin verrattavissa perinteiseen tuote- ja brändisijoitteluun. Kuitenkin toisin
kuin perinteisessä tuote- ja brändisijoittelussa, peleissä pelaajat jakavat huomi-
onsa peliruudulla tapahtuvien visuaalisten ärsykkeiden ja pelin ohjaamisen
kesken, jonka vuoksi mainosviestiä ei välttämättä muisteta yhtä hyvin (Yang
ym., 2006).

Toinen tekijä, joka ainakin toistaiseksi erottaa perinteisen tuote- ja brändi-
sijoittelun peleihin sijoitettavasta mainonnasta, on verkkoyhteyden mahdollis-
tama dynaaminen mainonta. Dynaaminen mainonta mahdollistaa mainosten
kohdistamisen pelaajille viikonpäivän, kellonajan tai väestöryhmän perusteella
(Turner, Scheller-Wolf & Tayur, 2011). Dynaamisessa mainonnassa pelin kehi-
tysvaiheessa pelimaailmaan sisällytetään mainospaikkoja, joita voidaan myö-
hemmin täyttää joustavasti useamman mainostajan toimesta. Jotta dynaaminen

mainonta toimii, täytyy pelaajalla olla käytössään toimiva Internet-yhteys.
(Terlutter & Capella, 2013)

Peleihin sijoitettu mainonta voidaan jakaa staattisen ja dynaaminen jaotte-
lun lisäksi myös diegeettiseen ja ei-diegeettiseen mainontaan sen mukaan,
kuinka hyvin kukin mainos sopii pelimaailmaan. Diegeettinen mainonta on osa
fiktiivistä pelimaailmaa, diegeettinen mainos sopii hyvin pelimaailman kon-
tekstiin. Ei-diegeettinen sisältö rikkoo pelimaailman fiktiota yleensä siten, että
peliin sijoitettavalla sisällöllä ei ole suoraa yhteyttä peliin tai pelimaailmaan. (L.
Grace, Janssen & Coyle, 2014).

2.3 Digitaaliset mainospelit

Mainospelit (eng. advergames, ad-games, advergaming) eivät ole uusi ilmiö,
mutta niiden laaja käyttö mainontakanavana on vasta nostamassa päätään digi-
taalisen pelaamisen suosion kasvaessa. Mainospelien käsite ei kuitenkaan ole
aivan yksiselitteinen ja käsitteen mainospeli erottaminen peleihin sijoitetusta
mainonnasta voi olla hankalaa. Käsitteenä mainospeli on esiintynyt ensimmäi-
siä kertoja englanninkielisessä tieteellisessä kirjallisuudessa vuonna 2004, jol-
loin Nelson, Keum ja Yaros esittivät käsitteelle advergaming määritelmän
brändien sisällyttäminen elektronisiin peleihin tai brändi pelinä. Sittemmin
termille advergaming ja siitä johdetulle termille advergames on esitetty uusia
määritelmiä, jotka kuvaavat tarkemmin mainospelien ominaisuuksia.

Yksi lähes poikkeuksetta määritelmissä esiintyvä tekijä on kuitenkin edel-
leen brändi. Winkler ja Buckner (2006) nostivat määritelmässään brändin rin-
nalle tuotteen ja rajasivat mainospelin koskemaan aina jotakin tiettyä brändiä
tai tuotetta. Myös muissa määritelmissä tuote esiintyy brändin rinnalla yhtenä
mainospelejä määrittävä tekijänä (Bellman, Kemp, Haddad & Varan, 2014; Lai
& Huang, 2011; Lee & Youn, 2008; Panic, Cauberghe & De Pelsmacker, 2013;
Terlutter & Capella, 2013; Waiguny, Nelson & Marko, 2013). Brändi ja tuote ei-
vät ole kuitenkaan ainoita asioita, joita mainospeleillä voidaan mainostaa tai
joita peleissä voi esiintyä. Brändin ja tuotteen lisäksi mainospeleissä voi esiintyä
muun muassa palveluita (Dahl, Eagle & Carlos Báez, 2009; Evans, Carlson &
Hoy, 2013) tai ideoita (Terlutter & Capella, 2013).

Brändin, tuotteen, palvelun tai idean esiintyminen tai sijoittaminen peliin
ei kuitenkaan vielä erottele mainospelejä peleihin sijoitetusta mainonnasta. Tut-
kimusten määritelmissä toinen esiin nouseva tekijä on mainospelien suunnitte-
lu- ja tarkoitusnäkökulma. Mainospelit suunnitellaan ja tehdään jonkin brändin
tai tuotteen ympärille Peleissä tietty brändi, tuote, palvelu, idea tai muu viesti
on pelin keskiössä ja pelin tehtävänä on välittää pelaajalle tämä viesti mahdolli-
simman tehokkaasti (Terlutter & Capella, 2013), siten että se vaikuttaa vastaan-
ottajan mielikuviin, ajatteluun tai toimintaan pelin tilaajalle suotuisalla tavalla.
Useat määritelmät toteavatkin että mainospelit suunnitellaan jotakin brändiä tai
tuotetta varten tai niiden ympärille (Cauberghe & De Pelsmacker, 2010; Dias &
Agante, 2011; Evans ym., 2013; Hofmeister-Tóth & Nagy, 2011; Lee & Youn,

13

2008; Martí-parreño, Aldás-manzano, Currás-pérez & Sánchez-garcía, 2013; Pa-
nic ym., 2013; Tina & Buckner, 2006; Waiguny ym., 2013; Wise, Bolls, Kim, Ven-
kataraman & Meyer, 2008). Koska mainospelit monesti suunnitellaan tai raken-
netaan brändin ympärille ja niiden pääasiallinen tarkoitus on toimia mainokse-
na niin ne tehdään ja tuotetaan yrityksille usein tilaustyönä (Evans ym., 2013;
Kinard & Hartman, 2013; Lee & Youn, 2008; Lee ym., 2009) .

Mainospelit ovat usein ilmaisia yritysten verkkosivuilla pelattavia kasuaa-
lipelejä. Kasuaalipelien määritelmä nähdään pelitutkimuksen piirissä vielä häi-
lyvänä eikä alalla ole konsensusta siitä mitkä pelit luokitellaan kasuaalipeleiksi
(Chiapello, 2013). Mainospelien kontekstissa kasuaalipelejä voidaan luonnehtia
peleiksi, joiden pelimekaniikka yksinkertainen ja täten helppo oppia. Pelejä on
mahdollista pelata joko pitkiä tai lyhyitä aikoja kerrallaan. (Cauberghe & De
Pelsmacker, 2010). Kasuaalisuuden lisäksi mainospelejä määrittää niiden onli-
ne-pohjaisuus (An & Stern, 2011; Cornish, 2014; Dahl ym., 2009; Dias & Agante,
2011; Lai & Huang, 2011; Lee & Youn, 2008; Panic ym., 2013; Waiguny ym., 2013)
ja pelit ovatkin usein pelattavissa yritysten omilla verkkosivuilla (Bellman ym.,
2014; Hofmeister-Tóth & Nagy, 2011; Terlutter & Capella, 2013).

2.4 Digitaalisiin peleihin sijoitetun mainonnan ja mainospelien
yhtäläisyyksiä ja eroja

Mainospelien ja peleihin sijoitetun mainonnan erottaminen ei ole täysin yksi-
selitteistä, sillä molemmissa malleissa brändin tai markkinointiviestin sisällyt-
tämien peliin tapahtuu yleensä melko samalla tavalla. Markkinointiviesti voi-
daan esittää pelaajalle sijoittamalla pelimaailmaan kuvia, ääntä, videoita tai
näiden yhdistelmiä. Muita mahdollisia keinoja viestin välittämiseen ovat myös-
kin virtuaaliset esineet ja hahmot, joita voidaan sisällyttää ja jakaa pelimaail-
massa lähes rajattomasti.

Pääasiallinen erottava tekijä peleihin sijoitetun mainonnan ja mainospelien
välillä on pelin ensisijainen tarkoitus. Peleihin sijoitetussa mainonnassa itse peli
on yleensä monimutkaisempi ja mainosviestin esittäminen muistuttaa perinteis-
tä tuotesijoittelua. Markkinointiviesti ei myöskään ole pelin pääosassa vaan pe-
lin ominaisuudet, hahmot ja tarina saavat pelissä pääroolin. Mainospeleissä
markkinointiviesti on pelin pääosassa ja yleensä itse pelit ovatkin vähemmän
monimutkaisia kuin muut pelit, joihin mainoksia voidaan sijoittaa (Cauberghe
& De Pelsmacker, 2010). Mainospelit ovatkin yleensä luonteeltaan kasuaaleja,
joka mahdollistavat pelien pelaamisen pitkiä tai lyhyitä aikoja kerrallaan. Pelin
pelaaminen on myös helppo keskeyttää ja pelaamista on helppo jatkaa uudel-
leen myöhemmin. Tämä mahdollistaa pelin pelaamisen lyhyissä pätkissä päi-
vän mittaan. (Terlutter & Capella, 2013).

Pelaajan näkökulmasta ero peleihin sijoitetun mainonnan ja mainospelien
välillä voi olla hyvin huomaamaton ja häilyvä. Esimerkiksi Lego-pelisarjan pe-
lien voidaan tulkita olevan mainospelejä, koska ne rakentuvat Lego-brändin
ympärille, mutta niitä ei niinkään voi kutsua helpoiksi kasuaalipeleiksi, joita
monet mobiili- ja selainpelit ovat. Lego-pelisarjan pelit eivät myöskään rakennu

pelkän yhden brändin ympärille vaan pelin kantava voima on tarinallisuus,
joka voi rakentua jokin toisen idean, viestin tai brändin ympärille.

15

3 DIGITAALISTEN PELIEN TEHOKKUUS MAI-
NONTAKANAVINA

Digitaalisissa peleissä esiintyvän mainonnan tehokkuutta on tutkittu 2000-
luvun lopulta alkaen. Tutkimus on keskittynyt pitkälti peleihin sijoitetun mai-
nonnan vaikutuksiin ja sen vaikuttavuuteen. Mainonnan tehokkuuden mittaa-
miseen voidaan käyttää pelaajan asennetta mainosviestiä kohtaan ja kuinka hy-
vin pelaaja tunnistaa mainoksen tai brändin jälkikäteen. Näitä samoja mittareita
käytetään laajalti mittaamaan perinteisen tuotesijoittelun tehokkuutta (Huang
& Yang, 2012). Näiden tekijöiden lisäksi voidaan tarkastella pelaajan suhtautu-
mista pelattavaa peliä kohtaan. Positiivisella suhtautumisella peliä kohtaan on
havaittu olevan positiivinen vaikutus pelissä esiintyvää brändiä kohtaan (Goh
& Ping, 2014). Mainospelejä ja erityisesti pelimekaniikan vaikutuksia mainos-
viestin muistettavuuteen tai brändikiintymykseen on toistaiseksi tutkittu vain
hyvin vähän, vaikka mainospelit ovat yleistyneet kiivasta tahtia mobiililaittei-
den suosion myötä.

Peleihin sijoitettu mainonta ja mainospelit ovat tutkimuskohteina haasta-
via, koska keinoja mainosviestin välittämiseen vastaanottajalle on lähes rajat-
tomasti. Tyypillisimpiä näistä keinoista ovat kuitenkin pelimaailmaan sijoitet-
tavat mainoskyltit sekä brändätyt virtuaaliesineet kuten autot.

3.1 Mainosviestin muistettavuus

Mainosviestin muistettavuuteen vaikuttavia tekijöitä on tutkittu varsinkin pe-
leihin sijoitetun mainonnan osalta. Mainosviestin muistettavuuteen vaikuttavia
tekijöitä on useita ja ne riippuvat muun muassa mainosviestin tyypistä. Huan-
gin ja Yangin mukaan pelimaailmaan sijoitetut animoidut mainostaulut muiste-
taan paremmin kuin pelimaailmaan sijoitetut pelkät staattiset mainoskuvat.
Toinen tekijä, joka vaikuttaa mainostaulujen muistettavuuteen, on niiden yh-
teensopivuus pelin maailman kanssa. Mitä enemmän mainostaulu erottuu pe-
liympäristöstä, sitä parempi on mainoksen muistettavuus. (Huang & Yang,
2012).

Grace, Jansen ja Coyle (2014) havaitsivat, että pelin pelaajat havaitsevat
peliin sijoitettavat mainostaulut heikommin kuin pelin pelaamista tarkkailevat
henkilöt. Ilmiötä voidaan selittää Pettyn ja Cacioppon Elaboration Likelihood
Modelin (ELM) avulla. Malli esittää, että ihmisillä on informaation prosessoin-
tiin kaksi eri reittiä: keskusreitti ja periferinen reitti. Informaatio prosessoidaan
keskusreitin kautta, kun ihminen on motivoitunut ja pystyy ajattelemaan viestiä
ja sen aihetta. Informaation prosessointi tapahtuu periferisen reitin kautta, kun
ihminen ei ole kiinnostunut ja/tai ei pysty käsittelemään viestin sisältöä syvälli-
sesti. Viesti arvioidaan tällöin toisarvoisten vihjeiden kuten lähteen viehättä-
vyyden tai argumenttien määrän perusteella. Informaation prosessointi perife-
risen reitin kautta voi johtaa lyhytaikaiseen asenteen muuttumiseen viestiä koh-
taan, mutta pidempiaikainen asennemuutos on todennäköisempi, kun infor-
maatio käsitellään keskusreitin kautta. (Petty & Cacioppo, 1984). Pelin pelaajat
voivat olla keskittyneempiä ja motivoituneempia pelimekaniikkaa kohtaan, jol-
loin mainosviestien käsittely tapahtuu periferisen reitin kautta, joka johtaa hei-
kompaan muistijälkeen kuin peliä seuraavilla ihmisillä, jotka pystyvät proses-
soimaan peliin sijoitettuja mainosviestejä paremmin. (L. Grace ym., 2014).

Mau, Silberer ja Constien havaitsivat, että pelaajan skeptisyyden mainok-
sia kohtaan heikentää peleihin sijoitettujen brändien muistettavuutta. Skeptiset
pelaajat mahdollisesti arvioivat mainoksen informaatiosisällön vähempiar-
voiseksi ja kiinnittävät siten siihen vähemmän huomiota. (Mau ym., 2008).

Toinen havaittu muistettavuuteen vaikuttava tekijä on pelin vaikeusaste.
Mitä korkeampi vaikeusaste pelissä on, sitä heikommin mainosviesti muiste-
taan. Ilmiötä voidaan selittää Limited Capacity Model of Motivated Mediated
Message Processing (LC4MP) teorian avulla. (Herrewijn & Poels, 2013). Teoria
olettaa, että ihmiset prosessoivat informaatiota ja prosessi koostuu stimuluksen
vastaanottamisesta, sen muuttamisesta mentaaliseksi representaatioksi, repre-
sentaation käsittelystä ja representaation toistamisesta samanlaisena tai muutet-
tuna. Teorian toinen oletus on, että ihmisen kyky prosessoida informaatiota on
rajallinen ja viestien prosessointiin käytetään rajallisia mentaalisia resursseja.
(Lang, 2000). Mitä enemmän pelaaja joutuu käyttämään rajallisia mentaalisia
resursseja pelimekaniikan hallintaan sitä vähemmän resursseja jää mainosvies-
tin prosessointiin.

Tutkimukset ovat pääsääntöisesti keskittyneet tilanteisiin, joissa peliä pe-
laa vain yksi pelaaja. Dardis ja Schmierbach kuitenkin havaitsivat, että mainos-
viesti muistetaan paremmin pelattaessa yhdessä ystävällinen pelikumppanin
kanssa kuin pelattaessa yksin (Dardis & Schmierbach, 2012).

3.2 Pelaajan asenne mainosviestiä kohtaan

Pelaajan asenteeseen digitaalisiin peleihin sijoitettuja mainosviestejä kohtaan
vaikuttaa Huangin ja Yangin mukaan mainosviestin ja pelin maailman yhteen-
sopivuus. Mitä paremmin mainos sopii pelimaailmaan, sitä positiivisempi
asenne pelaajalla on mainosta kohtaan. Huang ja Yang havaitsivat myös pelaa-

17

jien suhtautuvan myönteisemmin animoituihin mainostauluihin kuin pelkkiin
staattisiin mainoskuviin (Huang & Yang, 2012).

Mau, Silberer ja Constien havaitsivat, että mikäli peliin sisällytetään mai-
nos pelaajalle ennestään tutusta brändistä, pelaajan asenne brändiä kohtaan
muuttuu negatiivisemmaksi kuin ennen pelin pelaamista. Mikäli kyseessä on
pelaajalle tuntematon brändi, pelaaja suhtautuu siihen positiivisemmin kuin
ennen pelin pelaamista. Tutkimuksessa havaittiin myös, että pelaajan asenne
pelattavaa peliä kohtaan muuttuu negatiivisemmaksi, jos peliin sijoitetaan mai-
nos pelaajalle ennestään tutusta brändistä kuin jos kyseessä on pelaajalle en-
tuudestaan tuntematon brändi. (Mau ym., 2008).

 Pelin vaikeusasteen on myös havaittu vaikuttavan pelaajan asenteeseen
mainostaviestiä kohtaan. Herrewijnin ja Poelsin tutkimuksessa havaittiin, että
vaikka erot asenteen muutoksissa kolmen eri vaikeusasteen väleillä olivat vain
marginaalisia, helpoimmalla vaikeusasteella pelaaminen johti merkittävästi po-
sitiivisempaan asenteeseen brändiä kohtaan kuin vaikeimmalla vaikeusasteella
pelaaminen. (Herrewijn & Poels, 2013).

Kuo ja Rice puolestaan havaitsivat tutkimuksessaan, että mainospelin pe-
limekaniikalla voi olla vaikutuksia pelaajan myöhempiin valintoihin ja valin-
toihin voidaan vaikuttaa positiivisen ja negatiivisen stimuluksen kautta. Ko-
keessa pelaajat valitsivat todennäköisemmin mainosviestin mukaisen objektin,
jos mainosviesti oli yhdistetty pelissä positiiviseen stimulukseen ja positiivinen
sekä negatiivinen stimulus esiintyivät pelin aikana yhtä paljon. Muuten objek-
tin valinta kohdistui siihen objektiin, jonka stimulus esiintyi pelissä pidemmän
ajan. Tutkimuksessa havaittiin myös, että mikäli pelaaja kokee pelin vaikeusas-
teen korkeaksi, hän todennäköisemmin valitsee positiiviseen stimulukseen liite-
tyn objektin pelin jälkeen. Yhteys havaittiin kuitenkin vain silloin, jos pelin vai-
keusaste koettiin korkeaksi. (Kuo & Rice, 2015).

3.3 Pelaajan asenne peliä kohtaan

Pelaajaan asenteen peliä kohtaan on havaittu vaikuttavan pelaajan asenteeseen
pelissä esiintyvää brändiä kohtaan. Pelaajan positiivisen suhtautuminen peliä
kohtaan vaikuttaa positiivisesti pelaajan asenteeseen pelissä esiintyviä brändejä
kohtaan, joka puolestaan vaikuttaa kuluttajan ostopäätökseen. (Goh & Ping,
2014).

Pelaajan asenteeseen peliä kohtaan ja pelattavien pelien valintaan vaikut-
tavia tekijöitä on pelitutkimuksen kehittymisen myötä alettu tutkia yhä enem-
män. Tutkimuksissa on havaittu sekä eroja että yhtäläisyyksiä miesten ja nais-
ten välillä online-pelien valinnassa, pelaamisen motiiveissa, pelikäyttäymisessä
ja –suorituksissa. Miesten on havaittu olevan motivoituneempia pelaamaan on-
line-pelejä ja he myöskin aloittavat pelaamisen nuorempina, pelaavat useam-
min sekä kuluttavat enemmän aikaa pelaamiseen kuin naiset keskimäärin.
Naisten on havaittu pitävän enemmän logiikkaa ja taitoja kehittävistä peleistä,
kun taas miehet pelaavat enemmän toiminta- ja simulaatio-painotteisia pelejä.
Online peleissä naiset myöskin luovat miehiä todennäköisemmin ystävyyssuh-

teita, liittyvät erilaisiin ryhmiin, pyytävät apua toisilta pelaajilta sekä värväävät
uusia pelaajia. Kaiken kaikkiaan naisten käyttäytyminen online peleissä enem-
män suhde- ja sosiaaliskeskeistä, kun taas miesten käyttäytymisessä painottuu
tavoite-keskeisyys. (Krasnova, Baumann & Kalayamthanam, 2014)

Sukupuoli ei ole kuitenkaan ainoa tekijä, joka vaikuttaa siihen millaisia pe-
lejä henkilö mielellään pelaa. Penttinen, Rossi ja Tuunainen (2010) esittivät, että
mobiilipelien pelaajat voidaan jakaa neljään erilaiseen ryhmään sen mukaan
mitä asioita he arvostavat peleissä. Ensimmäinen pelaajaryhmä painottaa koko
asiakaskokemusta, mikä kattaa prosessin tuotetiedon löytämisestä aina peliko-
kemukseen. Toinen pelaajaryhmä painottaa myös asiakaskokemusta, mutta
odottavat että pystyvät testaamaan peliä ennen hankintaa ja haluavat että pelin
tunnelma ja audiovisuaaliset-efektit ovat mahdollisimman hyviä. Tämä ryhmä
arvostaa myös pelaamisen sosiaalisia aspekteja. Kolmas ryhmä painottaa ja ar-
vostaa pelien laatua ja pelattavuutta, muiden aspektien ylitse. Neljäs ryhmä
taas arvostaa asiakastukea ja pelaamisen sosiaalisia aspekteja, mutta eivät ole
juurikaan kiinnostuneita audiovisuaalisista-efekteistä. (Penttinen, Rossi & Tuu-
nainen, 2010).

Kilpailullisissa peleissä pelaajien pelatessa toisiaan vastaan tasaväkiset
kilpakumppanit näkevät enemmän vaivaa pelin eteen pelaamalla useampia
kertoja ja pidemmän aikaa kuin jos pelaajien taitotasoissa oli eroja. Pelaajat kui-
tenkin nauttivat peleistä enemmän, jos vastapelaajana oli taitotasoltaan alhai-
sempi vastustaja ja pelaaja oli voitolla. (Liu, Li & Santhanam, 2013). Pelaajien
pelinautintoon on havaittu vaikuttavan myös pelin tarina, grafiikat, pituus ja
kontrollit. Näistä neljästä tekijästä eniten pelinautintoon on havaittu vaikutta-
van kuitenkin pelin kontrollit (Wu & Li, 2007).

19

4 YHTEENVETO

Digitaalisia pelejä on hyödynnetty mainontakanavina jo useiden vuosikym-
menten ajan. Kuitenkin vasta viime vuosikymmen aikana kiinnostus digitaalis-
ten pelien ja mainonnan yhdistämistä kohtaan on alkanut nostaa päätään sekä
akateemisessa, että yritysmaailmassa. Samaan aikaan digitaaliset pelit ovat
yleistyneet yhä laajemman ihmisjoukon ajanvietteeksi ja yhä useampi ihminen
käyttää entistä enemmän aikaa pelaamiseen, mikä tekee digitaalisista peleistä
yhä houkuttelevamman mainontakanavan mainostajien silmissä. Toistaiseksi
kuitenkin tiedetään melko vähän, miten pelaajat suhtautuvat mainontaan digi-
taalisissa peleissä ja millaiset mainonnan muodot ovat tehokkaita. Tutkimuksia
tehdään kuitenkin yhä enemmän, varsinkin peleihin sijoitetun mainonnan osal-
ta.

Mainonta peleissä voidaan jakaa karkeasti kolmeen luokkaa: peleihin sijoi-
tettu mainonta, mainospelit ja mainonta sosiaalisen verkoston peleissä (Terlut-
ter & Capella, 2013). Tässä tutkimuksessa tarkasteltiin, miten tutkimuskirjalli-
suudessa määritellään peleihin sijoitettu mainonta ja mainospelit sekä millaisia
eroja ja yhtäläisyyksiä näillä kahdella on. Tämän lisäksi tutkielmassa tutkittiin
mitkä tekijät vaikuttavat digitaalisten pelien käytön tehokkuuteen mainontaka-
navina.

Tutkimuksen perusteella voidaan vastata ensimmäiseen tutkimuskysy-
mykseen: Mitä eroja ja yhtäläisyyksiä on peleihin sijoitetulla mainonnalla (in-game
advertising) ja mainospeleillä (advergames)? Käsitteiden yhtäläisyydet löytyvät
niistä keinoista, joilla mainosviesti voidaan sijoittaa pelimaailmaan. Mainosvies-
tien sijoittaminen peliin molemmissa tapauksissa voi tapahtua esimerkiksi vir-
tuaalisten mainostaulujen tai brändättyjen virtuaalihyödykkeiden kuten autojen
tai esineiden avulla. Peleihin sijoitettua mainontaa ja mainospelejä erottavat
pelien pääasiallinen painopiste ja tarkoitus. Mainospeleissä pelin pääasiallisena
tarkoituksena on toimia mainoksena sille brändille, tuotteelle, palvelulle tai
idealle, jota varten peli on tehty, kun taas peleihin sijoitetussa mainonnassa pe-
lin pääsiallinen tarkoitus on toimia viihdykkeenä pelaajalle ja tällöin pelissä
mainokset ovat toissijaisessa osassa.

Tutkimuksen toisena tutkimuskysymyksenä oli: Mitkä tekijät vaikuttavat
digitaalisten pelien käytön tehokkuuteen mainontakanavina? Tehokuutta ollaan tut-

kittu pääsääntöisesti kahdesta näkökulmasta, miten hyvin pelaajat muistavat
mainosviestin pelin jälkeen ja miten pelaaminen vaikuttaa pelaajan asenteeseen
mainosviestiä kohtaan. Tutkimuksen perusteella digitaalisten pelien tehokkuu-
teen vaikuttavia tekijöitä ovat muun muassa pelaajan skeptisyys mainontaa
kohtaa, pelimaailman ja mainoksen yhteensopivuus, pelin vaikeusaste sekä pe-
lataanko peliä vai yhdessä toisen henkilön kanssa. Pelaajan asenteen pelattavaa
peliä kohtaan ollaan myös havaittu vaikuttavan pelaajan suhtautumiseen pelis-
sä esiintyvää brändiä kohtaan.

Pelaajaan asenteeseen peliä kohtaan taas vaikuttavat useat eri tekijät. Pe-
laajan sukupuolen on havaittu vaikuttaa siihen millaisia pelejä henkilön mielui-
ten pelaa, miten pelaaja käyttäytyy pelissä. Pelaajien joukosta voidaan myös
havaita erilaisia pelaajaryhmiä, jotka arvostavat eri tekijöitä valittaessa mitä
pelejä he pelaavat ja mitkä tekijät vaikuttavat heidän pelikokemukseensa. Pe-
laajien pelinautintoon vaikuttavia tekijöitä on havaittu olevan pelin kontrollit ja
moninpeleissä pelivastustajan taitotaso verrattuna pelaajan omaan taitotasoon.

4.1 Johtopäätökset

Digitaalisiin peleihin sijoitettu mainonta voidaan käsittää ja määritellä hyvin
samankaltaiseksi kuin tuote- tai brändisijoittelu elokuvissa ja televisiossa. Sen
erottaa kuitenkin perinteisestä tuotesijoittelusta pelien interaktiivinen luonne
sekä verkkoyhteyden mahdollistama dynaamisuus. Interaktiivisuus tarjoaa
mainostajille uudenlaisia tapoja tuoda mainosviesti kohderyhmille.
Mainostajalla on lähes rajattomat mahdollisuudet mainosviestin välittämiseen
ja jakamiseen pelimaailmassa. Toisaalta pelaajat saavat valita, milloin he
vastaanottavat mainostajan välittämän viestin. Dynaamiset mainokset taas
mahdollistavat mainosviestien kohdentamisen ja vaihtamisen, kunhan
pelaajalla on käytössään verkkoyhteys.

Mainospelien määrittely ei ole aivan yhtä yksiselitteistä kuin peleihin sijoi-
tettavan mainonnan määrittely. Tieteellisissä artikkeleissa mainospelien määri-
telmä on usein melko laaja, useissa määritelmissä toistuu ajatuksena pelin ra-
kentuminen brändin tai tuotteen ympärille, joka kuvaa hyvin mainospelien pe-
rusajatusta. Tämä perusajatus onkin suurin yksittäinen peleihin sijoitetun mai-
nonnan ja mainospelien erottava tekijä. Tutkimuksen kannalta tällainen määri-
telmä on kuitenkin ehkä liiankin laaja ja tulkinnanvarainen, sillä pelien ja peli-
sarjojen itsessään voidaan ajatella muodostuvan brändeiksi. Myös peleissä
esiintyvistä fiktiivisistä tuotteista voidaan tehdä oikeita versioita, joita myydään
kuluttajille. Kaiken kattavaa mainospelin määritelmään on ehkä mahdotonta
muodostaa, mutta riittävän kattavan määritelmän muodostaminen voisi onnis-
tua käyttäen hyväksi esimerkiksi Jesper Juulin esittämää klassista pelin määri-
telmää.

Digitaalisten pelien tehokkuutta mainontakanavina on alettu tutkia yhä
enemmän viime vuosikymmen aikana. Tutkimus on keskittynyt pääsääntöisesti
siihen, miten hyvin pelaajat muistavat pelin aikana esitetyn mainosviestin jälki-
käteen ja mitkä tekijät vaikuttavat pelaajan asenteeseen esitettyä mainosviestiä

21

kohtaan. Tutkimuksissa mainosviesti on pääosin esitetty pelaajille pelimaail-
maan sijoitetuilla mainostaululla ja havainnoissa mainosviestin muistettavuu-
teen on vaikuttanut pelaajan skeptisyys mainontaa kohtaan, pelimaailman ja
mainosviestin yhteensopivuus, pelin vaikeusaste sekä se pelataanko peliä yksin
vai yhdessä jonkun muun kanssa.

Asenteeseen vaikuttavia tekijöitä on havaittu olevan niin ikään pelin vai-
keusaste, mainoksen tyyppi ja onko brändi pelaajalle entuudestaan tuttu vai ei.
Mainospelien tehokkuutta ja pelimekaniikan vaikutusta tehokkuuteen on tois-
taiseksi tutkittu hyvin vähän, mutta on havaittu, että yhdistämällä haluttu mai-
nosviesti positiiviseen stimulukseen pelissä voidaan tietyissä tilanteissa saavut-
taa positiivinen vastine mainosviestiin liitetyn objektin valintaan pelin jälkeen.

4.2 Rajoitukset ja mahdollisia tutkimusaiheita

Tutkimuksen aineistoa rajoittivat artikkeleiden kielen rajaaminen englantiin ja
suomeen sekä aineiston etsintään käytettävien tietokantojen rajaaminen neljään
tietokantaan. Aineiston luotettavuuden arviointi perustui pääsääntöisesti
näiden neljän tietokannan mahdollistamiin rajauksiin, joiden avulla
hakutulokset rajattiin vertaisarvioituihin ja julkaistuihin tieteellisiin
artikkeleihin. Tietokantahakujen ulkopuolelta löydetyn aineiston luotettavuutta
arvioitiin tapauskohtaisesti tutkielman kirjoittajan oman harkinnan mukaan.

Mahdollisia tutkimusaiheita alueeseen liittyen voisi olla muun muassa,
miten pelimekaniikka ja säännöt vaikuttavat pelaajan asenteeseen pelissä esiin-
tyvää mainosviestiä kohtaa sekä miten pelaajat suhtautuvat virtuaalihyödyk-
keiden mainontaa peleissä.

LÄHTEET

 An, S. & Stern, S. (2011). MITIGATING THE EFFECTS OF ADVERGAMES ON
CHILDREN. Journal of Advertising, 40(1), 43-56.

Bellman, S., Kemp, A., Haddad, H. & Varan, D. (2014). The effectiveness of
advergames compared to television commercials and interactive
commercials featuring advergames. Computers in Human Behavior, 32, 276-
283. doi:http://dx.doi.org/10.1016/j.chb.2013.12.013

Cauberghe, V. & De Pelsmacker, P. (2010). ADVERGAMES. Journal of
Advertising, 39(1), 5-18.

Chiapello, L. (2013). Formalizing casual games: A study based on game
designers’ professional knowledge. Proceedings of Digital Games Research
Association (DiGRA) 2013 Conference: DeFragging Game Studies, (26-29).

Cornish, L. S. (2014). 'Mum, can I play on the internet?' parents' understanding,
perception and responses to online advertising designed for children.
International Journal of Advertising, 33(3), 437.

Dahl, S., Eagle, L. & Carlos Báez. (2009). Analyzing advergames: Active
diversions or actually deception. an exploratory study of online
advergames content. Young Consumers, 10(1), 46-59.
doi:http://dx.doi.org/10.1108/17473610910940783

Dardis, F. E. & Schmierbach, M. (2012). Effects of multiplayer videogame
contexts on individuals' recall of in-game advertisements. Journal of
Promotion Management, 18(1), 42.

Dias, M. & Agante, L. (2011). Can advergames boost children's healthier eating
habits? A comparison between healthy and non-healthy food. Journal of
Consumer Behaviour, 10(3), 152.

Entertainment Software Association. (2004). Essential facts about the computer and
video game industry. ().Entertainment Software Association.
doi:http://www.scribd.com/doc/125494009/ESA-Essential-Facts-
2004#scribd

Entertainment Software Association. (2014). Essential facts about the computer and
video game industry. ().Entertainment Software Association.
doi:http://www.theesa.com/wp-
content/uploads/2014/10/ESA_EF_2014.pdf

Entertainment Software Association. (2015). Essential facts about the computer and
video game industry. ().Entertainment Software Association.
doi:http://www.theesa.com/wp-content/uploads/2015/04/ESA-
Essential-Facts-2015.pdf

Evans, N. J., Carlson, L. & Hoy, M. G. (2013). Coddling our kids: Can parenting
style affect attitudes toward advergames? Journal of Advertising, 42(2/3),
228-240.

Goh K. & Ping J. W. (2014). Engaging consumers with advergames: An
experimental evaluation of interactivity, fit and expectancy. Journal of the
Association for Information Systems 15(7), 388-421.

23

Grace, L. D. & Coyle, J. (2011). Player performance and in game advertising
retention. Proceedings of the 8th International Conference on Advances in
Computer Entertainment Technology, Lisbon, Portugal (55:1-55:5). New York,
NY, USA: ACM. doi:10.1145/2071423.2071492

Grace, L., Janssen, D. P. & Coyle, J. R. (2014). Did you see that?: In-game
advertising retention in players and onlookers. Proceedings of the 11th
Conference on Advances in Computer Entertainment Technology, Funchal,
Portugal (42:1-42:4). New York, NY, USA: ACM.
doi:10.1145/2663806.2663856

Herrewijn, L. & Poels, K. (2013). Putting brands into play: How game difficulty
and player experiences influence the effectiveness of in-game advertising.
International Journal of Advertising, 32(1), 17.

Hofmeister-Tóth, Á & Nagy, P. (2011). The content analysis of advergames in
hungary. Qualitative Market Research, 14(3), 289-303.
doi:http://dx.doi.org/10.1108/13522751111137514

Huang, J. & Yang, T. (2012). THE EFFECTIVENESS OF IN-GAME
ADVERTISING: THE IMPACTS OF AD TYPE AND GAME/AD
RELEVANCE. International Journal of Electronic Business Management, 10(1),
61-72.

Juul, J. (2010). The game, the player, the world: Looking for a heart of gameness.
PLURAIS-Revista Multidisciplinar Da UNEB, 1(2)

Kinard, B. R. & Hartman, K. B. (2013). Are you entertained? the impact of brand
integration and brand experience in television-related advergames. Journal
of Advertising, 42(2/3), 196-203.

Kuo, A. & Rice, D. H. (2015). Catch and shoot: The influence of advergame
mechanics on preference formation. Psychology & Marketing, 32(2), 162.

Lai, M. & Huang, Y. (2011). CAN LEARNING THEORETICAL APPROACHES
ILLUMINATE THE WAYS IN WHICH ADVERTISING GAMES EFFECT
ATTITUDE, RECALL, AND PURCHASE INTENTION. International
Journal of Electronic Business Management, 9(4), 368-380.

Lang, A. (2000). The limited capacity model of mediated message processing.
Journal of Communication, 50(1), 46-70. doi:10.1111/j.1460-
2466.2000.tb02833.x

Lee, M. & Youn, S. (2008). Leading national advertisers' uses of advergames.
Journal of Current Issues & Research in Advertising, 30(2), 1-13.

Lee, M., Choi, Y., Quilliam, E. T. & Cole, R. T. (2009). Playing with food:
Content analysis of food advergames. The Journal of Consumer Affairs, 43(1),
129-154.

Liu D., Li X. & Santhanam R. (2013). Digital games and beyond: What happens
when players compete. Mis Quarterly 37(1), 111-124.

Martí-parreño, J., Aldás-manzano, J., Currás-pérez, R. & Sánchez-garcía, I.
(2013). Factors contributing brand attitude in advergames: Entertainment
and irritation. Journal of Brand Management, 20(5), 374-388.
doi:http://dx.doi.org/10.1057/bm.2012.22

Mau, G., Silberer, G. & Constien, C. (2008). Communicating brands playfully:
Effects of in-game advertising for familiar and unfamiliar brands.
International Journal of Advertising, 27(5), 827.

Mäyrä, F. & Ermi, L. (2014). Pelaajabarometri 2013: Mobiilipelaamisen nousu.
TRIM Research Reports, 11 doi:http://urn.fi/URN:ISBN:978-951-44-9425-3

Nielsen. (2014, 27.05.2014). Multi-platform gaming: For the win! Haettu
09.09.2015 osoitteesta:
http://www.nielsen.com/us/en/insights/news/2014/multi-platform-
gaming-for-the-win.html

Panic, K., Cauberghe, V. & De Pelsmacker, P. (2013). Comparing TV ads and
advergames targeting children: The impact of persuasion knowledge on
behavioral responses. Journal of Advertising, 42(2/3), 264-273.

Petty, R. E. & Cacioppo, J. T. (1984). Source factors and the elaboration
likelihood model of persuasion. Advances in Consumer Research, 11(1), 668-
672.

Poels, K., Janssens, W. & Herrewijn, L. (2013). Play buddies or space invaders?
players' attitudes toward in-game advertising. Journal of Advertising,
42(2/3), 204-218.

Quilliam, E. T., Lee, M., Cole, R. T. & Kim, M. (2011). The impetus for (and
limited power of) business self-regulation: The example of advergames.
The Journal of Consumer Affairs, 45(2), 224.

Terlutter, R. & Capella, M. L. (2013). The gamification of advertising: Analysis
and research directions of in-game advertising, advergames, and
advertising in social network games. Journal of Advertising, 42(2/3), 95-112.

Tina, W. & Buckner, K. (2006). Receptiveness of gamers to embedded brand
messages in advergames. Journal of Interactive Advertising, 7(1)

Turner, J., Scheller-Wolf, A. & Tayur, S. (2011). OR PRACTICE-scheduling of
dynamic in-game advertising. Operations Research, 59(1), 1-16.

Vedrashko, I. (2008,). Haettu 06/16/2015
Veltri N., Krasnova H., Baumann A. & Kalayamthanam N. (2014). Gender

differences in online gaming: A literature review.
Waiguny, M. K. J., Nelson, M. R. & Marko, B. (2013). How advergame content

influences explicit and implicit brand attitudes: When violence spills over.
Journal of Advertising, 42(2/3), 155-169.

Wise, K., Bolls, P. D., Kim, H., Venkataraman, A. & Meyer, R. (2008). Enjoyment
of advergames and brand attitudes: The impact of thematic relevance.
Journal of Interactive Advertising, 9(1), 27-36.

Wu J. & Li P. (2007). Why they enjoy using this gaming application. AMCIS
2007 Proceedings , 30.

Yang, M., Roskos-Ewoldsen, D. R., Dinu, L. & Arpan, L. M. (2006). THE
EFFECTIVENESS OF "IN-GAME" ADVERTISING. Journal of Advertising,
35(4), 143-152.

