

http://researchcommons.waikato.ac.nz/

Research Commons at the University of Waikato

Copyright Statement:

The digital copy of this thesis is protected by the Copyright Act 1994 (New Zealand).

The thesis may be consulted by you, provided you comply with the provisions of the

Act and the following conditions of use:

 Any use you make of these documents or images must be for research or private

study purposes only, and you may not make them available to any other person.

 Authors control the copyright of their thesis. You will recognise the author’s right

to be identified as the author of the thesis, and due acknowledgement will be

made to the author where appropriate.

 You will obtain the author’s permission before publishing any material from the
thesis.

http://researchcommons.waikato.ac.nz/

A study of the drivers influencing players of

Multiplayer Online Battle Arena (MOBA) games

to make micro-transactional purchases

A thesis

submitted in partial fulfilment

of the requirements for the degree

of

Masters of Digital Business

at

The University of Waikato

by

GINA MILLAR

2017

 i

Abstract

This research project examines what motivates game players to purchase virtual items

within the popular multiplayer online battle arena (MOBA) game, League of

Legends. This MOBA is one of the most commercially successful free-to-play online

games in recent years, however, the genre has received little attention in academic

literature, and there is hardly any research on the game genre itself. Purchasing

motivation for players of this game are obscure, as virtual items in online games

typically have a functional, ‘in-game’ value, yet the most popular items within

MOBA games do not have traditional functional values. This exploratory research

aims to identify the drivers behind micro-transactional activity occuring in MOBA

games, based on the attributes of the virtual items available for purchase, as well as

examining the core motivators for MOBA game play.

This study was conducted within the Oceanic region using a mixed methods

approach, utilising semi-structured interviews analysed via thematic analysis, with

findings from the qualitative research phase informing the design of a quantitative

online survey. Notable findings include the absence of traditional immersive

motivators for MOBA players, and identification of a unique play motivation known

as mood repair. Additionally, the construct of identity for MOBA players is found to

be remarkably different to that found in previous studies on other online games such

as World of Warcraft, with gender having no impact on players’ selection of a

character. A model for further confirmatory research into the drivers behind the

micro-transactional activity of MOBA game players is also developed and proposed.

Key Words: MOBA, motivation, online game, purchase intention, mood repair,

microtransactions, virtual goods

 ii

Acknowledgements

Firstly, I would like to express my wholehearted gratitude to my head supervisor,

Associate Professor Stuart Dillon for his continuous support of my Masters research,

for his genuine interest in the topic, guidance and encouragement, and for sharing his

extensive knowledge, particularly during the qualitative phase of this research. Thank

you for keeping me accountable.

I would also like to thank my secondary supervisor, Dr. John Buchanan for his advice

during the quantitative phase of my research. Additionally, I extend my sincere

thanks to Dr. Gohar Khan for his willingness to offer a critical eye and provide

insight into the limitations of this study, and for his suggestions for further research. I

would also like to thank Dr. Jim Corner for introducing me to the intricacies of

research methodology during the preliminary stages of this project.

Last but not least, I would like to thank my family; my parents, grandparents, and my

sister, for encouraging and supporting me throughout the writing of this thesis. I

would also like to thank my partner and my friends for their encouragement, sense of

humour, and understanding. I hope I’ve made you all proud.

GGWP.

 iii

Table of Contents

Abstract ... i

Acknowledgements .. ii

List of Figures .. v

List of Tables .. vi

1. Introduction ... 1

2. Literature Review .. 7
2.1 Introduction ... 7
2.2 The Motivation for Play .. 9
2.3 Play Motivations in MMO Games ... 10

2.3.1 Achievement Motivation .. 12
2.3.2 Social Motivation ... 14
2.3.3 Immersion Motivation .. 18

2.4 Purchasing Motivations .. 21
2.4.1 The Realm of the Virtual World .. 21
2.4.2 Virtual Item Categories .. 23
2.4.3 Virtual Currencies .. 25
2.4.4 The Actual Value of Virtual Possessions ... 26
2.4.5 Perceived Value of Virtual Possessions ... 26
2.4.6 Revenue Generation in Online Games ... 28
2.4.7 Purchase Intentions .. 32
2.4.8 Concrete Purchasing Motivators .. 34

2.5 Conclusion .. 35

3. Qualitative Research ... 38
3.1 Research Methodology .. 38

3.1.1 Research Questions .. 39
3.1.2 Research Design ... 40
3.1.3 Context of the Study ... 41

3.2 Procedure ... 42
3.2.3 Data Collection Instruments ... 43

3.3 Thematic Data Analysis .. 44
3.5 Qualitative Findings .. 47

3.5.1 Initial Themes ... 47
3.5.2 Thematic Data Analysis ... 63
3.5.3 Final Thematic Framework .. 83
3.5.4 Thematic Analysis Summary ... 84

3.6 Research Questions .. 85

 iv

4. Quantitative Research .. 87
4.1 Data Collection ... 87
4.2 Survey Instrument ... 88
4.3 Descriptive Statistics .. 90
4.4 Research Question One ... 96

4.4.1 Antisocial Behaviour .. 96
4.4.2 Mood Repair ... 101

4.5 Research Question Two ... 105
4.5.1 Gifting .. 108
4.5.2 Meta-game Rewards ... 110
4.5.3 Online Friendships ... 112
4.5.4 Teamwork ... 113
4.5.5 Chatting and video-calling ... 113

4.6 Research Question Two ... 115
4.6.1 Rank, Status, and Competition ... 117
4.6.2 Mastery and Skill ... 119
4.6.3 Dominance and Intimidation .. 120

4.7 Research Question Three .. 121
4.7.1 Immersion ... 122

4.8 Research Question Five ... 125
4.8.1 Identity ... 125

4.9 Limitations ... 131

5. Discussion ... 133
5.1 Confirmatory Research Model ... 142

6. Conclusion .. 144
6.1 Future Research ... 145

Ludography ... 149

References .. 150

Appendices ... 157
Appendix A. Concrete purchasing motivators model (Hamari et. al., 2016) 157
Appendix B. Pilot interview questions ... 162
Appendix C. Semi-structured interview questions ... 165
Appendix D. Quantitative survey questions .. 168

 v

List of Figures

Figure 1. Summoners Rift map (League of Legends, 2016) ... 11
Figure 2. Virtual item attributes as purchasing drivers (Lehdonvirta, 2009) 31
Figure 3. Research model for decision to purchase virtual items (Guo & Barnes, 2015) 34
Figure 4. Research model for purchase intention (Hamari, 2015) .. 40
Figure 5. Exploratory sequential mixed methods design. .. 46
Figure 6. Transcript infographic. .. 53
Figure 7. Ultimate champion skins (Lol-Smurfs, 2017) ... 75
Figure 8. Meta-game rewards Honour display (League of Legends client) .. 81
Figure 9. Comparison of respondent rank distribution against average OCE rank distribution 103
Figure 10. Research framework for social motivators and PI for hedonic items 114
Figure 11. Hedonic good attributes (Lehdonvirta, 2009) .. 114
Figure 12. Research framework for achievement motivators and PI for functional goods 123
Figure 13. Functional good attributes (Lehdonvirta, 2009) .. 124
Figure 14. Play motivation and purchase intention for virtual items research model 150

 vi

List of Tables

Table 1. Interview participant demographic information .. 44
Table 2. Intitial themes for perception of skin usage ... 47
Table 3. Initial themes for intimidation through skin usage .. 48
Table 4. Initial themes for skin selection drivers ... 49
Table 5. Initial themes for rune page purchases .. 50
Table 6. Initial themes for boost purchases ... 51
Table 7. Initial Themes for champion purchases ... 52
Table 8. Initial Themes for gifting .. 52
Table 9. Initial themes for identity and character attachment ... 53
Table 10. Initial themes for gender and social norms .. 53
Table 11. Initial themes for teamwork ... 54
Table 12. Initial themes for meta-game rewards ... 55
Table 13. Initial themes for chatting .. 55
Table 14. Initial themes for video-calling .. 56
Table 15. Initial themes for online friendships .. 56
Table 16. Addition and Escapism ... 57
Table 17. Flaming behaviour ... 58
Table 18. Initial themes for provoking other players ... 58
Table 19. Initial themes for rank and status ... 59
Table 20. Initial themes for mastery and skill .. 59
Table 21. Initial themes for competition .. 60
Table 22. Initial themes for attitudes toward game play .. 61
Table 23. Initial themes for dominating others .. 61
Table 24. Initial themes for exploration ... 62
Table 25. Initial themes for finding objects .. 62
Table 26. Initial themes for character lore .. 63
Table 27. Final Thematic Framework .. 83
Table 28. Demographic Information .. 91
Table 29. Play history and skill level ... 93
Table 30. Motivation to play League of Legends and flaming regularity crosstabulation 96
Table 31. Gender and players’ reaction when flaming occurs crosstabulation 98
Table 32. Flaming regularity and player’s reaction crosstabulation .. 98
Table 33. Provocation and flaming regularity crosstabulation ... 99
Table 34. Mood repair and escapism mean ... 101
Table 35. Antisocial motivators and mood repair mean .. 102
Table 36. Immersion levels and playing League of Legends as distraction from negative real life event
crosstabulation ... 103
Table 37. Immersion levels and playing League of Legends to forget or avoid real world problems
crosstabulation ... 104
Table 38. Gifting motivator and hedonic goods crosstabulation ... 108
Table 39. Meta game reward motivator and hedonic goods crosstabulation 110
Table 40. Meta game reward motivator and hedonic goods mean .. 110
Table 41. Meta-game reward motivator and social behaviour mean .. 111

 vii

Table 42. Developing online friendships and hedonic goods crosstabulation 112
Table 43. Chatting and video-calling and hedonic goods mean .. 113
Table 44. Chatting and video-calling and social behavior mean .. 114
Table 45. Achievement motivators and functional goods crosstabulation ... 117
Table 46. Rank and functional goods crosstabulation ... 118
Table 47. Rank motivators and functional goods mean ... 118
Table 48. Champion mastery and functional goods mean ... 119
Table 49. Dominance and functional goods mean ... 120
Table 50. Immersion motivators and behaviours crosstabulation ... 122
Table 51. Immersion levels and player’s reaction to flaming occurrence crosstabulation 123
Table 52. Lore and map exploration crosstabulation .. 124
Table 53. Importance of lore and mood repair mean .. 124
Table 54. Self-identification driver frequencies ... 126
Table 55. Gender and self-identification with character ... 127
Table 56. Gender and character attachment crosstabulation .. 128
Table 57. Factors influencing champion selection and female gender preference crosstabulation 128
Table 58. Factors influencing champion selection and male gender preference crosstabulation 129
Table 59. Self-identification with characters by gender frequency ... 130

 1

1. Introduction

This research project was conceived as a result of the researcher’s personal interest in

the online gaming industry, not only from the perspective of an enthusiastic, albeit

closeted, gamer, but also from that of a business student with a Bachelors degree in

Electronic Commerce. This background afforded an interest into the commercial

online gaming industry, from the simultaneous perspectives of an online game user

and a business student. It was observed that the popularity of research focussing on

the behaviour of online gamers has been expedited by the rapidly growing online

gaming industry. This industry is hard to ignore, due to the sale of virtual goods

reaching USD$15b in revenue in 2012 (SuperData Research, 2012). The global

online gaming industry declared revenues of USD$7.9 billion in 2000, skyrocketing

to USD$19.7 billion in 2009 (Statista, 2016), with actual revenue for 2014 reaching

USD$83.6 billion (Grubb, 2015). The MMO industry alone contributes over USD$11

billion toward this figure (SuperData, 2015). This trend of continuous growth

illustrates the industry’s impressive resilience, with revenue generation and user

activity increasing despite the global economic crisis in the mid-to-late 2000’s (Allen,

2013).

Continual technological advancements are resulting in an improved variety of

hardware, software, and gaming platforms, including further development of consoles

and greater operating system compatibility. These advancements have been coupled

with an influx of games which offer more interactive gameplay, better usability and

mechanics, more complex game designs, and crisper graphics. This environment

promises an ever-widening virtual world and a bright future for the industry.

 2

With this outlook in mind, it is important to note that virtual worlds have become a

daily part of many peoples’ everyday lives across the globe. Numerous studies have

looked at elements of what drives people to spend time in these virtual worlds. The

perception of virtual worlds and value creation in these worlds has been a hot topic

within the academic community since the introduction and subsequent adoption of

online gaming throughout the late 90’s and early 2000’s. This is proven by a

multitude of publicatons discussing virtual worlds and virtual value, including but not

limited to studies by Castronova (2001), Lin and Sun (2007), Consalvo (2009),

Lehdonvirta (2010), and Rizzolli (2012).

The gaming environment itself has grown and changed drastically since the early

studies on virtual goods and value perception, which primarily focussed on PC-based

massively multiplayer online role play games (MMORPG), as this genre most easily

facilitated player-to-player real money trade (RMT) and boasted an enthusiastic

subscriber base. Users were attracted by the fantasy themes, exploration, and exciting

gameplay offered by the genre. Numerous studies have been conducted on

MMORPG gamers and their motivations for various facets of behaviour and purchase

intention. However, a new massively multiplayer online genre has evolved, designed

to offer instant gratification whilst still demanding a high degree of skill. This genre

has been described as a ‘massively online battle arena’ or MOBA game (Goldberg,

2011; Ryan, 2012).

A brief background of MOBA games is necessary to provide some insight into the

genre’s history. The game design was popularised initially by Valve’s Defense of the

Ancients 2 (DOTA 2), and more recently by current industry-leader, Riot Games’

League of Legends. In contrast to World of Warcraft’s player numbers, which were

last reported to be around 5.5 million (Statista, 2015), DOTA 2 currently boasts at

least double that, with roughly 12.5 million unique players logging in per month

(DOTA 2, 2016). According to official statistics, in 2014 League of Legends claimed

70 million registered accounts, 67 million monthly players, and 12 million daily

players who clock up over a billion hours of playtime on average per month (Riot

 3

Games, 2014). Latest reports show that League of Legends boasts over 100 million

players every month (Kollar, 2016). As such, League of Legends is the most played

video game in the world. It is clear that MMORPG - such as World of Warcraft – are

being partially superseded due to the rise in popularity experienced by MOBA games.

MOBA games are considered a sub-genre of MMORPG, with some aspects of the

parent genre remaining intact. Practically, the characteristics of MOBA games

include the player controlling a hero character, champion, or avatar, much like in

MMORPG where “participants can interact with each other, as well as with

computer-controlled creatures or non-player characters (NPC’s)” (Guo & Barnes,

2007, p. 70). The core of MOBA game design is focussed on player vs. player (PvP)

team-based combat. There are traditionally two teams consisting of five players,

resulting in 5v5 player battles. There is a traditional base destruction objective, where

the goal is to get your team's heroes or champions past the other team's defence and

destroy their structures, ultimately destroying their ‘castle’, ‘nexus’, or game-winning

structure. In most MOBA you have ‘waves’ of AI controlled creatures, and AI

controlled neutral monster spawns, also identified as NPC’s. The creatures offer a

monetary incentive when killed by a hero, so it becomes necessary to secure the ‘last

hit’ on a monster to collect gold and purchase better equipment or items (Ryan,

2012).

League of Legends’ public beta launched on October 27, 2009, developed by

Tencent’s Riot Games, with influence from two original developers of the DOTA:

Allstars mod, Guinsoo and Pendragon (Martin, 2015). Due to the continuity in

developers, there are many similarities and overlaps in the design of League of

Legends and DOTA 2 MOBA’s. However, there are still marked differences in

gameplay and mechanics, as well as some aspects of game design. Figure 1 provides

an aerial view of the ‘Summoners Rift’ map, with bases, lanes, turrets, and rivers,

including objectives such as Baron Nashor, the Dragon pit, and jungle camp areas.

 4

Figure 1. Summoners Rift map (League of Legends, 2016)

This map illustrates the environment of standard League of Legends gameplay. Two

teams play from their respective sides of the map, with five players per side. Each

player selects a champion, or character with unique abilities and characteristics to

play. League of Legends play styles are bound to a ‘meta’, or style that favours

certain champions and their abilities. The meta consists of “common heuristics for

deciding what type of champion should occupy each of the game's three lanes and

jungle” (Ferrari, 2013, p. 7). The meta typically changes from season to season,

depending on ‘buffs’ (improvements) and ‘nerfs’ (reductions in power) applied to

certain champions. Players aim to select champions that best fit the meta, and attempt

to gain the upper hand in the laning match-up.

The aim of the game is to destroy the defensive turrets of the enemy team and destroy

‘inhibitors’, which trigger the generation of ‘super minions’ from your base and

 5

therefore make the defence of the enemy’s base more difficult, and ultimately destroy

the ‘nexus’ structure to win the game. This typically takes between twenty and forty

minutes per game.

League of Legends is available for download anywhere in the world, with micro-

transactional in-game purchases facilitating revenue generation. The League of

Legends Store runs off a dual currency system, with in-game currency (Influence

Points, or IP) and real money currency (Riot Points, or RP) as valid mediums of

exchange. The Store offers users the ownership of champions, cosmetic skins for

champions, IP and experience (XP) boost bundles to increase the amount of

experience gained while playing, or increase the amount of in-game currency earned

while playing, as well as runes which offer specific extra abilities and are assigned to

a player’s account. The most recent introduction is capacity to craft items such as

ward skins, champion skins, and unlock champions through earning ‘loot’ such as

chests and keys after good performances in the game. To preserve the game balance,

Riot Games has ensured that items that are only purchasable with RP do not have any

functional purpose in the game (e.g. cosmetic items such as skins) and therefore

cannot skew games toward those who have invested in RP. This lack of functionality

ensures all game play is fair and equal regardless of financial input.

With this understanding of the MOBA game design, it must be understood that

academic study of MOBA games is virtually non-existent. There are certainly no

motivation- or purchase intention-based studies to be found on this game genre. This

research aims to examine the value and purchasing drivers behind MOBA game

players’ micro-transactional activity, from the perspective of their play motivations.

Some exploratory research has been conducted on the value of virtual goods and

microtransactions, providing a framework on which to ascertain specific motivational

factors that drive real money trade and micro-transactions (Lehdonvirta, 2009), and

others have focussed on breaking down the elements of value perception that are

associated with buying and owning virtual goods (Guo & Barnes, 2015; Hamari,

2015). A key aspect of this study is discovering the motivation-based influences

experienced by people who play MOBA games such as League of Legends. There are

 6

a large number of motivational theories on which previous game motivation studies

have been based, offering a sound theoretical basis on which to begin this journey.

The rest of the thesis is laid out systematically, with Chapter 2 offering an

introduction to pertenent literature through an academic literature review. Following

the conclusion of this, Chapter 3 presents the methodology, procedures, and findings

of the qualitative research phase, with the resulting quantitative research design. This

is followed by Chapter 4, which presents the methodology, procedures, and findings

of the quantitative research phase. This chapter is followed by discussion of findings

in Chapter 5, with a conclusion of the study and recommendations for further

research in Chapter 6.

 7

2. Literature Review

2.1 Introduction
This literature review begins with a brief overview of the current literature pertaining

to the research field, the Multiplayer Online Battle Arena (MOBA) game genre. An

explanation of literature limitations and justification of alternative sources is offered,

with some insight into the data collection process behind this review. Following this,

the first element of the research topic is discussed, which includes both motivational

theories pertaining to play, and some detail into the theory of game play itself. This

provides a solid foundation for discussion of online gamer motivation, which is based

upon three core motivational factors. Secondly, an in-depth look into the realm of the

virtual world follows, with an objective discussion of the definition of virtual worlds.

Importantly, the definition and categorisation of virtual goods are outlined, with brief

discussion of the actual and perceived value of virtual goods. Lastly, the purchasing

drivers experienced by online gamers are reviewed, with exploration of why online

gamers purchase virtual items in virtual worlds with ‘real’ currency. This chapter also

includes discussion of relevant revenue models used by game providers, with brief

analysis of several research frameworks and the impact microtransactions and real

money trade (RMT) have on game design.

Before we delve into the intricacies of online game play motivation, it must be noted

that a significant gap in the literature regarding studies of MOBA games exists. This

is due to the relative youth of the genre, with commercial activity only becoming

evident in 2009. However, the motivational and purchasing drivers of online gamers

have been widely documented throughout popular Massively Multiplayer Online

Role Play Games (MMORPG) and Massively Multiplayer Online (MMO) titles, most

notably Blizzard Entertainment’s MMORPG, World of Warcraft (Ducheneaut, Yee,

Nickell, & Moore, 2006; Guo & Barnes, 2007; Teng, 2010; Zackariasson, Wålin, &

 8

Wilson, 2010; Constantiou, Legarth, & Olsen, 2011; Jung, Lee, Yoo, & Brynjolffson,

2011; Bowman, 2012; Blinka & Mikuška, 2014; Mäntymäki & Salo, 2014; Hamari,

2015; Nazir & Carrie, 2015; Paul, Bowman & Banks, 2015; Turkay & Adinolf, 2015).

To date, only a small number of scholars have published MOBA-specific material.

One example is Ferrari (2013), with his exploratory study on League of Legends

game play and design. Yilmaz (2016) completed a brief study of gamers purchasing

virtual items and the correlation to their time spent playing League of Legends. Khan

and Williams (2015) looked at transactive memory systems and the effects on team

activity of League of Legends players, whilst Burroughs and Rama (2015) researched

Twitch.tv and the positive impact that League of Legends has had on the platform.

Further, Winn (2015) documented the dramatic dynamic of League of Legends and

Defence of the Ancients (DOTA 2) professional play, with analysis of spectator

motivation through avenues such as Twitch.tv. Several theses detail the impact of e-

sports and League of Legends from a labour studies approach, utilising Marxist

theory and introducing the concept of ‘digital labour’ (Agha, 2015), while Ridgeway

(2014) adopted a sociological perspective and applying Marxist theory to the practise

of streaming and professional e-sports. Hinnant’s thesis looks at League of Legends

gameplay and e-sports from a Neoliberal perspective (2013). Both scholars critically

observed this mode of revenue generation from a capitalist perspective. There are also

several studies (e.g. Pobiedina, et. al., 2013) that exclusively feature DOTA 2 game

design and user play habits, and contribute to MOBA literature.

Aside from these studies, there is a significant knowledge gap that has made finding

studies in the area of MOBA and League of Legends quite difficult. Thankfully, a

sufficient amount of academic material and research has been published in the area of

MMORPG games and MMO games, and although MMORPG are very different from

MOBA games in structure, the MMO classification provides an umbrella genre that

encompasses all multiplayer online games. A significant portion of the literature used

in this review addresses MMO games, and frameworks and concepts are applied to

the MOBA genre due to the ‘massively multiplayer online’ component that remains

consistent throughout both game genres. While the game design of each genre is

 9

significantly different, adopting motivational theory that has been applied to and

developed via the study of MMO games will aid in uncovering the complexities of

the MOBA genre. The same goes for identifying purchasing drivers that have become

apparent through MMO research, and applying frameworks used in MMO literature

to this study on MOBA games. Through this sound academic foundation, it is

believed that identification of both the similarities and differences of the MOBA

genre to previous genres can be achieved.

2.2 The Motivation for Play
The need for play is considered to be one of the primary human needs (Lehdonvirta,

2010), somewhere below logical thought, and somewhere above the need to eat or

have sex (Castronova, 2004). If this need goes unfulfilled, the repercussions can be

devastating (Lehdonvirta, 2010). Play is classified into two separate categories by

Caillois (1957). The first is paidia – or ‘playing’ –, which “refers to a higher degree

of freedom to choose and results in a large variety of voluntary actions”. The second

is ludus – or ‘gaming’ – that “denotes a rule-based gaming process with well-defined

sets of rules and regulations for objectives to be achieved” (Roth, Schneckenburg, &

Tsai, 2015, p. 301).

As such, the motivational factors for MMO play fall under the category of ludus, as

gamers are subject to rules, regulations, and processes as laid out by the developer.

The very nature of online games means that escaping these rules and processes is not

only difficult, but also virtually impossible. Thus, the extent to which gamers can

make choices and act voluntarily is limited to the framework of the game. Some

games are designed to allow a higher level of gamer control – i.e. ‘breaking the meta’

in MOBA games (Agha, 2015; Winn, 2015) – whilst others confine gamers to a

specific ‘story’ where they must select only one of several options in order to

progress to the next step in the game – i.e. choosing a guild when playing an MMO

such as The Elder Scrolls Online.

 10

2.3 Play Motivations in MMO Games
The study of MMO games from social science and motivational theory perspectives

have become commonplace in recent years. Popular theories such as the technology

acceptance model (TAM) (Bagozzi, Davis, & Warshaw, 1992), and the unified theory

of acceptance and use of technology model (UTAUT) (Venkatesh, Morris, & Davis,

2003) have become well established within the academic community. The theory of

reasoned action (TRA) (Ajzen & Fishbein, 1980), and theory of planned behaviour

(TPB) (Azjen, 1991) have also been widely used to research gamer habits and

motivations. These four core theories form the basis of most literature pertaining to

online gaming motivation (Hamari, Keronen, & Alha, 2015).

Communications theories such as the uses and gratifications theory (U&G) have also

been applied to online game players, with Wu, Wang, & Tsai (2010) hypothesising

and finding a positive correlation between achievement, enjoyment, and social

interaction, which are shown to positively affect the player’s intention to continue

playing the game. This concept of play continuance (Hamari, Keronen, & Alha, 2015;

Hamari, et. al., 2016; Hamari et. al., 2017) is accepted as an important factor to

consider when studying player motivation, as the loyalty of users is important for

development and growth of virtual worlds, not only for users but also for providers.

In MMORPG’s such as World of Warcraft, player loyalty – also understood as play

continuance – is shown to be positively influenced by: a) opportunities for

avatar/character customisation; b) high levels of immersion (Teng, 2010); and, c) the

ability to level up a character (Bilir, 2009). Turkay (2015, p. 9) explains that when

users are “introduced to more choices in the form of customisation as they progress in

the game”, players’ intention for play continuance may increase. Immersion is also

shown to positively influence players’ decisions to purchase in-game items via real

money trade (RMT), and players who conduct RMT are shown to have high levels of

play continuance (Hamari, 2015).

The majority of academic studies for play motivation segment users into different

categories. A widely adopted framework for player motivation was proposed by Yee

 11

(2007). He describes three primary motivating factors, with a number of sub-

motivators that further expand each factor:

1. Achievement

Advancement: Progress, power, accumulation, status.

Mechanics: Numbers, optimisation, templating, analysis.

Competition: Challenging others, provocation, domination.

2. Social

Socialising: Casual chat, helping others, making friends.

Relationship: Personal, self-disclosure, find and give support.

Teamwork: Collaboration, groups, group achievements.

3. Immersion

Discovery: Exploration, lore, finding hidden things.

Role-playing: Story line, character history, roles, fantasy.

Customisation: Appearances, accessories, style, colour schemes.

Escapism: Relax, escape from reality, avoiding real problems.

Park and Lee (2017, p. 3) state that “each component has weak correlations with the

other and no motivation is more important than the others”. However, Park and Lee’s

research is based on MMORPG games and narrative structure, therefore it is

important to recognise that genre is not considered in the previous statement. There is

an argument for differing motivations for different players, especially those playing

different genres of games. The motivations of MOBA players have yet to be

ascertained. Next, greater insight is offered into the three core motivators proposed by

Yee (2007), with reference to numerous MMO studies.

 12

2.3.1 Achievement Motivation
The ability to advance in a game and measure achievement varies from genre to genre

due to different game designs. MMORPG encourage progression through levels,

where a single character becomes more powerful and accumulates items such as

weaponry or clothing. Levelling up a character and increasing the strength of a

character’s abilities enables players to progress within the power hierarchy of many

games (Williams, Lee, & Caplan, 2008; Wu, Wang, & Tsai, 2010; Hotho &

MacGregor, 2013; Wang, Mayer-Schönberger, & Yang, 2013). The process of

levelling up a character also increases the player’s loyalty, or play continuance (Bilir,

2009; Lehdonvirta, 2010). In MOBA’s such as League of Legends, the achievement

and status of players can be measured through champion mastery points and ‘rank’

(Ferrari, 2013; Ridgewood, 2014; Agha, 2015), which is a system that arranges

players in skill level, from Bronze (the lowest) to Challenger (the highest). This kind

of achievement is a central part of the experience within many games, with

achievement levels reflecting the competence of the player (Constantiou, Legarth, &

Olsen, 2011).

Additionally, achievement can be assessed through meta-game rewards that exist in

addition to the traditional gaming experience. Meta-game rewards are common on

consoles such as PlayStation and Xbox, where trophies – or “visual indicators of the

completion of a task” – can be accumulated across multiple games (Cruz, Hanus, &

Fox, 2014, p. 1). Interestingly, the ‘honour system’ that exists in League of Legends

also functions as a peer-driven meta-game trophy system that rewards players for

positive in-game behavior across multiple games. In addition to greater status

achievement, League of Legends’ honour system (League of Legends, 2016) provides

players with “additional in game rewards that can be broadcasted publicly, such as a

profile icon or banner”, where players can honor each other for “great teamwork,

[being] friendly, leadership, or if that player was an enemy, honorable opponent”

(Caudill, 2015, p. 46). This can be a great source of pride for some players.

The power of game characters can be measured through mechanics (Yee, 2007;

Williams, Lee, & Caplan, 2008; Hotho & MacGregor, 2013), with statistics

 13

describing abilities of the character – e.g. numbers associated with the quantity of

damage output, optimising certain types of characters for certain roles, etc. – and

optimisation through possession of special items. These aspects provide users the

opportunity to objectively analyse characters. This functional form of power

measurement is consistent throughout MMORPG and MOBA games.

The ability to accumulate special items is also a form of achievement (Lehdonvirta,

2009; Wu, Wang, & Tsai, 2010; Hotho & MacGregor, 2013), with the collection of

rare, exclusive, and limited edition items providing players with feeling of

achievement and status. An example of special items in MOBA is ‘skins’, which are

items that augment standardised character appearances. Many League of Legends

players aim to collect all of the skins in the game, which is considered to be quite an

achievement given that there are 134 champions, some of which possess up to ten

skins each. Additionally, certain skins are only available for players who achieve a

certain level of ranked play.

Competition is another important form of achievement within MMO games (Yee,

2007; Williams, Lee, & Caplan, 2008; Wu, Wang, & Tsai, 2010; Burroughs & Rama,

2015). Competitive motivations can range from the desire to be better than other

players and have a higher rank, to playing professionally within an e-sports

environment (Pobiedina, et. al., 2013; Ridgewood, 2014; Agha, 2015; Caudill, 2015),

to challenging others via provocation and assertion of dominance (Yee, 2007; Brehm,

2013). Some scholars describe these behaviours as violent or aggressive play, where

the objective is to kill other players (Lin & Sun, 2007; Tseng, 2011; Hotho &

Macgregor, 2013). Tseng’s survey of 228 Taiwanese gamers found that players with

a high need for aggression tended to be male, with 45% of aggressive gamers being

business owners and executives. Also, aggressive players were far more likely to

purchase in-game items via RMT, with moderate to high levels of immersion. It is

also noted that aggressive players have a higher tendency to display addictive

behaviour (Bilir, 2009; Blinka & Mikuska, 2014), and are more likely to participate

in behaviours such as flaming other players and griefing (Paul, Bowman, and Banks,

 14

2015). This type of negative behaviour is also known as being ‘toxic’ in many

gaming communities (Hinnant, 2013; Ridgeway, 2014).

2.3.2 Social Motivation
The social aspect of online games attracts many gamers, who see online gameplay as

an opportunity to interact with new people and make friends online. Blinka and

Mikuska identified social motivators as one of the primary drivers for online gaming

(2014), and Bowman (2012) identified social motivations to be the foremost driving

factor for online gameplay.

Social gameplay can provide opportunities for players to develop both casual and

gameplay-related supportive relationships, with chatting and casual interaction

forming an important part of social gameplay (Williams, Lee, & Caplan, 2008). The

ability to connect with other players and make friends, along with the ability chat

with other players in the game form an integral part of MMO design. Castronova

(2001) states that “these communications allow social interactions that are not a

simulation of human interactions; they are human interactions, merely extended into a

new forum”. Not only is the interaction with other gamers a point of attraction, but

also the opportunity to have a social standing within the game’s community. The

ability to construct an identity online and show off rare items and achievements to

other players is a powerful driver for some gamers (Ducheneaut, Yee, Nickell, &

Moore, 2006). In some cases, this social standing allows the user to supplement a

potentially underdeveloped social life in reality (Blinka & Mikuska, 2014). Some

players were found to consider their online friends to be better or more valuable than

their real life friends (Zackariasson, Wålin, & Wilson, 2010).

Teamwork is cited as an important contributing factor, especially when including

collaboration with other players and concentrating team efforts toward group

achievements (Hotho & MacGregor, 2013). Seeking and giving support to teammates

(Yee, 2007) is a key component of many MMO’s, particularly those that operate in a

team environment – i.e. when completing dungeon missions on The Elder Scrolls

 15

Online or playing a game on League of Legends’ Summoner’s Rift. Players

experience supportive relationships when teamwork is effectively carried out (Yee,

2007; Williams, Lee, & Caplan, 2008).

Antisocial Behaviour

Some users play to disrupt and aggravate other players, displaying antisocial

behaviour, which would be completely unacceptable in real life situations (Chen,

2010). Griefing is described as “engaging in activities meant to disrupt other players’

game experience” (Paul, Bowman, & Banks, 2015), and examples of this include

harassment, power imposition, scamming, and greed play. Bowman (2012) found that

some people play games purely for antisocial reasons, and according to Paul,

Bowman, & Banks’ 2015 study, ‘griefers’ and community-oriented players both

experience the same level of enjoyment. A common pattern in griefing players is the

belief that “it is just a game” (Paul, Bowman, & Banks, 2015), which indicates very

low levels of immersion. Bowman’s 2012 survey of 450 participants from Germany

and U.S. showed that antisocial – or ‘griefing’ - behaviour is most likely to occur in

young males with a high degree of technical skill in the game, with a high level of

disbelief in the game, or low immersion. Often, these antisocial individuals are young

males in their teens, between the ages of 13 and 18, as seen in Chen’s study of 1418

gamers in Taiwan, and in Blinka & Mikuska’s study of 667 gamers in the Czech

Republic and Slovakia (Chen, 2010; Blinka & Mikuska, 2014). Chen identifies

reduced perception of reality (or high immersion) as one reason that some adolescents

perform antisocially online (2010), while Blinka & Mikuska (2014) found that

players with poor social skills tended to behave antisocially both online and offline.

Interestingly, Bowman’s findings relating to immersion levels appear to directly

contradict Chen’s findings. However, a common theme in griefing players is the

“desire to assert power through knowledge of game aspects” (Paul, Bowman, &

Banks, 2015, p. 246), which remains consistent with the tendency for griefing players

to be highly skilled (Bowman, 2012). The prevalence of flaming, griefing, and toxic

behaviour is a risk associated with virtual worlds due to practical issues associated

with in-game governance (Lastowka & Hunter, 2004; Chew, 2010; Hotho &

Macgregor, 2013).

 16

Identity, Gender, and Sexuality

Another factor associated with player motivation is the construct of identity

(Zackariasson, Wålin, & Wilson, 2010). Players of MMO games often display their

identity through customization, with avatars or characters being chosen or built in a

certain way, in order to directly reflect the personality or identity of the player

(Ducheneaut, Yee, Nickell, & Moore, 2006; Zackariasson, Wålin, & Wilson, 2010).

Zackariasson et. al. state that “the purchases of an individual help establish an identity”

(2010, p. 227), with “virtual identity shaped as closer or further away from a physical

world identity” (2010, p. 280). As such, some people have a tendency to create ‘alter-

egos’, such as the selection of a character with opposite characteristics than that of the

person themselves; e.g. choosing a gender other than the one they identify with

(Castronova, 2004), or even that of a non-human entity – i.e. Khajit in The Elder

Scrolls Online, which are a catlike race, or a champion such as Malphite in League of

Legends, who is a virtual entity composed entirely out of stone.

Conversely, many players build a representation of themselves that includes the

fulfilment of expected gender roles, e.g. females performing in passive or non-

combatant roles, such as healers, or males performing more aggressive roles such as

tank or bruiser characters (Bowman, 2012). The trait of behaving aggressively is

perceived as inherently masculine by players of online games, as shown by Brehm’s

study (2013).

Female players are in the vast minority in many game environments. This is partially

due to the notorious risk of being subjected to extreme sexism and abuse if a female

player reveals their gender (Brehm, 2013; Fox & Tang, 2014). The latest official

statistics on League of Legends player demographics show that less that 10% of

players are female (Riot Games, 2012), with only one female player featuring in the

history of League of Legends’ competitive e-sports. The online gaming environment

has a history of strong heteronormativity, which has resulted in similar abuse to

players who are revealed as homosexual or of a non-binary gender (Caudill, 2015).

 17

This hostile environment has led to those in the minority disguising their gender in

order to avoid harassment from other players. Some experts criticise the portrayal of

female characters within video games, with vast underrepresentation for females,

non-binary sexualities, and non-normative genders. Additionally, overt sexism in

regard to gendered roles has been noted, along with underrepresentation of different

races (Brehm, 2013; Fox & Tang, 2014). After some analysis it must be noted that

League of Legends has made a concentrated effort to display equal representation of

gender, race, and sexuality throughout the game. Out of the 136 champions currently

available to play in League of Legends, there is a relatively even balance of male to

female champions, with the inclusion of a number of non-gendered or ‘monster’

champions. They portray a variety of stereotypical and non-stereotypical traits, for

example, a range of male healers and female assassins. The community also actively

influences beliefs about the sexuality of several of the champions, notably; a male

named Taric, and a female named Vi. These champions are generally accepted as

being homosexual and lesbian, respectively.

Enjoyment and Fun

People who play for enjoyment are often categorised as casual gamers. This segment

of gamers tends to have a high social motivation to play games, with connectivity to

social media often proving a successful method with which to attract casual gamers

looking for enjoyment (Tseng, 2011). This has led to development of a rapidly

growing casual game market (Bowman, 2012). Casual games are often offered on

mobile platforms, resulting in games like Clash of Clans and Candy Crush Saga, and

the growth of this market reflects the increased interest shown by casual gamers

(SuperData, 2016). These games involve regular attention, with the user generally

checking them once or twice a day. It is shown that casual gamers are unlikely to play

for long periods of time. Due to the time commitment required to progress and

experience the game, many MMO’s – especially MMORPG - are impractical for

casual gamers (Consalvo, 2009).

 18

Female gamers are primary customers for the casual gamer market, which is typified

by social media games and social virtual world games experiencing a noted increase

in female game users. This has prompted further development and optimisation of

story-based games for the female audience (Lee, Suh, Kim, & Lee, 2004; Wu, Wang,

& Tsai, 2010). Social gamers find aggression and griefing as a very negative

experience, as it directly contradicts the ‘enjoyment’ factor. As such, griefing is rarely

observed in casual gamer behaviour (Tseng, 2011). By nature, casual gamers display

lowered likelihood of addiction (Blinka and Mikuska, 2014).

2.3.3 Immersion Motivation
Immersion is an integral part of online gaming, where the level of player belief in the

game initiates a pleasurable experience for the gamer. According to Wu, Wang, and

Tsai, “immersion is a state that may have resulted from continued enjoyment” (2010,

p. 1864). Immersion can be achieved in many ways, most classically through

discovery in MMORPG games. This typically involved exploring the map of the

game or travelling through the virtual world. Learning the lore and history of the

characters, and becoming familiar with different races and alliances within a game is

also a common way to establish immersion. Finding hidden things in the environment,

and role-playing through a storyline with relevant character histories and roles are

other ways that immersion is encouraged (Williams, Lee, & Caplan, 2008; Tseng,

2011).

Customisation also contributes positively to immersion, where appearances,

accessories, styles, and colours of game objects can be adjusted according to the

user’s preference (Hotho & MacGregor, 2013). Turkay’s (2015) experimental study

of 66 participants in the U.S. found that those participants that were allowed to

customise elements of an online game displayed much higher levels of immersion,

enjoyment, and intent to play, when compared to their counterparts who were not able

to customise anything (2015).

 19

Escapism, or the practise of playing a game to distract oneself from real world

responsibilities or problems, is a common occurrence as a result of players

experiencing high immersion in a game. When this occurs, users experience life

through the activities of the avatar or find themselves absorbed in the objective of the

game, which can give a sense of autonomy and control (Hotho & Macgregor, 2013;

Blinka & Mikuska, 2014).

In addition to these previously mentioned foundational attributes, immersion is

influenced by a number of other factors. In his survey of 865 online gamers from

various forums and gaming websites, Teng (2010) identifies social presence – or the

perception of sociable and human contact in the media – as a key factor increasing

levels of gamer immersion. This is due to the player experiencing an alternative

social experience, in contrast to the traditional face-to-face method of social contact

(Blinka & Mikuska, 2014).

Addiction

Addictive behaviour is often fuelled by a need for excitement and discovery, that

which often not found in day-to-day life (Tseng, 2011; Blinka & Mikuska, 2014).

Additionally, social deficits in day-to-day life are another driver of online gaming

addictions, as gamers are found to replace interpersonal, face-to-face interactions

with online interactions via gaming platforms. This is associated with social anxiety

and escapism, where the user considers online socialising through games as an

alternative to traditional social activity, also known as ‘social compensation’ (Blinka

& Mikuska, 2014).

Escapism is also a widely accepted driver for addictive game play, with the user

immersing themselves in the game environment to relax, forget or ignore real world

problems, and escape from reality (Yee, 2007; Hotho & MacGregor, 2013; Blinka &

Mikuska, 2014). It is important to note that high immersion increases the likelihood

of player addiction, and low immersion may increase the likelihood of players

displaying griefing behaviour (Chen, 2010; Bowman, 2012; Blinka & Mikuska,

 20

2014). These are two different forms of antisocial behaviour, with addiction

impacting negatively on real-life social activity, and griefing impacting negatively on

in-game social activity (Blinka & Mikuska, 2014; Paul, Bowman, & Banks, 2015).

Mood Repair

An interesting factor that has become apparent only in recent years, is a concept

known as ‘mood repair’. This describes “a shift in mood state from noxious (negative

valence) to optimal (positive valence)” (Bowman & Tamborini, 2013, p. 376).

According to Rieger, Frischlich, Wulf, Bente, and Kneer (2015), the mood

management process relies on two basic mechanisms:

(1) distraction from the negative mood, and

(2) the process of mood repair itself

The process of mood repair can be understood as either; a) reducing boredom or

noxious moods in an individual through arousal initiated by high task demand whilst

playing a game; or, b) reducing stress/overstimulation in an individual by choosing

calming or low task demand games. It is suggested that moods such as sadness,

incompetence, and lack of control can be mediated through high task demand games

(Rieger, et. al., 2015). Additionally, increases in positive mood, decreases in negative

mood, and distraction from the noxious mood occur through task load (also known as

‘interactivity’) and involvement in the game (Bowman & Tamborini, 2013; Rieger, et.

al., 2015).

With this understanding, it is understood that the concept of mood repair may be

strongly related to escapism (Blinka & Mikuska, 2014). Instead of looking at

escapism with negative connotations, objectively it must be considered that mood

repair via gameplay has the potential to address issues such as player toxicity and

negative antisocial behaviour. Additionally, the negative connotation of addiction

could be reframed to instead describe the positive construct of mood repair, where

 21

individuals who experience unpleasant events in real life are able to use computer

games to actively readjust their mood.

2.4 Purchasing Motivations
The purchasing motivations of users of virtual goods within the virtual world is a

fascinating topic. Importantly, an up-to-date definition of virtual worlds and virtual

goods is provided by academic research. The correlations between real and virtual

worlds are discussed, with input from a variety of viewpoints and research. Further

literature covering the area of virtual items and the defining factors contributing to the

functionality and purpose of these items is included, resulting in the identification and

categorisation of three separate item attributes. Virtual currencies and the economic

implications of RMT in virtual worlds are expanded to illustrate the complexities of

this area, along with the exploration of the actual and perceived values of virtual

goods in online game environments.

2.4.1 The Realm of the Virtual World
Virtual worlds have been the subject of a plethora of academic studies and discussion

since the beginning of online activity. A definition of virtual worlds by Castronova

(2001) expounds that virtual worlds have three defining characteristics:

1. Interactivity, meaning concurrent, multiple user inputs to the interface affect

the experiences of other users;

2. Physicality, in that an avatar exists in a simulated environment based on real

world dynamics such as scarcity and economics; and

3. Persistence, in that the virtual world continues to operate even if all players

aren’t active or present.

These three characteristics are well recognised (Pearce & Artemesia, 2009), and have

set the foundation for research on various fields of online activity, including virtual

economics, virtual law, virtual education programs, or cyber psychology, amongst

 22

others (Bilir, 2009). Huzinga’s ‘magic circle’ view of play was first published in the

1930’s, and since then has also been very influential in the perception of virtual play

and online realities (Consalvo, 2009; Lehdonvirta, 2010). The basis of this concept is

that virtual play is “insulated from or opposite to the utilitarian characteristics of the

physical world” (Lin & Sun, 2007, p. 336), or seen as separate from everyday life.

This way of perceiving virtual games and virtual worlds has shaped the way online

gaming research has been conducted. This is due to many scholars either consciously

or subconsciously supporting the magic circle view (Castronova, 2001; Lehdonvirta,

2010).

Consalvo (2009) goes as far as denying the existence of the magic circle altogether,

describing the concept as being “static and overly formalist,” arguing that the rules of

the game exist in conjunction with the rules governing reality, rather than the virtual

world being entirely detached from the real world. Other scholars have proposed that

the term ‘virtual world’ itself is not accurate when describing online games. Rizzolli

(2012, p. 62) states that “material and non-material dimensions are simultaneously

opposed and intertwined”, and Lehdonvirta (2010) also argues that the line between

‘real’ and ‘virtual’ worlds has become hard to distinguish, to the point where the

difference is no longer relevant. Indeed, Dibbell (2006, p. 11) suggests that what is

seen as “make-believe value in make-believe worlds” is actually no different from the

value placed on physical objects in the reality of everyday life, due to the perception

of value that people attribute to otherwise useless objects in both situations.

Lehdonvirta states that in online games, virtual space, and physical space are directly

connected, for example, by sorting players into geographic continents or time zones

to better facilitate gameplay and connectivity. The end of virtual space and the

beginning of real space is further blurred by users connecting on discussion forums,

chats, voice communication platforms, video sharing platforms, and social media

(Lehdonvirta, 2010), with Dibbell going further to point out that gamers may

physically meet in order to establish higher levels of trust for trade and gameplay

(2006).

 23

The differentiation between real and virtual identities can be difficult to distinguish.

Although people are assumed to have both a real and a virtual identity – especially if

the magic circle concept is applied - the two overlap in many instances, with real

world topics such as television, work, school, and relationships often being discussed

within the virtual environment (Castronova, 2001; Lehdonvirta, 2010). As such, the

real and virtual identities of a person are not mutually exclusive.

Virtual economies are as diverse and unpredictable as real economies and have been

used as the basis for virtual economic theory. Castronova’s work, in particular, is

often cited as a foundation for virtual economics (Castronova, 2001; Bilir, 2009,

Hotho & MacGregor, 2013). Both economics and law and politics of virtual worlds

are shaped by external, real world influences (Lastowka & Hunter, 2004; Bilir, 2009).

Therefore, it can be understood that the virtual world has become an extension of our

real world - or that the two are “interdependent”, to borrow Rizzolli’s term - and

academically, it must be discerned whether the dichotomy is necessary at all

(Lehdonvirta, 2010; Rizzolli, 2013).

2.4.2 Virtual Item Categories
For the purpose of this review, a definition of the goods within these worlds is

necessary. Hamari defines virtual goods as “digital in-game objects that are only

usable within the game environment” (2015, p. 299). Keeping this in mind, it is

necessary to identify the purchasable goods in online games as ‘virtual items' as they

are consumable or useful only within the virtual environment. Most commonly, these

items are in the form of “buildings, weaponry [and clothing], pets, and jewellery”

(Rizzolli, 2013, p. 60).

Virtual items have been broadly categorised into two different segments; 1)

functional items, and 2) cosmetic, ornamental, or decorative items (Lin & Sun, 2007;

Lehdonvirta, 2009; Lehdonvirta & Hamari, 2010; Tseng, 2011). Lehdonvirta (2009)

defines functional goods in a similar manner, but goes further to break down cosmetic

 24

goods into two separate categories with different purchasing drivers; a) hedonic, and

b) social (fig. 2).

Figure 2. Virtual item attributes as purchasing drivers (Lehdonvirta, 2009)

Therefore, functional, hedonistic, and social are considered as the primary categories

for virtual items.

Functional Goods
Goods that are intended to increase the defensive or offensive power of a character in

some way, be it improvements in character ability, ‘power', damage, or general in-

game performance, are recognised as functional goods (Lehdonvirta, 2009). These

goods can be consumables, improved weaponry, account-based enhancements, and

more. Extra lives or experience boosts are also examples of functional items, for

example, the IP and XP boost bundles available in the League of Legends in-game

store.

Hedonic Goods

Hedonic – also known as hedonistic – goods, are those that are purely aesthetically or

aurally pleasing to the user, valued solely for the altered appearance it gives

characters, weaponry, or environmental aspects (Lehdonvirta, 2009). Animations and

sound effect augmentations are included in the hedonistic category; for example,

 25

specific ‘skins’ or character customisations in online games may display customised

voices, animations, and special effects.

Social Goods

Social goods are those that offer improved status, respect, and appreciation of other

players. Social goods can also enable players to express their identities in certain

ways, for example, buying items that allow crafting of armour that is associated with

the guild that the player identifies in, or customisation of an avatar to make the

character more closely represent the players’ physical attributes (Hotho & MacGregor,

2013). Other examples of social items are rare or limited edition goods that hold

social value due to their scarcity, as well as items that are only released during a

specific time period (Lehdonvirta, 2009). An example of a virtual item that has a

social quality is the Victorious Maokai skin, which was earned exclusively by League

of Legends players who achieved the Gold rank in season seven, a status that only

16% of ranked players achieve (OP.GG, 2017). Similar limited edition or restricted

access items can associate their owner with a particular event or period in the game’s

history, which can then be associated with a long period of membership or high level

of game mastery.

2.4.3 Virtual Currencies
Virtual goods that are purchased via RMT possess value beyond their purchasing

drivers. Some form of real currency has been exchanged in trade for these items,

which are generally of a high value in the game. RMT has been conducted to convert

real currency into a certain amount of virtual currency; for example, USD into

Azerothian dollars in World of Warcraft, ‘crowns’ in The Elder Scrolls Online, or RP

in League of Legends. Jung, Lee, Yoo, & Brynjolffson (2011, p. 9) define RMT as “a

process of optimising the procurement of game items by players whose opportunity

costs of producing them are higher”.

 26

Virtual currencies have an equivalent value in real currency value, as a type of

foreign exchange (Castronova, 2004) with measurable parity. In 2007, World of

Warcraft’s Azerothian Dollar traded at an unofficial rate of seven per US Dollar

(Philips, 2007), making it one of the most valuable currencies in the world, well

above that of many developing countries, and comparable to the Hong Kong Dollar

and Swedish Kroner, amongst others (Antweiler, 2016). Second Life’s Linden Dollar

was worth 270 Linden Dollars per US dollar in 2007 (Deans, 2009), proving to be

more valuable than the Italian Lira at that time (Antweiler, 2016).

2.4.4 The Actual Value of Virtual Possessions
Virtual possessions have come under scrutiny regarding legal rights and ownership.

According to Yoon (2004), in-game items are considered to be personal property, but

are only legally recognised as information goods with the right of ownership

belonging to the developers. As such, players have a “right to use” the goods under

terms of service. The value of these goods includes the actual value of the item as

translated by foreign exchange into real currency, as well as an equivalent value upon

exchange into virtual currency (Castronova, 2004; Lehdonvirta, 2009). This monetary

value is supplemented by the intrinsic value of the good, such as a rare item

possessing a higher degree of value due to scarcity. Another example of intrinsic

value would be an item that has been enhanced – or ‘enchanted’, as in The Elder

Scrolls Online – via a long process of experience, collection of materials, and

levelling up of skills, thus increasing the value of the item equivalent to the time

invested (Lehdonvirta, 2009). This value can be associated with the ‘value of time’,

as discussed in Hamari’s 2015 research model, which addresses the purchasing

intentions of online gamers.

2.4.5 Perceived Value of Virtual Possessions
The value of items has been addressed, broken down into functional, social, and

hedonic values. Virtual items may possess all three of these types of value

 27

concurrently. Various models of value perception measurement have been developed

to measure these perceptions of value and subsequent purchasing drivers. Venkatesh

et. al.’s UTAUT model (2003) combines eight previously identified user acceptance

models, and is widely recognised in a number of MMORPG studies (Venkatesh et. al.,

2003; Guo & Barnes, 2015), particularly regarding the functional attributes of virtual

goods. Guo & Barnes (2015, p. 69) go on to propose a research model (fig. 3) that

attempts to “identify, model and test the individual determinants for the decision to

purchase virtual items within virtual game communities”.

Figure 3. Research model (Guo & Barnes, 2015)

Guo and Barnes’ model (2015) offers a conceptual foundation for understanding the

motivation for players to conduct RMT in online games, with a particular focus on

the user’s perception of value and their subsequent behavioural intention.

 28

2.4.6 Revenue Generation in Online Games
The free-to-play (F2P) revenue model has evolved to include formalised in-game

purchase processes, with the total of these microtransactions resulting in revenues as

high as the GDP of real countries per annum (Dibbell, 2006; Bilir, 2009; Jung, Lee,

Yoo, & Brynjolffson, 2011). F2P models rely on a large number of users making

small purchases (micro-transactions) from in-game stores in order to generate

revenue. The ideology behind this model is for smaller game developers to use the

model to launch games, keep servers online, and ideally enable further development

of the game.

This model is most commonly recognised in mobile app games such as Candy Crush

Saga and Clash of Clans (SuperData, 2016), but has also been successfully

implemented in many online games. Many subscription-based games have since

transitioned into F2P in order to retain users and attract new players as the market

becomes more competitive. An example of this is Bethesda’s The Elder Scrolls

Online releasing a F2P version of the game named Tamriel: Unlimited in 2014, which

removed the subscription requirement for online access. The most notably successful

examples of online computer games releasing beta clients under the F2P model are

MOBA games, such as League of Legends and DOTA 2 (Andronicus, 2014).

Free-to-play models require real money trading (RMT) to facilitate the exchange of

value. In its most basic form, RMT is defined as “spending real world money to

purchase online virtual items” (Urschel, 2011, p. 1). Nazir & Carrie (2015, p. 149)

further define RMT as “the buying and selling of virtual currency, virtual items, and

services with real world money”. The inclusion of currency and service exchange as

part of RMT is a development that must be acknowledged, with Nazir & Carrie’s

definition being adopted for clarity and consistency throughout this study.

The activity of RMT first emerged in 1999 as player-to-player trade in MMO’s such

as Ultima Online and EverQuest (Lehdonvirta, 2009), with game designers of the

time never originally intending virtual items to be traded for real currencies (Bilir,

 29

2009). However, the acquisition and peer-to-peer exchange of desirable virtual items

became prominent in MMORPG and MMO games as they gained popularity and user

bases grew. For a period of time, many people made a living by trading virtual goods

for real money (Dibbell, 2006; Urschel, 2011), to the extent where tracts of virtual

property were being sold for hundreds of thousands of real US dollars in MMO’s

such as Entropia Universe and Second Life.

The implications of introducing real world currencies to online game environments

are not only diverse and complex, but also dependent on the game structure itself.

The diverse and widely uncontrolled nature of these transactions has generated

academic discussion regarding the economic and legal aspects of RMT since the early

2000’s (Yoon, 2004; Bilir, 2009; Lehdonvirta, 2009; Jung, Lee, Yoo, & Brynjolffson,

2011). Some experts criticise RMT itself, as well as the use of in-game purchase

models for primary revenue generation. Castronova performed a cost/benefit analysis

of RMT, with his findings showing negative effects such as decreased value of the

game for players, and increased costs for developers (2006).

Many games – for example, Final Fantasy XIV, Guild Wars 2 and Lineage II – have

instigated bans of player-to-player RMT in the End User Licence Agreement (EULA)

in order to maintain the economic, social, and legal stability of the game (Urschel,

2011), or at very least, “mark out the terms of access to the [virtual] world”

(Lastowka & Hunter, 2004). However, most cases of negative RMT occur via third-

party environments (Jung, Lee, Yoo, & Brynjolffson, 2011) where peer-to-peer trade

is facilitated (Urschel, 2011), and where fraud is prevalent and difficult to monitor

(Yoon, 2004).

In contrast to Castronova’s 2006 study, Yoon (2004) states that RMT increases

revenue and that publishers should not ban RMT. He recommends that instead,

structural issues in games that lead to imbalances should be corrected, and publishers

should regulate the in-game behaviour of players to reduce cybercrimes such as

larceny and fraud (Yoon, 2004; Lastowka & Hunter, 2004). One way of achieving

this and countering third-party RMT markets is through establishing “in-game

auction houses to facilitate the exchange of virtual goods” (Wang, Mayer-

 30

Schönberger, & Yang, 2013). Interestingly, League of Legends has done this through

enabling a highly controlled peer-to-peer RMT system which only functions through

the game’s client, in the form of a ‘gifting’ system. This design ensures that third-

party RMT markets are disabled and cannot create complications for the game

provider.

When discussing RMT and microtransactions, it must be understood

microtransactions in online games can only occur through RMT, with real money

being used to purchase virtual items, currency, or services offered by the game

provider. As stated by Hamari and Lehdonvirta (2010), “perhaps most frequently, the

object sold for real money is a virtual currency, which is then exchanged for virtual

items”. This is observed in Riot Games’ League of Legends, where players purchase

‘Riot Points’ or ‘RP’, which are then used to acquire items in the game.

RMT can occur in many ways: indirectly, via transactions and agreements conducted

on external platforms by players, such as forums and payment intermediaries; directly,

through in-game chat and peer-to-peer transactions: or, via an established store that is

programmed into the game to enable RMT purchases and microtransactions (Dibbell,

2006). Microtransactions are typically small amounts of money, and generally users

make several microtransactions over a period of time, instead of one large instalment

(Hamaria & Lehdonvirta, 2010; Hotho & Macgregor, 2013).

Lehdonvirta (2009) recommends implementation of a dual currency system to help

balance RMT and ensure fairness. This is where the in-game currency – i.e. ‘points’,

‘gold’ or ‘coin’ - can be generated by players through gameplay activities. This might

be through completion of quests or fulfilment of similar achievement criterion. The

player then acquires the in-game currency that is generally of lesser value to the RMT

currency that can be acquired via microtransaction. Examples of RMT currency

include The Elder Scrolls Online’s ‘crowns’ and League of Legends’ ‘Riot Points’ or

‘RP’.

Enabling a dual currency system means that players who do not or cannot spend real

money can also enjoy special items and perks. Dangers can occur when players with

 31

disposable income are able to ‘buy’ their way through levels (Bilir, 2009;

Lehdonvirta, 2009; McLean, 2015), but this occurrence depends entirely on the

game’s design. For revenue generation purposes, high-level items are often only

acquired through RMT currency. To achieve balance, these special items are often

not highly functional – for example, cosmetic skins available in League of Legends,

or special mounts and pets in The Elder Scrolls Online.

From a legal perspective, RMT occupies a proverbial grey area in terms of ownership

of goods. Yoon (2004) argues that game providers do not have the right to create

player-to-player RMT bans, as legally, players are paying for the use of the game and

associated items. Therefore, the ‘gwonri-geum’ or ‘goodwill’ payment associated

with highly valued items in RMT is outside the jurisdiction of the game publisher,

and instead exists “in the domain of private autonomy” (Yoon, 2004, p. 38). Other

issues of RMT include ethical issues, as some game platforms engineer a point where

players can progress no further – albeit very slowly - unless money is spent on

unlocking items, boosts, or quests (Davison, 2013). This practice of creating artificial

demand has generated negative feedback from many gamers, and criticism from

experts in the field.

The result of this artificial demand is often the occurrence of ‘pay to win’, where

users can purchase goods or bundles that give them an advantage in game play, which

may be considered as unfair by players who do not or cannot buy items (Hamari,

2015). DOTA 2 inadvertently triggered a ‘pay to win’ situation in 2015, hosting a

special event where virtual items augmented the game in the favour of those that had

purchased a special bundle, available only through the real money currency

(McDonald, 2015; Savov, 2015). The occurrence of pay to win situations tend to

result in user outrage and boycotts by gamers. In DOTA 2’s case, repercussions were

mediated due to the event’s short time period. In addition to situations like this, pay

to win has both directly and indirectly destroyed the economic balance of some

games (Smith, 2006; Hewitt, 2011; Jung, Lee, Yoo, & Brynjolffson, 2011).

Keeping these factors in mind, it is agreed that in-game purchases must leave the

economic balance of the game unaffected, as inflation can be caused by RMT and

 32

poorly designed in-game purchase systems. Inflation results in dramatic changes in

the virtual economy, which can negatively affect gameplay (Bilir, 2009; Hamari,

2015). One case of this occurring is in Runescape, where the developers banned peer-

to-peer RMT due to imbalances that were occurring in the game’s economy (Bilir,

2009).

2.4.7 Purchase Intentions
Motivational drivers for players of MMO games to purchase virtual in-game items is

integrally tied to many of the play motivations discussed previously. It is obvious that

play motivations dictate the initial decision for the user to play the game. Lehdonvirta

(2009) argues that players must have a certain level of belief – or immersive feelings

– in a game, before making a purchase. Hamari and Lehdonvirta (2010) explain this

phenomenon, stating that players must experience a “certain amount of immersion

before virtual objects begin to feel desirable enough to purchase”. Further, the action

of making the purchase increases the level of immersion experienced by the player

(Lehdonvirta, 2009). This reinforcing loop contradicts Castronova (2006), who found

that RMT reduces the level of immersion for players, where the game becomes less

believable due to interference and disturbances caused by RMT and introduction of

external resources. However, Castronova’s study was based on early MMORPG

games, so it is possible that RMT has become more seamless and user friendly over

time.

Importantly, players must display play continuance and game loyalty before

committing to investing money into a game. Also, it is expected that the player enjoy

the game before they make the decision to conduct RMT purchases. A number of

studies address the difference between users who conduct RMT and make in-game

purchases, and those who do not.

One good example is Hamari’s 2015 study that proposes a research model based on

the TRA, designed to look at the purchasing intention of online game players. This

study considers the impact of subjective norms, which are defined by Ajzen (1991) as

 33

“a perceived social influence from important others to perform or not perform a

certain behavior” (Hamari, 2015, p. 301). Hamari believes that previous studies had

been inconclusive in determining whether social influence from other players, or

subjective norms, had the most impact on purchasing intention. Other factors

included in the framework are the player’s attitude toward virtual goods, their

perceived enjoyment of the game, and continuous use intentions (fig. 4).

Figure 4. Research model for purchase intention (Hamari, 2015)

Hamari (2015) states that the purpose behind this model is to discern the connection

between pre-existing and established motivations behind playing online games, and

motivations for making micro-transactions within the game. He used the model to

assess over 2000 players of three different free-to-play games; social network games

on Facebook, first person shooters, and the social world game Habbo Hotel.

His findings showed “(1) enjoyment of the game reduces the willingness to buy

virtual goods”, and “(2) attitude toward virtual goods and the beliefs about peers’

attitudes strongly increase the willingness to purchase virtual goods” (Hamari, 2015,

p. 299). Intention to for play continuance was also positively associated with making

micro-transactional purchases.

 34

The finding that shows enjoyment to reduce intention to conduct RMT appears

inconclusive, however it can be understood that ‘enjoyment’ is equivalent to

‘satisfaction’. If this assumption is accurate, it can be understood that players make

virtual item purchases in order to achieve satisfaction by remedying a deficiency in

the game. Hamari (2015) states that developers of free-to-play games operate on a

fine line between providing enough enjoyment to retain users, yet not so much

enjoyment that they are satisfied and feel no desire to purchase virtual items.

It was also found that the value of virtual goods directly correlates to the amount of

time required to produce them, and that the monetary value of time spent in virtual

worlds is measurable and able to be converted into monetary value for virtual goods.

This concept is called ‘value of time’, and is perceived to be higher in games with an

active user base, and perceived to be lower in games that have a flat social hierarchy

(Hamari, 2015). With MOBA such as League of Legends possessing the most active

user base of any online game in the world (Kollar, 2016), value of time may prove to

be a highly relevant concept for further research into the game genre.

2.4.8 Concrete Purchasing Motivators
An empirical model developed by Hamari et. al. (2016) assesses concrete purchase

motivators in free-to-play games (refer Appendix A). The objective of this research

was to look beyond abstract psychological factors and address 19 concrete factors

they believed directly influenced purchasing motivations and gaming motivations for

users. The study involved surveying 519 users of free-to-play mobile games that had

purchased in game content.

Unobstructed play, social interaction, competition, economical reasons, and indulging

the children proved to be the most influential factors for microtransactions in mobile

games. Hamari states in his conclusion that the “free-to-play game industry is an

extensive one, including games for different platforms and in several genres, and

offering various types of experiences” (2016, p. 21), with the acknowledgement that

motivators are likely to be different across different platforms and genres of game.

 35

This recommendation for future research is encouraging, as the framework holds

great potential for enabling greater insight into MOBA players’ purchasing drivers.

2.5 Conclusion
The purpose of this review has been to examine the numerous fields of research that

apply to the topics of play motivation and purchasing drivers in the MOBA context.

This meant including discussion of theories pertaining to play itself, motivation for

play itself, classification of types of play, where MOBA game design promotes ludus,

where the game is subject to rules, regulations, and processes laid out by the

developer.

It is important to take a step back and consider exactly where the activity of online

game play and consequent purchasing of virtual items actually occurs. The discussion

of virtual world theory as proposed by Castronova (2001) provided insight into the

definition of a virtual world. Discussion of Huzinga's magic circle concept is also

provided, outlining a foundational theory originating in the 1930's. This concept

views the online world as seperate from the physical world or everyday life. Consalvo

(2009) provided an argument against this view, stating that the rules governing a

game exist in conjunction with those governing reality, essentially contradicting the

magic circle view. Rizzolli (2012) further supported this view, arguing that material

and non-material worlds are intertwined. This view must be carefully considered, as

the very nature of RMT and microtransactions illustrate the material 'real' currency

‘intertwining’ in an exchange for non-material virtual goods. Dibbell (2006) offers an

excellent observation of this phenomenon, suggesting that the value of virtual goods

are no different from the value of physical objects, where the perception of the user

creates value regardless of actual usefulness. A discussion of virtual currencies is also

included, with the value of virtual currencies is outlined, and introduction of dual

currency systems is provided, where an in-game currency and a RMT currency exist

simultaneously in an attempt to retain fairness and economic balance within many

F2P games, and avoid pay-to-win situations. A brief overview of the laws applying to

 36

RMT within virtual worlds is offered, with the general consensus amongst academics

being that the EULA reigns supreme and that game designers are responsible for

ensuring the design of the game disables fraudulent behaviour amongst players.

This review included an overview of motivational theories pertaining to online game

play, with TAM, UTAUT, TRA and TPB theories forming the basis of the majority

of online game play motivational literature. Particularly notable is the application of

uses and gratifications theory by Wu, Wang, and Tsai’s (2010) finding that

achievement, enjoyment, and social interactions all positively affect play

continuance. This finding correlates to Hamari's (2015) study which found that

players with a high level of play continuance are most likely to participate in RMT, or

purchase virtual items in the game. This relationship between play motivation and the

purchase of virtual items is vitally important to this research topic. Further, the

motivational framework developed by Yee (2007) is introduced, segmenting players

into three core categories, with the motivators of achievement, social, and immersion

providing a theoretical base for the motivational aspect of this study.

The classification of virtual items within these environments offers some clarity as to

the purpose of the various types of items, with functional items offering statistical

advantages within games, and cosmetic items with hedonic attributes offering a

number of values, including visual appearance and sounds, background fiction,

customisability, cultural references, and branding. Social attributes are limited to

rarity, where the value of a limited edition item is primarily that of social status.

These item attributes are directly applicable to the types of items available to

purchase in MOBA games, and as such, this framework offers an important basis for

this research.

Finally, an overview of theory explaining purchase intention is provided, with this

offering a key framework for addressing the purchasing driver element of the

research question. Hamari's (2015) research model considers subjective norms, player

attitudes toward purchasable virtual goods, as well as perceived enjoyment and

continuous use intentions in relation to purchase intention. This model provides a

valuable basis on which to examine MOBA player purchase intention, supplemented

 37

with the addition of an empirical model assessing concrete purchasing drivers in F2P

games (Hamari, et. al., 2016). This framework proposes a large number of drivers,

many of which are applicable to MOBA games and may contribute to answering the

research question.

An important part of this chapter was the identification of gaps in the literature. Gaps

included the finding that there are limited studies comparing or correlating play

motivation with purchase intention. Additionally, a lack of publications on the

MOBA genre indicate that this game genre demands further research. Not only are

there no literature on motivational studies for MOBA game players, and no literature

looking at the purchasing intention for MOBA players, there is virtually no literature

on the genre at all. When searching for MOBA literature, it was virtually impossible

to find anything pertaining to the genre, much less peer-reviewed journal articles.

Considering League of Legends’ huge user base, notable growth within the online

game industry, and unique game design elements, it is quite clear that the MOBA

game area is in dire need for further research. There exists potential for

groundbreaking discoveries and developments within play motivation literature, as

almost all motivational studies have been conducted on MMORPG’s such as World

of Warcraft, with little deviation from this genre. The overwhelming success of

MOBA games in the F2P and micro-transactional revenue model field is also

important to note, as it may be expected that exploratory research of MOBA player

purchasing drivers will reveal new findings for the academic community.

 38

3. Qualitative Research

A study of the drivers influencing players of Massively Online Battle

Arena (MOBA) games to make micro-transactional purchases.

3.1 Research Methodology

The theoretical underpinning of the methodology for this research must be

understood through the lens of Burrell and Morgan’s (1979) four paradigms, with this

research positioned within an interpretive paradigm. This refers to the subjective-

regulation quadrants of the matrix, where processes are observed to better understand

individual behaviour. This research relies on an anti-positivist epistemology, which

refers to the view that the social realm may not be subject to the same methods of

investigation as the natural world. The researcher also supports that “social world is

essentially relativistic and can only be understood from the point of view of the

individuals who are directly involved in the activities which are to be studied”

(Burrell & Morgan, 1979, p. 5), where new information adds to that previously

identified. The research methodology is based on ideographic theory, where the

focus is on exploring the detailed background and history of a subject. The overall

strategy for this research was a phenomenological approach (Peruzzi, 1989); this was

due to the explorative nature of the study, where the unique perceptions and

behaviour of the population are being explored.

A mixed methods design was chosen in order to address the exploratory nature of the

research topic, and aid in collecting holistic data that enables the voice of the MOBA

game player to be heard through qualitative research. Further, to discern whether

findings are representative of the wider MOBA player population, the qualitative

findings are used to inform the design of a descriptive quantitative instrument, with

 39

findings from this research phase being interpreted to gain greater understanding

overall. As such, this research is based on an exploratory sequential design

(Ivankova, Cresswell, & Stick, 2006; Cresswell, 2013), as illustrated below (Fig. 5).

Figure 5. Exploratory sequential mixed methods design

Exploratory research is necessary when studying an area where little previous study

has been conducted. The findings of this exploratory qualitative research are used to

inform the development of the quantitative instrument. The findings from the

descriptive quantitative research phase are then interpreted and used to develop a

framework for further confirmatory research (Cresswell, 2013).

3.1.1 Research Questions

Following the literature review in Chapter 2, crucial gaps in the literature are a lack of

study on the purchasing drivers that influence MOBA game players to make micro-

transactional purchases. Also, a lack of research on the play motivation experienced

by MOBA game players exists as another gap, with no studies to show the construct

of identity or gender perception from a MOBA game perspective. Additionally,

further gaps in the literature exist in that there are no studies considering play

motivation in conjunction with purchasing drivers for MOBA game players.

In order to fill these gaps, the following research questions are employed:

• What are MOBA players’ microtransactional purchasing habits?

• Why do players of MOBA games buy in-game virtual items?

 40

• Are MOBA players influenced by traditional play motivators?

• How do MOBA players percieve their online identity?

These questions aim to address the research topic, “what are the purchasing drivers

influencing players of MOBA games to make microtransactional purchases”, from

the angle of play motivation and online identity. As such, an examination of both

purchase motivation and play motivation is conducted. This research involves the

exploration of MOBA game players’ perception of virtual items; the attitudes and

drivers behind micro-transactional activity, and motivational drivers behind play

activities and identity perception.

The question relating to purchase motivation draw directly from Lehdonvirta’s (2009)

research categorising virtual items as purchasing drivers. This provides a model for

categorising virtual goods into three core categories; a) functional, b) hedonic, and c)

social. In order to apply this model to the League of Legends context, the items

available for purchase within the game are categorised according to their attributes.

This categorisation directed the design of the questions relating to purchasing drivers

in the interview questionnaire. The research question related to play motivation

include, but are not limited to Yee’s (2007) publication, which introduced three key

motivating factors; a) achievement, b) social, and c) immersion. In addition to these

key motivators, the constructs of identity and character attachment are included,

utilising Bowman’s (2012) work in addition to others, with gender perception and

social norms being based on Eden, Maloney, & Bowman’s (2010) publication.

3.1.2 Research Design
As part of an exploratory mixed methods study, the qualitative research phase

involves the use of face-to-face semi-structured interviews as the data collection tool,

employing components of both structured and unstructured interviews. This involved

the researcher preparing a set of questions based on the research questions which are

to be answered by all interviewees, with the understanding that additional questions

might be asked during interviews to clarify and further expand certain issues

 41

(Dudovskiy, 2016). This design ensures the questions associated with the research

questions are asked, while also giving the interviewer the freedom to develop rapport

with interviewees, and further explore interesting topics that may arise during the

interview process. Additionally, semi-structured interviews enable the collection of

rich data, with the language used by interviewees contributing to the meaning,

authenticity of their perceptions, and greater insight into their relationships. Semi-

structured interviews are also particularly useful when exploring the views of a

person toward something (Galletta, 2013).

This method was chosen over structured interviews, due to the fact that structured

interviews had the potential to limit the extent to which a topic may be explored, and

the researcher believed that the rapport afforded by semi-structured inteviews would

be important in helping interviewees relax and respond as honestly and openly as

possible. This is partially due to League of Legends players being of a younger

demographic (Riot Games, 2012), where rigid questioning may make interviewees

uncomfortable. Case studies were an option, as this method is a common exploratory

method for qualitative research, and enables rich data collection over a period of time.

However, in this case, the rapid changes in the game environment itself meant that

comparability of data across cases could be problematic if any of the case studies

began and ended at different times. This is due to regular ‘patches’, or updates in the

game, which can significantly change the game design. Therefore, data is ideally

collected from all participants at a similar time, within the time of one or two

‘patches’ to reduce irregularity in the game’s environment. To mitigate this problem,

face-to-face semi-structured interviews were chosen and conducted over a short

period of time.

3.1.3 Context of the Study
The study was carried out across New Zealand and Australia, with the sample

population being individuals who play or have played the MOBA game, League of

Legends. These participants are familiar with the game and are able to understand the

game-specific topics being explored.

 42

3.2 Procedure
The process of attracting League of Legends players for interview participation was

simple, with eager participants being found via word-of-mouth amongst an extended

network of acquaintances and game players. The finalised group of interview

participants included players with a variety of skill levels, experience levels, ages,

ethnicities, and levels of education, whilst also providing adequate gender

representation. The goal was to collect data from a diverse demographic of the

Oceanic League of Legends community.

In order to ensure ethics responsibilities were met across the entire mixed methods

study, the researcher submitted an Ethics Approval request which enveloped both

qualitative and quantitative phases of the study to the University of Waikato’s

Management School’s Ethics Committee. Following acceptance, careful adhesion to

the ethics code required each participant to read the approved Information Sheet

describing the purpose of the study, and sign the Consent Form, which ensured

interviewee privacy, anonymity, and the ability to opt out until a given date. Each

interviewee signed and returned these forms before the interviews commenced.

The researcher and supervisor discussed the sample size at length, agreeing that

several pilot interviews needed to be conducted before proceeding to data collection.

Based on the detail of the questions and depth of the study, a sample of ten

participants was expected to be adequate to achieve theoretical saturation. A meeting

between the researcher and supervisor was held after data collection finished, to

determine whether theoretical saturation had been reached. The data collected was

deemed sufficient.

The data was collected over a two month period, involving a series of in-depth semi-

structured interviews conducted both face-to-face and via video-calling platforms.

These interviews were audio-recorded for manual transcription.

 43

3.2.1 Data Collection Instruments

A semi-structured protocol was used to collect data relating to the research questions.

This instrument was designed to collect demographic information such as age and

gender, as well as collect information on the interviewee’s purchasing habits and

preferences for in-game items. Information regarding the interviewee’s perception of

virtual goods, their views and beliefs pertaining to various play motivations, and their

perception of gender and identity within the research context was also collected.

3.2.3.1 Pilot Interviews

Two pilot interviews were conducted in order to ascertain the suitability, clarity, and

thoroughness of the proposed semi-structured interview tool. The questions asked in

the pilot interviews are shown in Appendix B.

The outcomes of these interviews resulted in a number of recommendations from the

pilot interviewees. The addition of the following questions was suggested:

• Number of years spent playing League of Legends

• Regularity of play per week

• Total amount of money spent on RP

• Has the participant given or received gifts through the game

These demographic questions were deemed necessary in order to ascertain the level

of play experience for each participant, as well as the total amount of money they had

spent on the game. Gifting was a part of the game that was not initially included in

the pilot interviews, but added when a pilot interviewee suggested it. It was also

suggested that the ‘rank’ of the player be included in the demographic section,

however one pilot interviewee revealed that they would be likely to respond

dishonestly to the question if it were asked. Therefore, it was decided that player rank

data be collected via a trustworthy third-party application which is accessible to the

 44

public and located at www.oce.op.gg. This application provides up-to-date statistics

on all League of Legends accounts directly from the Riot Games database. The

practice of third-party data collection is clearly outlined as a clause in the Consent

Form to fulfil ethics requirements. This decision was made in order to ensure

consistent validity of the data. The recommendations from the pilot interviewees were

accepted.

Additionally, two questions were removed from the list of interview questions, as

shown below:

• Do you think that because you’re a male, you might play a more aggressive

role?

• Do you think that because you’re a female, you play a more passive role?

Pilot interviewees described feeling uncomfortable with the questions and both

explained that they felt the question was irrelevant. Following approval by pilot

interviewees, the finalised version of the semi-structured interview tool was

confirmed (refer Appendix C).

3.3 Thematic Data Analysis
After the completion of the pilot interviews, ten semi-structured interviews were

conducted. The following table illustrates demographic and play activity information

for each interviewee, in order of interview conduction.

Table 1. Interview participant demographic information

 Name Gender Experience Hours played
per day

Preferred
role

Purchase
volume (NZD)

Rank

1 Nzgunner Male 5 years 2-3 hours Multiple $600 - $1,000 Gold

2 Leandoer Male 6 years N/A Multiple $1,000 - $2,000 Gold

3 ruhsa180 Male 5 years 3-6 hours Bot Up to $100 Unranked

 45

4 The Danger Male 6 years 6-8 hours Mid $600 - $1,000 Gold

5 ALLNatty Male 5 years 8+ hours Top $300 - $600 Platinum

6 Chiiibby Female 2 years 1 hour Support Up to $100 Unranked

7 blig Male 3 years 8+ hours Jungle $0 Silver

8 KrisPBacon Female 3 years 8+ hours Multiple $200 - $300 Silver

9 Favouritism Female 1 year 1 hour Bot $200 - $300 Bronze

10 jayd Male 5 years 6-8 hours Mid $7,000 - $8,000 Platinum

Six of these interviews were carried out face-to-face, and four (3, 6, 8, and 9) were

conducted via video-calling using the application, Skype. Two participants were

located in Australia, and eight were located in New Zealand. Three participants

identified as female, and seven identified as male, with one participant being in high

school, eight being University students, and one being in fulltime employment.

Participants represented a variety of ethnicities, with New Zealand European,

Australian, Pasifica, Maori, and Asian backgrounds.

All interviews were recorded with an audio-recording software and manually

transcribed verbatim by the researcher. The decision to use verbatim transcription and

quotes was based on the work of Corden and Sainsbury (2006), who describe the

benefits of this technique, including the ability to provide extra information,

additional understanding and insight, support the points made, whilst also providing

data to enable readers to draw their own conclusions. Verbatim quotes also enable

research participants to have a voice, giving credibility and authenticity to the

research, indicate the balance of opinions, and illustrate the speaker’s emotional

intensity. It must be noted that verbal tics such as “um”, “er”, and “ah” have been

edited out to improve the coherence of the transcriptions, but dialect and non-standard

grammar, such as the oft-repeated “like” and “yeah” have been retained to ensure

authenticity and meaning.

Practices regarding the censorship of swear words is a topic surrounded by

uncertainty, with dissent over the inclusion of swear words being acceptable in

verbatim quotes, or not. It is a common assumption that swear words are quietly

 46

ommited from most research transcripts (Corden & Sainsbury, 2006). To avoid

offending readers or risk stereotyping research participants, swear words within

quotations have been replaced with the [expletive] bracket in an attempt to retain

meaning and authenticity.

Following manual transcription of each semi-structured interview, the data analysis

application Nvivo was used to analyse and assist with organising data during the

coding process. The data was then refined and organised into themes. This process

was quite lengthy due to the length and depth of the interviews, with the transcript

below (fig. 6) offering some indication of the quantity of data.

Figure 6. Transcript infographic.

Analysis of transcriptions began with the process of identifying themes within the

data. This was relatively simple, as this research is based on deductive thematic

analysis, where a series of concepts, ideas, and topics are used to code and

subsequently interpret the data; essentially, this is achieved through theory-driven

coding and analysis (Braun & Clarke, 2012).

As such, many questions asked during the semi-structured interviews were directly

related to the theoretical basis behind the research topic. This resulted in data coded

 47

into themes that richly describe various facets of the core research topic. To clarify,

the primary research questions consist of both purchasing habits and play motivation

for MOBA game players. These two core topics are described by numerous themes

described in Chapter 3.3.1. In addition to purchasing habits and play motivations,

questions were also asked regarding player perceptions of gender, identity and social

norms within the game. Next, findings of the qualitative data analysis are described.

3.5 Qualitative Findings
This section discusses the key themes and findings identified following analysis of

the semi-structured interview transcripts. Firstly, the initial themes are presented,

with the basis of the thematic structure being illustrated by raw codes. The number

enclosed in (brackets) beside each code shows how many unique interviewees

mentioned or referred to each code, with codes ordered from most popular to least

popular within each table.

Following presentation of the initial themes, an in-depth thematic data analysis is

offered, with excerpts drawn directly from the verbatim interview transcripts. This

analysis is followed by the final thematic framework, which synthesises and

condenses the data into more manageable themes for development of further research

questions.

3.5.1 Initial Themes
The following themes are based on the initial coding of the raw data. These themes

are comprised of a collection of meaningful codes drawn from the interview excerpts,

to be expanded in Chapter 3.5.2.

Table 2. Intitial themes for perception of skin usage

 48

Perception of skin usage

Skins look good (people buy skins in order to look better) (7)

It is unique (people buy skins in order to display a different
appearance) (6)

People buy skins so that they feel more attached to their character (5)

You really love a champion so you buy a skin for it (1)

People dedicated themselves to a champion through buying a skin (1)

People like to see the champion in less clothes (1)

It’s an individuality thing (1)

It makes you feel immersed (1)

This theme consists of codes which refer to the user’s perception of skin usage – or

customisation of champion elements – within the game. The ‘perception’ is not

explicitly stated, instead it is implied by the interviewee’s comments and interpreted.

Interviewees were asked why they think people play with skins. This question resulted

in a number of interesting replies, with many interviewees stating that skins simply

look good, implying that people buy skins to look better. Additionally, the unique

factor of customisation through skins also appeared as significant, with a number of

respondents stating that they believed people play with skins in order to display a

unique appearance or experience the character in a different way. Buying skins to feel

more attached or ‘closer’ to a character also appeared as a significant aspect, with this

being attributed to character attachment. One female interviewee stated that if she

really loves a champion, she will buy a skin for it, with a male interviewee explaining

a similar phenomenon through being ‘dedicated’ to the champion. Another male

interviewee stated that he believed people bought skins in order to see them in less

clothes, particularly to sexualise female characters. Being an individual or displaying

individuality through using skins, and experiencing immersion through skin usage

also appeared as interesting perceptions of skin usage.

Table 3. Initial themes for intimidation through skin usage

 49

Intimidation through Skin

Usage

Quantity (the more skins on a team, the higher the level of
intimidation due to perception of higher champion mastery) (1)

Quality (the better/more expensive the skin is perceived to be, the
more intimidation is experienced) (1)

Rare skins are more intimidating (ultimate skins or limited edition)
(1)

Type of champions are intimidating (some champions perceived as
more intimidating than others) (1)

This theme consists of codes which refer to the user experiencing intimidation as a

result of an opponent displaying a skin during a game. The ‘intimidation’ aspect is

not always explicitly stated, instead it is implied by the interviewee’s comments and

interpreted as such. Interviewees were asked if they expected someone to play better if

they have a skin and if a player in load screen displays a skin, does their perception

of the player change. These questions revealed answers that were relatively

consistent, with many interviewees stating that they experienced feelings of

intimidation if the opposing team displayed a large number of skins, as they

explained that players using skins are expected to have some level of champion

mastery if they use skins. This is coded into quantity, as the level of intimidation

experienced increases as more opponents display skins. Additionally, the more

expensive the skin is, the more intimidation is experienced. This same feeling applies

to rare or limited edition skins, as the quality of the skin appears to directly impact

the intimidation experienced. Interestingly, one interviewee described feeling more

intimidated by certain champions, in addition to experiencing intimidation as a result

of skin usage.

Table 4. Initial themes for skin selection drivers

Skin selection drivers

I buy skins because the character feels different (7)

I buy skins because the character looks good (7)

I buy skins because I want to display rare items (3)

I buy skins because they sound powerful (2)

 50

I buy skins because I support an e-sports team (2)

I buy skins because they are favourite colour (2)

I buy skins because they improve the way I play (2)

I buy skins because they are intimidating (2)

I buy skins because I want to personalise my character (2)

I buy skins because they are beautiful (2)

I buy skins because I want to show individuality (1)

I buy skins because they are cute (1)

I buy skins because they reveal/sexualise female characters (1)

This theme consists of codes which refer to the user’s motivation to buy skins and

what factors influence their decisions to buy skins. The ‘selection drivers’ are not

explicitly stated, instead they are implied by the interviewee’s comments and

interpreted accordingly. Interviewees were asked what their favourite champion skin

is and why, as well as if there is any skin they’d like to buy and what they like about

that skin. The results of this showed that looking different and looking good were

primary skin selection drivers, with the desire to own and display rare items also

being important. The sound affects displayed by specific skins were also cited as

selection drivers, with several interviewees explaining that they purchased skins with

the branding and themes of their favourite e-sports teams, to show their support. Two

interviewees stated that they played better when using specific skins, and intimidating

others through using specific skins also appeared as a factor. Personalising a character

and showing individuality were also skin selection drivers, with the beauty of skins

and them being ‘cute’ also being cited as important drivers. Additionally, revealing or

sexualising female characters through buying skins that ‘showed more skin’ was a

factor that one interviewee described.

Table 5. Initial themes for rune page purchases

 51

Rune page purchases I have purchased rune pages (4)

I have not purchased rune pages (3)

Rune pages help me play better (3)

I don’t need rune pages (1)

Rune pages give a technical advantage (1)

This theme consists of codes which refer to the user’s motivation to buy rune pages

and what factors influence their decisions to buy skins. Interviewees were asked if

they had purchased rune pages, and why or why not. The results of this showed

mixed responses, with the general perception of those who had purchased the item

stating that it helped them play better, and offered a technical advantage. One

respondent stated that they didn’t need rune pages, with female interviewees being

less likely to have purchased rune pages.

Table 6. Initial themes for boost purchases

Boost purchases I have purchased boosts (5)

I have not purchased boosts (4)

I wanted to get to level 30 (3)

This theme consists of codes which refer to the user’s motivation to buy boosts,

which are items that increase the experience gained during play, or increase the

influence points (IP) gained during play. Essentially, these boosts speed up timers

(Hamari, et. al., 2016). Interviewees were asked if they had purchased boosts, and

why or why not. The results of this showed that some interviewees had purchased the

item, while others had not. There was little discussion of this item, as interviewees

did not seem particularly attached to these items, simply explaining the functional

value of the item and the desire to level up to the maximum level (30) as the

purchasing motivation. Female interviewees were less likely to have purchased

boosts.

 52

Table 7. Initial themes for champion purchases

Champion purchases I have purchased champions with RP (5)

I have not purchased champions with RP (2)

It was a waste of RP (2)

I bought all my champions with RP (1)

This theme consists of codes which refer to the user’s motivation to buy champions,

and what factors influence their decisions to buy champions with RP. Interviewees

were asked if they had purchased champions with RP, and why or why not.

Interviewees offered little expansion on their decision to purchase champions, even

when prompted. There were mixed responses revealing those who had and had not

purchased this type of item, with two respondents revealing that they regretted their

decision to spend RP on champions. One respondent revealed that he had purchased

all of the champions with RP when he first started playing the game, and that he still

percieved this as a positive decision.

Table 8. Initial themes for gifting

Gifting I have given gifts (5)

I have received gifts (6)

I give gifts to maintain online friendships (2)

I have not given gifts (1)

I regularly give and receive gifts (1)

This theme consists of codes which refer to the user’s motivation to gift items within

the game. Interviewees were asked if they had given gifts, and if they had received

gifts. Results showed that many respondents had both given and received gifts, with

the two describing giving gifts via the game as a way to maintain online friendship.

 53

One respondent had not given gifts, while another described regularly giving and

receiving gifts.

Table 9. Initial themes for identity and character attachment

Identity and character

attachment

I do not identify with my character (8)

My favourite character doesn’t reflect anything about myself (7)

I do identify with my character (3)

• My favourite character reflects my size because I am small (1)
• My favourite character reflects my size because I am large (1)
• My favourite character reflects something about my personality (1)

This theme consists of codes which refer to the user’s perception of identity and

character attachement. Interviewees were asked if they select their champions to

reflect something about themselves, and if they think their favourite champion reflects

something about themselves. Eight participants stated that they did not select their

champions to reflect anything about themselves, with seven stating that their

favourite champion also did not reflect their identity or personality. Three participants

were able to identify elements of their favourite characters that they believed may

reflect on themselves, with large size, small size, and a destructive personality being

cited as possible reflections.

Table 10. Initial themes for gender and social norms

Gender and social norms

Gender has no influence on the champions that I select (8)

I might be more likely to play female characters (2) (female)

I might be more likely to play female characters (2) (male)

Female characters are more complex than male characters (2)

Females more likely to play passive role:

• Agree (1)
• Disagree (6)
• Undecided (1)

 54

Males more likely to play aggressive role:

• Agree (2)
• Disagree (2)
• Undecided (2)

Females get harassed in the game (1)

This theme consists of codes which refer to the perceptions of interviewees regarding

gender and social norms. Interviewees were asked if they were more or less likely to

play a champion with the same gender as themselves, or if gender had any impact on

champion selection. Additionally, interviewees were asked if they expected males to

play more aggressive roles, and females to play more passive roles, as a way to gauge

the social norm within the game. Results showed that gender was not a factor that

influenced champion selection, although two female players and two male players

explained that they might be more likely to play female characters, partly because

they believed that by design, they were more complex and fun to play than male

characters. When asked if they thought females were expected to play passive roles,

only one participant agreed, with six disagreeing, and one remaining undecided.

When asked if they expected males to play an aggressive role, the responses were less

clear, with a mixed result. One interesting and concerning factor that emerged was the

observation by one participant that female players risked being harrassed during

games if their real gender was discovered.

Table 11. Initial themes for teamwork

Teamwork

I enjoy helping other people in the game (8)

I think teamwork is necessary to win (4)

I enjoy being a leader (2)

This theme consists of codes which refer to the user’s motivation to participate in

teamwork-based activities, and if teamwork is percieved as important to them.

 55

Interviewees were asked if teamwork is important to them, and if helping and

encouraging others is important to them. Responses showed that helping other people

in the game was important to most players, with the desire to win as a result of

teamwork proving important to four interviewees. Two participants explained that

they liked being the leader of a team.

Table 12. Initial themes for meta-game rewards

Meta-game rewards Teamwork (6)

Helpful (1)

Honourable Opponent (1)

This theme consists of codes which refer to the types of meta-game rewards received

by players. Interviewees were asked which type of Honour they accumulated the most

often. A variety of different Honour were described, with teamwork being the most

popular, and one interviewee citing helpful as their most commonly received Honour,

and another citing Honourable Opponent as their most commonly received Honour.

Table 13. Initial themes for chatting

Chatting

I sometimes flame or rage at other players (4)

I enjoy banter (2)

I chat about teamwork and gameplay aspects (2)

I don’t chat, I use ‘pings’ only (purely gameplay, not social) (1)

I use the chat to talk with friends (1)

I use the chat to make friends (1)

This theme consists of codes which refer to the user’s perception of chatting and

chatting activity. Interviewees were asked if they often used the in-game chat, and

 56

why or why not. Interestingly, results showed that four participants primarily used the

in-gae chat to flame or rage at other players. Two described ‘banter’ as their primary

chat topic, while another two stated that they used the in-game chat to communicate

game play strategies with team mates. One interviewee stated that they used the in-

game chat to talk to the friends they were playing with, while another described

makin friends via the in-game chat. One participant stated that they didn’t use the in-

game chat at all, and instead communicated via strategic ‘pings’.

Table 14. Initial themes for video-calling

Video-calling I use video-calling with my friends only (6)

I use video-calling to keep in contact with friends while I play (2)

I use video-calling with other players to formulate strategy (1)

This theme consists of codes which refer to the user’s video-calling activity whilst

playing the game. Interviewees were asked if used video-calling while playing the

game, which was expanded to include voice-calling applications such as Discord.

Most participants described video-calling with their friends only, with two further

describing this activity as a way to socialise with friends who lived in different

locations. One participant stated that they video-called with other players (including

those they were not friends with) in order to formulate strategies to win games.

Table 15. Initial themes for online friendships

Online Friendships

I prefer real life friends (7)

The game is a way to interact with friends in other cities/countries (6)

The game is not a substitute for real life interaction (5)

I prefer online friends to real life friends (3)

I prefer playing with real life friends, especially when we are in the same
room (3)

 57

This theme consists of codes which refer to the user’s perceptions and attitudes

toward online friendship. Interviewees were asked if they prefered to interact with

people online, rather than in real life, as well as if they considered interaction with

others in the game as an alternative to face-to-face interaction. Responses showed

that seven interviewees prefered real life friends and face-to-face interaction, while

six believed that playing the game was a way to interact with friends in other

locations. Five stated that the game was not a substitute for real life interaction, while

three participants had an opposing view, explaining that they preferred their online

friends to real life friends. An augmentation of this was the preference to play with

real life friends in the same room, described by three participants.

Table 16. Addition and Escapism

Addiction and

Escapism

I play to forget problems (7)

I play to procrastinate (3)

I play to escape (2)

I play to waste time (1)

I play to release anger/frustration (1)

I play the game to feel respected (1)

Mood repair: (4)

• I feel better after playing (3)
• I use game to deal with negative emotions (3)

This theme consists of codes which refer to the user’s activities and perceptions

related to addiction-based behaviours and escapism. Interviewees were asked if they

occassionally played the game to forget or ignore a real world problem. This

question prompted a surprising amount of discussion during interviews, with seven

participants stating that they play the game to forget problems, three stating that they

played to procrastinate, two describing ‘escape’ as their motivation to play, and one

interviewee playing to waste time. Releasing anger and frustration through game play

 58

was described by one participant, with one interviewee explaining that they felt

respected on the game, in contrast to real life. Four participants described clear mood

repair behaviours, where three interviewees felt better after playing, and three stated

that they used the game to deal with negative emotions.

Table 17. Flaming behaviour

Flaming

I have flamed (10)

I experience reduced enjoyment of the game if flaming occurs (10)

I am not the instigator (2)

I find it amusing (2)

I think people who flame have no empathy for others (1)

I want to defend the victims (1)

This theme consists of codes which refer to the user’s participation and response to

flaming behaviour. Interviewees were asked if they flamed other players, and if they

experienced reduced enjoyment as a result of flaming occuring in a game. Results

showed that all ten participants had flamed during games, and all ten participants also

experienced reduced enjoyment as a result of flaming occuring in games. Two

participants denied instigating flaming activity, explaining that they had to be

provoked to flame. Two participants found flaming amusing or funny. One

interviewee stated that they believed people who flame have no empathy for others,

and another described a desire to defend the victims of flaming attacks.

Table 18. Initial themes for provoking other players

Provoking other

players

I provoke out of retaliation (7)

It gives me satisfaction when I provoke others (3)

I flash my mastery or dance to taunt/bait opponents (3)

I flash my mastery when I die (2)

 59

I am able to brag when I provoke others (1)

This theme consists of codes which refer to the user’s motivation to provoke other

players. Interviewees were asked if they provoke other players, with examples of

provocation being provided (flashing your mastery emote and dancing when

opponents die). Responses showed that seven participants would provoke out of

retaliation, with three explaining a feeling of satisfaction as a result of provoking

others. Three described flashing their mastery and dancing to taunt and bait

opponents in different situations, while two stated that they flashed their mastery

emote when they die, in an attempt to make themselves feel better about the death.

One interviewee stated that provoking others felt similar to bragging.

Table 19. Initial themes for rank and status

Rank and status

Rank is important (6)

Rank is not important (2)

I have the desire to progress (1)

I think rank can be seen as accurate representation of skill (1)

I have a fear of not being good enough (1)

This theme consists of codes which refer to the impact of rank and status on the

user’s motivation to play. Interviewees were asked if rank is important to them, and

why or why not. Six interviewees described rank as being important, with two stating

it was not important. One participant described their desire to progress, while another

explained that they percieved rank as being an accurate representation of skill. One

participant stated that they did not play ranked game often, because they were

worried they weren’t good enough.

Table 20. Initial themes for mastery and skill

 60

Mastery and Skill

Mastery levels are important (5)

Mastery levels are not important (3)

I am more likely to play champions that I have higher mastery with (2)

I have a desire to accumulate mastery points/levels (2)

Mastery is proof of skill (2)

Mastery offers prestige (1)

Mastery increases status amongst other players (1)

This theme consists of codes which refer to impact of rank and status on the user’s

motivation to play. Interviewees were asked if they had a desire to level up champion

mastery. This question revealed that to five participants, mastery levels are important,

while three stated that mastery levels were not important. Two participants described

being more likely to play champions that they had a high mastery with. Two

participants explained their desire to accumulate mastery points and achieve higher

levels, with another two stating that they believed mastery is a proof of skill. One

participant described mastery as offering prestige, and another stated that mastery

increases status amongst other players.

Table 21. Initial themes for competition

Competition

I play to challenge other players (5)

I don’t always think about or consider other players (2)

I enjoy shutting down trash talkers (2)

I enjoy having a fair game (1)

I enjoy being better than others (1)

This theme consists of codes which refer to impact of competition on the user’s

motivation to play the game. Interviewees were asked if they tried to accumulate the

most kills or carry the game, and if they played for fun or for more competitive

 61

reasons. Five described playing to challenge others, while two stated that they didn’t

always think about other players or consider their feelings, often forgetting that a real

person was behind their opponent. Two described enjoying the process of shutting

down opponents who ‘trash talked’ them by killing them or winning the game, while

one participant stated that the most important thing was a fair game. Another

participant explained that they enjoy being better than others.

Table 22. Initial themes for attitudes toward game play

Attitudes toward

game play

I think kills are important (6)

I think winning is more important than kills (5)

Objectives are more important than kills (2)

I enjoy impressing others by getting kills (1)

I believe in doing your best (1)

This theme consists of codes which refer to the general attitudes of players toward

game play. These codes are extracted largely from unstructured questioning, which

revealed interesting attitudes toward game play.Six participants described kills as

being most important to their game play, while five stated that winning a game game

them more enjoyment than having a lot of kills. Two participants believed that

objectives are more important than kills, with one explaining that impressing others

by accumulating a lot of kills was important. One participant stated that ‘doing your

best’ was the most rewarding way to play.

Table 23. Initial themes for dominating others

Dominating others I do play to dominate others (6)

I do not play to dominate others (2)

 62

This theme consists of codes which refer to the user’s motivation to buy rune pages

and what factors influence their decisions to buy skins. Interviewees were asked if

they played to assert dominance over other players. Six participants responded

positively, while two denied dominance as a motivator.

Table 24. Initial themes for exploration

Exploration

I don’t think exploring the map is a motivator (10)

The map is strategic, not explorative (10)

League of Legends is different to MMOs (2)

Exploring other game modes (rotating game modes) are fun (2)

Exploring other game modes (rotating game modes) are boring (2)

I appreciate themed/seasonal changes (snow map, blood moon map) (2)

This theme consists of codes which refer to impact of map exploration on the user’s

motivation to play the game. Interviewees were asked if they played to explore the

map, and if they enjoyed exploring other game modes within League of Legends.

Interestingly, all ten interviewees stated that they don’t think exploring the map is a

motivating factor, with all ten instead stating that the map is strategic to them, rather

than an environment to explore. The perception of other game modes was mixed,

with two percieving these as fun, and two percieving these as boring. Seasonal

changes to the Summoners Rift map were welcomed by two interviewees.

Table 25. Initial themes for finding objects

Finding Objects Finding objects is not a motivator for me (10)

Finding objects is a mechanic within the game (10)

This theme consists of codes which refer to impact of finding objects within the game

on the user’s motivation to play. Interviewees were asked if finding objects was a

 63

motivator for them, with examples of Bard chimes, Skarner crystals, and jungle

plants as objects within the League of Legends map. All ten interviewees stated that

finding objects was not a motivator for them, and all ten described the objects as

mechanics within the game.

Table 26. Initial themes for character lore

Character lore Champion lore is not important to me (5)

Champion lore is important to me (4)

I wish for better lore (4)

Character lore is boring and time consuming (3)

I wish for a tangible benefit from learning lore (2)

This theme consists of codes which refer to impact of character lore on the user’s

motivation to play. Interviewees were asked if the champion lore was important to

them. Responses revealed mixed results, with five particpants stating that lore was not

important to them, four stating that is was important to them, and four explaining that

they wished for better champion lore. Three described lore as boring and time

consuming, with two participants suggesting a tangible benefit within the game be

offered to those who knew the lore.

3.5.2 Thematic Data Analysis
Following the previous overview of intial themes, this section offers an in-depth,

intimate glimpse into each theme, with discussion illustrated by excerpts from the

interview transcripts. This analysis aims to connect the thematic data with the

theoretical basis of this study. The summoner name of each interviewee is enclosed in

{brackets} for clarity.

 64

Perceptions of Hedonic Items

Items identified as having hedonic – also known as hedonistic – attributes, are those

that are purely aesthetically or aurally pleasing to the user, valued solely for the

altered appearance given to characters, weaponry, or environmental aspects

(Lehdonvirta, 2009). From this literature, the key themes behind hedonic item

purchasing drivers are being different, personalising content, making characters more

attractive, and supporting an e-sports team. The theme of being different is a strong

driver, with one participant {chiiibby} explaining that having a skin for a champion

makes it feel like it is a different character altogether:

“I like to make it my own, knowing, like, say there’s another

Zilean on the enemy team but they’ll be Bloodmoon Zilean [and

I’ll be Groovy Zilean], I look at them as a different champion to

me, rather than the same champion with a different look.”

Another participant {nzgunner} discusses his favourite skin, and explains why he

likes it.

 “It changes his whole theme. It doesn’t really resemble his

character at all, lots of new effects, sound effects. Everything

just sounds more powerful”.

The difference or change in theme, between the base champion skin and the skin that

the player has bought appears to be a huge driver. One participant {KrisPBacon}

states that skins allow “a little bit of a difference in the game when you verse people.

The recalls and stuff like that, I guess make the game a bit more fun”. Another

participant {Favouritism} echoed this sentiment with “I play with skins because they

look nice, because the classics are dull and boring, so I buy skins for that reason,” and

“if you have multiple skins, you’re not seeing the same particle effects over and over

again. It’s still [holding] your interest in the game [and] the skins make me want to

play”. Additionally, the change in sound {Leandoer, nzgunner} is a driver repeatedly

 65

cited as an important part of using a skin. This augmentation of appearance and sound

firmly cements champion skins as hedonic items.

Personalising content is another important hedonic item purchasing driver, which is

enabled through the usage of skins for champions, ward skins, and Summoner icons.

One participant {chiiibby} explains,

“I like to make it my own. Elementalist Lux, you can make that

one your own, a lot of people own the skin now, but you can

change it. I feel like I’m making it my own when I look different

or [when] everything is customised to me, I look at it very

differently. I’ve made a different impact on this!”

Another participant {ALLNatty} explains, “it’s a change from the traditional. It’s just

more personalised, so changing it can motivate you to play the champion and play the

game”.

Making characters more attractive is another important theme, as described by one

participant {Leandoer},

“Skins though, those were something that helped me branch out

and select other champions, because even if their default skin

doesn’t look [attractive], I can still make them look the way I

want them to look.”

The simple trait of making things look good or more attractive is a popular reason

behind participants favouring specific skins. One participant {TheDanger} says “I

just pick the best-looking skin”, with another participant {ALLNatty} also stating that

“it just looks cool”. A female participant {Favouritism} explains that Lunar Wraith

Caitlin is her favourite skin, because “it’s pretty” and “it’s got the colours I like”.

Finally, another {jayd} states that his favourite champion is Zed, with Shockblade

Zed being his favourite skin because “I love that champion, yeah, and it looks cool.

Visually appealing”.

 66

Supporting e-sports is an interesting driver, where branding influences the hedonic

value of an item (Lehdonvirta, 2009). For League of Legends, players are able to

purchase themed champion skins and Summoner icons based on the branding and

designs of professional e-sports teams. These can be a great source of pride for

players, who may fiercely support their favourite teams. One participant {Ruhsa180}

explains,

“I always purchase […] my favourite teams of the League

Championships, I’d always buy the TSM [summoner] icons, I’m

pretty sure a little bit of the money goes toward them, or at least

goes toward the competition, so you know. I felt like I was

supporting the [competition] by doing that.”

The concept of supporting e-sports and the professional teams is a consistent theme.

When asked if he’d purchased Summoner icons, another participant {TheDanger}

stated,

“Only when the World Championships are on, and then I feel

like I have to buy them because this is the only sport I watch.

SKT because they always win, and always the the wildcards.

And whenever there’s a wildcard team that I really like, even

though I know they’re going to lose, I’ll always buy one

[summoner icon] for them.”

This statement illustrates the importance of displaying the branding of a favourite

team. Another participant {ALLNatty} also reported purchasing branded content.

“The professional teams bring out icons with the name on it,

and I was supporting a team in one year and another team in

another year, and it was Fnatic and Origen […] I bought the

summoner icons for that.”

 67

Supporting professional teams is a popular driver for players, many of who avidly

follow the professional e-sports scene. The global League of Legends e-sports scene

encourages competitive play amongst players, where e-sports team managers may

approach players who reach the Challenger tier to play professionally.

Perceptions of Social Items

The key themes behind social item purchasing drivers are ownership of rare items,

improved social status, and intimidation. Rare items can be described as those that

are of a limited edition and only sold at certain times, and what are known as

‘Ultimate skins’ in League of Legends. These are most valuable skins available, each

costing 3250RP, which equates to approximately NZ$29 each. They display superior

animations and sound effects, with only four Ultimate skins existing; Elementalist

Lux, DJ Sona, Spirit Guard Udyr, and Pulsefire Ezreal (fig. 7).

Figure 7. Ultimate champion skins (Lol-Smurfs, 2017).

These are quoted as being the favoured skins of several participants. One participant

{chiiibby} says, “I would say Lux is my favourite champion because of the

Elementalist skin”. Another participant {Leandoer} explains,

“If its like a really rare or cool skin then I’m like ‘wow I want to

get that!’. If you see one that you can’t get anymore or

something, like from really early on, you’ll be pretty amazed.”

 68

This statement explains the status and prestige that rare and limited edition items gain

over time. Another participant {Ruhsa180} describes rarity as a factor behind

Headmistress Fiora being his favourite skin,

“Because it’s a limited time skin, I love having it. Because other

people can’t buy it all the time, it’s more valuable.”

Owning valuable, limited edition, discontinued, or rare items contributes to improved

social status. An interesting theme is the fact that these skins prompt feelings of

intimidation in other players. Participants were asked if their perception of an

opponent changed if they could see that they had a skin in the loading screen of the

game. Participants reported assuming that the player has a high champion mastery.

One participant {nzgunner} explained:

“Quite often […] you do expect someone [the person with the

skin] to play better”, because “you just have this psychological

thing where you feel like ‘oh [expletive] they have a skin, they

play this champion all the time’.”

This sentiment was reflected in other participants responses: “if you see a player with

a skin, you kind of expect they’ve at least played that champion a bit” {Leandoer}; “I

think it’s more intimidating if people have skins on, you’re like ‘oh [expletive], they

must actually be alright’” and “in loading screen, you just assume that he has

[mastery], you know” and that “maybe they feel they have the right to buy a skin,

because they have so many mastery points” {blig}. Another participant

{Favouritism} states, “generally it means that this player has experience with this

champion and that’s why they have a skin”. Another participant {Ruhsa180}

explains, “they’ve obviously had a lot of experience, they’re willing to invest their

own money into it”, and that when you play with a skin, “you’re trying to put on this

image that you’re good with this character, you’re putting out there that you’ve

invested money into this” and “you’re going to want to show off and have the best

kill/death ratio”.

 69

Another perception is that the more expensive or rare the skin, the higher the level of

intimidation that is experienced. If the opposing team had more than one player using

a skin, the participants also reported feeling more intimidated. Interestingly, the

champion that the player had selected also had an impact on the level of intimidation,

with one participant {chiiibby} explaining,

“I’m a bit more intimidated, if it’s, Rengar, Zed, Talon, or

Yasuo, if it’s an assassin and they have a skin. […] A Soraka

with no skin, I wouldn’t be as intimidated by her.”

This comment implies that champions that are strong in the current ‘meta’ are more

likely to prompt feelings of intimidation, than champions that are not perceived to be

as strong.

Perceptions of Functional Items

Functional items provide the user with a technical advantage, such as increasing

power, or otherwise improving the ability of the user to play or advance in the game

(Lehdonvirta, 2009). The key themes behind functional item purchasing drivers are

statistical advantage, where the sole purpose of purchasing functional items

(champions, boosts, or rune pages) was to gain an advantage over other players. One

participant {ALLNatty} explains,

“It’s the only thing that actually benefits you.”

This statement briefly sums up the reason behind players purchasing functional items.

Interviewees did not elaborate on their reasoning behind purchasing functional items,

beyond ackowledging whether they had or had not purchased them.

 70

Achievement Motivators

The key themes behind achievement motivators are rank and status, mastery and

skill, competition, and domination. Six participants describe rank and status as being

important, and two participants describe it as being unimportant. The desire to

progress is cited as being a motivator by one participant {KrisPBacon}, who

explains,

“I mainly play ranked […] I have a lot more fun in ranked than

I do in normal games. I don’t know why, maybe just the

achievement from winning. It feels better than in normal games

[…] in ranked you’re actually getting better.”

Another participant {Favouritism} describes ranked games as being unimportant to

her, with fear of not being good enough as the reason behind her attitude. She

explains,

“I know I’m going to be forever stuck in Bronze [laughter].”

Another participant {Leandoer} describes the ranked system as an accurate

representation of skill.

The theme of mastery and skill stemmed from asking participants if leveling up

champion mastery or accumulating points was important for them. Five stated that it

was important to them, and three said it was unimportant. Two participants explained

they would be more likely to play champions they had accumulated a high number of

mastery points. One participant {blig} describes the prestige that is associated with

having high champion mastery, saying,

“I know for a fact that if you get into ranked games, people look

up your profile and if you can show you have 200k mastery

[points] on Lee Sin, for example, and Lee Sin is the character

you chose in the game, they’ll be like ‘oh [expletive] he’s got so

many points, he’s going to be really good’.”

 71

Another participant {ALLNatty} explains that the level of mastery is not important for

him, but instead the individual skill that he has on the champion.

“For the champion rank I never really cared too much, but I did

care about actually getting better with that [champion] and I

could tell when I was getting better. [It was about] individual

skill.”

Another participant {jayd} explains how champion mastery “count[s] a lot toward

how people look at you”, describing how mastery and skill affects the perception of

status.

Competition is a strong motivator for League of Legends players, with five

participants stating that challenging other players was a motivator for them. Two

participants explained that they didn’t really think about other players or consider that

their opponents were other people, which could represent a lack of empathy. An

interesting motivation was the desire to ‘shut down trash talkers’, which was a

motivator that two participants described {blig; KrisPBacon}. The desire to have a

fair game and be better than others is also important throughout the competition

theme.

Dominating other players is related to competition, where six participants said that

they attempted to dominate others, and two said they did not. Domination was closely

tied to impressing others and being better than other players, as well as ‘shutting

down trash talkers’. There are clear similarities between competition and domination.

Social Motivators

The key themes behind social motivators are chatting and video calling, online

friendship, gifting, teamwork, and potentially meta-game rewards. Chatting was a

popular theme, with key themes including talking with friends and making friends, as

a participant {nzgunner} states,

 72

“If I’m with a group of people or a friend or two, I’ll more than

likely to [chat].”

Discussing gameplay aspects is also an important part of chatting, as a participant

{chiiibby} describes,

“I like to communicate with my team, so I know what they’re

doing and know what the plan is.”

Another element is banter – or joking talk – which participant {TheDanger} explains

is a popular chat activity. Interestingly, flaming and raging at other players was also

described as a popular theme for chatting. Video calling is an activity that players

often participate in, with applications such as Skype and Discord being cited as most

popular. A common practice for video calling is to use video or voice calling

applications to talk to people while playing the game, particularly to formulate

strategies.

Participants are much more likely to video call friends, and unlikely to video call

strangers. Online friendship is another important theme, where participants reported

that the game functions as a way for them to interact with friends who live in other

cities or countries. Seven participants stated that they preferred real life friendships to

online friendships, and three participants stated that they preferred online friends. One

participant {chiiibby} explained,

“It’s easier to talk to people online because you can kind of

forget about your life, if anything bad has happened in your day,

you can close off your personal life and you’re just on a

computer more focussed on something else”.

Another participant {blig} has a different perspective, saying,

““They don’t know your past life, they only know who you are

now, and they make decisions based on how you are”.

 73

Five out of ten participants believe that the game is not a substitute for real life

interaction, and three explained that they would prefer to play with real friends in the

same room. These findings are interesting, as the line between online and real life

interaction appears blurry. A participant {blig} explains,

“[A friend] will come around and bring his laptop and we’ll sit

there and play, and we’ll talk in the game. We’re right next to

each other, and we’ll talk in game and look at each other and

[laugh], do you know what I mean?”

Gifting is described as a regular occurrence, with seven participants stating that they

had either given or been given items within the game. Players can only gift items to

people they have added as a friend on the game, and the practice of giving and

receiving is a regular occurrence. A participant {TheDanger} describes gifting in a

unique sense,

“For a while my flatmates and I were using skins as essentially

a currency.”

The concept of using League of Legends items as a form of currency between friends

is interesting. Another participant {chiiibby} explains she recieves RP from friends

and family as Christmas and birthday presents.

Teamwork is another important theme, with eight participants stating that helping

other people is something they often do. Four participants believe that teamwork is

necessary to win, and two participants {ALLNatty; jayd} explained that being the

leader was an important part of their contribution to the team.

The meta-game reward system for League of Legends is an Honour system, which

rewards good behaviour through nomination by peers. In the post-game screen,

players are given the option to honour teammates with ‘friendly’, ‘helpful’ or

‘teamwork’ qualities, or ‘report’ them for behaviour that breaks the Summoner’s

Code. There is also the option to honour players on the opposing team with the

‘Honourable Opponent’ quality. The Honour that a player receives become visible on

 74

their account profile page and can be seen by anyone that views the profile. Honour

can be a source of status and social achievement. For example, shown below (fig. 8)

is a participant’s {KrisPBacon} Honour panel (L-R; friendly, helpful, teamwork,

honourable opponent), which illustrates that the participant has received a large

number of ‘Teamwork’ Honours.

Figure 8. Meta-game rewards Honour display. (League of Legends client)

To gauge how many players paid attention to the League of Legends meta-game

reward system, participants were asked what Honour they receive most frequently. A

variety of responses showed that ‘teamwork’ was the most common Honour.

However, it must be recognized that this path of questioning only gave limited

information. Further questioning should be conducted to discover the player’s

perception of Honour and discern if Honour is valuable to them or not.

Antisocial Motivators

The key themes behind anti-social motivators are provocation and flaming.

Participants were provided with examples of provocation, such as ‘flashing champion

mastery’ or ‘dancing when your opponent dies’. The responses were interesting, with

seven participants stating that they would only provoke other players if they had first

experienced provocation from their opponent, and would only provoke in retaliation.

One participant {Ruhsa180} explains the situation concisely,

“I won’t initiate it. I’ll do it if I have been provoked. If I was

provoked, then yeah I would do it, but I wouldn’t start.”

Two participants reported that they would flash their champion mastery emote when

they died, in order to offset some of the irritation that they experienced after being

 75

killed. A participant {ALLNatty} described “taunting” or “baiting” others as

something that he would do to encourage the enemy to make a mistake.

It should be observed that the 100% positive response for having participated in

flaming shows that this motivator may be connected to low levels of immersion that

players may experience in the game. Literature shows that anti-social behaviour is

most prolific in low-immersion environments (Paul, Bowman, & Banks, 2015). This

relationship may explain the high occurrence of flaming and provocative behaviour

within MOBA games, depending on the level of immersion that players experience.

Immersion Motivators

The key themes behind immersion motivators show that lore, escapism, and mood

repair are highly positive themes based on interviewee responses. Lore provides the

background story for the League of Legends champions, with short stories providing

contextual explanations of how the champions acquire their abilities. Five

participants reported that the lore is not important to them, and four reported that it is

important to them. Four participants expressed disappointment in the lore and a desire

for it to be more complex, while three described it as “boring” {chiiibby} and “time

consuming” {KrisPBacon}. One interesting concept was the suggestion {Ruhsa180}

that a tangible benefit within the game be provided to those who have knowledge of

the lore.

Escapism in this context occurs when people play a game to forget or ignore a real

world problem. All participants admitted to playing the game to forget or escape real

world problems. One participant {ALLNatty} described using the game procrastinate

real world tasks,

“You’ve got so many studies and you just look at your problems

and feel like ‘oh I can’t do this’, and your mate down the

corridor says ‘let’s jump on [League of Legends]’ and you’re

like ‘oh, okay I’ll do it later’.”

 76

Playing the game to release anger and frustration was also mentioned as a motivator,

and others ited playing the game to feel respected, with participant {chiiibby}

explaining,

“I can actually find people who respect me on here. I actually

find it fun.”

This statement indicates a deficiency in the participant’s real life, which they satisfy

through the game. Interestingly, this concept relates to mood repair, which can be

defined as “a shift in mood state from noxious (negative valence) to optimal (positive

valence)” (Bowman & Tamborini, 2013, p. 376). For example, it could be assumed

that the anxiety experienced by a participant {ALLNatty} about his studies was

alleviated while he played, and that when he went back to his work after a game, he

was in a better mental condition to deal with the task. When asked if he played to

forget or ignore real world problems, a participant {blig} describes a recent

experience:

“Definitely. When I was down in [a city] some [bad] stuff was

happening and I just played video games all the time. It made

me avoid a lot of things, it kind of made me procrastinate, it kind

of didn’t get solved until I moved away and I was around people

again. “

When asked if the activity made him happier, he replied,

 “It was almost like a drug, it just made me forget about it and I

just didn’t care, like I was just in my own little world with my

people and we had a mission that we needed to do… and the

funny thing was they all had their sort of stuff that they had to

deal with as well, but we were like ‘put that all aside, we have a

job to do’, you know. We have a higher priority.”

 77

This account strongly indicates some form of mood repair, in that the participant used

gameplay to shift his focus from a negative situation, enabling him to deal with a bad

experience and create a positive outcome. An even more compelling case is described

a female participant {chiiibby}, who cites two separate events where she used League

of Legends for mood repair.

“My ex broke up with me and I did not handle that well at all.

When my ex left, I played League to forget that he existed and I

was focussing on something else, rather than focussing on being

sad.”

This participant {chiiibby} goes on to describe a second life event that prompted her

to play the game for an extended period of time, practicing a form of mood repair in

order to deal with negative emotions.

“I found out I wasn’t able to walk anymore because of scoliosis

[…] my back is no longer straight, and I had torn the tendons

and ligaments in my back. I couldn’t move, so I was basically

just existing. I couldn’t do anything and I had no one to talk to

because I was just too upset to talk to any of my friends. Playing

League kind of blocked out my emotions, I was just focussed on

the game, rather than feeling anything. That was kind of my

way of coping, I had my online friends to talk to, I had random

people in game who I could have a conversation with. They’d

say something funny, it would be just one little thing but it made

me smile, it made me laugh, which was more than I was feeling

at the time.”

It quickly became obvious that in particular, the online friendships the participant

made during these traumatic experiences had a positive impact.

 78

“It sounds really stupid that I used a video game to kind of deal

with [everything]… Like it sounds really sad, but at the same

time it’s actually quite helpful.”

Interestingly, two major immersive elements were described as irrelevant to players.

Both exploration and finding objects were met with a negative response, with a

participant {blig} explaining a common theme:

““I wouldn’t say exploring the map [is important]... Finding the

enemy and putting up wards and making sure that everyone sees

[the strategy], that’s more of a drive, rather than just exploring

for that roleplay aspect. It’s more like you’re on a mission.”

As such, there is a strong indication that the exploration element is not applicable to

this genre of game, with a participant {jayd} stating,

“League of Legends is a lot different compared to Skyrim and

MMO’s.”

Finding objects as an immersive motivation was also commonly cited as a theme that

did not apply to the League of Legends context, with a participant {ALLNatty}

explaining a common theme,

“I see them as a mechanic.”

The identification of a normally immersive element as being strategic instead,

strongly indicates that these key elements of immersion (Yee, 2007) are not strong

motivators for League of Legends players, with achievement or competitive themes

being more important.

 79

Identity

The key themes behind identity are gender, character attachment, and social norms.

Gender and self-identification is a complex theme, which was broken down into a

simple question for participants. When asked if they were more likely to select a

champion of their own gender, eight participants out of the ten responded with the

statement that gender has no influence on their champion selection. One participant

{Leandoer} sums up the situation with,

 “No, it [gender] doesn’t affect [my decision] really.”

One male participant {blig} explains that whilst his match history might show him

playing more male champions, he simply enjoys playing tank champions, which are

much more likely to be male than female, and that the decision is influenced by the

character’s abilities, rather than their gender. This is a theme also mentioned by a

female participant {chiiibby}, who explains that she bases her favourite champions

off abilities, and they are more likely to be female.

The two participants who said that they would be more likely to select champions of

their own gender were females, which remains consistent with Bowman’s (2012)

finding that females are more likely to self-identify with their character. One

participant {KrisPBacon} stated that “I’ve noticed a lot of my mains are girls, but

maybe that’s just a biased thing”, and the other {Favouritism} simply explains that

she “wholeheartedly agrees” that the champions she plays are more likely to be

female.

Interestingly, two male participants reported that they were also more likely to select

female champions, with the statement {nzgunner},

“Pretty much all of my go-to champions are females, and quite

often it’s the female champions that have more of a skill aspect

in them, for whatever reason.”

 80

The perception of female characters as being more complex than male characters

directly contradicts a lot of critism over female characters in games being simple,

sexualised characters with limited abilities. These findings further reinforce the theme

of gender having no influence on champion selection.

Character attachment is a key element in MMO and RPG research, described as “the

connection felt by a video game player toward a video game character” (Bowman,

Lewis, & Weber, 2008). Participants were asked if they selected champions to reflect

something about themselves. Interestingly, the responses were overwhelmingly

negative. One participant {Leandoer} stated:

“No, not really. I select them on how cool they look, to be

honest. I used to [do this] a lot more, and then I guess I got

better at the game and realised that you can’t let how a

champion looks stop you from playing them, because then you’ll

just miss out on a lot of champions and be bad. But definitely

when I initially started playing, I’d only chose characters that

had cool abilities.”

This statement identifies appearance as being a key factor when selecting a champion

to play, along with mechanical aspects such as abilities, which indicate that play style

has an impact on the types of characters that players select. {ALLNatty} was quite

adamant that there was no connection between his identity and that of the champions

that he chose, joking that:

“That would be bad because I pretty much all play [females]…

[laughter]. No, I don’t think so. I think I play them because of

their kit and potential”.

This statement clearly cites the technical and mechanical aspects of characters as

being the primary factor for the participant, with gender having little impact. When

asked if her favourite champion Quinn reflected her personality, a female participant

{KrisPBacon} replied:

 81

“No. Like, it would be cool to be able to have a giant falcon [like

what] she has to fly around, but other than that, I don’t think

there’s any similarities between us.”

She further added that she appreciated parts of the champion’s design, but didn’t

think it reflected anything about who she was. Another participant {jayd} also stated

that while he admired the style of his favourite champion, Zed, he didn’t see any

reflection of himself in the champion. This theme of admiration or appreciation of

character design is quite consistent, along with the belief that the participants’

preferred champions don’t directly reflect the player’s identity. Another participant

{Ruhsa180} also denied the reflection of himself in the characters he chose. Instead,

he stated that he saw character selection as a way to “be someone different” and

experience through the perspective of the character. Another participant

{TheDanger} also denied any reflection of himself in the champions he played,

although he did allow that there could be something in common, but it wasn’t

something he could clearly identify.

Females are typically documented to be more likely to develop character attachment,

which was reflected in the fact that two out of the three female participants stated that

they are more likely to play female champions.

Additionally, one female participant {chiiibby} explained that she liked to play very

small characters known as ‘Yordles’ because she felt they reflected a physical

attribute, being her own small size. A male participant {nzgunner} also identified

physical size as being a factor that made him identify with his favourite character,

Maokai, with this reflection being due to the very large size of the champion. Another

female participant {Favouritism} felt she could identify with the “destructive

personality” of one of her favourite characters, Jinx.

Social norms involve the belief that female and male gamers are likely to fulfill

gendered social norms when playing games. This involves the perception that female

players fulfill more passive, supportive roles, while male players fulfill more

aggressive roles.

 82

When asked if they expected females to play a passive or supportive role, one

participant agreed, and six disagreed, while one participant remained undecided. This

showed that the general consensus was that females were not expected to fulfill

gendered social norms.

When asked if they expected male players to adopt an aggressive role, such as a

bruiser or tank character, two participants agreed, two disagreed, and two were

undecided. This illustrated that the perception was widely inconsistent and little

conclusion could be drawn from this result.

One participant {TheDanger} raised the issue of the fact that champions, abilities,

and roles are very diverse, which results in many different styles of play in every

position:

“There’s really aggressive supports who do nothing except have

aggressive abilities. And there’s midlaners who are very passive,

and toplaners who are very passive…”

This statement brings to light the fact that roles are not restricted to any particular

style, and allow for many different possibilities. As such, gender roles and social

norms appear to have little affect on League of Legends players in regard to their

choice of character. One statement did raise a serious issue, which was that female

players often experience harassment within the game if their gender is discovered. A

male participant {jayd} explains,

“If […] your teammates found out that you’re a girl, they’ll give

that person [expletive], straight away, no matter what, because

you’re a girl. And it’s really [expletive], like it’s so [expletive].

Seriously. Oh, it’s disgusting.”

This element of sexism-based harassment is concerning.

 83

3.5.3 Final Thematic Framework

Following the rich textual analysis provided in Chapter 3.5.3 through the thematic

analysis and data narrative in Chapter 3.5.2, the key themes identified have been

gathered into a concise thematic framework, as illustrated in Table 27.

Table 27. Final Thematic Framework

Final Thematic Framework Initial Thematic Coding Framework

Hedonic Item Purchasing Drivers Being unique

Personalising content

Making characters more attractive

Supporting an e-sports team

Social Item Purchasing Drivers Ownership of rare items

Improved social status

Functional Item Purchasing Drivers Statistical advantage

Achievement Motivators Rank and status

Mastery and skill

Competition

Domination/Intimidation

Social Play Motivators Chatting and video-calling

Online friendship

Gifting to friends

Teamwork

Meta-game rewards

Antisocial Play Motivators Provocation

Flaming

Immersion Play Motivators Belief in character lore

Escapism

Mood repair

 84

Player Identity Gender

Character Attachment

This table shows the most important themes, extracted from the initial coding themes

described in Chapter 3.5.1 Based on the questions asked during the interview stage,

natural themes such as the purchasing drivers for each type of virtual item emerged as

influential themes. Hedonic item purchases appeared to be influenced by the desire to

be unique, the desire to personalise content, the desire to make characters more

attractive, and the desire to support an e-sports team. Social item purchases appear to

be prompted by the desire to own rare items and improve social status. Functional

item purchasing drivers are quite clear, with statistical advantage being the only

notable driver.

Important themes behind each motivational driver also have come to light, with

achievement motivators such as rank and status, mastery and skill, competition, and

domination and intimidation proved to be important. Social motivators such as

chatting and video-calling, online friendship, and gifting items to friends. The

concepts of teamwork and meta-game rewards also showed some significance.

Immersion play motivators were not as significant as achievement and social

motivators, however the importance of character lore and escapism tendencies for

immersive motivation did show some significance, with the construct of mood repair

appearing as an unexpected and unique factor.

Player identity also proved to be an interesting theme, with unique factors coming to

the fore, such as the low impact of gender on champion selection, and the lack of self-

identification with characters. Interestingly, only female interviewees showed

character attachment traits.

3.5.4 Thematic Analysis Summary
The final thematic framework enables a more concise understanding of how the

theoretical frameworks discussed in Chapter 2 apply to the MOBA genre, particularly

 85

within the specific field of League of Legends. The data collection and analysis

process has enabled a greater understanding of the values, consumer habits, play

habits, social activities, and thought processes of League of Legends players.

Additionally, the common perceptions of League of Legends players have been noted,

with detailed information regarding character attachment, as well as gender, self-

percieved identities and social norms, with addition of the recently recognised

construct of mood repair. Section 3.6 outlines the proposed research questions which

will direct the next phase of mixed methods research; the designing of the

quantitative instrument.

3.6 Research Questions
Based on the qualitative findings outlined in the final coding framework shown in

Chapter 3.5.3, the following questions have been developed for the quantitative

research phase of this mixed methods study.

RQ1: Are MOBA players likely to have an antisocial motivation?

This research question aims to measure the themes of flaming and provoking other

players across a large sample to determine the importance and transferability of these

factors in relation to the research question.

RQ2: Are MOBA game players with a social motivation likely to purchase hedonic

goods?

This research question aims to measure the themes of chatting and video-calling,

gifting to friends, online friendship, teamwork, and meta-game rewards across a large

sample to determine the importance and transferability of these factors in relation to

the research question.

 86

RQ3: Are MOBA game players with an achievement motivation likely to purchase

functional goods?

This research question aims to measure the themes of rank and status, mastery and

skill, competition, dominance and intimidation across a large sample to determine the

importance and transferability of these factors in relation to the research question.

RQ4: Do MOBA game players experience low levels of immersion?

This research question aims to measure the themes of map exploration, finding

objects, and escapism across a large sample to determine the importance and

transferability of these factors in relation to the research question. Additionally, the

likelihood of MOBA game players exhibiting mood repair behaviour must be further

analysed across a larger, more representative sample.

RQ5: Do MOBA game players self identify with their characters?

This research question aims to measure the themes of character attachment and

gender across a large sample to determine the importance and transferability of these

factors in relation to the research question.

 87

4. Quantitative Research

A study of the drivers influencing players of Multiplayer Online Battle

Arena (MOBA) games to make micro-transactional purchases

4.1 Data Collection
This research examines the drivers behind players of the MOBA League of Legends

making micro-transactional purchases, looking at what types of virtual items users

purchase based on their play motivations. The behavioural habits of MOBA players

are further researched based on the qualitative findings from the series of semi-

structured interviews outlined in Chapter 3, where immersion is believed to directly

impact the level of social and antisocial behaviour exhibited by players. Additionally,

the level of self-identification and character attachment experienced by MOBA

players is also further researched based on qualitative findings shown in Chapter 3.

The sample for this research came from a population of League of Legends players

who are members of a number of social media groups dedicated to the game, specific

to New Zealand and Australia and limited to those who play on the Oceanic server.

The demographic of typical League of Legends players are those between 16 and 30

years of age (Riot Games, 2012), which correlates well to the large proportion of

social media users who are most commonly between 18 and 34 years of age (Statista,

2017). The generalisability of results will be addressed further in the Limitations

section.

Given the research topic of online gaming, an online survey was chosen as an

appropriate data collection mechanism to test the research questions. In order to

ensure ethics responsibilities were met across the entire mixed methods study, the

researcher submitted an Ethics Approval request which enveloped both qualitative

and quantitative phases of the study to the University of Waikato’s Management

 88

School’s Ethics Committee. Following acceptance, careful adhesion to the ethics

code required that each respondent be given a brief overview of the study to read,

along with a link to the full Information Sheet, for those who wanted further

information. By proceeding with the online survey, respondents agreed to the terms

of the Information Sheet, ensuring respondents privacy, anonymity, and the ability to

opt out until a given date. The online survey was distributed via a number of social

media posts, where the purpose of the research was outlined and viewers were invited

to participate. The post contained a hyperlink to the online survey instrument, which

was distributed using Qualtrics.

4.2 Survey Instrument
Based on Wright (2006), an online survey was deemed to be the most suitable

method for data collection because of the online nature of the field (League of

Legends), and subsequent online nature of the population. Additionally, the powerful

nature of online survey collection software enables increased access to a larger

number of respondents, made possible in a short amount of time. For this study, it

was important to collect survey responses in a short time period, based on the

changeable nature of the game environment and the need to be consistent. The

reduced costs of survey collection via online software also suited the needs of this

study, with additional benefits such as the reliability of data transfer from the

collection software (Qualtrics) to analysis software (SPSS).

The survey instrument was developed based on the research questions outlined in

Chapter 3.6. The intention behind these questions was to ascertain significance

between motivational factors influencing the purchasing drivers of Oceanic League of

Legends players. Explorative questioning was employed to determine behavioural

habits and immersion levels of players, as well as antisocial behavioural habits,

player perception of identity within the game, and levels of character attachment. A

full list of the survey questions is provided in Appendix D.

 89

Research question 1, “Are MOBA players with a social motivation likely to purchase

hedonic goods?” is addressed through specific questions associated with each type of

social motivator. Respondents were asked if they participated in certain social

behaviours or related to social motivation factors. These social motivation factors are

based on items adapted from previous studies, according to the findings of the

qualitative research in Chapter 3. The social motivation factors identified through

prior qualitative research function as independent variables, with intention to

purchase hedonic items as the dependent variable. Player behaviour and habits

associated with the use of hedonic goods are also explored

Research question 2, “Are MOBA players with an achievement motivation likely to

purchase functional goods?” is addressed through specific questions associated with

each type of achievement motivator. Respondents were asked if they experienced

specific achievement motivations or related to achievement motivation factors. These

achievement motivation factors are based on items adapted from previous studies,

applicable according to the previous findings of the qualitative research detailed in

Chapter 3. The achievement motivation factors identified through prior qualitative

research function as independent variables, with intention to purchase functional

items as the dependent variable. Player behaviour and habits associated with the use

of functional goods are also explored.

Research question 3, “Do MOBA game players experience low levels of immersion?”

is addressed through questions pertaining to immersion, where respondents were

asked about their perception of their own immersion in the game, as well as asked if

they were motivated by various traditional immersive drivers. These immersion

motivation factors are based on items adapted from previous studies, applicable

according to the previous findings of the qualitative research discussed in Chapter 3.

Research question 4, “Are MOBA game players likely to have an antisocial

motivation?” is addressed through questions pertaining to antisocial motivation,

where respondents were asked about their antisocial activity in the game, as well their

reaction to experiencing antisocial behaviour from others. Antisocial behavioural

 90

traits are based on items adapted from previous studies, applicable according to the

previous findings of the qualitative research discussed in Chapter 3.

Research question 5, “Do MOBA game players self identify with their characters?”

is addressed through questions pertaining to identity and character attachment, where

respondents were asked about their perception of identity in the context of game

characters, as well as asking questions regarding drivers for champion selection and

questions involving gender. These identity and character attachment factors are based

on items adapted from previous studies, applicable according to the previous findings

of the qualitative research detailed in Chapter 3.

A trial survey was conducted in order to evaluate the effectiveness of the

questionnaire, which was then slightly modified. The trial involved a sample of eight

League of Legends players who were interviewed following their completion of the

survey, to ensure that all questions were easily understood. Respondents in the trial

answered all the questions in the online survey, however their results were not

included in the dataset. In the trial all questionnaires were completed in less than ten

minutes. The trial survey resulted in one change, where the survey incorrectly showed

respondents a question that was not applicable to them, based on their purchasing

habits. This error was adjusted.

The instrument was administered using the online survey application Qualtrics, with

the survey being live for two weeks. 80% of responses were collected within the first

week.

4.3 Descriptive Statistics
The descriptive statistics used to analyse the data collected include crosstabulation

tests, these tests illustrate the multivariate frequency distribution across variables.

Pearsons chi-square tests are used to identify the likelihood of statistical significance

occuring by chance, with the p value shown in (p=) brackets (<0.05). Mean tests are

also conducted, with the purpose being to measure the size of the difference between

 91

variables, relative to the variation in the data. Mean values are shown in (m=)

brackets. ANOVA comparisons are used to judge statistical significance between

variables, where with the (sig=) bracket contains the ANOVA significance value

(<0.05). The inclusion of the area of effect statistic (eta2) for ANOVA is necessary to

describe the strength of the relationship between two variables, with small area of

effects (<0.02) illustrating the strongest relationships.

After disseminating the online survey questionnaire across a number of game-specific

social media pages, a total of exactly 200 surveys were returned. In order to validate

responses, the account name provided by each respondent was loaded into a verified

third party application (https://oce.op.gg) to check that the response can be attributed

to an active account. 7 responses were attributed to invalid account names and were

removed. In addition to removing responses associated with invalid accounts, 5

responses were incomplete, resulting in 188 usable surveys.

Table 28. Demographic Information

 Category Number Percentage

Have purchased RP
Yes

No

175

13

93.1%

6.9%

Annual income (NZD)

Less than $10,000

$10,000 to $19,000

$20,000 to $29,000

$30,000 to $39,000

$40,000 to $49,000

$50,000 to $59,000

$60,000 to $69,000

$70,000 to $79,000

$80,000 to $89,000

$90,000 to $149,000

119

28

9

7

5

7

5

2

4

2

63.3%

14.9%

4.8%

3.7%

2.7%

3.7%

2.7%

1.1%

2.1%

1.1%

 92

Gender

Male

Female

Other

152

29

7

80.9%

15.4%

3.7%

Age years

Under 18

18 to 24

25 to 34

61

111

16

32.4%

59%

8.5%

Highest level of education

Primary school

High school

Undergraduate degree

Postgraduate degree

Doctorate degree

1

120

54

12

1

0.5%

63.8%

28.7%

6.4%

0.5%

Table 1 presents demographic information, showing respondents ranging from under

18 years of age up to 34 years of age, with just over 90% of respondents (172) being

under 24 years old. This indicates a young user group, with 63.8% being high school

students (120), and 28.7% being undergraduate students (54), while almost 7% of

respondents (12) reported having postgraduate degrees. Almost 80% of respondents

(147) earn less than $19,000 per annum, which is logical considering the majority are

high school students and will live with their parents. Despite the majority reporting a

low annual income, 93.1% of respondents (175) state that they have purchased Riot

Points (RP) within the game. RP packages range from NZ$5 to NZ$100.

For each New Zealand dollar spent on RP, the average value (depending on the size

of the package purchased) is 113.2 RP. Items available to purchase with RP range

from around 250 RP (~NZ$2.20) for champion skins on sale, up to 3250 RP

(~NZ$28.70) for Ultimate champion skins. Most skins are priced at around 975 RP

each, which equates to around NZ$8.60 per skin on average. Ward skins are priced at

640 RP each, equating to ~NZ$5.65 per ward skin. Summoner icons are priced at 250

RP each, equating to ~NZ$2.20 per icon. IP and XP boosts range from 150 RP

(~NZ$1.30) to 3490 RP (~NZ$30.80), with various lengths of time associated with

each boost offered. Rune pages are available to purchase for 590 RP (~NZ$5.20) per

 93

page, or 2600 RP (~NZ$22.90) for a 7 page bundle. Champions are available to

purchase with RP from around 300 RP (~NZ$2.65) for those on sale, up to around

975 RP (~NZ$8.60) for the latest champions. These prices offer an idea of the League

of Legends economy and the value of RP.

In regard to gender demographics, the proportion of responses collected from females

exceeded expectations; official League of Legends user demographics show that less

than 10% of League of Legends players are female (Riot Games, 2012). Survey

responses showed 15.4% of respondents reported being female, while 80.9% reported

being male. The survey questionnaire included “Other” as an option when collecting

gender data, in an attempt to include those of non-binary genders, which includes any

gender identity which does not fit within the male and female binary. This term

includes people who are androgynous, intergender, agender, bigender and pangender,

genderfluid, demigender, intersex, transgender, and those who have a culturally

specific gender identity. However, out of 7 responses (3.7%) who selected “Other” as

their gender, 1 identified as “A Disappointment” in what can only be interpreted as

an attempt to be humorous, and 5 identified as a “Boeing AH-64 Apache Helicopter”,

which is a reference to a meme popularised through Reddit’s online community

(Reddit, 2014). Therefore, it must be realised that although the intention was to

include those who have non-binary genders in this survey, it is unlikely that the

respondents who selected the “Other” option are actually of non-binary gender.

Therefore, “Other” has been excluded from analysis due to questionable validity.

Table 29. Play history and skill level

 Category Number Percentage

Length of time playing
League of Legends

Less than 1 year

1 to 2 years

2 to 3 years

3 to 4 years

4 to 5 years

10

15

38

48

45

5.3%

8%

20.2%

25.5%

23.9%

 94

5 to 6 years

More than 6 years

19

13

10.1%

6.9%

Regularity of play

Daily

4 to 6 times per week

2 to 3 times per week

Once every two weeks

Once a month

Other

55

69

40

10

2

12

29.3%

36.7%

21.3%

5.3%

1.1%

6.4%

Rank

Unranked

Bronze

Silver

Gold

Platinum

Diamond

Master

Challenger

16

50

50

44

21

6

0

1

8.5%

26.6%

26.6%

23.4%

11.2%

3.2%

0%

0.5%

Considering the length of time spent playing the game, it is apparent that there is a

degree of experience amongst almost survey respondents, with the average

respondent having played for just over 4 years. Less than 14% of respondents (25)

report playing for less than 2 years, while almost 70% of respondents (131) have been

playing League of Legends for between 2 and 5 years. It must be noted that 17% of

respondents (32) have played the game for over five years, with this category

considered ‘veteran’ users.

In addition to length of time spent playing the game, it is important to realise that a

vast proportion of respondents are also highly active users, with the average player

playing around 5 times per week. Almost 30% of respondents (55) report playing

daily, with an additional 36.7% (69) playing at least 4-6 times per week. Just over

21% (40) report playing 2-3 times per week, while only 12.8% (24) reporting playing

less often. The sample shows that males are more experienced and have played longer

 95

(m= 4.24) than females (m= 3.59), based on length of time playing League of

Legends (refer Table 2) with as small effect size (eta2= .02), although this is not

statistically significant (sig= .086). The sample shows that males also play slightly

more often (m= 2.32) than females (m= 2.38) with a very small effect size (eta2= .00),

based on regularity of play (refer Table 2). However, this mean also holds no

statistical significance (sig= .636).

Figure 8. Comparison of respondent rank distribution against average OCE rank distribution

The ranks of survey respondents are compared to the live rank statistics on the

Oceanic server (OP.GG, 2017). Figure 8 illustrates a slight underrepresentation for

lower tiered players in the survey sample, with fewer Bronze players and significantly

less Silver players than the average. A higher representation of Gold, Platinum,

Diamond, and Challenger players were included in the sample. It is possible that

those who frequent League of Legends social media groups are likely to be of a

higher skill level. Males are likely to have a higher rank (m= 3.18) than females (m=

2.69), with statistical significance of .018 and eta2 of .04, indicating a moderate effect

size. Notably, 40% (61) of male respondents are ranked Gold or higher. Only 24% (7)

0.00%	
5.00%	
10.00%	
15.00%	
20.00%	
25.00%	
30.00%	
35.00%	
40.00%	
45.00%	

Rank	Comparison	

OCE

Respondents

 96

of female respondents are ranked Gold, with this being the highest rank displayed by

female respondents. No female respondents were of Platinum, Diamond, or

Challenger ranks.

4.4 Research Question One

“Are MOBA game players likely to have an antisocial motivation?”

4.4.1 Antisocial Behaviour
Some players are motivated by antisocial behaviour, which is typified by ‘flaming’ or

harassing other players, and provoking others through dancing or activating

champion mastery emotes to taunt their opponents. This is a behaviour that appeared

quite often in the qualitative research section in Chapter 3.

Flaming other players appeared as a meaningful factor in relation to antisocial

behaviour. When asked how often they flamed, 10% (18) of respondents reported

regular flaming activity. A further 35.9% (65) of respondents stated that they

sometimes flamed, 39.8% (72) of respondents reported rarely flaming, while 14.4%

(26) report having never flamed. As such, frequencies show that 1 in 10 respondents

display active flaming behaviour, with 91.7% (166) of respondents reporting that they

had been flamed by another player during a game. While the majority of players

(90.1%) do not flame regularly, it is clear that those who display active tendencies for

antisocial behaviour succeed in impacting the experience of other players in the

game.

Table 30. Motivation to play League of Legends and flaming regularity
crosstabulation

 97

 Forget
problems

Procrastinate Release
anger or

frustration

Enjoyment,
improve
mood, or

relax

Progress
through

levels and
improve

Other Total

I flame
every game

0 2 0 1 0 0 3

I flame
quite

regularly

1 3 0 5 2 4 15

I flame
sometimes

6 11 4 25 13 6 65

I don’t
really flame

7 11 1 32 10 11 72

I’ve never
flamed

0 6 1 15 2 2 26

Total 14 33 6 78 27 23 181

This crosstabulation revealed no statistical significance (p= .506), however some

insight is offered into the motivation of those who participate invarious levels of

antisocial behaviour. The cells containing the majority for each comparison are

shaded for clarity. Interestingly, when asked what motivates them to play League of

Legends (forget problems; procrastinate; release anger or frustration; enjoyment,

improve mood or relax; progress through levels and improve; other) it was found

that out of the few players who reported flaming every game (3), 66.6% (2) of them

play League of Legends to procrastinate (refer Table 17), indicating a level of

boredom may exist for those who flame other players in every game. Out of those

who reported flaming quite regularly (15), 20% (3) also reported procrastination as

their motivation to play League of Legends, with 33% (5) stating that they played for

enjoyment, improving mood or relaxing. Those who reported flaming sometimes (65)

were most commonly motivated by enjoyment, improving mood or relaxing, with

38.4% (25) of respondents selecting this option. Out of those who don’t really flame

(72), 44.4% (32) are motivated by enjoyment, improving mood or relaxing, and

57.6% (15) of those who have never flamed (26) are also motivated by enjoyment,

improving mood or relaxing. Out of the 26 respondents who selected ‘Other’, 50%

(13) cited playing with friends as their motivator to play League of Legends. Overall,

 98

it is clear that the most common motivator is playing for enjoyment, improving mood,

and relaxing (43%).

Table 31. Gender and players’ reaction when flaming occurs crosstabulation

 It’s

funny
I encourage

it
I don’t really

mind
I feel

uncomfortable
I want to leave

the game
Total

Male 39 4 57 35 11 146

Female 3 0 4 10 12 29

Total 42 4 61 45 23 175

This crosstabulation revealed strong statistical significance (p= .000), with insight

offered into the perception of those who experience flaming during games, and the

impact that gender has on these perceptions. The cells containing the majority for

each comparison are shaded for clarity. Respondents were questioned regarding how

they felt when experiencing flaming, with answers including thinking it is funny

(24.3%), encouraging the flaming (2.2%), not minding (35.4%), feeling

uncomfortable (25.4%), and wanting to leave the game (12.7%).

Interestingly, gender significantly impacts responses to antisocial behavior (p= .000).

Females reported feeling high levels of discomfort when encountering flaming and

other antisocial behaviours during games, with 75.8% (22) of females feeling

uncomfortable or wanting to leave the game as a result, compared to 31.5% (46) of

male respondents with the same result.

Table 32. Flaming regularity and player’s reaction crosstabulation

 It’s funny I encourage

it
I don’t

really mind
I feel

uncomfortable
I want to
leave the

game

Total

I flame
every game

2 1 0 0 0 3

 99

I flame
quite
regularly

4 1 6 2 2 15

I flame
sometimes

20 1 26 12 4 65

I don’t
really flame

15 1 24 22 10 72

I’ve never
flamed

3 0 8 8 7 26

Total 44 4 64 46 23 181

There was some statistical significance between flaming regularity and the player’s

feeling when flaming occurs in a game (p= .009). The cells containing the majority

for each comparison are shaded for clarity. Those who flame every game report that

they think it’s funny (66.6%) when flaming occurs, while those who flame quite

regularly report that they don’t really mind (40%) when flaming occurs in a game.

Those who flame sometimes also report that they don’t really mind (40%), consistent

with those who don’t really flame reporting that they also don’t really mind (33.3%).

However, 30.5% of those who don’t really flame also reported feeling uncomfortable

when flaming occurs. Findings show that those who have never flamed have very

even responses, with 30.7% reporting that they don’t really mind and the same

amount reporting that they feel uncomfortable (30.7%). 26.9% of those who have

never flamed report wanting to leave the game when flaming occurs. Overall, these

findings indicate that those who flame regularly have a higher tolerance for flaming

when it occurs in their games. Those who do not flame are most negatively affected

by the occurrence of flaming.

Table 33. Provocation and flaming regularity crosstabulation

 I flame

every game
I flame
quite

regularly

I flame
sometimes

I don’t
really
flame

I’ve never
flamed
anyone

Total

I spam my mastery 3 4 14 10 2 33

 100

emote all the time

I flash my mastery
emote after a good
play

0 7 23 15 6 51

I retaliate is the
opposing player
intiated the
provocation

0 1 11 19 5 36

I rarely flash my
mastery emote or
dance if my opponent
dies

0 3 12 18 8 41

I never provoke other
players

0 0 5 10 5 20

Total 3 15 65 72 26 181

The crosstabulation of provoking other players and the flaming habits of players

revealed statistical significance (p= .016). The cells containing the majority for each

comparison are shaded for clarity. It is shown that those who flame every game also

actively provoke other players, with 100% (3) of those who flame every game also

reporting I spam my mastery emote all the time. Those who flame quite regularly are

most likely to participate in provocative behaviour by flashing their mastery emote

after a good play (35.3%), and those who report flaming sometimes are also most

likely to participate in provocative behaviour by flashing their mastery emote after a

good play (26.3%). This provocative behaviour has a somewhat sportsmanlike

motivation behind it, with some degree of respect being given to the opponent. Those

who have never flamed anyone are most likely to rarely flash their mastery emote or

dance when their opponent dies (30.7%), indicating that provocation as an antisocial

behaviour is not commonly displayed by those who do not flame others. Out of the 20

respondents (11%) who reported never provoking others, 50% reported that they

don’t really flame. This further reinforces the likelihood of provocative behaviour and

flaming going hand-in-hand as behaviours contributing to antisocial motivation.

 101

4.4.2 Mood Repair

Escapism tendencies are often perceived as symptoms of addiction and are often

paired with antisocial behaviour, however escapism is being considered through the

lens of mood repair, where a player experiencing negative real life events and

experiencing a bad mood will play a game in order to correct this, and convert a

negative mood into a positive mood. Respondents were asked if they participated in

these behaviours, how effective it was for them, and how regularly they practised

mood repair-based habits.

Table 34. Mood repair and escapism mean

Mood Repair Motivator Behaviour Mean ETA2 ANOVA

Sig.

Playing League of
Legends to forget or
avoid real world problems

I played the game to distract
myself from a negative event
and felt I had control over the
situation

Yes 2.54 .038 .011

No 3.25

Playing League of
Legends to forget or
avoid real world problems

I played the game to distract
myself from a negative event
and felt I was able to cope with
the situation

Yes 2.67 .031 .021

No 3.25

Playing League of
Legends to forget or
avoid real world
problems

I played the game to distract my
self and I didn't have to think
about the negative event

Yes 2.92 .034 .015

No 3.38

These mean comparisons indicate that those who play the game to forget or ignore

real world problems (1= All the time; 2= Often; 3= Sometimes; 4= I did once; 5=

Never) are likely to feel in control of the situation when practicing mood repair

behaviour (sig= .011), with a mean of 2.54 and small area of effect. Those who play

the game to forget or ignore real world problems are also likely to feel like they can

cope with the situation (sig= .021) with a mean of 2.67 and small area of effect.

Those who play the game to forget or ignore real world problems also felt they didn’t

 102

have to think about the negative event (sig= .015) with a mean of 2.92 and small area

of effect.

Table 35. Antisocial motivators and mood repair mean

Antisocial Motivator Mood Repair Behaviour Mean ETA2 ANOVA

Sig.

How often do you flame
other players

I played the game to distract
myself from a negative event and
felt I was able to cope with the
situation

Yes 3.87 .023 .049

No 3.52

How often do you flame
other players

I played the game to distract
myself and I didn't have to think
about the negative event

Yes 3.80 .067 .001

No 3.35

How often do you flame
other players

I played the game to distract
myself from a negative event and
I could talk with my friends on
the game

Yes 3.86 .055 .002

No 3.43

How often do you flame
other players

I played the game to distract
myself from a negative event and
felt better afterward

Yes 3.93 .053 .002

No 3.46

When comparing flaming activities with escapism/mood repair results, it becomes

clear that a significant statistical relationship exists. Flaming regularity (1= I flame

every game, 2= I flame quite regularly, 3= I flame sometimes, 4= I don’t really

flame, 4= I’ve never flamed anyone) in a mean comparison with factors associated

with escapism and mood repair show that those who play the game for escapism or

mood repair reasons are less likely to participate in flaming or antisocial behaviour.

This can be seen through flaming regularity compared with playing the game to

distract from a negative real life event and coping with the situation (sig= 049),

which revealed a mean of 3.87 and small area of effect (eta2= .02), the higher end of

the scale indicating less regular flaming activity. Flaming regularity compared with

playing the game to distract self and avoid thinking about the negative event also

 103

revealed a strong statistical significance (sig= .001) a mean of 3.80, and moderate

area of effect (eta2= .06), again indicating that those who display this behaviour are

likely to flame less regularly. Flaming regularity compared with playing the game to

distract self from the negative event and talk to friends on the game also showed

strong statistical significance (sig= .002), with a mean of 3.86 and moderate area of

effect (eta2= .05). This finding shows that those who display escapism/mood repair-

based behaviour while also being motivated by contact with online friends are

unlikely to participate in flaming-based antisocial behaviour.

Flaming regularity compared with playing the game to distract self from a negative

event and feeling better afterward showed strong statistical significance (sig= .002),

with a mean of 3.93 and moderate area of effect (eta2= .05), indicating that those who

found playing the game to distract from a real life problem an effective solution to

repair negative moods, are unlikely to display antisocial flaming behaviour.

Table 36. Immersion levels and playing League of Legends as distraction from
negative real life event crosstabulation

 Yes Maybe Probably
not

No Total

I am completely immersed and
barely notice anything outside
the game

26 5 10 1 42

I am somewhat immersed 57 23 11 18 109

I mostly play the game for
competitive reasons

12 3 3 2 20

I don’t really believe in the
game and only play for the
combat aspect

3 4 3 0 10

Total 98 35 27 21 181

This crosstabulation shows some insight into the relationship between levels of

immersion and the tendency to play League of Legends to distract from negative real

 104

life events, which can be understood as a mood repair behaviour. Out of those who

report complete immersion in the game, 61.9% report that they do play the game to

distract themselves from negative real life events. Similarly, out of those who report

being somewhat immersed, 52.2% also report playing the game to distract themselves

from negative real life events. Out of those who play the game for competitive

reasons, 60% also play the game to distract themselves from negative real life events.

The only real deviation from this habit is shown for those who don’t believe in the

game and virtually experience no immersion, of which 40% report maybe playing the

game to distract themselves from negative real life events, with 30% reporting that

they do play the game to distract themselves from negative real life events, and 30%

reporting that they probably don’t play the game to distract from negative real life

events. However, the overall picture shows that most people who play League of

Legends, regardless of immersion level, are likely to play the game to distract from

negative real life events. The only exception is for those who report very low

immersion and don’t believe in the game, commonly demonstrating less likelihood to

participate in mood repair behaviour.

Table 37. Immersion levels and playing League of Legends to forget or avoid real
world problems crosstabulation

 All the
time

Often Sometimes I did once Never Total

I am completely
immersed and barely
notice anything
outside the game

6 8 20 4 4 42

I am somewhat
immersed

14 4 47 14 30 109

I mostly play the
game for competitive
reasons

6 0 8 3 3 20

I don’t really believe
in the game and only
play for the combat
aspect

0 2 2 3 3 10

 105

Total 26 14 77 24 40 181

This crosstabulation illustrates the level of immersion experienced by players and the

prevalence of mood repair behaviour (p= .008), with the majority of players who

report being completely immersed stating that they sometimes play the game to forget

or ignore real world problems (47.6%). Out of the players who report being

somewhat immersed, the majority also state that they sometimes play the game to

forget or ignore real world problems (43.1%). Interestingly, 40% of those who state

that they mostly play the game for competitive reasons and therefore experience low

levels of immersion also report that they sometimes play the game to forget or ignore

real world problems (40%). The only deviation from sometimes practising mood

repair behaviour is for those who report that they don’t believe in the game and only

play for the combat aspect, which is considered the lowest level of immersion. 30%

of these respondents report that they once played the game to forget or ignore real

world problems, with an equal 30% reporting that they never play the game to forget

or ignore real world problems. This crosstabulation illustrates that those who

experience high levels of immersion are more likely to participate in mood repair

behaviour, with players experiencing low levels of immersion being less likely to

participate in mood repair behaviour.

4.5 Research Question Two

“Are MOBA players with a social motivation likely to purchase hedonic

goods?”

This research question is based on the expectation that players who have a social

motivation to play are likely to purchase hedonic items, based on the research

framework (fig. 10) developed throughout previous qualitative research, as outlined

in Chapter 3.

 106

Figure 10. Research framework for social motivators and PI for hedonic items

The hedonic items attributes framework is shown below (fig. 11), with this

framework being used to categorise the virtual items available for players to purchase

within the game.

Figure 11. Hedonic good attributes (Lehdonvirta, 2009)

 107

In the context of League of Legends, three types of virtual goods available for

purchase in the game are classified as hedonic items. All three of these item

categories display some or all of the hedonic attributes described by Lehdonvirta

(2009) in fig. 11. These include champion skins, which augment the appearance,

animations, and sound effects of characters. These are available only available to

purchase with RP. Summoner icons are another type of hedonic good, which are

visual icons shown next to the player’s name and are visible for all players to see,

allowing an augmented physical appearance for each user’s account. These are

available for purchase with both IP and RP. The final type of hedonic good in League

of Legends are ward skins, which augment the appearance and animation of wards

used within the game. These are available only available to purchase with RP. The

following statistics describe the popularity of each type of item, and demographics of

those who purchase each type of item.

• Champion skins, of which 97.1% of respondents report purchasing with RP.

97.1% of male respondents (136) report purchasing champion skins, and

96.4% of female respondents (28) report purchasing champion skins.

• Summoner icons are another hedonic item, with 48% of respondents having

purchased these with RP. 43.5% of male respondents (61) report purchasing

summoner icons, and 67.8% of female respondents (19) report purchasing

summoner icons.

• Ward skins are the final hedonic item, with 33.7% of respondents purchasing

this type of item with RP. 29.2% of male respondents (40) report purchasing

ward skins, and 53.5% of female respondents (15) report purchasing ward

skins.

These findings indicate that champion skins are the most popular hedonic item, with

little difference between male and female purchasing habits for this item. However, it

is clearly seen that females are more likely than males to purchase summoner icons

and ward skins.

 108

4.5.1 Gifting
The social motivator of gifting is applicable in the League of Legends context, with

players having the ability to gift virtual items to friends through the RMT store.

Table 38. Gifting motivator and hedonic goods crosstabulation

Social Motivator Hedonic Goods Chi Square Sig.

Giving gifts to friends I have purchased champion skins with RP .000

Giving gifts to friends I have purchased summoner icons with RP .023

Giving gifts to friends I have purchased ward skins with RP .045

Giving gifts to friends I purchase summoner icons because they look
good

.027

Giving gifts to friends My favourite summoner icon was gifted to me
by a friend

.018

Giving gifts to friends My favourite champion skin is
old/rare/exclusive/limited edition

.014

Giving gifts to friends My favourite champion skin is a skin for my
main champion

.036

Giving gifts to friends My favourite champion skin is an Ultimate skin .032

Giving gifts to friends My favourite champion skin displays the logo
of my favourite e-sports team

.003

Based on the series of crosstabulations shown in Table 3, it is obvious that giving

gifts to friends has a strong significance in relation to purchasing hedonic goods.

Crosstabulations showed that giving gifts to friends has a strong statistical

significance in relation to purchasing habits for all three types of hedonic goods.

In regard to purchasing habits for hedonic goods, gifting appears as one of the most

influential social motivators. Purchasing champion skins with RP is strongly

significant (p= .000), with 95.7% (159) of those who have purchased champion skins

with RP having also gifted items to their friends. Similarly, purchasing summoner

icons with RP also showed strong statistical significance (p= .023), with 98.7% (81)

 109

of those who have purchased summoner icons with RP also having gifted items to

friends. Purchasing ward skins with RP (p= .045) also correlated strongly with the

gifting motivator, with 98.2% (57) of those who have purchased ward skins with RP

also having gifted items to friends. Purchasing hedonic items based on their

appearance is also statistically significant in relation to the gifting motivator (p=

.027). 56.7% of those who reported gifting items to friends also reported selecting

summoner icons based on the perception that they looked good. This statement

indicates a purely hedonic purchase motivation.

Interestingly, all (10) respondents who reported that their favourite summoner icon

was one that a friend had gifted to them, had also given gifts to friends. This is

statistically significant (p= .018), indicating that those who value gifts given to them

are likely to give gifts to others. Similarly, 94.4% (17) of those who reported their

favourite champion skin is a rare, limited edition, or otherwise exclusive item, also

report gifting items to their friends (p= .014). This shows that players who value

hedonic items such as rare and limited edition items are also likely to participate in

social behaviour such as gifting. 87.9% (95) of those who reported their favourite

champion skin being one for their main champion also reported gifting items to their

friends (p= .036). This finding indicates that those who wish to display their skill or

attachment to a character through using skins also participate in social behaviour such

as gifting. 90% (30) of those who reported their favourite skin being an Ultimate skin

also reported gifting items to their friends (p= .032), which indicates that those who

wish to display valuable items are also likely to participate in social behaviour such

as gifting. Interestingly, 100% (162) of those who responded positively to gifting

items to their friends also responded negatively to the statement, “this is my favourite

champion skin because it displays the logo of my favourite e-sports team” (p= .003).

This significance indicates that those who participate in the social behaviour of

gifting are unlikely to desire branded products or display affiliation to e-sports teams.

 110

4.5.2 Meta-game Rewards
Meta-game rewards, which exist as Honour in League of Legends, are considered a

social motivator. Direct purchasing habits for each of the three hedonic item types

showed little statistical significance after crosstabulation with meta-game rewards.

However, social behaviour and preferences for hedonic items showed some

significance (refer Table 4).

Table 39. Meta game reward motivator and hedonic goods crosstabulation

Social Motivator Hedonic Good Attributes Chi Square

Sig.

Importance of meta game
rewards

I purchase champion skins for characters I have
mastered

.001

Importance of meta game
rewards

My favourite summoner icon is the one I perceive as
the most attractive

.027

Importance of meta game
rewards

My favourite champion skin is an Ultimate skin .003

This crosstabulation revealed statistical significance between players who value meta-

game rewards such as Honour, and specific perceptions and behaviours to do with

purchasing hedonic goods. The first strong significance is between the importance of

meta-game rewards and purchasing chmapion skins for characters that the player has

mastered (p= .001). Basing the purchase of a summoner icon off attractiveness or

aesthetic appeal is also statistically significant with valuing meta-game rewards (p=

.027), as is the preference of a favourite champion skin being based of the fact it is an

Ultimate skin – or very valuable – in significance with meta-game rewards (p= .003).

Table 40. Meta game reward motivator and hedonic goods mean

Social Motivator Hedonic Good

Attributes
Mean ETA2 ANOVA

Sig.

 111

Importance of met-game
rewards to players

This icon is my favourite
because it is attractive

Yes 2.44 .036 .024

No 2.72

Importance of meta-
game rewards to players

This is my favourite champion
skin because it's an Ultimate
skin

Yes 2.36 .038 .009

No 2.62

Importance of meta-
game rewards to players

This is my favourite champion
 skin because it was gifted to
me by a friend

Yes 2.32 .027 .028

No 2.62

Importance of meta-

game rewards to players

I purchase skins for
champions I have mastered

Yes 2.48 .079 .000

No 3.04

Social behaviour and preferences for hedonic items showed statistical significance,

with 89.1% (82) of respondents who reported Honour as being important to them also

reported purchasing skins for champions that they had mastered (p= .001), with a

mean of 2.48 (sig= .000) and relatively large effect size (eta2= .07). Additionally,

56.2% (27) of respondents who reported Honour as being important to them also

reported that they chose their favourite summoner icon based on the perception that it

looked good (p= .027). This statement indicates a purely hedonic motivation, further

reinforced by an ANOVA significance of .024, relatively small area of effect (eta2=

.03) and a mean of 2.44. Following crosstabulation, the statistical significance of

meta-game rewards and respondents reporting their favourite skin being an Ultimate

skin is notable (p= .003). A mean of 2.36, relatively small area of effect (eta2= .03)

and ANOVA significance of .024 further indicate that Ultimate skins have significant

value for respondents who view meta-game rewards as important. ANOVA tests (m=

2.32) with a small area of effect (eta2= .02) showed that players who value meta-

game rewards are very likely to base identification of their favourite champion skin

on the fact that it was gifted to them by a friend (sig= .028).

Table 41. Meta-game reward motivator and social behaviour mean

 112

Social Motivator Social Behaviour Mean ETA2 ANOVA
Sig.

Importance of meta-game
rewards

I often gift items to my friends Yes 2.36 .046 .007

No 2.65

Importance of meta-game
rewards

Developing friendships with
people who play League of
Legends

Yes 2.51 .081 .000

No 3.19

These findings indicate that players who value meta-game rewards such as Honour

are likely to display other positive social behaviour such as often gifting items to their

friends, illustrated by an ANOVA significance of .007 (m= 2.36) and moderate area

of effect (eta2= .04). Players who value the importance of meta-game rewards are also

extremely likely (sig= .000) to develop friendships with those who play the game (m=

2.51), however the area of effect is large (eta2= .08).

4.5.3 Online Friendships
Developing online friendships with other players is common social motivator, where

players often tailor their purchases based social norms within their groups of friends.

Table 42. Developing online friendships and hedonic goods crosstabulation

Social Motivator Hedonic Goods Chi Square Significance

Developing friendships with
people who play League of
Legends

I purchase champion skins for
characters I have mastered

.048

Interestingly, direct purchasing habits for hedonic items driven by development of

online friendships showed no statistical significance after crosstabulation. This

suggests that League of Legends players are not likely to purchase hedonic items

based on the social norms of their online friend group. However, developing online

 113

friendships and preferences for hedonic items showed some significance. 86.4%

(115) of those who report developing friendships with other players in the game also

purchased cosmetic items for champions that they have mastered (p= .048),

indicating statistical significance. This relationship is likely to be driven by the desire

to customise and personalise the champions that users play often, to impress online

friends.

4.5.4 Teamwork
Little statistical significance was found when using crosstabulations and means to

analyse teamwork in relation to hedonic goods. Interestingly, out of all four types of

Honour available, 52.3% (99) of respondents reported Teamwork as being their most

frequently received Honour. This indicates that the survey sample displays relatively

high levels of teamwork-based behaviour, however teamwork does not appear to be a

strong motivator in relation to purchasing hedonic goods.

4.5.5 Chatting and video-calling
Crosstabulations revealed little statistical significance for chatting and video-calling

activities in relation to purchasing hedonic goods. However, mean comparison tests

(refer Table 8) revealed statistical significance between chatting and video-calling

and hedonic goods.

Table 43. Chatting and video-calling and hedonic goods mean

Social Motivator Hedonic Goods Mean ETA2 ANOVA

Sig.

Using voice or video-calling
applications such as Discord
or Skype to communicate
with other players

I purchase champion skins to
impress my friends

Yes 1.56 .029 .032

No 1.69

 114

This significance (sig= .032) was based on the scale of using voice or video-calling

applications such as Discord or Skype to communicate with other players (1= often,

2= only with my friends, 3= sometimes, 4= never), in comparison to purchasing

champion skins to impress friends (yes, no) which resulted in a mean of 1.56 and

small area of effect (eta2= .02). This shows that those experience the social

motivation of chatting and video-calling are likely to purchase hedonic goods to

impress their friends. Strong relationships between chatting and video calling and

participating in other social behaviour were also discovered, as shown in Table 9.

Table 44. Chatting and video-calling and social behavior mean

Social Motivator Social Behaviour Mean ETA2 ANOVA

Sig.

Using voice or video-calling

applications such as Discord or

Skype to communicate with

other players

I often gift items to my

friends

Yes 1.48 .066 .001

No 1.76

Using voice or video-

calling applications such as

Discord or Skype to communic

ate with other players

Developing friendships with

people who play League of

Legends

Yes 1.65 .033 .017

No 1.89

Mean tests show that the social motivator of chatting and video-calling (1= often, 2=

only with my friends, 3= sometimes, 4= never) is highly statistically significant (sig=

.001) in relation to often gifting items to friends (m= 1.48) with a moderate area of

effect (eta2= .06). Chatting and video calling is also significant (sig= .017) with

players developing online friendships with those who play the game (m= 1.65), with a

relatively small area of effect (eta2= .03). These findings indicate that those who are

socially motivated and participate in chatting and video-calling behaviour are also

likely to participant in other social behaviours such as gifting items to friends and

 115

developing online friendships with other players.

4.6 Research Question Two

“Are MOBA players with an achievement motivation likely to purchase

functional goods?”

This research question is based on the expectation that players who have an

achievement motivation to play are likely to purchase functional items, based on the

research framework (fig. 12) developed throughout previous qualitative research, as

outlined in Chapter 3.

Figure 12. Research framework for achievement motivators and PI for functional goods

The functional items attributes framework is shown below (fig. 13), with this

framework being used to categorise the virtual items available for players to purchase

within the game.

 116

Figure 13. Functional good attributes (Lehdonvirta, 2009)

In the context of League of Legends, three types of virtual goods available for

purchase in the game are classified as functional items. These include champions,

which are the characters within the game. Purchasing champions enables players to

play them at any time, as well as accumulate mastery points specific to each

champion. Champions are available for purchase with both IP and RP. Rune pages

are another functional item, which enable players to create any number of rune sets,

which allow a statistical power advantage during games. Rune pages are available for

purchase with both IP and RP. IP and XP boosts are the final functional item, which

enable players to accumulate bonus IP and XP points during games. These are only

available to purchase with RP. The following statistics describe the popularity and

demographics of those who purchase each type of functional item.

• Champions, which 50.3% of respondents report purchasing with RP. 52.8% of

male respondents (74) report purchasing champions with RP, while only

34.4% of females (10) report purchasing champions with RP.

• Rune pages, which 34.3% of respondents report purchasing with RP. 35.7%

of male respondents (50) report purchasing rune pages with RP, while only

25% of females (7) report purchasing rune pages with RP.

• IP and XP boosts, which 25.7% of respondents report purchasing with RP.

27.1% of male respondents (38) report purchasing IP and XP boosts with RP,

while only 21.4% of females (8) report purchasing IP and XP boosts with RP.

These findings indicate that overall, males are more likely than females to purchase

functional items across all three item types. All three of these item categories display

some or all of the functional attributes described by Lehdonvirta (2009) in fig. 13.

 117

Table 10 displays the results for direct achievement motivations and functional goods

purchasing habits crosstabulations.

Table 45. Achievement motivators and functional goods crosstabulation

Achievement Motivator Functional Goods Chi Square Sig.

Importance of leveling up rank I have purchased IP and XP
boosts with RP

.010

Importance of leveling up
champion mastery

I have purchased IP and XP
boosts with RP

.013

Importance of leveling up
champion mastery

I have purchased rune pages
with RP

.044

Leveling up rank is significant in relation to purchasing IP and XP boosts with RP

(p= .010), while leveling up champion mastery shows statistical significance with

both purchasing IP and XP boosts with RP (p= .013) and purchasing rune pages with

RP (p= .044).

4.6.1 Rank, Status, and Competition
Rank is the primary form of status that is recognised within the League of Legends

community, with an extremely competitive Ranked scene thriving in all regions.

Competition falls into this category, with the desire to win Ranked games and

progress through Ranked tiers offering a competitive challenge for players.

Interestingly, desire to level up rank (1= extremely important, 2= very important, 3=

moderately important, 4= not important, 5= I don’t play ranked games) has no

statistical significance in relation to functional item purchases. Similarly, player’s

perception of rank, where respondents were asked if they believed that players of

higher rank had more skill, (1= strongly agree, 2= agree, 3= somewhat agree, 4=

neither agree nor disagree, 5= somewhat disagree, 6= disagree, 7= strongly

disagree) has no statistical significance in relation to functional item purchases.

 118

Interestingly, those of lower Rank were more likely to disagree when asked if Rank

was an accurate measurement of a player’s skill. The impact of respondents’ actual

rank in relation to functional item purchases did show statistical significance (p=

.010) and is shown in Table 11.

Table 46. Rank and functional goods crosstabulation

Demographic Functional Goods Chi Square Sig.

Rank IP and XP boosts purchased with RP .010

This result illustrates that there is a strong relationship between respondents’ actual

rank and purchasing IP and XP boosts with RP (p= .010). IP and XP boosts appeared

as the only significant functional item after crosstabulation. This may be due to those

with a competitive motivation wanting to speed up the leveling progress of getting to

Level 30, where XP is no longer relevant and players gain access to Ranked games.

Table 47. Rank motivators and functional goods mean

Rank Motivator Functional Goods Mean ETA2 ANOVA

Sig.

Rank IP and XP boosts purchased

with RP

Yes 3.64 .036 .012

No 3.10

Rank Rune pages purchased with

RP

Yes 3.53 .028 .026

No 3.09

Following mean comparison tests, there is a strong relationship between respondents’

actual rank (1= Unranked, 2= Bronze, 3= Silver, 4= Gold, 5= Platinum, 6=

Diamond, 7= Challenger) (refer Table 2) and purchasing IP and XP boosts with RP

(m= 3.64) with ANOVA significance of .012 and relatively small area of effect (eta2=

 119

.03), showing players with higher actual ranks are more likely to purchase IP and XP

boosts. Players with a higher actual rank are also more likely to purchase rune pages

with RP (m= 3.53) with ANOVA significance of .026, and small effect size (eta2=

.02). These findings indicate that those who reach higher ranks are likely to have

purchased functional items in order to have a statistical advantage over other players,

however purchasing champions with RP remains insignificant in relation to actual

rank. This is logical, as champions are available to purchase with IP, and players of

higher rank are likely to have played the game for longer (sig= .000) and with high

regularity (sig= .044) (refer Table 2). Playing games results in the steady acquisition

of IP, which in turn allows players to purchase champions with IP instead of RP.

4.6.2 Mastery and Skill
Players are able to gain mastery points and levels on each individual champion that

they own in League of Legends. Levels range from level 1 up to level 7, where

possessing mastery from levels 4 up to 7 enables players access to an emote on that

champion which displays in load screen and is visible when activated by the player

during a game.

Table 48. Champion mastery and functional goods mean

Achievement Motivator Functional Goods Mean ETA2 ANOVA

Sig.

Importance of leveling up
champion mastery

Champions purchased with
RP

Yes 2.89 .039 .010

No 3.34

The achievement motivator of leveling up champion mastery (1= extremely

important, 2= very important, 3 = moderately important, 4= not important, 5= not at

all important) has notable statistical significance (sig= .010) to purchasing champions

with RP (m= 2.89) with a moderate area of effect (eta2= .03). This finding is

 120

interesting, as owning champions is necessary before players can unlock mastery

levels. This aspect within the game design offers some logical explanation as to why

purchasing champions with RP is likely for players with a mastery-based

achievement motivation.

4.6.3 Dominance and Intimidation
Dominating other players is a common power and achievement motivation.

Intimidation is often experienced when other players display mastery of a champion

or own a skin for the champion they are playing, as discussed in Chapter 3. The

following tables show the significant relationship between dominance and purchasing

functional goods, and the desire to intimidate others through purchasing items.

Table 49. Dominance and functional goods mean

Achievement Motivator Functional Goods Mean ETA2 ANOVA

Sig.

I play to assert dominance
over other players

IP and XP boosts purchased
with RP

Yes 3.43 .024 .043

No 4.04

I play to assert dominance
over other players

Rune pages purchased with
RP

Yes 3.51 .025 .038

No 4.08

My goal is to accumulate the
most kills and carry the game

IP and XP boosts purchased
with RP

Yes 3.45 .025 .040

No 4.04

The results of the motivation to dominate others through the game and functional

goods in a mean comparison test showed no significance between asserting

dominance over other players (1= strongly agree, 2= agree, 3= somewhat agree, 4=

neither agree nor disagree, 5= somewhat disagree, 6= disagree, 7= strongly

disagree) and purchasing champions with RP. However, asserting dominance over

other players and purchasing IP and XP boosts with RP showed significance (sig=

.043), with a mean of 3.43 and small area of effect (eta2= .02). Similarly, asserting

 121

dominance over other players and purchasing rune pages with RP showed

significance (sig=.038), with a mean of 3.51 and small area of effect (eta2= .02).

These findings indicate that that there is a strong significance behind those who play

to assert dominance over others and purchasing specific functional items.

Additionally, the motivation to accumulate the most kills and carry the game (1=

strongly agree, 2= agree, 3= somewhat agree, 4= neither agree nor disagree, 5=

somewhat disagree, 6= disagree, 7= strongly disagree) showed no statistical

significance with purchasing champions with RP or purchasing rune pages with RP.

However, a statistical significance between having the desire to accumulate the most

kills and carry the game and purchasing IP and XP boosts with RP (sig= .040) was

found (m= 3.45) with a small area of effect (eta2= .02). This finding shows that there

is a strong statistical significance between those who play to accumulate the most

kills and carry the game, and those who purchase IP and XP boosts as a functional

item. It can be noted that the desire to speed up timers or reduce time spent collecting

IP through playing games may be a driver for players with this achievement

motivation.

When respondents were asked if they purchase items to intimidate other players, 21%

(34) of respondents reported that they did purchase champion skins to intimidate

other players, while 79% (128) reported that they did not. This frequency shows that

the majority of respondents do not display a motivation to intimidate others, with

further crosstabulation tests finding no statistical significance between intimidation

and purchasing functional items.

4.7 Research Question Three

“Do MOBA game players experience low levels of immersion?”

 122

4.7.1 Immersion
Immersion is traditionally measured through play habits involving exploration and

finding objects, and the user’s perception of character lore.

Table 50. Immersion motivators and behaviours crosstabulation

Immersion Motivator Behaviour Chi Square Sig.

Level of immersion
experienced whilst playing
League of Legends

Player’s feeling when flaming occurs
in a game

.004

Level of immersion
experienced whilst playing
League of Legends

Playing League of Legends to distract
self from a negative life event

.041

Level of immersion
experienced whilst playing
League of Legends

Playing League of Legends to forget
or ignore real world problems

.008

Importance of champion
lore

Playing League of Legends to explore
the map

.041

These significant relationships show that there is statistical significance between the

level of immersion that players experience whilst playing League of Legends, and the

feeling that players experience when flaming occurs in a game (p= .004), which is

expanded in Table X. Additionally, the level of immersion that players experience

whilst playing League of Legends, and playing League of Legends to distract self

from a negative real life event are also statistically significant (p= .041). The level of

immersion that players experience whilst playing League of Legends, and playing

League of Legends to distract self from a negative life event also show a statistical

significance (p= .008). Lore, which is an important factor in traditional immersion

studies, also shows statistical significance when crosstabulated with exploring the

map, which is another key immersion factor (p= .041).

 123

Table 51. Immersion levels and player’s reaction to flaming occurrence
crosstabulation

 It’s
funny

I
encourage

it

I don’t
really
mind

I feel
uncomfortable

I want to
leave the

game

Total

I am completely
immersed and
barely notice
anything outside the
game

6 1 10 12 12 42

I am somewhat
immersed

30 2 40 30 7 109

I mostly play the
game for
competitive reasons

8 1 8 2 1 20

I don’t really
believe in the game
and only play for
the combat aspect

0 0 6 2 2 10

Total 44 4 64 46 23 181

This crosstabulation illustrates the areas of significance for levels of immersion

experienced by players, and their feeling when flaming occurs in a game. A mean

comparison also reveals statistical significance (sig= .055) with a moderate eta2 of

.05. It can be seen that those who are completely immersed and barely notice anything

outside the game are also likely to feel uncomfortable (%) and want to leave the game

(%) as a result of flaming occurences. Those who are somewhat immersed most

commonly report that they don’t really mind, while X% also report thinking the

flaming is funny and equally, feeling uncomfortable (%). Those who play for

competitive reasons report thinking the flaming is funny (%) and equally not really

minding (%). Those who don’t believe in the game and experience low immersion are

likely to not really mind (%) when flaming occurs. This crosstabulation clearly

illustrates that those experiencing higher levels of immersion are most likely to be

negatively affected by flaming and anti-social behaviour.

 124

Table 52. Lore and map exploration crosstabulation

 Definitely Probably Maybe Probably
not

Definitely
not

Total

I love learning
the lore

3 1 5 9 7 25

The lore is
interesting

1 8 10 26 19 64

Lore is okay 0 5 5 10 17 37

I don’t really
learn the lore

2 0 8 12 19 41

Lore is boring
and a waste of
time

0 0 1 3 10 14

Total 6 14 29 60 72 181

Respondents were asked if they played League of Legends to explore the map, with

39.7% responding that they ‘definitely [did] not’ consider map exploration as a

motivator. A further 33.1% responded that they ‘probably [did] not’ play to explore

the map, indicating that 72.9% of respondents did not see map exploration as a strong

motivator. When crosstabulating map exploration with the importance of champion

lore (p= .041) and running mean comparison tests (sig= .024), it became obvious that

there was statistical significance for these topics. Those who were less interested in

champion lore (lore is okay; I don’t really learn the lore; lore is boring and a waste

of time) (50.9%) were also unlikely consider map exploration as a motivator

(‘definitely not’) (63.8%).

Table 53. Importance of lore and mood repair mean

Immersion
Motivator

Mood Repair Behaviour Mean ETA2 ANOVA
Sig.

Importance of the I played the game to distract Yes 2.07 .029 .026

 125

champion lore myself from a negative event and
felt respected by other players

No 2.81

This mean comparison test shows that the importance of the lore (1= I love learning

the lore; 2= lore is interesting; 3= lore is okay; 4= I don’t really learn the lore; 5=

lore is boring and a waste of time) compared to playing the game for mood repair

reasons and feeling respected by other players has statistical significance (sig= .026),

with a small area of effect. The mean indicates that those who appreciate the

champion lore are more likely to also play for mood repair reasons and feel respected

by other players. The positive reception to lore as an immersion motivator and the

ability to feel respected by other players indicate that these respondents experience

significant levels of immersion.

4.8 Research Question Five

“Do MOBA game players self identify with their characters?”

4.8.1 Identity
The practice of self-identification can be defined as “the attribution of certain

characteristics or qualities to oneself”, with the application of this practice in an

online gaming context meaning a player attributing certain characteristics or

qualities of a champion to themselves. The practice of self-identification in MMO and

MMORPG studies has shown that players will select characters based on their belief

that the character reflects some of their own identity or characteristics. Based on the

responses of the interviewees in Chapter 3, players of MOBA games do not display

this tendency, instead basing their selection of a champion on abilities and game-play

qualities. To examine self-identification in the quantitative survey, respondents were

asked if they selected their favourite champion based on personality and image,

 126

abilities and gameplay, or if they selected their favourite champion based on

appearance.

Table 54. Self-identification driver frequencies

 Yes No

This is my favourite champion
because I like their personality
and image

90 91

This is my favourite champion
because I think they reflect
who I am

28 153

This is my favourite champion
because I enjoy their abilities
and gameplay

158 23

This is my favourite champion
because I like their appearance

78 102

Results show that 50.2% (91) of respondents stated that they did not base their

favourite champion of personality and image, however it must be noted that the

results for this question are very even, with 49.7% (90) agreeing that they based their

favourite champion of personality and image. Only 15.5% (28) of respondents

reported that they based their favourite champion on the reflection of their own

identity, with 84.5% (153) stating that they did not think that their favourite

champion reflected who they are. Further, 87.2% (158) of respondents reported

identifying their favourite champion based on the fact that they enjoyed the

character’s abilities and gameplay, with only 12.7% (23) disagreeing with this

statement. When asked if they based their favourite champion on the fact that they

liked their appearance, only 43.3% (78) stated that they based their favourite

champion of appearance, with 56.6% (102) disagreeing with this statement. Overall,

it is quite clear that the majority of respondents state that they do not think that their

favourite champion reflects who they are (84.5%) and instead identify their favourite

 127

champion based on enjoyment of abilities and gameplay (87.2%). The self-

identification driver frequencies are crosstabulated with gender in Table 23.

Table 55. Gender and self-identification with character

Self-identification Gender Yes No

This is my favourite champion because I like their
personality and image

Male 68 (46.5%) 79 (54.1%)

Female 18 (62%) 11 (38%)

This is my favourite champion because I think they
reflect who I am

Male 21 (14.3%) 125 (85.6%)

Female 5 (17.2%) 24 (82.7%)

This is my favourite champion because I enjoy their
abilities and gameplay

Male 130 (89%) 16 (11%)

Female 24 (82.7%) 5 (17.2%)

This is my favourite champion because I like their
appearance

Male 59 (40.1%) 87 (59.9%)

Female 15 (51.7%) 13 (44.8%)

This table illustrates the difference between male and female self-identification. It is

clear that females are more likely to base the identification of their favourite

champion on personality and image (62%) in comparison to males (46.5%). Both

females and males are unlikely to think that their favourite champion reflects

something about themselves, and likely to identify their favourite champion due to

enjoyment of abilities and gameplay. Interestingly, females are more likely to select

their favourite champion based on appearance (51.7%) in comparison to males

(40.1%).

One common finding in MMO and MMORPG studies is that players often select a

character of the same gender as themselves, and design the character to imitate the

player’s own physical characteristics. Whilst there aren’t as many customisation

options in MOBA games for players to design characters to the degree of that in

MMORPG, skins allow MOBA players a number of different customisation options

for each character. The impact of gender as a driver for character selection and

 128

character attachment is something that can be easily explored. In order to ascertain

the impact of gender on character selection and character attachment, survey

respondents were asked if they were more likely to select a champion with the same

gender as themselves, if gender had no impact on their selection of a champion, or if

they were more likely to select a champion of the opposite gender.

Table 56. Gender and character attachment crosstabulation

Gender Character Attachment Chi Square Sig.

(Female) gender preferences for
champions

Factors influencing champion
selection

.005

(Male) gender preferences for
champions

Factors influencing champion
selection

.001

This table offers an overview of the key significant findings in relation to gender and

factors influencing character selection, which are expanded in Tables 25-26.

Table 57. Factors influencing champion selection and female gender preference
crosstabulation

 I select my
champion based
on appearance

I select my
champion based on

abilities

I select my
champion based

on gender

Total

I play only female
champions

0 1 1 2

I am more likely to play
female champions

2 7 0 9

Gender has no impact
on my selection of a
champion

0 17 0 17

I am less likely to play a
female champion

0 1 0 1

I am more likely to 0 0 0 0

 129

select a male champion

Total 2 26 1 29

This crosstabulation reveals the factors influencing champion selection for female

players (p= .005), with the cells containing notable content for each comparison being

shaded for clarity. Findings show that 100% of females who report that they select

champions based on appearance (2) are also more likely to play female champions,

which equates to 6.8% of female respondents. This indicates that females are likely to

perceive female champions as being more aesthetically pleasing than male

champions. Interestingly, 24.1% (7) of females who reported being more likely to

play female champions also report selecting their champion based on abilities. This

indicates that a proportion of female players prefer the abilities and gameplay of

female champions. However, the majority of female respondents (58.7%) stated that

gender has no impact on their selection of a champion (17), and that they also select

their champion based on abilities. This indicates that the majority of female players

disregard gender and select their characters based on mechanical aspects such as

abilities and gameplay. This finding points toward a lack of character attachment

and low self-identification for females based on gender.

Table 58. Factors influencing champion selection and male gender preference
crosstabulation

 I select my

champion based
on appearance

I select my
champion based on

abilities

I select my
champion based

on gender

Total

I play only male
champions

0 0 0 0

I am more likely to play
male champions

0 1 0 1

Gender has no impact
on my selection of a
champion

6 131 0 137

I am less likely to play a 0 1 0 1

 130

male champion

I am more likely to
select a female
champion

2 2 0 4

Total 8 135 0 143

This crosstabulation reveals the factors influencing champion selection for male

players (p= .001), with the cells containing notable content for each comparison being

shaded for clarity. Notably, 93.7% of male respondents report that gender has no

impact of their selection of a champion, and that they select their champion based on

abilities. Additionally, it must be noted that no respondents reported playing only

male champions, and no respondents report selecting their champion based on gender.

This is a very strong indicator that male respondents almost exclusively select their

characters based on mechanical aspects such as abilities and gameplay. This finding

strongly indicates a lack of character attachment and low self-identification for males

based on gender. The following statistics summarise self-identification with

characters by gender.

Table 59. Self-identification with characters by gender frequency

This table clearly shows that the vast majority of male and female respondents do not

believe that their favourite character reflects anything about themselves or their

Identity Gender Percentage

This is my favourite champion
because I think they reflect who I
am

Male

Yes (14.3%)

No (85.6%)

Female

Yes (17.2%)

No (82.7%)

 131

identity. This strongly indicates that MOBA game players do not self-identify with

their characters.

4.9 Limitations
Possible methodological limitations to this research includes a lack of prior research

studies on the topic of MOBA games. As such, this research is primarily based on

previous studies and frameworks designed for other game genres. This limitation

prompted the adoption of an exploratory mixed methods approach, where the prior

qualitative research was conducted in order to provide some prior research to improve

the direction of questioning, identify relevant data sets, and improve the validity of

this quantitative research.

Generalisability may be somewhat limited as shown by the slightly disproportionate

representation of lower-ranked players throughout survey responses, with more

higher ranked players than the average. Additionally, a disproportionately high

number of female respondents (15% compared to the average of 10%) may skew the

data slightly. Additionally, this study was conducted on players within the Oceanic

region, which means the results may not be representative of League of Legends

players in other regions. Further research including players of other regions to

determine if there are any geographically-related differences should be conducted.

One aspect that has already been mentioned is the fact that the majority of

respondents who selected ‘Other’ as their gender did so in jest, using the text box to

refer to a popular meme which essentially makes fun of gender acceptance. As such,

those responses were not included in comparisons for gender. This limited the level

of gender acceptance that was intended, with the proposal that in future research,

instead of having ‘male’, ‘female’, and ‘other’ as the options, the ‘other’ option be

replaced by ‘non-binary gender’ in order to be specific, and reduce the risk of a

similar occurance happening again.

 132

Another possible limitation is self-reported data, where survey responses may contain

potential sources of bias. There is the possibility of: selective memory bias, where

respondent remembers or doesn’t remember an experience from the past; telescoping

bias, where the respondent may recall events that occurred at one time as if they

occurred at another time; attribution bias, where the respondent may aattribute

positive events and outcomes to one’s own agency, but attribute negative eents and

outcomes to external forces; and exaggeration bias, where the representation of

outcomes or events is more significant than is suggested from other data (Price &

Murnan, 2004). It is impossible to tell if these biases have or have not occurred due to

the lack of previous studies with which to use for comparison, however, the

possibility cannot be ruled out.

Longitudal effects may be a limitation for this study, as the research period and data

collection occurred over a short period of time, and in an area that is highly

changable. For instance, the data collection period occurred between League of

Legends’ patch 6.24 and patch 7.9. During this time period of several months, a large

number of changes occurred within the game design, some of which may have

influenced the perceptions of respondents in regard to various game aspects. One

major example would be recent introduction of a new meta-game reward system,

introduced in patch 7.13. Therefore, it must be realised that in order to gain an

understanding of the impact that these types of changes have on player perception and

behaviour, a similar study should be replicated over a longer period of time, with data

collection occurring at scheduled intervals in order to gauge the degree of impact that

these types of changes have.

 133

5. Discussion

A study of the drivers influencing players of Multiplayer Online Battle

Arena (MOBA) games to make micro-transactional purchases

The exploratory sequential mixed methods design described in this paper was

selected to provide in-depth qualitative insight into the motivational drivers for

MOBA game players, as well as the purchasing drivers influencing MOBA players to

make micro-transactional purchases. Additionally, the quantitative research phase

was conducted in order to further explore significant behaviours identified during the

qualitative research phase. This involved the identification of the fact that MOBA

players deviate from traditional character attachment behaviour and display unique

identity perceptions compared to MMO and MMORPG players. Additionally, the

identification of mood repair as a potential play motivator has been an unexpected but

welcome addition to the motivational aspect of this study.

This research was based upon a comprehensice literature review, with several

particularly relevant studies contributing to the design of the research. Lehdonvirta’s

2009 virtual item attribute model which proposed three categories of purchasing

drivers based on virtual item attributes. This research has contributed by confirming

the applicability of these attributes in a MOBA context, with most prior usage of the

model being within the mobile app sector and social networking games. This research

shows that the attributes function as purchasing drivers within the MOBA context as

well. This research also drew from elements of Hamari et. al.’s (2016) concrete

purchasing drivers framework (refer Appendix A), with drivers such being adapted

for use in this research. The original framework was designed for analysing mobile

app games, however the concrete purchasing drivers that were applicable to the

 134

MOBA context revealed strong significance. The applicable drivers included ‘giving

gifts to friends’, ‘personalisation’, ‘speeding up timers’, ‘becoming the best’,

‘showing off achievements’, and ‘showing off to friends’, amongst others, appeared

as concrete motivators for MOBA players. A number of factors did not apply,

including ‘avoiding spam’, ‘avoiding repetition’, ‘continuing play’, and ‘protecting

achievements’, as these game design blocks do not exist in MOBA. This research

utilised the applicable concrete purchasing drivers as per Hamari et. al.’s framework

in the study of MOBA game players.

The core motivators proposed by Yee (2007) provided the basis for the motivational

section of this study, with the core elements of social, achievement, and immersion-

based motivators. This research confirmed the importance of achievement as a

motivator for MOBA players, with advancement and status, technical advantage, and

competition through challenging others with provocation and intimidation all

applying to the MOBA context. The social motivators of chatting and making friends

also proved applicable, with the addition of gifting to others (Hamari, et. al., 2016)

and displaying meta-game rewards (Cruz, Hanus, & Fox, 2014) proving to be

important social motivators within the MOBA genre. Following the qualitative

research phase which identified the most prominent themes in a final thematic

framework, research questions were designed for quantitative exploration.

The first of these research questions addressed the antisocial behaviours of MOBA

players, asking “are MOBA players likely to have an antisocial motivation?”.

Antisocial motivators are prevalent in many online games, with some players playing

exclusively to harrass other players (Paul, Bowman, & Banks, 2015). The practice of

flaming or harrassing other players, and provoking others through actions such as

displaying champion mastery emotes to taunt opponents, or dancing when an

opponent dies, all appeared as relevant and applicable factors following qualitative

analysis. These behaviours are categorised as antisocial behaviours within the League

of Legends context. Interestingly, although traditional studies describe those who are

motivated by escapism as being more likely to participate in antisocial behaviour, this

 135

research showed that League of Legends players who participated in escapism-based

behaviours – such as mood repair – were less likely to participate in antisocial

behaviours, like the flaming and provocation of other players.

Addiction and escapism have been considered immersion-based behaviours in

traditional studies. However, when interviewees were asked questions relating to

addiction during the qualitative research phase, several fascinating responses directed

the researcher to further investigate game-addition studies, resulting in the discovery

of the mood repair concept. It was decided that instead of looking at escapism from

the negative perspective of addictive behaviour, the survey would contain questions

pertaining to mood repair.

The term ‘mood repair’ refers to a conscious behaviour where the player instigates “a

shift in mood state from noxious (negative valence) to optimal (positive valence)”,

through distraction from a negative real life event through the act of playing a game

(Bowman & Tamborini, 2013, p. 376). The vast majority of respondents reported that

they had participated in habits suggesting mood repair, with significant findings

revealing that players felt in control of the situation, felt better after playing the game,

felt they could cope with a negative real-life situation, felt respected by other players,

in addition to other positive outcomes, after instigating mood repair. This result was

unexpectedly significant, with those who experienced higher levels of immersion

being more likely to have participated in mood repair behaviour.

The second research question asks, “are MOBA players with a social motivation

likely to purchase hedonic items?”. This question considers Yee’s (2007) social

motivators of socialising and teamwork. Following the qualitative research phase, the

socialising motivator was expanded to include chatting and video-calling, and

developing online friendships. Further social motivators include meta-game rewards,

(Cruz, Hanus, & Fox, 2014), and gifting items to friends, as identified through the

qualitative research phase. Additionally, hedonic item attributes are categorised as

visual appearance and sounds, background fiction, provenance, customisability,

 136

cultural references, and branding, with the addition of the social attribute, rarity

(Lehdonvirta, 2009). Cosmetic augmentation through the purchase of champion skins

are shown to be the most common hedonic purchase, with the second most common

hedonic purchase being summoner icons, and the least commonly purchased hedonic

item being ward skins. Further, the proposition that those with a social motivation are

more likely to purchase hedonic items appears to be valid. Those who purchase

hedonic goods are also highly likely to purchase hedonic items to gift to their friends.

Those who value the gifts given to them by their friends are also most likely to gift

items to others. Interestingly, those who gift items to their friends are extremely

unlikely to purchase champion skins based on branding, with 100% of respondents

stating that their favourite skin does not display the logo of their favourite e-sports

team. This may be due to the core motivation for purchasing hedonic goods, which is

based purely primarily on aesthetics. Goods that display branding and logos may not

appear as aethetically pleasing as those with other designs.

Players who valued the importance of meta-game rewards as a social motivator

indicated a significant likelihood to purchase cosmetic items for champions they had

mastered. This relationship may be based on the fact that players who wish to

accumulate and display meta-game rewards such as Honour, also want to highlight

their skill through customisation of a character. Those who value meta-game rewards

as a social motivator are also likely to gift to friends, and consider their favourite

cosmetic items to be those that friends had gifted to them. This indicates that these

players are strongly affected by social influence. This finding is reinforced by the

significant likelihood for players who value meta-game rewards to develop

friendships with others who play the game.

Chatting and video-calling during games proved to be an important social motivator

for players, with those who viewed this factor as a motivator also purchasing

cosmetic items to impress their friends, and developing friendships with others who

play the game. Additionally those who regularly chat and video-call also report often

gifting items to their friends, indicating active participation in social activity online.

 137

Interestingly, females are more likely than males to purchase hedonic items and

participate in socially-oriented behaviour. This aligns with findings from the

literature.

One social motivator that appeared significant during qualitative research, but did not

show statistical significance throughout the quantitative phase, is teamwork. Despite

MOBA games being a highly team-focussed game, teamwork did not show statistical

significance. This phenomenon was not explained by the results of the quantitative

survey, with no significance found.

The third research question asks, “are MOBA players with an achievement

motivation likely to purchase functional goods?”. Core achievement motivators of

rank and status, mastery and skill, competition, and domination and intimidation

(Yee, 2007), all appeared as significant motivators during the qualitative research

phase. The functional items (Lehdonvirta, 2009) within League of Legends include

champions, rune pages, and IP and XP boosts. The proposition that players with an

achievement motivation are more likely to purchase functional items appears to be

valid. This is based on the findings of the quantitative phase, which revealed that

those who percieve leveling up their rank as important are likely to purchase

functional items, with leveling up rank contributing to the rank and status

achievement motivation. Additionally, the actual rank of respondents in comparison

to purchasing drivers revealed some interesting findings, with those of a higher rank

being more likely to have purchased functional items, such as IP and XP boosts and

rune pages. Interestingly, purchasing champions with RP remains insignificant in

relation to actual rank. This appears logical, as champions are available to purchase

with IP, and players of higher rank are likely to have played the game for longer and

with high regularity. Playing games results in the steady aquistion of IP, which

enables players to purchase champions with IP instead of RP, therefore negating the

need to ‘waste’ RP on champions.

 138

Those who are motivated by mastery and skill have a desire to level up their

champion mastery and accumulate mastery points. Findings show that these players

are likely to purchase champions as functional goods, with little statistical

significance for the other two types of functional goods. This appears logical, as the

game design means that players must first own champions before they can unlock

mastery levels.

Dominance and intimidation motivators are also achievement motivators, although

there are some social aspects contributing to each of these motivators. According to

qualitative findings, players experience intimidation as a result of other players

displaying mastery of a champion, or owning a skin for a champion. Those who have

a desire to assert dominace over other players are likely to purchase IP and XP

boosts, as well as purchasing rune pages. Accumulating kills and ‘carrying’ the game

is another way players dominate others through the game, with this aspect also

showing significance. Interestingly, when asked in the quantitative research phase if

purchasing champion skins with the desire to intimidate others was a factor, the

majority of respondents said ‘no’. This indicates that the intimidation experienced by

some players as a result of their opponent displaying a skin is not intentional on the

part of the skin owner. Interestingly, males are more likely than females to purchase

functional items and participate in achievement-oriented behaviour.

The fourth research question asks, “do MOBA players experience low levels of

immersion?”. The immersion motivation is primarily influenced by map exploration,

finding objects on the map, character lore, and escapism (Yee, 2007). The findings of

the qualitative research phase indicated that key immersive elements such as map

exploration and finding objects did not motivate players. The character lore element

received a mixed response, appearing to be very important to some, and not important

to others. According to Yee’s (2007) theoretical framework, the lack of interest in

these core motivators should indicate that MOBA players display low levels of

immersion. However, during the quantitative phase, respondents reported that they

percieved themselves as experiencing normal to high levels of immersion. This was

 139

despite the vast majority of respondents also reporting that exploring the map was not

a motivating factor for them, and mixed responses to questions regarding the

important of finding objects on the map. While there was some interest in character

lore, this was not particularly significant, reflecting the qualitative findings.

After some consideration, it is possible that the reason for the mixed results for

finding objects on the map be that the term ‘objects’ is not clearly defined. The term

could relate to anything from champion-based objects such as chimes - which offer

greater statistical power for a specific champion - to different types of jungle plants,

which offer mobility, vision, and health, respectively. The term ‘objects’ could also

refer to wards, which provide teams with vision, with part of the game’s objective

being to find wards and deny the enemy team vision on the map. Therefore, it could

be that the desire to find objects on the map is partially strategic, instead of

immersive. Overall, the statistics indicate that map exploration has little impact on

MOBA player immersion, while the indecisive results for finding objects on the map

indicate that the question may need to be adjusted to measure immersion in the

MOBA context. With the likelihood being that finding objects in MOBA games is a

strategic goal, it is important to realise that this question needs to be reconsidered

when measuring immersion. Based on these two traditional measurements of

immersion, MOBA players should display low levels of immersive behaviour.

However, as explained later, this is not the case.

Another key element of immersion is escapism, which proved to be noteworthy.

Escapism-based behaviour occurs when gamers play to relax, escape from reality, and

forget or avoid real world problems (Yee, 2007; Hotho & MacGregor, 2013; Blinka

& Mikuska, 2014). The findings of this research show that most MOBA players are

motivated by escapism, with this element of immersion closely relating to mood

repair (Bowman & Tamborini, 2013; Rieger, et. al., 2014). Mood repair appeared as

an unexpectedly significant motivational factor for MOBA players. The emergence of

mood repair as a motivator occurred after several insightful interviews. The

quantitative research phase enabled the confirmation of the construct’s significance

across a larger sample. This research found that those who display mood repair

 140

tendencies – as an immersive element – are less likely to participate in antisocial

behaviours, such as flaming and provoking others, while those who do not participate

in mood repair behaviour, are more likely to behave in an antisocial manner. This

may be explained by the fact that players who impliment mood repair are likely to be

experiencing the game through a positive mindset, compared to those who do not

impliment mood repair, who are likely to experience the game through a negative

mindset, and thus be more likely to display antisocial behaviour. The findings of this

research contradict that previously described by Blinka and Mikuska (2014), who

stated that players with escapist and addictive tendencies are more likely to

participate in antisocial behaviour. As such, escapism – reframed as mood repair – is

an important immersive motivator for MOBA players.

When directly questioned regarding their level of immersion whilst playing,

quantitative survey respondents reported normal to high levels of immersion. Females

are found to experience particularly high levels of immersion, with almost all female

respondents reporting high levels of immersion (96.5%). The majority of male

respondents also reported high levels of immersion (82.1%). With this finding, it

would be incorrect to state that based on previous findings pertaining to traditional

measurements of immersion, a low level of immersion is experienced whilst playing

League of Legends. Instead, it must be understood that the measurement of

immersion in MOBA games must differ from that in MMO and MMORPG games,

with players reporting high levels of immersion despite little desire for traditional

immersive activity. This may be due to the difference in MOBA game design

compared to MMO games and MMORPG. As such, measuring immersion for

MOBA players with the same rubric used by MMO and MMORPG studies may be

invalid, with the theoretical basis not being strongly supported in the MOBA context.

What drives immersion for MOBA players, if traditional immersive factors are not

relevant? Are MOBA players solely immersed by escapism motivators? The clear

deviation from the literature indicates that there are other unidentified factors

encouraging immersion for MOBA players.

 141

The fifth research question considers “do MOBA players self-identify with their

characters?”. This research question is focussed on MOBA players’ perception of

identity, involving character attachment and identity, where many game players

experience self-identification with their characters, and believe that part of their

personality is reflected in the character (Bowman, 2012). The constructs of identity

and gender revealed interesting results, with qualitative interviews revealing that

there was very little evidence to support the traditional character attachment

behaviour associated with online game players (Bowman, Lewis, & Weber, 2008;

Bowman, 2012). Based on interviews conducted during the qualitative research

phase, it became clear that MOBA players did not appear to display typical character

attachment and self-identification traits. This finding was solidified during the

descriptive quantitative research phase, which revealed significant results across a

larger sample. Analysis showed that the vast majority of MOBA players do not

experience character attachment, with almost all respondents revealing that they did

not self-identify with their characters. When asked if their selection of a character

was affected by gender at all, the response was overwhelmingly negative, with almost

every respondent stating that gender had no impact on their character selection.

Consequently, the theoretical basis for character attachment is not supported in the

MOBA context. Instead, the majority of respondents reported that they select their

character based on enjoying the abilities and gameplay. The denial of character

attachment and lack of self-identification is markedly different from previous studies.

Based on these findings, recommendations for further research are proposed in

Chapter 6.1. Most importantly, the aim of this study has been to gain an

understanding of the purchasing drivers influencing MOBA players to make micro-

transactional purchases. In order to address this research topic, the findings from

research questions two and three have been utilised to inform the development of a

confirmatory quantitative research model (Chapter 5.1). The aim of this research

model is to test hypotheses stating a direct correlation between those who purchase

hedonic goods experiencing social motivations, and those who purchase functional

goods experiencing achievement motivations.

 142

5.1 Confirmatory Research Model
The following proposed research model is the primary outcome of this study, based

on a mixed methods approach utilising thematic qualitative analysis and descriptive

quantitative research. This aim of this research project was to identify the

motivational factors influencing MOBA players, and the purchasing drivers that

applied to players experiencing different play motivations. This paper has provided

the opportunity for exploratory research, with this research model (fig. 14) proposed

as a second stage, where confirmatory research may be undertaken.

Figure 14. Play motivation and purchase intention for virtual items research model

This research framework illustrates two hypotheses:

• MOBA game players with an achievement motivation experience purchase

intention for functional goods.

 143

• MOBA game players with a social motivation experience purchase intention

for hedonic goods.

Additionally, it is expected that MOBA players with an achievement motivation are

unlikely to experience purchase intention for hedonic goods, with the expectation that

those with a social motivation will be equally unlikely to experience purchase

intention for functional goods. Each motivator is composed of the most signficant

motivational factors identified during the descriptive quantitative research phase of

this paper, following strong indications of statistical significance. These factors are

gifting, socialising, and meta-game rewards contributing to the social motivator, with

rank and status, skill and mastery, and domination, as the factors contributing to the

achievement motivator.

It is expected that this research framework be tested on gamers playing other genres

of game, with the expectation that players within game genres (especially those with

non-traditional game designs) show similar traits to those displayed by MOBA

gamers. If any differences in play motivation and purchase intention were discovered,

this framework would assist in illustrating the differences between players of

different genres. It is expected that any online game that involves the micro-

transactional sale of items with different purchasing driver attributes, is likely to

attract gamers who make purchases based on specific achievement and social

motivations.

This research model should first be used to research a larger sample of Oceanic

League of Legends players, in order to test the validity of the hypotheses. After this, it

is recommended that the research model be utilised across multiple League of

Legends servers, and the results compared in order to ascertain whether any

geographically-specific traits exist in the Oceanic region.

 144

6. Conclusion

A study of the drivers influencing players of Multiplayer Online Battle

Arena (MOBA) games to make micro-transactional purchases

This research was undertaken in order to explore and understand an important topic

that had been sorely neglected by academic research. Despite the huge impact that

MOBA games currently have on the online game industry and the global e-sports

scene, there is little to no research into any aspect of the genre. This has resulted in a

poor understanding of the game itself, with no documentation regarding the habits of

the people who play the game. This research aims to prompt further exploration into

the core game play motivation for MOBA players. This research also begins

examination of the purchasing drivers for virtual items, where microtransactions

function as the engine behind the remarkable growth commercial growth experienced

by the MOBA industry.

This research aims shed some light onto the impact of the MOBA genre’s unique

game design, as the introduction of augmented motivational factors – such as gifting

and mood repair – influencing MOBA game players indicates that the game’s design

has remarkable impact on the experience of the user. These unique motivators show

that MOBA players experience differing play motivations in comparison to MMO

and MMORPG players. Differences between typical MMO player’s motivations

described in traditional motivational studies, contrast strongly with the motivations

experienced by MOBA players. The unique motivators experienced by MOBA

players are recognised through this research, in particular; the impact of mood repair

 145

on game players, the importance of social interaction and gifting of items, and the

curious lack of traditional immersive drivers experienced by game players.

Additionally, insight into the specific purchasing habits of MOBA players has been

gained. Findings illustrate the fact that MOBA players are predominantly motivated

by social motivation and hedonic item attributes, with achievement motivation and

functional drivers being somewhat less signficant. There is significance between the

different types of motivation and the purchasing habits of players, prompting the

development of a research model to comprehensively test these correlations. It is

hoped that the findings of this research be used to further investigate the purchase

intentions of MOBA players, in order to understand what has made this genre so

successful. It is hoped that this understanding will improve the game experience for

game players, as well as contribute to continued growth of this industry over time. It

is expected that the comparison of play motivators in relation to purchasing drivers

will reveal a comprehensive view of microtransactional purchase habits, with the

proposed confirmatory research model being transferable across game genres.

6.1 Future Research

The following future research opportunities are offered based on the findings

discussed in Chapter 5. The broadest and most obvious research opportunity is in the

area of the wider MOBA game environment itself, as there is still very little research

within this area. While this study has been exploratory in the areas of motivation and

purchasing drivers for MOBA players, with some insight into player perceptions of

identity and gender, there are many more aspects of MOBA game play and game

design that have yet to be examined.

The semi-structured design of the qualitative phase of this study enabled several eye-

opening findings – for one, the impact of mood repair – with the opportunity to freely

ask questions proving incredibly valuable in gaining a deeper understanding of a

 146

complex and unexplored topic. It is the researcher’s belief that further research into

the unique motivations and perceptions of MOBA players from a grounded theory

approach could uncover additional unidentified aspects of play behaviour and

motivation. The exploratory sequential mixed methods approach adopted in this study

enabled exploration and the opportunity to apply pre-concieved theory to the topic,

with development and exploration into various ideas. However, there are likely to be

aspects of further significance which have not yet been identified. Based on the

findings outlined in the discussion, many opportunities for further research are

proposed.

Gaps identified in the literature following this study include the fact that traditional

motivational research frameworks do not completely apply to new game designs; in

particular, the motivators contributing to immersion. Online game designs develop

and evolve quickly, and the current theory supporting the immersion motivation for

online game players is based on traditional MMORPG, and does not take into account

different game designs such as MOBA. It would be useful to research the immersion

motivators of online games that are designed around objectives other than exploring

the map and finding objects. First person shooter games and MOBA games offer

good examples of game designs that do not focus on map exploration and the finding

of objects.

Another gap in the research has been identified, with mood repair appearing as a

motivator that was not previously recognised in motivational studies. This motivator

appears to be very significant, with the majority of respondents citing mood repair as

a motivation to play the game. It is believed that there is huge opportunity for further

research in this area. The adjustment of the research lens from ‘escapism’ or

‘addiction’ to ‘mood repair’ revealed a fascinating aspect of online game play. There

is an urgent need for this construct to be further researched in order to fully

understand the drivers behind it’s occurrence, the psychological implications for

players, what prompts this behaviour across different game designs and genres, and

what the impact of mood repair is on purchasing drivers. There is the potential for

 147

mood repair via gameplay to be considered a possible solution for addressing issues

such as player toxicity and negative antisocial behaviour.

Further, research of MOBA player habits relating to antisocial behaviour such as

flaming and provokation revealed findings that differed from previous literature. The

findings of this research contradict that previously described by Blinka and Mikuska

(2014), who stated that players with escapist and addictive tendencies are more likely

to participate in antisocial behaviour. The research revealed that those with escapist

tendencies were less likely to display antisocial behaviour. This occurrence may be

unique to the MOBA genre, considering Blinka and Mikuska’s study was focussed on

players of the MMO, World of Warcraft. Further research opportunities include

conducting studies across players of both genres to determine if there is any

significant difference between the antisocial behaviours of each group of gamers, or if

this new development is representative of current gamer behaviour across multiple

genres.

The research involving identity and character attachment also uncovered a very

different finding than that of previous literature, illustrating a significant gap in

current knowledge. The practice of self-identification with characters commonly

experienced by game players was found to not apply to the vast majority of MOBA

players. This means that MOBA players do not select characters based on the belief

that the character reflects something about their identity; further, MOBA players

report completely disregarding gender as a factor when selecting champions. The vast

majority of both males and females stated that instead, they selected their character

based on abilities and gameplay. This remarkable finding should be further

researched, as this appears to be the first documentation of this phenomenon. There is

potential for eye-opening discoveries into what appears to be MOBA players’ unique

perceptions of gender and identity within the virtual world.

However, the core research topic of this thesis involves the impact that play

motivations have on the purchasing drivers of MOBA players. This descriptive

 148

research showed strong indications that there is a relationship between those who

purchase virtual items based on hedonic and functional attributes, and the varying

play motivations that these players experiece. Based on these indications, a

quantitative research model has been developed based on the research findings. The

aim of this research model is to test hypotheses stating a direct correlation between

those who purchase hedonic goods experiencing social motivations, and those who

purchase functional goods experiencing achievement motivations. This is a very

important part of future research for the MOBA genre, and the primary outcome of

this research.

 149

Ludography

Candy Crush Saga (2012). King, [King Records].

Clash of Clans (2012). Supercell, [Supercell].

DOTA 2 (2013). Valve Corporation, [Valve Corporation].

Entropia Universe (2003). MindArk, [MindArk].

Everquest (1999). Daybreak Game Company, [Daybreak Game Company, 989

Studios].

Everquest II (2004). Daybreak Game Company, [Daybreak Game Company].

Final Fantasy XIV (2013). Square Enix Holdings, [Square Enix Holdings].

Guild Wars 2 (2012). ArenaNet, [NCSoft].

Habbo Hotel (2000). Sulake, [Sulake].

League of Legends (2009). Riot Games, [Riot Games].

Lineage II (2003). NCSoft, [NCSoft, Tencent].

Runescape (2001). Jagex, [Jagex].

Second Life (2003). Linden Lab, [Linden Lab].

Smite (2014). Hi-Rez Studios, [Hi-Rez Studios, Tencent].

The Elder Scrolls Online (2014). Bethesda Softworks, [Zenimax Online Studios].

Ultima Online (1997). Origin Systems, [Electronic Arts].

World of Warcraft (2004). Blizzard Entertainment, [Blizzard Entertainment].

 150

References

Ahga, B. (2015). The work of professional players in League of Legends esports (Master’s thesis).

McMaster University, Hamilton, Ontario. Retrieved from

https://macsphere.mcmaster.ca/bitstream/11375/18270/2/Agha%20Brandon%20N%2020150

9%20MA%20Work%20and%20Society.pdf

Ajzen, I. (1991). The theory of planned behavior. Organizational Behavior And Human Decision

Processes, 50(2), 179-211. http://dx.doi.org/10.1016/0749-5978(91)90020-t

Ajzen, I., & Fishbein, M. (1980). Understanding attitudes and predicting social behavior (1st ed.).

Englewood Cliffs: Prentice-Hall.

Bagozzi, R., Davis, F., & Warshaw, P. (1992). Development and test of a theory of technological

learning and usage. Human Relations, 45(7), 659-686.

http://dx.doi.org/10.1177/001872679204500702

Blinka, L., & Mikuška, J. (2014). The role of social motivation and sociability of gamers in online

game addiction. Cyberpsychology: Journal of Psychosocial Research on Cyberspace, 8(2)

doi: 10.5817/CP2014-2-6

Bowman, N. C. (2012). 'I'm attached, and I'm a good guy/gal!': How character attachment influences

pro- and anti-social motivations to play massively multiplayer online role-playing games.

Cyberpsychology, Behavior & Social Networking, 15(3), 169-174.

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research in

Psychology, 3(2), 77-101.

Braun, V. & Clarke, V. (2012) Thematic analysis. In H. Cooper, P. M. Camic, D. L. Long, A. T.

Panter, D. Rindskopf, & K. J. Sher (Eds), APA handbook of research methods in psychology,

Vol. 2: Research designs: Quantitative, qualitative, neuropsychological, and biological (pp.

57-71). Washington, DC: American Psychological Association.

Burrell, G., & Morgan, G. (1979). Sociological paradigms and organisational analysis (pp. 1-37).

Heinemann.

Burroughs, B. & Rama, P. (2015). The esports Trojan horse: Twitch and streaming futures. Journal Of

Virtual Worlds Research, 8(2), 1-5.

 151

Caillois, R. (1957). Unity of play: Diversity of games. Diogenes, 5(19), 92-121.

http://dx.doi.org/10.1177/039219215700501907

Castronova, E. (2001). Virtual worlds: A first-hand account of market and society on the cyberian

frontier. CESifo. Retrieved 26 April 2016, from

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=294828

Castronova, E. (2004). The price of bodies: A hedonic pricing model of avatar attributes in a synthetic

world. Kyklos, 57(2), 173-196. http://dx.doi.org/10.1111/j.0023-5962.2004.00249.x

Castronova, E. (2006). A cost‐benefit analysis of real‐money trade in the products of synthetic

economies. Info, 8(6), 51-68. http://dx.doi.org/10.1108/14636690610707482

Consalvo, M. (2009). There is no magic circle. Games And Culture, 4(4), 408-417.

http://dx.doi.org/10.1177/1555412009343575

Constantiou, I., Legarth, M., & Olsen, K. (2011). What are users’ intentions towards real money

trading in massively multiplayer online games?. Electronic Markets, 22(2), 105-115.

http://dx.doi.org/10.1007/s12525-011-0076-9

Corden, A., & Sainsbury, R. (2006). Exploring ‘quality’: Research participants’ perspectives on

verbatim quotations. International Journal Of Social Research Methodology, 9(2), 97-110.

http://dx.doi.org/10.1080/13645570600595264

Cresswell, J. (2013). Steps in conducting a scholarly mixed methods study. In DBER Speaker Series.

Discipline-Based Education Research Group. Retrieved from

http://digitalcommons.unl.edu/dberspeakers/48

Davison, P. (2013). Pay to play: In defense of MMORPG subscription fees. USgamer.net. Retrieved 25

April 2017, from http://www.usgamer.net/articles/in-defense-of-subscription-fees

Ducheneaut, N., Yee, N., Nickell, E., & Moore, R. (2006). “Alone together?” Exploring the social

dynamics of massively multiplayer online games. In CHI 2006 Games and Performances (pp.

407-416). Quebec, Canada: CHI 2006.

Dudovskiy, J. (2016). Interviews. Research Methodology. Retrieved 1 April 2017, from http://research-

methodology.net/research-methods/qualitativeresearch/interviews/

Ferrari, S. (2013). From generative to conventional play: MOBA and league of legends. In DiGRA

2013: DeFragging Game Studies (pp. 1-17). Atlanta: Authors & Digital Games Research

Association DiGRA.

 152

Fox, J. & Tang, W. (2014). Sexism in online video games: The role of conformity to masculine norms

and social dominance orientation. Computers In Human Behavior, 33, 314-320.

http://dx.doi.org/10.1016/j.chb.2013.07.014

Galletta, A. (2013). Mastering the semi-structured interview and beyond: From research design to

analysis and publication. New York: New York University Press.

Guo, Y. & Barnes, S. (2007). Why people buy virtual items in virtual worlds with real money. ACM

SIGMIS Database, 38(4), 69-76. http://dx.doi.org/10.1145/1314234.1314247

Hewitt, J. (2011). Virtual Currency: Does inflation happen in MMORPG economies like

Runescape/World of Warcraft?. Quora.com. Retrieved 25 April 2016,

from https://www.quora.com/Virtual-Currency-Does-inflation-happen-in-MMORPG-

economies-like-Runescape-World-of-Warcraft

Hinnant, N. C. (2013). Practising work, perfecting play: League of legends and the sentimental

education of e-sports. (Master’s thesis). Georgia State University, Georgia.

Humphreys, S. (2008). Ruling the virtual world: Governance in massively multiplayer online games.

European Journal Of Cultural Studies, 11(2), 149-171.

http://dx.doi.org/10.1177/1367549407088329

Ivankova, N., Creswell, J., & Stick, S. (2006). Using mixed-methods sequential explanatory design:

From theory to practice. Field Methods, 18(1), 3-20.

http://dx.doi.org/10.1177/1525822x05282260

Jung, G., Lee, B., Yoo, B., & Brynjolffson, E. (2011). Analysis of the relationship between virtual

goods trading and performance of virtual worlds. http://dx.doi.org/10.2139/ssrn.1938313

Kollar, P. (2016). The past, present and future of league of legends studio riot games. Polygon.

Retrieved 13 March 2017, from http://www.polygon.com/2016/9/13/12891656/the-past-

present-and-future-of-league-of-legends-studio-riot-games

Lin, H. & Sun, C. (2007). Cash trade within the magic circle: Free-to-play game challenges and

massively multiplayer online game player responses. In DiGRA 2007 Conference. Tokyo:

Digital Games Research Association. Retrieved from

http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.190.2542&rep=rep1&type=pdf

Lo, S., Lie, T., & Li, C. (2015). The relationship between online game playing motivation and

selection of online game characters – the case of Taiwan. Behaviour & Information

Technology, 35(1), 57-67. http://dx.doi.org/10.1080/0144929x.2015.1094826

 153

League of Legends. (2016). Honour. Leagueoflegends.com. Retrieved 14 November 2016, from

http://gameinfo.na.leagueoflegends.com/en/game-info/get-started/honor

League of Legends. (2017). The tribunal policy. Leagueoflegends.com. Retrieved 13 March 2017,

from http://na.leagueoflegends.com/legal/tribunal

Mäntymäki, M. & Salo, J. (2014). Why do teens spend real money in virtual worlds? A consumption

values and developmental psychology perspective on virtual consumption. International

Journal Of Information Management, 35(1), 124-134.

http://dx.doi.org/10.1016/j.ijinfomgt.2014.10.004

Martin. (2015). How Riot Games started and grew League of Legends. Cleverism. Retrieved 3 July

2017, from https://www.cleverism.com/how-riot-games-started-and-grew-league-of-legends/

McDonald, T. (2015). Dota 2 players unhappy with New Bloom event. PC Invasion. Retrieved 25

April 2017, from http://www.pcinvasion.com/dota-2-players-unhappy-with-new-bloom-event

Nazir, M. & Carrie, S. (2015). Classifying real money trading in virtual worlds. In The Fifteenth

International Conference on Electronic Business (pp. 149-159). Hong Kong: James Cook

University. Retrieved from

https://www.researchgate.net/publication/287206635_Classifying_real_money_trading_in_vir

tual_world

OP.GG. (2017). League of Legends game stats by tier. OP.GG Oceania. Retrieved 16 June 2017, from

https://oce.op.gg/statistics/tier/

Pearce, C. & Artemesia. (2009). Communities of play. Cambridge: MIT Press.

Peruzzi, A. (1989). Towards a real phenomenology of logic. Husserl Studies, 6(1), 1-24.

http://dx.doi.org/10.1007/bf00369238

Pobiedina, N., Neidhardt, J., Moreno, M., Grad-Gyenge, L., & Werthner, H. (2013). On successful

team formation: Statistical analysis of a multiplayer online game. In IEEE International

Conference on Business Informatics (pp. 55-62). Vienna: IEEE Computer Society. Retrieved

from http://10.1109/CBI.2013.17

Price, J., & Murnan, J. (2004). Research limitations and the necessity of reporting them. American

Journal Of Health Education, 35(2), 66-67.

http://dx.doi.org/10.1080/19325037.2004.10603611

Reddit. (2014). I sexually identify as an attack helicopter. Reddit. Retrieved 16 June 2017, from

https://redd.it/2c4mfv

 154

Ridgeway, B. (2014). GGWP (Good game, well played): How free labour and exploitation is

established within videogames (Honours). The University of Sydney. Retrieved

from http://hdl.handle.net/2123/12443

Rieger, D., Frischlich, L., Wulf, T., Bente, G., & Kneer, J. (2015). Eating ghosts: The underlying

mechanisms of mood repair via interactive and noninteractive media. Psychology Of Popular

Media Culture, 4(2), 138-154. http://dx.doi.org/10.1037/ppm0000018

Riot Games. (2012). League of Legends Growth Spells Bad News for Teemo. Riot Games. Retrieved

12 June 2017, from https://www.riotgames.com/articles/20121015/138/league-legends-

growth-spells-bad-news-teemo

Riot Games. (2012). Infographic. Retrieved from

http://majorleagueoflegends.s3.amazonaws.com/lol_infographic.png

Roth, S., Schneckenberg, D., & Tsai, C. (2015). The ludic drive as innovation driver: Introduction to

the gamification of innovation. Creativity And Innovation Management, 24(2), 300-306.

http://dx.doi.org/10.1111/caim.12124

Savov, V. (2015). Valve is letting money spoil the fun of Dota 2. The Verge. Retrieved 25 April 2017,

from http://www.theverge.com/2015/2/16/8045369/valve-dota-2-in-game-augmentation-pay-

to-win

Smith, J. (2006). The games economists play - implications of economic game theory for the study of

computer games. Gamestudies.org. Retrieved 25 April 2017,

from http://gamestudies.org/0601/articles/heide_smith

Statista. (2015). WoW subscribers/players numbers. Statista. Retrieved 11 July 2017, from

https://www.statista.com/statistics/276601/number-of-world-of-warcraft-subscribers-by-

quarter/

Statista. (2017). New Zealand Facebook users by age. Statista. Retrieved 12 June 2017, from

https://www.statista.com/statistics/681512/new-zealand-facebook-users-by-age/

Teng, C. (2010). Customization, immersion satisfaction, and online gamer loyalty. Computers In

Human Behavior, 26(6), 1547-1554. http://dx.doi.org/10.1016/j.chb.2010.05.029

Tseng, F. (2011). Segmenting online gamers by motivation. Expert Systems with Applications, 38(6),

7693-7697. http://dx.doi.org/10.1016/j.eswa.2010.12.142

 155

Turkay, S., & Adinolf, S. (2015). The effects of customization on motivation in an extended study with

a massively multiplayer online roleplaying game. Cyberpsychology: Journal of Psychosocial

Research on Cyberspace, 9(3). http://dx.doi.org/10.5817/CP2015-3-2

Urschel, A. (2011). Understanding real money trading in MMORPGs. George Washington University

Library. Retrieved 8 March 2017, from

http://library.gwu.edu/sites/default/files/eckles/Understanding%20Real%20Money%20Tradin

g%20in%20MMORPGs.pdf

Venkatesh, V., Morris, M., Davis, G., & Davis, F. (2003). User acceptance of information technology:

Toward a unified view. MIS Quarterly, 27(3), 425-478. Retrieved from

http://www.jstor.org/stable/30036540

Wang, Q., Mayer- Schönberger, V., & Yang, X. (2013). The determinants of monetary value of virtual

goods: An empirical study for a cross-section of MMORPGs. Information Systems Frontiers,

15(3), 481-495. http://dx.doi.org/10.1007/s10796-011-9339-4

Winn, C. (2015). The well-played MOBA: How DOTA 2 and League of Legends use dramatic

dynamics. In DiGRA 2015 Conference: Diversity of Play (pp. 1-18). Lüneburg, Germany:

Authors & Digital Games Research Association DiGRA.

Wright, K. (2006). Researching internet-based populations: Advantages and disadvantages of online

survey research, online questionnaire authoring software packages, and web survey

services. Journal Of Computer-Mediated Communication, 10(3).

http://dx.doi.org/10.1111/j.1083-6101.2005.tb00259.x

Wu, J., Wang, S., & Tsai, H. (2010). Falling in love with online games: The uses and gratifications

perspective. Computers In Human Behavior, 26(6), 1862-1871.

http://dx.doi.org/10.1016/j.chb.2010.07.033

Yang, H. & Yuen, S. (2011). Handbook of research on practices and outcomes in virtual worlds and

environments (1st ed.). IGI Global.

Yee, N. (2007). Motivations for play in online games. Cyberpsychology & Behavior, 9(6), 772-775.

http://dx.doi.org/10.1089/cpb.2006.9.772

Yoon, U. (2004). Real money trading in MMORPG: items from a legal and policy perspective. Journal

Of Korean Judicature, 1, 418-477. http://dx.doi.org/10.2139/ssrn.1113327

Zackariasson, P., Wålin, N., & Wilson, T. (2010). Virtual identities and market segmentation in

marketing in and through massively multiplayer online games (MMOGs). Services Marketing

Quarterly, 31, 275-295. http://dx.doi.org/10.1080/15332969.2010.486689

 156

 157

Appendices

Appendix A. Concrete purchasing motivators model

(Hamari et. al., 2016)

Motivation Statement Description Literature

Avoiding spam

I didn't want to bother
others by spamming
them.

Many free-to-play
games have provided
the possibility for
players to earn in-game
currency or goods by
sending messages to
friends. Spamming
friends in this manner,
however, is generally
frowned upon.
Therefore, some players
rather pay up than spam
their friends.

Alha et al 2014;
Paavilainen et al.
2015b; Paavilainen et
al. 2013 (spamming is
considered as a major
inconvenience in game
design); Nieborg 2015
(paying is an
alternative to asking
friends to help)

Becoming the best I wanted to be the best
in the game.

Many In-game items
boost the performance
of players thus giving
them an advantage over
other players.

Alha et al. 2014
(getting an edge over
other players);
Lehdonvirta 2009
(performance &
winning); Yee 2006
(achievement); Ryan et
al. 2006 (competence);
Tyni et al. 2011
(competition); Nieborg
2015; Evans 2015;
Park & Lee 2011
(character competency)

Continuing play I wanted to continue
the game.

Many free-to-play game
designs prevent player
from continuing the
game sessions unless
they use real.

Hamari & Lehdonvirta
2010 (the need to
purchase new items
when progressing);
Paavilainen et al.
2015a, Paavilainen et
al. 2013 (paywalls)

Giving gifts I wanted to give gifts
to others.

Free-to-play games sell
gifts that can be given to
other players.

Lehdonvirta 2009;
Hamari & Järvinen
2011

Investing in a hobby I wanted to invest in The gaming activity can
be considered as a

Alha et al. 2014 (free-
to-play games can be

 158

my gaming hobby. hobby similar to any
other free- time activity.
Players may be
motivated to invest
financially to their
hobby in addition to
investing time.

compared to other
hobbies that cost
money)

Indulging the children I wanted to make my
kids happy.

Games are played with
young children, or given
to older children to be
played, both in order to
entertain them and to
buy free time for the
parents. To support
those goals, parents
sometimes need to make
purchases. The children
have their own
motivations, but the
money is behind the
parents.

Kallio et al. 2010

Personalization
I wanted to personalize
my characters, the
things I build etc.

One prominent value
proposition of a lot of
in-game content is that
it affords players to
differentiate themselves
from other players by
personalizing their
avatar or other
belonging in- game.

Lehdonvirta 2009
(customizability;
provenance); Tyni et al.
2011 (customization)

Playing with friends I wanted to play with
my friends.

Some free-to-play
games require that
player to use real money
in order to add more
friends in-game, or
employ highly desired
features that must be
purchased if one wants
to play with their
friends.

Hamari & Järvinen
2011; Yee 2006
(sociality); Ryan et al.
2006 (relatedness)

Protecting
achievements

I wanted to protect
stuff I had already
earned in the game.

Item/achievement
degradation is a
prominent game design
pattern in free- to-play
games where players’
earned achievement or
items may degrade or be
threatened if they are
not protected.

Hamari & Lehdonvirta
2010; Hamari 2011;
Hamari & Järvinen
2011

Reaching completion I wanted to complete a
level/building etc.

Completing different
tasks and level etc. in a

Hamari 2011; Hamari
& Järvinen 2011; Ryan

 159

game can be too
difficult or time
consuming. Therefore,
some players might be
willing to pay for
skipping.

et al. 2006
(competence); Yee
2006 (achievement);
Tyni et al. 2011
(energy refills and task
completions)

Reasonable pricing The free-to-play game
was reasonably priced.

Simply, players may be
enticed to purchase in-
game content if they
perceive the deals to be
cheap.

Hamari & Järvinen
2011; Park & Lee 2011
(monetary value)

Avoiding repetition I didn't want to spend
time repeating same

Many games have been
criticized for repetitive
content. Since designing
repetitive content is less
costly and tasks over
and over again.

requires less innovation
it commonly used.
“Grinding” repetitive
content can, however,
be boring for the
players, and therefore,
player may be enticed to
use real money in order
to take a shortcut.

Hamari & Lehdonvirta
2010 (intentional
inconvenient design);
Evans 2015;
Paavilainen et al.
2015b

Showing off
achievements

I wanted to show off to
my friends.

Players unlock, earn and
win many notable
signifiers of
achievement in games
(such as trophies,
badges and other virtual
goods). However, being
able to display all this
gaming capital has been
also harnessed as a
revenue source. Social
representativeness and
showing off have been
observed to be a major
reason for in-game
content purchases.

Lehdonvirta 2009
(provenance); Sherry et
al. 2006; Tyni et al.
2011; Park & Lee 2011
(visual authority)

Showing of to friends I wanted to show off to
my friends.

Players unlock, earn and
win many notable
signifiers of
achievement in games
(such as trophies,
badges and other virtual
goods). However, being
able to display all this
gaming capital has been

Lehdonvirta 2009
(provenance); Sherry et
al. 2006; Tyni et al.
2011; Park & Lee 2011
(visual authority)

 160

also harnessed as a
revenue source. Social
representativeness and
showing off have been
observed to be a major
reason for in-game
content purchases.

Participating in a
special event

I wanted to participate
in special events.

Game companies
attempt to come up with
novel events and
content in the game to
keep it fresh. This has
also been one way for
game companies to
introduce new
purchasable content.
Moreover, special
events are often
perceived as unique one
off events which may
induce perceived rarity
and therefore fear of
missing out

Hamari & Lehdonvirta
2010; Lehdonvirta
2009; Tyni et al. 2011

Special offer
I wanted to buy special
offers that give me
more value.

Simply, players may be
enticed to purchase in-
game content if they
perceive the deals to be
cheap. This may
especially be the case if
there are special offers
of limited quantity or
for limited amount of
time.

Hamari & Järvinen
2011; Tyni et al. 2011;
Evans 2015

Speeding timers I wanted to speed up
timers.

Many games set
artificial timers as to
how long it takes to for
example build a
building into the
player's village. Many
players wish to make
this process quicker.

Hamari & Lehdonvirta
2010 (intentional
inconvenient design);
Lehdonvirta 2009
(speeding gameplay);
Tyni et al. 2011
(energy refills and task
completions); Nieborg
2015; Evans 2015

Supporting a good
game

I wanted to support a
free-to- play game that
is good.

Player might be enticed
to spend money on in-
game content to support
the company running
the game and thus
ensuring the games’
continuance

Alha et al. 2014

 161

Unlocking content

I wanted to open new
playable content (e.g.
levels, characters,
cards...).

One major form of in-
game content is simply
more content to play
such as maps and levels.

Hamari & Lehdonvirta
2010; Nieborg 2015;
Evans 2015

 162

Appendix B. Pilot interview questions

DEMOGRAPHIC

• What is your Summoner name on the OCE server?

• What gender do you identify with?

• What would you say your preferred role is?

• Have you purchased RP before?

PURCHASING HABITS

• Why do you think people play with skins?

• Would you expect someone to play better if they have a skin, or not really?

• If you’re in load screen and you see a player with a skin on their profile, how

does that affect your perception of them?

• What would you say your favourite skin is that you’ve bought?

• Is there any reason behind that being your favourite?

• Is there any skin you’d like to buy?

• Have you ever bought champions with RP?

• Have you bought ward skins with RP?

• Have you purchased Summoner icons with RP?

• Have you bought rune pages with RP?

• Have you purchased any crafting items with RP, such as chests or keys?

• Have you ever purchased RP or XP boosts?

MOTIVATIONAL DRIVERS

• Do you participate in in-game chat or video calling while you play?

• Helping others is also a social factor, so this includes team involvement,

would you say that’s a strong influencing factor for you?

 163

• In terms of seeking and giving support to others, and encouraging people,

would you say that that’s something that you do often?

• Is levelling up your Rank, or achieving a champion mastery important to you?

• Is challenging other players a driver for you?

• Do you think you play to assert dominance over other players?

• Is part of your goal to accumulate the most kills or ‘carry’ the game?

• Do you think you provoke other players? Would you flash your mastery

emote or dance when they die?

• Have you ever flamed someone, or been salty or griefing?

• Do you think you select champions to reflect anything about you in any way?

• Obviously you’re a guy/girl, so do you think you’d be more likely to pick a

male champion/female champion?

• Do you think you customise your champions or buys skins to reflect

something about yourself?

• Do you think think that because:

… you’re a male, you play an XXXXXXX role, do you think that has
any kind of connection? As a male you might often expected to be
more dominant.

… you’re a female, you play an XXXXXXX role, do you think that
has any kind of connection? As a female you might often expected to
be more supportive.

• Would you expect someone, like maybe a female, to play a more passive role?

Perhaps a healer or a support?

• Would you expect someone, like maybe a male, to play a more aggressive

role? Perhaps a tank or bruiser?

• What would you say your favourite champion is right now?

• Do you think (X champion) reflects something about yourself?

• Would you say that exploring the map is something that motivates you to

play?

 164

• Would you say that finding things on the map motivates you to play?

• Would you say that learning the lore of the champions is important to you?

• Do you think that customising your champions or your ward skins increases

how much you enjoy the game?

• Would you prefer to interact with people online rather than in real life?

• Do you participate in the chat often?

• Would you consider in-game interaction as an alternative to traditional

interaction?

• Do you think you occasionally play the game to forget or ignore a real world

problem?

• Would you say you play more for fun or do you think you have a more

competitive motivation?

• If another player is flaming or griefing, does that reduce your enjoyment of
the

game?

• Do you often play in a team with people you know, or if you prefer to queue

alone?

 165

Appendix C. Semi-structured interview questions

DEMOGRAPHIC

• What is your Summoner name on the OCE server?

• What gender do you identify with?

• What would you say your preferred role is?

• How long have you been playing League of Legends?

• How many hours do you play per week?

• Have you purchased RP before?

• If you’re comfortable saying, how much do you think you’ve spent on RP in

total?

PURCHASING HABITS

• Why do you think people play with skins?

• Would you expect someone to play better if they have a skin, or not really?

• If you’re in load screen and you see a player with a skin on their profile, how

does that affect your perception of them?

• What would you say your favourite skin is that you’ve bought?

• Is there any reason behind that being your favourite?

• Is there any skin you’d like to buy?

• Have you ever bought champions with RP?

• Have you bought ward skins with RP?

• Have you purchased Summoner icons with RP?

• Have you bought rune pages with RP?

• Have you purchased any crafting items with RP, such as chests or keys?

• Have you purchased RP or XP boosts?

• Have you ever given or received a gift through the game?

 166

MOTIVATIONAL DRIVERS

• Do you participate in in-game chat or video calling while you play?

• Helping others is also a social factor, so this includes team involvement,

would you say that’s a strong influencing factor for you?

• In terms of seeking and giving support to others, and encouraging people,

would you say that that’s something that you do often?

• Is leveling up your Rank, or achieving a champion mastery important to you?

• Is challenging other players a driver for you?

• Do you think you play to assert dominance over other players?

• Is part of your goal to accumulate the most kills or ‘carry’ the game?

• Do you think you provoke other players? Would you flash your mastery

emote or dance when they die?

• Have you ever flamed someone, or been salty or griefing?

• Do you think you select champions to reflect anything about you in any way?

• Obviously you’re a guy/girl, so do you think you’d be more likely to pick a

male champion/female champion?

• Do you think you customise your champions or buys skins to reflect

something about yourself?

• Would you expect someone, like maybe a female, to play a more passive role?

Like perhaps a healer or a support?

• Would you expect someone, like maybe a male, to play a more aggressive

role? Like perhaps a tank or bruiser?

• What would you say your favourite champion is right now?

• Do you think (X champion) reflects something about yourself?

• Would you say that exploring the map is something that motivates you to

play?

 167

• Would you say that finding things on the map motivates you to play? For

example, Bard chimes, Skarner crystals, the jungle plants…

• Would you say that learning the lore of the champions is important to you?

• Do you think that customising your champions or your ward skins increases

how much you enjoy the game?

• Would you prefer to interact with people online rather than in real life?

• Do you participate in the chat often?

• Would you consider in-game interaction as an alternative to traditional

interaction?

• Do you think you occasionally play the game to forget or ignore a real world

problem?

• Would you say you play more for fun or do you think you have a more

competitive motivation?

• If another player is flaming or griefing, does that reduce your enjoyment of

the game?

• Do you often play in a team with people you know, or if you prefer to queue

alone?

 168

Appendix D. Quantitative survey questions

What is your League of Legends Summoner name on the OCE server? [text response]

What gender do you identify with?
• Male
• Female
• Other [text response]

How old are you?
• Under 18
• 18 - 24
• 25 - 34
• 35 - 44
• 45 - 54
• 55 - 64
• 65 - 74
• 75 - 84
• 85 or older

How long have you been playing League of Legends?
• Less than a year
• More than 1 year, less than 2 years
• More than 2 years, less than 3 years
• More than 3 years, less than 4 years
• More than 4 years, less than 5 years
• More than 5 years, less than 6 years
• At least 6 years

How often do you play?
• Daily
• 4-6 times a week
• 2-3 times a week
• Once every two weeks
• Once a month
• Other [text response]

What is your highest level of education?
• Primary school
• High school
• Undergraduate degree

 169

• Postgraduate degree
• Doctorate

What is your approximate annual income? (NZD)
• Less than $10,000
• $10,000 - $19,999
• $20,000 - $29,999
• $30,000 - $39,999
• $40,000 - $49,999
• $50,000 - $59,999
• $60,000 - $69,999
• $70,000 - $79,999
• $80,000 - $89,999
• $90,000 - $99,999
• $100,000 - $149,999
• More than $150,000

Have you purchased Riot Points (RP) before?
• Yes
• No

Have you purchased champions with RP?
• Yes
• No

Have you purchased champion skins with RP?
• Yes
• No

Have you purchased ward skins with RP?
• Yes
• No

Have you purchased summoner icons with RP?
• Yes
• No

Have your purchased IP or XP boosts?
• Yes
• No

 170

Have you purchased rune pages with RP?
• Yes
• No

I purchased champions with RP because...

• It takes too long to save IP
• It is more cost effective to buy champions with RP
• They were on sale
• Other [text response]

I purchase champion skins because I find them more attractive than the base
champion skin.

• Agree
• Disagree

I purchase skins for champions I have mastered.
• Agree
• Disagree

I purchase champion skins to impress my friends.
• Agree
• Disagree

I purchase champion skins to intimidate other players.
• Agree
• Disagree

I purchase summoner icons because... [select applicable answers]
• I want to personalise my account
• I want to support my favourite e-sports team
• The icon is limited edition and rare
• It looks good
• I want to impress my friends
• Other [text response]

I am likely to buy a ward skin that...

• Is part of a set
• Is funny
• Is scary
• Is attractive
• Other [text response]

I purchase rune pages to have an advantage over other players.

• Agree

 171

• Disagree

I have accumulated cosmetic items such as skins through... [select all that apply]
• Hextech Crafting
• Gifts from friends
• Purchasing RP
• I don't own any skins
• Other [text response]

My favourite champion skin is... [text response]

The reason behind this champion skin being my favourite is... [select applicable
options]

• It's a skin for my main champion
• It's an Ultimate skin
• It was gifted to me by a friend
• I think it's the most attractive skin
• It displays the logo of my favourite e-sports team
• It is a very old/rare/exclusive/limited edition skin
• Other [text response]

My favourite summoner icon is... [text response]

This icon is my favourite because... [select applicable options]
• It is attractive
• It displays the logo of my favourite e-sports team
• It is a very old/rare/exclusive/limited edition skin
• It's theme is my main champion
• It was gifted to me by a friend
• Other [text response]

I have received gifts from my friends.
• Yes
• No

I have given gifts to my friends.
• Yes
• No

I often gift items to my friends.

 172

• Agree
• Disagree

I develop friendships with other people who play League of Legends.
• Agree
• Disagree

I use voice or video-calling applications such as Discord or Skype to communicate
with other players.

• Often
• Only with my friends
• Sometimes
• Never

Chatting in game allows me to...
• Joke with others
• Discuss gameplay and strategies
• Flame other players
• I don't chat in game

The League of Legends Honour program is a peer-driven reward system. Which
honour do you recieve most often?

• Friendly
• Helpful
• Teamwork
• Honourable Opponent

Is Honour important to you?
• Very important
• I enjoy receiving Honour
• It is not important
• It is worthless

How important is it for you to level up your Rank?
• Extremely important
• Very important
• Moderately important
• Not important
• I don't play Ranked games

 173

Players with a high rank are more skilled.
• Strongly agree
• Agree
• Somewhat agree
• Neither agree nor disagree
• Somewhat disagree
• Disagree
• Strongly disagree

How important is it for you to level up your champion mastery?
• Extremely important
• Very important
• Moderately important
• Not important
• Not at all important

I want to display level six or seven champion mastery emotes.
• Agree
• Disagree
• I don't know

I am a very competitive player.
• Strongly agree
• Agree
• Somewhat agree
• Neither either agree nor disagree
• Somewhat disagree
• Disagree
• Strongly disagree

I play to assert dominance over other players.
• Strongly agree
• Agree
• Somewhat agree
• Neither agree nor disagree
• Somewhat disagree
• Disagree
• Strongly disagree

My goal is to accumulate the most kills or 'carry' the game.
• Strongly agree

 174

• Agree
• Somewhat agree
• Neither either agree nor disagree
• Somewhat disagree
• Disagree
• Strongly disagree

Do you think you experience high levels of immersion when playing League of
Legends?

• I am completely immersed and barely notice anything outside the game
• I am somewhat immersed
• I mostly play the game for competitive reasons
• I don't really believe in the game and play only for the combat aspect

Do you play League of Legends to explore the map?
• Definitely
• Possibly
• Maybe
• Probably not
• Definitely not

Finding objects on the map (e.g. Bard chimes, Skarner crystals, jungle plants) is
important for me.

• Strongly agree
• Agree
• Somewhat agree
• Neither agree nor disagree
• Somewhat disagree
• Disagree
• Strongly disagree

Is learning the lore of the champions important to you?
• I love learning the lore
• The lore is interesting
• Lore is okay
• I don't really learn the lore
• Lore is boring and a waste of time

How often do you flame other players?
• I flame every game
• I flame quite regularly

 175

• I flame sometimes
• I don't really flame
• I've never flamed anyone

Have you ever been flamed?
• Definitely
• I think so
• Maybe
• I don't think so
• Definitely not

Which of the following most accurately describes how you feel if somebody is
flaming during your game?

• It's funny
• I encourage it
• I don't really mind
• I feel uncomfortable
• I want to leave the game

Do you often provoke other players by spamming your champion mastery emote,
or dancing when your opponent dies?

• I spam my mastery emote all the time
• I will flash my mastery emote after a good play
• I retaliate if the opposing player initiated the provocation
• I rarely flash mastery or dance if my opponent dies
• I never provoke other players

Do you play League of Legends to forget or avoid real world problems?
• All the time
• Often
• Sometimes
• I did once
• Never

Which of the following is the most likely motivator for you to play League of
Legends?

• Forget problems
• Procrastinate
• Release anger or frustration
• Enjoyment, improve mood, or relax
• Progress through levels and improve

 176

• Other [text response]

Have you played League of Legends to distract yourself from a negative event in your
life?

• Yes
• Maybe
• Probably not
• No

If you have played the game to distract yourself from a negative event, which of the
statements below can you identify with?

• I felt like I had control over the situation
• I was able to cope with the situation
• I didn't have to think about the negative event
• I could talk with my friends on the game
• I felt respected by other players
• I felt better afterward
• I felt worse afterward
• None

My favourite champion is:
• Aatrox
• Ahri
• Akali
• Alistar
• Amumu
• Anivia
• Annie
• Ashe
• Aurelion Sol
• Azir
• Bard
• Blitzcrank
• Brand
• Braum
• Caitlyn
• Camille
• Cassiopeia
• Cho'Gath
• Corki
• Darius
• Diana

 177

• Dr. Mundo
• Draven
• Ekko
• Elise
• Evelynn
• Ezreal
• Fiddlesticks
• Fiora
• Fizz
• Galio
• Gangplank
• Garen
• Gnar
• Gragas
• Graves
• Hecarim
• Heimerdinger
• Illaoi
• Irelia
• Ivern
• Janna
• Jarvan IV
• Jax
• Jayce
• Jhin
• Jinx
• Kalista
• Karma
• Karthus
• Kassadin
• Katarina
• Kayle
• Kennen
• Kha'Zix
• Kindred
• Kled
• Kog'Maw
• LeBlanc
• Lee Sin
• Leona
• Lissandra
• Lucian
• Lulu
• Lux

 178

• Malphite
• Malzahar
• Maokai
• Master Yi
• Miss Fortune
• Mordekaiser
• Morgana
• Nami
• Nasus
• Nautilus
• Nidalee
• Nocturne
• Nunu
• Olaf
• Orianna
• Pantheon
• Poppy
• Quinn
• Rammus
• Rek'Sai
• Renekton
• Rengar
• Riven
• Rumble
• Ryze
• Sejuani
• Shaco
• Shen
• Shyvana
• Singed
• Sion
• Sivir
• Skarner
• Sona
• Soraka
• Swain
• Syndra
• Tahm Kench
• Taliyah
• Talon
• Taric
• Teemo
• Thresh
• Tristana

 179

• Trundle
• Tryndamere
• Twisted Fate
• Twitch
• Udyr
• Urgot
• Varus
• Vayne
• Veigar
• Vel'Koz
• Vi
• Viktor
• Vladimir
• Volibear
• Warwick
• Wukong
• Xerath
• Xin Zhao
• Yasuo
• Yorick
• Zac
• Zed
• Ziggs
• Zilean
• Zyra

This is my favourite champion because... [select options that apply]
• I like their personality and image
• I think they reflect who I am
• I enjoy their abilities and gameplay
• I like their appearance
• Other [text response]

Because you are a male, do you think you are more likely to play a male champion?

• I play only male champions
• I am more likely to play male champions
• Gender has no impact on my selection of a champion
• I am less likely to play a male champion
• I am more likely to select a female champion

Because you are a female, do you think you are more likely to play a female
champion?

• I play only female champions

 180

• I am more likely to play female champions
• Gender has no impact on my selection of a champion
• I am less likely to select a female champion
• I am more likely to select a male champion

What gender of champion are you most likely to select?
• Male
• Female
• Gender has no impact on my selection of a champion

Which statement is most correct?
• I select my champion based on appearance
• I select my champion based on abilities
• I select my champion based on gender

