Serious Games and Edutainment Applications

Minhua Ma · Andreas Oikonomou · Lakhmi C. Jain Editors

Serious Games and Edutainment Applications

Editors
Minhua Ma
The Glasgow School of Art
Digital Design Studio
The Hub
G51 1EA Glasgow
UK
m.ma@gsa.ac.uk

Lakhmi C. Jain
University of South Australia
School of Electrical and Information
Engineering
Adelaide South Australia
Australia
Lakhmi.Jain@unisa.edu.au

Andreas Oikonomou University of Derby E514 School of Computing and Mathematics Kedleston Road DE22 1GB Derby UK a.oikonomou@derby.ac.uk

ISBN 978-1-4471-2160-2 e-ISBN 978-1-4471-2161-9 DOI 10.1007/978-1-4471-2161-9 Springer London Dordrecht Heidelberg New York

British Library Cataloguing in Publication Data A catalogue record for this book is available from the British Library

Library of Congress Control Number: 2011939794

© Springer-Verlag London Limited 2011

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms of licenses issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publishers.

The use of registered names, trademarks, etc., in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant laws and regulations and therefore free for general use.

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

My interest in the serious games began in 2005 with work on virtual reality games for post-stroke rehabilitation but was rekindled in 2009 when experimenting Second Life as a learning and teaching environment for computer game design and working with Nottingham University Hospitals on computer games intervention with mucus clearing devices for Cystic Fibrosis. *Serious Games and Edutainment Applications* arose from the First International Workshop on Serious Games Development and Applications at University of Derby in 2010. The event has now becomes an annual conference and is supported by the Gala European Network of Excellence in Serious Games, the TARGET project which is partially funded by the European Community under the Seventh Framework Programme, and a number of partners such as the Glasgow School of Art, University of Derby, INESC ID, and Technical University of Lisbon. This year, the annual conference (SGDA 2011) is hosted by the Technical University of Lisbon (IST/UTL), and the conference proceedings will be published by Springer-Verlag as part of the LNCS series.

Serious Games and Edutainment Applications offers an insightful introduction to the development and applications of games technologies in educational settings, with cutting edge academic research and industry updates which will inform readers current and future advances in the area. The book is divided into five parts: introduction, theories and reviews, custom-made games and case studies, use of Commercial-off-the-shelf (COTS) games in education, and social aspects and gamification.

The book will benefit academics, researchers, graduates, and undergraduates in the fields of computer games and education, educators who wish to use games technologies in their teaching, game designers and developers, game publishers, and entrepreneurs in the games industry. For academics delivering taught modules in any fields, this book can serve as a good collection of related articles to facilitate a broad understanding of this subject and as such it can become one of the handbook to help educators to select, plan, and carry out teaching using commercial or custom-made games. Professional game designers and developers who adapt off-the-shelf virtual environment for teaching and learning purposes will find some interesting examples of using

vi Preface

COTS games in educational settings and guidelines on choosing a suitable game for the classroom in Part IV. The custom-made edutainment applications presented in Part III of the book may be of particular interest to those who create new edutainment applications using video games technologies and game design processes.

Glasgow, UK Minhua Ma

Contents

Par	t I Introduction	
1	Innovations in Serious Games for Future Learning	3
2	Serious Games: A New Paradigm for Education?	Ģ
3	Origins of Serious Games	25
4	Serious Learning in Serious Games	45
Par	t II Theories and Reviews	
5	Social Flow and Learning in Digital Games: A Conceptual Model and Research Agenda Christine M. Bachen and Chad Raphael	61
6	A Formalism to Define, Assess and Evaluate Player Behaviour in Mobile Device Based Serious Games	85
7	Serious Games for Health and Safety Training	107
8	Augmenting Initiative Game Worlds with Mobile Digital Devices Jule Hildmann and Hanno Hildmann	125

viii Contents

Par	t III Custom-Made Games and Case Studies			
9	Enhancing Learning in Distributed Virtual Worlds through Touch: A Browser-based Architecture for Haptic Interaction Sylvester Arnab, Panagiotis Petridis, Ian Dunwell, and Sara de Freitas	149		
10	Operation ARIES!: A Serious Game for Teaching Scientific Inquiry Keith Millis, Carol Forsyth, Heather Butler, Patty Wallace, Arthur Graesser, and Diane Halpern			
11	From Global Games to Re-contextualized Games: The Design Process of TekMyst	197		
12	Using Serious Games for Assessment	225		
13	Designing and Evaluating Emotional Student Models for Game-Based Learning	245		
14	Fun and Learning: Blending Design and Development Dimensions in Serious Games through Narrative and Characters Tim Marsh, Li Zhiqiang Nickole, Eric Klopfer, Chuang Xuejin, Scot Osterweil, and Jason Haas	273		
Par	t IV Use of Commercial-Off-the-Shelf (COTS) Games in Education			
15	Choosing a Serious Game for the Classroom: An Adoption Model for Educators	291		
16	Learning Narratives with Harry Potter. "Manuel de Fallas's The Prophet Newspaper"	309		
17	Using Dungeons and Dragons to Integrate Curricula in an Elementary Classroom	329		
18	Modding in Serious Games: Teaching Structured Query Language (SQL) Using NeverWinter Nights	347		
19	Expanding a VLE-Based Integration Framework Supporting Education in Second Life	369		

Contents ix

Par	t V Social Aspects and Gamification	
20	Casual Social Games as Serious Games: The Psychology of Gamification in Undergraduate Education and Employee Training	399
21	Experiences of Promoting Student Engagement Through Game-Enhanced Learning	425
22	What Computing Students Can Learn by Developing Their Own Serious Games	447
23	Social Interactive Learning in Multiplayer Games Vanessa Camilleri, Leonard Busuttil, and Matthew Montebello	481
Ind	ργ	503

Contributors

Julian Alvarez Ludoscience, France, julian@ludoscience.com

Miguel Arevalillo-Herráez Universidad de Valencia, Computing Department, Burjassot, Spain, miguel.arevalillo@uv.es

Sylvester Arnab Serious Games Institute, Coventry University, Coventry, UK, s.arnab@coventry.ac.uk

Christine M. Bachen Communication Department, Santa Clara University, Santa Clara, CA 95053-0277, USA, cbachen@scu.edu

Michaela Black University of Ulster, Coleraine BT52 1SA, UK, mm.black@ulster.ac.uk

Peter R. Bloomfield School of Computing, University of the West of Scotland, Paisley, Scotland, UK, peter.bloomfield@uws.ac.uk

Rut Martínez Borda Department of Psychology, Education and Physical Education, University of Alcala, Madrid, Spain, rut.martinez@uah.es

David Bustard University of Ulster, Coleraine BT52 1SA, UK, dw.bustard@ulster.ac.uk

Leonard Busuttil University of Malta, Msida, Malta, leonard.busuttil@um.edu.mt

Heather Butler Claremont Graduate University, Claremont, CA, USA, heather.butler@cgu.edu

Rachel C. Callan Old Dominion University, Norfolk, VA, USA, rjohn104@odu.edu

Vanessa Camilleri University of Malta, Msida, Malta, vanessa.camilleri@um.edu.mt

Alexandra Carter University of California, Los Angeles, CA, USA, alexcarter@ucla.edu

xii Contributors

Therese Charles University of Ulster, Coleraine BT52 1SA, UK, theresecharles@gmail.com

Sara de Freitas Serious Games Institute (SGI), Coventry University, Coventry, UK, s.defreitas@coventry.ac.uk

Damien Djaouti IRIT, Toulouse III University, Toulouse, France; Ludoscience, France, Damien.Djaouti@irit.fr

Ian Dunwell Serious Games Institute, Coventry University, Coventry, UK, idunwell@cad.coventry.ac.uk

Carol Forsyth University of Memphis, Memphis, TN, USA, carol_forsyth@yahoo.com

Miguel A. Gamón-Giménez Instituto IRTIC, Universidad de Valencia, Paterna, Spain, Miguel.A.Gamon@uv.es

Ignacio García-Fernández Instituto IRTIC, Universidad de Valencia, Paterna, Spain, Ignacio.garcia@uv.es

Sara Cortés Gómez Department of Psychology, Education and Physical Education, University of Alcala, Madrid, Spain, sara.cortesg@uah.es

Arthur Graesser University of Memphis, Memphis, TN, USA, art.graesser@gmail.com

Jason Haas Comparative Media Studies, Massachusetts Institute of Technology, Cambridge, MA, USA, jhaas@mit.edu

Diane Halpern Claremont McKenna College, Claremont, CA, USA, diane.halpern@claremontmckenna.edu

Hanno Hildmann Etisalat BT Innocation Centre (EBTIC), Khalifa University, Abu Dhabi, UAE; University of the West of Scotland (UWS), Scotland, UK, hanno@cypherpunx.org

Jule Hildmann Centrum für Erlebnispädagogik Volkersberg, Volkersberg, Germany, jule.hildmann@gmx.de

Carolina Islas Sedano University of Eastern Finland, FI-80101 Joensuu, Finland, carolina.islas@uef.fi

Lakhmi C. Jain School of Electrical and Information Engineering, University of South Australia, Adelaide, SA, Australia, Lakhmi.Jain@unisa.edu.au

Jean-Pierre Jessel IRIT, Toulouse III University, Toulouse, France, Jean-Pierre.Jessel@irit.fr

Paul Mc Kevitt University of Ulster, Derry/Londonderry, BT48 7JL, UK, p.mckevitt@ulster.ac.uk

Contributors xiii

Eric Klopfer The Education Arcade, Massachusetts Institute of Technology, Cambridge, MA, USA, klopfer@mit.edu

Pilar Lacasa Department of Psychology, Education and Physical Education, University of Alcala, Madrid, Spain, p.lacasa@uah.es

Teemu H. Laine University of Eastern Finland, FI-80101 Joensuu, Finland, teemu.laine@uef.fi

Richard N. Landers Old Dominion University, Norfolk, VA, USA, rnlanders@odu.edu

Fotis Liarokapis Serious Games Institute (SGI), Coventry University, Coventry, UK, f.liarokapis@coventry.ac.uk

Tom Lunney Faculty of Computing and Engineering, School of Computing and Intelligent Systems, University of Ulster, Derry/Londonderry BT48 7JL, UK, tf.lunney@ulster.ac.uk

Minhua Ma Digital Design Studio, Glasgow School of Art, Glasgow G51 1EA, UK, m.ma@gsa.ac.uk

Tim Marsh James Cook University, QLD, Australia, tim.marsh@jcu.edu.au

Rafael J. Martínez-Durá Instituto IRTIC, Universidad de Valencia, Paterna, Spain, Rafael.Martinez@uv.es

Keith Millis Department of Psychology, Northern Illinois University, DeKalb, IL 60115, USA, kmillis@niu.edu

Konstantin Mitgutsch Singapore-MIT Gambit Game Lab, Massachusetts Institute of Technology, Cambridge, MA 02139, USA, k_mitgut@mit.edu

Matthew Montebello University of Malta, Msida, Malta, matthew.montebello@um.edu.mt

Karla Muñoz Faculty of Computing and Engineering, School of Computing and Intelligent Systems, Intelligent Systems Research Centre, University of Ulster, Derry/Londonderry, UK, Munoz_Esquivel-K@email.ulster.ac.uk

Dave Murphy University College Cork, Cork, Ireland, d.murphy@cs.ucc.ie

Rurik Nackerud Oregon Virtual Academy, North Bend, OR 97459, USA, Rurik.Nackerud@gmail.com

Luis Neri Engineering School, Tecnológico de Monterrey (ITESM), Mexico City C.P. 14380, Mexico, neri@itesm.mx

Li Zhiqiang Nickole Ubisoft & National University of Singapore, Singapore, Singapore, fenris_nightwolf@hotmail.com

xiv Contributors

Julieta Noguez Computer Department, Engineering School, Tecnológico de Monterrey (ITESM), Mexico City C.P. 14380, Mexico, jnoguez@itesm.mx

Kae Novak Front Range Community College, Westminster, CO, USA, que.jinn@gmail.com

Andreas Oikonomou School of Computing and Mathematics, University of Derby, Derby DE22 1GB, UK, a.oikonomou@derby.ac.uk

Scot Osterweil The Education Arcade, Massachusetts Institute of Technology, Cambridge, MA, USA, scot_o@mit.edu

Jan Pawlowski University of Jyväskylä, FI-40014 Jyväskylä, Finland, jan.pawlowski@jyu.fi

Panagiotis Petridis Serious Games Institute, Coventry University, Coventry, UK, ppetridis@cad.coventry.ac.uk

Olivier Rampnoux European Centre for Children's Products (CEPE), Poitiers University, Poitiers, France, olivier.rampnoux@univ-poitiers.fr

Chad Raphael Communication Department, Santa Clara University, Santa Clara, CA 95053-0277, USA, craphael@scu.edu

Angel Rodríguez-Cerro Instituto IRTIC, Universidad de Valencia, Paterna, Spain, angel.rodriguez@uv.es

Aidan Sliney University College Cork, Cork, Ireland, aidansliney@gmail.com

Matt Smith Department of Informatics, Institute of Technology Blanchardstown, Dublin 15, Republic of Ireland, matt.smith@itb.ie

Mario Soflano School of Computing, University of the West of Scotland, Paisley, Scotland, UK. Mario.Soflano@uws.ac.uk

Erkki Sutinen University of Eastern Finland, FI-80101 Joensuu, Finland, erkki.sutinen@uef.fi

Mikko Vinni University of Eastern Finland, FI-80101 Joensuu, Finland, mikko.vinni@uef.fi

Patty Wallace Northern Illinois University, DeKalb, IL, USA, pwallace@niu.edu

Chuang Xuejin National University of Singapore, Singapore, Singapore, kleken@gmail.com

About the Editors

Dr. Minhua Ma is the Head of Academic Programmes at Digital Design Studio, The Glasgow School of Art. Before joining Glasgow School of Art, she was Reader in Visualisation & Virtual Reality and Programme Leader for MSc Computer Games Production at the School of Computing and Mathematics, University of Derby. She completed her Doctorate in Computer Science from the University of Ulster in 2005, MSc in Computing Science from the University of Newcastle upon Tyne in 2001, and MA

and BA in linguistics in 1998 and 1995 respectively. Her research areas include serious games, 3D visualisation, Virtual Reality, and Natural Language Processing. Her principal lines of work have been published in 50 peer-reviewed books, journals as well as conference proceedings. She has received grants from EU and East Midlands Development Agency for her work on computer games intervention with mucus clearing devices for cystic fibrosis; the Northern Ireland Chest, Heart and Stroke Association for her work on Virtual Reality in stroke rehabilitation, and a number of other grants for her research in visualisation and games.

She has been supervising 4 Ph.D. students (one completed) in video games and e-learning. With her team she has been developing serious games for healthcare and natural language 3D visualisation systems with broad impact in intelligent multimedia, serious games, forensic visualisation and other areas. Dr. Ma is the Accepting Associate Editor responsible for the serious games section of the Elsevier journal *Entertainment Computing*. She has been editing two books on games technology with Springer, and special issues for a couple of journals. She also authored some book chapters and organised a number of conferences and workshops in serious games and 3D visualisation. Dr. Ma is serving on the Editorial Board for the *Journal of Intelligent Decision Technologies* and numerous conference programme committees.

xvi About the Editors

Dr. Andreas Oikonomou is Subject Coordinator and lecturer for Computer Games at the University of Derby. Prior to this appointment Dr. Oikonomou was the head of Derby Games Studio, the university's commercial games development division and has also worked as Project and Quality Assurance manager for the university's Business Development Unit. Previously to the above roles Dr. Oikonomou was multimedia and game development lecturer at Coventry University for 5 years and worked as a research assistant for the same institution for 2 years. He holds a PhD in Educational Multimedia Development, a Master's degree in Information Technology for Management and a BSc in Engineering. His current interests include game design, game

based learning and assessment, real-time rendering, interactive multimedia, biomedical engineering and business management. Dr. Oikonomou has published 14 journal and conference papers in many aspects of biomedical computing, educational multimedia, computer games and e-learning systems development.

Prof. Lakhmi C. Jain is a Director/Founder of the Knowledge-Based Intelligent Engineering Systems (KES) Centre, located in the University of South Australia. He is a fellow of the Institution of Engineers Australia. His interests focus on the artificial intelligence paradigms and their applications in complex systems, art-science fusion, e-education, e-healthcare, unmanned air vehicles and intelligent agents.