

6th European Conference on Games Based Learning

(ECGBL 2012)

**Cork, Ireland
4 – 5 October 2012**

Editors:

Patrick Felicia

**ISBN: 978-1-62748-068-0
ISSN: 2049-0992**

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© The Authors, (2012). All Rights Reserved.

No reproduction, copy or transmission may be made without written permission from the individual authors.

Papers have been double-blind peer reviewed before final submission to the conference. Initially, paper abstracts were read and selected by the conference panel for submission as possible papers for the conference.

Many thanks to the reviewers who helped ensure the quality of the full papers.

Printed by Curran Associates, Inc. (2013)

Published by Academic Conferences Ltd.
Curtis Farm Kidmore End
Reading RG4 9AY UK

Phone: 441 189 724 148

Fax: 441 189 724 691

info@academic-conferences.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Contents

Paper Title	Author(s)	Page No.
Preface		
Conference Committee		
Biographies		
Making the Implicit Explicit: Game-Based Training Practices From an Instructor Perspective	<i>Anna-Sofia Alklind Taylor and Per Backlund</i>	1
Co-Designing Interactive Content: Developing a Traffic Safety Game Concept for Adolescents	<i>Anissa All, Jan Van Looy and Elena Patricia Nunez Castellal</i>	11
Exploring the Educational Value of Children's Game Authoring Practises: A Primary School Case Study	<i>Yasemin Allsop</i>	21
Click, Share and Learn! Social Network Games as Serious Play	<i>Suen de Andrade e Silva</i>	31
FILTWAM - a Framework for Online Game-Based Communication Skills Training - Using Webcams and Microphones for Enhancing Learner Support	<i>Kiavash Bahreini, Rob Nadolski, Wen Qi, and Wim Westera</i>	39
Exploring University Library Induction Within an Undergraduate Serious Games Design Module	<i>Matthew Bates, David Brown, Jon Fletcher and Sandra Price</i>	48
Video Games and Civic Learning	<i>Jeroen Bourgonjon, Kris Rutten and Ronald Soetaert</i>	56
Cognitive Task Analysis (CTA) in the Continuing/ Higher Education Methods Using Games (CHERMUG) Project	<i>Elizabeth Boyle, Peter van Rosmalen, Ewan MacArthur, Thomas Connolly, Thomas Hainey, Brian Johnston, Pablo Moreno Ger, Baltasar Fernández Manjón, Anne Kärki, Tiina Pennanen, Madalina Manea and Kam Starr</i>	63
Digital Games and the Hero's Journey in Change and Innovation Management Workshops	<i>Carsten Busch, Florian Conrad and Martin Steinicke</i>	72
OpenGames: A Framework for Implementing 3D Collaborative Educational Games in OpenSim	<i>Ioannis Champsas, Ioannis Leftheris, Thrasylvoulos Tsiatsos, Theodouli Terzidou and Apostolos Mavridis</i>	82
Rapid Development of Games Inspired Metacognitive Learning Experiences Using Moodle and Gamemaker	<i>Darryl Charles, Chris Hanna, Richard Paul and Therese Charles</i>	93
Not Just for Children: Game-Based Learning for Older Adults	<i>Nathalie Charlier Michela Ott, Bernd Remmele and Nicola Whitton</i>	102
Reflective, Reflexive Guided Appropriation: Facilitating Teacher Adoption of Game Based Learning in Classrooms	<i>Yam San Chee and Swati Mehrotra</i>	109
Effective Citizenship Education Through Mobile Game Based Learning: The Statecraft X Curriculum	<i>Yam San Chee, Swati Mehrotra and Qiang Liu</i>	117
Pre-Service Teachers' Views on Using Adventure Video Games for Language Learning	<i>Howard Hao-Jan Chen, Ming-Puu Chen, Nian-Shing Chen and Christine Yang</i>	125
Mastering Technology for Greater Autonomy: Device Familiarisation for Older Users via Games	<i>Dimitri Darzentas, Jenny Darzentas and John Darzentase</i>	131

Paper Title	Author(s)	Page No.
Collocated and Situated Learning Game Design	<i>Florent Delomier, Cyril Bénazeth, Bertrand David and René Chalon</i>	139
Scripted Collaboration to Guide the Pedagogy and Architecture of Digital Learning Games	<i>Stavros Demetriadis, Thrasylvoulos Tsiatsos and Anastasios Karakostas</i>	148
Combining Game Based Learning with Content and Language Integrated Learning Approaches: A Research Proposal Utilizing QR Codes and Google Earth in a Geography-Based Game	<i>Kyriaki Dourda, Tharrenos Bratitsis, Eleni Griva and Penelope Papadopoulou</i>	155
Supporting Cognitive Adaptability Through Game Design	<i>Patrick Gallagher and Shenan Prestwich</i>	165
Assessment Integration in Games-Based Learning: A Preliminary Review of the Literature	<i>Thomas Hainey, Thomas Connolly, Gavin Baxter, Liz Boyle and Richard Beeby</i>	174
“The Hunt for Harald” - Learning Language and Culture Through Gaming	<i>Thomas Hansen and Anne Charlotte Petersen</i>	184
Using Social Media Technology as an Educational Tool	<i>Ciara Heavin and Karen Neville</i>	194
Educational Video Games Evaluation: An Approach Based on the Educational Playability	<i>Amer Ibrahim, Francisco Gutiérrez Vela, José Luis González Sánchez, Natalia Padilla Zea and Patricia Paderewski Rodriguez</i>	202
Story-Telling and Narrative Methods With Localised Content to Preserve Knowledge	<i>Amelia Jati Robert Jupit, Jacey-Lynn Minoi, Sylvester Arnab and Alvin Yeo Wee</i>	210
Exploring the Educational Perspectives of XBOX Kinect Based Video Games	<i>Marina Kandroudi and Tharrenos Bratitsis</i>	219
eedu Elements: A School in a Game	<i>Harri Ketamo, Timo Teimonen, Kaius Thiel and Vesa Koivisto</i>	228
Using Immersive Virtual Environments to Assess Science Understanding: The Impact of Contextualization	<i>Diane Jass Ketelhut and Angela Shelton</i>	235
Towards Creative Pedagogy: Empowering Students to Develop Games	<i>Kristian Kiili, Carita Kiili, Michela Ott and Teemu Jönkkäri</i>	2
Measuring User Experience in Tablet Based Educational Game	<i>Kristian Kiili, Antti Koivisto, Enda Finn and Harri Ketamo</i>	2
Towards Social Serious Games	<i>Johannes Konert, Stefan Göbel and Ralf Steinmetz</i>	258
Information and Communication Technology in Greek Primary Schools: A Pilot Application	<i>Loukas Koutsikos, Vasiliki Holeva, Simeon Zourelidis, Maria Dova and Charalampos Patrikakis</i>	262
Design and Evaluation of a 3D Collaborative Game to Support Game Based Learning	<i>Ioannis Leftheris, Ioannis Champsas, Thrasylvoulos Tsiatsos, Theodouli Terzidou and Apostolos Mavridi</i>	269
Challenges to Develop an Interactive 3D Virtual World for Psychological Experiments	<i>Colin Lemmon, Siu Man Lui, David Cottrell and John Hamilton</i>	278
Educational Games for Self Learning in Introductory Programming Courses - a Straightforward Design Approach with Progression Mechanisms	<i>Peter Ljungkvist and Peter Mozelius</i>	285
Standardised Training Simulations: A Case Study of the Water Industry in Australia	<i>Siu Man Lui, Colin Lemmon, John Hamilton and Andrew Joy</i>	294

Paper Title	Author(s)	Page No.
Towards the Constructive Incorporation of Serious Games Within Object Oriented Programming	<i>Christos Malliarakis, Maya Satratzemi and Stelios Xinogalos</i>	301
Making Games and Environmental Design: Revealing Landscape Architecture	<i>Christopher Marlow</i>	309
Behavioral Evaluation of Preference for Game-Based Learning Procedures	<i>Lenardo Brandão Marques and Deisy das Graças de Souza</i>	318
Authoring and Re-Authoring Processes for Educational Adventure Games	<i>Florian Mehm, Stefan Göbel and Ralf Steinmetz</i>	323
Game-Based Language Learning for Pre-School Children: A Design Perspective	<i>Bente Meyer</i>	332
Learning Game 2.0: Support for Game Modding as a Learning Activity	<i>Baptiste Monerrat, Élise Lavoué and Sébastien George</i>	340
An Inclusive Framework for Developing Video Games for Learning	<i>Moyen Mustaquim and Tobias Nyström</i>	348
The Serious Game Approach to Problem-Based Learning for the Dependent Learner	<i>Chinedu Obikwelu, Janet Read and Gavin Sim</i>	356
Collaborative Serious Game as a Sociable Computer-Supported Collaborative Learning Environment	<i>Kimmo Oksanen and Raija Hämäläinen</i>	364
Integrating PBL Games Into a Graduate-Level Statistics Module	<i>John O'Mullane and Kathleen O'Sullivan</i>	372
Let's go to the Movies! Learning Math Through Creativity and Role Playing	<i>Dimitra Panagouli and Maria Priovolou</i>	378
ScenLRPG, a Board Game for the Collaborative Design of Gbl Scenarios: Qualitative Analysis of an Experiment	<i>Jean-Philippe Pernin, Florence Michau, Nadine Mandran and Christelle Mariais</i>	384
Measuring Enjoyment in Games Through Electroencephalogram (EEG) Signal Analysis	<i>Anton Plotnikov, Natallia Stakheika, Carlotta Schatten, Francesco Bellotti, D. Pranantha, R. Berta and A. De Gloria</i>	393
The use of Games-Based Learning at Primary Education Level Within the Curriculum for Excellence: A Combined Result of two Regional Teacher Surveys	<i>Aishah Abdul Razak, Thomas Connolly, Gavin Baxter, Thomas Hainey and Amanda Wilson</i>	401
What do we Learn From the 'Game of Catallaxy'?	<i>Bernd Remmele</i>	410
Multiplayer Adventures for Collaborative Learning With Serious Games	<i>Christian Reuter, Viktor Wendel, Stefan Göbel and Ralf Steinmetz</i>	416
Game Based Learning Time-On-Task and Learning Performance According to Students' Temporal Perspective	<i>Margarida Romero and Mireia Usart</i>	424
Creating Serious Games at Third Level: Evaluating the Implications of an In-House Approach	<i>Pauline Rooney</i>	432
Multimodal Interaction Experience for Users with Autism in a 3D Environment	<i>Licia Sbattella, Roberto Tedesco and Alessandro Trivilini</i>	442
A Pilot Implementation of an Immersive Online 3D Environment for Collaboration Among Computing Students in a Scottish University	<i>Jim Scullion, Thomas Hainey, Mark Stansfield and Thomas Connolly</i>	451

Paper Title	Author(s)	Page No.
Development of Computer Games for Training Programming Skills	<i>Olga Shabalina, Pavel Vorobkalov, Alexander Kataev, Alexander Davtian and Peter Blanchfield</i>	460
Debating Matters in Digital Game-Based Learning	<i>Helga Sigurdardottir</i>	471
Social Gaming – Just Click and Reward?	<i>Heinrich Söbke, Thomas Bröker and Oliver Kornadt</i>	478
Social Game Fliplife: Digging for Talent – an analysis	<i>Heinrich Söbke, Christiane Hadlich, Naira Müller, Tobias Hesse, Christoph Hennig, Sascha Schneider, Mario Aubel and Oliver Kornadt</i>	487
A Platform Independent Model for Model Driven Serious Games Development	<i>Stephen Tang, Martin Hanneghan and Christopher Carter</i>	495
deLearyous: Training Interpersonal Communication Skills Using Unconstrained Text Input	<i>Frederik Vaassen, Jeroen Wauters, Frederik Van Broeckhoven, Maarten Van Overveldt, Walter Daelemans and Koen Eneman</i>	505
GameDNA: A Method to Structure Player Actions in Serious Games	<i>Christof van Nimwegen, Herre van Oostendorp and Pieter Wouters</i>	514
Towards a Game-Chatbot: Extending the Interaction in Serious Games	<i>Peter van Rosmalen, Johan Eikelboom, Erik Bloemers, Kees van Winzum and Pieter Spronck</i>	525
Learning by Playing: Can Serious Games be fun?	<i>Thomas Wernbacher, Alexander Pfeiffer, Michael Wagner and Jörg Hofstätter</i>	533
Moving on: Use of Computer Games During Transitional Care for Young People with Long Term Medical Conditions	<i>Andrew Wilson and Janet McDonagh</i>	542
Evaluation of Computer Games Developed by Primary School Children to Gauge Understanding of Programming Concepts	<i>Amanda Wilson, Thomas Hainey and Thomas Connolly</i>	549
Combining Game Designs for Creating Adaptive and Personalized Educational Games	<i>Telmo Zarraonandia, Mario Rafael Ruíz, Paloma Díaz and Ignacio Aedo</i>	559
PHD Papers		569
The Value of Team-Based Mixed-Reality (TBMR) Games in Higher Education	<i>John Denholm, Aristidis Protopsaltis and Sara de Freitas</i>	571
Schools as Interactive Playgrounds: An Investigative Study of Hong Kong Primary Classroom Pedagogy	<i>Paridhi Gupta</i>	582
Intelligent Assessment and Learner Personalisation in Virtual 3D Immersive Environments	<i>Kerri McCusker, Michael Callaghan, Jim Harkin and Shane Wilson</i>	591
Interactive Narrator in Ludic Space: A Dynamic Story Plot Underneath the Framework of MMORPGs Storytelling System	<i>Banphot Nobaew and Thomas Ryberg</i>	600

WIP Papers		609
Serious Game for Relationships and sex Education (RSE): Promoting Discourse on Pressure and Coercion in Adolescent Relationships	<i>Sylvester Arnab, Katherine Brown, Samantha Clarke, Becky Judd, Alison Baxter, Richard King, Puja Joshi, Katie Newby and Julie Bayley</i>	611
Motivating Elderly People to Exercise Using a Social Collaborative Exergame with Adaptive Difficulty	<i>Dale Cantwell, Daire O Broin, Ross Palmer and Greg Doyle</i>	615
Class Room vs. In-Situ Simulation	<i>Rainer Gaupp</i>	619
Alternate Reality Game for University-Level Computer Science Education	<i>Lasse Hakulinen</i>	623
Staying the Course – a Game to Facilitate Students’ Transitions to Higher Education	<i>Claire Hamshire, Nicola Whitton and Peter Whitton</i>	627
Fighting Physical and Mental Decline of Elderly With Adaptive Serious Games	<i>Michael Kickmeier-Rust, Andreas Holzinger and Dietrich Albert</i>	631
Designing Games for Well-Being; Exergames for Elderly People	<i>Markus Leinone, Antti Koivisto, Andrew Sirkka and Kristian Kiili</i>	635
A Design Strategy for Scaling up Implementations in Virtual Environments	<i>Uma Natarajan, Mandy Kirchgessner and Diane Jass Ketelhut</i>	640
Virtual Tutor Inside a Game: A Case Study From the MIRROR Project	<i>Lucia Pannese, Stephane Chaudron and Dalia Morosini</i>	646
User Models and Affective Metacognitive Scaffolding for Adaptive Games	<i>Lucia Pannese, Dalia Morosini, Adam Moore and Viktoria Pammer</i>	649
Vocalnayo: Designing a Game-Based Intervention to Support Reading Development in Primary Schools	<i>Michael Scott</i>	653