

IN COOPERATION WITH

PROUDLY PRESENT

Operation P.E.A.C.E.

Practical & Entertaining Adventure for Conflict-resolution and English-teaching

Gamification Handbook

Sponsored by the U.S. Department of State, English Language Innovation Fund

© 2015. American Councils, MEGA, and AND

Operation P.E.A.C.E.: Gamification Handbook

The Gamification Handbook is a handy visual support tool for implementing gamification and "serious games" in English teaching on the topic of conflict resolution and peace building. It is aimed to be used by English teachers interested in developing games for their students, as well as for any person willing to use the power of games in teaching and learning. The Handbook should be used together with other literature on gamification, game design, and "serious game" development.

The Gamification Handbook was developed by American Councils for International Education in Moldova, Moldovan Environmental Governance Academy (MEGA), and Academia Nicolae Dumitrescu (AND) as part of the project "Operation P.E.A.C.E.: Practical & Entertaining Adventure for Conflict-resolution and English-teaching" implemented in Moldova in October, 2015, and sponsored by the U.S. Department of State, English Language Innovation Fund.

Any inquiries regarding the Gamification Handbook please address to Alexandr Iscenco, <u>alexander@megageneration.com</u>.

CONTENTS

INTRODUCTION	4
GAMIFICATION: WHAT AND WHY	5
GAMIFICATION AND LEARNING	6
GAMIFICATION AND GAMES	9
GAMIFICATION DESIGN FRAMEWORK	10
6D: DEFINE GOAL AND OBJECTIVES	11
6D: DELINEATE TARGET BEHAVIORS	12
6D: DESCRIBE THE PLAYERS	13
6D: DEVISE ACTIVITY LOOPS	14
6D: DON'T FORGET THE FUN	15
6D: DEPLOY APPROPRIATE TOOLS	16
GAMES & GAMIFICATION EXAMPLES	18
REFERENCES AND RESOURCES	23

INTRODUCTION

Dear Reader,

We, the American Councils for International Education in Moldova, Moldovan Environmental Governance Academy (MEGA), and Academia Nicolae Dumitrescu (AND), the organizers of the project "Operation F.E.A.C.E. Fractical and Entertaining Adventure for Conflict-resolution and English-teaching" offer you the Gamification Handbook.

Gamification Handbook is a handy compendium of the most important tools, guidelines, and frameworks to support you in implementing the concept of gamification and "serious games" in your activity of teaching English with specific focus on the topic of conflict resolution and peace building. The Handbook is not a book or a manual on teaching what is gamification and how to use it. It is a visual support tool to recall and implement the main aspects of gamification and "serious game" development. Therefore for an in-depth understanding of this topic the Handbook should be supplied with other literature.

We hope that the Gamification Handbook will be of good use to you in your activity of teaching English through games on the topic of conflict resolution and peace building. And we are always ready to receive your feedback on how we can make the Gamification Handbook even better and more practical and useful to you.

Happy reading, game-designing, and playing!

Yours, American Councils, MEGA, and AND

GAMIFICATION: WHAT AND WHY

Definition of Gamification.

Main Reasons for Implementing Gamification.

GAMIFICATION AND LEARNING

The Learning Pyramid.

Average Retention Rates

Adapted from National Training Laboratories. Bethel, Maine

Conflict Resolution Modes that can be integrated into Games.

Focus on other's needs and mutual relationships

Key Questions to Consider for Gamifying Learning Experience.

Purpose	 What problems are you trying to solve with games or by gamifying your learning?
Narrative	 How can you turn your content into a compelling story that will not only provide context for the learning but allow learners to actively interact with the content?
Progression	 What content could you organize into playing levels of increasing difficulty?
Motivation	 How can you reward and motivate your learners based on real outcomes vs. simple completion of tasks?
Time	 How can you use the concept of time within your games to mimic real-life situations?
Freedom to Fail	• Where could you leverage gaming elements as a means of providing a safe environment where learners can truly learn from their mistakes?
Feedback	 Can you rethink your learning experience design to incorporate immediate game- element feedback on an ongoing basis?
Tools	 What type of gamification experience could you create that addresses your problem statement? What game tools can you use?

Main Criteria for Effective Learning Games.

Satisfaction of Basic Human Desires by Gamification.

Green dots – the primary desire a particular game mechanic fulfills; blue dots – the other areas that it affects.

Game Mechanics	Human Desires					
	Reward	Status	Achievement	Self Expression	Competition	Altruism
Points						
Levels						
Challenges			•		•	
Virtual Goods		•		0		
Leaderboards					•	
Gifting & Charity			•			0

GAMIFICATION AND GAMES

Differences between Games and Gamification.

Games	Gamification
Games have defined rules and objectives	May just be a collection of tasks with points or some form of reward
There is a possibility of losing	Losing may or may not be possible, because the point is to motivate people to take some action to do something
Sometimes just playing the game is intrinsically rewarding	Being intrinsically rewarding is optional
Games are usually hard and expensive to build	Gamification is usually easier and cheaper
Content is usually morphed to fit the story and scenes of the game	Usually game-like features are added without making too many changes to your content

Gamification is Integration of Parts of a Game into Specific Context.

~9~

GAMIFICATION DESIGN FRAMEWORK

Werbach's 6D Gamification Design Framework.

6D FRAMEWORK

6D: DEFINE GOAL AND OBJECTIVES

Key Steps of Elaborating Gamification Objectives.

List and rank possible objectives for your gamification initiative.

Go through the list and review your objectives. Try to categorize them and limit to maximum 3.

Criteria for S.M.A.R.T. Objectives.

6D: DELINEATE TARGET BEHAVIORS

Main Ways to Stimulate the Desired Behavior in Players.

Fogg's Behavior Change Model.

6D: DESCRIBE THE PLAYERS

Key Needs of a Player to Take into Consideration.

6D: DEVISE ACTIVITY LOOPS

Player's Journey within a Game.

Engagement Loop of a Game.

~ 14 ~

6D: DON'T FORGET THE FUN

Different Types of Fun that can be used in Games.

6D: DEPLOY APPROPRIATE TOOLS

Hierarchy of Gamification Elements.

DYNAMICS Big-picture aspects, "grammar" of the game

Constraints;
 Emotions;
 Narrative (Storyline);
 Progression;
 Relationships

MECHANICS Processes that drive action forward, "verbs" of the game

Challenges;
 Chance;
 Competition;
 Cooperation;
 Feedback;
 Resource Acquisition;
 Rewards;
 Transactions;
 Turns;
 Win states

TOOLS

Specific instantiations of mechanics and dynamics, "nouns" of the game

Achievements;

 Avatars;
 Badges;

 Epic Challenges / Boss Fights;

 Collections;
 Combat;
 Content Unlocking;
 Gifting;
 Leaderboard;
 Levels;
 Points;
 Quests;

 Social Graph / Network;

 Yetnams;
 Virtual Goods

Examples of Applying Gamification Elements in Learning.

POINTS

- •Use points to indicate current status and progress in learning.
- •Points should unlock access to new content and levels.

ACHIEVEMENTS

- •Make them meaningful for players and difficult to ubtain.
- •Allow players to show off their achievements to others.

LEADERBOARD

- •Make sure the leaderboard displays the results that are important for learning goals.
- •Create several leaderboards: for all players, for friends, for specific region, etc.

LEVELS

- •Break down the player's journey into several levels with prerequisites to be achieved for each level.
- •Allow players to level up based on their active participation and learning results.

CHALLENGES

- •Configure the challenges based on the actions and behaviors that you're tracking.
- •Vary the length, difficulty, and completion time of the challenges.

TIME-BASED ACTIVITIES

- •Use time constraints to create a sense of urgency within players.
- •Useful when the learning goal is prioritization of certain tasks.

FREEDOM TO FAIL

- •Design multiple attempts into game interactions.
- Provide positive instructional feedback when players fail on the first attempt, and give them opportunities to try again.

NARRATIVE

- •Set up a storyline that unfolds gradually throughout the gaming experience.
- •Create a compelling plot that creates a sense of tension and establishes a conflict. The learning opportunities lie within the conflict..

GAMES & GAMIFICATION EXAMPLES

Conflict Resolution Vocabulary Game

Link: https://www.teacherspayteachers.com/Product/Conflict-Resolution-Game-1100049

Conflict Resolution Word Search

Link: http://www.creducation.org/resources/cr_word_search/index.html

Duolingo

	Tu árbol de Inglès Blácon	DePablo90 Bernal Passa & Marcus [] 0 Siguendi 1 Seguitore
	Fines Fines Proc	Tu progress en inglés Tu progress en inglés Thieder et rout i Thie
TTA-		Práctica del día Dis el fono se pondó trate si re proficios dantevele. Practicar ahars e el 0 Testin el man El Freisareo coreo cuardo prácto practica:

Link: https://www.duolingo.com

Khan Academy

Link: https://www.khanacademy.org

Peacetown: A Conflict Resolution Game

Link: http://www.childtherapytoys.com/store/product5458.html

Social Conflict Game

Link: https://shop.acer.edu.au/acer-shop/group/SCG

The Conflict Resolution Board Game

Link: http://www.childtherapytoys.com/store/product431.html

The Talking, Feeling & Doing Conflict Resolution Card Game

Link: <u>http://www.childtherapytoys.com/store/the-talking-feeling-doing-conflict-resolution-</u> card-game-moreinfo.html

Trace Effects

Link: http://traceeffects.state.gov

UN Global Compact Dilemma Game

Link: http://designtoimprovelife.dk/finalist2011-48

REFERENCES AND RESOURCES

- 1. Coursera, 2015. Gamification course. Available at <u>https://www.coursera.org/learn/gamification</u>
- Enders, B. 2013. Gamification, Games, and Learning: What Managers and Practitioners Need to Know. Available at: <u>http://www.elearningguild.com/research/archives/index.cfm?id=168&action=viewonly</u>
- Iversity, 2015. Gamification Design 2015 course. Available at: <u>https://iversity.org/en/login</u>
- Kapp, Karl M. 2012. The Gamification of Learning and Instruction: Game-based Methods and Strategies for Training and Instruction. Available at <u>http://www.amazon.com/The-Gamification-Learning-Instruction-Gamebased/dp/1118096347</u>
- 5. Manrique, V. 2015. Epic Win Blog: Gamification. Available at: <u>http://www.epicwinblog.net</u>
- 6. Manrique, V. 2013. The Gamification Mechanics Toolkit. Available at: <u>http://www.epicwinblog.net/2013/10/the-35-gamification-mechanics-toolkit.html</u>
- 7. McGonigal, J. 2011. Reality Is Broken: Why Games Make Us Better and How They Can Change the World. Available at <u>http://janemcgonigal.com/my-book</u>
- 8. Scannell, M. 2010 The Big Book of Conflict Resolution Games. Available at <u>http://www.institutik.cz/wp-content/uploads/2010/10/The-big-book-of-conflict-resolution-games.pdf</u>
- Sheldon, L. 2011. The Multiplayer Classroom: Designing Coursework as a Game. Available at <u>http://www.amazon.com/The-Multiplayer-Classroom-Designing-Coursework/dp/1435458443</u>
- 10. TED, 2015. Jane McGonigal: Gaming Can Make a Better World. Available at https://www.ted.com/talks/jane_mcgonigal_gaming_can_make_a_better_world
- 11. Werbach, K. and Hunter, D. 2012. For the Win: How Game Thinking Can Revolutionize Your Business. Available at <u>http://wdp.wharton.upenn.edu/book/for-the-win</u>
- 12. Werbach, K. and Hunter, D. 2013. For the Win: Serious Gamification. Available at http://gamifyforthewin.com
- 13. Werbach, K. and Hunter, D. 2015. The Gamification Toolkit: Dynamics, Mechanics, and Components for the Win. Available at http://wdp.wharton.upenn.edu/book/gamification-toolkit

GAMIFICATION HANDBOOK PREPARED BY

GAMIFICATION HANDBOOK SPONSORED BY

