

- **Children's games are as serious as adults' activities**
 - Games should be respected, protected, supported and promoted.

CHILDREN'S GAME BY PIETER BRUEGEL THE ELDER (1560)

- **Games are public sports, thinking tanks, life cores.**
 - Multiplicity of communications and complexity of mind strategies
- **Creation of environment with human interactions**
 - Multi-cultural and parental involvements

DIANA MEMORIAL PLAYGROUND, QUEENSWAY, LONDON (2014)

SOCIAL COGNITION

- Perception
- Understanding
- Implementation
 - Emotional
 - Interpersonal information

SITUATED LEARNING

- situated in a specific context
- embedded within a particular social and physical environment.

(Jean Lave and Etienne Wenger (1991) Situated Learning. Legitimate peripheral participation, Cambridge: University of Cambridge Press)

CONSTRUCTIVISM

- humans construct knowledge and meaning from their experiences

GOALS

Sitting → Interaction
 Reading → Participation
 Listening → Exploration
 Thinking → Construction

C-FORMOSA

- **NISE learning modes**
 - Narrative
 - Investigative
 - Strategic
 - Explorative

- Multimedia complex board games
- Emphasize human interactions

FRAGRANCE CHANNEL

香料航道

MULTIMODAL GAMING ANALYTICS SCHEME

多模遊戲分析

PERSONALITY TRAIT TEST

- PERSONAL DYNAMETRIC PROFILE
- 4 Peacocks, 2 Koala, 2 Owls, 9 Chameleon, 0 Tiger

Game Session	Player A	Player B	Player C	Player D
814-M-01	Peacock	Chameleon	Koala	Chameleon
814-M-02	Peacock	Chameleon	Owl	Owl
814-A-01	Peacock	Chameleon	Chameleon	Koala
814-A-02	Peacock	Chameleon	Owl	Peacock
815-M-01	Owl	Chameleon	Chameleon	Chameleon
815-M-02	Peacock	Chameleon	Koala	Chameleon
815-A-01	Peacock	Chameleon	Chameleon	Chameleon
815-A-02	Chameleon	Chameleon	Owl	Koala

GAMING BEHAVIORS ANALYSIS CODES

- 10 Gaming Behaviors
 - Movement-MO, Attack-AT
 - Inbound (no spice)-PW, Inbound (with spice)-PN
 - Upgrade weapon-UW, Maintenance-FI
 - Get Spices-GET, Back to Start-BS
 - Outbound-OP, Trade-TR
- 6071 Behavior data from 16 games
 - Categorize the data into two stages:
 - Stage 1: Obtain spices from ports self-owned.
 - Stage 2: Obtain spices from ports of others by trade or battle.

GAMING BEHAVIOR FREQUENCY ANALYSIS

- To understand gaming behaviors specifically in different student groups.

Codes	Stage 1	Stage 2
Maintenance-FI	0 (0.00%)	2 (0.98%)
Trade-TR	0 (0.00%)	11 (5.39%)
Back to Start -BS	6 (7.14%)	3 (1.47%)
Get Spice-GET	40 (47.62%)	109 (53.43%)
Inbound (W)-PW	5 (5.95%)	15 (7.35%)
Inbound (N)-PN	13 (15.48%)	22 (10.78%)
Outbound-OP	19 (22.62%)	35 (17.16%)
Upgrade Weapon-UW	1 (1.19%)	2 (0.98%)
Attack-AT	0 (0.00%)	5 (2.45%)

GAMING BEHAVIOR RATIO

GAMING BEHAVIOR SEQUENCE ANALYSIS

- Show significant action sequences.
- Differences between stage 1 and stage 2 of Owls.
- More Trading and Maintenance in stage 2, but no attack.

GAMING BEHAVIOR SEQUENCE ANALYSIS

- Show significant action sequences.
- Differences between stage 1 and stage 2 of Koalas.

GAMING STRATEGIES ANALYSIS

- What happened? **Gaming Behavior**
 - Frequency Counts
 - Ratio of Actions
 - Sequence Analysis
- Why did it happen? **Gaming Strategies**
 - Personality Traits
 - Human Interactions (Oral communication)

INTERACTION CODES

- ICPS: Interpersonal Cognitive Problem-solving Skills
- 12 Strategy Codes adopted from the theory and chosen for games
 - Object transfers
 - Action (help, joint play)
 - Attention and Acknowledgement
 - Instruction and Information
 - Defense (Maintaining a position, or avoiding retribution)
 - ...

INTERACTION FREQUENCY ANALYSIS

INTERACTION FREQUENCY ANALYSIS

AMSTERDAM

MAST DREAM

桅杆之夢

- Mobile Game
- Age of Discovery
- Taiwan History
- Pop-up Map
- NFC Chips
- Digital Narratives
- Mobile Game

MAKER-BASED GAME

Arduino

mBlock

APP Inventor

STEM TO STEAM PLUS MAKER = INTERDISCIPLINES

- S: Science
- C: Culture
- T: Technology
- H: Humanities
- E: Engineering
- A: Adventure Ed.
- A: Arts
- R: Reading
- M: Math
- M: Maker

Doing one thing that requires knowledge and skills from various subjects.

STEAMING THE SHIPS FOR THE GREAT VOYAGE

GUIDE THE KIDS TO SAIL TO THE WORLD

Ju-Ling Shih
National University of Tainan, Taiwan
juling@mail.nutn.edu.tw