

Game and Learn: An Introduction to Educational Gaming

1. What Is A Game?

Ruben R. Puentedura, Ph.D

Some Definitions

Formal Definition of **Play** (Salen & Zimmerman)

“Play is free movement within a more rigid structure.”

Vygotsky on Learning

- Zone of Proximal Development (ZPD):
 - Gap between:
 - what a learner can accomplish independently (the Zone of Current Development, ZCD)
 - what they can accomplish with assistance from a “more knowledgeable other” (MKO)
- “...what a child can do with assistance today she will be able to do by herself tomorrow.”
- This is an iterative process:
 - The ZCD and ZPD change over time;
 - Independent practice is required to close the loop.

Vygotsky on Play and Learning

“...play creates a zone of proximal development of the child. In play a child always behaves beyond his average age, above his daily behavior; in play it is as though he were a head taller than himself.”

Formal Definition of **Game** (Salen & Zimmerman)

“A game is a system in which players engage in an artificial conflict, defined by rules, that results in a quantifiable outcome.”

Formal Definition of **Game** (Salen & Zimmerman)

“A game is a **system** in which players engage in an artificial conflict, **defined by rules**, that results in a quantifiable outcome.”

Formal Definition of **Game** (Salen & Zimmerman)

“A game is a system in which players engage in an artificial conflict, defined by rules, that **results in a quantifiable outcome.**”

Formal Definition of **Game** (Salen & Zimmerman)

“A game is a system in which players **engage in an artificial conflict**, defined by rules, that results in a quantifiable outcome.”

Relationship of Videogame Play to General Play

Games and Abstraction

- Some videogames are more like real-life simulations:

- Others are more abstract:

Games and Goals

- Some videogames are driven by real-life type goals:

- The goals in other games are more arbitrary:

Games and Narrative

Example: *Pac-Man*

Example: *Ico*

Exercise: Elements of a Game

- Sample games:
 - *Pac-Man*
 - *Tetris*
 - *Space Invaders*
 - *Breakout*
 - *Donkey Kong*

Resources Cited

•Some Definitions:

- Salen, K. and E. Zimmerman. *Rules of Play : Game Design Fundamentals*. The MIT Press. (2003)
- Vygotsky, L. *Mind in Society: Development of Higher Psychological Processes*. Harvard University Press. (1978)
- Koerper, H.C. and N.A. Whitney-Desautels. "Astragalus Bones: Artifacts or Ecofacts?" *Pacific Coast Archaeological Society Quarterly*, 35(2&3). (1999)
- Puentedura, R.R. "Playing Games in Education - or, Thank You Mario... But Our Princess Is In Another University!". *NMC Summer Conference*. (2005)

- **Photos:**

- *Young Chimps Play*, by Jonny White:
<http://www.flickr.com/photos/jonnyw/282283374/>

- **Game Videos:**

- PacMan:
http://www.youtube.com/watch?v=uswzriFlf_k
- Ico:
<http://www.youtube.com/watch?v=f3puAsMp0MI>

Hippasus

<http://hippasus.com/rrpweblog/>
rubenrp@hippasus.com

This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 License.

