

Overview

- Why Learning Styles
- What Learning Styles
- Why Games
- Learning Styles Summary, with game examples

- See games as media
 - (books, tv, film, ...)
 - View games critically
- Examine games as potential learning objects
 - How people learn in games
 - What people learn from games
- Consider game technology as a tool
 - Can we/ how can we use games as instructional technologies?

Today's Goal

Show that games already address a wide range of learning styles, by almost anyone's measure.

Learning Theory vs. Learning Style

Complimentary, not Contentious

- Theory describes how learning happens (behaviourist, constructivist, situated, social,...)
- Style describes different 'kinds' of learners (MI?, Kiersey, temperaments & preferences: spatial, verbal, auditory, kinesthetic...)

So What?

- Styles affect:
 - -How we learn
 - How we engage with material
 - Which presentation formats suit us (attract us and help hold our attention)

Matching Instructional Approaches to Learning Styles

- Matching styles helps us learn more effectively & efficiently
- Acknowledging strengths and weaknesses helps people feel valued.
- Encouraging practice in other styles helps build strength in those too.

Games already match multiple styles

- Offer auditory, textual & visual feedback
- Many genres
- Short & long games
- Simple & intense
- Cooperative & competitive

Four Learning Styles

- Keirsey (Myers-Briggs)
- Kolb's Learning Styles
- Gregorc System of Learning
- ILS (Index of Learning Styles)

Four Preferences (Myers-Briggs)

E = Expressive (extrovert)

I = Reserved (introvert)

S = Observant (sensation)

N = Introspective (intuition)

T = Tough-Minded (thinking)

F = Friendly (feeling)

J = Scheduling (judgment)

P = Probing (perception)

Keirsey (based on Myers-Briggs)

Artisans value freedom and spontaneity. They tend to be impulsive, playful and creative.

Guardians value belonging to a group or community. They tend to be traditional, responsible and conservative.

Idealists value personal growth, authenticity, and integrity. They tend to try and encourage these traits in others. This group includes people they define as "teachers".

Rationals value competence and intelligence. They strive for knowledge, predictability, and control.

These already sound kind of like...

Keirsey & (Game) Races?

Idealists

Artisans

(C) Becker 2005

Guardians

6-Jul-05

12

Kolb's Learning Style

Abstract Conceptualization (AC)

creating theories to explain observations

Active Experimentation (AE)

using theories to solve problems, make decisions

Concrete Experience (CX)

being involved in a new experience

Reflective Observation(RO)

watch others / develop observations about own experience

6-Jul-05

(C) Becker 2005

Kolb's Characteristic Description

Converger: Abstract Conceptualization (AC) +

Active Experimentation (AE)

Diverger: Concrete Experience (CX) +

Reflective Observation(RO)

Assimilator: Abstract Conceptualization (AC) +

Reflective Observation (RO)

Accommodator: Concrete Experience (CX) +

Active Experimentation (AE)

Kolb's Learning Style & Characteristic Description

Converger:

- Practical application of ideas
- Focus on hypo-deductive reasoning on specific problems
- Unemotional
- Narrow interests

Diverger:

- Imaginative ability
- Generates ideas and sees things from different perspectives
- · Interested in people
- Broad cultural interests

Assimilator:

- · Can create theoretical models
- · Excels in inductive reasoning
- Abstract concepts rather than people.

Accommodator:

- · Doing
- · Risk taker
- Can react to immediate circumstances
- · Solves problems intuitively

And..

Kolb's Learning Style & Games

Converger

Diverger

6-Jul-05

(C) Becker 2005

16

Gregorc System of Learning

[l-brain/r-brain]

Concrete-Sequential

Linear and sequential.

Concrete-Random

- Concrete and intuitive
- Thrives on problem- solving.

Abstract-Sequential

- Abstract and analytical
- Thrives on a mentally challenging but ordered learning environment.

Abstract-Random

- Emotional and imaginative,
- Prefers an active, interesting, and informal learning environment.

Gregorc, & Games

How games embody this system:

Concrete

Feedback & in-game status information

Abstract

Can act on "what-if"

Sequential

Levels, skills, experience

Random

 Permit random actions / reactions **, emergent behaviours

6-Jul-05

(C) Becker 2005

Gregorc Games

(C) Becker 2005

ILS (Index of Learning Styles)

- Active vs. Reflective
 - doing vs. thinking
- Sensing vs. Inuitive
 - Facts, processes vs. concepts, relationships
- Visual vs. Verbal
 - Seeing, picturing vs. hearing, reading, saying
- Sequential vs. Global
 - Step-wise vs. leaps, random

Active vs. Reflective

- doing vs. thinking

Medal of Honor

Black and White

6-Jul-05

(C) Becker 2005

21

Sensing vs. Intuitive

Facts, processes vs. concepts, relationships

Visual vs. Verbal

- Seeing, picturing vs. hearing, reading, saying

Super Mario Kart

Sequential vs. Global

Step-wise vs. leaps, random

Roller Coaster Tycoon

Psychonauts

- Many games seem to already address specific, or multiple learning styles.
- True, no single game or genre is likely to suit everyone
 - also true of virtually all other instructional technologies & interventions.
- Games constitute a rich medium.

- Is there a balance in games today?
- Are games preferentially "training" to certain styles?
- Are certain types/genres of games preferred by certain styles of learners?
- Do gamers have similar styles?
- How might we leverage this for education?

Thanks! And Credits:

Games

Metroid Prime

Knox

Neverwinter Nights

Legend of Zelda

Halo 2

Shenmue

Nomad Soul

Super Monkeyball

Medal of Honor

Civilization III

Syberia II

Katamari Damacy

Myst III Exile

Pikmin II

Roller Coaster Tycoon III

Black and White

Electroplankton

Psychonauts

Super Mario Kart

Images:

GameSpot.com

MobyGames.com

GameWallpaper.com

Fan Art

(game sites)

PowerPoint:

Slide

Concept & the

pencils:

Nan Shastry, 2004