

> HEAd'18

4th International Conference on Higher Education Advances

UNIVERSITAT
POLITÈCNICA
DE VALÈNCIA

Congress UPV

4th International Conference on Higher Education Advances (HEAd'18)

The contents of this publication have been evaluated by the Program Committee according to the procedure described in the preface. More information at <http://www.headconf.org/>

Scientific Editors

Josep Domenech
Paloma Merello
Elena de la Poza
Desamparados Blazquez

Publisher

2018, Editorial Universitat Politècnica de València
www.lalibreria.upv.es / Ref.: 6448_01_01_01

ISSN: 2603-5871

ISBN: 978-84-9048-690-0 (print version)

Print on-demand

DOI: <http://dx.doi.org/10.4995/HEAD18.2018.8560>

4th International Conference on Higher Education Advances (HEAd'18)

This book is licensed under a [Creative Commons Attribution-NonCommercial-NoDerivatives-4.0 International license](https://creativecommons.org/licenses/by-nc-nd/4.0/)

Editorial Universitat Politècnica de València <http://ocs.editorial.upv.es/index.php/HEAD/HEAD18>

Preface

Domenech, Josep; Merello, Paloma; de la Poza, Elena; Blazquez, Desamparados
Universitat Politècnica de València, Camí de Vera s/n, 46022 València, Spain

Abstract

The series of HEAd conferences have become a leading forum for researchers and practitioners to exchange ideas, experiences and research results relating to the preparation of students and the organization of higher educational systems. The fourth edition (HEAd'18) was held in Valencia, Spain during 20-22 June 2018. This preface gives an overview of the aims, objectives and scope of HEAd'18, as well as the main contents of the scientific program and the process followed to select them.

Keywords: Higher education; innovative materials, educational technology, evaluation and assessment, globalization in education.

1. Preface to HEAd'18

This volume contains the selected papers and posters of the Fourth International Conference on Higher Education Advances (HEAd'18), which was held in Valencia, Spain during 20-22 June 2018. This fourth edition consolidates the series of HEAd conferences as a leading forum for researchers and practitioners to exchange ideas, experiences and research results relating to the preparation of students and the organization of higher educational systems.

The selection of the scientific program was directed by Paloma Merello, who led a team of 246 program committee members representing 50 countries in all five continents. Following the call for papers, the conference received 319 full paper submissions from 48 different countries. All the submitted papers were reviewed by at least two program committee members under a double blind review process. Finally, 105 papers were accepted as full papers for oral presentation during the conference. This represents an overall full paper acceptance rate of 33%, in line with the acceptance rate of the previous editions. This selection ensures a high-quality program which is greatly valued by the research communities. Additionally, 39 submissions were accepted as short papers and 39 as poster communications, all of them receiving high review scores and published by UPV Press in this volume. The program committee chair congratulates all the authors for having their papers accepted in the proceedings of such a competitive conference.

HEAd'18 also featured three keynote speakers that overviewed important and actual topics: Prof. Jose G. Lepervanche Valencia (Florida State College) talked about how to be prepared to influence the instant knowledge generations to be engaged global learners. The talk by Patrick van der Bogt (Hogeschool Utrecht) focused on promoting the generative potential in educational design and in student's learning. Finally, Assoc. Prof. Cesar Ortega-Sanchez (Curtin University) dealt with the development of thinking skills in higher education.

The conference was hosted by the Faculty of Business Administration and Management of the Universitat Politècnica de València, which has been recently ranked as the best technical university in Spain by the Academic Ranking of World Universities (ARWU) 2017. Valencia is a city of culture and heritage. It is the third largest city in Spain and its location on the shore of the Mediterranean Sea provides their citizens and visitors with a privileged weather.

The organizing committee would like to thank all of those who made this year's HEAd a great success. Specifically, thanks are indebted to the invited speakers, authors, program committee members, reviewers, session chairs, presenters, sponsors, supporters and all the attendees. Our final words of gratitude must go to the Faculty of Business Administration

and Management of the Universitat Politècnica de València for supporting, once again, the HEAd conference, making it possible to become a great event.

This year, the PETRA Workshop was collocated with HEAd'18. This workshop, led by Elena de la Poza, focused on presenting the main research findings about the reform of teaching at higher education institutions in Azerbaijan. The papers presented in PETRA workshop are also included in this volume.

2. Organizing Committee

General chair

Josep Domènech, Universitat Politècnica de València

Program committee chair

Paloma Merello, Universitat de València

Publicity chairs

Gareth Bramley, University of Sheffield

Daniela Zehetmeier, Munich University of Applied Sciences

Arrangements chair

Elena de la Poza, Universitat Politècnica de València

Communications chair

Desamparados Blazquez, Universitat Politècnica de València

PETRA Workshop chairs

Elena de la Poza, Universitat Politècnica de València

Javier Orozco Messana, Universitat Politècnica de València

Local organization

Sergi Doménech de Soria

José Manuel Merello Giménez

Luis Porcuna Enguix

Rubén Porcuna Enguix

3. Sponsors and Supporters

Nievina

Universitat Politècnica de València

Facultad de Administración y Dirección de Empresas

Departamento de Economía y Ciencias Sociales

Instituto de Ciencias de la Educación

Centro de Ingeniería Económica

Promoting Excellence in Teaching and Learning in Azerbaijani Universities (PETRA)

Sustainability Alliance of Urban Networks in Asian Cities (SAUNAC)

4. Program committee

Lukkman AB. Rahim, Universiti Teknologi PETRONAS, Malaysia

Nur Bahiyah Abdul Wahab, Institut Pendidikan Guru Temenggong Ibrahim, Malaysia

Shirley Agostinho, University of Wollongong, Australia

Norasmatul Akma Ahmad, University of Malaya, Malaysia

Salim Ahmed, Memorial University of Newfoundland, Canada

Jose Maria Alcaraz Calero, University of the West of Scotland, United Kingdom

Daniel Alonso-Martinez, Universidad de León, Spain

Francisco Alvarez, Universidad Autónoma de Aguascalientes, Mexico

José Carlos Antoranz, UNED, Spain

Asier Aranzabal Maiztegi, University of the Basque Country, Spain

Azucena Arias-Correa, Universidade de Vigo, Spain

Jose Luis Arquero, Universidad de Sevilla, Spain

Noreen Izza Arshad, Universiti Teknologi PETRONAS, Malaysia

Francisco Javier Baeza, Universidad de Alicante, Spain

Shaila Bantanur, Srinivas Institute of Technology, India

Alice Barana, Università di Torino, Italy

Virginia Barba-Sanchez, Universidad de Castilla-La Mancha, Spain

Elena Bárcena, UNED, Spain

Alfonso Barrós Loscertales, Universitat Jaume I, Spain

Alexander Bartel, Kempten University of Applied Sciences, Germany

Victoria Beck, University of Wisconsin Oshkosh, United States

Eva-Maria Beck-Meuth, Aschaffenburg University of Applied Sciences, Germany

Sergio Belda-Miquel, Universitat Politècnica de València, Spain

José V. Benlloch-Dualde, Universitat Politècnica de València, Spain

Naiara Berasategui Sacho, University of the Basque Country, Spain

Marnie Binder, California State University Sacramento, United States

Jhon Urasti Blesia, Cenderawasih University, Indonesia
Alessandro Bogino, University of Turin, Italy
Roser Bono, University of Barcelona, Spain
Ignacio Bosch Roig, Universitat Politècnica de València, Spain
Ivica Boticki, University of Zagreb, Croatia
Joel Brugués, Universitat Rovira i Virgili, Spain
Marina Buzzi, National Research Council (CNR-IIT), Italy
María Caballer Tarazona, Universitat de València, Spain
Laura Cabeza-García, Universidad de León, Spain
Sabrina B. Caldwell, The Australian National University, Australia
Maura Calliera, Università Cattolica Sacro Cuore Piacenza, Italy
Lourdes Canós-Darós, Universitat Politècnica de València, Spain
Adolfo Carrillo Cabello, University of Minnesota, United States
Simon Cassidy, University of Salford, United Kingdom
Roberto Cervelló-Royo, Universitat Politècnica de València, Spain
D.F Chang, Tamkang University, Taiwan
Nadia Charalambous, University of Cyprus, Cyprus
Dimitris Chassapis, National & Kapodistrian University of Athens, Greece
Linda Corrin, University of Melbourne, Australia
Michael Cosser, Human Sciences Research Council, South Africa
Tània Costa, Eina – Universitat Autònoma de Barcelona, Spain
Clara Coutinho, University of Minho, Portugal
John Cowan, Edinburgh Napier University, United Kingdom
Iván Cuesta Fernández, University of Edinburgh, United Kingdom
Florencia Teresita Daura, Universidad Austral, Argentina
Francisco David de la Peña Esteban, Universidad a Distancia de Madrid, Spain
Annalinda De Rosa, Politecnico di Milano, Italy
María Esther del Moral Pérez, Universidad de Oviedo, Spain
Giuliana Dettori, ITD-CNR, Italy
Gerry Dunne, Trinity College Dublin, Ireland
Pablo Durán Santomil, Universidad de Santiago de Compostela, Spain
Ilona Dzenite, Riga Technical University, Latvia
Martin Ebner, Graz University of Technology, Austria
Marie Elf, Dalarna University, Sweden
Luís Fernandes, Universidade Nova de Lisboa, Portugal
Carmen Fernández-Polvillo, Universidad de Sevilla, Spain
Joaquim Filipe Ferraz Esteves Araujo, University of Minho, Portugal
Paula Figas, University of Applied Sciences Kempten, Germany
Margarida Figueiredo, University of Évora, Portugal

Preface

Sylwia Izabela Filipczuk-Rosińska, Polish Air Force Academy Dęblin, Poland
Michele Fioravera, University of Turin, Italy
Silvia Florea, Lucian Blaga University of Sibiu, Romania
Mark Frydenberg, Bentley University, United States
Thomas Fuhrmann, OTH Regensburg, Germany
Jesús Gabalán Coello, Universidad Autónoma de Occidente, Colombia
María García Amilburu, UNED, Spain
Jorge García Ivars, Jeanologia, Spain
Miguel García Pineda, Universitat de València, Spain
Consuelo Garcia Tamarit, Universidad Internacional de la Rioja, Spain
Javier Gil Quintana, Universidad Católica de Ávila, Spain
Daniela Gil-Salom, Universitat Politècnica de València, Spain
José Luis Godos-Díez, Universidad de León, Spain
Paúl Fernando González Torres, Universidad Técnica Particular de Loja, Ecuador
Nuria González-Álvarez, Universidad de León, Spain
Gustavo Gonzalez-Cuevas, European University of Madrid, Spain
M^a de Fátima Goulão, Universidade Aberta, Portugal
José Carlos Guirado Puerta, Universitat de València, Spain
Işıl Güney, Hacettepe University, Turkey
ABD Samad Hasan Basari, Universiti Teknikal Malaysia Melaka, Malaysia
Michael Hast, St Mary's University Twickenham, United Kingdom
Paul Held, Universität Erlangen-Nürnberg, Germany
Ainhoa Herrarte, Universidad Autónoma de Madrid, Spain
Garron Hillaire, The Open University, United Kingdom
Peter Hockicko, University of Zilina, Slovakia
Jennifer Honor, UTS:Insearch, Australia
Hugo Horta, The University of Hong Kong, Hong Kong
Marcelo da Silva Hounsell, UDESC – State University of Santa Catarina, Brazil
Sarka Hubackova, University of Hradec Kralove, Czech Republic
María Soledad Ibarra Saiz, Universidad de Cádiz, Spain
Mirjana Ivanovic, University of Novi Sad, Serbia
Juan Carlos Jiménez Muñoz, Universitat de València, Spain
Srećko Joksimović, University of South Australia, Australia
Md. Saifuddin Khalid, University of Southern Denmark, Denmark
Olga Yuryevna Khatsrinova, Kazan National Research Technological University, Russia
Marlena Kilian, Cardinal Stefan Wyszyński University in Warsaw, Poland
Gabor Kiss, J. Selye University, Slovakia
Aleksandra Klačnja-Milićević, University of Novi Sad, Serbia
Blanka Klimova, University of Hradec Kralove, Czech Republic

Christian Koch, Chalmers University of Technology, Sweden
Sofya Kopelyan, University of Twente, The Netherlands
Dagmar Krefting, HTW Berlin, Germany
Seyma Kucukozer-Cavdar, Middle East Technical University, Turkey
Hasso Kukemelk, University of Tartu, Estonia
Aleksandra Kulpa-Puczyńska, Cardinal Stefan Wyszyński University in Warsaw, Poland
A. V. Senthil Kumar, Hindusthan College of Arts and Science, India
Rangith Baby Kuriakose, Central University of Technology, South Africa
Raquel Lacuesta Gilaberte, Universidad de Zaragoza, Spain
Natalia Lajara Camilleri, Universitat Politècnica de València, Spain
André Leblanc, Dalarna University, Sweden
Clotilde Lechuga, University of Malaga, Spain
Carlos Lerma, Universitat Politècnica de València, Spain
Luca Lianas, CRS4, Italy
Maria Limniou, University of Liverpool, United Kingdom
María del Carmen Llorente Cejudo, Universidad de Sevilla, Spain
Theresa Lobo, UNIDCOM/IADE-Universidade Europeia, Portugal
Vladimir Lokalov, ITMO University, Russia
Ernesto López-Gómez, UNED, Spain
José Luis López-Quintero, Universidad de Córdoba, Spain
Anna Lukkarinen, Aalto University, Finland
Elsa María Macías López, Universidad de Las Palmas de Gran Canaria, Spain
Cristina Maciel de Oliveira, Consejo de Formación en Educación – ANEP, Uruguay
Marina Marchisio, University of Turin, Italy
Célio Gonçalo Marques, Instituto Politécnico de Tomar, Portugal
Laura Marquez-Ramos, University of Adelaide, Australia
José Martí-Parreño, Universidad Europea de Valencia, Spain
M. Carmen Martínez Tomás, Universitat de València, Spain
J. Reinaldo Martínez-Fernandez, Universitat Autònoma de Barcelona, Spain
Victor Martínez-Gómez, Universitat Politècnica de València, Spain
Konstantina Martzoukou, Robert Gordon University, United Kingdom
Óscar Mealha, University of Aveiro, Portugal
Isabel Menezes, University of Porto, Portugal
Mohammad I. Merhi, Indiana University South Bend, United States
Marek Milosz, Lublin University of Technology, Poland
Ulisses Miranda Azeiteiro, University of Aveiro, Portugal
Ali Moeini, University of Tehran, Iran
Evgeniia Moldovanova, Tomsk Polytechnic University, Russia
José Miguel Molines Cano, Universitat Politècnica de Valencia, Spain

Preface

Matthew Montebello, University of Malta, Malta
Darlinda Moreira, Universidade Aberta, Portugal
Michelle Morgan, Bournemouth University, United Kingdom
Nektarios Moutoutzis, Technical University of Crete, Greece
Estefanía Mourelle, Universidade da Coruña, Spain
Alejandro Mungaray, Autonomous University of Baja California, Mexico
Jaime Muñoz-Artega, Institut de Recherche en Informatique de Toulouse, France
Ana Muñoz-Miquel, Universitat Jaume I, Spain
Fabio Nascimbeni, Universidad Internacional de la Rioja, Spain
Jorma Nevaranta, Seinajoki University of Applied Sciences, Finland
Ricky Ngandu, Walter Sisulu University, South Africa
Raquel Niclòs Corts, Universitat de València, Spain
Michael Niemetz, OTH Regensburg, Germany
Sarah Nisly, Wingate University, United States
Luis Nobre Pereira, University of Algarve, Portugal
María Isabel Núñez-Peña, University of Barcelona, Spain
Abeer Ali Okaz, Pharos University in Alexandria, Egypt
Cesar Ortega-Sanchez, Curtin University, Australia
Kateryna Osadcha, Bogdan Khmelnytsky Melitopol State Pedagogical University, Ukraine
Viacheslav Osadchyi, Bogdan Khmelnytsky Melitopol State Pedagogical University, Ukraine
Julieth E. Ospina-Delgado, Pontificia Universidad Javeriana Cali, Colombia
Arbogast Oyanga, RTI International, Kenya
Mustafa Ozmusul, Harran University, Turkey
Orgul Ozturk, University of South Carolina, United States
Ana C. R. Paiva, University of Porto, Portugal
Gonzalo Pajares, University Complutense of Madrid, Spain
Cristina Pardo-Ballester, Iowa State University, United States
Cristina Pardo-García, Universitat de València, Spain
Dominique Rene Parrish, University of Wollongong, Australia
Dieter Pawelczak, UniBw Muenchen, Germany
Luís Pedro, University of Aveiro, Portugal
Miquel Pellicer, University of Duisburg-Essen, Germany
Raúl Peña-Ortiz, Universitat de València, Spain
Cleber Augusto Pereira, University of Minho, Portugal
Maria Rosario Perello-Marín, Universitat Politècnica de València, Spain
Victor Hugo Perera-Rodríguez, Universidad de Sevilla, Spain
Carmen Pérez Esparrells, Universidad Autónoma de Madrid, Spain
María L. Pertegal Felices, Universidad de Alicante, Spain

Anja Pfennig, University of Applied Sciences HTW Berlin, Germany
Pablo Pinazo-Dallenbach, Universidad Internacional de Valencia, Spain
Gil Pla-Campas, University of Vic – Central University of Catalonia, Spain
Antonio Plaza, University of Extremadura, Spain
Soner Polat, Kocaeli University, Turkey
Natalija Prokofjeva, Riga Technical University, Latvia
Robert Pucher, University of Applied Sciences Technikum Wien, Austria
Sergio Rabellino, Università di Torino, Italy
Martin Ramirez-Urquidy, Universidad Autónoma de Baja California, Mexico
Timothy Read, UNED, Spain
Gabriela Ribes-Giner, Universitat Politècnica de València, Spain
Gregorio Rodríguez Gómez, University of Cadiz, Spain
Carlos Romá-Mateo, Universitat de València, Spain
Gorka Roman Etxebarrieta, University of the Basque Country, Spain
Marta Romeu, Universitat Rovira i Virgili, Spain
Svetlana Rozhkova, Tomsk Polytechnic University, Russia
Mercedes Ruiz Lozano, Universidad Loyola Andalucía, Spain
Katherine Elisabeth Russo, University of Naples L'Orientale, Italy
Charly Ryan, University of Winchester, United Kingdom
Galina Samigulina, Institute of Information and Computing Technologies, Kazakhstan
Esther Sanabria Codesal, Universitat Politècnica de València, Spain
Rodrigo Sanches Miani, Universidade Federal de Uberlândia, Brazil
Juan Francisco Sánchez Pérez, Universidad Politécnica de Cartagena, Spain
Ángeles Sánchez-Elvira Paniagua, UNED, Spain
Carlos Santos, University of Aveiro, Portugal
Selma Santos Rosa, Universidade Federal do Paraná, Brazil
María del Carmen Sarceda-Gorgoso, Universidad de Santiago de Compostela, Spain
Alenoush Saroyan, McGill University, Canada
Larissa Sbitneva, Morelos State University, Mexico
Carl Schneider, The University of Sydney, Australia
Elies Seguí-Mas, Universitat Politècnica de València, Spain
Sandra Sendra Compte, Universidad de Granada, Spain
Emilia Śmiechowska-Petrovskij, Cardinal Stefan Wyszyński University in Warsaw, Poland
Álvaro Suárez Sarmiento, Universidad de Las Palmas de Gran Canaria, Spain
Fátima Suleman, Instituto Universitário de Lisboa (ISCTE-IUL), Portugal
Odette Swart, University of South Africa, South Africa
Andreia Teles Vieira, Universidade Nova de Lisboa, Portugal
Susan Thomas, RMIT University Vietnam, Vietnam
Iman Tohidian, Allameh Tabataba'i University, Iran

Preface

Frederik Truyen, KU Leuven, Belgium
Sharifah Nurulhuda Tuan Mohd Yasin, Politeknik Sultan Mizan Zainal Abidin, Malaysia
Pere Tumbas, University of Novi Sad, Serbia
Paloma Úbeda, Universidad Politécnica de Madrid, Spain
Mueen Uddin, Effat University, Saudi Arabia
Jani Ursin, University of Jyväskylä, Finland
Enric Valor, Universitat de València, Spain
Luc Vandeput, KU Leuven, Belgium
Mercedes Varela-Losada, Universidad de Vigo, Spain
Marta Varo-Martínez, University of Cordoba, Spain
Rosa M. Vasconcelos, University of Minho, Portugal
Jesus Vazquez Abad, Université de Montreal, Canada
Cesar Eduardo Velázquez Amador, Universidad Autónoma de Aguascalientes, Mexico
Ana Isabel Veloso, University of Aveiro, Portugal
Ilaria Venturini, Università Telematica Pegaso, Italy
Henrique Vicente, University of Évora, Portugal
Ruth Vilà Baños, University of Barcelona, Spain
María Cinta Vincent Vela, Universitat Politècnica de València, Spain
Catalin Ioan Vrabie, National University of Political Studies and Public Administration,
Romania
Denise Whitelock, The Open University, United Kingdom
Nowreen Yasmin, Research and Evaluation Division – BRAC, People’s Republic of
Bangladesh
Katerina Zdravkova, University Ss Cyril and Methodius, Republic of Macedonia
Roza Zhussupova, Eurasian National University, Kazakhstan
Ivan Zilic, The Institute of Economics, Croatia
Ana Zorio-Grima, Universitat de València, Spain

Location Based Mobile Games as educational means.

The case of The Fellowship of the Umbrella

Sciannamè, Martina^a; Mariani, Ilaria^a and Spallazzo, Davide^a

^aDepartment of Design, Politecnico di Milano, Italy.

Abstract

The paper discusses how Location-Based Mobile Games can successfully support informal educational activities. Looking at them as meaning-making tools, the paper frames the field of action and then explains the peculiarities that make such games powerful means for informal learning: the different levels of learning conveyed by the activity of designing and playing LBMGs; their communicative nature; the implication of being situated and of including physical/spatial activities in the process of interiorizing the experience and realising its sense in a personal way; the meaningful relationship among the game magic circle, the fictional world, and the situated space; the open and free state of mind of the learners-players coming from wearing a mask and hence play a role during the game; and the effectiveness of stealth approaches to foster engagement and, therefore, deeper understanding. The value and opportunities coming from such features in terms of both design and learning are presented and discussed through a case study: The Fellowship of the Umbrella, a LBMG developed during the academic course of Augmented Reality and Mobile Experience at Politecnico di Milano.

Keywords: *Game-based learning; LBMGs; active pedagogy; informal learning; situated experiences; meaningful play.*

1. Introduction

The paper discusses Location-Based Mobile Games (LBMGs henceforth) as informal educational means moving from a case study born in a formal educational context. LBMGs are games that rely on geo-localization to provide contextual play activities. Frequently mentioned with other names, such as mixed-reality games (Montola, 2011) or hybrid-reality games (de Souza e Silva & Delacruz, 2006), LBMGs have the ability to modify the gameplay according to players' current location, mixing a digital experience, provided through a mobile device, with a physical one, performed in the real world. Born in the early years of the new millennium with experimental games such as *Boffighters* and *Mogi*, LBMGs are coming of age and recently reached the wide public with titles like *Pokémon Go*, by Niantic and Nintendo, with billions in revenues. Since their early beginnings, LBMGs have been employed for informal educational purposes, capitalizing on their ability of enhancing the physical play experience with digital layers of information, therefore conveying knowledge while entertaining. Games such as *Environmental Detectives* (Klopfer, Squire, & Jenkins, 2002) paved the way to several experiences aimed at fostering learning through located play. *The Fellowship of the Umbrella* (Sciannamè & al., 2014) sets in this context as a LBMG aimed at sensitizing players on the issue of disabilities. It stemmed from the didactic course *Augmented Reality and Mobile Experience* at Politecnico di Milano. The first author of the paper was involved in the design of the game, while the other authors were teachers of the course, therefore the paper essentially brings two perspectives: that of the designer who crafted the game, and that of the researchers who firstly mentored and then analysed the experience it generated.

In particular, the results here discussed are drawn following a mixed methods approach that allowed to collect data applying a triangulation on the qualitative data culled, facilitating their validation through cross-verifying different sources. During the iterative cycles of design that ran over three consecutive months, we conducted interpretive ethnography and participant observation, while shadowing and informal interviews with students were carried out during and after the playtests.

2. Meaning-making by designing and playing LBMGs

From literature to first-hand experience, it can be stated that games are powerful triggers to stimulate a learning process. As a matter of fact, they are able to foster engagement and implicitly elicit serious learning through fun and participatory activities (Prensky, 2001). Moreover, due to their location-based nature, those games embed learning in an actual and situated context, nurturing informal education as well as supporting the formal one (Huizenga et al., 2009). In this regard, different levels of learning emerge around the development of a LBMG, as it has been proved in the course *Augmented Reality and*

Mobile Experience, held in Politecnico di Milano by Spallazzo and Mariani. Specifically, three ways of learning can be pointed out: (1) *learning to design* for mobile experiences, as a result of formal education; (2) *learning by designing games*, where education is both formal (attaining the aim of the course) and informal (through the research about related topics that students had to understand and transpose into game elements (Mariani & Spallazzo, 2016)); (3) *learning by playing games* that provides informal education (Prensky, 2001; Gee, 2007; Salen et al., 2011) about the developed topics through a “hands-on, first-perspective and moving experience” (Mariani & Spallazzo, 2016). Moreover, as stated by Avouris and Yiannoutsou (2012), games can be classified as (i) ludic, (ii) pedagogic or (iii) hybrid, according to their purpose to make players enjoy, learn or both. Still, the learning process can be activated by all of these typologies.

Games are *communicative tools*. As many other products of human intellect, they can be ascribed to the field of design and, starting from here, multiple authors state the fact that *design communicates* (among others Dourish, 2001; Antonelli, 2011; Kolko, 2011). It is an activator of dialogue (Redström, 2006), wherein the designer represents the sender of a message that may be comprehended, accepted, refused or modified by the receivers in relation to their context and personal background. In Jakobson’s Theory of Communication (1966), it is important to underline the function of the physical channel and/or psychological connection in allowing the sender and the receiver to establish and maintain communication as *contact*. Consequently, oral speech, books or films are not exclusive means for education. A conversation – considered as the main resource involved in a learning activity (Sharples et al., 2005) – may arise from spaces, objects, and even games.

Since when they were first investigated, games have been depicted as conveyors of meaning, deeply entwined with the human process of interpretation of the world (Huizinga, 1938), and as contexts of representation (Frasca, 2003; Salen & Zimmerman, 2004) wherein meanings are embedded. Games are complex, dynamic systems of communication (Mariani, 2016) able to produce knowledge, understanding, comprehension and awareness (Spallazzo & Mariani, 2017). Also referring to important topics, they can result in questioning, affecting, challenging or even disrupting one’s attitudes and behaviours.

Another important feature, stressing LBMGs peculiarity of stimulating learning, is the *active involvement* of the player’s situated body, as frequently discussed for cultural learning (Hooper-Greenhill, 2007). Either from the educational and the design field, it can be inferred the importance of actions and active participation. From the beginning of the 20th century, theories about *active pedagogy* spread out in opposition to traditional and superimposing methods, sustaining a more intimate system of education based on personal experiences (Dewey, 1938). This attitude also affected creative fields. Bruno Munari, for instance, used to quote an old Chinese proverb which states: “If I hear I forget, if I see I remember, if I do I understand”. Embracing this philosophy, he organized laboratories in

which experimentation and discovery brought to self-learning. Further systematization leads to the scientific field of Activity Theory. It is sufficient to mention that at first even calculation, one of the most abstract human activities, passes through one's fingers or the interaction of the body with small objects (Kaptelinin & Nardi, 2009).

Therefore, designers need to encourage activity in their users (Kolko, 2011): empowering players to have active roles means to give them the opportunity to question their own ideas on the ground of the experience made (Mariani & Spallazzo, 2016), enabling a process of actual learning, awareness and, possibly, change. Hence, the *specificity* of LBMGs turns out to be fundamental in a model of learning that distances itself from reported testimonies (as in textbooks or vertical lessons) in favour of contextual experiences. Learners (players) are transported into a fictional world superimposed on the actual, surrounding reality, which they can even obliterate. Yet, it is in the physical space that the learning-by-experiencing process takes place. In fact, while experiencing LBMGs, players are *immersed* in a *magic circle*, a safe place that can be described as a membrane in between the physical world and the game itself (Montola et al., 2009), but they do interact with concrete boundary objects (Star & Griesemer, 1989). At the same, time these objects may nurture players' awareness of being involved in the game world (McMahan, 2003) and maintain a contact with reality (Spallazzo & Ceconello, 2015), fostering the interiorizing of the first-hand experience. Thus, they stand as activators and influencers of behaviours and, in addition, triggers of meaning-making: in *transferring and translating* practice, they can convey metaphorical significance that requires interpretation to be understood (Spallazzo & Mariani, 2017).

In this regard, Kaufman and Flanagan (2015) suggest a 'design embedded approach' which consists in stealthily or covertly delivering the game real aim (educating in our case) by directing the player's attention to other fictional worlds and issues, in favour of a more engaging and enjoyable playing experience. Indeed, openly declaring the educational purpose of the game induces players to raise psychological defenses, while being in an elseworld and wearing a mask is an act of freedom and openness (Mariani, 2016) that generates the conditions for players to set their own mental frames (Bertolo & Mariani, 2013; Bogost, 2007; Gandolfi & Mariani, 2014), modify their usual way of thinking and acting, making them interpret the world with fresh eyes, without worrying about protecting their ego (Csikszentmihalyi, 1990). In this sense, the playing experience can truly be meaningful and effective as a tool to foster learning.

3. The Fellowship of the Umbrella: a case study

The Fellowship of the Umbrella (Sciannamè & al., 2014) introduces four players into an ironic fantasy world, asking them to bring back to light the forgotten Source of the Truth, once protected by the Naiads. To complete the mission they have to solve different quests

playing the roles of a *powerful magician*, a *manufacturer dwarf* and a *wise elf* (respectively the magician's trusted alchemist and advisor), and an *atavistic beech* (a primordial creature immune to magic). The magician is the guide of the fellowship, s/he knows the path as s/he found the way to connect with the Naiads. However, to do that, the magician has to enter in a parallel aquatic dimension that implies difficulties in communicating and interacting with the surrounding world. That is the reason why the magician has to gather the group and the player has to wear a diver's mask and a snorkel. The magician is also the bearer of a geolocalized smartphone showing the map of the game. Then, the dwarf is the artifacts keeper, carrying all the useful objects for the mission. Being used to live in the underworld, s/he needs to wear a fold to protect his/her eyes from the sun. The elf, instead, is the narrator. S/he possesses the knowledge to read the useful words of wisdom contained in the ancient papers of his/her people, to whom s/he is still heavily connected – actually, the elf continuously hears their voices (physically through loud headphones). Finally, the beech: resilient to any curse, it is the one who can recover fundamental *leaves* of information spread along the path. Yet, it is a very old tree, and its trunk is not always the best mean for ambulation. The game is composed of four quests. Each of them is designed to be completed by the cooperation of all the players, exploiting their *different abilities*. Thanks to their peculiarities, every player will succeed in one quest, while having difficulties in all the others. Finally, when the fellowship reaches the Source, the companions are once again tested, being asked to perform a votive act, described in the keys that each of them collected after completing their quests. If faced as it is, each task seems unreachable for the poor players; the only way to get through them is figuring out that they can be swapped with each other. Just by doing that they can successfully complete the mission.

With the finale of the game, it comes the moment of the closing revelation, when the Source unveils the great truth. Players, aware of experiencing the mission in someone else's shoes, find out the real metaphorical meaning of their roles: the magician is a dumb, the dwarf is visually impaired, the elf is deaf while the beech has a motor disability. Thus, they also get to grasp that the structure of the entire game is designed to convey multiple levels of meaning, that players can elaborate only once the game has ended. Among them, more evidently, the players are led to experience the daily struggles caused by visual, motoric, auditive and expressive impairments. In consequence, they are also led to experience situations that foster to empathiseing with people affected by such impairmentsthem. Then, two different interpretations are suggested: on the one hand they can positively look at the experience in the light of Einstein's quote «If you judge a fish by its ability to climb a tree, it will live its whole life believing that it is stupid» and deeply understand the sense of being *differently-able*. On the other hand, they are provocatively asked to question their sincere morality reflecting about their usual attitude towards people with handicaps, by reflecting on the feelings they felt during the quests, especially referring to their mates who were unable to attain their tasks and about whose *disability* they were not aware.

4. Discussion

The Fellowship of the Umbrella is a LBMG designed for sensitising people on the topic of disabilities. Particularly, it aims to induce reflection about the way able-bodied individuals usually behave towards differently abled. On the one hand, it underlines the concept of different ability, showing that impaired people are not completely unable, but have the potential of being successful. On the other hand, it stresses the fact that they do not need to be continuously judged as ‘different’.

In order to facilitate the learning-by-experiencing process to be activated with open mind and no psychological barriers, a stealth approach (Kaufman & Flanagan, 2015 – even if the case predates their formulation) has been adopted. Players are immersed into a fictional world by means of an ancient book narrating the background story and the characters, who are presented providing even the most thorough detail to nurture empathy. Further identification is conveyed on the one side by asking players to wear actual props that put them into their character’s skin, on the other by the game mechanics through limits and behaviour rules. This introductory phase is crucial for the success of the educative purpose of the game as it is the means to let the players dive into the magic circle. It is key to construct a coherent metaphor that allows players not to doubt the fictional world but just feel to be part of it. In this case, during post-game informal interviews, players affirmed that, while playing, they did not suspect the covered meaning of the experience, even though they were conscious of the social content of the academic course.

Furthermore the game kit and clothing demonstrated their efficacy as they allowed to attest players’ inclusion into the fictional world: the objects helped them perceive the abilities and the role of their character – e.g., the mobile device represented the whimsical guidance of the magician. And, after the plot twist, the props enhanced the meaning of the whole experience. Specifically, the relevance of these objects is connected to the hindrances they actually imply within a situated space. As a matter of fact, in LBMGs the physical context can play a leading role in the learning process. The heroes’ path is tough and tricky, several architectural obstacles interfere with the game, and even if it is possible to recognise the ludic and ironic sense in the diverse meaningful situations, it is essential for players to endure the physical fatigue of accomplishing the quests in order to trigger the final first-hand awareness. Indeed, it is just after the revelation concluding the game that the process of re-examination and re-attribution of sense, on the ground of the learning activity, begins. As confirmed by informal interviews, through their actions, feelings and thoughts players ultimately make their own sense of the experience and transpose what they directly assimilated to the stock of knowledge that affects their daily lives and behaviours.

To conclude, the field observations as well as the interviews conducted reinforced the communicative purpose and narrative role that spatial architectural elements served. The

gamespace resulted to be a further obstacle to overcome, being perceived as an additional element with a significant role in transferring the overall meaning of the game, by moving the player's attention on what it takes to accomplish specific activities under certain conditions. The various constraints, forced by the gameplay itself, in combination with an engaging and fascinating narrative, contributed to producing a relevant emotional climax. Explicative was the way in which players supported themselves while moving in space – forming a compact group with strong mutual dependencies –, as well as the awareness of not being able to rely just on themselves. This feeling was one of the most frequently reported by the players, underlining the strong communicative value.

References

- Antonelli, P. (2011). *Talk to Me: Design and Communication between people and objects*. New York: MoMa.
- Avouris, N., & Yiannoutsou, N. (2012). A Review of Mobile Location-Based Games for Learning across Physical and Virtual Spaces. *Journal of Universal Computer Science*, 15, 2120–2142.
- Bertolo, M., & Mariani, I. (2013). Meaningful Play: Learning, Best Practices, Reflections Through Games. In K. Mitgutsch, S. Huber, H. Rosenstingl, M. G. Wagner, & J. Wimmer, *Context Matters! Proceedings of the 7th Wien Games Conference 2013: Future and Reality of Gaming*. Vienna: New Academic Press.
- Bogost, I. (2007). *Persuasive Games: The Expressive Power of Videogames*. Cambridge: MIT Press.
- Csikszentmihalyi, M. (1990). *Flow: The Psychology of Optimal Experience*. New York: Harper Collins.
- de Souza e Silva, A., & Delacruz, G. C. (2006). Hybrid Reality Games Reframed: Potential Uses in Educational Contexts. *Games and Culture*, 1(3), 231–251.
- Dewey, J. (1938). *Experience and Education* (1997th ed.). New York: Touchstone.
- Dourish, P. (2001). *Where the Action Is. The Foundations of Embodied Interaction*. Cambridge, Massachusetts: MIT Press.
- Frasca, G. (2003). Simulation Versus Narrative. In M. J. Wolf & B. Perron, *The Video Game Theory Reader*. New York/London: Routledge.
- Gee, J. P. (2007). *What Video Games Have to Teach Us About Learning and Literacy*. New York: Palgrave Macmillan.
- Gandolfi, E., & Mariani, I. (2014). The Game as Social Activator, Between Design and Sociology. A Shared Framework to Analyse and Improve the Ludic Experiences and Their Social Impact. In *STS Proceedings*. Milano: STS Italia Publishing.
- Hooper-Greenhill, E. (2007). *Museum and Education*. Abingdon: Routledge.
- Huizenga, J., Admiraal, W., Akkerman, S., & Dam, G. T. (2009). Mobile game-based learning in secondary education: engagement, motivation and learning in a mobile city game. *Journal of Computer Assisted Learning*, 332–344.

- Huizinga, J. (1938). *Homo Ludens*. London: Routledge & Kegan Paul.
- Jakobson, R. (1966). *Linguistica e poetica*. In *Saggi di linguistica generale* (pp. 181–218). Milano: Feltrinelli.
- Kaptelinin, V., & Nardi, B. A. (2009). *Acting with Technology*. Activity Theory and Interaction Design. Cambridge, London: MIT Press.
- Kaufman, G., & Flanagan, M. (2015). A psychologically ‘embedded’ approach to designing games for prosocial causes. *Cyberpsychology: Journal of Psychosocial Research on Cyberspace*, 9(3).
- Klopper, E., Squire, K., & Jenkins, H. (2002). Environmental Detectives: PDAs as a window into a virtual simulated world. In *IEEE International Workshop on Wireless and Mobile Technologies in Education Proceedings* (pp. 95–98).
- Kolko, J. (2011). *Thoughts on Interaction Design (Seconda Edizione)*. Burlington, Massachusetts: MK Publications.
- Mariani, I. (2016). Meaningful Negative Experiences within Games for Social Change.
- Mariani, I., & Spallazzo, D. (2016). Empowering Games. Meaning Making by Designing and Playing Location Based Mobile Games (Vol. 28).
- McMahan, A. (2003). Immersion, engagement and presence. In M. J. Wolf & B. Perron, *The Video Game Theory Reader* (pp. 67–86). New York/London: Routledge.
- Montola, M., Stenros, J., & Waern, A. (2009). *Pervasive Games. Experiences on the Boundary Between Life and Play*. Burlington,: Morgan Kaufmann Publishers.
- Montola, M. (2011). A Ludological View on the Pervasive Mixed-reality Game Research Paradigm. *Personal Ubiquitous Comput.*, 15(1), 3–12.
- Prensky, M. (2001). *Digital Game-Based Learning*. New York: McGraw-Hill.
- Redström, J. (2006). Persuasive Design: Fringes and Foundations. In *Lecture Notes in Computer Science* (Vol. 3962, pp. 112–122).
- Salen, K., Torres, S., Wolozin, L., Rufo-Teppe, R., & Shapiro, A. (2011). *Quest to Learn: Developing the School for Digital Kids*. Cambridge: MIT Press.
- Salen, K., & Zimmerman, E. (2004). *Rules of Play: Game Design Fundamentals*. Cambridge: MIT Press.
- Sharples, M., Taylor, J., & Vavoula, J. (2005). Towards a Theory of Mobile Learning. In *Proceedings of mLearn* (Vol. 1, pp. 1–9).
- Spallazzo, D., & Ceconello, M. (2015). Design Tales. Mobile Technologies Supporting Informal Learning in the Urban Space. In *Didamatica 2015*.
- Spallazzo, D., & Mariani, I. (2017). LBMGs and Boundary Objects. Negotiation of Meaning between Real and Unreal.
- Star, S. L., & Griesemer, J. R. (1989). Institutional Ecology, ‘Translations’ and Boundary Objects: Amateurs and Professionals in Berkeley’s Museum of Vertebrate Zoology, 1907-39. *Social Studies of Science*, 19(3), 387–420.