[image: image6.png]WATCH “MCCRUELTY: PLEDGE TOBOYCOTT ~ SHARE THIS GAME _ PLAY THE ORIGINAL DONATE TO HELP

M HATIN' T MCDONALD'S WITHFRIENDS SUPER CHICK SISTERS ANIMALS
[Chickettelxfs v 4 \World) Time}
(0050000} Esrd

Putihis on Your Page! | Download: PC / Mac
SeBigfuarge small

[image: image7.png]WATCH “MCCRUELTY: PLEDGE TOBOYCOTT SHARE THIS GAME PLAY THEORIGINAL DONATE TO HELP
M HATIN' T MCDONALD'S WITHFRIENDS SUPER CHICK SISTERS ANIMALS

| 1
GET YOUR Wii
ACCESSORIE 2

N

Don't stand up when you play with your Wit Relax with a Wi
No better plastic chair exists! ... How about a plasti
mustache to wear while you play?

Putiihis on Your Page! | Download: PC / Mac
Scalei Large / Small

[image: image8.png]-

3.+ SUPER

HICHSISTERS S b ik~ 2l Tha

Putiihis on Your Page! | Download: PC / Mac
Scalei Large / Small

[image: image9.png]LET'S COOK FREE RECIPES

PLEDGE TO BE VEG

MY BONUSES

SHARE THIS GAME

URGE MAJESCO TO MAKE A VEGETARIAN RECIPE.
'VERSION OF COOKING MAMA!

PUT THIS ON YOUR PAGEI DOWNLOAD: FOR 7C / FOR MAC

[image: image10.png]TAKE CHARGE | OUTTHERE | TV | BOARDS | STREETTEAM | UK

FREE RECIPES

PLEDGE TO BE VEG.

‘SHARE THIS GAME.

PUT THIS ON YOUR PAGE! DOWNLOAD: FOR 7C / FOR MAC

£bQ2 Pecple For The Etic Trstment o nimats
P S0 from s, Norkl, VN 23550

[image: image11.png]

Abstract
With the diffusion of Internet and new media tools for communication on the one hand, and the existence of hundreds of international NGOs in the world on the other hand, the competition for reaching a large number of people in order to recruit them for specific campaigns has intensified and thus INGOs need to push the limits into developing newer methods for raising awareness and support for their causes.

One such tool is the serious game, an entertainment – education programme developed primarily with an educational purpose in mind. For this matter, serious games employ specific design characteristics in order to fulfil their objectives. Although serious games in particular and video games in general represent a market that is rapidly expanding, there are few studies that investigate the process of decision-making and the specific features embedded in the design of serious games. Moreover, scholars have been debating on the potential serious games have for educational purposes and have argued whether by using entertainment, these programmes are not in fact trivialising the issues they should be educating on.

The present study proposes to explore the nature and process of design of a particular type of serious games, namely the ones developed by INGOs, and intends to shed some light over the characteristics, design patterns, target audience, purposes, sought outcomes and strategies of serious games.

Thus, through a triangulation of methods, from content analysis to formal expert interviews and auto-ethnography, several insights on the nature and design of serious games have emerged, such as the limited exploitation of graphics and entertaining features, the focus on the educational aspect and the aim of sustaining the players’ devotion and obtaining their support by enhancing their emotions and empathy for the story and its characters. Furthermore, the study has revealed new information on the communication strategies of INGOs and has proposed to reconsider the concept of education from the entertainment-education programmes.

Table of Contents

Abstract
2
1. Introduction
4
2. Theoretical Background
8
2.1 Serious Gaming
8
2.1.1 Current Debate on Serious Games
8
2.1.2 Serious Games Terminology
9
2.1.3 Design and Narratives of Serious Games
12
2.2 Entertainment – Education Programmes
16
2.2.1 A Variety of Concepts, a Central Meaning
16
2.2.2 Enjoyment “at the Centre of Entertainment”
19
2.2.3 The “Education” in Entertainment-Education
20
2.2.4 The Relation between E-E and Behavioural Change
23
2.3 INGOs and Current Debates
24
2.3.1 International NGOs and Social Change
24
2.3.2 The Environmentalist and Animal Rights Discourses
27
3. Research Methodology
31
3.1 Multimodal Content Analysis
34
3.2 Expert Interviews
38
3.3 Auto-ethnography
39
4. Results
41
4.1 INGOs Intents and Desired Outcomes
41
4.2 Games Overview
43
4.3 Design Patterns of Serious Games for INGOs
52
4.4 Inserting the Social Issue in the Game Design
56
4.5 Activism Strategies Employed in Serious Games
69
5. Conclusions
74
6. Bibliography
82
7. Appendix A
92
8. Appendix B
94
1. Introduction

The first thought that comes to mind when we think about games is a psychical or mental activity that involves fun and amusement and supports the passing of spare time. Usually associated with leisure activities, nowadays more and more scholars (Abt, 1987, Chee and Lim, 2009, Huffer, 2009, Wang and Singhal, 2009) have promoted the importance of games in supporting educational activities. Games provide the users with both the mental experience and the “felt freedom, intuitive speed, and reactive responses of physical movements” (Abt, 1987: 5) and allow them to get acquainted with situations that would be impossible in the real world due to reasons of safety, costs, time and so on (Corti, 2006, Squire and Jenkins, 2003, in Susi et al., 2007).

Therefore, in the last decade there has been a growth in the “serious games” market, to around $20 million in 2006 (van Eck, 2006). Loosely understood as games used for purposes other than simply entertainment, the serious games have been connected with concepts of e-learning, edutainment, playful learning, (digital) game-based learning or entertainment – education and have been applied to a broad variety of fields, such as military, educational, corporate, (non) governmental or healthcare (Susi et al., 2007: 1).

One specific type of organization that makes use of this innovative new media tool is the INGO. The number of non-governmental organizations has largely increased since the beginning of the 20th century. Until the present day, there has been an exponential growth of INGOs, with current figures indicating more than 250.000 international NGOs active in at least three countries (Anheier and Themudo, 2002, Union of International Associations, 1999, World Resources Institute, 2003, in Bach and Stark, 2004: 102). Seen as important influencers of global policies in the development area, INGOs’ core functions are to communicate and raise awareness about a certain global issue (e.g. climate change, underprivileged children or communities in underdeveloped countries, poverty, hunger or animals’ abuse), to raise funds from donor governments, foundations, funding agencies or the general public, to carry out advocacy campaigns concerning specific problems, to change policies, to involve local or the general public in the solving or improving a specific issue and, not lastly, to transparently communicate their goals, activities and campaign outcomes (Dijkzeul and Moke, 2005: 674).

Since INGOs have to reach as many people as possible and have to be visible both online and offline in order to fulfil their goals, they rapidly embraced the use of mass communication and, later on, of the Internet (Brunsting and Postmes, 2002: 525) and are nowadays combining both traditional mass media channels with online tools, such as emails, newsletters, webcasts, wikis or blogs in order to mobilize the public to take action (Brunsting and Postmes, 2002).

Reaching more than 1.7 billion users across the world (Internet World Stats) and with the figures constantly growing, the diffusion of Internet, alongside with digital media, communication and social applications and technologies, have led to the largest network society that connects people in real time (Castells, 2007: 246), regardless of geographical, technological or social aspects. Comparative to traditional mass media, this environment’s lower entry barriers and production costs have encouraged a large number of organizations to be present online, in order to reach a wider public with fewer financial and human resources. On the consumers’ side, the new Web 2.0 (O’Reilly, 2005) has enhanced a larger user participation that actively seeks information and in the same time produces content. In the last few years, more and more worldwide known international NGOs or non-profit organizations, such as Greenpeace, the World Wild Fund for Nature, PETA or UNICEF, have expanded their online presence and activism through not so commonly used information dissemination tools, such as serious games (Ratan and Ritterfeld, 2009).
One of the main functions of the Internet is to entertain (Leeder, 2007) and moreover entertaining programmes, whether they are radio and television shows or games, have also been used to transmit information and educate the users (Singhal and Svenkerud, 1994) because merely communicating the facts does not have a great impact unless they are done in a manner that “penetrates all the elusive psychological layers that are at work in our interactions with one another” (Brooke, 1995, in Myers, 2002: 4). Thus combining the online medium with serious games in order to enhance social change might be a useful step for INGOs. Nevertheless, this type of tool is presumptively encountered mostly at transnational NGOs that have large financial resources, as it complements other media instruments.

Indisputably, we have to maintain a realistic perspective over the changes the Internet has brought in relation to communication and participation. Indeed, nowadays more people have the possibility of expressing themselves through diverse means and of directly reacting to certain issues they are interested in. Nevertheless, the largest majority of these people are living in the Western countries, such as the United States of America, Canada or Western Europe, and although there is an increase of Internet access all over the world, we should not forget that the digital divide (Hudson, 2006) deepens even more the contrast between developed and underdeveloped countries. Therefore, the organizations present online address a certain type of public, with access to the Internet and that are computer literate. In this thesis the interest is focused on this category of computer and Internet users, as computer literates from developed countries are usually targeted by INGOs as their audience for online serious games to learn through this medium about certain global issues (as it will be revealed through the formal interviews with INGOs experts). Still, we will not differentiate between digital natives and digital immigrants (Prensky, 2001), as Van Eck (2006) points out, digital game-based learning are sought out and useful for everybody, with no discrimination.

While there is research on the general topic of casual games and various media products designed mainly for other purposes than entertainment (e.g. radio and television programmes), few studies have been done on the online/digital games created to sustain their efforts of engaging and educating the public about global issues and possibly enhancing social and behavioural change.

Accordingly, in the thesis I will explore this area of research, as I will shed some light on a particular type of online serious games, the ones used by INGOs. Whilst in recent years more scholars have devoted their interest on exploring the relatively novel field of serious games, little research is focused on the sub-category of serious games that are developed by and for international NGOs as a new media tool for communication and education about various global issues. Therefore, this explorative study will investigate the nature of serious games, the design process and its decisions employed by the INGOs. Moreover, while learning about this type of serious games, new insights will emerge about the strategic approach of the INGOs regarding this new media tool.
Having this particular purpose, INGOs’ serious games are expected to incorporate certain characteristics that would differentiate them from regular games designed only for entertainment. My interest is in discovering what are these specific features of this type of serious games? What is the nature and the range of online serious games created for and by INGOs? What information about social issues do INGOs include in the serious games design? How do INGOs tie the characteristics of serious games to social issues and with what desired outcomes? What is the intent and mission of online serious games, as set by the INGOs?

Therefore, the core question of this thesis is explorative, as I will research what is the nature and design of online serious games created by INGOs? Moreover, I will focus on three research sub-questions:

1. What is the range of characteristics that constitutes as a serious game?
2. What are the INGOs’ intents, purposes and desired outcomes for serious games?

3. What is the design employed within serious games to lead to activism?
My investigation is centred on the nature and process of design of such online serious games used by INGOs. For this, it is necessary to provide a review of theories and approaches that revolve around the main interconnected concepts of (serious) gaming, edutainment and social change with a special focus on digital entertainment, entertainment – education, e-learning, game-based learning (Susi et al., 2007), persuasive games (Dormann and Biddle, 2008, Klimmt, 2009) and online/virtual activism (Spitzberg et al., 2006). Thus the literature will be reviewed in Chapter 2, named Theoretical Background.

In order to achieve their scope of both raising awareness and stimulating activism, the design of the serious game itself has to project certain desired outcomes in mind (e.g. signing an online petition, sending an email, or sending the link to a number of friends) (Swain, 2007). Accordingly, I will analyze the process of online game design created for and by INGOs. In Chapter 3, namely Research Methodology, I have expanded on the construction of the specific research design, taking into consideration the research questions and previous studies on serious games. Acknowledging that this field of research is underdeveloped and thus the adoption of a previous viable data analysis system is not possible, the thesis entails new insights on how to analyse serious games designed by INGOs.

By combining the content analysis of the product (i.e. serious games) with conducting a series of interviews with members of several INGOs, I will shed light in Chapter 4, Results, over the connection between the purposes and desired outcomes of the games, sought by INGOs, and their design. Moreover, by doing an auto-ethnography, I will go more in depth regarding the characteristics that constitute as a serious game, and the strategies employed in the design and used for serious games to lead to activism. Chapter 5 presents the Conclusions, with a specific focus on the line of argumentation that has resulted from the main findings. In this chapter the limits of the study, as well as starting points for potential future research will be presented.

Regarding serious games in general, there is a tension between scholars arguing for or against the usefulness of such tools in the learning process. Whilst some suggest that serious games could be efficient educational tools that might trigger social change (Singhal, Cody, Rogers and Sabido, 2004, Singhal and Rogers, 1999, in Wang and Singhal, 2009; Prensky, 2001; Gee, 2004, in Chee and Lim, 2009), others (Wang and Singhal, 2009, de Castells and Jenson, 2003) argue that by translating social issues into games one is merely trivializing them. Therefore, this investigation will provide some empirical support towards the idea that although the entertaining aspect is important for the process of engaging the players into the game, the manner in which serious games are designed does not trivialize the social issues depicted.

Although I will not focus in this thesis on a clear comparison between the nature and design of serious and casual games, this study might be particularly interesting for the professional sphere as it will reveal specific characteristics of the serious games’ design that differentiate them from regular ones. Further on, the study will shed some light over the particularities of serious games designed by INGOs in terms of nature and design. As it emerged from the analysis, these online games are based on specific characteristics, which, corroborated by innate assumptions of the INGOs, determine a certain type of discourse aimed at maintaining the community of supporters for various campaigns. Therefore, the present study provides in addition new insights on the communication strategies employed by INGOs in their campaigns, part of which are the serious games, as well as the manner in which INGOs perceive their target audience. Overall, the thesis could contribute to the better understanding of the concepts of “entertainment” and “education” that are the cornerstone for E-E programmes.

2. Theoretical Background

Due to the nature of this study, as I try to explore and illustrate types of serious games designed by and for INGOs to inform about global issues and trigger social activism, the theoretical framework is constructed around three core concepts, namely (serious) gaming, entertainment – education and social change. Considering that the analysis is exploratory, alongside with the fact that INGO serious games per se – which further on will be referred to as NSG – have not been intensely researched by scholars, I have opted for presenting different perspectives academics and game designers have taken with respect to NSGs in the endeavour of relating the notion of NSGs with the main concepts that define serious games and the linkages with one another.

I firstly begin from the concept of digital entertainment (Susi et al., 2007), with a particular focus on games created with another main purpose in mind other than entertainment. This type of games, meaning NSGs, has been defined either as serious or persuasive games or games for change (Dormann and Biddle, 2008, Klimmt, 2009). I intend to shed some light over the notion of serious gaming by defining the concept of serious games and providing information on what previous studies suggest the design needs to include, based on the specific characteristics that differentiate NSGs from regular games.

These terminologies that have accompanied NSGs in the last years are closely connected to the second central aspect of the framework, which aims to define the intention and assumed function of the games. Described as entertainment – education, edutainment, e-learning, game-based learning or playful learning (Susi et al., 2007), all these approaches have certain common grounds, which are of interest to this research as they better grasp on the concept of NSGs.

Thirdly, considering that the particularity of NSGs is the fact that they are developed specifically for non-profit organizations, there is the need of tapping into the institutional aspect as well, namely INGOs. I find it necessary to present the general context of transnational non-governmental organizations nowadays; provide some background information about the functions INGOs aim to fulfil and the flow of information that engages policy shaping, on the one hand, and social change on the other. A key notion in this first aspect is the online or virtual activism (Spitzberg et al., 2006), as NSGs are usually designed with a specific outcome in mind (Swain, 2007: 805).
2.1 Serious Gaming

2.1.1 Current Debate on Serious Games

The computers and video games industry, although relatively young, is rapidly expanding, reaching in 2003 revenues of $21 billion (OECD, 2005: 7), with the digital gaming industry had revenues of $10 billion per year (van Eck, 2006). Out of this last category, an important segment is represented by the online games. This segment is continuously growing, with the main cause being the permanently increasing diffusion of Internet access. An online game is, according to the OECD (2005: 9), a computer-based game played over the Internet, including PC, consoles and wireless games. As mentioned, our specific interest is on comprehending the two main approaches regarding games designed primarily for other purposes than entertainment as we tap into the concept of NSGs.

In the academic world there is a continuous tension between scholars regarding gaming and media programmes, in general, and serious games, in particular, and their utility for educational purposes. On the one hand, there are critics who believe that games aiming to educate interfere with the students’ goals of learning (Wang and Singhal, 2009, BBC News), that by using entertainment the social issue is trivialized (Wang and Singhal, 2009, de Castells and Jenson, 2003) or that games focus more on the entertaining aspect as the developers see the educational aspect more as a “burden” that can be accepted by the users only because it is packaged in a fun way (Eck, 2006).

On the other hand, more and more academics subscribe to the idea of games as being useful tools for education as they “create favourable attitudes and change overt behaviour (Singhal, Cody, Rogers and Sabido, 2004, Singhal and Rogers, 1999, in Wang and Singhal, 2009: 272; Prensky, 2001; Gee, 2004, in Chee and Lim, 2009: 809). Following this line of argument, I concur with the idea that serious games, as part of the general gaming field, can be used for educational purposes and, furthermore, might enhance social change.

2.1.2 Serious Games Terminology

As scholars have shown (Singhal and Svenkerud, 1994: 21), entertainment may be a persuasive way of reaching the public with pro-social messages and thus media programs that contain entertainment could also be useful carriers of such information, because they are popular, pervasive, personal, persuasive, passionate, profitable and practical (Singhal and Svenkerud, 1994: 21).

Since the 1970s, the flourishing of online technologies has led to the emergence of serious games that incorporate both elements of play and educational aspects. As an important part of the $2 trillion global education and training market (Susi et al., 2007: 1), serious games are becoming recognized as a useful tool for learning or training as they provide rich learning contexts (Stapleton, 2004) and can educate, motivate and change behaviours (Ritterfeld, Cody and Vorderer, 2009: 3). Either named persuasive games, games for change or serious games, they address social, cultural or emotional issues, aiming to change behaviours, beliefs and attitudes (Dormann and Biddle, 2008: 41, Klimmt, 2009: 248). Moreover, some scholars (Prensky, 2006, Ritterfeld and Weber, 2006) have supported the idea that these types of games are an innovative and superior method to educate the public, in some cases proving to be more effective than other means of educational technologies or even traditional pedagogy (Ratan and Ritterfeld, 2009: 10).

In the attempt of grasping the core elements that compound serious games and to define the concept, one discovers, alongside with Susi et al. (2007: 1) that there are “as many definitions available as actors involved”. The common ground of all is that these types of games are not created to be played primarily for amusement, although it does not mean that the entertaining feature should be eliminated from these games (Abt, 1970, in Huffer, 2009: 96). As Ritterfeld, Cody and Vorderer (2009: 6) points out, serious games are “any form of interactive computer-based game software that has been developed with the intention to be more than entertainment” and they do not have “entertainment, enjoyment or fun as their primary purpose” (Michael and Chen, 2006 in Susi et al., 2007: 5). Nevertheless, they are “entertaining games with non-entertainment goals”, as Social Impact Games 2008 define them (Ratan and Ritterfeld, 2009: 11) and thus are different from casual games because they are educational and immersive (Shute et al., 2009: 297).

With more than 600 different serious games in the market (Ratan and Ritterfeld, 2009), there is a need for a classification of the large variety of types, according to intention of design. Therefore, there are educational games, games for health, for military or for training, games for social change, corporate to governmental (Huffer, 2009: 96, Susi et al., 2007: 1). I consider that NSGs should be included in the sub-category of serious games named games for social change.

Developed around learning objectives, serious games have the following properties: they are multimodal, interactive, have specific narratives that integrate the player, an option for social multiplayer use and a certain frame for gaming experience that bridge reality with fantasy (Ritterfeld and Weber, 2006, in Klimmt, 2009). However, although there is a tendency amongst scholars (Ritterfeld and Weber, 2006, in Klimmt, 2009) to emphasize on the particularities of serious games, according to these characteristics, serious games have more similarities with regular games than differences, since the element that is specific only for serious games is the connection between reality and fantasy. This difference in the games designs is given by the purpose of serious games as compared to regular ones. That is, although both types are expected to engage the player, the reasons for which this immersiveness in the game world is sought are different in serious and regular games, which thus influence the narratives and design.
Before the term of “serious games” became widely spread, such games were named “games to teach”, a not so inspired decision, as the choice of words referred to the beginnings of computer-based learning and the idea that computers were the sources of teaching (Gee, 2004, Prensky, 2006, Shaffer, 2006, in Chee and Lim, 2009: 809). However, Michael and Chen (2006, in Susi et al., 2007: 3) assert that even the denomination of “serious games” is misleading and contradictory, since the two terms, “serious” and “games” are mutually exclusive. Bogost (2007, in Jansz, 2008) supports this idea as well, considering that this opposition between terms does not communicate “serious” messages.

Alternatively, he proposes the concept of “persuasive games”, suggesting that games might be persuasive if they are designed with the intention of expressing a specific argument or ideology (Bogost, 2007). In addition, in the category of persuasive games he manages to include all types of videogames that advance arguments and influence the gamers, emphasizing that in this manner the term “persuasive” also indicates that “communicating serious information through videogames is a process” (Jansz, 2008: 796).

Although named differently, the learning purpose of persuasive games is acknowledged as well, as similar to serious games. Taking all this into consideration, the learning experience occurs while the player interacts with activities and tasks from the game that were pre-created with certain knowledge and skills.

Further on, when discussing about these games as new media tools for communication and entertainment – education, we should keep in mind the environment in which these exist. The context in which serious games can be found reflects on the type of serious game, meaning that it can either be accessible online or by downloading it on a computer, it can be free of charge or the organization might ask for a fee from the players.

Moreover, the placement of a NSG either on the organization’s webpage or on a separate website could also provide further indication on the purpose of the NSG. For example, the Save the Children quiz game “Mission Pneumonia” was designed for a specific event, in this case being launched on a special website for the World Pneumonia Day in order to raise awareness about childhood pneumonia (www.savethechildren.org).

On the other hand, online games are usually placed on the official website of the respective organization. Nevertheless, as a member of an international NGO suggested (Spitzber et al., 2006: 24), the people that enter on these websites already have basic information about a certain issue, accessing the website with the intention of inquiring in further detail about that topic. Therefore, a large disadvantage of this type of communication tool (namely websites) is that without additional communication instruments that would attract new users, they are usually addressing people who are already familiar with the subjects.

However, as Swain (2007: 806) points out, games have the potential for communicating about complex social phenomena and allow users to understand real world situations by playing. Considering that the most effective virtual activism tool is the one that can be translated into physical activism (Spitzberg et al., 2006: 27) and moreover, that new media applications not only enhance the communication between INGOs and their audience, but also allow the development of innovative ways of communicating (Bach and Stark, 2004: 102), we can correlate these findings with the scope and design of serious games.
2.1.3 Design and Narratives of Serious Games

In the last years, there has been a shift towards the acceptance of serious games as the game technology has become more powerful and easy to use, and thus a larger number of players appeared and became engaged in the numerous well designed serious games that exist on the market (Gee, 2003, Prensky, 2006, Squire and Jenkins, 2003, in Lieberman: 117). Moreover, the Internet’s potential and accessibility enhances the entertainment market’s increase by providing the necessary tools for game developers to develop serious games (Maxim, 2003: 1).

 Regularly, games, whether they are casual or serious, are created with a certain purpose in mind (Swain, 2007). For serious games, the developers typically intend to improve specific aspects of learning (Derryberry, 2007: 3), to raise awareness for a specific issue and to enhance interest and activism (Swain, 2007: 805). For example, the game designers can set specific objectives, such as the sum of money donated for a cause, number of emails or letters sent, number of petitions signed, number of stories written on the subject, number of times gamers click the “tell a friend” button, number of message board posts or number of events generated (Swain, 2007: 805).

Further on, the multiple more general outcomes such as knowledge gaining, insight, deeper understanding of the issue, behaviour change, decision-support, civic engagement, campaigning, recruitment to causes and organizations, persuasion and attitude change (Lieberman, 2009: 119) influence the type of features integrated in the design in order to achieve these goals.

As Rebolledo-Mendez et al. (2009: 16) point out, in order to change behaviour the gamer must be motivated, engaged in the game and the game narratives must influence the player’s perception of the social issue. Thus, the goals of the game intertwine with the learning goals (Charsky, 2010: 181). However, there are cases when “fun games are designed and instructional designers come in and suck all the fun out of it” (Kirkley and Kirkley, 2004: 43). This happens, Consalvo (2003, in Huffer, 2009: 97) points out, because a game is more than merely a text, it is an experience. Therefore, in order to serve the final outcome intended by the designers, games created for social change have to balance the game structure that includes the educational elements and the dynamic play experience that engages the gamer (Wang and Singhal, 2009: 275).

In order for the equilibrium to happen, Swain (2007) advises on integrating subject-related experts in the design of the game. In this sense, nowadays, teams of designers have been developed in such a manner that they incorporate instructional designers, subject matter experts, game and interaction designers and graphic designers/modellers (Kirkley and Kirkley, 2004: 49).

When discussing about serious game design, one should begin from the specific characteristics of serious games. As Charsky (2010: 178) explains, game characteristics include competition and goals, rules, challenging activities, choices and fantasy elements, thus structuring the “fun activity” that is games (Crawford, 2003, Koster, 2005, in Charsky, 2010: 178). Nevertheless, Graesser et al. (2009: 84) suggest that there is no clear consensus amongst scholars in what concerns the primary features of serious games. However, through the proposed research questions, the present study intends to explore whether specific NSGs characteristics could be extracted and clustered. Nonetheless, all serious games follow under a certain genre, whether it is first based shooter, action-adventure, puzzle, trivia, simulation, and role-playing. The selection of the genre implies that a certain structure is asserted to the game as well (Moreno-Ger et al., 2008: 2534).

 Furthermore, the structure of serious games is somewhat restrictive due to the fact that the players, being also learners, need to practice specific skill sets (Charsky, 2010: 183). An important element of the learning environment in serious game design is the challenging tasks that through the “hooks” and “choices” made, the players have an active role in the construction of knowledge (Dickey, 2007: 78).

As Gee (2007: 2) mentions, well-developed serious games create a competing environment with “challenging but doable” tasks. The challenges and competition are usually added in order to make the learning experience more pleasant and thus motivate the player to complete the game (Alessi and Trollip, 1991, 2001, in Charsky, 2010: 181). Hence, the player learns “new content, engages in higher order thinking and problem solving, makes decisions and interacts with others” (Lieberman, 2009: 120). Through these challenges, interaction is possible, which, on the design level, is achieved by placing affordances of the game play hooks (Dickey, 2007: 77). These hooks are types of choices that need to be made by the player in order to continue the game and they are action hooks (decisions about the mission of the game), resource hooks (such as different features of the character), tactical and strategic hooks (decisions taken by the character with respect to the resources and strategies employed) and time hooks (the temporal limits of the game) (Dickey, 2007: 77).

 Moreover, in what concerns the rules of a serious game, there are three types of choices, which refer to the number of options and decisions a player has to make before and during game play (Hannafin and Peck, 1988, Maline and Lepper, 1987, in Charsky, 2010: 183). Firstly, expressive choices enhance the gamers’ motivation to play, with little impact in the actual learning experience. In this phase, the user may choose from different avatars, may change the name and entity of it, may choose a location on a map, whether there will be music or not. The purpose of these choices is to create empathy for the character, to project the player’s own identity on it and thus, as Gee (2003, in Charsky, 2010: 184) mentions, the gamer will transmit certain personality features to the avatar. Moreover, some expressive choices are also inserted as feedback in the game structure, for example by “rewarding” in various manners the avatar and thus the player upon the successful completion of a task.

Secondly, there are strategic choices, which affect the way in which the game is played, such as the game difficulty, level of play, allocated time or number of players (Charsky, 2010: 185). The game levels also support the player’s sense of place by reinforcing attributes of interactions, roles and narratives in space (Raybourn, 2007: 211). Thirdly, the tactical choices address the player’s skills to decide about how to play the game (Charsky, 2010: 186). These are usually part of the narratives and the storytelling of the game which, alongside with characters and hooks, construct the interactive design (Dickey, 2005: 75).

As scholars (Clanton, 1998, Desurvire, Caplan and Toth, 2004, Federoff, 2002, Fullerton, Swain and Hoffman, 2004, in Wang, Shen and Ritterfeld, 2009a: 26) suggest, in order to develop “fun” games, designers need to incorporate game interface, game mechanisms, game story and game play and thus game developers have to take into consideration the technological capacity of a game, its aesthetics presentation and the game design elements (Wang, Shen and Ritterfeld, 2009b: 58). Therefore, special attention needs to be paid to the “narratives, characters and dialogue, humour and social interaction” (Wang, Shen and Ritterfeld, 2009b: 58), all features having the potential of increasing the fun level of a game.

Every game has a storyline, which is the rationale for game play (Derryberry, 2007: 4). If the game is created for a single player, for example, then there will most likely be a single linear story (Dickey, 2007: 259), which is central to the game design and integrates the challenges of the game (Kiili, 2005: 20). According to Bruner (1990, in Dickey, 2007: 73), the narrative is a way of reasoning and representation and, the stronger the narrative is, the more immersive and engaging is the game play. When developing a serious game, the designers need to take into consideration the tactical choices the gamers will have and the amount of freedom a player has on possibly changing the story, depending on the choices he takes throughout the game.

There are two main strategies: either the player may significantly affect the storyline and the outcome due to an infusion of the story and plot in the game play, or the narrative line is kept unchanged but the player has the opportunity of choosing the way in which he accesses different components of the story (Rouse, 2001, in Dickey, 2007: 73). Moreover, the narrative of the game can be plot-based – when there are complex multiple scenarios with a multitude of characters – or character-based – when the game involves the development of detailed characters with which the gamer identifies himself. The second type of narrative usually implies a quest or a journey for the character, which develops through a number of stages (Dickey, 2007: 73).

 The game setting, or, as Derryberry (2007: 4) defines it, the immersive graphical environment, can be static – meaning that it resets after each game session – or “persistent” – continuing to evolve even if the gamer is not logged in. In addition, there are five levels of a game setting that the game designers need to take into account (Rollings and Adams, 2003, in Dickey, 2007: 75). Firstly, there is the physical dimension, which comprises of scales and boundaries and defines the physical place in which the story is happening and the characters are moving. Secondly, the temporal dimension describes temporal aspects such as the time needed for the character to complete a certain task, and also the time passage in the game and whether this affects the game play or not. The third dimension is the environmental one, composed of both the game setting appearance and atmosphere, namely the level of fantasy and reality, the historical context, geographical location and cultural context. When analyzing the environmental dimension, one must look into the use of colour and lighting, shape, size and placement of objects, menus and documentation. In order for the game to be credible, Swain (2007: 807) recommends that the information and background story presented in the game to be kept as real and objective as possible and thus the message to come across as a clean and trustworthy one. Fourthly, the emotional dimension includes the emotions of the characters as well as the type of emotions intended to invoke through the game. The last dimension is the ethical one, which defines the moral aspects that govern the game context.

Another relevant segment of interactive design are the characters of the serious game. Most often than not, the player is also the main character in the game play and is predefined in terms of appearance and dialogue (Dickey, 2007: 76). In order for the gamer to be connected with the character, the design includes certain engagement features in the game play.

Salen and Zimmerman (2004, in Raybourn, 2007: 206) define game play as the “formal interaction that ensues when players follow rules and structures that have been designed to result in an experience”. Serious games are therefore created with the purpose of enhancing cognitive, sensory and emotional experiences for the users through the game design. And, compared to traditional leisure activities such as reading a book or watching television, digital games provide a higher level of participation for the player, engaging him in the game world and experience (Klimmt and Vorderer, 2007, Vorderer, 2007, in Shen, Wang and Ritterfeld: 27)

The game design, visual and audio aesthetics, complexity, diversity and control create this experience with a specific focus on three “fun categories”: fantasy, presence, namely the player’s feeling of immersion in the game world, and interactivity between the player and the game world (Shen, Wang and Ritterfeld: 42).

Through educational game design, the player is immersed in the game world in order to support learning (Paras and Bizzocchi, 2005: 5). This immersiveness supports the creation of a good environment for learning and behaviour change (Lieberman, 2009: 121). Play is also an important ingredient in serious games design (Marlow, 2009: 237) and the engagement of the gamer, alongside with the five setting dimensions previously described that provide the player with a sense of immersive commitment in the game world (Dickey, 2007: 76). Moreover, fantasy, challenge and curiosity were introduced by Malone (1981, in Dickey, 2007: 74) as a fundamental element of the educational setting.

As a result of the immersiveness of the player in the game, he will seek to constantly play the game in order to master it (Kirkley and Kirkley, 2004: 43). Failing to fulfil the task is, nonetheless, rewarding, as it allows players to study the story and try to apply different strategies and thus reach the learning goals (Charsky, 2010: 189). Therefore, as Gee (2003, in Huffer, 2009: 97) suggested, feedback is also an important step of the learning experience. While the player experiences the virtual world presented in the game through his actions, he reflects on the results and forms a hypothesis about its significance. Further on, he tests that hypothesis to examine its effect and thus rethinks the hypothesis on the basis of the feedback, which can “support enjoyment and eliminate frustration if it is individualized and constructive” (Liebermann, 2006, Ritterfeld and Weber, 2006, in Bente and Breuer, 2009: 334).

The learning experience is constructed through the time spent before, during and after the game play. Therefore, an important aspect of the design is the incorporation of a community aspect at a fundamental level (Raybourn, 2007: 212). Allowing the gamers to connect with one another and discuss about the game, through, for example, forums or discussion boards or the possibility of sharing the game with friends keep the game in the memory of the player and also allows for further discussions (Swain, 2007: 807).

When designing a serious game, one has to pay attention to the formal features of games, as well as to investigate and connect it with the audience’s “offline lives” and take into account the context in which the game will be used (Subrahmanyam and Greenfield, 2009: 176). Nevertheless, the developers must not disregard that, although it is not the primary purpose, the fun element needs to be present in order to make the experience enjoyable (Swain, 2007: 808).

2.2 Entertainment – Education Programmes

2.2.1 A Variety of Concepts, a Central Meaning

This type of game, regardless on whether they are named serious or persuasive, could be understood as a new media tool for a combined process of entertainment and education, of which the components are the social issue, the problems they contain and the solutions for social change, incorporated in the game (Wang and Singhal, 2009: 273). The area of serious games is interconnecting and sometimes overlapping domains such as entertainment – education (E-E), edutainment, e-learning, playful learning or (digital) game-based learning (Susi et al., 2007: 2) and therefore, in order to better understand the concept of serious gaming, one must tap into the fundamentals on which E-E is built.

Scholars (Michael and Chen, 2006, Prensky, 2001, Kiili, 2005, Squire et al., 2005, Resnick, 2004, Singhal and Rogers, 2004, Wang, 2009) have generally sided more with one term than the other, although the core elements are present in almost all the concepts related to the combination of entertainment and education.

While e-learning is rather connected to computer enhanced, computer-based learning (Hodson et al., 2001, in Susi et al., 2007: 2), a term that leads to the notion of games to teach and its limitations, game-based learning is considered a more appropriate notion for serious games, as they have the potential of improving, for example, the engagement, motivation, role playing or repeatability (Corti, 2006, in Susi et al., 2007: 2). As Charsky (2010) mentions, not achieving a task in a game-based learning environment is also a manner of learning due to the possibility of modifying the strategy and attempting once more to complete the mission (Susi et al., 2007: 2). Moreover, digital game-based learning process is considered as the newest trend in e-learning by Prensky, based on the changes in thinking patterns of learners today (2001, in Susi et al., 2007: 2).

Having the same goals as edutainment, serious games extend beyond teaching facts and exercising the memory, as they encompass teaching, training and informing, meaning all aspects of education for all ages (Michael and Chen, 2006, in Susi et al., 2007: 2). Popular in the 1990s due to the extension of the computer market (Michael and Chen, 2006, in Susi et al., 2007: 2), edutainment was focusing in the beginning more on traditional activities for studying and thus with little entertainment included (Ritterfeld and Weber, 2006, in Ritterfeld, Cody and Vorderer, 2009: 4), whilst nowadays it has changed towards focusing on a “deeper learning in the context of an enjoyable experience” (Jenkins, 2006, Kline, 2004, Linderoth, Lindstrom and Alexandersson, 2004, in Ritterfeld, Cody and Vorderer, 2009: 4).

Therefore, although the etymology of the term implies an equally distribution of entertainment and education, edutainment often incorporates products of educational content placed in a game-like environment (Moreno–Ger et al., 2008: 2530) and is usually associated with video games with educational purposes (Susi et al., 2007: 2). Hence, when discussing about the design of edutainment products, a number of academics (Kirriemur and McFarlane, 2004, MacFarlane and Read, 2004, Sim and MacFarlane, 2006, in Moreno–Ger et al., 2008: 2531) support the idea that the games are developed with the educational content in mind on top of which the creators add the playability later in the process, thus suffering in terms of motivation, engagement, overall game design and the learning experience.

For this purpose, edutainment, alongside with instructional computer games, have been considered by some as the “worst type of education, drill and practice activities masked with less than entertaining game play” (Van Eck, 2006, in Charsky, 2010: 177). Moreover, Resnick (2004: 1) considers that using this term implies in a way that education is a “bitter medicine sweetened by entertainment” and also that the action of entertaining and educating seems induced by somebody else, such as schools, teachers, actors or studios. Thus, Resnick (2004) supports the notion of playful learning as it implies that the player himself does the action. Nevertheless, this aspect of the critic can be overcome when considering the serious games, which, by definition, imply an active participant.

For this research I will make use of the term entertainment – education, shortly abbreviated E-E, as I believe it best encompasses all the characteristics sought in NSGs. The growing interest in E-E exists due to its potential as both a theoretical and empirical approach to education, development and social change (Tufte, 2005: 171). E-E is generally defined as “intentional placement of educational content in entertainment messages” (Singhal and Rogers, 2002: 117) and refers to “the process of purposely designing and implementing a media message to both entertain and educate, in order to increase audience members’ knowledge about an educational issue, create favourable attitudes, shift social norms and change overt behaviour” (Singhal et al, 2004, in Bryant and Fondren, 2009: 112). More specifically, in the domain of development, E-E is “the use of entertainment as a communicative practice crafted to strategically communicate about development issues in a manner and with a purpose that can range from the more narrowly defined social marketing of individual behaviours to the liberating and citizen-driven articulation of social change agendas” (Tufte, 2005: 162).

One of the first examples of a media programme used explicitly for E-E is the radio show “The Archers”, launched in 1951 (Singhal and Rogers, 2002: 118), although the idea of combining entertainment with education has been around since the beginning of storytelling (Singhal and Rogers, 2001: 344). After that, in 1969 was broadcasted in Mexico the telenovela “Simplemente Maria”, which motivated young girls to enrol in adult literacy classes. While with radio and television programmes, learning can occur by observing media role models (Bandura, 1997, in Singhal and Rogers, 2001: 346), serious games such as NSGs could enhance even more the experience because through discoveries and random encounters in the game, the player, usually in the centre of the actions, has more chances of understanding different opinions, points of view and learning lessons from the unexpected scenarios (Wang and Singhal, 2009: 275).

Bandura (1977, in Bandura, 2004) suggested in his social learning theory that individuals are capable of learning by observing role models, particularly in the mass media, resulting that the E-E purpose is to disseminate information and ideas. It has strategic objectives such as: promoting individual behavioural change, enhancing social mobilization and participation, empowering minorities and marginalized groups to collective action (Tufte, 2005: 160). In order to achieve its purpose, the E-E product is constructed with an enjoyable educational component and an entertainment component closely connected with education (Ritterfeld, Cody and Vorderer, 2009: 5). Learning needs to be experienced as fun and the learner receives support, feedback, and also some control over the process of learning (Lieberman, 2009: 121).

Therefore, the characteristics of E-E games are multimodality, interactivity, persuasive, interactive narrative and social interaction (Wang and Singhal, 2009: 279). Though, while normally serious games lead to the process of E-E (entertainment – education), as Wang and Singhal (2009: 273) point out, this is not the case for all games that are related to a social issue as not all of them are designed specifically with this purpose in mind. Nevertheless, although a large majority of these games cannot be framed as E-E digital games due to the fact that they were not “necessarily designed, developed, and distributed with the consciousness of E-E principles” (Wang and Singhal, 2009: 273), they contribute to the field of E-E.

In conclusion, in order for E-E products to be efficient, the developers need to take four factors into consideration. Firstly, the design is built so it captures the attention of the players; secondly, the intended outcome is discussed repeatedly and intensely visualized; thirdly, the designers present the rewards and advantages of adopting the behavioural change and fourthly, the gamers are emotionally involved and affected by the story, identifying with the characters, having empathy for them, being engaged in the development of the story and thus motivated to seek more information about the social issue (Ritterfeld, Cody and Vorderer, 2009: 4).

Therefore, keeping in mind that the design of NSGs is constructed according to the entertainment – education characteristics, there is need to further tackle into the concept of enjoyment as it is essential for a serious game to be considered fun and thus played by the public, the concepts of education and learning, the connection between the intended outcomes of the NSGs and the employed design characteristics of serious games that engage and motivate the players.
2.2.2 Enjoyment “at the Centre of Entertainment”

Vorderer, Klimmt and Ritterfeld (2004) support the idea that at the core of entertaining programmes lie enjoyment, which is a construct that includes a psychological, affective and cognitive dimension. Scholars suggest that pleasure, enjoyment and sometimes delight are features normally identified in entertaining experiences (Bosshart & Macconi, 1998, Zillmann & Bryant, 1994, in Vorderer, Klimmt and Ritterfeld, 2004: 391). Therefore, in the context of serious gaming, it is useful to further explore the concept of enjoyment in order to better understand how it is used in the game design in order to engage the players and, moreover, to discover the connections between enjoyment and learning.

The complexity of an entertaining experience depends a great deal on how the users make sense of it (Vorderer, 2001), as it is an overall difficult concept to grasp on. Scholars have defined the enjoyment as a “positive reaction toward the media and its contents” (Wang et al., 2009: 25, Vorderer, Klimmt and Ritterfeld, 2004). There are multiple sources for enjoyment, depending on the user and the situation in which the experience takes place (Ritterfeld, Cody and Vorderer, 2009: 4). Although in this thesis the focus is not on the gamers’ perspective, it is relevant to link what makes the game entertaining with the enhancement of the learning experience.

Having enjoyment at the centre of the entertaining experience is therefore essential for the research of media entertainment, since the pursuit of “being entertained” is at the basis of every industry “concerned with the production, distribution, and retail of entertainment products” (Wolf, 1999, in Vorderer, Klimmt and Ritterfeld, 2004: 389). This is also the case for serious gaming, although they are not developed primarily with this purpose in mind, scholars and designers have emphasized on the importance of the entertaining, “fun” element in order to keep the player engaged and motivated for game play.

Therefore, if properly designed, the game play is often enjoyable in serious games content as well as in casual games (Wang, Shen and Ritterfeld, 2009b: 49). In order for this to be encountered, five characteristics of the digital game need to be taken into consideration in the serious games: the technological capacity, the game design, the aesthetic presentation, the entertainment game play experience and the narratives (Wang, Shen and Ritterfeld, 2009: 42). The development of a serious game that introduces enjoyment elements in these five aspects has thus a higher probability of being considered as entertaining by the player.

In the case of serious games, the optimal relationship between entertainment and education implies that the “entertainment elements function sufficiently enough to serve as a motivator for information processing without distracting people from valuable knowledge content” (Wong et al., 2007: 51). In order to realize this, there are certain aspects both on the player’s and on the media side that need to be a priori existent (Vorderer, Klimmt and Ritterfeld, 2004: 393). For the player to enjoy the game, he has to suspend disbelief and appreciate the fictional world of the game, to care for the characters in the game, feel empathic to their story and moreover to relate to the characters, to immerse in the game environment and believe he is truly part of the story and to have an interest in the topic of the game. Moreover, the media tool used, in this case the serious game, needs to pay attention to the technology, design, aesthetics and the content of the media product.

These prerequisites, combined with different motives for gamers to play the serious games (such as escapism, mood management, achievement or competition) lead to an enjoyable experience, which can be manifested through serenity, exhilaration, laughter, suspense, thrill, relief, sadness, melancholy, thoughtfulness, tenderness, sensory delight, achievement, control or self-efficacy (Vorderer, Klimmt and Ritterfeld, 2004). As Vorderer, Klimmt and Ritterfeld (2004: 402) point out, three types of effects may result out of playing the games: excitation transfer, catharsis and learning. The third type of outcome is extremely appealing when thinking about the purpose of NSGs of educating through serious games. More scholars have lined up behind the possibility that learning is best accomplished in states of positive affect (Vorderer. Klimmt and Ritterfeld, 2004: 403), considering that players are more willing to learn and understand the social issue presented in the context of an entertaining programme (Singhal and Rogers, 2002, Singhal et al., 2004, in Vorderer, Klimmt and Ritterfeld, 2004: 403).

Therefore, if the “packaging” of the serious message leads to an enjoyable experience, there is a possibility of successfully combining entertainment with education and learning which thus could enable social change (Slater, 2002, Vorderer and Ritterfeld, 2003, in Vorderer, Klimmt and Ritterfeld, 2004: 390).

2.2.3 The “Education” in Entertainment-Education
The educational aspect of E-E programmes is perhaps one of the broadest concepts one must deal with when discussing about serious games. Education is part of any social group and the concept of education is relatively fluid, having differences in the “spirit, material and method” depending on the particularities of the community life (Dewey, 1916, in Parker, 1996: 25). The concept was built on opposite perspectives, between the idea that “education is development from within and that it is formation from without” (Dewey, 1938: 1) and, as Dewey (1916, in Parker: 39) suggests, education depends greatly on the context, namely who is educating whom, as thus the objectives and styles of educating change according to the educator and the person that receives education. Moreover, education as a concept is “reinvented” by any new generation that provides to it new meanings.

Nevertheless, the general aim of education at large is to create choice (Dewey, 1938: 29), to train the individual to have certain skills, to provide “some understanding of the universe and of men” and to “help us become fully developed human beings” (Livingstone and Litt, 1953: 454). Thus, the experience of education is affected by the environment in which it occurs (Dewey, 1938: 32) and it depends on the context, as it is not happening inside the individual, but rather as a consequence of an interaction between the individual and its learning environment (Dewey, 1938).

For education to take place, there must be an educator, namely a teacher who guides the process of learning, a person who intends to learn and a context or setting in which the learning process occurs (Frick, 1991: 8). In the case of NSGs, the educator could be the INGO, the player could also be the learner and the context of learning could be the game environment. Thus, education takes the process of thinking in the conscious setting, fostering learning (Jeffs and Smith, 2005). Ritterfeld, Cody and Vorderer (2009: 7) define learning as the “intentional acquisition of skills or knowledge through deliberate practice and training and with a pedagogical purpose”.

Therefore, there are three core aspects that need to be taken into consideration when a learning process is aimed at. Firstly, that there is an intention to learn, both from the educator as well as from the “student’s” perspective (Jeffs and Smith, 2005); secondly that the environment influences the experience of education (Dewey, 1916); and thirdly that in order for a learning experience to be named “education”, it has to follow certain values, such as having respect for persons, the promotion of well-being, truth, democracy, fairness and equality (Jeffs and Smith, 2005).

As a process, learning makes use of cognition, emotion and action (Dormann and Biddle, 2008: 42), and, in what concerns the relation between video games and education, based on the review of two decades of previous research, de Aguilera and Mendiz (2003: 11) concur to the idea that video games can be successfully used at various academic levels to stimulate motivation, support the acquisition of practical skills, as well as “increasing perception and stimulation and developing skills in problem-solving, strategy assessment, media and tools organization and obtaining intelligent answers”.

Further on, Gee (2005) proposes that a number of principles relevant to the process of learning could also be identified in good video games design. Learners need to be empowered during the learning process in order to feel more as producers and active agents rather than passive recipients and games, through their interactive design, encourage the players to immerse in game play and engage them to complete the tasks and feel that their actions and decisions influence the game world (Gee, 2005: 6). Moreover, as human perception and action are interconnected (Barsalou, 1999, Clark, 1997, Glenberg, 1997, Glenberg and Robertson, 1999, in Gee, 2005: 8), people feel more empowered when they exploit tools such as that “extend their area of effectiveness”; through games players learn by facing problems that are gradually increasing in difficulty in order to be able to master as they come by applying to future problems what they have already learnt (Gee, 2005: 9).

Adding to this, Gee (2005: 11) suggests that the challenges should be doable and that the game should provide enough information “just in time” and “on demand” in order for the player to practice his skills and thus learn though the game should supply only key variables for the learner in order for him not to be overwhelmed by the “complexity of the system” (Gee, 2005: 12). These variables can be inserted through tutorials or advices inside the game word about how to master a certain task and need to be the essential information the developers want the player to remember. Moreover, with games, the learner can exercise on his skills and strategies in a protected environment where there are not risks for him though he can still have a sense of authenticity and accomplishment (Gee, 2005: 12).

Another principle enunciated by Gee (2005: 13) is that humans think through experiences and not definitions or logical principles and that different people learn in different manners (Gee, 2005: 7). Thus games are a good environment to allow the player to experience and customize the learning setting in order to use the best learning style. In addition, learning implies an extended commitment in the process, which can be enhanced by developing in the game world characters with specific identities towards which the players could feel empathy.

Empathy, however, is built on strong emotions towards the characters and the storyline of a videogame. As scholars (Becker et al., 2005, Gilleade et al., 2005, Skykes, 2004, in Hudlika, 2008: 5) have pointed out, emotions are an important part in designing engaging games, whether they are casual or serious games. Affective learning, meaning the focus games have on players’ emotions to create an emotional experience which “motivates players and deepens learning” (Dormann and Biddle, 2008: 41) is a crucial element of education that can be supported by games. Its role is to engage the players to immerse in the game world by interacting and exploring it and emotionally getting involved (Wong and Pugh, 2001, in Dormann and Biddle, 2008: 42) in mastering the challenges that appear.

The increased interest in game play sustains affective learning (Salen and Zimmerman, 2004, in Dormann and Biddle, 2008: 42), which aids the player into coping with the feelings that arise from learning (Vermunt, 1996, in Dormann and Biddle, 2008: 42). Therefore, when designing a game, developers need to focus on recognizing the players’ emotions in order to “tailor the game responses to these emotions” (Gilleade and Dix, 2004, Sykes and Brown, 2003, in Hudlika, 2008: 5), because emotions have an influence on decision-making, planning and action (Dormann and Biddle, 2008: 42).
2.2.4 The Relation between E-E and Behavioural Change

The game cycle involves certain inputs and outputs and a game process that enhance the gamers to reach the intended educational purposes through an entertaining experience. With the support of instructional content and specific serious games characteristics, described in more detail in the game design section of the theoretical framework, the game play can lead to different reactions or judgements with respect to the game, such as engagement, increased interest or involvement. These manifestations can enhance the intensification of effort put in playing the games and addressing its challenges, which thus results in system feedback on the performance in the game context. The game cycle’s final step is reaching the learning outcomes, as thought and implemented in the design by the game developers (Garris et al., 2002: 445).

It is not always the case that the intended outcomes and objectives of a serious game are explicit. Whilst in some occasions learning is the main purpose of a serious game, sometimes the educational objectives are more indirect (Dormann and Biddle, 2008: 41). Overall, the trend in serious games is to set as objectives both raising awareness over emotional, social or cultural issues and social change, meaning the intention of changing behaviours and attitudes through the serious games (Dormann and Biddle, 2008: 41) and of promoting action from the players’ part for the social cause (Dormann and Biddle, 2008: 46).

This is usually achieved by engaging the players into the game world and, through the narratives of the game, developing empathy for the characters and the storyline, which also increases the interest in the issue. By integrating cognitive and affective strategies in the serious game design, a certain tension of “having to solve the game” is installed and thus players are motivated and engaged in the game environment. As the gamers immerse in the game world (Jelfs and Whitelock, 2001, in Dormann and Biddle, 2008: 42), play the NSGs, practice and test their abilities through challenges and sometimes failing, certain cognitive, social and behavioural skills of the gamers arise and become stronger (Graesser et al., 2009: 84). There are several types of skills trained by playing: skill-based learning refers to technical or motor skills, cognitive learning addresses different subcategories of knowledge and affective learning refers to the attitudes of the players (Garris et al., 2002: 445).

As scholars (Becker et al. 2005, Gilleade et al., 2005, Sykes, 2004, in Hudlika, 2008: 5) have shown, emotions play a crucial role in engaging and motivating the serious gamers and also emotions are essential for behavioural change, including decision-making, planning and action (Dormann and Biddle, 2008: 42). Emotions, as Dirkx (2001, in Dormann and Biddle, 2008: 42) suggests, represent the foundation for motivating the players, as well as the basis for “practical, conceptual and imaginative modes of learning”.

In order to reach the emotions of the player, serious games designers make use of the narratives of the game, such as the storytelling or the depiction of characters (Dormann and Biddle, 2008). The characters, for example, are created to support social learning and engage in emotional involvement (Dormann and Biddle, 2008: 42) by enhancing empathy for them (MacFarlane, 1999, in Dormann and Biddle, 2008: 45). Therefore, aiming at raising awareness and behavioural change, serious games make use of emotions that manage to actually influence attitudes (Garris et al., 2002: 457).

2.3 INGOs and Current Debates

2.3.1 International NGOs and Social Change

Since the 1960s, the sphere of non-profit organizations has been steeply growing (Waters, 1995, Spybey, 1996, in Madon, 1999: 251) with thousands of different types of NGOs all over the world, thousands of professionals working in this field and millions of Euros in budget (Doh, 2003: 2). Part of a social movement (Willetts, 2002: 1), NGOs are not constituted as a political party, non-profit making and non-violent (Willetts, 2002: 2). Their structure varies deeply, with NGOs having a global hierarchy and either a strong or loose central authority and NGOs based in a single country that either operate locally (considered to be more grassroots) or on a transnational level (Willetts, 2002: 1). This last type of NGO is what of most interest for this study, as they usually are presented as INGOs, or international NGOs, meaning a number of national NGOs combined under the umbrella and global body of an international NGO (Willetts, 2002).

The proliferation of INGOs started in the 1900s when there were around 200 such organizations, and increased deeply until the 1980s with more than 4000 INGOs (Boli and Thomas, 1999: 14). Whilst until the 1970s there was little belief in the potential INGOs had in influencing world policy, the strategies deployed by the organizations, namely taking direct action or promoting local self-reliance increased the appreciation level people had for INGOs. Thus, since the 1980s they became “synonymous with a style of political action, which relies on making political statements on behalf of local communities outside the established channels of the nation state by mobilising opinion on a global basis on issues that nation states have treated as marginal to their own agendas” (Madon, 1999: 252). Later on, in the 21st century, there was a shift from the “top-down” social and economical approach to a growth in “bottom-up” strategies, with INGOs being more the “catalysts of change” (Kamat, 2004: 155).

In the non-profit sector there is a large variety of INGOs, differencing from charitable INGOs to service oriented, from participatory to class organization and empowering INGOs, from community based to community development oriented organizations. INGOs stand for models of “action, global organizing, forms of discourse and communication, and avenues for influencing states and other actors” (Boli and Thomas, 1999: 34). The optimism of INGO advocators is based on a general sense that INGOs are “doing good”, not being attached to the “greed of the market” or “untainted by the politics” (Zivetz, 1991, in Fisher, 1997: 442) because the INGOs aims are not to sell products, but the organization’s missions, ideas and services (Blery et al., 2010: 1).

Therefore, INGOs act as agents of change by persuading and mediating between various stakeholders (Doh, 2003). As Dijkzeul and Moke (2005) describe, the functions of a humanitarian organization are: to explain their main beliefs and principles, objectives and activities and thus differentiate from others; to raise funds for their causes; to communicate their goals, engage volunteers and publicize their campaign outcomes; to raise awareness through advocacy campaigns about the urgent causes; and to work on influencing policy makers and mobilise the public for certain social issues.

Further on, one must differentiate between operational international NGOs, aiming to mobilise financial and human resources to support programmes and projects, and campaigning INGOs, which, although have in general the same goals, though being more focused on persuading large numbers of people to mobilise for a certain cause (Willetts, 2002: 9). Thus, INGOs utilise various strategies to obtain fundraising, recruit and mobilize supporters (Willetts, 2002: 9), collect and disseminate information about social issues (Doh, Newburry and Teegen, 2003: 65) and work on changing the attitudes and behaviours of the general public with respect to the promoted causes (Wapner, 1995: 321).

As Mansell and When (1998, in Madon, 1999: 253) were pointing out even before the 2000s, the new information and communication technologies available facilitate and enhance the power of transnational NGOs to communicate their causes and obtain support. The online setting for dissemination and sharing information is constantly changing. The switch from mass production and communication to network production and communication is embellished by the digital interactive technologies (Bach, 2004: 101). The impact of such changes has been nurturing the growth of communication campaigns of INGOs that have made use of both offline and online tools to reach their public.

These campaigns support the continuous fight for the cause, as INGOs are pressure groups that try, through lobbying, protesting or public participation to influence decisions about policies regarding a certain global issue, made by states or international institutions (Wapner, 2000: 87). Moreover, INGOs work to inform the general public about global issues and to change their ideas and opinions about them (Wapner, 2000: 89) in an attempt to mobilize the people to actively participate for the well being of the cause. With millions of members worldwide and budgets of hundreds of millions – for example in 1994, Greenpeace budget was of $100 million while World Wild Fund for Nature had $200 million (Wapner, 2000: 92), INGOs work to change state behaviour, to engage economic and social forces by shaping the manner in which people think and act in respect to a global issue.

With the Internet enhancing the speed of communication and lowering the basic costs for this, INGOs, alongside with other organizations, have considerably expanded their activities online and have improved the rapidness of offline actions (Bennett, 2003b), such as organizing protests or disseminating information about recent successes or even penetrating the traditional mass media with campaigns that started online.

The ubiquitous environment of the Internet and hence computer-mediated communication have the capacity of attracting ordinary media consumers that thus encounter the messages sent by INGOs, facilitating the connection between the organizations and potential public (Bennett, 2003b: 16). In addition to that, they can be used to mobilize and coordinate activism that fosters behavioural change (Pickerill, 2003:118), by, for example, lobbying through email, sharing photographs from a protest or broadcasting live events. As Brunsting and Postmes (2002a: 526) show, the number of online persuasive and pressuring actions, such as petitioning and letter writing are growing fast, as the Internet has the potential of supporting collective actions.

Defined as actions taken by individuals or groups for a collective purpose (Brunsting and Postmes, 2002b: 290), collective actions subscribe to the wider notion of online or virtual activism. Although there are many forms of collective action done through the Internet, it appears that without great engagement for a certain topic this is not translated into a greater involvement into such actions by the Internet users (Brunsting and Postmes, 2002b: 293). This could be explained by the findings of Spitzberg et al. (2006). After interviewing members of international NGOs from Northern America, Europe and Asia, they have discovered that physical tools (gatherings, workshops, face-to-face contacts, demonstrations) are considered to have more impact on engaging the public, while virtual tools (such as collective online actions – email, web pages, web content on demand, news, discussion groups, blogs and, we might add, NSGs) complement the physical instruments. Nevertheless, there is an increasing interest in virtual activism (Spitzberg et al., 2006: 26), as it supports large scale campaigns on large geographical distances, with a cost and time effective easiness of disseminating the information and thus enlarging the information capacity (Spitzberg et al., 2006: 9).

Since online activism has been more pervasive with the emergence of new media communication technologies, more activists and non-profit organizations have entered the Internet and populated the environment with websites and blogs in an attempt to better disseminate the information and to reach more people that are geographically dispersed (Leeder, 2007). Kutner (2000, in Leeder, 2007) noted about the effectiveness of Internet-based technologies for the use of environmental INGOs to “access, use, disseminate and create information resources”.

Though, the lower entry barriers and costs have led to an abundance of information that sometimes may overwhelm the users in search for it (Garrett, 2006). Considering that almost all INGOs, whether they are grassroots or international and transnational organizations, have a website and use the Internet to communicate and inform public opinion, and adding to that a large part of commercial organizations and governments exploit the online environment for the same purposes, this information overload has actually “reduced the effectiveness of the Internet as an information source” (Leeder, 2007). Therefore, in order to deliver their message to the audience, INGOs had to use a large variety of virtual tools and coherent e-campaigns in order to fundraise, communicate, inform, mobilize, educate and enhance social change.

Therefore, one of the key aspects of raising awareness about social issues is to manage to create a self presence and a strong image for the international NGO itself, which, through marketing and communication strategies, would increase local support from the general public (Blery et al., 2010: 1). INGOs need also to identify and segment their target and maintain a coherent and consistent communication flow with them, tailored to their needs and expectations (Maynard, 2008, Lake, 2008, Ojiambo, 1994, in Blery et al., 2010: 3). Hence, INGOs, similar to the commercial organizations, develop communication messages that are transmitted through various channels in the attempt of raising awareness between their customers (Blery et al., 2010, Wapner, 1995). Therefore, serious games could be considered an innovative idea of using a non-mainstream channel (which, nevertheless, has a wide potential public) to disseminate information about social causes and reach the INGOs purpose of raising awareness and enhancing social change.

2.3.2 The Environmentalist and Animal Rights Discourses

Further on I find it necessary to provide some background information on the two organizations that have developed the studied NSGs in order to better understand the context and environment of the analyzed sample of serious games. World Wildlife Fund for Nature and PETA are two long established worldwide known international NGOs with a solid history, a portfolio of international campaigns and covering social issues in dozens of countries (www.wwf.org, www.peta.org).

World Wildlife Fund for Nature, in short WWF, has been operating for more than 45 years as a conservation organization that protects “the future of nature” (www.worldwildlife.org). Based on science, alongside with modern environmentalist movements (Jasanoff, 1997: 581), under the slogan “For a living planet” and with the ultimate goal of building a “future where people live in harmony with nature” (www.wwf.org), WWF functions in more than 100 countries, has 90 offices – with headquarters in Switzerland – and is supported by around 5 million people. WWF is therefore one of the largest transnational non-profit organizations dedicated to conservation of nature and with the mission of “preserving the diversity and abundance of life on Earth and the health of ecological systems” (http://www.worldwildlife.org/who/index.html) by using scientific knowledge. The three pillars of the WWF activity are the protection of natural areas and wild populations of animals and plants, the promotion of sustainable approaches to the use of renewable resources and the promotion of more efficient use of resources and energy in order to reduce the pollution (http://www.worldwildlife.org/who/index.html).

Similar to other international NGOs, WWF is based in “first world” countries working on conserving wildlife in developing countries, simply because the third world nations either do not “appreciate the value of wildlife or were simply too strapped by economic pressures to conserve nature” (Wapner, 1995: 331). However, as Wapner (1995: 331) points out, the focus of these INGOs should be firstly on building ecological sustainability in their regions of interest, considering that the nations usually living in “biologically rich areas” exploit the resources merely for survival and therefore in order to protect these places the under or developing countries need to learn how to manage their natural resources and also need to be helped to improve their quality of life. Therefore, WWF, which, according to Wapner (1995: 331) is an organization that understood the need for such an approach, has oriented its strategies towards developing campaigns that aside from addressing the problems of the environment, take into consideration the importance of creating sustainability for the developing world.

Thus, since the 1980s, the environmental debates and issues have become more complex than “simple universal schemes for social change” (Mol, 2000: 49). The environmentalist discourse is focused both on conceptualizing the problems and on providing possible solutions (Jensen and Richardson, 2004, Pal, 1995, in Hajer and Versteeg, 2005: 179). Moreover, the issues presented by the environmentalist discourse are not tied to a particular region, usually being the responsibility of multiple sovereign nation-states and transnational governances (Hajer and Versteeg, 2005: 182). Consequently, the INGOs’ aim is to bridge the divide between local and global, expert and untrained, providing critical inputs and reframing existent regulatory policies (Jasanoff, 1997: 583) and additionally taking part in the construction of effective knowledge which leads to action by disseminating information and transferring knowledge (Jasanoff, 1997: 581).

Accordingly, the more “professionalised” multinational NGOs, such as WWF, have worked to influence national and international political agenda settings on environmentalist issues. This is done by distributing information from official sources, as well as “compiled or generated” by the INGO (Jasanoff, 1997: 588) and hence, WWF provides an alternative method of learning about the environmental issues (Jasanoff, 1997: 591).

On the other hand, People for the Ethical Treatment of Animals (PETA) is the largest animal rights international non-profit organization in the world, with more than 2 million members and supporters (http://www.peta.org/about/). Founded in 1980 and based in Norfolk, Virginia, USA, PETA has affiliates in the United Kingdom, Germany, the Netherlands, India and the Asia-Pacific region. Its mission is to establish and protect the rights of all animals (http://www.peta.org/factsheet/files/), focusing mainly on four areas of interest: factory farms, laboratories, clothing trade and entertainment business.

Guided by the principle that “animals are not ours to eat, wear, experiment on, or use for entertainment” ((http://www.peta.org/factsheet/files/), PETA works on educating and influencing policymakers and the general public about animal abuse or mistreatment and promote a “kind treatment of animals” ((http://www.peta.org/factsheet/files/), by “public education, cruelty investigations, research, animal rescue, legislation, special events, celebrity involvement and protest campaigns (http://www.peta.org/about/).

In 2002 the large PETA organization divided its operations and created a PETA2 affiliate that focuses on the young target group of PETA. By developing their own campaigns against schools that dissect, fashion designers that use fur in their creations or fast-food giants that mistreat animals, PETA2 grew into the largest youth animal rights organization in the world (http://www.peta2.com/about_peta2.asp). Having the same mission as the umbrella INGO PETA, the PETA2 group develops campaigns based on five main elements: offering advice on animal rights and vegetarian lifestyle, providing a common ground for PETA2 community to meet and discuss, sharing videos about the main issues (either undercover investigations or interviews with celebrities), creating contests with prizes for the public and offering free PETA merchandise for any potential activists.

The animal rights discourse is slightly different than the one for environmentalism. The modern animal rights debate started in 1975 when the “Animal Liberation” writing of Peter Singer was published (Jasper and Nelkin, 1992, in Perry, 2004: 1). Since then, this movement has grown throughout the twenty and twenty first century, influencing the “public opinion, education and, in some cases, even legislation” (Perry, 2004: 1). The animal rights discourse is based on the main idea that there are some basic human rights that should be applied to some animals; however due to a multitude of perspectives on this issue this definition is incomplete, as it does not represent all the visions on the animal rights movement (Perry, 2004).

There is a difference in perspectives between animal welfarist and animal rights advocate, although both concepts are founded on the same principles of moral philosophies of rights (Perry, 2004: 2). Whilst an animal welfarist believes that humans are the only ones that have moral value and focuses on reducing pain inflicted on animals and improve their living conditions, animal rights advocates perceive animals as also having intrinsic value and thus they do not represent a utility for humans. This perception is in some cases extended to all animals and hence animal rights advocates, amongst which, I concur, is the PETA organization, consider that the “same rules that apply for human rights should be applied to animals” (Perry, 2004: 2).

Therefore, the different theoretical perspectives on serious gaming and the type of characteristics that could make the object of the game design, alongside with general notions on entertainment – education, INGOs and the strategies deployed in order to engage the audience into taking action will be further used in the methodology in order to develop the main categories for the analysis.

3. Research Methodology

Recent studies (Wang and Singhal, 2009, Susi et al., 2007) have discussed about the potential of using serious games to inform and educate about social issues and even enhance social activism. Whilst there are a number of scholars focusing on analyzing for example online political games (Neys and Jansz, in press), training games (BinSubaih, Maddock and Romano, 2008), health education games (Kelly et al., 2007) and so on, there is a lack of significant research done on the design of serious games (Dickey, 2005: 68) and especially serious games created for not-profit organizations. Whilst through the present study arises the opportunity to provide new information on the design construction for NSGs, it additionally entails the explorative nature of the research and thus the impossibility of making use of a full research design from previous studies. Therefore, for this study I will begin from the existent literature on the subject and my research question and develop a study design. On the other hand, more and more INGOs make use of this new media tool as part of their campaigns (organizations such as PETA, WWF, Greenpeace, Save the Children, UNICEF, United Nations, or the British Red Cross).

The focus of this study will be on four different serious games, New Super Chick Sisters (PETA), Cooking Mama: Mama Kills Animals (PETA), Switch ‘em Off (WWF) and Face the G8 (WWF), which have been created for two international non-profit organizations, namely World Wildlife Fund for Nature, abbreviated WWF, and People for the Ethical Treatment of Animals, better known as PETA.

The reasons for choosing these INGOs are multiple. Firstly, they are both international well-known NGOs that work on multiple markets and thus have a large and diverse audience and a high expertise in the development work field. Secondly, they use new media applications and especially serious games, which are implemented directly on the organizations’ official websites. The criteria of analyzing serious games that are available online, in English – thus making it more accessible – and on the organization’s website is founded on the intention of exploring, alongside with the content of the game, the environment in which the player can access the game, as well as the potential linkages of the games with certain campaigns. Thirdly, considering that World Wildlife Fund for Nature is an environmental INGO whilst PETA is focused on animal rights, these units of analysis will support the comparative study between INGOs addressing different issues (environmentalist and animal rights). Moreover, considering the diversity and complexity of the game platform that these organizations have, the study will bring to light some general practices of international NGOs using online serious games.

There are a multitude of types of serious games: either available online, or with the possibility of download (free of charge or paid), on the organization’s website or on a separate website. However, in order to provide a coherent analysis of similar products, I have set the following criteria for choosing the sample: to be available online, to be in English (in this manner, the games are easier to be analyzed) and to be on the organization’s website. The last criterion was added in order to better understand the environment in which the game is accessed and played by the public. Furthermore, considering that the games selected are part of a richer and more complex game platform that exists on the two INGOs websites, I concur with the idea that choosing this sample, which is easily accessible, will provide, in combination with the expert interviews from PETA and WWF, insightful information about the researched topic.

The two serious games from PETA can be accessed on the American PETA2 website (http://www.peta2.com/OUTTHERE/o_p2_games.asp) under the category “Out there / PETA2 Games”, whilst the two units of analysis from WWF can be accessed on the official website of WWF International, based in Gland, Switzerland (http://wwf.panda.org/how_you_can_help/games/), under the “How you can help / Games with a Message” category. The rationality behind choosing this sample is that these serious games are diverse and yet provide enough commonality to support a comparison.

Therefore, the core of this study is NSGs, and in order to answer the proposed research question, namely what is the nature and design of online serious games created by INGOs, I have opted for dividing the main question into three sub-questions and thus combining a number of methods that will support exploring on a deeper level this topic. For each sub-question I will make use of a particular type of method: the first sub-question, what is the range of characteristics that constitutes as a serious game will be answered through a multimodal content analysis of a sample of four games; the second sub-question, namely what are the INGOs’ intents, purposes and desired outcomes for serious games, I have used formal interviews with INGOs experts; whereas for the third sub-question, what is the design employed within serious games to lead to activism, I have combined the first method of game content analysis with a more in depth auto-ethnography.

Hence, I have used a triangulation of qualitative research methods in order to explore the characteristics and nature of NSGs and to connect the design of the games with the strategies employed by the organizations. I have begun my research by applying content analysis and comparative analysis to four different serious games designed for the two INGOs (two games per organization) in order to observe the manner in which the text is produced and the information is disseminated (Krippendorff, 2004). The second step in my study was, after analyzing the types of serious games and their nature, to explore the process of making the NSGs and the decisions involved in this, by doing formal interviews with game experts from PETA and World Wildlife Fund for Nature. The reason behind this method is to go more in depth in what concerns the mission of these games and the results sought by the organizations with respect to NSGs.

After grasping the strategies sought by INGOs with respect to this new media tool, I have returned to the content of the games to connect it to the insights received from the INGOs. Hence, for a better understanding of the content of the games, I have done an auto-ethnography of the games, which is a familiar method used by game scholars (Aarseth, 2003: 1) to enrich their perspective about the gaming environment. Nevertheless, my focus was on the game design and specific characteristics, and not on the user’s experience while playing the game.

This combination of methods supports an explorative study about the nature and design of serious games. My interest is to investigate the purpose of NSGs, the process of decision-making and the connections between such games and their desired goals. The entire research is rooted in the grounded theory of Strauss and Glaser (1967, in Charmaz, 2007: 252) that supports the idea of a continuous interaction between the data collection and data analysis (Bowen, 2006: 2). Therefore, a grounded theory is created during the study process and “is derived inductively through the systematic collection and analysis of data pertaining to a phenomenon (Strauss and Corbin, 1990, in Bowen, 2006: 2). The grounded theory analysis can be encountered in a multitude of qualitative methods, such as observations, conversations, interviews, autobiographies and organizational reports (Charmaz, 2007: 258) and is generated by themes that result out of the data itself (Bowen, 2006: 2).

Therefore, all analysis methods from the research triangle are tapping into the grounded theory that includes a number of strategies, such as “simultaneous data collection and analysis, pursuit of emergent themes through early data analysis, discovery of basic social processes within the data, inductive construction of abstract categories that explain and synthesize these processes, sampling to refine the categories through comparative processes and integration of categories into a theoretical framework that specifies causes, conditions, and consequences of the studied processes” (Charmaz, 2003: 313).

Thus, the analysis is based on a constant comparison of the data, be it the interviews or the games, from which the main themes of the thesis argument arise (Dick, 2005). Patton (1980, in Bowen, 2006: 2) also mentions the inductive analysis as being a main technique that is used in grounded theory, meaning that through constant and simultaneous analysis and data collection, the main themes and categories emerge, and that they cannot be dictated a priori to the data collection.

There is the need for specifying the nature of online games as the subject of this study in order to better understand the type of analysis done. Games, in general, and serious games, in particular, have become a study topic for academics solely after the emergence of computer and video games as a popular product (Aarseth, 2003: 1). They are “non-ephemeral artistic content” (Aarseth, 2003: 1) composed by words, images and sound. Therefore, both regular and serious games are multimodal texts (Gee, 2007: 17), multimodality being a property of digital games technology. This property influences the manner in which NSGs are designed on a motivational and cognitive level that seeks to engage their players in social change (Klimmt, 2009: 251).

When analyzing a multimodal text, such as serious games, one has to take into consideration that the focus is not only on the text, but rather on the ensemble of text, image and sound, set in a certain time and space, hence the context of the game. Multimodal texts interact with the “reader” that develops a narrative by engaging with it and thus asserting his own meaning to it (Jewitt, 2005: 329).

Further on, I will present the analysis methods together with their goals and linkages with the research questions, design framework, samples, time frame, the coding procedure and the data analysis.

3.1 Multimodal Content Analysis

As mentioned, for the first sub-question, namely what is the range of characteristics that contribute to the making of a serious game?, I make use of the multimodal online content analysis of the serious games combined with a constant comparison between the four units of analysis. The purpose of this method choice is to discover what kinds of common features make certain games be part of the category of serious games. Moreover, I shed some light over what similarities and dissimilarities do these selected games have with each other.

In addition, the third sub-question, meaning what are the strategies employed within serious games that lead to activism?, will also be partially solved through content analysis of the serious games, the other method of investigating for this being the auto-ethnography that I will explain in more detail further in the thesis. The goals behind using content analysis, which is “a technique for making inferences by objectively and systematically identifying specified characteristics of messages” (Holsti, 1969, in Stemler, 2001), are to investigate the ties between serious games and their desired outcome and purpose thought of by the INGOs, as well as to discover how do these type of games try to enhance the user’s social activism.

For this reason, the game sample contains four different serious games addressing different social issues. New Super Chick Sisters is a serious game designed by PETA2 and uploaded on their platform in November 2009 (Caoili, 2009a). The game is a sequel after “Super Chick Sisters”, published in 2007 on the same platform and which is still accessible. Whilst “Super Chick Sisters” accused the international fast food chain KFC of using cruel methods of slaughtering chickens, the selected serious game, New Super Chick Sisters, was developed having the McDonalds company in mind, which is thus accused of ignoring the “cruel” manner in which its suppliers are raising and killing the chickens used for the McDonalds meals (Caoili, 2009b).

The Cooking Mama: Mama Kills Animals game, also designed by and available on PETA2’s website, was developed in November 2008 by PETA2 (Caoili, 2008). Through this tool, the INGO that works on protecting the animal rights attempted to parody the “Cooking Mama” casual game series developed by Majesco (Caoili, 2008) and to protest against the fact that the mentioned casual games do not offer enough vegetarian dishes amongst the recipes presented in the game content (Caoili, 2008).
The third serious game that was analyzed is WWF’s Switch ‘em Off, created in 2009 (www.panda.org). The game can be found on the international WWF game platform on their official website. The game addresses the issue of climate change and global warming, which are connected in this specific case to the power stations that are considered to pollute the atmosphere (wwf.panda.org).

The last chosen game for this sample is Face the G8, designed for WWF in 2009, before the G8 summit that took place in July 2009 at L’Aquila, Italy (Freeman, 2009). At the G8 some of the country leaders met to discuss about climate change issues, such as the rise of global average temperature (Chi, 2009). The game parodies the real life meeting and discusses about climate policies (Freeman, 2009).

Having this sample of serious games, opting for a multimodal online content analysis becomes more obvious, as a game has seven different layers that need to be studied in order to grasp their nature and design. Konzack (2002, in Aarseth, 2003: 2) defines the levels as such: hardware, program code, functionality, game play, meaning, referentiality and socio-culture. Although not all game designs place the same emphasis on all levels at the same time, the game study combines a technical, aesthetic and socio-cultural perspective that can be tapped into through a multimodal content analysis (Aarseth, 2003: 2).

Nevertheless, as Aarseth (2003: 2) points out, there are three dimensions that are always present in a game: game play, meaning the actions, strategies and motives of players, game-structure, referring to the game rules, and game-world, namely the fictional content, topology/level design or textures. It depends though on the particularities of a specific game on what the focus is out of the three layers. However, one should not dismiss the fact that all games are dominated by their rules at a certain level (Aarseth, 2003: 3).

Whilst the game structure and game world perspectives have been studied by media scholars, for example, the game play dimension has been explored mainly to reveal people’s motivations to play games (Crawford, 1982, Bryce and Rutter, 2005, in Rambusch, 2006: 1). In order to answer to the two sub-questions mentioned above, I started by revising in the second chapter the literature on game design and game studies (Jansz, 2008, Raessens, 2009, Bizzocchi, 2007, Jewitt, 2005, BinSubaih, Maddock and Romano, 2008, Moreno-Ger et al., 2008, Raybourn, 2007, Kiili, 2005, Romero, 2003, Rebolledo-Mendez et al., 2009, Kirkley and Kirkley, 2004, Dickey, 2005, Wang, Shen and Ritterfeld, 2009b) in order to construct three broad themes regarding the content of the serious games.

These themes that follow under one of the three dimensions, namely game play (here, the focus is not on the user’s experience, but on the manner in which the design is constructed with the intended purpose of supporting the learning experience through an entertaining game), game structure and game world, were intended to be the corner stone for the multimodal content analysis that uses an inductive technique. Considering them the “sensitizing concepts” explained by Bowen (2006) and starting from them, together with a constant data comparison between games, the coding of main categories will emerge regarding the nature and design of serious games created for INGOs. The steps in using inductive content analysis are as, Mayring (2000: 4) proposes, the following: beginning from the research question and the theoretical background, a criterion of definition is formulated, “which determines the aspects of the textual material taken into account”. The data is then worked through categories, put under revision and checked for reliability in the endeavour to produce main categories.

Although there is an a priori coding (Stemler, 2001), considering the explorative nature and goals of the research, the pre-set themes are considered merely guidelines for the content analysis. Beginning from previous studies on game design, the “guidelines” are landmarks for the explorative research that supported the interpretation and analysis of the data, as I shed some light over the range of specific characteristics that constitute as a serious game, as well as the linkages within the games that lead to activism. Having this in mind, I made use of the grounded theory approach and constantly compared between the data collected and the data analysis in order to discover the themes and the core categories (Dick, 2005). Thus, the codes were created as I studied the data (Charmaz, 2007: 258).

Therefore, starting from Aarseth’s (2003) three game dimensions and in combination with Dickey’s (2005: 79) “design questions for integrating game design strategies to support learning activities”, I have developed three main themes from which I will begin the multimodal content analysis: game world, investigating the narratives and storytelling, game structure, focused on the interactive design and game play, including the learning environment. Hence, the analysis has commenced from the theoretical aspects presented and is based on the elements of grounded theory and the idea of the emergence of analysis categories and sub-categories from the combination of previous scholar research and the data collection, as presented in the following tables.

Table 1. Game world categories

[image: image1.jpg]Game context

Emotions

Narrative interface

oConnection with website

oConnection with social issue
oConnection with NGO and campaign
oConnection with community and activist tools
oDisplayed by characters

oSought in the player and generated by game play
oBack-story and plot

©oGame obstacles

oHow is the story conveyed

olnformation about social issue

Table 2. Game structure categories

 [image: image2.jpg]nteractive desi

Setting

Roles and characters

oPhysical

oTemporal

oEnvironmental

oConstruction of main characters

oPlayer positioning by technology

oPlayer positioning by text

olnteractivity

oSpace and location
oScales and boundaries

oTime frame

oTime passage and impact on game
oTime to complete actions
oFantasy/reality

oHistorical context

oGeographical context

oVisual and sound graphics

oGame modification
oAccess to game

oAccess to activist tools
oPosition assigning for player
oltinerary assigning for player

oFeedback for completion/incompletion of
tasks

olmmediate in-game feedback

Table 3. Game play categories

[image: image3.jpg]ing environment) categories

Engaged learning and oFocused goals oNarratives
immersiveness

oCharacter’s role

olnteractivity with players
oChallenging tasks oAction hooks

oResource hooks

oTactical hooks

oTime hooks

oProtection from initial failure/affirmation of
performance

oNovelty and variety of narrative arcs
Affective learning oEmpathy for the character
oRelationship between characters
Motivation oMotivating aspects

Procedural rhetoric oQuestionable practices to support
learning

3.2 Expert Interviews

For the second sub-question of this research that focuses on exploring what are the INGOs’ intents, purposes and desired outcomes for serious games?, I have opted for the method of formal interviewing with game experts and online marketing representatives from PETA and WWF. The reason for choosing this method was to discover the intent of design and the process of decision making for developing serious games.

Scholars (Charmaz, 2003, Bowen, 2006, Dick, 2005) have argued that the method of interviewing is probably the easiest on which the grounded theory can be applied. According to Charmaz (2003: 319), academics that make use of analysis methods based on the grounded theory exploit both “their disciplinary assumptions and theoretical perspectives”. As Blumer (1969, in Charmaz, 2003: 319) puts it, researchers possess “sensitizing concepts” that enhance the creation of more precise concepts. These sensitizing concepts are interpretative devices from which the researchers begin their qualitative study (Glaser, 1978, in Bowen, 2006). Following the work of different scholars (Charmaz, 2003), I initiated the coding of data based on sensitizing concepts.

Therefore, I have created a qualitative semi-structured problem-centred interview (Witzel, 2000, Hoffman et al., 1995), in the attempt to “neutralize the alleged contradiction between being directed by theory or being open-minded so that the interplay of inductive and deductive thinking contributes to increasing the user’s knowledge”. Focusing on the subject of the online games that are created by/for the INGOs, I discussed with the PETA and WWF organization members responsible for the gaming platform on the official website about the strategies behind serious games.

The interviews were conducted after I have collected the data from the content analysis and I have used the Internet as a channel for communication due to the fact that WWF’s headquarters are in Switzerland, while the office of PETA2 is in the United States. I have used open-ended questions in order to go in depth about the subject of serious games and the strategies employed in the game design that fulfil the games’ purposes.

The questions were grouped in different categories, aimed at identifying all the components of the strategic decisions involved in creating a serious game. From general questions about the reason for choosing online games as a new media tool for the communication campaigns of the organization and the motives behind choosing specific social issues (such as chicken slaughter, factories and global temperature), I then have switched to asking about the reasons for which INGOs decide to create new online games and the frequency to which they update their game platform by introducing new NSGs. The interviews included questions about the target of serious games; the process of designing them and the decisions involved in the process of developing them; the purpose, intended outcomes and expectations about online games; the marketing strategy for these games to create awareness amongst the INGO’s public; as well as whether these online games are evaluated.

Burnard (1991) and Kvale (1996) discuss about the steps involved in doing an analysis with the interview method. Whilst Kvale (1996: 88) proposes seven steps, namely thematizing the topic of investigation before proceeding to the interview, designing the plan of the study, conducting the interviews, transcribing the data, analyzing, verifying the results and reporting the findings, Burnard (1991) goes more in depth and enumerates 14: taking notes throughout the interview, immersing in the data, open coding, collapsing categories, removal of repetitions in coding, validity, adjustment, coding the text, placing the interview into context and validating.

An important step in the method of interviewing is the coding procedure, which then leads to the analysis of the collected data (Weston et al., 2001). In the process of coding and afterwards analyzing the data, I have done, according to Boeije (2002), a constant comparison of the data, both an internal comparison between parts of the same interview so that the coding is consistent, as well as a comparison between interviews in order to discover similarities and differences in practices.

3.3 Auto-ethnography

As previously mentioned, the auto-ethnography is the third method of analysis chosen to support the investigation on serious games. This method, which has recently become a popular form of qualitative research (Anderson, 2006: 373), is an important step in the process of exploring in more depth the serious games and especially the content of these games. The auto-ethnography adds value to the research by “truthfully rendering the social world under investigation” and also by “transcending that world through broader generalization (Anderson, 2006: 388). In this particular study it aims to unveil, alongside with the multimodal content analysis of the four games, what is the design employed within serious games to lead to activism?

As Aarseth (2003: 3) points out, if the researcher has not experienced the game “himself”, he is “liable to commit severe misunderstandings”. Therefore, I concur with the idea that while engaging in the game, I shed more light over the concepts raised by the INGOs through the expert interviews and thus exhaustively explore the nature and design of serious games. The aim of using this type of analysis method is to study the linkages between serious games and their desired outcome and purpose thought of by the INGOs and, moreover, to investigate how do these type of games try to enhance the user’s social activism.

Before immersing into the serious games, there was the need for better understanding the type of player I would be. As Bartle (1996, in Aarseth, 2003: 3) mentioned, there are different types of gamers that influence the social atmosphere of a game and, consequently, the investigation. Therefore, considering that the game experience is touched upon by the context (environment where the game is played or type of player), we must be aware of the existence of five types of players: the socialiser, the killer, the achiever, the explorer and the cheater.

Therefore, by triangulating the three methods of analysis, namely content and comparative analysis of games, auto-ethnography of games and the formal expert interviews with the INGOs members, I aim to answer my main research question and explore what is the nature and design of serious games designed by INGOs.

Furthermore, although I will not concentrate on a comparison between serious and leisure-oriented games, the content analysis will also provide insight over the specific characteristics that differentiate NSGs from regular games. Nevertheless, while the actual game is the core of the present research, it is important to analyze the NSGs also from the user’s perspective. Who are the intended consumers of serious games designed for INGOs? Moreover, are they actually using the games? And if so, does playing the games translate into social activism? However, interesting as these questions might be, our present study focuses on the games and not on the users.

4. Results

In this chapter I firstly introduce the intent of design, desired outcomes and the process of decision-making of NSGs by the INGOs; secondly, I present the main findings with respect to the general game characteristics that are encountered in the design of NSGs; following, I identify the key elements of the game design that are developed in order to lead the players to activism.

The main finding of the combined analysis is the conspicuous interest of the developers towards the educational aspect of the game, rather than the entertainment feature. Hence, an importance in the game design is conveyed to the social issue presented, as well as the connection of the issue with the specific INGO and its campaign and the recruitment of the gamer as a supporter and even activist of the specific social campaign. With this purpose, the serious games from the analysed sample were constructed in a clear linkage to the campaign sections of the official websites of the INGOs from which they can be accessed, and also loaded with messages and information about the social issue that is, in fact, the purpose of creating the specific NSG.

In addition, all games have a resemblance with different casual or serious games, contain activist tools and are designed to enhance the player’s emotions about the issue with the help of the storytelling and characters. Regarding the information presented in NSGs, although this is introduced to the player as a complete depiction of a certain situation based on facts, it is actually the subjective position of the INGO. Although I do not claim that it might not be based on reality, it is a segmented selection of information, narrated only from the perspective of the INGO and with the purpose of reaching the campaign’s goals. On the other hand, the game structure and graphics remain quite limited, offering the player little to no narrative arc choices or the possibility to personalize the game world.

4.1 INGOs Intents and Desired Outcomes

The formal expert interviews organized with members of the marketing and campaigning teams for PETA and WWF have supported the endeavour of exploring the intents, desired purposes, sought outcomes and strategies of the INGOs with respect to serious games and also to gain some insight regarding the process of decision making of NSGs (i.e. second sub-question: what are the INGOs’ intents, purposes and desired outcomes for serious games?).

Therefore, this method of analysis revealed that serious games are considered to be marketing tools that address a heterogenic and varied audience, and, alongside with other instruments of communication, assist in specific campaigns developed on certain social issues that are of interest for the INGO. Both PETA and WWF representatives agree on the fact that serious games are effective as a new media tool to be used in order to raise awareness about a certain social issue, such as animal rights (in the analyzed sample the core message was related to turkey and respectively chicken mistreatments and killing methods) or environmental issues (for example the climate change dispute).

Whilst WWF considers that NSGs’ goals are to “explain” and “call attention” about a specific social issue, to “interact” with the public or to engage the gamers into “sharing” the NSGs, which have “good viral potential”, PETA understands the “important role in shaping the narratives and mindsets of our culture” of online games, because of the general assumption that youngsters are learning more from videogames than books, although both mediums are in fact “telling a story”, and thus the power serious games have for social and behavioural change.

Accordingly, the games are usually developed as a part of a specific marketing campaign and addressed to a target that is known to be active players. Both INGOs are aware of the fact that serious games have a large and diverse audience, depending on the specific campaigns they unwind. Whilst for PETA games there is a more specific target of 13-21 years old people, WWF addresses to a wider audience as “online games are usually targeted at a young, online, savvy audiences”. Being oriented towards such a target group, PETA supports the idea that the reason for which these serious games are effective is in fact the specific features of entertainment – education. Namely, they are interactive and entertaining, aspects that aid in packaging marketing messages and information about social issues. Considering the purposes presented by INGOs representatives of raising awareness about social issues, it appears that the audience NSGs are addressing to is formed by people who have no previous knowledge about the subjects depicted in the games. However, as the content analysis revealed, specific features of the game design entail that the target group might actually be expected to be more familiar with the issues from the games than a regular first time user.

According to the interviews, serious games are designed for INGOs to shed some light on aspects PETA and WWF find important to focus on, such as the animal abuses or conservation messages (“We try to focus on areas where there is greatest room for improvement” replies PETA representative), but also to enhance the players in either political engagement, as it was for example for the Face the G8 game, or social activism. Therefore, the choices of social issues that would be displayed in a serious game, as well as the game design, depend greatly and most importantly on the target to which the campaign is addressed (“The purpose depends on the campaign”, says WWF expert, and serious games “are usually centred around a specific campaign which has appropriate funds and whose target audience has a potential to play games online”).

Whilst the idea behind the game is decided by the INGO, the creation of the game is done by an in-house marketing and web development team, as it is the case for PETA, or by external consultants, such as the case of WWF (for example, the Face the G8 game was designed by the Playgroup organization). As it emerges from the interviews, the decision of using an in-house or an external team reflects on the process of decision-making. Thus, WWF has a clearer process that is applied for any campaign, namely identifying the objectives, defining the target audiences and deciding what tools are best to use in order to reach the public, with online games being “just another of these tools”. Whereas, PETA presents a more unstrained manner of deciding whether to use serious games, with cases when a decision is taken for a NSG to appear after the campaign is developed and maybe even implemented (“We don’t have a standard procedure. Sometimes we will create games based on a stand-alone idea that we think would resonate with an existing campaign, and sometimes we plan videogames as being part of our strategy for a particular project” comments PETA expert). These decisions are evaluated based on the sought outcome of the specific campaign. Although the INGOs did not provide more details on how they evaluate their campaigns, the WWF representative suggests that “Success is measured against those objectives”, and, “based on these results, as well as feedback the PETA2 community, we can judge the success of a campaign”, adds the PETA expert.

The promotion of serious games is again dependant on the market to which they are aimed at. Being online games, both INGOs take advantage mainly of online communication tools and, more importantly, of the “viral potential” such games have to be shared and redistributed by their players. PETA and WWF make use of the communities in which the players are to spread the game. Both INGOs exploit their official website but also country websites and social network communities to, as PETA expert points out, “create a ripple effect as these young people repost, retweet, and forward the games, which are a fun way to spend a few minutes if you’re procrastinating anyway”.

To sum up, INGOs perceive NSGs as effective marketing tools that they usually use as part of large communication campaigns; NSGs are useful to raise awareness, explain the social issues, “tell a story”, influence the mindsets and share information amongst many players. Being interactive and entertaining, NSGs have viral potential, especially due to the fact that they address to Internet savvy people.

4.2 Games Overview

As a prerequisite for the study, all serious games from the sample are accessible from the official website of the specific INGO, namely PETA (more specifically, PETA 2, which is a branch of PETA focusing more on youngsters) and World Wildlife Fund for Nature. While New Super Chick Sisters and Cooking Mama: Mama Kills Animals (both designed by PETA) can be either played online or downloaded for a Mac or PC, Switch ‘em Off and Face the G8 (from WWF) can only be accessed on the INGO’s webpage. The PETA games are displayed simply as “Out there”, whereas the WWF NSGs are introduced by the sentences: “Are you game for finding out more about key conservation issues such as endangered species, global warming and pollution? If you are, then go right ahead and indulge yourself!” hence “uncovering” from the beginning the intention with which the games are present on the website. Moreover, two out of four games (New Super Chick Sisters and Switch ‘em Off) can be played in various languages and the connection with parts of the websites is done throughout the games, either through different videos created to illustrate the social issue in question, or through different link buttons.

[image: image12.png]

New Super Chick Sisters was designed by PETA in 2009 as a part of the “McCruelty: I’m Hating It” campaign against the McDonalds corporation (Caoili, 2009). Using the well-known videogames Super Mario Bros, the INGO developed a parody version of Mario and Luigi through which they accuse McDonalds for not reacting to the alleged mistreatment committed by its American and Canadian chicken suppliers and not adopting the Controlled-Atmosphere Killing (CAK), which PETA argues to be a more humane manner of slaughtering poultry.

[image: image13.png]

In this game, Nugget and Chickette, two baby chicken sisters adventure in a journey to rescue “Princess Pamela Anderson” (character related to the celebrity and PETA member Pamela Anderson) that was kidnapped by Ronald McDonald (who is the mascot of the company). Ronald McDonald has taken the Princess to torture, alongside thousands of chickens, for his “unhappy meals” (which is actually a word game for the “Happy Meals” children’s menus at McDonalds). The player is thus encouraged by PETA to “play PETA’s New Super Chick Sisters to help free her now!”.

As the player enters the game world, he realizes there is a second storyline: PETA launched this serious game right before the New Super Mario Bros Wii release, so they created a connection between this event and the game by introducing the two Mario brothers as also being interested in rescuing the princess. However, the famous videogames brothers are depicted as not being able to save Pamela Anderson because they are too engaged in promotional and marketing related activities, thus PETA disapproving their “commercial-oriented” behaviour.

The game has five levels during which the player, who initially witnesses the story of the kidnapping, chooses his character (between Nugget or Chickette) to begin his rescue mission. The levels, entitled “Worlds”, are modelled after the Mario Bros games with, for example, a typical outdoors level, an underwater one or a “Super Mario Galaxy” stage. In the fourth level the character travels through a desert whilst in the fifth and final “world” he reaches the play area of McDonalds, which represents the real life playground for children from the McDonalds restaurants.

Similar to all games from the sample, the navigation system is basic, the player controlling his character with the help of the arrow keys. Throughout the game, the player has a pre-established number of seconds for each level (between 400 seconds for the first two levels, up to 890 seconds for level five) to complete the task and he has to find the McDonalds flag in the game and replace it with the PETA flag whilst avoiding “doomburgers”, pricking “McFries” and, in the end of the game, Ronald McDonald himself. In order to earn more points, the player has also to free as many chickens as possible as he explores the levels. Whilst the player learns about his mission from the beginning of the game, he receives more information about what his future steps should be in between levels and also through “dialogue” with different auxiliary characters that give him tips about how to master certain obstacles.

The main characters are Nugget and Chickette, constructed as mirror images of Mario and Luigi. They too have a green and respectively red cap and moustaches. They are siblings and friends and work together to save the princess. The idea of being a team is structured in between levels, although while playing, the gamer is actually alone. Amongst the positive characters there is also princess Pamela Anderson, depicted with a pink dress and tiara, and the player’s adjutants, chickens and sea cats and also a McDonalds vegetarian burger (thus PETA showing its approval for this type of meal) that support the main character.

On the other hand, there is the villain, Ronald, who represents McDonalds in the game. Although he is dressed similar to the original, the game Ronald is overweight, with messy hair, running make up, a butcher’s knife in his hand and an evil laughter. In the final task of the game, the character needs to fight Ronald, who is in a flying object on which it is written “The Shackler”, with reference to the instruments used to place the poultry on their way to the slaughter. There is also another type of villain, Mario and Luigi, whom although have the best of intentions to rescue Pamela Anderson, are unable to fulfil their role as superheroes because of their commercial duties with Wii and Nintendo. Although the two pairs of siblings do not meet each other during the game, the existence of Mario and Luigi who have the same mission as the player increases the tension in the game play.

Before presenting the graphics of this game, there is need to further discuss the Pamela Anderson character, as well as the name Ronald McDonald being associated with “the Shackler” and the fact that in this game the story begins by acknowledging that sometime in the past there has been a first kidnap of Pamela Anderson (by a character named Colonel Sanders, who represents the KFC company), when she was again rescued by the Chick sisters and not the Mario brothers. All these details entail that the target group of the NSG is represented by players who are familiar with these subjects, due to the fact that they are not clarified in the game and their use in the game design is implicit.

That is, the term “the Shackler” as a characterization of Ronald McDonald is used in order to shape the discourse of the INGO about the company it is accusing of being cruel. However, in order for the term to be effective, the player needs to be able to make the association between “the Shackler”, the McDonalds company and the process of slaughtering which implies the usage of a “shackle” – technical term for a “something as a manacle or fetter that confines the legs or arms” (http://www.merriam-webster.com) and is used to hold the poultry that is slaughtered.

Moreover, considering the brand and image of Pamela Anderson, a regular player that has no previous knowledge of her association with the PETA campaign against McDonalds or her appearance in the previous Super Chick Sisters game designed against KFC would not be able to make the connection between the present storyline of the NSG and her presence in the game narratives. He would thus be an “outsider” that would probably miss some of the campaign insights PETA has inserted in New Super Chick Sisters. However, this implies the possibility that the players are “insiders”, being expected to be familiar with the subject as they are not at they first experience with the PETA campaigns.

[image: image14.png]Switch’em

pllsing our stmosphere,
Causing cimats change and lobel
Sarming. Swich themloff as fastasl] © 9
possibe i save our planet

Tell Your Friends

Take Action

Highscore

Instructions

E-Card Generator

Start game 3

The graphics of the NSG are meant to remind the player of the Mario Bros games, with simple visuals and few elements, such as flowers, rocks, grass and water, depending on the “world”. There are McDonalds elements incorporated in the physical setting, only that they are presented as the obstacles of the game: Ronald has blood on his shirt, the McFries are in fact spikes that can kill the character, burgers become carnivore and the McDonalds logo, the “Golden Arches”, has been altered to suggest an “evil” character. As discovered, in all NSGs, INGOs demonize the product or company against which they fight through the campaign. For example, the fifth “world”, which represents the play area of Ronald, is constructed as a parody of the actual playgrounds of the McDonalds restaurants. However, in the game they are covered in blood, with chains and metal walls and even activists that fight against the company tied to the metal fences. Whilst the music in the previous levels was more cheerful, in the fifth level it becomes “darker” and is sometimes combined with Ronald’s diabolic laughter. Also, to make the association between McDonalds and the mistreatment of chickens, the play area is also the slaughtering house, which, in real life, would not be possible.

[image: image15.png]WHATS IT ALL ABOUT - _ EE@BE

The second serious game developed by PETA and analyzed in this sample, Cooking Mama: Mama Kills Animals, was released in 2008, before the American Thanksgiving holiday and the release for Wii of a new series from the “Cooking Mama” collection (Caoili, 2008). Developed as an unauthorized parody of the casual online games produced by Majesco, the purpose of Cooking Mama: Mama Kills Animals is to accuse the Majesco recipes of being too dependent on animal products, and also to draw attention on the general killings and mistreatment of turkeys in the US and Canadian slaughterhouses. PETA demands Majesco to create a new version of Cooking Mama that contains only vegetarian dishes whilst the INGO also promotes the vegan lifestyle and encourages his gamers to become vegetarian.

However, the aim of the game to attack the Majesco company is not straightforward, as the player is not given any further details about the Majesco “Cooking Mama” game series or the recipes they introduce in their games. Thus, the gamer is expected to have previous knowledge of the original Majesco series or the PETA discourse and campaign against Majesco (and hence be an “insider”, as previously mentioned in the New Super Chick Sisters).

The player, acting as Mama, is placed in the kitchen as he needs to prepare the Thanksgiving feast that involves a stuffed turkey with gravy. Following a recipe built in the game structure and working entirely with the mouse, the player goes through three levels with ten short sub-levels to prepare the turkey by plucking his feathers and removing the internal organs, stuff the turkey by cracking the eggs, mixing the ingredients, stuffing the bird, removing the head and cooking the turkey, and make the giblet gravy by chopping the neck, sauté the body parts and straining the gravy. For each sub-level he has a approximately 15 to 20 seconds to finish the task which is explained in detail, alongside with the instructions of completion and, in order to gain more points, he needs to be as violent as possible, by slashing, cutting and ripping the turkey.

[image: image16.png]»
CHOOSE A POLICY

THE FIRST RGENDR TTEM BEFORE YOU AT THE SUMMIT 15
"ENEREY SECURIT'

RASK
WHAT 15 THE BEST COURSE OF ACTION? YOUR

ADVISOR

THE FAILING B8 ECONOMIES.

RALLY SUPPORT BEHIND THE IDER OF FINANCING A SERIES OF

EREEN-GRIDS, A SUPER-5YSTEM THAT SHARES LOW-CRREON MORE S o
RENEWRELE ENERGIES ACROSS RORDERS.

PUSH FORWARD A POLICY DN SUBSTDIZING ELECTRICAL TRANSPORT READ
WHICH NOT ONLY STIMULATES THE GLOBAL CAR TNDUSTRY BUT ALSH MORE - .
HOPES TO REDUCE FUTURE CARBON El

MISSIONS.

READ 8

According to the game design, the bloodier the hands of the character become, the more points the player scores for his performance. After each level, the player receives a score page with his evaluation, the time needed to complete the task and a total number of accumulated points. Regardless of the final score of the player, in the end of the game a fourth hidden level is revealed to the player. This is presented as being unlocked by the player’s performance in the game, under the message that “Thanks to you, Mama had a change of heart”. Therefore, the game implies that the player’s attitude towards the manner in which turkeys are treated and killed has persuaded the Mama character to become vegetarian. Entitled “Mama loves animals”, the final level presents a vegetarian tofu recipe that the player has to prepare in order to finish the game. The game design, as well as the “bonus” level of a vegetarian mother and, as I will present later on, the type of discourse and the information dissemination about turkeys and slaughterhouses lead to a moralistic approach. The INGO is “preaching”, rather than educating, about this issue by presenting a subjective perspective and, similar to this message of the “change of heart”, by emphasising on the emotional aspects to strengthen and intensify the involvement of the player with the cause.

Similar to all the NSGs from the sample, this game is constructed with a single player as a “first person shooter” that acts as a cooking mother. Mama is portrayed as a violent, tough person that enjoys killing turkeys (emphasized through her sparkling eyes, blood on her apron and a large smile when the player has scored many points). Although she looks almost identical to the Cooking Mama from the Majesco games, “Killing Mama” holds a bloody knife in her hands and a dead turkey that seems to have been tortured. Whilst the Mama character in Cooking Mama: Mama Kills Animals is linked to the Mama character of the Majesco games collection, she can nonetheless represent the archetypal mother of the American families, interested in providing a turkey dinner for Thanksgiving for her family.

When PETA depicts her as enjoying the bloody manner of cooking and also encouraging the player to be as rough with the turkey as possible, PETA also stereotypes and portrays the American mother in a certain way, as a cruel cold-hearted person that takes pleasure in killing an animal. Moreover, some of the information about the issue of turkey rights is introduced in the game under the name “What Mama Never Told You”. Information about the slaughterhouses, the mistreatment of turkeys and the violence with which they are treated are all depicted as being known by the mother, who decides not to share these cruel facts.

Therefore, by presenting her as hiding unpleasant information from the player, PETA attempts to demonstrate the gamer that she (also representing Majesco) is not a trust-worthy person. Compared to the other serious games analyzed, Cooking Mama: Mama Kills Animals is the only one that portrays the main character in a negative manner. However, in the final tofu-turkey level, Mama’s character changes completely. The fact that she is now vegetarian reflects on her clothes (the apron is now green, leading the mind of the player to vegetarianism, with the message “powered by tofu” and she also has a green pin in her bonnet that says “Go Veg”), as well as in her attitude (she is depicted smiling, being calmer and without the butcher knife and blood that leads to the idea of slaughtering).

Capitalizing stereotypes and brands is also part of the player’s engagement process into game play and the enhancement of the players’ emotions in order to learn about the social issue as presented by the INGO – emotions might lead to empathy which in return fosters learning, as Gee (2005) suggested. Stereotypes are used by the game developers to obtain the player’s agreement with respect to the “right” and “wrong” ways of treating the turkeys, according to the PETA discourse. Thus, by portraying the mother as a villain due to her cooking practices, PETA is lecturing the players about what the INGO believes to be the correct treatment of turkeys by inserting certain assumptions into the game narratives.

Whilst Mama is played by the gamer and is depicted as the villain of the NSG, there is also the positive character, namely the turkey, which represents the victim. The relation between them is based on violence and fear. This is visualised from the beginning of the game, when a picture with a frightened turkey that hides behind a Thanksgiving pumpkin appears, then the screen turning black and sounds of flopping feathers, powerful scream and a knife, followed by the appearance of the Mama character covered in blood. These sounds and the act of an animal killing are thus intended by PETA to be associated by the player with the preparation of a turkey dinner. Hence, PETA links the brutality of the cooking of an animal with an even crueller manner of killing it, although the majority of the mothers are not actually involved in the killing process as well. Furthermore, the NSG employs a feeling of guilt, as the player kills an “innocent” turkey and brutally cooks it.
The entire graphics of the game, although they are cartoons, depict a violent act of killing and torturing that involves a lot of blood, internal turkey organs and plucked feathers, all on a Thanksgiving background with autumnally yellow and brown colours and seasonal leaves. As the character works with his hands to prepare the dinner, he gets dirty of blood, which is a leitmotiv of the game. In the end, the Thanksgiving feast looks unattractive as dinner dish, with crippled legs, intestines and blood coming out of the turkey. The contrast of this type of meal is immense in comparison with the clean tofu-dinner prepared by the vegetarian mother. The final visual of the Mama holding the live turkey while walking on a meadow with a rainbow in the background is introduced to accentuate the human-animal friendship that is now possible because of the new vegetarian lifestyle of the mother, who also encourages the player to try it.

The third serious game analyzed was the WWF’s Switch ‘em Off, developed in 2009 (www.wwf.org). According to the presentation on the website, “dirty power stations are polluting our atmosphere, causing climate change and global warming. Switch them off as fast as possible to save our planet!”. Therefore, the mission of the game is simple: the player has to shut down as many power plants as possible in the time limit given. There are six levels increasing in difficulty: whilst first two levels are located in a forest, with trees, rivers, a ranger and his house and a bear, levels three and four are taking place in the arctic sphere, represented by ice sea, arctic shores, polar bears; and the last two levels take the player on an island, with tropical trees, a small community, a local villager, a boat and fish in the sea. Both the ranger and the villager appear to be angry at the situation, namely the appearance of more and more coal power stations, as their environment becomes destroyed (the trees from the forest are drying and the fish from the ocean are dying).

The player is a first person shooter, having to click the switch off sign in order to shut the power plants down. To this task, the game adds two types of time limits: a counter clock that provides the time frame of the level, meaning that the player has to “survive” in a certain level for a number of seconds (from thirty seconds in the first level, up to two minutes in level six); and a pollution level limit, that increases according to the appearance of more power stations, and that needs to be kept as low as possible by the player by switching off the power plants.

The main character is controlled by the player and, in contrast with the two previous serious games from PETA, is not represented through visuals in the game. On the other hand, the “villains” of the game are the coal power plants that appear in great numbers in the natural environments. Although they are the alleged causes of pollution and have a humane appearance (with sharp teeth and big black eyes), they are not connected to any real life company, but rather represent the entire coal industry. Albeit they are negative characters, they grow wings and fly into the heavens when the player switches them off.

The game’s simple storyline is supported by basic graphics and visuals. On a blue background, the game begins with a picture of a smoke-blowing black power plant with big eyes and a frowning look. The sound is minimalistic: in comparison with the other three games analyzed, Switch ‘em Off does not have background music, aside from the sounds made by the power plants as they are being switched off by the player. The forest levels have green backgrounds and a picture with a real life bear that represents a potential victim of the power stations and thus one of the elements for which the player is fighting in the game. As the pollution level is rising in the forest, this is translated visually through the trees that become dry and leafless. The background for the arctic levels is blue, whilst for the island is dark red and, similar to the trees, the pollution here affects the fish, which eventually die.

The fourth game analyzed is also from WWF and is entitled Face the G8. Launched in 2009 (www.wwf.org), the game was developed as part of the INGO campaign for the G8 Summit that took place in July 2009 in L’Aquila, Italy. Eight of the richest and most powerful country leaders in the world (United States of America, Japan, United Kingdom, France, Germany, Italy, Russia and Canada) engaged in discussions with the purpose of committing to keep the global average temperature rise bellow two degrees Celsius in order to prevent future disastrous effects of the climate change. The simulation game parodies the real life meeting with the player acting as a fictive nine leader present at the Summit. Thus, the gamer needs to take decisions about policies regarding the environment and the economical crisis (which are presented as inter-connected).

 Unlike the previous three NSGs that are action games, Face the G8 is focusing entirely on the process of decision making with respect to three core issues. The mission of the player is to choose between possible solutions for the agenda items: energy security, poverty and development and global economics crisis. For this, he receives extensive information on the subject and on the alternatives amongst he needs to choose from and also recommendations from his Advisors in the field about market research and opinion polls results.

However, due to the game structure and its limitations in what concerns the amount of information that can be displayed, one can observe that this serious game, alongside the others in the sample, implies the existence of a certain a priori knowledge of the subject from the player’s side in order to fully comprehend the game and to be able to complete the tasks. Hence, the Face the G8 gamers might also be “insiders” and not at their first meeting with the subject and thus the game could be aimed at enhancing their devotion for the cause and their willingness of taking action for the social issue.

The player is thus also a (not necessarily first time) learner and an observer of the game world and, with the help of the mouse, has to choose the best solution that would be implemented on a global scale. Therefore, the only obstacle of the game is the impossibility of taking the correct decision in this matter. The player discovers whether his policies were the most advantageous for the world by having the opportunity of “foreseeing” the future. The game advances in time, more specifically in the year 2059, “fifty years after that fateful day in July 2009”, to learn how his decisions have affected “the world of people that live in this future”. Depending on the actions taken by the player in the meeting of G8, a short thirty seconds video is displayed with a child recalling the impact of the decisions on his society and, in particular, his family and friends.

The main character is the player whom is depicted in the same manner as the eight world leaders: as a parody of the South Park characters, with cartoon bodies in suits and a large head created out of an animated real picture of the country presidents. The player can see himself only once, after that he is leading the meeting in Italy and therefore the only body parts visible are his hands (that make peace signs to imply the idea of having good intentions). In comparison with the other NSGs, which have limited to no possibility for the player to choose or customize his character, in the Face the G8 game, the character’s head can be personalized with a headshot of the player.

The graphics of the serious game are inspired from the South Park animated serial. The predominant colours are the ones present on the real life official logo of the Summit 2009, namely blue, red and green. The visual logo of the meeting has also been simplified, from the official “La Maddalena to L’Aquila Summit 2009” (http://www.g8italia2009.it/G8/) to a simpler “Summit 2009”. The background in the beginning of the game is composed of trees and mountains and clouds, whilst during the game the physical setting is a conference room with the G8 leaders and a large number of journalists. The music is allegro and there are additional sounds of an approving or dissuading crowd, depending on the solutions adopted by the player. Therefore, the game design has certain innate assumptions about what are the best decisions that should be taken. Moreover, the video about the impact of the policies, presented in the end of the game, is realized from cartoons with the intent of describing either a bright or dark future for the society.

The simplicity of the design contrasts with the importance of the meeting for real life and the decisions taken there. This is one of the trade-offs the INGOs and their game developers have deliberately accepted for their serious games. In this case, they “sacrificed” the design of the NSGs, choosing to keep them as simple as possible, in order not to distract the player from what is truly important, the purpose of the game. Thus, by creating an environment that maintains the player entertained, without making it “too fun” to loose concentration from the social issue, the designers aimed to engage the player into the game world and create a momentum that “helps a lot in marketing messages”, as PETA expert declared.

In conclusion, the decision of making use of simple graphics is deliberately taken in order to create a fun environment for the player to receive the messages of the INGOs. However, the educational aspect is more predominant than the entertaining one due to the fact that the focus needs to remain on the purpose of the NSGs, namely the information about the social issue. In order to better engage the player and develop commitment for the social issue, NSGs are using brands and stereotypes that exploit their popularity, enhance emotions and thus deliver the messages. There is an emphasis on the emotional element, which, in combination with a subjective and selective dissemination of the INGOs’ perspectives on the social issue, works on engaging the players to become attached to the story and its characters, commitment which could be transferred to the social issue.

Moreover, the gamers appear to be more familiar with the subject than the INGOs described in the formal interviews, considering that specific elements from the game design imply the existence of an “insider” in order to fully comprehend the information embedded in the games. Moreover, based on innate assumptions, the INGOs disseminate specific pieces of information and support certain solutions, which they believe to be the only valid ones and through the games and the emotions these enhance they aim to persuade the players into adopting their ideas.

4.3 Design Patterns of Serious Games for INGOs

Before connecting the results of the analysis and thus answering the first sub-question of the research (what is the range of characteristics that constitutes as a serious game?), there is the need of emphasizing the fact that although a general pattern of INGO serious games design can be traced and thus similarities and differences can be enunciated, each serious game design is shaped by particular assumptions within the INGO.

These assumptions are either part of the INGO’s vision with respect to a specific social issue, and thus the developers are aware of them and implement them consciously in the game design so they can influence the players’ opinions, or they are innate assumptions, meaning that not even the game creators are able to acknowledge them. Nevertheless, I concur to the idea that considering the purpose of this study, there is no utility in differentiating between pre-existent and cultivated assumptions, sufficient being the assertion that these influence the development of the design.

One of the main assumptions on which the PETA serious games are based on is the idea that animals are not “objects akin to Descartes’ abhorrent idea that animals have no consciousness” and thus they should be treated “rather as persons and not as resources”. Therefore, in the PETA games main characters (Nugget and Chickette) and positive characters (such as the auxiliary personages that support the two chickens from New Super Chick Sisters in their quest or the “victim” – the turkey – of Cooking Mama: Mama Kills Animals) are all animals. Moreover, in the case of the two superheroes chickens, they are able to talk, are rational and are even capable of rescuing people (princess Pamela Anderson). Through the game, Pamela Anderson, which is normally portrayed by PETA as the saviour of the animals (since she is the image of many of their campaigns, including the one against McDonalds), becomes the victim, whilst the chickens that in reality are victims of the McDonalds company are transformed in the game into saviours.

The idea of representing animals as individuals was stated in the interview as well by the PETA representative with the purpose of depicting them as having the capacity to suffer, “individuals with desires and who feel pain”. The last statement can be easily observed in Cooking Mama: Mama Kills Animals in the case of the turkey which is presented as being afraid of the Mama character who intents to kill and cook him; the turkey is also portrayed as having “unique personalities” and being either “social” or a “loner” and even having various musical tastes. Moreover, by using an intense display of emotions and seeking emotions in the player, the INGO aims to make the gamer understand better the mistreatments of animals and, by identifying with the animal, to change his behaviour regarding how he or others should treat the animals.

Another assumption, discovered in the WWF’s games, is that climate change and global warming are urgent matters that need to be dealt with and, more importantly, the only valid solutions (that would not destroy the world’s future) are the “green” actions (or environmentally-friendly) recommended through the game design by the INGO (which is a part of WWF’s strategy of educating the player about what are the correct solutions that should be taken with respect to this problem). Whilst this assumption is easy-noticeable from the discourse of the Switch ‘em Off game, where power plants are linked through text as the main cause for climate change and global warming and thus the death of people due to heat waves, the destruction of forests, jungles, arctic area and several endangered species, in the Face the G8 serious game, is incorporated in the game structure and more specifically in the solutions which, if chosen, lead to a successful completion of tasks. For example, for the policy of “energy security”, the player has three choices: “policy secure cheap oil”, “policy finance green grids” or “policy clean-up transport, save jobs”. Out of these three, the last two are valuable solutions, according to WWF (http://wwf.panda.org/what_we_do/footprint/climate_carbon_energy/) and therefore if the player chooses one of these two he will successfully complete this part of the game and have a positive final result.

 Further on, both INGOs support the idea that people can be recruited for specific campaigns by using serious games. Regardless if players are assisting the campaign by propagating and redistributing the message or engaging in activist actions such as signing a petition, PETA and WWF believe in the power serious games have to inform about a certain issue and enhance social or behavioural change, reason for which they develop games for different campaigns and with various purposes that include, alongside the story about the specific social issue, the possibility for the player to take action in one way or another (“Online games play an important role in shaping the narratives and mindsets of our culture” – PETA expert, “Games are a great way of explaining, calling attention and interacting with people. They are also a good way to get people to share and have good viral potential” – WWF expert, “They (serious games) are usually centred around a specific marketing campaign” – WWF expert, “We primarily use them as a tool to for raising awareness and providing an atmosphere that assumes animals are individuals rather than resources” – PETA expert).

The combination between content analysis of the four serious games analyzed and the expert interviews of both PETA and WWF marketing team members corroborates the main findings that the game design is more focused on the educational aspect rather than the entertaining experience. In all NSGs there is a larger proportion of information presented than the actual task completion. For instance, in Cooking Mama: Mama Kills Animals, there are 15 to 20 seconds for the player to finish the level, which add up to approximately 3.5 minutes of play, whilst there are also three bonus videos from turkey slaughterhouses with each having approximately 1.5 minutes per video, meaning 4.5 minutes in total, to which the designers add four text boxes with information about turkeys that requires additional reading time. This simple calculation supports the idea of a higher percentage in the game design dedicated to the social issue and respectively the educational aspect.

However, in all cases there was a difficulty of completely differentiating between what constitutes as an educational or entertaining characteristic due to various factors, such as the connection to reality or the game graphics that depict the villains. In this manner, the learning process could be enhanced (although it cannot be fully delimited from enjoyment because of the blurry limits), as the information presented with an educational purpose is narrated in a story type of frame. The PETA expert’s response supports this finding by emphasising on the property of online games “to tell a story”.

Considering that the serious game, in order to be an effective medium for transmitting information and engaging the players, needs to combine entertainment with education in a subtle manner and to bridge reality with fantasy (Ritterfeld and Weber, 2006, in Klimmt, 2009), I concur that it is the intention of the designers to blend and blur the entertaining characteristics with the educational aspects in order to create a unitary programme. Moreover, considering that the content analysis revealed a focus on the educational aspects rather then the entertaining features, the following idea is supported: entertainment is used in “lower portions” simply to engage the player without distracting him from the true purpose of receiving the messages.

Generally, the examined online serious games are short and do not require a lot of time from the player to complete the missions. Thus, with an average of ten, fifteen minutes of play per game, NSGs are designed as an easy and fun device that keeps the player entertained as he “procrastinates anyway”, as PETA member points out, whilst he receives messages about a specific topic. Moreover, considering that online games “shape the mindsets of our culture” and that “the stories younger people are “reading” these days come more from video games than books” (assumption of PETA representative based both on professional and personal experience, as well as on several articles published in the media), the storytelling is based and focused on the social issue and hence the design revolves around the educational aspect.

Therefore, a similarity amongst the sample of games is the fact that the game design contains a basic navigation system; there is a single player with little or no narrative arc choice or possibility to customize either the character or the game environment and the player has a single mission that he pursuits throughout the entire game. In addition, the sound of the games is existent, but minimalistic, whereas the graphics are very much connected to the specific topic of importance (and in the case of PETA they reproduce almost identically the original games), containing elements and colours that are connected in reality with existent products and companies which represent the centre of attention for the INGO (such as the McDonalds company, the Majesco games, the Mario Bros Nintendo product or the G8 Summit).

These companies and products are depicted as villains and thus the portrayal in the game exaggerates real life features in order to emphasize the opposition between “good” and “evil”. In New Super Chick Sisters the McDonalds company is represented through carnivore “doomburgers”, French fries that are fatal for the character when touched and an overweighed (perhaps from the fast-food lifestyle) bloody and cruel Ronald McDonald who enjoys killing chickens and even the human princess Pamela for his “unhappy meals”. The Cooking Mama: Mama Kills Animals depicts a killing enthusiast mother that enjoys cooking animals, action described as violent and bloody. By modifying the specific elements associated with the brands of the alleged organizations, the game developers make use of the identification and the popularity of the brands whilst using their features for the INGO’s purpose. Thus, these trade-offs are exploited both to identify the accused organizations and to point out what they are doing “wrong”, according to the INGOs.

Nevertheless, whilst PETA stresses the torturing aspect of eating and killing animals by developing such types of design, WWF “demonizes” the villains in a different manner, mainly due to the fact that WWF does not have a specific company to target as the main cause of the social issue. This is the case for Switch ‘em Off , where the power plants are visualised as evil individuals, with sharp teeth and a frowning look, whilst still maintaining the shape of a factory, its emblematic grey colour and, more importantly, the black smoke that comes out of it and pollutes the air. In the Face the G8 serious game, the personification of the villain is the most difficult one as the villain might be even the player if he fails in his task. Thus, the “villain” is the wrong solutions taken which are described as a failure for improving the world, which later led in the future to endangered species becoming extinct, for example: “all we got were politicians talking and talking and talking… only words… And all that is left is words”.

Nonetheless, the information about the social issue is abundant and displayed throughout different sections of the game. Each game begins with an encouragement for the player to engage in the game world as if by simply playing he manages to make a difference regarding the situation of chickens, turkeys or climate change for instance. The manner in which the design is created with respect to the protection from initial failure and respectively the affirmation of performance is one of the main differences in the game sample. Through immediate feedback (sound, visual and text), the player learns immediately if he is performing well or not. Except Face the G8 which does not have any pause within levels, all analyzed games have incorporated messages for the player if he completed the task or not. However, only Switch ‘em Off encourages through text the player to take action in real life as he learns that “This was just a game… To switch off coal power plants in real life, Take action today – Join WWF”. To that it is safe to add that WWF is, in comparison to PETA, more channelled toward requesting the player to take action outside the game sphere, either by encouraging him at the end of the game as in Switch ‘em Off or by compelling him from the beginning as in Face the G8.

All these characteristics support the idea that the educational feature is the primary purpose of the designing of NSGs, which are “wrapped” in an entertaining experience in order to be more pleasant for the audience. Thus, entertainment is used merely to engage the player to immerse in the game world where he can receive the “story” and learn about the social issue. Nevertheless, considering the segmented and subjective perspective presented by the INGOs, the concept of learning and education in this case needs to be further analysed.

4.4 Inserting the Social Issue in the Game Design

The combination of the content analysis with the auto-ethnography method shed some light over what types of tools are incorporated in the serious games design in order to engage the player into social activism and behavioural change and thus achieve the intended goals of the NSGs (i.e. the third sub-question of the study, what are the strategies employed within serious games that lead to activism?). One of the main findings with respect to the educational aspect of the E-E serious games is the salient presence of information about the specific social issue for which the serious game was developed and the direct connection between the issue, the cause that enables it and the solutions the players can adopt to improve the situation. This persuasive game rhetoric is enhanced by the distribution of information throughout the game, as well as a permanent linkage with the INGO and its campaign. Moreover, there is an emphasis on the community type of tools, such as the possibility of sharing the NSG with friends or family.

As mentioned, in all games analyzed one can encounter a tight association of the NSG with the INGO for which it was developed and the specific campaign of which it is part. Hence, both games from PETA, as well as the two of WWF display the organization’s logo throughout the entire game time. Moreover, New Super Chick Sisters and Cooking Mama: Mama Kills Animals, which address and attack three commercial organizations and their products (McDonalds, the Mario Bros and Wii brands of Nintendo and The Majesco Group), include also in their graphics and storyline connections to these companies, such as the corporate logo and mascots (Ronald McDonald, a cooking bowl with the Majesco logo and so on), the Mario brothers (and two other characters from the Mario Bros games), or corporate products (McFries, McBurgers, Wii accessories).

Furthermore, players have access throughout the game play to information and links to the INGO campaigns that grasp into the mission, objectives and undertaken actions by the organization regarding the specific campaign, as well as activist tools, meaning ways in which they can get involved with the campaigns and support the INGO in its endeavours. As it can be noted, WWF makes use mainly of Internet links to different segments of the official website, whilst PETA combines both hyperlinks with an online television channel and offline methods of contact (such as the telephone number).

Table 4. Connection in the design with the INGO and campaign

[image: image4.jpg]n with the

New Super Chick Sisters

(PETA)

Cooking Mama:
(PETA)

Switch ‘em Off
(WWF)

Face the G8
(WWF)

Mama Kills Animals

o PETA logo
oWatch the “McCruelty: I'm Hatin’ It” link (campaign
information, updates, activist tools)

OPETA logo

©"Out There” link (information on different celebrities that
support PETA'S mission”

OPETATV link

OPETA website, telephone number and logo appear inside
the video bonuses about the social issue

OWWF logo
o“Take Action” link (information about how to have an
environmental-friendly lifestyle

OWWF logo

o“What's it all about™ link (information regarding the work
done by WWF on climate change)

o"Find out more™ link at the end of the game (connection
to the campaign website section)

o"Help” tool (information on how the website works)

Considering that one of the main purposes of creating the serious games, as described by the INGO marketing experts, is to raise awareness over a certain social issue, the expectations regarding encountering a high amount of information about the specific topics in the NSGs was met. The analysis of the sample of games supports the idea of a high percentage of the game design to be related to communicating pieces of information either about the McDonalds company and the mistreatment and killing of chickens (New Super Chick Sisters), or the cruelty that is involved in preparing a turkey meal and the inhumane conditions of turkeys in the slaughterhouses (Cooking Mama: Mama Kills Animals), the coal power plants and the effects they have on the world’s climate, nature and humans (Switch ‘em Off) or the importance of the G8 meeting on a global scale (Face the G8).

In the New Super Chick Sisters game, PETA accuses McDonalds company of lack of interest with respect to the mistreatment and inhumane killing methods applied by its US and Canadian suppliers to chickens. In addition, the company is presented with a lack of consciousness because, affirms PETA, they have the power of changing this situation with no extra costs involved from their part, yet they refuse. However, this piece of information is not supported by any facts, rather it is stated by PETA in an undercover video from a slaughterhouse in the United States. The information concerning the issue of chickens’ rights is included in the game design in multiple forms.

The most predominant one is inside the “worlds”, through dialogue between the main character and various additional characters that exist in the game with this specific purpose (since they do not fulfil any other roles in the storyline). All these auxiliary characters are mainly animals, such as chickens and sea cats, though there are also human activists that appear to be connected and aware of the PETA investigations on the matter or stars and vegetarian McDonalds burgers. The last type of character, which although is a McDonalds product, is supporting the hero’s quest, suggests the approval of PETA to vegetarian dishes in the fast food’s menu. These characters appear very often in the game, approximately every other minute and when the player is interacting with them, the time counter stops, possibly to allow the gamer to fully read the text provided without fearing of loosing time for his mission.

The information is communicated in a direct manner, using similar a language style with the official documents from the campaign, by emphasising on terms as “pain”, “torture”, “killing” (“Did you know that McDonald’s is one of the biggest sellers of chicken flesh? And that they use an outdated method of slaughter that leads to extreme suffering for birds! Please help us now!”; “Chickens who are killed by McDonald’s suppliers have their throats cut while they are still conscious. You must save them from this cruelty!” or “In the slaughterhouses of McDonald’s chicken suppliers, birds are dumped out of their transport crates with no regard for their pain or well-being. Ouch!”).

Thus, while spending his time in an entertaining manner, the player is introduced in the world of the slaughterhouses of McDonalds’ suppliers and receives hard information about the cruel methods of killing poultry. By ending the dialogue bulb with sentences such as “You must save them from this cruelty”, “Please help us now” or “Please hurry to help chickens that are served as food under the Golden Arches!”, the player is urged to take action in the game. Whilst this might also motivate him in the real life to take what he has learnt and act against this company, the idea that by completing the game’s tasks, the player might be actually saving the chickens could actually have the reverse outcome as desired, by minimizing an important cause and a difficult battle with the company and its suppliers.

Moreover, once the game has provided information about the situation in the slaughterhouses, it moves to the next step of the communication strategy, by informing the player of the existence of other types of killing methods that are more humane. Firstly, this solution is merely announced as a real possibility in the first game level (“There is a less cruel slaughter method that would eliminate these abuses, and it is available today. Help rescue the princess and convince McDonalds to use the less cruel method”). Again the implication that by saving Pamela Anderson the player actually supports the organization in convincing McDonalds of its incorrect practices might give him a false sense of accomplishment when finishing the game (he might perceive this game as a form of activism simply by playing it). Nevertheless, the completion of the task might inspire and engage the player into being more involved in the social issue and thus, and, by using elements that connect the game world with reality, to enhance his involvement and his willingness to take action in the INGO’s campaign. Moreover, the successful finish of the task, as well as playing the game per se, might trigger a set of emotions that could increase the player’s devotion for the social issue.

Afterwards, in the second level the PETA proposed solution is advanced: “McDonalds refuses to require its US and Canadian suppliers to switch to a less cruel method of slaughtering birds, even though one is available. It’s called controlled atmosphere killing, or CAK. Help save chickens from the cruel slaughter!”. Once more, the issue is stated – that McDonalds is opposing a more humane method of killing – and then introduced to the player with the encouragement of thus saving the chickens. Levels three and four are used to reiterate the cruel methods of the current killing methods (hanging chickens upside down with broken bones, extreme bruising, haemorrhaging and being “immersed in tanks of scalding-hot water while they are still alive and able to feel pain”) and, in opposition, the gentler CAK method that “puts the birds to sleep before they are slaughtered”. The final level increases the pressure by having activists that are tied to the McDonalds fences promoting PETA investigations in the slaughterhouses and stating “I’ll never eat an unhappy meal again!”.

The INGO informs the player about this issue by combining the dialogue boxes from the game levels with an in-built video from a slaughterhouse. Presented as a “bonus” video, it is actually compulsory to watch, as the player does not have the option to skip it (unless he has chosen a children-friendly version). It is placed before level three and after an information box that describes “In the slaughterhouses of McDonalds’ chicken suppliers, birds are dumped out of their transport crates with no regard for their pain or well-being. Ouch!”. The video lasts thirty seconds and depicts the mistreatment bore by chickens in the US and Canadian slaughterhouses that supply McDonalds stocks. The information is redundant, the video reiterating the same information boxes that appear throughout the game, on a musical background with lyrics such as “I just want to know what life should be” (suggesting that the life chickens have in the slaughterhouses is not appropriate and, moreover, that chickens are aware of this and with images from an undercover footage in a particular slaughterhouse. As mentioned, this approach is based on the assumption that animals are individuals with agency and capacity to suffer. This video provides a sense of realism and credibility to the information communicated by PETA and places the story of the inhumane killings in a real life context.

Alongside with the main purpose of raising awareness about the methods of killing used by McDonalds’ suppliers of chicken and the fact that McDonalds refuses to change this, PETA also aims with this serious game to attack a second company, namely Nintendo. As previously mentioned, the game is a parody of the Mario Bros series and was released on the PETA platform one week before the official launch of the new Mario Bros game designed for Wii. Therefore, whilst on the one hand PETA exploits a popular type of game, on the other hand it accuses the commercialism of the Nintendo company that is interested only in making profit. This statement is based on the depiction of the two Mario Bros characters, Mario and Luigi, whose main concern is the promotional campaigns in which they appear. Although they are presented (by Nintendo) as super-heroes, PETA suggests that they are less concerned about rescuing the princess than they are about their promotional activities.

In this manner, PETA makes use of popular brands such as Nintendo or the Mario brothers as well as the famous Mario Bros game characteristics, which aids the INGO in its purpose of reaching as many people as possible whom, as PETA expert declare, are now able to play “the same games that people in their upper teens and low twenties played as children”. On the other hand, PETA criticises these exact games for their capitalistic objectives, accusing the Nintendo company that produces them for aiming only at making high profits. For this matter, PETA needs to position itself in opposition to Nintendo and banters the casual games. If not, critics could argue that PETA is using the same methods (namely games) to attract its audience, whilst PETA’s intention is actually (according to the interviews) to draw attention to the accusations it makes through these online games. Therefore, the designers have included subtle humour about the Mario superheroes and their alleged greedy behaviours by presenting them as only being interested in making profit, unlike the PETA Chick Sisters that are willing to risk their lives to save the princess.

This second story takes place in between levels, when the player may observe Mario in a room filled with CDs of the Mario Bros games or posters about their latest campaigns (“Luigi: Don’t stand up when you play with your Wii! Relax with a Wii-Sit from Luigi! No better plastic chair exists!...How about a plastic moustache to wear while you play?”), or he witnesses the two brothers being more interested in leisure activities rather than what should be their top priority (according to PETA) – saving Pamela Anderson. PETA goes even more in depth and invents a race between Yoshis, another Mario Bros fictitious games character, with an activist appearing in the game as being concerned by the treatment of “retired” Yoshis who “can end up in Japanese slaughterhouses, where they are hacked apart for human or Nintendog food?”.

The second game designed by PETA has a slightly different approach in communicating the information about the issue of turkeys in American slaughterhouses. Cooking Mama: Mama Kills Animals is developed with a different type of procedural rhetoric (Bogost, 2007, in Jansz, 2008), requiring from the player brutality in performing the tasks to induce the exact feelings of cruelty while cooking poultry and thus seeking as a reaction the repugnance of these methods of treating turkeys. As PETA intents to teach the gamer about how cruel the simple making of a turkey meal can be, the game design is created so it invokes these types of feelings in the player. Thus, for Cooking Mama: Mama Kills Animals, the PETA team has developed a different type of graphics and incorporated the information about the social issue in such a manner to maintain and enhance in the player the idea that the main character, Mama, is actually withholding important and relevant information with respect to the methods of killing turkeys in the American slaughterhouses and the physical implications of turkey-based recipes which rely.

The intention of the organization is threefold. Firstly, PETA is interested in raising awareness about the inhumane conditions of breeding, treating and killing turkeys in the US based slaughterhouses. This idea is supported by pieces of information about the mistreatments and videos from three slaughterhouses. Secondly, the INGO accuses the Majesco recipes of being based mainly on animal products and demands the organization to develop games with vegetarian dishes as well. As PETA representatives point out in a press release about this parody, the Cooking Mama original game series is “so heavy on dishes that are made from dead animals that the only things missing are the blood and gore” (Caoili, 2008). This statement can be correlated with the findings about the game graphics that are focused on cruel and bloody methods of cooking as it supports the discovery of the reversed rhetoric of the game. With the belief that the Majesco recipes are too dependant on animal products, the Cooking Mama: Mama Kills Animals designers introduced in the visuals the “blood and gore” they attribute to meat based dishes in order to intrigue the players into associating these characteristics to non-vegetarian meals as well.

As PETA’s online marketing strategist Joel Bartlett (in Caoili, 2008) has suggested, “We’re having a bit of fun at Mama’s expense, but there’s nothing funny about the suffering endured by turkeys and other animals who are killed for food. With all the delicious vegan alternatives available, there’s no need to make the carcass of a tormented bird the centrepiece of your Thanksgiving table”. Therefore, the third purpose of this serious game is to reach the INGO’s audience with a message about the high numbers of turkeys being killed especially for the celebration of Thanksgiving in the United States and to propose as an alternative solution to these killings the choice of becoming vegetarian.

These different messages of PETA are included in the game design in three manners: firstly, there is the text capsules with pieces of information entitled “What Mama Never Told You”; secondly, there are three videos with undercover filming from various slaughterhouses; thirdly, in between levels three and four and in the end of the game, the player may find out about the development of Mama in relation with the turkey. In addition, the game offers a number of bonus desktop wallpapers with images from the game in order to take the communicated messages into the off-game environment.

After the four game levels, the player receives an information box about “What Mama Never Told You”. This title could mean that the player has the possibility of learning something that the Mama character from the Majesco games (or even his own mother, considering the association between Mama and a maternal figure) has not shared with the player. Moreover, the language style gives no room for second thoughts or doubts with respect to the information presented, claiming its credibility by stating that it is a well-known fact, at least for Mama. The information presented in this text boxes refers to the treatments “almost all birds” receive in the US, having “their throats slit while they’re still conscious, and according to the US Department of Agriculture, millions are scalded to death in tanks of hot water”. The inclusion of the name of the US Department of Agriculture is put to support the validity of the statement.

Further on, after the second and third level, a similar text box appears with information regarding the manner in which turkeys are being bred, the high numbers of turkeys killed annually for their flesh or about the lack of federal legal protections for these birds. The type of text changes once the “secret” level of vegetarian Mama is revealed, with an information box that discusses about the “unique personalities” turkeys have, being compared to dogs and cats. Thus, the comparison with housebroken pets might encourage the players to perceive turkeys more as potential pets and thus perhaps even friends of the family, rather than merely meat providers.

As mentioned, another type of information dispersal in this serious game is through short videos presented as “bonuses” after the completion of each level. Each of them can be watched after the particular level or in any other moment while the player is in the game environment, because as soon as one video is unlocked, its link is placed also in the “My Bonuses” section from the main menu. All videos were filmed by PETA in undercover operations in different slaughterhouses from the US and have particular titles that are suggestive to the message PETA intends to send out: “Meet Your Meat”, Butterball’s House of Horrors” or “North American Turkey Slaughter”. The videos do not have any background music and are conveyed out of cut scenes with turkeys dying of different conditions, being mistreated by the slaughterhouses employees and being killed with inhumane methods. The second video was made by a PETA member who took the role of an undercover investigator and told the stories he had witnessed with “15000 birds killed daily in violent processes, live birds tortured by employees etcetera”. From the images of turkeys receiving abnormal treatments to confessions of employees abusing the birds and images of how the turkeys are being slaughtered, the videos combined are introduced in the game design to build up the image of cruelty for turkeys and also to support the player into making the association between the cartoon turkey with which he is playing the game and the real thousands of turkeys that are killed on a daily basis.

In comparison with the videos and messages communicated in New Super Chick Sisters, in this NSG PETA invites the player to learn more about this cause by accessing the PETA website or calling at a given phone number and by intensely promoting the alternative solution of becoming a vegetarian. This proposed idea is linked to a special section on the official website where players can discover vegetarian recipes and more information about this lifestyle and is additionally supported in the end of the game: “Because of you Mama loves animals. Now she sees how gross it is to kill an animal. Take the pledge to be veg!”.

The third serious game analyzed, belonging to WWF, was designed in order to communicate to the audience one of the causes of climate change and global warming, namely coal power plants. However, the information about the social issue of climate change reduces the causes of it only to power stations, which might not be an exhaustive presentation of the situation. Similar to the previous serious games, Switch ‘em Off designers have also distributed the messages about the social issue in the beginning of the game and in between levels. Contrary to New Super Chick Sisters and Cooking Mama: Mama Kills Animals, these pieces of information do not include any references to other organizations in particular, either to accuse them of the climate change issue or to increase the credibility capital of the messages distributed.

The text boxes provide a small overview of the environmental situation in the world, focusing on three main aspects: forests and jungles, oceans and the “world’s underwater beauty” and the arctic and endangered species. For example, the player learns about severe heat waves that hit Europe in the last years, killing thousands of people, drying the forests and enhancing fire risks. Regarding the Arctic, he discovers that polar bears are suffering because of the climate change and the global warming that leads to melting sea ice. Before levels five and six, the player reads about the damaging of coral reefs and the threat small nations from the Pacific and Indian Ocean are subject to because of the rising sea levels. To these information texts pictures of coral reefs, bears and arctic bears are opposed, so the player can make the connection from the story with the “face” of the victim. Following the information, in the end of each text box the player is encouraged to switch off as many power stations as possible in order to “save the world”.

Compared with the two serious games developed by PETA, Switch ‘em Off introduces in fewer and shorter information texts a larger variety of global problems, though they are all caused by the same element. Whilst the player has the opportunity of getting acquainted with more issues than the audience of the two PETA games, he however receives fewer information about every problem due to lack of space in the game design, information about causes and effects which is pre-selected by the INGO to reinforce the WWF perspective about what are the problems, causes and solutions. The complexity of the climate change and global warming issues is dealt with by summarizing global and multiple effects of this issue into three main topics. Although at a first glimpse, this approach might seem simplistic, as it does not fully embed the complexity of the issue, it might be the case that through this plainness, the message is easier sent across to the player without loosing track of what is important, namely the message the INGO intends to transmit. Furthermore, similar to the PETA games, this manner of distributing information, as well as the lack of explanation of, for example, what is climate change, supports the idea that the player might already be familiarized to some degree with the topic and might not need further details on a known concept, aside from a short “reminder”.
On the contrary, the fourth NSG developed for WWF and directed also at the topic of climate change has a different design approach that allows the creators to focus almost exclusively on the informational aspects. Designed with the declared intention of raising awareness about the importance of a climate change deal between world leaders and politically engaging the players into taking action with respect to the G8 Summit, Face the G8 has integrated the information about social issue directly into the game structure and design using it as a starting point for the completion of tasks and not simply by adding it to the game as text bits. Therefore, the appearance of information in this serious game is supported by the idea that the game itself requires it in order to be played, rather than being auxiliary as in the previous NSGs.

The information presented, as well as the game graphics, is based on the actual G8 Summit that took place in July 2009 in Italy. Similarly to the Switch ‘em Off NSG, this game is intended to draw attention on the multiple effects of the climate change. However, as compared to the approach of Switch ‘em Off that does not directly link the cause of climate change to a specific company, and rather accuses an impersonal coal power plant that represents rather the industry, Face the G8 emphasizes on the importance people have both in causing as well as solving this issue, which affects “the future of the world”.

Before starting the game, the player has the option of learning “What’s it all about” or “What happened”. Both sections are directly connected to the WWF as it is the narrator of the game and provide a more in depth understanding about the G8, what it stands for and what happened at the meeting (the section of “What happened” was added to the game post the Summit). The player has the chance to learn what countries have participated in the G8 Summit and what were the purposes and the context of the meeting. In addition, the game provides a link to a WWF section of the website where players can discover the entire work the INGO has been doing for climate change. The meeting’s goal is the starting point of the game as the three policies the player has to decide upon are drawn out of these two elements of the general context: the economic crisis and the environmental crisis due to climate change.

The entire game discourse about the G8 Summit and the problems debated is one of urgency towards the impact these decisions would have on the “future of the planet”. Moreover, through the three themes that are displayed in the game the player has the opportunity to learn about what type of issues compound the climate change debate (energy security, poverty and development and global economic crisis), what are some possible solutions for these problems and, in some cases, what is the opinion of the general public (presented through the “advisor’s” recommendation results from various opinion polls, believes of various company managers and even several links outside the game environment to various reports and documents that provide credibility and more information on the subject). After each decision is taken, the player is being told the amount of money that would be spent to implement his solution on a global scale.
The unique aspect of this game in comparison to the others in the sample is the simulation feature and the possibility of exploring what would be the impact on the future of the decisions taken in the present. Nevertheless, the simulation of the future is pre-set in order to further sustain the WWF’s campaign purposes by presenting a very pessimistic future if the player has not chosen throughout the game only the solutions that WWF considers to be appropriate. Therefore, the final message of the game is that without taking the “good solutions” proposed by WWF in its campaigns, the future cannot be “saved”; hence the players should follow the INGO’s opinion because those are the viable solutions and not think for themselves whether there are alternatives.

The content analysis of the sample has thus revealed that the INGOs have a specific type of discourse that first identifies and describes a certain problem that they present as being crucial, followed by mentioning the causes and then proposing a set of solutions. However, this discourse makes use of a subjective selection of information rather than facts, as the INGOs decide what pieces of information about the social issue and the accused organizations are presented and what are omitted. This trade-off supports the INGOs into building a stronger argument to convince the players that they firstly have presented the true and complete story about the issue, that they are interested in resolving that problem – since INGOs are supposed to “do good” (Zivetz, 1991, in Fisher, 1997: 442) – and that the solutions proposed by them are the only viable ones.

Additionally, the solutions presented, based on innate assumptions, are the INGOs’ campaign goals, reinforcing the idea that serious games are merely “marketing tools” that support the INGOs in reaching their objectives. Albeit the information transmitted is based on reality, its presentation is not truly objective, as it does not offer more perspectives on the issue (for instance, it does not present the alleged company’s point of view or its positive initiatives) or the possibility for the player to choose his “side”, but rather he is sought to accept everything the INGO is communicating. Hence, the educational aspect is not entirely educational, but rather it is part of the intense communication campaign created to generate support from the public.

Moreover, the game design incorporates two types of tools with which the game designers seek to harness the players’ potential for distributing the message across their network and to enhance behavioural change. These two different purposes were explored in all four games of the sample and results have suggested that there are a variety of possible actions to be taken by the players and different places for these tools to be included in the game design. While collecting the data, I have encountered several instruments inserted in the game design, which I have placed either under the activist tools category or the community tools. The activist tools are features that are sought to collect donations, signatures, letters, create posters or e-cards or take action by informing friends or family about the game and respectively the cause, whereas community tools are instruments designed to support the redistribution of the game and its messages through the players or the possibility of further discussing about the serious game (see Table 5). Depending on whether the game is directly accusing a specific company (such as McDonalds or Majesco) or is linked to a certain event (for example the G8 Summit), the game design includes particular activist tools such as signing a petition or sending a letter or email.

Table 5. Tools inserted in the game designs

[image: image5.jpg]| New Super Chick Sisters

| (PETA)

Cooking Mama:
Mama Kills Animals

Switch ‘em Off
(WWF)

Face the G8
(WWF)

Community tools

oDonate to help animals —
two links

oPledge to boycott
McDonalds

oShare this game with
friends

oMake it viral (Facebook,
Twitter, Stumble Upon,
Digg.com, Add this
bookmark)

oPut the game on your
page
oHigh scores.

(PETA)

oSend letter to
Majesco to create an
all vegetarian dishes
Cooking Mama

oPledge to be Veg

oShare this game with
friends or family

oShare this (email,
print, Digg.com,
MySpace, Facebook,
Twitter, Delicious,
Favorites, Google,
Live, Stumble Upon
and 287 more)

oPut this on your page

oFree recipes — the
player learns about
Vegetarian lifestyle

oStreet team — PETA
community

oEmbed/download
bonus videos

oDownload
wallpapers, web
banners and free
recipes

oTake action — link to
web-section about the
environmental-
friendly lifestyle

oE-card generator

oPetition signing —
not directly from the
game

oloin WWF

oTell your friends
(email)

oHigh scores

oDesign a poster and
send it on Flickr — the
game cannot be
played without
completing this step

oShare your poster
with friends

oSend your video to a
friend

oShare the game.
(Facebook, Twitter,
YouTube)

oFlickr community
(through poster)

At a first glimpse through the data collected, it results that all serious games from the sample have included in their design both activist and community related tools, with PETA taking more advantage of the potential of its players as propagators of the INGO’s messages. Whilst both organizations combine the two types of tools, PETA appears to be more focused on the community aspects and distributing the game in the player’s network of friends, whereas WWF is using these games to recruit the players to take action in its campaigns. Furthermore, due to the game structure that was developed without a full screen property, the activist and community tools, alongside with any other links to information about the social issue, are permanently in the player’s sight if it is the case that he wishes to learn more about the topic of the game or take action.

This finding is supported by the fact that Face the G8 game cannot be played until the user creates an online poster with both his first and last name, a real photo of the player (or the Panda logo of WWF) and entering a valid email address. After completing all the required fields, the player receives the following notification: “Congratulations! You’ve just taken the first steps in the world of global politics. So far, so easy. Now we need to show the G8 that you mean business. Your poster will be added to our Flickr group and then, in Italy, posters from all over the world will be displayed before the G8 leaders, calling on them to take urgent action on climate change”. Therefore, taking action is embraced and encouraged by the organization, which presents it as an “easy” step that nevertheless needs to be accompanied by stronger actions in order to have a meaningful impact. Moreover, the player is being told that he has entered the scene of global politics, which is exactly one of the purposes of the game, as mentioned by the WWF representative, to enhance political engagement. This text box indicates there are some next steps before actually beginning the game, such as entering the email address and country of origin in order to upload the poster on Flickr.

Face the G8 game is the only one from the sample that requires taking action in order to be played. Although this guarantees the organization that all gamers have also actively participated in their campaign, it might also lessen the interest in the NSG and might even determine some players to abandon the game. In addition, although once the poster submitted, the player has the opportunity of exploring the game as much as he desires and replaying it over again, once the user has exited the game he is compelled to enter another valid email address (due to the fact that all previously entered addresses are remembered) and thus the chances of replaying the game might be severely reduced.

Following the poster creation step, players encounter a number of other activist and community tools, such as sharing the poster with friends (step which is also positioned in the game design before actually beginning the game) or sending the video with the future predictions (the impact the player’s decisions on the world) to friends. Both actions are presented as a possibility for the gamer to display his skills in front of his friends (“Make them quiver at the power you have!”) and also to engage him in recruiting new potential activists for the campaign (“Urge them to create their own poster so they will… add yet another voice to be heard by the G8”). The possibilities of sharing the game or parts of it with friends is both an activist and a community feature since they imply both recruiting new candidates and distributing the message in a network and thus creating stronger and wider connections for the WWF. Moreover, the players have the possibility of sharing the game on Facebook, Twitter or YouTube and in the Flickr community, through the poster they upload.

In comparison to Face the G8, the second WWF game, Switch ‘em Off, is more oriented towards the activist tools, as with respect to the community it has only the possibility of “telling your friends” via email or comparing the player’s scores with others in the section High scores. Regarding the tools that require taking action by the player, Switch ‘em Off designers have incorporated four different instruments from which three are linked direct from the game, whilst one is reachable by multiple clicks (signing a petition). Therefore, the player may “join WWF” in their endeavours, “take action” and learn more about how to lessen the impact on the world and live an environmental-friendly lifestyle and an “e-card generator” (where the player can select a background, actors of the card, sound and choose from a pre-set number of messages that urge to save the planet).

As mentioned, the serious games developed by PETA are slightly more focused on the community aspect and sharing possibilities of the games. Moreover, in comparison with WWF approach, PETA did not impose any action taking in order for the gamer to be able to play the NSG, although both INGOs have all activist and community tools displayed throughout the entire game play. For the New Super Chick Sisters, PETA has prepared two links for players to be able to donate money in order to support the animal rights fight in general and a link to “pledge to boycott McDonalds”, meaning the possibility of sending a letter to the McDonalds company to state the player’s opinion with respect to their chicken slaughterhouses. Moreover, the game can be shared with friends, be put on the player’s website and also “made viral” through Facebook, Twitter, Stumble Upon, Digg.com or Add this bookmark. Also, the player may become part of the game’s community by entering the High scores section with his performance.

Cooking Mama: Mama Kills Animals developers have reached a new limit with respect to the number of sharing devices available for the player. This NSG offers more than 290 different links for community, among which email, Digg.com, MySpace, Facebook, Twitter, Delicious, Favorites, Google, Live, Stumble Upon and others. In addition, there is the possibility of posting the game on the personal webpage, of joining the PETA Street Team community forum, of embedding and downloading the bonus videos from the slaughterhouses or downloading wallpapers, web banners and free vegetarian recipes. By using all these methods PETA intends to reach as large of an audience as possible, counting on people’s possibility of sending the game forward to friends, family and acquaintances (as PETA representative mentioned). This combination of community tools exploit both online options of disseminating information as well as offline, by using the wallpaper as a desktop background that can be seen by friends or by talking with members of the family about the information learnt about turkeys in American slaughterhouses.

Moreover, the player has the possibility of taking action with respect to the alleged turkey mistreatments, though not directly against slaughterhouses, but rather indirectly by pledging to become vegetarian. This activist tool involves more than one single action, as it implies a complete behaviour change. This is the main message transmitted through this game, as it is noticeable throughout the entire game as a link button as well as in the end of the game when now vegetarian Mama encourages players to try this lifestyle. The second target of the game is to urge Majesco to develop online Mama series with only vegan recipes and this goal is intended to be achieved by asking players to send a letter to the company regarding this subject. Through the game design, PETA emphasizes on the urgency of taking action by the player as “over 40 million turkeys are being killed each year during the holiday season in factory farms”.

In conclusion, NSGs incorporate a large variety of community and activist tools, which, through emotions and an abundance of information on the subject, are expected to recruit the players for specific campaigns. Although there is a large amount of information, this is actually limited to a number of specific messages that the INGOs intend to disseminate, thus maintaining the focus on the essential purpose of the NSGs of sustaining the devotion for the cause. Moreover, the information, albeit based on facts, is subjective and selected by the INGOs, which do not present all the perspectives in order to strengthen the INGOs’ argument about the social issues and to better communicate their messages.

Their discourse is thus specific: firstly, they delimitate themselves from the companies they accuse; secondly, they identify a problem (which is usually the centre of their campaign), name the causes and propose certain solutions, based on innate assumptions and by subjectively presenting the information. Thus, they seek to persuade the player into following their ideas and do not encourage the gamer to seek for alternatives, since they promote their solutions as being the only viable ones.

4.5 Activism Strategies Employed in Serious Games

As PETA representative mentioned, serious games are designed in order to focus the public’s attention on “areas where there is greatest room for improvement”. Usually “centred around a specific marketing campaign”, as WWF expert points out, NSGs are developed with the main purpose of raising awareness about a certain social issue, of educating the audience with respect to that topic and also of engaging the players into further actions, such as sharing the game with friends or family and thus contributing to the distribution of the new media tool and respectively the propagation of its messages or taking action by enhancing social or behavioural change. These NSG purposes confirm the finding that in the game designs messages about the social issues is prevalent. Moreover, there is a circularity of links throughout the games that connect them with different sections of the INGOs’ websites where more facts regarding the campaigns can be found.

Overall, the NSGs from the analyzed sample were designed with a persuasive rhetoric that seeks to firstly inform the players about a social issue and also to educate them about what are the proper solutions that need to be taken in order to solve the problem. The discourse of the games is directly addressing the players, encouraging them to take action by emphasizing on the potential the gamers have to change the current situation (“You must save them” – New Super Chick Sisters, “Because of you, Mama had a change of heart” – Cooking Mama: Mama Kills Animals, “Switch ‘em off as fast as possible to save our planet” – Switch ‘em Off or “Add your voice and make sure climate change is top of the agenda…” – Face the G8).

Therefore, all serious games include a set of motivating aspects. These are twofold: either they are limited to the game environment and, through challenges and various hooks, intended to engage the player and immerse him in the game world, keeping him interested and entertained in order to wish to play as long as he masters all tasks (similar to casual games); either they are integrated in the game design with the purpose of drawing attention on the social issue and engrossing the player into taking further action in this sense.

For example, in the Cooking Mama: Mama Kills Animals game, the player is motivated by Mama’s appraisal or criticism to perform better. “Meaner than Mama” or, on the other hand, “Don’t be a saint” are messages that work on enhancing the gamer’s interest in playing at his highest level. In Switch ‘em Off, the player is positively motivated both if he succeeds and if not in a level, either by rewarding him with a “You did it!” message or by letting him know that “This was just a game”, meaning that he can still take action that would really make a difference for the social issue in real life. Moreover, in Face the G8 the player is encouraged to share the game with a friend by providing him three arguments: firstly, by pointing out his important role as a member of the WWF team in transmitting the information further, secondly by emphasising on the impact his action of sharing would have on the campaign and thirdly by relating to the player’s ego by taking pride of his actions in front of his friend (“Make them quiver at the power you have”).

Moreover, the “bonus” videos and desktop wallpapers from the PETA NSGs are presented as a benefit the player obtains for successfully completing the task, although the content analysis has revealed that these bonuses appear in the game structure regardless of the player’s performance. They are thus described as bonuses to better engage the player into the game world by offering him something extra apart from the game levels, whilst their true purpose is to transmit more information on the subject of animal mistreatment.

These bonus videos, as well as all information on the social issue and the specific characteristics of the game play, such as narratives, storyline and challenges, are inserted in the game design in order to enhance certain emotions sought in the players. To these the NSG developers add emotions shown by the main characters in an attempt to reinforce empathy for the characters. In PETA’s games that depict a victim (princess Pamela Anderson who was kidnapped, chickens that might end up in Ronald McDonald’s “unhappy meals”, the turkey that Mama intends to cook for Thanksgiving), these characters are presented as frightened by the “villain”, sometimes screaming for their life. In WWF’s games, the victims, bears, fish, forests or villagers (in Switch ‘em Off), or the future society, represented by the young boy telling the story of how the year 2050 looks, are visualised as both angry of the situation they are facing and disappointed by the incorrect actions taken towards the climate change (actions that are in fact the player’s performance in the game).

Therefore, these feelings of frighten or respectively disappointment, alongside with a larger palette of emotions, are introduced in the game design to induce certain feelings in the players as well. Although the analysis in this thesis did not focus on the user’s perspective, there are certain patterns regarding the emotions that emerge out of the content analysis of the game design. Thus, the commonality of all NSGs is the fact that, similar to casual games, serious games in the sample enhance a feeling of desire of task completion combined with the stress caused by all challenges the player needs to face in order to fulfil his mission. Moreover, with respect to the social issue, all games introduce information about the two main topics, animal rights and climate change. The facts, as well as the type of discourse, might however create a sense of discomfort considering the accent is on negative aspects, such as poultry being tortured and killed, thousands of people and animals dying because of climate change.

On the other hand, the adoption of the solutions proposed by the INGOs, meaning the successful completion of the games’ missions, is indicated through the game graphics and sounds, with, for instance, the depiction of smiling chickens, the newly founded friendship between the vegetarian Mama and the turkey, the revival of the ecosystem after switching enough power plants or the optimist presentation of the year 2050. Accordingly, the game design generates empathy for the character and, respectively, the victim (both in game world and its correspondent in real life), which enhances the desire of immersing in the game play and thus it might engage the player into becoming more committed to the story, which can foster learning (Gee, 2005).

Developed with these purposes in mind, the analysis revealed another similarity between serious games, namely the prevalence of action tools developed for the player with two goals: either to redistribute the game by sharing it in their community, or to be recruited for a specific campaign in which he would take action by, for example, signing a petition or submitting a poster. Depending on the particularities of the campaign of which the NSG is part, the game design contains more community or activist oriented tools. Although the two INGOs make use of both types of instruments, as they are aware of the viral potential of players, PETA has introduced a larger variety of sharing options. The explanation for such a difference between the community tools introduced by PETA (more than 290 different types) and the ones used by WWF might be the fact that although both INGOs focus on a young online savvy audience, PETA’s target doesn’t go beyond the age of 21 (according to the PETA representative), whereas WWF targets people until 30.

Moreover, all analyzed games include the information about the social issue on different levels of the design. The most common type of text insertion is between game levels, the design alternating between information on social issue – meaning the educational aspect – and entertaining experiences. This type of design has the potential of maintaining the interest of the player in the game while providing him some knowledge about certain topics and thus transmitting the campaign messages. A second type of introducing information in the NSGs is through videos that are not connected to the storyline of the game. This is the case only for PETA though, which intends to associate the game’s animal characters with real life situations. The third type of information inclusion is directly in the game, either by adding text capsules as dialogues in the storyline (such as in New Super Chick Sisters) or by basing the entire game on the informational aspect, as it is the case with Face the G8. Regardless, in all cases the player does not loose any time from the game when encountering such a text box (for example the time counter pauses), as the INGO’s intent is to spend as much time as needed to read, acknowledge and learn the information presented.

However, an important aspect of the game design of the PETA NSGs needs to be emphasized on. Both serious games have a well-recreated imagery that resembles to a great extent with the original games’ design. However, due to the fact that PETA focuses on more topics in its games (the three organizations, McDonalds, Nintendo and respectively Majesco and the mistreatment and killings of chickens and turkeys) and that the design needs to be coherent, some aspects of the social issues depicted seem to lack in consistence in the game design.

In New Super Chick Sisters, PETA accuses McDonalds of not imposing to its chicken suppliers to change the killing methods. This is represented in the game design through dispersed information texts though little actual game play or design. The only connection is in the last level when the main character has to fight Ronald McDonald who is placed in a setting that resembles a slaughterhouse. On the other hand, in Cooking Mama: Mama Kills Animals there is no insert in the game design or game play (except the videos and information texts that are extra of the game narrative) of any connection to the turkey slaughterhouses, although this is the main topic of interest and the main purpose of the NSG is to raise awareness about the treatments and killings of turkeys.

Although both designs are well produced in order to resemble to the original games, there is a large amount of information on the subject and the purpose of the INGO is to raise awareness about the slaughtering of chickens and turkeys, there is no direct connection of the slaughterhouses with the game design, possibly because the focus is divided between this and the organizations (McDonalds and Majesco). The developers have included some elements that would lead to killing processes that are part of the game graphics; however, the message might have been better disseminated if the design, narratives and information presented would have been directly correlated with one another and, for example, the players would have had a level based in a slaughterhouse. Nonetheless, this would have impacted the design and graphics and the resemblance with the original games would have been weaker or perhaps impossible to realise.

As previously mentioned, the analysis of the NSGs revealed prevalence towards the educational aspect, rather than focusing on the entertaining feature. This predisposition towards favouring the informational side of NSGs might in fact harm the impact of serious games in two manners. Firstly, there might be too much information inserted in the NSG, which could permanently unbalance the design and lead to a decrease in interest from the player. However, this is not the case in the sample analyzed, as all games communicate an average of one to two main messages that are reiterated throughout the game in order to be easier remembered. Secondly, the player might disregard the information inserted in the game design, considering that with one exception (Face the G8), in all games the facts do not influence the game play. To avoid this from happening, INGOs have introduced the messages in various places in the game design, “wrapped” as dialogue between characters or as “bonus” videos.

Furthermore, as mentioned, all NSGs contain also the solutions the INGOs offer to the alleged problems. These are presented in various ways: through links that lead to more information about the campaigns (Switch ‘em Off); directly in the text as dialogue (New Super Chick Sisters); directly in slogans in between levels or at the end of the game (Cooking Mama: Mama Kills Animals); in the game world, as the correct decisions the player should take that would guarantee a successful completion of tasks (Face the G8).

Therefore, NSGs designers use a persuasive rhetoric based on the enhancement of various emotions that, alongside with game play, narratives, storyline and challenges, work on engaging the player into the game and creating empathy for the “victims”. Through various elements, game developers bridge the fantasy of the NSGs with reality and thus aim to transfer some of the emotions and empathy to the social issue.

5. Conclusions

With the intent of shedding some light over the nature and design of serious games created for INGOs, I have used a triangulation of methods that would confer an exhaustive investigation. As I drew upon the theoretical framework, NSGs are a type of programme under the concept of entertainment – education, developed for non-profit organizations as a new media tool that supports the dissemination of the INGOs’ messages and which could enhance the players to social or behavioural activism.

The analysis was based on three research sub-questions (1. What is the range of characteristics that constitutes as a serious game? 2. What are the INGOs’ intents, purposes and desired outcomes for serious games? 3. What is the design employed within serious games to lead to activism?) and has revealed that serious games designed by INGOs balance the educational and entertaining experiences, though focusing more on the information aspect and on engaging the player into both disseminating the message by sharing the game in his community as well as taking action outside the game and thus becoming a supporter of the INGO campaign. With restrictive game structure and narratives in what concerns the possibility of customization and the choices the character can make with respect to narrative arcs, the serious games designed for INGOs are still valuable productions that exploit features of different casual games in order to gain popularity and, in some cases, to make a critical point about the original games they are parodying or the organizations that produced them.

Although INGOs do not use a standard process of designing NSGs, their cornerstone is twofold: the particular campaign on a social issue of which the serious game is a new media communication tool and the specific target group to which the game is addressed and that can influence the manner in which the game is constructed. By bridging reality with fantasy and developing a fun and interactive serious game, NSGs might be effective in “telling a story”, disseminating and explaining the campaign messages, interacting with the audience, recruiting new supporters for specific campaigns and even enhancing social and behavioural change by engaging the players in activism. To this belief concur the INGOs analyzed, embedded in their previous results compared against the campaigns’ objectives, organizations that are willing to continue developing serious games as part of their communication strategies.

However, through this explorative study I have investigated what is the nature and design of online serious games created by INGOs?. Going in more depth with the analysis of the main results, I concur that the answer to this research question is that NSGs are a type of entertainment – education programmes aiming at sustaining the devotion of the players that are already familiar with the presented social issue and thus at obtaining their support for specific campaigns. NSGs are developed based on certain serious games characteristics and a particular focus on the educational aspect and, by enhancing the player’s emotions, the INGOs attempt to disseminate and persuade the gamers to adopt their proposed solutions that are originated in certain innate assumptions.

Following, I will explain the line of argumentation that led to this conclusion, the implications of this answer in terms of redefining certain concepts and I will conclude with some discussions about the limits of the study as well as possible developments for future research.

As it emerged from the analysis, NSGs are entertainment – education programmes that exploit a number of serious games features. Through the theoretical framework I have suggested that there are more similarities than differences between serious and casual games, following previous studies (Groesser et al., 2009: 84) that have pointed out that there are no clear criteria of what are the particular characteristics of serious games. The NSGs analysed have a number of serious games properties, such as multimodality, interactivity, specific narratives, bridging reality and fantasy, that were similar to the features of serious games some of the scholars (Ritterfeld and Weber, 2006, in Klimmt, 2009) previously proposed. Moreover, they follow the four factors described by Ritterfeld, Cody and Vorderer (2009: 4): their design is built in order to raise interest about the issue, the intended outcomes are clearly and repeatedly visualised, the design presents rewards and advantages if the players adopt the right behaviour and the games are developed in order to be engaging, motivating and creating empathy for the characters, storyline and social issue.

Firstly, after collecting data from both content analysis and especially formal interviews, the NSGs appear to be addressing first time users that have no a priori knowledge about the social issue with the purpose of familiarizing them with the topic. However, going further into the analysis, certain features that contradict this idea emerged. Thus, the NSGs contain several concepts that have not been explained in the games, brands and terms whose connection with the social issue and the game has not been obviously traced in the game world, leading to the idea that the gamers could be divided into “insiders” and “outsiders” if they are able to understand the implicit elements that have been inserted in the game design or not. Moreover, considering that Spitzber et al. (2006: 24) emphasised on the fact that usually the people who access an INGO’s website are already familiar with the subject and in search for more detailed information, I consider that the actual target of NSGs is, aside from new users, people who are familiar to a certain degree with the social issue and whom are thus kept in contact with it by providing more information.

Further on, the NSGs design is developed to invite the player to enter the game world and encourage him to engage in completing the missions; the player is usually told that through his actions he can save the characters of the game, which also might have an impact in the real world, since the game offers a variety of activist tools through which to involve the players into real life actions. As Lieberman (2009: 119) pointed out, the type of desired outcome influences the features inserted in the game design. Accordingly, the NSGs analysed included certain sharing and activist features depending on the specific purpose of the game, which confirms that INGOs take into account the prevalence of Internet and online applications in the lives of their audiences and the potential users have to disseminate information online (Castells, 2007, O’Reilly, 2005).

Alongside with Raybourn (2007: 212), through the analysis emerged the strategy of inserting a variety of community and sharing aspects, which are an important feature that maintains the game fresh in the memory of the player, engage him in further discussions (Swain, 2007: 807) and benefit from the player’s network in order to further disseminate the game.
 Secondly, as mentioned, the content analysis has revealed a prevalence of educational elements in the game design of NSGs, albeit in the academic world there is the suggestion of balancing the amount of information and “fun” aspects of a serious game. As Slater, 2002, Vorderer and Ritterfeld (2003, in Vorderer, Klimmt and Ritterfeld, 2004: 390) point out, the messages transmitted by INGOs must be “packaged” in such a way that leads to an enjoyable experience that would combine entertainment with education and learning, enhancing even social change. Although the INGOs experts concur to the importance of creating “fun” and “interactive” games to disseminate marketing messages, the NSGs have an abundance of information and do not exploit all possibilities video games offer in terms of entertainment. Regardless that the NSGs design is well produced and, where it is the case, the resemblance with the original or other casual games is very accurate, the findings revealed that the game design, namely expressive choices, narrative arcs, possibilities of customization are quite simple and limited (Charsky, 2010).

In this case, what is the purpose of entertainment in serious games created by INGOs? From interviews and content analysis emerged the idea that the entertaining aspects support the communication of the INGOs messages and, more specifically, that they deliberately control the level of “fun” in NSGs in order for the player not to be distracted by what is truly important, namely the social issue and the proposed solutions that, by adopting them, could enhance the player’s behavioural change. Entertainment is thus merely a useful tool to capture the attention of the potential INGO campaign supporters, a trigger to engage the player in game play and game world. Nevertheless, the “fun” element needs to be enough to engage, without loosing focus from the game purpose. Although scholars (Dormann and Biddle, 2008: 41) have suggested that sometimes the objectives of serious games are not explicitly presented, in the study sample the intents of the INGOs are conspicuous, as I will demonstrate further on.

Thirdly, INGOs’ general discourse and communicated image is of a “good” organization that does not think in terms of profit, (Zivetz, 1991, in Fisher, 1997: 442, Blery et al., 2010: 1). This is the case for the NSGs as well, as the games are simply “another of these (online) tools” used to reach to the public. Further on, if the INGOs are “doing good” (Zivetz, 1991, in Fisher, 1997: 442), then it means that what they communicate is “good”, namely the messages they disseminate and the solutions they propose for the social issues are the viable ones. Additionally, if the players adopt their “good” solutions, then the players are on the “good” side.

However, the INGOs are using the same type of tools, namely video games, as the organizations they accuse. Hence, they need to differentiate themselves from the alleged organizations and to prove that their use of games is not commercially oriented, but rather that it is a means of making a statement against commercialism. For instance, the WWF NSGs are under the category “Games with a message” and the discourse delimitates in the beginning or ending of the games the “fun” aspect from the “serious” one (“This is just a game”), whereas PETA opposes the attitudes of its animal heroes to the profit-oriented characters that represent the accused companies. Thus, focusing more on the educational aspect than the entertaining one supports the idea that INGOs’ intent is to bring the subjects presented into the spotlight with the aid of entertaining features that engage the player and not to trivialise the issues. Nevertheless, as it emerged from the expert interviews, the INGOs exploit the popularity of several brands or previous games in order to reach out to their audience, albeit they market their NSGs in opposition of the originals.

Fourthly, there is the need to further investigate the information inserted in the NSGs, topic which taps into the educational aspect of the games. The finding that NSGs are focused on the communicational aspect of social issues confirms Tufte’s (2005: 162) statement that entertainment – education programmes designed for development communication make use of various practices in order to disseminate information on development problems. The NSGs could, therefore, enhance the communication between the INGO and its audience (Bach and Stark, 2004: 102), belief to which the INGOs experts interviewed concur, as they consider serious games are useful in transmitting campaign messages and in interacting with the public. In order to be effective, serious games need to entertain sufficiently enough so the player is immersed in game play and engaged with the story and its characters, which represent the “real world victims” of the social issue (i.e. climate change, chickens, turkeys and so on). Entertainment is thus the trigger that prepares the gamer to receive the messages inserted in the design.

Nevertheless, the content analysis has revealed that the serious games do not reflect an objective, transparent and complete type of information dissemination, which thus might not support the idea of receiving a trustworthy message (Swain, 2007: 807). Despite the fact that it is presented as the “full story” about a certain social issue and that, at its origins, is based on facts, it is merely one of the perspectives on the subject, namely the INGOs perspective. Therefore, the INGOs depict in the NSGs a subjective position on the topic with pieces of information that were a priori chosen in order to strengthen the message delivered to the players. The selection of the information is deliberately done with the purpose of reaching the campaign’s goals and of persuading the player that the information received is the only one necessary in order to have a complete overview on the social issue.

The perspective employed in the game design is based on innate assumptions that the INGOs have about what are the problems, causes and viable solutions and is segmented in order to emphasise on the antagonistic roles of the INGOs and the organizations they fight against. The INGOs are depicted in the NSGs as being “good” and interested in solving the problem, whereas the organizations they oppose represent the “villains”. Moreover, in the game discourse the position of the alleged organizations is not presented. For example, PETA accuses the Majesco company for not developing a game based on vegetarian recipes; however, in a press release sent as a response to the PETA NSG, Majesco has commented that in their games they have no little than 25 vegetarian dishes (Nutt, 2008), information which was omitted in the PETA discourse in order to better support their argument.

Furthermore, the only legitimate solutions in the NSGs appear to be the ones promoted by the INGOs, which means that in order for the player to successfully complete the mission of the game, he needs to adopt the solutions proposed by the INGOs. This approach might be effective in raising awareness on what the viable solutions are for the issue, which are usually connected with the INGOs’ campaign objectives; the INGOs are thus aiming at raising support for specific campaigns through activist and community tools inserted in the game design. This idea reinforces the response given by INGO experts that serious games are merely “marketing tools” part of larger campaigns.

Therefore, although one could argue that INGOs draw attention on subjects and areas that need improvement, which might be in fact a positive thing, they analysis revealed that they presenting a subjective perspective on the social issue, alongside with the fact that through serious games certain solutions are transmitted as being viable and thus the aim is to persuade the players about what decisions should be taken with respect to the social issue. Hence I consider that the player might not be fully aware of the type of education he receives while playing the NSGs. In addition, I concur that the educational aspect does not respect all the criteria of what learning should be, as defined by Ritterfeld, Cody and Vorderer (2009: 7): “intentional acquisition of skills or knowledge through deliberate practice and training and with a pedagological purpose”.
Therefore, the player might not be aware of the intention of the INGOs to educate (Jeffs and Smith, 2005); he receives a selective subjective perspective; and he is encouraged not to question the information and solutions received or to form his own perspective based on pieces of information objectively offered, but rather to embrace them as the only viable ones; all these lead to the idea that the purpose of NSGs (in what concerns the educational aspect) is not necessarily to raise awareness and educate about the social issue.
Fifthly, from the expert interviews, as well as from the content analysis emerged one of the aims of the INGOs, namely to obtain the support of the players for a specific campaign. However, considering the type of information disseminated through the games, as well as the fact that the player is sought to be persuaded into adopting the solutions and hence perspective proposed by the INGO and not to form his personal opinion on the subject, NSGs might be only a “marketing tool” developed to enhance the learning and adoption of the INGOs’ perspective on a certain social issue. Thus, the INGOs are not truly educating or offering the possibility of critically learning about a specific subject, but rather they are preaching in a premeditated moralistic approach that would suit the image of an “organization that does good” (Zivetz, 1991, in Fisher, 1997: 442).

Consequently, what is the sought intention of the INGOs? To sum up, the NSGs focus on educational aspects, though education is not present in its true sense. The use of entertainment in the game design is limited to engage the player and immerse him in game play. There is a moralistic approach of information dissemination and through subjective and selective messages about the social issue and a powerful engagement of the player, the INGOs aim at sustaining the devotion of the already familiarised gamers with respect to the presented topic and to maintain their support for specific campaigns (through various community and activist tools).

Nevertheless, there is the need for further specification: through the proposed idea about the sought outcome of INGOs with respect to NSGs, the intention is not to question the INGOs’ organizational philosophy or to suggest that their fundamental purposes are not based on “doing good”, but rather to offer insights on their strategic approach regarding serious games. Therefore, compared to the number of possible intentions of serious games as presented by scholars, such as raising awareness, enhancing interest and activism (Swain, 2007: 805) or improving specific aspects of learning (Derryberry, 2007: 3), the analysis has revealed that the focus of NSGs is more on sustaining an intense passion and building the devotion towards the social issue whilst adopting the INGOs’ perspective.

Furthermore, there is another crucial element in the game design, namely the emotions sought in the player, which enhance the possibility of sustaining devotion. From the emotional elements inserted in the game design with the purpose of engaging the player in game play to the more complex feelings of fear, guilt and responsibility for the entire world that emerge into the player due to the specific discourse that places the burden of taking the correct decision – which is the solution the INGOs propose – in the hands of the player, the emotional aspect is salient and vital for the NSGs to reach their purpose.

The content analysis has revealed that the NSGs design includes a number of features, such as narratives, storyline, characters’ construction, “challenging but doable” tasks (Gee, 2007, Dickey, 2007) or the information on social issues that would lead to engagement and immersiveness of the player in the game world, which develops empathy for the characters and the story and could thus foster learning (Gee, 2005). Moreover, by exploiting the biggest difference between serious and casual games, namely the characteristic of bridging reality with fantasy, NSGs work on transferring the emotions emerged in game play into reality and thus to strengthen and intensify the involvement of the player with the social issue.

Therefore, what is the role of the players? Firstly, they are recruited to support specific campaigns by persuading them with respect to what are the viable solutions, followed by the encouragement on taking action in various ways. However, as previously mentioned, the core target of NSGs is users with a priori knowledge of the social issue, “insiders” that are kept interested in the cause by entertaining features and by receiving more information. Secondly, the gamers act as promoters of the NSGs and consequently of the INGOs perspective by being motivated to use the community and sharing tools. Accordingly, INGOs exploit the exact websites, social network sites or new media tools that the players and potential gamers are using, as well as take into account the potential audience’s characteristics when developing the NSGs. This finding confirms the approach offered by Subrahmanyam and Greenfield (2009: 176) that suggest taking into consideration the “offline” lives of potential players when creating the communication strategy. In this manner though there is the possibility that the new users remain “outsiders”, as they would not immediately understand all the innate terms incorporated in the game design. Nevertheless, the players have thus the potential of sustaining and even enlarging the INGOs’ communities.

However, the focus of this study was not on the user’s end and therefore I concur that this finding would be better supported by future research done on the user’s perspective over serious games, as well as the impact of NSGs on their players in terms of social and behavioural change. Therefore, as the present research explored the nature of serious games and the processes employed by the INGOs in the decision-making and the development of the game design, a complementary study on the user’s opinion on serious games and the manner in which playing NSGs influences the offline lives of the gamers would provide insightful information and a more complex view on serious games.

The results of this explorative study lead to the necessity of rethinking concepts such as entertainment – education or the role and morality of INGOs in relation with serious games. As it emerged from the analysis, both entertaining and educational aspects are based on both emotions inserted in the game design and shown by characters and emotions sought in the players through narratives, storyline and challenges. Unlike the suggestions of scholars to balance the two aspects in the game design (Wang and Singhal, 2009, Swain, 2007), in NSGs the focus is more on the educational features. The decision is deliberately taken by the INGOs in order to engage the players through entertainment without loosing focus that it is merely a “marketing tool” designed to sustain their devotions for the social issue and to obtain their support for the specific campaign. Moreover, the educational aspect is based on a subjective and selective perspective of the INGOs, albeit presented as complete and only facts about the social issue, and through the game design the INGOs intend to persuade the players into adopting the proposed solutions, which are presented as the only viable ones.

In addition, the INGOs are represented in the NSGs as the “organisations that do good” (Zivetz, 1991, in Fisher, 1997) and the discourse is implying in a subtle manner that if he adopts the “correct” solutions and thus the INGOs perspective, the player would also be “doing good”. In order to maintain this image, INGOs need to differentiate themselves from the companies they accuse (reason for which the NSGs are also limiting the exploitation of entertaining possibilities, which are thus associated with commercialism), albeit they make use of various brands and popular games to reach out to as many people as possible. The moralistic approach of INGOs, rather than educating, is propagating certain values, ideas and solutions in a subjective manner, although the discourse intentionally omits to specify that what is presented in the NSGs is merely one side of the story.

Having in mind that the analysis has not investigated the INGOs philosophy and was not meant to challenge the idea that generally INGOs have good intentions, this conclusion could thus be the cornerstone for future research on the discourse and imagery of INGOs, it could influence the manner in which INGOs are perceived by the general public and provide new insights on how the users/players are seen by the INGOs (as effective propagators of the INGOs messages and persuadable supporters of various campaigns).

In what concerns the limit of the study, the sample is focused on a particular type of NSGs, the ones available online on the INGO’s website, whilst there is a large number of existent NSGs that has not been analyzed. A further investigation in the types of serious games developed for INGOs and a classification based on specific criteria would therefore make the subject of an interesting further study that would shed more light over this area.

Nonetheless, alongside with going more in depth about the nature and design of serious games created for INGOs, the present study revealed new aspects with significance for the serious games debate and the concept of entertainment – education. Albeit critics (Eck, 2006) believe that serious games tend to focus more on entertainment, the content analysis suggested the contrary effect of the prevalence of educational aspects. In addition, the fact that messages are “packaged” (as INGO representatives mentioned) in order to be more fun suggests that designers consider the educational element a “burden” (Eck, 2006) and that there is the need of the fun element being present, as suggested by Swain (2007), in order to engage the player into game play. However, the results support against the idea that the social issues are trivialized through games (Wang and Singhal, 2009, de Castells and Jenson, 2003) simply because in the case of INGOs, they deliberately limit the amount of “fun” in order to focus the attention on what is important and thus entertainment aids in “creating favourable attitudes” (Singhal, Cody, Rogers and Sabido, 2004, Singhal and Rogers, 1999, in Wang and Singhal, 2009: 272; Prensky, 2001; Gee, 2004, in Chee and Lim, 2009: 809). Nevertheless, one should proceed with caution, as if the NSGs support the educational purposes, then it should be true education and not merely the dissemination of a one-sided perspective on the social issue.
Bibliography

Abt, C. C. (1987). Serious games. Lanham: University Press of America

Aarseth, E. (2003). Playing Research: Methodological approaches to game analysis. MelbourneDAC2003, 1-7

Aguilera, M. de, Mendiz, A. (2003). Video Games and Education (Education in the Face of a “Parallel School”). ACM Computers in Entertainment, 1(1), 1-14

Anderson, L. (2006). Analytic Autoethnography. Journal of Contemporary Ethnography. 35(4), 373-395

Bach, J., Stark, D. (2004). Link, Search, Interact: The Co-Evolution of NGOs and Interactive Technology. Theory Culture Society, 21, 101-117

Bandura, A. (2004). Social Cognitive Theory for Personal and Social Change by Enabling Media. In: Schmuck, P., Schultz, W. (Eds). The psychology of sustainable development. Dordrecht: Kluwer, 209-238

Bennett, W.L. (2003a). New Media Power: The Internet and Global Activism. In N. Couldry, J. Curran (Eds). (2003). Contesting Media Power. Alternative media in a networked world. Lanham, MD: Rowman & Littlefield Publishers Inc, 17-36

Bennett, W. L. (2003b). Communicating Global Activism. Information, Communication & Society (6)2, 143–167

Bente, G., Breuer, J. (2009). Making the Implicit Explicit: Embedded Measurement in Serious Games. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 322-343

BinSubaih, A., Maddock, S., Romano, D. (2008). Running head: A Practical Example of the Development of a Serious Game for Police Training. In: Ferdig, R. E. (Ed). Handbook of Research on Effective Electronic Gaming in Education. Information Science Reference. 1-50. Available at http://www.dcs.shef.ac.uk/~daniela/ASeriousGameForPoliceTraining.pdf.

Bizzocchi, J. (2007). Games and Narrative: An Analytical Framework. Proceedings of CGSA 2006 Symposium. Available at http://journals.sfu.ca/loading/index.php/loading/article/viewArticle/1.

Blery, E., Katseli, E., Tsara, N. (2010). Marketing for a Non-Profit Organization. International Review on Public and Non-Profit Marketing. 1-12
Boeije, H. (2006). A Purposeful Approach to the Constant Comparative Method in the Analysis of Qualitative Interviews. Quality&Quantity. 36, 391-409

Bogost, I. (2007). Persuasive games: The expressive power of videogames. Cambridge: MIT Press

Boli, J. (1999). Constructing World Culture. International Nongovernmental Organizations Since 1875. Stanford: Stanford University Press

Bowen, G. A. (2006). Grounded Theory and Sensitizing Concepts. International Journal of Qualitative Methods, 5(3), 1-9

Bryant, J., Fondren, W. (2009). Psychological and Communicological Theories of Learning and Emotion Underlying Serious Games. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 103-116

Brunsting, S., and Postmes, T. (2002a). Social Movement Participation in the Digital Age: Predicting Offline and Online Collective Action. Small Group Research, 33, 525-554

Brunsting, S., Postomes, T. (2002b). Collective Action in the Age of Internet: Mass Communication and Online Mobilization. Social Science Computer Review, 20, 290-301

Burnard, P. (1991). A method of analyzing interview transcripts in qualitative research. Nurse Educatron TO&Y. 11, 461-466

Caoili, E. (17 November 2008). PETA Parodies. Attacks Cooking Mama Series. http://www.gamasutra.com/view/news/21141/PETA_Parodies_Attacks_Cooking_Mama_Series.php. Retrieved 14 April 2010

Caoili, E. (12 November 2009a). McCruelty: PETA Releases New Super Chick Sisters. http://www.gamesetwatch.com/2009/11/mccruelty_peta_releases_new_su.php Retrieved 14 April 2010

Caoili, E. (19 November 2009b). Best of GameSetWatch: From New Super Chick Sisters to Choose Your Own Adventure. http://www.gamasutra.com/view/news/26153/Best_of_GameSetWatch_From_New_Super_Chick_Sisters_to_Choose_Your_Own_Adventure.php. Retrieved 14 April 2010

Castells, M. (2007). Communication, Power and Counter-power in the Network Society. International Journal of Communication, 1, 238-266

Castells, S de, Jenson, J. (2003). Serious play. Curriculum Studies, 35(6), 649-665

Charmaz, K. (2007). Grounded Theory. Objectivist and Constructivist Methods. In: Denzin, N. K. Lincoln, Y. S. (Eds). Strategies of Qualitative Inquiry. Third Edition. Thousand Oaks: Sage Publications. 249-291

Charmaz, K. (2003). Qualitative Interviewing And Grounded Theory Analysis. In: Holstein, J. A, Gubrium, J. F. Inside Interviewing: New Lenses, New Concerns. Thousand Oaks: Sage Publications. 311-330

Charsky, D. (2010). From Edutainment to Serious Games: A Change in the Use of Game Characteristics. Games and Culture, 177-198

Chee, Y. S., Lim, K. Y. T. (2009). Development, Identity, and Game-Based Learning. In: F. E. Ferdig. Handbook of Research on Effective Electronic Gaming in Education. Volume 2, New York: IGI Global, 808-825

Chi, L. (8 July 2009). New “Face the G8” Game from World Wildlife Fund. http://planetsave.com/blog/2009/07/08/new-face-the-g8-game-on-the-world-wildlife-fund-international-website. Retrieved 14 April 2010

Derryberry A. (2007), Serious games: Online Games for Learning. Available at:

http://www.adobe.com/resources/elearning/pdfs/serious_games_wp.pdf
Dewey, J. (1916). The Democratic Conception in Education. In: Parker, W. (Eds) (1996). Educating the Democratic Mind. Albany: State University of New York Press, 25-44

Dewey, J. (1998, 1938). Experience and Education: The 60th Anniversary Edition. Indianapolis: Kappa Delta Pi Publisher

Dick, B. (2005). Grounded theory: a thumbnail sketch. Available at http://www.scu.edu.au/schools/gcm/ar/arp/grounded.html

Dickey, M. D. (2005). Engaging By Design: How Engagement Strategies in Popular Computer and Video Games Can Inform Instructional Design. Educational Technology Research and Development. 53(2). 67-83

Dickey, M. D. (2007). Game design and learning: a conjectural analysis of how massively multiple online role-playing games (MMORPGs) foster instrinsic motivation. Education, Technology, Research and Development, 55, 253–273

Dijkzeul, D., Moke, M. (2005). Public communication. Strategies of international humanitarian organizations. International Review of the Red Cross, 87(860), 673-691

Doh, J. P. (2003). Nongovernmental Organizations, Corporate Strategy, and Public Policy. NGOs as Agents of Change. In: Doh, J. P., Teegen, H. (Eds). Globalization and NGOs. Transforming Business, Government, and Society. Westport: Praeger Publishers, 1-18

Doh, J. P., Newburry, W. E., Teegen, H. (2003). Cooperative Strategies in Environmental Nongovernmental Organization. In: Doh, J. P., Teegen, H. (Eds). Globalization and NGOs. Transforming Business, Government, and Society. Westport: Praeger Publishers, 65-72

Dormann, C., Biddle, R. (2008). Understanding Game Design for Affective Learning. FuturePlay 2008, 41-48

Fisher, W. F. (1997). Doing Good? The Politics and Antipolitics of NGO Practices. Annual Revision Anthropol, 26, 439-464
Freeman, W. (24 June 2009). WWF harnesses casual gaming to raise G8 awareness. http://www.casualgaming.biz/news/28814/WWF-harnesses-casual-gaming-to-raise-G8-awareness. Retrieved 14 April 2010

Frick, T. W. (1991). Restructuring Education Through Technology. Phi Delta Kappa Educational Foundation

Garrett, R. K. (2006). Protest in and information society: A review of literature on social movements and new ICTs. Information, Communication & Society, 9(2), 202-224

Garris, R., Ahlers, R., Driskell, J. (2002). Games, Motivation, and Learning: A Research and Practice Model. Simulation Gaming. 33, 441-467

Gee, J. P. (2007). What Video Games Have to Teach Us About Learning and Literacy. Revised and Updated Edition. New York: Palgrave MacMillan

Gee, J. P. (2005). Learning by Design: good video games as learning machines. E-Learning, 2(1), 5-16

Graesser, A., Chipan, P., Leeming, F., Biedenbach, S. (2009). Deep Learning and Emotion in Serious Games. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 83-102

Hajer, M, Versteeg, W. (2005). A decade of discourse analysis of environmental politics: Achievements, challenges, perspectives. Journal of Environmental Policy & Planning, 7(3), 175-184

Hoffman, R. R., Shadbolt, N. R., Burton, A. M., Klein, G. (1995). Eliciting Knowledge from Experts: A Methodological Analysis. Organizational Behavior and Human Decision Processes. 62(2), 129-158

Hudson, H. E. (2006). Universal Access to the New Information Infrastructure. In: L. Lievrouw & S. Livingstone (Eds). Handbook of new media. Social shaping and social consequences of ICTs. Updated Student Edition. London: Sage Publications, 307-326

Huffer, D. (2009). Conserving the Past through Play: Educational Gaming and Anti-looting Outreach in Cambodia. Bulletin of the Indo-Pacific Prehistory Association, 29, 92-100

Jasanoff, S. (1997). NGOs and the environment: from knowledge to action. Third World Quarterly, 18(3), 579-594

Jansz, J. (2008). The paratextual pleasures of reading about playing video games. New Media Society. 10, 793-801

Jeffs, T., Smith, M. K (2005) Informal Education. Conversation, democracy and learning, Nottingham: Educational Heretics Press

Jewitt, C. (2005). Multimodality, “Reading” and “Writing” for the 21st Century. Discourse: Studies in the Cultural Politics of Education. 26(3), 315-331

Kamat, S. (2004). The privatization of public interest: theorizing NGO discourse in a neoliberal era. Review of International Political Economy, 11(1), 155-176
Kelly, H., Howell, K., Glinert, E., Holding, L., Swain, C., Burrowbridge, A., Roper, M. (2007). How to Build Serious Games. Communications of the ACM. 50(7), 45-49

Kiili, K. (2005). Digital game-based learning: Towards an experiential gaming model. Internet and Higher Education. 8, 13–24

Kirkley, S. E., Kirkley, J. R. (2004). Creating Next Generation Blended Learning Environments Using Mixed Reality, Video Games and Simulations. TechTrends. 49(3), 42-89

Klimmt, C. (2009). Serious Games and Social Change: Why They (Should) Work. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 248-270

Krippendorff, K. (2004). Content Analysis: An Introduction to its Methodology. California: Sage Publication

Kvale, S. (1996). Interviews. An Introduction to Qualitative Research Interviewing. Thousand Oaks: Sage Publications

Leeder, Kim. (2007). Technology and Communication in the Environmental Movement. Electronic Green Journal, 1(25). Available at: http://www.escholarship.org/uc/item/9gt4h74z
Lieberman, D. A. (2009). Designing Serious Games for Learning and Health in Informal and Formal Settings. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 117-130

Livingstone, R., Litt, H. (1953). What is Education?. British Medical Journal, 29, 454-456

Madon, S. (1999). International NGOs: networking, information flows and learning. Journal of Strategic Information Systems. 8, 251-261

Marlow, C. M. (2009). Games & Learning in Landscape Architecture. Report on the conference “Digital Landscape Architecture 2009, 236-243

Mayring, P. (2000). Qualitative Content Analysis. Forum: Qualitative Social research. 1(2), 1-10

Maxim, B. R. (2003). Game Design: Games for World Wide Web. The Internet Encyclopedia. Available at: http://www.media.johnwiley.com.au

Mol, A. (2000). The environmental movement in an era of ecological modernisation. Geoforum. 31, 45-56

Moreno-Ger, P., Burgos, B., Martínez-Ortiz, I., Sierra, J. L., Fernández-Manjón, B. (2008). Educational game design for online education. Computers in Human Behavior. 24. 2530–2540

Myers, M. (2002). From Awareness to Action: Tackling HIV/AIDS Through Radio and Television Drama. Benfield Greig Hazard Research Center, University College London.

Neys, J., Jansz, J. (in press). Political Internet games: engaging an audience. European Journal of Communication.

Nutt, C. (20 November 2008). Majesco responds to PETA on Cooking Mama Criticism. http://www.gamasutra.com/view/news/21186/Majesco_Responds_To_PETA_On_Cooking_Mama_Criticism.php. Retrieved 20 April 2010

OECD. (2005). Digital Broadband Content: The Online Computer and Video Game Industry. Paris, 1-68

O’Reilly, T. (2005). What is Web 2.0? Design patterns and business models for the next generation of software. http://oreilly.com/web2/archive/what-is-web-20.html. Retrieved 19 November 2009

Paras, B., Bizzocchi, J. (2005). Game, Motivation and Effective Learning: An Integrated Model for Education Game Design. Proceedings of DiGRA 2005 Conference: Changing Views – Worlds in Play, 1-7

Perry, D. (2004). Animal Rights and Environmental Wrongs: The Case of the Grey Squirrel in Northern Italy. Animal Ethics, 5(2), 1-17

Pickerill, J. (2003). Cyber protest. Environmental Activism Online. Manchester: Manchester University Press

Prensky, M. (2001). Digital Natives, Digital Immigrants. On The Horizon, 9(5). Available at http://www.hfmboces.org/HFMDistrictServices/TechYES/PrenskyDigitalNatives.pdf

Raessens, J. (2006). Reality Play: Documentary Computer Games Beyond Fact and Fiction. Popular Communication. 4(3), 213-224

Raessens, J. (2009). The Gaming Dispositif: An Analysis of Serious Games from a Humanities Perspective. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 486-512

Ratan, R., Ritterfeld, U. (2009). Classifying Serious Games. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 10-24

Raybourn, E. M. (2007). Applying simulation experience design methods to creating

serious game-based adaptive training systems. Interacting with Computers. 19. 206–214

Rebolledo-Mendez, G., Avramides, K., de Freitas, S., Memarzia, K. (2009). Societal impact of a Serious Game on raising public awareness: the case of FloodSim. Sandbox 2009, New Orleans, Louisiana, August 4 – 6

Resnick, M. (2004). Edutainment? No Thanks. I Prefer Playful Learning. Report on Edutainment. Available at http://pubs.media.mit.edu/?section=docdetail&id=230239&collection=Media+Lab&filtercollection=Media+Lab

Ritterfeld, U., Cody, M., Vorderer, P. (2009). Introduction. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 3-9

Romero, C. (2003). Wildlife Rescue As a Framework for Learning: A Case Study. ACM Computers in Entertainment. 1(1), 1-7

Rutter, J. (2006). The embodied and situated nature of computer game play. Available at http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.126.1230&rep=rep1&type=pdf
Shute, V. J., Ventura, M., Bauer, M., Zapata-Rivera, D. (2009). Melding the Power of Serious Games and Embedded Assessment to Monitor and Foster Learning: Flow and Grow. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 295-321

Singhal, A., Svenkerud, P. (1994). Pro-Socially Shareable Entertainment Television Programmes: A Programming Alternative in Developing Countries? The Journal of Development Communication, 2(5), 17-30

Singhal, A., Rogers, E. M. (2001). The Entertainment – Education Strategy in Communication Campaigns. In: R. E. Rice, C. K. Atkin (Eds). Public Communication Campaigns. Third edition. California: Sage Publications, 343-356

Singhal, A., Rogers, E. M. (2002). A Theoretical Agenda for Entertainment – Education. Communication Theory, 12(2), 117-135

Spitzberg, D., Moffatt, H., Brewer, K., Fuleki, B., Arbit, N. (November 2006), Sieber, R. (supervisor). Influencing Climate Change Policy. Environmental Non-Governmental Organizations (ENGOs) Using Virtual and Physical Activism. McGill School of Economics. Available at http://www.mcgill.ca/files/mse/ClimateChangePolicyENVR401.pdf

Stapleton, A. J. (2004). Serious Games: Serious Opportunities. Paper presented at the Australian Game Developers’ Conference, Academic Summit, Melbourne, VIC. Available at http://andrewstapleton.com/wp-content/uploads/2006/12/serious_games_agdc2004.pdf

Stemler, S. (2001). An overview of content analysis. Practical Assessment, Research & Evaluation. 7(17). Retrieved 2 May 2010 from http://PAREonline.net/getvn.asp?v=7&n=17
Subrahmanyam, K., Greenfield, P. (2009). Designing Serious Games for Children and Adolescents: What Developmental Psychology Teach Us. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 167-178

Susi, T., Johannesson, M., Backlund, P. (2007). Serious Games – An Overview. Technical Report, University of Skovde, Sweden. Available at http://www.his.se/PageFiles/10481/HS-IKI-TR-07-001.pdf

Swain, C. (2007). Designing Games to Effect Social Change. Proceedings of Digital Games Research Association (DiGRA) 2007 Conference. Available at http://www.digra.org/dl/db/07311.09363.pdf

Tonkis, F. (2004). Analyzing discourse. In: Seale, Clive, (Ed) Researching society and culture. London: Sage Publications, 245-260

Tufte, T. (2005). Entertainment-education in development communication. Between marketing behaviours and empowering people. In: Hemer, O., Tufte, T. (Eds). Media and Glocal Change: Rethinking Communication for Development. Goteborg: Nordicom, 159-174
Van Eck, R. (2006). Digital Game-Based Learning: It’s Not Just the Digital Natives Who Are Restless…. Educause Review, 41(2)

Vorderer, P. (2001). It’s all entertainment- sure. But what exactly is entertainment? Communication research, media psychology, and the explanation of entertainment experiences. Poetics, 29, 247 -261

Vorderer, P., Klimmt, C., Ritterfeld, U. (2004). Enjoyment: At the Heart of Media Entertainment. Communication Theory. 14(4), 388-408

Wang, H, Singhal, A. (2009). Entertainment – Education Through Digital Games. In U. Ritterdfiels, M. Cody, P. Vorderer (Eds). Serious games: Mechanisms and effects, New York: Routledge, 271-292

Wang, H., Shen, C., Ritterfeld, U. (2009a). Enjoyment of Digital Games. What Makes Them “Seriously” Fun? In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 25-47

Wang, H., Shen, C., Ritterfeld, U. (2009b). Serious Games and Seriously Fun Games. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 48-62

Wapner, P. (1995). Politics Beyond the State Environmental Activism and World Civic politics. World Politics. 47(3), 311-340

Wapner, P. (2000). The Transnational Politics of Environmental NGOs: Governmental, Economic, and Social Activism. In P. S. Chasek (Ed). The Global Environment in the Twenty-first Century: Prospects for International Cooperation. New York: The United Nations University Press, 87-108

Watt, J. H. (2009). Improving Methodology in Serious Games Research with Elaborated Theory. In: Ritterfeld, U, Cody, M, Vorderer, P (Eds). Serious Games. Mechanisms and Effects. New York: Routledge, 374-388

Weston, C., Gandell, T., Beauchamp, J., McAlpine, L., Wiseman, C., Beauchamp, C. (2001). Analyzing Interview Data: The Development and Evolution of a Coding System. Qualitative Sociology, 24(3), 381-400

Willetts, P. (2002). What is a Non-Governmental Organization?. Human Rights NGO Capacity-Building Programme – Iraq. UNESCO Encyclopaedia of Life

Support Systems, Section 1 Institutional And Infrastructure Resource Issues, Article 1.44.3.7, Non-Governmental Organizations. 1-12

Witzel, A. (2000). The Problem Centered Interview. Qualitative Social Research. 1(1). Available at http://www.qualitative-research.net/index.php/fqs/article/viewArticle/1132/2521#g2

Wong, W. L., Shen, C., Nocera, L., Carriazo, E., Tang, F., Bugga, S., Narayanan, H., Wang, H., Rittefeld, U. (2007). Serious Video Games Effectiveness. In Proceedings of the international Conference on Advances in Computer Entertainment Technology (Salzburg, Austria, June 13 - 15, 2007), 49-55

Internet World Statistics. http://www.internetworldstats.com/stats.htm. Retrieved 1 February 2010

BBC News, Learning games do not boost results. http://news.bbc.co.uk/2/hi/uk_news/education/1676869.stm. Retrieved 7 February 2010

Official website of Peta2. www.peta2.com

Official website of World Wildlife Fund for Nature – International headquarters. wwf.panda.org

www.worldwildlife.org

http://www.savethechildren.org/newsroom/2009/mission-pneumonia-game.html

www.peta.org

Interview with PETA representative, Drew Winter, College Campaigns Assistant. 2010

Interview with WWF representative, Fernando Zarur, Online Content Specialist at WWF International. 2010

Appendix A

Interview – Drew Winter, College Campaigns Assistant PETA2, April 23 and 28, 2010

Q1. Why did your organization decide on using online games as a new media tool in the overall peta2 communication campaign?

D.W. Interactivity and having fun helps a lot in marketing messages. And since online games play an important role in shaping the narratives and mindsets of our culture, it’s important to have games that represent animals as individuals with agency and the capacity to suffer, rather than moving objects akin to Descartes’ abhorrent idea that animals have no consciousness.
Q2. I have noticed a variety of animal rights issues displayed and used for the content of these online games. Could you explain why these specific choices of social issues for the games? How frequently do you create new online games and based on what do you decide the topic of the game?

D.W. We try to focus on areas where there is greatest room for improvement and where animals are the most abused. The fur industry in the “Fur Fighters” game and the factory farming in “Super Chick Sisters” are both based on the concept of illustrating that animals are individuals with desires and who feel pain; they are not objects to be put in cages to grow like plants, to be scalded alive, to be anally electrocuted, as they often are by people who treat them as resources rather than persons.
Q3. What is the purpose of online games? What do you intend to achieve through this tool?

D.W. See Question 1. J
Q4. Who is peta2’s target audience in general? And who is the target for the online games? How do you exploit certain social characteristics (age, education level, personal interests, usage of Internet/games) of the target audience in developing the games?

D.W. The peta2 age range is from 13-21. I think the most salient aspect of our age outreach is that many of our games reflect the same games that people in their upper teens and low twenties played as children (Super Chick Sisters clearly referencing Super Mario Brothers, and Sonic the Hedgehog, and Fast Food Nation reflecting Donkey Kong.)
Q5. Who designs these online games? Who is part of the team that works on thinking of, designing, creating and implementing these games? What is the process of developing these online games and what are the decisions involved in this? Could you share with me the script/creative brief for one such game? (I will of course respect your confidentiality)

D.W. These are developed by our marketing and web development teams. I don’t know that there is a creative brief per se: the decision-making process for our campaigns take place over several meetings, a handful of phone calls, and more emails than you could believe.
Q6. What do you expect from these online games in terms of social change? What are the goals of these games? And how do you adapt your design in order to achieve these goals?

D.W. See Question 1. J
Q7. How do you market the games? How do you reach your target and engage them in playing the online games? How do you create awareness and exposure for these games and increase the usage?

D.W. We use social networking sites (Twitter, Facebook, MySpace, etc) as well as the peta2 blog and our email list to send to the peta2 audience, and that creates a ripple effect as these young people repost, retweet, and forward the games, which are a fun way to spend a few minutes if you’re procrastinating anyway.
Q8. How do you evaluate the impact of these online games? How do you know if people are playing the games or if your goals are being reached? Does your evaluation influence the design of a current game or of potential future games?

D.W. Our web team closely monitors website traffic. We can measure how many people visit a site, how they got there (linked from a site, typed URL in themselves, etc), how long they stay, what they click while they’re on the site, etc. Based on these results, as well as feedback from the peta2 community, we can judge the success of a campaign.
Additional questions for specification.

At Q1 you specify that “games play an important role in shaping the narratives and mindsets of our culture”. Could you please tell me on what do you base this affirmation?

D.W. This is just my personal opinion. Looking at these numbers, and judging by my own experience with young people (and depending on how you define it, I am one), I assume it’s tough to deny that the stories younger (peta2 demographic) people are “reading” these days come more from video games than books. But both are mediums for telling a story, and stories both reflect and shape the mindsets of the culture that produces them.
How frequently do you create new online games and according to what do you decide to create a new game?

D.W. We don’t have a standard procedure. Sometimes we will create games based on a stand-alone idea that we think would resonate with an existing campaign, and sometimes we plan videogames as being part of our strategy for a particular project.
What are your practical expectations from these games in relation to the users?

D.W. We primarily use them as a tool to for raising awareness and providing an atmosphere that assumes animals are individuals rather than resources.
Appendix B

Interview – Fernando Zarur, Online Content Specialist WWF International, May 17, 2010

Q1. Why did your organization decide on using online games as a new media tool in the overall WWF communication campaigns?

F.Z. Depending on the audiences you are trying to reach, games are a great way of explaining, calling attention and interacting with people. They are also a good way to get people to share and have good viral potential.
Q2. I have noticed a variety of issues from protecting the oceans, climate change or animal rights displayed and used for the content of these online games. Could you explain why these specific choices of social issues for the games?
F.Z. The choices are not exactly based on the issue, but rather on the target audience we want to reach. The G8 game, for example, was aimed at "social network" users, which tend to be between 18 - 30 year old, mostly female, English speaking, North American and Western Europe audiences.

Of course, sometimes you run into pleasant surprises with a game being popular in places you didn't necessarily aim for. For example, the Sea Gull strikes back game is very popular in Asia, especially in Korea.

Q3. How frequently do you create new online games and based on what do you decide the topic of the game? For example, are they connected to a specific marketing campaign or are new games created after the previous ones are decreasing in popularity?

F.Z. They are usually centred around a specific marketing campaign which have appropriate funds and whose target audience has a potential to play games online.

Q4. What is the purpose of online games? What do you intend to achieve through this tool?

F.Z. The purpose depends on the campaigns, it can vary from political engagement (G8), to conservation messages (Sea Gull Strikes Back), to raising awareness about a campaign (Earth Hour).
Q5. Who is WWF’s target audience in general? And who is the target for the online games? How do you exploit certain social characteristics (age, education level, personal interests, usage of Internet/games) of the target audience in developing the games?

F.Z. The audience varies greatly with each of our campaigns depending on what we are trying to achieve. But we can say that online games are usually target at a young, online savvy audiences.
Q6. Who designs these online games? Who is part of the team that works on thinking of, designing, creating and implementing these games? What is the process of developing these online games and what are the decisions involved in this? Could you share with me the script/creative brief for one such game? (I will of course respect your confidentiality)

F.Z. We usually work with external consultants and do not develop the games in-house. The process is the usual for any campaign. We work with objectives, define target audiences and decide which will be the best tools to reach them. Online games is just another of these tools.

I do not have the creative brief to all those games mainly because a lot of them were done a long time ago. For the G8, it was done by a coalition of NGOs and I would have to get their "ok" to send you the brief, which will take a little while.

Q7. What do you expect from these online games in terms of social change? What are the goals of these games? And how do you adapt your design in order to achieve these goals?
 F.Z. As I said, the goals - as well as the design - vary a lot depending on the campaign's goals.

Q8. How do you market the games? How do you reach your target and engage them in playing the online games? How do you create awareness and exposure for these games and increase the usage?

 F.Z. The promotion depends a lot on the market we are aiming for, but in general we use our usual web platforms, such as Panda.org, country websites (ex.: www.wwf.org.br) or social network communities, like our Facebook fans.

Q9. How do you evaluate the impact of these online games? How do you know if people are playing the games or if your goals are being reached? Does your evaluation influence the design of a current game or of potential future games?

F.Z. Success is based the outcome we want out of a specific campaigns. Some games are done for political pressure, others to raise awareness around a certain issue. Success is measured against those objectives.
Fall

08

Serious Games Designed by INGOs as a New Media Tool for Entertainment - Education

10

August

Sorina Renatha Maria Itu

335940

� HYPERLINK "mailto:sorinaitu@yahoo.com" ��sorinaitu@yahoo.com�

Supervisor:

Assistant Professor Payal Arora

Second reader:

Professor Doctor Jeroen Jansz

Faculty of History and Arts

Erasmus University Rotterdam

PAGE
2

