Proposal for Panel
Game Studies, co-sponsored with Communication and Technology

International Communication Association Conference

June 22-26, 2010

Singapore
Chair/Moderator: CarrieLynn D. Reinhard

carrie@ruc.dk

Postdoc Researcher, Virtual World Research Group
Roskilde University, Denmark
Title: Researchers making sense of virtual worlds: Panel discussion concerning the methodologies, methods of studying virtual worlds

Description: Virtual worlds, from gaming worlds to social worlds, have gained increasing attention by academics, public organizations and private entrepreneurs. Much has been said about what virtual worlds are and what they mean to people and society. However, this panel is interested in how we come to know these phenomena as researchers. To promote inter-disciplinary communication about research, a structured discussion amongst panelists and attendees will explore methodological issues regarding the study of virtual worlds.
Abstract:
Research into virtual worlds has received increasing attention in conferences, organizations, and universities around the world. This conference stresses the need to examine the political, cultural and technological challenges facing communication in the modern age, and has highlighted the growing presence of virtual worlds as locations and means for communication. Decades of research on virtual worlds, digital games, virtual reality and avatars has generated hundreds of articles on these challenges, and others, with a variety of methods and methodologies on display.

At this past Transforming Audiences 2 conference in London, there was much discussion on new media studies sometimes “reinventing the wheel”, not being reflectively cognizant of theories and studies that have gone on before in media studies, or even in other fields of inquiry. Is the field of research into virtual worlds on a similar trajectory? We know a lot about the various virtual worlds, but how aware of we about what we and others are doing to know virtual worlds? How much are we learning from others? Given the complexity of virtual worlds, is there is single methodological approach to study them, or should a multiple, mixed approach be undertaken? And if so, how?

We are proposing a panel that is a structured discussion of people with different methodological approaches to discuss, in a series of rounds, what they do when they study virtual worlds. First, each panelist will talk about what they did in their study(s) – what method/methodology they chose and why, and what they learned from what they did, with more focus on method/methodology than knowledge about the phenomenon. Second, each panelist would reflect on what the other panelists have said, indicating what they learned from each other, where they saw overlaps and/or divergences. Third, we would open it up to the audience to comment on what they learned, to offer suggestions the panelists have not offered, and/or to ask questions about method/methodology.

Panelist:
Dmitri Williams

Assistant Professor, Annenberg School for Communication
University of Southern California, Los Angeles, CA
Title: Methodological issues with large-scale social science data from online communities

Abstract: Very large data bases are now becoming available for studying online behaviors, yet our standard social science tools (e.g. SPSS) are not typically able to deal with these. I will discuss the methodological and practical challenges that come with studying data once it reaches the terabyte-and-beyond threshold. This includes both Oracle-based supercomputing and cloud-based systems for data volumes exceeding 100 or even 300 TB. This includes dealing with programmers, equipment, SQL database interfaces, and privacy and data protection, as well as our usual issues of theory and statistical modeling. The clear benefits of these large datasets include the use of unobtrusive data for studying behavior (rather than, or in addition to self-reports), the removal of the need for sampling (just get everybody), and the ability to conduct very detailed longitudinal designs, where the data are recorded by the second over a period of several years.

Credentials: Dmitri Williams is an assistant professor at the USC Annenberg School for Communication, where he is a part of the Annenberg Program on Virtual Communities (APOC). He received his Ph.D. from the University of Michigan in 2004. His research focuses on the social and economic impacts of new media, with a focus on online games. Williams was the first researcher to use online games for experiments, and to undertake longitudinal research on video games. He continues to study the psychology of online populations, with projects involving community, identity, sexuality, economics and neuroscience. He has published in the Journal of Communication, Human Communication Research, the Journal of Broadcasting and Electronic Media, Communication Monographs and others.
Contact:
Address: USC Annenberg, Suite 121E, 3502 Watt Way, Los Angeles, CA 90089-0281

Email: dmitri.williams@usc.edu
Phone: +1 212 821 6809
Panelist:
CarrieLynn D. Reinhard
Postdoc Researcher, Virtual World Research Group

Roskilde University, Denmark

Title: Interviews within an experimental framework: A potential on how to make sense of sense-making in virtual worlds
Abstract: I will discuss the methodology of a study conducted to understand how novices make sense of virtual worlds as sources of entertainment, and how sense-making is related to their desire to engage further with those worlds. Sense-making is understood here to be the internal external behaviors involved in understanding. Engaging with a virtual world involves both interpretive and physical interactivity. Thus, in order to understand sense-making of virtual worlds, a method to record the interpretive process, as well as the objectively recordable physical actions, is required. With these requirements, a hybrid study was designed involving both quantitative and qualitative methods. An experiment provided the framework for collecting data, which consisted of surveys, talk aloud, observations and interviews constructed with Dervin’s Sense-Making Methodology. Analysis then proceeded to be both qualitative and quantitative. This mixed methods approach is highlighted for its strengths and weaknesses in meeting the requirements of the research questions.
Credentials: CarrieLynn D. Reinhard received her PhD in Communication from Ohio State University where she was mentored by Dr. Brenda Dervin in the application of her Sense-Making Methodology to media reception studies. In the fall of 2008, she moved to Roskilde University in Denmark for a two year post-doctoral research position with the Virtual Worlds Research Group. As part of this group, she has conducted studies on people’s sense-making of virtual worlds, in the context of work, entertainment and pop culture. She has traveled the world to various conferences to discuss her ideas on how to study these sense-making processes as they relate to virtual worlds.
Contact:

Address: CBIT, Building 43.3, Kommunikationsvej 1, DK-4000 Roskilde

Email: carrie@ruc.dk
Phone: +45 4674 3296
Panelist:
Caroline Ho

Assistant Professor, English Language and Literature Academic Group
National Institute of Education, Nanyang Technological University, Singapore

Title: Unpacking participants’ interactive behavior and discourse strategies in virtual dialoguing through qualitative analytic methods of investigation: Potential and pitfalls

Abstract: This presentation focuses on exploring the potential of unpacking participants’ interactive behavior and discourse strategies through virtual dialoguing in Second Life enactive role play through qualitative content analysis using microanalytic linguistic methods of investigation. Specifically, it focuses on adapting existing frameworks and developing data-driven approaches grounded in the available data comprising both textual and paralinguistic features. Attention is given to the interplay of these modalities as strategic devices which enhance the nuances of meaning-making in the virtual environment. The interest centres on participants’ strategizing as they overtly encode through linguistic and paralinguistic means the virtual roles enacted in specific contexts. The potential and constraints of the approaches are highlighted with a view to arguing how the analytical methods adopted complement other methodological approaches to provide a comprehensive understanding of the dynamics involved in participants’ meaning-making practices in virtual worlds. Pedagogical implications of findings are discussed.

Credentials: Caroline M L Ho is Assistant Professor with the English Language and Literature Academic Group, National Institute of Education, Nanyang Technological University, Singapore. Her PhD from the University of Birmingham (UK) is in the area of asynchronous computer-mediated communication. Her research interests include design research in new media/literacies, discourse analysis of computer-mediated communication and language pedagogy in the areas of argumentation and critical thinking. She was involved in research in Second Life and computer-supported collaborative argumentation, and is presently working on virtual museums and multimodality. Her work has appeared in Computers and Education, Computer Assisted Language Learning, Journal of Applied Linguistics, and Innovation in language teaching and learning among other publications.

Contact:

Address: Nanyang Technological University, 1 Nanyang Walk , Singapore 637616

Email: caroline.ho@nie.edu.sg

Tel: +65 67903475

Panelist:
Mikala Hansbøl

Postdoc Researcher, Serious Games and Educational Cultures
Department of Curriculum Research

The Danish School of Education, Aarhus University, Denmark

Title: Getting informed - Researching circulations and establishments of a so-called serious game

Abstract: In which ways do our descriptions and ways of gathering those allow for multiple articulations of the heterogeneous relationships that may be involved in the shifting constitutive entanglements of things? This paper discusses how a shift from a multi-culturalist, social constructivist, mono-ontological approach to an actor-network-theory inspired multi-naturalist, constructivist, and multiple approach may radically change what we tend to think of as our research field(s), research object(s)/subject(s), methods and empirical data, and our research findings. It is argued that putting emphasis on shifting contexts of knowledges and engagements and following virtual worlds as sociomaterially achieved actors bring new options for focusing on the shifting phenomena of and in our research. The empirical basis for the discussion is found in a research project called Serious Games on a Global Marketplace that studies among other processes of circulation and (dis-)establishment of a virtual universe called Mingoville developed for beginners English teaching.

Credentials: Mikala Hansbøl is currently doing her postdoctoral work with the research project Serious Games on a Global Market Place at The Danish School of Education. Her research interest is e-learning - learning with ICT and digital media – and the application of sociocultural and sociomaterial theories of learning, Science Technology Studies (STS), Actor-Network Theory (ANT), multi-site ethnography, virtual ethnography and praxiography.
Contact:

Address: Aarhus University, Tuborgvej 164, B330, 2400 København NV, Denmark

Email: mhan@dpu.dk

Phone: +45 8888 9477
