
HAL Id: hal-01092329
https://hal.science/hal-01092329

Submitted on 11 Dec 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Copyright

Comment intéresser les personnes âgées aux Serious
Game ?

Minh Khue Phan Tran, François Bremond, Philippe Robert

To cite this version:
Minh Khue Phan Tran, François Bremond, Philippe Robert. Comment intéresser les personnes âgées
aux Serious Game ?. Journée Annuelle SFTAG 2014, Nov 2014, Paris, France. �hal-01092329�

https://hal.science/hal-01092329
https://hal.archives-ouvertes.fr

Comment intéresser les personnes âgées aux Serious

Game ?

Minh Khue PHAN TRAN

Inria Sophia Antipolis –

Méditerranée 2004, route des

Lucioles – BP 93, 06902 Sophia

Antipolis CEDEX

François BREMOND

Inria Sophia Antipolis –

Méditerranée 2004, route des

Lucioles – BP 93, 06902 Sophia

Antipolis CEDEX

Francois.Bremond@inria.fr

Philippe ROBERT
Equipe COBTEK – 10 Rue Molière -

06100 Nice

probert@unice.fr

Résumé— Les Serious Game (SG) figurent, à ce jour, parmi

les mesures non médicamenteuses au bénéfice des personnes

âgées, permettant de préserver une bonne santé dans des

conditions ludiques, en effectuant des entraînements physiques et

cognitifs. Néanmoins, la question de la motivation de ces

utilisateurs particuliers reste encore à étudier. En effet, la

plupart d’entre eux ne disposent pas préalablement d’une culture

du jeu vidéo, ni d’une maîtrise des technologies récentes (par ex :

caméra, ordinateur, etc …). Nous proposons dans cet article un

système capable d’initier les personnes âgées aux SG. Composé

d’un module de reconnaissance d’événements et d’une interface

communicative avec un personnage virtuel animé, le système

accompagne l'utilisateur dans son expérience de jeu. 19

participants, recrutés lors de leur consultation mémoire, ont testé

le fonctionnement de ce système. Seules 3 personnes, ayant une

mobilité réduite, pour l’une, ou des troubles de la

compréhension, pour les 2 autres, n’ont pas réussi à interagir

avec le système. Nous proposerons une amélioration afin

d’apporter des aides supplémentaires lorsque l’utilisateur se perd

en cours de jeu.

Mots clés — Serious Game; personnes âgées; motivation;

système interactif

I. INTRODUCTION

Fig. 1. Architecture du système interactif

Les SG [1], cités parmi les nouvelles applications de la
gérontechnologie, sont de plus en plus adoptés dans les
projets de la santé au profit des personnes âgées. Certains jeux
[3] proposent à l’utilisateur de travailler leur mémoire, de

stimuler leurs fonctions cognitives ou d’entrainer leurs
conditions physiques : par exemple, le jeu X-torp permettant
aux personnes souffrant de la maladie d’Alzheimer d’entraîner
leurs fonctions cognitives en réalisant des exercices cognitifs
sous forme de missions intégrées dans le jeu.

Fig. 2. Procédure de traitement de données du MRE

Cependant, la question de l’efficacité et de l’utilité de cet

outil pour cette population fragile reste encore à étudier. En

effet, ces utilisateurs particuliers peuvent être réfractaires à

l’utilisation de ces jeux [12]. Cela leur demande au préalable

un effort de familiarisation avec les nouvelles technologies,

alors qu’ils n’ont, pour la majorité, aucune connaissance ou

habitude dans ce domaine. Donc, comment intéresser, voire

séduire les personnes âgées avec les jeux ?

 Une des méthodes efficaces est d’établir une interaction
régulière entre l’utilisateur et les jeux afin d’entretenir une
relation habituelle grandissant au fil du temps. Alors,
comment et à quel moment faut-il interagir ? Reconnaître la
motivation de la personne est une technique adaptée à cet
objectif.

 Wafa [5] a l’idée de grouper plusieurs facteurs (la position,
la vitesse et la distance de la personne par rapport à son robot
d’assistance, les facteurs acoustiques et des informations
faciales) en même temps afin d’augmenter la précision de la
détection d’engagement. Dans le cas des personnes âgées
atteintes de la maladie d’Alzheimer, Adriana [7] se base sur le
temps de réaction de l’utilisateur pendant une série de session
de jeu pour apprendre à son robot d’adapter le niveau
d’interaction (difficile, moyen, facile) avec l’utilisateur dans la
conception de thérapies cognitives intelligentes.

 Nous proposons dans cet article un système capable de
déterminer un moment favorable afin d’inviter l’utilisateur à la

pratique du SG en se basant sur leur geste et leur position dans
l’environnement global. Nous testons le système avec des
personnes âgées pour mesurer l’interactivité. Dans les sections
suivantes, nous expliquons la composition du système, puis
nous décrivons l’expérimentation. Pour conclure, nous
discutons sur une proposition permettant d’améliorer le
système.

Fig. 3. Avatar et Interface d’intégration d’Unity

II. APPROCHE

Pour encourager l’utilisateur à utiliser le jeu, le système
doit observer, dans un premier temps, leurs caractéristiques
physiques dans l’environnement global (les mouvements, les
postures, etc.). Cette vision permet de constituer une
perception sur l’état de la personne, qui est un facteur essentiel
pour déterminer le «bon moment ». Dans un deuxième temps,
lorsqu’un dernier est prêt, le système doit interagir avec
l’utilisateur en fonction des scénarii pré-établis via une
interface utilisateur. La Fig. 1 représente l’architecture du
système proposé. Il s’agit de l’association de deux modules :
la Reconnaissance d’événements (MRE) et l’Interaction (MI).

A. Module de Reconnaissance d’Evénements

La Fig. 2 présente schématiquement le processus de

traitement des données du MRE, en partant du flux vidéo de la

caméra (entrée, à gauche), jusqu'à la liste des évènements

détectés (sortie, à droite). Ce processus se divise

principalement en 2 sous- modules :

 le module de vision : celui-ci gère le processus de

détection et de suivi de la personne.

 le module de reconnaissance d’évènement : à partir des

données fournies par le module de vision, des modèles

des évènements et des informations contextuelles de la

scène (zones, objets), ce module fournit la liste des

évènements détectés par le module.

Fig. 4. Salle d’expérimentation équipée du système interactif et d’un

écran HD

Il produit la liste des évènements reconnus à partir des
informations contextuelles de la scène (zone, objets) et des
modèles d'évènements à reconnaître, définis a priori par

l'utilisateur. L’ensemble des événements reconnus permet de
constituer plusieurs scénarii différents. Les événements sont
définis à l'aide d'un langage descriptif permettant notamment
de définir des contraintes spatio-temporelles entre les
différents états et évènements. Voici un exemple de définition
d'un évènement :

CompositeEvent (Sitting_in_couch,

PhysicalObjects ((p1 : Person), (z1 : Zone))

 Components ((c1 : Person_sitting (p1))

 (c2 : Person_inside_zone_couch (p1,

z1)))

 Constraints ((c1 and c2))

 Alarm (URGENT)

)
On remarque :

 Sitting_in_couch : nom de l’événement,

 PhysicalObjects : les objets impliqués dans la

reconnaissance de l'évènement modélisé (e.g.,

personne ou zone),

 Components : les sous évènements dont le modèle est

composé,

 Constraints : les conditions qui doivent être respectées

par les Components et/ou les PhysicalObjects,

 Alarm : niveau d'importance du modèle en terme de

priorité (peut être associé à une action comme l'envoi

d'un message en cas de détection de chute de la

personne).

B. Module d’Interaction

Le MI joue le rôle d’un interlocuteur direct avec la

personne. Avec les événements reconnus, reçus du MRE, il

détermine une interaction correspondante et la réalise par une

interface composée d’une scène et d’un avatar animé en 3D

(Fig.3, 4). L’intérêt d’un avatar virtuel a été démontré dans la

littérature. En effet, il peut apporter à l’utilisateur un sentiment

de compagnie [2], augmenter son attention et sa sympathie [4]

et plus important, améliorer son interaction avec les machines

[6].

L’interface utilisateur est conçue avec le moteur de jeu

Unity3d . Ce moteur est choisi en raison de son éditeur intuitif
d’intégration d’objets et de scripts (Fig.5). Unity3d est capable
d’importer de nombreux formats 3D (Maya, FBX, etc.) ou des
ressources variées (audio, vidéo). Cela simplifie le
développement et permet une initialisation très rapide. L’autre
avantage de ce moteur de jeu est qu’il peut se connecter avec
de nouveaux dispositifs comme la caméra Kinect de
Microsoft, ce qui permet d’avoir des interactions (vocales ou
gestuelles) mono ou bidirectionnelles.

III. EXPERIMENTATION

Afin de valider les fonctionnalités du système, nous

évaluons l’interactivité en nous basant sur le temps

d’interaction des utilisateurs. Nous recrutons des participants

volontaires, recommandés par leur médecin pour effectuer un

entrainement thérapeutique sous forme de jeux vidéo. Nous

sélectionnons deux mini-jeux avec la caméra Kinect

permettant à l’utilisateur de stimuler leurs fonctions physiques

et cognitives. Une salle de consultation est réservée et

aménagée pour réaliser l’expérimentation et préserver une

bonne intimité.

Nous présentons d’abord le protocole d’expérimentation

puis l’adaptation du système à un scénario d’interaction guidé

et enfin le résultat concluant de l’expérimentation.

A. Protocole

 Le médecin recommande à la personne de participer à un

entraînement thérapeutique avec des jeux vidéo.

 Si elle accepte, elle est conduite dans une salle à l’abri du

regard des autres, équipée du système, d’un espace

d’interaction et de jeux (Fig.4, 5), en présence d’un

thérapeute.

 Le thérapeute a pour rôle d’observer, d’évaluer le

déroulement du scénario et ne s’autorise à intervenir qu’en

cas d’urgence.

 Le participant commence l’entraînement à l’extérieur de

l’espace et suit le scénario d’interaction grâce aux

indications affichées sur l’écran et aux communications

fournies par l’avatar.
 À la fin de l’entraînement, le thérapeute remplit un

questionnaire afin de prendre note de plusieurs

informations concernant le résultat de l’interaction et les

caractéristiques de l’avatar.

 Aucune information personnelle du participant n’est

stockée.

B. Adaptation du système

Nous décomposons la scène d’interaction en deux zones :

zone de jeu et zone de stimulation (Fig. 5). Par conséquent,

nous nous intéressons particulièrement à trois

événements importants:

 Person_Inside_Zone_Stimulant_Long (i.e la personne

se situe dans la zone de stimulation plus de 3

secondes.)

 Person_Inside_Zone_Play_Long (i.e la personne se

situe dans la zone de jeu plus de 3 secondes.)

 Person_Outside_Long (i.e la personne se situe en

dehors de ces deux zones plus de 3 secondes.)

Lorsque l’un de ces trois événements est reconnu, il est
envoyé tout de suite au MI afin que l’interface puisse
déterminer l’interaction avec l’utilisateur.

Fig. 5. Scène d’interactions

Pour l’interface, nous choisissons l’avatar qui représente
une jeune fille dans un salon familial (Fig 3) afin d’apporter de

douceur et de sympathie dans une ambiance conviviale. Nous
ajoutons des animations qui permettent à l’avatar d’exprimer
des gestes ainsi que des enregistrements vocaux, afin
d’accentuer son côté réaliste et d’assurer une communication
plus efficace.

Scénario d’interaction

 L’écran affiche un message qui demande à l’utilisateur de

se placer dans l’espace indiqué pour commencer à jouer.

 L’utilisateur se met correctement à l’endroit demandé.

L’avatar se présente et lui demande de se déplacer dans le

rectangle réservé pour démarrer le jeu.

 L’utilisateur s’installe correctement dans le rectangle

réservé. L’avatar confirme son interaction, lui demande de

patienter puis lance une vidéo explicative du déroulement

du jeu. A la fin de cette démonstration, le jeu est lancé.

L’utilisateur est informé qu’il est libre d’arrêter de jouer à

sa convenance en sortant simplement du rectangle ou en

revenant à la position précédente.

 Lors de l’interruption du jeu ou avant la fin de

l’expérimentation, l’avatar invite l’utilisateur de continuer

l’entrainement en lui proposant un autre jeu. S’il accepte

de continuer, il doit suivre les mêmes instructions que le

jeu précédent. Dans le cas contraire, il quitte complètement

l’espace et l’entrainement se termine.

C. Résultats

Pendant deux semaines, nous avons testé le système avec
la collaboration de 19 personnes âgées. Après avoir pris note
de la durée de l’interaction, c’est-à-dire de la lecture de
l’information du participant jusqu’au démarrage du jeu, 16
participants ont parfaitement réussi l’interaction. Une
interaction est considérée comme « réussie » quand
l’utilisateur parvient à initier le jeu en suivant les demandes de
l’avatar. Ces résultats (Tab. 1) sont très encourageants, compte
tenu de leur manque d’expérience avec les jeux vidéo. En
effet, seules 4 personnes avaient eu l’occasion d’essayer les
jeux sur l’Ipad et aucune n’avait encore testé la caméra RGB-
D. Encore plus intéressant, 14 participants ont accepté de jouer
à un deuxième jeu suggéré par l’avatar.

TABLEAU I. RESULTATS DE L’INTERACTION

Participants Âge

Moyen

Interactions

Réussies

Poursuite au 2e

jeu

19 75 84% 87,5%

Afin de mieux comprendre l'influence de l'interface sur
leur interaction respective, nous avons posé à la fin de la
séance , une série de questions sur différentes caractéristiques
de l'avatar comme son apparence, sa gestuelle, sa voix ainsi
que les contenus de sa communication (tab2). Une nouvelle
fois, les résultats confirment avantageusement notre
proposition. L’avatar a établi un lien de collaboration et a
accompagné l’utilisateur tout au long de l’interaction.

TABLEAU II. QUESTIONNAIRES

IV. DISCUSSION ET PERSPECTIVES

Nous avons présenté une solution permettant de renforcer
l’intérêt des personnes âgées pour les SG. Les résultats
présentés dans le tableau 1 nous montrent l'efficacité de
l'interaction des participants avec le système proposé. Seules 3
personnes n'ont pas su suivre les indications de l'avatar, la
première rencontrant des difficultés pour se déplacer et les
deux autres, ayant des troubles cognitifs importants. Ces cas
particuliers ne posent pas d’inquiétudes sur les qualités du
système puisque leurs difficultés sont indépendantes de la
solution proposée mais dues au stade trop avancé de leur
pathologie.

Nous avons pu constater que le système proposé offre aux
personnes âgées une meilleure expérience d’entraînement
physique ou cognitif via les S.G. Il facilite l'interaction en
reconnaissant directement les gestes et le positionnement de
l'utilisateur face à l'écran, grâce aux zones spécifiques définies
sur le sol. En effet, le soutien de l'avatar et de la vidéo
explicative permettent aux participants de ne plus avoir besoin
d'utiliser une souris ou un clavier, et d’interagir efficacement
avec le système dès le début, et ce, jusqu'au lancement du jeu.
D'ailleurs, la présence de l'avatar contribue, en grande partie à
cette réussite, comme nous le prouvent les résultats du tableau
2.

 Cependant ce système nécessite encore des améliorations.
Nous avons remarqué que certains utilisateurs oubliaient au
fur et à mesure, les gestes de contrôle, voire même l'objectif
principal du jeu et commençaient à perdre le fil du jeu. Cette
situation délicate peut empêcher l'utilisateur de s'exercer
régulièrement. Afin de s’améliorer, le système doit être
capable de reconnaitre le moment où l'utilisateur semble être
perdu et lui fournir des indications correctives, comme
proposé par [11]. Cette proposition réduirait une impression
d’un processus compliqué à maitriser vis-à-vis des jeux,
renforcerait la motivation de l'utilisateur et l'inviterait à les
adopter comme un moyen d'entraînement thérapeutique. Plus
l'utilisateur jouera régulièrement et sans interruption, plus il
bénéficiera des avantages apportés par les S.G sur sa santé.

Des suggestions d’amélioration de l’expérience
d’utilisateurs nous permettent d’explorer plusieurs pistes de
recherche. 3 participants ayant déjà testés des jeux sur tablette
tactile, jugent les mouvements de l'avatar encore trop factices
et les animations peu naturelles. 2 femmes souhaitent aussi
que l'on accompagne l'entraînement avec une ambiance

musicale, afin de créer plus de convivialité. En effet, d’autres
facteurs, outre le moyen d’interaction proposé et le soutien de
l’avatar, pourraient agir considérablement sur la motivation de
l’utilisateur. Ainsi, un homme pourrait mieux s’entraîner et
jouer plus longtemps avec un jeu « masculin », comme par
exemple : un jeu de bataille ou un jeu de sport. Un avatar
prenant la forme d’un médecin a aussi de fortes chances
d’encourager la personne à jouer au SG. Par conséquent, nous
devons réaliser davantage d’expériences afin de recueillir des
informations répondant à la question : quelles sont les
caractéristiques essentielles permettant à l’utilisateur d’avoir
une interaction réussite et un entraînement soutenu avec les
SG ?

Références
[1] Julian, J. (2007). Du jeu video au Serious Game : approches

culturelle, pragmatique et formelle. Mémoire de thèse, Université

de Toulouse 2.
[2] Martin, M. Morandell., Andreas, H., Sascha, F., and Siegfried, W.

(2008). Avatars in assistive homes for the elderly. HCI and

usability for education and work. Springer, 391–402.
[3] McCallum, S., Boletis, C. (2013). Dementia Games : a literature

review of dementia-related Serious Games. Serious Game
Development and Applications, 15-27.

[4] Laura, P. V., Lazlo R., Barbara B., Candace L. S., Timothy
B.,(2012). Designing relational agents as long term social
companions for older adults. Dans The 12th international
conference on Intelligent Virtual Agents (USA’12).

[5] Wafa, B., Dominique, V. (2012). Multi-sensors Engagement
Detection with a Robot Companion in a Home Environment. Dans
Workshop on Assistance and Service robotics in a human
environment at IEEE International Conference on Intelligent
Robots and Systems (IROS2012), 45-52.

[6] Amalia, O., María, D. P. C., David, O., Jose, J. Y., Cristina, B., M.
Feli Gonzalez , Igone, E.,(2006). Elderly users in ambient
intelligence: does an avatar improve the interaction?. Dans The 9th
conference on User interfaces for all (GER'06).

[7] A. Tapus , C. Tapus and M. Mataric. (2009).The use of socially

assistive robots in the design of intelligent cognitive therapies for

people with dementia, Proc. IEEE Int. Conf. Rehabil. Robot., 924

-929.

[8] Derouesné, C., Poitreneau, J., Hugonot, L., Kalafat, M., Dubois,
B., & Laurent, B. (1999). Le mini-mental state examination
(MMSE): un outil pratique pour l’évaluation de l’état cognitif des
patients pour le clinicien. Version française consensuelle. La
Presse Médicale, 28(1), 1141–1148.

[9] Lindsay, S., Jackson, D., Ladha, C., Ladha, K., Brittain, K. &
Olivier, P. (2012). Empathy, Participatory Design and People with
Dementia. Dans Conference on Human Factors in Computing
Systems (CHI'12), 521–530.

[10] Lo Presti, E.F., Mihailidis, A. & Kirsch, N. (2004). Assistive
technology for cognitive rehabilitation: state of the art.
Neuropsychological Rehabilitation, 14(1/2), 5–39.

[11] Jesse, H., Pascal, P., Axel, V. B., Tammy, C., Craig B., Alex, M.,
(2010). Automated Handwashing Assistance For Persons With
Dementia Using Video and a Partially Observable Markov
Decision Process. Computer Vision and Image Understanding
(CVIU).

[12] Robert, PH., Konig, A., Amieva, H. (2014). Recommendations for
the use of Serious Games in people with Alzheimer’s Disease,
related disorders and frailty. Frontiers in aging neuroscience. 6:54

Question Réponses

favorables

L’apparence de l’avatar est-elle

agréable ?

87.5%

Les gestes de l’avatar sont-ils naturels ? 75%

La voix de l’avatar est-elle nette, claire et

audible ?

100%

La communication est-elle

compréhensible ?

100%

http://www.cs.uwaterloo.ca/~jhoey
http://www.cs.uwaterloo.ca/~ppoupart
http://www.cs.toronto.edu/~cebly
http://www.ot.utoronto.ca/iatsl/people/amihailidis.htm
http://www.cs.uwaterloo.ca/~jhoey/publications/publink.php?page=http%3A%2F%2Fdx.doi.org%2F10.1016%2Fj.cviu.2009.06.008&index=38
http://www.cs.uwaterloo.ca/~jhoey/publications/publink.php?page=http%3A%2F%2Fdx.doi.org%2F10.1016%2Fj.cviu.2009.06.008&index=38
http://www.cs.uwaterloo.ca/~jhoey/publications/publink.php?page=http%3A%2F%2Fdx.doi.org%2F10.1016%2Fj.cviu.2009.06.008&index=38

