

HAL
open science

Virtual Laboratories implemented in serious games for virtual heritage at university and for teaching Sciences

Jean Pierre Jessel

► **To cite this version:**

Jean Pierre Jessel. Virtual Laboratories implemented in serious games for virtual heritage at university and for teaching Sciences. Workshop Information Technologies in Education, part of The 7th International Conference of Computer Science and Information Technology (CSTI 2015), Sep 2015, Erevan, Armenia. pp.381–382. hal-01558466

HAL Id: hal-01558466

<https://hal.science/hal-01558466>

Submitted on 7 Jul 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 16905

The contribution was presented at CSTI 2015 :
<http://csit.asu.edu.jo/csit2015/>

To cite this version : Jessel, Jean-Pierre *Virtual Laboratories implemented in serious games for virtual heritage at university and for teaching Sciences*. (2015)
In: Workshop Information Technologies in Education, part of The 7th International Conference of Computer Science and Information Technology (CSTI 2015), 28 September 2015 - 2 October 2015 (Erevan, Armenia).

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Virtual Laboratories implemented in serious games for virtual heritage at university and for teaching Sciences

Jean-Pierre JESSEL
IRIT – University of Toulouse, France
Jean-Pierre.Jessel@irit.fr

Abstract

Our goal is to provide users virtual laboratories through 3D distributed environments. These virtual environments can be used for teaching in sciences curricula or for spreading scientific culture for a larger audience, to discover basis of scientific principles and also history of Sciences. This innovative way to promote and teach sciences takes benefits of ancient scientific instruments and naturalist collections available in university collections and serious game technologies.

1. Introduction

Universities have significant heritage collections including ancient scientific instruments and naturalist collections. The ancient instruments and naturalist collections are valuable witnesses to study the uses and the practice of science in the past periods. It is very difficult for students to understand how these nowadays instruments work while instruments of the nineteenth century are quite basic and more suitable to support scientific courses. They can be the main actors in virtual museums, so we want to offer them to relive in virtual laboratories for supporting innovative way of teaching. Serious games are a relevant media to provide such innovative teaching. Then, one of the main issue is modeling the virtual instruments and objects from naturalist collections in order to build realistic simulations. Another important issue is modeling the transmission of knowledge and the associate pedagogical scenario.

2. A virtual laboratory based on ancient scientific instruments and naturalist collections

Universities with a long scientific history have significant heritage collections. These collections are often valued in museums, and some of them are open to the public. These collections are often related to Paleontology, Mineralogy, and Zoology ... and are sometime completed by collections of scientific instruments. At University of Toulouse, these collections are currently valued by instruments exhibitions in the Science University Library and with a limited virtual exhibition on the university's website. If they allow highlighting some pieces of the collections, these valuation ways remain static and do not allow to understand how operate the scientific instruments neither the nature nor the theoretical mechanisms of the phenomena studied.

The ancient instruments and naturalist collections are valuable witnesses to study the uses and the practice of science in the past periods. Today technology allows us to benefit from very effective scientific instruments but often very complex. It is very difficult for students to understand how these nowadays instruments work. However, instruments of the nineteenth century are quite basic and allow to address in a simpler way some fundamental concepts of today's science for suitable to support scientific courses at BSc level. Our goal is to offer the opportunity to students to use virtually these instruments to discover the great scientific principles to which they are linked and also the history of science. Providing this requires the implementation of computer applications that not only show these instruments in virtual museums but also offer them to relive in virtual laboratories to be handled freely (in discovery mode) or in more guided way, for teaching sessions, for example using serious games [1].

3. Developing serious games for teaching Sciences

Serious games are computer applications that use the mechanisms of videogames for motivations other than entertainment, namely here the dissemination of knowledge, training and learning. The first step is

defining and designing the software architecture of the virtual environment and developing the virtual environment as a framework to the virtual laboratory. The second step is modeling the virtual instruments and objects from naturalist collections, both from a geometric point of view to represent their shape and from a functional point of view allowing designing and developing the physical simulation to achieve serious games for training and applications for the virtual museum. At last, modeling the transmission of knowledge is based on the study of the design of educational scenarios, mediation processes, and the use of virtual tutors [2].

Our motivation is to provide to users environments for building a new form of knowledge through a virtual environment in which the learning process would be built like in a real environment. The learner-user (i.e. a student in the virtual laboratory) may interact with simulated objects (scientific instruments) and physical phenomena in 3D environments [3] that will be developed with the same mechanisms as a video game where the motivation will serve the process of knowledge construction and transmission. A simpler version would be a virtual museum as a place of selection, conservation and exhibition updating an academic and scientific memory, with lower interaction capabilities.

4. Conclusion

Results will be related to the project objectives (building a virtual museum on PC or online for of scientific culture dissemination and building a virtual laboratory for students education) and also the informatics developments used to achieve them. 3D models of scientific instruments will safeguard the knowledge related to instruments.

The project will also provide advances in research on thematic aspects such as virtual environments for training, serious games and more generally the use of information and communication technologies to create new and innovative digital learning and collaborative tools.

References

[1] Damien Djaouti, Julian Alvarez, Jean-Pierre Jessel. Classifying Serious Games: The G/P/S Model. Handbook of Research on Improving Learning and Motivation through Educational Games: Multidisciplinary Approaches. Patrick Felicia (Eds.), IGI Global, 6, p. 118-136, 2011.

[2] F. Bellotti, R. Berta, A. De Gloria, L. Primavera, "Supporting authors in the development of Task-Based Learning in Serious Virtual Worlds", British Journal of Education and Technologies (BJET), Vol. 41, No. 1, January 2010 , pp. 86-107

[3] Sliney A., Murphy D., (2008), "JDoc: A Serious Game for Medical Learning," in Proc. International Conference on Advances in Computer-Human Interaction