

 information-13-00142

information-13-00142

Information 2022, 13(3), 142; doi:10.3390/info13030142

Review

Serious Gaming for Behaviour Change: A Systematic Review

Ramy Hammady 1,2,*[image: Orcid] and Sylvester Arnab 3[image: Orcid]

1

School of Computer Science and Electronic Engineering, University of Essex, Colchester CO4 3SQ, UK

2

Faculty of Applied Arts, Helwan University, Giza 11795, Egypt

3

Disruptive Media Learning Lab at Coventry University, Coventry CV1 5DD, UK

*

Correspondence: ramy.hammady@solent.ac.uk or ramy_hammady@a-arts.helwan.edu.eg or r.hammady@essex.ac.uk; Tel.: +44-7503663334

Academic Editor: Gabriele Gianini

Received: 17 November 2021 / Accepted: 19 January 2022 / Published: 8 March 2022

Abstract

:

Over the years, there has been a significant increase in the adoption of game-based interventions for behaviour change associated with many fields such as health, education, and psychology. This is due to the significance of the players’ intrinsic motivation that is naturally generated to play games and the substantial impact they can have on players. Many review papers measure the effectiveness of the use of gaming on changing behaviours; however, these studies neglect the game features involved in the game design process, which have an impact of stimulating behaviour change. Therefore, this paper aimed to identify game design mechanics and features that are reported to commonly influence behaviour change during and/or after the interventions. This paper identified key theories of behaviour change that inform the game design process, providing insights that can be adopted by game designers for informing considerations on the use of game features for moderating behaviour in their own games.

Keywords:

behaviour change; game design; serious gaming; gamification; review

1. Introduction

In the last four decades, games have been designed purposely for behavioural change [1,2]. This is due to their popularity in providing leisure activity and entertainment to players [3]. Researchers exploited the appeal of playing games to influence players’ behaviours after witnessing significant behaviour changes while playing [3,4,5]. Since then, specific games have been particularly created and developed to help transform and change certain behaviours in different fields such as health, psychology, education, marketing, and tourism, etc. [6,7]. New terms have emerged to define these types of games such as: serious gaming, gamification, persuasive games, etc. Designing a persuasive game for serious purposes requires a thorough understanding of the relevant behaviour change theories that can feed into the design process [5]. Games that have been employed to make an impact on players’ behaviours are often aided by well-known behavioural change theories and the engaging characteristics of game design elements and mechanics. This manuscript therefore aimed to review and synthesise existing studies on these types of games and their effectiveness/efficacy, the behavioural change theories that are frequently adopted, and the game elements and mechanics utilised to structure these games. This will provide insights into the most frequently applied game elements in these games. This review specifically focused on computer and video games and gamified systems that apply game elements.

The next sections describe terminologies associated to the game types covered by the studies discussed in the paper, which will provide rationale to the systematic review for investigating existing studies associated with games for behaviour change.

1.1. Serious Games & Gamification

Serious games (SG) are defined as “interactive computer applications, with or without a significant hardware component, that have challenging goals, are fun to play and engaging, incorporate some scoring mechanism, and supply the user with skills, knowledge or attitudes useful in reality” p28 [8]. Another definition relevant to this research is “Games designed for educational, training or modification of behaviour” [9]. SG are also defined as games designed for purposes other than entertainment [3]. They can provide an ideal environment to stimulate players to make decisions in complex processes or change their attitudes or behaviours [10]. SG have applications in a wide spectrum of fields, such as health, the military, education, and government [11]. Researchers in education consider the content of the teaching material used by teachers as the “seriousness“ part of these games [12].

Gamification is a term coined in 2008 in the digital media industry [13]. Before the second half of 2010, parallel terms with the same concept have been widely adopted such as “behavioural games” [14], “playful design” [15], “surveillance entertainment” [16], “productivity games” [17], and “funware [18]”. Gamification is defined as follows: “Effective gamification is influencing human behaviour through engaging experiences, using game design principles in decision-making applications and services” [19]. Others have defined gamification as the adoption of the methods of game design and game technology outside of the games industry [20]. It is often associated with behavioural economics, where game elements can be used to promote certain behaviour. Its application has spread rapidly in technology and health domains.

Though both terms, gamification and serious games, have been frequently used together in many studies, they are different approaches in terms of the way they work. Gamification blends the game mechanics with traditional activities, e.g., learning, physical activity, etc. [21]. However, serious games follow the typical game structure but also aim to achieve the goal that the game is built for, such as changing attitudes or behaviours. Serious games are entertaining, fun, and interactive even after aligning these games with the mission of achieving the goal needed [22]. While gamification involves the structure of a gamified traditional method, serious games can exist independently [23]. A very comprehensive study concluded that the differences between the two terms are that serious games include all game elements but to varying degrees, while gamification can involve an extraction and the application of a particular game element to a non-game process [24]. This study also criticised considering both terms as complementary approaches, even if they yielded the same game elements, as they applied them differently.

1.2. Definition of Behaviour Change Games

Behaviour Change Games (BCG) form a subset of serious games, which were designed in order to support attitude and change behaviours, as stated by Boyle and Connolly [3]. BCG have the same nature as what are often called persuasive games [25]. Persuasive technology is defined as “an interactive product designed to change attitudes or behaviours by making desired outcomes easier to achieve” [26]. Naturally, video games are used to implement persuasive strategies by utilising the power of mechanics and elements of the game design; for instance, self-monitoring, which can allow people to monitor themselves; conditioning, which offers rewards based on the performance of particular behaviour; and tunnelling, which is about leading players through a prearranged sequence of actions to either encourage or discourage particular behaviour [27]. Persuasive games have applications in many fields, such as health games, political and social games, and advertising games aiming to change behaviour regarding certain issues, such as encouraging recycling, discouraging smoking, or increasing voting [25]. Considering the significance of these types of games, this review focused on BCG that have been produced in different areas.

1.3. Game Design Elements and Behaviour Change

Werbach and Hunter [28] categorised game features into Mechanics and Components. Bharathi and Singh [29] listed game design features, which are relevant to Mechanics, e.g., challenges, feedback, and rewards; and Components, e.g., achievements, avatars, badges, leaderboards, levels, points, and social graphs, as well as latent game design features.

Alike entertainment games, serious games have generic components and game elements, which are replicated and used in different titles [30]. However, the usage of these elements is for scaffolding purposes, and not as they are normally used in entertainment games [31]. Generally, features and mechanics in SGs have not yet been characterised and defined due to their complex nature compared with entertainment games [30]. To be more focused on behaviour change games or persuasive games, game design elements and mechanics vary based on the type of gamified application and the desired outcome, i.e., whether they are built for learning purposes, health behaviours, or fitness purposes.

For instance, in health applications, the game design incorporates several strategies, such as monitoring, harmony, group opinion, and dis-establishing [32]. In fitness applications, game design has been used to encourage players’ long-term engagement through social interaction. Therefore, different elements and mechanics such as social play, micro goals, fair play, and marginal challenge are often employed [33].

1.4. Behaviour Change Theories and Effective Game Design

Various persuasive games or BCGs from different fields are informed by the theories of behaviour change in the process of game design, such as health games [5] and exergames [34]. There is a relationship between the theories of behaviour change and the choice of game elements that should be embedded in BCGs.

Behaviour change through games often relies on Social Cognitive Theory (SCT) and the Elaboration Likelihood Model (ELM), comprising four main steps that demonstrate information processing, i.e., attention, retention, production, and motivation [5]. The first two phases are relevant to the learning process, and the second two are relevant to performance [35].

The Theory of Planned Behaviour (TPB) is one of the most frequently cited theories for predicting human social behaviour [36,37]. It was adopted to design games to influence the public’s behavioural intention to play online games [38]. Social-participation theory relies on involving a large group of people in an activity, and it has been used to inspire persuasive technology and game design processes [39].

Flow theory [40] has been used to improve interactive experience and video game design [41]. When the difficulty level of a task is balanced with competency, individuals can be more focused on achieving goals and more immersed in an activity, with a feeling of pure pleasure and enjoyment, without the need for external rewards [42]. Flow theory has also been used to drive behavioural change in games, and it is considered a natural foundation of games, especially educational games [43].

1.5. Problem Statement

Existing studies and reviews often report the effectiveness of game interventions on behaviour change without offering any insights into why and how games and gameplay are effective on a granular design level by reflecting on the choice of game elements used in the design. They often did not consider the strategies for selecting game elements or adopting behaviour change theories, or both combined, to structure the game design process [44,45,46,47,48,49]. Despite the rapid growth of persuasive games in many fields, there is a lack of studies that articulate the game design process and the most frequently used game design elements in BCGs. Moreover, they are fragmented across different studies [8,50], which focus on designing serious games generally. This incoherent representation of the knowledge around game elements and their role in the design of behaviour change games has motivated us to extract, analyse, and synthesise the game design elements that are frequently applied to and/or mentioned in several studies in all fields that have adopted BCGs and persuasive games. This paper aimed to provide insights into game elements that were frequently applied in the games that have been reported to have a significant effect on players’ behaviour. The findings will provide BCG and persuasive games designers with additional insights on game design elements and mechanics, associated with the behaviour change theories they could consider to enhance the impact of the games they are designing.

2. Methods

2.1. Identifying Terms and Databases

Search keywords were input through some databases, such as Science Direct, ACM Digital Library, and Taylor and Francis Online. These databases are comprehensive and diverse, covering many fields. They also contain publications from 1950 until 2018. However, this research only focused on the last 25 years, around the time serious games have been in application. The following keywords were used: (“gamification”) OR (“Serious game”) OR (“Persuasive games”) OR (“Behaviour change games”) OR (“video game*”) OR (“gamified”) OR (“game element”) OR (“game design”) OR (“Computer games”) AND (“change attitude” or persuasion” or “behaviour”). This search resulted in 3352 articles.

2.2. Selection of Papers Method for the Review

After considering the keywords in the search procedure through the targeted databases, only 205 articles were considered based on the inclusion criteria for the abstract. The inclusion criteria included the following: (a) included a game as evidence to change behaviour; (b) included game design demonstration features, components, elements, mechanics, or latent features; (c) concluded a positive, rather than negative, influence of persuasive games or serious games; and (d) studies within the period from 1 January 1993, to 31 December 2020. The review process excluded papers not including any empirical studies or games developed for the sake of the research, as shown in Figure 1.

3. Data Analysis

The 205 papers that met the criteria were analysed to investigate the most common game elements—either game mechanics, game components, or latent features—as well as the theories of behaviour change adopted for designing the games of the explored studies. In line with other studies [29,51,52], we followed the Werbach and Hunter [28] classification of game elements by mechanics and components.

3.1. Categorisation of Games

This study categorised games that were designed to change behaviours and attitudes as a separate category away from the mainstream of normal entertainment games. Thus, this systematic review explored studies that adopted BCG in many fields such as health, education, energy, urban, and engineering. The scope also extended to include serious games and gamified systems or applications which implemented game elements, components, or mechanics that have had an impact or influence on behaviour change in one way or another. Moreover, the review included studies that adopted the theories of behaviour change to design and build the game of the study.

3.2. Categorisation of Objects

The main objective of this literature review was to determine whether published games aimed to change behaviour, and through which design choices. However, the categorisation included other relevant objectives, such as enhancing motivation, changing (encouraging/discouraging) habits, changing attitudes about particular subjects, or enhancing people’s perceptions, which are the subsets or precursors to behaviour change. Additionally, this review only focused on the positive influences of games and did not consider studies on the negative influences on human behaviours.

Our study considered games for any platform—desktop computers, videogame consoles, mobile phones, tablets, online games, arcade games, and head-mounted display games.

4. Results

Generic Findings

Behaviour change games have increased in popularity during the last decade. Figure 2 demonstrates the publication trend in studies focussing on BCG from 2010, which peaked in 2013.

BCG have emerged in many fields; as seen in Figure 3, results from the 205 studies showed high frequencies of BCG in three fields: Psychology (54), Health (40), and Education (37). Other fields include Energy (9), Business (8), and Information Systems (6). A few studies were also found in the Engineering, Transportation, Climate Change, Management, Safety, Tourism, Marketing, and Automotive fields.

Our review quantified the number of times that specific game elements were explicitly mentioned. As depicted in Table 1, the game features were classified according to [29], and the table also shows some of the studies that involved them. For more details, please read Table S1 in the supplementary attachment to the article that demonstrates the classification and definitions of game elements. There are game features that show the high frequencies among all game features such as rewards, challenges, points/scoring, and feedback (as shown in Figure 4), followed by other features, such as competition, levels, avatars, and eliciting action/decision. Analysis of this mapping allowed further investigation into the rationale behind the adoption of these elements in the fields that have shown the highest adoption of BCG studies.

The systematic review also investigated the theories adopted during designing the behaviour change games, and it revealed a number of behaviour change theories and other game design theories, such as the theory of flow. These theories allow for the investigation into how players’ behaviours were stimulated in the study [102,136]. ‘Self-Determination Theory’ was the most cited and adopted theory in BCG studies, as shown in Table 2. This was followed by the ‘Theory of Planned Behaviour’, ‘Social Cognitive Theory’, and ‘Motivational Theory’.

5. General Findings

5.1. Literature of Game Features

Some game features are mentioned and adopted repeatedly in many studies, implying their significance in behaviour change games.

We begin with ‘rewards’, the most frequently discovered game feature in the review. This feature is defined as ‘some benefits that go together for some action or achievement in the Game’ [29]. To justify the prominence of a reward system among other game features, Skinner [142] believed that extrinsic rewards can significantly control behaviour. He found that adopting a motivation system with certain behaviour makes it more likely that this behaviour would be emitted and the effect stays as long as the motivation system is applied. Then, by terminating the reward system, this particular behaviour comes back to the baseline. The reward system is thus a motivational strategy that has a significant influence on behaviour [143]. Deci [144] found that it has a significant effect on self-determination (i.e., autonomy) and competence. That was based on the interpretations of rewarding the recipients and what they feel. However, types of rewards can be either intrinsic or extrinsic, and the effect of whether someone will self-regulate based on their extrinsic motivation differs. Meaningful rewards can influence intrinsic motivation towards a particular behaviour.

The second repeated game feature, ‘Challenge’, was simply defined by Bharathi and Singh [29] as ‘Puzzles or other tasks that require effort to solve’ or ‘to increase the level of difficulty’ [5]. According to Baranowski [69], the challenge technique has been used to change a particular players’ behaviour. It also works concomitantly with a reward system; for example, when players solve a complex challenge, they will be rewarded. Challenging a player follows the strategy of deferral, which increases the amount of time spent playing the game [145]. Additionally, using a challenge feature in games gives players a sense of accomplishment [146] and leads to increased competence, which accordingly arouses feelings of fun and enjoyment [69]. Challenge is also one of the theories of flow factors [147], namely, to ensure the consistency of keeping the player in the flow status is to balance the levels of challenge and competence. Therefore, as long as the player is kept in the flow of playing, the likelihood of behaviour changing is higher.

The third most frequent game feature is ‘Points/Scoring’, defined by [29] as ‘Numerical representation of game progression’. A scoring system as a game component is considered as one of the strategies that engage players more in the game [148]. It makes more sense when other players are involved, as it creates the sense and value of competence [149]. So, players can compare scores, giving them a sense of accomplishment, similar to a reward system [150]. It can also be used as a strategy to increase game play motivation in pursuit of short-term rewards. [151] considers it as a short-term reward. It even encourages players to repeat the task to achieve a higher score. Therefore, adding a scoring system to games or gamified systems is useful for engaging players to play more and motivating them to perform certain desired behaviours or tasks.

The fourth most frequent game feature was ‘Feedback’, defined as ‘Information about how the player is doing’ [29]. Immediate feedback has also been associated with clear goals and challenges feature to keep the player in the flow experience of the game [147,152]. Feedback in games or gamified systems has an influence on behavioural intention [152]. Moreover, with the presence of feedback, it is possible to trigger some activities [153]. It can enhance players’ performance in a particular task, which fares better when compared with games without feedback features [154].

5.2. Theories of Behaviour Change

Among all fields, the most adopted theory for designing BCG was ‘Self-Determination Theory’ (SDT), as it is empirically based on human motivation [155]. SDT as a human motivational study looks for ways to energize and direct human behaviour [156]. In fact, SDT concerns personal development, psychology needs, self-regulation, energy, and the influence of the social environment on motivation [155]. It also addresses autonomy by investigating the sense of stimulating or enthusiasm for doing tasks [157,158]. SDT emerged three decades ago and became widespread, entering several practical fields, such as sports, education, and health, due to its influence on human behaviour [155]. SDT is involved in many games studies, as it was used to investigate players’ motivations and choices during play [159]. Other studies investigated game features associated with the SDT basic needs such as autonomy and competence to influence the game’s enjoyment and motivation for future play [160]. SDT in games can explain why individuals choose to participate and apply extra effort, as it is considered an intrinsic motivation.

The second most adopted theory was the ‘Theory of Planned Behaviour’ (TPB), which was coined by Ajzen [161] and became one of the most cited and influential theories for predicting human social behaviour [37]. There are three beliefs in this theory that lead to desired behaviour: behavioural beliefs, normative beliefs, and control beliefs [161]. TPB is an influential theory of behaviour change and attitude as it is a significant predictor of people’s intention to behave in a specific way [3]. TPB has frequently been adopted in game studies for understanding their intentions to perform certain actions in games or play games in general. For instance, it was used for understanding the behavioural intention to play online games [38,162,163]. Another study used TPB to explain why game players tend to buy virtual goods in virtual worlds with real money [164]. TPB was also utilised by a study investigating the reasons why adolescents perform risky driving behaviours while playing racing video games [165]. Thus, BCG adopts TPB not only to investigate certain behaviours and understand them, but also to predict and control certain behaviours.

Social Cognitive Theory (SCT) was the third most frequently adopted behaviour change theory in BCG studies and was the most commonly cited theory that introduces a foundation for behaviour change [166]. SCT defines behaviour change as a function of improved skills and confidence or self-efficiency in performing the new behaviour [5]. It identifies a set of determinants, the way in which they work, and efficient ways to translate this knowledge into effective practices [167]. Adopting SCT in game studies can help explain why players perform certain actions or identify the purpose of playing particular games [168,169]. SCT also aims to shape people’s behaviour during gameplay [170].

6. Findings on Game Features in Relevant Fields

The outputs of the general exploration of the most adopted game elements and behaviour change theories in BCG studies have not been scoped to a specific domain, as the studies appear across the various fields as shown in Figure 3. The general findings as discussed cannot, therefore, represent a particular domain due to the diversity of the contexts and the motivation from one domain to another.

This section provides an overview of the studies within the domains that frequently adopt BCG, according to the most frequently applied game features and theories. The three key domains identified (Figure 3) were health, education, and psychology, which were also reflected by the focus of existing reviews of the outcomes and effectiveness of serious gaming in several fields such as in the health domain [171] and in learning and skill enhancement and engagement [172]. The next section demonstrates the implications of using BCG particularly in the mentioned fields. The next sections outline the motivations behind using BCG and provide insights into the considerations relevant for practitioners and academics in the in the fields of health, psychology, and education.

6.1. Literature in the Health Domain

Serious gaming is widely used as an intervention in medical and health domains in order to change players’ behaviour. Indeed, numerous games using the term ‘Health Education’ have been created as interventions to influence players towards healthy performance. Early research showed positive results when they utilised health educational computer games for enhancing the performance of adolescents [173,174].

Games have been used to help regulate behaviour to achieve healthy outcomes. For instance, ‘Packy & Marlon’ is a game that was utilised to improve the self-care of children and adolescents with diabetes [175]. A similar purpose was reported by another study using a board game called ’Kallèdo‘ [176]. Another study developed and evaluated ‘RightWay Café’, a game intended to promote a nutritious and healthy diet, which has shown high commitments from students in the treatment group regarding healthy eating habits compared with those in a control group [83]. A similar study was conducted by developing the game ‘Squire’s Quest’ for children as an intervention to increase their consumption of fruits, juices, and vegetables [177]. Another serious game was utilised as an intervention to maintain children’s fruit and vegetable intake [178]. Some games, known as exergames, have also been used to motivate players to participate in physical activity [179].

Games have also demonstrated their impact on enhancing the behaviours of people who have alcohol obsession [180]. Some scholars explored using computer games as interventions as part of cognitive behavioural therapy [181]. A contribution in enhancing mental health and wellbeing for young men has also been demonstrated through engagement with serious gaming [182].

Figure 5 explores the most frequently adopted game features in the health domain. ‘Challenges’ was the most common game feature, followed by ‘Rewards’, ‘Points/Scoring’, ‘Feedback’, and ‘Levels’.

With regards to behaviour change theories emerging from the studies associated with the health domain, we found that social cognitive theory was mostly quoted, followed by self-determination theory, the theory of planned behaviour, and flow theory, as depicted in Figure 6.

6.2. Literature in the Psychology Domain

The psychology domain underpins studies that focus on attitudes and behaviours, mental wellbeing, brain cognition, social behaviours, environmental behaviours, personality, and motivation. Serious games used as interventions to change human behaviour can be part of a psychotherapeutic process [183]. Games, when applied as a persuasive technology, commonly use incentives to engage individuals in healthy behaviour [184]. Persuasive games used to change players’ behaviour include the ‘Smoke’ game [27] and quitting smoking games [32]. Serious games were also utilised to promote physical education, also known as ‘exergames’ [185]. Games have also been reported to help users learn when and what to avoid when it comes to phishing attacks, using a stimulus to nurture informed behaviour [186]. Some studies state that playing games with prosocial content can enhance prosocial behaviour [187,188,189], where games could achieve a transference of intimacy motives and satisfaction between the players in the virtual world and their real world spouses [190]. Computer games have also been proven to enhance social skills; Kowert and Oldmeadow [191] articulated that the amount of involvement in online games has a positive relationship with emotional expressivity and emotional control.

By surveying the game features based on the studies associated with the psychology domain, it was found that Rewards was the most popular, followed by Challenges, Points/Scoring, and Competitions and Avatars, as summarised in Figure 7.

In the investigation into the frequency of adoption of the behaviour change theory, we found that self-determination theory was the most adopted, followed by the theory of planned behaviour, social cognitive theory, and flow theory, as depicted in Figure 8.

6.3. Literature in the Education Domain

The applied use of games is increasing within the education community, building on the rationale that young people are very familiar with games and gameplay, which opens up opportunities for using games to present and deliver educational content [192].

In recent years, practices in academic teaching have witnessed the use of multimedia technologies such as video games and serious games to enhance practical skills in schools [193]. A recent significant critical review study showed the effectiveness of using the educational games compared with the traditional methods in addition to promoting attitude change [194]. Moreover, many studies suggest that serious gaming can stimulate cognitive aptitude [195].

Several studies have examined the effectiveness of serious gaming with regards to knowledge acquisition through several fields, and the results show better performance from players compared with traditional instruments. Arnab [122] found that serious games, when used within a classroom setting as a teacher-facilitated instrument, were able to encourage communal discourse and reflection that led to the nurturing of appropriate attitudes towards understanding the impact of sexual coercion in relationships. Online computer games have also been shown to boost the level of interaction and communication between learners and encourage students to recognise their own problems and find constructive solutions [196]. The interactivity of computer games applied in museums encourages players to invest a considerable mental effort to acquire vocabulary from other languages [197]. Players tend to be more encouraged to make decisions and think analytically and critically in some computer games that support urban planning education [198]. Some educational computer games are able to heighten students’ motivation to learn history, such as Civilization III [199]. Video games also have a significant impact on the physical education domain, as they stimulate players to participate in physical activity [200]. Numerous studies assess the effect of using computer games practically in various educational fields and find that students are highly motivated and show effectiveness towards curricular objectives [201,202,203].

Some scholars have attempted to set serious gaming fundamentals for educational purposes by translating learning goals or practices into mechanical elements of gameplay [30], which are then extended to map against the motivational needs based on SDT [204]. Arnab et al.’s (2015) pedagogical-game mapping has also been used to inform the aforementioned game for raising understanding around sexual coercion.

Games also contribute to the environmental education domain; video games have been used to encourage positive attitudes towards environmental sustainability through free choices for school students [205]. Moreover, games have also been developed to transform players’ behaviour towards energy efficiency, such as ‘Green My Place’ [206] and ‘The Energy Battle’ [207].

The most frequently adopted game features in the education domain, as summarised in Figure 9, were ‘Rewards’, followed by ‘Feedback’, ‘Challenges, ‘Competition’, and ‘Points/Scores’.

With regards to behaviour change theories, SDT was the most adopted theory by far, followed by theory of planned behaviours, SCT, theory of fun, motivational theory, and cognitive evaluation theory, as depicted in Figure 10.

7. Discussion

We presented the general findings based on the frequency of game elements and behavioural change theories adopted in behaviour change studies, followed by an overview of these within the three main domains—Health, Psychology, and Education. The paper highlighted the most applied game elements across the most three main fields to provide insights into the mapping that might occur between these fields and game features and between the fields and behaviour change theories. Table 3 reflects what is presented in Figure 4, i.e., the top game features often found in the studies associated with the 16 application domains matched what was found specifically in the studies in the top three fields. Similarly, the behaviour change theories often adopted in all fields in Table 2 mirror the top influencing theories in Table 3. The contextual differences between the fields and the relationships with the game features and theories are articulated in the following sections.

7.1. Game Features

7.1.1. Health

‘Challenges’ was the most common game feature in health studies; this feature taps into players’ tendency to accept challenges in order to onboard and engage, as this behaviour can motivate players to complete the game [54]. Various health studies employ games that apply challenge mechanics that influence players to do or stop certain habits when they play together [87]. Challenges are also essential in exergames to encourage players to improve their skills and not lose the momentum and flow of the activity [84].

The existence of ‘Rewards’ is a natural result of the challenge element in health games. Therefore, the element of rewards was the second most common in health games, which is due to it being usually applied in a gamification strategy to encourage individuals to complete the required tasks [208]. Rewards also motivate players to progress and to achieve the objectives of medical games in multiple stages [209]. Ref. [210] found that using rewards produces a sense of achievement for players.

Outcomes from challenges are often visualised as feedback through ‘Points/Scoring’, which was the third most common feature in health studies. The adoption of points and scoring in medical applications allows for the identification of problematic areas based on the challenges and scenarios the children engage with within the game, which, subsequently, allows doctors to identify issues faced by children after cancer treatment [211]. Studies using this feature have also shown a positive impact on stopping unhealthy attitudes as an outcome of engaging with mobile games [212], as they can be accompanied by challenges mechanics in order to be used for different measures, e.g., they can be part of a feedback loop to inform players of where they are in the game.

Rani and Sarkar [213] proved through their framework that real-time feedback can maintain the optimum challenge in games. Therefore, ‘Feedback’ is a significant feature, which was ranked fourth most common in health games/gamified systems. Feedback has been utilised in health games in the process of behaviour assessment for the sake of enhancing engagement and comprehension, leading to changes in players’ behaviour [214].

‘Levels’ represents the continuity of the challenge concept in a game, with every new game level marking a new challenge [215]. Levels were noted to be the fifth most used feature in health studies. Levels have contributed to health game design to scaffold the development of mental health literacy in young people, where each player’s skill level is shared with other players to boost the game’s appeal by fostering a sense of competition [216].

The sharing of players’ statistics often encourages ‘Competition’, which has been considered a key element that promotes an entertaining experience for players [217]. Being the seventh most used in health games, competition is not entirely important for encouraging engagement in health games. However, this element plays a role in maintaining players’ interactions during the process towards nurturing and changing behaviours and attitudes. Competition in health games often takes the form of team competitions, which also promotes collaboration, where players cooperate to ensure their team is winning [81].

It is interesting to note that a sense of control through customisability is also important, such as the use of characters controlled by players, which can influence engagement in the game-playing experience [218]. So, considering engagement is a significant factor in changing behaviours [219], the ‘Avatars’ element was the sixth most popular in health studies. Avatars used in gamified health applications have played a significant role in helping children choose healthier food [220].

Generally, designing games/gamified systems for health studies requires a clear understanding of the aims and objectives of the impact needed. The BCG design for healthy purposes should be composed collectively from several game elements that have shown significant results in changing behaviours. The results of the systematic review, particularly for the health studies samples, showed the priority of involving the challenge element and several ways of rewarding either scores/points, or incentive feedback. Additionally, to engage players within the game for a greater impact, involving competitions between players and/or teams would be effective. Game levels, also part of the challenge concept, and the ability to control avatars, showed a greater influence on player engagement.

7.1.2. Psychology

In psychology studies that involve BCG, ‘Rewards’ took the first place. Wang and Sun [221] articulated those rewards can deliver pleasure and satisfaction to players. Rewards also showed a positive influence on adding the enjoyable factor for the players [222], which consequently impacts the intrinsic motivation [223]. A psychological study found that rewards in gamification systems can increase customers’ loyalty to their vendors [224].

‘Challenges’ was the second highest adopted game feature in this domain, shown to increase the progress of a player in a game [55]. It was also demonstrated to increase players’ effectiveness in mastering a game, which accordingly reflects on the players’ behaviour [82]. Studies show that challenges are usually implemented with other game features to identify the nature of the players’ behaviour [90]. Other psychology studies embed challenges in their games to investigate players’ responses to different choices presented in the game [65].

‘Points/Scoring’ took third place in phycology studies. Scoring as a game mechanic was also shown to have a positive impact on attaining the athlete engagement goals [225], which is perhaps caused by the competitive nature and scoring provided the familiar feedback for the players. ‘Competition’ took third place, as it demonstrated significant contribution to the understanding of a player’s behaviour and to stimulate players for doing more efforts towards certain behaviours during play [226]. ‘Avatars’ took third place as they were adopted for exploring the identity of players [227].

‘Feedback’ took fifth place. Psychological games prefer the use of feedback as it was found to motivate players to continue playing or to mitigate their poor performance [141].

Generally, the reviewed psychology BSG studies often prioritise rewards and incentives, as well as the use of challenges. Points/score and feedback are part of the challenge, feedback, and reward loop. This can be combined with the adoption of avatars and the sense of competition in the game mechanics in order to obtain effective outputs.

7.1.3. Education

‘Rewards’ took first place and was often demonstrated to influence intrinsic motivations when it comes to learning [228], such as increased or sustained engagement in educational games [229,230].

Education significantly relies on ‘Feedback’ [231]; therefore, it took second place in BCG in education studies. Studies have shown that feedback has significant influences on learning effectiveness if learners regularly receive it [44], which perhaps links to the use of points/scoring and rewards as part of the informative feedback.

‘Challenges’, in third place, was revealed to be slightly less significant in education studies when compared with health and psychology, though this element is still one of the main features in BCG games or gamified education systems for achieving better learning and retention [232]. Challenges also help players stay in the flow towards mastering the game [233]. As mentioned earlier, challenges can stimulate motivation. For instance, Denis and Jouvelot [234] suggested that motivation during an educational process can strengthen students’ attention. Furthermore, when challenges are presented in a game, the game provides a safe space for training and can meaningfully evaluate the student’s learning performance [235]. The previous elements are often part and parcel of the challenge-feedback-reward loop.

‘Competition’ in an education context can motivate students to learn and change their attitudes drastically [236]. Therefore, this game element took fourth place in education, as it was shown to increase students’ abilities to learn programming skills [237]. ‘Points/Scoring’ took fifth place in education studies. Games that use this feature amongst others were also shown to motivate learners to focus on their performance to achieve goals, as they seek higher scores during play [154]. ‘Levels’ was the fifth most used and mentioned in educational BSG studies. Game levels have been utilised for educational purposes as they support the levelling up approach where learners progress through the game from one level of difficulty to the next, which can enhance their engagement in learning [238]. ‘Avatars’ were in ninth place in education studies. The adoption of avatars in BCG games was shown to help players achieve learning goals in education games [239].

Designing BCG for an education context emphasises the use of rewards (points/scores) due to its significance and perhaps familiarity in the common education process, followed by the integration of feedback mechanics. Challenges can be integrated into the game and the mechanics of competitions, especially if the game will be played by groups or through role-playing scenarios. Other game elements that would impact engagement in the game include avatars and levels.

7.2. Behaviour Change Theories

‘Self-Determination Theory’ was the most commonly used theory in ‘Psychology’ and ‘Education’ studies, and the second most common theory in ‘Health’ studies. This theory was adopted to develop games with aspects that are used to respond to the motivational factors related to autonomy, relatedness, and competence [170]. It has been adopted for health games to provide and improve wellbeing services [240]. This theory has also been adopted in many education games, for instance in games that help students practice music education [234], promotes students’ motivation, engagement, and problem solving competencies [241], and its efficiency in motivating students through the social adaptive e-learning was proved [242].

‘Social Cognitive Theory’ was the most commonly adopted theory in ‘Health’ studies, and the third in ‘Psychology’ and ‘Education’ studies. Integrating this theory with health serious games has demonstrated game design that has an impact in directing and guiding healthy behaviours [243]. In psychology studies, it has been adopted to explore the video games’ effect on players [244]. Education integrated with entertainment aspects was introduced by digital games through the adoption of social cognitive theory in the game design phases [245].

‘Theory of Planned Behaviour’ was the third most adopted theory in ‘Health’ studies, and the second in ‘Psychology’ and ‘Education’ studies. In health studies, it helps to inform game design that influences positive healthy behaviours, and has also been used to help predict healthy behaviours that can be achieved through games [36]. The theory allows the exploration of people’s intentions to play online games [38]. It has contributed to education studies, as a game informed by this theory has been shown to stimulate children to use exergames for learning physical lessons [246].

‘Flow Theory’ was the third most frequently adopted theory in ‘Health’ and ‘Psychology’ studies. Flow theory can be used to design serious games able to help treat cognitive disorders in the elderly [115]. It has also led psychological games to investigate the effects of gamification [138].

‘Theory of Fun’ was the fourth most frequently mentioned and adopted theory in ‘Education’ studies; however, it did not appear in ‘Health’ or ‘Psychology’ studies. This theory has contributed to the design of games for education purposes [112].

‘Motivational Theory’ was ranked fourth in ‘Health’ studies, fifth in ‘Psychology’, and third in ‘Education’ studies. It was adopted to improve the travel behaviour change [108]. It was also part of designing gamified systems for health and wellbeing purposes [234]. Moreover, it was integrated into games that helped to practice music for students [234].

‘Self-Participation Theory’ was ranked fourth in ‘Health’ studies and third in ‘Psychology’ studies. It was used to explore players’ attitudes towards using wheelchairs as part of health game applications [117]. Moreover, it was adopted to change behaviours by promoting pro-environmental behaviours [113].

8. Conclusions

This systematic review identified game features that are commonly or mostly used in studies associated with the different application domains that explore, redirect, and influence human behaviours. The applications covered by the review include serious games and gamified systems. The review included the examination of the use of game features and elements in 42 games, found in 15 fields. The results of the preliminary systematic review showed three main fields, namely ‘Health’, ‘Psychology’, and ‘Education’, that have reported more studies associated to the use serious games and/or gamified applications for behaviour change. A deeper review was carried out on the studies associated with these three dominant fields and the game elements associated with the game-based intervention used.

Our review and analysis revealed that each domain or context has a different priority of what game elements or features that were considered in the design, which are informed by the desired outcomes concerning the target users’ attitude and/or behaviour. After conducting a focused systematic review on the three fields, we found that all the studies had similar presences but with differing priorities on the elements considered.

This paper aimed to provide directions to serious games developers and researchers who undertake building persuasive games. It helps to point out the most influential game elements and mechanics adopted to gain the highest impact expected. The aim extends to highlight the most frequently applied game elements in each field, though these are not necessarily to be adopted on their own, but rather integrated with other game mechanics and elements according to the context of the game and what is required. This study provides insights on the game elements, the theories, and their impact on various studies that will be useful for other game designers, developers, and researchers.

While this paper introduced a comprehensive systematic review, there are some limitations. One limitation that should be considered is measuring the impact of these studies on people and defining the game elements according to the level of influence. Additionally, this paper included all practical papers that employ games or gamified systems and excluded theoretical papers representing the state of art of the serious games, which may provide more insights of games, gamified systems, and their impact on behaviour change.

Supplementary Materials

The following supporting information can be downloaded at: https://www.mdpi.com/article/10.3390/info13030142/s1, Table S1: Full Classification of Game Elements; Table S2: Full Classification of Behaviour Change Theories.

Author Contributions

Conceptualization, R.H.; methodology, R.H. and S.A.; software, R.H.; validation, R.H., S.A.; formal analysis, R.H. and S.A.; investigation, R.H.; resources, R.H.; data curation, R.H. and S.A.; writing—original draft preparation, R.H.; writing—review and editing, S.A.; visualization, R.H.; supervision, S.A.; funding acquisition, R.H. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Institutional Review Board Statement

Not applicable.

Informed Consent Statement

Not applicable.

Data Availability Statement

Not applicable.

Acknowledgments

I would like to thank Russell White at Solent University for the consistent support in this research. We also would like to thank University of Essex for funding this study.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Fotaris, P.; Mastoras, T. Escape rooms for learning: A systematic review. In Proceedings of the 13th European Conference on Games Based Learning, ECGBL 2019, Odense, Denmark, 3–4 October 2019; Elbaek, L., Majgaard, G., Valente, A., Khalid, S., Eds.; Academic Conferences and Publishing International Limited: Reading, UK, 2019. [Google Scholar]

	

Payne, H.E.; Moxley, V.B.; MacDonald, E. Health behavior theory in physical activity game apps: A content analysis. JMIR Serious Games 2015, 3, e4. [Google Scholar] [CrossRef] [PubMed]

	

Boyle, E.; Connolly, T.M.; Hainey, T. The role of psychology in understanding the impact of computer games. Entertain. Comput. 2011, 2, 69–74. [Google Scholar] [CrossRef]

	

Boomsma, C.; Hafner, R.; Pahl, S.; Jones, R.V.; Fuertes, A. Should we play games where energy is concerned? Perceptions of serious gaming as a technology to motivate energy behaviour change among social housing residents. Sustainability 2018, 10, 1729. [Google Scholar] [CrossRef]

	

Baranowski, T.; Buday, R.; Thompson, D.I.; Baranowski, J. Playing for real: Video games and stories for health-related behavior change. Am. J. Prev. Med. 2008, 34, 74–82. [Google Scholar] [CrossRef]

	

King, D.; Greaves, F.; Exeter, C.; Darzi, A. ‘Gamification’: Influencing health behaviours with games. J. R. Soc. Med. 2013, 106, 76–78. [Google Scholar] [CrossRef]

	

Chow, C.Y.; Riantiningtyas, R.R.; Kanstrup, M.B.; Papavasileiou, M.; Liem, G.D.; Olsen, A. Can games change children’s eating behaviour? A review of gamification and serious games. Food Qual. Prefer. 2020, 80, 103823. [Google Scholar] [CrossRef]

	

Bergeron, B. Developing Serious Games (Game Development Series); Charles River Media Inc.: Newton, MA, USA, 2006. [Google Scholar]

	

Kinross, J.M. Precision gaming for health: Computer games as digital medicine. Methods 2018, 151, 28–33. [Google Scholar] [CrossRef] [PubMed]

	

Graafland, M.; Schraagen, J.M.; Schijven, M.P. Systematic review of serious games for medical education and surgical skills training. Br. J. Surg. 2012, 99, 1322–1330. [Google Scholar] [CrossRef]

	

Susi, T.; Johannesson, M.; Backlund, P. Serious Games: An Overview; Tehnical Report; School of Humanities and Informatics, University of Skövde: Skövde, Sweden, 2007. [Google Scholar]

	

Djaouti, D.; Alvarez, J.; Jessel, J.-P. Classifying serious games: The G/P/S model. In Handbook of Research on Improving Learning and Motivation through Educational Games: Multidisciplinary Approaches; IGI Global: Hershey, PA, USA, 2011; pp. 118–136. [Google Scholar]

	

Currier, J. Gamification: Game Mechanics is the New Marketing. Available online: https://blog.oogalabs.com/2008/11/05/gamification-game-mechanics-is-the-new-marketing/ (accessed on 14 March 2021).

	

Dignan, A. Game Frame: Using Games as a Strategy for Success; Free Press: New York, NY, USA, 2011. [Google Scholar]

	

Ferrara, J. Playful Design: Creating Game Experiences in Everyday Interfaces; Rosenfeld Media: Brooklyn, NY, USA, 2012. [Google Scholar]

	

Grace, M.V.; Hall, J. Projecting Surveillance Entertainment; ETech: San Diego, CA, USA, 2008. [Google Scholar]

	

McDonald, M.; Musson, R.; Smith, R. Using productivity games to prevent defects. In The Practical Guide to Defect Prevention; Microsoft Press: Redmond, OR, USA, 2008; Volume 7. [Google Scholar]

	

Takahashi, D. Funware’s Threat to the Traditional Video Game Industry. In Proceedings of the 2nd Annual GamesBeat and Facebook Gaming Summit and GamesBeat: Into the Metaverse 2, 9 May 2008; Available online: http://goo.gl/O9lSq (accessed on 14 March 2021).

	

Kappen, D.L.; Nacke, L.E. The kaleidoscope of effective gamification: Deconstructing gamification in business applications. In Proceedings of the First International Conference on Gameful Design, Research, and Applications, Toronto, ON, Canada, 2–4 October 2013; Association for Computing Machinery: New York, NY, USA, 2013; pp. 119–122. [Google Scholar] [CrossRef]

	

Helgason, D. 2010 Trends. Available online: https://blogs.unity3d.com/2010/01/14/2010-trends/ (accessed on 14 March 2021).

	

Lam, Y.W.; Hew, K.F.; Chiu, K.F. Improving argumentative writing: Effects of a blended learning approach and gamification. Lang. Learn. Technol. 2018, 22, 97–118. [Google Scholar]

	

Raybourn, E.M.; Bos, N. Design and evaluation challenges of serious games. In Proceedings of the CHI’05 Extended Abstracts on Human Factors in Computing Systems, Portland, OR, USA, 2–7 April 2005; Association for Computing Machinery: New York, NY, USA, 2005; pp. 2049–2050. [Google Scholar] [CrossRef]

	

Pappas, C. Gamification and Serious Games: Differences and Benefits eLearning Pros Need to Know. Available online: https://elearningindustry.com/gamification-serious-games-differences-benefits-elearning-pros-need-know (accessed on 15 March 2021).

	

Landers, R.N. Developing a theory of gamified learning: Linking serious games and gamification of learning. Simul. Gaming 2014, 45, 752–768. [Google Scholar] [CrossRef]

	

Wright, W.; Bogost, I. Persuasive Games: The Expressive Power of Videogames; MIT Press: Cambridge, MA, USA, 2007. [Google Scholar]

	

Fogg, B.J. Persuasive technology: Using computers to change what we think and do. In Ubiquity; Association for Computing Machinery: New York, NY, USA, 2002; Volume 2002, p. 5. [Google Scholar] [CrossRef]

	

Khaled, R.; Barr, P.; Fischer, R.; Noble, J.; Biddle, R. Factoring culture into the design of a persuasive game. In Proceedings of the 18th Australia Conference on Computer-Human Interaction: Design: Activities, Artefacts and Environments, Sydney, Australia, 20–24 November 2006; Association for Computing Machinery: New York, NY, USA, 2006; pp. 213–220. [Google Scholar] [CrossRef]

	

Werbach, K.; Hunter, D. For the Win: How Game Thinking Can Revolutionize Your Business; Wharton Digital Press: Upper Saddle River, NJ, USA, 2012. [Google Scholar]

	

Bharathi, A.K.B.G.; Singh, A.; Tucker, C.S.; Nembhard, H.B. Knowledge discovery of game design features by mining user-generated feedback. Comput. Hum. Behav. 2016, 60, 361–371. [Google Scholar] [CrossRef]

	

Arnab, S.; Lim, T.; Carvalho, M.B.; Bellotti, F.; De Freitas, S.; Louchart, S.; Suttie, N.; Berta, R.; De Gloria, A. Mapping learning and game mechanics for serious games analysis. Br. J. Educ. Technol. 2014, 46, 391–411. [Google Scholar] [CrossRef]

	

Deterding, S.; Dixon, D.; Khaled, R.; Nacke, L. From game design elements to gamefulness: Defining gamification. In Proceedings of the 15th International Academic MindTrek Conference: Envisioning Future Media Environments, Tampere, Finland, 28–30 September 2011; Association for Computing Machinery: New York, NY, USA, 2011; pp. 9–15. [Google Scholar] [CrossRef]

	

Khaled, R.; Barr, P.; Biddle, R.; Fischer, R.; Noble, J. Game design strategies for collectivist persuasion. In Proceedings of the 2009 ACM SIGGRAPH Symposium on Video Games, New Orleans, LA, USA, 4–6 August 2009; Association for Computing Machinery: New York, NY, USA, 2009; pp. 31–38. [Google Scholar] [CrossRef]

	

Campbell, T.; Ngo, B.; Fogarty, J. Game design principles in everyday fitness applications. In Proceedings of the 2008 ACM Conference on Computer Supported Cooperative Work, San Diego, CA, USA, 8–12 December 2008; Association for Computing Machinery: New York, NY, USA, 2008; pp. 249–252. [Google Scholar] [CrossRef]

	

Milne, S.; Orbell, S.; Sheeran, P. Combining motivational and volitional interventions to promote exercise participation: Protection motivation theory and implementation intentions. Br. J. Health Psychol. 2002, 7, 163–184. [Google Scholar] [CrossRef]

	

Thompson, D.; Baranowski, J.; Cullen, K.; Baranowski, T. Development of a theory-based internet program promoting maintenance of diet and physical activity change to 8-year-old African American girls. Comput. Educ. 2007, 48, 446–459. [Google Scholar] [CrossRef]

	

Armitage, C.J.; Conner, M. Efficacy of the theory of planned behaviour: A meta-analytic review. Br. J. Soc. Psychol. 2001, 40, 471–499. [Google Scholar] [CrossRef]

	

Ajzen, I. The theory of planned behaviour: Reactions and reflections. Psychol. Health 2011, 26, 1113–1127. [Google Scholar] [CrossRef] [PubMed]

	

Lee, M.-C. Understanding the behavioural intention to play online games: An extension of the theory of planned behaviour. Online Inf. Rev. 2009, 33, 849–872. [Google Scholar] [CrossRef]

	

Kraut, R.; Maher, M.L.; Olson, J.; Malone, T.W.; Pirolli, P.; Thomas, J.C. Scientific Foundations: A Case for Technology-Mediated Social- Participation Theory. Computer 2010, 43, 22–28. [Google Scholar] [CrossRef]

	

Csikszentmihalyi, M.; Csikszentmihalyi, I. Beyond Boredom and Anxiety; Jossey-Bass: San Francisco, CA, USA, 1975; Volume 721. [Google Scholar]

	

Chen, J. Flow in games (and everything else). Commun. ACM 2007, 50, 31–34. [Google Scholar] [CrossRef]

	

Csikszentmihalyi, M. Flow. The Psychology of Optimal Experience; Harper & Row: New York, NY, USA, 1990. [Google Scholar]

	

Qian, M.; Clark, K.R. Game-based Learning and 21st century skills: A review of recent research. Comput. Hum. Behav. 2016, 63, 50–58. [Google Scholar] [CrossRef]

	

Papastergiou, M. Exploring the potential of computer and video games for health and physical education: A literature review. Comput. Educ. 2009, 53, 603–622. [Google Scholar] [CrossRef]

	

Barbosa, A.F.; Silva, F.G. Serious Games: Design and development of OxyBlood. In Proceedings of the 8th International Conference on Advances in Computer Entertainment Technology, Lisbon, Portugal, 8–11 November 2011; Association for Computing Machinery: New York, NY, USA, 2011; pp. 1–8. [Google Scholar] [CrossRef]

	

Wang, Q.; Sourina, O.; Nguyen, M.K. Eeg-based “serious” games design for medical applications. In Proceedings of the 2010 International Conference on Cyberworlds, Singapore, 20–22 October 2010. [Google Scholar] [CrossRef]

	

Mestadi, W.; Nafil, K.; Touahni, R.; Messoussi, R. An Assessment of Serious Games Technology: Toward an Architecture for Serious Games Design. Int. J. Comput. Games Technol. 2018, 2018, 9834565. [Google Scholar] [CrossRef]

	

Ypsilanti, A.; Vivas, A.B.; Räisänen, T.; Viitala, M.; Ijäs, T.; Ropes, D. Are serious video games something more than a game? A review on the effectiveness of serious games to facilitate intergenerational learning. Educ. Inf. Technol. 2014, 19, 515–529. [Google Scholar] [CrossRef]

	

Fernández-Aranda, F.; Jiménez-Murcia, S.; Santamaria, J.J.; Gunnard, K.; Soto, A.; Kalapanidas, E.; Bults, R.G.A.; Davarakis, C.; Ganchev, T.; Granero, R.; et al. Video games as a complementary therapy tool in mental disorders: PlayMancer, a European multicentre study. J. Mental Health 2012, 21, 364–374. [Google Scholar] [CrossRef] [PubMed]

	

Bouchard, B.; Imbeault, F.; Bouzouane, A.; Menelas, B.-A.J. Developing serious games specifically adapted to people suffering from Alzheimer. In Serious Games Development and Applications, Proceedings of the Third International Conference on Serious Games Development and Applications, Bremen, Germany, 26–29 September 2012; Ma, M., Oliveira, M.F., Hauge, J.B., Duin, H., Thoben, K.D., Eds.; Springer: Berlin/Heidelberg, Germany, 2012; Volume 7528, pp. 243–254. [Google Scholar] [CrossRef]

	

Lopez, C.E.; Tucker, C.S. A quantitative method for evaluating the complexity of implementing and performing game features in physically-interactive gamified applications. Comput. Hum. Behav. 2017, 71, 42–58. [Google Scholar] [CrossRef]

	

Verzosa, N.; Greaves, S.; Ellison, R.; Davis, M. Eliciting preferences for ‘gamified’travel surveys: A best-worst approach. Transp. Res. Procedia 2018, 32, 211–223. [Google Scholar] [CrossRef]

	

Alblas, E.E.; Folkvord, F.; Anschütz, D.J.; Riet, J.V.; Granic, I.; Ketelaar, P.; Buijzen, M. Investigating the impact of a health game on implicit attitudes towards food and food choice behaviour of young adults. Appetite 2018, 128, 294–302. [Google Scholar] [CrossRef] [PubMed]

	

Bhattacharya, A.; Kolovson, S.; Sung, Y.-C.; Eacker, M.; Chen, M.; Munson, S.A.; Kientz, J.A. Understanding pivotal experiences in behavior change for the design of technologies for personal wellbeing. J. Biomed. Inform. 2018, 79, 129–142. [Google Scholar] [CrossRef] [PubMed]

	

Chittaro, L.; Buttussi, F. Exploring the use of arcade game elements for attitude change: Two studies in the aviation safety domain. Int. J. Hum. Comput. Stud. 2018, 127, 112–123. [Google Scholar] [CrossRef]

	

Clark, C.B.; Weaver, N.; Li, Y.; Sharp, C.; Bowerman, S.E.; Cropsey, K.L. Preliminary results for an economic exchange game designed to measure of an aspect of antisocial behavior. Pers. Individ. Differ. 2016, 101, 120–126. [Google Scholar] [CrossRef]

	

DeSmet, A.; Bastiaensens, S.; Van Cleemput, K.; Poels, K.; Vandebosch, H.; Deboutte, G.; Herrewijn, L.; Malliet, S.; Pabian, S.; Van Broeckhoven, F.; et al. The efficacy of the Friendly Attac serious digital game to promote prosocial bystander behavior in cyberbullying among young adolescents: A cluster-randomized controlled trial. Comput. Hum. Behav. 2018, 78, 336–347. [Google Scholar] [CrossRef]

	

Gennari, R.; Melonio, A.; Raccanello, D.; Brondino, M.; Dodero, G.; Pasini, M.; Torello, S. Children’s emotions and quality of products in participatory game design. Int. J. Hum. Comput. Stud. 2017, 101, 45–61. [Google Scholar] [CrossRef]

	

Kim, S.Y.S.; Prestopnik, N.; Biocca, F.A. Body in the interactive game: How interface embodiment affects physical activity and health behavior change. Comput. Hum. Behav. 2014, 36, 376–384. [Google Scholar] [CrossRef]

	

Di Dio, S.; La Gennusa, M.; Peri, G.; Rizzo, G.; Vinci, I. Involving people in the building up of smart and sustainable cities: How to influence commuters’ behaviors through a mobile app game. Sustain. Cities Soc. 2018, 42, 325–336. [Google Scholar] [CrossRef]

	

Kohwalter, T.C.; Figueira, F.M.D.A.; Serdeiro, E.A.D.L.; Junior, J.R.D.S.; Murta, L.G.P.; Clua, E.W.G. Understanding game sessions through provenance. Entertain. Comput. 2018, 27, 110–127. [Google Scholar] [CrossRef]

	

Oliveira, F.; Santos, A.; Aguiar, B.; Sousa, J. GameFoundry: Social gaming platform for digital marketing, user profiling and collective behavior. Procedia Soc. Behav. Sci. 2014, 148, 58–66. [Google Scholar] [CrossRef]

	

Games, I.A. Gamestar Mechanic: Learning a designer mindset through communicational competence with the language of games. Learn. Media Technol. 2010, 35, 31–52. [Google Scholar] [CrossRef]

	

Perez, E.; Coterón, L.S. Performance meets games: Considering interaction strategies in game design. Digit. Creat. 2013, 24, 157–164. [Google Scholar] [CrossRef]

	

Schoech, D.; Boyas, J.F.; Black, B.M.; Elias-Lambert, N. Gamification for behavior change: Lessons from developing a social, multiuser, web-tablet based prevention game for youths. J. Technol. Hum. Serv. 2013, 31, 197–217. [Google Scholar] [CrossRef]

	

Vangeel, J.; Beullens, K.; Vervoort, L.; De Cock, N.; Van Lippevelde, W.; Goossens, L.; Eggermont, S. The role behavioral of activation and inhibition in explaining adolescents’ game use and game engagement levels. Media Psychol. 2017, 20, 116–143. [Google Scholar] [CrossRef]

	

Kang, J.; Liu, M.; Qu, W. Using gameplay data to examine learning behavior patterns in a serious game. Comput. Hum. Behav. 2017, 72, 757–770. [Google Scholar] [CrossRef]

	

Madeira, R.N.; Mestre, V.; Ferreirinha, T. Phonological disorders in children? Design and user experience evaluation of a mobile serious game approach. Procedia Comput. Sci. 2017, 113, 416–421. [Google Scholar] [CrossRef]

	

Baranowski, T.; Buday, R.; Thompson, D.; Lyons, E.; Lu, A.S.; Baranowski, J. Developing games for health behavior change: Getting started. Games Health J. 2013, 2, 183–190. [Google Scholar] [CrossRef]

	

Looije, R.; Neerincx, M.A.; Hindriks, K.V. Specifying and testing the design rationale of social robots for behavior change in children. Cogn. Syst. Res. 2017, 43, 250–265. [Google Scholar] [CrossRef]

	

Leflot, G.; van Lier, A.C.; Onghena, P.; Colpin, H. The role of children’s on-task behavior in the prevention of aggressive behavior development and peer rejection: A randomized controlled study of the Good Behavior Game in Belgian elementary classrooms. J. Sch. Psychol. 2013, 51, 187–199. [Google Scholar] [CrossRef]

	

Billieux, J.; Van der Linden, M.; Achab, S.; Khazaal, Y.; Paraskevopoulos, L.; Zullino, D.; Thorens, G. Why do you play World of Warcraft? An in-depth exploration of self-reported motivations to play online and in-game behaviours in the virtual world of Azeroth. Comput. Hum. Behav. 2013, 29, 103–109. [Google Scholar] [CrossRef]

	

Hamari, J.; Koivisto, J. Social motivations to use gamification: An empirical study of gamifying exercise. In Proceedings of the 21st European Conference on Information Systems, Utrecht, The Netherlands, 6–8 June 2013. [Google Scholar]

	

Grant, S.; Betts, B. Encouraging user behaviour with achievements: An empirical study. In Proceedings of the 10th Working Conference on Mining Software Repositories, San Francisco, CA, USA, 18–19 May 2013. [Google Scholar]

	

Burrows, C.N.; Blanton, H. Real-world persuasion from virtual-world campaigns: How transportation into virtual worlds moderates in-game influence. Commun. Res. 2016, 43, 542–570. [Google Scholar] [CrossRef]

	

Walsh, A. The potential for using gamification in academic libraries in order to increase student engagement and achievement. Nord. J. Inf. Lit. High. Educ. 2014, 6, 39–51. [Google Scholar] [CrossRef]

	

Wemyss, D.; Castri, R.; De Luca, V.; Cellina, F.; Frick, V.; Lobsiger-Kagi, E.; Galbani-Bianchi, P.; Hertach, C.; Kuhen, T.; Carabias, V. Keeping up with the joneses: Examining community-level collaborative and competitive game mechanics to enhance household electricity-saving behaviour. In Proceedings of the 4th European Conference on Behaviour and Energy Efficiency Behave, Coimbra, Portugal, 8–9 August 2016. [Google Scholar]

	

Novak, J.; Melenhorst, M.; Micheel, I.; Pasini, C.; Fraternali, P.; Rizzoli, A. Integrating behavioural change and gamified incentive modelling for stimulating water saving. Environ. Model. Softw. 2018, 102, 120–137. [Google Scholar] [CrossRef]

	

Stinson, J.N.; Jibb, L.; Nguyen, C.; Nathan, P.C.; Maloney, A.M.; Dupuis, L.; Gerstle, J.T.; Alman, B.; Hopyan, S.; Strahlendorf, C.; et al. Development and Testing of a Multidimensional iPhone Pain Assessment Application for Adolescents with Cancer. J. Med. Internet Res. 2013, 15, e51. [Google Scholar] [CrossRef]

	

Jakubowski, M. Gamification in business and education–Project of gamified course for university students. In Developments in Business Simulation and Experiential Learning: Proceedings of the Annual ABSEL Conference; PKP Publishing Services: Burnaby, BC, Canada; Volume 41.

	

Lin, J.J.; Mamykina, L.; Lindtner, S.; Delajoux, G.; Strub, H.B. Fish’n’Steps: Encouraging physical activity with an interactive computer game. In International conference on ubiquitous computing. In UbiComp 2006: Ubiquitous Computing; Dourish, P., Friday, A., Eds.; Springer: Berlin/Heidelberg, Germany, 2006; Volume 4206. [Google Scholar]

	

Iten, G.H.; Bopp, J.A.; Steiner, C.; Opwis, K.; Mekler, E. Does a prosocial decision in video games lead to increased prosocial real-life behavior? The impact of reward and reasoning. Comput. Hum. Behav. 2018, 89, 163–172. [Google Scholar] [CrossRef]

	

Peng, W. Design and Evaluation of a Computer Game to Promote a Healthy Diet for Young Adults. Health Commun. 2009, 24, 115–127. [Google Scholar] [CrossRef] [PubMed]

	

Chittaro, L. and R. Sioni. Turning the classic snake mobile game into a location–based exergame that encourages walking. In Persuasive Technology. Design for Health and Safety; Bang, M., Ragnemalm, E.L., Eds.; Springer: Berlin/Heidelberg, Germany, 2012; Volume 7284. [Google Scholar]

	

Fuchslocher, A.; Niesenhaus, J.; Krämer, N. Serious games for health: An empirical study of the game “Balance” for teenagers with diabetes mellitus. Entertain. Comput. 2011, 2, 97–101. [Google Scholar] [CrossRef]

	

Soltani, P.; Figueiredo, P.; Fernandes, R.J.; Vilas-Boas, J.P. Muscle activation behavior in a swimming exergame: Differences by experience and gaming velocity. Physiol. Behav. 2017, 181, 23–28. [Google Scholar] [CrossRef]

	

Rose, K.; Koenig, M.; Wiesbauer, F. Evaluating success for behavioral change in diabetes via mHealth and gamification: MySugr’s keys to retention and patient engagement. Diabetes Technol. Ther. 2013, 15, A114. [Google Scholar]

	

Fernández-Cerero, D.; Jakóbik, A.; Fernández-Montes, A.; Kołodziej, J. GAME-SCORE: Game-based energy-aware cloud scheduler and simulator for computational clouds. Simul. Model. Pract. Theory 2018, 93, 3–20. [Google Scholar] [CrossRef]

	

Verheijen, G.P.; Stoltz, S.E.; Berg, Y.H.V.D.; Cillessen, A.H. The influence of competitive and cooperative video games on behavior during play and friendship quality in adolescence. Comput. Hum. Behav. 2019, 91, 297–304. [Google Scholar] [CrossRef]

	

Vallim, R.M.; Filho, J.A.A.; de Mello, R.F.; de Carvalho, A.C. Online behavior change detection in computer games. Expert Syst. Appl. 2013, 40, 6258–6265. [Google Scholar] [CrossRef]

	

Peña, J.; Chen, M. With great power comes great responsibility: Superhero primes and expansive poses influence prosocial behavior after a motion-controlled game task. Comput. Hum. Behav. 2017, 76, 378–385. [Google Scholar] [CrossRef]

	

Drachen, A.; Riley, J.; Baskin, S.; Klabjan, D. Going out of business: Auction house behavior in the massively multi-player online game glitch. Entertain. Comput. 2014, 5, 219–232. [Google Scholar] [CrossRef]

	

Chapman, J.R.; Rich, P.J. Does educational gamification improve students’ motivation? If so, which game elements work best? J. Educ. Bus. 2018, 93, 315–322. [Google Scholar] [CrossRef]

	

Alzahrani, A.I.; Mahmud, I.; Ramayah, T.; Alfarraj, O.; Alalwan, N. Extending the theory of planned behavior (TPB) to explain online game playing among Malaysian undergraduate students. Telemat. Inform. 2017, 34, 239–251. [Google Scholar] [CrossRef]

	

Gugerell, K.; Zuidema, C. Gaming for the energy transition. Experimenting and learning in co-designing a serious game prototype. J. Clean. Prod. 2017, 169, 105–116. [Google Scholar] [CrossRef]

	

Banks, J.; Martey, R.M. Coping with [r]evolution in online games: Vulnerability and resilience responses to change in MMO game expansions. J. Broadcast. Electron. Media 2018, 62, 269–286. [Google Scholar] [CrossRef]

	

Keenan, M.; Moore, J.L.; Dillenburger, K. The good behaviour game. Child Care Pract. 2000, 6, 27–38. [Google Scholar] [CrossRef]

	

Geurts, J.L.; Duke, R.D.; Vermeulen, P.A. Policy Gaming for Strategy and Change. Long Range Plan. 2007, 40, 535–558. [Google Scholar] [CrossRef]

	

Macvean, A.; Robertson, J. Understanding exergame users’ physical activity, motivation and behavior over time. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, Paris, France, 27 April–2 May 2013; Association of Computing Machinery: New York, NY, USA; pp. 1251–1260. [Google Scholar]

	

Orland, B.; Ram, N.; Lang, D.; Houser, K.; Kling, N.; Coccia, M. Saving energy in an office environment: A serious game intervention. Energy Build. 2014, 74, 43–52. [Google Scholar] [CrossRef]

	

Lehdonvirta, M.; Lehdonvirta, V.; Baba, A. Prosocial behaviour in avatar-mediated interaction: The influence of character gender on material versus emotional help-giving. Horizon 2011, 19, 165–173. [Google Scholar] [CrossRef]

	

Hong, J.-C.; Hwang, M.-Y.; Peng, Y.-C. Gender Difference of Social Behavior in the Cooperative-Competitive Game. Procedia Soc. Behav. Sci. 2012, 64, 244–254. [Google Scholar] [CrossRef]

	

Gray, S.I.; Robertson, J.; Manches, A.; Rajendran, G. BrainQuest: The use of motivational design theories to create a cognitive training game supporting hot executive function. Int. J. Hum-Comput. Stud. 2018, 127, 124–149. [Google Scholar] [CrossRef]

	

Malinverni, L.; Mora-Guiard, J.; Padillo, V.; Valero, L.; Hervás, A.; Pares, N. An inclusive design approach for developing video games for children with Autism Spectrum Disorder. Comput. Hum. Behav. 2017, 71, 535–549. [Google Scholar] [CrossRef]

	

van de Sande, E.; Segers, E.; Verhoeven, L. The role of executive control in young children’s serious gaming behavior. Comput. Educ. 2015, 82, 432–441. [Google Scholar] [CrossRef]

	

Kosmadoudi, Z.; Lim, T.; Ritchie, J.; Louchart, S.; Liu, Y.; Sung, R. Engineering design using game-enhanced CAD: The potential to augment the user experience with game elements. Comput. Des. 2013, 45, 777–795. [Google Scholar] [CrossRef]

	

Schneider, A.L.J.; Graham, T.N. Nudging and shoving: Using in-game cues to guide player exertion in exergames. Entertain. Comput. 2017, 19, 83–100. [Google Scholar] [CrossRef]

	

Yen, B.T.; Mulley, C.; Burke, M. Gamification in transport interventions: Another way to improve travel behavioural change. Cities 2018, 85, 140–149. [Google Scholar] [CrossRef]

	

Van Scoy, L.J.; Reading, J.M.; Hopkins, M.; Smith, B.; Dillon, J.; Green, M.; Levi, B.H. Community game day: Using an end-of-life conversation game to encourage advance care planning. J. Pain Symptom Manag. 2017, 54, 680–691. [Google Scholar] [CrossRef]

	

Yu, H.; Tseng, H.E.; Langari, R. A human-like game theory-based controller for automatic lane changing. Transp. Res. Part C Emerg. Technol. 2018, 88, 140–158. [Google Scholar] [CrossRef]

	

Morley, M.S.; Khoury, M.; Savić, D.A. Serious game approach to water distribution system design and rehabilitation problems. Procedia Eng. 2017, 186, 76–83. [Google Scholar] [CrossRef]

	

Linehan, C.; Kirman, B.; Lawson, S.; Chan, G. Practical, appropriate, empirically-validated guidelines for designing educational games. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, Vancouver, BC, Canada, 7–12 May 2011; Association for Computing Machinery: New York, NY, USA, 2011. [Google Scholar]

	

Ro, M.; Brauer, M.; Kuntz, K.; Shukla, R.; Bensch, I. Making cool choices for sustainability: Testing the effectiveness of a game-based approach to promoting pro-environmental behaviors. J. Environ. Psychol. 2017, 53, 20–30. [Google Scholar] [CrossRef]

	

Liu, Q.; Li, X.; Meng, X. Effectiveness research on the multi-player evolutionary game of coal-mine safety regulation in China based on system dynamics. Saf. Sci. 2019, 111, 224–233. [Google Scholar] [CrossRef]

	

Cota, T.T.; Ishitani, L.; Vieira, N. Mobile game design for the elderly: A study with focus on the motivation to play. Comput. Hum. Behav. 2015, 51, 96–105. [Google Scholar] [CrossRef]

	

Talebpour, A.; Mahmassani, H.S.; Hamdar, S.H. Modeling Lane-Changing Behavior in a Connected Environment: A Game Theory Approach. Transp. Res. Procedia 2015, 7, 420–440. [Google Scholar] [CrossRef]

	

Gerling, K.M.; Mandryk, R.L.; Brik, M.V.; Miller, M.; Orji, R. The effects of embodied persuasive games on player attitudes toward people using wheelchairs. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, Toronto, ON, Canada, 26 April–1 May 2014; ACM: Toronto, ON, Canada, 2014. [Google Scholar]

	

Gilbert, M.A.; Giaccardi, S.; Ward, L.M. Contributions of game genre and masculinity ideologies to associations between video game play and men’s risk-taking behavior. Media Psychol. 2018, 21, 437–456. [Google Scholar] [CrossRef]

	

Mondéjar, T.; Hervás, R.; Johnson, E.; Gutierrez, C.; Latorre, J.M. Correlation between videogame mechanics and executive functions through EEG analysis. J. Biomed. Inform. 2016, 63, 131–140. [Google Scholar] [CrossRef] [PubMed]

	

Azizi, E.; Stainer, M.J.; Abel, L.A. Is experience in multi-genre video game playing accompanied by impulsivity? Acta Psychol. 2018, 190, 78–84. [Google Scholar] [CrossRef] [PubMed]

	

Schmitz, B.; Schuffelen, P.; Kreijns, K.; Klemke, R.; Speecht, M. Putting yourself in someone else’s shoes: The impact of a location-based, collaborative role-playing game on behaviour. Comput. Educ. 2015, 85, 160–169. [Google Scholar] [CrossRef]

	

Arnab, S.; Brown, K.; Clarke, S.; Dunwell, I.; Lim, T.; Suttie, N.; Louchart, S.; Hendrix, M.; de Freitas, S. The development approach of a pedagogically-driven serious game to support Relationship and Sex Education (RSE) within a classroom setting. Comput. Educ. 2013, 69, 15–30. [Google Scholar] [CrossRef]

	

Chittaro, L.; Buttussi, F. Assessing Knowledge Retention of an Immersive Serious Game vs. a Traditional Education Method in Aviation Safety. IEEE Trans. Vis. Comput. Graph. 2015, 21, 529–538. [Google Scholar] [CrossRef] [PubMed]

	

Chittaro, L. Designing Serious Games for Safety Education: “Learn to Brace” versus Traditional Pictorials for Aircraft Passengers. IEEE Trans. Vis. Comput. Graph. 2016, 22, 1527–1539. [Google Scholar] [CrossRef] [PubMed]

	

Buttussi, F.; Chittaro, L.; Ranon, R.; Verona, A. Adaptation of graphics and gameplay in fitness games by exploiting motion and physiological sensors. In Smart Graphics; Butz, A., Fisher, B., Krüger, A., Olivier, P., Owada, S., Eds.; Springer: Berlin/Heidelberg, Germany, 2007; Volume 4569, pp. 85–96. [Google Scholar]

	

Dindar, M.; de Gortari, A.B.O. Turkish validation of the Game Transfer Phenomena Scale (GTPS): Measuring altered perceptions, automatic mental processes and actions and behaviours associated with playing video games. Telemat. Inform. 2017, 34, 1802–1813. [Google Scholar] [CrossRef]

	

Lim, T.; Louchart, S.; Suttie, N.; Ritchie, J.M.; Aylett, R.S.; Stanescu, I.A.; Roceanu, I.; Martinez-Ortiz, I.; Moreno-Ger, P. Strategies for effective digital games development and implementation. In Cases on Digital Game-Based Learning: Methods, Models, and Strategies; IGI Global: Hershey, PA, USA, 2013; pp. 168–198. [Google Scholar]

	

Gauthier, A.; Jenkinson, J. Designing productively negative experiences with serious game mechanics: Qualitative analysis of game-play and game design in a randomized trial. Comput. Educ. 2018, 127, 66–89. [Google Scholar] [CrossRef]

	

Chess, S. The queer case of video games: Orgasms, heteronormativity, and video game narrative. Crit. Stud. Media Commun. 2016, 33, 84–94. [Google Scholar] [CrossRef]

	

Waelchli, P. Playing with process: Video game choice as a model of behavior. Public Serv. Q. 2010, 6, 380–388. [Google Scholar] [CrossRef]

	

Jensen, J.D.; Weaver, A.J.; Ivic, R.; Imboden, K. Developing a brief sensation seeking scale for children: Establishing concurrent validity with video game use and rule-breaking behavior. Media Psychol. 2011, 14, 71–95. [Google Scholar] [CrossRef]

	

Carreira, F.; Aguiar, A.C.; Onça, F.; Monzoni, M. The Celsius Game: An experiential activity on management education simulating the complex challenges for the two-degree climate change target. Int. J. Manag. Educ. 2017, 15, 350–361. [Google Scholar] [CrossRef]

	

Ruhi, U. Level up your strategy: Towards a descriptive framework for meaningful enterprise gamification. Technol. Innov. Manag. Rev. 2015, 5, 5–16. [Google Scholar] [CrossRef]

	

Consolvo, S.; Klasnja, P.; McDonald, D.W.; Avrahami, D.; Froehlich, J.; LeGrand, L.; Libby, R.; Mosher, K.; Landay, J.A. Flowers or a robot army?: Encouraging awareness & activity with personal, mobile displays. In Proceedings of the 10th international conference on Ubiquitous computing, Seoul, Korea, 21–24 September 2008; ACM: New York, NY, USA, 2008. [Google Scholar]

	

Lu, Y.; Zhou, T.; Wang, B. Exploring Chinese users’ acceptance of instant messaging using the theory of planned behavior, the technology acceptance model, and the flow theory. Comput. Hum. Behav. 2009, 25, 29–39. [Google Scholar] [CrossRef]

	

DeSmet, A.; Van Cleemput, K.; Bastiaensens, S.; Poels, K.; Vandebosch, H.; Malliet, S.; Verloigne, M.; Vanwolleghem, G.; Mertens, L.; Cardon, G.; et al. Bridging behavior science and gaming theory: Using the Intervention Mapping Protocol to design a serious game against cyberbullying. Comput. Hum. Behav. 2016, 56, 337–351. [Google Scholar] [CrossRef]

	

Alblas, E.E.; Folkvord, F.; Anschütz, D.J.; Van’t Riet, J.; Ketelaar, P.; Buijzen, M. A health game targeting children’s implicit attitudes and snack choices. Games Health J. 2020, 9, 425–435. [Google Scholar] [CrossRef] [PubMed]

	

Hamari, J. Do badges increase user activity? A field experiment on the effects of gamification. Comput. Hum. Behav. 2017, 71, 469–478. [Google Scholar] [CrossRef]

	

Diewald, S.; Möller, A.; Roalter, L.; Stockinger, T.; Kranz, M. Gameful design in the automotive domain: Review, outlook and challenges. In Proceedings of the 5th International Conference on Automotive User Interfaces and Interactive Vehicular Applications, Eindhoven, The Netherlands, 28–30 October 2013; ACM: Eindhoven, The Netherlands, 2013. [Google Scholar]

	

Perryer, C.; Celestine, N.A.; Scott-Ladd, B.; Leighton, C. Enhancing workplace motivation through gamification: Transferrable lessons from pedagogy. Int. J. Manag. Educ. 2016, 14, 327–335. [Google Scholar] [CrossRef]

	

Burgers, C.; Eden, A.; van Engelenburg, M.D.; Buningh, S. How feedback boosts motivation and play in a brain-training game. Comput. Hum. Behav. 2015, 48, 94–103. [Google Scholar] [CrossRef]

	

Skinner, B.F. Science and Human Behavior; Simon and Schuster: London, UK, 1953. [Google Scholar]

	

Deci, E.L.; Koestner, R.; Ryan, R.M. A meta-analytic review of experiments examining the effects of extrinsic rewards on intrinsic motivation. Psychol. Bull. 1999, 125, 627. [Google Scholar] [CrossRef] [PubMed]

	

Deci, E.L. Effects of externally mediated rewards on intrinsic motivation. J. Pers. Soc. Psychol. 1971, 18, 105–115. [Google Scholar] [CrossRef]

	

Charles, D.; Mcneill, M.; McAlister, M.; Black, M.; Moore, A.; Stringer, K.; Julian, K.; Kerr, A. Player-centred game design: Player modelling and adaptive digital games. In Proceedings of the Digital Games Research Conference, Vancouver, BC, Canada, 16–20 June 2005. [Google Scholar]

	

Lazzaro, N. Why We Play Games: Four Keys to More Emotion without Story; CiNii: Tokyo, Japan, 2004. [Google Scholar]

	

Csikszentmihalyi, M. The Flow Experience and Its Significance for Human Psychology; Cambridge University Press: Cambridge, UK, 1988; pp. 15–35. [Google Scholar] [CrossRef]

	

Von Ahn, L.; Liu, R.; Blum, M. Peekaboom: A game for locating objects in images. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, Montreal, QC, Canada, 22–27 April 2006; ACM: Montreal, QC, Canada, 2006. [Google Scholar]

	

Bartle, R. Hearts, Clubs, Diamonds, Spades: Players Who Suit MUDs; MIT Press: Cambridge, MA, USA, 1996; Volume 1, p. 19. [Google Scholar]

	

Casey, S.; Rowland, D. Gophers: Socially Oriented Pervasive Gaming; University of Lincoln: Lincoln, UK, 2006. [Google Scholar]

	

Cooper, S.; Khatib, F.; Treuille, A.; Barbero, J.; Lee, J.; Beenen, M.; Leaver-Fay, A.; Baker, D.; Popović, Z.; Players, F. Predicting protein structures with a multiplayer online game. Nature 2010, 466, 756–760. [Google Scholar] [CrossRef] [PubMed]

	

Wang, H.Y.; Wang, Y.S. Gender differences in the perception and acceptance of online games. Br. J. Educ. Technol. 2008, 39, 787–806. [Google Scholar] [CrossRef]

	

Moreno, R.; Mayer, R.E. Role of guidance, reflection, and interactivity in an agent-based multimedia game. Am. Psychol. Assoc. 2005, 97, 117. [Google Scholar] [CrossRef]

	

Erhel, S.; Jamet, E. Digital game-based learning: Impact of instructions and feedback on motivation and learning effectiveness. Comput. Educ. 2013, 67, 156–167. [Google Scholar] [CrossRef]

	

Deci, E.L.; Ryan, R.E. Self-determination theory: A macrotheory of human motivation, development, and health. Am. Psychol. Assoc. 2008, 49, 182. [Google Scholar] [CrossRef]

	

Deci, E.; Ryan, R.M. Intrinsic Motivation and Self-Determination in Human Behavior; Springer Science & Business Media: Berlin/Heidelberg, Germany, 1985. [Google Scholar]

	

Deci, E.L.; Ryan, R.M. The empirical exploration of intrinsic motivational processes. In Advances in Experimental Social Psychology; Elsevier Inc.: Philadelphia, PA, USA, 1980; pp. 39–80. [Google Scholar] [CrossRef]

	

Deci, E.L.; Ryan, R.M. The “What” and “Why” of Goal Pursuits: Human Needs and the Self-Determination of Behavior; Elsevier Inc.: Amsterdam, The Netherlands, 2000; Volume 11, pp. 227–268. [Google Scholar]

	

Ryan, R.M.; Rigby, C.S.; Przybylski, A.K. The Motivational Pull of Video Games: A Self-Determination Theory Approach. Motiv. Emot. 2006, 30, 344–360. [Google Scholar] [CrossRef]

	

Peng, W.; Lin, J.H.; Pfeiffer, K.A.; Winn, B. Need Satisfaction Supportive Game Features as Motivational Determinants: An Experimental Study of a Self-Determination Theory Guided Exergame. Media Psychol. 2012, 15, 175–196. [Google Scholar] [CrossRef]

	

Ajzen, I. From intentions to actions: A theory of planned behavior. In Action Control; Kuhl, J., Beckmann, J., Eds.; Springer: Berlin/Heidelberg, Germany, 1985; pp. 11–39. [Google Scholar] [CrossRef]

	

Hsu, C.-L.; Lu, H.-P. Why do people play on-line games? An extended TAM with social influences and flow experience. Inf. Manag. 2004, 41, 853–868. [Google Scholar] [CrossRef]

	

Choi, D.; Kim, J. Why People Continue to Play Online Games: In Search of Critical Design Factors to Increase Customer Loyalty to Online Contents. CyberPsychol. Behav. 2004, 7, 11–24. [Google Scholar] [CrossRef] [PubMed]

	

Guo, Y.; Barnes, S. Why People Buy Virtual Items in Virtual Worlds with Real Money; ACM: New York, NY, USA, 2007; Volume 38, pp. 69–76. [Google Scholar]

	

Beullens, K.; Roe, K.; Van den Bulck, J. Excellent gamer, excellent driver? The impact of adolescents’ video game playing on driving behavior: A two-wave panel study. Accid. Anal. Prev. 2011, 43, 58–65. [Google Scholar] [CrossRef] [PubMed]

	

Bandura, A. Social Foundations of Thought and Action: A Social Cognitive Theory; American Psychological Association: Englewood Cliffs, NJ, USA, 1986. [Google Scholar]

	

Bandura, A. Health Promotion by Social Cognitive Means. Health Educ. Behav. 2004, 31, 143–164. [Google Scholar] [CrossRef] [PubMed]

	

Lee, D.; LaRose, R. A Socio-Cognitive Model of Video Game Usage. J. Broadcast. Electron. Media 2007, 51, 632–650. [Google Scholar] [CrossRef]

	

Liu, M.; Peng, W. Cognitive and psychological predictors of the negative outcomes associated with playing MMOGs (massively multiplayer online games). Comput. Hum. Behav. 2009, 25, 1306–1311. [Google Scholar] [CrossRef]

	

Thompson, D.; Baranowski, T.; Buday, R.; Baranowski, J.; Thompson, V.; Jago, R.; Griffith, M.J. Serious video games for health: How behavioral science guided the development of a serious video game. Simul. Gaming 2008, 41, 587–606. [Google Scholar] [CrossRef] [PubMed]

	

Free, C.; Phillips, G.; Galli, L.; Watson, L.; Felix, L.; Edwards, P.; Patel, V.; Haines, A. The Effectiveness of Mobile-Health Technology-Based Health Behaviour Change or Disease Management Interventions for Health Care Consumers: A Systematic Review. PLoS Med. 2013, 10, e1001362. [Google Scholar] [CrossRef] [PubMed]

	

Connolly, T.M.; Boyle, E.A.; MacArthur, E.; Hainey, T.; Boyle, J.M. A systematic literature review of empirical evidence on computer games and serious games. Comput. Educ. 2012, 59, 661–686. [Google Scholar] [CrossRef]

	

Paperny, D.M.; Starn, J.R. Adolescent Pregnancy Prevention by Health Education Computer Games: Computer-Assisted Instruction of Knowledge and Attitudes. Pediatrics 1989, 83, 742–752. [Google Scholar] [CrossRef] [PubMed]

	

Rubin, D.H.; Leventhal, J.M.; Sadock, R.T.; Letovsky, E.; Schottland, P.; Clemente, I.; McCarthy, P. Educational Intervention by Computer in Childhood Asthma: A Randomized Clinical Trial Testing the Use of a New Teaching Intervention in Childhood Asthma. Pediatrics 1986, 77, 1–10. [Google Scholar] [CrossRef] [PubMed]

	

Brown, S.J.; Lieberman, D.A.; Gemeny, B.A.; Fan, Y.C.; Wilson, D.M.; Pasta, D.J. Educational video game for juvenile diabetes: Results of a controlled trial. Med Inform. 1997, 22, 77–89. [Google Scholar] [CrossRef] [PubMed]

	

Amaro, S.; Viggiano, A.; Di Costanzo, A.; Madeo, I.; Viggiano, A.; Baccari, M.E.; Marchitelli, E.; Raia, M.; Viggiano, E.; Deepak, S.; et al. Kalèdo, a new educational board-game, gives nutritional rudiments and encourages healthy eating in children: A pilot cluster randomized trial. Eur. J. Nucl. Med. Mol. Imaging 2006, 165, 630–635. [Google Scholar] [CrossRef] [PubMed]

	

Baranowski, T.; Baranowski, J.; Cullen, K.W.; Marsh, T.; Islam, N.; Zakeri, I.; Honess-Morreale, L.; Demoor, C. Squire’s Quest!: Dietary outcome evaluation of a multimedia game. Am. J. Prev. Med. 2003, 24, 52–61. [Google Scholar] [CrossRef]

	

Thompson, D.; Bhatt, R.; Vazquez, I.; Cullen, K.W.; Baranowski, J.; Baranowski, T.; Liu, Y. Creating action plans in a serious video game increases and maintains child fruit-vegetable intake: A randomized controlled trial. Int. J. Behav. Nutr. Phys. Act. 2015, 12, 39. [Google Scholar] [CrossRef]

	

Hamilton, I.; Imperatore, G.; Dunlop, M.D.; Rowe, S.D.; Hewitt, A. Walk2Build: A GPS game for mobile exergaming with city visualization. In Proceedings of the 14th International Conference on Human-Computer Interaction with Mobile Devices and Services Companion, California, CA, USA, 21–24 September 2012; ACM: California, CA, USA, 2012. [Google Scholar]

	

Verduin, M.L.; LaRowe, S.D.; Myrick, H.; Cannon-Bowers, J.; Bowers, C. Computer simulation games as an adjunct for treatment in male veterans with alcohol use disorder. J. Subst. Abus. Treat. 2013, 44, 316–322. [Google Scholar] [CrossRef] [PubMed]

	

Coyle, D.; McGlade, N.; Doherty, G.; O’Reilly, G. Exploratory evaluations of a computer game supporting cognitive behavioural therapy for adolescents. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, Vancouver, BC, Canada, 7–12 May 2011; ACM: New York, NY, USA, 2011. [Google Scholar]

	

Burns, J.M.; Webb, M.; A Durkin, L.; Hickie, I.B. Reach Out Central: A serious game designed to engage young men to improve mental health and wellbeing. Med. J. Aust. 2010, 192, S27–S30. [Google Scholar] [CrossRef] [PubMed]

	

Goh, D.H.; Ang, R.; Tan, H.C. Strategies for designing effective psychotherapeutic gaming interventions for children and adolescents. Comput. Hum. Behav. 2008, 24, 2217–2235. [Google Scholar] [CrossRef]

	

de Kort, Y.; Ijsselsteijn, W.; Eggen, J.B.; Hoven, E.E.V.D. Persuasive gerontechnology. Gerontechnology 2005, 4, 123–127. [Google Scholar] [CrossRef]

	

Matallaoui, A.; Koivisto, J.; Hamari, J.; Zarnekow, R. How effective is “exergamification”? A systematic review on the effectiveness of gamification features in exergames. In Proceedings of the 50th Hawaii International Conference on System Sciences 2017, Hilton Waikoloa Village, HI, USA, 4–7 January 2017; University of Hawai’i at Manoa: Honolulu, HI, USA, 2017. [Google Scholar]

	

Arachchilage, N.A.G.; Love, S. A game design framework for avoiding phishing attacks. Comput. Hum. Behav. 2013, 29, 706–714. [Google Scholar] [CrossRef]

	

Gentile, D.A.; Anderson, C.A.; Yukawa, S.; Ihori, N.; Saleem, M.; Ming, L.K.; Shibuya, A.; Liau, A.K.; Khoo, A.; Bushman, B.J.; et al. The Effects of Prosocial Video Games on Prosocial Behaviors: International Evidence From Correlational, Longitudinal, and Experimental Studies. Pers. Soc. Psychol. Bull. 2009, 35, 752–763. [Google Scholar] [CrossRef] [PubMed]

	

Greitemeyer, T. Exposure to media with prosocial content reduces the propensity for reckless and risky driving. J. Risk Res. 2013, 16, 583–594. [Google Scholar] [CrossRef]

	

Greitemeyer, T.; Osswald, S. Effects of prosocial video games on prosocial behavior. J. Pers. Soc. Psychol. 2010, 98, 211–221. [Google Scholar] [CrossRef]

	

Schönbrodt, F.D.; Asendorpf, J.B. Virtual social environments as a tool for psychological assessment: Dynamics of interaction with a virtual spouse. Psychol. Assess. 2011, 23, 7–17. [Google Scholar] [CrossRef]

	

Kowert, R.; Oldmeadow, J. (A)Social reputation: Exploring the relationship between online video game involvement and social competence. Comput. Hum. Behav. 2013, 29, 1872–1878. [Google Scholar] [CrossRef]

	

Prensky, M. Digital game-based learning. Comput. Entertain. 2003, 1, 21. [Google Scholar] [CrossRef]

	

Kebritchi, M.; Hirumi, A.; Bai, H. The effects of modern mathematics computer games on mathematics achievement and class motivation. Comput. Educ. 2010, 55, 427–443. [Google Scholar] [CrossRef]

	

Jackson, L.C.; O’Mara, J.; Moss, J.; Jackson, A.C. A Critical Review of the Effectiveness of Narrative-Driven Digital Educational Games. Int. J. Game-Based Learn. 2018, 8, 32–49. [Google Scholar] [CrossRef]

	

Lorant-Royer, S.; Munch, C.; Mesclé, H.; Lieury, A. Kawashima vs “Super Mario”! Should a game be serious in order to stimulate cognitive aptitudes? Eur. Rev. Appl. Psychol. 2010, 60, 221–232. [Google Scholar] [CrossRef]

	

Suh, S.; Kim, S.; Kim, N.J. Effectiveness of MMORPG-based instruction in elementary English education in Korea. J. Comput. Assist. Learn. 2010, 26, 370–378. [Google Scholar] [CrossRef]

	

DeHaan, J.; Reed, W.M.; Kuwanda, K. The effect of interactivity with a music video game on second language vocabulary recall. Lang. Learn. Technol. 2010, 14, 74–94. [Google Scholar]

	

Minnery, J.; Searle, G. Toying with the City? Using the Computer Game SimCity™4 in Planning Education. Plan. Pract. Res. 2014, 29, 41–55. [Google Scholar] [CrossRef]

	

Charsky, D.; Ressler, W. “Games are made for fun”: Lessons on the effects of concept maps in the classroom use of computer games. Comput. Educ. 2011, 56, 604–615. [Google Scholar] [CrossRef]

	

Kim, M.; Hyungil, K. The theory of planned behavior and the intention to play sport video games. In Proceedings of the North American Society for Sport Management Conference (NASSM 2007), Ft. Lauderdale, FL, USA, 30 May–2 June 2007. [Google Scholar]

	

Klawe, M. Computer games, education and interfaces: The E-GEMS project. In Graphics Interface; CHCCS: Chapel Hill, NC, USA, 1999. [Google Scholar]

	

Virvou, M.; Katsionis, G.; Manos, K. Combining software games with education: Evaluation of its educational effectiveness. J. Educ. Technol. Soc. 2005, 8, 54–65. [Google Scholar]

	

Rosas, R.; Nussbaum, M.; Cumsille, P.; Marianov, V.; Correa, M.; Flores, P.; Grau, V.; Lagos, F.; López, X.; López, V.; et al. Beyond Nintendo: Design and assessment of educational video games for first and second grade students. Comput. Educ. 2003, 40, 71–94. [Google Scholar] [CrossRef]

	

Proulx, J.-N.; Romero, M.; Arnab, S. Learning Mechanics and Game Mechanics Under the Perspective of Self-Determination Theory to Foster Motivation in Digital Game Based Learning. Simul. Gaming 2017, 48, 81–97. [Google Scholar] [CrossRef]

	

Ballantyne, R.; Packer, J. Promoting environmentally sustainable attitudes and behaviour through free-choice learning experiences: What is the state of the game? Environ. Educ. Res. 2005, 11, 281–295. [Google Scholar] [CrossRef]

	

Cowley, B.; Moutinho, J.L.; Bateman, C.; Oliveira, A. Learning principles and interaction design for ‘Green My Place’: A massively multiplayer serious game. Entertain. Comput. 2011, 2, 103–113. [Google Scholar] [CrossRef]

	

Geelen, D.; Keyson, D.V.; Boess, S.; Brezet, H. Exploring the use of a game to stimulate energy saving in households. J. Des. Res. 2012, 10, 102. [Google Scholar] [CrossRef]

	

Park, H.J.; Bae, J.H. Study and research of gamification design. Int. J. Softw. Eng. 2014, 8, 19–28. [Google Scholar]

	

Pesare, E.; Roselli, T.; Corriero, N.; Rossano, V. Game-based learning and Gamification to promote engagement and motivation in medical learning contexts. Smart Learn. Environ. 2016, 3, 6. [Google Scholar] [CrossRef]

	

Cain, J.; Piascik, P. Are serious games a good strategy for pharmacy education? Am. J. Pharm. Educ. 2015, 79, 47. [Google Scholar] [CrossRef] [PubMed]

	

Kayali, F.; Peters, K.; Kuczwara, J.; Reithofer, A.; Martinek, D.; Wölfle, R.; Mateus-Berr, R.; Lehner, Z.; Silbernagl, M.; Sprung, M.; et al. Participatory Game Design for the INTERACCT Serious Game for Health. In Serious Games; Göbel, S., Ma, M., Baalsrud Hauge, J., Oliveira, M., Wiemeyer, J., Wendel, V., Eds.; Springer: Cham, Switzwerland, 2015; pp. 13–25. [Google Scholar] [CrossRef]

	

Rath, J.M.; Williams, V.; Rubenstein, R.; Smith, L.; Vallone, D. Assessing the impact of an interactive mobile game on tobacco-related attitudes and beliefs: The truth campaign’s “flavor monsters”. Games Health J. 2015, 4, 480–487. [Google Scholar] [CrossRef]

	

Rani, P.; Sarkar, N.; Liu, C. Maintaining optimal challenge in computer games through real-time physiological feedback. In Proceedings of the 11th International Conference on Human Computer Interaction, Las Vegas, NV, USA, 22–27 July 2005. [Google Scholar]

	

Comello, M.L.G.; Qian, X.; Deal, A.M.; Ribisl, K.M.; A Linnan, L.; Tate, D.F. Impact of Game-Inspired Infographics on User Engagement and Information Processing in an eHealth Program. J. Med. Internet Res. 2016, 18, e237. [Google Scholar] [CrossRef]

	

Khalifa, A.; Perez-Liebana, D.; Lucas, S.M.; Togelius, J. General video game level generation. In Proceedings of the Genetic and Evolutionary Computation Conference 2016, Denver, CO, USA, 20–24 July 2016. [Google Scholar]

	

Li, T.M.; Chau, M.; Wong, P.W.; Lai, E.S.; Yip, P.S.; Black, E.; Lyons, E. Evaluation of a web-based social network electronic game in enhancing mental health literacy for young people. J. Med Internet Res. 2013, 15, e80. [Google Scholar] [CrossRef]

	

Vorderer, P.; Hartmann, T.; Klimmt, C. Explaining the enjoyment of playing video games: The role of competition. In Proceedings of the Second International Conference on Entertainment Computing, Pittsburgh, PA, USA, 8–10 May 2003; Carnegie Mellon University: Pittsburgh, PA, USA; ACM: Pittsburgh, PA, USA, 2003. [Google Scholar]

	

Lim, S.; Reeves, B. Computer agents versus avatars: Responses to interactive game characters controlled by a computer or other player. Int. J. Human-Computer Stud. 2010, 68, 57–68. [Google Scholar] [CrossRef]

	

Perski, O.; Blandford, A.; West, R.; Michie, S. Conceptualising engagement with digital behaviour change interventions: A systematic review using principles from critical interpretive synthesis. Transl. Behav. Med. 2016, 7, 254–267. [Google Scholar] [CrossRef]

	

Hswen, Y.; Murti, V.; Vormawor, A.A.; Bhattacharjee, R.; Naslund, J.A. Virtual avatars, gaming, and social media: Designing a mobile health app to help children choose healthier food options. J. Mob. Technol. Med. 2013, 2, 8–14. [Google Scholar] [CrossRef]

	

Wang, H.; Sun, C.-T. Game reward systems: Gaming experiences and social meanings. In Proceedings of the DiGRA Conference, Hilversum, The Netherlands, 14–17 September 2011. [Google Scholar]

	

Sudarmilah, E.; Susanto, A.; Ferdiana, R.; Ramhdani, N. Developing a game for preschoolers: What character, emotion and reward will tend to hack preschoolers? In Proceedings of the 2015 International Conference on Data and Software Engineering (ICoDSE), Yogyakarta, Indonesia, 25–26 November 2015. [Google Scholar]

	

Mekler, E.D.; Bruhmann, F.; Opwis, K.; Tuch, A.N. Do points, levels and leaderboards harm intrinsic motivation?: An empirical analysis of common gamification elements. In Proceedings of the First International Conference on Gameful Design, Research, and Applications, Toronto, ON, Canada, 2–4 October 2013; ACM: Toronto, ON, Canada, 2013. [Google Scholar]

	

Deterding, S.; Sicart, M.; Nacke, L.; O’Hara, K.; Dixon, D. Gamification. using game-design elements in non-gaming contexts. In Proceedings of the CHI’11 Extended Abstracts on Human Factors in Computing Systems, Vancouver, BC, Canada, 7–12 May 2011; ACM: Vancouver, BC, Canada, 2011. [Google Scholar]

	

Burton, D.; O’Connell, K.; Gillham, A.D.; Hammermeister, J. More Cheers and Fewer Tears: Examining the Impact of Competitive Engineering on Scoring and Attrition in Youth Flag Football. Int. J. Sports Sci. Coach. 2011, 6, 219–228. [Google Scholar] [CrossRef]

	

Liu, D.; Li, X.; Santhanam, R. Digital games and beyond: What happens when players compete? MIS Q. 2013, 37, 111–124. [Google Scholar] [CrossRef]

	

Bessière, K.; Seay, A.F.; Kiesler, S. The Ideal Elf: Identity Exploration in World of Warcraft. CyberPsychol. Behav. 2007, 10, 530–535. [Google Scholar] [CrossRef] [PubMed]

	

Magerko, B.; Heeter, C.; Fitzgerald, J.; Medler, B. Intelligent adaptation of digital game-based learning. In Proceedings of the 2008 Conference on Future Play: Research, Play, Share, Toronto, ON, Canada, 3–5 November 2008; ACM: New York, NY, USA, 2008. [Google Scholar]

	

Filsecker, M.; Hickey, D.T. A multilevel analysis of the effects of external rewards on elementary students’ motivation, engagement and learning in an educational game. Comput. Educ. 2014, 75, 136–148. [Google Scholar] [CrossRef]

	

Richter, G.; Raban, D.R.; Rafaeli, S. Studying gamification: The effect of rewards and incentives on motivation. In Gamification in Education and Business; Springer: Cham, Switzerland, 2015; pp. 21–46. [Google Scholar]

	

Squire, K. Video games in education. Int. J. Intell. Games Simul. 2003, 2, 49–62. [Google Scholar]

	

Kapp, K.M. The Gamification of Learning and Instruction: Game-Based Methods and Strategies for Training and Education; John Wiley and Sons: Hoboken, NJ, USA, 2012. [Google Scholar]

	

Boyan, A.; Sherry, J.L. The challenge in creating games for education: Aligning mental models with game models. Child Dev. Perspect. 2011, 5, 82–87. [Google Scholar] [CrossRef]

	

Denis, G.; Jouvelot, P. Motivation-driven educational game design: Applying best practices to music education. In Proceedings of the 2005 ACM SIGCHI International Conference on Advances in Computer Entertainment Technology, Valencia, Spain, 15–18 June 2005; ACM: New York, NY, USA, 2005. [Google Scholar]

	

Lin, K.-Y.; Son, J.W.; Rojas, E.M.J. A pilot study of a 3D game environment for construction safety education. J. Inf. Technol. Constr. 2011, 16, 69–84. [Google Scholar]

	

Schuman, H.; Johnson, M.P. Attitudes and behavior. Ann. Rev. Sociol. 1976, 2, 161–207. [Google Scholar] [CrossRef]

	

Moreno, J. Digital competition game to improve programming skills. J. Educ. Technol. Soc. 2012, 15, 288–297. [Google Scholar]

	

Ronimus, M.; Kujala, J.; Tolvanen, A.; Lyytinen, K. Children’s engagement during digital game-based learning of reading: The effects of time, rewards, and challenge. Comput. Educ. 2014, 71, 237–246. [Google Scholar] [CrossRef]

	

Falloon, G. Using avatars and virtual environments in learning: What do they have to offer? Br. J. Educ. Technol. 2010, 41, 108–122. [Google Scholar] [CrossRef]

	

Cheek, C.; Fleming, T.; Lucassen, M.F.; Bridgman, H.; Stasiak, K.; Shepherd, M.; Orpin, P. Integrating Health Behavior Theory and Design Elements in Serious Games. JMIR Ment. Health 2015, 2, e11. [Google Scholar] [CrossRef]

	

Eseryel, D.; Law, V.; Ifenthaler, D.; Ge, X.; Miller, R. An investigation of the interrelationships between motivation, engagement, and complex problem solving in game-based learning. J. Educ. Technol. Soc. 2014, 17, 42–53. [Google Scholar]

	

Shi, L.; Cristea, A.I. Motivational gamification strategies rooted in self-determination theory for social adaptive e-learning. In Intelligent Tutoring Systems; Micarelli, A., Stamper, J., Panourgia, K., Eds.; Springer: Cham, Switzerland, 2016. [Google Scholar]

	

Buckley, K.E.; Anderson, C.A. A theoretical model of the effects and consequences of playing video games. In Playing Video Games: Motives, Responses, Consequences; Vorderer, P., Bryant, J., Eds.; Taylor & Francis Group: London, UK, 2006; pp. 363–378. [Google Scholar]

	

Wang, H.; Singhal, A. Entertainment-Education through digital games. In Serious Games; Taylor & Francis Group: London, UK, 2009; pp. 271–292. [Google Scholar]

	

Lwin, M.O.; Malik, S. The efficacy of exergames-incorporated physical education lessons in influencing drivers of physical activity: A comparison of children and pre-adolescents. Psychol. Sport Exerc. 2012, 13, 756–760. [Google Scholar] [CrossRef]

	

Johnson, D.; Deterding, S.; Kuhn, K.-A.; Staneva, A.; Stoyanov, S.; Hides, L. Gamification for health and wellbeing: A systematic review of the literature. Internet Interv. 2016, 6, 89–106. [Google Scholar] [CrossRef] [PubMed]

[image: Information 13 00142 g001 550]

Figure 1. Flowchart of the literature review process.

Figure 1. Flowchart of the literature review process.

[image: Information 13 00142 g001]

[image: Information 13 00142 g002 550]

Figure 2. The number of Behaviour Change Games (BCG) studies by year.

Figure 2. The number of Behaviour Change Games (BCG) studies by year.

[image: Information 13 00142 g002]

[image: Information 13 00142 g003 550]

Figure 3. The BCG paper frequencies in application domains.

Figure 3. The BCG paper frequencies in application domains.

[image: Information 13 00142 g003]

[image: Information 13 00142 g004 550]

Figure 4. Frequencies of game elements and features from the analysed literature.

Figure 4. Frequencies of game elements and features from the analysed literature.

[image: Information 13 00142 g004]

[image: Information 13 00142 g005 550]

Figure 5. The frequencies of game features in the Health domain.

Figure 5. The frequencies of game features in the Health domain.

[image: Information 13 00142 g005]

[image: Information 13 00142 g006 550]

Figure 6. The frequencies of Behaviour Change theories in the Health domain.

Figure 6. The frequencies of Behaviour Change theories in the Health domain.

[image: Information 13 00142 g006]

[image: Information 13 00142 g007 550]

Figure 7. Frequency of game features in the Psychology domain.

Figure 7. Frequency of game features in the Psychology domain.

[image: Information 13 00142 g007]

[image: Information 13 00142 g008 550]

Figure 8. Frequency of behaviour change theories in the Psychology domain.

Figure 8. Frequency of behaviour change theories in the Psychology domain.

[image: Information 13 00142 g008]

[image: Information 13 00142 g009 550]

Figure 9. The frequencies of game features in the Education domain.

Figure 9. The frequencies of game features in the Education domain.

[image: Information 13 00142 g009]

[image: Information 13 00142 g010 550]

Figure 10. Frequency of behaviour change theories in the Education domain.

Figure 10. Frequency of behaviour change theories in the Education domain.

[image: Information 13 00142 g010]

[image: Table]

Table 1. Classification of game elements and their frequencies in BCG studies.

Table 1. Classification of game elements and their frequencies in BCG studies.

	
Category

	
Game Elements

	
Frequencies

	
Studies (e.g.,)

	
Mechanics

	
Challenges

	
72

	
[53,54,55,56]

	
Feedback

	
63

	
[53,57,58,59]

	
Rewards

	
76

	
[60,61,62]

	
Competition

	
48

	
[63,64,65,66]

	
Resource acquisition

	
8

	
[53,67,68,69]

	
Wining/failure states

	
11

	
[57,61,70,71]

	
Components

	
Achievements

	
20

	
[60,72,73,74]

	
Avatars

	
40

	
[53,61,75]

	
Badges

	
28

	
[76,77,78,79]

	
Leaderboard

	
33

	
[80,81,82,83]

	
Levels

	
42

	
[84,85,86]

	
Points

	
69

	
[53,87,88,89]

	
Latent Features

	
Boss Fights

	
2

	
[90,91]

	
Collections

	
5

	
[90,92]

	
Content unlocking

	
2

	
[68,93]

	
Gifting

	
4

	
[94,95]

	
Quests

	
17

	
[53,61,96]

	
Teams

	
13

	
[97,98]

	
Virtual Goods

	
9

	
[99,100,101]

	
Other Game Features

	
Rules

	
24

	
[102,103]

	
Scaffolds

	
5

	
[104,105]

	
Curiosity

	
1

	
[106]

	
Immersion

	
18

	
[91,104,107]

	
Social

	
12

	
[62,108,109]

	
Scenario exposition

	
13

	
[110,111,112]

	
Problem Setup

	
1

	
[112]

	
Offer Choice

	
17

	
[112,113,114]

	
Provide Direction

	
1

	
[115]

	
Elicit Action/Decision

	
38

	
[88,116]

	
Time constraint

	
11

	
[103,110,117]

	
Game genre

	
18

	
[118,119]

	
Role Playing

	
27

	
[120,121]

	
Discovery

	
1

	
[122]

	
Augmented/Virtual reality

	
10

	
[59,123,124]

	
Control

	
16

	
[78,85,125]

	
Interactivity

	
20

	
[105,126]

	
Realism

	
10

	
[91,122,127]

	
Narrative

	
2

	
[128,129]

	
Strategy

	
9

	
[6,130,131]

	
Collaboration

	
25

	
[70,132,133]

	
Clear goals

	
28

	
[53,63,134,135]

	
Communication

	
7

	
[62,102]

[image: Table]

Table 2. Adopted theories and their frequencies in BCG studies.

Table 2. Adopted theories and their frequencies in BCG studies.

	Theories
	Frequency
	Examples of Studies Which Adopt the Theory

	Self-Determination Theory
	34
	[57,58,102]

	Theory of Planned Behaviour
	13
	[73,78,121]

	Social Cognitive Theory
	11
	[59,136,137]

	Motivational Theory
	9
	[78,103,108]

	Flow Theory
	8
	[59,115,138]

	Theory of Fun
	5
	[112,133,139]

	Cognitive Evaluation Theory
	3
	[103,140,141]

	Self-Perception Theory
	3
	[91,113,117]

	Elaboration Likelihood Model
	1
	[136]

[image: Table]

Table 3. Frequency of game features and behaviour change theories among the domains.

Table 3. Frequency of game features and behaviour change theories among the domains.

	Game Features
	Health
	Psychology
	Education

	Challenges
	19
	16
	12

	Rewards
	18
	20
	17

	Points/Scoring
	14
	13
	11

	Competition
	7
	13
	12

	Feedback
	13
	8
	14

	Levels
	11
	8
	10

	Avatars
	8
	13
	6

	Behaviour Change Theories
	Health
	Psychology
	Education

	Social Cognitive Theory
	7
	4
	1

	Self-Determination Theory
	5
	11
	7

	Theory of Planned Behaviour
	2
	5
	2

	Theory of Fun
	2
	4
	1

	Motivational Theory
	1
	1
	1

	Self-perception Theory
	1
	2
	0

	Cognitive Evaluation Theory
	0
	0
	1

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2022 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
caection
Resiam
Communicaton
Vi Goods
Susery

e
WiringFatur sttes
Time Contraing
Scenariopostion
contol

ofterchaice

Quests

Gamegenre
mmerson
sty

Ruks

cotaborstion

ol Piing

Badges

Clargoals
Lesderboord

el Acton/Deckion
vatars

Lewls

Compatiion
Foedtack
pons/scores
Chatenges

Rewarts

0123456789001
Game slments

1314 15 16 17 18 19 20 21

media/file4.png
35
30
25
2

o

1

92

1

v O

0

2010 2011 2012 2013 2014 2015 2016 2017 2018

B Number of studies

media/file18.png
Scaffolds
Communication
Virtual Goods
Strategy

AR/VR

Realism
Winning/Failure states
Time Constrains
Scenario Exposition
Control

Offer choice
Quests

Game genre
Immersion
Interactivity

Rules

Collaboration

Role Playing
Badges

Clear goals
Leaderboard

Elicit Action/Decision
Avatars

Levels

Competition
Feedback
Points/Scores
Challenges

Rewards

o

=

N

w

I

92

6 7 8

B Game Elements

9

10 11 12 13 14 15 16 17

media/file3.jpg
35
3

8

25
2

S

p

&

b

o u &

2010 2011 2012 2013 2014 2015 2016 2017 2018

m Number of studies

media/file19.jpg
SodalCogntve Sl Determinaion Theoryof Parned Thearyof Fun Moritional Thory Congitve Evalaton
Theory Theory Behavior oy

mBeviourChane Theries:

media/file7.jpg
provide dection
Curosiy

Narstve

Content Unocing,
Boss s
Sctolss
Colections
Conmuncation
Resource Acquision
Vs Gods
swaeay

e

Resism
WiiogFalure states
Time Consraine
Souial
Scenariopostion
Teoms

contol
ofterchoiee
Quests
Gamegerre
mmerson
nteractity

s
Cotaborstion

ol lyiog
Badges

Clargoals
Lesderboors

e Acton/Dection
Levels

compesion
Feedback
PonsSorng
rtenges
Revarts

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80
pre—

media/file10.png
Scaffolds
Collections
Communication
Virtual Goods
Strategy

AR/VR
Winning/Failure states
Time Constrains
Scenario Exposition
Control

Offer choice
Quests

Game genre
Immersion
Interactivity

Rules

Collaboration

Role Playing
Badges

Clear goals
Leaderboard

Elicit Action/Decision
Avatars

Levels

Competition
Feedback
Points/Scoring
Challenges
Rewards

o

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

B Game Elements

media/file14.png
collection

Realism
Communication
Virtual Goods
Strategy

AR/VR
Winning/Failure states
Time Constrains
Scenario Exposition
Control

Offer choice
Quests

Game genre
Immersion
Interactivity

Rules

Collaboration

Role Playing
Badges

Clear goals
Leaderboard

Elicit Action/Decision
Avatars

Levels

Competition
Feedback
Points/Scores
Challenges

Rewards

o

=

N

w

I

5

6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

B Game Elements

media/file11.jpg
SodlCogrtve Sol-Determinaion TheoryofPlamaed TheFlow Theory Motvatons Thory St Perception
Theory Theory schaviour Theory

BehaviourChangs Theories

media/file6.png
Safety
Management
Climate change
Transportation
Urban
Business
Health
Psychology
Education
Energy

Engineering

Information Systems

Automotive
Marketing

Tourism

o

92

=
o

=
192
N
o
N
192

B Number of Studies

w
o

w
2

I
o

I
Ul

U
o

9
92

media/file15.jpg
PR N R T)

Sodal Cognitve el Determioaton TheoryofPlanned The Flow Theory Motvatana Theory Sl ercepion
Theory oy ehaviour Theory

wBehavourChange Theories

nav.xhtml

 information-13-00142

 		
 information-13-00142

media/file16.png
11

O B N W b U1 OO N 00 O

Social Cognitive Self-Determination Theory of Planned The Flow Theory Motivational Theory Self-Perception
Theory Theory Behaviour Theory

M Behaviour Change Theories

media/file2.png
[IncludedJ[Eligibility] [Screening J [Identiﬁcation]

Entries identified through databases

(Science Direct, ACM Digital Library and

Taylor and Francis Online) Searching
(n=3352)

l

Proceeding summaries
(n=17)

v

Paper not relevant
for the scope
(n=3100)

v

Final paper not available
(n=25)

v

Full-text records assessed
for eligibility
(n=5)

v

Final entries for review
(n = 205)

Records exculded title and abstract due to:

» Systematic Review (n =12)

« Gamification/ Serious Games mentioned
but irrelevant (n = 102)

¢ Theoritical (h =49)

* Game Elements mentioned but irrelevant
(n=35)

* Behaviour change mentioned but irrelevant
(n=156)

« Irrelevant (n=2746)

(n=3100)

Full text articles excluded due to:

» Gamification/ behaviour change mentioned
but not part of the study (n = 2)

* Serious Games / attitude changes mentioned
but not part of the study (n=1)

* A study without game introduced (n=1)

(n=5)

media/file20.png
Social Cognitive Self-Determination Theory of Planned Theory of Fun Motivational Theory Congitive Evaluation
Theory Theory Behaviour Theory

B Behaviour Change Theories

media/file5.jpg
Safety
Management
Climate change
Transportation
Urban

Business.

Health

Psychology
Education

Energy.

Engineering
Information Systems
Automotive
Marketing

Tourism

10

1520 25

= Number of Studies

a5

50

55

media/file1.jpg
[wentitcation

Entries dentified through databases
(science Direct, ACM Digital Library and
Taylor and Francis Online) Searching

Screening

(n=3352)
Proceeding summaries. o

Paper not relevant
forthe scope
(n=3100)

v

|In<\uded | |

Final paper not available
(n=25)

« Gamifcation/ Serious Games mentioned
butinelevant (n = 102)

+Thearttical (n=4)

+ Game Elements mentioned butclevant
n-35)

+Behaviour change mentioned but nelevant
=156

lrelevant (v-2746)

(

100)

1]

Full-text records assessed|
for elgibility
=5

!

Final entries for review
(n=205)

Fulltext artces excluded due to:

«Gamification/ behaviour change mentioned
butnot partof the study (= 2)

«Serious Games/ attude changes mentioned
butnot part of the study n
+Astudy without game Introduced (n=1)

(n=5)

media/file12.png
o B, N W b~ U1 O N

Social Cognitive Self-Determination Theory of Planned The Flow Theory Motivational Theory Self-Perception
Theory Theory Behaviour Theory

B Behaviour Change Theories

media/file9.jpg
Scffolds

Golectons

Communicaton

Vil Goods.

suatepy

ARVR

WanniogFaiure s
Time Constrains

Scenario Expostion

Conral

Oferchoice

Quests:

Game genre

Immersion

Ieractniy

Rules

Colaoraton

RolePlaing

Badges

Clargoats

Leaderbosrd

it Acton/ecsion

Avtars

Leves

compettion

Feedbick

Ponsscoring

Challenges

Rewards

012345567 8 91011121314151617 1819 20
' Game tements

media/file0.png

media/file8.png
Provide direction
Curiosity

Narrative

Content Unlocking
Boss fights
Scaffolds
Collections
Communication
Resource Acquision
Virtual Goods
Strategy

AR/VR

Realism
Winning/Failure states
Time Constrains
Social

Scenario Exposition
Teams

Control

Offer choice
Quests

Game genre
Immersion
Interactivity

Rules

Collaboration

Role Playing
Badges

Clear goals
Leaderboard

Elicit Action/Decision
Avatars

Levels

Competition
Feedback
Points/Scoring
Challenges
Rewards

o

5 10 15 20 25 30 35 40 45 50 55 60 65 70 75

B Game features

80

media/file17.jpg
Soffods
Communicaton
Vit Goods
sunery

v

Restim
Wiingaire sstes
Time Contsine
ScenarioEpostion
Control

offrcoice

uess

Gomegenee
immerson
nerscniy

s

Cotaboration
Rolelaing

Badges

Clargools
Leadorboord

e Acion/oecision

