Role playing and writing 2

Running head: ROLE PLAYING AND WRITING

From the message board to the classroom:

The impact of online role playing games and English writing skills
Stephnie Rektofsky
EDU670/Unit 5 Assignment/American Intercontinental University Online
Dr. Vernon Czelusniak

September 23, 2005
Abstract

The online community has many different uses. This study is a design on how online message board role playing games assist learners in developing stronger English writing and comprehension skills. A part of the study will be to observe how different learners, both primary English speakers and non-primary English speakers write in an informal setting as well as studying the effects of online role-playing has in the comprehension of the English language. In studying the gaming community, surveys and interviews will be conducted to get information about the types of players as well as how the players view their own English writing skills. This study looks at how online role playing games as well as live role playing games can be a supplement to established educational methods.
Introduction

Many writers of English make common usage and grammar errors. Through rehearsal, learners should be able to increase his or her ability to write. Traditional writing methods can become stale and educators should look at alternative ways of teaching writing skills. By creating a non-threatening learning environment through games, a teacher can observe and direct learners to better writing through practice.

This research is designed to look primarily at learners whose first language is not English. Since a part of improving writing skills in playing in a text only venue is practicing through doing, the development of English writing skills through online role playing games can demonstrate a useful application of games in teaching.
A part of the study is the literature review. The literature will bring an understanding to the topic and the best manner to approach the subject.

Role playing can assist learning in many different areas. By creating an atmosphere that encourages active participation, educators are able to have a learning environment that allows students to provide feedback, scaffold the learning process and apply different content areas to each subject, giving a holistic approach to learning. The participants of the study have given a lot of feedback and a firm ground in which to explore the topic fully.

Gaining an understanding of the gaming community and role-players in general, this study provides a brief look at how non-primary English speaking role-players use games as an informal way of learning more about the English language. Writing is an ongoing learning process and through rehearsal techniques such as role-playing games, primary and non-primary English speakers can utilize a community of learners in assisting in increasing English writing skills without even realizing it. People sometimes think that they do not need to work on their writing skills because they are proficient with speaking the language, yet it is important to know that only through practice does one improve his or her writing abilities.
Literature Review
A part of learning how to incorporate learning styles in education is using interactive methods in teaching. The book The reading/writing connection: Strategies for teaching in the secondary classroom by C.B. Olson, provides excellent tolls to help an English teacher create alternative lessons in the language arts field. Within the book, Olson discusses several different game-like exercises that get students involved.

Using a more inductive reasoning approach, this book focuses on learning activities are observed by the teacher, assessing the abilities of the students and then implementing different methods to teach writing skills. One example of a way to use role-playing that is in the book is doing a “saturation” research paper (Olson, 2003). The student will submerge themselves into the life of the subject and learn all about them. Then the student will act out what that person might have done in a certain situation. This will give the student an opportunity to learn about the subject without getting bored with pure facts. Adding a little creativity to the project keeps students engaged.
This book has activities that would assist a teacher in putting role playing situations into practical applications in writing, a tool to help transition role playing into effective writing.
Julie Bartel’s “Annotated list of magazines” provides a research tool when an educator needs to look into the lives of his or her students. Many of the magazines that are listed deal with pop culture, age groups of learners as well as their cultural prerogatives. While some of the information is not pure scholarly, the list is comprehensive and can assist a researcher in learning about the mind set of the learners before they study how well the learners apply the knowledge they are given.

A part of this research is seeing how different types of learners write. This list of magazines can assist in understanding why certain participants responded to questions differently than others. Possibly using deductive reasoning skills would help the researcher use this tool as a means to get the proper literature for his or her project.
Fan fiction (Fanfic) is a method of writing in a non-educational environment. People are able to take favorite characters in literature and media to write stories about the things they enjoy. This is a bridge to get students engaged in writing. In the article “Adolescents' anime-inspired 'fanfictions': An exploration of Multiliteracies” by Chandler-Olcott & Mahar, the authors discuss how writing fanfic helps students practice writing skills. The study looked at how fanfic helped students write better in other subjects by using a bridge between writing for pleasure and writing for educational purposes (Chandler-Olcott & Mahar, 2003). This method used a more inductive reasoning approach to the subject as well, yet they looked at the information from a deductive perspective as well. Observing how students improved over time while writing, they tried to see if writing more often about subjects that students enjoyed, they would increase writing skills in other subjects as well.
Work and play go hand in hand. Those who work and play well are able to accomplish more. The chapter “Chapter 2 on the historical origins of role play” by D.B. Elkonin thoroughly discusses how role playing can help people become better learners. The chapter discusses the history or role playing and links role playing to educational and work related activities. This article is written in a non-American journal. This is important because the focus of this research is primarily on how non-primary English speakers learn to write in English.
Play and role play are important facets of education (Elkonin, 2005). By observing how people relate play with education and writing, the researchers were able to come to conclusions on how play does help people learn. Eskelinen’s article “Towards computer game studies” discusses how the study of computer games help learners develop plot lines and writing styles. This is another article that demonstrates more of an inductive reasoning in this type of research.

Gussin’s “Johnny Wilson's Computer Gaming World: Mapping the gaming industry maze” discusses the applications of computer games, including the pitfalls of “Edutainment” (2003). The article represents the pros and cons of using computer games and gaming to teach children. A portion of the article focuses on behaviorism instead of how games can help academically. The article has no clear resolution, yet it does form a basis for study within the subject matter.
Another article about the online community and how it affects people as well as learning environments is “The Laws of the Virtual Worlds” by Lastowka & Hunter, 2004. The article discusses the virtual worlds, how people relate to each other and online environments and how an online environment can create a rich experience that viewers can experience ideas and concepts that traditionally are unavailable. Looking at the results of how people relate to the information creates another inductive reasoning. The fact that there is no proof of “If you are online then, this will happen” makes deductive reasoning a moot point. The reasoning and studies must rely on observations and possible outcomes that vary from situation to situation. Nothing is an absolute (Lastowka & Hunter, 2004).
In a study on role playing games in education, “Role-playing simulations in urban planning education: a survey of student learning expectations and outcomes” by Meligrana & Andrew, 2003, the authors discuss how urban settings oftentimes do not have the resources to help create a rich learning environment. Discussing how role playing can help create situations that can be monitored and dealt with effectively, the authors concentrate on an urban setting and role playing scenarios.
“Using Spontaneous Role-Playing Methods to Study Literature and Legend in a College Course” by Propper, 1999, is a study on using role playing games and scenarios to help students learn how to learn about literature. This is another study that demonstrates that certain role playing venues assist in educational pursuits. By creating an interactive venue for learning, Propper concluded that students responded favorably to role playing situations and creativity (1999). Using deductive and inductive reasoning, Propper assessed how students responded to creating characters and role playing them out in the classroom.

As an integral portion of this study, the game forum of SW: Combine (www.swcombine.com, 2005) has several educational papers as well as rules and forums that discuss role playing and the use of English. This gaming site provides educational information on the use and development of writing skills in role playing games. With an interactive web based client, the players are able to navigate on their own as well as post on various message boards within the game system. This gives a variety of learning opportunities and since the game is completely in English, non-primary English speakers need to adapt in order to succeed in the game.
Computers have altered our learning styles. In S. Turckle’s (2004) “How computers change how we think,” she explores the difference in how people organize and refine their abilities with computers and other goals. Errors and misconceptions can occur if computers are not used properly. While there are studies on how computers assist knowledge, there is a debate on how computers also decrease effective learning styles. With inductive reasoning, Turckle presents information on how computers have decreased thinking skills because of programs like Microsoft Word dumb down a person’s spelling and grammar effectiveness with auto correction software (para. 20).
Each of these articles demonstrates a pro and con of using role playing games and online tools for education. The important aspect of this study is to see how people view role playing in general as well as online role playing methods to assist in education. Since this is a relatively new venue for educators, there is not a lot of information available to the academic community. Therefore it is relevant to look at role-playing games as a method of informal instruction as a supplement to more traditional forms of education.

Methods

Sampling

The main population for this study is two communities of online role players. One of the games is a science fiction based Massive Multi-player Online Role Playing Game (known as MMORPG from this point forward) and the other is an adult themed MMORPG. Both have a variety of players that are primary and non-primary English speakers. These players participate in the MMORPGs for several reasons. Those that had an interest in the topic or had found the topic to be of importance responded more to the surveys than those that felt there was no real purpose for the study. Since all of the respondents are role-players, the population of the study has an active interest in role-playing. Respondents replied both to the positive and to the negative in the questions, thus demonstrating an external validity that not all role-players believe the same about how English is taught and learned.
When using surveys and observations for a study, the researcher has to remember that all opinions matter. Both the positive and negative of the question will be presented and the researcher will have to use that data to create a valid point. Since the respondents of the survey and the role playing venues are from several different countries, the project demonstrates a global awareness in the use of the English language.

The method of the sampling done in two phases was first a voluntary survey that included ten questions for each respondent to answer (See Appendix One for survey questions). Since the questions were voluntary and placed in two separate gaming forums (one science fiction based, the other fantasy), the people responding did so by choice, offering opinions rather than being force to answer one way or another. This provided validity because they were anonymous for the majority of the respondents and as such, they could answer freely. By placing the questions on a message board in the two different forums, people could read and answer without having direct contact with the researcher. Some people chose to email their responses so that others would not read the answers. While some people responded with only the basic answers, others wrote long answers that explained his or her viewpoint on the topic fully.

Two different styles of observations were made in the games that were a part of this study. Besides the questions that the respondents answered, the researcher observed the styles and formats of role playing with people. The first observation was reviewing live action role playing between participants in the two games. This is primarily done on internet relay chat (IRC) clients (Appendix three). As players are able to interact in a real time setting, they can role play and discuss how to write and ask questions from experienced writers. By using real time chat techniques, some writers are able to ask questions on meanings of words they do not know via private messaging and in out of character chat rooms. As the players has an opportunity to ask questions on the spot, they are able to improve their grammar and spelling with areas that they show weakness. This becomes an informal classroom setting where players are learning from one another instead of from an instructor.

Over a period of two weeks, game players were observed and allowed to respond to a survey that was placed on two message boards. This study uses two different games as models for the observations. The primary game that was observed is the SW: Combine. This is an MMORPG with over 1500 participating members throughout the world. A majority of the players are non-primary English speakers and have had to learn to use English to participate in the game effectively. Most of the players are teenagers and young adults ranging from 15-30 years of age. This creates a wide variety of players and learners.

The game primarily uses message boards to create role playing for the players. The game offers training in role playing and has two different styles of role playing on the message boards. The first is called a “White Scenario” where the character will not be affected in the database of the game. This is a training style of role playing where players learn the ropes of the game, how it works and how to role play. The other is a “Red Scenario” that will affect the person’s character in the database.

This game is a science fiction style of gaming where technical jargon is used and a working knowledge of the Star Wars ™ universe is important. Since the players have to know about ships, aliens and other facets of the game, they have to look up and learn about the workings in order to post a clear message to the other players.

Next, a fantasy based adult role playing game as well as a Dungeons and Dragons (D&D) style game was observed. The players in this game also are world wide and have many non-primary English speakers. Belariath ™ is a game that is primarily played on IRC. As a requirement of the game, the players must be over 18 years of age to participate due to the content of the game. Most of the players in the game tend to ask questions in an out of character (OOC) format if they do not understand what is being said by another character/player.

Land’s End ™ is a D&D based role-playing game also done primarily on IRC. This game is live action, using character sheets and everything that a real-time table top role-playing game would use, yet it is done solely on the computer. Participants can play 24 hours a day with people across the world. While this game has fewer people participating, those that do try to assist others with words and discussions about vocabulary and sentence structure as well as spelling.

 The respondents were international role players, the majority of them being non-primary English speakers. How each type of English speaker responded to the question varied. There were three basic groups of respondents: American English speakers, Non-American English speakers and Non-primary English speakers. People within each group generally responded in the same manner.
Measures
The survey lasted for two weeks, giving the participants to respond to the ten questions being asked (Appendix A). The questions asked primarily about the gaming habits of the respondent as well as if they were a primary or non-primary English speaker. Each question was designed to gauge how people responded to role playing games for the time involved, the language they speak and how they feel it does or does not impact English writing skills. These questions looked at how people thought of role playing, how much time they spent role playing and how long they have been role playing. Combining those three factors gives a basis for how people view online role playing and how it applies to using the English language.
Finally, message board role playing was observed in the study (Appendix Two). Players read what others have written and then respond to the posts with their own story. This creates an ongoing story line that should read like a book. As players continue the story, they have to be able to understand what others have written in order to write an effective post in return. Since the people participating are doing so by choice, they are creating a type of scenario that is fun as well as educational for them.
Along with the In Character (IC) threads of the MB posting, there is always an accompanying Out of Character (OOC) thread that the participants can ask questions about the posts, correct mistakes or ask for assistance from the scenario moderator. Chat rooms are set up to be specifically one or the other so that players have the ability to discuss what they are doing on an IC level in an OOC manner. Players then can get an idea of what is going on in the role-play or they can ask for clarification during a battle sequence with the Game Master (GM) or other participants.
By using a survey that the players can anonymously respond to, the study had a wide variety of respondents that did not hold back in their answers. Each respondent could add comments or suggestions about the survey and the project. The respondents were also allowed to privately send in results if they did not wish others to see how they would answer the survey questions. Each response was added to a database for analysis. None of the respondents discussed the questions with the researcher before hand. They were given the opportunity to respond how they felt and then if they had questions, the researcher interviewed them privately about the survey.
Since a lot of the observation that happened involved active role play, it was important to look at role play by others where the researcher was not directly involved in a scenario. Watching how people interact with one another as well as how they ask questions OOC demonstrates a willingness to learn. Creating a casual environment where people are able to tutor one another in English writing skills.
Each game has specific goals. As the players learn how to accomplish these goals, they are able to do better within the game and go up in level. Since both games rely upon either message board posting or live IRC posting to gain experience points (XP), the players have to learn how to post in a manner that will demonstrate clarity so they may increase in level. The driving force in the games is not to get a grade but to be better than others within the game setting. Having a more powerful character insures survival in both games. Since the only way to gain in level is by creating good clear posts in English, the players are driven to learn better writing skills. This is important to remember while doing the study because it is the driving force behind the purpose of learning how to use and manipulate the English language in writing.
Since the results of this study are from three different venues and a wide variety of participants, a broad range of answers were expected. This helped create a large basis for comparison between the survey answers and the actual posting of some of the participants. Most people believe that they cannot learn English in an informal setting such as these games. Some of the people think that it is the opposite and people do not learn how to write better, but instead learn how to write in a slang version or improper grammatical skills. It is important to see the good and the bad out of working in such venues and perhaps there is more good than bad that comes out of using role playing games as a method of rehearsal in English writing skills.
Online role players have an interest in the subject because they are a part of the topic. Since each one has a vested interest because of his or her involvement of the gaming world, they make the best possible population for this study. Each one of them has some experience in the gaming community, thus they understand and have formed opinions and observations about the validity of the argument. This creates a broad range of information that can help both sides of the question.

From the data from the survey, a percentage chart will demonstrate the validity of some of the questions and how respondents answered the questions in relation to each topic within the thesis. These results go off of the raw data of only the survey, demonstrating a quantitative analysis of the questions that were asked. While observing the role playing, it was easy to see how people had different levels of English knowledge. Some examples of role-play were quite extensive in language, while others had very short posts, due to the nature of the role play.
Design

Role playing scenarios and educational methods have a connection on different levels. The purpose of this study is to look at the correlation between role-playing in a text based format and how it helps improve different aspects of writing in English. When people rehearse writing skills in a format that they are familiar with, they can increase the knowledge of the skill. The population of this study is varied and completely voluntary, thus it follows a true experimental approach.

A variety of methods was used in the gathering of data for the project. While there was the experimental research of the survey questions or the casual-comparative research during the different observations, the population created a rich field for gathering data. Groups were compared to how they answered the questions based upon language skills. Since all of the games had primary and non-primary speakers of English within the group, they created subgroups within themselves. This helped form a continuity of like minds within the groups. The people that played the different games do not play the same games. Therefore there is no crossing of population.

Three different groups were used with this study. Two of the groups were offered the opportunity to answer the survey questions, while the third was strictly observed in role-play. The participants were asked permission to observe, yet not why they were being observed. This helped create continuity so they did not think that they were being judged and had to perform on a certain level of expectation.

A concern for the internal validity of the experiment is whether or not the participants were selected or chosen at random. With the survey, participants chose whether or not to answer the questions based on his or her personal beliefs. As a voluntary method of obtaining data, this kept the sampling random and unconditional. Participants did not have to answer the questions, which could have invalidated the survey if the participants felt they were obligated to answer in a certain manner. If the participants had been forced to answer the survey questions, they could have answered in a manner that would invalidate the project.

Another issue that came up with using these methods of sampling was that people could continue to answer and give input after the sampling was finished. If the experiment had continued, then there would be too much data to analyze in the time given. People would have changed their minds if given too long to participate, or even change their minds from the first answers that were given in the survey. As well as the time factor would be the way people answered. Since on the two message boards, people could read the answers of other people, this might skew the participants into believing in a certain manner. That was the biggest concern that the researcher had while taking the surveys, yet this did not happen. Each of the participants answered in different ways, thus they did not create a group think mentality that made each person answer along the same lines.

Some of the participants elected to email in their responses, thus not all of the participants read the answers of the other groups or some of the participants. This helped the validity because not everyone could see the answers of each other. The two groups were kept separate, yet they had similar answers. Participants only had a limited time to respond to the questions, so there was a minimal concern for the change in attitudes over a period of time.

Perhaps the biggest struggle of keeping the internal validity of the project was making sure that the participants did not feel obligated to perform well when being observed in the active online role-playing. Participants were asked if their role-playing could be used as an observation after the role-play occurred. Then the logs of the role-play were reviewed, looking at the writing styles. By asking after the role-play was finished, the participants did not have to feel self conscious on how they performed for the role-play.

It is important to keep the validity of the experiment congruent. Since the participants for the observation were asked to send in logs and information as well as logs obtained personally by the researcher, they had an unbiased view upon the subject. The importance of keeping the observation impartial was critical because the participants did not feel under pressure to perform in a certain manner. They could be free to do as they normally would, thus demonstrating a level of ability without conditional modifiers.

This was difficult to manage as the observations continued. Keeping the population casual helped make sure that the participants did not feel required to answer in a particular manner. Tackling the most difficult portion of the validity of the experiment created more work, yet the project had a higher level of efficacy because the participants could chose afterwards whether or not the role-play would be used within the study. All of the participants that were asked complied with the request without question. Using the logs of the role-play gave the opportunity to review at a closer look rather than a quick glance while the actual role-play was occurring.
Procedures

Using three different communities of role players created a small obstacle with how the participants would answer and react to the observations. The largest group that the sampling came from was the SW Combine MMORPG. Because this group had the biggest population to take sampling from, it was easy to obtain answers to the survey. Currently the population of the Combine is (logged in within the last seven days): Middle-East, 11, 0.53%, Asia, 20, 0.96%, n/a, 39, 1.88%, South America, 49, 2.36%, Australia/New Zealand, 115, 5.54%, Africa, 171, 8.24%, Europe, 710, 34.22%, North America, 960, 46.27% (Pohlke, 2005). This gives a wide variety of participants within one of the sampling areas. The second group in size is the Belariath adult fantasy game. These participants are a mix of mostly American, European and Australian. No clear statistical data about players was available for this study on origins. Many of the non-primary English speakers in this game elected not to participate in the survey, yet they were willing to be observed within the live action portion of the role play. The smallest group, from Land’s End MMORPG, is primarily American. Since these participants did not answer the survey at all, the observations were made over a three day period of active role-playing within the IRC client.

With the three different groups as the population of the study, the goal is to see how people in different role-playing games believe in the use of English and writing styles. The survey gave enough quantitative information to see the viewpoints of the gaming population with the subject matter while the observations and interviews gave a qualitative approach to the thesis.

At the beginning of the research, a message was displayed on the OOC news forum in the Combine as well as the Public Service Forum in Belariath. The message stated the purpose of the study and asked for interested participants to reply to the survey questions in the proper forum threads or via email and private messaging. This made the sampling completely random and participatory because there was no requirement in responding to the questions and people could answer freely. The announcement also stated that all respondent information would be kept confidential unless the participant wished to be mentioned in the study personally. Leaving the survey open for response for two weeks, it gave participants plenty of time to respond to the questions and think about their answers.

While the survey was going on, a MB scenario was created in the Zaltin Corporation Forum in the SW: Combine. This scenario with a small amount of participants that were primarily inexperienced role-players gave a small sampling of a beginning point of role-playing as well as a flavor of how to post in a MB style role-play (Zaltin Corporation, 2005). Other observations of MB role-play where emailed to the researcher to review and look at the styles of the players. The groups that were a part of this portion of the study were smaller, keeping the focus smaller. Other message boards were read through, looking at the styles and the completeness of posting, yet the main focus of observation happened within the live action role-play on IRC.

Three different games, each one having live online role-playing, gave plenty of opportunity to study writing styles, usage and difference in English writing ability. The participants were notified via email, private messaging and OOC queries. None of the logs of role-play that the researcher participated in were used and only the logs of participants who had given permission to use the logs became a part of the study. All logs of the role-play had names removed so they would stay anonymous.

Role-playing games, especially online games, rely primarily on text to convey the purpose and functionality of the game. While the Combine has an interactive client that also has non-role-playing aspects, the scenarios give players the opportunity to interact with one another on different levels. Players create a character on the web client where it is entered into a database. Experience is gained by traveling, doing different actions within the client of the game as well as role-playing solely on the message boards. Experience is not gained from the live action IRC role-playing. This game has the least amount of active online text role-playing compared to the other two that are exclusively message board and real time online role playing.

Belariath is a primarily IRC based role-playing. There is message board role-playing for people to participate in, yet most of the players prefer the IRC role-play. Experience is gained in two manners within this game. Players create a character through the website and the data about the character is kept on a database and XP is accumulated through the live action role-play as well as the message board role-play. The participants that gave permission to have the role-play reviewed gave consent privately. Since this is an adult format game, confidentiality was strictly observed. Only a few participants elected to respond to the survey, yet they had no problem with having the live role-play observed as long as the names and details were kept private.

Finally, Land’s End MMORPG was observed. This game does not have a client or a message board venue for RP and is solely done on IRC as live action role-play. Characters are made with a D&D based format and the characters are played on channels, gaining experience solely from the way they role play in the channel.

All three games gave important information to discuss the subject thoroughly. Using a combination of surveys, interviews, and the two different observations, the data created a varied sense of the question. Most of the people that participated in the survey did not participate in the active role-play observations. Each game has similar elements, yet they have different purposes and thus different outcomes. The only continuity is that they are all role-players and come from a mixed background of primary and non-primary English speakers.
Results

Educators have used games to enhance learning throughout time. Most people learn better when there is an element of interest in the lesson. Storytelling is one of the traditional ways to educate in many cultures. Sitting around a fire listening to someone tell a story or parable, the audience listening or adding to the stories helped teach values and culture norms. As time progressed and learners moved from the camp fire to the classroom, they were encouraged to write themes or papers using personal experience to learn how to formulate ideas into words. In today’s computer age, it makes sense that people would now use the online experience to help increase writing skills, whether or not the learners are aware of the process.

With a global community within the online world, people can use an informal setting to compliment formal education. The majority of online games use English as the primary language, thus any person that does not have English as a primary language needs to improve his or her English writing skills in order to be an active participant within the game. By shifting the learning environment from a classroom to a game, people are able to learn through a rehearsal process as well as rely on their fellow gamers to assist in improving his or her writing skills. Using interactive role-playing games helps learners increase imagination and communication skills. Throughout the process of this study, the themes of repetition in learning, awareness and comprehension came up through the observations and the survey.
During the study, participants were asked whether or not English was their primary language. Of the people that responded to the survey, 52% were primary speakers of English (Appendix four). During the observations, roughly 50% of the participants were also primary speakers of English. Since half of the gaming community does not have English as the main language, yet the games are mostly in English, these people do have the English education that primary English speakers have had and need to rely on other methods in order to improve his or her English comprehension skills. Out of the non-primary English speakers that responded, 94% said that the online role-playing helped his or her writing skills while only 86% of the primary speakers of English replied that the online role playing games did in fact help increase their knowledge of English (Appendix four). When reading the responses that people made, commonalities were that the respondents said that by reading posts and having to reply to the posts made them think about the language, look up new words and increase vocabulary and usage skills. When the success of the game depends on how well you write in some areas, the participants (both primary and non-primary English speakers) are highly encouraged to increase the level of English writing ability.
The English speakers that generally responded that the games did not help increase his or her writing ability do not actively participate on a constant basis of the actual message board post writing portion of the Combine game. Asking a couple of the people that replied negatively to question five and eight of the survey (Appendix one), several of them said that they thought of the OOC comments and interactions online instead of the actual message board role-playing. Those that responded in the negative also said that they rarely participate in the MB scenario portion of the game.

Writing skills only improve through practice and repetition. Online role-playing games require that the participants have a working knowledge of the language. Those that begin with a minimal grasp of the English language usually have two options to increase his or her English writing ability. One is to have their fellow game players tutor and help with the minor grammar and usage errors or to use online and offline reference guides to look up any questions he or she might have. Thus by playing a game that is primarily text based, the participants are learning through playing, perhaps without even thinking about the learning process because they are used to thinking about learning as a formal education, instead of a community of learners in an informal setting.
The majority of the respondents replied that using online role-playing games has increased their knowledge of the English language (Appendix four). Those that replied to the affirmative generally made comments that they wanted to know what was being said so it made them look up words, take an active role in the game and put in the effort to understand their fellow gamers. Learning can only occur when the participants wish to take an active role in the process. This study demonstrates that those that wish to learn more, will make the effort do so. Many of the non-primary speakers of English said that they used dictionaries to look up words they did not know and made a point to ask questions of others.
Of those surveyed, 86% also said that they would recommend people use role-playing games as one of many ways to help increase English comprehension skills. Several added amendments to the response, saying that the learner would have to want to increase his or her writing ability. If the person is forced to play, they will not learn, thus reinforcing that learning happens when a person wants to learn and in a format that is comfortable with them.

While observing the MB posts and the live action role-playing, several layers of English writing skills were apparent. From some of the posts made by known non-primary English speakers, the researcher noticed that they made longer, fuller posts, going into deeper detail (Appendix two). During the live action role-play, people who wanted to paint a complete picture would use long posts, while people that were trying to quickly communicate what was going on used smaller posts (Appendix three). Participants varied in the actual posting, yet between the MB style of posting and the live action, the MB posts generally had fuller posts.
Message board posting in an online forum is like an interactive story with voluntary participants. People read what the first person typed, then took the time to formulate a response to the first person, adding to the story so the next person could participate. Oftentimes there are between three and six participants in an online MB scenario. By communicating together in an OOC format as well as doing the actual IC posting, the participants are able to write a full story. Many times the role-players will ask intentions and questions of the others so that they may follow the story line. That is where the moderator of the scenario comes in to play. Since the moderator sets up the scenario, he or she also guides the participants to further along the plot.
The purpose of this study was to see if through role-playing people increase their knowledge of the English language and writing styles. As the focus was not upon the use of proper spelling and grammar, but of comprehension levels and understanding of the language, the responses from the surveys and observations supported this hypothesis. Participants made comment of understanding the language better and increasing vocabulary. Those that responded that role-playing did not help focused primarily upon the mechanics of the language instead of the comprehension levels.

As one of the most complex languages that is regularly spoken or written in the global community, it is therefore important to provide a wide variety of learning opportunities for learners. Online role-playing games are one of many venues that helps non-primary English speakers understand the complexities of the language. When the comprehension level is raised and the understanding of the language is grasped, then the mechanics will follow.
Discussion
The literature that has been provided has both pro and con viewpoints on how computers and online role playing games / scenarios effect education. Time and money constraints can lead to school systems moving towards more online resource tools to enhance education. Role playing games both on and offline can assist learners in being creative and increasing their English writing skills. These articles provide a wide background of information to assist in researching the subject matter in a concise manner. It is the hope of this study to demonstrate how online role playing games help learners increase writing abilities through the process of rehearsal.
The sampling and measures of this study helped the researcher see the opinions and the styles of many different participants. The people were quick to respond and gave meaningful answers that assisted in the exploration of the topic. Writing is more than sitting in a classroom and creating a paper for a teacher to grade. People use writing in their every day lives to communicate with others. Since the best way to increase a skill is through rehearsal, using MMORPGs can be a useful tool to practice these writing skills. The online gaming community is one of the largest sub-cultures in the world. Since most of the players do not have English as his or her primary language, yet English is used as the primary language for role playing, the players need to learn the basics of the English language in order to participate on a global scale. Using these venues helps primary and non-primary English speakers become more aware of the English language and how it can be used in many different areas beside academically.
The obtaining of data within this study had to be done completely via the internet because that is where the games are being played. Since the participants came from an international pool, this helped the study retain validity for the project. People were asked to participate, but were not required to do so. Each person that participated in the survey did so because of choice, therefore they could answer freely and the observations that were made only used logs of the active role-play and message board role play after those involved gave permission for the role-play to be used.

In today’s global society, any opportunity to increase knowledge should be looked at as a viable learning tool. Online role-playing games often are over looked because people look at the mechanics of the English language as the prime importance rather than learning to understand the language and increase the comprehension level of the language with content and vocabulary. Through rehearsal processes, people become more aware of the language, of more words in the language and can rely on one another in an informal setting to assist each other to understand the English language better.

This study is a brief glance at how online role-playing helps non-primary as well as primary speakers of English use an informal setting to understand the language better. With a deeper look into the study and a wider base of study, the study could develop into a larger project that was limited due to time constraints. Of the three games sampled though, commonalities intertwined throughout the study. Participants felt that the games did help on certain levels of understanding.
Further study in this subject area is encouraged. Education through games and role-playing is an area that many people in the academic community overlook. Finding ways to engage students in a way that helps students learn is often difficult. By broadening the ways we teach and having students help each other, educators become facilitators to learning and help students develop not only skills in writing, but developmental skills in working together in a community. Observing different styles of online role-playing, interviewing participants and learning the different games can help researchers see how these sorts of activities help increase awareness not only in the English language but in other skills as well.

References
Bartel, Julie. (2005). “Annotated List of Magazines.” School Library Journal; Jul 2005,

Vol. 51 Issue 7, p37-41, 5p, 23c. Retrieved August 29, 2005. http://search.epnet.com/login.aspx?direct=true&db=aph&an=17565388&loginpage=Login.asp
Belariath. (2005). “Forum Interviews.” Retrieved August 29, 2005. www.belariath.com
Chandler-Olcott, K. & Mahar, D. (2003). “Adolescents' anime-inspired 'fanfictions': An

exploration of Multiliteracies.” Journal of Adolescent & Adult Literacy. Apr2003, Vol. 46 Issue 7, p556, 11p Retrieved August 29, 2005

http://search.epnet.com/login.aspx?direct=true&db=aph&an=9374038&loginpage=Login.asp
Elkonin, D. B. (2005). “Chapter 2 on the historical origin of role play.” Journal of
Russian & East European Psychology. Jan/Feb2005, Vol. 43 Issue 1, p49-89.

Retrieved August 29, 2005 http://search.epnet.com/login.aspx?direct=true&db=aph&an=16504712&loginpage=Login.asp
Eskelinen, M. (2001). “Towards computer game studies.” Digital Creativity. Sep2001,

Vol. 12 Issue 3, p175, 9p Retrieved August 29, 2005
http://search.epnet.com/login.aspx?direct=true&db=aph&an=6153497&loginpage=Login.asp
Gussin, L. (1996). “Johnny Wilson's Computer Gaming World: Mapping the gaming

industry maze.” CD-ROM Professional. Nov96, Vol. 9 Issue 11, p36, 2p, 2c Retrieved August 29, 2005
http://search.epnet.com/login.aspx?direct=true&db=aph&an=9612021487&loginpage=Login.asp
Land’s End RPG. (2005). “Stonekeep.” Retrieved September 22, 2005. http://swannoch.home.mchsi.com/
Lastowka, F. Gregory & Hunter, D. (2004). “The Laws of the Virtual Worlds.”

California Law Review. Jan2004, Vol. 92 Issue 1, p3-73, 71p Retrieved August 29, 2005 http://search.epnet.com/login.aspx?direct=true&db=aph&an=12048719&loginpage=Login.asp
Meligrana, J. F. & Andrew, J. S. (2003). “Role-playing simulations in urban planning

education: a survey of student learning expectations and outcomes.” Planning
Practice & Research. Feb2003, Vol. 18 Issue 1, p95, 13p Retrieved August 29, 2005
http://search.epnet.com/login.aspx?direct=true&db=aph&an=11157594&loginpage=Login.asp
Pohlke, Annette. (2005). “Head Administrator Statistics.” Personal interview. September

23, 2005.
Propper, H. (1999). “Using Spontaneous Role-Playing Methods to Study Literature and

Legend in a College Course.” International Journal of Action Methods Fall99,

 Vol. 52 Issue 3, p99, 13p Retrieved August 29, 2005
http://search.epnet.com/login.aspx?direct=true&db=aph&an=3358062&loginpage=Login.asp
Olson, C.B. (2003). The reading writing connection: strategies for teaching and learning
in the secondary classroom. Boston: Pearson Publishing Co.
SWCombine. (2005). Forum Interviews. Retrieved August 29, 2005. www.swcombine.com
Turkle, Sherry. (2004). “How Computers Change the Way We Think.” Chronicle of
Higher Education. 1/30/2004, Vol. 50 Issue 21, pB26-B28, 3p Retrieved August 29, 2005 http://search.epnet.com/login.aspx?direct=true&db=aph&an=12150535&loginpage=Login.asp
Zaltin Corporation. (2005). “Dawn across the forest.” Retrieved September 23, 2005.

http://www.theredmist.com/zaltin/viewtopic.php?t=7
Appendix One

Questions:

1. Is English your primary language?

2. How often do you have to write for work / school?

3. How long have you been participating in Online Role Playing Games?

4. How many hours a week do you participate in Online RPGs.

5. Have RPGs helped increase your ability to write English?

6. How have online RPGs helped increase your English writing skills?

7. Have you ever participated in live action (table top or LAARP) games and have they helped increase your English writing skills?

8. Does online Role playing help understand the English language better? Why or why not.

9. Would you recommend people with poor writing skills to participate in RPGs to help assist them in bettering their English writing skills?

10. Any additional comments for you to make.

Appendix Two

Link to an on-going online message board (MB) Role playing scenario: http://www.theredmist.com/zaltin/viewtopic.php?t=7
Example of a post of a MB RP (SW Combine, 2005):

The image hanging framed on the wall was no mere hologram. No three-dimensional image projected. No trickery of lights. No wondrous modern technology. It was a portrait painted by an artist whose skills could most likely be duplicated by some automaton or droid, but then it would lack the warmth and feeling that the portrait projected. The skills and handiwork of a human could never truly be copied by a machine in his eyes. He studied the painting which showed the regal figure standing in front of the southern Arxian mountains called Pëntix. The forest moon Sintral was clearly visible painted in the sky above the mountains. Such perfection, such an eye for detail. The figure was dressed in heavily ornamented purple robes, holding a sceptre with lean hands and slender fingers. It wore a crown on her head and long dark hair flowed over her shoulders and down her back. The expression on her face gave away her identity to anyone familiar with Hapan history. A smile which hinted of wicked malice and cruelty, eyes that could easily make a shiver go down your spine and a tilted head that signalled that she was looking at you specifically. Studying you like a predator in the wild. Princess Lana Da'tanah, second ruler of the Draconian union during the Hapan civil war, and his father's cousin. Lord Alexander Tylger's godmother. His idol and hero.

Appendix Three

Online IRC Style Role-playing Example (Land’s End RPG, 2005):

• <Person One> tries to sing as she bangs on the pot though its not really a song at all just very noisy (she is outside the tavern by the way lol)

• <Person Two> laughs when she sees Neesha, stopping down to wave and ruffle her hair if she can, clearly finding the ruckus quite cute.

• <Person Three> blinks and watches pearl for a bit, "Riiiight..." he waves to Kri, not sure if she is still pissed at him or not.

• <Person Four> just watches in silence

• <Person One> grins up at <Person Two>and bangs louder

<Person Two> "Having fun, Pearl?" She won't go so far as to lie and tell the girl she's doing a good job on the pot-drum since she's an abominable liar generally but she can still ask after her entertainment, can she not?

• <Person One> grins and nods.

• <Person Three> moves to slip around the girls and go inside.

• <Person One> hands the pot to <Person Two> and stands to go in the tavern.

Appendix Four

The calculated results

Percentage of Respondents whose primary language is English:
 [image: image1.jpg]

INCLUDEPICTURE "../../My%20Web%20Sites/red.jpg" * MERGEFORMAT [image: image2.jpg]

 52%

 Percentage of Respondents who said Online RPG's helped increase their English writing ability:
 [image: image3.jpg]

INCLUDEPICTURE "../../My%20Web%20Sites/red.jpg" * MERGEFORMAT [image: image4.jpg]

 86.666666666667%
 Percentage of Respondents who have played live-action games that have helped increase their English writing ability:
 [image: image5.jpg]

INCLUDEPICTURE "../../My%20Web%20Sites/red.jpg" * MERGEFORMAT [image: image6.jpg]

 28%
 Percentage of Respondents who think Online Role-playing helps understand the English Language better:
 [image: image7.jpg]

INCLUDEPICTURE "../../My%20Web%20Sites/red.jpg" * MERGEFORMAT [image: image8.jpg]

 78.666666666667%
 Percentage of Respondents who would recommend people with poor English Writing Skills participate in RPG's to assist them:
 [image: image9.jpg]

INCLUDEPICTURE "../../My%20Web%20Sites/red.jpg" * MERGEFORMAT [image: image10.jpg]

 86.666666666667%
 Percentage of Respondents whose primary language is NOT English, and said that Online RPG's helped increase their English writing ability:
 [image: image11.jpg]

INCLUDEPICTURE "../../My%20Web%20Sites/red.jpg" * MERGEFORMAT [image: image12.jpg]

 94.444444444444%

Online reference to project: Role Playing and Writing

