	

	 (
©Team Erasmus+, guided by Vo/LM, HGS,
Lübeck
, DE
)The Social Games Box
[image: Creative Commons Lizenzvertrag][image: I:\Dateien Holger Vogt\01 Holger Vogt\SCHULE\07 Comenius\1000 KCIUE 2015-2018\07 Realisation\Report Forms\Erasmusgefoerdert_rgb.jpg]

	 (
Version 201
70
103
 1
2
4
9
)
The games inside this box have been developed within the Project KEY COMPETENCIES FOR FOSTERING BETTER INTERNATIONAL UNDERSTANDING AND EMPLOYABILITY. This project is part of the programme ERASMUS+, cofinanced by the European Union. It has been funded with support from the European Commission. The content reflects the view of the author only, and the Commission cannot be held responsible for any use, which may be made of the information contained therein.

	Idea and design have been developed in
continuous cooperation of four schools
in a successful €uropean partnership of
GYMNASIO MEGALA KALYVIA-TRIKALA, GR,
KAUNO MAIRONIO UNIVERSITETINE GIMNAZIJA, LT,
SZKOLY OKRETOWE I OGOLNOKSZTALCACE CONRADINUM, PL,
and HOLSTENTOR-GEMEINSCHAFTSSCHULE, DE.
The idea for the games in this box follows activities, we experienced during a project-meeting at CONRADINUM in Gdansk. During a project-meeting in Greece at GYMNASIO MEGALA KALYVIA-TRIKALA we continued design and further aspects, especially a game board.
So it’s a real €uropean consistent further development of tools, fostering international understanding.

Children nowadays often know a lot about facial expression and feature, virtue or capacity of aliens, frogs or “devils”. Often, however, there seems to be a lack in knowledge of different human moods and the matching terms, particularly in their own facial expression and especially in interpretation of others facial expression. So we would like to increase the competencies in communication by fostering empathy with human beings instead of sympathy to “devils”.
Basic knowledge about communication means facial expression, interpretation of facial-expression, knowledge of terms according moods and categories of impressions. We have to consider the dependence of interpretation from context and perception.

	These aspects the games in this box are about. Just by the way they might be a useful training for English terms of moods, for social terms in mother tongue, for fostering emotional development in family and school. We are interested in feedback (usability, ideas, mistakes, corrections) also regarding psychological use.
The origin of that box has been started during national activities at HGS in Lübeck in cooperation with Tara, Thore, Sabrina, Philipp, Maral, Maurice, André, Alexander, Anke, Uwe and Holger. We had external evaluation by Waldtraut and Jürgen.
[image: Creative Commons Lizenzvertrag]

[image: seal]COMCEPTION -
A Social Games Box von
Holger Vogt, Team ERASMUS+, Holstentor-Gemeinschaftsschule
ist lizenziert unter einer Creative Commons Namensnennung - Weitergabe unter gleichen Bedingungen 4.0 International Lizenz.

	
How to play the games included in the BOX
The most important idea is:
It´s a more valuable outcome to
discuss the relationship
between mood, expression and impression depending on situation, context, and individual perception than to become the winner by points!
The most important rule is:
Arrange your own rules in all games!
Next pages suggest some proposals for rules, but remind:
This box is to be understood as an
OPEN-SOURCE-SOCIAL-GAMES-BOX!
Arrange your own rules!
Add further piles or games!
Invent alternative game boards!
Add further experience stops!
Arrange different tasks for players in rear positions.
Arrange compensation of competence, age, maturity…
Now experience, feel fun and success in personal social expressive and perceptional development!

GAME EXPRESSIONs
with a 40-Cards-Pile of 32 EXPRESSIONcards,
4 EXPRESSIONjokers and 4 SUPERjokers
Player takes one card from the pile EXPRESSIONs
and shows the facial expression matching with the emoticons expression at the card.
Referee or majority incl. the own vote decides, whether the card goes to the acting player or back beneath the pile.
Value 1 point; It´s going on clockwise.

Differentiation with higher difficulty: Say the term, which describes the mood matching to the emoticons expression!
Value: 2 points

GAME MOODs
with a 40-Cards-Pile of 32 MOODcards,
4 MOODjokers and 4 SUPERjokers

Player takes one card from the pile MOODs and shows the facial expression, matching with the photos expression at the card.
Referee or majority incl. the own vote decides, whether the card goes to the acting player or back beneath the pile.
Value: 2 points
It´s going on clockwise.

Differentiation with increased difficulty:
Draw the matching emoticon!
Value: 3 points
Differentiation with high difficulty: Say the term, which describes the mood, matching to the photos expression.
Value: 4 points

GAME IMPRESSIONs
 with a 40-Cards-Pile of 32 IMPRESSIONcards,
4 IMPRESSIONjokers and 4 SUPERjokers

Player takes one card from the pile IMPRESSIONS and shows the facial expression, matching with the term at the card. Referee or majority incl. the own vote decides, whether the card goes to the acting player or back beneath the pile.
Value: 3 points; It´s going on clockwise.

Differentiation with increased difficulty:
Draw the matching emoticon!
Value: 4 points
Player with the most points is the final winner.
JOKERs:
Jokers set a player free from the demanded action (facial expression, drawing an emoticon or naming the mood) and the player gets the full points, as if the action had been performed.

VARIATION:
A Each game is to be played separately and the calculation shows the winner of a separate game.
B The games are to be played sequentially and the calculation shows the winners of the separate games and the winner of the complete sequence.
B1 Number of successfully stitches decides.
B2 The total points are important.
C The 3 games are to be combined. The player, who is to be active, decides the type of game to be played in this round. The total points decide.
Complex-Games with 120 cards in 3 piles:
32 EXPRESSIONcards, 4 EXPRESSIONjokers ,
32 MOODcards, 4 MOODjokers,
32 IMPRESSIONcards, 4 IMPRESSIONjokers,
12 SUPERjokers (partly in use).

GAME TRIPLETs
Combine Triplets of 1 MOODcard (Photo),
1 EXPRESSIONcard (Emoticon) and
1 IMPRESSIONcard (Term).
Perhaps you have prepared a chart of triplets, which seem to be right without any doubt.
	EXPRESSION
	MOOD
	IMPRESSION

	(Emoticon)
	(Photo)
	(Term)

	
	
	

	
	
	

	
	
	

	
	
	

This preparatory step might be a game itself: As well using all the cards from 3 assorted piles for a minute, or out of one Hand with or without replacing from piles, with or without JOKERS.
Each of the 3 or 4 players has 3 MOODcards,
3 EXPRESSIONcards, 3 IMPRESSIONcards,
1 SUPERjoker.

Variations to be played:
A Player displays 3 Cards of different type.
 Differentiation: Before starting the game it is to be arranged, who – depending from maturity, age or (language-) competencies – must add a CONTEXT (situational description or short story).
Referee or majority incl. the own vote decides, whether the TRIPLET goes to the acting player or back beneath the different piles.

Player takes 1 MOODcard, 1 EXPRESSIONcard,
1 IMPRESSIONcard, in order to fill up the hand.
SUPERjoker is not to be replaced.
Value: 3 points
It´s going on clockwise.

B Player can choose opposite matching. Now the 3 cards shall not match in any relation.
Referee or majority incl. the own vote decides, whether the TRIPLET goes to the acting player or back beneath the different piles.

Player takes 1 MOODcard, 1 EXPRESSIONcard,
1 IMPRESSIONcard, in order to fill up the hand.
Superjoker is not to be replaced.
Value: 3 points
It´s going on clockwise.
END: No player can show 3 cards anymore.
Winner: Player with most collected cards.
GAME PERCEPTIONs
Goal: Combine 3 matching cards MOOD (Photo), EXPRESSION (Emoticon) and IMPRESSION (Term)!

Participants: 3 or 4 Persons.
In case of 4 persons, one person in each round is referee. The others may point out their opinion.
In case of 3 persons it´s enough to have 1 vote for the player, who has put the card onto the table.

Material: Pen, paper, 120 cards COMCEPTION
We have 4 types of cards: Those, with backside-print MOOD, EXPRESSION, IMPRESSION, CONTEXT and PERCEPTION are SUPERjokers.
Backside-print of the others is MOOD, EXPRESSION and IMPRESSION; the first word shows the type of card: MOOD or EXPRESSION or IMPRESSION.
We build 1 pile each, backside up.
Each player gets 1 SUPERjoker,
3 MOODcards (Photos),
3 EXPRESSIONcards (Emoticons) and
3 IMPRESSIONcards (Terms).
JOKERs are named on front of the card.
Using a MOODjoker, the player shows a facial expression (matching to the other card(s)).
Using an EXPRESSIONjoker, the player draws an emoticon (matching to the other card(s)).
Using an IMPRESSIONjoker, the player says the term for a mood (matching to the other card(s)).
The SUPERjoker can substitute every other card. No activity is demanded like using simple jokers.
This 10th card is not to be replaced after use.

Differentiation: Depending from age, maturity, show-talent or capability you can arrange that using the SUPERjoker demands an argument in connection with terms “Perception” or „Context“.

GAME PERCEPTIONs in progress:
The displayer can choose the type of card for start.
This card is not changeable.
Clockwise the following player displays a card of another type, matching with the first one.
Referee is the 4th person after the starting person.
Referee or 3rd person decides, whether the card matches or not.

In case of matching, both cards belong temporarily to the 2nd person.
In case of not matching, both cards belong temporarily to the 1st person.
The 3rd person displays the 3rd card of the 3rd type.
If the 2nd card had been not accepted, the 3rd card must just match with the 1st card.
Referee, 1st or 2nd player decides, whether the card matches or not.
If accepted, the 3 cards go to the 3rd person finally.

If not accepted, the 3 cards got to that person, who had been the last temporary owner.

Compensation-activities in case of using jokers should be arranged, before you start!
Variation “TRIPLET from hand”
The displayer is allowed to show a triple of matching cards from her/his hand directly. .
Referee, 2nd or 3rd person decides, whether the cards are matching or not.
In case of acceptance, the used cards are replaced from the piles.
In case of rejection the cards go back to the players hand and she/he has to put 1 card onto the table. The punishment for the rejection is that the others know some of her/his cards now.
Variation
If the 2nd card is not accepted (by referee or both other players), the 3rd person is free, to cover the 2nd card with a „better” one. This card hast to be accepted by referee or one other player. Otherwise it has to be taken back. The 3rd person is allowed, to display additionally the 3rd card. Otherwise the opportunity for displaying the 3rd card is going to the 1st player.
Each displayed card is to be replaced from the same pile (except SUPERjoker) after one round.
In case of 3 participating players, that one, who got the last stitch, has to display first in the following round.
Reason: This position has the worst chance.
In case of 4 participating players, the referee of the previous round has to start next.
If a player cannot display a card of the demanded type (the backsides show this) and has no SUPER-joker, then the person is to be skipped this round.
END: If nobody can display, the game is over.
Cards on the hands are lapsed; they count nothing.
Owner of most cards is winner in the end.
GAME CHECKPOINT

This game needs the Game Board Checkpoint,
a dice, chips (Red, Yellow, Green, Blue, Pink, Black),
actioncards (Activity, Surprise, Education, Place),
the piles Expression, Mood, Impression,
a pencil and paper for drawing emoticons,
3 beer-mats, if possible.

If you got the version with 8 Cards for creating your own gameboard, you can combine 6 or 4 cards for short versions.
	[image:][image:]

	[image:][image:]

You can arrange a game until the checkpoint or
return and do the same backwords until you are back at your coloured home-place.
Both fields you have to hit exactly, otherwise wait a circle [or go back the surplus points].

Just follow the instructions on the game board
or arrange your own rules!

You might choose just suitable cards from the action-cards in relation to ability of the players and the surrounding of the room, other guests etc.

You have just to follow the instruction of the field, which You reached directly by dice.
Don´t follow instructions of a field, to which you have been sent as a result of an instruction.
If your chip meets another one, just kick that chip one step back. If that place is occupied, add further steps until your chip finds a free place.

 “Jump over ahead” means: Your chip jumps one place further than the next chip (This might be 15 steps ahead etc.). If that place is occupied, add further steps until your chip finds a free place.

“Kick ahead” means: Kick the chip one step ahead of your place and take that place.
The kicked chip has to go 1 step back to your former place.

 “Take E” points to the GREEN action card.

“Kick back” means: kick the chip directly behind your place and take that place. The punished chip has to move 5 steps back.
If that place is occupied, the punished one has to go backwards, until there is a free place.

“Take P” points to the BLUE action card.

“+5” means: Your chip goes 5 steps forward.
If that place is occupied, add further steps until your chip finds a free place.

“Show M” means: Take a card from the MOOD pile and show the same facial expression.
If successful (referee or majority decides), go +1;
if not, don´t move.
If you deny, step back -2!
If that place is occupied, add further steps until your chip finds a free place.

“Take A”, is connected with the RED action card.

“Rider 2 circles” means: Your chip jumps onto the next chip and is carried by that for the following two circles of the game. You are free for a brake…

 “Explain E” means: Take a card from the EXPRESSION pile and explain that facial expression.
If successful (referee or majority decides), go +3;
if not, don´t move.
If you deny, step back -2!

 “Show E” means: Take a card from the EXPRESSION pile and show that facial expression.
If successful (referee or majority decides), go +2;
if not, don´t move.
If you deny, step back -2!
If that place is occupied, add further steps until your chip finds a free place.

 “Take S” points to the YELLOW action card.

 “+3” means: Your chip goes 3 steps forward.
If that place is occupied, add further steps until your chip finds a free place.

 “Horse 2 circles” means: Your chip underruns the next chip and carries that chip for the following two circles of the game. The owner of that chip has free time…

 “Show I” means: Take a card from the IMPRESSION pile and show that facial expression.
If successful (referee or majority decides), go +3;
if not, don´t move.
If you deny, step back -2!
If that place is occupied, add further steps until your chip finds a free place.

 “Draw I” means: Take a card from the IMPRESSION pile and draw that facial expression e. g. as an emoticon.
If successful (referee or majority decides), go +3;
if not, don´t move.
If you deny, step back -2!
If that place is occupied, add further steps until your chip finds a free place.

 “Kick ahead & back” combines the both already defined reactions.

 “-1” means: Your chip goes -1 step backwards.
If that place is occupied, add further steps until your chip finds a free place.

 “Ride and kick ahead & back” combines the three already defined reactions.

“Explain M” means: Take a card from the MOOD pile and explain that facial expression.
If successful (referee or majority decides), go +2;
if not, don´t move.
If you deny, step back -2!

“Draw M” means: Take a card from the MOOD pile and draw that facial expression e. g. as emoticon.
If successful (referee or majority decides), go +3;
if not, don´t move.
If you deny, step back -2!
If that place is occupied, add further steps until your chip finds a free place.

 “-4” means: Your chip goes -4 steps backwards.
If that place is occupied, add further steps until your chip finds a free place.

“Jump over back” means: Your chip jumps one place back behind the next chip (This might be 15 steps back etc.). If that place is occupied, add further steps until your chip finds a free place.

“Wait one circle” means: You are skipped for one time. Have a break!

Checkpoint: You must hit the checkpoint, that´s the 180° turning arrow, exactly.
Otherwise wait at your place!

Now, if not arranged otherwise, go the trail back!
All instructions are now relative to your direction.
“Forward” points to your coloured home-field!

After a chip reached the coloured home-field, the others continue and the winner serves drinks.

The vice-winner has to serve sliced fruits.

The number three might serve sliced vegetables.

The number four should prepare a yoghurt-dip.

The numbers five and six arrange the dishwasher.

The TEAM-ERASMUS+ at HGS would be glad, to get feedback concerning mistakes, corrections, usability, and further developed ideas by e-mail to holger@vogt-hl.de, under the
Subjects: COMCEPTION or CHECKPOINT.
[image: seal]Further information concerning the project: www.vogt-hl.de
[image: Creative Commons Lizenzvertrag]
Please respect the
Creative-Commons-Licence!

[image: Creative Commons Lizenzvertrag][image: Creative Commons Lizenzvertrag]
image5.png
o e mAae o a@68e s

image6.png

image1.png

image2.jpeg
Gefordert durch

- Erasmus+

Schulbildung

image3.png

image4.png
e mmm»w
Wity im0

The Social Games Box

T

he games inside this box have been developed within

the Project KEY COMPETENCIES FOR FOSTERING BETTER

INTERNATIONAL UNDERSTANDING AND

EMPLOYABILITY. Th

is

project is part of the programme

ERASMUS+, cofinanced by the Europ

ean Union.

It

has

been funded with support from the European

Commission. The content reflects the view of the

author only, and the Commission cannot be held

responsible for any use

,

which may be made of the

information contained therein.

Idea

and

design ha

ve been developed in

continuous cooperation

of four schools

in a successful €uropean partnership of

G

YMNASIO

M

EGALA

K

ALYVIA

-

T

RIKALA

, GR,

K

AUNO

M

AIRONIO UNIVERSITETI

NE GIMNAZIJA

, LT,

S

ZKOLY

O

KRETOWE I

O

GOLNOKSZTALCACE

C

ONRADINUM

, PL,

and

H

OLSTENTOR

-

G

EMEINSCH

AFTSSCHULE

, DE.

The idea

for

the games in this box follow

s

activities

,

we

experienced during a project

-

meeting at

C

ONRADINUM

in

Gdansk.

During a

project

-

meeting

in Greece

at

G

YMNASIO

M

EGALA

K

ALYVIA

-

T

RIKALA

we continued design

and further aspects, especiall

y a game board.

So it’s a real

€

uropean consistent further development

of tools

,

fostering international understanding.

Children nowadays often know a lot about facial

expression and feature, virtue or capacity of aliens,

frogs or “devils”. Often, however, there seems to be a

lack in kn

owledge of different human moods and the

matching terms, particularly in their own facial

expression and especially in interpretation of others

facial expression.

So we would like to increase the

competencies in communication by fostering empathy

with huma

n beings instead of sympathy to “devils”.

Basic knowledge a

bout communication means facial

expression

, interpretation of facial

-

expression,

knowledge of terms according

moods

and categories of

impressions

.

W

e have to

consider

the dependence of

interpretati

on from

context

and

perception

.

©Team Erasmus+, guided by Vo/LM, HGS, Lübeck, DE

Version 201

70

1

03

1

2

4

9

