

GAMIFICATION

– SOM MOTIVATIONSFAKTOR INOM UTBILDNING

 VT 2015
2015KANI05

Kandidatuppsats i Informatik

Tommy Engström
Tom Bissmarck

I

Svensk titel: Gamification som motivationsfaktor inom utbildning

Engelsk titel: Gamification as a trigger for increased motivation in education.

Utgivningsår: 2015

Författare: Tommy Engström & Tom Bissmarck

Handledare: Carina Hallqvist

II

Abstract

Gamification is the use out of game design elements in other contexts than games. Gamified
solutions are designed to take the fun aspects from games such as play, challenge and
entertainment, and apply this in other contexts, such as education. Gamification is by many
seen as a growing trend and a massive growth is expected in the coming years.

In this study we explain how gamification is used as an incentive to reach increased
motivation and engagement in education. As a theoretical basis for our study a literature
review was conducted in two main purposes. Initially, in order to create a deeper
understanding of the phenomenon, gamification and sort out what a gamified solution consists
of and for whom such a solution is addressed.

The second part of our literature review aims to create an understanding of why and how
gamification can be used as a tool to for increased motivation. To answer these questions we
studied various theories about human psychology in order to understand the underlying
factors of motivation and engagement within the games.

Furthermore, the study also examined cases of practical applications of gamification to see
how gamification is used in education as a utility for increased motivation.

The results of our study show that gamified solutions are used in educational contexts with
various results. Often it achieves effects such as increased motivation and engagement, but
there are also cases where gamification has contributed to reduced motivation. It is also
unclear whether gamification actually contributes to improved learning and improved
academic performance, even in cases where they have achieved increased motivation.

Keywords: Gamification, motivation, game-mechanics, game-dynamics, education

III

Sammanfattning

Gamification, på svenska även känt som spelifiering är användning utav speldesignelement
inom andra kontexter än spel. Gamifierade lösningar syftar till att ta de roliga aspekterna ifrån
spel som till exempel lek, utmaning och underhållning och applicera detta inom andra
kontexter, exempelvis utbildning. Gamification ses av många som en växande trend och spås
en massiv tillväxt inom de närmaste åren.

Vi visar i denna studie hur gamification används som ett incitament till att uppnå ökad
motivation och ökat engagemang inom utbildning. Som teoretisk grund för vår studie har en
litteraturgransking genomförts i två huvudsakliga syften. Inledningsvis i syfte att skapa en
djupare förståelse för fenomenet gamification och reda ut vad som utgör en gamifierad
lösning samt för vem en sådan lösning riktar sig till.

Den andra delen av vår litteraturgranskning syftar till att skapa förståelse för varför och hur
gamification kan fungera som en motivationsfaktor för människor. För att besvara dessa
frågor studerades olika teorier om mänsklig psykologi i syfte att förstå bakomliggande
faktorer till motivation och engagemang inom spelvärlden.

Vidare har vi i studien även granskat fall av praktiska tillämpningar av gamification för att se
hur gamification används som en motivationsfaktor inom utbildning.

Resultatet av vår studie visar att gamifierade lösningar används inom utbildningssammanhang
med varierat resultat. Ofta uppnås effekter som ökad motivation och ökat engagemang, men
det finns även fall där gamification har bidragit till minskad motivation. Det är även oklart
huruvida gamification faktiskt bidrar till förbättrad inlärning eller förbättrade studieresultat,
även i de fall där man uppnått ökad motivation.

Nyckelord: gamification, gamifiering, spelifiering, spelmekaniker, speldynamiker,
motivation, engagemang, utbildning.

IV

Innehållsförteckning

1	
 Introduktion: Hur gamification kan användas som en motivationsfaktor inom utbildning. 1	

1.1	
 Bakgrund ... 1	

1.2	
 Problemdiskussion och Syfte .. 2	

2	
 Metod ... 4	

2.1	
 Vetenskapligt förhållningsätt och metod .. 4	

2.2	
 Datainsamling och tillvägagångssätt .. 5	

2.3	
 Urval av teoretisk grund och empirisk data .. 8	

3	
 Gamification: vad och för vem? ... 10	

3.1	
 Gamification vs. Serious games .. 11	

3.2	
 Speldesignelement .. 12	

3.2.1	
 Spelmekanik .. 12	

3.2.2	
 Speldynamik .. 14	

3.2.3	
 Spelestetik ... 17	

4	
 Gamification och mänsklig psykologi: Varför och hur gamification kan användas som ett verktyg
för ökad motivation. ... 18	

4.1	
 Människans behov och motivation ... 18	

4.1.1	
 Grundläggande fysiska behov ... 19	

4.1.2	
 Trygghet .. 19	

4.1.3	
 Gemenskap .. 19	

4.1.4	
 Uppskattning ... 19	

4.1.5	
 Självförverkligande ... 19	

4.2	
 Engagemang i spel .. 19	

4.3	
 Olika typer utav motivation .. 20	

4.4	
 Motivation inom spel .. 21	

4.5	
 Gamification och mänskliga beteenden .. 22	

5	
 Fallstudier av gamifierade lösningar i praktiken .. 24	

5.1	
 Fall 1: ”Gamification in higher education: A case study” .. 26	

5.1.1	
 Miljö .. 26	

5.1.2	
 Syftet med den gamifierade lösningen .. 26	

5.1.3	
 Den gamifierade lösningen .. 26	

5.1.4	
 Resultatet av den gamifierade lösningen ... 27	

5.1.5	
 Analys & Diskussion ... 28	

5.2	
 Fall 2: ”A case study of meaningful gamification in education with virtual currency” 28	

5.2.1	
 Miljö .. 28	

5.2.2	
 Syftet med den gamifierade lösningen .. 29	

5.2.3	
 Den Gamifierade lösningen ... 29	

5.2.4	
 Resultatet av den gamifierade lösningen ... 29	

5.2.5	
 Analys & Diskussion ... 30	

5.3	
 Fall 3: “Students in Learning Activities: A Case Study.” ... 31	

5.3.1	
 Miljö .. 31	

5.3.2	
 Syftet med den gamifierade lösningen .. 31	

5.3.3	
 Den gamifierade lösningen .. 31	

5.3.4	
 Resultatet av den gamifierade lösningen ... 32	

5.3.5	
 Analys & Diskussion ... 33	

5.4	
 Fall 4: “Application of game mechanics to improve student engagement”. 33	

5.4.1	
 Miljö .. 34	

5.4.2	
 Syftet med den gamifierade lösningen .. 34	

5.4.3	
 Den gamifierade lösningen .. 34	

5.4.4	
 Resultatet av den gamifierade lösningen ... 35	

5.4.5	
 Analys & Diskussion: .. 35	

5.5	
 Fall 5: “Assessing the effects of gamification in the classroom: A longitudinal study on
intrinsic motivation, social comparison, satisfaction, effort and academic performance” 36	

V

5.5.1	
 Miljö .. 36	

5.5.2	
 Syftet med den gamifierade lösningen .. 36	

5.5.3	
 Den gamifierade lösningen .. 36	

5.5.4	
 Resultatet av den gamifierade lösningen ... 38	

5.5.5	
 Analys & Diskussion ... 39	

5.6	
 Fall 6: "The Effects of Gamification on Student Attendance and Team Performance in a
Third-­‐Year Undergraduate Game Production Module" ... 39	

5.6.1	
 Miljö .. 39	

5.6.2	
 Syftet med den gamifierade lösningen .. 39	

5.6.3	
 Den Gamifierade lösningen ... 40	

5.6.4	
 Resultatet av den gamifierade lösningen ... 41	

5.6.5	
 Analys & Diskussion ... 42	

6	
 Fallövergripande analys & diskussion ... 43	

7	
 Slutsatser .. 46	

7.1	
 Metodreflektion .. 46	

7.2	
 Framtida forskning .. 47	

7.3	
 Forskningens relevans för informatikområdet .. 47	

8	
 Källförteckning .. 48	

1

1 Introduktion: Hur gamification kan användas som en
motivationsfaktor inom utbildning.

Spel har en förmåga att engagera och underhålla användare och bygger ofta på ett frivilligt
deltagande. Gamification är på svenska även känt som spelifiering och innebär att man tar
speldesignelement, vilket kan vara spelmekaniker som till exempel: poäng, nivåer, emblem
och andra belöningar och applicerar dessa inom icke-spelkontexter för att skapa ökad
motivation och ökat engagemang hos användaren. Gamification är ett begrepp som fått stor
uppmärksamhet de senaste åren och ses av många som en växande trend. Analysföretaget
Gartner Group (2011) förutspår en massiv tillväxt av gamification under de närmaste åren.
Det huvudsakliga målet med gamification är att engagera användare och uppmuntra till
deltagande. Enligt Dale (2014) handlar Gamification också om att förstå och utnyttja de
aspekter som påverkar mänskliga beteenden.

Utbildning är ett exempel på ett område där engagemang och motivation är en avgörande
faktor därför vill vi i denna studie visa hur spelmekaniker används som ett incitament till att
skapa ökad motivation och ökat engagemang inom utbildning. Enligt de-Marcos, Domínguez,
Saenz-de-Navarrete & Pagés (2014) kan användningen av gamification ha stor potential inom
utbildning där det är vanligt att studenter har en bristande motivation och där lärare
misslyckas med att engagera sina elever till att lära sig. Då skolresultaten i Sverige har visat
på en negativ trend de senaste åren kan området ses som extra intressent (Skolverket 2013).

1.1 Bakgrund

Deterding, Khaled, Nacke & Dixon (2011) definierar begreppet gamification som
användningen utav speldesignelement inom icke-spelsammanhang. Speldesignelement kan
exempelvis vara spelmekaniker, speldynamiker eller spelestetik, vilka kan användas för att
skapa en önskad spelmiljö. Spelmekaniker kan till exempel innebära poängsystem,
rankinglistor, emblem, vinster eller avatarer. Syftet med spelmekaniker är att ge en positiv
effekt på användarens motivation, vilket i sin tur skapar ökat engagemang och ökad
tillfredsställelse. I ett spel skulle det kunna innebära att spelaren får tillgång till en ny nivå
eller miljö endast efter att användaren har spenderat ett visst antal timmar i spelet. Genom att
använda sig av dessa spelmekaniker i andra sammanhang vill man motivera användare,
exempelvis till ökad användning. En speldynamik innebär hur användaren interagerar med
spelmekanikerna och hur interaktionen uppfattas av användaren. Spelestetik handlar om de
känslor som uppstår hos användaren när denna interagerar med en spelmiljö.

Enligt Muntean (2011) är det huvudsakliga syftet med gamification att skapa ökat
engagemang hos användare genom att använda spelmekaniker och tekniker som till exempel
rankinglistor och personlig feedback. Gamification som term har sitt ursprung i digital media.
Den första dokumenterade användningen går tillbaka till 2008, men gamification fick sin stora
genomslagskraft först under 2010 då flera aktörer inom IT-branschen implementerade
gamifierade-lösningar och diverse konferenser populariserade begreppet (Deterding et al.
2011). Andra koncept såsom “productivity games”, “surveillance entertainment”, “funware”,
“behavioural games”, “game layer”, “applied gaming” är också förekommande men
gamification är den term som har fått störst genomslag i dagsläget (ibid).

2

Gamification är alltså ett relativt nytt begrepp både när det gäller tillämpning inom
verksamheter såväl som ur forskningssynpunkt, men det kan ha en stor potential.
Analysföretaget Gartner Group (2011) förutspår att gamification kommer att bli en trend som
varje CIO, IT-planerare och verksamhetsarkitekt måste vara medveten om. Även om
gamification är ett relativt nytt begrepp är idén om att använda speldesignelement inom andra
kontexter än spel något som har använts sedan många år tillbaka, en del kritiker menar därför
att gamification bara är en ny term för att beskriva något som existerat sedan länge. Man kan
hur som helst se att intresset kring att använda spelmekaniker inom andra kontexter än spel
har ökat under de senaste åren och gamification beskrivs av många som en växande trend.
Enligt Gartner (2011) beräknas över 70 procent av Forbes Global 2000 organisationer att ha
minst en gamifierad-applikation och gamifiering spås bli en betydande trend inom de
kommande fem åren. Enligt Muntean (2011) kan gamification också användas framgångsrikt
inom utbildningssammanhang. Idén om att använda spel i utbildningssyfte är inte ny utan är
något som är vanligt förekommande framförallt i interaktionen mellan lärare och student. Det
finns dock en begränsad forskning avseende nyttan som gamification kan generera inom
utbildning (ibid.).

Hanus (2014) har gjort en studie kring användning av spelmekaniker i klassrum. I studien
analyserades två olika klasser som läste samma kurs. I den ena klassen använde man sig av
poängsystem, topplistor och emblem för att nå målen med kursen, i den andra klassen
utfördes studier på traditionellt vis. Hanus (2014) upptäckte att den gamifierade-kursens
deltagare tenderade att känna minskad motivation, tillfredställelse och inblandning. De
mekaniker som användes var i grund och botten inte ämnade att bidra till tävling men
eftersom det blev enkelt för deltagarna att jämföra emblem och nådda mål med varandra
skapades en tävlingsinriktad attityd. I vissa fall uppmärksammades individer som påverkades
positivt av spelmekaniker genom att det triggade individen till att prestera bättre. Hanus
(2014) menar dock att majoriteten av deltagarna reagerade negativt på spelmekaniker
exempelvis genom minskad motivation på grund av tävling. Den tävlingsinriktade attityden
påverkade även eleverna till att i större grad använda sig av fusk för att prestera bra.

Ett annat exempel där man har implementerat gamification är webbsidan ”Stack Overflow”
där man kan gå in och leta efter frågor och svar inom området programmering. Konceptet
bygger på att användarna delar med sig av sina kunskaper genom att publicera, editera eller
fråga om fenomen inom programmering. Användarna får ingen ekonomisk ersättning utan
kan istället få poäng eller emblem beroende på hur andra uppfattar informationen. Grant
(2013) har gjort en studie för att analysera om det finns någon koppling mellan utdelade
medaljer och frekvensen för användandet av hemsidan. Grant (2013) upptäckte att användarna
tenderade att bli mer aktiva på hemsidan direkt efter att de erhållit ett emblem och menar
därför att möjligheten till erhålla ett emblem eller en utmärkelse har en positiv effekt på
användarens engagemang. Enligt Grant (2013) ses de publika utmärkelserna, kopplade till
användarens profil som ett tecken på auktoritet, kunnande och status och blir således
önskvärda att erhålla.

1.2 Problemdiskussion och Syfte

Tidigare forskning visar att gamification är en växande trend och att det finns ett stort intresse
av att använda gamification inom olika sammanhang. Vår litteraturstudie (se kapitel 3 & 4)
indikerar på att det finns exempel både där gamification har implementerats framgångsrikt
och medfört stora konkurrensfördelar samt fall där implementeringen har varit mindre

3

framgångsrik och medfört negativa effekter. Vår litteraturöversikt visar även på att det gjorts
en del forskning kring tillämpning av spelmekaniker inom andra kontexter än spel men att det
finns en begränsad forskning avseende nyttan som gamification kan generera inom utbildning.
Eftersom utbildning är ett område där engagemang och motivation anses vara en avgörande
faktor finner vi det intressant att utreda hur gamification används inom utbildning.

Vår studie syftar till att skapa ökad förståelse för begreppet gamification, samt utreda hur
spelmekaniker kan användas inom utbildning som ett incitament till att skapa ökad
motivation. I syfte att utreda hur gamification används och tillämpas i praktiken har vi
studerat ett antal praktiska tillämningar av gamification inom utbildningssammanhang. Vi har
i vår studie valt att analysera bärande koncept och idéer inom gamification samt undersöka
hur dessa använts som en motivationsfaktor inom utbildning.

Studien har avgränsats till att endast fokusera på hur gamification kan användas som ett
verktyg för ökad motivation och ökat engagemang inom utbildning med hjälp av ett antal
vedertagna teorier för motivation och engagemang och fokuserar inte på hur gamification kan
användas inom utbildning utifrån ett lärandeperspektiv.

Frågeställningen som denna studie ämnar besvara är:

· Hur kan gamification användas som ett incitament till ökad motivation inom utbildning?

För att besvara studiens frågeställning har vi genomfört studie som består av två teoretiska
delar och en empirisk del.

Den teoretiska delen av studien utgör kapitel 3 och 4. Där kapitel 3 fokuserar på fenomenet
gamification och ämnar reda ut vad som utgör en gamifierad lösning samt för vem en sådan
lösning riktar sig till.

Den andra delen av vårt teoretiska fundament som utgör kapitel 4 i vår studie beskriver olika
teorier för mänsklig psykologi kopplat till gamification i syfte att beskriva varför och hur
gamification kan fungera som en motivationsfaktor för människor.

I kapitel 5 studeras fall utav praktiska tillämpningar av gamification inom
utbildningssammanhang i syfte att utreda hur gamification används inom utbildning, vilket
utgör studiens empiriska del.

4

2 Metod
I nedanstående avsnitt förklaras studiens vetenskapliga förhållningssätt och studiens metodval samt
tillvägagångssätt motiveras. Därefter presenteras metod och tillvägagångssätt för datainsamling samt
analys.

Vi har i vår studie tillämpat en induktiv forskningsapproach. Induktiv forskningslogik innebär
att man utgår ifrån fakta om ett fenomen för att ta fram allmänna slutsatser eller att man utgår
från specifika synpunkter till bredare generaliseringar och teorier (Recker, 2013). Genom att
titta på mönster och samband kan preliminära hypoteser och påståenden formuleras för att
utveckla generella slutsatser eller teorier (ibid.).

En annan vedertagen forskningsapproach är deduktion, vilket innebär att man härleder
argument som logiska konsekvenser utifrån ett antal allmänna hypoteser (Recker, 2013).
Deduktiv forskning används vanligen för att förutsäga resultatet av en hypotes eller ett
påstående (ibid.).

Vi valde i denna studie att tillämpa en induktiv forskningsapproach då vi studerade
existerande forskning kring fenomenet gamification i syfte att titta efter samband och mönster
i de resultat som har redovisats i tidigare studier.

2.1 Vetenskapligt förhållningsätt och metod

Vi har i vår forskning valt att tillämpa ett hermeneutiskt förhållningssätt. Ett hermeneutiskt
förhållningssätt bygger på tolkning och förståelse av text och kan användas för att beskriva
upplevelser av olika fenomen (Westlund, 2009). Enligt Westlund (2009) är det hermeneutiska
förhållningssättet lämpligt att använda när syftet är att få tillgång till källornas egna
upplevelser av ett fenomen samt när deltagare i studien skall ges stort utrymme att själva välja
vad de vill tala eller skriva om vilket var något vi eftersträvade. Syftet med studien var att
studera fenomenet gamification och för att besvara vår frågeställning behövde vi dels skapa
oss en uppfattning av fenomenet men även skapa oss förståelse för hur spelmekaniker
fungerar som en motivationsfaktor för människor. Enligt Robson (2003) är det hermeneutiska
förhållningssättet lämpligt där man söker förståelse för mänskliga handlingar och fokus ligger
på hur förståelse uppnås. Det teoretiska fundamentet för vår studie har i vårt arbete använts
för att skapa förståelse för fenomenet och även verkat som grund för det analytiska ramverk
som tagits fram för att analysera studiens empiri. De slutsatser och den analys som redogörs i
studien bygger på vår egen tolkning och förståelse av det empiriska materialet utifrån studiens
teoretiska fundament.

De två vanligaste metodparadigmen är kvantitativ och kvalitativ forskning. Enligt Robson
(2003) fokuserar kvantitativa forskningsmetoder på mätbarhet och kvantifiering samt att
omvandla insamlad information och data till siffror är en central tanke i strävan efter att nå
noggrannhet och precision. Forskaren förväntas vara objektiv och neutral och det finns även
en strävan efter att kunna generalisera sitt forskningsresultat. Inom den kvalitativa
forskningsmetodiken är numerisk data och statistik ett sällsynt inslag (ibid.). Fokus ligger
istället på att skapa fördjupad förståelse i det fenomen som studeras, vilket man kan uppnå
genom att studera fenomenet i sitt sammanhang. Vad människor har gjort, sagt, trodde eller
upplevt om ett visst fenomen, ämne eller händelse är en viktig del inom kvalitativ forskning.
Inom kvalitativ forskning beskrivs händelser utifrån perspektivet av de som deltar i

5

forskningen i motsats till kvantitativ forskning där en distansering mellan forskare och
deltagare eftersträvas.

Syftet med denna studie har varit att skapa förståelse för hur gamification kan användas som
en motivationsfaktor inom utbildning. Studiens frågeställning och syfte styrde val av
forskningsmetod och vi ansåg att en kvalitativ forskningsmetodik gav oss bäst möjlighet att
besvara vår forskningsfråga då den har fokus i förståelse och även ger möjlighet att skapa en
uppfattning om det fenomen som studeras i dess sammanhang. Detta till skillnad ifrån en
kvantitativ metod där forskaren förväntas vara distanserad och objektiv till den forskning som
bedrivs. Vi ansåg även att det skulle vara svårt att besvara vår frågeställning med hjälp av
endast statistisk data då frågeställningen bygger på förståelse. Enligt Recker är kvalitativa
metoder utformade för att hjälpa forskare att förstå fenomenet som studeras i sitt sammanhang
och lämpar sig exempelvis bra när forskare vill förstå varför ett beteende sker. Inom kvalitativ
forskning har forskarna möjlighet att själva samla in information istället för att använda sig av
något objektivt hjälpmedel vilket är vanligt inom kvantitativa forskningsmetoder (Recker,
2013).

Då gamification ännu är ett relativt nytt begrepp såg vi en fördel i att själva kunna medverka
aktivt i studien och nå en närhet till det som studeras. En nackdel som metodvalet medförde
var att det är svårt att dra några generella slutsatser utifrån en kvalitativ studie då studien inte
är tillräckligt omfattande för att representera hela målgruppen. För att skapa hög trovärdighet
för studien, valdes fallstudier ut där koncept ifrån studiens teoretiska fundament kunde
identifieras samt där studien utförts i en akademisk miljö. I en kvantitativ metod hade vi
troligtvis kunnat involvera ett större antal källor, men vi ansåg att det hade varit svårt att
besvara vår forskningsfråga genom en kvantitativ metod då studiens frågeställning bygger på
förståelse vilket hade varit svår att besvara genom statistisk data.

2.2 Datainsamling och tillvägagångssätt

Under studien har en kvalitativ datainsamlingsmetod tillämpats i form av en litteraturstudie
som genomfördes i syfte att få en djupare förståelse för fenomenet gamification samt att förstå
de bakomliggande orsakerna till motivation och engagemang inom spel. För att uppnå
tillförlitlighet, har de källor som använts i studien granskats och ställts emot andra källor för
att avgöra källans pålitlighet, det empiriska material som används i studien har sedan
granskats emot det teoretiska fundamentet. Vi har genomgående strävat efter att vara tydliga
med att klargöra hur vi tolkat de källor som används. Robson (2003) menar att forskare måste
bevisa att det teoretiska fundamentet och all insamlad data i en uppsats har trovärdighet.
Trovärdighet uppnås genom att säkerställa att all insamlad data har hög validitet och
tillförlitlighet. Tillförlitlighet uppnås när en studie kan uppnå samma resultat om den utförs
igen med liknande förutsättningar och validitet uppnås när data använts för att mäta det som
forskaren hade i avsikt att mäta. För att uppnå hög tillförlitlighet för den empiri som samlats
in tog vi fram ett analysramverk för att bedöma de fallstudier som analyserats, detta gjordes i
syfte att kunna ge dem en gemensam bedömning oavsett hur studien var utformad. Den empiri
som samlats in i vår studie har använts i syfte att förstå hur gamification används som en
motivationsfaktor inom utbildningssammanhang.

6

För att beskriva hur vår forskningsprocess har gått till har vi skapat nedanstående figur;
litteraturgranskning(kapitel 3 &4); Analytiskt ramverk(kapitel 5); Analys av olika fall(kapitel
5.1-5.6); Fallövergripande analys(kapitel 6); slutsatser(kapitel).
Som teoretisk grund i vår studie genomfördes en litteraturgransking vilken utfördes i två
huvudsakliga syften. Inledningsvis i syfte att skapa en djupare förståelse för fenomenet
gamification, där vi ämnade reda ut vad som utgör en gamifierad lösning samt för vem en
sådan lösning riktar sig till. Denna litteraturgranskning mynnade ut i den första delen av vårt
teoretiska fundament vilket utgör kapitel 3 i vår studie.

Den andra delen av vår litteraturgranskning syftade till att skapa förståelse för varför och hur
gamification kan fungera som en motivationsfaktor för människor. För att besvara dessa
frågor studerades olika teorier om mänsklig psykologi i syfte att förstå bakomliggande
faktorer till motivation och engagemang. Denna litteraturöversikt mynnade ut i den andra
delen av vårt teoretiska fundament vilket utgör kapitel 4. Figur 1 visar en illustration över
studiens tillvägagångssätt.

Figur 1: Illustration över studiens tillvägagångssätt:

7

Dale (2014) menar på att gamification handlar om att förstå och utnyttja de aspekter som
påverkar mänskliga beteenden för att uppfylla det huvudsakliga målet, att engagera användare
och uppmuntra till deltagande. Utifrån den litteraturgranskningen utformades ett analytiskt
ramverk som användes för att studera gamifierade lösningar i praktiken. Ramverket är ett
resultat av de mest, utifrån studiens teoretiska grund, centrala begrepp, idéer och koncept (se
figur 1). Det analytiska ramverk som togs fram möjliggjorde att all insamlad data som tidigare
var olikt strukturerad kunde granskas utifrån ett gemensamt perspektiv med samma centrala
begrepp och koncept. Det analytiska ramverket sågs som en nödvändighet för att kunna
genomföra analys och diskussion på det insamlade materialet (för djupare beskrivning av
urvalet se avsnitt 2.3).

Det analytiska ramverket som togs fram (vilket beskrivs mer utförligt i inledningen på kapitel
5) användes för att utföra fallspecifika analyser. Målet var att få ett gemensamt synsätt på
olika fall för att identifiera t.ex. likheter, skillnader & framgångsfaktorer fallen emellan (se
figur 1). Ramverket innebar att varje fall analyserades utifrån samma punkter, vilka var:

(a)Miljö
(b) Syftet med den gamifierade lösningen
(c) Den gamifierade lösningen
(d) Resultatet av den gamifierade lösningen

Med hjälp av det teoretiska fundamentet (vilket utgör kapitel 3 & 4) analyserades även varje
fallstudie för att identifiera centrala begrepp kopplade till gamification och mänsklig
psykologi. Dessa begrepp strukturerades i två olika tabeller. Den första tabellen (tabell1)
beskriver vilka spelmekaniker samt speldynamiker som används i den gamifierade lösningen.
Tabellen är en bearbetad och översatt variant av Bunchball´s (2010) modell (se kap 3.2.2.)
som beskriver sambandet mellan spelmekaniker och speldynamiker.

Tabell 1: Beskrivning av samband mellan spelmekaniker och speldynamiker vilken har
används för att avgöra vilka speldynamiker som påverkas av implementerade spelmekaniker.

Spelmekanik Speldynamik

Poäng Belöning

Emblem Prestation

Rankinglista Tävling

Nivå Status

Gåvor Altruism

I den andra tabellen (tabell 2) beskrivs vilken typ av motivation som går att identifiera i
studien samt vilken effekt den gamifierade lösningen har haft på deltagarnas studieresultat. De
olika typerna av motivation kan ses som olika koncept och har således olika innebörd (för en
djupare beskrivning se kapitel 5). De olika typerna av motivation som behandlas är: inre
motivation, yttre motivation och kontrollerad motivation.

8

Tabell 2: Beskrivning över hur olika typer av motivation har strukturerats samt hur
studieresultatet har bedömts.

Typ av motivation Studieresultat

Inre motivation Förbättring/Försämring/Ingen Skillnad/N/A

Yttre motivation Förbättring/Försämring/Ingen Skillnad/N/A

Kontrollerad motivation Förbättring/Försämring/Ingen Skillnad/N/A

Därefter gjordes en sammanställning av de fall som studerats, där vi genomförde en
fallövergripande analys över de sex fallen som vi har studerat i vår studie. För den
fallövergripande analysen genomfördes en jämförande analys vilket ämnade till att studera
och analysera skillnader i det teoretiska fundament som utgör kapitel 3 & 4 i vår studie och
studiens praktiska del som utgör kapitel 5, där syftet var att dels identifiera skillnader och
likheter mellan den teori som presenteras i studien och de praktiska tillämpningar av
gamification som har studerats. Utöver det har vi identifierat gemensamma nämnare och
faktorer i de praktiska fall som har studerats, där vi då tittade på hur spelmekaniker används i
de olika fallen och vilken typ av motivation som har triggats hos användaren. Detta gjordes
för att försöka identifiera hur gamification kan användas för att uppnå ökad motivation inom
utbildningssammanhang.

2.3 Urval av teoretisk grund och empirisk data

Eftersom att gamification fortfarande är ett relativt nytt fenomen finns det relativt lite källor
av akademiskkaraktär att tillgå inom området, därför har vi även använt oss utav källor av
icke akademisk karaktär för att skapa oss en djupare förståelse för fenomenet gamification
och hur det tillämpas i praktiken. Empirisk data som samlats in har granskats och värderats
efter lämplighet och tillförlitlighet och allt material som samlats in har jämförts med andra
källor för att avgöra tillförlitligheten, andra faktorer som tagits i beaktning är författarens
erfarenhet och bakgrund. Vi har även försökt att undvika källor där det kan finnas
kommersiella intressen som påverkar studiens resultat. Material där det inte har gått att
säkerställa lämplighet och tillförlitlighet enligt ovan nämnda kriterier har medvetet valts bort
och inte använts i studien.

All empirisk data som samlats in i form av fallstudier har granskats av författarna. För att
avgöra lämplighet och tillförlitlighet har all empirisk data även granskats och jämförts mot
insamlad teori inom ämnet. Eftersom studiens syfte har varit att undersöka hur gamification
kan användas som ett incitament till engagemang och motivation inom utbildning har endast
fallstudier som berör fenomenet gamification inom utbildningssammanhang valts ut.

Som en del i vår litteraturstudie samlades sekundärdata in i form av fallstudier utav praktiska
tillämpningar av gamification inom utbildningssammanhang. Valet att inkludera sekundärdata
i form av fallstudier från tidigare forskning grundar sig i författarna ansåg att det fanns
relevant information att hämta ur detta material. Genom att studera och jämföra befintliga
studier om gamification kunde ny kunskap utvinnas ur befintligt datamaterial vilket stärkte
studiens resultat.

9

Insamlad sekundärdata har beaktats med hänsyn till kritik som riktats mot denna typ av
sekundärdata. Vid behandling av sekundärdata kan det exempelvis vara svårt att bedöma
vilken insamlingsmetod som har använts samt vem som har samlat in informationen, även
datakällans tillförlitlighet har stor betydelse eftersom att kvaliteten på sekundärdata kan
påverkas av författarens kunskap och kompetens. Eftersom att informationen som samlats in
ofta är anpassad efter något annat syfte så är det viktigt att ställa sig frågan om man verkligen
kan använda sig av den information som sekundärdata innehåller (Pettersson Frank & Schulz,
2004).

Den sekundärdata som vi har använt oss av i denna studie i form av fallstudier har noga
studerats och ställts emot insamlad teori inom området gamfication samt diskuterats
tillsammans med vår handledare för att avgöra studiens relevans. En fördel med att använda
sekundärdata är att studier av denna typ inte är så tidskrävande och vi fick därför möjlighet att
studera ett stort antal fallstudier vilket bidrog till att höja kvaliteten på studiens resultat.

10

3 Gamification: vad och för vem?

I detta kapitel beskrivs fenomenet gamification, samt vad som utgör en gamifierad lösning och vem en
gamifierad lösning riktar sig till. För att skapa en djupare förståelse för fenomenet gamification ges
en beskrivning av centrala begrepp som spelmekaniker, speldynamiker och spelestetik. Det ges även
en redogörelse för hur gamification skiljer sig ifrån närliggande begrepp som serious gaming.

Nedan ges en förklaring till vad som utgör en gamifierad lösning samt hur olika
speldesignelement kan uppfattas utav olika typer av människor, vilket utgör den mörkgrå
delen i figur 2. Detta görs i syfte att skapa förståelse för hur man kan designa en gamifierad
lösning på ett användarorienterat sätt samt för vem en gamifierad lösning riktar sig till.

Den andra delen av vårt teoretiska fundament som utgör den ljusgrå delen i figur 2 handlar
om mänsklig psykologi kopplat till gamification och redogörs för i kapitel 4.

Figur 2: Fokus på vad en gamifierad lösning är samt åt vem en sådan lösning riktar sig till.

Att använda spelmekaniker och speltänkande inom andra kontexter än spel är något som
gjorts långt innan termen gamification uppmärksammades. Spel syftade från början endast till
att skapa underhållning men har senare även skapats i syfte att få användaren att uppnå nya
kunskaper och färdigheter (Kalinauskas, 2014). Enligt Kalinauskas är syftet med gamification
att skapa engagemang eller en aktivitet som kan engagera användaren i sitt sammanhang.

11

Gamification innebär att man använder sig av speldesignstänkande inom icke spelkontexter
och skall inte förväxlas med design av spel (Dale 2014). Zichermann & Cunningham (2011)
definierar gamification som processen av speltänkande och spelmekaniker för att engagera
användare och lösa problem. Deterding et al. (2011) definierar gamification som
användningen utav speldesignelement inom icke spelkontexter. Detta är två av de mest
vedertagna definitionerna utav begreppet gamification. I båda definitionerna har
speldesignelement en betydande roll, men gamification handlar om mer än att dela ut
belönande poäng eller emblem.

Enligt Dale (2014) är det viktigt att förstå och påverka mänskliga beteenden för att kunna
uppmuntra användare till att utföra en uppgift. Användning utav topplistor, poängsystem och
emblem är bara verktyg och en hjälpande faktor och skall inte ses som en framgångsfaktor för
gamification. Belöningen kan inte baseras på en falsk känsla av prestation utan bör skapa
verkligt värde och ett naturligt engagemang (Kalinauskas, 2014). Vid en framgångsrik
implementering av gamification är det möjligt att engagera en specifik målgrupp för att uppnå
ett beteende, utveckla förmågor samt erbjuda regler och verktyg för avvandare att utforska,
samarbeta och lösa komplexa problem. Sökandet efter en lösning grundas i en motivation till
att vilja lösa uppgiften snarare än ett tvångsmässigt motiv (ibid.). Dale (2014) påpekar att den
finns en risk för att gamifiering kan bli teknikdriven och att man väljer att utforma sina
gamifierade lösningar efter de spelkomponenter som finns tillgängliga istället för att tänka på
vilka beteenden man vill främja eller undvika. Bra gamification är enligt Dale (2014)
användarorienterad och inte teknikdriven. En lyckad implementation av gamification kan
bidra till att skapa en upplevelse som är engagerande och viktigast av allt, främjar lärandet.
De delar av spel som utgör effektiv gamifiering är de som bygger på en handling, vilket ger
ett sammanhang, utmaning, omedelbar feedback, känsla av nyfikenhet, problemlösning, en
känsla av prestation, självständighet och skicklighet (ibid.).

Serious games är ett liknande begrepp som används för att beskriva spel som skapas i ett
annat syfte än att vara ren underhållning, exempelvis spel som skapas i utbildningssyfte.
Serious games är vanligt förekommande när man vill simulera situationer som är för kostsamt
eller medför för stor risk att genomföra i en verklig miljö. Exempelvis har serious games
använts inom försvaret för att träna soldater i komplexa och farliga situationer, vilket hade
varit svårt och kostsamt att genomföra i en verklig miljö (Martin & Fetzer 2014).

3.1 Gamification vs. Serious games

Det går att se likheter i serious gaming och gamification då båda använder speldesigntänkande
i syfte att förbättra lärande. Men det finns en distinkt skillnad då serious games är utformade
som riktiga spel i syfte att vara utbildande och bygger på en speldesign. Gamification används
ofta i syfte att förbättra lärande men inte genom att göra något till ett spel utan genom att
använda spelmekaniker för att göra en aktivitet mer motiverande eller underhållande. Serious
games kan beskrivas som aktiviteter där riktiga problem, appliceras i en spelkontext för att
göra det enklare att förstå eller roligare att lösa. Gamification är användandet av speltänkande
applicerat i en aktivitet för att motivera användaren och göra aktiviteten roligare att lösa. Man
kan därför säga att serious games applicerar verkliga problem i en spelmiljö och gamification
applicerar en spelmiljö eller speltänkande på verkliga problem. För att skapa en djupare
förståelse för begreppet gamification kommer vi nedan att beskriva några centrala begrepp
inom gamification.

12

3.2 Speldesignelement

Speldesignelement innefattar samtliga delar som används för att skapa en viss spelmiljö. De
delar som tillsammans skapar en spelmiljö kan ses som olika element vilka kan kategoriseras.
För att kunna analysera, förstå och bryta ner en spelmiljö finns olika metoder och verktyg. Ett
ramverk som används i stor utsträckning är Mechanics Dynamics Aesthetics (MDA)
(Zichermann & Cunningham, 2011). Ramverket presenterades i syfte att minska gapet mellan
speldesign och spelutveckling samt spelkritik och teknisk spelforskning genom att skapa ökad
förståelse. Grundläggande för ramverket är att spel bör ses som en artefakt och inte som
bildlig media, vilket innebär att det är fokus på spelets beteende och inte spelets story. Med
hjälp av ramverket kan spel analyseras på ett systematiskt sätt där olika element skapar ett
beteende genom interaktion (Hunicke, LeBlanc & Zubek, 2004). Vidare beskriver ramverket
de olika elementen mekaniker, dynamiker och estetik. Förenklat kan man säga att
spelmekaniker motiverar beteende och speldynamiker tillfredsställer behov hos användaren.
Spelestetik är ett begrepp som syftar till användarens sinnesstämning, alltså vilken känsla
användaren får av kombinationen mellan spelmekaniker och speldynamiker. En mer utförlig
beskrivning av de tre elementen i MDA följer här nedan.

3.2.1 Spelmekanik

Begreppet spelmekanik innebär olika typer av funktionalitet, vilka kan vara handlingar,
beteenden eller andra kontrollmekanismer en spelare erhåller i ett spel. Samt hur feedback på
användandet ges. Spelmekaniker kan ses som nödvändiga byggstenar och verktyg för att
skapa regler och förutsättningar för användaren (Bohyum, 2015). Det finns väldigt många
olika spelmekaniker, med varierad komplexitet vilket leder till att det finns många medel och
verktyg för att motivera en användare. Spelmekaniker är ofta funktioner som är självklara för
spelaren och utgörs av användarens handlingar i förhållanden till de givna regler som finns.
Några exempel på spelmekaniker är: (a) Rörelse: Många spel utgörs av någon slags mekanik
som tillåter användaren att förflytta sig i en virtuell värld eller att flytta olika föremål; (b)
Resurser: Det är vanligt att användaren har resurser att förhålla sig till. Det kan till exempel
vara ett visst antal liv, en given tid, pengar eller landskap, användaren behöver alltså förhålla
sig till något för att åstadkomma en önskad aktivitet; (c) Attackera: I många spel, inte minst
actionspel är det vanligt att användaren ska attackera någon eller något. Ett exempel på det
kan vara att skapa en armé för att erövra land; (d) Hjälpa: Inom multiplayerspel är det vanligt
att användare kan hjälpa en annan användare att klara av en situation eller handling, vilket
bygger på interaktion mellan två parter; Dessa spelmekaniker är några exempel på olika typer
av beteenden och funktioner som kan användas i spel. Werbach & Hunter (2012) har studerat
över 100 implementationer av gamification där de analyserar användandet av spelmekaniker.
Studien visar att de vanligaste använda spelmekanikerna är; Points, Badges och Leaderboards
(PBL) vilka beskrivs här nedan.

Poäng: Poängsystem är en av de vanligaste spelmekanikerna och en av de tre mekanikerna
som Werbach & Hunter (2012) beskriver som en del i PBL. När det kommer till gamifierade
lösningar är poäng det absolut vanligaste som används för att motivera användare. Det är
vanligt att det finns en användning för poängen som samlats ihop vilket leder till ökad
användning eller större arbetsinsats i utbyte för poängen (Werbach & Hunter, 2012). En
anledning till att poäng fungerar bra för att motivera användare kan vara sättet som poäng
erhålls, vanligtvis genom att samla eller spara. Enligt Reiss (2004) har människan 16

13

basmotiv där beteendet att spara är ett av dessa. Att samla på saker har länge varit ett behov
kopplat till mänskliga beteenden och poäng tillfredsställer det behovet på ett bra sätt. Poängen
kan sedan användas till många olika saker beroende på den spelanpassade lösningen men
vanligt är att poängen används för att köpa föremål, låsa upp nytt innehåll eller mäta en
prestation. Poäng kan också fungera som en enkel motivationsfaktor utan djupare motiv
(Zichermann & Cunningham, 2011). Vanligtvis erhåller användaren poäng när en viss uppgift
utförs, beroende på uppgiftens svårighetsgrad kan belöningen i form av poäng variera. Poäng
tillåter användaren som antingen gillar att samla på saker eller tävla att visa hur många poäng
användaren har och ger på så sätt omedelbar feedback till användaren. Poäng är dock
begränsade i sin användning då poäng i vissa fall kan ses som enformigt eller abstrakt, därför
används ofta poäng tillsammans med andra spelmekaniker för att skapa motivation. Om en
lösning syftar till att skapa tävling mellan användare är poäng en bra spelmekanik för att
notera resultat (Werbach & Hunter, 2012).

Emblem: ”Badges” eller Emblem som det heter på svenska är den andra spelmekaniken som
Werbach & Hunter (2012) beskriver som en del i PBL. Ett emblem kan ses som en virtuell
medalj och signalerar status. Emblem fungerar på ett liknande sätt som poäng och ger en form
av feedback eller belöning efter en avklarad uppgift. Emblem används ofta synonymt med det
vanligt förekommande "achievement" som betyder prestation (Werbach & Hunter, 2012).
Gemensamt för både emblem och prestationer är att de ofta har ett namn eller beskrivning
kopplat till sig, exempelvis utforskare, medhjälpare eller storanvändare. Ett emblem kan
ibland erhållas efter att en användare har samlat ett visst antal poäng, vanligast används dock
emblem på ett lite mer avancerat sätt. Ett exempel på det skulle kunna vara att om användaren
upptäcker en viss del av ett virtuellt landskap, erhålls emblemet, utforskare (Zichermann &
Cunningham, 2011). För att emblem ska fungera som bäst och skapa motivation krävs att
användaren har möjlighet att visa upp erhållna emblem. Emblem som användaren inte kan
titulera sig med och visa upp tillfredsställer inte användarens behov lika bra (Bunchball,
2010).

Rankinglistor: Den tredje spelmekaniken i PBL är ”leaderboard”, rankinglista på svenska.
Syftet med rankinglistor är att enkelt kunna göra en jämförelse mellan olika användares
prestationer. En användares position på en rankinglista är resultatet av användarens
prestationer, vilka kan mätas på olika sätt. Ofta är det en sammanställning av flera olika
spelmekaniker som poäng, emblem och nivåer (Zichermann & Cunningham, 2011).
Rankinglistor används med stor framgång för att skapa motivation hos användare och
fungerar extra effektivt på de användare som drivs av tävling. Det är bevisat att användare kan
uppnå bättre prestation, ökad motivation och ökad tillfredställelse i en tävlingsinriktat miljö
där vinnare blir belönade (Bunchball, 2010). Det är dock viktigt att vara medveten om att
rankinglistor kan uppfattas olika av olika användare. Rankinglistor kan bidra till att motivera
användare som drivs av tävling och jämförelse men också skapa minskad motivation hos
andra användare som inte drivs av tävling eller jämförelse (Werbach & Hunter, 2012).

Nivå: En annan vanlig spelmekanik är “level” eller nivå som det heter på svenska. Nivåer
används som en indikation på att en milstolpe har uppnåtts och kan exempelvis vara olika
klasser inom program för personer som flyger ofta eller färgade bälten inom kampsport.
Användaren har nått en nivå genom bedrifter och prestationer, vilka medför en viss mängd
status och respekt (Bunchball, 2010). Nivåer fungerar ofta som trösklar för användaren vilka
uppnås genom ett visst användande eller en utförd uppgift. När en användare når en ny nivå
innebär det ofta en fördel på något sätt, det kan innebära att användaren får göra något val
eller att användaren får tillgång till mer innehåll men kan också ses som ett mått på hur långt

14

användaren har kommit. En hög nivå fungerar ofta som en indikation på att användaren är
duktig i sammanhanget (Zichermann & Cunningham, 2011).

Gåvor och Välgörenhet: I spelsammanhang och nätverk där användarna värnar om och
söker relationer kan gåvor användas med stor framgång för att motivera användare. Inom
gamification kan gåvor användas dels från tillverkare till användare men också mellan
användare. Olika gåvor kan ha olika värde, därför kan användaren uppskatta gåvans värde på
olika sätt beroende på vad gåvan har kostat i tid eller pengar att skapa eller förtjäna
(Bunchball, 2010).

3.2.2 Speldynamik

Speldynamik innebär hur användaren interagerar med spelmekanikerna och hur användaren
påverkas rent innehållsmässigt och psykiskt. Speldynamiker och spelmekaniker är alltså båda
nödvändiga för att skapa motivation och tillfredställelse hos användare men skiljer sig åt
(Zichermann & Cunningham, 2011). Användaren interagerar med den gamifierade miljön
genom de regler och förutsättningar som ges genom spelmekanikerna. Resultatet och effekten
av användarens interaktion beskrivs genom speldynamik. För att skapa förståelse för
speldynamiker redogörs för ett antal vanliga speldynamiker nedan.

Belöning: Det är sedan länge känt att människor motiveras av en möjlighet till belöning,
vilken i gamifierade sammanhang innebär någon form av värde för någon typ av handling
(Bunchball, 2010). En belöning kan vara materiell eller icke-materiell, knuten till fördelar i
spelet eller i verkliga livet och delas vanligen ut till användaren efter en utförd handling.
Belöningen, vilken tillfredsställer användaren, används i syfte att få användaren att upprepa
handlingen eller beteendet. De enklaste och vanligaste belöningarna erhåller användaren i
form av spelmekaniker som poäng, emblem och nivåer.

Status: Nästan alla människor har ett behov av status, erkännande, beröm, prestige,
uppmärksamhet och inte minst respekt från andra. För att uppnå och öka dessa faktorer krävs
det att användaren engagerar sig i aktiviteter, då spelmekaniker som exempelvis poäng, nivåer
och emblem ofta anses bestämma status och färdighet (Bunchball, 2010). Enligt Bunchball
(2010) är det ofta användarens jakt efter att erhålla status som motiverar användandet, snarare
än spelet eller sammanhanget i sig. Enligt Zichermann (2012) är status av stor betydelse för
människor vilket även bekräftas av Reiss (2004) modell över människans basmotiv där status
är ett av de 16 basmotiv som beskrivs.

Presentation: Med en prestation menas något som användaren kan åstadkomma och
svårighetsgraden på prestationen kan variera mycket. Det är vanligt att människor drivs av
behovet att åstadkomma något som anses beundransvärt. Målet är ofta att genom
återkommande och repeterande aktiviteter uppnå en prestation. Användare som motiveras av
att uppnå prestationer tenderar att attraheras av utmaningar, vilka ses som svåra men möjliga
att klara av. Den mest tillfredställande belöningen som kan erhållas är erkännande och respekt
för sin prestation (Bunchball, 2010).

Tävling: Det är vanligt att människors motivation ökar i ett sammanhang som präglas av
tävling. Det är bevisat att i ett sammanhang med tävling och en tillhörande belöning kan
individer nå bättre resultat gällande prestation och motivation (Bunchball, 2010). Det är även

15

känt att människan får tillfredställelse av att kunna jämföra sig med andra och en positiv
effekt på självkänslan kan skapas när man anser att jämförelsen visar till individens fördel.
Alla typer av spelmekaniker bidrar på något sett till att tillfredsställa behovet av tävling.
Behovet av tävling utgör ett av de 16 basmotiv för människan som beskrivs av Reiss (2004).
Motivet kallas för “Vengence”, hämnd på svenska, men inkluderar även behoven att tävla och
att vinna enligt Reiss (2004).

Altruism: är en egenskap som bland annat innebär att en individ kan vara osjälvisk och
generös, alltså motsatsen till egoism. Altruism innebär att individen hjälper andra utan att
ställa något motkrav, alltså en frivillig uppoffring. Inom gamification är altruism en mycket
kraftfull och framgångsrik speldynamik. Anledningen till det är att individens behov om
uppskattning och gemenskap tillfredsställs när individen upplever en positiv känsla av någon
annans frivilliga uppoffring. I praktiken kan det innebära att en användare ger en gåva till en
annan användare vilket resulterar i att personen i fråga dras in i spelet. I många spel finns det
återkommande loopar där användare skickar runt gåvor till nya användare, således fungerar
gåvorna som verktyg för förvärv och underhåll av nya användare (Bunchball, 2010).

Figur 3: En bearbetad och översatt variant av Bunchball´s (2010) modell som beskriver

sambandet mellan spelmekaniker och speldynamiker.

Bunchball (2010) har tagit fram en modell (se figur 3) som beskriver sambandet mellan
spelmekaniker och speldynamiker. Modellen kan kopplas till människans behov och beskriver
hur olika spelmekaniker kan användas för att tillfredsställa olika behov hos människor.

För att fullt förstå olika typer av speldynamik är det viktigt att förstå att användare motiveras
och reagerar olika på spelmekaniker (Wu, 2011). Richard Bartle, som är skapare till ett av de
första onlinespelen och en känd forskare inom spel, har tagit fram en modell för att
karaktärisera olika spelarpersonligheter (McCormick, 2013). De fyra spelarpersonligheterna

16

som har identifierats av Bartle (2015) är: Achiever, Explorer, Socializer och Killer, dessa
kräver olika speldynamiker för att tillfredsställas. Bartles spelpersonligheter bygger på studier
ifrån användning av onlinespel och är vanligt förekommande inom speldesign för att motivera
användningen av olika spelelement (Kallio, Mäyrä & Kaipainen 2011).

Med grundläggande förståelse för olika typer av spelpersonligheter och dess drivkrafter
underlättas förståelsen för speldynamiker. Speldynamiker syftar alltså till att tillfredsställa
användarens behov och förväntningar, vilka grundar sig ur användarens psykologiska
sinnesbild. Bartle (2015) menar inte att alla spelare bara passar in på endast en av de fyra
spelpersonligheterna utan ofta är spelare en blandning av de olika spelarpersonligheterna. En
beskrivning av de fyra spelarpersonligheterna följer nedan:

Achiever: är en spelare som spelar för att åstadkomma och uppnå ett eftersträvat mål.
Spelaren föredrar att erhålla föremål, utrustning och poäng samt att nå nya nivåer vilka
fungerar som konkreta faktorer för att visa upp framgång inom ett spel. Något som
kännetecknar “achievers” är att spelarna gärna utför handlingar och uppgifter vilka egentligen
inte uppfattas som roliga eller tillfredställande bara för att få en viss uppgift avklarad. Alla
spel kan inte bli helt avklarade men de som går, vill en “Achiever” klara av till 100% (Bartle,
2015).

Explorer: är en spelare som uppskattar att utforska nytt innehåll och om möjlighet finns,
skapa sin egen karta eller version av spelet. En “explorer” gillar dels att utforska spelet på det
sättet utvecklarna tänkt men också att försöka hitta nya gömda ställen före alla andra och i
vissa fall även hitta tekniska fel i spelet. Ofta finns det någon form av tidsrymd eller annan
begränsning i ett spel vilket är något som inte uppskattas av en “explorer” då spelaren vill
spendera mycket tid för att studera och uppleva detaljer. Spelaren intresserar sig också mer för
spelets story och berikar sig därför gärna med myter om platser och spelare. Den ultimata
spelupplevelsen är att vara först att upptäcka något för att sedan kunna dela med sig av
upplevelsen. Tidigare nämnda “achievern” glömmer förmodligen bort upplevelsen i spel då
fokus är på att uppnå något för att sedan klara av något nytt, “explorern” tar istället med sig
minnen från äventyret och upplevelserna. Ett spel med få begränsningar tillfredsställer således
en “explorer” (Bartle, 2015).

Socializer: De tidigare nämnda spelpersonligheterna “explorer” och “achiever” fokuserar
mycket på spelets innehåll och dess funktioner. En “socializer” fokuserar istället på den
sociala aspekten av spelandet. Spelaren finner mest tillfredställelse när det finns möjlighet att
interagera med andra spelare och grupper (Konert, Göbel & Steinmetz, 2013). För spelaren är
det normalt sätt inte av största vikt att klara av en uppgift eller utforska spelet till fullo,
snarare är det viktigt att användandet sker i gemenskap och i form av relationer. För spelaren
är det en stor fördel om spelet är online. Då kan spelet ses som ett verktyg för spelaren att
komma i kontakt med andra spelare och skapa relationer, vilket ofta är önskvärt. Dessa
relationer kan vara spelrelationer men också relationer i verkliga livet. Vanligtvis finns det
möjlighet att inom ett spel, hantera kontakten med vänner och att ansluta sig till olika nätverk
och grupper vilket uppskattas av en ”socializer” (Bartle, 2015).

Killer: En “killer” är en spelare som drivs av tävling vilket är en egenskap som liknar den
som finns hos en “achiever” men det finns en tydlig skillnad. För att en “killer” ska vara
tillfredsställd krävs det att spelaren får bekräftat att den är bättre än någon annan och därför
krävs det också att någon förlorar. Spelaren gillar att sprida skräck eller förödelse hos andra,
därför är actionspel en vanlig typ av spel för en “killer”. Spelaren skiljer sig mot den tidigare

17

beskrivna “explorer”, vilken ofta vill vara den goda som delar med sig av sin framgång, då en
“killer” gillar att motverka andra spelare och dess framgång. Många spelare ser spelet som en
typ av sport där man försöker kartlägga fienden, andra gillar att ha makten då andra räds av en
eller tillfredställelsen av jakt och att skada andra (Bartle, 2015).

3.2.3 Spelestetik

Spelestetik innebär de faktorer inom en gamifierad kontext som påverkar användare
emotionellt och de känslor som uppstår vid en interaktion. Spelestetik kan ses som ett
kompositionellt resultat av en interaktion mellan spelmekaniker och speldynamiker i syfte att
skapa känslor hos användaren (Zichermann & Cunningham, 2011). Om ett antal personer med
olika personlighet, preferenser och faktorer som tillfredsställer behovet, får frågan om vad de
tycker om ett spel skulle samtliga kunna svara att det är roligt vilket inte skapar någon djupare
förståelse om spelarens faktiska känslor. För att skapa djupare förståelse använder man sig
istället av ett annat vokabulär för att undvika begrepp som roligt, spännande och intressant.
Ett exempel på ett anpassat vokabulär är: (a) Sensation: Spel som sinnesrogivande; (b)
Fantasy: Spel som innebär fantasier; (c) Narrative: Spel som drama; (d) Challenge: Spel som
utmaning; (e) Fellowship: Spel som en social plattform; (f) Discovery: Spel som ett outforskat
landskap; (g) Expression: Spel som innebär självförverkligande; (h) Submission: Spel som
tidsfördriv;

Spel av olika genre som exempelvis actionspel, rollspel eller läromedel kan alla uppfattas som
roliga på sitt sätt, men med hjälp av begreppen ovan kan spel beskrivas bättre och således kan
en djupare förståelse skapas om varför en person tillfredsställs av ett visst spel (Hunicke,
LeBlanc & Zubek 2004).

18

4 Gamification och mänsklig psykologi: Varför och hur
gamification kan användas som ett verktyg för ökad
motivation.

För att förstå varför och hur gamification kan användas som ett verktyg för att uppnå ökad motivation
är det viktigt att förstå de bakomliggande orsakerna till mänskliga behov, motivation och
engagemang. I detta kapitel beskrivs teorier för mänskliga behov, motivation och engagemang inom
spelvärlden kopplat till begreppet gamification för att skapa förståelse för varför och hur
gamification fungerar.

Dale (2014) menar på att gamification handlar om att förstå och utnyttja de aspekter som
påverkar mänskliga beteenden för att uppfylla det huvudsakliga målet, att engagera användare
och uppmuntra till deltagande. I syfte att förstå varför spelmekaniker fungerar som en
motivationsfaktor för människor kan man titta på olika teorier om mänsklig psykologi som
beskriver de bakomliggande orsakerna till motivation och engagemang. Vilket utgör den
andra delen av studiens teoretiska fundament (se figur 4). Dessa teorier kan på olika sätt
kopplas till gamification vilket beskrivs utförligare i nedanstående kapitel och kan därför
användas för att förstå varför och hur speldesignelement kan implementeras för att uppnå
effekter som exempelvis ökad motivation och ökat engagemang.

Figur 4: Fokus på varför och hur gamification kan bidra till ökad motivation och ökat
engagemang.

4.1 Människans behov och motivation

En vedertagen teori för att beskriva människans behov och motivation är Maslows (1954)
behovshierarki. Abraham Maslow var en amerikansk psykolog som presenterade sin fullt
utvecklade teori om människans behov 1954. Maslows hierarki beskriver människans fem
grundläggande behov, vilka ofta skildras i form av en pyramid (Maslow, 1954). De fem
behoven är: grundläggande fysiska behov, trygghet, gemenskap, uppskattning och
självförverkligande. Nedan följer en beskrivning av Maslows behov och dess koppling till
spel.

19

4.1.1 Grundläggande fysiska behov

Mat, vatten och sömn är enligt Maslow (1943) livsnödvändiga behov för människan och en
förutsättning för att kunna utföra en aktivitet, exempelvis att spela spel.

4.1.2 Trygghet

Användare av spel känner sig ofta trygga inom spelet. Med den vetskapen kan man känna sig
säker på att den tid och energi som investeras i ett spel inte går förlorad. Användaren är fri att
bestämma och ansvara över faktorer som hälsa, resurser och aktiviteter och kan inte drabbas
av en sjukdom på samma sätt som i verkliga livet och behöver inte heller ta ställning till moral
och verkliga hot. En användare kan skapa relationer med andra användare i vilka individen
kan inbringa trygghet. Oavsett vilket spel det handlar om, är det ofta säkra miljöer där
individen kan glömma problem i det verkliga livet.

4.1.3 Gemenskap

I många spel finns det möjlighet att på något sätt interagera med andra spelare. I vissa fall kan
det innebära att flera användare kan spela direkt med eller mot andra användare, i andra fall
kan det innebära kommunikation eller interaktion via ett socialt nätverk. Majoriteten av
människorna uppskattar att socialisera vilket går att härleda till behovet av gemenskap
(Zichermann & Cunningham, 2011). Det är dock inte nödvändigt att spel måste ha
möjligheten till en multiplayer-interaktion för att vara framgångsrika och uppskattade.
“Singleplayer-spel” tillfredsställa behovet av gemenskap med hjälp av fiktiva karaktärer som
interagerar med spelaren.

4.1.4 Uppskattning

Många användare får behovet av uppskattning tillfredsställt genom att spelet låter användaren
erhålla status, emblem, eller ett omdöme för de utförda prestationerna. När det finns möjlighet
för användare att interagera finns det ytterligare förutsättningar att erhålla uppskattning, då
från andra användare exempelvis genom beröm. Behovet av att användaren ska känna
uppskattning är inte lika stort som behovet av gemenskap men om båda behoven tillfredsställs
kan individen självkänsla stärkas ytterligare (Maslow, 1943).

4.1.5 Självförverkligande

För att tillfredsställa en användares behov av självförverkligande används bland annat
prestationer, lärande, utforskande, poäng och utmaningar inom spel. Självförverkligandet är
Maslows högsta lager i pyramiden. I dagens spel har användaren nästan alltid möjlighet till
någon social funktion, multiplayer stöd, kommunikation eller delning av poäng.

4.2 Engagemang i spel

Enligt Sherry, Lucas, Greenberg & Lachlan (2006) spelar människor tv-spel i syfte att uppnå
en eller flera av följande psykologiska tillstånd: (a) tävling: möjligheten att överträffa andra;
(b) utmaning: framgång relaterat till slutförandet av en utmanande uppgift; (c) avkoppling: en
möjlighet att fly ifrån stress; (d) socialt umgänge: möjligheten att interagera med andra; (f)
stimulans: möjlighet att känna positiva stimulanser; Dessa element beskriver enligt Sherry et
al. (2003) de främsta skälen till att människor vill engagera sig i spel, men det förklarar inte
hela spektrumet av mänskliga behov och beskriver inte heller hur dessa behov kan kopplats
ihop med engagemang i spel.

20

The Self Determination Theory (SDT) är en vedertagen teori som kan användas för att
beskriva det fenomen som ligger till grund för engagemang inom gamifierade aktiviteter.
Detta är en av de populäraste teorierna hos såväl förespråkare som motståndare till
gamification (Kalinauskas 2014). En studie ifrån Przybylski, Rigby & Ryan (2010) vilken
använder SDT som bas visar att åtminstone tre faktorer skapar en oberoende påverkan på
engagemang inom spel: (a) Självbestämmande: känsla av val och psykologisk frihet och
möjlighet att påverka spelet; (b) Behörighet: en känsla av effektivitet i spelet; (c) Släktskap:
behov, känsla av anslutning och samspel med andra; Dessa tre behov definierar de
grundläggande egenskaperna som stimulerar en person att stanna en virtuell värld. När ett
behov för psykologisk tillfredställelse inte är uppfyllt och aktiviteten istället utförs
tvångsmässigt kan personen ha svårt att känna tillfredställelse i den utförda aktiviteten.

Schoenau-Fog (2011) genomförde en studie där han utredde spelengagemang genom att
identifiera komponenter relaterade till människors dragkraft till att vilja fortsätta spela. Han
analyserade faktorer som har påverkan på deltagande i spel och anledningar till att människor
fortsätter att spela, studiens resultat visar att svaren kan delas in i fyra koncept som alla ligger
i drivkraften till att fortsätta spela datorspel. Dessa fyra kategorier är: (a) mål: de inre och
yttre motivationsfaktorerna som gör att spelaren vill fortsätta; (b) aktiviteter: de insatser som
spelaren är villig att göra för att nå målen; (c) utförande: resultatet av att utföra målet; (d)
beröring: erfarenhet och känslomässig reaktion till det genomförda målet; Utöver dessa fyra
koncept visar resultatet i studien på några vanliga egenskaper som även går att härleda till
andra teorier. Schoenau-Fog (2011) menar bland annat att en underkategori till beröring som
han kallar för “absorption”, går att härleda till det mentala tillståndet flow. Flow är ett
medvetandetillstånd som inträffar när en individ blir uppslukad av en aktivitet. När man är i
flow-tillståndet är det vanligt att man går bortom sitt eget självmedvetande samtidigt som man
får en djup känsla av kontroll. Människor som hamnar i ett flow-tillstånd känner att de
egentligen är en del av någonting större. Detta inträffar vanligen i samband med en kreativ
aktivitet, sporthändelse eller inom studiesammanhang. Enligt Csikszentmihalyi (2014) är flow
helt fokuserad motivation och representerar den ultimata upplevelsen i att utnyttja känslor i
syfte att prestera i en viss aktivitet eller att lära sig något. För att uppnå flow är det viktigt att
en aktivitet är tillräckligt utmanade för att vara intressent. Groth (2012) tillägger att inom
gamification är det användbart att höja svårighetsgraden inom flow-tillståndet, även
misslyckanden eftersträvas eftersom det ökar upplevelsen av att klara av utmaningen därefter.
Varje spel eller gamifierad lösning bör sträva efter att få användaren att hålla sig inom ett
flow-tillstånd. Detta görs genom att hitta en balans i svårighetsgraden för en uppgift samt ge
en tillräcklig belöning vid en avklarad uppgift (ibid.).

4.3 Olika typer utav motivation

Inre motivation är när aktiviteter hjälper till att uppnå en inre önskan om personlig utveckling
genom att uppnå någon form av ny kompetens. Om en aktivitet får dig att känna att du arbetar
mot dina egna mål med samma typ av självständighet där du känner att du är i kontroll och
utför saker som matchar dina egna värderingar eller om man känner att man är en del av en
grupp som utför någon som man känner är meningsfullt och som är större än sig själv (de-
Marcos et al. 2014).

Yttre motivation är när någon form av incitament krävs för att utföra en uppgift exempelvis
lön, betyg eller hot om bestraffning. Även poäng, emblem, topplistor och andra verktyg inom

21

gamification kan användas som en yttre motivationsfaktor. Gamifierad design skall sträva
efter att uppnå inre motivation hos användaren, vilket är den typ av motivation där aktiviteten
är belönande i sig. Att erbjuda användaren belöningar är ett exempel på yttre motivation som
kan användas för att engagera användare, men endast som ett verktyg för att främja äkta
motivation där själva aktiviteten blir belöningen (ibid).

Enligt Kohn (2015) finns det några stora nackdelar med yttre motivation. Han menar på att så
fort en belöning eller bestraffning tas bort försvinner också motivationen, han nämner även att
det får krypande effekter: om belöningen eller bestraffningen stannar på samma nivå så
minskar också motivationen. För att uppnå samma eller högre motivationsnivå som tidigare
krävs då en större belöning. Att använda sig utav incitament kan också skada den inre
motivationen enligt Kohn (2015) då bestraffning eller belöning kan minska lusten att utföra en
uppgift på eget bevåg.

En tredje typ av motivation är det som kallas amotivation eller kontrollerad motivation vilket
är avsaknad av motivation till att utföra en uppgift. När en person är amotiverad leder det till
att uppgiften antingen inte utförs alls eller att uppgiften utförs utan någon intention.
Kontrollerad motivation kan uppstå när en person inte värderar en uppgift högt nog, inte är
kompetent nog att utföra den eller inte tror att den kommer ge resultat (Hallqvist, 2012). Figur
5 beskriver de tre typerna av motivation som är centrala i SDT.

Figur 5: Förhållanden mellan kontrollerad motivation, yttre motivation och inre motivation.

4.4 Motivation inom spel

När man talar om motivation bör man vara medveten om att alla människor är olika och det
som motiverar en person kan ha en omvänd effekt på en annan person. Olika typer av
människor kan därför motiveras av olika faktorer (Dale, 2014).

Dr Jo Kim (2012) har utgått ifrån Bartles spelartyper och identifierat fyra typer av
motiverande beteenden, vilka beskrivs nedan.

“Compete” (liknande Bartle's Achiever): Tävlingsandan är en stark drivkraft i sociala
spelsammanhang men även för eget självförbättrande, att tävla mot sig själv för att nå bättre
resultat. Människor som är tävlingsinriktade utgår ofta ifrån att alla andra människor också är
det, men tävling är bara en av många motiveringsfaktorer och sällan den bästa. Framförallt
om man riktar sig till en kvinnlig målgrupp (Jo Kim, 2012).

22

“Collaborate” (liknande Bartle's Socializer): Samarbete och lagkänsla är ett målmedvetet
sätt att umgås. Kollektiv samverkan driver många av dagens mest innovativa och
inflytelserika sociala system som Facebook och Kickstarter-projekt. Människor som gillar
samarbete gillar att vinna tillsammans med andra och vara en del av något som är större än de
själva (Jo Kim, 2012).

“Explore” (identisk med Bartle's Explorer): Upptäcka innehåll, människor, verktyg och
världar kan vara en givande aktivitet. Människor som gillar att upptäcka motiveras av
information, tillgänglighet och kunskap. Enskilda poäng kommer inte att ha någon betydelse
för dessa människor (Jo Kim, 2012).

“Express” (en ersättare för Bartle's Killer): Att utrycka sig själv är en viktig drivkraft för
moderna sociala spel och sociala medier och även en stor drivkraft bakom engagemang och
beslut att handla eller göra affärer. Människor som gillar att utrycka sig är motiverade av att få
en rikare palett och större möjlighet till att utrycka sin kreativa sida och visa upp vilka de är
(Jo Kim, 2012).

Både Bartle (2015) och Jo Kim (2012) påpekar att deras modeller inte alltid är den ultimata
lösningen för alla tillfällen, men att det är en bra utgångspunkt för strategiskt tänkande om
vad som motiverar målgruppen du designar för och ett verktyg för att utforma upplevelser
som kommer att underhålla och engagera dem.

4.5 Gamification och mänskliga beteenden

Enligt Fogg (2009) är Gamification baserat på de grundläggande delarna i mänsklig psykologi
och beteendevetenskap. Fogg (2009) har vid Stanforduniversitetet utvecklat en
beteendemodell (se figur 6) som beskriver de grundläggande faktorer som ligger till grund för
ett ändrat beteende. Fogg (2009) beskriver tre huvudfaktorer: motivation, förmåga och
utlösandefaktor vilka enligt honom ligger till grund för alla mänskliga beteenden. Modellen
kan även användas för att förstå varför spelmekaniker fungerar. För att ett beteende skall
ändras måste en person vara tillräckligt motiverad, ha tillräcklig förmåga samt ha en effektiv
utlösandefaktor. Dessa tre element måste inträffa samtidigt för att ett beteende skall
ändras.(ibid.)

Figur 6: Översatt illustration av Foggs (2009) beteendemodell.

23

Motivation, förmåga och utlösandefaktor lever i samspel när det kommer till att förändra ett
beteende. Om det finns en hög förmåga krävs inte lika hög motivation för att utföra en
uppgift. Om förmågan däremot är liten krävs hög motivation för att utföra uppgiften. Nedan
ges en mer utförlig beskrivning utav de tre faktorerna:

Motivation: När en användare vill utföra ett beteende. När motivationen är hög kan man få
användare att utföra svåra saker enligt Fogg (2009). Foggs beteendemodell belyser tre
grundläggande faktorer för motivation. Sensation, förväntan och tillhörighet. Varje faktor har
två sidor som är njutning/smärta, hopp/rädsla och acceptans/avvisande.

Förmåga: är användarens möjlighet till att utföra ett beteende. Faktorer som kan påverka är
tid, pengar, fysisk-ansträngning, hjärncykler, socialt-avvikandebeteende och avsaknad av
rutin. För att en användare skall kunna utföra ett beteende måste användaren ha förmågan att
göra det. Det finns två sätt att öka en användares förmåga, du kan antingen träna användaren
för att öka kunskapen eller bättra på en förmåga att utföra ett beteende, detta är det svåra sättet
att öka förmågan hos en användare. Det enklare sättet är att göra ett beteende enklare att
utföra, vilket av Fogg (2009) benämns som ”Simplicity”. Enligt Fogg (2009) bör man designa
ett mål så att det är enkelt att utföra. Genom att göra ett mål enkelt att utföra ökar du
förmågan att utföra uppgiften hos användaren.

Utlösandefaktor: Användaren är triggad att utföra ett beteende, exempelvis om användaren
är påmind, blir frågad eller uppmanad att utföra ett beteende. Utan en trigger kommer
beteendet inte att ändras. Ibland kan en trigger vara extern, exempelvis ett alarm som ljuder,
men en trigger kan också komma ifrån en daglig rutin. Exempelvis kan man triggas av att
öppna kylen när man kliver in i sitt kök, detta är då en intern trigger.

24

5 Fallstudier av gamifierade lösningar i praktiken

För att skapa en närmare förståelse för hur gamification används inom utbildning har ett antal
fallstudier av praktiska tillämpningar av gamification studerats, vilka kommer att presenteras i denna
del.

För att uppnå enhetlighet i det olikt strukturerade materialet som studerats i form av
fallstudier har studierna strukturerats och analyserats efter ett gemensamt analysramverk som
är strukturerat enligt följande:

(a) Miljö: Beskriver den miljö och målgrupp i vilken den gamifierade lösningen
implementerats, exempelvis vilken åldersgrupp, typ av utbildning och vilken utbildningsnivå
som involverats i studien samt vilken typ av forskningsmetod som använts i studien;

(b) Syftet med den gamifierade lösningen: Där syftet med den implementerade lösningen
beskrivs. Vad ville man uppnå genom den gamifierade lösningen? Vad förväntade man sig för
resultat? Exempelvis ökad motivation, ökat engagemang eller förbättrat lärande;

(c) Den gamifierade lösningen: där den implementerade lösningen beskrivs, i vilken form har
gamifiering använts. Exempelvis om det handlar om en digital applikation eller ett manuellt
system;

(d) Resultatet av den gamifierade lösningen: Där resultatet ifrån studien beskrivs, hur blev
resultatet av den implementerade lösningen? uppnådde man det som man hade förväntat sig
eller såg man några andra resultat?;

För att skapa en enklare översikt över studiens resultat har centrala begrepp och faktorer som
är av stor betydelse för studiens frågeställning sammanfattats i två tabeller.

I den första tabellen(se tabell 1, kapitel 2.2) beskrivs vilka spelmekaniker som används i
studien. Med hjälp av Figur 3 i kapitel 3 har dessa spelmekaniker översatts till motsvarande
speldynamiker. I de fall där man använt sig av spelmekaniker som inte finns i figur 3 har
författarna tolkat spelmekaniken och använt en spelmekanik som ger liknande effekt.
Tabellen visar hur författarna har översatt spelmekaniker till motsvarande speldynamiker.

I den andra tabellen(se tabell 2, kapitel 2.2) beskrivs vilken typ av motivation som uppnåtts
med hjälp av den gamifierade lösningen. För att bedöma vilken typ av motivation den
gamifierade lösningen bidrog till har motivation delats in i tre olika koncept som är inre
motivation, yttre motivation och kontrollerad motivation vilka beskrivs nedan.

Inre motivation är i de fall där vi upplever att den gamifierade lösningen har bidragit till att
studenterna utför uppgifter för att uppnå ett eget självförverkligande, utan att några yttre
motivationsfaktorer som betyg eller andra belöningar påverkar studenten. Exempelvis i fall
där studenterna utför uppgifter på grund av att de känner en drivkraft till att lära sig nya saker.

Yttre motivation är när en student blir triggad till att utföra en uppgift för att erhålla en
belöning. Belöningen, vilket exempelvis kan vara en spelmekanik som poäng eller emblem
ses som ett incitament till att få studenten att utföra uppgiften och när belöningen försvinner
avtar motivationen för studenten.

25

Kontrollerad motivation är när en student inte vill utföra uppgifter. Vilket i teorin även
beskrivs som amotivation. Detta kan vara som en följd utav att den gamifierade lösningen
bidrar till att studenten tappar sin motivation eller engagemang exempelvis genom att man
upplever den gamifierade lösningen som allt för tävlingsinriktad.

Vi bedömer även huruvida den gamifierade lösningen har uppnått någon effekt på
studenternas studieresultat, vilket också sammanfattas i tabellform enligt exemplet nedan.
Detta har delats in efter koncepten förbättring, försämring eller ingen skillnad. I de fall där det
inte redogörs om den gamifierad lösningen har påverkat studieresultaten för studenterna
kommer detta att anges som not available (N/A)

(e) Analys & diskussion: Här analyseras och diskuteras det studerade materialet, det görs
även en jämförelse mot det teoretiska fundament som sammanfattats i vår studies teoretiska
del. Vi undersöker även om det går det att dra några paralleller mot det resultat som uppnåtts i
studien mot den teori som samlats i vår studie.

Genom denna strukturering har det tidigare ostrukturerade materialet getts en tydlig struktur
och kan således behandlas på ett likvärdigt sätt, vilket dels varit en förutsättning för studiens
analys och diskussionsprocess men även har varit en bidragande faktor till att stärka studiens
replikerbarhet.

I syfte att undersöka hur gamification används inom utbildningssammanhang så har vi
granskat sex fall av praktiska tillämpningar av gamification där gamifierade lösningar har
använts inom utbildningssammanhang. En strukturerad sammanställning över de fall som har
granskats i studien vilket också utgör studiens empiri går att se i tabell 3.

Tabell 3: Sammanställning över samtliga fall vi har granskat.

Fall Titel Författare (år)

Fall 1 Gamification in higher education: A case study Laskowski, Maciej, and
Marcin Badurowicz (2014)

Fall 2 A case study of meaningful gamification in education
with virtual currency

Chen, Burton, Vorvoreanu
& Whittinghill (2015)

Fall 3 Students in Learning Activities: A Case Study Ibanez, Di-Serio &
Delgado-Kloos (2014)

Fall 4 Application of game mechanics to improve student
engagement

Leong, B., & Yanjie, L.
(2011).

Fall 5 Assessing the effects of gamification in the classroom:
A longitudinal study on intrinsic motivation, social
comparison, satisfaction, effort and academic
performance

Hanus & Fox (2015).

Fall 6

The Effects of Gamification on Student Attendance and
Team Performance in a Third-­‐Year Undergraduate
Game Production Module

Caton & Greenhill (2013).

26

5.1 Fall 1: ”Gamification in higher education: A case study”

I det här fallet presenterar författarna: Maciej Laskowski & Marcin Badurowicz, ett didaktiskt
experiment genom införandet av olika tekniker från gamification i en kurs i datavetenskap på
ett det tekniskt universitet i Lubin, Polen.

5.1.1 Miljö

Den gamifierade lösningen implementerades i en utbildningsmiljö där förstaårselever på ett
mastersprogram i datavetenskap vid ett tekniskt universitet medverkade i ett experiment.
Totalt deltog 62 elever i studien som pågick under en termin. Studenterna delades in i fyra
grupper där två utav grupperna använde sig utav gamifierade lösningar och de andra två
grupperna utförde sin utbildning på traditionellt vis. Vid slutet av läsåret sammanställdes
resultatet ifrån alla grupper där bland annat närvaro, antal avklarade uppgifter och betygsnitt
analyserades.

5.1.2 Syftet med den gamifierade lösningen

Syftet med lösningen var att undersöka om gamification kan användas för att uppnå ökat
engagemang och ökad inlärningskvalitet och i så fall leda till förbättrade betyg hos
studenterna.

Frågeställningen som studien ämnade besvara var:
– Påverkas studenternas engagemang och prestation positivt eller negativ av gamification?
– Vilka gamification-tekniker har störst påverkan på studenter och varför?

5.1.3 Den gamifierade lösningen

Den gamifierade lösningen utgjordes av ett manuellt system där klassiska spelmekaniker som
poäng, emblem och rankinglistor användes. Studenterna kunde samla poäng genom att
närvara på lektioner, göra läxor, utföra bonusuppgifter samt slutföra projekt. Varje projekt
gick att utföra på ett enkelt eller ett avancerat sätt, där den avancerade nivån innehöll alla
uppgifter ifrån den enkla nivån samt ett antal lite svårare extrauppgifter. Det fanns också ett
förbehåll som gällde för alla studenter, även de som inte deltog i den gamifierade
undervisningen vilket innebar att varje studenten fick frånvara vid max två tillfällen, fler än
två frånvarotillfällen innebar direkt diskvalificering.

Tabell 4: Det poängsystem som lärarna använde sig av i den gamifierade utbildningsmiljön
(Laskowski & Badurowicz, 2014).

Beskrivning Poäng Tillfällen Max möjliga poäng
Närvarande vid föreläsning 25 10 250
Avklarat enkelt projekt 80 1 80
Avklarat svårt projekt 80+70 1 80+70
Hemuppgift (teoretisk) 100 3 300
Hemuppgift (praktisk) 100 3 300
Prov 30 2 60

27

Tabell 5: Poängsystemet för frivilliga uppgifter som eleverna kunde utföra för att samla extra
poäng (Laskowski & Badurowicz, 2014).

Namn Krav Resultat
Not bad Studenten ska, under föreläsningen, överraska

föreläsaren på ett positivt sätt.
+1% av total poäng

Freddie Mercury Studenten ska ha 100% rätt på ett prov,
alternativt 0% frånvaro under hela terminen

+5% av total poäng för varje
krav

Disinfester Studenten ska upptäcka och åtgärda en bugg i
föreläsarens kod.

+50 poäng

Watch out! Studenten ska upptäcka och åtgärda en bugg i
föreläsarens instruktioner

+25 poäng

Smart guy Studenten ska tillhanda en "Hur man"-
instruktion till honom/hennes projekt.

x2 poäng för projektet

Tabell 6: Poängsystem översatt i kursbetyg (Laskowski & Badurowicz 2014).

Nivå Poäng Betyg Motsvarande Resultat
7 >=1000 5.0 A Godkänd
6 900-999 4.5 B Godkänd
5 775-899 4 C Godkänd
4 650-774 3.5 D Godkänd
3 500-649 3 E Godkänd
2 1-499 2 F Underkänd
1 0 oklassad oklassad Underkänd

5.1.4 Resultatet av den gamifierade lösningen

Resultatet ifrån experimentet visar att de gamifierade klasserna hade en högre närvaro (över
97 %) jämfört med de vanliga klasserna (över 85 %). De gamifierade klasserna hade dessutom
ett större antal utförda läxor. 1.7 per person jämfört med 1.37 för de vanliga klasserna.
Genomsnittsbetyget för de gamifierade klasserna var 3,83 (på en skala ifrån 2 till 5). De
vanliga klasserna hade ett genomsnittsbetyg på 4,53.

Tabell 7: Identifierade spelmekaniker och speldynamiker i samt bedömning av
motivationstyp och förändring av studieresultat i Fall 1.

Spelmekanik Speldynamik

Poäng Belöning

Emblem Prestation

Rankinglista Tävling

Typ av motivation Studieresultat

Yttre motivation Försämring

28

5.1.5 Analys & Diskussion

Studien visar på ett ökat engagemang hos de elever som deltog i den gamifierade
undervisningen, där man kunde se en högre närvaro och fler utförda läxor. Författarna till
studien kunde inte se något samband mellan högre klassnärvaro och lägre betyg. Författarna
till studien tror att man hade kunnat få ett tydligare resultat om studien utökats och
genomfördes på ett större antal användare, där man även hade velat undersöka attityden hos
eleverna innan och efter studien och även undersöka hur elever jämför sig och tävlar mot
varandra vilket inte gjordes inför denna studie.

De spelmekaniker som användes i experimentet var poäng, emblem och rankinglistor vilket
ses som yttre motivationsfaktorer enligt de-Marcos et al (2014). Att ge användaren
belöningar för att utföra en uppgift är ett vanligt verktyg för att uppnå en yttre
motivationsfaktor hos användaren, vilket kan vara anledningen till att engagemanget och
motivationen ökade hos de elever som deltog i den gamifierade undervisningen. Gamifierade
lösningar bör dock enligt de-Marcos et al. (2014) sträva efter att uppnå inre motivation där det
är själva aktiviteten som blir motiverande för användaren, man kan då få användaren att
motiveras av att uppnå en ny kompetens eller känslan av personlig utveckling. Om den
gamifierade lösningen hade strävat efter att uppnå en högre grad av inre motivation är det
möjligt att man även hade kunnat uppnå ett bättre resultat även på studenternas betyg. Då man
triggar studenterna att lära sig nya saker och inte bara till att delta i undervisningen.

Att den icke gamifierade klassen hade bättre genomsnittsbetyg skulle även kunna bero på att
de blev motiverade till att prestera bättre än den gamifierade klassen för att de inte fick delta i
den undervisningen, men precis som författarna till studien är inne på hade det varit
nödvändigt att undersöka studenternas attityd båda innan och efter experimentet för att styrka
en sådan tes. I vårt teoretiska fundament hänvisar vi till Kalinauskas (2014) som säger att
användningen av spelmekaniker som topplistor, poängsystem och emblem bara är ett verktyg
och hjälpande faktorer till gamification och inte skall ses som en avgörande framgångsfaktor.
Enligt honom kan belöningen inte baseras på en falsk känsla av prestation utan bör istället
skapa verkligt värde och ett naturligt engagemang. Möjligen kan detta ses som en förklaring
till att man uppnådde ökad motivation inom undervisningen men att elevernas resultat inte
förbättrades, då spelmekanikerna som användas endast gav eleverna en falsk känsla av
prestation vilket triggade dem till att utföra uppgifter men inte gav dem någon direkt inre
motivationsfaktor som gjorde att eleverna faktiskt tyckte att det var roligt att utföra uppgiften
och blev triggade till att lära sig nya saker.

5.2 Fall 2: ”A case study of meaningful gamification in education
with virtual currency”

I det här fallet presenterar författarna, Yang Chen, Terry Burton, Mihaela Vorvoreanu &
David Whittinghill resultatet av implementeringen av en gamifierad lösning som innebar
användning av en virtuell valuta.

5.2.1 Miljö

Den gamifierade lösningen implementerades i en traditionell undervisningsmiljö på
universitetsnivå. Studenterna som deltog studerade för en kandidatexamen inom
informationsteknologi. I fallstudien implementerades ett system som heter Cogent vilket är en
virtuell valuta med ett tillhörande hanteringssystem. Fallstudien genomfördes genom

29

fokusgrupper och intervjuer som användes för att samla in kvalitativ data ifrån studenter om
hur de upplevde systemet, Cogent och vilka erfarenheter de har med sig ifrån användningen
av systemet. Studiens resultat baserades på intervjuer med fem fokusgrupper med totalt 32
studenter vardera och 4 stycken individuella intervjuer.

5.2.2 Syftet med den gamifierade lösningen

Den gamifierade lösningen Cogent implementerades som en virtuell valuta för att fungera
som ett incitament och uppmuntra studenters engagemang i aktiviteter i och utanför
klassrummet under sin college-utbildning. Ett syfte med studien var att undersöka hur
effektivt Cogent var för att motivera elever till att lära sig nya saker. Genom att använda sig
av den virtuella valutan förväntades eleverna lära sig hur man arbetar som entreprenör och
projektledare.

5.2.3 Den Gamifierade lösningen

Den gamifierade lösningen utgjordes av en virtuell valuta som togs fram där studenter kunde
få erfarenheter av vanliga handelstransaktioner exempelvis som att anlita en annan
entreprenör eller att betala skatt. Cogent skiljer sig ifrån andra vanliga gamifierade
poänglösningar som bara går ut på att samla på sig poäng även känt som “pointsification” -
program. Då Cogent fungerar som en meningsfull spelupplevelse där studenter kan bygga ett
framgångsrikt företag och samla på sig individuella monetära rikedomar. Eleverna
introduceras till Cogent under sitt första år på utbildningen och fick då också ett konto som de
kunde hantera i Cogent Management System (CMS) vilket är en applikation för systemet.
Detta system tillhandahåller information om studenters samlade Cogent och visar även
information i realtid om förändringar i marknadsvärde på Cogent. Studenter kan också lämna
Cogent-förfrågningar för specifika aktiviteter till en administratör (som oftast är en
lärare/professor) och hantera Cogent-aktier i CMS-systemet. Olika aktiviteter är värda olika
mycket Cogent och Cogent kan genereras genom betyg under en termin eller volontärarbete.
Cogent kan också erhållas genom deltagande i aktiviteter runt om skolan som exempelvis att
delta i skolans “marching band”.

5.2.4 Resultatet av den gamifierade lösningen

Även om det fanns en del rapporter om negativa användarupplevelser med Cogent, kunde
många av deltagarna se potential i den gamifierade lösningen och dess direkta inverkan på
motivation och engagemang. Resultatet visar att Cogent bidrog till ökad motivation och ökat
engagemang hos studenter, vilket tyder att det finns potential för en framgångsrik
implementering av meningsfull gamification, för att öka motivation och engagemang hos
studenter i en utbildningsmiljö vilket var det studien syftade till att undersöka.
Studenternas feedback på systemet innehöll en del förbättringsåtgärder till själva systemet.
För det första måste den gamifierade lösningen innan införande förklaras på ett tydligt och
konsekvent sätt. Studenterna önskade även att utbildningens avsikt och planerade
studieresultat upprepade gånger delades med studenter och kanske systematisk integrerades i
systemet. Det är också viktigt att ge en grundlig introduktion till systemet samt göra
dokumentation och svar till vanliga frågor lättillgängligt i systemet. För det andra måste
komplexitet som införs kontrolleras noggrant. Systemet kan bli mer meningsfullt genom att
begränsa det till några viktiga funktioner som kan kopplas till inlärning och motivation.
Alternativt kan man välja att införa komplexitet gradvis, exempelvis kan man i takt med att
elever tjänar mer Cogent ge dem ett större ansvar, exempelvis som att betala skatt. Att stegvis

30

öka komplexiteten efter att användaren har samlat på sig en viss erfarenhet eller en viss
mängd Cogent kan innebära en bättre inlärningskurva hos studenterna enligt författarna till
studien. Studenterna gav även en del negativ feedback på Cogent-systemets
användargränssnitt vilket författarna anser är en avgörande faktor för gamifierade lösningar
och därför något som borde förbättras inför framtida användning av systemet.

Tabell 8: Identifierade spelmekaniker och speldynamiker i samt bedömning av
motivationstyp och förändring av studieresultat i Fall 2.

Spelmekanik Speldynamik

Poäng Belöning

Emblem Prestation

Rankinglista Tävling

Typ av motivation Studieresultat

Yttre motivation N/A

5.2.5 Analys & Diskussion

Resultatet ifrån studien visar att införandet av den gamifierade lösningen bidrog till att öka
studenternas engagemang och motivation. Studenterna angav bland annat att användningen av
Cogent-systemet motiverade dem till att stärka sitt CV och att de fick ett ökat medvetande om
framtida karriärsmål efter examen. Studien skiljer sig en del ifrån tidigare analyserade studier
då den bygger på införande av ett ganska komplext system snarare än införande av några av
de vanliga spelmekanikerna som poäng, rankinglistor och emblem. Även om införanden av
Cogent skiljer sig ifrån införandet av ett klassiskt ”pointsification-system” där man använder
sig utav spelmekaniker som poäng och rankinglistor är det ändå samma typer av
speldynamiker som berörs vilka är belöning, status, prestation och tävling. Den virtuella
valutan kan ses som en faktor för ökad yttre motivation. Studiens huvudsakliga syfte var att
undersöka hur effektivt Cogent-systemet var för att öka motivation vid lärande, man fokuserar
därmed endast på huruvida engagemanget ökade hos eleverna och inte på huruvida systemet
kunde bidra till förbättrade studieresultat. I studiens resultat anger man att man hade kunnat
förbättra systemet genom att införa en mer stegvis komplexitet i systemet som innebär att
systemet blir mer avancerat efter att användaren spenderat en viss tid eller samlat ett visst
antal Cogent, detta skulle kunna ses som ytterligare en spelmekanik i form av nivåer som
användaren kan uppnå vilket skulle kunna bidra till att användare känner ytterligare
motivation och engagemang till att vilja använda systemet om det används på rätt sätt.
Man skall dock vara medveten om att olika personer motiveras på olika sätt. Enligt Bartle’s
modell av spelarpersonligheter skulle en sådan spelmekanik som bygger på tävling och
jämförelse mest trigga en ”Achiver” men även ”socializer” ifall nya nivåer kan uppnås efter
ett visst användande av systemet.

31

5.3 Fall 3: “Students in Learning Activities: A Case Study.”

I det här fallet utvärderade författarna,	
 Maria-­‐Blanca	
 Ibanez,	
 Angela	
 Di-­‐Serio	
 &	
 Carlos	
 Delgado-­‐
Kloos, den lärande effektiviteten och studenternas engagemang när man implementerade en
gamifierad lösning för att undervisa i programmeringsspråket C.

5.3.1 Miljö

Studien syftar till att undersöka användningen av gamification för att lära ut grunderna i
programmeringsspråket C. De som deltog i studien var ingenjörsstudenter på universitetsnivå.
Totalt deltog 22 studenter i studien. Studenterna hade inga tidigare erfarenheter ifrån
användning utav gamification. Studien genomfördes genom en “mixed-method” vilket är en
blandning av kvalitativ och kvantitativ studie. Insamlad data inkluderade loggar,
frågeformulär och tester som genomfördes både inför och efter studien.

5.3.2 Syftet med den gamifierade lösningen

Den gamifierade lösningen och studien genomfördes med tre huvudsakliga syften. Man ville
dels undersöka hur gamification kan påverka studenters engagemang och dels skapa förståelse
för studenters engagemang genom att titta på studenternas rapporter och interaktioner med
den gamifierade lösningens samt mäta vilken påverkan den gamifierade lösningen har på
studenternas studieresultat. Experimentet som genomfördes i studien med hjälp av den
gamifierade lösningen syftade även till att testa följande tre hypoteser: H1: Studenter kommer
att fortsätta att arbeta efter att de nått inlärningskraven för kursen; H2: Studenter kommer att
ändra sin inlärningsstrategi efter att de nått inlärningskraven för kursen; H3: Studenter
kommer att samla på sig kunskap om programmeringsspråket C genom att använda sig utav
läroplattformen “Q-Learning-G”

5.3.3 Den gamifierade lösningen

Den gamifierade lösningen utgjordes av en läroplattform som i studien benämns som “Q-
learning-G”. Läroplattformen innehåller grundläggande spelmekaniker där studenter
exempelvis kan avancera till nya expertisnivåer genom att skapa och besvara frågor relaterade
till programmeringsspråket C.

Läroplattformen var utformad som en gamifierad plattform där studenter skulle nå ett
inlärningsmål och sedan bli uppmärksammade för sina prestationer. Studenternas akademiska
mål var att nå 100-betygspoäng i läroplattformen där de tilläts utföra tre typer av aktiviteter.

Arbetsaktiviteter: Dessa var aktiviteter där studenter kunde samla poäng genom att utföra
direkt eller indirekt arbete. Direkt arbete gick ut på att ställa frågor eller utvärdera andra
studenters frågor. Indirekt arbete gick ut på att få ett kvalitativt betyg på frågorna som
besvarades. Genom att samla poäng visade studenter upp sin kompetens inom 10 relevanta
ämnesområden för programmeringsspråket C. För att visa upp att man behärskade ett ämne
krävdes det man fick minst 10 poäng i det ämnet. Genom att utföra arbetsaktiviteter kunde
studenterna även samla på emblem och citat.

Planeringsaktiviteter: Läroplattformen tillhandahöll även en aktiemarknad för frågor där
studenter kunde följa hur kursens beteende påverkade värderingen av utfört arbete. För varje

32

ämne fanns det ett värde för att skapa frågor och ett för att besvara frågor, dessa värden
omvandlades sedan till betygspoäng för studenter. Värdet följde principerna för tillgång och
efterfrågan.

Sociala aktiviteter: Läroplattformen tillhandahöll även ett mikrobloggverktyg som
studenterna kunde använda för att utbyta meddelanden med instruktörer eller andra studenter.

På tre ställen i läroplattformen kunde studenterna få uppmärksamhet för sina prestationer. En
rankinglista visade upp en topplista över studenterna där de rankades efter samlade
betygspoäng och avklarade deluppgifter. “Phrases showcase area” visade upp citat ifrån olika
ledare inom IT. Genom att utföra arbetsaktiviteter kunde studenterna samla på sig citat,
Citaten delades ut slumpmässigt i takt med att studenterna samlade poäng och expertis inom
olika programmerings ämnen. När studenter samlat alla citat ifrån en ledare inom IT-området
tilldelades de ett emblem i form av en bild på ledaren, vilket visades upp i studentens “badges
showcase”.

5.3.4 Resultatet av den gamifierade lösningen

Resultatet av studien visade att den gamifierade lösningen hade positiva effekter på
engagemang och man kunde även se en liten förbättring av studieresultaten. Studenter angav
olika motivationsfaktorer för att fortsätta eller inte fortsätta att utföra uppgifter efter att man
passerat det grundläggande kravet. Resultatet ifrån studien visade att majoriteten av de
studenter som deltog i studien ville fortsätta att utföra uppgifter även efter att de uppnått det
grundläggande kravet på 100-betygspoäng. Dessutom fortsatte de att ta sig an obesvarade
programmeringsfrågor vilket visar att studenterna var motiverade till att vilja lära sig mer om
programmering. Viljan att lära sig mer om programmeringsspråket och att samla på emblem
angavs som de främsta orsakerna till att studenterna ville fortsätta att utföra uppgifter även
efter att de hade uppnått de 100-betygspoängen som motsvarade det grundläggande kravet.
Att det inte fanns några fler emblem att samla på angavs också som den främsta orsaken till
att elever inte ville fortsätta att utföra fler uppgifter. Andra spelmekaniker som ingick i
läroplattformen i form av rankinglistor, mikrobloggverktyg och aktiemarknad tilltalade de
flesta studenterna som deltog i studien.

Tabell 9: Identifierade spelmekaniker och speldynamiker i samt bedömning av
motivationstyp och förändring av studieresultat i Fall 3.

Spelmekanik Speldynamik

Poäng Belöning

Emblem Prestation

Rankinglista Tävling

Typ av motivation Studieresultat

Yttre motivation
& Inre Motivation

Förbättring

33

5.3.5 Analys & Diskussion

Av de faktorer som triggade studenterna till att fortsätta utföra uppgifter även efter att det
grundläggande kravet var uppnått kan man identifiera både inre och yttre motivationsfaktorer.
I de fall där studenterna angav att de fortsatte för att de ville förbättra sin placering på
rankinglistan eller för att det fortfarande fanns emblem kvar att erhålla kan detta ses som inre
motivationsfaktorer som påverkar studenterna i form av de gamifierade spelmekanikerna som
implementerats i läroplattformen. En del studenter angav även att de fortsatte att utföra
uppgifter på grund av att de ville lära sig mer om programmeringsspråket, fördjupa sig inom
olika ämnen inom programmering, på grund av de såg en utmaning i att klara av fler uppgifter
eller för att de ville hjälpa sina klasskamrater, dessa faktorer kan ses som inre
motivationsfaktorer där studenterna gör uppgifter för att uppfylla en inre önskan av
självförverkligande.

Av de faktorer som studenterna angav som anledningar till att inte utföra fler uppgifter angavs
faktorer som att studenterna redan hade samlat alla tillgängliga emblem, att det inte fanns
något mer att utforska, att man redan hade passerat det grundläggande kravet på 100-poäng
eller att tiden inte räckte till för att man hade andra kurser som tog upp tid. Den främsta
orsaken som angavs till att studenter inte ville fortsätta att utföra uppgifter var att de hade
samlat på sig alla emblem vilket kan visa på de negativa aspekter som spelmekaniker kan
medföra som yttre motivationsfaktor där de får en omvänd påverkan. Här kan man sen en
relation till Csikszentmihalyis (2014) teori om medvetandetillståndet flow där man hela tiden
skall sträva efter att höja nivån för att göra en uppgift motiverade, exempelvis hade man
kunnat införa nya svårighetsgrader och ytterligare emblem som blev tillgängliga att erhålla
när en användare hade samlat alla emblem som fanns, vilket troligtvis hade kunnat trigga en
del användare till att fortsätta utföra fler uppgifter. Den andra yttre motivationsfaktorn som
användes var rankinglistor vilket bara angavs som en uppskattad del av ett fåtal studenter,
detta kan bero på den tävlingsinriktade aspekten som den spelmekaniken tillför. Tittar man på
Bartles (2015) modell över spelarpersonligheter går rankinglistan att härleda till spelartyperna
“killer” och “achiver”, denna typ av spelmekanik kanske därför hade lämpat sig bättre hos en
mer tävlingsinriktad målgrupp. Att döma av de kommentarer som identifierades i resultatet
där det bland annat angavs som vanligt att man ville hjälpa varandra och fortsätta utföra
uppgifter för att utforska nya delar av programmeringsspråket eller samla på sig fler emblem
var de som deltog i studien vad Bartle (2015) benämner som “socializers” eller “explorers”.

Författarna angav även i studien att studenter ville engagera sig i andra studenters uppgifter
och ge feedback för att de själva hade uppskattat den typen av feedback innan, detta kan ses
som en typ av altruism trots att man inte implementerat något direkt spelmekanik för att
uppnå den effekten. En vanlig spelmekanik som används för att uppnå den effekten är annars
gåvor som delas ut mellan användare. Men resultatet i den här studien visar att man även kan
uppnå den effekten utan att använda sig av gåvor.

5.4 Fall 4: “Application of game mechanics to improve student
engagement”.

I det här fallet presenterar författarna, Ben Leong & Yanjie Luo, ett experiment där
spelmekaniker har använts för att engagera studenter i en introduktionskurs i
programmeringsmetodik vid School of Computing, National University of Singapore.

34

5.4.1 Miljö

Den gamifierade lösningen implementerades i en traditionell utbildningsmiljö på
universitetsnivå. Lösningen användes utav studenter på en introduktionskurs i metodik för
programmering vid School of Computing, National University of Singapore. Vid tillfället för
studien var det 51 studenter som deltog i kursen. Under kursens gång hade studenterna 7
examinationsmoment vilka alla var obligatoriska att klara av. Samtliga kursdeltagare
medverkade således i experimentet. De jämförelser som gjorts i studien har därför gjorts emot
tidigare kurstillfällen.

5.4.2 Syftet med den gamifierade lösningen

Syftet med lösningen var att undersöka om studenternas engagemang och inlärningsprocess
kunde påverkas positivt av en implementering av gamification.

5.4.3 Den gamifierade lösningen

I studien utvecklade man en science-fiction story till kursen där miljön beskrivs likande Star-
Wars. Efter det anlitades en konstnär för att måla en serie till storyn. Kursens 7 tidigare
examinationsmoment delades upp till 22 mindre uppgifter som kallades för "missions",
uppdrag på svenska. Efter det utvecklades ”JFDI Academy”, vilket är en onlineplattform för
att stödja lösningen genom att skapa förutsättningar för storyn och möjliggöra för studenterna
att klara av uppdragen. I studien beskrivs nyckelfunktionerna enligt nedan:

• EXPs och levels - Studenterna blev belönade med erfarenhetspoäng(EXPs) för de
utförda och avklarade uppdragen. Beroende på studentens resultat i ett uppdrag erhölls
ett specifikt antal poäng. Efter det att studenten hade samlat ihop en viss summa poäng
gick studenten upp till en ny level. Ju högre level studenten var på, desto närmare var
studenten att ha klarat av kursen.

• "Vanity"- mechanics - JFDI Academy hade också en form av rankinglista och
studenter belönades med olika typer av emblem för utförda uppdrag. JFDI Academy
integrerades med Facebook vilket innebar att studenterna kunde visa emblem och
utförda prestationer för andra.

• Side Quests - Studenterna erbjöds uppdrag vid sidan om de vanliga 22 uppdragen för

att kunna ta igen förlorade erfarenhetspoäng som studenten eventuellt hade missat vid
ett uppdrag.

• Kortare Feedbackcykel - En student fick examination inom 24 timmar på det utförda

uppdraget med anledningen att lättare göra ändringar och korrigeringar.

• Diskussionsforum - Studenterna kunde söka information och hjälp via det interna
forumet för lösningen där handledare enkelt kunde svara och kommentera till
studenterna.

35

5.4.4 Resultatet av den gamifierade lösningen

För att utvärdera den gamifierade lösningen har man studerat studenternas resultat och
deltagande. I studien medger 86.3% av studenterna att spelmekanikerna bidrog till att intresset
för kursen ökade. Studenterna påpekade att det var roligt med spelmekanikerna vilket bidrog
till att studenterna gjorde mer än det minsta som krävdes för att klara av kursen. Många
studenter utryckte också att man upplevde tillfredställelse och ökad motivation av konceptet
med erfarenhetspoäng och nivå då det kändes igen ifrån många spel. Resultatet ifrån studien
visar också att studenterna har lyckats förbättra sin lärandeprocess.

Den gamifierade lösningen med de 22 uppdragen upplevs tillfredställande då det sker ett mer
kontinuerligt lärande och således minskar risken för att studenter väntar till sista stund med
uppgifter. Studien visar att tiden för återstående tid till deadline minskade kraftigt, från
tidigare marginal på 15.5 timmar innan deadline till 51.2 timmar innan deadline. 64.8% av
studenterna anser att de korta cyklerna av feedback var positiva eftersom att uppgiften då
fortfarande var färsk i minnet vilket underlättade korrigeringar.

Studien visar också att studenterna uppskattade konceptet med ”Side Quests”, alltså uppdrag
utanför de vanliga examinationsmomenten. Studenter angav att istället för att kopiera en
annan students arbete på grund av tidsbrist, gav ”Side Quests” möjlighet till att ta igen den
uppgiften och de kunskaper man inte lyckats samla på sig. 74.5% av studenterna utryckte
också att lösningen hade en positiv effekt på interaktionen med handledare. Studenterna ansåg
att det var enkelt att klargöra problem och få kommentarer via JFDI Academy. Studenterna
utryckte att lösningen innebar en mer avslappnad atmosfär och mindre formella
omständigheter än den traditionella utbildningsmiljön i klassrummet.

Tabell 10: Identifierade spelmekaniker och speldynamiker i samt bedömning av
motivationstyp och förändring av studieresultat i Fall 4.

Spelmekanik Speldynamik

Poäng Belöning

Emblem Prestation

Rankinglista Tävling

Typ av motivation Studieresultat

Yttre motivation Förbättring

5.4.5 Analys & Diskussion:

Studien visar enligt studenternas feedback, att spelmekanikerna i den gamifierade lösningen
har resulterat i ett ökat intresse och motivation hos studenterna för kursen. Studenterna
upplever att lärandet sker mer kontinuerligt och positiva effekter av snabb utvärdering av
uppgifter, dock kräver snabba utvärderingar mer resurser av lärarna. I fallet har alltså en ny
plattform utvecklats med relativt bredd vad gäller spelmekaniker.

36

Utifrån Bartles (2015) modell, kan man se att lösningen i det här fallet har minst en
spelmekanik som tillfredsställer de olika spelarpersonligheterna. En ”achiever”, som föredrar
att uppnå mål, har möjlighet till tillfredställelse genom lösningens möjlighet till
erfarenhetspoäng, nivåer och emblem. Studenter med en spelarpersonlighet som liknar en
”explorer”, kan känna tillfredställelse av möjligheten till "Side Quests", då studenten ges
möjlighet att utforska ytterligare uppgifter. Diskussionsforumet, vilket underlättar för
kommunikation och ökar interaktionen mellan studenter samt handledare, är en spelmekanik
som kan uppskattas av en ”socializer”. En ”killer” kan tillfredsställas genom JFDI Academys
rankingsystem där det skapas en tävlingsinriktad miljö. Det är intressant att studenterna menar
på att möjligheten till "Side Quests" minskar risken för plagiat. I studien utrycker författarna
att det dock är viktigt att förstå att enbart en implementering av spelmekaniker inte kommer
ha en sådan positiv effekt. Författarna menar att spelmekaniker endast fungerar framgångsrikt
i samband med en stark lärande personal som lyckas designa effektiva uppgifter och som
interageras i närhet med studenter.

5.5 Fall 5: “Assessing the effects of gamification in the classroom:
A longitudinal study on intrinsic motivation, social comparison,
satisfaction, effort and academic performance”

I det här fallet har författarna: Michael D. Hanus & Jesse Fox, i två klasser analyserat
studenters motivation, sociala jämförelse, ansträngning, tillfredställelse och akademiska
resultat under 16 veckor.

5.5.1 Miljö

Den gamifierade lösningen har implementerats i en utbildningsmiljö på universitetsnivå. I
studien medverkare studenter som genomgår en kurs i kommunikation, vilken sträcker sig
över totalt 16 veckor. I studien nämns inte exakt på vilket universitet kursen går, endast att det
är ett av Mid Westerns stora universitet i USA (Hanus, 2014). I fallstudien studeras totalt 80
studenter vilka studerade samma kurs men i två olika klasser. Varje klass hade 40 studenter
men det var endast i en av klasserna som den gamifierade lösningen implementerades i.
Anledningen till att den gamifierade lösningen endast implementerades i en klass var för att
den andra skulle fungera som referens för att kunna genomföra en jämförelse av studiens
resultat.

5.5.2 Syftet med den gamifierade lösningen

Syftet med lösningen var att undersöka studenternas motivation, engagemang, tillfredställelse
och uppskattning i förhållande till kursen och dess innehåll. Målet var att designa en studie
som skulle adressera de begränsningar som tidigare empiriska undersökningar har identifierat
(Hamari, Koivisto & Sarsa, 2014). Därför skapade författarna en skolmiljö med element ifrån
gamification för att undersöka spelmekaniker, vilka teorin beskriver som möjligen
problematiska.

5.5.3 Den gamifierade lösningen

I kursen där den gamifierade lösningen implementerades hölls föreläsningar, uppgifter och
examinationsmoment på samma sätt som i den traditionellt ledda kursen men med tillägget att
spelmekaniker som rankinglistor och emblem användes. I klassen med den gamifierade

37

lösningen introducerades en portal online vilken studenterna dels hade som verktyg för bland
annat inlämningar och dels för att ta del av rankinglistan och studenternas olika emblem.
Totalt skapades 22 emblem för att skapa engagemang för skolrelaterat arbete hos studenterna i
och utanför klassrummet. Varje emblem tilldelades och förtjänades av att studenter utförde en
viss uppgift. Exempelvis, för att förtjäna emblemet "Critical Hit" behövde studenterna först
spela ett Tv-spel, för att sedan skriva en recension som studenterna till sist presenterade för
klassen. Ett annat exempel på emblem är "Twice the Power", vilket förtjänades när
studenterna parvis gick till biblioteket för att söka information. Emblemet "Bookworm"
förtjänades när en student hade använt sig av fler antal källor än minimum för en uppgift.
Studenterna erhöll det förtjänade emblemet genom att fylla i ett formulär innehållande
nödvändiga dokument som innebär att studenten uppfyllt emblemets krav, vilket slutligen
bedömdes av lärare. Vissa av emblemen var direkt nödvändiga för studenten för att klara av
kursen, andra var frivilliga.

I den gamifierade lösningen användes även "Coins", vilket innebär ett slags mynt. Mynten
fungerade på ungefär samma sätt som emblemen men krävde inte lika stor prestation för att
förtjäna. Mynten förtjänades när en student gjorde bra och engagerade inlägg i diskussioner
eller delade med sig av intressanta länkar eller artiklar till klassen. Studenterna var inte
tvungna att samla på sig mynt på samma sätt som vissa nödvändiga emblem utan dessa
moment var helt frivilliga.

I onlineportalen kunde studenterna under hela kursens gång följa sina egna samt andra
studenters prestationer men det fanns ett krav, att alla studenterna skulle ha anonyma alias i
portalen. I portalen visades rankinglistan där samtliga studenters prestationer presenterades.
Rankinglistan fungerade på så sätt att den med högst antal emblem var på första plats och
mynten användes för att avgöra en delad plats. Se en skärmbild på från rankinglistan i
portalen i figur 7 nedan:

Figur 7: Skärmbild över rankinglistan i portalen (Hanus & Fox 2015).

38

5.5.4 Resultatet av den gamifierade lösningen

För att utvärdera den gamifierade lösningen lät man samtliga 80 studenter svara på fyra
enkätundersökningar med fyra veckors mellanrum under de 16 veckor kursen pågick. I
studien presenterar författarna ett par olika hypoteser vilka sedan testades med hjälp av svaren
på enkätundersökningarna. Enligt hypotes H1, kommer studenter i den gamifierade klassen
jämföra sina resultat med andra stunder i högre grad vilket kommer ha en negativ effekt på
studenternas motivation. Författarna menar att jämförelsen mellan studenter ökade ju längre
in i kursen studenterna kom vilket innebär att resultatet delvis stödjer H1.

I hypotes H2, antar författarna att studenternas motivation kommer att minska i den
gamifierade klassen. I de fyra undersökningarna identifierar författarna en tydlig skillnad
mellan de två första och två sista tillfällen för enkätundersökningen. Författarna menar att i de
två sista undersökningarna har studenternas motivation minskat markant mer än i den klassen
där utbildningen sker på traditionellt vis. Det innebär att resultatet stödjer H2.

Enligt hypotes H6, antar författarna att i relation till minskad motivation kommer resultatet på
slutexaminationen försämras. Författarna menar att i den gamifierade klassen har studenternas
motivation minskat gentemot den traditionellt pågående kursen. Dock påverkas inte resultatet
på slutexamination av huruvida kursen genomgås på traditionellt vis eller med en gamifierad
lösning om studenten i fråga är motiverad till samma grad i bägge fall. Däremot menar
författarna att det finns ett tydligt samband mellan minskad motivation och sämre resultat på
slutexamination vilket således stödjer H6.

Sammanfattningsvis menar författarna att resultatet från studien visar att några av de vanliga
spelmekanikerna som exempelvis emblem och rankinglistor kan skada utbildningens kvalité.
Resultatet visar att trots de två olika klassernas studenter, initialt låg på samma nivåer
gällande motivation, tillfredställelse, ansträngning och social jämförelse tenderade
studenternas motivation och tillfredställelse minska i den gamifierade klassen. Resultatet visar
också på att studenterna i den gamifierade klassen lyckades sämre än den andra klassen
gällande slutexaminationen vilket författarna kopplar till den minskade motivationen.

Tabell 11: Identifierade spelmekaniker och speldynamiker i samt bedömning av
motivationstyp och förändring av studieresultat i Fall 5.

Spelmekanik Speldynamik

Poäng Belöning

Emblem Prestation

Rankinglista Tävling

Typ av motivation Studieresultat

Kontrollerad motivation Försämring

39

5.5.5 Analys & Diskussion

Enligt författarna kan kombinationen av rankinglistor, emblem och andra tävlingsmekaniker i
bästa fall inte förbättra resultatet av utbildningen och i värsta fall minska studentens
motivation, tillfredställelse och ansträngning. Trots att samtliga spelmekaniker var kopplade
till lärandemål, hade den gamifierade lösningen i det här fallet motsatt effekt och innebar att
studenternas motivation minskade vilket i sin tur ledde till ett lägre resultat på
slutexaminationen. I studien diskuterar författarna anledningar till det negativa resultatet och
menar att det till stor del beror på de negativa effekter på motivation och ansträngning som
kommer från social-jämförelse mellan individer i utbildningsmiljöer, vilket ges stöd för i
tidigare teori (Christy & Fox, 2014).	
 Dock finns det bevis för att implementering av
gamification i sammanhang med uppgifter som upplevs som tråkiga kan ha en positiv effekt
på individens motivation (Cameron, Banko, & Pierce, 2001; Deci, Koestner & Ryan, 2001).

Precis som författarna menar i studien, beskrivs miljön i klassrummet som i större grad
präglad av tävling, vilket är ett direkt resultat av den gamifierade lösningen. Det är möjligt att
studenterna har uppfattat att allt handlar om rankinglistan då den har varit så central i det här
fallet. Om så har varit fallet kan man göra antagandet att studenter inte haft egenskaper som
präglas av spelarpersonligheter som Killer och Achiever, enligt Bartles modell, vilka är de
enda som riktigt tillfredsställs av den typen av tävling och jakt på emblem. Trots att det fanns
emblem för att stimulera samarbete eller utforskning kan känslan av tävling blivit allt för stor
för att motivera och tillfredsställa resterande studenter.

5.6 Fall 6: "The Effects of Gamification on Student Attendance and
Team Performance in a Third-­‐Year Undergraduate Game
Production Module"

I det här fallet har författarna Hope Caton and Darrel Greenhill, analyserat effekterna av det
implementerade gamifierade ramverket som innebär belöning och bestraffning. Studenterna,
vilka analyseras, läser en spelprogrammeringskurs på eftergymnasialnivå.

5.6.1 Miljö

Den gamifierade lösningen har implementerats i en utbildningsmiljö på eftergymnasial nivå. I
studien studeras studenter som genomgår en kurs i spelprogrammering, vilken sträcker sig
över totalt 11 veckor. I fallstudien studeras studenter från samma klass men två olika år.
Studenter som började studera år 2012 vilka även utgjorde kontrollgruppen hade 62 studenter.
De som studerade år 2013 vilka använde den gamifierade lösningen var 74 studenter. För att
kunna jämföra studenternas närvaro och resultat har föreläsningar, uppgifter och
utbildningsmaterial utformats på samma sätt båda åren och kursen har även letts av samma
föreläsare.

5.6.2 Syftet med den gamifierade lösningen

Syftet med lösningen var att undersöka hur studenternas närvaro, resultat och grupparbete
påverkas av en implementation utav en gamifierad lösning. Författarna vill reda ut om ett
system kan motverka det upplevda problemet med ojämnt fördelat arbete inom grupparbeten.

40

5.6.3 Den Gamifierade lösningen

Den gamifierade lösningen byggde på speldynamiker som belöning och bestraffning.
Systemet för belöning var till för att motverka den bristande motivation som ibland uppstår
hos studenter i samband med grupparbeten genom skapandet av en mer tävlingsinriktad miljö.
Systemet för bestraffning innebar att studenter och grupper kunde få ett straffkort vilket
påverkade betyget. Anledningen till att bestraffningar användes var för att se om de påverkade
närvaron. I kontrollgruppen användes tre metoder för utbildning, vilka var strategier för
samarbete, konstruktivism och projektbaserat lärande. Den gamifierade lösningen innebar att
två nya metoder för utbildningen lades till, tävlings- och spelinriktad metod, samt ett ramverk
för belöning och bestraffning. Beskrivning av respektive metod och strategi följer nedan.

Samarbete: En metod som fokuserar på aktiviteter som maximerar samarbetet mellan
studenter, antingen i par eller små grupper. Samarbetet syftar till att förbättra studenternas
förmåga att dela information och kunskap med varandra (Burguillo, 2010).

Konstruktivism: En strategi och teori som understryker idén om att lärandeprocessen inte
bör ses som att kunskap överförs till studenter utan snarare att kunskap skapas genom aktiva
diskussioner och interaktioner mellan individer (Vos, Meijden & Denessen 2010).

Projektbaserat lärande: En metod för att studenter ska klara av att utforska komplexa
uppgifter som baseras på svåra frågor eller problem. Metoden involverar studentens förmåga
att lösa problem, ta beslut, utreda och reflektera.

Tävlingsinriktat: En metod för att uppnå lärande genom en tävlingsinriktad miljö. Dock är
det viktigt att förstå att det inte är tävling studenter emellan då resultatet av lärandet inte ställs
mot andra studenter resultat. Det är en metod som tillgodoser olika inlärningsstilar och
individuella skillnader.

Spelinriktat: En metod som i utbildningssyfte, engagerar studenter som spelare inom olika
områden, ofta i form av serious games.

Ramverket för belöning och bestraffning svarar för utmaningen av att implementera ett
system som tillåter föreläsaren svara snabbt på studenters frånvaro, vilken hade visat sig att i
tidigare klasser kunna skada moralen i en grupp. Belöningar delades ut till gruppen och till
enskilda individer för bland annat frånvaro och ej avklarade moment. Ramverket involverade
gula och röda kort där gula kort innebar en varning och röda kort direkt påverkade studentens
poäng eller resultat. Det var studenterna själva som fick bestämma till vilken grad ett rött kort
skulle påverka poäng eller resultat. De olika korten var också designade att fungera som en
mekanik som studenter kan uppmana föreläsaren att ge till andra studenter. Målet med det var
att minska risken för studenter som bara "glider med" i ett grupparbete utan att bidra
jämförbart med resterande gruppmedlemmar.

Ett system med bara bestraffning skulle inte fungera särskilt bra trodde författarna och
använde sig därför också av olika typer av belöningar. Belöningarna var i form av olika
utmärkelser och representationer. Studenterna hade möjlighet att belönas med olika
utmärkelser som exempelvis: Bästa koncept, Bästa design, Bästa programmering, Roligaste
spel, Bästa grupprestation och Årets spel. Utmärkelserna innebar att gruppen publicerades och
hyllades på olika platser, som i skolans korridorer och på skolans hemsida.

41

5.6.4 Resultatet av den gamifierade lösningen

Av de totalt 74 studenterna i den gamifierade klassen blev 18 bestraffade med kort. I 13 av de
18 fallen resulterade ett gult kort i att studenten förbättrade närvaro och delaktighet. I de
resterande 5 fallen blev studenterna bestraffade med poängavdrag. Närvaron användes som
det första måttet på engagemang och delaktighet. Författarna anser att det är en stor skillnad
mellan de två klasserna där den gamifierade klassen har betydligt högre närvaro med en
genomsnittlig närvaro på 83 % gentemot kontrollgruppens 76 %. Författarna betonar också att
närvaron var hög i den gamifierade klassen även i vecka 9, vilken statistiskt sett brukar ha låg
närvaro, se grafen i figur 8.

Figur 8: Jämförelse av genomsnittlig närvaro bland studenter, trial = gamifierade
klassen(Caton & Greenhill 2013).

För att undersöka hur den gamifierade lösningen hade påverkat studenternas resultat
jämfördes även betygen, vilket motsvaras av poäng, mellan de två klasserna. Resultaten visar
att en större andel lyckas nå något av de tre högsta betygen och andelen studenter med de tre
lägsta betygen minskar. Se grafen nedan i figur 9:

Figur 9: Jämförelse av andel studenter inom respektive poäng, trial = gamifierade klassen
(Caton & Greenhill 2013).

42

Utöver betyg och närvaro studerades även hur sammanhållningen fungerade i grupperna och
generellt i klassen. Föreläsaren upplevde ökad energi och entusiasm i den gamifierade
klassen. Det var dock inte alla som motiverades av den mer tävlingsinriktade miljön men för
de som var motiverade, ökade motivationen betydligt och studenterna spenderade markant
fler timmar i datorsalen för att arbeta på projektet. Två studenter, vilka observerades spendera
märkvärt mer tid i datorsalen fick frågan om utmärkelserna motiverade dem. Den ena svarade
"Jag tänker mer på saken, till och med mitt i natten" och den andra svarade "Vi ansträngde oss
lite extra för att göra det bättre".

Effekten av att vinna en utmärkelse är motiverande för gruppen i att fortsätta arbeta hårt för
att behålla momentum och hålla den höga standarden uppe. En av vinnarna som belönades för
bästa koncept, kommenterade enligt följande:

-"Att få utmärkelsen "Bästa koncept" har definitivt drivit gruppen till att arbeta och prestera
på en nivå som lever upp till de förväntningar som utmärkelsen medför. Utmärkelsen har haft
en allmän positiv påverkan på gruppens motivation..."

Tabell 12: Identifierade spelmekaniker och speldynamiker i samt bedömning av
motivationstyp och förändring av studieresultat i Fall 6.

Spelmekanik Speldynamik

Emblem Prestation

Typ av motivation Studieresultat

Yttre motivation Förbättring

5.6.5 Analys & Diskussion

I studien redovisar författarna tydligt flera av de fördelar som den gamifierade lösningen
medförde. Studenterna hade högre närvaro, bättre betyg samt bättre sammanhållning. Precis
hur de två nya metoderna för undervisning har fungerat tillsammans med ramverket för
belöning och bestraffning redovisas inte i studien. Däremot är det tydligt att författarna
lyckades åstadkomma och uppnå det resultat som man initialt önskade.

Eftersom att den gamifierade lösningen har visat såpass positiva resultat kan man dra
slutsatsen att författarna har lyckats identifiera Foggs tre huvudfaktorer, motivation, förmåga
och utlösandefaktorer och förhållit sig väl till dem (Fogg, 2009). I och med att studenterna har
haft förmågan att utföra uppgifterna, fått ökad motivation samt triggat studenterna, har
studenterna haft önskat beteende. Det är dock viktigt att ha förståelse för att den ökade
motivationen till störst del består av yttre motivation, vilket innebär att det krävs någon typ av
incitament för att utföra en uppgift, exempelvis en belöning eller risk för bestraffning. Det är
rimligt att anta att resultatet inte skulle vara lika positivt om studenterna inte kände sig hotade
av en eventuell bestraffning. Författarna tydliggör även detta då det har observerats hur
studenter systematiskt har försökt att överlista systemet för närvaro och bestraffning, då ofta
igenom att komma sent och gå tidigt. För att få bukt med problemet satte man en bestämd tid
vilket man inte fick komma efter utan att bli bestraffad. Det är troligt att systemet för
bestraffning hade positiv effekt på grund av att studenterna själva fick vara med och
bestämma när och hur hårt en bestraffning resulterade i.

43

6 Fallövergripande analys & diskussion
I detta kapitel analyseras och diskuteras det resultat som identifierats vid analys av insamlad empiri i
kapitel 5. Analysen och diskussion tar utgångspunkt i det teoretiska fundament som presenteras i
kapitel 3 och 4.

Den litteraturöversikt som ligger till grund för studien visar att det finns en stor potential för
gamification inom utbildningssammanhang. I vår empiriska undersökning där vi analyserat
olika praktiska tillämpningar av gamification kan vi se att gamifierade lösningar ofta används
i syfte att skapa ökad motivation och ökat engagemang hos användarna men att resultatet är
varierande.

 I tabell 13 visas en sammanställning av de fallstudier som granskats i studien. En förklaring
till hur insamlad data har analyserats och struktureras går att hitta i inledningen av kapitel 5,
där det även går att se en sammanställning med källor och titel över de fall som har studerats
(se tabell 3).

Tabell 13: Mappning av olika studier där olika variabler har identifierats.

Fall Miljö Spelmekaniker Spel-
dynamiker

Gamifierad
lösning

Studieresult
at

Typ av
motivation

Metod för
studie

 1 Traditionell
utbildning på
eftergymnasial
nivå

Poäng
Emblem
Rankinglistor
Nivåer

Belöning
Status
Prestation
Tävling

Manuellt
system.

Försämring Yttre
motivation

Kvantitativ

2

Traditionell
utbildning på
eftergymnasial
nivå

Virtuell valuta Belöning
Status
Prestation
Tävling

Virtuell Valuta N/A Yttre
motivation

Kvalitativ

3

Traditionell
utbildning på
eftergymnasial
nivå

Poäng
Emblem
Rankinglistor

Belöning
Prestation
Tävling

Gamifierad e-
applikation.

Förbättring

Yttre
motivation&
Inre
motivation

Mixed
Method

 4 Traditionell
utbildning på
eftergymnasial
nivå

Poäng
Emblem
Rankinglistor
Nivåer

Belöning
Prestation
Tävling
Status

Gamifierad e-
applikation.

Förbättring Yttre
motivation

Mixed
Method

 5 Traditionell
utbildning på
eftergymnasial
nivå

Poäng,
Emblem,
Rankinglistor

Belöning
Prestation
Tävling
Status

Gamifierad e-
applikation.

Försämring Kontrollera
d
motivation

Kvantitativ

 6 Traditionell
utbildning på
eftergymnasial
nivå

Emblem

Belöning
Bestraffnin
g
Status

Gamifierade
undervisningsm
etoder

Förbättring Yttre
motivation

Mixed
Method

44

I de flesta fall leder implementering av gamifierade lösningar till ökat engagemang och ökad
motivation hos användare men det finns även exempel på fall där implementering av
gamification har fått en omvänd effekt och bidragit till minskad motivation hos användare. I
de fall där den gamifierade lösningen har fått ett negativt resultat, har användare känt att den
gamifierade lösningen blivit allt för tävlingsinriktad. Detta kan bero på att den gamifierade
lösningen inte är anpassad eller designad för den målgrupp som använder lösningen. Enligt
Bartles (2014) modell över spelarpersonligheter tilltalar en tävlingsinriktad lösning endast
spelarpersonligheterna ”achiver” och ”killer”.

De vanligaste spelmekanikerna som används i praktiska tillämpningar av gamification är
poäng, rankinglistor och emblem vilka alla bygger på att någon typ av prestation skall utföras
för att sedan uppnå en belöning, ofta innebär det även att man skall kunna jämföra sina
resultat och prestationer mot andra användare. Dessa spelmekaniker fungerar i de flesta fall
som en utlösandefaktor till att vilja närvara vid lektioner, utföra uppgifter eller delta i
aktiviteter men det är oklart huruvida användandet av dessa spelmekaniker leder till någon
äkta inre motivation hos användare där användaren blir motiverad till att lära sig nya saker.
Enligt Dale (2014) finns det en risk att gamifierade lösningar kan bli teknikdriva vilket
innebär att man designar sina gamifierade lösningar efter de spelmekaniker som finns
tillgängliga istället för att anpassa lösningen efter användarnas behov. Att gamifierade
lösningar blir teknikdrivna kan vara en anledning till att resultatet av en del gamifierade
lösningar blir negativt, bra gamifierade lösningar är enligt Dale (2014) användarorienterade
och syftar till att bidra till en upplevelse som är engagerande och viktigast av allt, främjar
lärandet. De delar av spel som utgör effektiv gamifiering är de som bygger på en handling,
vilket ger ett sammanhang, utmaning, omedelbar feedback, känsla av nyfikenhet,
problemlösning, en känsla av prestation, självständighet och skicklighet (ibid.). Det är därför
viktigt att vara medveten om vilken målgrupp du designar för samt vilka effekter du vill
uppnå med hjälp av gamification innan du utformar en gamifierad lösning.

Enligt de-Marcos et al. (2014) bör gamifierade lösningar sträva efter att uppnå en inre
motivation hos användaren. Inre motivation är den typ av motivation som framkallas när
aktiviteten är belönande i sig. I de fall som vi har studerat kan vi se att många av de
gamifierade tillämpningar som sker inom gamification syftar till att uppnå aspekter som ökad
motivation och ökat engagemang, vilket ofta uppnås. Det är dock inte alltid som den
gamifierade lösningen bidrar till bättre inlärning eller förbättrade studieresultat, även i de fall
där man uppnått ökat engagemang eller ökad motivation.

Vi ser att många av de gamifierade applikationerna som införs använder sig utav olika
belöningar för att trigga användaren till att utföra uppgifter där belöningar i form av poäng
och emblem är vanligt förekommande. Detta är ett exempel på yttre motivationsfaktorer som
kan bidra till att engagera användare. Enligt de-Marcos et al. (2014) skall detta bara ses som
ett verktyg för att främja äkta motivation där själva aktiviteten blir belönande. För att kunna
uppnå inre motivation hos användaren i ett utbildningssammanhang krävs det att användaren
triggas till att lära sig nya saker. På samma sätt som användaren triggas till att bli förbättra
olika färdigheter i ett spel för att till slut kunna uppnå sitt mål, vilket ofta innebär att kunna ta
sig till nästa nivå i spelet. Vår uppfattning är att denna typ av motivation ofta är svår att uppnå
genom att dela ut belöningar för att utföra en viss uppgift. Man skall vara medveten om att
motivationsfaktorer kan variera ifrån person till person och det som motiverar en person kan
ha en totalt omvänd effekt på någon annan, det är därför väldigt viktigt att faktorer som
används för att bidra till ökad motivation anpassas efter den tilltänka målgruppen. Efter att ha
studerat olika praktiska tillämpningar av gamification kan vi också se att motivation inte alltid
går att gruppera som inre eller yttre motivation på det sätt som det beskrivs i teorin utan att

45

det även kan finnas mellanlägen. När en person spelar spel gör man det ofta på ett eget
initiativ vilket kan placeras i facket inre motivation, men många som studerar gör det i
huvudsak på grund av en yttre motivationsfaktor. Att kunna få ett bättre jobb, högre lön, eller
för att kunna få ett erkännande i form av ett diplom. Därför finns det redan ett incitament i
form av en yttre motivationsfaktor som gör att du studerar, det är därmed svårt att uppnå en
äkta inre motivation inom utbildningssammanhang genom att implementera gamification.
Gamifierade lösningar bör istället sträva efter att uppnå ett medvetandetillstånd hos
användaren där man utför uppgifter för att de känns stimulerande eller utmanande att utföra.
För att uppnå denna typ av medvetandetillstånd kan man titta på de aspekter som gör att
människor vill engagera sig i spel och stanna kvar i virtuella världar.

Enligt Przybylski, Rigby & Ryan (2010) finns det tre faktorer som skapar en oberoende
påverkan på engagemang inom spel. Dessa är självbestämmande, behörighet och släktskap.
Dessa tre behov definierar de grundläggande egenskaperna som stimulerar en person till att
stanna i en virtuell värld. När behovet för psykologisk tillfredsställelse inte är uppfyllt och
aktiviteten istället utförs tvångsmässigt kan personen ha svårt att känna tillfredsställelse i den
utförda aktiviteten. Rimligen kan man applicera denna teori även inom
utbildningssammanhang. Det är även intressent att titta på Csikszentmihalyi´s (2014) teorier
om med medvetandetillståndet flow, vilket inträffar när en individ blir uppslukad av en
aktivitet. Människor som hamnar i ett flow-tillstånd känner att de egentligen är en del av
någonting större. Enligt Csikszentmihalyi (2014) är “flow” helt fokuserad motivation och
representerar den ultimata upplevelsen i att utnyttja känslor i syfte att prestera i en viss
aktivitet eller att lära sig något. För att nå detta medvetandetillstånd är det viktigt att en
aktivitet är tillräckligt utmanande för att vara intressent. Vad som är utmanande kan så klart
variera från person till person.

Enligt Groth (2012) är det användbart att höja svårighetsgraden inom flow-tillståndet, även
misslyckanden eftersträvas eftersom det ökar upplevelsen av att klara av utmaningen därefter.
En gamifierad applikation bör således hitta en balans i svårighetsgraden av en avklarad
uppgift och en tillräcklig belöning för den avklarade uppgiften för att en person skall tycka det
är tillräckligt motiverande att lära sig nya saker.

I de gamifierade lösningarna som vi har studerat delas belöningar ofta ut efter att en viss
aktivitet är utförd eller efter att användaren spenderat en viss tid i spelet. Man kan även se att
det finns ett samband mellan minskat engagemang och minskad motivation till att utföra
uppgifter när det inte längre finns några spelmekaniker kvar att erhålla, exempelvis när en
användare redan har samlat alla tillgängliga emblem. I dessa fall hade man kunnat anpassa
applikationen för att öka svårighetsgraden för användaren och fortsätta göra uppgiften
utmanande för användaren. Det är också viktigt att utforma belöningar som representerar den
svårighetsnivån som krävs för användaren att klara av uppgiften.

46

7 Slutsatser
I detta kapitel presenteras det resultat som går att identifiera i studien samt en reflektion över studiens
metodval där fördelar och nackdelar med vald forskningsmetodik diskuteras. Därefter presenteras
förslag på framtida forskning inom området samt en redogörelse för områdets relevans till
informatikområdet.

Resultatet av vår studie visar att gamification ofta fyller sitt syfte som motivationsfaktor. I de
flesta av de fall som vi studerat leder användandet av gamifierade lösningar till ökat
engagemang, vilket ofta mäts genom ökad närvaro på lektioner eller ökat deltagande i
frivilliga uppgifter. Man kan även se att motivationen till att delta i aktiviteter och att utföra
uppgifter har ökat efter införandet av olika speldesignelement. Det är dock svårt att avgöra
vilken nyttoeffekt gamifierade lösningar bidrar med. Ökad närvaro och ökat deltagande
betyder inte alltid förbättrade studieresultat.

Vi kan i vår analys se att spelmekaniker som poäng och emblem ofta bidrar till ökad
motivation vilket går att härleda till den belöning som delas ut efter en avklarad prestation.
Det går även att se tecken på att motivationen hos användare minskat efter att det inte längre
finns några spelmekaniker kvar att erhålla, exempelvis när en användare har samlat alla
tillgängliga emblem.

Användandet av spelmekaniker ses i teorin som en yttre motivationsfaktor som triggar
användaren till att utföra en uppgift. Detta behöver dock inte alltid leda till att uppgiften eller
kursen i säg blir motiverande för användaren. Vi kan även se att det är svårt att gruppera
motivation efter inre och yttre motivation på det sätt som beskrivs i teorin, i vår analys har vi
även kunnat identifiera mellanlägen där motivation kan beskrivas som en kombination utav
inre och yttre motivationsfaktorer, en sådan motivation kan även kopplas till det
medvetandetillstånd som Csikszentmihalyi (2014) kallar flow och beskriver som fokuserad
motivation. I flow-tillståndet blir en användare triggad till att utföra en uppgift på grund av att
den känns utmanande och stimulerande att utföra men det kan ändå finnas en yttre
motivationsfaktor som gör att användare vill utföra uppgiften ifrån första början, denna
motivationsfaktor kan vara någon typ av incitament som exempelvis en belöning eller hot om
straff.

I framtida forskning kan det därför vara intressant att utreda vilken nyttoeffekt gamifiering
kan bidra med inom utbildning samt om och hur och spelmekanismer kan användas i syfte att
trigga användares till att uppnå ett medvetandetillstånd som exempelvis flow.

7.1 Metodreflektion

Vi valde att tillämpa en kvalitativ metod, främst på grund av att det ansågs lämpligt då
gamification var ett relativt nytt fenomen och vi ville ha möjlighet att studera fenomenet på
djupet. Det kvalitativa metodparadigmet fungerade relativt väl vid insamling av teori och
tillsammans med det hermeneutiska förhållningssättet som antogs gav det oss en god
förståelse för fenomenet. En nackdel som den kvalitativa metoden medförde var att det är
svårt att involvera ett stort antal respondenter, vilket förmodligen hade varit enklare med en
kvantitativ metod, där man exempelvis hade kunnat genomföra enkätundersökningar. Vi hade
i studien annars kunnat välja att genomföra en kvantitativ metod men vi anser fortfarande att
det hade varit svårt att kunna besvara vår forskningsfråga genom kvantitativ data då

47

fenomenet som studerats bygger mycket på tolkning och förståelse vilket gör att en kvalitativ
metod lämpar sig bättre.

7.2 Framtida forskning

Då gamification fortfarande är ett relativt nytt begrepp finns det fortfarande mycket att studera
inom området. Med utgångspunkt i den här studiens resultat finner vi det intressent att utreda
vilken nyttoeffekt gamification kan bidra med inom utbildning. Det hade även varit intressant
att studera spelmekaniker på ett djupare sätt för att utreda om och hur man kan använda
spelmekaniker som en utlösandefaktor till fokuserad motivation, exempelvis flow.

Vidare kan det även vara intressant att studera hur gamification kan användas inom utbildning
med ett djupare fokus på inlärning, där man exempelvis kan studera teori inom
inlärningspedagogik kopplat till motivation för lärande.

7.3 Forskningens relevans för informatikområdet

Forskningens relevans för forskningsområdet informatik bedöms som hög. Gamification är ett
område som fått stor uppmärksamhet de senaste åren och analytiker förutspår en fortsatt
massiv tillväxt utav gamification (Gartner Group 2011). Analysföretaget Gartner Group
(2011) förutspår att begreppet kommer bli en trend som varje CIO, IT-planerare och ,
verksamhetsarkitekt måste vara medveten om. Därför anser vi att det är av intresse att reda ut
hur, när och varför gamification används. Studien riktar sig till företag och organisationer som
intresserar sig för gamifierade lösningar i utbildningssammanhang. Då skolresultaten har en
negativ trend och motivation och engagemang beskrivs som en framgångsfaktor inom
utbildning är det intressent att hitta nya lösningar för att skapa ökad motivation och ökat
engagemang inom utbildning.

48

8 Källförteckning

Bartle, R. (2015). Players Who Suit MUDs. http://mud.co.uk/richard/hcds.htm. [2015-08-28]

Bohyum, K. 2015. "Game Mechanics, Dynamics, and Aesthetics", Library Technology
Reports, vol. 51, no. 2.

Bunchball. (2010). ”Gamification 101: An Introduction to the Use of Game Dynamics to
Influence Behavior” Bunchball, Inc.

Burguillo, J. (2010). Using game theory and Competition�based Learning to stimulate
student motivation and performance. Computers & Education 55, (2010) 566�575

Cameron, J., Banko, K. M., & D., Pierce. (2001). Pervasive negative effects of rewards on
intrinsic motivation: The myth continues. The Behavior Analyst, 24(1), 1e44.

Caton, H., & Greenhill, D. (2013). The Effects of Gamification on Student Attendance and
Team Performance in a Third-Year Undergraduate Game Production Module. European
Conference on Games Based Learning, (pp. 88-96). Porto, Portugal.

Chen, Y. Burton, T. Vorvoreanu, M. & Whittinghill, D.M. (2015). "Cogent：A Case Study of
Meaningful Gamification in Education with Virtual Currency", International Journal of
Emerging Technologies in Learning (iJET), vol. 10, no. 1, ss. 39-45.

Christy, K. R., & Fox, J. (2014). Leaderboards in academic contexts: A test of stereotype
threat and social comparison explanations for women's math performance. Computers &
Education, 78, 66e77. http://dx.doi.org/10.106/j.compedu. 2014.05.005.

Csikszentmihalyi, M. 2014, Flow and the Foundations of Positive Psychology: The Collected
Works of Mihaly Csikszentmihalyi, Springer Netherlands, Dordrecht.

Deci, E. L., Koestner, R., & Ryan, R. M. (2001). Extrinsic rewards and intrinsic motivation in
education: reconsidered once again. Review of Educational Research, 71, 1e27. http://
dx.doi.org/10.3102/00346543071001001.

de-Marcos, L. Domínguez, A. Saenz-de-Navarrete, J. & Pagés, C. (2014). "An empirical
study comparing gamification and social networking on e-learning", Computers & Education
vol. 75, ss. 82-91.

Deterding, S. Khaled, R. Nacke, L. E. & Dixon, D. (2011). Gamification: Toward a definition.
In CHI 2011 Gamification Workshop Proceedings (ss. 12-15).

Dale, S. 2014, "Gamification: Making work fun, or making fun of work?", Business
Information Review, vol. 31, no. 2. ss. 82-90.

Pettersson Frank, A., Schulz, F., (2004) ”Vad kännetecknar ett lyckat företagsförvärv? – En
fallstudie av Tour Andover Controls” Lunds universitet.
http://lup.lub.lu.se/luur/download?func=downloadFile&recordOId=1347455&fileOId=24338
57 [2015-06-25]

49

Gartner (2011). Gartner Predicts Over 70 Percent of Global 2000 Organisations Will Have at
Least One Gamified Application by 2014.
https://www.gartner.com/newsroom/id/1844115?brand=1 [2015-04-28]

Grant, S. & Betts, B. (2013). Encouraging user behaviour with achievements: an empirical
study. In Mining Software Repositories (MSR), 2013 10th IEEE Working Conference on (ss.
65-68)

Hallqvist, C., (2012) Passion for Participation: The Importance of Creating Support for
Motivation. Institutionen för informationsteknologi och medier, Fakulteten för
naturvetenskap,teknik och medier. Mittuniversitetet.

Hamari, J., Koivisto, J., & Sarsa, H. (2014). Does gamification work? A literature review of
empirical studies on gamification. In System sciences (HICSS), 2014 47th Hawaii
International Conference (pp. 3025e3034). Hawaii: HICSS.
http://dx.doi.org/10.1109/HICSS.2014.377

Hanus, M.D. & Fox, J. (2015). Assessing the effects of gamification in the classroom: A
longitudinal study on intrinsic motivation, social comparison, satisfaction, effort, and
academic performance. Computers & Education, 80, 152-161.

Hunicke, R. LeBlanc, M. Zubek, R. (2004). MDA: A formal approach to game design and
game research. Proceedings of the Challenges in Games AI Workshop, 19th National
Conference of Artificial Intelligence, 2004, ss 1-5.

Ibanez, M. Di-Serio, A. & Delgado-Kloos, C. (2014). "Gamification for Engaging Computer
Science Students in Learning Activities: A Case Study", IEEE Transactions on Learning
Technologies, vol. 7, no. 3, ss. 291-301.

Kalinauskas, M. 2014, "Gamification in Fostering Creativity", Social Technologies, vol. 4, no.
1. ss. 62-75.

Kallio, K.P. Mäyrä, F. & Kaipainen, K. (2011). "At Least Nine Ways to Play: Approaching
Gamer Mentalities" Games and Culture, vol. 6, no. 4, ss. 327-353.

Kohn, A. (2015). Studies Find Reward Often No Motivator.
http://naggum.no/motivation.html. [2015-05-27].

Laskowski, M, and Badurowicz, M. (2014). Gamification in higher education: A case study.
Human Capital without Borders; Knowledge and Learning for Quality of Life : Proceedings
of the Management, Knowledge and Learning International Conference 2014; 25–27 June
2014, Portorož, Slovenia - 2014, ss. 971-975

Leong, B. & Yanjie, L. (2011). Application of Game Mechanics to Improve Student
Engagement. International Conference on Teaching and Learning in Higher Education
(TLHE 2011). Singapore.

50

Maslow, A.H. (1943). "A theory of human motivation", Psychological review, vol. 50, no. 4,
ss. 370-396.

Maslow, A. (1954). Motivation and personality. New York, NY: Harper.

Muntean, C. I. (2011). Raising engagement in e-learning through gamification. In Proc. 6th
International Conference on Virtual Learning ICVL. ss. 323-329.

Recker, J. (2013). Scientific Research in Information systems - A Beginner’s Guide. Springer.

Robson, C. (2003). Real World Research. Blackwell.

Skolverket (2013). PISA 2012 - 15-åringars kunskaper i matematik, läsförståelse och
naturvetenskap. (Rapport 2013) Stockholm: Skolverket.

Vos, N. Meijden, H. Denessen, E. (2010) Effects of constructing versus playing an
educational game on student motivation and deep learning strategy use. Computers and
Education 56 (2011) 127�137

Westlund, I. (2009). Hermeneutik. Ingår i A. Fejes & R. Thornberg (red.) Handbok i kvalitativ
analys. Stockholm: Liber.

Wu, M (2012). https://community.lithium.com/t5/Science-of-Social-blog/Gamification-from-
a-Company-of-Pro-Gamers/ba-p/19258. [2015-08-28].

Werbach, K. & Hunter, D. (2012). For the win: How game thinking can revolutionize your
business. Wharton Digital Press.

Zichermann, G. & Cunningham, C. (2011). Gamification by design: Implementing game
mechanics in web and mobile apps. O'Reilly Media, Inc.

Zichermann, G. (2012). Gamification isn't about offering 'free stuff', it's about status.
https://econsultancy.com/blog/9720-gabe-zichermann-gamification-isn-t-about-offering-free-
stuff-it-s-about-status/. [2015-04-29].

Högskolan i Borås är en modern högskola mitt i city. Vi bedriver utbildningar inom ekonomi och
informatik, biblioteks- och informationsvetenskap, mode och textil, beteendevetenskap och
lärarutbildning, teknik samt vårdvetenskap.

På institutionen Handels- och IT-högskolan (HIT) har vi tagit fasta på studenternas framtida behov.
Därför har vi skapat utbildningar där anställningsbarhet är ett nyckelord. Ämnesintegration, helhet och
sammanhang är andra viktiga begrepp. På institutionen råder en närhet, såväl mellan studenter och lärare
som mellan företag och utbildning.

Våra ekonomiutbildningar ger studenterna möjlighet att lära sig mer om olika företag och förvaltningar
och hur styrning och organisering av dessa verksamheter sker. De får även lära sig om samhällsutveckling
och om organisationers anpassning till omvärlden. De får möjlighet att förbättra sin förmåga att analysera,
utveckla och styra verksamheter, oavsett om de vill ägna sig åt revision, administration eller
marknadsföring. Bland våra IT-utbildningar finns alltid något för dem som vill designa framtidens IT-
baserade kommunikationslösningar, som vill analysera behov av och krav på organisationers information
för att designa deras innehållsstrukturer, bedriva integrerad IT- och affärsutveckling, utveckla sin förmåga
att analysera och designa verksamheter eller inrikta sig mot programmering och utveckling för god IT-
användning i företag och organisationer.

Forskningsverksamheten vid institutionen är såväl professions- som design- och utvecklingsinriktad.
Den övergripande forskningsprofilen för institutionen är handels- och tjänsteutveckling i vilken kunskaper
och kompetenser inom såväl informatik som företagsekonomi utgör viktiga grundstenar. Forskningen är
välrenommerad och fokuserar på inriktningarna affärsdesign och Co-design. Forskningen är också
professionsorienterad, vilket bland annat tar sig uttryck i att forskningen i många fall bedrivs på
aktionsforskningsbaserade grunder med företag och offentliga organisationer på lokal, nationell och
internationell arena. Forskningens design och professionsinriktning manifesteras också i InnovationLab,
som är institutionens och Högskolans enhet för forskningsstödjande systemutveckling.

BESÖKSADRESS: JÄRNVÄGSGATAN 5 · POSTADRESS: ALLÉGATAN 1, 501 90 BORÅS
TFN: 033-435 40 00 · E-POST: INST.HIT@HB.SE · WEBB: WWW.HB.SE/HIT

