

Oscar Wongso

CONCEPTUAL GAMIFICATION FRAMEWORK FOR E-LEARNING SYSTEM BASED ON WEB 2.0 TECHNOLOGIES

Outline

- Problems
- Objectives
- Overview of Conceptual Gamification Framework
- Demonstration
- Conclusion

Problems

Gamification

“The act of making non-games application into games, by implementing game mechanics in the design” (Muntean,2011)

“Combine Intrinsic & Extrinsic Emotion to raise Motivation” (Viola,2011)

Gamification Cont.

Maranatha Chirstian Univers

Oscar Wongso

TWEETS	FOLLOWING	FOLLOWERS	FAVORITES
288	179	144	1

Tweets Tweets & replies Photos & videos

Problems Cont.

(Gartner Hype Cycle For Education 2014)

Objectives

ADDIE Model

**Conceptual
Gamification Framework
E-Learning System**

Web 2.0 Framework Analysis

Gamification Framework Analysis

Conceptual Framework Design

Analysis

Gamification and Web 2.0 Technology Conceptual Framework in E-Learning System

Design

Development

Implementation

Evaluation

Gamification and Web 2.0 Technology Conceptual Framework in E-Learning System			
	Activities	Description	Output
Evaluation	Evaluate, review, and monitoring	<ul style="list-style-type: none">Monitoring users activities in e-learning systemAsk staffs and students for opinionsReview and evaluate e-learning system for improvement	<ul style="list-style-type: none">List of staffs and students opinions in surveysStudents activities report in using e-learning system

Demonstration

(WebLearningSystem.tk)

Case Study:

Faculty of Information Technology
(Maranatha Christian University)

The screenshot displays the Web Learning System (WLS) interface. The top navigation bar includes "Website for learning web", "My courses", and a user profile "System". The main header reads "Web Learning System". Below this is a breadcrumb trail: Home > C > Mi > WP. The main content area is titled "Web Programming" and contains a list of links: "Link W3SCHOOL", "Chatting Untuk Diskusi", "Forum Diskusi", and "Diskusi Tugas Besar & Pertanyaan". A note below these links says: "Silakan jika ada yang mau ditanyakan mengenai tugas besar dan lainnya." Below the links is a section titled "5 January - 11 January" with a list of topics: "01. Introduction", "02. HTML Dasar", "03. HTML Lanjut", and "04. Table". On the right side, there are several widgets: "ACHIEVEMENT PROGRESS" showing a progress bar and a "Chatting Untuk Diskusi" notification; "SEARCH FORUMS" with a search bar and "Go" button; "LATEST NEWS" with a "Add a new topic..." button; "UPCOMING EVENTS" with a "Go to calendar..." button; and "RECENT ACTIVITY" showing activity since Tuesday, 20 January 2015. A sidebar on the right contains a "NAVIGATION" menu with links to Home, My home, Site pages, My profile, Current course, and WP (Participants, Badges, General). At the bottom right, a "WLS Web Learning System" badge shows a progress bar and "810 pts to level up" with a "Start" button.

Analysis

MARANATHA
Christian University

Jurusan
S1 Teknik Informatika

You are not logged in. (Login)

English (en) ▼

Main Menu

Berita Situs

Course categories

- SEMESTER 1
- SEMESTER 2
- SEMESTER 3
- SEMESTER 4
- SEMESTER 5
- SEMESTER 6
- SEMESTER 7
- SEMESTER 8
- Jalur Game dan Mobile
- Jalur Web dan Multimedia
- Jalur Komputasi Cerdas
- Jalur Sekuritas dan Jaringan
- Search courses ...
- All courses ...

Online Users

(last 5 minutes)
None

Login

Course categories

SEMESTER 1

- IN010 Dasar Pemrograman
- IN011 Pengantar Teknologi Informasi
- IN012 Pengenalan Aplikasi Komputer
- IN013 Matematika Informatika
- IN014 Bahasa Inggris 1
- MK024 Kewarganegaraan
- MK060 Fenomenologi Agama
- MK062 Pendidikan Agama Kristen *)

SEMESTER 2

- IN020 Algoritma dan Struktur Data 1
- IN021 Pemrograman Web 1
- IN022 Jaringan Komputer 1
- IN023 Aljabar Linier dan Matriks
- MK017 Pancasila

SEMESTER 3

- IN030 Algoritma dan Struktur Data 2
- IN031 Basis Data 1
- IN032 Rekayasa Perangkat Lunak 1

Calendar

January 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Analysis Gamification Diagram

Design

Lesson Materials
Introduction
HTML Part 1
HTML Part 2
Table
Form + Introduction to PHP
CSS Part 1
CSS Part 2
Javascript Part 1
Javascript Part 2
Jquery
Introduction to HTML5
XML and XHTML

Student Activities	Points Given
Visit	30
Read Lesson Materials	50
Submit Assignment	40
Add or comment in forum	20
Propose new assignment	1000
Propose new lesson materials	1000

Development

Achievement Titles	Points Required		Achievement Titles
Rookie	0	6100	Advanced
Beginner	100	7300	Specialist
Novice	200	8800	Veteran
Apprentice	350	10000	Scholar
Enthusiast	500	12000	Virtuoso
Craftsman	700	14000	Star
Artisan	900	16000	Leader
Journeyman	1200	20000	Champion
Expressive	1500	32000	Governor
Skilled	1800	44000	Master
Adept	2100	79000	Grandmaster
Intermediate	2500	110000	Elite
Experienced	2900	220000	Guru
Proficient	3900	330000	Superstar
Professional	4900	650000	Legend

Implementation

(Moodle & CaptainUp)

Evaluation

Profile

Community

Challenges

×

This Month ▼

1

Yogi Yodha
9,300 pts

2

Adi Restu Putranto DjaLimun

3

Krispandu Zagoto
1,830 pts

4

Muhammad Zaki Ekonugroho

5

Wilfandy Aser
50 pts

➤

Community Feed

You could be here, join the game!

Muhammad Zaki Ekonugroho leveled up to **Craftsman**

10 hours ago

Muhammad Zaki Ekonugroho has achieved **I Get Around**

10 hours ago

Muhammad Zaki Ekonugroho leveled up to **Enthusiast**

10 hours ago

Yogi Yodha tweeted about **a page**

11 hours ago

Powered By Captain Up

Conclusion

Analysis

- Analyze learning environment and define target user

Design

- Prepare learning contents and game mechanics

Development

- Combine learning contents with game mechanics

Implementation

- Implement e-learning system and prepare training for users

Evaluation

- Evaluation and review of e-learning system and gamification design

Conclusion Cont.

Demonstration:

Thank You

Any Questions?