

HAL
open science

When Gamification meets Learning Analytics

Elise Lavoué, Audrey Serna, Davinia Hernández-Leo, Katrien Verbert, Vero Vanden Abeele

► **To cite this version:**

Elise Lavoué, Audrey Serna, Davinia Hernández-Leo, Katrien Verbert, Vero Vanden Abeele. When Gamification meets Learning Analytics. Companion Proceedings of the 11th International Conference on Learning Analytics & Knowledge LAK21, 2021, pp.198-201. hal-03219016

HAL Id: hal-03219016

<https://hal.science/hal-03219016v1>

Submitted on 11 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

When Gamification meets Learning Analytics

Élise Lavoué

University of Lyon, University Jean Moulin Lyon 3, iaelyon school of Management, CNRS,
LIRIS, FRANCE
elise.lavoue@liris.cnrs.fr

Audrey Serna

INSA Lyon, Lyon, France
audrey.serna@insa-lyon.fr

Davinia Hernández-Leo

Universitat Pompeu Fabra, Barcelona, Spain
davinia.hernandez-leo@upf.edu

Katrien Verbert

KU Leuven, Leuven, Belgium
katrien.verbert@cs.kuleuven.be

Vero Vanden Abeele

KU Leuven, Leuven, Belgium
vero.vandenabeele@kuleuven.be

ABSTRACT: This workshop aims to gather researchers from both the Gamification and Learning analytics domains. These two complementary approaches have a common goal: to improve learner motivation and engagement. While the gamification approach tends to integrate motivational mechanisms relevant for learners into learning environments, learning analytics aim at identifying and predicting learner motivation and engagement during a course. Researchers will be invited to present their ongoing projects at the intersection of these two areas, in order to identify the future agenda for the research field.

Keywords: Gamification, Learning analytics, Motivational techniques, Learner engagement

1 ORGANIZERS

Élise Lavoué, Université Jean Moulin Lyon 3, Lyon, France

Audrey Serna, INSA Lyon, Lyon, France

Davinia Hernández-Leo, Universitat Pompeu Fabra, Barcelona, Spain

Katrien Verbert, KU Leuven, Leuven, Belgium

Vero Vanden Abeele, KU Leuven, Leuven, Belgium

Workshop program committee:

Joan Arnedo-Moreno, Universitat Politècnica de Catalunya (UPC), Spain

Manuel Caeiro Rodríguez, University of Vigo, Spain

Baltasar Fernández-Manjón, Universidad Complutense de Madrid, Spain

Sébastien George, Le Mans Université, France

Stuart Hallifax, University Jean Moulin Lyon 3, France

Wilk Oliveira, University of São Paulo, Brazil

Alejandro Ortega-Arranz, Universidad de Valladolid, Spain

Abelardo Pardo, University of South Australia, Australia

Éric Sanchez, Université Fribourg, Switzerland

2 BACKGROUND

On the one hand, gamification is an approach that has been well adopted these past years to enhance learner motivation, performance and engagement with learning environments (Landers & Landers, 2014; Denny et al. 2018). This motivational approach relies on the integration of game design elements in non-game contexts (Deterding et al., 2011), for instance badges, leaderboards, or points, to learning environments (Kapp, 2012). As research in gamification matures, game elements are better understood in terms of the mechanics they support and the user psychological needs they rely on (Jia et al. 2016). Several conceptual and empirical studies on their impact on learners are available, focusing mainly on the impact on learner motivation and performances as final outcomes and less on their engagement as a process (Lavoué et al., 2019).

On the other hand, the Learning Analytics (LA) approach allows to collect, analyze and represent data on learners during a course, based on their interactions with the learning environment, including motivational features (Long & Siemens, 2011). It allows understanding dynamic processes such as learner engaged behaviors, motivation, and emotions during a course (Hernández-Leo et al., 2019; Cukurova et al., 2020).

Thus, these two approaches seem to be complementary and we believe can enrich each other. For instance, the knowledge acquired on learners from LA techniques could be used for adapting and personalizing game elements (Hallifax et al., 2019). Also, designing engaging game elements that reflect student progress, behaviors, and performances could engage learners in reflexive processes. However, little is known yet on how learning analytics can contribute to the research field of gamification, and how gamification can contribute to the learning analytics domain.

3 WORKSHOP OBJECTIVES

We would like to bridge the gap between two research fields and gather a community around the question of how research in Gamification and in Learning Analytics can contribute to each other. This workshop aims to study the possible insights of combining the gamification and the learning analytics approaches in the educational domain, the main issues raised by such a combination and new avenues for future research.

The contributions of the workshop will be published in a joint “LAK Companion Proceedings”. About 5-6 contributions are expected for publication. If we do not reach the target number of contributions, we will invite researchers in the field of gamification and learning analytics to present their work in the morning, followed by participatory activities in the afternoon (see details below). We plan to organize a special issue in a journal. The workshop participants will be invited to submit an extended version of their paper.

4 ORGANISATIONAL DETAILS

The expectations of this workshop are described below:

- Type of event: the workshop includes a series of presentations with an open call to present works on gamification and learning analytics with a review process conducted by a committee, including the workshop organizers and other experts. These presentations will be followed by active participatory activities to work together on a research agenda for the future.
- Proposed schedule and duration: full-day.
- Type of participation: ‘open’ workshop (i.e., any interested delegate may register to attend)
- Workshop activities: The morning will be dedicated to presentations and questions. Participatory activities by groups of 4 or 5 participants will be organized in the afternoon, to work on the main issues and future agenda in the field.
- Planned dissemination activities to recruit attendants: the workshop will be disseminated using the Twitter and Facebook accounts. In addition, we will distribute the workshop information through the community mailing list, which is subscribed by more than 150 institutional members.

5 PROPOSED CALL FOR PAPERS

An open Call for Papers will be done for this workshop. Each paper proposal will be reviewed by at least two experts from the Program Committee. The workshop organizers, as experts in both LA and gamification, will do meta-reviews and take the final decisions on acceptance. Contributions on some of the following questions will be welcome:

- What is the current state of the art on gamification and learning analytics in education?
- How can learning analytics techniques be used to evaluate the impact of game elements?
- How can learning analytics be used for adaptive gamification?
- How can game elements support self-regulatory and/or reflexive processes?
- How can learning analytics support teachers in orchestrating game-based learning activities?

- How to design motivational affordances for learning environments? How can LA techniques be used to evaluate these affordances?
- How can gamification and learning analytics techniques complement each other in gamified learning dashboards?

ACKNOWLEDGEMENTS

This workshop is organized as part of the LudiMoodle project financed by the e-FRAN Programme d'investissement d'avenir, operated by the Caisse des Dépôts.

D. Hernández-Leo acknowledges the support by ICREA under the ICREA Academia programme and by FEDER and the Spanish Research Agency TIN2017-85179-C3-3-R.

REFERENCES

- Denny, P., McDonald, F., Empson, R., Kelly, P., Petersen, A. Empirical Support for a Causal Relationship Between Gamification and Learning Outcomes, in: R. L. Mandryk, M. Hancock, M. Perry, A. L. Cox (Eds.), *24 Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems, CHI 2018*, Montreal, QC, Canada, April 21-26, 2018, ACM, 2018, p. 311
- Deterding, S. Dixon, D., Khaled, R., and Nacke, L. (2011) From game design elements to gamefulness: defining gamification. In *Proceedings of the 15th international academic MindTrek conference: Envisioning future media environments*. ACM, 9–15.
- Hallifax, S., Serna, A., Marty, J. C., & Lavoué, É. (2019). Adaptive Gamification in Education: A Literature Review of Current Trends and Developments. In *European Conference on Technology Enhanced Learning* (pp. 294-307). Springer, Cham.
- Hernández-Leo, D., Martínez-Maldonado, R., Pardo, A., Muñoz-Cristóbal, J. A., & Rodríguez-Triana, M. J. (2019) Analytics for learning design: A layered framework and tools, *British Journal of Educational Technology*, 51(1), 139-152.
- Jia, Y., Xu, B., Karanam, Y., Volda, S. Personality-targeted gamification: A survey study on personality traits and motivational affordances, in: *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems, CHI '16*, ACM, 2016, pp. 2001–2013. Event-place: San Jose, California, USA.
- Kapp, K. M. (2012). *The Gamification of Learning and Instruction: Game-based Methods and Strategies for Training and Education*. John Wiley & Sons.
- Landers, R. N, Landers, A. K. An empirical test of the theory of gamified learning: The effect of leaderboards on time-on-task and academic performance, *Simulation & Gaming* (2014) 769–785.
- Lavoué, E., Monerrat, B., Desmarais, M., George, S. Adaptive gamification for learning environments, *IEEE Transactions on Learning Technologies* 12 (2018) 16–28.
- Long P., & Siemens G., (2011), What is Learning Analytics? *Proceedings of the 1st International Conference on Learning Analytics and Knowledge*, Alberta, Canada, Feb 2011. ACM, New York, NY, USA. SOLAR (n.d.), Society for Learning Analytics Research. Retrieved from <https://www.solaresearch.org/about/what-is-learning-analytics/> on July 2020.
- Matcha, W., Gasevic, D., & Pardo, A. (2019). A systematic review of empirical studies on learning analytics dashboards: A self-regulated learning perspective. *IEEE Transactions on Learning Technologies*, 13(2), 226 – 245.