

GAME-BASED LEARNING IN THE CLASSROOM

Professor Alf Inge Wang
Co-founder/Inventor/Researcher Kahoot!
Norwegian University of Science and Technology
Visiting Researcher at ISR, UCI

Transform unengaged students...

...to listening and
engaged students

Transforms passive students...

... to active in own
learning

From one-way communication

...to two-ways
interaction

Provide useful feedback to instructors

Provide useful feedback about what you have learned

Results in more positive attitude towards learning

Kahoot! is a basically BYOD gameshow in the classroom

Q1 Who used the argument "I think, therefore I exist"?

18

Next ▶

0
Answers

▲ Plato

⬡ Descartes

◻ Leibniz

Research results: Wear-out effects

One-time event:

Using Kahoot! in motivation
lecture on 206 students.

First time ever seen or used
Kahoot!

VS.

One semester:

Using Kahoot! through the
spring semester on 45
students.

Kahoot! was used normally
several times a week!

I was engaged while playing Kahoot!

One-time event

One semester

I wish Kahoot! would be used in other classes

One-time event

One semester

It was fun to play Kahoot!

One-time event

One semester

I learn from playing Kahoot!

One-time event

One semester

How often should Kahoot! be used in lectures?

Research results: Paper vs SRS vs GSRS

Experiment:

Same lecture taught in 3 parallels:

1. Used paper form quiz to review
2. Used simple student-response system (SRS) to review
3. Used Game-based SRS to review

Paper forms

QUESTIONNAIRE

Very often ☐

Often ☐

Sometimes ☒

Rarely ☐

A close-up photograph of a white questionnaire form. The title 'QUESTIONNAIRE' is printed in bold, black, uppercase letters at the top. Below the title, there are four rows of text, each followed by a small square checkbox. The text labels are 'Very often', 'Often', 'Sometimes', and 'Rarely', arranged vertically. The 'Sometimes' checkbox is marked with a blue checkmark. A black pen with a gold-colored tip is positioned to the right of the 'Sometimes' checkbox, having just finished marking it. The background is a solid black.

Clicker - Student-response system

a) Enter classroom

b) Choose choices

c) Collect votes

d) View results

Kahoot! - Game-based student response system

“I did the quiz only because the teacher told me to”

“The quiz was boring and not engaging”

“I want to do better on the quiz than most other students”

“I felt increased pulse when answering the quiz”

Other results

- Mean learning improvement (post-test - pre-test):
 - Paper: 3.669
 - Kahoot!: 3.817
- Less variation for gender and whether students play video games for Kahoot!
- Most variation for gender and whether students play video games for paper quizzes.

Thanks!

- Email: alfw@idi.ntnu.no
- Web: <http://www.idi.ntnu.no/~alfw>
- Please try out Kahoot! and/or make your lecturer try out Kahoot!

getkahoot.com