CS310 FINAL REPORT

THE ROLE OF BARTLE'S GAMER TYPES IN GAMIFIED HIGHER EDUCATION

Author: Supervisor:

William Seymour Dr. Mike Joy

Department of Computer Science University of Warwick April 2015

Contents

1	Ope	ening	1
	1.1	Key Words	1
	1.2	Word Count	1
	1.3	Acknowledgements	1
	1.4	Introduction	1
2	Def	initions	3
	2.1	Gamification	3
	2.2	Analytics	4
	2.3	Gamer and Personality Types	4
3	Bac	ekground	6
	3.1	What is Gamification?	6
	3.2	How does it work?	6
	3.3	High profile examples of gamification	8
		3.3.1 Case Study: Orkut	8
		3.3.2 Case Study: Frequent Flyer Programs	9
4	Lite	erature Review	11
	4.1	Games and Gamification	11
	4.2	Psychographic and Behavioural Profiling	14
	4.3	Gamification in Education	16
	4.4	The Ethics of Gamification	18
5	Bac	ekground and Literature Summary	21
6	Tes	ting Software	22
	6.1	Stakeholder Analysis	22
		6.1.1 Students	22
		6.1.2 Teaching Staff	23

	6.2	Requirements Identification									
		6.2.1 Functional Requirements	23								
		6.2.2 Non-functional Requirements	23								
	6.3	Development	24								
	6.4	Code and Database Structure	25								
	6.5	Review Against the Specification	25								
		6.5.1 Functional Requirements	25								
		6.5.2 Non-functional Requirements	27								
7	Res	earch Undertaken	30								
	7.1	Objectives and Rationale	30								
	7.2	Methodology	30								
	7.3	Results and Discussion	32								
	7.4	Research Limitations	34								
8	Con	clusion and Further Work	36								
9	Aut	hor's Assessment of the Project	38								
	9.1	What is the contribution of this project?	38								
	9.2	Why should this contribution be considered relevant and important for a									
		computer science degree?	38								
	9.3	How can others make use of the work in this project?	38								
	9.4	Why should this project be considered an achievement?	39								
	9.5	On the change in direction of the project	39								
10	Furt	ther Reading	40								
	10.1	Gamification in Education	40								
	10.2	Learning Style	41								
	10.3	The Flipped Classroom	41								
$\mathbf{A}_{\mathbf{J}}$	ppen	dix A Declaration of Delegated Ethical Approval	42								
$\mathbf{A}_{\mathbf{l}}$	ppen	dix B Bartle Test Questions	46								
$\mathbf{A}_{\mathbf{J}}$	ppen	dix C Keirsey Temperament Sorter II	51								

List of Figures

3.1	Usage of the term 'gamification' by month as a proportion of the highest	
	number of Google searches for gamification, from 2009 to the present day [18].	7
3.2	Orkut usage as a percentage by country, shown for the top ten nations	
	among the user population. Data from May 2004 to January 2006 [16]. $$.	9
3.3	Total air miles rewarded and redeemed from 1990 to 2001 [12]	10
4.1	Categories of player engagement rank-ordered: "What in a game makes	
	you want to continue playing?" [35]	13
4.2	Pearson correlations between the Bartle, Learning Style Inventory and Big	
	Five scores in 72 students. * significance level 0.01 ** significance level	
	0.05 [27]	19
4.3	Matrix by Nir Eyal detailing the different categories of manipulation in	
	gamification [13]	20
6.1	Structure of the application database. An arrow -> denotes a foreign key	
	relationship. The first field of each table is the sole primary key	26

List of Tables

4.1	Caillois' mapping of play types to social life [7]. In this context, vertigo	
	refers to "an attempt to momentarily destroy the stability of perception	
	and inflict a kind of voluptuous panic upon an otherwise lucid mind"	12
4.2	Bartle's four gamer types [2]	14
4.3	An explanation of the 8 Myers-Briggs characteristics [30]. The four di-	
	chotomies are E/I, N/S, T/F and J/P	15
4.4	Estimated Frequencies of Myers-Briggs Types in the United States Popula-	
	tion [15]	15
4.5	How Keirsey Temperaments relate to Myers-Briggs types [25]	16
7.1	Pearson correlations between the Bartle, Myers-Briggs and Keirsey Tem-	
	perament scores in 23 students. P values shown in bold are significant at	
	the 0.05 error level	33
7.2	Respondents categorised by dominant Keirsey Temperament	35
7.3	Respondents categorised by dominant Bartle Type	35

Abstract

The project set out to determine the place of the gamer types put forward by Richard Bartle in gamified higher education. It is important that as more and more higher education institutions incorporate gamified elements into their teaching we understand how students will interact with these systems. This understanding was achieved by way of a study into the relationship between students' personality and the way in which they behave when playing games. Few statistically significant correlations were found, and the results suggest that the Bartle Types are not as applicable to the field as they have traditionally been held to be. This report suggests that future research be directed more towards the links between learning style and activity types.

CHAPTER 1. Opening

1.1 Key Words

Gamification, Psychological Profiling, Bartle Types, Higher Education, User Typology.

1.2 Word Count

The document contains 13,349 words. This number was calculated from the document source by TeXstudio.

1.3 Acknowledgements

I would like to thank a few people in particular for helping me navigate the vast quantities of papers and articles that have been published on gamification.

I met Gautam Arora when I was working at NextJump during the summer of 2014, and it quickly became apparent that he had a comprehensive knowledge of the field and many years of practical experience. Being able to discuss the initial ideas that have manifested themselves in this report greatly helped me to structure my thinking and focus on the specific area of gamification that I wished to investigate.

Fellow 'Magic: the Gathering' judge and senior editor at the Oxford University Press James Winward-Stuart was also able to direct me to some education specific gamification resources.

1.4 Introduction

Gamification has become an increasingly influential force in the marketing world over previous years. Indeed, game elements are now ubiquitous in modern applications, especially those that are more social in nature. The benefit of integrating these same techniques into primary and secondary education was clear from the outset, but there has been less enthusiasm for their use in higher education. However, as the spread of gamification means that more and more of the academic world adopts these new

approaches, more work must be done to help understand how users will interact with the systems that are developed as a result. This report will examine the use of Bartle's gamer types, and how they might fit into the future of gamified higher education. Perhaps the Bartle types are not as appropriate for the purposes they are currently used for as is commonly believed. The link between a common method of categorising gamers and more traditional psychographic profiling techniques (which can be used to help direct learning) will be examined with the view of determining how either might be used to develop future gamified education experiences.

In order to establish the context for the project, prior work on games, gamification and profiling methods will be examined, followed by an in depth review of higher education gamification literature. With the project framed properly, the research undertaken will be presented, and the results discussed. This project aims to combine the works of computer scientists and psychologists to provide a better understanding of how we may augment our current models, with a particular focus on the uses in higher education. These technologies are already making an impact on the education sector, and it is important that it is understood how users will interact with these systems so that software being developed is more effective.

CHAPTER 2. Definitions

Before continuing it is important to define some of the key terms that will be used in this report. Words such as gamification and analytics are often used by various parties who all mean similar but subtly different things. Indeed the way in which these terms have been used thus far has been somewhat vague. For the remainder of the report the undermentioned should be referred to as a definitive explanation of what is meant by the following technical terms.

2.1 Gamification

A commonly accepted definition of gamification put forward by Detarding et al. [11] and supported by Manrique [19] is that gamification is (broadly) "the use of game design elements in non-game contexts". This is a good explanation in that it makes clear the distinction between games and gamified activities, but what exactly counts as either can often be left ambiguous. This is difficult as it is near impossible to pin down where one stops and the other begins, a problem that is likely to increase as game elements are further incorporated into everyday activities. Indeed, this seems to suggest that rigorously defining what is and is not a game is actually of less value than originally anticipated. Here, a game is best held to refer to experiences that are labelled as games. While this might seem self evident, the majority of the gamified experiences from which we wish to differentiate them do not label themselves as games. It follows that a non game context is often one in which the users have little or no understanding that they are participating in a game, often because they are playing passively, whereas games as defined above generally require more active involvement.

Game elements also need to be outlined in a little more depth. For the purposes of this project they will be taken to mean those elements of game systems which compel users to play because they are engaging or fun. The focus is on the mechanics that make games interesting and keep users coming back as opposed to graphical techniques or the platforms they reside on. The reasoning for labelling game specific elements as such is that these features are not easily ported to other contexts and the ones in which they are shared are of no relevance to the report. If a non game context begins to feature elements such as controller support or complex 3D rendering, one would be hard pressed to justify it as such. As further justification, films are a good example of a field which shares many graphical techniques with the modern game industry but has nothing inherently to do with gamification.

2.2 Analytics

The other component of the project is analytics, with a focus on online learning platforms. Robust definitions of learning analytics are hard to find, but this report will use the 2014 NMC Horizon reports wording of "[using] data analysis to inform decisions made on every tier of the education system, leveraging student data to deliver personalized learning, enable adaptive pedagogies and practices, and identify learning issues in time for them to be solved" [22]. In this context analytics will specifically refer to the student perspective, attempting to "improve student engagement and provide a high-quality, personalized experience for learners" [22]. This includes feedback systems which collect data on various facets of the learning process, and the means by which this data is presented. Crucially, they must provide information which can then be used to improve the process further and better understand the dynamics of systems like class makeup and teaching styles, under analysis by either the system itself or a human analyst. This is to provide some differentiation from software which merely reports back statistics such as student or class scores with no extra dimension by which the effectiveness of the setup as a whole can be bettered. It does not matter if some of the data is collected offline.

Tracking and comparing different sets of statistics in this way shows correlations that might otherwise be missed. Singling out these links is the key to effective improvement of higher education. It is not required for the purposes of this definition that all of the analysis be automated and carried out by the system itself. In many small scale implementations, such as the one used for this project, the resources available preclude the development of such an advanced piece of software. Indeed, implementing a prototype smart learning platform would be too expensive for many institutions, and excluding them would have a negative impact on the data that could be used in the report.

2.3 Gamer and Personality Types

Throughout the report many references will be made to gamer and personality types. It is important to note that these metrics are not the same and that they are not necessarily

equivalent in any way. Gamer type will be used to refer to the four player types identified by Bartle (Achiever, Explorer, Killer and Socialiser) [2], which will be explained in greater detail in chapter 3. They are used to categorise the way in which players behave in games, and to help quantify the relationships between players. In terms of personality types, the four temperaments identified by Keirsey and Bates [25] [26] will be used as well as the eight personality dimensions¹ championed by Myers and Briggs [30]. Keirsey Temperaments group subjects according to the ways in which they think and feel, whereas Myers-Briggs types revolve more around actions and use of tools [26].

¹Dimensions will be used to refer to the different qualities assessed by a profiling technique. In the case of the Bartle test, for example, these are Killer, Socialiser, Explorer and Achiever.

CHAPTER 3. Background

3.1 What is Gamification?

It seems an obvious fact of life that work is dull and play is fun. Many attempts have been made to change this but they have largely met with little success. Over recent years gamification has been slowly blurring the lines of what is considered to be 'work' by moving it towards practices and behaviours that would normally be associated with play. This has all come out of a field of study which is still fairly young, the term having only really gained popularity in late 2010, as shown in figure 3.1. Coupled with the advanced user tracking and analytics offered by modern technology it has begun to dominate the way in which we interact electronically, with services like Facebook and Foursquare being prime examples of this.

At its core, gamification is the idea of taking the elements which have allowed traditional games to provide fun and entertainment for all of human history and using them to transform everyday tasks which many find less interesting. While the results of gamified experiences so far are very promising, with many use cases reporting exponential increases in customer attraction and retention [41], there are some ethical questions raised due to the fact that gamification often takes the form of operant conditioning [24]. While manipulating users in order to stimulate learning is often lauded as being virtuous, using it to sell products and make a profit might not. The ethical concerns raised by this will be explored more in chapter 9.

3.2 How does it work?

The success of gamification in driving engagement has underlying roots in psychology, with gamified experiences being able to satisfy more psychological needs than those that are classified as 'work'. For example, the feedback mechanisms which typify these experiences, such as progress bars, badges, and the awarding of in-game points, help fulfil the need for competence, autonomy, and relatedness which self determination theory identifies as a core need experienced by all human beings [33]. In fact, each of these factors can

Figure 3.1: Usage of the term 'gamification' by month as a proportion of the highest number of Google searches for gamification, from 2009 to the present day [18].

be used as independent measures of enjoyment [24]. Players are compelled to complete game actions in order to feel capable, and challenges often use time investment as the principal measure of worth. Traditional games tend to confer rewards and status based on skill, which can alienate a large proportion of the player base who fall outside the top performers. By prioritising time over skill, all players feel as if they can succeed if they play the game for long enough (or regularly enough). Autonomy is presented to users through the various choices given to them throughout the use of a gamified product. Relatedness is achieved by allowing users to interact with each other; the discussion and review sections on shopping websites are a good example of how gamified applications offer autonomy to users.

As mentioned above, a key part of the psychology behind gamification is that of operant conditioning. Introduced as a concept by Burrhus Skinner in 1938 [37], it focuses on conditioning organisms to perform tasks that they would not normally undertake. In his experiments, Skinner would place pigeons in boxes and reward them with food whenever they pushed a button in their cage. If every push of the button resulted in a reward the birds would stop pecking as soon as the food stopped being dispensed - when the action ceased to be useful they stopped. He repeated the experiment with rewards being given on a semi random basis and found that the animals would continue to peck at the buttons long after the food was gone [24] - they continued the action long after it had ceased to be useful. This form of conditioning is used to great effect in many forms of gambling and is the reason gamblers will continue to insert coins into slot machines in the

hope that they might get that elusive win (and the resulting emotional high). It seems counterintuitive that reducing the frequency of rewards might actually increase uptake by users. It becomes apparent that chasing a win or payoff with slim odds is far more exciting than completing an action with a known reward. In fact, it may well be that the act of achieving a rare reward is motivation in itself, even if there is no real world value attached to it. Thus operant conditioning can be used to keep users playing even after the activity has ceased to be fun.

3.3 High profile examples of gamification

As gamification expands ever more into everyday life, each sector is being forced to ask the question of how it can keep up. To a certain extent a change of thinking is required. Increasingly it is becoming a question of why people should be expected to stop having fun in order to learn, watch an advertisement or communicate? [41] Or, put more bluntly, why would they? The rise of gamification has meant that other forms of experience are less effective than they once were just by virtue of the new competition. What follows are a pair of case studies of gamification employed by high profile organisations meant to serve as a practical example of what exactly gamification and analytics mean in the context of the modern day, and proof of how effective they can be when used to their full potential.

3.3.1 Case Study: Orkut

An early example of the power of gamification can be seen in Orkut, the social networking site which was developed by Google in early 2004. Orkut was different from other social networks available at the time in that users had profiles operating on three different levels. Information provided by users was divided up into personal, professional and social tiers, with the aim of having users connect on different levels. More interestingly in terms of gamification, Orkut would provide a real time list of demographics about the current user population [16]. It was one such demographic, usage by country, that began a completely unexpected phenomenon in Brazil. In an attempt to climb to the top of what many began to perceive as a leaderboard, blogs and social media posts started appearing all over Brazilian internet sites urging others to join [41]. By June 2004 the number of Brazilian users had surpassed those from the United States to take the top spot on the usage demographics, and went on to continue climbing rapidly. This is shown in figure 3.2. What had begun as an interesting statistic had become a point of national pride, motivating thousands of people to become involved in the product to such an extent that

Figure 3.2: Orkut usage as a percentage by country, shown for the top ten nations among the user population. Data from May 2004 to January 2006 [16].

Orkut's domination of the Brazilian social network scene did not end until December 2012 when Facebook finally wrested the crown from the Google network to become the most popular social media site in Brazil [9]. It is important to note that the engagement driven here by gamification was long lasting: Orkut continued to be dominated by Brazilian users even though the initial 'challenge' had ended. Differentiating persistent usage increases over localised surges is vital for successful analysis of gamification applications.

3.3.2 Case Study: Frequent Flyer Programs

Since their introduction by airlines in the 1980s, frequent flyer programs have become incredibly popular. What makes them interesting from a gamification perspective is the disproportionate degree of long term loyalty and engagement they inspire in their users. It is not unheard of for customers to take flight options that are longer, less efficient, or indeed entirely superfluous with the sole intent of accruing extra air miles with their chosen carrier. Airlines skilfully employ various game elements in order to persuade customers to keep coming back time and again. The giving of status is ubiquitous among frequent flyer programs, and is something that many are keen to chase. In fact, given that the number of air miles being redeemed is not growing at the same rate as air mile acquisition, as shown in figure 3.3, it could be suggested that for many status is in fact the end goal and not the means as one might at first assume. Zichermann and Linder even go as far as to directly compare such programs to massively multiplayer online games (MMOs), pointing out the similarity between experience points leading to an increase in level and

Figure 3.3: Total air miles rewarded and redeemed from 1990 to 2001 [12].

air miles leading to an increase in status [41]. From the perspective of an involved airline, loyalty schemes are very good for business. Most of the rewards conferred by elite status in a frequent flyer program, such as an airline lounge or expedited boarding, require little or no money to be spent by the airline. More recently the impact of air miles schemes has expanded to influence almost all parts of everyday life, with points commonly being offered for airline branded credit cards and bookings at partnered hotels. This has all resulted in frequent flyer programs becoming the leading revenue stream for many airlines, reporting higher profits and creating entire virtual economies [41].

CHAPTER 4. Literature Review

Before continuing it is important to undertake a review of previous and current literature in the field in order to properly frame later findings and analysis. This review will begin by broadly assessing past research on gamification as a whole before moving on to the more specific field of higher education. Also included will be an assessment of papers relating to psychographic and behavioural profiling techniques and how they might shed light on learning styles.

4.1 Games and Gamification

Scholars have been writing about games and their relationship with sociology for centuries, and this review will begin by examining Man, Play and Games by Roger Caillois [7]. Caillois begins by attempting to pin down exactly what he means by a game and how games can be classified. He concurs with the view expressed in chapter 2 that this is a difficult task given the wide diversity of games. While most of the book focuses on more traditional games and forms of play, of particular interest is the chapter on the corruption of games in the then modern world. By beginning to draw parallels between the behaviours exhibited in games and the behaviours exhibited in real life, his work can help us to understand which areas of our subject matter might be more easily gamified and the potential pitfalls we should aim to avoid if this is not done with due care. While this may seem a little extreme at first glance, the stories of addiction resulting from various online multiplayer and mobile games are enough to warrant more effort being taken to monitor the situation than otherwise might be the case. While the examples he presents with regards to the engaging nature of games are often quite antiquated, it does serve to show how little the underlying relationship between humans and games has changed. While the manifestations of the four types of game Caillois identifies (Agon, Alea, Mimicry and Ilinix) have changed markedly over the last fifty years, they still very much exist today. Table 4.1 explains the four types of games Caillois put forward, with examples of where they occur in everyday life.

A more modern interpretation of what makes games, specifically digital games, engaging

-	Cultural Forms	Institutional Forms	Corruption		
AGON (Competi-	Sports	Economic competi-	Violence, Will to		
tion)		tion and competi-	power and Trickery		
		tive examinations			
ALEA (Chance)	Lotteries and Casi-	Speculation on the	Superstition, astrol-		
	nos	stock market	ogy, etc.		
MIMICRY (Simula-	Carnival, Theatre,	Uniforms and Cere-	Alienation and Split		
tion)	Cinema and Hero	monial etiquette	personality		
	worship				
ILINX (Vertigo)	Mountain climbing,	Professions requir-	Alcoholism and		
	Skiing, Tightrope	ing control of ver-	Drugs		
	walking and Speed	tigo			

Table 4.1: Caillois' mapping of play types to social life [7]. In this context, vertigo refers to "an attempt to momentarily destroy the stability of perception and inflict a kind of voluptuous panic upon an otherwise lucid mind".

is offered by Schoenau-Fog [35]. By presenting a survey on what drives the 'continuation desire' in players, that is to say the desire they have to pursue the continuation of a game experience, he is able to better understand what compels the modern game user. The results of the questionnaire can be seen in figure 4.1. Understanding the engagement categories is key to the creation of effective gamified experiences and it is interesting to see how they fit in with the play types identified by Caillois [7]. These categories have a strong basis in psychology and mesh well with the values of autonomy, competence and relatedness purported by self determination theory [10]. Sheldon and Filak have also shown these to be important psychological needs which should be satisfied in a learning context [36].

No study relating to gamification would be complete without an assessment of 'Hearts, clubs, diamonds, spades: Players who suit MUDs' by Richard Bartle [2]. Written in 1996 it introduced the first real model of gamer personality types, shown in table 4.2, which allow players to be grouped based on the thoughts and actions they exhibit while playing games. Such a model allows users to be catered for according to their preferences, as well as allowing game designers to take a more rigorous approach to balancing the behaviours seen in their games. One weakness in the paper which Bartle himself acknowledges is

¹MUD refers to a Multi-User Dungeon, of which modern MMOs such as World of Warcraft are the spiritual successors.

Figure 4.1: Categories of player engagement rank-ordered: "What in a game makes you want to continue playing?" [35].

_	Acting	Interacting			
Players	Killers	Socialisers			
World	Achievers	Explorers			

Table 4.2: Bartle's four gamer types [2].

that in not being qualified as a psychologist he is unable to provide an in-depth scientific background to his work. While the paper lays the groundwork for classifying users by their observed behaviours in-game, its approach is not very granular and can often be quite a blunt way of grouping people. Bartle did expand this model in his 2005 paper - "Virtual Worlds: Why People Play" [3] - but this was partly to address the changing of players over time, and the only extra distinctions offered are explicit (acting first) and implicit (thinking first) variants of the four types presented in the aforementioned 1996 paper [2]. That said, his work has formed the basis of how many identify the ways in which people play games, and despite not being designed for the task has been very influential in the design of gamified systems.

4.2 Psychographic and Behavioural Profiling

When it comes to gamer typology, the Bartle Types are by no means the only way of classifying players. A 2012 study by Janne Tuunanen and Juho Hamari [39] examined twelve different methods used in academic works to classify gamers. By considering systems which segment users based on behaviour, psychographic, and demographic data they identified a common list of seven qualities which encompass each of the profiling methods used. They address the criticism levelled at the Bartle Types in section 4.1, pointing out that as the types are commonly represented as absolutes, and not as scales as was originally intended by Bartle, that some of the concern that they are too blunt may be unfounded. The paper also discusses the problem of the Bartle types being unable to address changing motivations of players and of being too simple, without considering the alterations made in Bartle's 2005 paper [3]. This lack of research is strange given that the publication date is seven years after Bartle's amendments were published.

A large part of the project is based upon the works of Katharine Briggs and Isabel Myers, later expanded on by David Keirsey and Marilyn Bates. Myers and Briggs developed a sixteen type psychometric model which aimed to categorise participants based upon their patterns of action [30]. People are assigned a dominant characteristic of two options for each of the four categories shown in table 4.3, and the relative frequencies

Preference	Description					
[E]xtraversion	"Chooses people as a source of energy"					
[I]ntroversion	""Prefers solitude to recover energy"					
I[n]tuition	"Describes himself first as practical"					
[S]ensing	"Chooses to describe himself as innovative"					
[T]hinking	"More comfortable with impersonal objective judgements"					
[F]eeling	"More comfortable with value judgements and less with being objective"					
[J]udging	"[Prefers the] closure and settling of things"					
[P]ercieving	"[Prefers to] keep things open and fluid"					

Table 4.3: An explanation of the 8 Myers-Briggs characteristics [30]. The four dichotomies are E/I, N/S, T/F and J/P.

ISTJ (11-14%)	ISFJ (9-14%)	INFJ (1-3%)	INTJ (2-4%)
ISTP (4-6%)	ISFP (5-9%)	INFP (4-5%)	INTP (3-5%)
ESTP (4-5%)	ESFP (4-9%)	ENFP (6-8%)	ENTP (2-5%)
ESTJ (8-12%)	ESFJ (9-13%)	ENFJ (2-5%)	ENTJ (2-5%)

Table 4.4: Estimated Frequencies of Myers-Briggs Types in the United States Population [15]

of these types likely to be found in a population are shown in table 4.4. Later, in 1984 and 1998, Keirsey and Bates published works on a model of four temperaments, which mapped to subsets of the aforementioned Myers-Briggs types and focused on the thoughts and feelings of people as opposed to their actions [25] [26]. A mapping of Myers-Briggs types to Keirsey Temperaments can be found in table 4.5. Despite being wildly popular in many other sectors, the Myers-Briggs type indicator has come under a lot of criticism in the field of psychology with many textbooks not even valuing it enough to give it a mention. This is despite the fact that there is a high degree of correlation between the Myers-Briggs types and those of the scientifically accepted 'Big Five' described below [28]. There has been less criticism of the use of Keirsey Temperaments, partly owing to the fact that Kiersey's approach differs from Myers in that he views personality as the difference between people as integrated wholes as opposed to Myers who accepted Carl Jung's approach of personality as a series of integrated elements [23] [25] [28]. This manifests itself as a focus on thoughts and feelings over actions and tools.

The five factor model (BFI) is another scientifically accepted model of personality

Temperament	Myers-Briggs Subset
Guardian	SJ
Artisan	SP
Idealist	NF
Rational	NT

Table 4.5: How Keirsey Temperaments relate to Myers-Briggs types [25]

which could potentially be used in this context. It categorises people based on openness, conscientiousness, extraversion, agreeableness, and neuroticism. The model was introduced in 1961 by Tupes and Christal [38], but recent interest and work on the 'Big Five' only began in the mid-1980s [20]. While empirical evidence has shown it to be consistent, concerns have been raised with the 'Big Five' model, drawing attention to its lack of a cohesive theory of personality and how it treats the individual factors as unrelated [5] [14]. Indeed, the study by Konnert et al. discovered two statistically significant correlations between BFI dimensions [27]. Of particular note is the fact that there is a lack of theoretical understanding of the psychology behind the five factor model [14] [20]. Despite being one of the most widely accepted profiling techniques in the field of psychology, the previous work done by Konert, Göbel, and Steinmetz [27] meant that it could not be chosen for profiling in this project.

4.3 Gamification in Education

The 2013 higher education edition of the NMC Horizon Report by Johnson et al. [21] reiterates the earlier assertion that while the business world has embraced gamification, the education sector has exhibited a more timid approach. It gives the time to adoption horizon of gamification and games in higher education in 2013 as between two and three years, however it is still listed as such in the 2014 report [22]. It appears that while small scale adoption of gamification is underway, incorporating these techniques into current practices on a larger scale is not something which can be expected to happen over a short period of time, despite previous predictions to the contrary. The report also discusses the challenges faced in promoting widespread adoption of the technology. Comparing the two reports gives some insight as to the progress that has been made, with the discussion turning from why institutions should implement gamified practises to how they might do so. The report is endorsed by many influential education organisations including Educause, which manages the '.edu' top level domain in the United States. Overall, the

independent nature of the report serves to give it credibility, but not being tied to any particular institution means it may not be acted upon with much vigour.

In The Gamification of Higher Education [31], Neil Niman identifies the main challenge of education as it currently exists as being a system where students are constantly attempting to avert losses instead of chasing success. Particularly in higher education, students have invested so much to get where they are that they are far more concerned with not failing their next exam than taking a risk in order to learn something new. Niman argues that by moving education closer to the gamified social lives that many students already lead, it places learning in a context that students can better understand and engage with. Indeed it might even shift the goals and outcomes that we look for from students from the current results oriented one to a more idealistic one which values understanding and knowledge over a transcript. An example of this is the ability of gamification to offer instant feedback on tests and assignments, taking away the stress and importance placed on tests which might serve to free students from the shackles of examinations. Niman offers insights into the situation that are missed by the more technically focused Horizon Reports, but proposals like recording and tracking every detail of students' lives are far too ambitious to be realised in anything but the long term and are very intrusive. This is backed up by the timescales given in the Horizon Reports for even basic adoption of gamification [21] [22]. In addition to this, by painting social media interactions as shallow and of little worth, he fails to differentiate his plan to make education a more enriching alternative to online interactions from one which aims to have it compete by lowering its standards to the same level. There is academic support for this concern too: a study by Eric Gilbert and Karrie Karahalios found that social media activity can be used to accurately predict the strength of the relationship between two people [17]. As such, it is beneficial to consider Niman's analysis of the social problems facing education, but the inconsistencies in his solutions should be taken into account when doing so.

As mentioned when discussing profiling literature, a 2013 study by Johannes Konert, Stefan Göbel, and Ralf Steinmetz [27] examined the correlations between Bartle type, Learning Style Inventory and BFI scores in students. The outcome of the work was unexpected in that it showed low correlation, or predictability, between the Big Five or Learning Style Index scores of the participants and their Bartle type. The only exceptions to this were the Socialiser category, which correlated significantly with the contentious dimension of the 'Big Five', and the Achiever category, which correlated significantly with the thinking dimension of the Learning Style Index. The results of the work are shown in

figure 4.2. The authors explain these results by pointing out that the sample used may not have been entirely representative of the personality dimensions of the participating students, a conclusion arrived at due to the fact that the data shows high correlations between supposedly disparate dimensions of the Big Five and Learning Style Index models. Part of this could also be put down to the fact that the personalities of the 9th grade students who took part are more fluid, but no scientific basis for this is presented. It is also possible that this was influenced by the schools which were chosen. Nonetheless, as the conclusion of the study makes clear, no significant links were found between the components of the models which were examined. Even if the problems identified above were addressed, any increase in correlation that might come about would likely still be so small as to be insignificant. It is for these reasons that this project takes a step back from specialised models of learner typography and focuses on a more general model of personality from which inferences of learning style can still be drawn.

4.4 The Ethics of Gamification

While the concept of gamification itself has been the focus of much academic work, the ethics surrounding gamification have received little attention. It was remarked on in chapter 3 that gamification has its roots in operant conditioning, a psychological tool that Chiel Versteeg claims [40] can be thought of as manipulative in the context of many gamified activities due to its covert nature. This lack of ethical guidelines seems strange given that gamification uses the same tools that make slot machines so appealing, almost universally without the users knowledge. Versteeg argues that in designing experiences which use such methods to influence players into accepting the target behaviour of the system, content creators have a moral obligation to consider the impact of their works. The "manipulation matrix" shown in figure 4.3 is a good starting point for fathoming the moral implications of a given gamified application. Most educational works fall into the facilitator category - enriching the lives of users by the creation of helpful habits. Eyal writes that for even the most well intentioned use of gamification, there will always be a small number of users who develop problems. At this level though, he suggests that the responsibility lies with the user and that, for facilitators at least, they have already fulfilled their moral obligations [13].

Though intended more for clinical psychology, the argument made by Stephen Braun [6] concerning the creation of a formal code of ethics for the use of operant conditioning is still relevant. He begins by examining a quote from an earlier work on the subject by Perry London:

		Bartle (Achiever)	Bartle Explorer)	Bartle (Killer)	Bartle (Socializer)	Kolb LSI (Experiencing)	Kolb LSI (Reflecting)	Kolb LSI (Thinking)	Kolb LSI (Doing)	BFI-K (Extraversion)	BFI-K (Agreeableness)	BFI-K (Conscientiousness)	BFI-K (Neuroticism)	BFI-K (Openness)
Bartle	corr.	1	260	044	510	.075	.203	.277	049	121	068	218	.033	.021
(Achiever)	sig.		.028	.711	.000	.533	.088	.018	.680	.313	.568	.065	.782	.861
Bartle	corr.	260	1	547"	.064	114	.108	005	.136	128	.147	.130	122	.137
(Explorer)	sig.	.028		.000	.593	.340	.366	.965	.255	.283	.217	.276	.306	.250
Bartle	corr.	044	547"	1	619"	.043	141	061	086	.024	202	202	.138	119
(Killer)	sig.	.711	.000		.000	.717	.239	.608	.473	.841	.089	.089	.247	.318
Bartle	corr.	510	.064	619"	1	044	096	145	.004	.155	.191	.276	107	.007
(Socializer)	sig.	.000	.593	.000		.713	.420	.225	.973	.195	.108	.019	.372	.953
Kolb LSI	corr.	.075	114	.043	044	1	.315	.518	.303	146	.042	.054	.032	287
(Exper.)	sig.	.533	.340	.717	.713		.007	.000	.010	.220	.725	.652	.788	.015
Kolb LSI	corr.	.203	.108	141	096	.315	1	.525	.456	121	172	115	.114	.022
(Reflecting)	sig.	.088	.366	.239	.420	.007		.000	.000	.312	.148	.337	.338	.855
Kolb LSI	corr.	.277	005	061	145	.518	.525	1	.328"	197	.064	.004	.019	193
(Thinking)	sig.	.018	.965	.608	.225	.000	.000		.005	.097	.593	.974	.876	.104
Kolb LSI	corr.	049	.136	086	.004	.303	.456	.328	1	.060	192	062	.148	038
(Doing)	sig.	.680	.255	.473	.973	.010	.000	.005		.618	.106	.603	.216	.749
BFI-K	corr.	121	128	.024	.155	146	121	197	.060	1	047	115	116	.097
(Extrav.)	sig.	.313	.283	.841	.195	.220	.312	.097	.618		.693	.335	.330	.417
BFI-K	corr.	068	.147	202	.191	.042	172	.064	192	047	1	.037	229	015
(Agreeabl.)	sig.	.568	.217	.089	.108	.725	.148	.593	.106	.693		.755	.053	.904
BFI-K	corr.	218	.130	202	.276	.054	115	.004	062	115	.037	1	327"	.149
(Consc.)	sig.	.065	.276	.089	.019	.652	.337	.974	.603	.335	.755		.005	.211
BFI-K	corr.	.033	122	.138	107	.032	.114	.019	.148	116	229	327"	1	.234*
(Neurot.)	sig.	.782	.306	.247	.372	.788	.338	.876	.216	.330	.053	.005		.048
BFI-K	corr.	.021	.137	119	.007	287	.022	193	038	.097	015	.149	.234	1
(Openness)	sig.	.861	.250	.318	.953	.015	.855	.104	.749	.417	.904	.211	.048	

Figure 4.2: Pearson correlations between the Bartle, Learning Style Inventory and Big Five scores in 72 students. * significance level 0.01 ** significance level 0.05 [27].

Manipulation Matrix

NirAndFar.com

Figure 4.3: Matrix by Nir Eyal detailing the different categories of manipulation in gamification [13].

"[Behavior control techniques] multiply and grow more potent at such a frantic pace that customary social instruments of control like law are inadequate to manage them, and it grows harder all the time to know how they can be managed wisely, and by whom, and for what ends." [29]

Braun also points out that without a code of ethics for creators to compare their work to, it is possible that designers are using operant conditioning unethically despite believing themselves to be fulfilling their moral obligations. He states the need for the field of psychology to regulate usage of behaviour modification, warning that if no action is taken "the legal profession and others will assume that responsibility for us" [6]. This is an important point to consider, and one that is left untouched by Versteeg. If gamification designers do not regulate themselves then perhaps another less informed body will be appointed to do so. While his arguments for the creation of a code of ethics are sound, one cannot help but wonder if by using titles like "The innoncence [sic] argument" to describe the case against a code of ethics, Braun seeks to make a straw man of the opposition. He makes very few references to other works when considering opposing arguments, which stands out because support for the previous case is so thoroughly evidenced.

CHAPTER 5. Background and Literature Summary

In chapter 2 gamification was defined as "the use of game design elements in non-game contexts" [11]. Learning analytics was defined using the NMC Horizon report [22] as "[the use of] data analysis to inform decisions made on every tier of the education system, leveraging student data to deliver personalized learning, enable adaptive pedagogies and practices, and identify learning issues in time for them to be solved" [22]. Finally, the distinction was made between psychographic profiling techniques such as the Keirsey Temperament Sorter, and the behaviour based gamer types proposed by Bartle.

Chapter 3 expanded on the definition of gamification and introduced the key concept of transplanting game mechanics, along with the psychology of operant conditioning and self determination theory, which lie behind the effectiveness of gamification. Two case studies - Orkut circa 2004 and the frequent flyer programs offered by many airlines - were presented with the aim of exhibiting the worth of gamification as a tool to drive engagement.

With the context of the project well established, chapter 4 presented a review of literature pertaining to games and gamification, as well as the psychographic profiling techniques used in the study. It built up an understanding of the field from a theory of games themselves by Caillois [7], through to a more modern analysis of what makes video games engaging by Schoenau-Fog [35], and finally the paper by Bartle which introduced the idea of player types [2]. The profiling techniques available were compared, and then the focus was narrowed down to gamification in higher education. Literature by Niman [31] and Konert et al. [27] was critiqued and identified as the basis for the question posed by this project. Several papers discussing the ethics of gamification and operant conditioning were also considered.

The report will now examine the testing software that was developed for the project, and go on to detail the research methodology and results with a discussion of the findings. The conclusions drawn will be presented in chapter 8 along with suggestions of further work that could take place. A brief assessment of the project will then be given from the author's perspective.

CHAPTER 6. Testing Software

In order to facilitate efficient testing, a bespoke piece of software was engineered in PHP. The software is responsible for collecting data, storing it assigned to a username, and doing preliminary processing on the results. The database used is MySQL, and the data and application files are stored on a server operated by the University of Warwick Computing Society. The software can be found running online at mcnutty.uwcs.co.uk/dissertation and a copy of the code has been supplied as a supplement to this report.

6.1 Stakeholder Analysis

Before trying to elicit requirements for the project it was important to determine the key stakeholders involved. This was done by examining existing systems as well as appropriate literature on the subject. By considering all of the principal users of the system in this way it was ensured that all of the core requirements were gathered, and those that were gathered were relevant to the use cases of the software. The primary stakeholders in the software project are detailed below.

6.1.1 Students

In terms of contact hours, students are the primary users of the system. They use the software to participate in assignments and testing online. Students want easy to use testing solutions, with as little overhead as possible - exams are already stressful enough. If the software were to be expanded to include learning exercises as well then it would be prudent to prioritise the look and feel, or user experience, given that large amounts of time would be spent in non-test situations. Students also want a system which is transparent. To this end, instant feedback should be given wherever possible. It is assumed here that students are currently pursuing an undergraduate degree, as the potential applications of such a piece of software for postgraduates is more limited.

6.1.2 Teaching Staff

Teaching staff will use this software to set exams and assignments for classes of students. Once the data have been collected, they will use the analysis they present to them to inform the way they teach, through grading decisions and seminar assignments. The primary need of faculty staff is a system which provides the analysis they require with minimal effort. Above and beyond this, the software should be easy to use in order to increase its uptake in non-technical departments. Lecturers are also concerned with the security of the data held by such a system. This applies both to the availability of tests they have set - downtime disrupts deadlines - and the confidentiality of mark schemes and test results.

6.2 Requirements Identification

Taking into account the stakeholders previously identified a set of functional and nonfunctional requirements have been drawn up. The software will be reviewed against these requirements at the end of the project to ensure that it fulfils the purpose for which is was commissioned.

6.2.1 Functional Requirements

The software should:

- Store questions, users, and responses in a database;
- Perform statistical analyses on data collected, as specified by faculty staff;
- Report accurate figures on the data provided;
- Respond quickly to user input (<500ms);
- Store mappings of answers to questions;
- Store mappings of questions to modules;
- Store mappings of users to modules.

6.2.2 Non-functional Requirements

The software should:

• Keep user responses anonymous;

- Provide instant feedback to users;
- Provide a streamlined experience for students;
- Be accessible to non-technical staff;
- Have high availability to students;
- Maintain confidentiality of question and answer sets;
- Provide a method of verifying that results and data are accurate.

6.3 Development

During development, data and code were insured against loss or corruption by hosting the project in a git repository on GitHub. This meant that copies of the project files existed on the GitHub servers, which are backed up on a regular basis, my own desktop computer, and my laptop. Any two of these sources could be rendered inaccessible and the project would be able to continue with minimal disruption. The software development methodology followed was that of incremental builds - each feature of the software was built, tested, and integrated separately. This was done to allow rapid development and made sense given that research for each section of the program was being carried out in parallel with development.

When participants signed up for the study, they were each assigned a random 6 digit alphanumeric string as a username. Upon signing in with this, session variables were set such that any data gathered subsequently would be associated with that username. Results for different question sets are entered sequentially, and the user can choose the order in which questionnaires are completed. When they have finished entering data for a profiling test or assignment, a synopsis of the results is presented. This is done in order to provide a layer of transparency to the profiling process, and anecdotally it is often the case that users are genuinely interested in the results of their own tests.

Once a result set has been collected, the software will calculate dimensional values for the relevant test as a percentage and store them in the database. That is to say that the sum of the survey responses that indicate affinity for a given type, say socialiser, are divided by the total number of answers that have responses which indicate affinity for the socialiser type. For the Keirsey Temperament sorter, the components of the different dichotomies are treated as if they were individual axes. As such, the Keirsey temperament of a participant can be calculated by reading off the dominant types, or the one with

the higher percentage. Because the primary use of the software in this study was to aid with administering the Bartle test it only supports four different dimensions. For this reason the Keirsey Temperament Sorter was administered on paper. It is possible that in future the software could be adapted to facilitate a wider range of tests, but restrictions on development time precluded this as an option during the project.

6.4 Code and Database Structure

A diagram of the database structure can be found in figure 6.1. The fields present have been normalised as much as possible, and every table has only a single primary key. In terms of code structure, each script is classified as either core, static, or normal. Static code encompasses style sheets and Javascript libraries, whist core code contains files which are used to support the main scripts, either by exposing access to the database or by handling user objects, etc.

If the project scope were to be expanded to anywhere near a professional or enterprise scale, as would be required for its use by a higher education institution, then use of the Model View Controller (MVC) pattern would be necessary to keep code organised and easy to work with. As it stands, the prototype nature of the software developed justifies it's simpler nature. The decision to use an approach that falls under the classification of rapid application development meant that there was sufficient time to conduct the research detailed in section 7.

6.5 Review Against the Specification

Here the requirements of the project will be reiterated, and a brief description of how the software in its final state satisfies (or does not satisfy) each requirement will be given.

6.5.1 Functional Requirements

Store questions, users, and responses in a database.

Figure 6.1 shows how the above information is stored in the database.

Perform statistical analyses on data collected, as specified by faculty staff.

Unfortunately there was not enough time to consult faculty staff on the types of analysis that they would expect from the software. However, in the context of the project this is of little use. It is only if the software were to be expanded that consultation with lecturers would be vital.

Figure 6.1: Structure of the application database. An arrow -> denotes a foreign key relationship. The first field of each table is the sole primary key.

Report accurate figures on the data provided.

Sample data sets were used to test the software. Raw results, as well as the outputs from data processing, were confirmed to match the expected values.

Respond quickly to user input (<500ms).

While in theory a production environment, the Computing Society server that the software was hosted on does not offer the performance of an enterprise grade system. Analysis with the request tool at pingdom.com revealed that page queries take an average of 260ms, not including database access. This is adequate for most small scale use cases. Again, if the software were scaled up and hosted professionally, then faster servers would be used, as well as tools such as Memcached, in order to reduce request time.

Store mappings of answers to questions.

See the 'ds_answer' class in figure 6.1.

Store mappings of questions to modules.

See the 'ds_content' class in figure 6.1.

Store mappings of users to modules.

See the 'ds_class' class in figure 6.1.

6.5.2 Non-functional Requirements

Keep user responses anonymous.

Keeping users and their results anonymous during the course of an assignment is difficult when only a specific set of students are permitted to take that assignment. The solution practised during the study in chapter 7 was to completely decouple the account creation process and the assigning of users to IDs. To begin with, a number of user accounts equal to the number of test participants were created, and each of these was assigned to the correct class. Login details for these accounts were then given out at random to participants. In this way each student was assigned to the correct class without compromising their anonymity. Of course, this approach only works for class sizes greater than one, and the greater the number of participants, the greater the anonymity. If students were to be assigned to multiple classes then it may well be desirable to assign them multiple IDs.

Provide instant feedback to users.

At the end of each module, users are presented with an overview that instantly lets them know both how well they did, and the results of any profiling conducted on their responses. Ideally this would also include a breakdown of individual questions for more granular feedback. This is a feature that would be included in the next iteration of the software.

Provide a streamlined experience for students.

The experience that has been created is a minimal one, without any extraneous features that might clutter the user interface. There are, however, several gamification related elements still present in the software from earlier development cycles. These could be reactivated if desired, and would form an excellent basis for a more general learning platform that dealt with classroom exercises as well as tests.

Be accessible to non-technical staff.

One area in which the prototype developed does not meet expectations is the accessibility to non technical users. In it's current state the software is unwieldy and quite difficult to use. In order to make the platform easier to use, the user interface would have to be redesigned.

Have high availability to students.

To a large extent The security of the application also has an impact on its availability. To this end, care was taken to ensure that all user input is sanitised before being entered into the database.

Maintain confidentiality of question and answer sets.

Each answer contains a hidden value which indicates if it is one of the correct answers for the question with which it is associated. This is not visible to students, and is only displayed on the lecturers' control panel.

Provide a method of verifying that results and data are accurate.

In the prototype this feature takes on the form of a reporting page which displays anonymous data from all of the participants in a study. It compares the number of responses received per user to the expected number, as well as highlighting any discrepancies in the allocation of answers (e.g. if there are more killer responses than questions with killer responses). Ideally this process would be automated, with a daily or weekly digest sent to a module organiser, but in its current form the feature is adequate.

CHAPTER 7. Research Undertaken

In this chapter the objectives and methodology of the study are presented along with a detailed statistical analysis and discussion of the results. The aim of the work carried out as part of this project is to identify any potential correlation between Bartle gamer types and Keirsey Temperaments, with the hope of better understanding the human computer interaction implications that arise as gamification becomes more prevalent in higher education. As the target demographic for higher education software, thirty students currently pursuing courses at higher education institutions were invited to participate in the study. The response rate was 77%, providing a total of twenty three complete data sets. Delegated ethical approval was granted for the study, and the declaration pertaining to that approval can be found in appendix A.

7.1 Objectives and Rationale

The aim of the study was to see if a correlation exists between two different profiling techniques, one used in a gaming context and one used in an educational context. There is already a fairly widespread understanding of how to craft interactive experiences for gamers and also for learners. Observing how pre-existing models hold up when the two subject areas are combined will allow for better understanding of human-computer interaction in the context of gamified higher education. It may also enhance the ability of educational software to offer tailored experiences for students given knowledge of how they interact with subject matter from either area. In short, we understand how gamers interact with games and how students interact with education, but what happens when these two worlds collide?

7.2 Methodology

In order to ascertain the personality and gamer types of each of the participants they were presented with a copy of the Keirsey Temperament Sorter II and the Bartle Test. Copies of the Keirsey Temperament Sorter and the Bartle test can be found in appendices B and C

respectively. Each participant received a printed copy of the Keirsey Temperament Sorter, which was compiled with a modified version of the LDAPS LATEX class. LDAPS is an open source program which provides optical mark recognition for surveys and questionnaires. While the mark recognition features of SDAPS were not used, it provided an excellent framework within which to construct the document distributed to candidates. SDAPS is used under the LaTeX Project Public License, and a full unaltered version can be found at http://sdaps.org. The other half of the study was conducted online using a specially written piece of testing software as detailed in chapter 6. All non-aggregated data collected will be destroyed upon conclusion of the project.

Raw data from participants were used to create a percentage value for each dimension of the methods being considered. This value was equal to the number of responses the participant selected in a given category divided by the total number or responses in that category which they could have chosen. For example, a respondent who selected 7 introverted responses out of a possible 10 on the Kiersey Temperament Sorter would be assigned an introvert value of 70%. While this is a simple operation for the Keirsey Temperament Sorter because each dimension only appears in dichotomies with it's opposite, it is less obvious for the Bartle test where each dimension appears alongside every other dimension. There are six questions featuring any combination of two Bartle dimensions (e.g. Killer and Socialiser), and six sets of these questions. Because no dimension is paired with itself this gives eighteen responses for each dimension, and thirty six questions in total.

Once the results had been collected and processed they were analysed using Pearson's Product Moment Correlation Coefficient (PPMCC). The test is used in this project to determine the independence of the two sets of data collected. In this case the hypothesis is that there is a relationship between the Keirsey Temperament and Bartle Type of an individual, and the null hypothesis is that no such link exists. The PPMCC, as defined by Karl Pearson in 1895 [32], takes two data sets to produce a value denoting the correlation between them, with 1 being perfect positive correlation and -1 being perfect negative correlation. Given this value and the sample size it is possible to derive an estimate of the probability that the correlation exhibited occurred solely by chance.

The PPMCC, denoted by Rho, for two sets of data is defined as the covariance of the two variables divided by the product of their standard deviations or $\rho_{x,y} = \frac{cov(X,Y)}{\sigma_x \sigma_y}$. When used on a sample instead of a population, this is represented by r and becomes $r = \frac{\sum_{i=1}^{n} (X_i - \bar{X})(Y_i - \bar{Y})}{\sqrt{\sum_{i=1}^{n} (X_i - \bar{X})^2} \sqrt{\sum_{i=1}^{n} (Y_i - \bar{Y})^2}} \text{ with } \bar{X} \text{ and } \bar{Y} \text{ being the mean of } X \text{ and } Y \text{ respectively [32]}.$

Because it is a statistical method, it is not possible to prove a relationship exists

between Keirsey Temperament and Bartle type in this way, only that it is highly probable (or not, as the case may be) that such a link exists. To illustrate this probability a p value was calculated for each r value, which is the estimated probability that the corresponding r value occurred by chance when the sample size is taken into account.

7.3 Results and Discussion

The results returned by the questionnaire and testing software were used to calculate the r and p values for each pair of profiling dimensions. These are shown in table 7.1. Results that are significant at levels of p = 0.05 are shown in bold. There were no results that were significant at the level p = 0.01. Because the Myers-Briggs types are presented as dichotomies, the correlation displayed by one value is the negative of its opposite. The probability of these correlations occurring randomly is the same.

To a large extent the results obtained were in line with what was discovered by Konert, Göbel, and Steinmetz [27]. The only statistically significant correlation was between the Myers-Briggs feeling dimension and the Bartle Socialiser type, with a moderate positive link found between the two (42% positive correlation at the 0.05 error level). This is understandable given the disposition of feeling types to be more personal when dealing with others and to respond more warmly in social situations [26]. Furthermore, on socialisers, Bartle writes that "Finding out about people and getting to know them is far more worthy than treating them as fodder to be bossed around. The game world is just a setting; it's the characters that make it so compelling" [2], which along with the common observation that it is socialisers who are the most involved with guilds and clans adds credence to the idea that the socialiser and feeling types are linked.

It may at first seem counter-intuitive that it is not possible to predict how a learner will interact with a game based on their Keirsey Temperament. This is a view shared by Konert, Göbel, and Steinmetz who note that their findings do not reflect the expectations they had of their study [27], which is similar to the one currently being discussed. After all, it seems obvious that the way in which a person conducts themselves in everyday life would spill over into the virtual worlds they inhabit. To fully explain this phenomenon it is necessary to go back to the fundamental theory of games as described by Caillois [7]. The way he describes the rubric of Mimicry almost perfectly encompasses the experiences offered by modern video games, particularly the MMOs which form the basis of the Bartle test. It serves as a deep insight into the reason behind the results of the study, showing that the purpose of this kind of play is not to hone skills in the real world but to escape into a virtual one with fewer constraints. On Mimicry, Caillois writes that:

		Killer	Socialiser	Explorer	Achiever
Е	r	0.1283	0.2807	-0.1568	-0.2863
	р	0.559616	0.194498	0.477209	0.18537
I	r	-0.1283	-0.2807	0.1568	0.2863
	p	0.559616	0.194498	0.477209	0.18537
S	r	-0.0293	-0.1482	0.0246	0.1544
	р	0.894423	0.524044	0.911287	0.481795
N	r	0.0293	0.1482	-0.0246	-0.1544
	р	0.894423	0.524044	0.911287	0.481795
Т	r	0.3723	-0.4242	-0.0931	-0.1575
	p	0.080215	0.043768	0.672984	0.47293
F	r	-0.3723	0.4242	0.0931	0.1575
	р	0.080215	0.043768	0.672984	0.47293
J	r	-0.2721	0.1671	0.3388	-0.1528
	p	0.209277	0.446015	0.113786	0.486403
Р	r	0.2721	-0.1671	-0.3388	0.1528
	p	0.209277	0.446015	0.113786	0.486403
SP	r	0.2036	-0.2688	-0.2638	0.2621
	р	0.351445	0.214897	0.22388	0.226989
SJ	r	-0.1839	0.009	0.2216	0.0036
	р	0.400926	0.96749	0.309536	0.986993
NF	r	-0.246	0.3898	0.0511	0.0184
	р	0.257854	0.065964	0.816887	0.93359
NT	r	0.3291	-0.2469	-0.0945	-0.2394
	p	0.125185	0.256061	0.668	0.271249

Table 7.1: Pearson correlations between the Bartle, Myers-Briggs and Keirsey Temperament scores in 23 students. P values shown in bold are significant at the 0.05 error level.

Play can consist not only of deploying actions or submitting to one's fate in an imaginary milieu, but of becoming an illusory character oneself, and of so behaving. One is then confronted with a diverse series of manifestations, the common element of which is that the subject makes believe or makes others believe that he is someone other than himself. He forgets, disguises, or temporarily sheds his personality in order to gain another.

- From Man, Play and Games [7] (Emphasis added by the report author)

This would suggest that these types of video games are primarily used as a means of escapism, with players using them to leave behind a world which they feel they have (relatively) little control over. As such, it is an opportunity to leave behind the facets of their personality that they feel comfortable with and experiment with other ways of interacting in a safe environment. This is a reasonable explanation, given that the Keirsey Temperaments model the dispositions with which the subject feels the most comfortable. This may also explain why the only significant correlation in figure 7.1 is between the social categories. If socialisers are the ones for whom "The game world is just a setting" [2] then it makes sense that they are not as invested in the game world, or as eager to leave behind their personality to embrace unfamiliar traits, as the other types of participants. The reason this is possible in video games to a much greater extent than in conventional play is that in virtual worlds players have their characters take on an alias. This disassociation of a persons actions in the real world and their actions in virtual worlds allows them far more freedom than would be possible if their characters inherited pre-existing wealth, education, and social status. In situations where legislation has meant that users have to start using their real names online it has been shown that this can change both behaviours [8], and the level to which users are comfortable engaging [4].

7.4 Research Limitations

While the number of responses to the surveys was sufficient and well above the minimum sample sizes often given for PPMCC calculations, extra participants would have added more credence to the results and would have been more likely to identify trends within minority personality or gamer types. In addition to this, the field of study of those taking the survey was overwhelmingly computer science; the relative shortage of humanities students means that the sample is not fully representative of higher education students. Finally, there were more third year participants than any other group. While in theory profiling scores remain the same for a student throughout their time at university, this is

Guardian (SJ)	12
Artisan (SP)	1
Idealist (NF)	2
Rational (NT)	5
Uncategorised	3

Table 7.2: Respondents categorised by dominant Keirsey Temperament

Killer	6
Socialiser	0
Explorer	11
Achiever	5
Uncategorised	1

Table 7.3: Respondents categorised by dominant Bartle Type

not guaranteed. In order to mitigate this risk it may have been preferable to prioritise first year students, as students being introduced to future gamified higher education systems would be in this group. On the other hand, older students have had more experience with the current education system and would be better able to identify its weaknesses.

These biases in the sample group manifest themselves in the results obtained. While table 4.4 suggests that the guardian temperament occurs slightly more frequently than the other three, the figures for the study, which are shown in table 7.2, are disproportionately biased towards those whose dominant type is guardian - more than all of the other types put together. While it is unknown to what extent this is representative of higher education students, it is possible that temperament has an influence on subject studied. The results for the Bartle test exhibit a similar pattern, as shown in table 7.3. It is important to note, however, that comments on the extent to which the data is representative cannot be made as the typical distribution of Bartle Types in a population is unknown.

CHAPTER 8. Conclusion and Further Work

To conclude, the project seeks to outline the role of Bartle's gamer types in higher education. The types themselves are commonly used in the field of gamification, an increasingly popular method of driving engagement in a wide variety of areas. Gamification was defined in chapter 2 as the process of taking the elements that have allowed games, particularly video games, to get and hold the attention of users. In chapter 3 it was shown to have had a large impact in a variety of fields including marketing and social media. Once the credibility of gamification and its uses had been established, the literature review in chapter 4 introduced the idea of gamification in education, with a focus on higher education. Gamification is currently employed by an ever increasing number of tools aimed at primary and secondary education, but the higher education sector has been less receptive. Common explanations of why this is the case include the unwillingness of faculty staff to adapt and fact that higher education is administered with less guidance from a central body which could coordinate change.

As it is on higher education that this report is focused, the research presented sought to demonstrate the link (or absence thereof) between the personality of a student, measured using the Keirsey Temperaments, and the aforementioned Bartle gamer type. In short, is the way students act and think normally related to how they act and think in games? Contrary to expectations, there was only one statistically significant correlation found out of the forty eight examined. Further analysis of the results revealed that there is a clear explanation for the findings; in the types of games the study questioned participants on, users are typically invited to abandon their personalities and become whoever they wish instead of acting as they normally would.

The question remains as to the ongoing role of Bartle's gamer types, and with the results of Konnert et al. [27] and the study presented in chapter 7, the outlook appears to be bleak. It is possible that there is still some mileage in examining the way in which players behave in games which do not ask them to suspend their disbelief, but it is not clear what this offers over conventional psychographic profiling. Perhaps then, instead of asking students who they are, as was done with the Keirsey Temperament Sorter, it

would be better to ask them who they would like to be. This might help predict how users would react and respond to a gamified environment, but it is not the deeper connection that the project hoped to find. It is becoming apparent that perhaps Bartle Types should take less of a front seat when designing and analysing gamified experiences than they currently do. By giving so much weight to a metric which is arguably unrelated to most gamification experiences (which do not require the suspension of disbelief) it is possible that we are not making them as effective as they have the potential to be. Bartle's gamer types are useful as a way of understanding ways in which systems can appeal to gamers, but because they focus on multiplayer role-playing experiences they are not applicable to a large number of the systems to which they are currently applied.

In terms of further work, the implication of the project is that it is not prudent to further investigate links between elements of the personality (including learning style), and the way in which people play and act in games. Despite the fact that it seems a reasonable assumption to make at first, this and previous studies have demonstrated beyond reasonable doubt that the evidence to support it does not exist.

One interesting and useful relationship that merits further investigation is how the metrics investigated in this report actually affect the ways in which users interact with gamified systems. Now that it is apparent that the dimensions examined in section 7 are almost completely independent, a clearer look can be taken at how future education experiences might be tailored to students for whom profiling data is available. How does the fact that a user is a guardian or a socialiser affect how they use an application at a basic level? Such a study might also examine how useful metrics other than personality or learning type are in predicting interactions with a system.

Related to this topic is the idea that the learning style of a user impacts the types of activities they find most engaging. Using the same learning style profile technique as Konnert el at. [27], Schaller et al. [34] found that certain types of learners were more predisposed to engage with particular types of task. For example: in adults, those who are practical learners (in that they prefer learning through experimentation) are predisposed to find puzzles more engaging. Similar statements can be made about other types of learners. Unlike Keirsey Temperaments and Bartle Types however, these preferences are prone to change with age. This is a similar type of relationship to that which was examined by this report, and it is clear that moving away from the traditional notions of classifying gamers will yield better results in this exciting area of research.

CHAPTER 9. Author's Assessment of the Project

9.1 What is the contribution of this project?

This project contributes to the field by offering another piece of evidence to suggest that the player type model proposed by Richard Bartle in 1996 is overused in many papers and publications on gamification. While the Bartle Types were originally designed to describe players who played MUDs, usage has slowly increased in scope until they are offered as a way of understanding user interactions within gamified applications. The research presented here adds credence to the idea that Bartle's model is not as wide in scope as many would believe, and that the Bartle types will become less prevalent in discussions on gamification.

9.2 Why should this contribution be considered relevant and important for a computer science degree?

Computer science is interesting as a field due its varied nature, with involvement from many different disciplines. In the field of computer science the question posed by this study falls primarily under the umbrella of human computer interaction, as it seeks to better understand how users will interact with a relatively new type of application. Beyond this it also has significant input from the fields of psychology and social science, without which it would be impossible to fully explain the rationale and findings of the research undertaken. Furthermore it would be impossible to create *effective* gamified applications for higher education without first having a thorough understanding of how they will be used by students and lecturers.

9.3 How can others make use of the work in this project?

Primarily the report serves as an indication to others that the Bartle Types that seem to pervade large amounts of gamification literature should be used carefully, and only where they are appropriate for the subject matter. Now that it is clear that there is (largely) no correlation between the way in which people think and act in real life and in roleplaying games, it may also convince designers of gamified applications that they should read less into Bartle Types and more into the psychology behind why people play games. Further to that, the hope is that it will direct future research to examine how the metrics that were examined here actually translate into usage by users, as well as considering the relationship between learning style and task preference.

9.4 Why should this project be considered an achievement?

Due to the interdisciplinary nature of the report a large amount of information had to be analysed from a variety of fields. In the field of psychology I have been researching the different methods of profiling, as well as Self Determination Theory, operant conditioning, and the ethics thereof. Turning to statistics, I examined a large number of different statistical tests to find the one most suited to the data collected. This was a broad range of topics, but an in depth knowledge of each was required in order to properly answer the question posed by the report. Finally, a good understanding of the state of gamification was required to properly place the conclusion and suggestions for further work in the context of existing literature.

9.5 On the change in direction of the project

Initially, the goal of the project was to create on online gamified learning platform of the type often described in literature on the flipped classroom. Students would be able to learn content and take assignments, with feedback being provided instantly to learners and lecturers alike. However it became apparent that not only had this already been done to a great extent, particularly in the primary and secondary education sectors, but that it had also to been done to a level that I was unlikely to be able to achieve over the course of the project. It was clear that the scope of the project had to change, and I was able to narrow down my objectives to answering the single question which then became the title of this report. The software that I had begun developing did not go to waste though, and was re-purposed to administer the Bartle test to participants in the study. Not only did this reduce the propensity for human error when handling results, but it also saved time by automating some of the preliminary analysis - producing dimensional scores for participants as detailed in section 7.2.

CHAPTER 10. Further Reading

There are many texts which were consulted in the creation of this report but have not been directly referenced. Here a select few are listed, along with an abstract or introduction. Where neither was available, a brief synopsis is provided by the author.

10.1 Gamification in Education

• Raising engagement in e-learning through gamification. Cristina Muntean. Proc. 6th International Conference on Virtual Learning ICVL, 2011.

Abstract: Games are part of day to day life, entertaining users, but at the same time modelling behaviors. By applying game mechanics and dynamics to tasks and e-learning processes we can increase user engagement with an e-learning application and its specific tasks. While having multiple uses in commercial practices, gamification implies well established techniques similar to those found in games. We will take a closer look at the ones that are appropriate to the learning process and moreover to e-learning and analyze relevant examples.

• Serious games and edutainment applications. Minhua Ma, Andreas Oikonomou, and Lakhmi Jain. Berlin: Springer, 2011.

Introduction: This book Serious Games and Edutainment Applications offers an insightful introduction to the development and applications of games technologies in educational settings. It includes cutting edge academic research and industry updates that will inform readers of current and future advances in the area. The book is suitable for both researchers and educators who are interested in using games for educational purposes as well as game professionals who are trying to gain a thorough understanding of issues involved in the application of video games technology into educational settings.

10.2 Learning Style

• Learning style, sense of community and learning effectiveness in hybrid learning environment [sic]. Bryan Chen and Hua-Huei Chiou. Interactive Learning Environments 22.4 (2014): 485-496.

Abstract: The purpose of this study is to investigate how hybrid learning instruction affects undergraduate students learning outcome, satisfaction and sense of community. The other aim of the present study is to examine the relationship between students learning style and learning conditions in mixed online and face-to-face courses.... Results showed that students in a hybrid course had significantly higher learning scores and satisfaction than did students of the face-to-face courses. The result also indicated that students of hybrid learning classrooms felt a stronger sense of community than did students in a traditional classroom setting....

10.3 The Flipped Classroom

While not a part of the finished report, the idea of the flipped classroom played a prominent role in the early stages of the project.

• The flipped classroom. Bill Tucker. Education Next 12.1 (2012): 82-83.

Synopsis: In the flipped classroom, Tucker introduces the main concepts of and reasoning behind flipped education before explaining the kinds of improvements that are likely to come about as a result. By examining anecdotal evidence he is able to capture the practical details from teachers currently using the techniques involved. He also addresses the concern that flipping the classroom may be "reduced to the latest educational fad", or simply become another false dichotomy.

• Flipped Learning. Jonathan Bergmann and Aaron Sams. Learning & Leading With Technology 41.7 (2014): 18-23.

Introduction: To make the case that flipped classrooms have a place in education and can lead teachers to better practice, we look here at the historical precedent for flipped learning, its current state, and the possible practices to which it can lead.

APPENDIX A. Declaration of Delegated Ethical Approval

Biomedical and Scientific Research Ethics Committee (BSREC):

Supervisors' Declaration of Delegated Ethical Approval

SECTION 1. APPLICANT DETAILS			
1.1 RESEARCHER			
Researcher's Title: Mr			
Researcher's Forename: William			
Researcher's Surname: Seymour			
Researcher's Faculty/School and Department: Faculty of Science: Dept. of Computer Science			
Researcher's Status:			
Undergraduate Student			
Taught Postgraduate Student			
Name of course/qualification: Computer Science MEng			
1.2 RESEARCHER'S CONTACT DETAILS			
Warwick e-mail address: w.r.seymour@w	arwick.ac.uk		
Daytime telephone number: 07980388130			
Postal address: 57 Earlsdon Stre	eet, Coventry, CV5 6EL		
1.3 SUPERVISOR – MUST BE COMPLETED FOR ALL STUDENT PROJECTS			
Supervisor's Title: Dr			
Supervisor's Forename: Mike			
Supervisor's Surname: Joy			
Supervisor's Post: Associate Professor			
Supervisor's Faculty/School and Department:	Faculty of Science: Dept. of Computer Science		
Supervisor's Warwick e-mail address:	M.S.Joy@warwick.ac.uk		
Supervisor's daytime telephone number:	+44 24 7652 3368		

1

SECTION 2. PROJECT DETAILS		
2.1 Project Title:	The Role of Bartle's Gamer Types in Higher Education	
2.2 Estimated Start Date of Project:	04/06/2014	
2.3 Estimated Completion Date of Project:	23/05/2015	

2.4 PARTICIPANTS

State the total number of planned participants: 20

BREAKDOWN OF PARTICIPANTS

Where applicable, state the breakdown of participants by type and number of each type of participant, e.g. governors, parents, teachers, etc.:

Type of Participant:	Number:
Student	20

2.5 RECRUITMENT STRATEGY

Please explain, in brief, how you will recruit participants to the research study, and how you will address any ethical issues which arise: Recruitment will be done mainly through contacting fellow undergraduates in the department in person, as well as over the Computing Society IRC network. As a secondary form of solicitation, social media platforms may be used. Participants will be informed that any ethical issues that have arisen my be discussed with my supervisor and myself. I will also monitor the project and its participants with the aim of preventing such issues arising in the first case.

SECTION 3. SIGNATURES AND DECLARATIONS

3.1 RESEARCHER/APPLICANT

I undertake to abide by the University of Warwick's Research Code of Practice in undertaking this study.

I understand that the BSREC review system grants <u>ethical approval</u> for projects, and that the seeking and obtaining of <u>all</u> other necessary approvals and permissions prior to starting the project is my responsibility.

Name of Researcher: William Seymour

Signature: Date: 23/01/15

NB: The researcher/supervisor must post a wet ink signature copy of this form to: BSREC Administrator, B032, Medical School Building, Warwick Medical School, University of Warwick, Coventry, CV4 7AL.

Copies should be kept by the student and the supervisor, and distributed within the relevant Department according to local procedure.

3.2 SUPERVISOR AUTHORISATION FOR STUDENT PROJECTS

I confirm that I have read this application and will be acting as the student researcher's supervisor for this project.

I confirm that the project meets the <u>BSREC Criteria</u> for Supervisors' Delegated Ethical Approval, in that the project will be undertaken by an undergraduate, or taught postgraduate, student, and will be:

Limited to interviews, focus groups, and questionnaire completion, or the evaluation of software and e-Learning materials, with participants who are not vulnerable and not dependent (e.g. not receiving health or social care, primary or secondary education, or criminal justice services), where the research does not investigate sensitive or intrusive matters (e.g. health status, criminal activity, or sexual history).

I confirm that the proposal is viable and the student has the appropriate skills to undertake the research. Participant recruitment procedures, including the Information Leaflet(s) to be provided and the process for obtaining informed consent, are appropriate, and the ethical issues arising from the project have been addressed in the protocol.

I understand that the BSREC review system grants <u>ethical approval</u> for projects, and that the seeking and obtaining of <u>all</u> other necessary approvals and permissions prior to starting the project is the responsibility of the student and their supervisor.

Name of Supervisor: Dr Mike Joy

Job Title of Supervisor: Associate Professor

Signature:
Date:

NB: The researcher/supervisor must post a wet ink signature copy of this form to: BSREC Administrator, B032, Medical School Building, Warwick Medical School, University of Warwick, Coventry, CV4 7AL.

Copies should be kept by the student and the supervisor, and distributed within the relevant Department according to local procedure.

APPENDIX B. Bartle Test Questions

Presented to study participants through the online testing platform, as written by Erwin Andreasen and Brandon Downey [1]. In order to be more accessible to modern gamers, all instances of MUD were replaced with MMO. Given that massively multiplayer online games are the spiritual successors to multi user dungeons, this should not impact the framing of the questions and the integrity of the results collected. Indeed, none of the students questioned as part of the study had much knowledge of MUDs, but all possessed either first or second hand knowledge of MMOs.

Are you more comfortable, as a player on a MUD:

- +S Talking with friends in a tavern?
- +A Out hunting orcs by yourself for experience?

Which is more enjoyable to you?

- +A Killing a big monster
- +S Bragging about it to your friends?

Which do you enjoy more in MUD quests:

- +S Getting involved in the storyline
- +A Getting the rewards at the end?

Which would you rather be noticed for on a MUD?:

- +A Your equipment
- +S Your personality

Would you rather be:

- +S Popular
- +A Wealthy

Which do you enjoy more on a MUD?:

- +S Getting the latest gossip
- +A Getting a new item

Which would you enjoy more as a MUD player?

- +S Running your own tavern?
- +E Making your own maps of the world, then selling them?

What's more important in a MUD to you?

- +S The number of people
- +E The number of areas to explore

What's more important to you:

- +S The quality of roleplaying in a MUD
- +E The uniqueness of the features and game mechanic

You are being chased by a monster on a MUD.

Do you:

- +S Ask a friend for help in killing it
- +E Hide somewhere you know the monster won't follow

You're a player on a mud, and you want to fight a really tough dragon.

How would you approach this problem?

- +S Get a big group of players to kill it.
- +E Try a variety of weapons and magic against it, until you find its weakness.

You're a player on a MUD, and about to go into an unknown dungeon.

You have your choice of one more person for your party.

Do you bring:

- +S A bard, who's a good friend of yours and who's great for entertaining you and your friends
- +E A wizard, to identify the items that you find there

Is it better to be:

- +K Feared
- +S Loved

Someone has PK'ed you. Do you want to:

- +S Find out why, and try to convince them not to do it again
- +K Plot your revenge

Which is more exciting?

- +S A well-roleplayed scenario
- +K A deadly battle

Which would you enjoy more?

- +K Winning a duel with another player
- +S Getting accepted by a clan

Would you rather

- +K Vanquish your enemies
- +S Convince your enemies to work for you, not against you

What's worse:

- +K To be without power
- +S To be without friends

On a MUD, a new area opens up.

Which do you look forward to more?

- +E Exploring the new area, and finding out its history
- +A Being the first to get the new equipment from the area

On a MUD, would you rather be known as:

- +E Someone who can run from any two points in the world, and really knows their way around.
- +A The person with the best, most unique equipment in the game

Would you rather:

- +A Become a hero faster than your friends
- +E Know more secrets than your friends?

Would you rather:

- +E Know where to find things
- +A Know how to get things?

Which would you rather do:

- +E Solve a riddle no one else has gotten
- +A Getting to a certain experience level faster than anyone else

Do you tend to:

- +E Know things no one else does
- +A Have items no one else does

On a MUD, would rather join a clan of:

- +E Scholars
- +K Assassins

Would you rather win:

- +E A trivia contest
- +K An arena battle

If you're alone in an area, do you think:

- +E It's safe to explore
- +K You'll have to look elsewhere for prey

On a MUD, would rather be known for

- +E Knowledge
- +K Power

Would you rather:

- +K Defeat an enemy
- +E Explore a new area

You learn that another player is planning your demise.

Do you:

- +E Go to an area your opponent is unfamiliar with and prepare there
- +K Attack him before he attacks you

On a MUD, would you rather:

- +A Have a sword twice as powerful as any other in the game
- +K Be the most feared person in the game

On a MUD, would you be more prone to brag about:

- +K How may other players you've killed
- +A Your equipment

Would you rather have:

+K A spell to damage other players

+A A spell that increases the rate at which you gain experience points?

Would you rather have:

- +A Two levels of experience
- +K An amulet that increases the damage you do against other players by 10%.

Would you rather receive as a quest reward:

- +A Experience points
- +K A wand with 3 charges of a spell that lets you control other players, against their will. (charm person)

When playing a video game, is it more fun to:

- +A Have the highest score on the list?
- +K Beat your best friend one-on-one?

APPENDIX C. Keirsey Temperament Sorter II

Written by David Keirsey [25] and presented on paper to study participants.

William Seymour The Role of Bartle's Gamer Types in Higher Education

Any data collected from you during the course of this study is confidential. It will be stored securely and destroyed at the end of the study. The information you provide will be anonymised and distributed as part of the final report. If you have any questions or concerns, please contact William Seymour at w.r.seymour@warwick.ac.uk.

Thank you for participating in this study. Please make it known if if you wish to be informed of the project conclusions. The expected end date of the project is April 2015.

1 Keirsey Temperament Sorter II			
1.1 When the phone rings do you	1.11 In making your mind up, are you more likely to go by		
☐ hurry to get it first ☐ hope someone else will answer	data desires		
1.2 Are you more	☐ desires		
☐ observant than introspective ☐ introspective than observant	1.12 In sizing up others do you tend to be		
1.3 Is it worse to	☐ objective and impersonal☐ friendly and personal		
☐ have your head in the clouds ☐ be in a rut	1.13 Do you prefer contracts to be		
1.4 With people are you usually more	☐ signed, sealed and delivered ☐ settled on a handshake		
☐ firm than gentle ☐ gentle than firm	1.14 Are you more satisfied having		
1.5 Are you more comfortable making	□ a finished product □ work in progress		
☐ critical judgements ☐ value judgements	1.15 At a party, do you		
1.6 Is clutter in the workplace something you	☐ interact with many, including strangers ☐ interact with a few friends		
☐ take time to straighten up ☐ tolerate pretty well	1.16 Do you tend to be more		
1.7 Is it your way to	☐ factual than speculative ☐ speculative than factual		
☐ make up your mind quickly ☐ pick and choose at some length	1.17 Do you like writers who		
1.8 Waiting in line, do you often	say what they mean		
☐ chat with others ☐ stick to business	☐ use metaphors and symbolism 1.18 Which appeals to you more		
1.9 Are you more	☐ consistency of thought		
sensible than ideational	☐ harmonious relationships		
ideational than sensible	1.19 If you must disappoint someone are you usually		
1.10 Are you more interested in	frank and straightforward		
☐ what is actual ☐ what is possible	warm and considerate		

sample

William Seymour The Role of Bartle's Gamer Types in Higher Education

	Types in 1116her Education	
1.20 On the job do you want your activities	1.32 When you are in charge of others do you tend to be	
□ scheduled □ unscheduled	firm and unbending	
	forgiving and lenient	
1.21 Do you often prefer	1.33 Are you more often	
final, unalterable statements	□ a cool-headed person	
☐ tentative, preliminary statements	a warm-hearted person	
1.22 Does interacting with strangers	1.34 Are you more prone to	
energise you	□ nailing things down	
□ tax you	exploring the possibilities	
1.23 Facts	1.35 In most situations are you more	
speak for themselves	deliberate than spontaneous	
☐ illustrate points	spontaneous than deliberate	
1.24 Do you find visionaries and theorists	1.36 Do you think of yourself as	
somewhat annoying	an outgoing person	
☐ rather fascinating	a private person	
1.25 In a heated discussion do you	1.37 Are you more frequently	
□ stick to your guns	a practical sort of person	
look for common ground	a fanciful sort of person	
1.26 Is it better to be	1.38 Do you speak more in	
□ just	particulars than generalities	
☐ merciful	generalities than particulars	
1.27 At work, is it natural for you to	1.39 Which is more of a compliment:	
point out mistakes	☐ "there's a logical person" ☐ "there's a more sentimental person"	
☐ try to please others	-	
1.28 Are you more confortable	1.40 Which rules you more	
☐ after a decision	☐ your thoughts ☐ your feelings	
☐ before a decision		
1.29 Do you tend to	1.41 When finishing a job, do you like to	
☐ say right out what's on your mind	☐ tie up all the loose ends ☐ move on to something else	
keep your ears open	-	
1.30 Common sense is	1.42 Do you prefer to work	
☐ usually reliable	☐ to deadlines ☐ just whenever	
frequently questionable		
1.31 Children often do not	1.43 Are you the kind of person who	
☐ make themselves useful enough	☐ is rather talkative ☐ doesn't miss much	
exercise their fantasy enough		
sample		

William Seymour The Role of Bartle's Gamer Types in Higher Education

1.44 Are you inclined to take what is said 1.56 Would you say that you are more			
☐ more literally ☐ more figuratively	☐ serious and determined ☐ easy going		
1.45 Do you more often see	1.57 Do you consider yourself		
☐ what's right in front of you ☐ what can only be imagined	☐ a good conversationalist ☐ a good listener		
1.46 Is it worse to be	1.58 Do you prize in yourself		
□ a softy □ hard-nosed	□ a strong hold on reality □ a vivid imagination		
1.47 In trying circumstances are you sometimes	1.59 Are you drawn more to		
☐ too unsympathetic ☐ too sympathetic	☐ fundamentals ☐ overtones		
1.48 Do you tend to choose	1.60 Which seems the greater fault		
☐ rather carefully ☐ somewhat impulsively	☐ to be too compassionate ☐ to be too dispassionate		
1.49 Are you inclined to be more	1.61 Are you swayed more by		
☐ hurried than leisurely ☐ leisurely than hurried	☐ convincing evidence ☐ a touching appeal		
1.50 At work do you tend to	1.62 Do you feel better about		
□ be more sociable with your colleagues□ keep more to yourself	☐ coming to closure ☐ keeping your options open		
1.51 Are you more likely to trust	1.63 Is it preferable mostly to		
☐ your experiences ☐ your conceptions	☐ make sure things are arranged ☐ just let things happen naturally		
1.52 Are you more inclined to feel	1.64 Are you inclined to be		
☐ down to earth ☐ somewhat removed	□ easy to approach □ somewhat reserved		
1.53 Do you think of yourself as a	1.65 In stories do you prefer		
☐ tough-minded person ☐ tender-hearted person	☐ action and adventure ☐ fantasy and heroism		
1.54 Do you value in youself more that you are	1.66 Is it easier for you to		
\square reasonable \square devoted	☐ put others to good use ☐ identify with others		
1.55 Do you usually want things	1.67 Which do you wish more for yourself		
□ settled and decided □ just pencilled in □ sam	strength of will strength of emotion		

William Seymour			
The Role of Bartle's Gamer	The Role of Bartle's Gamer Types in Higher Education		
1.68 Do you see yourself as basically	1.69 Do you tend to notice		
	☐ disorderliness ☐ opportunities for change		
	1.70 Are you more		
☐ thick-skinned ☐ thin-skinned	☐ routinised than whimsical ☐ whimsical than routinised		
Please head to mcnutty.uwcs.co.uk/dissertation to complete the final part of the questionnaire. You should log in with your user code, which is sample.			

Bibliography

- [1] Erwin Andreasen and Brandon Downey. Bartle test questions. Online. http://www.andreasen.org/bartle/questions-en.dat [Accessed on 22/01/2015].
- [2] Richard Bartle. Hearts, clubs, diamonds, spades: Players who suit muds. *Journal of MUD research*, 1(1):19, 1996.
- [3] Richard Bartle. Virtual worlds: Why people play. Massively Multiplayer Game Development 2, 2005.
- [4] Maureen Bell. Online role-play: Anonymity, engagement and risk. *Educational Media International*, 38(4):251–260, 2001.
- [5] Jack Block. The five-factor framing of personality and beyond: Some ruminations. *Psychological Inquiry*, 21(1):2–25, 2010.
- [6] Stephen H Braun. Ethical issues in behavior modification. *Behavior Therapy*, 6(1):51–62, 1975.
- [7] Roger Caillois and Meyer Barash. Man, Play, and Games. Freedom Press, 1961.
- [8] Daegon Cho, Soodong Kim, and Alessandro Acquisti. Empirical analysis of online anonymity and user behaviors: the impact of real name policy. In 45th Hawaii International Conference on System Science (HICSS), pages 3041–3050. IEEE, 2012.
- [9] comScore. FacebookSo-Blastsinto*Position* inBraziliancialNetworking MarketFollowing Year*Tremendous* Growth. of 2012. http://www.comscore.com/Insights/Press-Releases/2012/1/ Facebook-Blasts-into-Top-Position-in-Brazilian-Social-Networking-Market [Accessed 18/01/2015].
- [10] Edward L Deci and Richard M Ryan. *Intrinsic motivation and self-determination in human behavior*. Springer Science & Business Media, 1985.

- [11] Sebastian Deterding, Dan Dixon, Rilla Khaled, and Lennart Nacke. From game design elements to gamefulness: defining gamification. In Proceedings of the 15th International Academic MindTrek Conference: Envisioning Future Media Environments, pages 9–15. ACM, 2011.
- [12] The Economist. Fly me to the moon. 2012. http://www.economist.com/node/ 1112721 [Accessed 22/01/2015].
- [13] Nir Eyal. The morality of manipulation. http://www.nirandfar.com/2012/07/the-art-of-manipulation.html [Accessed 10/03/2015].
- [14] Hans J Eysenck. Four ways five factors are not basic. *Personality and individual differences*, 13(6):667–673, 1992.
- [15] Center for Applications of Psychological Type. Estimated frequencies of the types in the united states population. Online, Date unknown. http://www.capt.org/mbti-assessment/estimated-frequencies.htm [Accessed 27/01/2015].
- [16] Suely Fragoso. WTF a crazy Brazilian invasion. *Proceedings of CATaC*, pages 255–274, 2006.
- [17] Eric Gilbert and Karrie Karahalios. Predicting tie strength with social media. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, pages 211–220. ACM, 2009.
- [18] Google. Relative interest in gamification between 2009 and 2014. http://www.google.com/trends/explore#q=gamification&date=1%2F2009%2072m&cmpt=q [Accessed 09/11/2014].
- [19] Victor Manrique (iVersity). Gamification design online course. Online, May 2014. https://iversity.org/en/courses/gamification-design-online-course [Accessed 13/01/2015].
- [20] Oliver John and Sanjay Srivastava. The big five trait taxonomy: History, measurement, and theoretical perspectives. *Handbook of personality: Theory and research*, 2(1999):102–138, 1999.
- [21] Larry Johnson, Samantha Adams, Malcolm Cummins, Victoria Estrada, Alex Freeman, and Holly Ludgate. The NMC horizon report: 2013 higher education edition. 2013.

- [22] Larry Johnson, Samantha Adams, Victoria Estrada, and Alex Freeman. The NMC horizon report: 2014 higher education edition. 2014.
- [23] Carl Gustaw Jung. Psychological types. New York, 1923.
- [24] Karl Kapp. The gamification of learning and instruction: game-based methods and strategies for training and education. John Wiley & Sons, 2012.
- [25] David Keirsey. Please Understand Me II: Temperament, Character, Intelligence Author: David Keirsey. Prometheus Nemesis Book Company, 1998.
- [26] David Keirsey and Marilyn Bates. Please Understand Me: Character & Temperament Types. Prometheus Nemesis Book Company, fifth edition, 1984.
- [27] Johannes Konert, Stefan Göbel, and Ralf Steinmetz. Modeling the player, learner and personality: Independency of the models of bartle, kolb and neo-ffi (big5) and the implications for game based learning. In *The 7th European Conference on Games Based Learning*, 2013.
- [28] John Lloyd. The myers-briggs type indicator® and mainstream psychology: analysis and evaluation of an unresolved hostility. *Journal of Beliefs & Values*, 33(1):23–34, 2012.
- [29] Perry London. Behavioral control. 1969.
- [30] Isabel Myers-Briggs and Peter B Myers. Gifts differing: Understanding personality type. *Davies-Black Publishing*, 1995.
- [31] Neil Niman. The Gamification of Higher Education: Developing a Game-Based Business Strategy in a Disrupted Marketplace. Palgrave Macmillan, 2014.
- [32] Karl Pearson. Note on regression and inheritance in the case of two parents. *Proceedings of the Royal Society of London*, 58(347-352):240-242, 1895.
- [33] Andrew Przybylski, Scott Rigby, and Richard Ryan. A motivational model of video game engagement. Review of General Psychology, 14(2):154, 2010.
- [34] David Schaller, Minda Borun, Steven Allison-Bunnell, and Margaret Chambers. One size does not fit all: Learning style, play, and on-line interactives. http://www.eduweb.com/OneSizeDoesNotFitAll.pdf [Accessed 26/02/2015], 2007.

- [35] Henrik Schoenau-Fog. The player engagement process—an exploration of continuation desire in digital games. In *Think Design Play: Digital Games Research Conference*, 2011.
- [36] Kennon Sheldon and Vincent Filak. Manipulating autonomy, competence, and relatedness support in a game-learning context: New evidence that all three needs matter. *British Journal of Social Psychology*, 47(2):267–283, 2008.
- [37] Burrhus Skinner. The behavior of organisms: An experimental analysis. Appleton-Century, 1938.
- [38] Ernest Tupes and Raymond Christal. Recurrent personality factors based on trait ratings. Technical report, DTIC Document, 1961.
- [39] Janne Tuunanen and Juho Hamari. Meta-synthesis of player typologies. In Proceedings of Nordic Digra 2012 Conference: Games in Culture and Society, Tampere, Finland, 2012.
- [40] Chiel Versteeg. Ethics & gamification design: a moral framework for taking responsibility. 2013.
- [41] Gabe Zichermann and Joselin Linder. Game-based marketing: inspire customer loyalty through rewards, challenges, and contests. John Wiley & Sons, 2010.