
Trakya Eğitim Dergisi

Cilt 8, Sayı 4

Eylül 2018, 703-720

ISSN: 2630-6301

Trakya Journal of Education

Volume 8, Issue 4

September 2018, 703-720

 Doi: 10.24315/trkefd.380624 Türü: Araştırma Makalesi

Geliş Tarihi: 18.01.2018 Yayına Kabul Tarihi: 25.09.2018

703

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

A New Approach in Education and Instructional Practices: Gamification

Ferhat BAHÇECİ1, Leyla UŞENGÜL2,

Öz: Antik çağdan beri günümüze kadar oynanan oyunlar insan yaşamıyla bir bütün haline

gelmiştir. Antik Mısır’da iki kişi arasında oynanabilen ve Senet adı verilen oyuna ait kalıntılara

rastlanmıştır. Bu da bize oyunun en eski çağlardan beri hayatımızın içinde yer aldığını

göstermektedir. Hayatımızın içinde var olan oyun kavramı oyunlaştırmayı da beraberinde

getirmiştir. Bu araştırmada oyunlaştırmaya genel bir pencereden bakılarak, oyunlaştırmanın

eğitsel ortamlardaki uygulamalarından çıkarılan olumlu ve olumsuz sonuçlara ilişkin

araştırmalara yer verilmiştir. Oyunlaştırma düşüncesini bir sistemde kullanmak için atılabilecek

adımları ve oyunlaştırmanın başarılı bir şekilde kullanıldığı örnekler incelenmiştir. Öğrenme

ortamlarında kullanılmak amacıyla geliştirilen bazı araçlardan bahsedilmiştir. Eğitsel ortamlarda
kullanılan oyunlaştırmayla ilgili olan alan yazındaki çalışmalar incelenmiştir. Oyunlaştırmanın

pozitif etkilerinin yanı sıra olumsuz yanları ve oyunlaştırmaya yönelik eleştirilere de araştırmada

yer verilmiştir.

Anahtar sözcükler: oyunlaştırma, oyun, motivasyon.

Abstract: Since ancient times, the games played up to until now have become a part of human

life. In Ancient Egypt, there are remnants of the game called Senet which can be played between
two people. This indicates us that the game has been in our lives since the ancient times. The

game concept that existed in our lives brought with the Gamification. In this study, we provide

an overview of the gamification, and give some research has been conducted on the positive and

negative consequences of the gamification from the practices in the educational environment.

The stages that can be used a gamification mindset in a system and the successful instances

which were used in gamification have been examined. Some tools which developed for use in

learning environments have been mentioned. Studies from the literature related to gamification

used in the educational environment have been examined. In addition to the positive effects of

gamification, the negative aspects and the criticisms of gamification have also been included in

the research.

Keywords: gamification, game, motivation.

EXTENDED ABSTRACT

Today's students, who are called Z-generation, meet with very talented smart devices while
they are still young (Sarı &Altun, 2016). The definition of "digital natives" has also been made, for

those students on the Z-generation, as creating an individual technological expression that meets

technology with a technology-focused vision of life and still younger (Prensky, 2001; Oblinger &

Oblinger, 2005; Pedró, 2006). Veen & Vrakking (2006), stated that the students who are called as
digital natives said that they see the learning environment as a gathering place with their friends

and a game to learn not as a place to create a meaningful knowledge development ability from

textual and audio-visual information transfer.

Games like Farmville, Candy Crush Saga or Angry Birds have long been played by humans, even

to the level of addiction, where large amounts of money are spent (Yıldırım & Demir,
2016).Transferring the process, which makes people so addict, has become a different idea. This

idea was first named by Nick Pelling in 2002 as "Gamification" but did not get in the literature.

1 Dr. Öğr. Üys., Fırat Ünivesitesi, Kovancılar MYO, Bilgisayar Teknolojileri Bölümü, e-posta: ferhatbahceci@hotmail.com
2 Eğitmen., Fırat Teknoloji Transfer Ofisi, e-posta: leyla.usengul@gmail.com

Cite this article as:

Bahçeci, F., & Uşengül, L. (2018). Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma. Trakya Eğitim

Dergisi, 8(4), 703-720.

mailto:leyla.usengul@gmail.com

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

704

In an interview with Charles A. Coonradt, who was regarded as a forefather for the

gamification, he stated that he had asked himself the question of the emergence of gamification;
"Why spend more money on sports training or hobbies instead of the ones they spend on their jobs

when they get paid?" (Coonradt, 2012). Looking at the field, it has been seen that there are

different definitions from different sectors (Xu, 2011). Zimmermann and Cunningham have
described gamification in “Gamification by Design” (2011) as "the use of game thinking processes

and mechanisms to direct users' views and solve problems". Another definition is "game

mechanics, dynamic, and use of games to promote desirable behavior"(Lee ve Hammer, 2011).

Gamification is contained in the whole of the structural factors of the outputs, the rule found in
gaming, the feedback, the interaction, the challenge, the story, the aim and the goal (Fiş Erümit ve

Karakuş, 2015). According to Kapp (2012), gamification is a game-based operation, aesthetics and

game-thinking techniques are used to motivate people to act, learn and solve problems.

Deterding (2011) performed the most widely accepted definition of gamification. In the

Defining Gamification study, he described gamification as "application of gaming designer’s items
to non-gaming content." Deterding also emphasizes the differences between alternative naming

concepts (productivity games, surveillance, entertainment, funware, playful design, behavioral

games, gamelayer, applied gaming) and similar concepts.

Lee and Hammer (2011) were attract attention to school dropout rates by saying that one of

the biggest problems seen in today's schools is lack of motivation. Motivation in the learning
environment is one of the important factors affecting the success of the learner. One of the factors

under the effort to use games in teaching is motivation (Kapp, 2012). The educators who are aware

of this are conducting researches about the use of games in education. But there are many factors
that make it difficult to use games in education. The first of these is the fact that game design is a

long-term business and cost.

Karataş (2014) conducted a scan study to reveal trends in research related to gamification

in education. According to the results of the research 62 studies were examined. Most research was

conducted in 2014 at a rate of 35, 48%. A total of 66, 13% of the studies are conference reports.
Graduate theses have a rate of 8, 06%. Doctoral studies are not available. According to the research

method, case studies have a rate of 27.94% and experimental studies have the lowest rate with

10.29%. Most studies found to belong to America as although one study from turkey. While 64,

41% of the studies are carried out with undergraduate students, the rate of studies conducted at K12
level is 8 with 13, 56%. The most frequently used game components in the studies are dynamic and

mechanics, badge, points, leadership table.

RESULT

Johnson and et (2014) emphasized that gamification in the 2015 Horizon report, which

sheds light on the use of new technologies in education and training, has become a topic of

increasing interest and high potential in both K-12 and higher education. Gamification is

theoretically based on game and motivation models. Badges earned for a success, the levels that are
becoming more and more difficult in the process, leadership charts where players compete against

each other and score information and by working in collaboration and sending gifts to each other,

the game's assets are transferred to classroom or online learning environments, drawing learners

into learning environments. As the interest in the subject increases, the means of gaming are
increasing, making it easier to put the gamification into practice. In this study, the emergence of

gamification, its place and definitions in the literature, its practices in education are examined.

There are ambiguities in various points due to the lack of studies on gamification in the

field. Especially by defining the variables related to gamification, measuring their effects can

contribute to creating more effective have dramatized learning environments. In addition, many of
the tools developed are badge-oriented and do not allow the use of different components. There is a

need for ready-to-use tools that give the trainers flexibility to design without the need for

programming knowledge. There is no information on how this story should be designed, despite the
fact that it is said that constructing a gamification on a certain story gives successful results (Kapp,

2012). Another suggestion for research may be deepening this issue.

Ferhat BAHÇECİ, Leyla UŞENGÜL

705

1. GİRİŞ

Antik çağdan beri günümüze kadar oynanan oyunlar insan yaşamıyla bir bütün haline

gelmiştir. Antik Mısır’da iki kişi arasında oynanabilen ve Senet adı verilen oyuna ait kalıntılara

rastlanmıştır (Piccione, 1980). Bu da bize oyunun en eski çağlardan beri hayatımızın içinde yer
aldığını göstermektedir. Ayrıca birçok deyim ve atasözünün de oyun ile ilgili olduğu bilinmektedir.

Örneğin; “Benimle aşık atma” deyimindeki aşık kemiği, ilk zamanlarda zar yerine kullanılmış bir

oyun aracıdır. Bu anlamda oyun kavramının insanlık için vazgeçilmez bir unsur olduğu
anlaşılmaktadır.

Z kuşağı şeklinde isim verilen günümüzdeki öğrenciler çok yetenekli akıllı cihazlarla henüz
küçük yaşlarda iken tanışmaktadırlar (Sarı ve Altun, 2016). Bu Z kuşağındaki öğrenciler için,

teknoloji odaklı bir hayata gözünü açan ve henüz daha çok küçükken teknolojiyle tanışan bireysel

teknolojik bir ifade oluşturan “dijital yerliler” tanımı da yapılmıştır (Prensky, 2001; Oblinger &
Oblinger, 2005; Pedró, 2006). Veen ve Vrakking (2006), dijital yerliler şeklinde isimlendirilen

öğrencilerin, öğrenme ortamı olan okulu metinsel ve işitsel-görsel bilgi aktarımlarından anlamlı bir

bilgi geliştirme kabiliyetini oluşturma yeri şeklinde değil, arkadaş çevresiyle buluşma mekânı

olarak ve öğrenmeyi de oyun şeklinde algıladıklarını söylemişlerdir.

Oyun sahası gelişen teknolojik araçlar ve “dijital yerli” şeklinde nitelendirilen bireylerin
etkileri ile zaman geçtikçe önem kazanmakta; oyunların sosyal, motivasyonel, bilişsel ve duygusal

anlamdaki olumlu etkileri bilinmektedir (Lee ve Hammer, 2011). Bu olumlu etkilerden

yararlanmak amacıyla eğitimcilerin oyunları eğitim amaçlı kullanmak istemeleri her geçen gün

artmaktadır.

1.1. Oyunlaştırma Nedir?

Farmville, Candy Crush Saga veya Angry Birds benzeri oyunları insanlar aşırı zaman

harcayarak oynayıp bağımlılık seviyesine dek götürerek ve büyük kitleler halinde harcama

yaptıkları olmuştur (Yıldırım ve Demir, 2016). İnsanları bu derece bağımlı hale getiren sürecin

başka alanlara aktarılması farklı bir düşünce olarak meydana gelmiştir. Bu düşünceyi; ilk Nick
Pelling 2002 yılında “Gamification” şeklinde isimlendirmiş ancak literatürde yer edinememiştir.

Jesse Schell 2010 yılında yaptığı “oyunların geleceği” adlı sunuma kadar oyunlaştırma var

olan ama adı ve kuralları çok belirgin olmayan bir yaklaşım halindeydi (Xu, 2011). Şekil 1’de

“gamification” ve “gamify” anahtar kelimelerin kullanılarak oyunlaştırmanın gelişimine dair haber

başlıkları içerisindeki tarama sonuçları verilmiştir.

Şekil 1. Zaman İçerisinde Oyunlaştırmaya Gösterilen İlgi

Oyunlaştırmanın atası şeklinde kabul gören Charles A. COONRADT verdiği bir röportajda,

oyunlaştırmanın ortaya çıkma anında kendine şöyle bir soru sorduğunu ifade etmiştir; “Neden

insanlar karşılığında para aldıkları halde işlerine harcadıkları efor yerine, spor antrenmanlarına

veya hobilerine daha çok efor harcamaktalar?” (Coonradt, 2012). Bunu aşağıdaki sebeplerle ifade
etmektedir;

1. Kesin tanımlanmış amaçlar olması

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

706

2. Değerlendirmenin (Puanlamanın) daha net yapılması

3. Sık sık dönüt alınabilmesi

4. Yöntem seçiminde bireysel karar alma imkânı olması

5. Daha tutarlı destek alınması

Alan yazına bakıldığında oyunlaştırma hakkında farklı sektörlerden farklı tanımlamalar
olduğu görülmüştür (Xu, 2011).

Zimmermann ve Cunningham, Gamification by Design (2011) adlı kitaplarında

oyunlaştırmayı “oyun düşünme süreç ve mekanizmalarının kullanıcıların ilgilerini yönlendirmek ve

problemleri çözmek için kullanılması” olarak ifade etmiştir.

Bir başka tanımlama “oyun mekanik, dinamik ve çatılarının istenen davranışı teşvik etmek

için kullanımı” şeklindedir (Lee ve Hammer, 2011).

Temelini oyundan alan oyunlaştırma ve oyunlarda bulunan kural, çıktılar, dönüt, etkileşim,

meydan okuma, öykü, amaç ve hedef yapısal faktörlerinin tümünü içinde barındırır (Fiş Erümit ve

Karakuş, 2015).

Kapp’ a (2012) göre oyunlaştırma, oyun tabanlı işleyişin, estetiklerin ve oyun düşünme

tekniklerinin, insanları bir eyleme motive etmek, öğrenmeyi teşvik etmek ve problem çözmek üzere
kullanılmasıdır.

Oyunlaştırma kavramında en çok kabul gören tanımlama ise Deterding (2011) tarafından

yapılmıştır. Defining Gamification çalışmasında oyunlaştırmayı “oyun tasarım ögelerinin oyun dışı

içeriklere uygulanması ” olarak ifade etmiştir. Deterding ayrıca bu çalışmasında oyunlaştırma için

kullanılan alternatif isimlendirmelere (applied gaming, productivity games, behavioral games
surveillance, entertainment, funware, playful design, gamelayer) ve birbirine benzeyen kavramlarla

olan farklarına da vurgu yapmaktadır. Deterding’ in belirttiği gibi sıkça karıştırılan ciddi oyunlar,

aslen eğlendirmekten çok öğretmeyi hedefleyen, askerlik ve tıp gibi alanlarda ciddi hedeflere sahip
bir oyun bir türüdür. Deterding oyunlaştırmanın benzer kavramlarla farkını ortaya koyabilmek

adına çalışmasında Şekil 2 de görünen grafiği yayınlamıştır (Deterding ve diğerleri, 2011:13).

Şekil 2. Oyunlaştırmanın Benzer Kavramlarla İlişkisi

Ferhat BAHÇECİ, Leyla UŞENGÜL

707

Burke (2011) oyunlaştırmayı çalışan performansı, inovasyon, pazarlama, eğitim, sağlık ve

sosyal değişim gibi oyun içermeyen ortamlarda oyun mekaniklerini kullanma trendi olarak
tanımlamıştır.

Burke (2011) güdülenme sağlamak için oyunlaştırmayı kullanarak 4 temel araç

tanımlamıştır.

1. Hızlandırılmış dönüt. Gerçek dünyada dönütler (örn: yıllık performans değerlendirmeleri)

uzun periyotlara yayılmış olduğundan yavaştır. Oyunlaştırma güdülenmeyi sağlamak için geri

bildirim döngülerinin hızını arttırır.

2. Net hedefler ve oyun planları. Bulanık hedeflerin ve kuralların olduğu gerçek dünyanın

aksine oyunlaştırma net hedefler ve iyi tanımlanmış kurallarla oyuncuların hedefe ulaşmak için
kendilerini güçlü hissetmesini sağlar.

3. Zorlayıcı Ortam. Gerçek dünya aktiviteleri nadiren zorlayıcıyken, oyunlaştırma oyuncuları

katılımcı olarak hedeflere ulaşmaya zorlayan bir ortam oluşturur.

4. Mücadele gerektiren fakat erişilebilir hedefler. Gerçek dünyada mücadeleler için bir

kısıtlama bulunmaz ve geniş, uzun soluklu olagelmişlerdir. Oyunlaştırma güdülenmeyi sağlamak

için pek çok kısa ve erişebilir hedef sağlar.

Oyunlaştırma ve oyunun farkları Gamification Wiki tarafından bir tablo halinde sunulmuştur

(WEB1).

1.2. Oyun ve Oyunlaştırma Arasındaki Farklar?

Tablo 1. Oyun ve oyunlaştırma arasındaki farklılıklar

Oyun Oyunlaştırma

Tanımlanmış kuralları ve hedefleri vardır. Bir ödül çeşidi ile birlikte sadece bir görev

koleksiyonundan oluşabilir.

Kaybetme ihtimali içerir. Amaç insanları motive ederek bir şeyler

yapmalarını sağlamak olduğundan kaybetme ihtimali

olabilir ya da olmayabilir.

Bazen oyun oynamak içsel bir ödüllendirmeye

neden olur.

İçsel Pekiştirme opsiyoneldir.

Oyun üretmek genellikle zor ve pahalıdır. Oyunlaştırma görece ucuz ve kolaydır.

İçerik çoğunlukla oyun sahnelerine ve hikâyeye

uyumlu hale getirilir.

İçerikte çok fazla değişiklik yapılmaz.

Alan yazın incelendiğinde, oyunlaştırmayla aynı olmayan fakat birbirlerine karıştırılan

birkaç kavram vardır. Bunların biri “Oyun” kelimesidir. Oyunun geçmişi eski dönemlere kadar
gitmekteyken oyunlaştırma sözcüğünü barındıran bilimsel çalışmalar 2010 yılı ile artış olduğu

gözlenmektedir. Oyun, Türk Dil Kurumuna göre “Yetenek ve zekâ geliştirici, belli kuralları olan,

iyi vakit geçirmeye yarayan eğlence” olarak tanımlanmaktadır (TDK resmi internet sitesi, 2015).
Bir başka tanıma göre oyun, belirli kuralları olan, kullanıcıların sanal bir mücadeleye girdiği

etkileşim biçimidir (Salen ve Zimmerman, 2004). Oyunun temel amacı eğlenceyken,

oyunlaştırmanın amacı ise insan davranışlarını ve eğilimlerini yönlendirmektir. Oyunlaştırma, oyun

içermeyen bir ortamda oyunu yalnızca araç şeklinde kullanmaktadır. Karıştırılan başka bir kavram
‘Oyun Tabanlı Öğrenme’ olmuştur. Oyun tabanlı öğrenme, eğitim alanında uzun yıllardır kullanılıp

süregelmiş hala da var olan bir yöntemdir. Oyunlaştırma kavramıyla çokça karıştırılmaktadır. Bu

durumda oyun temelli öğrenme ile oyunlaştırma arasındaki fark nedir sorusu ortaya çıkmaktadır.
Karıştırılan bu iki kavram incelendiğinde aynı olmayan kavramlardır. Bu kavramlar; oyunlaştırma

oyun kurallarının oyun alanı dışındaki durumlarda kullanılması (Bozkurt ve Genç-Kumtepe, 2014),

oyun tabanlı öğrenme genellikle bir oyun alanı içinde açık veya gizli öğrenmeyi sağlamak

(Bozkurt, 2014) şeklinde ifade edilmiştir.

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

708

Oyun tabanlı öğrenmede oyun, öğrenmeyi sağlamak amacıyla bir araç olarak kullanılırken

(Bozkurt, 2014); bir öğretim ortamının oyunlaştırılmasında merkezde var olan bir oyun yoktur;
onun yerine rozet, seviye, lider tablosu gibi oyun bileşenleri öğretim ortamıyla bütünleştirilerek

kullanılır. Bu sebeple temelini oyundan alan oyunlaştırma oyunların bıraktığı etkiye benzer etkiler
bırakır (Huotari ve Hamari, 2012).

1.3. Neden Oyunlaştırma

Oyunların kullanımı ile ilgili araştırmaların “neden artmakta” olduğunu ve oyunlaştırmanın

neden popüler bir konu olduğunu anlamaya çalışmak bizlere eğitimin geleceğiyle ilgili ipuçları

verecektir (Ar, 2016).

Total Engagement’ da Reeves ve Read (2009) bir oyun tsunamisinin yaşanmakta olduğunu

ve bunun sebebinin de oyunların 3 şekilde büyük olmasından kaynaklandığını açıklar. Oyun
sektörü büyük bir alanı ifade etmektedir. 10 milyar dolara ulaşmış bu sektör eğlence sektörünün en

önemli bölümlerinden biri olmuştur. Role-Play olarak adlandırılan oyun türlerinde üretilmiş

oyuncu karakterlerinin ve eşyalarının satışı dahi 1.8 milyar doları bulmuştur. Reeves Çin ve
Meksika’da faaliyet gösteren bazı firmaların profesyonel oyuncular alarak ürettirdikleri sanal

karakterleri dünyanın başka bölgelerindeki oyunculara sattıklarını aktarmaktadır.

Reeves (2009)’ in diğer bir büyük olarak ifade ettiği etken büyük insan topluluklarıdır.

Oyunlar çok büyük bir insan kitlesi tarafından oynanmaktadır. Reeves’in aktardığı verilere göre

oyuncuların %26’sının yaşı 40’ın üzerindedir ve bu oran 1999’daki %9’ dan buraya gelmiştir. ESA
(2014) raporuna göre ortalama bir Amerikalı’nın evinde en az PC,1 oyun konsolu ya da akıllı

telefon bulunmaktadır. Oyuncu yaşı ortalama 35’tir.

Reeves (2009)’ in Büyük zaman olarak isimlendirdiği ise insanların bilgisayar oyunlarına

ayırdıkları zamandır. Amerikan toplumunda en iyi ihtimalle haftada 3 milyar saatin oyun

oynamaya ayırıldığı açıklanmaktadır (McGonigal, 2011). McGonigal aynı zamanda ortalama bir

oyuncunun 21 yaşına kadar 10000 saat oyun oynadığı ve bu sürenin bir öğrencinin ortaokul ve
lisede aldığı ders saatine eşit olduğunu söylemektedir.

Newzoo’ nun Gamers in Turkey 2013 raporuna göre Türkiye’de yaşları 16 ile 50 arasında

22. 5 milyon oyuncu bulunmaktadır. Bilgisayar başında harcadığımız zamanın %70’ini oyun

oynamaya ayırmaktayız. Bilgisayar başında geçirilen zamanda oynanan oyun süresi açısından

Türkiye dünyada 3. sırada gelmektedir ve Türkiye’de oyuncuların %61’ i oyun için para
harcamaktadır.

1.4. Oyunlaştırmanın Kullanıldığı Bazı Alanlar

Spor ve sağlık alanında Nike Plus, sosyal alandaysa Foursquare oyunlaştırmanın öncü ve en

iyi örneklerindendir. Foursquare kullanıcıların gittikleri yerleri puanladıkları, yorumladıkları,

konum araçlarını kullanarak tercihlerine uygun mekân önerilerini alabildikleri bir uygulamadır.
Uygulamada yer bildirimi yaparak rozet kazanılmakta, puan toplanmakta ve liderlik tablosuna

yerleşilmektedir. Bu durum yer bildirimi ve yorum yapmaya teşvik etmektedir.

Nike Plus ise rekabet ortamında kullanıcıların spor yapma isteğini artırmayı amaçlayan

sosyal bir fitness uygulamasıdır. Kullanıcılara verilen bileklik ile koştuğu mesafe ve süre tespit

edilmektedir. Kişi bir yandan kendi skorunu aşmaya çalışırken diğer yandan başka kullanıcılarla
yarış yapar. Yarıştaki görevler yerine getirilerek liderlik tablosuna yerleşilir. Öte yandan yapılan

aktiviteler sosyal ağlarda paylaşılabilir ve kullanıcı spor yaparken arkadaşlarından dönütler alır

(Zichermann ve Cunningham, 2011).

Güvenlik eğitimi amacıyla bilgisayar oyunlarının kullanılması yalnızca akademik alanda ilgi

çeken bir konu olmakla kalmamaktadır. Hrika, Çözümler adlı bir Türk firması tarafından
geliştirilen Ajan4141 adlı oyun uluslararası alanda birden fazla ödül kazanmış, ticari açıdan başarılı

bilgi güvenlik bilgilendirme oyunudur (Bıçakcı, Abul ve Çaplı, 2014). Oyuncular bilgi güvenliği

kontrolüne sahip bir firmanın çalıştırdığı özel bir ajan rolü oynar. Ajan4141 kod adlı bu ajan mesai

saatleri dışında müşteri firmanın merkezine gider. Görevi ofisi dikkatli bir şekilde incelemek ve
kurumsal bilgi güvenliğindeki zayıf noktaları tespit etmektir. Ajan4141 ofisi gezer ve bilgi

güvenliği açığına neden olan dokümanlar ve objeler inceler. Bulunan objeler ihlal kategorisi

seçilerek oyuncu tarafından belirlenir. Her kategoriden en az bir ihlal bulununca eğitim
tamamlanmış olur. Bir etkinlik değerlendirme araştırması var olmamakla birlikte oyunun Ocak

Ferhat BAHÇECİ, Leyla UŞENGÜL

709

2010 ve Ağustos 2010 tarihleri arasında 1323 gerçek kullanıcı tarafından oynanması ile toplanılan

bazı istatistiksel veriler oyunun web sitesinde paylaşılmıştır. Bu istatistiklere göre aktif oyuncuların
%98' i en düşük başarı düzeyini aşmıştır. Başka bir farklı istatistiki veri oyuncuların yarısının

bireysel boş zamanlarında bu oyunu oynayarak eğitimlerine devam ettikleridir.

Turkcell yaptığı kampanyasında oyunlaştırmayı kullanmış ve interneti akıllı telefonları ile

kullanan insanları hedeflemiştir (Altuntaş ve Karaarslan, 2016). Bu hedef kitle reklamlara yönelik

ön yargı beslediğinden klasik bir şekilde taraflarına ulaşılmasının aksine interaktif bir plan
oluşturmuştur. “Daha Fazla Tweet” ismiyle ortaya çıkarılan bu etkileşimli yarışma Twitter

aracılığıyla ilk kez yapılmıştır. Kampanya kapsamındaki bu yarışma sanal bir ortamda

oluşturularak hazırlanan yedi farklı akıllı telefon cihaz kutusu üstünde bulunan yapışkan notların
ayrı ayrı kaldırılması düşüncesine dayanmaktadır. Yarışmacılardan www.dahafazlatweet.com

sitesinde yer alan videoda bulunan yapışkan notların üstündeki mesajları #turkcelltweet etiketi ile

twitter üzerinden paylaşım yapmaları istenmektedir. Uygulayıcı nottaki yazıları doğru olarak tweet

atmışsa ortaya sanal el çıkıyor ve kutu üstündeki yapışkan notu kaldırıyor. Yarışma sonucunda kutu
üstündeki son notu kaldırmayı başaran, kutudaki akıllı telefonu ödül alıyor. Kutu üstündeki

yapışkan not kâğıtlarından bazısında katılımcılar için sosyal medya aracılığıyla yapmaları istenilen

görevler de bulunuyor. Bu görevleri uygulayıp ilk tweetleyenler bedava konuşma, mobil modem ve
internet kazanıyor. Canlı yarışma günde üç saat ve yedi gün sürmüştür. Yarışmaya yönelik ilgi

azalmasını yok etmek için kelime bulmaca ve kimi çiziyorum oyunları kullanılmış. Yarışma

süresince 56.000’ den çok tweet atılıp sekiz gün süresince trend topik olarak kalmıştır. On binlerce

takipçiye sahip olan kampanyaya yaklaşık 3.6 milyon kişi ulaşmıştır (Kardaş,2011; Rabarba,
2011).

Elidor izleyici katılımı yoğun bir kampanyayı 2014’ te uyguladı. Katılımcı hedefi öncelikli

olarak kadınlar olan uygulamada, Star TV’nin Medcezir adlı dizisine pembe renk ürünler

konulmuştur. Kampanya kapsamında geliştirilen akıllı telefon uygulamasına kullanıcıların sahip

olması ve uygulamada bir hesap açmaları yarışmaya katılmak için gerekli şart olarak
oluşturulmuştur. Katılımcılardan yapmaları istenen dizi yayındayken ekranda çıkan pembe renge

sahip ürünleri, telefonları sallayıp yakalamaya çalışmalarıdır. Katılımcılar bu şekilde çekilişe

katılma hakkı kazanmış ve çeşitli ödüller almıştır. Yarışma boyunca 285.378 kişi uygulamayı
telefonuna indirmiş ve 50.000’den çok tweet atılmıştır (Digitalage, 2014).

Teknosa ise sosyal medya aracılığıyla gelen soruların dışında çok daha eğlenceli içerikler

geliştirdi. Tanıtım videolarını Yıldız Savaşlarının başlangıç kısmına benzer şekilde hazırladılar ve

bundan önce hazırlanan uygulamalarla ilgili dalga içerikli bir metin koydular. Hedef kitleyi Like

Savaşlarına katılmaya davet ettiler. Hayal gücünün sınırlarını zorlayan sorulara, katılımcılardan
ilgi çekici cevaplar alındı. Özel görselli cevaplar verilen bazı sorular oldu. Bu şekilde yorumlar

daha fazla artırılmış oldu. Süreç sonunda alınan yanıtlar birleştirilip infografik hazırlandı.

Kampanya içeriği 6 milyon civarında kişiye ulaştı, Facebook Teknosa trafiği %40 artarken,
Facebook içerisindeki etkileşim 6 kat arttı (Teknosa, 2014). Like Savaşları sıkıcı ve sıradan

markaların tanınırlığı yüksek bilim kurgu öğeleri ile eleştirilmesini barındırmaktadır. Teknosa

markasının teknoloji satıcısı olması nedeniyle teknolojik içerikli ürünlerle ilgili ilgi çekici gelecek

senaryoları sunularak kullanıcının etkileşim içinde olması sağlanmıştır.

1.5. Oyunlaştırma ve Eğitim

Lee ve Hammer (2011) günümüzdeki okullarda görülen büyük sorunlardan birisinin
motivasyon eksikliği olmasını söyleyerek okuldan ayrılma oranlarına ilgi çekmektedirler. Öğrenme

ortamında motivasyon öğrencinin başarısını etkileyen önemli unsurlardan biridir (Akbaba, 2006).

Oyunları öğretimde kullanma çabasının altındaki etkenlerden biri de motivasyon sağlamaktır

(Kapp, 2012). Bunun bilincinde olan eğitimciler oyunların eğitimde kullanımıyla ilgili araştırmalar
yürütmektedir. Ama eğitimde oyun kullanımını zorlaştıran pek çok faktör bulunmaktadır.

Bunlardan ilk sırada olanlar oyun tasarlamanın uzun süreçli bir iş olması ve maliyettir.

Banfield ve Wilkerson (2014) ise eğitimde oyunlaştırma kullanılmasını motivasyon

açısından incelemişlerdir. Onlar dışsal pekiştireç ile güdülenip öğrenenlerin not alma kaygısı vb.

faktörlerin zorlamasıyla sınıfta var olduklarını düşünmektedirler. Ama iç motivasyonu bulunan bir
öğrenci sınıfta bulunmak ve daha fazla bilgi almak istediği için sınıf etkinliklerine katılır. Bunun

yolu ise oyunlaştırmadan faydalanmaktır.

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

710

Keller (1987) oyunlaştırmanın kuramsal olarak dayandığı motivasyon modellerinden biri

olan ARCS motivasyon modelindeki dikkat, uygunluk, güven, tatmin bileşenlerini şöyle
tanımlamaktadır:

Dikkat: Dikkat motivasyon için gerekli bir unsur olup öğrenmenin ön koşulu olarak

görülmektedir. Öğrenenin heyecan ihtiyacına karşılık vererek dikkatini çekmek ve esas olarak

dikkatin sürdürülebilirliğini sağlamak amaçlanır.

Uygunluk: Uygunluk bireyin kariyer planları ve ihtiyaçları ile öğretimin doğrudan ilişkili

olmasıyla ilgilidir.

Güven: Birey bir işe başlamadan önce başarabileceğini bilmek ister. Öğreneni motive etmek

amacıyla özgüven oluşumunu destekleyen görevler oluşturulmalıdır.

Tatmin: Öğrenme aktivitelerinin sonunda öğrenen memnun olmalıdır. Bir mücadelenin,

öğrenende kontrol edildiği hissi uyandırılmadan öğreneni memnun etmesi beklenir. Bu
memnuniyet ödüllerle de sağlanabilir.

Öğretmenler öğrenenin ilgisini çekme ve öğrenme ortamına bağlılıklarını sağlamakta zorluk

çekmektedir (Kara ve Sevim, 2013). Oyunlaştırma bu problemler için bir çözüm olarak

görülmektedir (De-Marcos, Domínguez, Saenz-de-Navarrete ve Pagés, 2014).

Oyunlar ile öğrenci hedefteki davranışı gerçekleştirmeden seviye geçemez, öğrenme sık ve

anında verilen dönüt ile desteklenir (Beed, Hawkins ve Roller, 1991). Benzer şekilde, oyun

bileşenlerinden biri olan seviyeleri kullanan oyunlaştırma ile de bireysel farklılıklara uygun
öğrenme ortamı tasarlanabilir ve her öğrenene bireysel dönüt verilebilir (Çağlar ve Kocadere,

2015).

Karataş (2014) eğitim uygulamalarında oyunlaştırmanın kullanışını şu şekilde ifade etmiştir.

“Eğitim bağlamında oyunlaştırma süreci, sadece bilgi ya da beceri öğretimine oyun eklemek

değil, oyun karakteristikleri ile bütünleştirerek, öğrencilerin mevcut öğrenme alanında

öğrenmesini kolaylaştırma potansiyelinden yararlanmaktır” (Karataş, 2014, s. 1).

1.6. Eğitsel Oyunlaştırma Örnekleri

Popülaritesi yüksek oyunlardan biri olan Minecraft İngiltere’de pek çok okulda öğrencilerin

tasarım, matematik, programlama becerilerini geliştirmek amacıyla kullanılmaktadır (Johnson,
Becker, Estrada ve Freeman, 2014).

Oyunlaştırmanın eğitsel örneklerinden bir başkası Khan Academy’dir. Khan Academy dünya

çapında ücretsiz ders materyalleri ve kaynakları barındıran, aynı zamanda puan, rozet, kullanıcının

öğrenme görevlerine katılımı ve öğrenme görevlerini tamamlamasına ait ilerleme istatistikleriyle

oyunlaştırma unsurlarına yer veren, çevrimiçi öğrenme ortamıdır (Simões, Redondo ve Vilas,
2013). Kullanılan bu unsurların her biri öğrenen için dönüt olup, Khan Academy’de ders alan

öğrenenlerin görüşlerine göre bu bildirimler, kendileri için motivasyon kaynağı olmayı başarmıştır

(Light ve Pierson, 2014). Bu ortamda öğrenen, sunulan hedefleri gerçekleştirmek amacıyla
öğrenme aktivitelerine katıldıkça puan toplar ve puanlar karşılığında farklı avatar kilitlerini açabilir

veya avatarını özelleştirme hakkına sahip olabilir (Light ve Pierson, 2014).

Eğitsel uygulamalar içinde DuoLingo yabancı dil öğretimini amaçlayan ödül sahibi bir

uygulamadır.

Microsoft Ribbon Hero ile MS Office programını öğretmek amaçlanır. Kullanıcılara farklı

seviyelerde bir dizi görevler verilir. Başlangıçta tüm kullanıcılar aynı görevle görevlendirilirken;

süreç içinde kullanıcının MS Office programında kullandığı özellikler dikkate alınarak görevler
özelleşir (Kim, 2013). Her görev belirli bir puana karşılık gelmektedir ve görevleri gerçekleştiren

kullanıcılara dönüt verilir. Görevlerin ne oranda gerçekleştiği ve kaç puan alındığı Facebook

aracılığıyla paylaşılabilir. Ayrıca lider tablosu aracılığıyla birey diğer kullanıcılarla kendi puanını

karşılaştırma fırsatına sahiptir. Her seviye için açık bir görev listesi sunan bu uygulama; puan, lider
tablosu ve özelleşen görevler ile eğitimi oyunlaştırmıştır.

Başka bir iyi örnek ise LinguaLeo’dur. LinguaLeo genel olarak kelime ezberleyerek

hikâyenin ana kahramanı olan aslanın doyurulduğu, arkadaşların davet edilerek aslan sürüsü

oluşturulduğu ve bu sürüde liderlik için yarışılan, belirli bir hikâye üzerine oturtulmuş, dil

öğretimini amaçlayan çevrimiçi öğrenme ortamıdır. Ayrıca ilerleme çubuğu ve gelişim grafikleri
ile öğrenene dönütler vermektedir.

Ferhat BAHÇECİ, Leyla UŞENGÜL

711

1.7. İlgili Araştırmalar

Karataş (2014) eğitimde oyunlaştırma ile ilgili yapılan araştırmalardaki eğilimleri ortaya

koymak için bir tarama çalışması yürütmüştür. Araştırma sonuçlarına göre 62 çalışma incelenmiş.
En çok araştırma % 35, 48’ lik bir oranla 2014 yılında yürütülmüştür. Toplam çalışmaların % 66,

13’ lük oranla konferans bildirisi olduğu görülmektedir. Yüksek lisans tezleri % 8, 06’lık bir orana

sahiptir. Doktora çalışması ise bulunmamaktadır. Araştırma yöntemine göre durum çalışmaları %
27, 94’ lük bir orana sahipken, deneysel çalışmalar % 10, 29 ile en düşük yüzdeye sahiptir.

Türkiye’den 1 yazarın çalışması bulunurken en çok çalışma Amerika’ya ait görünmektedir.

Çalışmaların %64,41’i lisans öğrencileriyle yürütülürken K12 seviyesinde yapılan çalışmaların
oranı %13,56 ile 8 adettir. Çalışmalarda en sık kullanılan oyun bileşenleri, dinamik ve mekanikleri,

rozet, puan, liderlik tablosu olarak sıralanmıştır.

Oyunlaştırmanın kullanıldığı araştırmalardan birisinde Sillaots (2014) 28 yüksek lisans ve 58

lisans öğrencisiyle oyunlaştırmayı üç derste uygulayarak öğrenme ortamının bireylerde akış hissi

uyandırıp uyandırmadığını ölçmeyi hedeflemiştir. Ölçme, akış şartları temele alınarak hazırlanan

anket aracılığıyla gerçekleştirilmiştir. Dersler için hedefler belirlenmiş, puan, seviye, dönüt, şans,
rekabet ve işbirliğini barındıran öğrenme aktiviteleri uygulanmıştır. Elde edilen sonuçlarda

öğrenenlerin %88’i ders ile ilgili pozitif yansımalarda bulunmuştur. Özellikle derse bağlılıklarının

sağlandığı ve akış halinin yüksek derecede hissedildiği sonucuna ulaşılmıştır. Akış bir göreve
zaman kavramını unutacak ve günlük yaşamın getirdiği diğer konularla ilgili endişe duymayacak

derecede yoğunlaşmak olarak tanımlanmaktadır. Bu çalışmada yüksek lisans öğrencileri, lisans

öğrencilerine göre daha az akış hissine kapılmıştır. Yapılan çalışmada oyunlaştırmanın temel
alındığı öğrenme aktiviteleri ile içsel motivasyonun arttığı ve lider tablosu gibi kullanılan

oyunlaştırma araçlarıyla öğrenenlerin dışsal olarak güdülendikleri sonucuna varılmıştır. Ayrıca

lider tablosunun öğrenenler tarafından ilerlediklerine dair açık göstergeler sunan etkili bir bileşen

olduğu vurgulanmıştır.

Hamari (2014) “Does Gamification Work?” adlı araştırmasında deneysel çalışmaların
sonuçlarına bakarak oyunlaştırmanın istenen çıktıları sağlayıp sağlamadığını araştırmıştır.

Çalışmalarda kullanılmış olan motivasyon sağlayıcıları belirlenmiştir. Bulgularına göre 24

çalışmadan yalnızca 2 çalışmada tüm testler olumlu sonuç vermiş. Bununla birlikte 13 çalışmada

kısmen olumlu sonuçlara, 7 çalışmada ise sadece tanılayıcı istatistiklere ulaşılmıştır. Eğitsel alanda
yapılan çalışmalarda motivasyon ve öğrenme sürecine bağlanmada çoğunlukla pozitif sonuçlara

ulaşıldığı belirtilmiştir. Fakat dikkat edilmesi gereken negatif çıktılar olarak yükselen rekabetçilik,

görev değerlendirme zorlukları ve tasarımsal özellikler belirtilmiştir. Oyunlaştırmanın ortamdan
kaldırılmasının da öğrenme ortamında negatif etkiler oluşturduğuna dikkat çekilmiştir.

Başka bir araştırmada sosyal ağ ve oyunlaştırılmış çevrimiçi ortam olmak üzere iki ayrı

ortamda yürütülen derste öğrenen başarısı, katılım oranı ve tutuma göre incelemeler yapılmıştır

(De-Marcos vd., 2014). Oyunlaştırma Blackboard eklentisi ile derse entegre edilmiş ve ortamda

ödül ve rekabet sistemi kullanılmıştır. Ortam bilişsel, duygusal ve sosyal alanlar dikkate alınarak
tasarlanmıştır. Oyunlaştırılmış ortamı kullanan öğrenenlerin pratik uygulamalarda başarıları, sosyal

ağ kullanan öğrenenlerden daha yüksekken; yazma etkinliklerinde daha düşük çıkmıştır.

Oyunlaştırılmış ortamı kullanan öğrenenler sosyal ağı kullanan öğrenenlere göre ortama daha az

katılım göstermişlerdir. Oyunlaştırmanın özellikle sosyal ve duygusal alanlara pozitif yönde ciddi
etkide bulunduğu vurgulanmıştır. Ödül sisteminin eğlenceli olduğu ve öğrenme ortamına yenilik

getirdiği, lider tablosunun ise bazı öğrenenler tarafından herkesin görebileceği bir başarı tablosu

olarak; bazıları tarafından ise olumsuz sonuçlar doğuran bir rekabet sistemi olarak algılandığı
belirtilmiştir. Ayrıca bazı öğrenenler eklentinin kullanımının zor olduğunu düşündükleri için

öğrenme aktivitelerine katılmayı yarım bırakmıştır. Öğrenenler genel olarak geleneksel aktiviteleri

oyunlaştırılmış aktivitelerden daha motive edici bulduklarını belirtirken; yapılan anketlerle
oyunlaştırılmış ortama karşı pozitif tutum geliştirdikleri sonucuna ulaşılmıştır.

Oyunlaştırma ve Eğitim (2014) adlı makalelerinde Yıldırım ve Demir oyunlaştırmanın

eğitime nasıl uyarlanabileceği ile ilgili teorik bir çalışma yürütmüşlerdir. Çalışma için 9.sınıf

matematik konuları arasından Veri konusu seçilmiş ve konuya ait kazanımlar puanlar ve

madalyalara bağlanması önerilmiştir. Bu takibin bir yazılım aracılığıyla gerçekleştirilebileceği
ifade edilerek uygulamada dikkat edilmesi gereken noktalara değinilmiştir.

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

712

Hanus ve Fox (2015) tarafından oyunlaştırmanın motivasyon, zevk, memnuniyet, öğreneni

yetkilendirme ve başarı puanı üzerine etkisini incelemek amacıyla 80 lisans öğrencisiyle 16 hafta
süren deneysel bir çalışma gerçekleştirilmiştir. Oyunlaştırılmış öğrenme aktivitelerinin kullanıldığı

dersteki öğrenenlerin, diğer öğrenenlere göre motivasyonlarının, memnuniyetlerinin ve yetkilerinin

daha az olduğu sonucuna varılmıştır. Oyunlaştırılmış ortamda final sınavı puanları motivasyonun
düşüklüğüne bağlı olarak düşük bulunmuştur. Lider tablosu ve rozetin öğrenme çıktılarına zarar

verdiği sonucuna varılmıştır.

“Interaction Design and Children 2013” adlı konferansta yayınlanan bir çalışmada

çocukların oyunlaştırma yoluyla motive edilerek mobil araçlar üzerine yapılan bir deneysel

çalışmadaki testleri bitirmeleri sağlanmaya çalışılmıştır. Deneye katılan çocuklardan dokunmatik
ekranlar üzerinde çeşitli şekiller çizmeleri ve ekranda beliren butonlara basmaları istenmiştir.

Çocuklar her doğru hareketleri karşısında puan kazanmaktadır. Bu puanlar toplanarak çalışma

sonunda çocuklar maddi değeri 0,5$’ı aşmayacak ödüller almaktadır. Araştırma sonunda kontrol

grubu testleri %73 oranında bitirmişken oyunlaştırma kullanılan grubun testleri %97 oranında
tamamladıkları görülmüştür (Brewer, Anthony, Brown, Irwin, Nias ve Tate, 2013).

Ibanez, Di-Serio, Delgado-Kloos’un (2014), C programlama dilini oyunlaştırmayla öğretmek

amacıyla yürüttükleri çalışmasına 22 lisans öğrencisi katılmıştır. Çalışmada uygulamanın akademik

başarı ve bağlılık üzerine etkisi araştırılmıştır. Veriler anket, log kayıtları ve ön test - son test ile

toplanmıştır. Öğrenme çıktılarında orta derece iyileşmenin olduğu belirtilmiş, akademik başarı ve
bağlılık konusunda pozitif sonuçlara ulaşılmıştır. Oluşturulan QLearning- G öğrenme platformunda

amaç verilen hedefler doğrultusunda 100 puanı toplamaktır. Duygusal simge, puan ve rozete ek

olarak lider tablosu bileşeni de bulunmaktadır. Çalışmadan elde edilen bir diğer sonuç öğrenme
aktivitelerinden maksimum puan alan öğrenenlerin sistemde kalmaya devam etmiş olmalarıdır. Bu

durum bilişsel bağlılığın kanıtı olarak görülmektedir. He öğrenenin motivasyon kaynağı farklı

olduğundan, öğrenme aktivitesinin katkısı konusunda öğrenenler arasında farklılıkların

gözlenebileceği belirtilmiştir. 22 öğrenenden sadece ikisi ulaşması gereken maksimum puana
ulaşmadan dersi bırakmıştır. Çalışmaya devam etme veya çalışmayı bırakma sebepleri eğlence

(rozet ve lider tablosu), uzmanlık seviyesi (temel, usta, uzman olmak üzere kodlamada gösterilen

yeterlik) ve ilişkiler olmak üzere üç kategoride toplanmıştır. Bazı öğrenenler maksimum puanı
aşmalarına rağmen ortama girmeye devam etmiş; bazıları ise maksimum puana ulaştıktan sonra

yeterli beceriye ulaştıklarını düşünerek devam etmemiştir. Birçoğunun ise arkadaşlarına yardım

etmek, onları maksimum puana ulaştırmak için ortama girdikleri belirtilmiştir. Lider tablosunun
oyunlaştırma için cazip olmayan; rozetin ise katılımı destekleyen en etkili bileşen olduğu sonucuna

ulaşılmıştır.

Larsen (2013) tez çalışmasında Oslo Üniversitesi’ndeki programlama dersine uygun bir

oyunlaştırılmış eğitim ortamı hazırlamıştır. Çalışmanın amacı oyunlaştırılmış bir eğitim ortamı

hazırlanırken gereken ihtiyaçları ve karşılaşılan zorlukları belirlemektir. Çalışma sonucunda
hazırlanan yazılımın kullanımının öğrenciler tarafından tercih edildiği görülmüştür.

O’Donovan (2012) çalışmasında 90 kişiden oluşan üniversite öğrencisi bir grubun almış

olduğu online kursu oyunlaştırmayı denemiştir. Çalışmada Sakai sistemi oyunlaştırılarak

kullanılmıştır. Araştırmacı önce deney grubu üzerinde oyuncu tiplerini belirlemek üzere BrainHex

oyuncu kişilik öçeği uygulamış. Ölçek sonuçlarına göre deney grubunda en sık görülen oyuncu tipi

Mastermind (Taktisyen), Conquerer (Fetihçi, Yenmeodaklı), Seeker (Araştırmacı) olmuştur.
O’Donavan daha sonra hangi oyunlaştırma tekniğinin deney grubu üzerinde ne kadar etkili

olduğunu araştırmıştır. İlerleme çubuğu, liderlik tablosu ve madalyalar en motive edici

oyunlaştırma ögeleri olmuştur.

Sarı ve Altun (2016) yaptığı çalışmada, oyunlaştırma unsurlarının öğrencilerin derse

katılımı, derse karşı duyulan ilgi ve motivasyon üzerindeki etkilerini araştırmıştır. Çalışmanın
sonucunda oyunlaştırmanın uygulandığı derslerde öğrencilerin derse katılım isteklerindeki artışın

ve derslere yönelik motivasyonla birlikte ilgilerinin yükseldiği tespit edilmiştir.

Polat (2014) tarafından yapılan araştırmada oyunlaştırma yönteminin öğrencilerin genel dil

öğrenme motivasyonlarına etkisi ve öğrencilerin oyunlaştırma yöntemine karşı tutumları

araştırılmıştır. Araştırmaya 32 üniversite öğrencisi katılmıştır. Araştırma 6 hafta boyunca devam
etmiştir. Veri toplama aracı olarak ön test, son test ve çoktan seçmeli ve açık uçlu sorulardan

oluşan bir anket kullanılmıştır. Araştırma sonucunda yapılan analizlerde deney-kontrol grubu

Ferhat BAHÇECİ, Leyla UŞENGÜL

713

öğrencilerin ön test-son test puanlarında istatiksel açıdan anlamlı bir fark gözlenmezken anket

sonuçlarına göre öğrencilerin oyunlaştırma yöntemine olumlu tutum sergilediği gözlenmiştir.

İncelenen çalışmaların çoğunda lider tablosu, rozet, puan bileşenleri kullanılmıştır. Fakat

farklı sonuçlara ulaşıldığı görülmüştür. Bunun nedeninin oyunlaştırmanın uygulandığı bağlam ve
bireysel farklılıklar olduğu düşünülmektedir (Hamari, Koivisto ve Sarsa, 2014; Ibanez ve diğ.,

2014).

1.8. Oyun Elementleri

Oyun tasarım ögeleri olarak da isimlendirilen oyun elementleri oyunlaştırma tasarımında

kritik öneme sahiptir. Fakat bununla birlikte bu elementlerin neler olduğu ile ilgili kesin bir bilgi

yoktur. Alan yazın tarandığında oyun elementlerinin: Motivasyon sağlayıcılar, oyun bileşenleri,
oyun mekanikleri, oyunlaştırma teknikleri gibi farklı isimler aldığı da görülmektedir (Hamari 2014

; O’Donovan 2012; Werbach ve Hunter 2012; Deterding 2011; Zichermann ve Cunningham 2011;

Dorman A, Dorman E. , Dorman J. 2012; Herger 2011).

Oyunlaştırma elementlerini açıklamak ve daha etkin kullanılmasını sağlamak üzere Werbach

ve Hunter (2012) oyunlaştırma elementlerinden oluşan hiyerarşik bir yapı ortaya koymaya
çalışmışlardır.

Şekil 3. Werbach ve Hunter’ın Oyunlaştırma Hiyerarşisi

Bu hiyerarşinin en üst katmanı Dinamikler olarak adlandırılır. Oyun dinamikleri, bir oyunda

göz önüne alınması gereken fakat oyuna direkt olarak dâhil edilemeyecek prensipleri barındırırlar.

Gizli elementler olarak da bahsedilirler ve oyunun soyut yapısını oluştururlar. Oyunlaştırmanın

dinamikleri şunlardır.

 Kısıtlamalar (Constraints): Kısıtlamalar oyunun limitlerini belirleyerek

oyuncuya bir çerçeve oluştururlar.

 Duygular (Emotions): Oyuncunun oyun sırasında hissettiği duygulardır. Örn.
merak, rekabet, düş kırıklığı, mutluluk vs..

 Hikayeleştirme (Narrations) : Süregelen ve tutarlı bir öykü kullanımıdır.

 İlerleme (Progression): İlerleme oyuncunun oyun içerisindeki gelişimini ifade

eder.

 İlişkiler (Relationships): Rakiple ya da takım arkadaşlarıyla kurulan sosyal
ilişkileri ifade eder.Sosyal ilişkiler empati ,statü gibi duygular ortaya çıkarır.

Hiyerarşinin ikinci basamağında mekanizmalar vardır. Mekanizmalar oyunda yapılabilecek

temel işlemleri barındırırlar. Dinamikler ve bileşenler arasındaki yapılardır. Oyunlaştırma

mekanizmaları şunlardır.

 Meydan Okuma (Challenges) Çözüme ulaştırılması ya da aşılması gereken durumları ifade

eder.

 Şans Faktörü(Chance) Rastgele oluşan durumlar ya da nesnelerdir.

 Yarışma(Competition) Bir grup ya da kişinin kazandığı karşı tarafın kaybettiği durumdur.

 İşbirliği(Cooperation) Belirli bir amaca ulaşmak için birlikte çalışmaktır.

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

714

 Dönüt(Feedback) Oyuncunun yaptıklarına aldığı yanıttır.

 Kaynak Edinme(Resource Acquisition) Kullanışlı ya da oyunu bitirmek için gerekli

kaynakları toplamaktır.

 Ödüller(Rewards) Belirli davranışların ya da hedeflerin faydalarıdır.

 İşlemler/Alışveriş(Transactions) Oyun içi ticareti ifade eder.

 Sıra(Turns) Katılımcıların oyunu kendilerine ayrılan sürede ve oynayanın bitirmesini

bekleyerek oynamasını ifade eder.

 Kazanma Koşulları(Win States)Kazananın belirlenmesi için gerekli koşullardır.

Hiyerarşinin en alt basamağı bileşenlere ayrılmıştır. Bileşenler, mekanik ve dinamiklerden

türetilen belirgin oyun yapılarıdır. Werbach’a göre en önemli on beş bileşen şunlardır.

 Erişiler/Achievements (tanımlanmış hedefler)

 Avatars (oyuncu karaterinin sanal bir sunumu)

 Madalyalar/Badges (erişilen kimi hedeflerin sanal gösterimi)

 Zor Mücadele /Boss Fight(çoğunlukla bir seviyenin sonuna doğru karşılaşılan kazanılması

zor mücadele)

 Kolleksiyonlar/Collections (toplanmış madalya ve eşyalar)

 Savaş/Combat (tanımlanmış bir savaş,kısa süreli mücadele)

 Kapalı İçerik/Content Unlocking (oyuncu belirli bir hedefe eriştiğinde ulaşılabilen bölüm)

 Hediye Verme/Gifting (diğer oyuncularla kaynak paylaşımı)

 Lider Tablosu/Leaderboards (oyuncu ilerlemesini ve erişisini gösteren sanal tablo)

 Seviyeler/Levels (Oyuncu ilerlemesinde tanımlanmış adımlar)

 Puanlar/Points (oyun ilerlemesinin sayısal sunumu)

 Arama/Quests

 Sosyal Grafikler /Social Graphs

 Takımlar/Teams (tek bir hedef için çabalayan gruplar)

 Sanal Eşyalar (oyundaki sanal nesnelerdir)

Oyun elementlerinin motivasyon üzerindeki etkisinin temel insan isteklerini karşılamasından

ileri geldiği düşünülmektedir (Bunchball, 2010). İlgili şekil oyun mekaniklerinin, insan arzularını

karşılama durumunu göstermektedir.

Şekil 4. İnsan Arzuları ve Oyun Mekanikleri Arasındaki İlişki

Grafikte kırmızı renkle belirtilen bölümler mekaniklerin tam olarak karşıladığı, mavi renkte

ifade edilen bölümler ise kısmen karşıladığı insani isteklere karşılık gelmektedir.

Ferhat BAHÇECİ, Leyla UŞENGÜL

715

1.9. Oyuncu Tipleri

Bartle (Bartle, 1996), çok kullanıcılı oyunları inceleyen çalışmasında hangi oyuncu tiplerinin

ne tür oyunlardan hoşlandığını kategorize etmiştir. Bartle’ın (1996:4) oyuncu tipleri şu şekildedir.

Başaranlar (Achievers): Tek amaçları puanları toplayarak, seviyeleri atlayıp ana hedefe
ulaşmaktır. Keşif yapmak sadece yeni kaynaklara ulaşmak için bir araçtır. Sosyalleşme diğerlerinin

neler yaptığını/bildiğini öğrenmek için yapılan bir rahatlama methodudur. Seviye ve hedeflerden

hoşlanırlar.

Kaşifler (Explorers): Oyun içinde yeni yöntemler ve yollar bulmayı severler. Öldürmek ve

puan toplamak sadece oyuna devam etmek ve yeni keşifler yapmak için gereklidir. Oyun içinde
özgürce dolaşabilmeleri motivasyonlarını arttırır.

Sosyalleşenler (Socializers): Diğer oyuncularla etkileşim kurmayı seven oyunculardır. Takım

çalışması ve diğer oyuncularla iletişim halinde olabilecekleri oyunları severler. Seviye atlama

topluluk içerisinde bir statü ihtiyacı olarak ortaya çıkar. Öldürme davranışı sadece zorunluluk

durumunda görülür. Oyun içindeki chat bölümü, aktivite akışı gibi iletişim odaklı yapılardan

etkilenirler.

Katiller (Killers): Başkalarına karşı güç göstermeye odaklı oyunculardır. Aksiyon ve şiddet
içeren oyunları severler. Liderlik tablosu ve puanlamadan hoşlanırlar.

Her oyuncu bu oyuncu tiplerinin belirli oranda sahibidir. Yani oyuncular bir miktar kâşif, bir

miktar sosyalleşen, bir miktar katil ve bir miktar da başaran tipinin toplamıdırlar. Bartle’ın bu

sınıflandırması çeşitli eleştirilere maruz kalmıştır (O’Donovan, 2012).

1.10. Oyunlaştırma Çerçevesi

Sosyal oyunlaştırma araçlarından uygun olanların belirlenmesiyle sosyal öğrenme ortamında

kullanılabilecek içerikler belirli bir çerçeve içeriğinde istenilen öğrenme çıktılarını sunabilmektedir

(Simoes ve diğ., 2013).

Şekil 5. Sosyal oyunlaştırma çerçevesi: Kullanım ortamı

Öğretmenlere oyunlaştırma çerçevesi şu şekilde faydalı olabilmektedir (Simoes ve diğ.,

2013):

 Öğrencilerin bilgi düzeyine uygun problemleri sunabilmesi, öğrenci farklı bilgiler

öğrendikçe bunların zorluk seviyelerinin artırılabilmesi;

 Öğrencilerin hedeflerini gerçekleştirmesinde başarı kazanabilmeleri amacıyla

birden çok yol verebilmesi;

 Zorluk düzeyi çok olan farklı görevlere, dönütler ile ödüller sunularak kolay

görevlerin yapılabilmesinden başlanılabilmesi;

 Öğrenme süreçleri, özel aktiviteler veya projelerde kullanılmak amacıyla uyumlu

oyun mekanikleri belirlenebilir;

 Öğrenme sürecindeki bir başarısızlığa bakıldığında; verilen öğrenme görevi birden

çok başarısızlıktan sonra ceza verilmeden başarılı bir halde tamamlanabilir;

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

716

Kontrolü sağlanmış bir öğrenme ortamında öğrenciler çeşitli rollere, kimliklere girerek sahip

oldukları kişiliklerinin çeşitli yönlerini görebilir; öğrencinin içinde bulunduğu süreç ebeveynleri,
öğretmenleri ve akranları tarafından izlenebilir; kazandırılmak istenen hedef davranışların meydana

gelmesi amacıyla yarışmalar yapılabilir.

1.11. Kuramlar ve Oyunlaştırmaya Etkileri

Tablo 2. Kuramlar ve Oyunlaştırmaya Etkileri
Kuram Oyunlaştırma Tasarımına Etkisi

Sosyal öğrenme kuramı Öğrenen ortaya çıkması beklenen davranışı modelden

gözlemler ve beklenen davranışı içselleştirerek değerlendirir.

Bilişsel çıraklık Çevre ile yapı öğrenen davranışına dönüt ve rehberlik yapacak

halde olmalıdır.

Akıcılık Öğrenen ilgisi belli bir düzeyde ve sürekli olarak tutulmalıdır.

Sistem öğrenen düzeyine göre kendisini düzenleyebilmeli, ne

kolay ne de çok zor olmalıdır.

Operant koşullanma Öğrenen ilgisini devam ettirmek amacıyla uygun rozetler,

puanlar ve ödüller verilmelidir.

ARCS motivasyon kuramı Öğrenen dikkati çekilmeli, alakalı bilgiler barındırmalı ve

düzeye uygun mücadele seviyesi belirlenmelidir. Bu şekilde

öğrenen başarılı olacağına inanır, içsel-dışsal motivasyon

unsurları sağlanmış olur.

Malone’ un İçsel

Motivasyon Öğretimi Kuramı

Meydan okuma, merak ve fantezi unsurları barındırır.

Lepper’ ın İçsel Motivasyona

Yönelik Öğretim Tasarımı

İlkeleri

Öğrenme kontrolü, merak, meydan okuma, konuyu öteki

ögelerle beraber ele almayı içerir.

Öğrenmeye Yönelik İçsel

Motivasyon Taksonomisi

Meydan okuma, algılama, merak, işbirliği, kontrol, fantezi,

yarışma benzeri içsel-dışsal motivasyon unsurlarını barındırır.

Özerklik Kuramı Öğrenene otonomi, diğerleriyle bağlantılı olma ile birlikte

yarışma duygusu sunar.

Aralıklı Çalışma Zaman geçtikçe tekrar tekrar oynanıp oyundaki içeriğin tekrar

edilmesi sağlanır.

Öğrenme Desteği Süreç başlarında yoğunlaştırılmış rehberlik sağlanırken zaman

ilerledikçe öğrenen problemlerini kendisi çözebilen hale gelene

dek azaltılarak devam eder.

Olaysal Bellek Oyun içerisinde derslerdeki duygular öğrenene hatırlatılır.

Kaynak: Sezgin, 2016.

1.12. Öğretim Programı Öğeleri Üzerinde Oyunlaştırmanın Etkisi

Şekil 6’da görüldüğü gibi oyunlaştırma süreci öğretim programı ögeleri üzerinde etkiler

yaratacak ve bu da bazı düzenleme ihtiyaçlarını doğuracaktır (Yıldırım ve Demir, 2016). Öğretim

programına oyunlaştırmanın entegrasyon süreci tasarısı, program geliştirmenin 4 temel öğesinin

Ferhat BAHÇECİ, Leyla UŞENGÜL

717

birincisi olan hedefler yani kazanımlardan başlayarak, içerik tasarımı, öğrenme öğretme süreç

düzenlemesi ile devam edip ölçme değerlendirme çalışmalarının net hale getirilmesi ile son
bulacaktır. Eğitimde oyunlaştırma sürecinin başarılı olabilmesi için oyun dinamikleri, mekanikleri
ve bileşenlerinin öğretim programına özenle bütünleştirilmesi gerekmektedir.

Şekil 6. Öğretim Programı Öğeleri Üzerinde Oyunlaştırmanın Etkisi

1.13. Oyunlaştırma 2.0/Akıllı oyunlaştırma

Kim (2013), dışsal ödüllerden ziyade içsellere odaklanıp oyun içinde oyuncu yolculuğuna

(Player Journey), bir başka ifadeyle süreç boyunca kazandığı tecrübe ile ilerlemesine odaklanan,

akıllı oyunlaştırma veya oyunlaştırma 2.0 şeklinde de isimlendirilen oyun tasarımının önemine

dikkat çekmektedir. Bu bağlamda iyi sayılabilen bir oyun yaklaşımı oyuncuyu ustalık düzeyine
doğru ilerleten bir süreçtir. Oyun sistemi içinde bulunan oyuncu sırasıyla seviyeye göre çaylak,

düzenli oyuncu ve uzman oyuncu olmaktadır. Son aşamada ise oyuncu bir ustaya haline gelir.

Gelişmiş bir oyun tasarımının sahip olması gereken aynı olmayan teknikleri kullanıp oyuncu
gelişimine fırsat vermektir. Deterding (2011) buna benzer bir biçimde basit oyunlaştırma

tasarımlarına karşı çıkmakta ve anlamlandırılmış oyun sürecinin önemine vurgu yapmaktadır.

Deterding, oyunlaştırma yaklaşımında otonomluk, anlamlaştırma ve ustalık olmak üzere üç farklı
kullanıcı deneyim biçiminin önemine vurgu yapmaktadır.

1.14. Oyunlaştırmaya Yönelik Eleştiriler

Bahsedilen olumlu taraflarına rağmen oyunlaştırmaya karşı yapılmış en büyük eleştiri

oyunlaştırmanın insan davranışlarını ve duygularını yönlendirdiği şeklindedir (Bozkurt ve
Kumtepe, 2014). Pazarlama tarafından tartışılmaya elverişli bir konu olduğu halde, eğitim

uygulamaları tarafından amaç öğrenenin nihai kazanımları olduğu için bu durumun eleştirel bir

yanı olmadığı savunulmaktadır. Oyunlaştırmaya karşı yapılan bir başka eleştiriyse kazanmak

amacıyla oynanan oyun yaklaşımında bir kazanan ve bir de kaybeden olacağı şeklindedir (Haque,
2010). Bu eleştiride durum oyun tasarımıyla alakalı bir konu olduğundan kazan-kaybet mantığının

aksine kazan kazan mantığına uygun tasarımlar bu eleştiriyi geçersiz kılmaktadır. Bir başka eleştiri

uzun sürede dışsal ödül mantığına dayanan oyunlaştırma yaklaşımının davranışçı bir yaklaşımı
benimsediği, sürekliliği sağlamak için devamlı olarak ödülün dozunu arttırmak gerektiği

(Lazzaro,2011) bu durumunda ödül bağımlılığı yaptığı yönünde bir tartışmadır. Bu durum ise

motivasyonla ilgilidir ve ödül her zaman dışsal olmak zorunda değildir. Verilen ödüller içsel
motivasyona ve doyuma yönelik de olabilir. Ayrıca hiç sonu olmayan oyunlaştırma uygulamaları

yerine biten oyunlaştırma uygulamaları için bu eleştiri geçersiz bir durumdur. Ancak yapılan

eleştiriler çoğunlukla tüketici davranışlarına yönelik ve tasarım konusuyla ilgilidir. Doğru zamanda
doğru tasarımın yapılmasıyla bahsedilen bu sınırlılıkların ortadan kalkacağı düşünülmektedir.

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

718

SONUÇ ve ÖNERİLER
Johnson ve diğerleri (2014), yeni teknolojilerin eğitim ve öğretimde kullanılmasın ışık tutan

2015 Horizon raporunda oyunlaştırmanın hem K-12 hem de yükseköğretimde dün geçtikçe ilgi

gören ve yüksek potansiyele sahip bir konu haline geldiğini vurgulamıştır. Oyunlaştırma kuramsal
olarak oyun ve motivasyon modellerine dayandırılmaktadır. Bir başarı karşılığında kazanılan

rozetler; süreçte gittikçe zorlaşan, farklı mücadeleler barındıran düzeyler; oyuncuların birbirleriyle

yarışarak skor bilgilerine göre yerleştirildikleri liderlik tabloları; işbirliği içinde çalışarak
birbirlerine hediye göndermeleri gibi oyuna ait öğeler sınıf ya da çevrimiçi öğrenme ortamlarına
aktarılarak öğrenenler öğrenme ortamlarına çekilmektedir.

Konuya ilgi arttıkça oyunlaştırmaya ilişkin araçlar artmakta, oyunlaştırmayı uygulamaya

koymak kolaylaşmaktadır. Bu çalışmada oyunlaştırmanın ortaya çıkışı, alandaki yeri ve tanımları,
eğitimdeki uygulamaları incelenmiştir.

Geleneksel öğretim yöntemlerinin hala yoğun olarak kullanıldığı okullarda eğitim

etkililiğinin artırılması için oyunlaştırmanın kullanılması faydalı olacaktır. Öğrencinin
performansını iyileştirme öğretmenlere düşen görevlerden biridir. Bu amaçla oyuncu tipleri

ölçekleriyle oyunlaştırılmış öğretim programları kullanılabilir. Öğrenciye göre sıkıcı olan konular

oyun elementlerinin derse entegre edilmesi ile motivasyonu artırabilir. Oyunlaştırma öğretmenlerin
kendilerini ve performanslarını güncelleştirmelerini sağlamaya yarayan bir fırsat olabilir. Okulların

bütçeleri ve teknolojik olanakları çerçevesinde standartlaştırılıp oyunlaştırılmış bir performans

sistemi milli eğitimin kalitesinde olumlu etki sağlayabilir. Bu oyunlaştırılmış sistem ile

öğretmenlerden beklenen davranışlar kontrol edilebilir. Bu sistemde kazandıkları başarılara göre
öğretmenlere puanlar verilip seviye basamaklarında yükselmeleri sağlanabilir (Şahin ve Samur,

2017).

Alan yazında oyunlaştırma konulu çalışmaların azlığı sebebiyle çeşitli noktalarda

belirsizlikler bulunmaktadır. Özellikle oyunlaştırmaya ilişkin değişkenler tanımlanarak, etkilerinin

ölçülmesi daha etkili oyunlaştırılmış öğrenme ortamlar oluşturulmasına katkı sağlayabilir. Ayrıca
geliştirilen araçların birçoğu rozet verme odaklı olup farklı bileşenlerin kullanımına imkân

vermemektedir Eğitimcilerin programlama bilgisine gerek duymaksızın tasarlayabileceği esneklik

sağlayan hazır araçlara ihtiyaç vardır. Oyunlaştırmanın belirli bir hikâye üzerine kurgulanmasının
başarılı sonuçlar verdiği belirtilmesine (Kapp, 2012) rağmen bu hikâyenin nasıl tasarlanması

gerektiği konusunda bilgiler bulunmamaktadır. Araştırmaya yönelik bir başka öneri ise bu konuda

derinleşilmesi olabilir.

Dijital yerlilerin döneminde onlara ayak uydurabilmek adına oyunlaştırma elimizde büyük

bir fırsattır. Maliyet konusunda verimli, kolay ulaşılabilir, işlevsel içerik ve sistemlerin tasarımı
FATİH projesinin hedeflerine varma açısından etkili olacaktır (Ar ve Cengiz, 2011).

Eğitimde oyunlaştırma süregelen öğrenme yaklaşımlarına ters düşüyor gibi gelebilir. Bunun

sebebi; öğrenme sürecinin oyunlaştırılmasının sınıf ortamında bir yarış durumunu ortaya çıkaracağı

düşüncesidir. Bunun güncel öğrenme yaklaşımlarındaki öğrenci yarışından uzak her öğrencinin

değerli olması, güven veren sınıf ortamıyla çelişeceği açıktır. Fakat yapılan çalışmalar
incelendiğinde elde edilen sonuçlar bu eleştiriyi çürütmektedir (Yıldırım ve Demir, 2016).

Düzgün planlanmamış bir öğretim tasarımı yerine bir oyun elementi gelemez ve öğrenme

sürecinde oyunlaştırma yöntemi tercih edilmesi ilk olarak temel hedeflerin, öğrenci ihtiyaçlarının,

geçmiş öğrenme durumlarının, öğrenci yeteneklerinin vb. özelliklerinin incelenmesi gerekir (Eck,

2006; Hanus ve Fox, 2015; Kim 2015; Werbach ve Hunter, 2012). Süreç başlarında öğrencilerin
merak ve ilgi düzeyleri yüksek olabilir ama zamanla usta olacaklarından dolayı merak ve ilgide

azalma olabilir (Werbach ve Hunter, 2012). Öğrencilerin ilgisinin devamı için beceri ve

yeteneklerine uygun zorluk seviyesinde bir oyunlaştırma süreci planlanıp (Nicholson, 2012; Kim,

2015) süreç tamamında merak ve ilgi uygun seviyede tutulabilir (Nakamura ve Csikszentmihalyi,
2002; Nicholson, 2012; Werbach ve Hunter, 2012).

Eğitimden ayrılmaz bir hale gelen ölçme ve değerlendirme oyunlaştırma süreci için de

önemlidir. Bu sebeple öğrencilerin başarısını ölçmek amacıyla uygun yöntem ve araç seçilmelidir

(Kim, 2015; Lee ve Hammer, 2011). Fotoris ve diğ.,(2016) oyun elementlerinden puan, rozet ve

liderlik tablosunun resmi not değerlendirilmesi amacıyla kullanılmaması gerektiğini söylemişlerdir.
Süreç içinde kullanılan oyun elementleri öğrenenlere dönüt verme amacıyla kullanılmalıdır

(Arkün- Kocadere ve Çağlar, 2015; Glover, 2013; Nicholson, 2012).

Ferhat BAHÇECİ, Leyla UŞENGÜL

719

KAYNAKLAR

Akbaba, S. (2006). Eğitimde motivasyon. Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Dergisi,

13, 1302-3241.

Ar, N. ve Cengiz E. (2011). Fatih Projesine Uygun Öğretim Sistemleri Geliştirilmesi (Soru- Cevap

Tekniğinin Yeniden Yorumlanması), İSTEC 2011 Bildiriler Kitabı, İstanbul. Erişim adresi:

https://www.researchgate.net/

Kocadere, S. A., & Samur, Y. (2016). Oyundan oyunlaştırmaya. A. İşman, F. Odabaşı, & B. Akkoyunlu

Eğitim Teknolojileri Okumaları, 397-414.

Banfield, J., ve Wilkerson, B. (2014). Increasing Student Intrinsic Motivation And Self-Efficacy Through

Gamification Pedagogy. Contemporary Issues In Education Research, 7 (4), 291-298.

Bartle, R. (1996). Hearts, clubs, diamonds, spades: Players who suit MUDs. Journal of MUD research, 1(1),
19. Erişim adresi: http://mud.co.uk/richard/hcds.htm

Beed, P. L., Hawkins, E. M., & Roller, C. M. (1991). Moving learners toward independence: The power of

scaffolded instruction. The Reading Teacher, 44(9), 648-655.

Bıçakcı, K., Abul, O., & Çaplı, B. (2015). Siber Güvenlik Eğitimi için Oyunlaştırma. Akademik Bilişim

Konferansı 2015, Eskişehir. Erişim adresi: http://ab.org.tr/ab15/bildiri/317.docx

Bozkurt, A., & Genç Kumtepe, E. (2014). Oyunlaştırma, oyun felsefesi ve eğitim: Gamification. Akademik

Bilişim Konferansı, 2014, Mersin.

Brewer, R., Anthony, L., Brown, Q., Irwin, G., Nias, J., & Tate, B. (2013). Using gamification to motivate

children to complete empirical studies in lab environments. In Proceedings of the 12th international

conference on interaction design and children, 388-391.

Bunchball, I. (2010). Gamification 101: An introduction to the use of game dynamics to influence behavior.

9.
Burke, B. (2011). Gartner Enterprise Architecture Summit Gartner.

Coonradt, C. (2012). Game of Work, The. Kaysville, UT: Gibbs Smith.

Çağlar, Ş., & Arkün-Kocadere, S. (2015). Çevrimiçi öğrenme ortamlarında oyunlaştırma. Eğitim Bilimleri ve

Uygulama, 14(27), 83-102.

De-Marcos, L., Domínguez, A., Saenz-de-Navarrete, J., & Pagés, C. (2014). An empirical study comparing

gamification and social networking on e-learning. Computers & Education, 75, 82-91.

Deterding, S., Dixon, D., Khaled, R., & Nacke, L. (2011). From game design elements to gamefulness:

defining gamification. In Proceedings of the 15th international academic MindTrek conference:

Envisioning future media environments, 9-15, ACM.

Digitalage (2014), “Pembeyi Yakala” Global Smarties’den Ödülle Döndü” Erişim adresi:

http://digitalage.com.tr/pembeyi-yakala-global-smartiesden-odulle-dondu/ Erişim tarihi: 30.04.2018.
Eck, R. V. (2006). Digital game-based learning: It's not just the digital natives who are restless. Educause

Review , 41(2), 16-30.

ESA, E. S. (2014). Essential Facts about the Computer and Video Games. Entertainment Software

Association.

Fiş Erümit, S., & Karakuş, T. (2015). Eğitim Ortamlarında Yeni Bir Yaklaşım: Oyunlaştırma. Eğitim

Teknolojileri Okumaları, 395-414.

Fotaris, P., Mastoras, T., Leinfellner, R., ve Rosunally, Y. (2016). Climbing up the leaderboard: An empirical

study of applying gamification techniques to a computer programming class. The Electronic Journal

of e-Learning, 14(2), 94-110.

Hamari, J., Koivisto, J., ve Sarsa, H. (2014). Does Gamification Work? – A Literature Review of Empirical

Studies on Gamification. In proceedings of the 47th Hawaii International Conference on System

Sciences. Hawaii, USA.
Hanus M. D. ve Fox, J. (2015). Assessing The Effects Of Gamification In The Classroom: A Longitudinal

Study On Intrinsic Motivation, Social Comparison, Satisfaction, Effort, And Academic Performance.

Computers & Education, 80, 152-161.

Haque, U. (2010). Unlocking the mayor badge of meaninglessness. Haward Business Review Blog.

Huotari, K., & Hamari, J. (2012). Defining gamification: a service marketing perspective. Paper presented at

the Proceeding of the 16th International Academic MindTrek Conference. 17-22, ACM.

Ibáñez, M. B., Di-Serio, A., & Delgado-Kloos, C. (2014). Gamification for engaging computer science

students in learning activities: A case study. IEEE Transactions on learning technologies, 7(3), 291-

301.

Johnson, L., Becker, S., Estrada, V., & Freeman, A. (2014). Horizon Report: 2014, Higher Education.

Kapp, K. M. (2012). The Gamification of Learning and Instruction: Game-based Methods and Strategies for
Training and Education. Pfeiffer.

Kara, N., & Sevim, N. (2013). Adaptive Learning Systems: Beyond Teaching Machines. Contemporary

Educational Technology, 4(2), 108-120.

http://digitalage.com.tr/pembeyi-yakala-global-smartiesden-odulle-dondu/

Eğitim ve Öğretim Uygulamalarında Yeni Bir Yaklaşım: Oyunlaştırma

720

Karaarslan, M. H., & Altuntaş, B. (2016). Türkiye’deki Seçilmiş Pazarlama Vakalarının Oyunlaştırma

Kavramı Çerçevesinde İncelenmesi. Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, 8(17), 433-447.

Karataş, E. (2014). Eğitimde Oyunlaştırma: Araştırma Eğilimleri. Ahi Evran Üniversitesi Kırşehir Eğitim

Fakültesi Dergisi, 15 (2), 315-333.

Kardaş, S. (2011), “Turkcell’den Twitter Üzerinden İnteraktif Kampanya” Erişim tarihi: 25.09.2017 Erişim

adresi: http://sosyalmedya.co/turkcell-daha-fazla-tweet/

Keller, J. M. (1987). Development and use of the ARCS model of instructional design. Journal of
instructional development, 10(3), 2-10.

Kim, B. (2015). Designing Gamification in the Right Way. Library Technology Reports, 51(2), 29-35.

Kim, S. (2013). Recent advances in gamification application. Advances in Information Sciences and Service

Sciences, 5(13), 93.

Larsen, E. V. (2013). Master of Exams. Norveç: Oslo Üniversitesi Yüksek Lisans Tezi.

Lazzaro, N. (2011). Chasing wonder and the future of engagement. Talk. Erişim adresi: http://www.

slideshare. net/NicoleLazzaro/chasing-wonder-and-the-future-of-engagement.

Lee, J. J., & Hammer, J. (2011). Gamification in education: What, how, why bother? Academic Exchange

Quarterly, 15(2), 146.

Light, D., & Pierson, E. (2014). Increasing Student Engagement in Math: The use of Khan Academy in

Chilean Classrooms. International Journal of Education and Development using ICT, 10(2), 103-119.

McGonigal, J. (2011). Reality is Broken. New York.169, 402.
Nakamura, J., ve Csikszentmihalyi, M. (2002). The concept of flow. İçinde C. R. Snyder, ve S. J. Lopez,

Handbook of Possitive Psychology, 89-105.

Nicholson, S. (2012). A user-centered theoretical framework for meaningful gamification.

Games+Learning+Society 8.0, Madison.

O’Donovan, S. (2012). Gamification of the games course. Acesso em, 17, 1-8.

Piccione, P. A. (1980). In search of the meaning of Senet. Archaeological Institute of America.

Prensky, M. (2001). Digital natives, digital immigrants part 1. On the horizon, 9(5), 1-6.

Rabarba (2011),“Turkcell Daha Fazla Tweet” Erişim adresi: https://www.youtube.com/watch?v=gl8r5fRkb-4

Reeves, B., & Read, J. L. (2009). Total engagement: How games and virtual worlds are changing the way

people work and businesses compete. Harvard Business Press.

Salen, K., & Zimmerman, E. (2004). Rules of play: Game design fundamentals. MIT press.
Sarı, A., & Altun, T. (2016). Oyunlaştırma yöntemi ile işlenen bilgisayar derslerinin etkililiğine yönelik

öğrenci görüşlerinin incelenmesi. Turkish Journal of Computer and Mathematics Education,7(3), 553-

577.

Sillaots, M. (2014). Achieving Flow through Gamification: A study on Re-designing Research Methods

Courses. Proceedings of the European Conference on Games Based Learning. 2, 538-545.

Simoes, J., Redondo, R. D. ve Vilas, A. F. (2013). A social gamification framework for a K-6 learning

platform. Computers in Human Behavior 29, 345–353.

Şahin, M. ve Samur, Y. (2017). Dijital Çağda Bir Öğretim Yöntemi: Oyunlaştırma. Ege Eğitim Teknolojileri

Dergisi, 1 (1), 1-27.

TDK, (2015). 11.12.2017 tarihinde http://www.tdk.gov.tr. Sitesinde “oyun” kelimesine verilen 1.sıradaki

yanıttan alınmıştır.
Teknosa (2014), “Teknosa Like Savaşları” Erişim adresi:

https://www.youtube.com/watch?v=tPQLTMZjGvM

Veen, W., & Vrakking, B. (2006). Homo zappiens: Growing up in a digital age. London, UK: Network

Continuum Education.

Werbach, K. (2014). (Re)defining gamification. Persuasive Technology Konferansında sunulan bildiri.

Springer, İsviçre.

Werbach, K., ve Hunter, D. (2012). For the Win How Game Thinking Can Revolutionize Your Business.

Philadelphia: Wharton Digital Press.

Xu, Y. (2011). Literature Review on Web Aplication Gamification and Analytics. University of Hawaii.

Hanolulu: Collarborative Software Development Lab.

Yıldırım, İ., & Demir, S. (2016). Students’ Views About Gamification Based Curriculum for the Lesson of

“Teaching Principles and Methods”. International Journal of Curriculum and Instructional
Studies, 6(11).

Yıldırım, İ., ve Demir, S. (2014). Oyunlaştırma ve Eğitim. International Journal of Human Sciences. 11 (1),

655-670.

Zichermann, G., ve Cunningham, C. (2011). Gamification By Design. Sebastopol/Canada:O'Reilly.

https://www.youtube.com/watch?v=gl8r5fRkb-4
http://www.tdk.gov.tr/
https://www.youtube.com/watch?v=tPQLTMZjGvM

	1. GİRİŞ
	SONUÇ ve ÖNERİLER

