

KRAFTKAMPEN

Sluttrapport INF2260
Høst 2013

Håkon Jor L’orange
Simon Oliver Ommundsen

Caroline Vegge
Magnus Li

25.11.2013

INF2260 – H13 Kraftkampen

Innholdsfortegnelse
1. Introduksjon til prosjektet og rapporten .. 1	

1.1 Målgruppe og brukere ... 1	

1.2 Rapportens struktur ... 1	

1.3 Om prosjektgruppen .. 2	

1.4 Designprosessen .. 2	

2. Prototypen ... 3	

2.1 Spillet Kraftkampen ... 3	

2.2 Sentrale virkemidler og valg .. 4	

2.2.1 Gamification .. 4	

2.2.2 Storytelling .. 4	

2.2.3 Samarbeid .. 5	

2.2.4 Designprinsipper ... 5	

2.2.5 Universell utforming .. 5	

2.3 Den tekniske løsningen ... 5	

3. Metodevalg for evaluering ... 6	

3.1 Design av eksperimentet ... 6	

3.2 Observasjon .. 7	

3.3 Utvalg .. 7	

3.4 Etiske aspekter ved evalueringen ... 8	

3.5 Testing av læringsutbytte .. 8	

3.6 Belønning for deltakelse .. 8	

4. Resultater fra evalueringen ... 8	

4.1 Resultater fra eksperimentet ... 9	

4.1.1 Deskriptiv statistikk fra eksperimentet .. 9	

4.1.2 Resultater fra mixed between-within subjects ANOVA ... 9	

4.2 Resultater fra observasjon .. 10	

4.2.1 Observasjon av eksperimentgruppen ... 11	

4.2.2 Observasjon av kontrollgruppen ... 11	

4.3 Mulige svakheter i evalueringen .. 12	

4.3.1 Reliabilitet ... 12	

4.3.2 Utenforliggende variabler ... 12	

4.3.3 Validitet i eksperimentet ... 12	

4.3.4 Testen ... 12	

4.4 Konklusjon og oppsummering av resultater .. 13	

5. Den helhetlige museumsopplevelsen og videre muligheter .. 14	

5.1 Mobilapplikasjon .. 14	

5.2 Gamification .. 15	

6. Konklusjon .. 15	

7. Kilder .. 16	

INF2260 – H13 Kraftkampen

Side 1 av 17

1. Introduksjon til prosjektet og rapporten

Oppdragsgiver for vårt prosjekt er Inspiria Science Center som holder til i Sarpsborg i Østfold. I
oppdraget ønsket de at vi skulle ta utgangspunkt i én av tre installasjoner på vitensenteret. Vi
valgte å jobbe med «Energiverket», en installasjon som omhandler vann- og pumpekraftverk.
Installasjonen er én av flere installasjoner om fornybar energi.

Gjennom vitensentersatsningen Expand ønsket Inspiria særlig å undersøke følgende punkter i
oppdraget:

● Hvordan kan interaksjoner med installasjoner bli forbedret gjennom mobilteknologier?
● Hvordan kan interaksjoner med installasjoner oppleves som bredere og mer variert for

de besøkende, ved bruk av mobilteknologi?

På bakgrunn av dette har vi designet en løsning forankret i primærbrukernes behov, et mobilt
lagspill vi har kalt «Kraftkampen». Vi har hatt kontinuerlig dialog og samarbeid med
interessentene våre; UiO, Expand og Inspiria, samt et tett samarbeid med brukergruppen.

1.1 Målgruppe og brukere

Etter samtaler med Inspiria fikk vi vite
at den største besøksgruppen på
senteret er ungdomsskoleelever. Derfor
er skoleelever i alderen 12-16 år valgt
som Kraftkampens målgruppe og
primærbrukere.

1.2 Rapportens struktur

I rapporten har vi valgt å fremheve

metodene vi har brukt for evaluering og
testing, og hvorfor disse er valgt. Etter
midtveispresentasjonen 30. september fikk vi beskjed om å ikke skrive utfyllende om
designprosessen. Vi har derfor fokusert på resultatene fra designprosessen, og hvordan dette har
lagt føringer for den endelige prototypen, noe som beskrives i del 2. Del 3 av rapporten
omhandler evaluering av prototypen, og hvordan vi designet eksperimentet for å teste hypotesen.
Resultatene fra eksperimentet er beskrevet i del 4. Ettersom Inspiria ønsket en helhetlig

Bilde 1 – Interessenter i prosjektet

INF2260 – H13 Kraftkampen

Side 2 av 17

vurdering av hvordan mobilteknologi kan integreres på vitensenteret har vi også inkludert en del
om den helhetlige muesumsopplevelsen, og fremtidige muligheter.

1.3 Om prosjektgruppen

Kraftkampen består av informatikkstudentene Caroline, Håkon, Simon Oliver og Magnus. Alle
har et bredt spekter av interesser, erfaringer og preferanser som har kommet godt med under
arbeidet med prosjektet. Parallelt med INF2260 tar alle gruppemedlemmene fag fra en 40-gruppe
dette semesteret. Emnene Innføring i generell psykologi og sosiologiemnet Vitenskap og
teknologi i organisasjon og samfunn har gitt oss en ekstra bredde i prosjektarbeidet. Spesielt har
psykologitemaene læring, hukommelse og utvikling vært nyttige i forbindelse med utformingen
av prototypen, og i arbeidet med evalueringen.

1.4 Designprosessen

I startfasen hadde vi flere iterasjoner med brainstorming og utforming av low-fidelity prototyper
for å raskt og enkelt kunne kommunisere ideer innad i gruppen og til interessenter.

Bilde 2: Oversikt over sentrale milepæler i designprosessen

Læring gjennom spill har dokumentert effekt både på motivasjon og læringsutbytte, derfor var
gamification et gjennomgående virkemiddel i de fleste ideene. Dette beskrives ytterligere i del
2.2.1. En av ideene baserte seg på et spill om en personlig “Inspiria-by” der man gjennom å
bruke forskjellige installasjoner på vitensenteret får tilgang til å utvide byen, samtidig som man
må bruke energiinstallasjoner for å for å forsyne byen med strøm. Denne ideen ble godt mottatt,

INF2260 – H13 Kraftkampen

Side 3 av 17

både i gruppen og av interessenter, men vi måtte velge den bort da vi fant ut at det ville bli for
omfattende. Etter videre low-fidelity prototyping, heuristisk evaluering med interessenter og
bedre forståelse for hvordan man lærer, falt valget på Kraftkampen.

Senere i designprosessen utførte vi iterasjoner med heuristisk evaluering, observasjoner,
foksgrupper og par-brukertest (Toftøy-Andersen og Wold, 2011, side 136) av low-fidelity
prototypen på Teknisk museum og på Inspiria. Slik avdekket vi utfordringer og informasjon om
hvordan vi kunne utforme high-fidelity prototypen. Utfordringer vi avdekket var problemer med
informasjonsflyt, kommunikasjon mellom spillets deltakere, og forvirring rundt bytte mellom
telefon- og hovedskjerm.

2. Prototypen

Vår løsning er Kraftkampen, et lagspill for mobil som supplerer installasjonen Energiverket.
Løsningen består av en high-fidelity prototype i form av en fullt funksjonell webbasert
applikasjon. Det var ikke mulig å koble vår prototype direkte til sensorene på utstillingen grunnet
manglende dokumentasjon fra leverandør. Sensorene gir statistikk over energiproduksjon og
pumpetid. Vi har derfor måttet ta i bruk low-fidelitymetoden The Wizard of Oz for manuell
simulering av input av data, som en liten del av prototypen, men som ikke påvirker den high-
fidelity løsningen. En teknisk beskrivelse av prototypen kan leses under punkt 2.3.

2.1 Spillet Kraftkampen

I Energiverket skal fire personer pumpe 20 liter vann opp i
en beholder. I Kraftkampen har vi valgt å fokusere på fire
hoveddeler; felles informasjon, individuell informasjon,
samarbeidsoppgaver og pumpingen på selve installasjonen.

Før man kan starte Kraftkampen må man finne seg et lag.
Spillet starter med fellesinformasjon om vannkraftverk. Her
får alle på laget en generell introduksjon i form av tekst og

animasjon, slik at alle skal ha en grunnleggende forståelse
for vannkraft.

Videre begynner 1. runde (bilde 4), hvor hver spiller får individuell informasjon. For å sikre at
alle følger med, informeres det om at denne teksten er viktig å huske for å kunne løse
samarbeidsoppgavene senere i spillet. Etter at alle har lest hver sin faktatekst, kommer det
samarbeidsoppgaver. Hver spiller får opp et spørsmål med fire alternativer, som en annen på
laget har fått informasjon om.

Bilde 3: Fire hoveddeler i spillet

INF2260 – H13 Kraftkampen

Side 4 av 17

Halvveis i spillet skal deltakerne pumpe på installasjonen. En nedtelling på hovedskjermen
starter og deltakerne må finne hver sin spak og gjøre seg klare til å pumpe.

I runde 2 er temaet pumpekraftverk, og elevene skal gjennom en ny runde med
fellesinformasjon, individuell informasjon og samarbeidsoppgaver. Avslutningsvis får deltakerne
se en toppliste, med poengsum og deres plassering i forhold til andre lag som har spilt.

Designet av spillet tar sikte på å gjøre selve bruken av installasjonen mer meningsfylt, og at man
skal oppnå et økt læringsutbytte.

2.2 Sentrale virkemidler og valg

Vi har lagt særlig vekt på å trekke inn fagområder som pedagogikk og psykologi da forskning
viser at et økt engasjement bidrar til bedre læringsutbytte (Holt et al., 2012, side 285). Med fokus
på målene fra oppdragsgiver har vi vært i gjennom flere iterasjoner med evaluering av low-
fidelityprototyper. Dette har resultert i valgene under.

2.2.1 Gamification
Gamification er det mest sentrale virkemiddelet i Kraftkampen. Ved å gjøre interaksjonen med
utstillingen om til et samarbeidsspill med poeng og topplister økes engasjement og motivasjon
hos elevene.

2.2.2 Storytelling
Vi har brukt figuren Walter som en rød tråd gjennom spillet. Walter forestiller en vanndråpe, og
fungerer som en forteller i Kraftkampen. Storytelling bidrar til en naturlig flyt i spillet, og vil
gjøre det morsommere å lære.

Bilde 4: Spillets gang

INF2260 – H13 Kraftkampen

Side 5 av 17

2.2.3 Samarbeid
I spillet legger vi opp til samarbeid mellom elevene, blant annet ved at hver deltaker får spørsmål
rettet til noe en annen på laget har fått informasjon om i samarbeidsoppgavene. Slik legges det
opp til at elevene må snakke med hverandre og forklare de andre hva de selv har lest. Dette fører
til en dypere semantisk forståelse av innholdet, ettersom de er nødt til å både repetere og forklare
stoffet med egne ord. I tillegg vil dette bidra til økt læring. (Holt et al. 2012, side 285)

2.2.4 Designprinsipper
I designet har vi lagt spesielt fokus på designprinsippene; constraints, consistency, affordance,
feedback og mapping. I spillet bruker de fire deltakerne hver sin telefon, og må til en hver tid
være på samme steg i spillet, for eksempel ved samarbeidsoppgaver og pumping av vann. Derfor
er feedback og constraints særlig viktige designprinsipper. (Rogers, Sharp & Preece, 2011, s. 25)

Bilde 5: Kraftkampen gir tydelig feedback til brukerne

2.2.5 Universell utforming
I prototypen har vi lagt vekt på universell utforming ved å gjøre mobilapplikasjonen tilpasset for
personer med synshemninger. Dette er gjort ved å lage gode tekstlige beskrivelser i koden til
knapper, bilder, animasjoner og annet ikke-tekstlig innhold. Beskrivelsene kan i kombinasjon
med en skjermleser gjøre at også blinde og svaksynte kan være med i Kraftkampen. Dette fordi
de fleste smarttelefoner har innebygde støtteprogrammer for svaksynte. (WCAG 2.0, 2008)

2.3 Den tekniske løsningen

For å sikre en god presentasjon av vårt konsept og et realistisk miljø for evalueringen har vi
utarbeidet en omfattende high-fidelity prototype i form av en webbasert applikasjon. Det er brukt
HTML og CSS for oppsett og design, og javascript og PHP for dynamisk funksjonalitet og
kommunikasjon mellom klient og database.

Løsningen kan brukes på forskjellige plattformer, inkludert alle moderne smarttelefoner som
iPhone og Android, noe som dekker majoriteten av brukergruppens mobiltelefoner. Inspirias

INF2260 – H13 Kraftkampen

Side 6 av 17

eksisterende system er også web-basert, og det vil dermed være enklere å integrere spillet i dette
systemet.

3. Metodevalg for evaluering

For å velge metode for evaluering var det flere aspekter vi måtte ta hensyn til, blant annet formål,
ressurs- og tidsbegrensinger, og tilgjengelige deltakere. Vi har designet prototypen etter ønske
om å stimulere læring gjennom gamification og samarbeid. I evalueringen var det derfor naturlig
å velge en metode som best måler læringsutbyttet.

Vi tenkte igjennom flere ulike metoder for evaluering, som blant annet brukbarhetstesting og
feltstudier (Lazar, Feng, Hochheiser, 2010, s. 252; Rogers, Sharp, Preece, 2011, s. 490). Vi ble
likevel raskt enige om at eksperimentell design var metoden som passet best for å måle
læringsutbytte, noe som ikke lar seg måle like godt med deskriptive og relasjonelle metoder.

For å få evaluert og testet hele løsningen, som også inkluderer Energiverket, var vi nødt til å
gjennomføre eksperimentet i naturlige omgivelser, på Inspiria. Vi ønsket også å samle inn
kvalitative data som kunne bidra til å underbygge de kvantitative dataene fra eksperimentet,
derfor valgte vi å benytte oss av triangulering ved å observere brukerne under gjennomføringen
av eksperimentet. Slik kunne vi se hvordan elevene brukte spillet, om de samarbeidet
tilstrekkelig, og om de viste forståelse for hvordan installasjonen skulle brukes.

Videre i designet av eksperimentet fikk vi hjelp av Silje Henriksen som har mastergrad i
psykologi, til å planlegge den statistiske analysen, og bruk av SPSS (Stastistical Package for the
social Science).

3.1 Design av eksperimentet

I tråd med oppdraget, ønsket vi å gjennomføre en evaluering for å svare på følgende spørsmål:
Blir installasjonen Energiverket forbedret, og oppleves den som mer variert ved bruk av
Kraftkampen? Like viktig er hvorvidt elevene faktisk lærer noe av å bruke spillet. Eksperimentet
er derfor et viktig ledd i trianguleringen av metoder.

På bakgrunn av valgene nevnt over, formulerte vi følgende hypoteser:
H0: Det er ingen forskjell i læringsutbytte mellom de to installasjonstypene
H1: Det er en forskjell i læringsutbytte mellom de to installasjonstypene

Uavhengig variabel: installasjonstype (med eller uten Kraftkampen)
Avhengig variabel: læringsutbytte

INF2260 – H13 Kraftkampen

Side 7 av 17

Læringsutbyttet måles i antall korrekte svar på en test, hvor man maksimalt kan få 14 poeng. Vi
har valgt å måle læringsutbytte ved tre ulike tidspunkt; før, en time etter og en uke etter
interaksjonen med installasjonen. Eksperimentet vårt blir derfor en repeated measures
undersøkelse (Lazard, Feng, Hochheiser, 2010, side 82).

Ettersom eksperimentet tar sikte på å måle læringsutbytte, vil man kunne forvente en mulig
læringseffekt ved et within-group design. Det vil da være vanskelig å finne ut om eventuell
læring skyldes Kraftkampen eller ikke. Vi valgte derfor å bruke et between-group design, hvor
elevene ble delt inn i kontroll- og eksperimentgruppe (Lazard, Feng, Hochheiser, 2010, side 48).

Testen ble utarbeidet som en avkrysningsprøve som tar for seg vannkraft og pumpekraft på et
nivå som gjenspeiler læreplanmålene for ungdomstrinnet (Læreplan i naturfag - kompetansemål,
2013), samt det som læres gjennom Energiverket og Kraftkampen. For å sikre kvalitet og riktig
kunnskapsnivå, ble testen utarbeidet i samarbeid med Mari Anne Rolland og Nils Edvard
Nygaard, naturfagslærere ved Kråkstad ungdomsskole.

Etter en pilottest fant vi ut at god planlegging var nøkkelen til et godt gjennomført eksperiment.
Vi utarbeidet derfor en plan for den praktiske utførelsen av eksperimentet med en klar
ansvarsfordeling. Oppgavene var blant annet mottakelse av deltakere, informasjonsformidling,
utførelse av skriftlige tester, Wizard of Oz, observasjon, og dokumentasjon med foto og video.
Dette førte til at prosessen gikk smidig for seg og alle hadde god oversikt over sine
ansvarsområder.

3.2 Observasjon
Under utførelsen av eksperimentet, valgte vi også å gjennomføre en observasjon. Dette gjorde vi
ved at en person filmet og tok bilder, og en observatør tok notater når elevene gjennomførte
eksperimentet. Vi holdt oss i bakgrunnen under observasjonen for å unngå at elevene skulle bli
stresset eller forstyrret.

3.3 Utvalg
Vi ønsket et stort antall ungdomsskoleelever, helst to skoleklasser, altså rundt 50 stykker. Dette
viste seg å være noe problematisk, ettersom eksperimentet måtte gjennomføres på Inspiria, og
alle på gruppen er bosatt i Oslo. Vi tok kontakt med en rekke skoler, og fikk positivt
tilbakemelding fra Tindlund ungdomsskole, som ønsket å stille med 21 8. klasseelever fra
valgfaget Forskning i praksis. Dette førte til at vi endte opp med et kvasi-eksperiment og en
convenience sample, ettersom vi selv ikke hadde mulighet til å påvirke utvalget for
eksperimentet. De 21 elevene ble tilfeldig fordelt i lag og kontroll- og eksperimentgruppe.

INF2260 – H13 Kraftkampen

Side 8 av 17

3.4 Etiske aspekter ved evalueringen
Ettersom eksperimentet ble gjennomført i samarbeid med en skole, har vi fulgt NSD sine regler
for forskning på skolebarn (Barnehage og skole, 2013). I tråd med dette kontaktet vi skolen for å
finne ut om noen elever hadde reservert seg mot fotografering eller filming, i tillegg til at vi
utarbeidet samtykkeskjema som hver enkelt elev skulle signere. Vi var klare over at
brukergruppen var under 16 år, og at man egentlig skal ha foresattes underskrift. Men i NSD sine
retningslinjer står det: “Aldersgrensen for selvbestemmelse beror på en skjønnsmessig
helhetsvurdering av det konkrete forskningsprosjektet og hvorvidt ungdommen er i stand til å
forstå hva deltagelse innebærer og kan ivareta sine rettigheter”. Vi var derfor nøye på at alle
ungdommene var inneforstått med hva de deltok på, og alt ble gjort under oppsyn av lærer. Vi
sørget også for å holde klasselistene adskilt fra testene, som var anonyme, slik at ingen
informasjon kan spores tilbake til elevene.

3.5 Testing av læringsutbytte
Første test ble gjort før deltakerne hadde gjennomført sin interaksjon med utstillingen. Dette
gjorde vi for å finne utgangspunktet som kunne sammenlignes med senere resultater.

Den andre testen ble gjort én time etter interaksjon med utstillingen. Her var målet å se hvilken
kunnskap elevene hadde tilegnet seg ved å bruke installasjonen. På denne måten kan resultatene
til de to gruppene sammenlignes opp mot hverandre.

Et vanlig problem med læring er at den nye kunnskapen, uten repetisjon, forsvinner over tid. I
vår løsning har vi gjort noen grep for mer langvarig kunnskap ved å blant annet sørge for dypere
prosessering av informasjon. For å teste om dette har fungert gjennomførte vi en tredje test med
avkrysningsprøven en uke etter interaksjon med utstillingen.

3.6 Belønning for deltakelse
Da vi skulle gjennomføre den siste testen, holdt vi en presentasjon av eksperimentet vårt. Her
fikk elevene også presentert fasit til oppgavene, noe de var veldig ivrig på å få vite. Vi hadde
også et lite undervisningopplegg rundt enkel forskningsmetode med en forklaring av forskjellige
hypoteser og variabler, noe både elever og lærer satt stor pris på. I tillegg til dette fikk elevene
delta på et Science show på Inspiria i etterkant av eksperimentet.

4. Resultater fra evalueringen
Trianguleringen av metoder i evalueringen har gitt oss både kvalitativ og kvantitativ data, fra
henholdsvis observasjon og eksperiment. På denne måten har vi fått dannet oss et helhetlig bilde,
og har solide funn som godt viser det vi ønsket å undersøke. De ulike metodene krever også ulik
tilnærming for tolkning og analyse, og er derfor delt opp i ulike avsnitt. Avslutningsvis
oppsummerer vi resultatene mot hypotesene.

INF2260 – H13 Kraftkampen

Side 9 av 17

4.1 Resultater fra eksperimentet
For å gjennomføre en analyse av resultatene har vi brukt independent t-tester for hvert av de
ulike tidspunktene vi har avholdt tester, i tillegg til å kjøre deskriptive analyser i SPSS. Disse
testene undersøker ikke interaksjonseffekt på tvers av gruppene over tid, og gir derfor et
ufullstendig bilde av det vi ønsker å måle (Lazar, Feng, Hochheiser, 2010, s.75).

For å gjennomføre den statistiske analysen valgte vi å bruke en mixed between-within subjects
ANOVA. Denne testen baserer seg på gjennomsnittsverdiene i testresultatene til de ulike
deltakerne, og undersøker både effekten mellom de ulike tidspunktene og gruppene, men også
interaksjonseffekten, altså hvorvidt to variabler påvirker en tredje (Interaction (statistics), 2013).
Ved å bruke denne metoden, kunne vi også analysere data fra forkunnskaper, etter bruk av
installasjonen, og én uke etter. (Griffiths, 2010, s. 266)

Alle resultatene i analysen vår er basert på antall korrekte svar på testen, hvor det var mulig å få
opptil 14 poeng.

4.1.1 Deskriptiv statistikk fra eksperimentet
Resultatene våre viser at
eksperimentgruppen hadde et bedre
utgangspunkt enn kontrollgruppen, med
henholdsvis 8.4 poeng og 6.6 poeng. Til
tross for at elevene var tilfeldig fordelt i de
to ulike gruppene, endte vi altså opp med en
eksperimentgruppe med gjennomgående
bedre resultater enn kontrollgruppen.
Gjennomgang av histogrammene fra SPSS
viser likevel at de aller fleste deltakerne, i
samtlige datasett ligger innenfor
standardavviket, og at dersom utvalget hadde
vært større, ville testene vært normalfordelt.
På bakgrunn av dette, gjennomførte vi en
ikke-parametrisk ANOVA-test, som også tar
høyde for at datasettet ikke er helt
normalfordelt (Lazar, Feng & Hochheiser, 2010, s. 86).

4.1.2 Resultater fra mixed between-within subjects ANOVA
Gjennom ANOVA-testen fikk vi undersøkt om det var signifikante forskjeller i datasettet som vi
måtte ta høyde for, en viktig prosess for å undersøke mulighetene for å gjøre Type I eller Type
II-feil (Lazard, Feng & Hochheiser, 2010, s. 34). Resultatene viser at det ikke var noen

 Eksperiment Kontroll

 Før Etter 1 uke Før Etter 1 uke

Mean 8.45 9.8 9.72 6.6 8.6 7.9

Median 8.0 11.0 11.0 6.5 9.0 8.0

Mode 8 12 11 6 10 7

St.dev 1.36 2.4 1.79 1.64 1.83 2.18

Variance 1.87 5.76 3.28 2.71 3.37 4.76

Range 5 7 5 6 6 8

Min 6 5 7 4 5 3

Max 11 12 12 10 11 11

Tabell 1: Deskriptiv statistikk fra ANOVA-testen

INF2260 – H13 Kraftkampen

Side 10 av 17

signifikant interaksjonseffekt mellom gruppene og tidspunktene for måling. Dette betyr at
forskjeller i resultater må skyldes den uavhengige variabelen, altså Kraftkampen.

Videre viste testen at det var en svært signifikant effekt for de
ulike tidspunktene (within-group), og at det var en svært
signifikant effekt mellom gruppene (between-group). Dette
forebygger risiko for å gjøre en Type I-feil. Funnene belyses
også i datasettet, hvor man ser at begge gruppene har hatt en
betydelig økning i testresultater mellom første og andre
måling, noe som belyses nærmere i punkt 4.3.2. Etter den
tredje målingen går kontrollgruppen ned med nesten et helt
poeng, mens eksperimentgruppen holder seg på samme nivå
som tidligere. Dette tyder på at bruk av Kraftkampen har
bidratt til en bedre forståelse av innholdet. Graf 1 viser at
eksperimentgruppen (grønn linje) holder seg på omtrent likt
testresultat etter én uke, mens kontrollgruppen (blå linje) går
ned med 0.7 poeng.

Interaksjonseffekt: Wilk’s Lambda = .98, F(2, 18) = .151, p = .861, partial eta squared = .017.

Within-group effect: Wilk’s Lambda = .65, F(2,18) = 4.85, p < 0.05, partial eta squared = .351

Between-group effect: F(1, 19) = 14.14, p = .001, partial eta squared = .427

4.2 Resultater fra observasjon

Under eksperimentet ble det skrevet
observasjonsnotater, og tatt bilder for
å avdekke hvordan deltakerne
oppførte seg, hvor de var posisjonert
og om det var åpenbare
misforståelser. Notatene ble
transkribert og gjennomgått i
prosjektgruppen, slik at vi alle var
enig om en felles tolkning av hva vi
hadde sett. I eksperimentgruppen la
vi hovedvekt på å observere
interaksjon og samarbeid mellom
elevene. I kontrollgruppen lå fokus
på hvordan de brukte Energiverket,
og hvilken informasjon de faktisk leste.

Graf 1: Grønn er eksperimentgruppe, blå
er kontrollgruppe

Bilde 6: Elever i eksperimentgruppen leser individuell
informasjon

INF2260 – H13 Kraftkampen

Side 11 av 17

Bilde 7: Elever i eksperimentgruppen samarbeider for å svare riktig

4.2.1 Observasjon av eksperimentgruppen
Observasjonene viste at to av gruppene hadde god flyt og klarte å bruke Kraftkampen som
tiltenkt. Flere av deltakerne ble tydelig begeistret da de fikk vist statistikk og hva strømmen de
klarte å produsere fra pumpingen tilsvarer i virkeligheten. Elevene leste informasjonen godt, og
samarbeidsoppgavene med poengutdeling var både til glede og motivasjon. En gjennomgående
utfordring var at deltakerne ikke så opp på hovedskjermen mens de pumpet. Dermed var det flere
som fortsatte å pumpe etter at installasjonen ga beskjed om at skulle slutte. Dette kunne muligens
ha vært unngått ved bruk av lydsignaler. Vi opplevde også at deltakerne ble litt for fokusert på
mobiltelefonene. Dette er en problemstilling vi forutså, og som er belyst i tidligere forskning
(Hsi, 2002). Det bedret seg da elevene skulle gjennomføre samarbeidsoppgavene.

4.2.2 Observasjon av kontrollgruppen
Kontrollgruppen fikk beskjed om å ta i bruk Energiverket slik de selv fant det naturlig, og ved å
følge instruksene som ble oppgitt på informasjonsskjermene. Meningen er at man skal registrere
kortene sine ved informasjonsskjermen på siden av installasjonen, og lese generell informasjon
om vann- og pumpekraft.

INF2260 – H13 Kraftkampen

Side 12 av 17

Vi observerte at samtlige av gruppene brukte mye tid på å registrere seg på installasjonen og
begynne pumpingen, uten å lese informasjonen på skjermen. En av gruppene trodde de hadde
klart å registrere seg, til tross for at hovedskjermen ga beskjed om at de måtte holde
Inspiriakortet foran korteleseren for å starte pumpingen. Dermed pumpet de i flere minutter uten
å få opp statistikk eller beskjed om å slutte å pumpe. Det var veldig uklart for samtlige i
kontrollgruppen hvor lenge de skulle pumpe. Ingen skjønte når de skulle stoppe, og de måtte
spørre oss om de hadde pumpet lenge nok. I tillegg så vi at ingen av deltakerne i kontrollgruppen
leste informasjonen på informasjonsskjermen.

4.3 Mulige svakheter i evalueringen

4.3.1 Reliabilitet
Utførelsen av vår evaluering krever liten kontroll eller manipulering fra forskerens side. Dette
var et bevisst valg for å øke påliteligheten i resultatene. Likevel er det alltid stor mulighet for
bias i form av feiltolkning i kvalitative analyser, noe vi forsøkte å redusere ved å ha en felles
gjennomgang av resultatene i prosjektgruppen. Under eksperimentet la vi ingen føringer for
hvordan elevene skulle bruke Energiverket og Kraftkampen, verken i kontroll- eller
eksperimentgruppen.

4.3.2 Utenforliggende variabler
I tillegg til selve eksperimentet og observasjonene, hadde vi en fokusgruppe med elevene etter
den avsluttende testen. Her kom det frem at en del av elevene i kontrollgruppen trodde de hadde
svart feil i den første testen, og derfor korrigerte svarene sine i den andre testen. Det virker
sannsynlig at dette kan være en faktor i forhold til den betydelige økningen i poengsum hos
kontrollgruppen fra test 1 til test 2. En annen mulighet er at elevene har snakket sammen om
spørsmålene mellom testene.

4.3.3 Validitet i eksperimentet
Ettersom vi kun brukte elever fra 8. trinn i eksperimentet vårt, bør vi være forsiktig med å
generalisere resultatene våre. Antallet elever var heller ikke like stort som vi ønsket, slik vi
nevnte i del 3.3. Utviklingen er stor i alderen 12-15 år, og det er ikke sikkert at vi ville fått like
resultater dersom eksperimentet ble gjennomført på 10. Klassinger.
Den generelle økningen i resultater i både kontroll- og eksperimentgruppen viser også at det er
mulighet for tilfeldigheter i testresultatene. Mye av dette kan relateres til det lille utvalget vårt.

4.3.4 Testen
Det er mulig at det har oppstått en læringseffekt av å gjennomføre testen flere ganger. I ettertid
ser vi at det kunne vært hensiktsmessig å utarbeide tre ulike avkrysningsprøver til de tre
tidspunktene for å minimere sannsynligheten for denne type bias. Likevel er det viktig å merke
seg at elevene ikke har visst at de skal bli testet flere ganger eller fått en fasit å kontrollere

INF2260 – H13 Kraftkampen

Side 13 av 17

svarene opp mot. Det ville også krevd mye ressurser å lage tre ulike tester, i tillegg til at
resultatene ikke direkte vil kunne sammenlignes opp mot hverandre. En annen mulighet å løse
dette på, ville vært å tilføye flere svaralternativer, slik at sannsynligheten for å tippe riktig
minimeres.

4.4 Konklusjon og oppsummering av resultater

Resultatene viser at vi har klart å oppnå det vi ønsket gjennom Kraftkampen, nemlig en dypere,
semantisk forståelse av hvordan pumpekraftverk fungerer. Metodevalgene våre har fungert godt
til formålet, og har gitt solide data som støtter opp under bruk av mobile teknologier på
vitensentre. Dette belyses særlig i eksperimentgruppen sine resultater, hvor man kan se at de har
klart å holde på kunnskapen (graf 1 side 10). Signifikanstestene beviser også at Kraftkampen har
hatt en påvirkning på forskjellene i resultater mellom kontroll- og eksperimentgruppe. Gjennom
observasjoner fikk vi også bekreftet at deltakerne som brukte Kraftkampen forstod spillet, lærte
mye, og samarbeidet godt om å få flest poeng. Dette støtter opp om avgjørelsen å forkaste
nullhypotesen, og støtter opp under den alternative hypotesen. Observasjonen viste oss også at
Kraftkampen i stor grad forbedrer og gjør Energiverket mer variert. I tillegg så vi at elevene som
brukte Kraftkampen forstod hvilke deler av installasjonen som representerer de ulike delene i
virkeligheten.

Bilde 8: Kraftkampen får frem smilet hos både store og små!

Vi konkluderer derfor med at det er en forskjell i læringsutbytte mellom de to løsningene, og at
mobilteknologier som tar i bruk gamification, samarbeid og storytelling kan være viktige
virkemidler i utviklingen av vitensentre.

INF2260 – H13 Kraftkampen

Side 14 av 17

5. Den helhetlige museumsopplevelsen og videre
muligheter

Mange av valgene vi har gjort i forhold til design og utforming av prototypen er basert på tanker
om hvordan vitensenteret kan se ut i fremtiden.

For å legge til rette for en helhetlig museumsopplevelse, lagde vi store, synlige skilt som
indikerte at installasjonen la opp til bruk av mobiltelefoner. Vi laget også mobilholdere med
tilhørende skilt, slik at deltakerne kan legge fra seg mobiltelefonen når de skal bruke pumpen.

5.1 Mobilapplikasjon
I dag må alle gjestene få hvert sitt RFID-kort,
opprette eller logge inn på en eksisterende
brukerkonto, og koble brukeren sin opp mot
RFID-kortet før museumsopplevelsen kan
begynne. Vi ser for oss at de nåværende
RFID-kortene som brukes til å registrere bruk
og lagring av informasjon fra installasjonene
kan byttes ut med en mobilapplikasjon. Her
kan man registrere seg og logge inn i forkant
av besøket og dermed være klar til å begynne
læringen så fort man ankommer senteret. Slik
åpnes mange nye muligheter som kan
effektivisere kommunikasjon, lagring og
overføring av informasjon.

På applikasjonen vil man også kunne se
detaljert statistikk og målinger fra
installasjonene i etterkant av besøket. Dette
gjør informasjonen lettere tilgjengelig enn den
er idag, hvor man må inn på nettsiden til
Inspiria og logge inn med Inspiria-brukeren.
Det vil også være mulig å dele statistikk,
resultater og erfaringer fra museet på
Facebook, og andre sosiale medier. Dette kan
være god markedsføring for Inspiria, samtidig
som det kan være til god motivasjon for venner som ser innlegget.

Bilde 8: Installasjonen med mobilskilt og spill

INF2260 – H13 Kraftkampen

Side 15 av 17

En slik applikasjon åpner også for at mobilinnholdet til hver utstilling kan tilpasses alder,
klassetrinn og undervisningopplegg. Denne informasjonen kan legges inn når deltaker registrerer
seg første gang. Når man senere scanner en chip på en aktuell utstilling med mobiltelefonen får
man opp informasjon, spill eller spørsmål tilpasset riktig aldersgruppe eller
undervisningsopplegg.

5.2 Gamification
I dag kan elevene gå ulike løyper på Inspiria som tilhører de forskjellige kategoriene; helse, miljø
og energi. Hver løype har et spørsmål knyttet til hver installasjon. Dette kan enkelt integreres i
appen når man registrerer seg på en installasjon, i tillegg kan man se resultater i etterkant og det
kan genereres generell statistikk over hvordan man presterer innenfor de forskjellige områdene.
På samme måte kan det beregnes målinger basert på prestasjonene til elevene i klassen som
læreren kan bruke for å kartlegge hvilke områder elevene presterer godt på og planlegge videre
undervisning.

6. Konklusjon

I dette prosjektet har vi brukt kunnskapen vi har om interaksjonsdesign i et virkelighetsnært
perspektiv. Gjennom det gode samarbeidet med Inspiria og Expand har vi måttet forholde oss til
klare mål og begrensninger, noe som har gjort prosessen både realistisk og lærerik.

Selv med et sterkt tidspress fikk vi gjennom flere iterasjoner utviklet en prototype som beskriver
vårt konsept godt og gjorde en realistisk evaluering mulig. I arbeidet med prototypen fikk vi
benyttet oss av kunnskapen vi har om designprinsipper og virkemidler. Samtidig så vi
viktigheten av god domenekunnskap og involvering av fagpersoner fra andre disipliner som
pedagogikk og psykologi.

Vi har lært mye om valg av evalueringsmetoder og hva disse innebærer. Dette ga oss et godt
grunnlag da vi valgte eksperimentell design og observasjon som evalueringsmetoder i vårt
prosjekt. Til tross for ulike faktorer som gjør at eksperimentet er noe urealistisk i omfang og
størrelse, føler vi at vi har fått god innsikt i hvordan man benytter eksperimentell design som
evalueringsmetode i praksis.

Observasjonene viste en klar forbedring ved bruk av mobiltelefoner som et supplement til
Energiverket. Vi er med dette overbevist om at bruk av mobilteknologi kan forbedre
interaksjonen med installasjoner og bidra til en bredere og mer variert besøksopplevelse på
vitensentre.

INF2260 – H13 Kraftkampen

Side 16 av 17

7. Kilder

Trykte:
Griffith, A. (2010) - SPSS for Dummies

John Wiley & Sons Ltd

Holt, Bremner, Sutherland, Vleik, Passer og Smith (2012) - The science of mind and behavior

McGraw-Hill Education 2012, 2. utgave

Lazar,J., Feng, J.H., og Hochheiser, H. (2010) - Research Methods in Human-Computer

Interaction

Rogers, Y., Sharp, H., Preece, J (3. ed, 2011) - Interaction Design: Beyond human-computer

interaction
John Wiley & Sons Ltd

Toftøy-Andersen, E. og Vold, J. (1. ed, 2011) - Praktisk brukertesting

Cappelen Damm Akademisk, 1. utgave 1. opplag

Artikler:
Hsi, S. (2002) - The Electronic Guidebook: A Study of User Experiences using Mobile Web

Content in a Museum Setting. Proceeding of the IEEE International Workshop on
Wireless and Mobile Technologies in Education (WMTE`02)

Internett:

Barnehage og skole (2013) NSD, Tilgjengelig fra:
<http://www.nsd.uib.no/personvern/forskningstemaer/barnehageskole.html>
[Lest 13.11.2013]

Interaction (statistics) (2013) Wikipedia, Tilgjengelig fra:
<http://en.wikipedia.org/wiki/Interaction_(statistics)>
[Lest 13.11.2013]

Læreplan i naturfag - kompetansemål (2013) udir.no, Tilgjengelig fra:
<http://www.udir.no/kl06/NAT1-03/Kompetansemaal/?arst=98844765&kmsn=-1974299133>
[Lest 18.11.2013]

Web Content Accessibility Guidelines (WCAG) 2.0 (2008) W3C, Tilgjengelig fra:
<http://www.w3.org/TR/WCAG20/#text-equiv>
[Lest 15.11.2013]

INF2260 – H13 Kraftkampen

Side 17 av 17

Tusen takk til

Alma Leora Culén
Andreas Luksepp

Aubrey Joyce
Bente-Marie Jacobsen

Dagny Stuedahl
Magne Strømmen

Mari Anne Rolland
Marte Hesvik Frøyen
Nils Edvard Nygaard

Silje Henriksen
UX Lab

Yngve Ellingsen
8. klasse ved Tindlund Ungdomsskole

