

UNIVERSITI TEKNOLOGI MARA

**EVALUATION OF USER EXPERIENCE ON
COLLABORATIVE LEARNING GAME**

Hasmira Mohamed

Thesis submitted in partial fulfillment of the requirements
for the degree of

Master of Science in Information Technology

Faculty of Computer and Mathematical Sciences

July 2014

STUDENT'S DECLARATION

I hereby declare that this research's report is based on my original work except for citations and quotations which have been acknowledged specially in the references. All the work processes involved are from my own endeavor and it has not been taken or done by any unknown sources or individuals. I, Haşmira Mohamed (IC: 900918-06-5136) hereby declare that I am responsible for the contents of this thesis as it had been submitted as part of fulfillment of Master of Science (Information Technology) program. I also declare that it has not been previously and concurrently submitted for any other academic institutions.

Name of Student :Hasmira Mohamed
Student's ID No :2012929311
Program :Master of Science (Information Technology)
Faculty :Faculty of Computer and Mathematical Science
Project Title :Evaluation of User Experience on Collaborative Learning Game

Signature of Candidate

Date 18th July 2014

ABSTRACT

Collaboration and cooperation are the underlying activities which are essential for the development of better interaction and communication between humans. Collaborative learning games have evolved significantly over recent years and also with improvements. However, there are not many researchers out there do evaluation on collaborative learning games to identify the user experience when people play games which allows them to collaborate with others. Therefore, the purpose of this study is to evaluate one of the collaborative learning game (2 Player Reactor) which focusing on the user experience when they play the game. This evaluation is also conducted to map the design principles for future development of better collaborative learning games from the output obtained from this research. There are two methods that has been conducted to obtain results for this study which are observation (video recording) and conducting informal interview with children. The behavior and emotions of children when they experience the collaborative learning game are observed and recorded. The data is then analyzed to identify the children's experience when they are allowed to play a learning game together with their friends. Researcher is about to examine the effectiveness of this game towards the development of learning skills as well as the interaction promoted when they experience the collaborative game. The interview with the participants are required to support the analysis made on the truthfulness of user experience when they play the collaborative game and also to suggest new features that should be implemented to the game. From the results, it was found that the collaborative game is able to increase learning performance among children in which it attracts them to play the game by promoting competitive element and generates fun among them.

ACKNOWLEDGEMENT

In the name of Allah, the Most Gracious and the Most Merciful.

Peace and blessings of Allah be upon Prophet Muhammad.

First and foremost I would like to thank to Allah Almighty for giving me His blessing, patience, and strength in completing this report. I would like to thank everyone who had contributed to the successful completion of this thesis. I would never have been able to finish my report without the guidance of my supervisor and also my beloved friends.

I would like to express my deepest gratitude to my supervisor, Dr. Fariza Hanis Bt Abdul Razak for her excellent guidance, caring, patience, and providing me with an excellent input for my thesis completion. I also would like to thank to Prof. Dr. Haryani Bt Haron for her help, guidance and ideas at the early phase of this study.

I would like to express my greatest gratitude to my family for their constant support and prayers during my study. In addition I would like to thank to my friends who helps me completing this research's thesis. Finally, my sincere appreciation also goes to those who directly and indirectly involved in this project.

Thank you.

TABLE OF CONTENTS

CONTENTS	PAGE
STUDENT'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv-x
LIST OF TABLES	viii
LIST OF FIGURES	ix-x
CHAPTER 1:INTRODUCTION	1
1.1 Overview	1
1.2 Research Background	1
1.3 Problem Statement	7
1.4 Research Questions	8
1.5 Research Objectives	8
1.6 Research Scopes	9
1.7 Research Significance	9
1.8 Organization of Thesis	10
CHAPTER 2: LITERATURE REVIEW	13
2.1 Introduction	13
2.2 User Experience	13
2.2.1 Definition of User Experience	13
2.2.2 Types of User Experience	14
2.2.3 Evaluation of User Experience	16