
En lærerhåndbog

Digitale spil
i skolen

Støttet af

Digitale spil
i skolen

Udgiver European Schoolnet

EUN Partnership AISBL

Rue de Trèves 61

1040 Bruxelles

Belgien

Forfatter Dr. Patrick Felicia, Lecturer, Researcher & forsker,

Department of Computer Science, Waterford Institute of Technology, Ireland

(pfelicia@wit.ie)

Redaktør Caroline Kearney

Designkoordinering Paul Gerhard, Alexa Joyce, Caroline Kearney, Marie Le Boniec

Design PDP Branding and Marketing (HK), Hofi Studio (CZ)

Sprogkoordinering og oversættelse Nathalie Scheeck (koordination), Richard Nice (engelsk korrektur),

Xavière Boitelle (fransk oversættelse), Christine Kirschfink (tysk oversættelse),

José Luis Diez Lerma (spansk oversættelse), Sara Crimi (italiensk

oversættelse)

Tryk Hofi Studio (CZ)

Antal tryk 500

Billeder Derek Robertson, Ella Myhring, Alawar Games (Farm Frenzy), IPRASE,

Waag Society

Copyright Udgivet i juni 2009. Synspunkterne i denne publikation kan alene tilskrives

forfatteren og deles ikke nødvendigvis af EUN Partnership AISBL eller af

Interactive Software Federation of Europe (ISFE). Bogen udgives under regler

og vilkår i Attribution-Noncommercial 3.0 Unported

(http://creativecommons.org/licenses/by-nc/3.0/).

Udgives med støtte fra ISFE.

Digitale spil i skolen: En lærerhåndbog komplementerer undersøgelsen

Hvordan anvendes digitale spil i skolen?, offentliggjort i maj 2009.

Begge publikationer er skrevet i forbindelse med Europæiske

Skolenets projekt Spil i skolen, som begyndte i januar 2008 og sluttede

i juni 2009.

Indhold

1. Introduktion . 3

1.1 Formålet med håndbogen . 4

1.2 Læringsmål . 4

2. Hvorfor bruge digitale spil i undervisningen? . 5

2.1 Ændring i opfattelsen af digitale spil . 6

2.2 Fordele ved digitale spil . 7

2.3 Fra CBT (Computer-Based Training) til digitale spil i undervisningen 9

2.4 Digitale spil og kognitive processer . 9

2.5 Digitale spil og motivation . 12

2.6 Succesfuld anvendelse af digitale spil . 13

3. Valg af et passende spil .15

3.1 Digitale spils taksonomi og fordele . 16

3.2 Forståelse af digitale spils tekniske forudsætninger . 21

3.3 Forståelse af ratings af digitale spil og standarder . 22

3.4 Hvad skal du se efter i et digitalt spil: Afprøvning af spillet . 23

3.5 Inddragelse af børn med handicap . 25

4. At gennemføre en spilsession . 27

4.1 Organisering af en spilsession . 28

4.2 Evaluering og styrkelse af elevens viden gennem en debriefingsession 29

5. Ofte stillede spørgsmål . 33

6. Lærerressourcer . 37

6.1 Yderligere læsning om brug af digitale spil i undervisningen 38

6.2 Webportaler med digitale spil til undervisning . 39

Ordbog . 40

Referencer . 41

1. Introduktion

4

1

Intro
d

uktio
n

1.1 Formålet med håndbogen

Håndbogen er skrevet i forbindelse med Europæiske
Skolenets projekt Spil i Skoler, som begyndte i januar
2008 og sluttede juni 2009. Projektets formål var at
analysere situationen i otte lande (Østrig, Danmark,
Frankrig, Italien, Litauen, Holland, Spanien og UK) i
forhold til spilbaseret undervisning. Det bestod af
forskellige dele, inklusiv en endelig rapport med
resultaterne af en europæisk lærerundersøgelse,
case studier og interviews med relevante nationale
beslutningstagere, forskere og eksperter samt et
online community om metoder, og endelig denne
lærerhåndbog. Spil i Skoler-bloggen har mere
information om projektet og links til rapporterne
(http://games.eun.org).

Håndbogen er til lærere, som er interesserede i at
bruge digitale spil i deres undervisning. Den
indeholder den nødvendige information til forståelse
af den undervisningsmæssige værdi i digitale spil og
beskriver, hvordan man bruger dem i timerne som
kilder til læring og motivation. Efter læsning af
håndbogen bør læreren være i stand til at træffe
informerede beslutninger om valg og anvendelse af
digitale spil i klasseværelset og kunne få glæde af
spillenes fordele. Håndbogen er en praktisk guide
med både teoretisk og praktisk information. Det er
en introduktion til digitale spil i undervisningen og
giver referencer til gode ressourcer som artikler,
websites og bøger, hvor man kan finde yderligere
oplysninger.

1.2 Læringsmål

Efter læsning af håndbogen bør lærere være i
stand til at:

• Forstå fordelene ved spilbaseret læring.
• Kende succesfuld anvendelse af digitale spil

som læringsressource.
• Kende digitale spil, som kan bruges som

læringsressource i klasseværelset og den
forventede læring.

• Forstå forskellen mellem forskellige spilgenrer
og deres læringsmuligheder.

• Forstå kravene til korrekt brug af digitale spil i
undervisningen.

• Være i stand til at vurdere om et spil er velegnet
til undervisningsbrug.

• Forstå evalueringer og bedømmelser af digitale
spil.

• Vide, hvordan klassen skal organiseres til en
spillelektion.

• Forstå at fremme sunde og sikre spilvaner.
• Forstå, hvordan man gennemfører en

debriefing efter et spil.
• Forstå, hvordan man kan maksimere den

tilegnede viden, så den kan bruges af eleven
på et senere tidspunkt.

• Forstå, hvordan spil kan bruges som
udgangspunkt til diskussion af følsomme
emner.

2. Hvorfor bruge
digitale spil

i undervisningen?

H
vorfor bruge spil?

6

2

H
vorfor b

ruge d
igitale sp

il i und
ervisningen?

2.1 Ændring i opfattelsen af digitale
spil

Indtil for nyligt blev spil forbundet med mange
stereotyper og skulle angiveligt have negativ
indvirkning på spillernes fysiske og mentale
helbred. Imidlertid har senere studier vist, at mens
digitale spil som spilles i længere tid end anbefalet
kan påvirke negativt, så kan spil, hvor gode
spilvaner følges (fx tid, miljø, moderation af online
spil, etc.) være en sikker og god aktivitet. Nintendo
Wii Fit og Nintendo DS (fx Brain Training) har haft
stor succes og illustrerer nogle af de utallige
måder, hvorpå digitale spil kan have positiv
indvirkning på børns sundhed og generelle
velbefindende.

På de seneste er en ny bevægelse opstået kaldet
Serious Games. Bevægelsen har til formål at
bruge ny spilteknologi til undervisnings- og
læringsformål. Den interesserer sig for
undervisningsmæssig, terapeutisk og social
indvirkning fra spil designet med eller uden
undervisning for øje. Bevægelsen er opstået for at
imødekomme behovene fra en ny generation af
elever, ofte kaldet digitale indfødte, hvis særpræg
bør anerkendes for at sikre dem resultater og
motivation. Generationen er født efter 1970erne og
er vokset op med digital teknologi. De anvender
ofte digitale enheder og IKT (Informations- og
Kommunikationsteknologi) er næsten blevet deres
modersmål, et sprog som de kommunikerer på,
udtrykker sig og forstår deres omverden igennem.
Digitale indfødte spiller også mange spil og er

stærkt engagerede i sociale netværk, nogle gange
i form af virtuelle verdener (Second Life, There,
etc.). Som regel deltager de i aktiviteter, der
belønner dem for udholdenhed, og derfor forventer
de det samme belønningssystem af deres
undervisningsaktiviteter. På den anden side har
nogle lærere og undervisere fundet det svært at
engagere og motivere denne generation til at
deltage i traditionel undervisning, måske fordi
formel læring ikke matcher elevernes behov,
præferencer og forventninger.

Digitale indfødtes evner er blevet anerkendt af
undervisere, som har forstået at digitale spil kan
udgøre en vigtig del af undervisning eller læring.
Disse undervisere har brugt fordybende miljøer og
spilteknologi til at nå deres elever. Dette skift i
undervisningsmetoder er blevet understøttet af
den nyeste fremgang i spilteknologi. Det er nu
lettere og billigere at udvikle digitale spil takket
være spilengines, spilmiddleware og Mods
(modificerede versioner af eksisterende spil), som
gør det muligt for personer med begrænset eller
ingen viden om programmering at udvikle digitale
spil. Derfor kan undervisere, som ønsker at skabe
et digitalt spil til undervisning, fokusere på dets
undervisningsmæssige indhold i stedet for den
underliggende teknologi. For eksempel bliver
Game MakerI, en gratis, brugervenlig spilengine nu
brugt af lærere på adskillige skoler til at skabe
digitale spil, der passer til deres læseplan eller til at
forbedre elevernes evner indenfor programmering.
Teknologi til digitale spil er også udbredt til
undervisning i et motiverende og realistisk miljø til

7

2

H
vorfor b

ruge d
igitale sp

il i und
ervisningen?

fx kiruger, soldater og brandmænd. For eksempel
er virtuelle miljøer som Second LifeII blevet brugt til
undervisning i biologi eller til træning af
brandmænd. Senest er de dybe egenskaber ved
Second Life blevet sat sammen med Moodle, et
Learning Management System (LMS), og resultatet

er Sloodle. Sloodle er et virtuelt miljø, hvor
deltagerne kan navigere, udforske og være tilstede
i virtuelle klasseværelser. Det letter kommunikation
og samarbejde mellem elever og undervisere
uanset geografiske begrænsninger.

2.2 Fordele ved digitale spil

Digitale spil rummer mange undervisningsmæssige
fordele. De kan udvikle kognitive, rummelige og
motoriske evner samt forbedre IKT-kvalifikationer.
De er velegnede til fakta (fx viden, hukommelse og
udenadslære), principper (fx forholdet mellem
årsag og virkning) og kompleks problemløsning, til
at øge kreativiteten eller give praktiske eksempler
på abstrakte koncepter, der ville være svære at
illustrere i den virkelige verden. De kan være
særligt anvendelige til udførelsen af eksperimenter,
der ville være farlige i virkeligheden, fx anvendelse
af farlige kemikalier.

På trods af deres instruktive egenskaber er ikke
alle spil skabt til undervisningsformål, imidlertid har
de alle indirekte læringskvaliteter, der udfordrer
elevens kognitive evner. Digitale spil er baseret på
den antagelse, at spillerne skal lære, huske,
samarbejde, udforske eller indhente yderligere
information for at fortsætte i spillet. Leg er læring,
og en af de største fordele ved digitale spil er
deres evne til at lade spillerne lære i et udfordrende
miljø, hvor de kan begå fejl og lære af dem.
Miljøerne er måske særligt egnede til elever, der

I Game Maker er tilgængeligt på: http://www.yoyogames.com/make/
II Second Life er tilgængeligt på: http:///www.secondlife.com

8

lærer pragmatisk. Disse elever foretrækker at
eksperimentere i stedet for at fordøje information.
Sådan en oplevelse kan hjælpe dem til bedre at
forstå koncepter, som de ellers ville finde svære
eller kedelige.

Digitale spil fremmer ægte samarbejde mellem
brugerne, og minder om, i nogen udstrækning,
kollaborative læringsmiljøer eller kollaborative
arbejdsmiljøer, hvor deltagerne deler information
og lærer fra hinanden (fx Computerstøttede
Kollaborative Arbejdsmiljøer). Digitale spil til
multiplayer udvikler både konkurrence og
samarbejde ved at motivere spillerne til at indgå i
teams (eller guilds) og konkurrere med andre hold.
I MMORPGs (Massive Multiplayer Online Role-
Playing Games), kan spillerne oprette hold, dele
information via tekst og lyd, og lære ved at
observere andre spillere. Begyndere lærer af de
andre og bliver hurtigt dygtigere.

Digitale spil kan påvirke spillerne følelsesmæssigt
og øge deres selvværd (såfremt de bliver vejledt
korrekt), og gøre dem bedre i stand til at deltage i
sociale aktiviteter. Spil kan have en beroligende
effekt på deltagerne, der oplever, som det er
tilfældet i andre underholdende aktiviteter (som at
se film), en lang række forskellige følelser i et
sikkert og kontrolleret miljø. Det kan være følelser
som glæde, empati, vrede, frustration eller triumf.
Det er følelserne, der holder spilleren fordybet.
Studier har endvidere vist, at følelser kan fremme
genkaldelse i hukommelsen, særligt hvis følelserne
eller tonen i spillet passer til spillerens følelser.
Fordi de indgyder forskellige følelser i spillerne kan
digitale spil fremme indlæring af fakta og fremme
kognitive processer. Digitale spil kan øge spillernes
selvværd. Dette opnås ved at muliggøre succes på
spillerens niveau, så læringskurven er tilpasset
evnerne og giver feedback på fremgangen.

2

H
vorfor b

ruge d
igitale sp

il i und
ervisningen?

9

2

H
vorfor b

ruge d
igitale sp

il i und
ervisningen?

2.3 Fra CBT (Computer-Based
Training) til digitale spil i
undervisningen

Siden fremkomsten af de første CBT-systemer er
computerteknologien blevet yderligere udviklet og
det samme er læringsteorierne. Indretningen af
uddannelsessystemet er blevet påvirket af trends
indenfor uddannelsespsykologi og
undervisningsmetoder. Da de første CBT-systemer
udkom, bestod de af en række spørgsmål med
prædefinerede svar, hvilket ikke gav megen mulighed
for interaktion med brugeren. Efterfølgende systemer
har inkluderet mere fleksibilitet med indbyggede
tutorsystemer. Tutorsystemerne tilføjede muligheden
for at følge elevens udvikling og tilpasse de
pædagogiske strategier dynamisk. Selvom
systemerne var effektive, var udviklingen af dem
dyre, fordi de anvendte avanceret kunstig intelligens
(Artificial Intelligence (AI)). Senere imødekom
simulationer behovene hos de studerende for at
eksperimentere med deres fejltagelser gennem en
konstruktivistisk tilgang til læring, en metode der
prioriterer learning by doing. De nyeste læringsmiljøer
er baseret på virtual reality og bygget til samarbejde.
De gør deltagerne i stand til at lære af deres
oplevelser, og også lære fra deres medspillere.
Populære spil som MMORPGs eller virtuelle
communities (fx ThereIII, Second Life) har disse
aspekter indbygget. Fordi kollaborativ læring foregår
automatisk i disse miljøer, anses de for at understøtte
traditionelle læringsmetoder.

2.4 Digitale spil og kognitive
processer

Uddannelsesteorier og Instructional Design kan
være med til at skabe læringsmateriale og sikre, at
læringsmålene bliver nået af eleverne. Teorierne er
blevet anvendt til at udarbejde læreplaner på
designskoler og undervisningsprogrammer.
Forskellige tilgange til eksisterende teorier kan
bruges for at sikre tilfredsstillende resultat af
undervisningen. De fleste læringsteorier falder i en
af tre følgende kategorier: kognitiv, behaviorist og
konstruktivist. I behaviorist-tilgange er eleverne
ikke direkte ansvarlige for deres læringsaktiviteter, i
stedet skal de reagere på stimuli. I kognitive-teorier
antages det, at eleverne besidder et indre kort
(viden), som de skal ændre på grund af
udefrakommende begivenheder. I disse teorier er
vægten lagt på underliggende kognitive processer.
Adskillige velkendte teorier er blevet etableret
under den kognitive bevægelse, som fx
transfereffekten, hvor læring kan påvirkes af
forudgående viden. Endelig, i konstruktivistisk teori,
lærer eleverne ved at interagere med deres miljø
og medstuderende. Dette involverer en proces,
hvor man prøver sig frem og elevens evne til at
fortolke fortiden og nutidens erfaring til at update
deres viden.

Digitale spil er ikke baseret på teori om
Instructional Design, fordi de oprindeligt var
beregnet til underholdning. Imidlertid gør nogle af

III There er et online virtuelt miljø, hvor brugeren kan deltage i sociale aktiviteter. Tilgængeligt på: http://www.there.com

10

2 dem brug af velkendte pædagogiske teorier. For
eksempel inkluderer digitale spil interaktion med
høj intensitet, specifikke mål, en kontinuerlig følelse
af udfordring og engagement – disse koncepter er
blevet sammenkædet med succesfulde
læringsmiljøer af Norman (19931). Digitale spil

indeholder i nogen udstrækning alle tilgange –
behaviorist, kognitiv og konstruktivist. Men hvor
tidlig undervisningssoftware lagde hovedvægten
på de to første teorier, opmuntrer nyere digitale
spil, grundet deres kompleksitet og åbne og
kollaborative natur, til en konstruktivistisk tilgang til
læring. I digitale spil kan eleverne udvikle nye
teorier og hypoteser, teste dem og justere deres
viden og evner. Nye digitale spil, som inkluderer
3D-miljøer, avanceret AI og realistiske fysikengines
tilbyder et simulationsmiljø, som reagerer meget
realistisk på spillerens handlinger.

I forhold til erkendelse og læringsprocesser kan
digitale spil analyseres ved hjælp af kendte
modeller som Carrolls minimalistteori (19902,
19983), Vygotskys Zone of Proximal Development
(ZPD) (19784) eller Kolbs basale læringsmodel
(19755). Den basale læringsmodel illustrerer fx
tilføjelsesprocessen, hvorved eleven ændrer deres
indre kort (eller viden) baseret på information og
feedback fra deres tidligere handlinger. De
gennemgår aktive eksperimenter, konkrete
erfaringer, refleksive observationer, abstrakte
koncepter og tilbage til aktive eksperimenter.
Læringscyklussen i digitale spil kan i nogen grad
sammenlignes med Kolbs læringscyklus: spillerne
oplever noget besværligt eller fiasko (taber et spil).
De vil herefter være nødt til at overveje og
identificere årsagen til fiaskoen. Efter analysen
formulerer de en hypotese om årsagen/årsagerne
til nederlaget, planlægger handling til at overvinde
problemet og tester og vurderer derefter deres
hypoteser. Ifølge Vygotskys Zone of Proximal

2

H
vorfor b

ruge d
igitale sp

il i und
ervisningen?

11

Development (ZPD) bør eleverne støttes og lidt
efter lidt gøres mere selvstændige. Efterhånden
som de forbedrer deres evner, får de mindre og
mindre hjælp. Elevens selvstændighed og
metakognitive evner bliver gradvist bedre.
Princippet kan også findes i digitale spil, der har en

let læringskurve og ofte er nemme på de første
niveauer, så spillerne gradvist kan lære spillets
funktioner at kende og blive dygtige. Spillerne skal
lære nye ting for at gennemføre og i nogen grad
tage ansvar for deres egen læring. Den egenskab
ved digitale spil, der kan engagere børn og

2

H
vorfor b

ruge d
igitale sp

il i und
ervisningen?

12

2

H
vorfor b

ruge d
igitale sp

il i und
ervisningen?

motivere dem til at lære er helt klart den mest
interessante feature for undervisere i forhold til
arbejdet med at gøre læring til en engagerende og
motiverende aktivitet.

2.5 Digitale spil og motivation

En af de fremmeste kvaliteter ved digitale spil er
deres kapacitet til at motivere, engagere og
fordybe spillerne. Digitale spil inkluderer en lang
række auditive, taktile, visuelle og intellektuelle
stimuli, der både gør dem underholdende og, i
nogen grad, afhængighedsskabende. Når de
spiller, kommer spillerne i en tilstand af flow
(Csíkszentmihályi, 19906), en tilstand, hvor de kan
glemme deres omgivelser og blive totalt
engagerede og fokuserede på opgaven. I denne
tilstand vil spillerne, hvis de besidder de rette
evner, kæmpe for at nå deres mål uanset hvilke
udfordringer, de møder. Spillernes motivation kan
fremmes eller hindres af forskellige faktorer såsom
gameplay, grafik, interface eller genren. Spillernes
opførsel i digitale spil afhænger af deres
personlighed og ønsker. Derfor kan relevansen af
belønningen i spillet være forskellig fra spiller til
spiller. Hvor nogle spillere værdsætter udforskning,
foretrækker andre måske meget komplekse
scenarier, hvor mere strategiske evner skal
anvendes. Nogle vil kunne lide helt enkle spil med
et lineært scenarie, der ikke kræver lang tid af
gennemføre. Kulturel baggrund og køn kan også
have indvirkning på motivationen til at spille spil.

2.6 Succesfuld anvendelse af
digitale spil

Digitale spil bruges allerede til undervisning,
uddannelse og terapeutiske formål. Nogle af de
mest almindelige anvendelsesformer af serious
games er beskrevet nedenfor.

13

2

H
vorfor b

ruge d
igitale sp

il i und
ervisningen?

2.6.1 Militær- og kampflytræning

I militæret anvendes MMORPGs ikke kun til at
rekruttere soldater, men også til at lære dem
strategiske kompetencer. America’s ArmyIV er
både blevet brugt til rekruttering og som
undervisningsressource af den amerikanske
regering. Det er nu tilgængeligt som et
kommercielt digitalt spil, som har haft stor succes.

2.6.2 Fitness, mental og fysisk
sundhed

Den tilgængelige teknologi til 3D-baserede digitale
spil har gjort det muligt af skabe realistiske miljøer
og simulationer. Den høje detaljegrad er blevet
anvendt til at helbrede post-traumatisk stress eller
fobier (Emmelkamp et al., 20017). Når de fordyber
sig i et sikkert og realistisk miljø kan patienter lære
at håndtere deres frygt og samtidig være i kontrol.
Digitale spil er også blevet brugt til af på patienter
til at slappe af før en operation for at mindske
deres modstand mod operationenV. Nintendo Wii
og Wii Fit er blevet testet og vurderet for nyligt i
forhold til sundhed og fitness, og det viste sig, at
når de indgår som en del af en balanceret livsstil,
kan konsollerne forbedre fitness og generel
sundhed. (ISSA, 20078). Digitale spil er også blevet
anvendt til voksne med kroniske sygdomme med
gode resultater.

2.6.3 Læring gennem digitale spil

Der er blevet foretaget eksperimenter, hvor elever
skulle lave deres egne digitale spil via en
spilengine. Initiativerne gjorde det muligt for
eleverne at forstå programmeringsprincipper og
fordelen ved samarbejde. For eksempel bliver
spilenginen Game Maker anvendt i mange skoler.
Det består af et intuitivt drag-and-drop værktøj til
skabelsen af digitale spil i 2D og 3D, som så kan
uploades til udgiverens websiteVI og gøres
tilgængeligt for download. Denne type
udviklingsværktøjer fremmer evner indenfor teknisk
og samarbejde, og støtter oprettelsen af online
communities.

2.6.4 Mobiludvikling og forstærket
virkelighed

Det er muligt at få relevante informationer om ens
omgivelser gennem en digital enhed (fx hjelm eller
mobiltelefon). Fordi de er så udbredte, er
håndholdte enheder blevet kombineret med
forstærket virkelighed i projekter, hvor mobilitet og
location har været afgørende faktorer for
læringsaktiviteter. I SavannahVII, et strategibaseret
adventurespil, skal børn anvende deres
mobiltelefoner og bruge de samme strategier, som
løver bruger for at overleveVIII. Ligeledes i Museum
Augmented Reality Quest (MARK), bliver spillerne
udstyret med en håndholdt spillekonsol.

IV http://www.americasarmy.com
V http://www.msnbc.msn.com/id/6687019/

VI http://www.yoyogames.com
VII http://www.experientia.com/playful/creating-the-user-experience

-of-an-educational-and-strategy-based-adventure-game/
VIII http://www.futurelab.org.uk/projects/savannah

14

2

H
vorfor b

ruge d
igitale sp

il i und
ervisningen?

De besøger et museum og bliver bedt om at
gennemføre opgaver og udfordringer. Den
håndholdte konsol giver dem yderligere
information om artefakter på museet og
interagerer virtuelt med dem. (Schmalstieg &
Dieter, 20079).

2.6.5 Oplysning

Digitale spil er blevet anvendt til oplysning og til
hjælp til diskussioner om tabuiserede emner, som
fx forurening, trusler mod miljøet, sex og sundhed
eller mobning. I det nyligt udviklede digitale spil
Global Conflicts: Latin AmericaIX, er spilleren en
journalist, der undersøger og afdækker årsagerne
til og konsekvenserne af industriel forurening i
Sydamerika. I det digitale spil Darfur is DyingX, er
spillerne flygtninge i lejre i Darfur. Gennem deres
rejse bringes spillerne til at forstå det
rædselsvækkende folkemord.

2.6.6 Historieundervisning

Digitale spil er blevet anvendt i grundskolen og på
ungdomsuddannelser for at illustrere koncepter i
naturvidenskab, historie eller geografi. Spillet
Civilization III blev brugt i amerikanske skoler til
historieundervisning (Squire, 200410). Lignende
eksperimenter blev foretaget i danske skoler
(Egenfeldt-Nielsen, 200711) med spillet Europa
Universalis II.

IX http://www.globalconflicts.eu/
X http://www.darfurisdying.com/

3. Valg af et
passende spil

Valg af spil

16

3

Valg
 af et p

assend
e sp

il

Digitale spil findes i forskellige formater inklusiv
CD-ROM, DVD eller online. Det følgende afsnit
omhandler forskellige spilgenrer, deres egenskaber
og undervisningsmæssige fordele, så du som lære
kan træffe et informeret valg.

3.1 Digitale spils taksonomi og
fordele

Før et spil vælges, er det vigtigt at forstå de
forskellige tilgængelige genrer, og hvordan man
identificerer dem. Den følgende liste klassificerer og
beskriver forskellige spilgenrer.
Læringsmulighederne og fordelene er understreget.

• Shooters (og shoot ’em ups): I disse spil
skal spillerne vinde ved at skyde deres
modstandere. Shooters kan være statiske eller
scrolling. I statiske shooters er kamppladsen
begrænset til skærmen, hvorimod i scrolling
shooters kan man kun se en del af
kampområdet, og skærmen scroller horisontalt
eller vertikalt. Beat ’em ups hører også til i
denne kategori. Her skal spillerne kæmpe mod
deres modstandere. Shooter –spil lægger vægt
på reflekser og koordination frem for strategi.
Nyere digitale spil i denne genre, som fx Re-
MissionXI eller Immune AttackXII er blevet brugt
til at introducere basale koncepter indenfor
immunologi eller kræftbehandling.

• Bat og boldspil: Her skal spilleren bruge et
bat til at ramme en bold. Et af de første digitale
spil, som anvendte dette princip, var PongXIII.
Siden da er der kommet mange variationer, fx
Breakout, et spil, hvor spilleren skal ramme en
bold, der skydes over skærmen og ødelægger
mursten. Nogle undervisningsspil har været
baseret på denne genre som fx 10 Finger
BreakOut, et spil, der underviser i blindskrift.

• Platformspil: Her skal spillerne bevæge sig
gennem et miljø, hvor de skal komme frem fra
platform til platform (deraf navnet). Mario var et
af de mest populære platformspil i sin tid.
Platformspil er som regel baseret på hånd-
øjekoordination og undervisningsudgaver af
spillene er blevet udviklet til geografi (fx Mario is
MissingXIV), læsning (fx Mario’s Early Years: Fun
with Letters) eller skrivning på PC (fx Mario
Teaches Typing).

• Puslespil: Spilerne skal løse et puslespil for
at komme videre i spillet. Som regel fylder det
en statisk skærm. Tetris er et af de mest
populære puslespil. De baserer sig primært på
strategi. Undervisningsudgaver af puslespil er
blevet udviklet til matematik. (fx PrimeTime
AdventureXV eller Rocky’s BootsXVI).

XI http://www.re-mission.net/
XII http://fas.org/immuneattack/
XIII http://www.pong-story.com/atpong2.htm

XIV http://www.caiman.us/scripts/fw/f955.html
http://www.nintendo8.com/game/628/mario_is_missing/

XV http://prime-time-math-adventure.taylor-clark-software.qarchive.org/
XVI http://www.warrenrobinett.com/rockysboots/

17

3

Valg
 af et p

assend
e sp

il

• Labyrinter: Her skal spillerne navigere gennem
en labyrint og jages af fjender, som de skal undgå.
Spillene ses ofte oppefra og kræver strategi,
planlægning og hurtige reflekser. Pacman er et af
de mest succesfulde labyrintspil. En
uddannelsesudgave af Pacman kaldet PacWriterXVII

er blevet skabt til at træne tasteevner.

• Sportsspil Spillene simulerer populære
sportsspil som fodbold, golf eller basketball. De
findes i 2D eller 3D og kræver koordination og
strategi, særligt hvis spilleren skal lede et hold.

• Racerspil: Her deltager spillerne i et racerløb,
kører i bil, på motorcykel eller i et rumskib.
Racing AcademyXVIII er i denne genre og bruges
til at øge elevernes kendskab til
ingeniørkoncepter. Forskning har påvist, at dette
digitale spil har hjulpet elever til en forståelse for
ingeniørviden (Sandford & Williamson, 200412).

• RTS (Real Time Strategy): Spillene
baserer sig på strategi. Spillerne kontrollerer
både økonomiske og militære aspekter ved en
hær eller befolkning, og skal træffe hurtige
strategiske beslutninger. I et studie af Jenkins
& Squire (200313), viste det sig, hvordan
Civilization III, et populært RTS game, kunne
anvendes i skoler til at hjælpe med at forstå
geografi og historie.

• RPG (Rollespil): Her er spilleren en fiktiv
person. Personen har forskellige karaktertræk,
som kan udvikles gennem spillet, som fx
helbred, styrke eller andre evner. SimCityXIX er
et populært spil, der gør det muligt for spilleren
at bygge byer og forstå urban ledelse.

• FPS (First Person Shooters): Spillerne ser
verden gennem øjnene på den person, de
spiller (first person view) og skal eliminere
fjender for at komme videre. Spillene kan spilles
alene eller sammen med nogen. De indeholder
som regel vold. Hvis det spilles som et hold,
kan disse spil imidlertid fremme samarbejde.
Udgaver af disse spil er blevet skabt til
undervisning. For eksempel DimensionMXX,
som er et FPS udviklet til at hjælpe og
opmuntre matematikindlæring. Det er blevet
påvist af dette spil havde en betydelig positiv
indvirkning på elevernes akademiske
præstation og motivation (Kebritchi et al.,
200814).

• MMORPG (Massive Multiple Online Role-
Playing Games):
MMORPGs er en variation af rollespil, hvor et
større antal spillere interagerer i en online virtuel
verden. Disse digitale spil er en værdifuld base
for kolaborative og undersøgende aktiviteter.

XVII http://www.caiman.us/scripts/fw/f2998.html
XVIII http://www.futurelab.org.uk/projects/racing-academy

XIX http://simcity.ea.com/play/simcity_classic.php
XX http://www.dimensionm.com/

18

3

Valg
 af et p

assend
e sp

il

XXI http://jeopardygame.wordpress.com/
XXII http://www.vintage-sierra.com/kingsquest.php
XXIII http://everquest.station.sony.com/

• Undervisningsversioner af eksisterende
brætspil eller TV game shows, der er blevet
udgivet. For eksempel er Stu’s Double
JeopardyXXI baseret på det velkendte TV-show
Jeopardy og kan bruges i klasseværelset om et
hvilket som helst emne.

• Adventurespil: I disse digitale spil er
gameplayet baseret på historiefortælling.
Spillerne navigerer gennem en kompleks
verden, styrer objekter og overvinde
udfordringer indtil de når det endelige mål.
Genren, som først var tekstbaserede, har
udviklet sig til at inkludere 2D (fx King’s
QuestXXII) og 3D-grafik (fx EverQuestXXIII).

Den følgende tabel indeholder en liste over
kommercielle digitale spil, som kan anvendes til
undervisning.

19

3

Valg
 af et p

assend
e sp

il

Tabel 1: Liste over populære kommercielle spil og deres læringsfordele

XXIV Definitionen på 'serious games' kan variere.

Hvor tidligere spil ikke blev skabt med undervisningsformål for øje, er andre spil, kaldet serious gamesXXIV, lavet
til undervisning, øvelse eller oplysning. De kan være nyhedsspil (journalistiske spil om aktuelle begivenheder),
simulationsspil (spil, der bruger strategi og simulerer flere aspekter af virkeligheden) eller organisationsdynamiske
spil (spil, der anvendes til undervisning i, hvordan organisationer fungerer).

Spil

Age of Empires II

Age of Mythology

Bioscopia

Chemicus

Civilization III

Making History: The Calm
and the Storm

Nancy Drew: Message in
a Haunted Mansion

Oregon Trail

Pharaoh

Reader Rabbit

Return of the Incredible Machine
Contraptions

Roller Coaster Tycoon 3

Toontown

Where in Time is Carmen Santiago

World of Warcraft

Zoombinis Logical Journey

Udviklere/Forlæggere

Ensemble Studios/Microsoft
Games Studios

Ensemble Studios/Microsoft
Games Studios

Viva Media

Viva Media

Firaxis Games

Muzzy Lane

Her Interactive

The Learning Company

Vivendi Universal

The Learning Company

Vivendi Universal

Frontier Developments/Atari

Sony Creative Software

The Learning Company

Blizzard Entertainment

The Learning Company

Læringsfordele

Historie, strategi og ressource management

Mytologi, strategi og ressource management

Zoologi, cellebiologi, humanbiologi, botanik og genetik

Kemi

Planlægning og problemløsning

Historie, 2. Verdenskrig, økonomi og forhandling

Efterforskning, deduktion og løsning af gåder

Historie, geografi, matematik, logik, strategi,
ressource management og læsning

Egyptisk civilisation, strategi og management

Læsning og stavning

Problemløsning og fysik

Management, kinetik og energi

Socialt samarbejde

Opdagelse og logik

Kollaborativ læring

Logik og algebra

20

3

Valg
 af et p

assend
e sp

il

Spil

Global Conflict: Palestine

Global Conflict: Latin
America

Timez Attack

Virtual Leader

3D World Farmer

DimensionM

America’s Army

Darfur is Dying

Food Force

Re-Mission

Revolution

SimPort

Power Politics

Immune Attack

Missing

Virtual U

DoomeD

Cyber Budget (French
version only)

Udviklere/Forlæggere

Serious Games Interactive

Serious Games Interactive

Big Brainz

Simulearn

3D World Farmer Team

Tabula Digita

UBI Soft

mtvU/Reebok Human Rights
Foundation/International Crisis Group

Deepend/Playerthree for United
Nations World Food Programme

HopeLab

The Education Arcade

Tygron

Kellogg Creek Software/Cineplay

Federation of American
Scientists/Escape Hatch Entertainment

LiveWires Design

Enlight Software

DESQ/University of Wolverhampton

Paraschool/French Minister for
Economy, Finance and Industry

Læringsfordele

Forståelse af den palæstinensiske konflikt

Forståelse af årsager og konsekvenser af
industriel forurening i Sydamerika

Forbedre evner indenfor algebra

Forståelse af lederskab

Forståelse af problemer for Afrikas bønder

Forbedre evner indenfor algebra

Militærtræning

Forståelse for livsbetingelserne i flygtningelejre i
Darfur

Læring om katastrofehjælp, fødevarelogistik og
levering

Forståelse af, hvordan man kan hjælpe og forbedre
livskvaliteten for folk med kræft

Læring om den amerikanske revolution

Forståelse af udfordringerne ved konstruktion af
større infrastrukturer

Forståelse for processerne involveret i den
amerikanske præsident kampagne

Forståelse af, hvordan immunforsvaret virker

Forståelse af, hvordan man surfer sikkert på
Internettet

Forståelse af ledelse af amerikanske universiteter

Lær om naturvidenskab

Forståelse af administration af offentlige finanser

Tabel 2: Liste over en række populære undervisningsspil og deres læringsfordele

21

3

Valg
 af et p

assend
e sp

il

3.2 Forståelse af digitale spils
tekniske forudsætninger

Det er svært for undervisere af finde software,
som passer til deres computerrum og elevernes
hjemmecomputere. Høje krav til computere,
såsom processorhastighed, grafik kort eller
skærmopløsning kan nogle gange forhindre
brugen af digitale spil i skoler, hvor computerne
ikke er af nyeste dato. Hvor kommercielle digitale
spil kan have høje krav til de tekniske
specifikationer, er der færre krav til de spil, som er
tilgængelige online som FlashXXV eller JavaXXVI

Applets, andre end installation af plug-ins (som
ofte findes på computeren i forvejen). Digitale spil
på Internettet kan spilles i browservinduet. De har
ofte et intuitivt interface og kræver mindre
processorkraft. De er ofte tilgængelige som mini-
spil, hvor udfordringerne kan løses hurtigt. De
anvender også relativt simple interaktionsteknikker,
og er derfor egnede til personer med lidt eller
ingen erfaring med digitale spil.

Før du vælger et spil til klassen, bør du
undersøge computerrummets specifikationer
og forsøge at besvare de følgende spørgsmål:

• Hvilket operativsystem kræver spillet?
• Hvor meget RAM (Random Access Memory)

anbefales for at spillet kan fungere ordentligt?
• Hvor meget plads på harddisken kræves der

for at installere spillet?
• Skal spillet spilles på et netværk eller en

Internetforbindelse?
• Hvilken type enhed kræves for at spille spillet

(joystick, keyboard eller mus)?

Besvarelsen af disse spørgsmål vil hjælpe dig til at
vurdere om det digitale spil, du ønsker at anvende,
kan bruges på skolens computere. Hvis du ikke
overvejer disse spørgsmål tidligt i processen, kan
det blive en frustrerende oplevelse for eleverne (fx
ved lange responstider, eller hvis de bliver
forhindret i at komme videre i spillet. Spillets input
skal svare til elevernes alder. For eksempel kan
besvarelse af spørgsmål ved at vælge det rigtige
svar med musen være mere passende end at
skulle indtaste svaret, fordi det kræver, at man kan
stave godt. Elevens hjemmecomputer skal også
overvejes. Hvis eleverne også kan spille spillet
derhjemme, vil de kunne øve sig og blive bedre til
at spille. Så derfor er det vigtigt, at den teknologi
som spillet kræver også er tilgængelig i elevens
hjem.

XXV http://ww.adobe.com/flash/
XXVI http://www.java.sun.com/

22

3

Valg
 af et p

assend
e sp

il

3.3 Forståelse af ratings af digitale
spil og standarder

Ud over praktiske overvejelser skal du overveje om
indholdet af de digitale spil er passende for dine
elevers aldersgruppe. Her kan du støtte dig til
eksisterende rating standarder. For eksempel,
PEGI (Pan European Game Information) er et
europæisk rating system for digitale spil. Det
støttes af de fleste spiludgivere og udviklere i
Europa. Rating systemet hjælper til at sikre, at
indholdet af et spil er passende for målgruppen.
Det er et frivilligt system som anvendes i 32 lande,
men er kun obligatorisk i to lande (Finland og
Norge).

PEGI består af to informationsniveauer, som skal
vejlede forbrugerne. Et logo, der viser den
anbefalede minimumsalder (alderskategorierne er:
3, 7, 12, 16 og 18 år).

En række beskrivelser, udformet som ikoner, kan
ses på bagsiden af spilboksen indikerer, hvilken
type indehold, der er tale om. Der er 8 ikoner,
afhængigt af indhold.

More information on PEGI is available on the official
websiteXXVIII. This website makes it possible to find a
gameXXIX according to the country in which it is
published, the age rating, the game genre or the
publisher.

XXVIII http://www.pegi.info/en/index/id/33/
XXIX http://www.pegi.info/en/index/global_id/505/XXVII http://www.pegi.info

Vold: spil med voldeligt indhold

Bandeord: spillet indeholder
bandeord.

Frygt: spillet kan være
skræmmende for mindre børn.

Sex: spillet indeholder nøgenhed
og/eller seksuel adfærd.

Narkotika: spillet henviser til eller
viser indtag af narkotika (inklusiv
alkohol og tobak)

Diskrimination: spillet indeholder
og/eller viser materiale, der kan
opmuntre diskrimination.

Spil: spillet opmuntrer eller
demonstrerer spil.

Online: spillet kan spilles online.

23

3.4 Hvad skal du se efter i et
digitalt spil: Afprøvning af
spillet

Når du har fundet et passende spil til din
undervisning, bør du prøvespille det for at tjekke,
om indholdet er passende til eleverne og emnet
for undervisningen. Gennemfør alle tutorials og

læs alt relevant materiale på forhånd. Vær
opmærksom på følgende punkter:

Tekniske overvejelser:

Brugerinterface: Brugerinterfacet bør være
klart, intuitivt og nemt at anvende. Nogle børn kan
miste lysten til at spille, hvis de får problemer med

3

Valg
 af et p

assend
e sp

il

24

3

Valg
 af et p

assend
e sp

il

at udføre simple opgaver som at navigere i
menuerne eller bevæge hovedkarakteren i spillet.
Save og loading af spillet: Spillet bør give
spilleren mulighed for at gemme på det
nuværende niveau og genoptage spillet på et
senere tidspunkt. Det vil være særligt nyttigt, hvis
computerrummet kun kan bruges i kortere
perioder ad gangen.
Lyd: Hvis spillet indeholder lyd, skal der være en
mute-knap.
Tilpasning: Du bør undersøge, om det er muligt
at tilpasse spillet (fx karakter, farve, scenarie eller
sværhedsgrad). Tilpasning gør spiloplevelsen mere
personlig og udfordrer spilleren.

Kontekstovervejelser:

Aldersgruppe: Aktiviteterne og kvalifikationerne
som spillet kræver skal passe til målgruppen.
Sprog: Sproget skal også være passende for
aldersgruppen.
Tid: Du skal regne ud, hvor lang tid det tager at
gennemføre spillet, så eleverne er sikret tid nok til at
spille niveauerne og få noget fagligt ud af det.
Spillene har forskellig længde. Mini-spil på
Internettet kan som regel gennemføres på kort tid,
men adventurespil og rollespil tager timer eller dage.
Her er det godt at planlægge over en uge eller
mere, så eleverne kan lære i deres eget tempo og
lære spillet at kende. Spillet kan også bruges som
lektier.
Handicappede: Du bør undersøge, om det
digitale spil kan anvendes af personer med
handicap (se næste kapitel for mere information

om digitale spil til dette publikum).
Netværksspil: Hvis spillet spilles over Internettet
og involverer interaktion mellem deltagerne (fx sms
eller chat), bør forholdsregler, der forhindrer
mobning iværksættes. Det er meget vigtigt, at
børn føler sig trygge, når de spiller et spil og ved,
hvor de kan fortælle om ubehagelige oplevelser,
hvis de støder på dem.

Pædagogiske overvejelser:

Læringskurve: Spillet bør indeholde en god
læringskurve, der tillader spillerne at lave fejl i
begyndelsen.
Uddannelsesmæssigt indhold: Spillets
indhold bør støtte undervisningens emne. Selv hvis
indholdet ikke ligger tæt på læseplanen, bør der
være en klar og enkel repræsentation af nogle af
de koncepter og begreber, der undervises i.
Klare mål: Læreren bør sikre, at formålet med
spillet er tydeligt, så eleverne ved, hvad der
forventes af dem. Svage instrukser kan resultere i
frustrerende situationer. Eleverne risikerer at sidde
fast, fordi de ikke ved, hvordan de skal komme
videre i spillet.
Klar progression: Læreren bør holde øje med, at
den enkelte spillers progression vises hele tiden i
form af en score eller anden måler. Dette vil hjælpe
eleverne til en positiv attitude til deres egen indsats
og vise dem, at deres handlinger har indflydelse på
deres fremgang. Således kan spillerne motiveres til
at tage ansvar for deres egne læringsaktiviteter.
Feedback: Feedback til spillerne skal gives med
omhu. Vejledning eller tip kan hjælpe til at holde

25

3

Valg
 af et p

assend
e sp

il

fokus.
Muligheder for samarbejde eller gruppearbejde:
Det er godt at bruge digitale spil, der indeholder
mulighed for samarbejde og fælles aktiviteter.
Bedømmelse og opfølgning: Software, der
følger elevens progression, giver dig et
analyseværktøj til at fange misforståelser og
målrette indsatsen. Ikke alle typer software
indeholder denne mulighed, men nogle har
SCORM-mulighed (Sharable Content Object
Reference Model) og kan integreres i et Learning
Management System (LMS). Et Learning
Management System vil gøre det muligt at følges
elevernes fremgang og identificere områder, hvor
mere opmærksomhed og arbejde kræves.
Kreativitet: Du bør undersøge, om spillet styrker
elevernes kreativitet ved produktion og deling af
objekter.
Hjælp: En Hjælp-sektion bør være tilgængelig og
omfattende. Hvis det er muligt, bør du printe den
ud og have den klar til eleverne, før de starter
spillet.

3.5 Inddragelse af børn med
handicap

3.5.1 Spil for synshandicappede

Enkelte nyere spil imødekommer behovene hos
synshandicappede og det kan være almindelige
digitale spil og audiospilXXX. AudioGames.netXXXI og
Blindstick.comXXXII giver information om audiospil
og spil til blindeXXXIII. Digitale spil til undervisning af
synshandicappede inkluderer TerraformersXXXIV,

Talking Typing TeacherXXXV (blindskrift), Braille
TwisterXXXVI (lær Braille) og Quality QuizzXXXVII

(triviaspil). Når du anvender almindelige digitale
spil, skal du undersøge om knapperne kan læses
højt og om anden information kan gives via lyd.
Skærmlæsere og skærmforstørrere kan bruges til
at støtte læsning på skærmen.

3.5.2 Spil til hørehæmmede

Closed captioning bruges nogle gange for at gøre
lyde synlige for hørehæmmede i form af tekst eller
lydeffekter. Populære digitale spil, der indeholder
closed captions inkluderer Zork: Grand Inquisitor,

XXX Audio games are digital games that can be played based
only on audio cues.

XXXI http://www.audiogames.net/
XXXII http://www.whitestick.co.uk/
XXXIII http://www.audiogames.net/listgames.php
XXXIV http://www.terraformers.nu/
XXXV http://www.braillebookstore.com/view.php?C=

Talking+Typing+Teacher+for+Windows
XXXVI http://www.mynebulous.com/comp145/
XXXVII http://www.braillebookstore.com/view.php?C=

Quality+Quiz+for+Windows

26

3

Valg
 af et p

assend
e sp

il

Half-life 2 og SiN Episode 1: Emergence. Andre
spil gør brug af tekst til dialog, feedback og
tutorials og er derfor passende for hørehæmmede.
Spillene inkluderer: Zoo Tycoon, The Sims, Chariot
of War, Age of Mythology, Civilization, Nancy
Drew, Pharaoh, og World of Warcraft.

3.5.3 Spil til personer med
indlæringsvanskeligheder

Selvom spillere med mildere former for
indlæringsvanskeligheder kan spille de fleste digitale
spil, er nogle af disse spil måske ikke passende for
særlige handicaps. For eksempel kan talblinde have
svært ved spil, der involverer simpel matematik (fx
at tælle). Ligeledes kan ordblinde har problemer
med digitale spil, hvor informationen gives via tekst.
Personer med ADD/ADHDXL finder det måske svært
at spille spil uden umiddelbar feedback eller spil, der
kræver lange spilperioder. Du bør derfor teste spillet
og identificere emner, der kan afhænge af elevernes
indlæringsevner. Nogle spil er designet til at
afhjælpe specifikke indlæringsvanskeligheder.
BrigadoonXLI er et digitalt spil baseret på Second
Life. Det er designet til at hjælpe personer med
autisme og Aspergers-syndrom til at socialisere og
interagere med andre.

3.5.4 Spil til personer med fysisk
handicap

Digitale spil kan gøres tilgængelige for personer med
fysisk handicap ved brug af en særlig kontroller og
takket være mekanismer indbygget i spillet eller
operativ systemet. Slow-motion gameplay gør spillere
med fysisk handicap i stand til at gennemføre dele af
spillet, hvor der er fart på handlingen. Det er vigtigt for
spillerne at kunne tilpasse kontrollerne og bruge
eksterne kontroller. One-switch digitale spil er særligt
egnede til personer med svært fysisk handicap, fordi
de kun kræver tryk på en eller to knapperXLII.

XXXVIII These games also have an educational benefit.
XXXIX People who have difficulties in handling everyday maths functions.
XL Attention Deficit [Hyperactivity] Disorder.

XLI http://braintalk.blogs.com/brigadoon/2005/01/about_brigadoon.html
XLII Several one-switch digital games can be found on

http://www.oneswitch.org.uk

4. At gennemføre
en spilsession

S
pilletim

e

28

4

A
t g

ennem
fø

re en sp
illetim

e

4.1 Organisering af en spilletime

4.1.1 Hvordan skal klassen og
klasseværelset organiseres?

Når du har testet spillet og besluttet at bruge det,
skal du identificere det scenarie, som du mener vil
være bedst for dine elever. Forskellige
hovedpunkter bør overvejes:

Tekniske og kontekstuelle punkter:

• Hvis spillet har lyd og aktiviteterne ikke er
fælles, bør du sikre, at eleverne bruger
høretelefoner.

• Du skal måske danne grupper afhængigt af
spiltypen og læringsmålene. Det vil være en
effektiv metode til at engagere eleverne i
diskussioner eller kollaborative aktiviteter.

• Hold pauser: gør det ti en vane for eleverne at
holde 5-minutters pause efter 45 min.

• Vær sikker på, at lyset i klassen er
tilstrækkeligt. Dette kan forhindre epileptiske
anfald.

Pædagogiske punkter:

Før timen:
• Identificér læringsmålene.
• Identificér hvilken del af spillet eller niveauerne,

der bedst støtter læringsmålene.
• Print listen over målene og hjælpeguiden ud,

og giv den til eleverne.

Under timen:
• Begynd med at forklare målene med

sessionen.
• Demonstrer spillet og forklar, hvordan de mest

almindelige handlinger foretages (fx brug af
Hjælp, navigering i menuer eller bevæge sin
karakter).

4.1.2 Støt gode, sikre og sunde
spillevaner

Ligesom andre former for aktiviteter skal digitale
spil bruges med omtanke. Derfor bør både lærere,
forældre og elever være informerede om gode
spillevaner. Ved at følge disse retningslinjer gør
man meget for at sikre, at digitale spil ikke påvirker
børns fysiske og mentale sundhed.

29

4

A
t g

ennem
fø

re en sp
illetim

e

Lærere og forældre skal regulere tidsforbruget.
Børn bliver måske bedt om selv at bestemme, hvor
længe de spiller. Nogle børn har måske svært ved
at holde op med at spille, fordi de ikke vil kede sig.
Man bør opmuntre børn til at spille forskellige typer
spil, for at udfordre dem på forskellige måder. Børn
kan fx skifte mellem action spil, strategispil og
puslespil.

Børn skal opmuntres til at motionere
regelmæssigt ud over at spille digitale spil,
undtagen hvis spillene indeholder motion. Det er
også vigtigt at kommunikere med dem og lytte til
deres succesoplevelser med spillet. De bør også
gøres opmærksomme på potentielle problemer
som mobning og fortæl dem, hvor de kan få
hjælp.

Endelig bør der gives information til dine kolleger
og forældre om læringsmålene i spilbaseret læring.
Informationen bør gives før og under spillet.

4.2 Evaluering og styrkelse af
elevens viden gennem en
debriefingtime

4.2.1 Generelle overvejelser om
gennemførelse af debriefing

Digitale spil kan fremme mange forskellige kognitive
evner, men de særlige evner, som der er behov for,
når sammenhængen mellem spillet og læseplanen
skal falde på plads, er ikke altid tilstede i selve spillet
– refleksion, observation, forudseenhed eller

teoridannelse. Derfor er det nødvendigt med en
debriefingsession, hvor eleven får mulighed for at
reflektere over spillets indhold og dele den
indsamlede viden. Debriefingsessionen kan også
bruges til at bede eleverne beskrive deres oplevelse
af spillet og eventuelle resultater og frustrationer.
Det er en måde at skabe forbindelse mellem spillet
og læringsmålene. Under sessionen bør du
opmuntre eleverne til at forholde sig til deres
erfaringer og diskutere, hvad de har lært, mens de
spillede. Du kan bede eleverne sammenligne
forskellige metoder eller teknikker fra spillet, eller
bede dem beskrive forskellige løsninger, som de har
afprøvet samt identificere dem der virkede. Hvis
spillet bruges til at tale om følsomme emner, kan
historien i spillet danne udgangspunkt for en
diskussion. Eleverne kan fx kommentere en
karakters adfærd, konsekvenser af handlinger og
mulige løsninger på problemstillinger. Efterfølgende
bør du opsummere diskussionens hovedpunkter og
læringsmålene. Eleverne bør kunne fortælle, hvad
de har lært af spillet. Det vil understøtte dannelsen
og genkaldelsen af introducerede koncepter.
Emnerne fra debirefingen kan så anvendes i den
almindelige undervisning.

30

44

A
t g

ennem
fø

re en sp
illetim

e

31

Strategien for debriefingen er som følger:

• Genopfrisk læringsmålene.
• Bed eleverne besvare spørgsmål stillet i

begyndelsen af timen.
• Bed eleverne relatere til deres oplevelse.
• Start diskussioner.
• Foretag koblingen mellem spiloplevelsen og

læringsmålene.
• Opsummér resultaterne.
• Henvis til læring fra spillet i den almindelige

undervisning.

4.2.2 Generel forståelse af spillet

Eleverne bør have god forståelse af målene efter
spillet. De skal kunne forstå formålet og
udfordringerne ved spillet. Du kan danne dig et
indtryk af deres generelle forståelse ved at stille
eleverne følgende spørgsmål:

• Hvor og hvornår finder handlingen sted?
• Hvad er formålet med spillet?
• Hvem er hovedpersonen?
• Hvilken udfordring står hovedpersonen

overfor?
• Hvad har du brug for, for at få succes i spillet?
• Hvilke ting har du brug for til at løse opgaven?
• Hvad forhindrer dig i at opnå dine mål? (fx

personer, events, etc.)
• Hvad er hovedtemaerne i spillet?
• Hvem er hovedpersonerne?

4.2.3 Generel forståelse af spillets
temaer

Når du har sikret dig, at eleverne har forstået spillet
hovedmål, bør du undersøge, om de har forstået
de underliggende tanker eller temaer, så der kan
etableres en forbindelse mellem spillet og emnet
for undervisningen. Her kan du stille følgende
spørgsmål:

• Hvad er spillets hovedtema?
• Minder begivenhederne i spillet dig om noget,

du kender eller noget, du har hørt om fra
familie og venner eller på TV?

• Hvorfor synes du emnet er vigtigt?
• Hvad har du lært af spillet?

4

A
t g

ennem
fø

re en sp
illetim

e

32

4

4.2.4 Sammenhæng mellem spil og
virkelighed

Eleverne forstår måske spillets mål, men det er
særligt vigtigt at de forstår, hvordan
hovedprincipperne i spillet spejler forhold i
virkeligheden. Du kan bede dem forklare
nøglepunkter i handlingen og konsekvenserne.
Hvis du for eksempel har valgt at bruge spillet
Global Conflicts: Latin America til at forklare
forurening i Sydamerika, kan du stille følgende
spørgsmål:

• Hvad er årsagerne til forurening i Sydamerika?
• Hvilken forureningspåvirkning bliver personer,

der bor tæt på en maquiladora udsat for?
• Hvad ville der ske, hvis alle maquiladoras blev

lukket?

4.2.5 Faktuel information

Før spillet starter, bør du udlevere en liste over
faktuel information, som eleverne skal indsamle
under spillet. Efter spillet skal de vise, at de husker
vigtige steder, navne eller datoer fra spillet.

4

A
t g

ennem
fø

re en sp
illetim

e

5. Ofte stillede
spørgsmål

S
pørgsm

ål

34

5

O
fte stilled

e sp
ø

rg
sm

ål

Kan digitale spil skade elevernes
helbred?

Hvis børn lærer sunde og sikre vaner, og hvis
der opretholdes en balance mellem spil og
andre aktiviteter, kan digitale spil være en god
aktivitet med lille eller ingen risiko.

Hvordan kan jeg sikre mig, at det spil
jeg har valgt, er passende for mine
elever?

Du skal undersøge spillets rating og spille spilet
selv for at sikre, at det er passende i forhold til
sprog, vold og undervisningsindhold.

Hvordan kan jeg sikre, at eleverne lærer
noget af spillet?

Ikke alle digitale spil er lavet til
undervisningsformål. Imidlertid kan nogle være
gode til undervisning og introduktion af enkle
principper. Den vigtigste del er debriefingtimen,
fordi den muliggør en kobling mellem spillets
indhold og læringsmålene.

Vores maskiner meget gamle og kan
ikke køre spil på CD-ROM. Hvad kan vi
gøre i stedet?

Hvis dine maskiner ikke kan køre CD-ROM,
kan du prøve Java eller Flash-baserede spil.
Disse spil (især de Flash-baserede) er ikke så
tunge og kræver ikke stor processorkraft.

Vi har et meget lille budget til digitale
spil. Hvordan kan vi få noget for
pengene?

COTS (Commercial-Off-The-Shelf) –spil kan
være dyre, mange andre digitale spil gode til
undervisning kan benyttes gratis. Alternativt
kan man leje digitale spil.

Hvordan kan jeg vide om børnene il
kunne lide spillet?

Det er meget svært at vide på forhånd. Et sted
at starte kan dog være anmeldelser i et
onlineforum og i blade.

35

5

O
fte stilled

e sp
ø

rg
sm

ål

Kan digitale spil erstatte traditionel
undervisning?

Nej. Digitale spil kan ikke erstatte almindelig
undervisning. De kan medvirke til at involvere
og motivere eleverne. Nogle børn kan have
svært ved at forstå nogle ting, indtil de oplever
dem i leg og digitale spil giver mulighed for
dette. I den henseende kan digitale spil ikke
erstatte almindelig undervisning, men i stedet
give en alternativ måde at nå børnene på og
hjælpe dem til at forstå emner, som de måske
ellers ville finde for komplicerede.

Er der bevis for, at digitale spil kan
fremme indlæring?

Ja. Mange undersøgelser har vist, at digitale
spil kan bruges i skolerne til at fremme både
læring og motivation. Ressourcesektionen
nævner nogle af disse undersøgelser.

6. Lærerressourcer

R
essourcer

38

6

Læ
rerresso

urcer

6.1 Yderligere læsning om brug af
digitale spil i undervisningen

6.1.1 6.1.1 Bøger om læringsfordele
ved digitale spil

Gee, J. P. (2008).
What Digital Games Have to Teach Us
About Learning and Literacy. New York &
Basingstoke: Palgrave Macmillan.

Prensky, M. (2006).
Don't Bother Me Mom – I'm Learning!
St. Paul, MN.: Paragon House Publishers.

Shaffer, D. W. (2008).
How Computer Games Help Children Learn.
New York & Basingstoke: Palgrave Macmillan.

6.1.2 Rapporter om brug af digitale
spil til indlæring

European Schoolnet (2009). Games in
SchoolsXLIII. Endelig rapport tilgængelig på:
http://games.eun.org/upload/gis-
full_report_en.pdf.
Synteserapport tilgængelig på:
http://games.eun.org/upload/gis-
synthesis_report_en.pdf

Futurelab (2007). Teaching with Games. Endelig
rapport tilgængelig på:
http://www.futurelab.org.uk/resources/documents/pr
oject_reports/teaching_with_games/TWG_report.pdf

ISSA Press Release (2007). Digital games May
Offer Health Benefits, Experts Suggest.
Tilgængelig på: http://www.issaonline.com/press-
room/downloads/exertainment.pdf

BECTA (2006). Computer Games in Education:
Report. Tilgængelig på:
http://partners.becta.org.uk/index.php?section=rh
&rid=13595

BECTA (2006). The Becta Review: Evidence on
the Progress of ICT in Education. Tilgængelig på:
http://publications.becta.org.uk/download.cfm?res
ID=25948

Teem (2002). Report on the Educational Use of
Digital games. Tilgængelig på:
http://www.teem.org.uk/publications/teem_gamesi
ned_full.pdfXLIII Af særlig interesse er case studier, der giver konkrete eksempler på

brug af spil i europæiske klasser, kort beskrevet i synteserapporten og
i detaljer i den endelige rapport.

39

6

Læ
rerresso

urcer

6.2 Webportaler med digitale spil til
undervisning

http://www.ramogames.com/

http://CoolMath4kids.com

http://www.arcademicskillbuilders.com/

http://www.learninggamesforkids.com/

http://www.vocabulary.co.il/

http://www.vocabulary.co.il/

http://www.SpellingCity.com/

http://hotpot.uvic.ca/

http://www.BrainPOP.com

http://www.interactivestuff.org/sums4fun/

colquiz.html

http://kids.nationalgeographic.com/Games/

http://funschool.kaboose.com/

http://www.prongo.com/games/

http://www.thekidzpage.com/learninggames/

index.htm

http://www.sheppardsoftware.com/web_games_

menu.htm

http://www.gamequarium.com/

http://www.kidsgames.org/

http://www.theproblemsite.com/

http://www.funbrain.com/

http://www.primarygames.com/

40

O
rd

b
o

g

Glossary of terms

ADD Attention Deficit Disorder

ADHD Attention Deficit and Hyperactivity

Disorder

AI Artificial Intelligence – Kunstig

intellligens

CBT Computer Based Training –

Coputerbaseret læring

GBL Game Based Learning – spilbaseret

læring

FPS First Person Shooter

LMS Learning Management System

MOD Modified version of a Digital game –

Ændret version af et digitalt spil

MMORPG Massive Multiplayer Online Role

Playing Games

RAM Random Access Memory

RPG Role Playing Game - Rollespil

RTS Real Time Strategy Game

SCORM Sharable Content Object Reference

Model

41

1 Norman, D. A. (1993). Things that Make
Us Smart: Defending Human Attributes in
the Age of the Machine. New York:
Addison-Wesley.

2 Carroll, J. M. (1990). The Nurnberg
Funnel. Cambridge, MA: MIT Press.

3 Carroll, J. M. (1998). Minimalism beyond
the Nurnberg Funnel. Cambridge, MA:
MIT Press.

4 Vygotsky, L. S. (1978). Mind in Society:
The Development of Higher Psychological
Processes. Cambridge, MA: Harvard
University Press.

5 Kolb, D. A. and Fry, R. (1975). Toward an
applied theory of experiential learning.
In C. Cooper (ed.) Theories of Group
Process, London: John Wiley.

6 Csíkszentmihályi, M. (1990). Flow:
The Psychology of Optimal Experience.
New York: Harper and Row.

7 Emmelkamp, P. M. G., Bruynzeel, M.,
Drost, L., van der Mast, C. A. P. G. (2001).
Virtual Reality treatment in acrophobia:
a comparison with exposure in vivo.
Cyberpsychology & Behavior. June 2001,
4(3): 335-339.

8 ISSA (International Sports Sciences
Association) Press Release (2007).
Digital games May Offer Health Benefits,
Experts Suggest. Tilgængelig på:
http://www.issaonline.com/press-
room/downloads/exertainment.pdf

9 Schmalstieg, D. and Wagner, D. (2007).
Experiences with Handheld Augmented
Reality. Proceedings of the 6th IEE and
ACM International Symposium on Mixed
and Augmented Reality (ISMAR 2007),
3-15.

10 Squire, K. (2004). Replaying History:
Learning World History through Playing
Civilization III. Tilgængelig på:
http://website.education.wisc.edu/
kdsquire/dissertation.html

R
eferencer

42

11 Egenfeldt-Nielsen (2007). Educational
Potential of Computer Games. London:
Continuum.

12 Sandford, R., and Williamson, B. (2004).
Racing Academy: A Futurelab prototype
research report. Available at:
http://www.futurelab.org.uk/resources/doc
uments/project_reports/Racing_Academy_
research_report.pdf

13 Squire, K. and Jenkins, H. (2004).
Harnessing the power of games in
education. Insight, 3 (5), 7-33.

14 Kebritchi, M., Hirumi, A. and Bai, H. (2008).
The Effects of Modern Math Computer
Games on Learners’ Math Achievement
and Math Course Motivation in a Public
High School Setting. Tilgængelig på:
http://www.dimensionm.com/docs/UCFRe
search_Brief_June_202008.pdf

R
eferencer

Denne håndbog er skrevet i forbindelse med Europæiske Skolenets projekt Spil
i Skoler, som begyndte i januar 2008 og sluttede i juni 2009. Projektets formål var at
analysere situationen i otte lande (Østrig, Danmark, Frankrig, Italien, Litauen, Holland,
Spanien og UK) med hensyn til spilbaseret læring. Det bestod af forskellige elementer,
som fx en syntese og endelig rapport baseret på resultaterne af en europæisk
lærerundersøgelse, case studier og interviews med relevante nationale
beslutningstagere, forskere og eksperter, såvel som et online community om metoder
og endelig denne lærerhåndbog.

Håndbogen er beregnet til lærere, som er interesserede i at anvende digitale spil i deres
undervisning. Den giver den nødvendige information for forståelsen af de fordele
digitale spil har samt anviser, hvordan man bruger dem som undervisnings- og
motivationsressource. Efter læsning af håndbogen bør læreren være i stand til at træffe
informerede valg om digitale spil i klassen og nyde godt af alle fordelene ved spillene.

Europæiske Skolenet (EUN - www.europeanschoolnet.org) er et netværk bestående af 31
undervisningsministerier i Europa og nabolande. EUN blev dannet for mere end 10 år siden for at
fremme innovation i undervisning og læring hos interessenterne: Undervisningsministerier, skoler,
lærere og forskere.

Interactive Software Federation of Europe (ISFE – www.isfe-eu.org) blev etableret i 1998 for at
repræsentere interesserne for den interaktive software sektor overfor EU og internationale institutioner.
Tretten større udgivere af interaktivt software og tretten interaktive software brancheorganisationer
i Europa er gået med i ISFE.

