
en håndbok for lærere

Dataspill
på skolen

Utgitt med støtte
fra

Dataspill
på skolen

Utgiver Det europeiske skolenettet (EUN Partnership AISBL)

Rue de Trèves 61

B-1040 Brussel ï Belgia

Redaktører Dr. Patrick Felicia, Lecturer, Researcher,

Department of Computer Science, Waterford Institute of Technology, Ireland

(pfelicia@wit.ie)

Bidragsytere Caroline Kearney

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

Originalt design PDP Branding and Marketing (HK), Hofi Studio (CZ)

Språklige spørsmål Nathalie Scheeck (coordination), Richard Nice (English proofreading),

Xavière Boitelle (French translation), Christine Kirschfink (German translation),

José Luis Diez Lerma (Spanish translation), Sara Crimi (Italian translation)

Trykking Hofi Studio (CZ)

Opplag 500

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

Waag Society

Copyright Utgitt i september 2008. Synspunktene som kommer til uttrykk i denne

utgivelsen, er forfatternes meninger, og gjenspeiler ikke nødvendigvis

holdningene til Det europeiske skolenettet eller Den sentrale støttetjenesten

for eTwinning. Denne boken er utgitt i henhold til vilkårene i lisensavtalen

Navngivelse 3.0 Unported fra Creative Commons

(http://creativecommons.org/licenses/by/3.0/). Denne utgivelsen ble laget

med finansiell støtte fra EUs Program for livslang læring. Utgivelsen

gjenspeiler kun forfatternes meninger, og EU-kommisjonen kan ikke holdes

ansvarlig for noen form for bruk av informasjonen i denne utgivelsen.

Digital games in schools: A handbook for teachers complements the

study How are digital games used in schools?, published in May 2009.

Both publications have been written in the framework of European

Schoolnet's Games in Schools project which began in January 2008

and ended in June 2009.

Innholdsfortegnelse

1. Innledning . 3

1.1 Formålet med denne håndboken . 4

1.2 Læringsmål . 4

2. Hvorfor bruke dataspill i undervisningen? . 5

2.1 Endringer i oppfatningen av dataspill . 6

2.2 Fordeler ved dataspill . 7

2.3 Fra databasert opplæring (CBT) til dataspill i undervisningen 9

2.4 Dataspill og den kognitive prosessen . 9

2.5 Dataspill og motivasjon . 12

2.6 Vellykket bruk av dataspill . 13

3. Velge riktige spill .15

3.1 Forskjellige typer dataspill og fordeler ved dem . 16

3.2 Tekniske krav for dataspill . 21

3.3 Aldersgrenser og standarder for dataspill . 22

3.4 Hva bør et dataspill inneholde: Testing av dataspill . 23

3.5 Hensyn til barn med spesielle behov . 25

4. Gjennomføre en spilleøkt . 27

4.1 Organisere en spilleøkt . 28

4.2 Evaluere og styrke elevenes kunnskaper via en oppsummeringsøkt 29

5. Ofte stilte spørsmål . 33

6. Ressurser for lærere . 37

6.1 Videre lesning om bruk av dataspill i undervisningen . 38

6.2 Internett-portaler for pedagogiske dataspill . 39

Ordliste . 40

Kilder . 41

1. Innledning

4

1

Innled
ning

1.1 Formålet med denne håndboken

Denne håndboken er skrevet som en del av et prosjekt
som European Schoolnet gjennomførte om spill
i skolen fra januar 2008 til juni 2009. Formålet med
prosjektet var å analysere hvordan spillbasert læring
fungerer i dag i åtte land (Østerrike, Danmark,
Frankrike, Italia, Litauen, Nederland, Spania og Storbri-
tannia). Undersøkelsen består av flere deler, blant
annet en syntese og en sluttrapport som er basert på
resultatene av en spørreundersøkelse blant lærere
i hele Europa, kasusstudier og intervjuer med de som
tar avgjørelser i de forskjellige landene samt med
forskere og fageksperter, i tillegg til et Internett-sam-
funn for praksis og denne lærerhåndboken. I bloggen
Games in Schools (spill i skolen) finner du mer infor-
masjon om prosjektet til European Schoolnet og lenker
til rapportene fra studien (http://games.eun.org).

Denne håndboken er rettet mot lærere som er
interessert i å bruke dataspill i timene. Den
inneholder all nødvendig informasjon som trengs for
å forstå fordelene dataspill har i undervisningen,
hvordan de kan brukes som undervisningsressurs,
og til å motivere elevene. Lærere som har lest denne
håndboken vil kunne ta informerte valg om hvilke spill
de skal bruke i klasserommet og hvordan de skal
brukes, og vil kunne dra nytte av alle fordelene
dataspill kan tilby. Håndboken er en praktisk
veiledning som skal gi teoretisk og praktisk
informasjon. Den gir en innføring i bruk av dataspill
i undervisningen og inneholder henvisninger til nyttige
ressurser som artikler, webområder og bøker der du
kan finne ytterligere informasjon.

1.2 Læringsmål

Etter å ha lest denne håndboken vil en lærer:

• forstå fordelene ved dataspillbasert læring
• være klar over at dataspill kan brukes som

læringsressurs på en god måte
• kjenne til dataspill som kan brukes som

læringsressurs i klasserommet og hvilke
fordeler de kan forventes å ha i henhold til
læring

• forstå forskjellene mellom dataspillsjangre og
hvilke fordeler de har i henhold til læring

• forstå hva som kreves for bruke dataspill
i undervisningen på en god måte

• kunne vurdere om et dataspill er egnet til bruk
i undervisningen

• forstå aldersgrenser og standarder for dataspill
• vite hvordan klasserommet skal tilpasses en

dataspilløkt
• vite hvordan man kan oppfordre til og

opprettholde trygge og sikre spillvaner
• kunne gjennomføre en oppsummeringsøkt etter

spillingen
• vite hvordan kunnskapsoverføringen kan

optimaliseres slik at elevene kan bruke
informasjonen som de lærer i løpet av spillingen
senere

• forstå hvordan spill kan brukes som
utgangspunkt for å diskutere vanskelige temaer

2. Hvorfor
bruke dataspill

i undervisningen?

H
vorfor bruke spill?

6

2

H
vo

rfo
r b

ruke d
atasp

ill i und
ervisning

en?

2.1 Endringer i oppfatningen av
dataspill

Inntil nylig har synet på dataspill vært preget av
stereotypier, for eksempel at de har en negativ
påvirkning på den fysiske og psykiske helsen til
spillerne. Nå viser nyere studier at selv om
overdreven dataspilling kan ha negative
konsekvenser på samme måte som all overdreven
bruk, kan gode spillvaner (m.a.o. fornuftig tidsbruk,
miljø, begrenset bruk av Internettbaserte-spill osv.)
gjøre dataspilling til en trygg og berikende aktivitet.
De populære spillene til Nintendo Wii Fit og
Nintendo DS (f.eks. Brain Training) er et eksempel
på de mange måtene dataspill kan ha en positiv
virkning på barns helse og velvære.

I det siste har det dukket opp flere spill med
pedagogiske elementer som bruker moderne
spillteknologi til undervisnings- og
opplæringsformål. Drivkreftene bak disse spillene
undersøker virkningen av dataspill som er laget
med undervisningsformål for øye, og vanlige
dataspill, i undervisning, terapi og på det sosiale
plan. Spill med pedagogiske elementer
imøtekommer behovene til en ny generasjon som
skal læres opp, såkalte digitale innfødte (digital
natives), for å sikre gode undervisningsresultater
og motivasjon. Denne generasjonen er født etter
70-tallet, og er oppvokst med og har brukt digital
teknologi fra svært ung alder. De bruker ofte
digitale medier og IKT er nesten et morsmål for
dem - et språk de bruker til å kommunisere,
uttrykke seg og forstå verden rundt seg. De som

er oppvokst med digitale medier spiller også mye
dataspill og er lidenskapelig opptatt av sosiale
nettverk, i noen tilfeller i form av virtuelle verdener
(Second Life, There osv.). De deltar ofte i aktiviteter
som belønner dem for utholdenhet, og forventer
derfor å bli belønnet på samme måte når de deltar
i læringsaktiviteter. Samtidig opplever noen lærere
og instruktører at det er vanskeligere å motivere
elever i denne generasjonen til å delta
i tradisjonelle læringsaktiviteter. Dette kan være
fordi formatet som brukes i undervisningen, ikke
imøtekommer elevens behov, ønsker og
forventninger.

Lærere som tar hensyn til de som er oppvokst
med digitale medier, har forstått at dataspill kan
brukes som en viktig del av undervisning og
opplæring. Disse lærerne har brukt interaktive
miljøer og spillteknologi til å nå frem til elevene
sine. Denne endringen i undervisningspraksis er
mulig ved hjelp av moderne spillteknologi. Takket
være spillmotorer, integreringsprogramvare og spill
som er enkle å tilpasse (via ”mods”), kan selv folk
med liten eller ingen programmeringserfaring lage
sine egne dataspill. Som et resultat av dette kan
lærere som vil utvikle et dataspill til bruk
i undervisningen, fokusere på de pedagogiske
elementene i spillet, ikke det tekniske som ligger
bak. For eksempel bruker lærere på flere skoler nå
Game MakerI, en gratis og brukervennlig
spillmotor, til å lage dataspill som passer
læreplanen deres, eller til å forbedre

I Game Maker finner du her: http://www.yoyogames.com/make/

7

2

H
vo

rfo
r b

ruke d
atasp

ill i und
ervisning

en?

programmeringskunnskapene til elevene sine.
Dataspillteknologi brukes også i stor utstrekning
under opplæring av blant annet kirurger, soldater,
brannmenn og i andre yrkesgrupper der
opplæringen krever et motiverende og realistisk
miljø. Second LifeII er et spill som har blitt brukt til

opplæring av biologer og brannmenn. Det
plasserer spilleren i en realistisk virtuell verden.
Dette aspektet av spillet har nylig blitt kombinert
med Moodle, en digital læringsplattform (LMS), for
å utvikle Sloodle. Sloodle er et virtuelt miljø der
deltakerne kan navigere, utforske og sitte i virtuelle
klasserom. Sloodle forenkler kommunikasjon og
samarbeid mellom elever og lærere uavhengig av
den geografiske avstanden mellom dem.

2.2 Fordeler ved dataspill

Dataspill har flere klare pedagogiske fordeler. De
kan hjelpe til med å utvikle kognitive og motoriske
ferdigheter og romsans, og forbedre
datakyndighet. De kan brukes til å lære bort fakta
(f. eks. faktakunnskaper, hukommelse, pugging og
utenatlæring), prinsipper (f. eks. forholdet mellom
årsak og virkning) og avansert problemløsning som
øker kreativiteten. De kan også gi praktiske
eksempler på konsepter og regler som det ville
være vanskelig å illustrere i det virkelige liv. Særlig
kan de være nyttige til å utføre eksperimenter som
kunne være farlige i virkeligheten, for eksempel
bruk av farlige kjemikalier.

Til tross for at de er opplærende i seg selv, er ikke
alle dataspill laget med tanke på opplæring.
Derimot har alle dataspill iboende pedagogiske
kvaliteter som utfordrer og forbedrer elevenes
kognitive evner. Dataspill er basert på at spilleren
må lære, huske, samarbeide, utforske eller skaffe

II Second Life finner du her: http:///www.secondlife.com

8

seg ekstra informasjon for å kunne komme videre
i spillet. Å spille er å lære, og en av de største
fordelene med dataspill er at de gir spillerne
mulighet til å lære i et utfordrende miljø. De kan
både mislykkes og lære ved å gjøre. Miljøer av
denne typen passer kanskje ekstra bra for elever

med en pragmatisk innstilling. Slike elever
foretrekker kanskje å eksperimentere istedenfor å
bare gjenta informasjon. En slik opplevelse kan
hjelpe dem til å forstå konsepter som de ellers
kanskje ville oppfatte som vanskelige eller
kjedelige.

Dataspill oppfordrer brukerne til å samarbeide.
I noen grad likner de på læringsmiljøer eller
arbeidsmiljøer som krever samarbeid, der
deltakerne må dele informasjon med og lære av
hverandre (f. eks CSCW-miljøer). Dataspill med
flerspillermuligheter utvikler både konkurranse- og
samarbeidsevner ved å motivere spillerne til å bli
med i lag (eller laug) og konkurrere mot andre lag.
I MMORPGs (flerspillerspill på Internett), for
eksempel, kan spillerne opprette lag, snakke
sammen via tekst og lyd og lære ved å observere
andre spillere. Nybegynnere kan lære fra andre
spillere og forbedre evnene sine.

Dataspill setter følelsene til spillerne i gang. De får
bedre selvtillit (forutsatt at de får tilstrekkelig tilsyn
under spillingen), slik at de tør å delta i sosiale
aktiviteter. Å spille dataspill kan ha en beroligende
effekt på spillerne ved at de får en følelsesmessig
opplevelse på samme måte som ved andre
underholdningsaktiviteter (f. eks. å se en film), men
i et trygt og kontrollert miljø. Følelsene som
oppstår under spilling kan variere fra glede,
empati, sinne og frustrasjon til triumf. Disse
følelsene gjør at spilleren lett lar seg rive med.
I tillegg har undersøkelser vist at følelser kan være
til hjelp når man skal lære noe utenat, særlig hvis

2

H
vo

rfo
r b

ruke d
atasp

ill i und
ervisning

en?

9

2

H
vo

rfo
r b

ruke d
atasp

ill i und
ervisning

en?

det følelsesmessige innholdet eller tonen i stoffet
som skal læres stemmer overens med følelsene til
den som skal læres opp. Dataspill kan få spillere til
å oppleve forskjellige følelser og kan derfor hjelpe
dem til å huske fakta klarere. Dette fremmer den
kognitive prosessen. Dataspill kan øke selvtilliten til
spillerne. Dette oppnås ved at spilleren stadig har
muligheten til å lykkes (spillet kan altså vinnes), ved
at læringskurven er tilpasset evnene hans eller
hennes, og at hun eller han får tilbakemelding på
fremgangen sin.

2.3 Fra databasert opplæring (CBT)
til dataspill i undervisningen

Datateknologien har utviklet seg markant etter at
det første CBT-systemet ble laget, og det har også
læringsteoriene. Utformingen av pedagogiske
systemer har i stor grad vært påvirket av trender
i pedagogisk psykologi og
opplæringsstrukturering. For eksempel var de
første CBT-systemene basert på en rekke
spørsmål med forhåndsdefinerte svar, med liten
mulighet for interaksjon med brukeren. Nyere
systemer har blitt mer og mer fleksible ved å
bygge inn opplæringssystemer.
Opplæringssystemer gir mulighet til å overvåke
fremgangen til de som skal opplæres og tilpasse
de pedagogiske strategiene dynamisk. Selv om
disse systemene var effektive, ble de noen ganger
ansett som for dyre, delvis fordi de var basert på
avansert kunstig intelligens (AI). I nyere versjoner er

simuleringsteknologien godt nok utviklet til at den
kan tilpasses elevenes behov for eksperimentering
via prøving og feiling. De har en konstruktivistisk
tilnærming til læring, en tilnærming som prioriterer
å lære ved å gjøre. Moderne læringsmiljøer er
basert på virtual reality og er konstruert med tanke
på samarbeid. De gir deltakerne mulighet til å lære
via erfaring, men også lære av medelevene sine.
Populære moderne dataspill som flerspillerspill på
Internett og virtuelle samfunn (f. eks. ThereIII,
Second Life) inneholder disse elementene. Disse
miljøene støtter tradisjonell pedagogikk fordi læring
via samarbeid skjer automatisk.

2.4 Dataspill og den kognitive
prosessen

Pedagogiske teorier og utvikling av opplæring kan
bidra til utviklingen av undervisningsmateriell og
sikre at elevene når læringsmålene. Denne typen
teorier brukes til å utarbeide læreplaner og
opplæringsprogram. Læringsteoriene kan brukes
på forskjellige måter for å sikre at opplæringen er
vellykket. De fleste pedagogiske teorier kan deles
inn i følgende kategorier: kognitivistiske,
behavioristiske og konstruktivistiske. I en
behavioristisk tilnærming er ikke mottakeren
direkte ansvarlig for læringsaktivitetene de deltar i,
men er lært opp til å reagere på en stimulus.
I kognitivistiske teorier har mottakerne et internt
kart (kunnskap), som de må oppdatere når
eksterne hendelser krever at de gjør det. I disse

III There er en virtuell verden på Internett der brukere kan møtes og være sosiale sammen. Du finner den her: http://www.there.com

10

2 teoriene er fokus på den underliggende kognitive
prosessen. Flere velkjente teorier har blitt etablert
under kognitivismen, for eksempel
overføringseffekten der læring påvirkes av tidligere
kunnskap. I konstruktivistiske teorier lærer elever
ved å samhandle med miljøet og andre elever.

Som en del av dette inngår en prosess med
prøving og feiling, og elevens evner til å tolke
opplevelser i fortid og nåtid slik at de kan
oppdatere kunnskapene sine.
Dataspill ble opprinnelig laget med tanke på
underholdning, og dermed er ikke alle basert på
teorier om utvikling av opplæring. Derimot tar noen
av dem i bruk velkjente pedagogiske konsepter.
For eksempel inneholder dataspill ofte et høyt nivå
av interaktivitet, spesifikke målsetninger,
kontinuerlige utfordringer, og de engasjerer
spillerne. Disse konseptene har blitt forbundet
med vellykkede læremiljøer av Norman (19931).
I noen grad inneholder dataspill alle typer
tilnærming – behavioristisk, kognitivistisk og
konstruktivistisk. Men selv om tidlige dataspill som
ble brukt i undervisning fokuserte på de to første
teoriene, oppfordrer nyere dataspill til en
konstruktivistisk tilnærming til opplæring, fordi de
er så komplekse, kan spilles på så mange måter
og krever samarbeid. I dataspill kan spillerne
utvikle nye teorier og hypoteser, teste dem og
justere kunnskapen og evnene sine deretter. Nye
dataspill med tredimensjonal grafikk, avansert
kunstig intelligens og realistisk fysikkmotor tilbyr et
simuleringsaktig miljø der spillernes handlinger får
svært realistiske konsekvenser.
Dataspill kan analyseres i henhold til kognisjon og
læringsprosesser via velkjente modeller som
Carrolls minimalismeteori (19902, 19983),
Vygotskys proksimale utviklingssone (ZPD) (19784)
og Kolbs grunnleggende læringsmodell (19755).
For eksempel illustrerer den grunnleggende
læringsmodellen akkrediteringsprosessen som

2

H
vo

rfo
r b

ruke d
atasp

ill i und
ervisning

en?

11

elevene bruker til å justere det interne kartet sitt
(eller kunnskapen sin) basert på informasjonen og
tilbakemeldingene de får på tidligere handlinger. De
gjennomfører handlingsrekker der de foretar aktive
eksperimenter, har konkrete opplevelser, gjør
reflekterte observasjoner, utfører abstrakt

konseptualisering og går tilbake til aktiv
eksperimentering. I noen grad kan syklusen med
læringshendelser i dataspill sammenliknes med
Kolbs læringssyklus: spillerne opplever noe som
de ikke får til å stemme, eller mislykkes (taper), og
må dermed reflektere over og identifisere hvorfor

2

H
vo

rfo
r b

ruke d
atasp

ill i und
ervisning

en?

12

2

H
vo

rfo
r b

ruke d
atasp

ill i und
ervisning

en?

de mislykkes. Ved å følge denne analysen
formulerer de en hypotese om årsaken(e) til at de
mislykkes, planlegger hvordan de kanskje kan løse
problemet og tester og vurderer deretter
hypotesene. På samme måte bør elever, i følge
Vygotskys proksimale utviklingssone (ZPD), hjelpes
med ”støttehjul”, og sakte men sikkert bli mer og
mer selvstendige. Etter hvert som de forbedrer
evnene sine, får de mindre og mindre hjelp. Slik
utvikler de gradvis evner for selvstendig læring og
meta-kognitive evner. Dette prinsippet finnes også
i dataspill med en enkel læringskurve, og som
vanligvis er “snille” i begynnelsen slik at spillerne
sakte men sikkert kan bli kjent med hvordan spillet
fungerer, og blir flinkere. Samtidig må spillere lære
nye evner for å lykkes, og må i noen grad ta
ansvar for egen læring. Denne evnen som dataspill
har til å engasjere barn og motivere dem til å
lykkes, er den klart mest interessante funksjonen
for lærere som vil utvikle langt mer engasjerende
og motiverende aktiviteter.

2.5 Dataspill og motivasjon

Noe av det som kjennetegner dataspill mest er
egenskapen de har til å motivere og engasjere
spillerne. Dataspill inneholder et rikt utvalg av
stimuli, både lyd-, berørings- og synsbaserte.
Dette gjør dem både underholdende og skaper en
viss grad av avhengighet. I dataspillet hensettes
spilleren til en ”flyt-tilstand” (”state of flow”,
Csíkszentmihályi, 19906), der de kan glemme
omgivelsene og bli fullstendig engasjert i spillet og
fokusere på oppgavene. Når de befinner seg

i denne tilstanden vil spillerne, dersom de er flinke
nok, jobbe for å oppnå målsetningene sine uansett
hva slags hindre de møter. Motivasjonen til
spillerne kan utløses eller hindres på mange
forskjellige måter, for eksempel via spillets
handling, grafikken, grensesnittet eller
spillsjangeren. Oppførselen til spillerne mens de
spiller varierer i henhold til personlighet og
målsetninger. Hvor relevant en belønning i spillet er,

13

2

H
vo

rfo
r b

ruke d
atasp

ill i und
ervisning

en?

vil derfor variere fra spiller til spiller. Noen spillere
setter pris på å utforske, mens andre foretrekker
en svært komplisert spillopplevelse som krever
mer strategiske evner. Noen spillere liker svært
enkle spill med ensrettet handling, der det ikke tar
lang tid å lykkes. Kulturell bakgrunn og kjønn kan
også påvirke hva som motiverer en spiller.

2.6 Vellykket bruk av dataspill

Dataspill brukes allerede i opplæring,
i undervisning og som terapi. Her er noen av de
vanligste bruksområdene for spill med
pedagogiske elementer:

2.6.1 Opplæring i det militære og
brannvesenet

Internettbaserte flerspillerspill (MMORPG) brukes
ikke bare til å rekruttere soldater, men også til å gi
dem opplæring i strategi. For eksempel bruker
amerikanske myndigheter America’s ArmyIV til å
rekruttere soldater og lære dem opp. Det kan nå
kjøpes i vanlige butikker, og er ganske populært.

2.6.2 Trening, mental og fysisk helse

Teknologien som 3D-baserte dataspill bruker har
gjort det mulig å lage svært realistiske miljøer og
simuleringer. Det utrolige detaljnivået brukes til å
kurere post-traumatisk stress eller fobier
(Emmelkamp et al., 20017). Når pasientene er

oppslukt av en trygt, men realistisk miljø, kan de
lære seg å takle frykt samtidig som de føler at de
har kontroll. Dataspill brukes også til å få pasienter
til å slappe av før en operasjon, og redusere
engstelseV. Nintendo Wii og Wii Fit har nylig blitt
tatt i bruk og vurderes i henhold til hvordan de kan
brukes til å forbedre fysisk helse. Det ble bevist at
hvis disse spillkonsollene brukes som en del av en
sunn livsstil, kan de hjelpe til med å forbedre
helsetilstanden både fysisk og generelt (ISSA,
20078). Dataspill brukes også til å hjelpe voksne
med kroniske sykdommer.

2.6.3 Læring via
dataspillprogrammering

Det har blitt utført eksperimenter der elever har
laget sine egne dataspill ved hjelp av spillmotorer.
Slik kan elevene lære grunnleggende
programmeringsprinsipper i samarbeid med
medelever. For eksempel bruker mange skoler
spillmotoren Game Maker. Den består av
brukervennlige dra og slipp-verktøy som kan
brukes til å lage to- og tredimensjonale spill, som
kan lastes opp til leverandørens hjemmesideVI og
lastes ned av andre. Utviklingsverktøy av denne
typen fordrer tekniske evner og samarbeid og kan
brukes til å opprette Internett-samfunn.

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

VI http://www.yoyogames.com

14

2

H
vo

rfo
r b

ruke d
atasp

ill i und
ervisning

en?

2.6.4 Mobil utvikling og utvidet
virkelighet

Utvidet virkelighet er en måte å motta relevant
informasjon om omgivelsene på via en elektronisk
enhet (for eksempel en hjelm eller mobiltelefon).
Fordi de er så populære har håndholdte enheter
blitt kombinert med utvidet virkelighet i prosjekter
der mobilitet og sted er viktige faktorer for
læringsaktiviteter. For eksempel bruker barn
mobiltelefon til å spille det strategibaserte
eventyrspillet SavannahVII der de må finne
strategier for å slippe unna løver for å overleveVIII.
Museum Augmented Reality Quest (MARK)
fungerer på samme måte. Spillerne utstyres med
en håndholdt spillkonsoll, besøker et museum, og
får beskjed om å fullføre oppgaver og utfordringer.
Den håndholdte konsollen gir dem
tilleggsinformasjon om gjenstandene de finner
i museet, og gir dem mulighet til å ”bruke” dem
i en virtuell verden (Schmalstieg og Dieter, 20079).

2.6.5 Bevisstgjøring

Dataspill brukes til å belyse og diskutere temaer
som kan være tabu, som forurensing,
miljøproblemer, sex og samliv, og mobbing. Et
eksempel er det nye dataspillet Global Conflicts:
Latin AmericaIX, der spilleren går inn i rollen som en
journalist som etterforsker årsakene til og
konsekvensene av industriforurensing i Sør-
Amerika. Et annet er eksempel er Darfur is DyingX,
der spillerne går inn i rollen som flyktninger i leire
i Darfur. Gjennom spillets gang får spillerne innsikt
i de grusomme konsekvensene av folkemord.

2.6.6 Historiekunnskap

Dataspill brukes i barne- og ungdomsskoler for å
illustrere konsepter i samfunnsfag, historie og
geografi. Dataspillet Civilization III ble for eksempel
brukt i historietimene i skoler i USA (Squire,
200410). Tilsvarende eksperimenter ble
gjennomført i danske skoler (Egenfeldt-Nielsen,
200711) med Europa Universalis II.

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

3. Velge riktige
spill

Valg av spill

16

3

Valg
 av sp

ill

Dataspill er tilgjengelig i mange forskjellige
formater, blant annet på CD-ROM, DVD og
Internett. Nedenfor kan du lese mer om hvordan
du som lærer kan forstå hovedtrekkene og den
pedagogiske nytten forskjellige spillsjangre kan ha.

3.1 Forskjellige typer dataspill og
fordeler ved dem

Før du velger spill, er det viktig å forstå de
forskjellige sjangrene som er tilgjengelige, og hva
som kjennetegner dem. I listen nedenfor deles
spillsjangerne inn i kategorier og beskrives.
Potensielle bruksområder og fordeler i
undervisningen er understreket.

• Skytespill: I denne typen spill er målet å skyte
motstanderne. Skytespill kan være statiske eller
bevegelige. I statiske skytespill er spillområdet
begrenset til størrelsen på skjermen, mens i
bevegelige skytespill vises bare deler av
spillområdet, og skjermbildet beveger seg
horisontalt eller vertikalt. Slåssespill hører også
hjemme i denne kategorien. I disse spillene
slåss spillerne mot motstandere. I Skytespill er
reflekser og koordinasjonsevne viktigere enn
strategi. Nyere dataspill i denne sjangeren, som
Re-MissionXI og Immune AttackXII, brukes til å
lære bort grunnleggende konsepter i
immunologi og kreftbehandling.

• Ballspill: I disse spillene slår spillerne en ball
rundt på skjermen. Ett av de første dataspillene
basert på dette prinsippet var PongXIII. Det har
kommet mange nye variasjoner siden den tid, blant
annet Breakout, et spill der spillerne må slå en ball
over hele skjermen for å ødelegge mursteiner. Det
har blitt laget noen pedagogiske spill i denne
sjangeren, blant annet 10 Finger BreakOutXIV, et
spill som gir opplæring i maskinskriving.

• Plattformspill: I disse spillene beveger
spillerne seg gjennom et miljø ved å hoppe fra
plattform til plattform (derav navnet). Mario er et
av de mest kjente plattformspillene i sin
generasjon. Plattformspill er vanligvis basert på
øye-hånd-koordinasjon, og det finnes
pedagogiske utgaver av disse spillene som
brukes til å undervise i geografi (f. eks. Mario is
MissingXV), leseferdigheter (f. eks. Mario’s Early
Years: Fun with Letters) og maskinskriving (f.
eks. Mario Teaches Typing).

• Oppgavespill: I disse spillene må spillerne løse
en oppgave for å komme videre i spillet.
Handlingen i spillet foregår vanligvis på et statisk
skjermbilde. Tetris er ett av de mest kjente
oppgavespillene. Oppgavespill er i hovedsak
basert på strategi. Det fines pedagogiske versjoner
av oppgavespill som gir opplæring I matte (f. eks.
PrimeTime AdventureXVI og Rocky’s BootsXVII).

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
XV http://www.nintendo8.com/game/628/mario_is_missing/
XVI http://prime-time-math-adventure.taylor-clark-software.qarchive.org/
XVII http://www.warrenrobinett.com/rockysboots/

17

3

Valg
 av sp

ill

• Labyrinter: I disse spillene må spillerne finne
veien rundt i en labyrint mens de jages av fiender
de må unngå. I disse spillene sees handlingen
som oftest ovenifra, og det er strategi,
planlegging og gode reflekser som trengs for å
lykkes. Pacman er ett av de mest vellykkede
labyrintspillene. Det finnes en pedagogisk
versjon av Pacman, PacWriterXVIII, som er laget
for å trene maskinskrivingsferdigheter.

• Sportspill: Disse spillene er simuleringer av
populære idretter, for eksempel fotball, golf og
basketball. Det finnes sportsspill med både to-
og tredimensjonal grafikk. Disse spillene krever
bruk av koordinasjon og strategi, særlig hvis
spilleren må styre et helt lag.

• Racerspill: I disse spillene deltar spillerne i et
løp med for eksempel en bil, motorsykkel eller et
romskip. Racing AcademyXIX er basert på denne
sjangeren, og brukes til å gjøre elevene bedre
kjent med ingeniørkonsepter. Forskning har vist
at dette dataspillet har hjulpet elever til å forstå
ingeniørarbeid (Sandford og Williamson, 200412).

• Rollespill (RPG): I disse spillene tar spillerne
rollen som en oppdiktet figur. Denne figuren har
flere særtrekk som kan utvikles i løpet av spillet,
for eksempel helse, styrke og andre egenskaper.
SimCityXX er et populært rollespill som gjør det
mulig for spillerne å forstå byplanlegging.

• RTS (sanntidsstrategispill): Disse spillene
er i hovedsak basert på strategi. Spilleren styrer
både økonomien og styrkene til en hær eller en
befolkning, og de må ta raske strategiske
avgjørelser. En undersøkelse utført av Jenkins
og Squire (200313) viste hvordan Civilization III,
et populært RTS-spill, kan brukes i
undervisningen for å hjelpe elever å forstå
geografi og historie.

• FPS (skytespill i
førstepersonssperspektiv): I disse spillene
ser spillerne verden gjennom øynene til figuren
de kontrollerer (førstepersonsperspektiv) og må
kjempe mot fiender for å komme videre i spillet.
Disse spillene kan spilles på egen hånd eller i
samarbeidsmodus. Disse spillene har ofte
voldelig innhold, men hvis flere spiller på lag,
kan de fordre samarbeid. Det er laget
modifiserte versjoner av disse spillene til bruk i
undervisning. Et eksempel er DimensionMXXI, et
FPS-spill som er laget for å hjelpe til med
matematikkundervisning og oppmuntre elevene
til å lære matematikk. Dette spillet har hatt en
beviselig positiv effekt på karakterresultater og
motivasjon (Kebritchi et al., 200814).

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

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

• MMORPG (flerspillerspill på Internett):
MMORPG-spill er en variant av rollespill der et
stort antall spillere møter hverandre i en virtuell
verden. Disse digitale spillene utgjør et verdifullt
grunnlag for samarbeids- og
utforskingsaktiviteter.

• Pedagogiske versjoner av eksisterende
brettspill eller spørreprogram på TV fines også.
Et eksempel er Stu’s Double JeopardyXXII som
er basert på det kjente TV-programmet
Jeopardy. I klasserommet kan det brukes til å
lære bort alle slags emner på en
underholdende måte.

• Eventyrspill: I disse dataspillene er
handlingen i spillet historiebasert. Spillerne
beveger seg gjennom en detaljert verden,
samler inn gjenstander og løser oppgaver til de
når det endelige målet. Denne spillsjangeren,
som opprinnelig var tekstbasert, har nå spill
med både todimensjonal (f. eks. King’s
QuestXXIII) og tredimensjonal (f. eks.
EverQuestXXIV) grafikk.

Følgende tabell inneholder forslag til bruk av
ordinære dataspill i undervisningen.

18

3

Valg
 av sp

ill

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

19

3

Valg
 av sp

ill

Tabell 1: Liste over noen populære vanlige dataspill, og læringsfordeler de kan ha

XXV The definition of 'serious games' can vary

Spillene i listen over er ikke utviklet for å brukes i undervisning. Det fines andre spill, spill med pedagogiske
elementerXXV, som er laget med tanke på opplæring, undervisning eller bevisstgjøring. De kan være nyhetsspill
(journalismebaserte spill som handler om aktuelle temaer), simuleringsspill (spill som bruker strategi og simulerer flere
deler av virkeligheten) og organisasjonsdynamiske spill (spill som brukes til å vise organisasjonsdynamikk). Tabellen
nedenfor inneholder en liste over populære spill med pedagogiske elementer og læringsfordelene de kan ha.

Spill

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

Utgivere/Utviklere

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

Læringsfordeler

Historie, strategi og ressursstyring

Mytologi, strategi og ressursstyring

Zoologi, biologi, botanikk og genetikk

Kjemi

Planlegging og problemløsning

Historie, andre verdenskrig, økonomistyring

og forhandlingsteknikk

Etterforskning, deduksjon og

oppgaveløsning

Historie, geografi, matematikk, logisk tenkning,

strategi, resursstyring og leseferdighet

Egyptisk historie, strategi og administrasjon

Leseferdigheter og rettskriving

Problemløsning og fysikk

Administrasjon, kinetisk og potensiell energi

Sosialt samarbeid

Oppdagelse og logikk

Læring via samarbeid

Logikk og algebra

20

3

Valg
 av sp

ill

Spill

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 (kun på

fransk)

Utviklere/Utgivere

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/Den franske ministeren for

økonomi, finans og industri

Læringsfordeler

Forståelse av konflikten i Palestina

Forståelse av årsakene til og konsekvensene av

industriforurensing i Sør-Amerika

Forbedre tallferdigheter

Forstå lederskap

Forstå problemene bønder i Afrika må takle

Forbedre tallferdigheter

Militær opplæring

Forstå hvordan det er å bo en en flyktningeleir i

Darfur

Lære om katastrofehjelp, levering og logistikk

for nødhjelpsmat

Forstå hvordan kreftpasienter kan få hjelp og et

bedre liv

Lære om den amerikanske revolusjonen

Forstå utfordringene i det å konstruere store

infrastrukturer

Forstå prosessene som inngår i presidentvalget

USA

Forstå hvordan immunsystemet virker

Forstå hvordan man trygt kan surfe på nettet

Forstå hvordan amerikanske universiteter styres

Lære om vitenskap

Forstå hvordan offentlig økonomi kan

administreres

Tabell 2: Liste over noen populære pedagogiske spill og læringsfordelene de kan ha

21

3

Valg
 av sp

ill

3.2 Tekniske krav for dataspill

Det er vanskelig for lærere å finne programvare
som både kan brukes på skolens og elevenes
datamaskiner. Høye krav til maskinvare, for
eksempel prosessorhastighet, grafikkort og
skjermoppløsning kan ofte hindre bruk av dataspill
på skoler som ikke har moderne datamaskiner.
Spill som kjøpes i butikk stiller ofte høye krav til
maskinvare, men Internett-baserte spill basert på
FlashXXVI eller JavaXXVII har som oftest ikke andre
krav enn at man installerer tilleggsprogrammer
(som ofte følger med datamaskinen som
standard). Internettbaserte spill kan spilles i en
nettleser. De har vanligvis et intuitivt grensesnitt og
krever mindre prosessorkraft for å kjøre. Slike spill
er vanligvis minispill med utfordringer som kan
løses raskt. De bruker også relativt enkle teknikker
for styring, og passer dermed for folk med liten
eller ingen erfaring med dataspill.

Før du velger dataspill som skal brukes i
undervisningen, bør du sjekke maskinvaren til
datamaskinene som skal brukes, og finne
svarene på følgende spørsmål:

• Hva slags operativsystem krever spillet?
• Hvor mye RAM anbefales for at spillet skal

kunne fungere slik det skal?
• Hvor mye ledig plass må det være på

harddisken for å installere spillet?
• Må spillet spilles over et nettverk eller via

Internett?
• Hva slags styremekanisme må brukes for å

styre spillet (joystick, tastatur eller mus)?

Når du har svar på disse spørsmålene, kan du
vurdere om dataspillet du vil bruke kan kjøres på
datamaskinene på skolen. Hvis du ikke tar hensyn
til disse kravene på et tidlig tidspunkt, kan det føre
til en frustrerende opplevelse for elevene (f. eks. et
spill som ikke virker, eller stopper opp etter en
stund). Måten elevene bruker spillet på bør
tilpasses elevenes alder og ferdigheter. Det kan for
eksempel være bedre å velge et svaralternativ med
musepekeren enn å skrive det inn via tastaturet.
Bruk av tastatur setter høyere krav til rettskriving.
Hjemmemaskinene til elevene bør også tas i
betraktning. Hvis elevene har mulighet til å spille
spillet hjemme i fritiden, kan de bli mer kjent med
grensesnittet og forbedre ferdighetene sine. Hvis
du vil tilrettelegge for dette, må du sørge for at
dataspillet kan kjøres på datamaskinene som
elevene har hjemme.

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

22

3

Valg
 av sp

ill

3.3 Aldersgrenser og standarder for
dataspill

I tillegg til praktiske hensyn, må du vurdere om
innholdet i spillet er passende for barn i elevenes
alder. Det finnes standarder som kan hjelpe deg
med å ta denne avgjørelsen. Et eksempel er
PEGIXXVIII (Pan European Game Information), som
er et europeisk system for dataspillvurdering. Det
støttes av de fleste spillprodusentene og -
utviklerne i Europa. Disse aldersgrensene hjelper
til med å sikre at innholde i spillet er passende for
målgruppen. Det er et valgfritt system som brukes
i 32 europeiske land, men er bare påbudt i to av
dem (Finland og Norge).
PEGI består av to nivåer med informasjon som
skal veilede forbrukeren. Systemet bruker en logo
som viser laveste anbefalte alder
(alderskategoriene er 3, 7, 12, 16 og 18).

En serie med spillbeskrivelser, med tilhørende
ikoner, vises bak på spillesken for å gi en pekepinn
om innholdet, om nødvendig. Det er åtte ikoner,
avhengig av type innhold.

There are 8 icons, depending on the type of
content.

Du finner mer informasjon om PEGI på
hjemmesiden deresXXIX. På dette webområdet kan
du søke etter et spillXXX etter landet det ble laget i,
aldersgrense, spillsjanger eller utgiver.

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

Vold: spillet inneholder vold

Banning: spillet inneholder
banneord

Frykt: spillet kan oppleves som
skremmende eller skummelt av små
barn

Sex: spillet inneholder nakenhet
og/eller seksuelle handlinger eller
hentydninger

Rusmidler: spillet omhandler eller
har hentydninger til bruk av rusmidler
(inkludert alkohol og tobakk)

Diskriminering: spillet inneholder
diskriminering eller innhold som kan
oppfordre til diskriminering

Gambling: spillet oppfordrer til eller
gir opplæring i gambling.

Internett: spillet kan spilles på
Internett

23

3.4 Hva bør et dataspill inneholde:
Testing av dataspill

Når du har funnet et passende spill som kan
brukes i timene, bør du spillteste spillet for å
kontrollere at innholdet er passede for elevene, og
er tilpasset emnet du skal undervise i. Pass også
på at du gjennomgår all opplæring i bruk av spillet

og leser igjennom all dokumentasjonen på
forhånd. Merk deg følgende:

Tekniske krav:

Brukergrensesnitt: Grensesnittet bør være
tydelig, intuitivt og brukervennlig. Noen barn vil
kanskje ikke like dataspillet hvis det er vanskelig å

3

Valg
 av sp

ill

24

3

Valg
 av sp

ill

gjøre enkle ting som å navigere i menyene eller
styre spillfiguren.
Lagre spillet: Spillet bør gi spillerne mulighet til å
lagre nivået de har kommet til og komme tilbake til
spillet senere. Denne funksjonen er ekstra nyttig
hvis datarommet bare kan brukes i kortere
perioder.
Lyd: Hvis det er lyd i spillet, bør lyden kunne
dempes.
Tilpasning: Du bør sjekke om det er mulig å
tilpasse spillet (f. eks spillfiguren, farger, scenario
eller vanskelighetsgrad). Tilpasningen gjør
spillopplevelsen mer personlig og gir spillerne flere
utfordringer (f. eks via vanskelighetsgrader).

Generelle hensyn:

Aldersgruppe: Aktivitetene og type ferdigheter
som kreves for å spille spillet bør være tilpasset
elevenes alder.
Språk: Vanskelighetsgraden på språket i spillet
bør være tilpasset aldersgruppen.
Tid: Du må beregne hvor mye tid elevene trenger
til å fullføre nivåene i spillet og dra nytte av de
pedagogiske funksjonene. Tiden de trenger til å
fullføre spillet, vil variere fra spill til spill. Minispill på
Internett kan vanligvis fullføres relativt raskt, mens
rollespill og eventyrspill kan ta timer eller dager å
spille ferdig. Hvis du skal bruke spill av den siste
typen, bør du planlegge en spilløkt som går over
én uke eller mer, slik at elevene kan lære i sitt eget
tempo og bli kjent med hvordan spillet fungerer. I
tillegg kan spill også brukes som lekser etter
skoletid.

Hensyn til elever med spesielle behov: Du
bør kontrollere at dataspillet kan brukes av elever
med spesielle behov (se neste kapittel hvis du vil
ha mer informasjon om dataspill som er laget for
denne målgruppen).
Nettverksspill: Hvis spillet spilles via Internett og
gjør det mulig for spillerne å snakke med
hverandre (f. eks. via tekst eller direktemeldinger),
bør du sette i gang tiltak for å oppdage og
forhindre mobbing. Det er svært viktig at barn føler
seg trygge når de spiller dataspill, og at de vet
hvordan de kan si ifra om uakseptabel oppførsel,
hvis de opplever det.

Pedagogiske hensyn:

Læringskurve: Spillet bør ha en enkel
læringskurve som gir spillerne mulighet til å prøve
og feile i begynnelsen.
Pedagogisk innhold: Innholdet i spillet bør
belyse temaene som det undervises i. Selv om
innholdet ikke er direkte knyttet til læreplanen, bør
det gi en klar og forenklet oversikt over noen av
konseptene som skal læres.
Klare målsetninger: Læreren bør sikre at
målsetningen i spillet er klart definert, slik at barna
forstår nøyaktig hva de skal gjøre. Uklare
instrukser kan føre til frustrasjon. Dermed kan
barna føle at de sitter fast, fordi de ikke vet
hvordan de skal komme videre i spillet.
Klar fremdrift: Læreren bør kontrollere at
fremgangen til spilleren til en hver tid er synlig, via
en poengsum eller grafisk fremstilling. På denne
måten får barna følelsen av at de gjør det bra i

25

3

Valg
 av sp

ill

spillet, fordi de kan se at handlingene de utfører
påvirker fremgangen. Slik motiveres spillerne til å
ta ansvar for sine egne læringsaktiviteter.
Tilbakemeldinger: Tilbakemeldingen spillerne
får bør være hyggelig. Hvis de får tips eller
veiledning, kan det hjelpe dem med å holde fokus
på spillet.
Muligheter for samarbeid og gruppearbeid:
Det lønner seg å bruke dataspill som gir spillerne
mulighet til å samarbeide.
Vurdering og oppfølging: Det fines
programvare som holder styr på fremgangen til
elevene og gir deg mulighet til å analysere
misforståtte områder, og hva som må jobbes mer
med. Ikke all programvare har mulighet for denne
funksjonen, men noen av dem har støtte for
SCORM (Sharable Content Object Reference
Model), og kan kobles sammen med et LMS. Et
LMS vil gjøre det mulig for deg å følge fremgangen
til elevene og identifisere områder som det må
jobbes mer med.
Kreative muligheter: Du bør undersøke om
elevene kan få utløp for kreativiteten sin ved å lage
og dele elementer i spillet.
Hjelp: Spillet bør ha en omfattende hjelpeseksjon.
Hvis mulig, bør du skrive ut denne og ha den klar
før elevene begynner å spille dataspillet.

3.5 Hensyn til barn med spesielle
behov

3.5.1 Spill for synshemmede

Det fines nyere spill som passer for synshemmede
spillere, både kjente dataspill og lydspillXXXI. På
AudioGames.netXXXII og Blindstick.comXXXIII kan du
finne informasjon om lydspill og spill som er
tilrettelagt for synshemmedeXXXIV. Noen
pedagogiske dataspill som passer for
synshemmede er for eksempel TerraformersXXXV,
Talking Typing TeacherXXXVI (maskinskriving), Braille
TwisterXXXVII (Braille-opplæring) og Quality QuizzXXXVIII

(spørrespill). Når du bruker vanlige dataspill, bør du
sjekke om knappene kan leses høyt, og om annen

XXXI Lydspill er dataspill som kan spilles kun ved hjelp av lyd.
XXXII http://www.audiogames.net/
XXXIII http://www.whitestick.co.uk/
XXXIV http://www.audiogames.net/listgames.php
XXXV http://www.terraformers.nu/
XXXVI http://www.braillebookstore.com/view.php?C=

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

Quality+Quiz+for+Windows

26

3

Valg
 av sp

ill

informasjon kan formidles ved hjelp av lyd. Du kan
bruke skjermlesere og -forstørrere for å hjelpe
synshemmede med å lese informasjonen på
spillskjermen.

3.5.2 Spill for hørselshemmede

Hvis du vil gjøre lydbasert informasjon tilgjengelig
for hørselshemmede, kan du bruke undertekstene
som noen ganger er tilgjengelige i dataspill.
Undertekster gjør det mulig å få med seg
informasjon som tale og lydeffekter. Populære
dataspill med undertekster er blant annet Zork:
Grand Inquisitor, Half-life 2 og SiN Episode 1:
Emergence. Noen kommersielle dataspill viser ofte
dialoger, tilbakemeldinger og veiledninger som
tekst, og passer derfor også for hørselshemmede.
SpillXXXIX som benytter seg av dette er blant annet:
Zoo Tycoon, The Sims, Chariot of War, Age of
Mythology, Civilization, Nancy Drew, Pharaoh og
World of Warcraft.

3.5.3 Spill for elever med lærevansker

Spillere med mildere lærevansker kan spille de fleste
vanlige dataspill, men noen av disse spillene passer
ikke for bestemte typer lærevansker. Elever med
dyskalkuliXL kan ha problemer med å spille spill som
krever grunnleggende matematikkunnskaper (f. eks.
telling). Dyslektikere kan ha problemer med å spille
dataspill som oppgir informasjon via tekst. Spillere

med ADD/ADHDXLI kan for eksempel ha problemer
med å spille spill som ikke gir dem umiddelbar
respons eller spill som må spilles over tid. Du bør
derfor teste spillet og identifisere problemer som
kan oppstå i henhold til lærevansker. Det finnes
dataspill som er laget spesielt for å hjelpe bestemte
former for lærevansker, som du kanskje kan bruke i
undervisningen. BrigadoonXLII er et dataspill basert
på Second Life. Det er laget for å hjelpe folk med
autisme og Aspergers syndrom til å være sosiale og
møte andre mennesker.

3.5.4 Spill for elever med fysisk
funksjonshemming

Det fines egne styremekanismer for dataspill som kan
brukes av spillere med fysiske funksjonshemminger.
Operativsystemet eller selve spillet kan også
inneholde mekanismer som kan gjøre spillet mer
tilgjengelig. Spillet kan for eksempel senke
hastigheten slik at spillere med fysiske
funksjonshemminger kan spille seg gjennom områder
i spillet med mye action. Det er viktig at spillerne kan
tilpasse hvordan spillet styres, og at de kan bruke
eksterne styremekanismer. One-switch-dataspill
passer for spillere med alvorlige fysiske
funksjonshemminger, da de kan styres med kun én
eller to knapperXLIII.

XXXIX Disse spillene er også pedagogiske.
XL Personer som har problemer med enkel matematikk.
XLI Attention Deficit [Hyperactivity] Disorder.

XLII http://braintalk.blogs.com/brigadoon/2005/01/about_brigadoon.html
XLIII Du finner flere one-switch-dataspill på http://www.oneswitch.org.uk

4. Gjennomføre
en spilleøkt

S
pilløkter

28

4

G
jenno

m
fø

re en sp
illeø

kt

4.1 Organisere en spilleøkt

4.1.1 Hvordan organisere klassen og
klasserommet

Når du har testet spillet og vil bruke det i
undervisningen, må du finne ut på hvilken måte
spillet best kan brukes for å være til nytte for
elevene. Merk deg følgende punkter:

Tekniske og kontekstuelle punkter:

• Hvis dataspillet bruker lyd, og ikke har mulighet
for samarbeid, bør du sørge for at elevene
bruker hodetelefoner.

• Noen spill og læringsmål fungerer best når du
deler elevene inn i grupper. Det er en svært
effektiv måte å få barna til å diskutere sammen
på og samarbeide.

• Ta pauser. Det er god praksis å oppfordre
barna til å ta en fem minutters pause hvert
45. minutt.

• Pass på at det er nok lys i rommet. Slik unngår
du epilepsianfall.

Pedagogiske punkter:

Før timen:
• Identifiser læringsmålene.
• Identifiser hvilken del av spillet eller hvilke

nivåer som best kan brukes til å underbygge
læringsmålene.

• Skriv ut listen over læringsmål og
hjelpeseksjonen (eller brukerhåndboken) for
spillet, og del ut til elevene.

I løpet av timen:
• Begynn med å forklare hva som er målet med

økten.
• Demonstrer spillet, og forklar de

grunnleggende kontrollfunksjonene (f. eks.
hvordan man får tilgang til hjelp, navigerer i
menyene eller beveger figuren).

29

4

G
jenno

m
fø

re en sp
illeø

kt

4.1.2 Tilrettelegg for trygge, gode og
sunne spillvaner

Som alle andre aktiviteter, bør dataspill brukes på
en riktig og passende måte. Du som lærer, i tillegg
til foreldre og elever, må derfor være klar over hva
som er gode spillvaner. Hvis du følger disse
reglene, kan du sikre at dataspill ikke gir barna
dårligere fysisk eller psykisk helse.

Lærere og foreldre må regulere hvor mye tid
barna bruker på å spille. Noen barn får selv
bestemme hvor lenge de kan spille. Noen barn
synes det er vanskelig å stoppe å spille, men det
kan være fordi de er redde for å kjede seg. Det
kan være lurt å oppfordre barna til å spille
forskjellige typer spill som gir dem varierte
utfordringer. For eksempel kan barna veksle
mellom actionspill, strategispill og oppgavespill.

Barn bør oppmuntres til jevnlig fysisk aktivitet
i tillegg til dataspillingen, med mindre dataspillene
innebærer fysisk aktivitet. Det er også viktig å
snakke med barna, og ta seg tid til å la dem
fortelle om eventyrene de har vært ute på og
lykkes med. De bør også gjøres klar over
faremomenter som mobbing, og få beskjed om
hvordan de skal klage på dette, og til hvem.

Du bør også informere kollegaene dine på skolen,
foreldre og skolestyret om den pedagogiske
prosessen, forberedelsen og læringsmålene til den
spillbaserte læringen. Informasjon bør gis både før
og mens spillet er i bruk.

4.2 Evaluere og styrke elevenes
kunnskaper via en
oppsummeringsøkt

4.2.1 Generelle hensyn som bør tas
før en oppsummeringsøkt

Dataspill kan styrke en rekke kognitive ferdigheter,
men noe av det som trengs for å skape en kobling
mellom spillet og læreplanen, for eksempel
reflektering, observering, forutsigelse og
teoribygging, er ikke alltid innebygd i dataspillet.
Det er derfor nødvendig å holde en
oppsummeringsøkt der elevene får mulighet til å
reflektere over innholdet i spillet, og dele
kunnskapen de har tilegnet seg.
Oppsummeringsøkten kan også brukes til å spørre
barna om hva de syntes om dataspillet, og be
dem beskrive hva de har oppnådd eller hva de
opplevde som frustrerende. Ved hjelp av en
oppsummeringsøkt kan du lage en kobling mellom
dataspillet og læringsresultatene. I løpet av
oppsummeringsøkten bør du oppmuntre elevene
til å fortelle om hva de har opplevd og diskutere
hva de har lært mens de spilte. Du kan be elevene
om å sammenlikne de forskjellige metodene og
teknikkene som kan brukes i dataspillet, eller
beskrive de forskjellige løsningene de prøvde, og
peke ut løsningene som fungerte. Hvis du bruker
spillet som utgangspunkt for å diskutere ømtålige
temaer, kan figurene i historien brukes som et
utgangspunkt for diskusjonen. Du kan be elevene
om å kommentere atferden til noen av figurene,
konsekvensen av handlingene deres og komme

30

4
med mulige løsninger for å løse disse problemene.
Etter oppsummeringsøkten bør du gi et
sammendrag av de forskjellige punktene som ble
tatt opp i diskusjonen, og læringsmålene for økten.

Du bør også be elevene oppsummere hva de har
lært av dataspillet. På denne måten kan de lettere
formalisere og huske konseptene og ideene som
de ble introdusert for.

4

G
jenno

m
fø

re en sp
illeø

kt

31

Temaene som blir tatt opp i oppsummeringsøkten
kan du vise til senere i vanlig undervisning.

Dette bør være hovedpunktene i
oppsummeringsøkten:

• Gjennomgå læringsmålene.
• La elevene svare på spørsmålene som ble stilt

da økten begynte.
• La elevene fortelle hva de har opplevd.
• Sett i gang diskusjoner.
• Lag en kobling mellom spillopplevelsen og

læringsmålene.
• Oppsummer hva dere har kommet frem til.
• Henvis til det dere har kommet frem til i vanlig

undervisning.

4.2.2 Generell forståelse av temaene i
spillet

Etter at elevene har spilt et dataspill, bør de ha god
forståelse av hva som er målet og målsetningene i
spillet. De må forstått hensikten med spillet, og
utfordringene de møter mens de spiller. Du kan
vurdere forståelsen elevene har av spillet ved å
stille dem følgende spørsmål:

• Når og hvor foregår handlingen i spillet?
• Hva er poenget med spillet?
• Hvem er hovedpersonen?
• Hva er de største utfordringene til

hovedpersonen i spillet?
• Hva må du gjøre for å lykkes i spillet?
• Hvilke gjenstander bruker du for å komme

videre i spillet?
• Hva hindrer deg i å oppnå målet ditt? (f. eks.

figurer, hendelser osv.)
• Hvilke hovedtemaer belyser spillet?
• Hvem er hovedpersonene?

4.2.3 Generell forståelse av temaene i
spillet

Når du er sikker på at elevene har forstått hva som
er målet i spillet, er det på tide å sjekke at de
forstår de underliggende ideene eller temaene i
spillet, slik at du kan lage en kobling mellom spillet
og det du underviser i. Du kan stille følgende
spørsmål for å sjekke dette:

• Hva er hovedtemaet i spillet?
• Er det noen av hendelsene i spillet som minner

deg om noe du kjenner til, eller noe du har hørt
om fra venner, foreldre eller sett på TV?

• Hvorfor er dette temaet viktig?
• Hva har du lært av spillet?

4

G
jenno

m
fø

re en sp
illeø

kt

32

4

4.2.4 Trekke linjer mellom innholdet i
spillet og til det virkelige liv

Selv om elevene kanskje forstår poenget med
spillet, er det svært viktig at de forstår hva det er i
dataspillet som tilsvarer ting i det virkelige liv. Du
kan for eksempel be dem forklare viktige
handlinger i spillet, og hva som er konsekvensen
av dem. Hvis du for eksempel har brukt spillet
Global Conflicts: Latin America for å forklare
industriforurensing i Sør-Amerika, kan du stille
følgende spørsmål:

• Hva forårsaker forurensing i Sør-Amerika?
• Hvordan påviker industriforurensingen

menneskene som bor i nærheten av
maquiladoras?

• Hva ville skjedd hvis alle maquiladoras ble
stengt?

4.2.5 Faktainformasjon

Før du starter spillet, bør du lage en liste over fakta
som elevene må finne frem til mens de spiller. Når
de er ferdige med å spille, må de vise at de kan
huske viktige steder, navn og datoer i spillet.

4

G
jenno

m
fø

re en sp
illeø

kt

5. Ofte stilte
spørsmål

S
pørsm

ål

34

5

O
fte stilte sp

ø
rsm

ål

Er dataspill helsefarlig for elevene?

Hvis barn har trygge og sikre vaner og hvis det
opprettholdes en balanse mellom spilling og
andre aktiviteter, kan spilling av dataspill være
en berikende aktivitet med liten eller ingen
risiko.

Hvordan kan jeg være sikker på at
dataspillet jeg har valgt, er passende for
elevene mine?

Du må sjekke aldersgrensen på spillet og spille
spillet selv for å vurdere om det er passende i
henhold til språkbruk, vold og pedagogisk
innhold.

Hvordan kan jeg være sikker på at barna
vil lære noe av spillet?

Ikke alle dataspill er laget med tanke på
undervisning. Likevel kan du ha god nytte av å
bruke noen av dem i undervisningen, eller til
grunnleggende opplæring. Det viktigste er
oppsummeringsøkten, der du kan trekke linjer
mellom innholdet i spillet og læringsmålene.

Vi har svært gamle datamaskiner som
ikke kan kjøre CD-ROM-spill. Hvilke
muligheter har vi?

Hvis datamaskinene ikke er oppfyller
systemkravene til CD-ROM-spill, kan du
forsøke å kjære Java- eller Flash-baserte spill.
Disse spillene er enkle, og krever ikke så mye
prosessorkraft for å kjøre.

Vi har et svært begrenset budsjett for
dataspill. Hvordan kan vi få tak i
pedagogiske spill av høy kvalitet?

Kommersielle spill som kan kjøpes i butikken
(COTS) kan være dyre, men mange andre
dataspill med pedagogisk nytteverdi er gratis.
Dataspill kan også leies.

Hvordan vet jeg om barna vil like spillet?

Det er svært vanskelig å vite nøyaktig hva slags
spill barn vil like eller ikke like. Et godt
utgangspunkt er å lese anmeldelsene på
Internett-forum og i datablader.

35

5

O
fte stilte sp

ø
rsm

ål

Kan dataspill erstatte vanlige
klassetimer?

Nei. Dataspill kan ikke erstatte vanlige
klassetimer, men de kan være til stor hjelp når
det gjelder å motivere barna og oppmuntre
dem til å delta. Noen barn kan ha problemer
med å forstå enkelte temaer til de opplever
dem gjennom lek, og dataspill kan gi dem
denne muligheten. Dataspill er altså ikke en
erstatning for vanlige klassetimer, men en
ekstra måte å nå frem til barna på og gi dem
mulighet til å forstå temaer som ellers kanskje
ville være for vanskelige for dem.

Finnes det bevis for at dataspill kan
bidra til læring?

Ja. Flere rapporter har vist at dataspill kan
brukes effektivt i skolen for å forbedre både
læring og motivasjon. Du finner en liste over
disse rapportene i ressursdelen.

6. Ressurser for
lærere

R
essurser

38

6

R
essurser fo

r læ
rere

6.1 Videre lesning om bruk av
dataspill i undervisningen

6.1.1 Bøker som omhandler
læringsfordelene ved dataspill

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 bruk av dataspill i
undervisning

European Schoolnet (2009). Games in
SchoolsXLIV. Du finner sluttrapporten her:
http://games.eun.org/upload/gis-
full_report_en.pdf.
Synteserapporten finner du her:
http://games.eun.org/upload/gis-
synthesis_report_en.pdf

Futurelab (2007). Teaching with Games.
Du finner sluttrapporten her:
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.
Tilgjengelig her: http://www.issaonline.com/press-
room/downloads/exertainment.pdf

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

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

Teem (2002). Report on the Educational Use of
Digital games. Tilgjengelig her:
http://www.teem.org.uk/publications/teem_gamesi
ned_full.pdfXLIV Kasusstudiene som gir konkrete eksempler på bruk av dataspill i

europeiske klasserom er av særlig interesse, og beskrives kort i
synteserapporten og i detalj i sluttrapporten.

39

6

R
essurser fo

r læ
rere

6.2 Internett-portaler for
pedagogiske dataspill

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

liste

Ordliste

ADD Attention Deficit Disorder

ADHD Attention Deficit and Hyperactivity

Disorder

AI Kunstig intelligens

(Artificial Intelligence)

CBT Computer Based Training

(databasert læring)

GBL Game Based Learning

(spillbasert læring)

FPS Skytespill i førstepersonsperspektiv

(First Person Shooter)

LMS Learning Management System

(elektronisk administrasjonssystem

for undervisning)

MOD En modifisert versjon av et dataspill

MMORPG Flerspillerspill på Internett

(Massive Multiplayer Online Role

Playing Games)

RAM Korttidsminnet i datamaskinen

(Random Access Memory)

RPG Rollespill

(Role Playing Game)

RTS Strategispill i sanntid

(Real Time Strategy Game)

SCORM Sharable Content Object

Reference Modell

(en modell for innholdsdeling)

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. Available at:
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. Available at:
http://website.education.wisc.edu/
kdsquire/dissertation.html

K
ild

er

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. Available at:
http://www.dimensionm.com/docs/UCFRe
search_Brief_June_202008.pdf

R
eferences

Denne håndboken er skrevet som en del av et prosjekt som European Schoolnet
gjennomførte om spill i skolen fra januar 2008 til juni 2009. Formålet med prosjektet var
å analysere hvordan spillbasert læring fungerer i dag i åtte land (Østerrike, Danmark,
Frankrike, Italia, Litauen, Nederland, Spania og Storbritannia). Undersøkelsen består av
flere deler, blant annet en syntese og en sluttrapport som er basert på resultatene av
en spørreundersøkelse blant lærere i hele Europa, kasusstudier og intervjuer med de
som tar avgjørelser i de forskjellige landene samt med forskere og fageksperter, i tillegg
til et Internett-samfunn for praksis og denne lærerhåndboken.

Denne håndboken er rettet mot lærere som er interessert i å bruke dataspill i timene.
Den inneholder all nødvendig informasjon som trengs for å forstå fordelene dataspill har
i undervisningen, og hvordan de kan brukes som undervisningsressurs og til å motivere
elevene. Lærere som har lest denne håndboken vil kunne ta informerte valg om hvilke
spill de skal bruke i klasserommet og hvordan de skal brukes, og vil kunne dra nytte av
alle fordelene dataspill kan tilby.

European Schoolnet (EUN - www.europeanschoolnet.org) er et nettverk som består av 31
utdanningsdepartementer i Europa og andre deler av verden. EUN ble opprettet for mer enn 10 år siden for
å fremme innovasjon i undervisning og læring for hovedinteressentene: utdanningsdepartementer, skoler
og forskere.

The Interactive Software Federation of Europe (ISFE – www.isfe-eu.org) ble opprettet I 1998 for
å representere interessene til den interaktive programvarebransjen overfor EU og internasjonale
organisasjoner. Tretten etablerte utgivere av interaktiv programvare og tretten handelsorganisasjoner
for interaktiv programvare over hele Europa er medlem av ISFE.

