

- en testmetode til brug i udviklingen af spil til børn

**Speciale ved Interaktive Digitale Medier
Aalborg Universitet, Forår 2009**

Vejleder: Thessa Jensen

Censor: Oluf Danielsen

Oplag: 5

Normalsider: 195,76 á 2400 tegn pr. side (-469.817 tegn)

Samarbejdspartnere: Tonic Games og DUS'en på
Sønderbroskolen i Aalborg

Alle bilag til specialet er vedlagt på DVD

Afleveret d. 31. juli 2009 af:

Dennis Guldbrandsen

Jesper Landbo Jørgensen

Nina Bjerknæs Larsen

Brug af specialets indhold må kun ske efter aftale med forfatterne

INDHOLD

Forord.....	11
Abstract.....	13
Indledning.....	19
Metode.....	23
Videnskabsteoretisk tilgang.....	25
Monomethod-design.....	26
Sammenkobling.....	29
Argumentationsteori.....	32
Argumentets opbygning.....	33
Grundmodellen.....	34
Argumentmarkører.....	37
Implicit og eksplicit.....	38
Den udvidede model.....	39
Rækker og hierarkier.....	45
Modargumentation.....	49
Specialets indhold.....	54
Conceptualization stage.....	56
Experiential stage.....	56
Inferential stadiet.....	57
Opsummering.....	57
Erfaringsgrundlag.....	59
HOME-metoden.....	59

Rammefortælling.....	61
Maskot.....	63
Positiv feedback.....	64
Spildesign.....	64
Sproget.....	66
Spilstyring.....	66
Deltagende observation.....	67
Interviewgrupper.....	68
Flow.....	69
Opsamling.....	70
Empirisk Research.....	75
The Game Factory.....	78
ITE.....	79
Ivanoff Interactive.....	82
Tonic Games.....	85
Metode Research.....	88
Andre testmetoder.....	89
Udviklingsmetoder.....	91
Erik Bethke.....	91
Chris Crawford.....	94
Tracy Fullerton.....	96
Bob Bates.....	101
Richard Rouse.....	102
Dan Irish.....	104
Opsamling.....	109

Kvalitativ brugerundersøgelse.....	115
Undersøgelsens afvikling.....	116
Samtaleformer.....	118
Forskningsinterview.....	120
Kritik af kvalitative brugerundersøgelser	122
Interviewforskningens stadier	124
Tematisering.....	125
Design	127
Fokusgrupper	128
Interview	139
Briefing og debriefing.....	140
Interviewguide	141
Forskningsspørgsmål	143
Interviewspørgsmål.....	143
Transskribering.....	147
Analyse og verificering	150
Rapportering.....	151
Opsummering.....	152
Videoobservation.....	153
Fordele og ulemper ved at benytte videokamera.....	153
Den nonverbale kommunikation.....	161
Musikalsk indlæring	171
Definition af musik	172
Musikkens betydning for børn	174
Musikdidaktik.....	178

Læringsmetoder til musik.....	181
Dalcroze	182
Orff.....	183
Suzuki	184
Noder & klavertangenternes opbygning	188
Game Based Learning.....	195
Teoriopsamling	205
Opsamling af Interviewteorien.....	205
Opsamling af observationer med videokameraer	207
Opsamling af musikalske læringsmetoder.....	208
Opsamling af den nonverbale kommunikation.....	209
Opsamling af konceptet: Game Based Learning	210
Hvad nu?.....	211
Spilanalyse af Befri Musika	213
Befri Musika.....	214
Grafik	219
Usability.....	221
Musikundervisning i Befri Musika.....	228
Game Based Learning i Befri Musika.....	234
Opsamling.....	240
Testmetoden - iteration 1	243
En børnevenlig testmetode	244
Overvejelser ift. brug i virksomheder	246
”How-to”-guide.....	247
1. Skab kontakt	248

2. Kontrakt	248
3. Forbered testen.....	248
4. Klargør udstyr.....	248
5. Testen udføres.....	249
6. Data samles (transskriberes) og analyseres	251
7. Ændringerne implementeres	251
Observationsguide.....	252
Planlægning: Inden observationerne.....	252
Planlægning: Under observationerne.....	255
Planlægning: Efter observationerne	256
Interviewguide.....	257
Tematisering.....	258
Fokusgrupper	261
Interviewet	261
Analyse og verificering	265
Rapportering.....	266
Vores transskribering af data.....	266
Case: Test af Befri Musika	269
1. Skab kontakt og 2. Kontrakt	270
3. Forbered testen.....	271
4. Klargør udstyr	272
5. Testen udføres.....	272
6. Data samles (transskriberes) og analyseres.....	276
Briefing/Debriefing af Nina	277
Spiltest af Jesper	289

Interviews af Dennis.....	300
Opsamling.....	311
Generalisering.....	316
Spilanalyse via brugerundersøgelse.....	321
Brugertesten.....	322
Usability.....	322
Playability.....	325
Likeability.....	329
Spilanalyse via interviewsamtaler.....	339
Likeability-aspekt.....	340
Playability-aspekt.....	343
Opsummering.....	345
Testmetoden - KFUDI - iteration 2.....	351
Figuren.....	352
1. Kontakt og Kontrakt.....	353
2. Forberedelse og Klargøring.....	353
3. Udførsel af test.....	354
4. Data - samles (transskriberes) og analyseres.....	355
& 5. Implementering af ændringer.....	355
Perspektivering.....	357
Metode Research.....	357
Brugertests.....	358
Befri Musika's målgruppe vs. 3D-grafik.....	361
Game Based Learning.....	363
Argumentationsteori.....	366

Konklusion.....	367
Ansvarsliste.....	369
Kildeliste.....	370
Bøger	370
Specialer	371
Andet.....	371
Links	371
Bilagsoversigt.....	373
Specialet.....	373
Projekter	373
Litteratur	373
Mail korrespondancer	373
Optagelser	374
Illustrationer.....	374
Bilag 1: KFUDI - Testmetoden iteration 2.....	375
”How-to”-guide	375
1. Kontakt og Kontrakt.....	375
2. Forberedelse og Klargøring	376
3. Udførelse af test.....	377
4. Data - samles (transskriberes) og analyseres	379
5. Implementering af ændringer.....	379
Observationsguide.....	380
Planlægning: Inden observationerne.....	380
Planlægning: Under observationerne.....	380
Planlægning: Efter observationerne	380

Interviewguide	381
Tematisering.....	381
Interviewet.....	381
Analyse, Verificering og Rapportering.....	383

FORORD

Inden vi præsenterer de indledende ord, vil vi gerne benytte lejligheden til at takke de mennesker, store som små, der har gjort dette speciale muligt.

Tak, til vores vejleder Thessa Jensen for kyndig og konstruktiv vejledning. Vi vil ligeledes gerne takke Tom Nørregaard Andersen fra Tonic Games for udlån af deres spil-demo *Befri Musika*. Demoen gav os mulighed for at afprøve vores testmetode således, at vi kunne forbedre den. I denne sammenhæng vil vi også gerne takke børnene og Jonna Lund Hansen fra DUS'en på Sønderbroskolen i Aalborg; uden deres hjælp og mod på at deltage, havde vi ikke kunne udføre testen.

En stor tak til virksomhederne: The Game Factory, ITE/NDS og Ivanoff Interactive, for at besvare vores spørgsmål angående testmetoder.

Tak til Anette Schou for design af for- og bagside til specialet, samt konstruktiv kritik af teksten heri.

Endeligt skal der lyde en tak til Niels Kristian Bærendsen for lån af specialet, *Digital musikteknologi - læringsmæssige og musikdidaktiske perspektiver*, til Martin Knakkegaard for vejledning om musikkultur – samt tak til Søren Vejgaard for lån af specialet, *SCRUM GAME – udviklingen af en metode til kreation af spil*.

~Tak~

ABSTRACT

Within the gaming industry, it is still not common to follow a specific development method, in order to create a fun product. The industry is still marked by its very beginning, where it was seen as a less serious enterprise - a hobby. Unfortunately, as game productions have gotten larger, not all companies have followed through and structured their development process. Although several game developers such as Tracy Fullerton and Dan Irish have tried to formulate well-tried processes, there is still need for additional research. Master students with an interest in this area have examined the “old” texts again and again, to clarify what it takes to develop a fun game. Is there possibly an unknown magic formula which the gaming industry can use to earn an extensive amount of money? – We all wait for the day when this will be found, where practice and theory can be combined in a viable development approach.

When we go through different product and academic development methods, we find that something is missing. Often, an important part is forgotten or downgraded: Tests performed by the target audience. We all know how frustrating it is when a program or game is not working or not working as we wish it would. Either we learn to live with it as it is, or we find another program or game that can satisfy our needs and wishes.

All businesses want to hold the largest market share, to maintain a larger income. To achieve this, it is our position that companies need to focus more on testing their

products. It is not enough that one or more employees conduct those tests and consider various usability errors. They need to get help from the target audience to test what they like and do not like about the product. The companies will have formed some experience over the years, but players expect new challenges, new initiatives. If the companies just conduct their usual routines, how can they ever earn more market shares?

In this thesis, we focus on the development of a test where the target audience are children. We have had a positive attitude from the beginning, and a hypothesis that it should be possible to develop a general method that can not only be used on a single type of game, but can be used every time a new product is developed. The method should be easy to use, profitable for the company and also generate useful data.

We have no past experience with method development, so we contacted four firms: The Game Factory, ITE, Ivanoff Interactive and Tonic Games, to see which tests they carry out in the product development process, if any. We have also been in collaboration with Tonic Games in order to use a game that is still in the development stage for our case study in order to conclude whether we obtain useful data from our method.

The test procedure has been developed in combination of our experience from previous projects, empirical research and the involvement of various theories. A thesis that contains a large proportion practical experience, can quickly turn out to be descriptive rather than critical and argumentative, hence we have chosen to involve reasoning

theory as an aid to raise the level of the thesis.

Through our investigation we have managed to put together a flexible method, which we believe could be used in the development of computer games where the target audience are children. The flexibility of the method lies within the company's ability to balance their resources. If some parts of the method have already been reviewed in previous tests, such as drafting a contract, this can be minimized, and time spent during the testing phase during development is thereby abridged.

With our test method we have achieved what we wanted in this thesis: to develop a general method for testing computer games, that have children as target audience.

CONCEPTUALIZATION STAGE

INDLEDNING

Dette er det fjerde projekt, hvor vi beslutter at forene vores fælles interesser og lade det munde ud i en skriftlig opgave. Lige siden 6. semester¹ har formelen, som gentagne gange har føjet gruppen sammen, heddet forskning i multimediers udviklingsprocesser, hvilket specifikt har omfattet spil til børn med udgangspunkt i *Game Based Learning* – en term vi vil komme nærmere ind på senere i specialet. Indtil videre har vores samarbejde primært bestået i en grundig gennemgang af det teoretiske og undersøgelsesmæssige arbejde forud for selve udviklingen af et spil. Dette endte på 8. semester ud i en simplificeret produktion² af en funktionsdygtig spil-demo, hvilken vi benyttede til vores første reelle brugerundersøgelse. Denne gang har vi valgt at tage udgangspunkt i en allerede udviklet spil-demo, *Befri Musika*, som er et musiklæringspil, der henvender sig til børn. Spillet styres via tangenter fra et helt almindeligt keyboard og er udviklet på baggrund af teorien om Game Based Learning. Befri Musika er stillet til rådighed af den Aalborgensiske spilvirksomhed Tonic Games, hvor et medlem af specialegruppen fulgte et praktikforløb på sit 9. semester. Vores gode kontakt til Tonic Games har derfor betydet, at de vil fungere som klient og sparringspartner gennem specialet. Med Befri Musika udfylder Tonic Games umiddelbart et tomrum på spilmarkedet, idet der umiddelbart endnu ikke

¹ Med et afbræk på det 9. semester, hvor gruppens medlemmer hver især var i studiepraktik.

² Jf. afsnittet *HOME-metoden* i *Erfaringsgrundlag*, s. 59.

er udviklet et populærspil, der sammenføjer gameplay og musicklæring med det formål, at den enkelte bruger skal tilegne sig færdigheder via et fysisk musikinstrument og samtidig have det sjovt.

To populære musiktilbud, der på hver deres måde håndterer brugen af ”instrumenter”, er konsolspillet *Guitar Hero* til PlayStation og musikprogrammet *GarageBand* til Mac. De to programmer adskiller sig fra hinanden ved, at *Guitar Hero* er et underholdningsspil og kan spilles af alle – uanset kendskab til musik eller noder. *GarageBand* er derimod et musikprogram, som primært henvender sig til musikkyndige, der ønsker at komponere, redigere og indspille musik. *Guitar Hero* stiller altså ingen krav til brugerens musikalske evner³, hvorimod *GarageBand* fordrer at brugeren har en vis musikalsk forhåndserfaring. Er man ikke indehaver af en konsol eller en Mac, findes der en alternativ musicklæringsform på Internettet, som tilmed er gratis. Via Internettet har enhver mulighed for at lære sig selv at spille diverse instrumenter.

Videodelingstjenesten *YouTube* indeholder f.eks. et utal af illustrerende ”step-by-step”-videoer, der tilbyder instruktion i bl.a. guitar og klaver. En søgning på YouTube med teksten ”*how to play piano*” giver ikke mindre end et resultat på 167.000⁴ matchende videoer. Hvis man samtidig ønsker tilhørende nodeark til videoernes musik, kan de findes ved at benytte den online søgemaskine *Google* – her søges blot på ”*titlen på sangen + note sheets*”. Med *Befri Musika* ønsker Tonic Games at kombinere de bedste egenskaber fra underholdningsgenren med

³ Den nyeste version i serien, *Rock Band*, udfordrer dog spillernes evner på trommer og mikrofon, hvor især trommeapplikationen kræver en vis rytmik og teknik.

⁴ Søgeresultatet er fra d. 17.07.2009.

musikalsk indlæring. Tonic Games' primære mål for spillet er at give brugeren et grundlæggende kendskab til noder via keyboard og klaverspil, men har besluttet, at det skal ske igennem leg og interaktion i et magisk univers:

"Det er sjovt at lære, hvis man gør det på den rigtige måde"

[Tom Nørregaard Andersen, Tonic Games]

Specialets delmål bliver derfor at efterprøve spillets præmis og undersøge, om spillet lever op til kriterierne for Game Based Learning, som bl.a. omfatter spillets *playability* og *likeability*, da de kan defineres ud fra de samme kriterier. Playability henviser til spillets gameplay, der skal engagere, fascinere og udfordre brugerne i en afbalanceret kombination, som har referencer til flow⁵. Likeability omfatter brugernes følelser og oplevelser af f.eks. et spil – om de har en god eller dårlig mavefornemmelse af spillet. Det kan også beskrives som en *subjektiv tilfredsstillelse* af sanserne⁶.

Specialets hovedmål er at sammensætte en testmetode til brug i udviklingsprocessen af computerspil til børn. Vores væsentligste kriterium er, at testmetoden under spiludviklingen skal inddrage brugertests, der omfatter fokusgrupper med børn i spillets målgruppe.

Sammensætningen af testmetoden vil ske på baggrund af de forestående brugerundersøgelser af Befri Musika.

Da det nødvendigvis ikke er alle spiludviklere, der har flair for at afvikle brugerundersøgelser, ønsker vi, at vores testmetode skal være lige til at gå til for alle

⁵ Bilag *Indimedia Nyhedsbrev*, s. 4.

⁶ Bilag *Indimedia Nyhedsbrev*, s. 5.

spilvirksomheder. Små som store. Metoden skal fungere som inspiration og give et bud på et overordnet testforløb.

Vi vil derfor undersøge, om der kan udvikles en metode, der tester spillet Befri Musika (udviklet af Tonic Games) således, at virksomheden kan vurdere, om spillets mål er opnået? I så fald hvordan skal denne metode udformes? Og kan metoden benyttes generelt til børnespil?

Vi har en hypotese om, at børnespilsproducenter ikke foretager brugerundersøgelser i deres produktion, da det forekommer besværligt, dyrt og giver ugeneraliserbare resultater. Vi vil udfordre disse anskuelser med udviklingen af en testmetode, hvor vores allerede kendte teoretiske og praktiske viden fra de tidligere studier i udviklingen af børnespil føjes sammen med nye teorier og empiriske data, som supplerer den forestående brugerundersøgelse af Befri Musika. Vi vil dernæst teste metoden med børn i spillets aldersmålgrupper. De empiriske data fra undersøgelsen benyttes endeligt til at tilpasse testmetoden, så den fremstår som et færdigt og komplet produkt, som forhåbentlig vil kunne fange spilvirksomhedernes interesse.

Vi vil nu gennemgå, hvordan vi griber specialets undersøgelse og metodeudviklingen an.

METODE

I dette afsnit vil vi redegøre for hvordan vi har valgt at besvare problemformuleringen. Vores mål er, at specialet gennemgående skal være vores metodeudvikling, som ender ud i vores egen testmetode.

Specialets tilrettelæggelse er bl.a. foretaget ud fra vores erfaring med *HOME*-metoden⁷. Metoden er dog beregnet på udviklingen af multimedier og ikke på udviklingen af en metode, hvorfor vi i dette afsnit yderligere vil tage fat på Charles Teddlie og Abbas Tashakkori's *Monomethod design* fra bogen *Foundations of Mixed Methods Research*. For at gå videnskabeligt til værks vil vi også inddrage hermeneutikken, som er en accepteret videnskabsteoretisk fremgangsmåde inden for humaniora. Denne metode illustrerer vores arbejdsproces med en fortsat fornyelse af viden og forståelse af et givent felt. De to udviklingsmetoder og den videnskabsteoretiske metode har forskelle og lighedspunkter som vist i Tabel 1.

Da specialets overordnede mål er at udvikle en metode, vil det være strukturen af Monomethod-designet, specialet vil følge. Både dele af *HOME* og den hermeneutiske spiral kan netop findes i dette design. Før vi foretager en sammenkobling af de tre metoder, vil vi først gennemgå den videnskabsteoretiske tilgang og Monomethod-design

⁷ Se afsnittet *Erfaringsgrundlag*, s.59 og projekterne i bilag: 7.sem *Børn og computerspil på Nordjyllands Kunstmuseum*, s.9, samt 6.sem *Deodora*, s.11.

hver for sig. Idet vi tidligere har skrevet om HOME, vil vi blot opsummere vores erfaringer med denne metode i afsnittet *Erfaringsgrundlag* (s.59).

	HOME	Monomethod- design	Hermeneutikken
Metoden benyttes til:	Multimedie-udvikling	Metode-udvikling	At opnå en dybere forståelse af det valgte felt.
Metoden er:	Generel og tilpasses opgaven.	Specifik og benyttes enten kvalitativt eller kvantitativt.	Generel inden for humaniora.
Metodens paradigme:	Metoden kan tilpasses ud fra det ønskede paradigme. I tidligere projekter har vi benyttet prototyping, hvormed processen blev iterativ ⁸ .	Metoden benyttes iterativt.	Metoden er iterativ, idet den benyttes som en cirkel eller en spiral, hvor forståelsen øges for hver omgang, spiralen tager.

Tabel 1: Vores egen opstilling af forskelle og ligheder i de tre metoder

⁸ At en proces er iterativ betyder, at den kan foretages kontinuerligt for netop at opnå ny viden og et bedre produkt.

VIDENSKABSTEORETISK TILGANG

I hermeneutikken handler det om at dele en helhed op i mindre elementer for at analysere dem således, at en ny forståelse opnås. Denne nye forståelse kan ligeledes give anledning til en ny refleksion, hvorefter hele processen kan gentages. Processen illustreres ofte som en cirkel (Figur 1) eller en spiralform. For hver omgang i cirklen, øges forståelsen. [Thurén 2004: 56-57] Hvert enkelt af specialets afsnit skal være medvirkende til at danne en helhed, som kan give os en forståelse af metodeudvikling, som ender ud i produktet: En testmetode.

Figur 1: Vores egen illustration af processen for den hermeneutiske cirkel

Udover den strukturmæssige del søger hermeneutikken også at opstille hypoteser for derefter at efterprøve dem. Efterprøvningen af disse hypoteser kan både være teoretisk eller praktisk, men vi vil i specialet kun benytte os af metoden ift. det praktiske aspekt. I vores

problemformulering har vi f.eks. allerede en eksplicit hypotese, idet vi vil undersøge, om der kan udvikles en metode, der tester spillet Befri Musika således, at Tonic Games kan vurdere, om spillets mål er opnået. Dette vil blot være én af de hypoteser, vi søger besvaret gennem specialet. Den videnskabsteoretiske tilgang vil derfor komme til udtryk, når vi stiller spørgsmål og derudfra opnår ny viden. Selve struktureringen af disse spørgsmål og den nye viden vil vi fremstille gennem monomethod-designet.

MONOMETHOD-DESIGN

Vi har valgt, at designet af vores testmetode kun skal indeholde kvalitative metoder, hvilket Teddlie og Tashakkori kalder for et Monomethod-design. [Teddlie et al. 2009: 144] Betegnelsen bruges ligeledes for en metode, der udelukkende indeholder kvantitative metoder, men hvis designet indeholder både kvalitative og kvantitative metoder, kendetegnes det som et *Mixed Method-design*.

Et traditionelt Monomethod-design består af tre stadier:

- Conceptualization Stage: På dette stadie formuleres konceptet, undersøgelsens formål, samt eventuelle spørgsmål og lignende.
- Experiential Stage: Dette stadie består af de konkrete opgaver - f.eks. observationer, datagenerering, analyser og lignende. Her skabes den erfaringsmæssige baggrund.
 - Methodological – Er den metodiske tilgang til materialet.
 - Analytical – Her analyseres materialet.

- Inferential Stage: På det sidste stadie tages der fat på de mere abstrakte forklaringer, opståede teorier eller problemer i undersøgelsen.

[Teddle et al. 2009: 145]

Designet er illustreret på Figur 2. Når Teddle og Tashakkori illustrerer de forskellige metoder, benytter de regler for, hvad hvert element i figuren betyder. Hvis stadiene illustreres som rektangler, repræsenterer figuren et Monomethod-design. Hvis figuren både indeholder rektangler og ovaler, repræsenterer den et Mixed Method-design. Udover figurformer benyttes der også pile til at illustrere retningen af processen. Fra Inferential Stage tilbage til Experiential Stage er der en stiplede pil, som indikerer, at de konklusioner, der måtte fremkomme på Inferential Stage, kan lede til yderligere dataindsamling og analyser i samme undersøgelse. Her findes altså en iterativ proces, der kan foretages indtil det ønskede produkt er opnået.

Figur 2: Illustration af et traditionelt Monomethod (Monostrand)-design [Teddle et al. 2009: 146]

Der findes to typer af Monomethod-designs: Monomethod Monostrand-design (Figur 2) og Monomethod Multistrand-design (Figur 3). For Monomethod Multistrand-designs er det muligt at have sideløbende forløb. Dette skal forstås således, at undersøgelsen er den samme, men den benytter flere tilgange til at undersøge samme område. [Teddle et al. 2009: 149] Det er muligt at benytte et Monomethod Multistrand-design i specialet, idet de valgte metoder, alle er kvalitative. Det vil da være muligt at foretage et parallelt forløb, idet dataene fra den ene indsamling er uafhængige af den anden, hvor de først opsamles til sidst. F.eks. skriver vi teori afsnittene om interview og musiklæring parallelt, og den indhentede viden fra disse afsnit opsamles efterfølgende i afsnittet *Teoriopsamling* (s.205). Parallel Monomethod Multistrand-designet er

derfor det design, der rent planlægningsmæssigt kommer nærmest vores udførelse af specialet.

SAMMENKOBLING

Monomethod-design-processen har som nævnt tre stadier: Conceptualization, Experiential og Inferential. HOME-metoden har til sammenligning fire trin: Foranalysen, Undersøgelsestrinnet, Designtrinnet og Realiseringstrinnet. Hvor foranalysen og undersøgelsestrinnet er opdelt i HOME, svarer disse to til Conceptualization-stadiet i Monomethod-designet. Her formuleres projektbeskrivelsen bl.a. i form af vores synopsis⁹ samt fremsættelsen af en problemformulering og vores valg af udviklingsmetode. Problemformuleringen består i vores tilfælde af opstillede hypoteser, som er en direkte parallel til hermeneutikken.

⁹ Bilag *Specialesynopsis version 1* og *Specialesynopsis version 2*.

Figur 3: Illustration af et parallelt Monomethod (Multistrand)-design [Teddlie et al. 2009: 149]

HOME's designtrin omhandler design af indhold, struktur og form af et produkt. Produktet er i dette tilfælde en metode, og strukturen af denne er netop Monomethod-designet med de tre trin. HOME-metodens sidste trin, realiseringen, sammenholder vi med monomethod-designets experiential stage, hvor udførelsen af de valgte opgaver bliver foretaget.

Monomethod-design har et sidste stadie, inferential stage, hvor resultater og problemer tages op til (re)vurdering og dermed dannes et iterativt forløb med experiential stage. Denne proces findes ikke direkte i HOME-metoden, men inddrages ofte i form af udviklingsparadigmet prototyping. Iterationsprocessen kan samtidig ses ift. den hermeneutiske metode. Hver iteration er en omgang i cirklen, hvor forståelsen for hver omgang øges, og produktet (metoden) forbedres.

Selvom vi har valgt at følge Parallel Monomethod Multistrand-designet i specialet, kan vi derfor inddrage vores viden fra både HOME-metoden og hermeneutikken som erfaringsgrundlag for udviklingsprocessen.

Inden vi sammenkobler vores strukturer ift. planlægningen af specialets indhold, vil vi først komme ind på argumentationsteorien. I hvert projekt, vi har udarbejdet gennem vores uddannelse, har vi opstillet hypoteser ud fra en undren, der har været vores motivation for at skrive det givne projekt. Hypoteserne er gennem projekterne enten blevet be- eller afkræftet efter uddybende undersøgelser og teoretisk input, og vi har via projekterne forsøgt at overbevise læserne om, at vores resultater er valide, hvilket er sket i form af argumentationer. Vores argumentationer har været opbygget ud fra en objektiv tilgang, men de har endnu ikke

været tilknyttet en teori og dermed ikke været videnskabelige i deres opbygning. I dette speciale vil vi medtage argumentationsteorien, hvormed vi undersøger, hvorledes et argument skal opbygges for at overvinde tvivl: *"Forudsætningen for al argumentation er tvivl, og argumentationens formål er at overvinde tvivlen."* [Jørgensen et. al. 2008: 11] Vi vil altså benytte argumentationsteorien som en forberedelse til argumentationerne i vores analyser i specialet.

ARGUMENTATIONSTEORI

Vi vil gennem specialet bl.a. søge at finde svar på de tre eksplicitte hypoteser:

- *Kan der udvikles en metode, der tester spillet Befri Musika således at, Tonic Games kan vurdere, om spillets mål er opnået?*
- *Hvordan skal denne metode i så fald udformes?*
- *Og kan metoden benyttes generelt til børnespil?*

[jf. *Indledning*, s.19]

Teorien, hvormed vi vil be- eller afkræfte disse hypoteser, er udarbejdet af Charlotte Jørgensen og Merete Onsberg i bogen *Praktisk argumentation*. Bogen skelner traditionelt mellem to former for argumentation: *Demonstratio* og *argumentatio*: *"For demonstratio er målet at nå frem til sand viden, for argumentatio at opnå tilslutning. Reglerne for demonstratio skildres i logikken, mens retorikken tager sig af argumentatio."* [Jørgensen et al. 2008: 11] Jørgensen og Onsberg definerer her retorik som værende: *"[...]læren om hensigtsmæssig fremstilling i tale og skrift."* [Jørgensen et al. 2008: 11]

Demonstratio er altså en videnskabelig bevisførelse efter matematisk forbillede – her følges regler, som er faste og uforanderlige, uafhængigt af brugerne. Denne form for argumentation bliver benyttet inden for de naturvidenskabelige fag, hvorimod de humanistiske fag benytter sig af argumentatio.

Argumentatio består af ræsonnementer mellem mennesker i konkrete situationer. Der kan derfor ikke opstilles universelle regler, da argumentationen altid er forankret i en kommunikationssituation, hvilket gør den betinget af afsenderens ønske om at vinde modtagerens tilslutning.

[Jørgensen et al. 2008: 11-13]

Specialets argumentation vil gennemgående være i form af argumentatio. Vi tager udgangspunkt i konkrete situationer, hvorudfra vi vil argumentere ift. den indhentede empiri. Empirien vil blive indsamlet via kvalitative metoder, hvorfor det vil være konkrete situationer, som ikke umiddelbart kan kvantificeres. Sidst i specialet¹⁰ vil vi dog forsøge at udlede generelle elementer med argumentatio, der kan gøre sig gældende for enhver test af børnespil. Før vi når dertil, vil vi herunder se på, hvordan et argument opbygges.

ARGUMENTETS OPBYGNING

Teoretiske analysemodeller udviklet af Aristoteles, danner grundlaget for den nyere udvikling af argumentationsmodellen, som er opstillet af den engelske filosof og logiker Stephen Toulmin i bogen *The Uses of Argument* fra 1958.

¹⁰ Jf. afsnittet Case Befri Musika – Generalisering s.316.

Jørgensen og Onsberg tager udgangspunkt i Toulmins argumentationsmodel, der skildrer strukturenheden i et argument, dets enkelte bestanddele og relationerne mellem dem. Modellen bruges som en universel analysemodel, der kan benyttes på næsten alle argumenter - uanset hvilken sammenhæng de forekommer i. Modellen giver mulighed for at skabe klarhed over et arguments bestanddele samt give kritik af dets konklusioner. Argumentationsmodellen kan derfor benyttes til at opbygge og fremme forståelsen af vores egne argumenter. Derudover vil den kunne styrke vores argumenters opbygning, så de er i stand til at modstå eventuelle modargumenter. [Jørgensen et al. 2008: 34]

Argumentationsmodellen består af seks elementer, hvoraf de tre er faste (obligatoriske), og de tre andre er frie – også kaldet fakultative (dvs. forekommer ofte, men ikke altid). Modellen opstilles derfor i to trin: En grundmodel og en udvidet model.

GRUNDMODELLEN

De tre obligatoriske elementer i en argumentation er:

- Påstand (P)
- Belæg (B)
- Hjemmel (H)

Påstand (P)

Påstanden er afsenderens synspunkt, som sætter gang i selve argumentet. Afsenderen forsøger at få modtagerens tilslutning hertil. Påstanden er det overordnede element i argumentet, fordi den bliver forsøgt fastslået ved hjælp af de to andre elementer. Afsender skal altså kunne begrunde

påstanden - den kan ikke bare "slynges ud" (påstand mod påstand). Påstanden findes ved at spørge:

Hvad vil afsenderen have modtagerens tilslutning til?

[Jørgensen et al. 2008: 18]

Belæg (B)

Belægget er den information, der skal støtte op om påstanden. Indholdet af belægget skal umiddelbart være mere acceptabelt for modtageren end indholdet af påstanden. Belægget findes ved at spørge:

Hvad bygger afsenderen påstanden på?

[Ibid.]

Hjemmel (H)

Hjemlen er et generelt synspunkt, der forbinder belægget og påstanden. Dvs. at hjemlen er en regel, der deles af både afsender og modtager; det gør, at modtageren kan acceptere påstanden på baggrund af belægget. Hjemlen er oftest implicit og findes ved at spørge:

Hvordan kommer man fra belægget til påstanden?

[Ibid.]

Figur 4: Grundmodellen for et argument

[Jørgensen et al. 2008: 18]

Figur 4 illustrerer opstillingen af grundmodellen ud fra tre obligatoriske elementer. Pilen angiver, at påstanden er argumentets mål og dét synspunkt, som hele argumentet

skal skaffe modtagerens tilslutning til. Opstillingen siger derfor intet om rækkefølgen af elementerne i argumentet. Når der argumenteres kan bevægelsen gå i begge retninger (fra belæg til påstand, fra påstand til belæg). [Jørgensen et al. 2008: 18]

Et argument, hvor bevægelsen går fra påstand til belæg, kunne se således ud:

Spillet er en succes, da det har lærerigt indhold.

Samme argument kunne have set anderledes ud. Her går det fra belæg til påstand:

Da spillet har lærerigt indhold, er det en succes.

Modellen for argumentet [Figur 5] er den samme for begge opstillinger, da påstanden og belægget er den samme i begge sætninger. Afsenderen vil gerne opnå modtagerens tilslutning til påstanden: Spillet er en succes.

Figur 5: Model over eksempel

Modellen ser derfor ens ud, hvad enten der udledes en påstand (P = en "konklusion"), eller der ved efterrationalisering udvælges en grund som belæg for den valgte påstand. I eksemplet er hjemlen implicit. I sjældne tilfælde er hjemlen eksplicit, hvor også denne kan placeres frit i det enkelte argument. Den skematiske opstilling

fortæller altså ikke noget om B, P og H's indbyrdes placering i det konkrete argument. [Jørgensen et al. 2008: 19] Yderligere kan det heller ikke afgøres, hvad B, P og H er i et vilkårligt argument blot ved at se på den sproglige udformning. Sætningsopbygningen varierer fra argument til argument. De kan f.eks. alle stå i samme sætning eller være enkelte sætninger, der tilsammen udgør argumentet.

Forskellen mellem belæg og hjemmel kan i nogle tilfælde volde vanskeligheder. For at afhjælpe dette har Jørgensen og Onsberg opstillet en regel: "[...] *H er det mest generelle udsagn af de to, mens B er det mest specifikke.*" [Jørgensen et al. 2008: 20] Generelt gælder det dog for alle argumenter, at man må se på konteksten for argumentet for at nå en endelig afgørelse. Derudover findes der såkaldte argumentmarkører, som bruges til at pejle sig ind på de forskellige elementer i en argumentation.

ARGUMENTMARKØRER

Argumentmarkørerne kan benyttes til at fremvise, hvilken del af argumentet der f.eks. er en påstand.

- I argumenter, hvor man begynder med påstanden, vil der ofte være markører som: "da", "fordi" eller "for" som markør for belægget.
- Begynder man med belægget, vil det være markører som: "derfor", "altså" og "så" der vil være at se som markører for påstanden.
- I de tilfælde hvor hjemlen er eksplicit, kan den have markører som: "eftersom" eller "i henhold til" (eller med de samme ord som markerer belægget).

[Ibid.]

I nogle argumenter eksisterer markørerne allerede, hvorimod det i andre argumenter kan være en hjælp at

indsætte markørerne for at finde de enkelte elementer.
[Ibid.]

IMPLICIT OG EKSPPLICIT

Grundmodellen viser som nævnt, hvordan alle argumenter indeholder tre faste elementer. Disse elementer behøver ikke alle være eksplicite. I eksemplet fra tidligere fremstod hjemlen som værende implicit, men det kan også ske, at påstand eller belæg fremstår implicite i et argument. Dette er ikke noget, der tilstræbes inden for logikken, men inden for retorikken betragtes det hverken som en fejl eller utilstrækkeligt, hvis en del af et argument er implicit. [Jørgensen et al. 2008: 21] Tværtimod forventes det, at der optræder implicite elementer, da det vil kede modtageren eller ligefrem få dem til at føle, at man taler ned til dem, hvis alt fremstår eksplicit. [Ibid.] Til gengæld vil flere implicite elementer give større risiko for fejlfortolkninger, så vi skal søge mod en fin balance i specialet, hvor argumenterne ekspliciteres i en sådan grad, at de bliver gjort tydelige, men ikke fordummende. Hvis vi fortsætter eksemplet fra før, men gør hjemlen eksplicit:

Spillet er en succes (P), eftersom læring bør tilstræbes i så vidt omfang som muligt (H).

I og med at hjemlen bliver eksplicit, kan belægget i dette tilfælde gøres implicit, da modtageren uden problemer vil kunne afkode, at spillet har lærerigt indhold.

Somme tider kan selve påstanden i argumentet være implicit. Det er dog sjældent, idet påstanden netop er det element, der har den største interesse for afsenderen og dermed oftest starter med denne. Eksemplet kunne med en implicit påstand se således ud:

Spillet har lærerigt indhold (B), eftersom læring bør tilstræbes i så vidt omfang som muligt (H).

Argumentet skal sammenholdes med den omgivende kontekst, hvorudfra modtageren kan afkode, at afsenderen opfatter et spil med læring som en succes.

Hvert af de tre faste elementer i grundmodellen kan altså være implicitte i et argument, men oftest gælder det:

- Påstanden er i sjældne tilfælde implicit.
- Belægget er undertiden implicit.
- Hjemlen er som regel implicit.

[Jørgensen et al. 2008: 22]

DEN UDVIDEDE MODEL

Udover de tre faste elementer kan et argument bestå af tre ekstra elementer. Hvor de tre første altid er til stede, behøver de tre sidste ikke være det. De tre ekstra elementer er derfor det, man kalder fakultative (valgfrie), og de navngives [Jørgensen et al. 2008: 27]:

- Styrkemarkør (S)
- Gendrivelse (G)
- Rygdækning (R)

Styrkemarkør (S)

Styrkemarkøren knytter sig til påstanden og angiver styrkegraden af påstanden - dvs. at markøren angiver i hvor høj grad, afsender er villig til at stå inde for rigtigheden af påstanden. Rigtigheden afhænger af den benyttede hjemmel, idet hjemlen kan retfærdiggøre overgangen fra belægget til påstanden i forskellig grad. [Jørgensen et al. 2008: 28]

Styrkemarkøren kan både være bestyrkende eller svækkende, og den er oftest indlejret i påstanden. Dette

kommer f.eks. til udtryk via: ”nødvendigvis”, ”sandsynligvis” eller ”måske”, og markøren findes ved at spørge:

Hvor sikker er afsender på påstanden?

[Jørgensen et al. 2008: 28]

Gendrivelse (G)

Gendrivelse specificerer eventuelle forbehold og usikkerhedsmomenter, der er transporteret til påstanden fra hjemlen. Elementet knytter sig til styrkemarkøren og rummer betingelser og omstændigheder, der sætter hjemlens generelle autoritet ud af kraft. Gendrivelsen foregriber modtagerens eventuelle berettigede indvendinger mod at tilslutte sig påstanden ved at påpege de tilfælde, der må tages forbehold for.

Gendrivelse findes ved at spørge:

I hvilke tilfælde gælder påstanden ikke?

[Jørgensen et al. 2008: 29]

Rygdækning

Rygdækningen inddrages i argumentet, når der er tvivl, om hjemlen kan accepteres. Elementet knytter sig til hjemlen i de tilfælde, hvor der er behov for yderligere dokumentation, der viser, hvorfor hjemlen er gyldig. Rygdækningen er altså det konkrete grundlag for, at hjemlen kan etableres. Elementet kan findes ved at spørge:

Hvilke holdepunkter har afsender for den generelle regel i hjemlen?

[Ibid.]

Modellen for den udvidede model med de fakultative elementer kan ses på

Figur 6.

For at lette forståelsen af den udvidede model vil vi her kort komme med et eksempel på en situation med et argument. Opstillingen for argumentet kan ses i Figur 7.

X: Computerspil er skadelige for børn.

Y: Hvorfor mener du det?

X: Jeg læste en artikel, hvor det stod.

Y: Man skal ikke tro på alt, hvad man læser!

X: Artiklen var udgivet i Politiken og var baseret på en undersøgelse, hvor en dreng efter at have spillet Counter Strike havde leget krig med en rigtig pistol.

Y: Burde drengen i det hele taget have adgang til en rigtig pistol? Hvad hvis drengen ikke havde haft adgang til den, ville det samme så være sket?

X: Måske ikke, men hvis drengen ikke havde spillet Counter Strike, var det heller ikke sikkert, at det var sket. Så det må have været spillet, der har gjort udfaldet...

De eksempler, som vi har fremstillet indtil nu, er selvopfundne situationer - fremstillet ud fra argumenter fra vores hverdag. Modellen i argumentationsteorien benyttes netop til at uddrage enkelte argumenter ud fra et hele, hvilket betyder, at argumentationsanalysen altid vil blive en rekonstruktion, der bygger på en fortolkning ud fra konteksten. I analysen bestræbes, at det, der indsættes i modellen, så vidt muligt afspejler afsenderens mening og bruger tekstens egne ord – ordlyden skal være loyal over for teksten. [Jørgensen et al. 2008: 33] Da vores formål med modellen er at opbygge argumenter og dermed et hele – frem for at nedbryde helet til enkeltdele – er det også

vigtigt at være opmærksom på, at argumenterne ofte hænger sammen i rækker og hierarkier.

Figur 6: Den udvidede model for et argument
[Jørgensen et al. 2008: 27]

Figur 7: Et eksempel brugt i den udvidede model

RÆKKER OG HIERARKIER

Argumenterne i en tekst kan kombineres i rækker og hierarkier eller som oftest af begge dele. Disse kombinationer af flere argumenter benyttes som ekstra opbakning til afsenderens påstand.

En argumentrække består af minimum to sideordnede argumenter, hvilket kan illustreres ved at udvide vores første argumenteksempel således, at vi har påstanden samt to belæg:

Spillet er en succes (P), da det for det første har lærerigt indhold (B1), og for det andet er underholdende (B2).

Udover et ekstra belæg fører dette til endnu en hjemmel. Dette kunne være: "Underholdning skaber motivation og glæde." Argumentet er opstillet i Figur 8.

En argumentrække kan også bestå af flere forskellige argumenter, der har hver deres påstand. Et argumenthierarki består derimod af et overordnet argument samt minimum ét underlagt argument. Dvs. at vi her har to argumenter, hvor belægget i det overordnede argument behandles som værende en påstand i det underliggende argument. I eksemplet fra før bliver sætningen: "Spillet har lærerigt indhold" nu til påstanden i det nye argument, hvorfor belægget i dette kunne være: "Jeg har allerede lært noderne c, d, e, f, g, a, og h". Hjemlen kunne i dette tilfælde lyde: "Når man kender nodernes bogstaver, er man godt på vej til at lære, hvad noder er, og hvordan de bruges". Opstillingen kommer i sådan et tilfælde til at se ud som på Figur 9.

Figur 8: Et eksempel på en argumentrække

Argumenter kan dermed forbindes hierarkisk, idet et belæg kan behandles som en påstand i et underliggende argument samtidig med, at en påstand kan bruges som et belæg i et overordnet argument. Modellen kan altså gentages i opadgående, udadgående og nedadgående retning i en sammenhæng, der går fra hovedpåstanden til det punkt, hvormed argumentet ophører. [Jørgensen et al. 2008: 33]

Figur 9: Et eksempel på et argumenthierarki

MODARGUMENTATION

Da specialets argumentation er skriftlig, skal vi være ekstra påpasselige med vores opstillede argumenter. Vi vil gennem hele specialet holde os objektivt argumenterende, men samtidig også foretage modargumentationer i form af gendrivelser som vi forestiller os ville blive stillet, hvis hvert argument havde været foretaget mundtligt. Vi har tidligere været inde på netop gendrivelser og styrkemarkører i argumentmodellen, hvor styrkemarkøren er medvirkende til at foregribe eventuelle modargumentationer. Vi skal altså søge at forelægge relevante gendrivelser for at overbevise læseren i de tvivlssituationer, der måtte opstå undervejs i specialet. Vi vil overbevise læseren ift. vores hypoteser, for at opnå tilslutning til vores testmetode: *"Hvis der ikke findes tænkkelige indvendinger mod det man siger, bortfalder behovet for argumentation. Evnen til at argumentere hænger altså sammen med evnen til at tænke i modsatrettede baner. [sic]"* [Jørgensen et al. 2008: 82]

Det er ikke sikkert, at det vil være relevant at opstarte en gendrivelse i ethvert argument. Beslutningen skal træffes ud fra spørgsmålet: *"Spiller dette punkt en sådan rolle for modtageren, at tilslutningen til hovedpåstanden afhænger af det?"* Dernæst stilles følgende spørgsmål: *"Hvis vi gendriver dette punkt, forpasser vi så muligheden for at gendrive et andet punkt, der er vigtigere for modtageren?"* [Jørgensen et al. 2008: 82] Vi skal altså i enhver situation, hvor vi opstiller et argument, vurdere vigtigheden af argumentet og dets gendrivelse ift. hovedpåstanden. Hvis vi herefter beslutter at foretage en gendrivelse, skal denne vælges ud fra de ni forskellige fremgangsmåder, som Jørgensen og Onsberg beskriver i *Praktisk argumentation*. [Jørgensen et al. 2008: 83-

88] Vi vil her kort gennemgå dem for at få en forståelse af, hvorledes de kan benyttes.

De ni gendrivelsesmetoder

1. Gendriv punkt for punkt

Modpartens argumentation gendrives ved at tage de enkelte argumenter op enkeltvis og afvise dem ét for ét. Argumenterne pilles fra hinanden, så hovedpåstanden til sidst falder. Angrebspunktet kan veksle fra argument til argument ved brug af de ni gendrivelsesmetoder. Denne metode betragtes som en af de mest effektive.

2. Benægt det pure

Modpartens udsagn benægtes uden at argumentere imod det. *"Metoden er kun effektiv hvis bevisbyrden påhviler modparten, og modtager er indforstået med denne rollefordeling. [sic]"* [Jørgensen et al. 2008: 83]

3. Bestrid det

Modpartens argument moddrives ved at hævde det modsatte. Metoden kræver, at man er i stand til at argumentere for sit eget modsynspunkt og har specifik dokumentation. (Ekspertudsagn eller lignende)

4. Afvis autoriteten

For denne metode gælder det om at anfægte den anførte autoritet, men hvor metode nummer 3 gælder for alle argumenter, gælder denne kun for autoriteter og eksperter. Dog gælder det ligesom

ved forrige metode at være omhyggelig med
dokumentation eller egne inddragne autoriteter.

5. Opstil et dilemma

Her fremsættes to muligheder, som begge er lige ødelæggende for modparten. Dilemmaet opstilles ud fra pest-eller-kolera-effekten, og - hvis fremført korrekt - er det en metode, der er svær at argumentere imod.

6. Benyt udelukkelsesmetoden

Denne metode er lidt mere omfangsrigt end de tidligere, idet der her skal præsenteres en række punkter (helst tre), hvor de første taler til fordel for modparten. Disse gendrives én for én, indtil man kommer til den sidste, som er til fordel for én selv. Den sidste "må have sin ret" [Jørgensen et al. 2008: 85], idet de andre muligheder er blevet udelukket.

7. Før det ud i det absurde

Her tages modpartens synspunkt og udvikles, så det havner i en uhyrlig konsekvens. Her skal modparten altså tillægges mere vidtgående synspunkter, end vedkommende egentligt er talsmand for. Metoden kan især anvendes i situationer, hvor modparten enten ikke har tænkt på de videre konsekvenser, eller hvor de forsøges skjult.

8. Afslør selvmodsigelser

Et af modpartens udsagn holdes op mod et andet af modpartens udsagn, der viser, at de er selvmodsigende. Metoden er særligt effektiv til at reducere andres troværdighed og undgå, at modparten vinder tilslutning.

9. Angrib argumentationsformen

Sidst men ikke mindst er der mulighed for at anvende metoden, hvor modpartens måde at argumentere på kritiseres. Dette kan benyttes på enkelte argumenter eller argumentationen i sin helhed. For at benytte denne metode skal man være sikker på, at modtageren føler sig bundet af det samme regelsæt for argumentationen, som man selv benytter. Derudover skal man som afsender være sikker inden for disse regelsæt således, at man ikke formår at ødelægge situationen for sig selv.

[Jørgensen et al. 2008: 83-85]

At benytte gendrivelsermetoden handler altså i høj grad om ikke kun at tænke på sig selv, men også at tænke på modtageren og dennes situation. Planlagt gendrivelse virker langt mere overbevisende end en række af gendrivelser, hvor man blot angriber alt det negative, man kan finde hos modparten. Samtidig kan selvkritik forberede ens egne argumenter til at kunne modstå kritik fra modparten, hvormed ens argumentation fremstår bedre, end hvis man ikke var forberedt.

Som nævnt vil gendrivelse her i specialet blive et vigtigt punkt for os at fokusere på, idet situationerne dermed kan vendes til en af vores forcer for at overbevise læseren.

Argumentationsteorien har givet os en forståelse af tekstopbygning, der består af ræsonnementer mellem mennesker – argumentatio. Argumenter består af flere dele, som vi skal have en forståelse af, når vi senere i specialet skal analysere og reflektere over de indsamlede

data. Vi mener, at vi med argumentationsteorien i ryggen kan opnå et dybere videnskabeligt og hermeneutisk speciale, end hvis vi ikke havde samme forståelse af belæg, hjemmel og gendrivelse.

Nu, hvor vi både har besluttet, hvorledes specialets struktur skal være samt gennemgået måden, hvorpå vi vil overbevise læseren om vores påstande og resultater, vil vi lave en sammenkobling af det hele således, at vi har en struktureret plan for specialets forløb.

SPECIALETS INDHOLD

Der findes et stort udvalg af metoder til indsamling af data¹¹, og uanset hvilken metode der vælges, er det nødvendigt at afprøve metoden, reflektere samt tage beslutninger ift. de problemer, der måtte opstå, imens undersøgelsen står på. Når vi i specialet reflekterer over valg/fravalg og de indsamlede data, bliver det med baggrund i argumentationsteorien, hvorfor vi håber at få opstillet saglige argumenter, som belyser både vores udgangspunkt som afsender, men samtidig tager forbehold for modtagerens position og eventuelle spørgsmål. Argumentationsteorien vil derfor automatisk blive en del af alle stadierne af strukturen.

Figur 10 illustrerer specialets struktur. Til venstre i figuren har vi koblet den hermeneutiske proces på et parallelt Monomethod Multistrand-design. Resten af indholdet i figuren vil vi komme nærmere ind på i de efterfølgende punkter.

¹¹ Jf. afsnittet *Metode Research*, s.88.

Figur 10: Vores egen oversigt over specialets struktur

CONCEPTUALIZATION STAGE

Stadiet indeholder: Vores indledning, metoden og erfaringsgrundlaget.

Vores erfaringer¹² er ikke blot dannet på baggrund af den teori, vi tidligere har beskæftiget os med, men også den empiri vi har indsamlet og behandlet. Derforuden har vi som nævnt arbejdet med udviklingsmetoden HOME, hvorfra vi har draget vores egne erfaringer. Vi kan benytte vores viden omkring denne udviklingsmetode til at vurdere, hvor i processen vi vil indlægge vores testmetode.

EXPERIENTAL STAGE

Stadiet indeholder: Empirisk research blandt forskellige virksomheder samt teorier og viden, der er nødvendig ift. computerspillet Befri Musika og den kommende testmetode. Her vil vi foretage research omkring udviklings- og testmetoder og tage fat i teori omkring: Kvalitative brugerundersøgelser, videoobservation, nonverbal kommunikation, musikteori og læring og Game Based Learning. Herudover indeholder stadiet også en spilanalyse af Befri Musika, første iteration af testmetoden samt udførelsen af denne. Endeligt indeholder stadiet også analyse af data fra testens udførelse.

Den empiriske research vil være en rundspørge blandt forskellige spilvirksomheder, hvor vi undersøger, hvor mange af de adspurgte, der benytter sig af brugerundersøgelser i udviklingsprocessen samt hvilke metoder, der evt. bliver benyttet. Denne viden kan vi bruge til udviklingen af vores egen testmetode.

¹² Jf. afsnittet *Erfaringsgrundlag*, s.59.

Vi forstår, at det muligvis er de færreste virksomheder, der benytter sig af en decideret udviklingsmetode som HOME, hvorfor vi i afsnittet *Metode Research* (s. 88) også ser på andre udviklingsmetoder.

Når erfaringerne, teorierne samt viden omkring og ift. Befri Musika er indsamlet, vil vi sammensætte en metode til test af spillet. Herefter vil vi afprøve den ved at udføre observationer, interviews og videoobservationer i forbindelse med en test af Befri Musika, hvorefter vi vil foretage en analyse af de indsamlede data.

INFERENTIAL STADIET

Stadiet indeholder: Anden iteration af testmetoden samt en perspektivering ift. resultaterne af analysen. Stadiet afsluttes med en konklusion på hele specialet.

Når vi har gennemgået de forskellige stadier, vil vi forholde os til, om vi rent tidsmæssigt har mulighed for at foretage endnu en iteration af processen.

OPSUMMERING

Vi har i dette afsnit af conceptualization-stadiet fundet frem til måden, hvorpå vi vil strukturere specialet således, at det både inddrager vores erfaringer med tidligere metoder, men samtidig benyttes på en ny måde, der er tilpasset specialet specifikt. Strukturen skal gøre det lettere at arbejde med de enkelte afsnit, så vi hele tiden har en forståelse af helheden og kan forholde os videnskabeligt til processen.

I det følgende afsnit vil vi foretage en opsamling af de erfaringer, vi har gjort os på de foregående semestre. Her

vil vi kort opsummere vores erfaring inden for forskellige emner, der har relation til computerspil udviklet til børn. Det er også i dette afsnit, at vi uddyber nærmere omkring vores erfaring med HOME-metoden.

ERFARINGSGRUNDLAG

Gruppens tre medlemmer har som nævnt beskæftiget sig med udviklingen af computerspil på tre forudgående semestre, hvor forløbene har fulgt strukturen fra Marie Christensen og Louise Harder Fischers HOME-metode, der omhandler medieproduktion fra idé til udvikling af en demo. [Christensen & Fischer 2006: 13]

I vores tidligere projekter har vi bl.a. foretaget observationer af besøgende skoleklasser og familier på Nordjyllands Kunstmuseum¹³. Vi har ligeledes indhentet empiriske data via interviews og observationer i forbindelse med en brugerundersøgelse på Bymarksskolen i Hobro, hvor en 0. og 1. klasse agerede testpersoner. Undersøgelsen bestod af en spiltest, hvor eleverne fik testet deres grammatiske og matematiske evner via forskellige opgaver integreret i en Game Based Learning-demo, som vi udviklede i samarbejde med folkeskolelærer Vibeke Lund Kvist. Vi vil inddrage disse erfaringer i specialet, idet testresultaterne har givet os en praktisk viden ift. afviklingen af brugerundersøgelser med børn. Resultaterne vil samtidig ligge til grund for vores tilgang til de forestående brugertests. Nedenfor gennemgår vi konklusionerne på de forudgående empiriske studier. Nogle af testresultaterne er almen-gældende, mens andre knytter sig til de enkelte undersøgelser målgrupper.

HOME-METODEN

Som nævnt har vi tidligere benyttet os af udviklingsmetoden HOME, der mere eller mindre har

¹³ Nordjyllands Kunstmuseum har sidenhen skiftet navn til Kunsten.

dannet grundlag for produktionen af vores projekter på 6., 7. og 8. semester. HOME-metoden blev valgt til disse projekter, idet vi i hvert af projekterne ønskede at udvikle et multimedieprodukt, hvilket netop er metodens primære arbejdsområde. I vores første fælles projekt på 6. semester forsøgte vi at opsætte projektets struktur efter HOME-metodens, men kunne erfare, at en slavisk gennemgang af metoden var omfattende og ikke altid lige relevant i den pågældende udviklingssituation¹⁴. Ved den ukritiske gennemgang oplevede vi, at enkelte punkter var unødvendige og anså dem som ekstra arbejdsbyrder. Vi kunne erfare, at flere af metodens stadier nærmere var rettet mod produktionen af multimedier i erhvervslivet end udviklingen af multimedier i forskningsøjemed. Vores projekt tog her udgangspunkt i udviklingsparadigmet *prototyping*¹⁵, men vi nåede aldrig at producere og teste et multimedieprodukt, da vi ikke havde den fornødne tid, men måtte fokusere på projektskrivningen.

I det efterfølgende projekt på 7. semester benyttede vi i stedet metoden som overordnet retningslinje i en kombination med udviklingsparadigmet *vandfaldsmetoden*¹⁶. Denne mindre slaviske brug viste sig at være langt mere fleksibel og fordelagtig, eftersom vi valgte at strukturere projektet ud fra de tre første af HOME-metodens niveauinddelte fire trin: Foranalyse,

¹⁴ Jf. projektet i bilag 6.sem *Deodora*, s. 81.

¹⁵ Begrebet prototyping dækker over en iterativ proces, hvor en model testes med det formål at implementere testens resultater i en ny optimeret udgave af produktet. Denne proces kan gentages, indtil det ønskede resultat er opnået. [Christensen et al.: 34]

¹⁶ Begrebet *vandfaldsmetoden* referer til en lineær og faseopdelt udviklingsmetode, der praktiserer løbende godkendelse og dokumentation for hver fase. [Christensen et al.: 32]

undersøgelse, design og realisering¹⁷. Vi fokuserede på at lave et dybdegående undersøgelsesforløb af de tre trin, idet vi anså projektet som værende det forudgående arbejde for realiseringstrinnet. Idéen var, at vi ville gennemgå det sidste trin i vores projekt på 8. semester. I vores 8.-semesterprojekt *Slangespillet* fandt vi dog en ny samarbejdspartner, idet vi oplevede kommunikationsproblemer og manglende interesse fra Nordjyllands Kunstmuseum, hvorfor vi begyndte et nyt projektforsøg. Her valgte vi at udvikle et lærings spil i samarbejde med Lund Kvist¹⁸. I dette projekt lagde vi lige stor vægt på design- og realiseringstrinnet, som vi havde gjort på foranalysen og undersøgelsestrinnet i det foregående projekt. Derfor valgte vi prototyping som vores udviklingsparadigme, idet vi med udgangspunkt i vores producerede demospil ønskede at indlede en iterativ proces. Vi nåede at gennemgå en enkelt iteration med hjælp fra 0. og 1. klasse fra Bymarksskolen i Hobro. Resultaterne herfra kan vi benytte i forberedelsen af speciales brugerundersøgelse.

RAMMEFORTÆLLING

I vores 7.-semesterprojekt, *Børn & computerspil på Nordjyllands Kunstmuseum*, konkluderede vi, at en rød tråd i computerspil er med til at binde handlinger og scener sammen. Dette skaber en naturlig sammenhæng i spillet og hermed holdes børnenes opmærksomhed. Det konkluderede vi bl.a. på baggrund af observationer på Nordjyllands Kunstmuseum (NJK) og i forbindelse med en

¹⁷ Jf. projektet i bilag 7.sem *Børn & computerspil på Nordjyllands Kunstmuseum*, s. 9.

¹⁸ Jf. projektet i bilag 8.sem *Slangespillet*, s. 6-8.

undersøgelse af kunstmuseet AROS' online spilunivers, *ArtXplorer*¹⁹. I undersøgelsen af universet ArtXplorer forstod testpersonerne ikke meningen med spillet, da rammefortællingen var udeladt. [Hansen 2007: 33] Ligeledes oplevede vi under vores besøg hos NJK, at et ustruktureret rundvisningsforløb for en gruppe af børn affødte uopmærksomhed og manglende interesse, når kustoden blev for teknisk og talte om kunst. Men når hun knyttede en narrativ fortælling til rundvisningen, fangede hun straks børnenes opmærksomhed²⁰.

Et spil, der konstrueres på baggrund af et narrativt univers, tillader en større indlevelse. Fortællingen kan binde børnenes opmærksomhed, motivere og lede dem videre i spillet. Derfor kan fortællingen udgøre spillets røde tråd²¹.

Der skal ligeledes være en meningsfuld konsekvens mellem brugernes handlinger og spillets reaktion, idet en uventet reaktion kan ødelægge spiloplevelsen og munde ud i frustration. Dette oplevede vi i en spiltest på 8. semester, hvor spil-demoen indeholdt systemfejl, hvilket bl.a. resulterede i kommentaren: "*Hvad fanden sker der?*", fra en af de frustrerede testdeltagere²². Dette er dog ikke kun gældende for børnene i målgruppen, da de fleste kan nikke genkendende til denne form for frustration.

¹⁹ <http://artxplorer.aros.dk>

²⁰ Jf. projektet i bilag 7.sem *Børn og computerspil på Nordjyllands Kunstmuseum*, s. 43.

²¹ Jf. afsnittet *Spilanalyse af Befri Musika – Game Based Learning i Befri Musika*, s. 217.

²² Jf. projektet i bilag 8.sem *Slangespillet*, s. 56.

MASKOT

Under et besøg hos spilvirksomheden Krea Medie på vores 7. semester, fandt vi frem til, at deres feminine maskot, *Pixeline*, både appellerer til de yngste piger og drenge²³. Krea Medie oplever dog problemer med at fastholde drengenes interesse i takt med, at de bliver ældre. Det har betydet, at spilvirksomheden i deres seneste produktioner (henvendt til de lidt ældre børn) har nedtonet Pixelines feminine fremtoning ved bl.a. at erstatte hendes kjole med et par bukser.

Vi valgte bl.a. derfor at benytte en dyrelignende maskot i vores spil-demo for at undgå uoverensstemmelser mellem maskottens køn og målgruppen.

Figur 11: Forskellige afskygninger af vores maskot fra 7.-semesterprojektet^{24 25}

Dette valg var ligeledes inspireret af lignende tiltag på dr.dk/oline og copenhagenmuseums.dk, hvor de

²³ Jf. projektet i bilag 7.sem *Børn og computerspil på Nordjyllands Kunstmuseum*, s. 48.

²⁴ Figurerne er efter idé og tegnet af Anette Schou.

²⁵ Jf. projektet i bilag 7.sem *Børn & computerspil på Nordjyllands Kunstmuseum*, s. 98.

tilknyttede websider for børn i begge tilfælde præsenteres af dyremaskotter, der ikke er kønsbestemte.

Ergo, hvis udviklerne ønsker at fastholde begge køn som forbrugere over en længere periode, bør en diskussion og overvejelser om en evt. maskots køn indgå i *undersøgelsestrinnet*, hvis HOME-metoden benyttes²⁶.

POSITIV FEEDBACK

Den positive feedback er endnu et vigtigt element i børnespil – den integreres i spillet og udløses ved korrekt gennemførte opgaver. Dette kan øge muligheden for og forstærke succesoplevelsen hos børn i målgruppen. Den positive feedback er med til at opmuntre og motivere brugeren til at fortsætte²⁷. Men alting med måde, idet en overdreven brug kan blive et irritationsmoment og en hindring i spillet, hvorfor en gylden middelvej må være målet.

SPILDESIGN

Ved udviklingen af børnespil til aldersgruppen 5-7 år bør spillenes grafiske udtryk være enkelt, overskueligt og let tilgængeligt. Stilarten må gerne hente sin inspiration i tegneseriegenren, en stil – der ofte er enkel – som målgruppen kan relatere til. Børnene kender stilarten fra tegneseriehæfter, tegnefilm, andre børnespil og gratis spil på internettet. Desuden tager tegneseriegenren højde for dét aspekt, at børnene i målgruppen oplever og tænker i 2D²⁸. Det kom bl.a. til udtryk i en testsituation af vores demo *Slangespillet* på 8. semester, hvor flere af

²⁶ Jf. projektet i bilag 8.sem *Deodora*, s. 27 og *Spilanalyse af Befri Musika – Grafik*, s. 219.

²⁷ Jf. projektet i bilag 8.sem *Slangespillet*, s. 34.

²⁸ Jf. projektet i bilag 8.sem *Slangespillet*, s. 67.

testpersonerne svarede forkert i en opgave, hvor de skulle tælle det samlede antal øjne på forskellige tegnede dyreillustrationer²⁹.

Figur 12: Tegninger fra vores 8.-semesterprojekt^{30 31}

Enkelte af illustrationerne afbildede dyrene i profil, hvorfor kun ét øje her var synligt – ifølge børnenes logik havde disse dyr derfor kun ét øje, hvilket i vores optik var et forkert svar. Men opgaven var tværtimod designet forkert og havde ikke anskuet problemet fra børnenes optik.

Vi er ydermere kommet frem til, at forklarende animationer og genkendelige interaktive ikoner øger forståelsen af menu-system og funktioner. Disse gør det lettere for børnene at navigere rundt på egen hånd³². Det konkluderede vi bl.a. på baggrund af de gængse børnespil på markedet – heriblandt Pixeline og Oline's online univers på DR's webside³³.

²⁹ Jf. projektet i bilag 8.sem *Slangespillet*, s. 94.

³⁰ Tegningerne er tegnet af folkeskolelærer Vibeke Lund Kvist.

³¹ Jf. projektet i bilag 8.sem *Slangespillet*, s. 7.

³² Jf. projektet i bilag 7.sem *Børn & Computerspil på Nordjyllands Kunstmuseum*, s. 48.

³³ www.dr.dk/oline

SPROGET

Både det skrevne og talte sprog (speak) i et børnespil bør holdes på et plan, hvor børnene kan forstå det³⁴. På tidligere projekter har vi lagt os fast på en målgruppe, der har omfattet børn i 5-7-årsalderen, men ikke alle børn i dette alders-interval har nødvendigvis lært at læse. Spiludviklere af børnespil bør være varsomme med sprogbrugen, da vi i en testsituation på 8. semester erfarede, at en 0. og 1. klasse ikke forstod de integrerede engelske udtryk, der var benyttet i spil-demoen. Vi fandt ikke ud af, om børnene var bekendte med udtrykkene, men erfarede blot, at de bl.a. ikke kendte til bogstavkombinationen i det engelske udtryk "yay"³⁵.

SPILSTYRING

Styringen af et computerspil til aldersgruppen 5-7 år – via en kombination af f.eks. mus og tastatur – bør så vidt mulig være konsekvent spillet igennem. Dvs. at taster og knappes funktioner ikke bør skifte undervejs eller fra bane til bane. Der skal være en gennemgående styring af en evt. spilkarakter/måden en opgave løses på, for at skabe en sammenhængende spiloplevelse og undgå forvirring. Hvis ændringer i styringsformen alligevel foretages undervejs – som et led i spilhandlingens naturlige udvikling – skal spilleren tydeligt gøres opmærksom herpå. I spilstesten på 8. semester erfarede vi, at opgaver med vekslende spilstyring skabte problemer, idet det ikke fremgik af spillet, i hvilke opgaver testpersonerne skulle benytte tastaturet og i hvilke, de skulle benytte musen³⁶.

³⁴ Jf. afsnittet *Spilanalyse af Befri Musika – Usability*, s. 221.

³⁵ Jf. projektet i bilag 8.sem *Slangespillet*, s. 69.

³⁶ Jf. projektet i bilag 8.sem *Slangespillet*, s. 69.

Det krævede derfor en kort gennemgang af gameplayet, før spillet kunne fortsættes.

I selv samme spiltest skulle børnene ligeledes gøre brug af fysiske terninger for at kunne gennemføre spillet, da terningslaget afgjorde deres næste træk. Denne kombination fandt børnene underholdende og gav en adspredelse i spiloplevelsen. Kombination mellem spil og fysisk handling kender de fleste efterhånden fra den populære spillekonsol Nintendo Wii, hvor den fysiske handling dog overføres automatisk til spillet og digitaliseres.

Vi konkluderede, at størstedelen af testdeltagerne var bekendte med den gængse styring af computerspil, hvor tastaturets piletaster udgør den grundlæggende styringsform, mens interaktionen med et spil-univers ofte foregår via museklik. Alligevel bør der være en mulighed for introduktion til spilstyringen ved spilstart – især ved spil der bryder med den udbredte styringsform³⁷. Vores observationer fra brugertesten på 8. semester, hvor ovennævnte introduktion var fraværende, måtte suppleres med en mundtlig introduktion, før testpersonerne kunne påbegynde spillet³⁸.

DELTAGENDE OBSERVATION

Vores erfaringer med deltagende observation fra projektet på 8. semester er, at denne form for undersøgelse kræver en længere forudgående planlægning, mens selve observationssituationen kan afvikles i løbet af nogle få timers korrespondance med testpersonerne³⁹. Det er en

³⁷ Jf. afsnittet *Spilanalyse af Befri Musika – Usability*, s. 221.

³⁸ Jf. projektet i bilag 8.sem *Slangespillet*, s. 56.

³⁹ Jf. projektet i bilag 8.sem *Slangespillet*, s. 70.

fordel, idet en hurtig og problemfri afvikling af observationen tager højde for de involverede parter. Det højner derfor chancerne for, at samme testpersoner indvilliger i at deltage ved endnu en brugertest. Forberedelsen af eventuelle efterfølgende observationer bliver ydermere mindre tidskrævende, når de praktiske forberedelser allerede *har* været gennemgået.

INTERVIEWGRUPPER

I forbindelse med interviews af 5-7-årige på 8. semester konkluderede vi, at en diktafon var et ideelt optageredskab til brug ved denne aldersgruppe, idet den er lille og diskret. Denne antagelse grunder i en af vores interviewgruppers reaktion på diktafonen, da de blev gjort opmærksomme på dens funktion – i den efterfølgende samtale var børnene bevidstgjorte om og fokuserede på, at deres udtalelser blev optaget⁴⁰. Vi valgte derfor bevidst at benytte diktafonen mere diskret ved de øvrige fokusgrupper, for at den ikke skulle aflede børnenes opmærksomhed fra samtaleemnet. Vores efterfølgende konklusion var, at en diktafon i en interviewsituation med børn er at foretrække frem for et videokamera, idet kameraet er markant større og yderligere ville kunne distrahere børnene og påvirke interviewets udfald. Derforuden er en dokumentation af børnenes adfærd og kropssprog mere relevant ved deltagende observation, mens interviewet hovedsageligt vægter deres udsagn.

Interviewundersøgelsens samtaler foregik i grupper á tre børn, hvilket vi fandt problematisk, da de tilstedeværende gentagne gange talte i munden på hinanden og gjorde den efterfølgende transskribering til en udfordring. Derudover

⁴⁰ Jf. projektet i bilag 8.sem *Slangespillet*, s. 59.

havde de to af deltagerne en tendens til at lukke tredjemanden ude af samtalen. Vi kunne derfor konkludere, at den ideelle interviewgruppe måtte bestå af to respondenter, idet de derved kan støtte sig ved hinanden, men ikke er i stand til at holde et gruppemedlem ude af samtalen. Opdelingen med to respondenter kan være med til at skabe bedre vilkår for et flow i interviewet, hvilket understøtter den gode stemning. Netop flow er vigtigt i flere henseender, hvor især dets tilstedeværelse i spil er af stor betydning.

FLOW

I vores tidligere projekter udledte vi, at *flow* er et vigtigt fænomen i spiloplevelsen, idet flowoplevelsen er med til at fastholde brugernes interesse og koncentration i en sådan grad, at alt andet synes uden betydning⁴¹. Vi forsøgte derfor på 6., 7. og 8. semester at inddrage elementer i vores udvikling af spilkoncepter, der skulle være med til at fremme flowoplevelsen hos brugerne. Vi fandt her ud af, at netop brugernes *koncentration* er én af fem faktorer, hvis tilstedeværelse er nødvendig, før en tilstand er flow er mulig. De fire resterende faktorer omfatter brugernes *motivation*, *niveautilpassede udfordringer*, en oplevelse af *manglende tidsfornemmelse* og en grad af *fordybelse*⁴². Vi vil derfor forsøge at eftervise tilstedeværelsen af disse faktorer i brugerundersøgelsen af Befri Musika. Vi fandt ligeledes frem til, at der på forskningsområdet er en udbredt enighed om, at børn er mere disponeret for at

⁴¹ Jf. projektet i bilag 7.sem *Børn og computerspil på Nordjyllands Kunstmuseum*, s. 77.

⁴² Jf. projektet i bilag 6.sem *Deodora*, s. 51 og afsnittet *Spilanalyse af Befri Musika – Usability*, s. 221.

opnå en tilstand af flow end voksne, men at en stigende stressfaktor i børnenes hverdag forringer vilkårene. Der er dog nogle tiltag, som kan implementeres i computerspil således, at forudsætningerne for flow fremmes⁴³. Det omfatter bl.a., at spillet har klare, konkrete og realistiske mål, hvilket bør bakkes op af et håndterbart, forståeligt og præciserende regelsæt for interaktionen i spillet. Spillet bør derforuden give brugerne feedback, så de løbende opdateres om deres progressive status. Det er tilsvarende nødvendigt, at udfordringerne i spillet kan afbalanceres ift. brugerens kompetencer, og at unødige distraherende faktorer undgås.

Vi antager derfor, at jo flere af ovenstående forhold der optræder i et spilprodukt, des større er grundlaget for, at brugerne kan indtræde i en tilstand af flow⁴⁴.

OPSAMLING

Vi har på tre af kandidatuddannelsens tidligere semestre skrevet om produktionen af Game Based Learning-spil til børn, hvorfor vi efterhånden har erhvervet os en vis teoretisk og praktisk indsigt på området. Som vi nævner i ovenstående gennemgang af dette speciales erfaringsgrundlag, har vi tidligere haft undersøgt: Den metodiske udvikling af børnespil, hvilket spildesign der tiltaler børn, hvordan børn inddrages i udviklingen af computerspil og hvilke elementer der forstærker spilleglæden og -oplevelsen.

Vi mener derfor, at vi har nogle gode forudsætninger for at sammensætte vores egen testmetode, der kan benyttes ved

⁴³ Jf. projektet i bilag 5.sem *Stickyness i computerspil*, s. 18.

⁴⁴ Jf. afsnittet *Spilanalyse af Befri Musika* hvor vi kommer ind på hvad spillet indeholder, s. 213.

udviklingen af Game Based Learning-spil til børn. Udviklingen af testmetoden vil hovedsageligt bygge på vores teoretiske viden og praktiske erfaringer, men vi har ligeledes konsulteret nogle af de danske producenter af børnespil på markedet og spurgt ind til deres erfaringer med brugertests. Vi vil i næstfølgende afsnit se nærmere på de besvarelser, vi har modtaget fra de spilvirksomheder, der reagerede på vores henvendelser.

EXPERIENTIAL STAGE

EMPIRISK RESEARCH

Dette afsnit er opstået ud fra en hypotese vi har, om brugerundersøgelser i spilindustrien. Vi forestiller os, at de fleste mindre producenter i spilindustrien er af den holdning, at brugerundersøgelser ikke er økonomisk rentable. Vi har derfor formuleret og sendt en mail⁴⁵ til virksomheder – nationale såvel som internationale – for bl.a. at undersøge, om hypotesen kan be- eller afkræftes. Vi vil også gerne finde frem til, hvilke undersøgelser der i givet fald benyttes i virksomhederne. Denne viden vil kunne bidrage til vores indsamling af viden til udviklingen af vores egen testmetode.

Tabel 2 har vi opstillet en liste over et udvalg af de virksomheder, vi har sendt mailen til. Vi har valgt ikke at liste dem alle, idet nogle virksomheders mailkontakter kom tilbage som værende ikke eksisterende, mens andre kun ønskede kontakt pr. brev. Vi vurderede i den situation, at vi udelukkende ville fokusere på de virksomheder, der havde mulighed og lyst til at svare pr. mail. Dette blev bestemt ud fra, at korrespondance pr. brev ville tage længere tid. Hvilket kunne betyde, at vi ikke ville være sikre på at modtage svar, inden det – ift. projektets milestone – ville være for sent at sætte sig ind i nye teorier og metoder. Valget af kommunikation via mail betyder også, at vi har dokumentation på virksomhedernes udtalelser, hvor det f.eks. pr. telefon ville være sværere at dokumentere.

⁴⁵ Mailen kan findes i bilagene på DVD'en formuleret på dansk: *Spørgsmål angående tests* og engelsk: *Questions concerning tests.*

Virksomhed	Link	Eksempler på spiludgivelser
ITE [Interactive Television Entertainment]	http://www.ite.dk/	Agent Hugo, Hugo Cannon Cruise, Hugo Bukkazoom!
SCEE [Sony Entertainment]	http://www.scee.presscentre.com/	Ape Academy 2, Buzz! Junior Jungle Party, Little Big Planet
Gammafon	http://www.gammafon.se/	Astrid Lindgrens Eventyrlige Verden, Alfons Åberg, Peddersen og Findus, Emil fra Lønneberg
The Game Factory	http://www.gamefactorygames.com/	Bratz, Jordbær Marie, Morten Skildpadde, Postmand Per, Garfield
THQ	http://www.thq-games.com/uk	Bratz 4 Real
Ivanoff Interactive	http://www.magnusogmyggen.dk/	Magnus & Myggen, De Alfabetiske Lege
Krea Medie	http://pixeline.dk/	Pixeline
Vivendi Games	www.vivendi.com	Ice Age 2
EA [Electronic Arts]	http://www.ea.dk/	UEFA Euro 2008
Nintendo	http://www.nintendo.dk/	Mario & Luigi Partners in Time
Warnerbros Interactive Entertainment	http://www.wbie.com/	LEGO Batman
LucasArts	http://www.lucasarts.com/	LEGO Starwars II
Atari	http://www.dk.atari.com/	My Horse And Me 2
Nordic Softsales	http://nordicsoftsales.zto.rm.net/	Trudys Tidshus

Tabel 2: Et udvalg af de virksomheder vi har taget kontakt til pr. mail. Virksomheder markeret med blå, har vi modtaget svar fra

I den formulerede mail stillede vi fem spørgsmål ud fra tesen om, at virksomhederne benytter tests, og fem

spørgsmål ud fra tesen om, at de ikke gør. Spørgsmålene lyder:

Hvis I benytter brugertests

- **Hvorfor har I valgt at benytte brugertests?**
- **Har I selv udført brugertests, eller har I hyret andre til det?**
- **Hvilken form for brugertests har I benyttet? (Deltagende observation, interviews...?)**
- **Hvor lang tid har I benyttet på tests?**
- **Hvad har jeres udbytte været ved brug af brugertests?**

Hvis I ikke benytter brugertests

- **Hvorfor har I fravalgt at benytte brugertests? Af økonomiske årsager?**
- **Hvis I skulle benytte brugertests, ville I så foretage dem selv eller hyre andre til det?**
- **Ville I overveje at foretage brugertests, hvis I selv havde metoden til at afvikle dem?**
- **Hvilke ulemper forbinder I ved brugen af disse tests?**
- **Hvilke fordele forbinder I ved brugen af brugertests?**

Vi har modtaget svar fra tre virksomheder: The Game Factory, ITE (Interactive Television Entertainment) og Ivanoff Interactive⁴⁶. Svarene fra virksomhederne er af varierende karakter. Vi har specifikt bedt virksomhederne om, at deres besvarelser skal kunne tåle offentliggørelse,

⁴⁶ Se vores korrespondancer med de enkelte virksomheder i bilagene på DVD'en.

hvorfor vi kun har spurgt yderligere ind til virksomhedernes besvarelser i tilfælde af tvivl. Ud over disse tre virksomheder har vi besluttet at stille samme spørgsmål til Tonic Games for at vurdere, hvorledes en relativt nyopstartet spilvirksomhed forholder sig til brugertests.

THE GAME FACTORY

Virksomheden blev grundlagt i 2004 og ejes af K.E. Mathiasen A/S med hovedsæde i Århus. Virksomheden udgiver interaktiv underholdning til PC, Nintendo DS, Wii og Playstation, hvor de fleste af udgivelserne er baseret på populære internationale figurer, hvis målgruppe er børn. Heriblandt kan f.eks. nævnes: *Postmand Per*, *Garfield* og *Bratz Ponyz*.⁴⁷

Michael Ellermann fra The Game Factory besvarede vores mail. I hans svar listede han de tre tests, virksomheden benytter: En funktionalitetstest, en lingvistisk test og en før-certificeringstest.

Funktionalitetstesten er som regel første step og benyttes til at finde funktionsfejl, som skrives ned, dokumenteres på video eller via screenshots. Herefter foretages en lingvistisk test, da "... *der ofte (altid) skal indsættes yderligere tekster efter funktions testen.*" [Ellerman]⁴⁸

Resultaterne af den lingvistiske (sproglige) test nedskrives, mens før-certificeringstesten er et led i den sidste del af

⁴⁷ http://gamefactorygames.eu/corporate_info.aspx

⁴⁸ Bilag Korrespondance The Game Factory.

testen og afslører manglende eller fejlplaceret TRC⁴⁹. Før-certificeringstesten kører i nogle tilfælde sideløbende med funktionalitetstesten.

Virksomheden benytter disse tests til at sikre produktet for fejl, inden spillet videregives til produktionen.

Testperioden forløber over ca. fire måneder og er en kombination af tests foretaget af egne ansatte og eksterne faciliteter. Brugen af tests benyttes hovedsagligt for at få godkendt et produkt i første forsøg.

Besvarelsen fra The Game Factory viser altså, at der ikke benyttes brugertests under udviklingen af produkterne, og vi har derfor ikke mulighed for at drage yderligere viden til udviklingen af en testmetode, hvor vores fokus ligger på læring, likeability og playability frem for *usability*⁵⁰, som er The Game Factorys fokus.

ITE

Virksomheden ledes til daglig af Jesper Knutsson (CEO ITE ApS) og blev grundlagt i 1988 med hovedsæde i København. Virksomheden lancerede i 1990 skærmtrolden *Hugo* til Eleva2eren på TV2 i Danmark og siden er figuren

⁴⁹ "TRC er et regelsæt som skal anvendes i forbindelse med udvikling af diverse konsol software. TRC er forskellig fra konsol til konsol men er i store træk forbundet med bestemte fejl meldinger som skal "afspilles/vises" hvis spilleren foretager sig noget uhensigtsmæssigt (eksempelvis slukker for konsollen under loading/save) proceduren (der kan være op til 200 forskellige afhængig af konsollen). [sic]" [Ellerman bilag: *Korrespondance The Game Factory*]

⁵⁰ Usability-termen dækker over "... hvor hurtigt, præcist og fejlfrit en bruger er i stand til at løse et givent problem og udføre en given opgave. Det er dette generelle rammeværk, der dominerer arbejdet inden for usability-studierne." . [Jensen Bilag: Indimedia Nyhedsbrev, s. 4]

udviklet på verdensplan til at indgå i spil, legetøj, merchandise etc.⁵¹

Paul Marshall, der er Quality Assurance Manager ved ITE, besvarede her vores spørgsmål. Efter modtagelsen af hans mail sendte vi nogle uddybende spørgsmål for at få specificeret nogle af hans svar, hvorefter vi fandt frem til følgende:⁵²

Virksomheden benytter sig af brugertests for at opnå høj kvalitet af deres produkter og for at ramme deres målgruppe så godt som muligt ift.: Indhold, brugervenlighed og sværhedsgrad. Disse forhold bliver undersøgt via observationer og interviews, som udføres af virksomheden selv. ITE foretager normalt deres brugertest med tre testpersoner pr. produkt, hvoraf de ca. afsætter en halv time pr. testperson pr. produkt.

Ifølge Marshall har virksomheden stort udbytte af disse brugertests, og han skriver: *"[...] Alle i udviklingen, selv den mest kvalitetsbevidste og velmenende udvikler lige fra designer til tester, arbejder mod at lave produktet så godt og brugervenligt som muligt, men simpelthen tilvænner sig til og glemmer frustrerende elementer undervejs og slet ikke ser dem mere ergo ikke bliver frustreret over dét mere, da der er under udviklingen konstant opstår utallige andre nye frustrationer og mangler. Her går en brugertest ind og belyser, at disse vigtige førstehånds frustrationer eksisterer, og vigtigheden af at få dem rettet."* [sic][Marshall]⁵³ Marshall

⁵¹ ITE's website er taget ned efter dette afsnit blev skrevet. Da besvarelserne fra Marshall er underskrevet med virksomheden NDS også, antager vi at alt er overført til dette selskab i stedet.

⁵² Bilag Korrespondance ITE_NDS.

⁵³ Bilag Korrespondance ITE_NDS.

argumenterer her for vigtigheden af brugertests, idet udviklerne kan se sig blinde på enkelte detaljer i spillet, og dermed er der større risiko for at overse andre elementer, der måske burde have mere opmærksomhed. Som kvalitetsansvarlig benytter han resultaterne af testen som tungtvejende argumentation for valg og fravalg overfor kunder, ledelse og generelt under udviklingen, idet han finder resultatet af en brugertest som værende "[...] *et super objektivt argumentationsgrundlag.*" [Marshall]⁵⁴ Marshalls besvarelse stiller sig kun positiv overfor brugertests, hvorimod Ivanoff Interactive, som vi tager fat på i næste afsnit, også forholder sig kritiske overfor de ulemper, der kan være.

I besvarelsen fra ITE kan vi se, hvor stor betydning virksomheden tillægger brugertests for at opnå det bedst mulige produkt. Virksomheden benytter både observationer og interviews, hvilke vi allerede har inddraget i vores overvejelser omkring opbygningen af en testmetode.

Virksomheden benytter ikke blot undersøgelserne som et middel til at sælge flere spil, men de får samtidig også foretaget nogle vigtige overvejelser undervejs i processen; overvejelser der muligvis ikke ville forekomme, hvis det ikke var for brugerundersøgelserne.

Efter den første besvarelse fra ITE stillede vi som nævnt nogle spørgsmål, der skulle give en dybere indsigt i virksomhedens måde at foretage tests på. Her fandt vi frem til, at der under observationerne af produkttesten sidder en observant (ofte en designer), som tager notater

⁵⁴ Bilag *Korrespondance ITE_NDS.*

undervejs. Vi fandt derforuden frem til, at selve testen først foretages i betafasen af produktets udvikling og kun den ene gang. Når ITE foretager disse tests, lægger de vægt på brugervenligheden og sværhedsgraden i produktet. Enkelte gange lægger de allerede testforløbet i alphasfasen af produktets udvikling, hvor hovedvægten af testen her lægges på indholdet.

Denne nye viden kan vi benytte under udviklingen af testmetoden, idet vi her skal overveje, om metoden kun skal benyttes i forbindelse med tests af produkter i betafasen, eller om den også skal dække produkter i alphasfasen.

IVANOFF INTERACTIVE

Virksomheden ledes af Ole Ivanoff og blev grundlagt i 1996 med hovedsæde i København. Vores mail er blevet besvaret af Ole Ivanoff personligt. Virksomheden har udviklet spillene omkring *Magnus og Myggen*, der er produceret som leg-og-lær spil⁵⁵.

Virksomheden benytter sig ligesom ITE af egne brugertests – dog ikke på alle produkter. De produkter, der er meget sammenlignelige, og som udviklerne i forvejen har erfaring med, testes der ikke på. Til gengæld læser Ivanoff ofte supportmails, da han mener, at det er en vigtig kilde til erfaringer angående problemer og meninger ift. produkterne. [Ivanoff]⁵⁶

⁵⁵ Leg og lær-spil indeholder læringsmæssige elementer. Spillene er også underholdende, men til forskel fra spil med Game Based Learning, er det primære i Leg-og-lær spil selve læringen (hvor det primære i spil med Game Based Learning er underholdningen).

http://spil.medieraadet.dk/Spil/Spilgenrer/Leg_og_laer-spil.aspx

⁵⁶ Bilag *Korrespondance Ivanoff Interactive*.

De produkter, virksomheden udfører brugertests på, bliver testet ved, at en lukket gruppe brugere afprøver programmet og får mulighed for at kommentere frit på det. Virksomheden udsender her materialet til brugerne, som tester produkter og efterfølgende bliver interviewet. Testforløbet varer ca. 14 dage, og indenfor dette tidsrum er der nogle punkter, processen skal igennem, før den er fuldendt. Efter yderligere kontakt med Ivanoff har vi fået oplyst, at de kun udfører én test pr. produkt, når de vælger at foretage brugerundersøgelser. Testen placeres på et niveau i udviklingsforløbet, hvor der er mulighed for at danne sig: *"... et fornuftigt indtryk af indholdet, og hvor man stadig kan nå at rette noget."* [Ivanoff]⁵⁷

Ivanoff forklarer at: *"Det kræver mange timer at:*

- *Finde testere*
- *Introducere dem til opgaven*
- *Gøre materialet klart (inden det sådan set er færdigt)*
- *Sende materiale ud*
- *Afhjælpe evt. problemer med testernes hardware / kompatibilitet, som måske ikke er testet endnu.*
- *Indsamle information*
- *Evaluere information*
- *Implementere ændringer, der nogle gange vil slå igennem i både programmet og dets manualer m.m."*
[sic][Ivanoff]⁵⁸

Alle de listede punkter kræver tid at planlægge og gennemføre, og hvis virksomheden afsætter 14 dage til hele processen, er der ikke lang tid til hvert punkt. Det

⁵⁷ Bilag Korrespondance Ivanoff Interactive.

⁵⁸ Bilag Korrespondance Ivanoff Interactive.

varierer formentlig fra spil til spil, hvor mange medarbejdere der skal deltage i processen, hvorfor Ivanoff heller ikke har ekspliciteret, hvor mange mandetimer der er afsat.

Virksomheden benytter brugertests til at sikre, at brugerne får en bedre oplevelse via forbedringer af produktet. Der kan dog være ulemper ved brug af tests, og her opstiller Ivanoff nogle specifikke punkter:

- *”Det er dyrt og forlænger udviklingsforløbet. I Danmark er det endda meget dyrt i fht. produktets potentiale.*
- *Det kan være svært at fortolke resultaterne entydigt, hvorfor man så i sidste ende er afhængig af en ”gut feeling” / erfarings-beslutning.*
- *Resultaterne kan være direkte misvisende. Det kræver meget indsigt og erfaring at fortolke brugeres reaktioner.*
- *Brugere vil ”altid” ønske noget de kender og sammenligne med noget de kender. Nogle produkter, der prøver nye veje vil fejle i alm. Brugertests, fordi deres kvaliteter først kommer frem efter længere tid.”*

[sic][Ibid.]

Allerede i første punkt nævner Ivanoff, hvorfor nogle virksomheder undlader at udføre brugertests, hvilket er en af vores hypoteser. Processen er ofte ikke rentabel ift. udbyttet. Dette fører os tilbage til vores problemformulering for dette projekt, hvor vi vil: “[...] undersøge, om der kan udvikles en metode, der tester spillet Befri Musika (udviklet af Tonic Games) således, at

virksomheden kan vurdere, om spillets mål er opnået? I så fald hvordan skal denne metode udformes? Og kan metoden benyttes generelt til børnespil?”⁵⁹

Vi vil gennem projektet undersøge, om det kan lade sig gøre at udvikle en sådan metode, men vi skal være opmærksomme på, at metodens resultater let kan blive subjektive i vores fortolkning af dem. Selvom vi forholder os objektive, vil tolkningen af resultaterne unægtelig blive foretaget ud fra vores fokus og baggrund. Her vil det være vigtigt at kunne diskutere resultaterne med virksomheden for at vurdere, om der skal tages højde for brugernes reaktioner i den givne situation, eller om virksomheden allerede har gennemtænkt situationen.

Selvom Marshall fra ITE benytter resultaterne som et belæg for en objektiv argumentation, er det ikke altid nok for at afgøre, hvorledes eventuelle problemer i et spil bør løses. I tilfælde af at virksomheden ønsker at udvikle noget nyt og innovativt, kan brugerne have svært ved at relatere til dette, og resultaterne af testen kan blive subjektive og misvisende.

TONIC GAMES

Befri Musika fra Tonic Games er netop nyt og innovativt. Vi har stillet virksomheden samme spørgsmål, som vi har sendt til de andre virksomheder.

Tonic Games er stiftet af Tom Nørregaard Andersen og Henning Dalgaard, hvor Tom Nørregaard Andersen står for den daglige ledelse. Virksomheden producerer spilbaserede løsninger for virksomheder, klubber og

⁵⁹ Jf. afsnittet *Indledning*, s.19.

andre, der har en interesse i at markedsføre deres initiativer på en underholdende og interessant måde. Derudover producerer de også løsninger til internt brug til f.eks. virksomheder, der ønsker motiverende medarbejderudvikling via Game Based Learning⁶⁰. Endeligt udvikler de også spil, hvis formål blot er at underholde brugeren.

Når det kommer til udviklingen af spil til børn, har virksomheden selv udført brugertests. Tonic Games begrundet deres valg af brugertests således: *”Når vi selv har udviklet spillet, kan vi ikke se skoven for bare træer (vi overser fejl og brugervenlighedsissues). Desuden er vi jo ikke børn, og har derfor svært ved at vurdere, hvad der fungerer for målgruppen.”* [sic][Andersen]⁶¹ Disse tests bestod af deltagende observation samt interviews og har været benyttet på prototyper af spil.

Virksomhedens erfaringer med brugertests er dog, at de opnår et *”for ringe udbytte”* [Andersen]⁶², idet brugerne har været inddraget for sent i udviklingsprocessen, hvorfor de fejl og mangler, der findes, bliver for dyre at rette.

Virksomheden mener da: *”Vi burde have inddraget brugerne i langt højere grad. Også i udviklingsfasen – brugerdreven innovation.”* [Andersen]⁶³

Denne erfaring kan vi tage forbehold for under udviklingen af vores testmetode. Vi kan udvikle metoden, så den kan benyttes på tidligere udviklingsstadier – f.eks. i beta-fasen eller allerede i alpha-fasen⁶⁴.

⁶⁰ Jf. afsnittet *Game Based Learning* s. 195.

⁶¹ Bilag *Korrespondance Tonic Games*.

⁶² Bilag *Korrespondance Tonic Games*.

⁶³ Bilag *Korrespondance Tonic Games*.

⁶⁴ Jf. afsnittet *Testmetoden - iteration 1*, s. 243.

Ved at udsende vores spørgsmål til de forskellige virksomheder har vi fundet frem til, at nogle virksomheder faktisk benytter brugertests allerede, og at de er tænkt som en del af produktionen for at opnå et bedre slutprodukt. Selvom det i sidste ende handler om kroner og øre, får Ivanoff præsenteret det således, at de ønsker, at brugerne får en bedre oplevelse med produktet. Marshall fra ITE har fokus på høj kvalitet ift. indhold, brugervenlighed og sværhedsgrad således, at det hele afstemmes med målgruppen. Vores antagelse om at mange virksomheder ofte ikke benytter sig af brugertests, kan vi både argumentere for og imod på nuværende tidspunkt. Vi har modtaget tre besvarelser, hvoraf de to ofte benytter brugertests under produktionen. Desværre er antallet af svar for lille ift. det antal mails vi har sendt ud, hvorfor vi ikke ved, om de resterende virksomheder benytter brugertests, men blot ikke har tid til eller ikke ønsker at svare. Eller om det netop er fordi, de ikke benytter brugertests, at de undlader at svare. Vi har derfor ikke et endeligt svar på, om vores hypotese er sand, men vi kan udlede, at ITE og Ivanoff begge benytter og ser brugertests som værende en fordel. Samtidig kan vi se, at observationer og interviews er de benyttede fremgangsmåder til at udlede disse resultater.

Vi kan, ud fra virksomhedernes besvarelser, ikke udlede, hvilke udviklingsmetoder de benytter under deres spilproduktion. Vi vil derfor i det følgende afsnit se nærmere på de metoder der kunne være relevante – og i den forbindelse, hvilke testmetoder der kunne være relevante at inddrage i specialet.

METODE RESEARCH

I dette afsnit vil vi gennemgå nogle af de test- og spiludviklings-metoder, som eksisterer i øjeblikket.

Testmetoderne, som her vil blive beskrevet, omfatter ikke alle markedets tilgængelige metoder, men et bredt udsnit.

Det er metoder, som vi har stiftet bekendtskab med via vores uddannelsesspensum, og da de har relevans for vores felt, har vi valgt kort at gennemgå dem således, at vi har et overblik over, hvilke metoder der allerede er på markedet.

Efterfølgende vil vi se på udviklingsmetoder, hvor vi vil benytte specialet *SCRAMÉ – udviklingen af en metode til kreation af spil* af Søren Vejgaard. Årsagen til, at vi har valgt Vejgaard, er bl.a., at han selv arbejder indenfor spilindustrien som projektleder og game designer hos spilstudiet Progressive Media - hvorved han selv har erfaring inden for emnet. Derudover er hans fortolkning af metoderne opstillet overskueligt, og han går i dybden med sin undersøgelse.

I afsnittet ser vi på de enkelte metoder, og hvorledes de forholder sig til spiltests. Forfatterne til udviklingsmetoderne, som vi vil komme ind på, er: Erik Bethke, Chris Crawford, Tracy Fullerton, Bob Bates, Richard Rouse og Dan Irish. Disse seks personer har arbejdet eller arbejder med spil, hvorfor de derved har en praktisk erfaring med udviklingsmetoder og ved, om de er brugbare. [Vejgaard 2007: 35]

Dette, at deres metoder bygger på erfaring, er også vigtigt for os, da vi derved kan relatere metoderne til vores empiri fra spilvirksomhederne⁶⁵.

⁶⁵ Jf. afsnittet *Empirisk Research*, s. 75.

Søren Vejgaard gennemgår udviklingsmetoderne ved at se på forfatterens baggrund, foretage en beskrivelse af modellen for metodens proces og give et indblik i, hvad der ligger til grund for denne proces. I dette speciale vil vi primært beskrive metodernes procesmodeller, da vores gennemgang skal undersøge, hvordan de forskellige forfattere anser spiltests i spiludviklingen. Vi vil senere i specialet komme nærmere ind på, hvorledes vores testmetode adskiller sig fra de eksisterende metoder.⁶⁶

Det skal nævnes, at vores brug af termerne *udviklingsmetode* og *planlægning* vil dække over følgende: Udviklingsmetode beskriver udviklingsprocessen af et produkt, dvs. en forklaring af de forskellige faser i processen. Udviklingsmetoden forklarer ikke, hvordan deadlines overholdes, eller hvordan udviklerne undgår at planlægge for mange opgaver. Derimod hjælper planlægningen med at prioritere og udforme en arbejdsplan, så alle opgaver udføres til den korrekte deadline.

ANDRE TESTMETODER

De testmetoder, vi har set på gennem vores uddannelse, har befundet sig indenfor to kategorier – enten kvantitative eller kvalitative metoder. Kvantitative testmetoder går ud på at indsamle så store mængder data som muligt – ofte via spørgeskema. De kvalitative metoder prioriterer undersøgelser, der går i dybden med den individuelle person. Et eksempel på en kvalitativ metode kunne være interviewet, som vi vil se nærmere på i et

⁶⁶ Jf. afsnittet *Perspektivering*, s. 357.

senere afsnit⁶⁷. I dette afsnit opsummerer vi kort nogle af de testmetoder, vores uddannelse har gennemgået:

- Tænke-højt-test⁶⁸: Her bliver brugeren sat til at teste et produkt samtidig med, at denne verbalt skal formulere de tanker, der fremkommer under testen.
- Fokusgruppe⁶⁹: En gruppe af mennesker afprøver et produkt, hvorefter de skal udtale sig om produktet i fællesskab.
- Brugertest⁷⁰: Her bliver brugeren sat til at teste et produkt, men forventes ikke at tænke højt. Derimod er det observationer af situationen, som skal afgive de nødvendige informationer omkring produktet.
- Interview⁷¹: En samtale med en eller flere personer omkring et emne. Igennem samtalen skal interviewerens indsamle personens holdning omkring et produkt eller emne.
- Deltagende observation: En metode, hvor en forsker deltager aktivt blandt mennesker i det miljø, der observeres. [Kristiansen et al. 2004]⁷²
- Spørgeskema⁷³: Brugerne skal komme med deres holdning om et produkt eller emne ved at afgive

⁶⁷ Jf. afsnittet *Kvalitativ brugerundersøgelse*, s.115.

⁶⁸ <http://www.userpilot.dk/index.php?id=44>

⁶⁹ <http://www.userpilot.dk/index.php?id=54>

⁷⁰ <http://design.emu.dk/artikler/9900-testmetoder.html>

⁷¹ Jf. afsnittet

Kvalitativ brugerundersøgelse, s. 115.

⁷² Jf. projektet i bilag 8.sem *Slangespillet*, s.45 og afsnittet

Erfaringsgrundlag, s. 67.

⁷³ <http://da.wikipedia.org/wiki/Spørgeskema>

svar på et papir eller en elektronisk udgave af dette.

Disse testmetoder er relevante for specialet, da de giver et indblik i, hvordan tests ofte bliver opstillet som selvstændige opgaver. Metoderne er derfor med til at give os en forståelse af markedet, men ikke udviklet med henblik på børn eller spiludvikling som primært testområde. Dermed ikke sagt at de ikke kan bruges til udvikling af børnespil, men de skal dog tilpasses dette formål, før de kan bruges. Vi vil udvikle en testmetode, der formår at medtage aspekterne for likeability og playability, hvorfor det ikke er nok med udtalelser fra målgruppen. Det er ligeledes nødvendigt at undersøge andre forhold via analyser af konteksten og de nonverbale handlinger. Derfor vil det være nødvendigt at skabe en sammenhæng mellem flere testmetoder.

Vi er naturligvis ikke de første til at undersøge markedet af testmetoder, hvorfor vi vil se nærmere på og gennemgå nogle af de beskrevne spiludviklingsmetoder, der findes i øjeblikket. Vi håber, at indsigten i udviklingsmetoderne vil kunne vise et udsnit af, hvorledes og hvor testmetoderne bliver inddraget i udviklingsprocesserne. Og ligeledes om der overhovedet tages højde for tests i den tilgængelige litteratur.

UDVIKLINGSMETODER

ERIK BETHKE

Erik Bethke var *lead designer* på nogle af de gamle Star Trek-spil og CEO for spilstudiet Taldren. [Vejgaard 2007: 35] Denne udviklingsmetode er fra hans bog *Game Development and Production*.

Bethke opstiller metoden ud fra den tanke, at en veldokumenteret og gennemarbejdet projektplan er kernestenen i udviklingsprocessen. De punkter som projektplanen skal indeholde er vist i Figur 13.

Processen er lineær og indeholder ikke nogen indlagte tests, heller ingen form for iteration. Ifølge denne metode vil planlægningen af de forskellige forretningsmæssige facetter af produktionen være første skridt. Herefter skal der udføres både et game- og teknisk designdokument, hvor hver funktion beskrives ud fra spillerens handlinger i det pågældende spil. Grafikken er ikke et område, Bethke går i dybden med, idet han mener, det er vigtigt at have nogle få skitser, der skal være med til at give en fornemmelse af, hvordan spillets visuelle udtryk opbygges. Tests af spil kommer ikke på tale i denne metode, hvilket er problematisk, da spilvirksomheden, der producerer spillet, derved ikke ved, om deres produkt indeholder de elementer, som er ønsket ud fra designdokumenterne.

Vi mener derfor, at tests i begyndelsen af processen, der undersøger om game designet bibringer det ønskede til spillet, vil være vigtige. Dog afsætter metoden ikke tid til iteration af produktets udformning for derigennem at højne spillets niveau. Dette er specielt et problem, når Bethke selv mener at ingen kan skabe et game design-dokument, uden at det vil ændre sig igennem processen. [Vejgaard 2007: 39]

Figur 13: The project plan pipeline [Vejgaard 2007: 37]

CHRIS CRAWFORD

Chris Crawford var leder for Atari's spilafdeling, og han har designet og kodet en del spil selv – bl.a. krigsstrategispillet *Eastern Front (1941)* til Atari's egen konsol. [Vejgaard 2007: 39] Vejgaard benytter her Crawfords bog *On Game Design* til at forklare Crawfords udviklingsmetode. Crawford fokuserer på spillets design og gameplay frem for en slavisk udviklingsproces. Det er specielt kreativitet, han hæfter sig ved, som spil i dag mangler – hvilket også er hans grundsten for at skabe spil. (

Figur 14)

Ifølge figuren begynder et spil som et kreativt udtryk, hvor der så tilføres interaktivitet, mål, konkurrence og til sidst konflikter. Selvom Crawford lægger vægt på, at gameplayet skal være underholdende, så kommer han ikke omkring, hvordan dette sikres. Her kunne vores testmetode være en vigtig brik i udviklingen af et game design, som rammer den ønskede målgruppe. Ved at testen indgår i en iterativ proces, hvor der undersøges for likeability, kunne det ønskede resultat opnås.

Crawford ser derimod mere på, hvad spilindustrien bør gøre, når de træffer valg omkring deres spildesign. Han mener bl.a., at spilvirksomheder fokuserer for meget på tekniske aspekter såsom grafik frem for en god historie og spændende interaktion i spillet. Crawford synes, at grafik og lyd kun bør være i fokus, hvis det hjælper spilleren og gør gameplayet mere klart for spilleren.

Figur 14 - Det som skaber et spil, ifølge Crawford [Vejgaard 2007: 40]

TRACY FULLERTON

Tracy Fullerton har arbejdet med spil, tv og film og er nu freelance game designer. [Vejgaard 2007: 43] Søren Vejgaard har brugt bogen *Game Design Workshop – Designing, Prototyping, and Playtesting Games*, som Fullerton har været med til at skrive. I bogen opstilles en metode, som til en vis grad kan sammenlignes med HOME-metoden⁷⁴. Målet i metoden er også at skabe en prototype, hvad end det er spillet som skitse på papir eller en lille demo, så tidligt i udviklingsprocessen som muligt. Prototypen, er skabt ud fra overordnede idéer, der er omkring det kommende spil, og den skal derefter testes med målgruppen. Herefter kan idéerne evalueres for at se, om de er brugbare eller skal revideres. Fullerton opstiller metoden som i Figur 15

Figuren illustrerer, at en idé skabes, hvorefter den enten nedskrives eller udvikles som en prototype. Derefter bliver idéen testet og empiri indsamles. Empirien skal evalueres og resultatet kan få forskellige konsekvenser. F.eks. hvis resultatet er negativt, og idéen viser sig ubrugelig, skal der startes forfra. Viser testen derimod, at idéen mangler forbedring, vil prototypen ændres og testes igen. En anden mulighed kan være, at evalueringen viser, at idéen fungerer, og udviklingsprocessen kan fortsætte til næste trin. Denne proces skal gentages, indtil det ønskede resultat forekommer. Fullerton går dog ikke i detaljer med testene, hvorfor vores testmetode f.eks. kunne implementeres her. Vi kunne udfylde tomrummet, som er i Fullertons udviklingsmetode.

⁷⁴ Jf. afsnittet *Erfaringsgrundlag*, s. 59.

Figur 15 - Fullertons procesmodel [Vejgaard 2007: 43]

Figur 16 viser, hvordan den iterative proces forløber ift. udviklingsmetodens forskellige faser. Som det fremgår, så bliver spiralen mindre, jo længere udviklingen skrider frem. Dette skyldes, at idéerne bliver gennemtestet, og den ønskede løsning findes. Fullerton sætter ligesom Chris Crawford den kreative proces i højsædet og ser det som en vigtig del af udviklingsprocessen. Hun anser samtidig, at produktets spillere bør være en del af udviklingen, da de kan give indsigt i, hvad der ønskes, og hvordan spilvirksomheden derved får størst økonomisk udbytte.

Figur 16 - Fullertons iterative proces ift. udviklingsprocessen [Vejgaard 2007: 44]

Fullerton tager dog ikke højde for den tidskrævende og økonomiske indvirkning, de formodentlig mange iterationer vil have på budgettet for en spiludvikling. [Vejgaard 2007: 46] Derfor kan en spilvirksomhed komme til at stå i en situation, hvor de løber tør for økonomiske ressourcer, hvis de ikke indser dette element. Budgettet (Figur 17) bliver lagt ved at finde de mål, det kommende spil skal have, hvorefter målene beskrives ift. de elementer, spillet skal indeholde. Derefter opsættes de ift. milestones, så der kan afsættes ressourcer i form af tid og penge. Fullerton ser denne proces som værende iterativ, da spiludviklingens tænkte opgaver kan vise sig at overskride det tilgængelige budget, hvorfor budgettet skal revurderes ved at tilpasse spillets mål/funktioner. Denne proces gentages indtil de tilgængelige ressourcer og opgaverne forbundet med spiludviklingen stemmer overens. Da Fullerton ikke beskriver testfasen i detaljer, vil det være svært at fastlægge et budget. Derved kan vi supplere med vores testmetode, når denne er udviklet. Da vi vil lave en detaljeret gennemgang af vores testforløb, vil det medføre, at ressourcerne bedre kan estimeres, og det kan hjælpe i planlægningen af et budget.

Figur 17 - Fullertons skema til fastlægning af budget
[Vejgaard 2007: 45]

BOB BATES

Bob Bates har arbejdet en del forskellige steder – bl.a. hos Infocom, hvor han lavede to *interactive fiction*⁷⁵-spil og i hans eget firma Challenge Inc. Han er nu selvstændig producer, forfatter og designer. [Vejgaard 2007: 47] Bates har skrevet bogen *Game Design – The Art & Business of Creating Games*, som beskriver hans syn på spiludvikling.

Bates anskuer udviklingen fra to vinkler, hvor den ene er vandfaldsmetoden og den anden er prototyping. Forskellen på de to metoder ligger i den måde, han mener, de kan udnyttes. Han mener, at vandfaldsmetoden er til spilopfølgelser, da hovedparten af funktionerne er designet og afprøvet, hvorimod prototyping bruges i produktionen af nye spilkoncepter.

Prototyping fungerer ved, at spillets designdokument løbende opdateres ift. den version, prototypen er i. Bates mener, at denne udviklingsproces skal bygge på et antal af forskellige prototyper, som hver skal have sin helt egen planlægning. Dvs. at prototyperne skal udvikles som om, de var færdige produkter – med klare mål og deadlines. Ifølge Vejgaard, så kommer Bates kort ind på idéen om, at hvert udviklingsstadium skal bruge forskellige udviklingsmetoder. Bates mener f.eks., at en iterativ proces vil fungere til udvikling af et gameplay, hvorimod grafik kan udvikles ved hjælp af vandfaldsmetoden. [Vejgaard 2007: 48] Bates går dog ikke i dybden med de mulige fordele og ulemper, der er ved at sammensætte forskellige fastlagte udviklingsmetoder.

Bates mener, det er vigtigt, at spildesigneren har evnen til at sætte sig i spillerens sted og se, hvordan de vil forholde

⁷⁵ Interactive fiction: Et spil hvor spillets karakter styres via tekstkommandoer; en genre som også kaldes *text adventure*.

sig til spillets funktioner. Han mener samtidig, at det ikke er muligt at gøre i alle situationer, hvorfor testere kan anvendes. Testene bliver dog ikke uddybet nærmere ift., hvornår eller hvordan disse bør foretages. Bates opstiller heller ikke nogen detaljeret udviklingsmetode, men derimod "kun" en indsigt i, hvordan han mener, det processen burde være. Han giver heller ikke indblik i, hvordan planlægning, tidsestimering og budget skal udføres ift. den iterative proces. [Vejgaard 2007: 50] Det er derfor svært at estimere, hvor vores testmetode ville passe ind – dog ville den formodentligt kunne implementeres i prototyping. Ved at teste gameplay'et kan vi sikre, at projektet begynder på de ønskede grundlag, hvilket kan øge chancen for, at det endelige spil bliver som ønsket.

RICHARD ROUSE

Richard Rouse var en af folkene bag gyserspillet *The Suffering*, som blev lavet af Surreal Software – her var han ansat som design director. [Vejgaard 2007: 50] Vejgaard tager udgangspunkt i Rouse's bog *Game Design – Theory & Practice*. Det udviklingsforløb, som Rouse opstiller, er dog ikke detaljeret.

Hans holdninger kommer bl.a. til udtryk i de udviklingsdokumenter, han mener, er vigtige for at et gnidningsfrit forløb kan forekomme. Dokumenterne skal sikre, at alle på udviklingsholdet ved, hvordan det færdige produkt skal se ud til mindste detalje. Derved skal det minimere risikoen for, at dele af produktionsholdet skaber materiale, som ikke er brugbart i spillet.

Han modsiger dog lidt sig selv, da han ikke vil skrive disse dokumenter fra begyndelsen. Her vil han ikke udføre for mange planlægninger, da han vil fokusere på spillets gameplay ved at skabe en prototype. [Vejgaard 2007: 51]

Prototypen skal indeholde de basale funktioner og være med til at afgøre, om idéen for spillet fungerer. Derfor mener han heller ikke, man skal begynde med et fuldt udviklingshold, men derimod udvide som udviklingen skrider frem. [Vejgaard 2007: 52]

Fremgangen i metoden er, at prototypen udvides med nye funktioner, som løbende testes for, om de fungerer. Hvis de fungerer, bliver næste funktion implementeret, hvis de ikke gør, skal de gennemtænkes på ny. Testene, som her bliver omtalt, er dog ikke specificeret ift. udførsel, eller hvem der testes på. Der kunne vores testmetode give et indblik i, hvordan virksomheden udfører testene problemfrit.

Det, som kan skabe undring ved denne fremgangsmetode, er, at når Rouse ikke ønsker at planlægge fra begyndelsen, hvordan kan det så sikres, at udviklingsholdet har samme vision for spillet og ikke kommer til at modarbejde hinanden. Dette er ikke et dilemma, Rouse tager til eftertanke. Samtidig tager han heller ikke højde for, hvad der sker, hvis en funktion ikke fungerer som ønsket. Han ser ikke på, hvordan ændring af funktionen kan forandre tidsplanen og økonomien for udviklingsforløbet.

Ud fra hans fremgangsmetode anser han gameplay som det vigtigste, da han vil skabe og teste gameplayet først. Han citeres:

"In the end, gameplay must always trump all other considerations, whether aesthetics, story or technology. If it's not fun in the end, nothing else matters"

[Rouse in Vejgaard 2007: 56]

Han har samme holdning som Fullerton og Crawford, hvor underholdningsværdien anses for det vigtigste element i spil.

Rouse beskriver ikke, hvilke tests han vil bruge til at teste en prototype, men derimod kommer han med forslag til testning af level-design. Testen opstilles som den afsluttende del af processen, men kan dog udføres, før grafik, lyd, teksturer etc. bliver produceret. Derved behøves der ikke produceres unødvendig materiale til spillet. Testen bliver her beskrevet som enten en spilstest, hvor spillerne selv leverer deres holdning om spillet, og han medtager derfor ikke observationer eller brugertests såsom "tænke-højt-tests", hvor en observatør noterer, hvordan spillerens holdning er ift. banen.

DAN IRISH

Dan Irish har været en del af spilindustrien i mange år, hvilket også gør, at han har været ansat hos flere forskellige spilvirksomheder og har flere store titler på CV'et. F.eks. adventure-spillet *Myst*, produceret af Ubisoft Entertainment, og strategispillet *Homeworld*, produceret af Relic Entertainment. [Vejgaard 2007: 57] Bogen *The Game Producer's Handbook* bliver her brugt af Vejgaard til at forklare Irish's udviklingsmetode.

Irish opstiller to figurer for et udviklingsforløb, hvor den ene viser hans syn på den nuværende fremgangsmåde, og den anden viser hans bud på, hvordan et forløb bør være, hvilket han kalder *Front loading video game development process*. [Vejgaard 2007: 59] Forskellen på de to er, ifølge Vejgaard, at Irish's figur indfører iteration på præproduktionen, dvs. inden projektet er godkendt. Denne fase indeholder disse punkter:

- Improve and iterate design.
- Refinement: Tweaking, tuning, iterate design and implementation.
- Confirm Feature change request.
- Feature complete, Content completion (or nearing completion).

[Irish in Vejgaard 2007: 61]

Ifølge Vejgaard kan disse punkter sammenlignes med Fullertons punkter, hvorved Irish ønsker, at begyndelsen på et spilprojekt skal udarbejdes fra en god idé, som efterfølgende pudses af. Dette fører til tests samt en endelig funktionsliste, der skal implementeres i spillet.

[Vejgaard 2007: 61] Denne fase skal bruges til, at spiludviklerne og måske kunden kan minimere risikoen for uventede problemer i det resterende forløb. Derved skal fasen udmunde i en prototype, som kan bruges til at teste og bygge videre på.

Vejgaard opstiller Irish's procesmodeller, hvoraf den første hedder *Increments to Completion* og den anden *iterate-until-you-drop method*. Den første er vist i Figur 18.

Irish mener, at game designet først bør skabes, hvorefter de udtænkte funktioner i game designet opdeles til mindre funktioner. Derefter uddelegeres de til udviklingsholdets forskellige teams. Disse funktioner skal kodes og testes i en parallel proces. Dvs. at begge teams arbejder på deres funktioner samtidigt.

Da denne proces skulle indeholde iteration, kan det være et problem, at to hold arbejder separat på hver sin gameplay-funktion. Problemet opstår, da game designet og

dets funktioner skal være planlagt ned til mindste detalje, da det ellers kan risikeres, at funktionerne ikke kan integreres, når de er færdigudviklet (sidste kasse/fase i Figur 18). Eksempelvis kunne en prototype have en funktion, hvor det er muligt at løbe på en væg. Dette kunne betyde, at der skulle være en kode for at hoppe op på væggen og én for at løbe på selve væggen. Disse funktioner er delt op mellem to udviklingshold, og intet er fastlagt på nær de nævnte funktioner. Her kunne det opleves, at f.eks. koderne og animationerne ikke bliver udført, så funktionen for at hoppe op på væggen stemmer overens med funktionen for at løbe på væggen. Dette kunne medføre, at det ene eller begge hold må tilbage og gennemgå opgaven igen, hvilket kan være omkostningsfuldt. Derfor

Figur 18 - Increments to Completion method
 [Vejgaard 2007: 61]

kan det virke underligt, at Irish anser denne procesmodel som velegnet til at producere prototypen efter. [Vejgaard 2007: 62]

Procesmetoden "*iterate-until-you-drop method*" er derimod skabt til iteration og har en del tilfælles med Fullerton's tankegang (vist i Figur 15).

Figur 19 - Iterate-until-you-drop method
 [Vejgaard 2007: 62]

Denne model gør det muligt at tilføje nye funktioner til gameplayet, som processen skrider frem. Tilføjelser eller ændringer foretages på baggrund af de tests, som processen indeholder. Der foretages både tests af kodnings-fasen, gameplayets funktioner og spillet som helhed. Helhedstesten kunne være et område, hvortil vi kunne udvikle en testmetode, da der ifølge Irish her forsøges at skabe en *fun factor* for spillet, hvilket har en del tilfælles med likeability⁷⁶. [Vejgaard 2007: 62]

Irish tager fat på det problem, som iterationen kan skabe, da processen kan forårsage et uendeligt loop. Dette skyldes, at spillet altid vil kunne forbedres, hvorfor det er vigtigt, at udviklingsholdet kan finde en balance mellem iteration og milestones. [Vejgaard 2007: 62]

Irish er den eneste af de udvalgte forfattere, som kommer omkring emnet planlægning – dog indeholder hans planlægning intet angående test af spillet. Derimod er det omkring, hvordan funktionerne i spillet beskrives og milestones skal overholdes. Her kunne det også være vigtigt, at komme omkring test-fasen, da det tager tid at udføre testene, og ifølge hans procesmodeller er det nødvendigt at udføre tests for at sikre et kvalitetsprodukt. [Vejgaard 2007: 63-64]

OPSAMLING

I dette afsnit har vi set på seks forfatters forhold til spiludvikling, hvor de alle hver især har noget positivt og negativt at sige omkring brugen af testmetoder. Med vores viden fra dette metodeafsnit og afsnittet *Empirisk Research*⁷⁷ kan vi se, at udviklingsmetoderne generelt

⁷⁶ Jf. afsnittet *Erfaringsgrundlag*, s. 59.

⁷⁷ Jf. afsnittet *Empirisk Research*, s. 75.

mangler en detaljeret og udførligt beskrevet testmetode. Flere af forfatterne kommer ikke omkring tests af et spil eller en iterativ arbejdsproces, når det kommer til spillets gameplay. Andre medtager dog et testforløb, men går ikke i dybden med det – eller så kommer testen ikke længere end overvejsesstadiet. Derfor vil vores testmetode ramme et område i spiludviklingsfasen, som endnu ikke er konkret fastlagt af de nævnte forfattere.

I Figur 20 vil vi opsætte en oversigt med udgangspunkt i Vejgaards tabel, der opstiller en oversigt over de forskellige udviklingsmetoder, og hvordan de kan kategoriseres.

Som det fremgår af tabellen er tests en del af processen i flere tilfælde – dog er den ikke specificeret eller afmålt i tid, så den lettere ville kunne planlægges. Tiden kan være svær at fastlægge, da analysen af dataene fra testen kan være tidskrævende. Derfor vil vi i dette projekt skabe en testmetode, som udførligt beskriver og har en forholdsvis simpel analyse-fase. Derved skulle vores metode kunne bruges i de ennemgåede udviklingsmetoder og være med til, at spilleren får et bedre produkt.

Da vi nu har researchet, hvorledes det rent praktisk forholder sig ift. de udviklings- og testmetoder, der findes i dag, vil vi nu gå videre til den del af specialet, der tager fat på den teoretiske del.

Vi har på forhånd erfaring med deltagende observation fra forrige semester⁷⁸, og vi har til dels også erfaring inden for interviews. Vi har dog på forhånd ikke nok teoretisk grundlag og forståelse, når det kommer til interviews, hvorfor vi i det følgende afsnit vil se nærmere på disse.

⁷⁸ Jf. projektet i bilag 8.sem *Slangespillet*, s.45.

Forfatter	Proces	Syn	Test	Hvor vores testmetode passer ind
Bethke	Bygger på, at game- og det tekniske designdokument er veldokumenteret. Har mange ligheder med vandfalds metoden.	Ser spil som software med grafik, lyd og gameplay .	Hans metode er lineær og giver ikke mulighed for tests, da det vil skabe iteration . Hvilket hans proces ikke tager højde for.	Til test af Game Design-dokumentet og alternativt også det Tekniske Dokument – for at se, om f.eks. grafik og lyd fanger målgruppen.
Crawford	Grundstenen for spildesignet er interaktionen i spil. Udviklingsprocessen er en kreativ proces.	Grafikken er til for at hjælpe gameplayet. Interaktion er en af de vigtigste dele af spil.	Nævner ikke testift. udviklingen af spil.	Testen ville blive brugt til at teste gameplayet, og derigennem hjælpe til i den kreative proces.
Fullerton	Udvikling af en prototype hurtigst muligt til testning af spillets funktioner.	Spildesignet er en evigt foranderlig proces. Spilleren er vigtig	Brugertesten hver gang der sker en iteration . Her bliver	Her kunne vores test overtage den planlagte testfase, da Fullerton ikke specificerer,

	Processen er iterativ.	for spillets endelige design.	selve testprocessen dog ikke beskrevet.	hvilken test hun vil bruge.
Bates	Forslår både vandfalds metoden og iterativ prototypin g. Bates er dog mest positiv overfor den sidste, da en spiludvikling forandrer sig løbende.	Fundamentet for et godt spildesign starter med en god idé. Spiludviklingen begynder først med programmering og ser processen som software udvikling .	Mener tests er en mulighed, da en spildesigner ikke kan forudse alt. Dog ingen konkret plan omkring testen.	Vores test kunne bruges i udviklingen af prototypen.
Rouse	Minimal dokumentation i begyndelsen. Dog dokumentation senere for at sikre, at alle har samme vision. Mulighed for iteration. Prototypin g.	Vægter gameplay et højest i spil. Og at spil skal være underholdende.	Brugertest til både tests gameplay og baner. Dog er det kun banerne, som indbefatter eksempler på mulige	Testen skulle her være i begyndelsen og være med til at fastslå, om gameplayet er som ønsket.

			testprocesser – intet er fastlagt.	
Irish	En prototype udvikles via en iterativ proces. Hvorefter forløbet bliver lineært. Irish ser på problemerne ved en iterativ proces.	Anser underholdning for at være vigtig, da spillet ellers ikke vil være en økonomisk succes.	Bruger tests, specielt i de indledende faser. Dog indgår de ikke i planlægningen for resten af projektet. Der er ingen håndfast forklaring på, hvordan disse test skal udføres.	Vores testmetode ville passe bedst ind i <i>iterate-until-you-drop</i> , da der er større plads til iteration. Der er fastlagt en fase for at teste både koden og gameplay, men også hele prototypen.

Figur 20 - Oversigt over de forskellige udviklingsmetoder [Vejgaard 2007: 67-68]

KVALITATIV BRUGERUNDERSØGELSE

I vores 8.-semesterprojekt, Slangespillet, afviklede vi en brugerundersøgelse i forbindelse med produktionen af vores egen spil-demo, hvor børn i alderen 5-7 år testede det udviklede spilprodukt. Dengang benyttede vi kun Steinar Kvales interviewteori ved formuleringen af undersøgelsens interviewspørgsmål. Projektets tilladte omfang tillod ikke en dybere gennemgang af de interviewteoretiske overvejelser, idet vi prioriterede andre teorier højere. Via undersøgelsen fik vi dog indhentet en del praktisk erfaring, som vi nu kan inddrage i specialets interviewforberedelser, hvor interviewteorien kan understøtte og styrke vores empiriske viden. Samlet vil de to anskuelser danne grundlaget for testmetoden. Som primær litteratur til vores interviewundersøgelse vil vi benytte bogen *Interview* af den anerkendte nordiske interviewforsker, Steinar Kvale, da han lægger stor vægt på en kvalitativ interviewform, der skaber trygge rammer for respondenterne. Derfor har vi – som nævnt i metodeafsnittet – også valgt at strukturere specialet efter et Monomethod-design⁷⁹, idet vores brugerundersøgelser, med interviewsamtaler og deltagende observation, forbliver kvalitative frem for kvantitative. Den kvalitative metode er at fortrække, når spillets målgruppe er 7-11-årige, idet vi ønsker at skabe et forløb, der tilgodeser testpersonerne. I den forbindelse vil vi – som supplerende teori – ligeledes inddrage Helen Sharp, Jenny Preece og Yvonne Rogers' bog *Interaction Design*, der tilsvarende

⁷⁹ Jf. underafsnittet *Monomethod-design*, s. 26.

beskæftiger sig med brugerundersøgelser involverende børn.

Specialets kvalitative brugerundersøgelse vil som nævnt i specialets indledning påbegyndes med en observeret brugertest, hvor børn inddelt i fokusgrupper interagerer med spil-demoen Befri Musika. Herefter vil vi benytte interviewsamtaler som et supplement til brugertesten, hvor vi håber at få en indsigt i interviewpersonernes tanker fra testsituationen.

Tilgangen til undersøgelsen er hermeneutisk, da den ligger i forlængelse af en tilsvarende undersøgelse fra vores 8. Semester, hvorfor vi i analysen vil sammenholde de allerede kendte empiriske resultater med specialets. Ud fra de samlede data sammensætter vi derpå 2. Iteration af vores testmetode⁸⁰, der både trækker på erfaringerne fra dette og de foregående semestre.

Vi har valgt denne fremgangsmåde, idet vi havde gode oplevelser med samme procedure under undersøgelsen på 8. semester.⁸¹ Samme fremgangsmåde benyttes ligeså af spilvirksomheden ITE⁸², der i deres spiludvikling tilsvarende foretager observerede brugertests fulgt op af interviews. Vi anser derfor denne tilgang til brugerundersøgelser med børnespil som den mest intuitive.

UNDERSØGELSENS AFVIKLING

Spilvirksomheden Tonic Games betegner Befri Musika som værende *Game Based Learning*⁸³, hvorfor vi via vores

⁸⁰ Jf. afsnittet *Testmetoden iteration 1*, s. 243.

⁸¹ Jf. projektet i bilag 8.sem *Slangespillet*, s. 83

⁸² Jf. afsnittet *Empirisk Research*, s. 75.

⁸³ Jf. afsnittet *Game Based Learning*, s. 195.

interviewsamtaler bl.a. har tænkt os at efterprøve, om spillet lever op til dette begrebs kriterier⁸⁴. Derforuden vil vi med samtalerne undersøge, om spillet lever op til Tonic Games' mål – i dette tilfælde om brugerne gennem spillets musikopgaver tilegner sig nodekendskab, selvom spiltesten er begrænset til en halv time. Vi har afsat en halv time til test af produktet pr. fokusgruppe⁸⁵, hvorfor det kan blive svært at drage endelige konklusioner ift.

fokusgruppernes tilegnelse af nodelæring. Alligevel har vi tænkt os at spørge ind til respondenternes udbytte af nodeopgaverne, da spillets fundament netop bygger på musikalsk indlæring⁸⁶.

Når vi undersøger, om Befri Musika lever op til kriterierne for Game Based Learning, vil vi tilsvarende undersøge spilproduktets likeability og playability⁸⁷, idet de to definitioner har sammenfaldende punkter og giver et indblik i, om testpersonerne kan lide spillet og finder det udfordrende. Vi er dog bevidste om, at likeability og playability umiddelbart ikke er to generaliserbare begreber, men subjektive opfattelser. Alligevel formår flere spilproducenter at ramme en bred målgruppe på tværs af alder og nationalitet, hvor tilstedeværelsen af de to faktorer lader til at have en vis indflydelse på et givent medieprodukts succes⁸⁸. Vi vil via interviewundersøgelsen⁸⁹ forsøge at finde frem til de faktorer og elementer i specialets spil-case, hvis

⁸⁴ Jf. afsnittet *Interviews af Dennis*, s. 300.

⁸⁵ Jf. afsnittet *Testmetoden iteration 1*, s. 243.

⁸⁶ Jf. afsnittet *Interviews af Dennis*, s. 300.

⁸⁷ Jf. *Indledning*, s. 19.

⁸⁸ Bilag *Indimedia Nyhedsbrev*, s. 5.

⁸⁹ Jf. afsnittet *Interviews af Dennis*, s. 300.

tilstedeværelse kan have indflydelse på oplevelsen af produktet.

Struktureringen af vores interviews vil tage udgangspunkt i det *halvstrukturerede forskningsinterview*⁹⁰, hvor interviewpersonerne frit får mulighed for at formulere deres spiloplevelse. Kan de lide spillet, og hvilke elementer kan de (ikke) lide? Forskningsinterviewet skal søge indsigt i og forståelse af målgruppens bevæggrunde og dermed søge at belyse, om målgruppen mener, at spillet er købeværdigt (*likeable*). De empirisk indhentede data kan dernæst evalueres og integreres i udviklingsprocessen af spillet og testmetoden. "*Den producerede viden kan [...] enten bruges til at forbedre de undersøgte interviewpersoners livsbetingelser eller til at manipulere deres adfærd mere effektivt.*" [Kvale 2006: 24] I spilsammenhænge kan det læses således, at de indhentede data kan benyttes til at målrette spiludviklingen, så den tilpasses målgruppen og styrker grundlaget for likeability og playability.

For at få indsigt i ovenstående forhold er vi nødt til at skabe trygge rammer for interviewpersonerne i interviewsamtalerne, da dette kan betyde mere redegørende besvarelser. Fundamentet for de trygge rammer bør allerede overvejes i de indledende forberedelser, så de optimale forhold kan forberedes forud for interviewsamtalerne. Derfor gennemgår vi Steinar Kvales tredeling af interviewets samtaleformer herunder.

SAMTALEFORMER

I sin introduktion til interviewet inddeler Steinar Kvale interviewformen i tre samtaletyper – opdelt efter struktur,

⁹⁰ Jf. underafsnittet *Forskningsinterview*, s. 120.

formål og hvor formelle de er. Kvale betegner disse tre interaktionsformer som: "*dagliglivets spontane samtaler*, det *professionelle interview* og den *filosofiske dialog*." [Kvale 2006: 31]

I den spontane hverdagssamtale er parterne ikke bevidstgjorte om samtalens formål eller struktur – den opstår i situationen og drives frem via parternes indbyrdes improvisation og respons herpå. Det professionelle interview, forskningsinterviewet, har til gengæld en underliggende agenda, som styres af formålet og danner grundlag for en overordnet struktur. [Kvale 2006: 32]

Forskeren i det professionelle interview har en metodologisk baggrund, som kommer til udtryk i spørgsmålene og fremgangsmåden. Det er dennes opgave som interviewer at sørge for, strukturen i samtalen holdes, hvilket bl.a. sker via de stillede spørgsmål. Derved bliver forskeren samtalens ordstyrer, og en *magtasymmetri* mellem interviewer og interviewperson opstår. Dette er forstærket af, at den interviewede som udgangspunkt vil være "[...] en mere eller mindre frivillig og naiv interviewperson." [Kvale 2006: 32] Denne påstand er måske især sigende om dette speciales unge målgruppe, der befinder sig i den *konkret operationelle periode* (7-11 år).⁹¹ I denne periode udvides børnenes erfaringshorisont, og de begynder at tænke med deres egen logik ud fra egne forudsætninger. De er her letpåvirkelige, hvorfor vi er nødt til at planlægge vores spørgeteknikker⁹².

Dette udelukker derfor den tredje af Steinar Kvalets samtaletyper, den filosofiske dialog, som opstår mellem to ligesindede parter, der har en delt interesse i at *søge*

⁹¹ Jf. projektet i bilag 6.sem *Deodora*, s. 54.

⁹² Jf. afsnittet *Interviewspørgsmål*, s. 143.

sandheden. [Kvale 2006: 32] Her er magtforholdet afbalanceret parterne imellem, hvor begge forsøger at analysere logikken i modpartens spørgsmål og svar – i deres søgen på en uddybende forståelse af samtaleens emne.

Vi vil forsøge at skabe en interviewsituation, hvor den mellem menneskelige interaktion henter sin inspiration i de to førstnævnte af Kvales tre samtaletyper. Vores primære udgangspunkt vil være det professionelle forskningsinterview, idet den spontane hverdags samtale pga. sin manglende struktur og formål ikke har samme videnskabelige tilgangsvinkel. Dog vil den uformelle tone fra hverdags samtalerne præge forløbet i håb om at skabe en afslappet stemning i og omkring interviewene.

FORSKNINGSINTERVIEW

Med forskningsinterviewet har vi en metodologisk tilgang til afviklingen af samtalerne, hvor strukturen tager afsæt i de prækonstruerede interviewspørgsmål. Vi ønsker dog at inddrage de lidt mere "bløde værdier" fra hverdags samtalen og tilpasse interviewformen til, hvad Steinar Kvale kalder, et *halvstruktureret forskningsinterview*. [Kvale 2006: 40] Sharp et al. arbejder i stedet med betegnelsen *semi-struktureret interview*, men termen dækker over samme interviewform. [Sharp et al. 2007: 299] Det semi-strukturerede interview kombinerer delvist egenskaberne fra det strukturerede og ustrukturerede interview, og benytter sig både af åbne og lukkede spørgsmål. Den lukkede spørgeform spørger ind til specifikke forhold i samtaleemnet, mens den åbne tillader at respondenterne udtrykker sig frit ud fra et

overordnet spørgsmål, hvilket kan sidestilles med Kvaless indledende spørgsmål⁹³.

Det halvstrukturerede forskningsinterview fokuserer også på respondenternes oplevelser via åbne spørgsmål.

Interviewformen sætter fokus på samtaleemnet som i hverdags samtalen, hvor interviewet skal opfattes som en afslappet samtale og ikke et krydsforhør. [Kvale 2006: 31]

Vores valg af interviewform er derved med til at understøtte de trygge rammer i interviewene, mens det tillader nuancerede svar. Vi vil her forsøge at indgå i samtalen på interviewpersonernes præmisser, hvilket ligeledes er årsagen til, at vi har valgt at benytte fokusgrupper i vores undersøgelse. Vores valg heraf vil vi uddybe i afsnittet *Fokusgrupper* (s. 128).

Ved at kommunikere med målgruppen på deres egne præmisser kan magtfordelingen forsøges udlignet så vidt muligt for derved at skabe mere komfortable forhold i interviewsituationen. Det kan forhåbentlig være med til at undgå en situation, hvor interviewet i værste tilfælde kan fremstå "[...] angstprovokerende og fremkaldende forsvarsmekanismer hos den interviewede [...]". [Kvale 2006: 46] Dette er et yderliggående eksempel, men forsvarsmekanismen er tænkelig i interviews, hvor interviewpersonen generelt er utilpas. Derfor er vi nødt til at være opmærksomme og tage højde for den mellem menneskelige dynamik i interviewsituationen såvel i den efterfølgende analyse. Den ulige magtfordeling er dog umulig helt at undgå, når de involverede interviewpersoner er børn, idet vi vil fremstå som en autoritet i kraft af aldersforskellen og vores position. Dette oplevede vi f.eks. i vores interviewundersøgelse på 8.

⁹³ Jf. afsnittet *Interviewspørgsmål - Otte spørgeformer*, s. 144.

semester, hvor én af interviewpersonerne bl.a. rakte hånden i vejret hver gang, hun ønskede at deltage i samtalen⁹⁴. Aldersforskellen og skolekonteksten gjorde, at pigen fulgte skolens regelsæt om håndsoprækning, og det var på trods af, at interviewformen var halvstruktureret og forsøgt uformel.

KRITIK AF KVALITATIVE BRUGERUNDERSØGELSER

Når målgruppen består af børn, er vi nødt til at være (ekstra) kritiske i analysen af de indsamlede empiriske data. Børn er som nævnt letpåvirkelige i den konkret operationelle periode og har en begrænset erfaringshorisont. Det blev vi bl.a. gjort opmærksom på af vores kontaktperson hos Tonic Games, Tom Nørregaard Andersen, der i forbindelse med en brugerundersøgelse af spildesignet til Befri Musika foretog interviews med børn. Her konstaterede Andersen, at det var umuligt at drage en generel beslutning om spildesignet på baggrund af børnenes præferencer:

"Vi har ikke rigtig brugt disse undersøgelser til noget, da der ikke var nogle entydige resultater."

[Andersen]⁹⁵

De interviewede børn foretrak vidt forskellige designs med udgangspunkt i deres snævre erfaringshorisont, der ofte begrænser sig til de spil eller animerede film, de har set. Dvs. at de primært kan lide det spildesign, der har flest træk til fælles med deres kendte referenceramme. Tonic Games' undersøgelse af spildesignet blev dog foretaget som et supplement til en anden undersøgelse, hvorfor

⁹⁴ Jf. projektet i bilag 8.sem *Slangespillet*, s. 63.

⁹⁵ Bilag *Korrespondance Tonic Games*.

testen af spildesignet ikke havde samme prioritet⁹⁶. Dette skyldtes bl.a., at spilvirksomheden testede ud fra tesen om, at børnenes holdninger ville være styret af deres referenceramme. En antagelse der kan have påvirket undersøgelsens udfald. Derfor er vi nødt til at forholde os åbne ift. vores egen brugerundersøgelse, idet vi tilsvarende er påvirket af en forudindtaget holdning, som vi kommer ind på i afsnittet herunder.

Fra spilvirksomheden Ivanoff Interactive A/S, der står bag Magnus og Myggen, fik vi et svar, der matchede Tonic Games'. Deres erfaringer med brugertests er tilsvarende, at:

"Brugere vil "altid" ønske noget de kender og sammenligne med noget de kender. Nogle produkter, der prøver nye veje, vil fejle i alm. brugertests, fordi deres kvaliteter først kommer frem efter længere tid."

[Sic][Ivanoff]⁹⁷

Den generelle opfattelse hos Tonic Games og Ivanoff Interactive A/S er altså, at brugerundersøgelser omfattende spildesign og layout ikke giver generelle resultater ift. nytænkning af spilkoncepter. Dette aspekt tiltaler tilsyneladende ikke den yngste målgruppe, idet de ifølge virksomhederne først skal vænne sig til spillestilen, førend testresultaterne er brugbare.

Vi har selv gjort os lignende iagttagelser i forbindelse med spilstesten på 8. semester, hvor to piger i testgruppen foreslog spilændringer, der knyttede sig til et spil, de senere fortalte, at de plejede at spille sammen.⁹⁸ Vi har

⁹⁶ Bilag Korrespondance Tonic Games.

⁹⁷ Bilag Korrespondance Ivanoff Interactive.

⁹⁸ Jf. projektet i bilag 8.sem Slangespillet, s. 88-89.

derfor fuld forståelse for de to spilproducenters holdning om, at børn ikke altid er bevidste om, hvad de på længere sigt ville kunne lide. Vi er dog stadig overbeviste om, at brugerundersøgelser under spiludviklingen er gavnlige og vejen frem, hvilket de øvrige svar fra Ivanoff Interactive A/S og spilvirksomheden ITE understøtter⁹⁹. Vores erfaring er, at enhver undersøgelse kan give et brugbart resultat, hvis den foretages på baggrund af udførlige forberedelser.

Da vi arbejder ud fra denne tese, kan vi samtidig være tilbøjelige til at søge og finde positive resultater i tvivlsomme udtalelser. Vores forudindtagede holdning kan ensrette resultaterne, hvilket er samme problematik som i Tonic Games' brugerundersøgelse, men med modsat fortegn. Vi vil dog benytte os af uddybende og evt. ledende spørgsmål¹⁰⁰ i interviewsituationen, hvilket kan være et nyttigt redskab til at verificere, om børnenes udtalelser er forstået rigtigt. Derfor er vi nødt til at forholde os kritiske under interviewene og i den efterfølgende analyse. Problematikken omkring vores "farvede briller" vil vi gennemgå i afsnittene herunder sammen med Kvaales syvdeling af forskningsinterviewets stadier.

INTERVIEWFORSKNINGENS STADIER

Et af vores delmål med specialet er at gøre vores testmetode generel, så den kan benyttes i forskellige stadier i udviklingsprocessen, hvorfor metodens procedure er nødt til at være standardiseret og overskuelig. Derfor sammensætter vi indledningsvis en såkaldt prototype af

⁹⁹ Jf. afsnittet *Empirisk research*, s. 75.

¹⁰⁰ Jf. afsnittet *Interviewspørgsmål*, s. 143.

metoden¹⁰¹, som vi vil benytte i vores brugertest af Befri Musika. Testresultaterne herfra vil derefter influere på udviklingen af den endelige testmetode. Prototypen og anden iteration af testmetoden vil begge fungere som en "how to"-guide, der skal fremme de brug- og generaliserbare resultater.

Denne standardisering er modstridende med Steinar Kvales tilgang til interviewet, hvor interviewerens bør være åben og fleksibel i struktureringen af interviewet. Han kalder derfor interviewsituationen for ustandardiseret.

[Kvale 2006: 92] Det er dog kun produktionen af resultater, vi vil forsøge at generalisere, idet selve metoden vil blive fleksibel, så den kan tilpasses efter den enkelte virksomhed. Kvale benytter dog også selv en overordnet struktureret fremgangsmåde, der kategoriserer de forskellige uomgængelige stadier i en videnskabelig interviewundersøgelse. Det omfatter bl.a. tanker og forberedelser før, under og efter selve afviklingen af interviewet. Han fremhæver samtidig, at det blot skal opfattes som gængse metodeovervejelser, der er aktuelle for undersøgelsens forskellige stadier. I sidste ende afhænger interviewets succes af interviewerens og dennes "[...] *færdigheder, viden og intuition*". [Kvale 2006: 92]

Vores interviewforberedelser vil tage udgangspunkt i Steinar Kvales syvdeling af forskningsinterviewet, der omfatter: Tematisering, design, interview, transskribering, analyse, verificering og rapportering. [Kvale 2006: 95]

TEMATISERING

Første stadie af interviewundersøgelsen, hvor formål og emne beskrives, ligger til grund for hele interviewforløbet.

¹⁰¹ Jf. afsnittet *Testmetoden - iteration 1*, s. 243.

I det kvalitative interview har forskeren en grundlæggende problemstilling, som denne ønsker at skabe en klarhed over ved inddragelse af udvalgte interviewpersoner.

Undersøgelsen begyndes derfor med en afklaring af interviewets *hvad, hvorfor og hvordan*. [Kvale 2006: 102]

Forskeren må nødvendigvis først have en dybere forståelse af *hvad* undersøgelsesemnet er, før struktur og spørgsmål kan planlægges. Dette omfatter både en gennemgang af Befri Musika og en præsentation af tidligere testresultater.

Vi tester derfor selv Befri Musika forud for brugertesten og har i den forbindelse holdt møder med direktøren for

Tonic Games, der har givet os en gennemgang af

spilverdenen og beskrevet konteksten, hvori demoen skal opfattes¹⁰². Derforuden redegør vi for vores tilegnede

erfaringer med tidligere projekter i afsnittet

Erfaringsgrundlag (s. 59), da dette ifølge den hermeneutiske tankegang er nødvendigt, før der kan tales om generering

af ny viden. Denne viden skal derpå kunne fremstilles

systematisk, hvis undersøgelsen skal betragtes som

videnskabelig. [Kvale 2006: 69]

Når undersøgelsens emne er forklaret, beskrives formålet:

Hvorfor afvikles interviewet? På baggrund af

testresultaterne med Befri Musika vil vi sammensætte den anden iteration af vores testmetode¹⁰³. Derfor kan

interviewene ifølge Kvale anses for enten at være

teoretiske eller empiriske. En empirisk undersøgelse kan

f.eks. efterprøve virkningen af et computerspil, hvilket vi

gør, hvorfor vores undersøgelse må være empirisk. Dog er

undersøgelsen ligeledes teoretisk, idet den har til formål at

¹⁰² Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

¹⁰³ Jf. afsnittet *Testmetoden – KFUDI - iteration 2*, s. 351 og

Bilag 1: *KFUDI - Testmetoden iteration 2*, s. 375.

udvikle en empiribaseret testmetode med baggrund i interviews og observationer. [Kvale 2006: 105]

Fremgangsmåden for *hvordan*, interviewet afvikles, kan være eksplorativ eller hypoteseafprøvende. Det er alt efter, om forskeren ønsker at efterprøve resultater og problemstillinger fra lignende undersøgelser eller ønsker at udforske interviewpersonernes syn på samtaleemnet. Det eksplorative interview er udforskende og knap så struktureret, hvor respondenterne mere eller mindre frit kan udtrykke sig inden for emneområdet, mens strukturen hos det hypoteseafprøvende interview er strammere i og med, at det målrettet søger svar på sine prækonstruerede hypoteser. [Kvale 2006: 104] Vores tilgang til interviewet er både eksplorativ og hypoteseafprøvende, idet vi ønsker en indsigt i de interviewedes iagttagelser og holdninger, mens strukturen i vores interviewguide bygger på vores erfaringer fra tidligere semestre.

Efter det indledende tematiseringsstadium skal interviewundersøgelsen struktureres, hvilket foregår som et led i designstadiets forberedelser.

DESIGN

Efter de indledende overvejelser omkring interviewets *hvad, hvorfor og hvordan* kan rammerne for interviewsamtalerne planlægges. Designstadiet tager højde for forskningsinterviewets samtlige syv undersøgelsesstadier og tilrettelægger procedurens metodiske fremgangsmåde. Derfor er vi fra undersøgelsens begyndelse nødt til at danne os et overblik over dens forskellige processer. [Kvale 2006: 106] Det vil munde ud i opsætningen af en overordnet "how to"-guide, hvorfra interviewundersøgelsen tager sit udgangspunkt. Guidens

retningslinjer vil ligeledes kunne fungere som et støttepunkt for den interviewansvarlige. Interviewene fungerer som et supplement til vores testobservationer, og de må nødvendigvis koordineres med udfaldet herfra. Vi må være indstillet på, at metodevalgene kan ændre sig op til de enkelte interviews, hvis testsituationen skulle give uventede resultater. Det kan betyde en tilpasning af spørgsmålene efter den nye situation, og da vi håber på en deltagelse af tre til fem fokusgrupper¹⁰⁴, kan gruppernes forskellighed influere på spørgsmålenes karakter.

FOKUSGRUPPER

Interviewformen vælges med udgangspunkt i de (ønskede) interviewpersoner, der i vores interview vil blive børn fra 1.-3. klasse (7-10 år). Vi vil interviewe børnene i fokusgrupper med to i hver, da vores erfaring er, at opdeling i mindre fokusgrupper er optimalt i interviewforløb, hvor børn er involveret¹⁰⁵. Denne opdeling giver desuden plads til børnenes ”[...] spontane og emotionelle udsagn [...]” [Kvale 2006: 108] Ligeledes fandt vi ud af i projektet på 7. semester, at børn er holistisk orienterede, hvilket betyder, at de foretrækker at samarbejde med andre om at løse opgaver¹⁰⁶. Vores opfattelse er, at dette ikke kun er en fordel under spilstesten, men også gælder for interviewsituationen. Steinar Kvale advarer dog om, at fokusgruppeinterviews kan være svære at koordinere og transskribere, når

¹⁰⁴ Aftalt på et indledende møde med Jonna Lund Hansen – kontaktperson hos DUS'en.

¹⁰⁵ Jf. projektet i bilag 8.sem *Slangespillet*, s. 59.

¹⁰⁶ Jf. projektet i bilag 7.sem *Børn og computerspil på Nordjyllands Kunstmuseum*, s. 59.

interviewpersonerne diskuterer indbyrdes. Dette aspekt mindskes ved, at grupperne holdes på maksimalt to interviewpersoner.

Beslutningen omkring valget af tomandsgrupper er baseret på resultaterne fra vores undersøgelse i projektet Slangespillet, hvor vores interviews foregik i fokusgrupper á tre børn i alderen 5-7 år¹⁰⁷. Opdelingen havde den umiddelbare indvirkning på børnene, at de virkede afslappede i hinandens selskab, men også den negative effekt at gruppens tredje medlem – i dette tilfælde de mere generete børn – ikke kunne komme til orde¹⁰⁸. Som vi nævnte i afsnittet *Erfaringsgrundlag* (s. 59) havde tremandsgrupperne ligeledes den ulempe, at transskriberingen blev en udfordring, da det var svært at adskille børnenes overlappende udtalelser fra hinanden. Derfor vælger vi denne gang at interviewe børnene i grupper á to, så de hver især opnår større talefrihed. Vi undgår derved så vidt muligt at gribe ind og begrænse de spontane og emotionelle udsagn for at give ordet til eventuelle mindre aktive interviewpersoner. Vi griber dog ind om nødvendigt, hvis samtalen fjerner sig fra interviewets emne, eller den ene interviewperson bliver for dominerende. [Sharp et al. 2007: 302] Det halvstrukturerede interview fordrer trods alt en vis struktur, og det er vores opgave at sørge for, at alle interviewpersoner kommer til orde.

I ovennævnte interviewundersøgelse kom vi ligeledes frem til, at én interviewer må være optimal til fokusgruppeinterviews med børn, idet tilstedeværelsen af

¹⁰⁷ Jf. afsnittet *Erfaringsgrundlag*, s. 59.

¹⁰⁸ Jf. projektet i bilag 8.sem *Slangespillet*, s. 83

to interviewpersoner her forvirrede børnene – de vidste ikke hvem af os, de skulle henvende sig til.

Steinar Kvale anbefaler, at interviewsamtalerne afvikles fortløbende, indtil en generaliserbar konklusion kan udledes omkring interviewets emne og formål. [Kvale 2006: 108] Men Kvale påpeger samtidig, at antallet af interviewpersoner ofte enten bliver for småt eller for omfattende. Et statistisk resultat kræver mange respondenter for at være validt, mens en mindre kvalitativ interviewundersøgelse som vores, nødvendigvis må begrænses til et mindre antal. Det er vi nødt til, idet en skare af interviewpersoner betyder en tung arbejdsbyrde ift. transskription og analyse¹⁰⁹. Og vores fokus er netop at varetage virksomhedernes interesse ved at udvikle en overskuelig testmetode, der ikke kræver alt for mange ressourcer. Vi mener derfor, at tre til fem fokusgruppeinterviews er passende i og med, at testen forløber over én dag – i tidsrummet mellem børnene får fri fra skole og bliver hentet i DUS'en. Hvis en virksomhed ikke finder dette antal tilstrækkeligt, er det muligt at tilføje flere interviews eller foretage en supplerende undersøgelse.

Antallet af fokusgrupper er vurderet ud fra, hvad der er muligt med de tilgængelige optagefaciliteter og interviewpersonernes tilgængelighed. Da vores fokusgrupper hver indeholder to testdeltagere, kan vores testmetode tilbyde mellem seks til ti testpersoner pr. produkt. ITE benytter til sammenligning tre testpersoner pr. produkt¹¹⁰. Ved brug af vores testmetode ville ITE altså

¹⁰⁹ Jf. afsnittet *Transskribering*, s. 147.

¹¹⁰ Jf. afsnittet *Empirisk research*, s. 75.

få feedback fra seks testpersoner i stedet for tre, hvis de valgte at foretage tre fokusgruppeinterviews – dvs. en fordoblet respons ved et tilsvarende ressourceforbrug. Vi mener, at brugerundersøgelsens afsatte ressourceforbrug er realistisk ift. en almindelig lille dansk spilproduktion, som antageligt ikke har adgang til et større omfang af optageudstyr end os. Vi vil herunder give en begrundelse for vores valg af optageudstyr til brug i interviewsamtalerne.

Interviewudstyr

På baggrund af vores erfaringer fra 8.-semesterprojektet, Slangespillet, har vi valgt, at vi vil benytte en diktafon til fordel for et videokamera ved de forestående interviews. Diktafonen er lille og diskret, mens et videokamera er betydeligt større, mere genkendeligt og deraf mere interessant for børnene¹¹¹. Vi har derfor en tese om, at diktafonen er mindre distraherende og stressende i en interviewsituation med børn¹¹². En holdning vi deler med Sharp et al., der nævner, at brugen af videokameraer i en interviewsituation delvist kan være påtrængende og forstyrrende for deltagerne. [Sharp et al. 2007: 295-297] Følgen af kameraets tilstedeværelse kan bl.a. være, at børnene bliver generte eller omvendt mere selvbevidste. Vi er dog udmærket bevidste om videokameraets fordele. Brugen af videokamera tilbyder en høj detaljerigdom i interviewsituationen, idet respondenternes krops- og ansigtsudtryk her dokumenteres i sammenhold med den mellem menneskelige interaktion. Vi er dog enige i Kvaales antagelse om, at det ikke er nødvendigt at benytte

¹¹¹ Jf. afsnittet *Erfaringsgrundlag - Interviewgrupper*, s. 68.

¹¹² Jf. projektet i bilag 8.sem *Slangespillet*, s. 59.

videokamera i et interview som vores, hvor fokus alligevel kun vil være på samtalens indhold. Tværtimod kan det betyde en mere tidskrævende analyseproces, netop pga. en større grad af detaljer og indtryk, som kan være mere distraherende end relevante. [Kvale 2006: 161-162] Og da vi netop forsøger at udvikle en enkel og lettilgængelig testmetode, foretrækker vi brug af diktafon.

Sammenligneligt oplevede vi på ingen måde, at de indhentede oplysninger fra interviewsamtalerne i projektet Slangespillet var utilstrækkelig.

I hvert af de enkelte interviews vil dokumentationen af børnenes kropssprog, *den nonverbale kommunikation*¹¹³, i stedet foregå med pen og papir, hvis vi vurderer, at det har betydning eller forstærker forståelsen af børnenes udsagn. Vores noteringer foran børnene vil vi dog begrænse til et minimum, da det kan gøre, at de føler sig udsatte¹¹⁴.

Steinar Kvale nævner i den sammenhæng, at interviewereren efter hvert interview med fordel i stedet kan afsætte ti minutter til at genkalde sig de krops- og ansigtsudtryk, respondenterne udtrykte gennem samtalen. [Kvale 2006: 133] Disse noteres sammen med vores personlige oplevelser af samtalen. Derved forstyrres børnene ikke under interviewforløbet.

Da vi netop har tænkt os at benytte diktafon som dokumentationsform, er der nogle praktiske forbehold og problemstillinger, vi bør være forberedt på. Ift. juridiske og etiske retningslinjer¹¹⁵ skal interviewpersonerne – i dette tilfælde deres forældre – skrive under på, at deres

¹¹³ Jf. afsnittet *Den nonverbale kommunikation*, s. 161.

¹¹⁴ Jf. afsnittet *Planlægning: Under observationerne i Testmetoden – iteration 1*, s. 255.

¹¹⁵ Jf. afsnittet *Etisk protokol*, s. 135 (i dette afsnit).

udtalelser må benyttes i udviklingsøjemed. Der er dog ligeledes nogle generelle forberedelser, som til trods for deres indlysende enkelhed kan få en afgørende betydning for interviewet, hvis ikke de udføres. Det omfatter bl.a. test og opladning af udstyr nogle dage inden selve interviewdagen. I forbindelse med et interview i projektet, Børn & computerspil på Nordjyllands Kunstmuseum, oplevede vi, at den medbragte diktafon havde afladet sig selv i løbet af natten – trods en fuld opladning dagen forinden.¹¹⁶ Interviewet måtte derfor på bedste vis dokumenteres vha. papir og blyant. En billig løsning, men ikke nødvendigvis den bedste, idet flere detaljer i samtalen går tabt – det bliver mere eller mindre umuligt at underbygge påstande med ordrette citater.

Økonomi, tidsforbrug og kvalitet

Den forestående afvikling af vores interviewundersøgelser er ikke underlagt et budget, idet vi låner elektronisk udstyr af Aalborg Universitet og arbejder frivilligt til fordel for specialet. Vi er alligevel nødt til at tænke økonomien ind i vores metodeudvikling, da dette aspekt spiller en stor rolle for spilvirksomhederne. Økonomien vil uundgåeligt blive proportionel med tidsforbruget, hvorfor vores testmetode bør være overskuelig og let at afvikle.

Vi er i vores brugerundersøgelse underlagt et tidspres, der svarer til spiludviklernes, idet vi har en tilsvarende begrænset tidsperiode til at foretage disse undersøgelser. Derforuden er undersøgelsen påvirket af et kommende samarbejde med en frivillig daginstitution, der kan have

¹¹⁶ Jf. projektet i bilag 7.sem *Børn & computerspil på Nordjyllands Kunstmuseum*.

indflydelse på det tidsforbrug, der kan afsættes til interviewene.

Tidsfaktoren er af stor betydning i en spilproduktion, da der ofte er tætte løbende deadlines, hvor forskellige afdelinger i en spilvirksomhed er internt afhængige af overholdelsen af disse. Jo flere overskredne deadlines, desto dyrere bliver produktionen. Brugen af brugertests anses derfor bl.a. af Ivanoff Interactive A/S som værende "[...]dyrt og forlænger udviklingsforløbet." [Ivanoff]¹¹⁷ Alligevel er de adspurgte virksomheder generelt positive overfor brugen af brugertests¹¹⁸.

Vores metode skal motivere andre spilvirksomheder til ligeledes at foretage brugerundersøgelser, idet vores hypotese er, at brugerundersøgelser altid vil afgive en eller anden form for brugbart afkast. Paul Marshall, *Quality Assurance Manager* fra spilvirksomheden ITE, nævner tilsvarende, at:

"Uanset hvor træuede vores udviklere er, vil brugertest altid vise nogle uforudsete resultater."

[Marshall]¹¹⁹

Uforudsete resultater kan dække over flere perspektiver, men hvis de benyttes konstruktivt vil de kunne give et positivt udbytte. Resultaterne vil – uanset deres art – enten kunne integreres i spiludviklingen eller i en videreudvikling og tilpasning af testmetoden. Selve interviewene kan afvikles i løbet af en arbejdsdag, mens den umiddelbare ressourcetunge opgave ligger i den

¹¹⁷ Bilag *Korrespondance Ivanoff Interactive*.

¹¹⁸ Jf. afsnittet *Empirisk research*, s. 75.

¹¹⁹ Bilag *Korrespondance ITE_NDS*.

efterfølgende transskription og analysen heraf – alt afhængig af, hvor grundig den enkelte virksomhed er. Derfor er Steinar Kvale af den holdning, at kvantitet ikke nødvendigvis er lig med mere videnskabelige undersøgelser – tværtimod lægger han hellere vægt på kvaliteten i de enkelte interviews. [Kvale 2006: 110] Et godt interview kræver ifølge Kvale ekspertise og indsigt i samtaleemnet og den mellemmenneskelige interaktion. Intervieweren skal være fleksibel og få det bedste ud af interviewsituationen ved at være bevidst naiv og gå i dybden med respondenternes svar. [Kvale 2006: 110] Vi er endnu ikke erfarne nok til at titulere os selv ”eksperter”, men vi vil tilrettelægge interviewene på baggrund af de erfaringer, vi trods alt har fra tidligere undersøgelser. I den teoretiske og praktiske planlægning af interviewsamtalerne er vi nødt til ligeledes at gøre os nogle grundlæggende etiske overvejelser, der bl.a. omfatter varetagelse af testdeltagernes identitet og vores rolle i interviewsituationen. Derfor vil vi herunder sammensætte en *etisk protokol*, der både vil fungere som en moralsk retningslinje, men også kan udleveres til de involverede parter på forhånd.

Etisk protokol

Steinar Kvale opstiller en række generelle etiske spørgsmål, som han anbefaler ligger til grund for forskerens etiske overvejelser forud for undersøgelsen – de skal udmunde i sammensætningen af en etisk protokol. [Kvale 2006: 116] Derved mindskes risikoen for pludselige etiske dilemmaer senere i processen. Når vi foretager interviewundersøgelser med børn, bør vi være opmærksomme på de moralske overvejelser, der er tilknyttet forskningsarbejdet før, under og efter

afviklingen. Vi skal have de etiske spørgsmål in mente i alle undersøgelsens stadier, hvilket omfatter undersøgelsens *fordelagtighed, informeret samtykke, fortrolighed, konsekvenser og forskerens rolle.*

Fordelagtigt udfald

Allerede på tematiseringsstadiet bør de *fordelagtige* konsekvenser af den forestående brugerundersøgelse overvejes. Hvordan kan den *forbedre menneskets vilkår?* [Kvale 2006: 124] Hvor samfundsvidenskaben både har til formål at tjene de menneskelige og videnskabelige interesser, vil vores undersøgelse primært tjene den videnskabelige interesse i og med, at processen ligger til grund for udviklingen af vores testmetode. Sekundært forbedrer vi menneskets vilkår, idet metodens formål er at øge kvaliteten i computerspil. Undersøgelsen kommer derved indirekte brugerne til gavn i underholdnings- og læringsøjemed.

Informeret samtykke

Inden interviewene afvikles, skal forskeren tage stilling til, *hvordan* de interviewedes samtykke, der skal godkende brugen af de indsamlede data i videre forskning, indhentes, men også *hvem*, der skal give denne samtykke. [Kvale 2006: 124] I vores situation, hvor interviewpersonerne er umyndige, skal forældrene underskrive en kontrakt¹²⁰, som giver tilladelse til at optage interviewene. Forældrene modtager sammen med kontrakten en detaljeret beskrivelse af, hvilken type optagelse det drejer sig om, det forskningsmæssige grundlag for undersøgelsen og en lovning på, at børnenes identitet vil blive holdt anonym i

¹²⁰ Bilag *Brev og Kontrakt.*

specialet. Her kan det være en god idé at vedlægge en kopi af den etiske protokol, hvor alle forbehold gennemgås. Kontrakterne bør efterfølgende arkiveres og gemmes i minimum tre år¹²¹ i tilfælde af, at der skulle opstå uenighed om brugen af de empiriske data.

Fortrolighed

I en brugerundersøgelse er forskeren nødt til at beskytte de involveredes identitet, hvis det er ønsket – især ved inddragelse af børn. [Kvale 2006: 124] Dette er ikke kun relevant i forbindelse med interviewet, men også under den deltagende observation. Ved interviewene er det dog forholdsvis enkelt at bevare børnenes anonymitet, idet vi ikke benytter deres efternavne, og samtalen dokumenteres kun via diktafon, hvorved børnenes fysiske identitet tilsvarende varetages. Kun institutionens og kontaktpersonernes navne nævnes i specialet for at verificere vores resultaters autenticitet. Navnene er i sig selv ikke vigtige, da de kun tjener det formål, at læseren kan skelne mellem de individuelle udtagelser¹²². Ved den deltagende observation vil vi benytte videokameraer, idet fokusgruppernes interaktion med spil-demoen er vigtig for den efterfølgende analyse. Her er det sværere at beskytte børnenes fysiske identitet, men optagelserne vil kun være tilgængelige for specialegruppen, specialets vejleder og censor¹²³..

¹²¹ Af etiske og juridiske årsager bør kontrakterne gemmes i tre år.

¹²² Dog kan brugen af de involveredes rigtige navne underbygge interviewets validitet.

¹²³ Det samme gælder for lydoptagelserne.

Konsekvenser

Vores interviewpersoner deltager frivilligt i undersøgelsen, hvorfor den ikke må have negative konsekvenser for de involverede. Vi vil kun beskæftige os med emner relateret til spil-demoen og undgå alle former for terapeutiske temaer – både i forbindelse med interviews og den deltagende observation.

Steinar Kvale anbefaler, at der er et afbalanceret forhold mellem interviewpersonernes bidrag og udbyttet af interviewsituationen. [Kvale 2006: 121] Derfor medbragte vi flødeboller til testdeltagerne i vores brugerundersøgelse i 8.-semesterprojektet, *Slangespillet*, selvom folkeskolelærer Vibeke Lund Kvist havde meddelt, at det ikke var nødvendigt. Lund Kvist fik ret, for børnene var entusiastiske og glade for blot at deltage i brugertesten, idet den gav et afbræk i deres skoledag¹²⁴.

Forskerrollen

Før undersøgelsen iværksættes, bør forskeren ræsonnere over sin egen rolle, og hvordan den kan evt. kan indflydelse på interviewet. Vi vil igennem undersøgelsen så vidt muligt bevare en professionel distance til såvel interviewpersonerne som *Tonic Games*. Forskerrollen er nødt til at være upartisk, hvis undersøgelsen skal blive objektiv. [Kvale 2006: 123] Det kan vi bl.a. kontrollere ved, at *Tonic Games* ikke får indflydelse på brugertesten – hverken ift. interview eller deltagende observation. Vi planlægger og afvikler selv vores undersøgelse, mens virksomheden blot præsenteres for resultatet. Den ubalancerede magtfordeling¹²⁵ mellem de interviewede

¹²⁴ Jf. projektet bilag 8.sem *Slangespillet*, s. 83-89.

¹²⁵ Jf. afsnittet *Samtaleformer*, s. 118.

børn og os er medvirkende til, at den professionelle distance bevares. Vi vil fremstå som autoriteten, der leder interviewet.

De etiske forbehold er en vigtig del af de indledende forberedelser og bør huskes og tages op til overvejelse før, under og efter interviewforløbet. Da Steinar Kvale anbefaler, at den etiske protokol præsenteres for interviewpersonerne inden undersøgelsesdagen, vil vi udlevere protokollen til DUS'en på Sønderbroskolen, når det indledende møde afholdes. Protokollen er blot en direkte kopi taget fra afsnittet *Etisk protokol* i afsnittet herover¹²⁶. DUS'en kan derved via den etiske protokol få et indblik i de overvejelser, vi har gjort os omkring forholdsreglerne under interviewet.

Dermed er institutionen og testdeltagerne(s forældre) bekendtgjorte med forholdene omkring undersøgelsen forud for afviklingsdagen.

Når de indledende forberedelser er gennemgået, og interviewets struktur er bestemt, kan vi dermed begynde at planlægge de specifikke rammer for interviewene, som de vil tage sig ud på dagen for brugerundersøgelsen.

INTERVIEW

Vi finder den menneskelige interaktion i kvalitative brugerundersøgelser interessant, idet interviewet via dialog kan åbne for en videns- og idéudveksling, hvis forskeren formår at skabe den rette atmosfære og tryk i interviewsituationen. [Kvale 2006: 130] Vi vil så vidt muligt forsøge at skabe en afslappet stemning og en flydende dialog ved at have forberedt en interviewguide i testmetoden, som beskriver undersøgelsens

¹²⁶ Bilag *Etisk protokol*.

fremgangsmåde og giver forslag til prækonstruerede spørgsmål. Interviewguiden indledes med en *briefing* og afsluttes med en *debriefing* for at skabe et godt forhold til interviewpersonerne. Vi gennemgår herunder, hvordan det kan foregå.

BRIEFING OG DEBRIEFING

Steinar Kvale taler for, at respondenterne informeres om samtaleemnet ved interviewets begyndelse – en såkaldt *briefing*. [Kvale 2006: 132] Samtaleemnet sættes her ind i en kontekst, og formålet med interviewet forklares klart og forståeligt. Kvale fremhæver vigtigheden i, at interviewpersonerne får en klar forståelse af samtaleemnet, inden interviewet påbegyndes, da det skaber en tryghed i situationen. Vores interviews afvikles efter spilstesten, hvorved konteksten er sat, idet testdeltagerne allerede er blevet briefet i forbindelse med testen. Vi vil dog informere fokusgrupperne om, at deres besvarelser vil indgå i en videreudvikling og forbedring af spillet. Dette skal bl.a. være medvirkende til, at de deltagende børn oplever, at de leverer et vigtigt bidrag til undersøgelsen – derved opretholdes balancen mellem bidrag og udbytte som nævnt i afsnittet *Konsekvenser* (s. 138).

Briefingen skal altså benyttes "[...] *dynamisk til at fremme en god interviewinteraktion.*" [Kvale 2006: 134] Herefter kan interviewet påbegyndes.

Efter endt interview afsluttes samtalen med en *debriefing*, hvor interviewerens takker for respondenternes deltagelse og fortæller, at de indhentede data vil være brugbare i den videre undersøgelse. Derpå vil de blive tilbudt frugt og saft som tak for hjælpen. I undersøgelsen på 8. semester tilbød vi dem i stedet flødeboller, men denne gang mente vi, at

uddeling af frugt var mere etisk forsvarligt. Derved undgår vi, at respondenterne forlader samtalen med en tom fornemmelse. [Kvale 2006: 132-133]

Kort fortalt dækker briefing og debriefing over almen høflig opførsel, som sætter interviewpersonerne i første række. Derfor bør denne indledende og afsluttende informering indgå i interviewguiden for enhver brugerundersøgelse.

INTERVIEWGUIDE

Interviewguiden skal ses som en "how-to"-manual, der guider interviewer gennem de forskellige stadier af interviewforløbet. Vi vil sammensætte vores egen interviewguide under afsnittet *Testmetoden iteration 1* (s. 243), hvor vi vil beskrive og opsummere, hvordan vi har tænkt os at tilgå de forestående interviews i vores brugerundersøgelse.

Den benyttede interviewform vil være halvstruktureret og blot forslå en tænkt rækkefølge af samtalerne emner med dertilhørende spørgsmål. Guiden skal dermed betragtes som et forslag til en overordnet struktur, mens den samtidig tillader at forløbet og spørgsmålene tilpasses den enkelte situation. Steinar Kvale nævner i den forbindelse bl.a., at:

"Et godt interviewspørgsmål [...] tematisk bidrage[r] til vidensproduktion og dynamisk til at fremme en god interviewinteraktion."

[Kvale 2006: 134]

Vores spørgsmål bør altså forholde sig tematisk til Befri Musika, vores valg af teori og tage højde for den efterfølgende analyse – samtidig skal de være dynamiske og lede samtalen fremad. Vi vil forsøge at sammensætte en

fleksibel interviewguide for at fremme spontaniteten i interviewsituationen, hvor spørgsmålene holdes lige dele tematiske og dynamiske. Hvis interviewet skulle fjerne sig fra samtaleemnet pga. for vidtstrækkende associationer, kan det ledes tilbage på sporet med spørgsmål, der referer til emnet.

I vores projekt, Slangespillet, oplevede vi, at de interviewede børn havde svært ved at holde sig til samtaleemnet, da de var optaget af at tale om alt muligt andet¹²⁷. Den benyttede interviewform var også her halvstruktureret, men målet for interviewene var ikke specifikt defineret, hvorfor vi lagde mere vægt på den dynamiske dimension. Her i specialet vil vi lægge tilsvarende vægt på dynamikken i spørgsmålene, dog ønsker vi at sætte nogle mere strukturerede rammer, som samtalen skal holde sig inden for.

Med spørgsmålenes dynamik ønsker vi at prioritere den positive interaktion og give plads til børnenes anskuelser – formuleret ud fra deres egen *livsverden*. Steinar Kvale anbefaler tilsvarende, at de tematiske forskningsspørgsmål omskrives til dynamiske og specifikke interviewspørgsmål, hvorved forståelsen og samtalens flow øges. [Kvale 2006: 134-135] De akademiske spørgsmål oversættes til et sprog, børnene forstår. Et eksempel herpå kan ses i Tabel 3, der tager udgangspunkt i vores forsknings- og interviewspørgsmål.

¹²⁷ Jf. projektet i bilag 8.sem *Slangespillet*, s. 83.

FORSKNINGSPØRGSMÅL	INTERVIEWSPØRGSMÅL
Lærer testdeltagerne at spille noder ved at spille Befri Musika?	Har I spillet efter noder før?
	Var det svært at spille efter noderne i spillet?
	Blev det lettere at løse nodeopgaver, når I havde forsøgt et par gange?
Har Befri Musika høj likeability?	Var der noget ved spillet I godt/ikke kunne lide?
	Hvad kunne I bedst/mindst lide og hvorfor?
	Mindede spillet om noget, I havde prøvet før?
Har Befri Musika høj playability?	Var spillet let/svært at styre via keyboard?
	Gjorde farvekoderne på tangenterne det lettere?
	Forstod I/kunne I selv løse opgaverne?

Tabel 3: Forsknings- og interviewspørgsmål

Vores interviewspørgsmål vil tage udgangspunkt i problemformuleringen, som omfatter Tonic Games' egne mål og forventninger til Befri Musika. Herunder vil vi undersøge, om spil-demoen kan betegnes som værende Game Based Learning, og om børnene kunne forstå nodeopgaverne. Vi vil dog have svært ved at kunne forholde os til, om børnene – efter kun en halv times spilletid fordelt mellem to spillere – har opnået et kendskab til noder. Videoen fra den deltagende observation burde dog kunne give et indblik i, om børnene

kan forbinde noderne på skærmen til tangenterne på keyboardet. Alligevel vil vi spørge ind til dette aspekt i og med, at musikalsk indlæring er spillets grundlæggende mål. Vi kan derefter sammenholde videooptagelsernes resultater fra den deltagende observation med børnenes udtalelser i interviewene.

Interviewspørgsmål

De forberedte interviewspørgsmål er med til at udstykke retningslinjerne for fokusgruppeinterviewene og danner derved strukturen for det halvstrukturerede forskningsinterview¹²⁸. Interviewene vil ergo tage afsæt i de prækonstruerede spørgsmål, men ligeledes blive suppleret af opfølgende spørgsmål, der f.eks. spørger ind til bevæggrundene for børnenes besvarelser.

Spørgsmålene vil dog blive holdt korte og præcise, så børnene forstår dem: *"Jo kortere interviewerens spørgsmål og jo længere interviewpersonens svar er, desto bedre."*

[Kvale 2006: 149] Selve interviewene bliver tilsvarende korte, hvorfor vi må sørge for, at respondenterne får mest mulig taletid.

Interviewspørgsmål - Otte spørgeformer

Når vi interviewer børnene, er vi nødt til at have den senere analyse in mente – uklare besvarelser kan være svære at uddrage nogle entydige konklusioner af. Derfor skal vi være opmærksomme på at skabe klarhed omkring deres udsagn i interviewsituationen ved brugen af opfølgende spørgsmål. Steinar Kvale benytter otte forskellige spørgeformer til at opnå mere dækkende besvarelser. Han karakteriserer dem som: *Indledende*,

¹²⁸ Jf. afsnittet *Forskningsinterview*, s. 120.

opfølgende, sonderende, specificerende, direkte, indirekte, strukturerende og fortolkende spørgsmål. [Kvale 2006: 137-138] Derudover nævner han, at *tavshed* også er et effektivt virkemiddel, idet respondenterne herved får mulighed for at reflektere over deres besvarelser. De syv resterende spørgeformer kan dog opfattes som værende forskellige varianter af det *opfølgende* spørgsmål. De kan både være en reaktion på respondenternes udtalelser og opstå i situationen, men hovedparten vil vi have forberedt på forhånd. De opfølgende spørgsmål har til formål at søge en dybere indsigt i respondenternes livsverden, såvel at holde samtalen i flow.

Som tidligere nævnt vil vi benytte vores spørgsmål til at give interviewene deres struktur, hvilket sikrer, at samtalerne holder sig til det diskuterede emne. Vi vil dog også inddele interviewsamtalerne i fem niveauer, som letter gennemgangen for interviewer og skaber et naturligt fremadskridende interviewforløb. Sharp et al. navngiver de fem niveauer: *Introduction, warm-up session, main session, cool-off period* og *closing session*. [Sharp et al. 2007: 307]

På *introduction*-niveauet præsenterer interviewer sig selv og briefer fokusgrupperne omkring, hvad interviewet vil omhandle. Herefter indledes samtalen *warm-up session* med nogle "bløde" opvarmingsspørgsmål, der i vores tilfælde f.eks. kunne spørge ind til børnenes alder og klassetrin. Dernæst kan vi tage hul på de forberedte hovedspørgsmål under samtalen *main session*, der forholder sig til undersøgelsens formål. Vi vil begynde med indledende åbne spørgsmål, som benyttes til at påbegynde en samtale og opfordre til en bred besvarelse. Denne spørgeform kan ligeledes benyttes som en overgang fra ét samtaleemne til et andet, idet de indledende spørgsmål

åbner for en ny samtale eller diskussion. Da vi ønsker at undersøge Befri Musika for dets grad af likeability, kan vores interviews evt. indledes med spørgsmålet: "Hvad synes I om spillet Befri Musika, som I lige har prøvet?" Dette spørgsmål tillader, at respondenterne frit kan udtrykke sig om spillet. Samtidig vil vi supplere med opfølgende spørgsmål, der forholder sig til det allerede indledte emne. Disse benyttes til at få børnenes spørgsmål uddybet: "Hvad kunne I godt/ikke lide ved XX?" og "Hvorfor kunne I godt lide XX?"

Efter vi har gennemgået interviewets primære spørgsmål, vil vi runde samtalen naturligt af (cool-off period) ved at stille nogle mindre krævende spørgsmål, der mere skal bære præg af Steinar Kvaales spontane hverdagsamtale end det professionelle interview¹²⁹. Herefter afsluttes interviewet med en closing session, hvor fokusgrupperne takkes for deres deltagelse og debriefes.

Hvordan vi benytter denne niveauinddeling af samtalerne kan ses i *Interviewguiden* (s. 257), hvor spørgsmålene afvikles efter strukturen for de fem niveauer.

Interviewspørgsmål - Ledende spørgsmål

Når vi formulerer vores interviewspørgsmål – både inden og i selve interviewsituationen – vil vi være forsigtige med brugen af ledende spørgsmål. Ordlyden af et spørgsmål kan påvirke respondenterne og deres besvarelser. Dette gælder også interviewerens kropssprog, da et smil eller et rynket bryn kan have en positiv eller negativ indflydelse på udfaldet af børnenes svar¹³⁰. [Sharp et al. 2007: 300] Steinar

¹²⁹ Jf. afsnittet *Samtaleformer*, s. 118.

¹³⁰ I afsnittet *Den nonverbale kommunikation* (s. 161) kommer vi nærmere ind på kropssprogets betydning.

Kvale taler dog for at benytte den ledende spørgeform i kvalitative interviews med børn, idet den kan teste børnenes forståelse og opfattelse af samtaleemnet. [Kvale 2006: 157] Og det er på trods af, at børn i spillets målgruppe er lettere at påvirke end voksne, idet de befinder sig i den konkret operationelle periode, som vi omtalte i afsnittet *Samtaleformer* (s. 118).

Kvale mener, at hvis ledende spørgsmål benyttes korrekt, kan de være med til at efterprøve de givne besvarelsers pålidelighed og afklare, om interviewerens har forstået svaret rigtigt. Derfor kan ledende spørgsmål f.eks. tage udgangspunkt i børnenes besvarelser og udfordre dem ved at foreslå en modstridende påstand. Børnene kan så enten vælge at afvise påstanden, hvilket vil forstærke deres eget udsagns *reliabilitet*, eller tage den nye påstand til sig. De ledende spørgsmål skal være med til at underbygge og øge validiteten af de givne svar – ikke ændre dem. Vi bør derfor være forsigtige med ikke at påvirke børnene således, at de ukritisk ændrer deres svar efter vores spørgeform. Disse aspekter er vigtige at være opmærksomme på i den senere analyse.

Det er vigtigt for forståelsen og deraf analysen, at konteksten for børnenes udtalelser beskrives, når vi benytter citater i specialet, men vi har ikke tænkt os at foretage en længere transskription af samtalerne, idet spilvirksomhederne fra vores research¹³¹ ikke giver udtryk for at gøre dette.

TRANSSKRIBERING

Før en analyse af vores interviewsamtaler og observationer kan påbegyndes, er vi nødt til at

¹³¹ Jf. afsnittet *Empirisk Research*, s. 75.

transformere samtalerne fra en mundtlig til en skriftlig diskurs¹³². Dette sker via en transskription, hvor samtalerne overføres til en strukturerende tekstform, der øger overskueligheden og letter analyseproceduren. Idet vi foretager vores tre til fem interviews i forlængelse af en deltagende observation, vil resultatet blive flere timers video- og lydoptagelse. Derfor har vi valgt kun at transskribere de uddrag af interviewsamtalerne, vi benytter i specialet, hvor respondenternes besvarelser har en indvirkning på undersøgelsens formål. Hvis producenterne tilsvarende vælger at transskribere deres interviewsamtaler, vil det også være mere rentabelt for dem kun at transskribere de passager, der har relevans for undersøgelsen.

Spilproducenterne kan dog sagtens vælge at benytte de empiriske resultater direkte fra optagelserne, hvis ikke de skal benytte udtalelserne i en skriftlig præsentation. Vi har derimod valgt at transskribere uddrag af interviewsamtalerne for at underbygge vores udsagn, og fordi vi ikke kan forvente, at specialets læsere vil gennemlytte samtlige seks timers video- og lydoptagelser. En senere re-transskribering vil derforuden stadig være mulig, idet samtlige benyttede lyd- og videooptagelser er bevaret i fil-form og vil være vedlagt specialet i deres fulde længde på en DVD.

I forbindelse med projektet, Slangespillet, på 8. semester foretog vi ingen transskriptioner, idet de empiriske data fra lydoptagelserne ikke lå til grund for en analyse, men skulle benyttes til sammensætningen af vores modelbrugere. Vi benyttede derfor oplysningerne direkte fra lydoptagelserne. I specialet skal de indhentede data

¹³² En sproglig enhed.

indgå i en analyse af Befri Musika og en videreudvikling af testmetoden, hvorfor citater fra de forestående transskriptioner vil udgøre et vigtigt aspekt i redegørelsen af vores konklusioner.

Da hver transskription er en oversættelse fra én kommunikationsform til en anden, kan dele af betydningen gå tabt, idet denne proces indebærer flere beslutninger omkring forståelsen af udtalelserne:

"Transskriptioner er ikke kopier eller repræsentationer af en oprindelig virkelighed, men fortolkningsmæssige konstruktioner ... [og] ... dekontekstualiserede samtaler [...]"

[Kvale 2006: 166]

En given transskription kan altså variere alt efter, hvem der har "oversat" samtalen til tekstform. Derfor vil vi i afsnittet *Analyse og verificering* (s. 150) derfor komme ind på, hvordan reliabiliteten kan styrkes i sådanne sammenhænge. Men som Steinar Kvale nævner i citatet herover, er transskriberinger dekontekstualiserede samtaler – altså samtaler uden for kontekst – hvorfor vi i analysen vil beskrive de benyttede transskriptioners kontekst. Derved får læseren et indblik i de forhold, der har omgivet samtalen. Vi vil derforuden forsøge at genskabe den *sociale kontekst* og *emotionelle tone* fra interviewsituationen. [Kvale 2006: 139] I selve transskriptionen vil vi gengive samtalen så ordret, som muligt. Hovedvægten ligger dog på de interviewedes synspunkter, og da vi ikke vil foretage en lingvistisk analyse af samtalerne, har vi valgt kun at benytte en gængs tegnsætning¹³³.

¹³³ Hvilket omfatter tegnene *komma, punktum* og *tankestreg*.

Vi vil dog sørge for at holde de interviewedes identitet anonym ved transskriberingen, men påføre deres alder og køn, da det kan have en indvirkning på deres synspunkter. Respondenternes identitet vil være kendt af specialegruppens tre medlemmer, men ikke blive offentliggjort i specialet eller nævnt for andre.

ANALYSE OG VERIFICERING

Det er svært (og måske endda umuligt) at lave en brugbar dybdegående sproglig analyse af interviews med børn i alderen 7-11 år, idet de i den konkrete operationelle periode først er ved at lære de sproglige begreber at kende¹³⁴. Deres sprog er endnu ikke udviklet nok til, at vi kan foretage denne type af analyse, hvorfor vi bør være indstillet på, at deres sprogbrug generelt kan være forkert. Det er derfor vigtigt, at vi i interviewsituationen har været opmærksomme på og skabt afklaring omkring eventuelle tvetydige udtalelser. Det øger validiteten i den senere analyse og verificering.

I vores analyse vil vi benytte Steinar Kvaales tre fortolkningskontekster, der tager udgangspunkt i en kritisk *common sense-forståelse*, respondenternes *selvforståelse* og i en *teoretisk forståelse*. [Kvale 2006: 211-212] Analysen kommer til at foregå i en løbende kombination med de tre kontekster, hvor vores tilgang til analysen hovedsageligt vil være *meningsfortolkende*. Vi vil via *ad hoc-metoder* forsøge at danne os en forståelse af interviewsamtalerne – dvs. benytte "[...] *common sense-tilgange til interviewteksten* [...]" [Kvale 2006: 191] Derfor vil vi kun udvælge, transskribere og analysere de segmenter af lydoptagelserne, vi finder relevante for vores

¹³⁴ Jf. projektet i bilag 8.sem *Slangespillet*, s. 38.

undersøgelse. Denne analysemetode er valgt, idet vi ønsker at foretage en meningsanalyse med fokus på indholdet i udsagnene.

Derudover vil vi anskue udsagnene fra børnenes synspunkt for at få en indsigt i deres tankegang, mens vi dog opretholder en kritisk distance til interviewpersonerne og indholdet. Endelig vil vi – i de tilfælde hvor det er relevant for forståelsen – inddrage ny og ”gammel” teori og erfaringer fra de tidligere projekter. Dette er med til at give os en teoretisk forståelse af, hvorfor børnene tænker og reagerer som de gør i interviewsituationen.

Vi vil styrke reliabiliteten i analysens løbende konklusioner ved, at specialegruppens tre medlemmer hver især gennemgår alle transskriptionsanalyser, hvilket åbner for en diskussion af indholdet. Flere perspektiver på samtalerne kan fungere som en reliabilitetskontrol, men ligeledes ”[...] føre til en mere righoldig analyse [...]” [Kvale 2006: 203] Vi vil ligeledes styrke vores konklusioners reliabilitet ved at inddrage argumentationsteori¹³⁵ i analysen – herved bliver vi gjort opmærksomme på vores påstande, hvortil vi skal finde belæg, før de kan betragtes som videnskabelige.

Dette er forhåbentlig med til at gøre specialet interessant læsning, hvis vi i rapporteringen formår at inddrage flere af samtalerne aspekter i en større diskussion af samtaleemnet.

RAPPORTERING

Der gælder de samme ”regler” for interviewenes afrapportering, som gælder for dette speciale og de øvrige

¹³⁵ Jf. afsnittet *Argumentationsteori*, s. 32.

projekter, vi i tidens løb har skrevet. Det er, at det skriftlige produkt skal være spændende, relevant og akademisk læsning. Ligesom at interviewspørgsmålene ikke kun skal være teoretiske, men også dynamiske, så bør sproget være tilsvarende dynamisk i rapporteringen – foruden selvfølgelig at holde et akademisk niveau.

OPSUMMERING

Med udgangspunkt i det ovenstående teori afsnit om kvalitative brugerundersøgelser har vi nu den grundlæggende viden til at kunne sammensætte en interviewguide¹³⁶. Guiden vil trin-for-trin gennemgå vores tilgang til de syv stadier i interviewundersøgelsen, som afvikles i forbindelse med brugertesten af Befri Musika. Interviewguiden vil primært tage afsæt i Steinar Kvaales teorier, men ligeledes trække på vores erfaringer fra forrige projekter, der løbende er blevet inddraget i det netop læste afsnit.

Interviewguiden vil indgå som en del af vores samlede testmetode, men inden vi kan sammenføje metoden, er der nogle andre forhold, vi er nødt til at have på plads. Vi vil i det næstkommende afsnit derfor se på fordelene ved videodokumentation i en brugerundersøgelse, hvilket er relevant, idet vi også gør brug af deltagende observation i testmetoden.

¹³⁶ Jf. afsnittet *Testmetoden iteration 1*, s. 243.

VIDEOOBSERVATION

Vi vil i dette afsnit beskrive videoobservation, dens fordele og ulemper og hvorfor vi har valgt at bruge det i forbindelse med deltagende observation. Vi vil benytte vores egne erfaringer fra tidligere projekter og bogen *Interaction Design - beyond human-computer interaction* skrevet af Helen Sharp, Jenny Preece og Yvonne Rogers, da bogen giver os en introduktion til de almene benyttede observationsredskaber. Ud fra bogens beskrivelser vil vi træffe et valg om, hvad vi vil bruge. Derudover vil vi også se på, hvordan kropssproget, det nonverbale, kan hjælpe os til at forstå testsituationerne således at vi kan udforme den bedst mulige testmetode. Her kan det nonverbale bl.a. være med til at vise, om børnene kommer i en tilstand af flow¹³⁷, om de keder sig eller om de kan forstå spillets gameplay.

FORDELE OG ULEMPER VED AT BENYTTTE VIDEOKAMERA

Der kan være mange grunde til at vælge videoobservation. En af fordelene er, at man her både får lyden og levende billeder af situationens udfoldelser, hvilket kan være til hjælp i analyseprocessen. Det giver et bedre indblik i, hvorfor noget blev sagt eller gjort (nonverbalt). Dog kan videokameraet også påvirke observationen negativt, da det virker mere indtrængende end en diktafon, som vi vil bruge i vores interviewsamtaler¹³⁸.

¹³⁷ Jf. afsnittet *Erfaringsgrundlag*, s. 59.

¹³⁸ Jf. afsnittet *Interviewudstyr*, s. 131.

Videokameraets tilstedeværelse kan derfor have indflydelse på de observeredes adfærd – også kendt som *Hawthorne-effekten*¹³⁹. Hvilket er en af de faldgruber, vi skal passe på, da nogle børn enten kan blive meget stille eller opmærksomhedssøgende ved brug af ét eller flere opstillede videokameraer¹⁴⁰. Samtidig er kameraet kun fokuseret på ét punkt og kan derfor ikke fange de handlinger, som bliver foretaget uden for synsfeltet. Det kan derfor være en god ide ikke kun at bruge videokameraet til at indsamle data, men også tage notater omkring de handlinger, som opstår – hvis situationen tillader det.

Derudover er der også forskellige tekniske foranstaltninger, som et eller flere videokameraer medfører, og disse tekniske foranstaltninger er derfor vigtige at overveje inden opstillingen. Bl.a. skal vi være opmærksomme på, at optagelsen kan blive forstyrret af støj, og støjen kan gøre det næsten umuligt at høre en samtale. Derudover kan der opstå mindre problemer, som kan få stor betydning. Hvilket f.eks. kunne være en manglende tilgang til strøm, da batterier derved er en nødvendighed, eller når videobåndene skal udskiftes for at undgå, at en længere videooptagelse ikke stopper midt i en vigtig situation.

I Tabel 4 beskrives de mulige dokumentationsformers svagheder og styrker.

¹³⁹ Hawthorne-effekten: Termen er opstillet af Henry A. Landsberger i 1955 via en test hos firmaet Hawthorne Works. Her blev det tydeligt for ham, at de observerede personer handlede efter observantens ønsker. F.eks. arbejdede de mere effektivt under observationen, pga. de vidste, de blev observeret.

¹⁴⁰ Jf. afsnittet *Case: Test af Befri Musika – Briefing/Debriefing af Nina*, s.277 og – *Spiltest af Jesper*, s.289.

Kriterier	Noter plus kamera	Lyd plus kamera	Videokamera
Udstyr	Papir, blyant og kamera er nemme at komme til.	Billigt, håndholdt optager med en god mikrofon. Samt et par høretelefoner til brug ved aflytning af transskriberingen.	Dyrt udstyr. Editering, mix og analyse-udstyr er nødvendigt.
Fleksibilitet	Meget fleksibel	Fleksibel.	Mindre fleksibel. Da videokameraet skal opstilles, og kameraets linse skal fokuseres, hvilket kan være besværligt
Fuldstændighed af data	Kun det som observanten finder vigtigt og kan nå at skrive. Kan være et problem for folk med sparsom erfaring i observation.	Kan indsamle komplette lydoptagelser; dog vil de visuelle data mangle. Notater, billeder og skitser kan	Den mest komplette metode til at indsamle data. Specielt hvis mere end ét videokamera bruges; dog skal dette koordineres.

		hjælpe optagelserne, men skal være koordineret med optagelserne.	
Forstyrrelsesfaktor	Meget lille.	Lav, men mikrofonen skal placeres.	Mellem. Videokameraet skal placeres på ben, og man skal være opmærksom på Hawthorne-effekten.
Pålideligheden af data	Kan være lav, da den bygger på menneskers evne til at lave gode notater og vide, hvad der er vigtigt at notere.	Høj, men eksterne lyde (f.eks. blæsere i computere og mange stemmer) kan gøre det svært at tyde, hvad der bliver sagt.	Kan være høj alt afhængig af, hvordan videokameraet er fokuseret.
Analysen	Forholdsvis nemt at transskribere. Kan være rig på beskrivelser. Transskriberingsdataene kan være besværligt, da nødvendigt	Kritiske diskussioner kan identificeres. Transskribering er nødvendig for at kunne lave en	Kritiske situationer kan blive identificeret. Softwareværktøjer er tilgængelige for detaljeret analyse. Originale optagelser kan

data/observationer måske ikke er nedskrevet.	detaljeret analyse. De originale optagelser kan altid høres igen.	genses.
--	---	---------

Tabel 4: Videokamera vs. andre observeringsredskaber, fordele og ulemper [Sharp et al. 2007:297]

Som det fremgår af tabellen, er videooptagelser den mest ressourcekrævende dokumentationsform. Havde vi ikke haft muligheden for at låne et eller flere videokameraer af Aalborg Universitet, ville det højst sandsynligt heller ikke være muligt for os at bruge videokameraet som observationsredskab.

At dømme ud fra tabellen er en af diktafonens større ulemper at skelne mellem f.eks. støj og stemmer, hvilket vi også erfarede ved tidligere observationer. Dog er vi ikke helt enige med *forstyrrelses-faktoren*, da vi i tidligere observationer¹⁴¹ har oplevet, at alle tre dokumentationsformer/-metoder kan få brugeren til at handle mere positivt, effektivt eller negativt. Det skyldes, at testpersonerne ved, at de bliver observeret. Derfor skal vi overveje, om ulemperne som nævnt bliver opvejet af de fordele, vores valgt måtte have – det mener vi, at de gør i vores situation. Vi vælger derfor at bruge videokameraet som vores observationsredskab idet vi gerne vil kunne observere børnenes reaktioner og handlinger i spillet. Det kan være svært at få disse aspekter med, hvis vi kun skriver notater – og en diktafon har ligeledes mangler,

¹⁴¹ Jf. afsnittet *Erfaringsgrundlag*, s.59.

fordi den ikke kan dokumentere det visuelle aspekt. Manglen på billeder af observationen kan gøre det sværere at fastslå, hvad der sker, og specielt *hvor* det sker. Derimod vil to videokameraer – ét der fokuserer på børnene og ét på spillet – kunne hjælpe os. Det er også muligt at bruge flere videokameraer, men det betyder dog mere data, som skal redigeres og analyseres, og udbyttet af disse nye data vil minimeres for hvert kamera, der indsættes. [Sharp et al. 2007:297]Problemet med store datamængder kan være, at analysen af dataene ikke bliver af samme kvalitet, da der er en risiko for en overfladisk gennemgang. Det skyldes både det afsatte tidsrum, men også at folk vil være tilbøjelige til kun at søge resultaterne og ikke gå i dybden med undersøgelsen. I en sådan situation kunne spørgsmålet så være, hvordan man lettest analyserer så store mængder af data? Steinar Kvale giver svaret på, hvad man skal gøre, hvis man står i en situation, hvor man har indsamlet 1000 sider data:

"Udfør aldrig interviewforskning på en sådan måde, at du kommer til at befinde dig i en situation, hvor du stiller et sådant spørgsmål."

[Kvale 2006: 176]

Derfor holder vi os til to videokameraer – både for at få indhentet så meget data som muligt, men også for at holde de tidsmæssige og derved de økonomiske omkostninger nede på et fornuftigt niveau. Dette aspekt er vigtigt i sammenhæng med en virksomhed, der skal udføre optagelserne.

Ud fra de indsamlede videodata kan vi undersøge, hvad der måtte lægge til grund for en given reaktion hos børnene, og

vi har mulighed for at gense situationerne. Dét kan være utrolig vigtigt i analysearbejdet, da hukommelsen kan svigte, og et hurtigt nedskrevet notat kan mangle detaljer. Det er vores erfaring fra tidligere projekter,¹⁴² at videooptagelser kan være til hjælp og stor gavn i analysearbejdet. Det skal dog nævnes, at vi ikke kun vil bruge videokameraer til at indsamle data, men vi også vil tage notater af de indtryk og observationer, vi måtte få. Vi gør dette, da videokameraerne formentlig ikke vil opfange alt, mens vi i situationen selv opfanger noget, som ikke vises lige så tydeligt på optagelserne. Derfor vil vi supplere videoobservationen med notater, der er indsamlet under observationerne, hvilket skal give os den bedst mulige tilgang til analysefasen og hjælpe til, at vores metode indsamler så meget og nuancerede data, som muligt. Ved at få et kendskab til de forskellige observationsredskaber har vi kunnet træffe et kvalificeret valg omkring, hvad der er mest brugbart i vores givne situation. Videooptagelserne skal give et større udbytte og dække behov, som ikke kan blive dækket af de andre observationsredskaber. Vi vil i næste afsnit se nærmere på teorien om nonverbal kommunikation, for at kunne se nærmere på hvorledes børnene udtrykker sig ift. spillet, her kommer muligheden for at gense deres handlinger i højsæde. Dog skal vi vide, hvad det præcist er, vi skal se efter, hvilket vi netop kan klarlægge med den følgende teori.

¹⁴² Jf. projekterne i bilag 4.sem *Kreativitet gennem interpersonel kommunikation*, og 5.sem *Gys som virkemiddel – i spil*.

DEN NONVERBALE KOMMUNIKATION

Vores observationer og interviews giver os ikke kun et indblik i, hvad børnene på baggrund af deres udtalelser eksplicit mener om spillet, men også data omkring, hvad der kommunikeres nonverbalt. Nonverbal kommunikation er en måde, hvorpå menneskers brug af kroppen kan anskues – både mens de taler, og når de ikke gør. Her bliver der bl.a. set på positur, bevægelse af hænderne, afstand mellem parterne og øjenkontakt.

Til at beskrive nonverbal kommunikation vil vi i dette afsnit bruge John Fiskes bog *Introduction to Communication Studies*, som også kommer omkring, hvilke betydninger kommunikationen kan have, og hvordan den kan analyseres. Derudover vil vi også bruge Paul Ekman og Wallace V. Friesen's artikel *The Repertoire of Nonverbal Behavior*, som kan give en forståelse af, hvordan nonverbal kommunikation opstår hos det enkelte individ. Dette skal hjælpe os til at analysere, hvad børnene nonverbalt udtrykker ift. spillet.

Ifølge John Fiske er nonverbal kommunikation en form for koder. Disse koder skal ses ud fra det system, de indgår i, hvor systemerne er opsat og styret af de mennesker, som bruger dem. F.eks. vil der være forskel på den nonverbale kommunikation i Frankrig og Danmark – bl.a. i måden at sige goddag til sine nærmeste. Hvor man i Danmark højst giver et knus, giver man i Frankrig kindkys. De nonverbale handlinger har derfor ofte rod i de sociale relationer i samtalen. [Fiske 1991: 64]

Når vi ser på nonverbal kommunikation i det sociale rum, skal der skelnes mellem *codes of behaviour* og *signifying*

codes. Codes of behaviour kan bl.a. være et regelsæt for et firma, familien, en sportsgren eller samfundet, mens signifying codes er, hvordan en person fremviser sig selv overfor omverdenen – f.eks. via social status, følelser, holdninger eller relation til andre.

Vores evner inden for nonverbal kommunikation opstår dog ikke bare uden videre – og dog – for ifølge Paul Ekman og Wallace V. Friesen er der flere muligheder for, hvordan mennesker udvikler deres nonverbale adfærd. De mener, der er tre forklaringer på, hvordan nonverbal

kommunikation kan opstå. [Ekman et al. 1969: 50-52]

Den første mulige oprindelse kan være vores egen dna, hvor en bestemt handling kan være instinktiv såsom vores reflekser, der får kroppen til at reagere per automatik.

Ifølge Ekman og Friesen er måden, hvorpå vi udtrykker vores følelser via ansigtsmimik, baseret på vores arvmasse— vores nonverbale handlinger er altså en medfødt evne. [Ekman et al. 1969: 59]

En anden mulighed kan være, at nonverbale handlinger skabes via menneskers interaktion med redskaber i forskellige miljøer. Det nonverbale er her ikke anset som en arvelig egenskab, men derimod en egenskab som udformes efter behov – i stil med at finde mad når man bliver sulten. [Ekman et al. 1969: 59]

Den tredje mulighed, som Ekman og Friesen opstiller, bygger på, at det nonverbale opstår ud fra vores kultur, samfundslag, familie eller individuelt og er derfor forskellig hos hvert enkelt menneske. Her vil ens nonverbale udfoldelser forandre og udvikle sig igennem livet, da miljøet, man befinder sig i, ikke kan undgå at påvirke én. Det kan være musikere, som opfører sig i overensstemmelse med deres musikgenre, hvor rappere

f.eks. laver (kaster) håndtegn, når de optræder. Tilsvarende "svinger" metalmusikere med hovedet (headbanger) til rytmen i deres sange. Dette er et eksempel på, at vi imiterer andres nonverbale handlinger for at kunne begå os i dét miljø, vi befinder os i – derved bliver det nonverbale en del af vores personlighed. [Ekman et al. 1969: 59]

Den nonverbale adfærd er derfor enten arvelig, opstår pga. vores interaktion med verden eller via imitation af andre. Den kan være med til at give os en forståelse af, hvorfor et barn gør én nonverbal handling frem for en anden. Børnenes handlinger i vores undersøgelse kan evt. påvirkes af lokationen, hvor de observeres eller ift. det andet barn, de spiller Befri Musika med. Når vi taler om et barns nonverbale handlinger, skal det også gøres klart, hvilke parametre der er med til at skabe nonverbal adfærd. Ekman og Friesen beskriver seks grundsituationer, hvor nonverbal kommunikation kan opstå. De er som følger:

1. **Ekstern betingelse:** Den nonverbale handling påvirkes af det miljø og/eller den situation, personen befinder sig i. Det kan f.eks. være, at en nonverbal handling ofte bruges i selskab med venner, men aldrig på arbejde, hvor den kunne findes upassende eller ikke blive forstået korrekt.
2. **Relationen til det verbale:** Det er, når nonverbal og verbal adfærd tilfældigt sammenfalder, men også når de to komplimenterer hinanden. Her kan det nonverbale være med til at underbygge, illustrere og argumentere for det, personen siger. Det kan f.eks. foregå ved brug af hænderne til at illustrere, hvordan en guitar-solo blev udført i Guitar Hero.

3. **Bevidst/intern feedback:** Her vil personen enten vide, at han udfører en nonverbal handling eller lige *har* gjort det.
4. **Med overlæg:** Personen udfører en nonverbal handling bevidst for at viderebringe sin information. Det kan dog diskuteres, hvornår en person *gør* noget med fuldt overlæg.
5. **Ekstern feedback:** Her viser modtageren af afsenders nonverbale adfærd, at hans nonverbale handling er modtaget og besvaret. Det kan f.eks. være en verbal respons rettet direkte mod afsenderens nonverbale handling, modtagerens interesse i afsenderens nonverbale adfærd – f.eks. ved at modtageren ser på afsenderen – eller at modtageren besvarer afsenderen med både verbal og nonverbal adfærd.
6. **Typen af information der overføres:** Det nonverbale vil her være bestemt ud fra, hvilken information der skal viderebringes og ift., hvilken modtager informationen har.

[Ekman et al. 1969: 53]

Ved at kende disse punkter kan vi analysere os frem til nonverbale handlinger, som er interessante ift. Befri Musika's gameplay og vores testmetode. Derfor skal vi være klar over, om børnenes nonverbale adfærd f.eks. skyldes eksterne betingelser – såsom tilstedeværelsen af en observant eller påvirkninger fra computerspillet. De kan ligeledes blive påvirket af den anden testperson i fokusgruppen, hvis denne viser sig at være bedre til spillet eller overtager spilstyringen, hvilket kan munde ud i en afvisende eller aggressiv kropsadfærd. Men der kan også opstå en situation, hvor testpersonerne via deres

kropssprog demonstrerer over for hinanden, hvordan spillet fungerer. Disse handlinger kan give os vigtige peg om, om spillets gameplay er forståeligt for testpersonerne, eller om det mangler lidt finpudsning før udgivelsen. For at kunne analysere relationerne mellem testpersonerne, ift. nonverbal adfærd, er vi nødt til at vide, hvilke nonverbale handlinger eller koder, vi skal se efter. Dette forklarer Michael Argyle's ti nonverbale koder, beskrevet af John Fiske. Koderne er følgende:

1. **Kropskontakt:** Her ses på, hvem der har fysisk kontakt hvor og hvornår, hvilket kan give information omkring forholdet mellem de observerede.
2. **Nærhed:** Hvor tæt, vi kommer på hinanden, har også en indflydelse på vores forhold til en anden person. Ifølge Fiske er en meters afstand et tegn på fortrolighed, op til ca. to en halv meter et tegn på personlig kontakt og over to en halv meter et udtryk for semi-offentlig kontakt. Disse distancer kan variere alt efter den kultur, man befinder sig i.
3. **Orientering:** Ens kropsretning ift. den person, der interageres med, er med til at vise forholdet til vedkommende. Bl.a. det at stå med ansigtet rettet mod nogen kan f.eks. indikere enten intimitet eller aggression. Hvorimod står man med 90° til hinanden, kan det betyde, at man har en holdning til at samarbejde.
4. **Udseende:** Denne kode kan opdeles i to: Æn man kan kontrollere, og én der er sværere at kontrollere. Den første indeholder ens valg af f.eks. tøj, tatoveringer, piercing, make-up og hvordan

håret er sat og derved er det muligt at vise ens holdning/standpunkt om bl.a. ens religion, musikgenre eller sociale status. Hvor den anden kode omfatter personens medfødte udseende, højde, vægt etc.

5. **Hovedbevægelser:** Her bruges hovedet til at antyde forskellige intentioner. Det kan bl.a. være ved at nikke for at vise, at man er enig med modparten eller ved at vende hovedet mod en bestemt person, som man ønsker et svar fra.
6. **Ansigtstudtryk:** Denne kode kan deles op i forskellige under-koder, der omfatter, hvordan en person udtrykker sig via øjenbryn, mund, øjne etc. Disse koder kan afsløre personens holdning til et givent emne – f.eks. hvilken vin er verdens bedste.
7. **Gestus:** Den mest benyttede måde at vise gestus på er via arme og hænder, men resten af kroppen kan ligeledes benyttes. Gestus bliver brugt i tæt sammenhæng med den verbale kommunikation, hvor den kan udtrykke et ønske om dominans i samtalen eller et forsøg på at forklare et emne. Gestus-koderne kan også være indforståede blandt specifikke grupper af mennesker eller være en ikon-gestus, der viser vej.
8. **Positur:** Vores måde at placere vores krop på, om det er liggende, stående eller siddende, kan sige noget omkring vores holdning til et emne: Om vi er ligeglade, venlige, aggressive, eller afslappede. Ifølge Fiske er det ofte sværere for mennesker at kontrollere deres positur end deres ansigtstudtryk.
9. **Øjenbevægelser og øjenkontakt:** Hvordan, vi bruger vores øjne, kan beskrive, om vi ønsker

dominans eller et tættere bånd til en modpart. F.eks. kan øjenkontakt i begyndelsen af en samtale være udtryk for dominans, hvorimod øjenkontakt i slutningen af en samtale kan være et ønske om at føre samtalen videre.

10. **Nonverbale aspekter af tale:** Denne kan opdeles i to kategorier:

- a. En prosodisk kode som har indflydelse på, hvordan ord bliver sagt og derigennem forstået. Her kan en sætning skifte betydning alt efter trykket på et ord eller i tonelejet.
- b. Den paradigmatiske kode fortæller noget om personen, der taler. Dette sker ud fra vedkommendes tone, accent, styrke, ordforråd og talefejl, og disse er bl.a. med til at kunne bestemme personens følelsesmæssige tilstand, sociale status, uddannelse og holdning til modtageren.

[Fiske 1991: 68-70]

De ti koder vil være udgangspunkt for vores nonverbale analyse af børnene i testsituationerne, da vi her har en indgangsvinkel til at forstå nogle af de mange forskellige nonverbale handlinger, der fremkommer. Og derved kan vi se, om børnene finder Befri Musika's gameplay interessant, om de keder sig eller om den person, de spiller med, holder dem udenfor. Samtidig kan vi også se, om børnene kan samarbejde, eller om de forsøger at være dominerende. Hvis det er muligt for dem at samarbejde og samtidig finde glæde i at udvikle deres musikalske kunnen, har spillet en ekstra dimension, da Tonic Games ikke har designet spillet med den tanke at flere skal kunne spille samtidigt.

En af grundene til, at den nonverbale kommunikation kan være en stor gevinst i analysedelen, er den ærlighed, som ligger bag de nonverbale handlinger. Michael Argyle nævner i den forbindelse:

"Non-verbal signals are less well controlled and therefore more likely to be genuine"

[Argyle 1996: 306]

Han mener, at vi ud fra vores kultur har lettere ved at skjule vores helt ærlige intentioner, følelser etc. i den verbale kommunikation. Derimod er det sværere at kontrollere de nonverbale koder. Argyle mener, at før en person kan kontrollere sine nonverbale handlinger, kræver det, at personen kan distancere sig selv fra sine følelser, hvilket kræver en vis træning. [Fiske 1991: 64] Dette kan derfor hjælpe os, når vi skal analysere børnenes nonverbale handlinger, da vi må formode, de ikke har lært at kontrollere dem. Derfor er det et brugbart analyseredskab ift. vores testmetode.

Den nonverbale kommunikation skal analyseres ud fra børnenes reaktion på Befri Musika, hvor den skal ses ift. Tonic Games' forudsætninger for spillet. Da spillet's mål er at lære børnene om noder og give dem færdigheder til at spille musik, vil vi se på de to aspekter i det efterfølgende afsnit.

Afsnittet tager fat på forståelsen af musik, hvor vil vi uddybe, hvad begrebet musik dækker over. Herunder hvordan børn kan lære musik, når de ikke sidder foran computeren, og hvilken betydning musik har for børn. Det er vigtigt, da vi skal have en forståelse af, hvad der kræves af børnene, og hvad det er, Tonic Games vil videregive til børnene. Hvis vi ikke har denne forståelse, kan det blive

problematisk at undersøge, om spillet indeholder den ønskede læring.

MUSIKALSK INDLÆRING

I dette afsnit vil vi se nærmere på begrebet musik, og hvordan børn undervises i musik. Vi mener, at dette er vigtigt at undersøge, da spillet Befri Musika netop har til formål at lære børn at spille musik. Befri Musika har mere specifikt til formål at lære børn noder og at spille på keyboard, hvor Tonic Games ønsker, at børnene også kan videreføre denne erfaring til et klaver. Til at beskrive disse emner vil vi i afsnittet se nærmere på grundprincipperne inden for notation, musikdidaktik, gængse læringsmetoder og hvordan børn forstår musik. Disse begreber vil primært tage udgangspunkt i folkeskoleregi, da Befri Musika henvender sig til denne målgruppe. I den sammenhæng vil afsnittet komme omkring en del forskellig musiklitteratur, der beskriver, hvordan undervisningen kan planlægges og udformes. Vi vil her benytte bogen *Almen Musikdidaktik* af Frede V. Nielsen.

Da vi vil undersøge, hvordan musik påvirker børns opvækst, tager vi fat i Patricia Shehan Campbel og Carol Scott-Kassner's bog *Music in Childhood*, som også vil give et indblik i de forskellige musikundervisningsmetoder. Dog kommer den ikke omkring alle de undervisningsmetoder, som, vi mener, bør nævnes, hvorfor vi vil hente supplerende informationer via Internettet og hos forelæser¹⁴³ fra Aalborg Universitet. Til at beskrive noder, som er et vigtigt punkt i Befri Musika, vil vi både benytte bogen *Melodi* fra bogserien *Musiklære og musikalsk analyse* af Jens Brincker og Internettet. Den nævnte teori

¹⁴³ Bilag *Korrespondance M_K*.

præsenterer et bredt udsnit af litteratur omkring musik og musikforståelse.

Grunden til, at dette afsnit er vigtigt for specialet, er, at vi opnår en bedre helhedsforståelse af likeability-elementet¹⁴⁴ i spillet. Ved at sætte os ind i spillets opbygning, og hvordan det forsøger at formidle sit budskab til børnene, kan vi bedre påpege, hvad børnene finder underholdende, og hvor likeability kan opstå. Vi vil begynde med at beskrive, hvordan musik kan defineres, så vi kan fastslå, om spillet og børnene faktisk skaber musik, eller om det bare er støj.

DEFINITION AF MUSIK

Musik har mange forgreninger, og mennesker kan opfatte et musikstykke vidt forskelligt. Det er derfor vigtigt at definere, hvornår lyd betegnes som værende musik og ikke som larm eller støj. Vi har via Niels Kristian Bærendsens speciale, *Digital musikteknologi – læringsmæssige og musikdidaktiske perspektiver*, fået et indblik i, hvordan computeren også kan bruges til musik og i musikundervisning for børn, uden at det foregår virtuelt¹⁴⁵ som i Befri Musika. I Bærendsens speciale opstilles en definition ud fra *intention* og *funktion*, hvilket bygger på en teori af Göran Folkestad. Her bliver lyd til musik i dét øjeblik, at lydens skaber har det som sin intention, eller hvis lytteren opfanger lyden som dette. Derved kan enhver lyd blive til musik – lige fra fuglesang til forskellige anslag på et klaver. Folkestad beskriver det på følgende måde:

¹⁴⁴ Jf. afsnittet Indledning, s.19

¹⁴⁵ Digital vs. Virtuel: Et digitalt produkt kan betegnes som information fra den "virkelige verden" (den analoge verden), omsat til binær kode (dvs. til 0 og 1). Virtuel er derimod, i denne kontekst, en computergenereret verden som ikke kan røres fysisk.

“Thus, music is defined by intention and function, the person who creates the music has the intention of creating music, and thus the created sounds get the function of music.

Accordingly, these created sounds have the function of music, when they are defined as music by a listener who has the intention of listening to music. Defining sounds as music

is

consequently an active and ongoing process, in which sounds are continuously defined and redefined as music”

[Folkestad 1996 s.35 Citeret i Bærendsen 2009]

Herved bliver det ikke lyd, der defineres som musik, men derimod intentionen bag lydens skabelse og det individuelle menneskes oplevelse af lyd, der definerer, om det er musik eller ej. Denne opfattelse af musik er også relevant, når der er tale om musikundervisning til børn, da det derved er muligt at se på det enkelte individs evner frem for at lukke deres kreative evner inde under en kulturbestemt definition af musik. Det kan være med til at give en friere, mere interessant undervisning af musik og være med til at skabe nye grene på musikkens mangfoldige træ. [Bærendsen 2009: 11]

Denne definition af musik er med til at give os en forståelse af de musikalske muligheder, Befri Musika indeholder, og derudfra hvilke muligheder det giver spillets målgruppe. Samtidig kan vi allerede på nuværende tidspunkt konkludere, at Befri Musika og børnene skaber musik, da det er intentionen bag udførelsen af lyden, som bestemmer, hvor vidt det er musik.

Vi har nu en idé om, hvordan musik defineres, hvorfor det

er relevant for specialet at undersøge, hvilken indflydelse musikken kan have på børn. Dette vil vi nu se nærmere på.

MUSIKKENS BETYDNING FOR BØRN

Ifølge Campbell og Scott-Kassner er musik en af hjørnestenene i børns udvikling og en vigtig del af opvæksten, da musik for børn bl.a. er med til at give dem en forståelse af regelsæt, historie, normer etc. fra det samfund, de lever i. [Campbell et al. 1994: 3] Børnene kan derudover bruge musikken til bl.a. at knytte og opbygge fællesskaber sammen med andre børn via musikalske lege og dans. Musikken er samtidig med til at udtrykke glæde eller andre følelser, som f.eks. kan udfolde sig gennem kropslig bevægelse og sang. Musikken er med til at danne det voksne menneske, barnet engang vil blive. [Campbell et al. 1994: 4]

Da musikken indebærer mange informationer og funktioner, er det derfor en vigtig del af børns opvækst og indlæring. Dette er med til at give en vis værdi til musikken som en del af folkeskolen. Hvad end det er som et fag på skoleskemaet, som fællessang om morgenen, som en del af legen i skolegården eller i de underholdningsmedier (f.eks. computerspil), som henvender sig til børn.

Campbell og Scott-Kassner bruger Alan P. Merriam, der har opstillet og beskrevet ti forskellige punkter omkring børns involvering i musik, og hvordan dette har relevans for børnene: [Campbell et al. 1994: 3]

1. **Følelsesmæssige udtryk:** Gennem musikken kan børn vise deres følelser, hvad end det er glæde eller bedrøvelse.

2. **Æstetisk fornøjelse:** Musikken kan være et ekstra talerør for børnene og være med til at beskrive verdens skønhed på måder, hvorpå børnene endnu ikke kender ord, som kan.
3. **Underholdning:** Det kan være musik fra film og tv eller børnemusik fra en cd. En simpel, men stor glæde ved letforståelig musik.
4. **Kommunikation:** At bruge musikken til at viderebringe et budskab, som kan være forståeligt inden for familien, samfundslaget eller kulturen.
5. **Symbolisk repræsentation:** Denne funktion har en del til fælles med funktionen fra kommunikation, da der også her er tale om at kommunikere. Dog foregår det her i symboler, hvilket f.eks. kan være en tonetype eller et stemmeleje, der kommer til at betyde noget specielt – alt afhængig af samfundslag, familie og kulturel baggrund.
6. **Fysisk udfoldelse:** Den indvirkning musikkens rytme kan have på børnenes fysiske udfoldelser. Hvad end det er et lille nik med hovedet, tilfældig dans eller koreograferet dans.
7. **Styrkelse af regler sat af sociale normer:** Hvor musikken viderebringer advarsler eller instruktioner til børnene. Det kan f.eks. være en sang såsom "*Ole Lukøje*", der lærer børn at respektere deres forældre og være gode børn.¹⁴⁶ Hvis de ikke er det, får de ifølge sangen ikke smukke/behagelige drømme.
8. **Validering af sociale institutioner og religiøse ritualer:** Det kan være i situationer, hvor børn sætter rytmer og lyde til deres lege (f.eks. "*Ælle bælle mig*")

¹⁴⁶ Gode børn (ifølge sangen): Dette dækker over et bredt felt, både at de er artige, flittige i skolen, gør deres pligter i hjemmet etc.

fortælle”). Børnene validerer også deres religion via sange, som knytter sig til forskellige situationer (f.eks. julesange).

9. **Bidrag til stabilitet og videreførelse af kulturen:** Sange bruges til at videreføre historiske begivenheder eller den pågældende kultur, et barn måtte befinde sig i. Hvilket er med til at give børnene en bedre forståelse af det samfund, de lever i.
10. **Bidrag til integration i samfundet:** Musik og sange blandt børnegrupper er med til at give børnene en følelse af sammenhold og kan knytte stærke bånd. Det kan bl.a. ske via musikalske spil/lege eller fælles sang.
[Campbell et al. 1994: 3]

Ud fra disse punkter kan vi se, at selvom musikken kan forekomme som underholdning eller nydelse i æstetisk form, hvad end det er henvendt til børn eller voksne, så er musikkens funktion – i situationer med børn – meget alsidig. Samtidig har musikken stor betydning for børns opvækst og det enkelte individ. Da musikken ifølge Campbell og Scott-Kassner kan anses for at være kernen i mange samfundsmæssige sammenhænge, bør det være en del af folkeskolens pensum – især set ud fra deres tankegang om, at: [Campbell et al. 1994: 4]

“Musical training can supply components critical to children’s holistic development, including their intellectual, emotional, physical, and spiritual selves”

[Ibid.]

I mange sammenhænge omtales dét at kunne skabe, komponere eller spille musik som værende et unikt talent,

hvilket også anses som værende nødvendigt for at kunne få fuldt udbytte af musikundervisningen. Campbell og Scott-Kassner mener tværtimod, at alle børn kan lære at spille musik – dog at der er forskel på, hvilken ”kvalitet” deres evner kan bringes til. Tilsvarende mener Howard Gardner, ifølge Campbell og Scott-Kassner, at alle børn har mulighed for at lære musik vha. den rette instruktion, selvom de ikke har samme styrke i alle syv intelligenser¹⁴⁷. [Campbell et al. 1994: 6]

Dette er relevant ift. Befri Musika, da den undervisning, som ønskes videreført, kan hjælpe børnene på flere måder. Spillet kan både lære dem omkring musik, men også hjælpe i deres udvikling som selvstændige individer – set ud fra citatet af Campbell og Scott-Kassner. Dette kan være med til at give Befri Musika plads som undervisningsredskab i samarbejde med den obligatoriske musikundervisning. Derfor er det også vigtigt at se på, hvordan undervisning på folkeskoleniveau generelt skabes, så det giver børnene en musikalsk grundforståelse, der er vigtig for deres videre udvikling. Vi kan hermed få et indblik i, hvordan Befri Musika er opbygget, og om spillerne er med til at udforme undervisningsforløbet i spillet¹⁴⁸.

I næste afsnit vil vi tage fat i forskellige gængse læringsmetoder, men først vil vi se på, hvilke elementer der er vigtige at have for øje ved tilrettelæggelse af undervisningen.

¹⁴⁷ Syv intelligenser: En teori opstillet af Howard Gardner, som omhandler intelligens i: Sprog, logik-matematik, kropslig-kinetik, rumlige, musik, interpersonel, intrapersonel.

¹⁴⁸ Jf. afsnittet *Spilanalyse af Befri Musika – Musikundervisning i Befri Musika*, s.228.

MUSIKDIDAKTIK

Didaktik¹⁴⁹ kan forstås på flere måder, hvoraf Frede V. Nielsen opdeler begrebet i to hovedopfattelser – én med snæver/specifik betydning og én med bred. [Nielsen 1998: 19] Den snævre betydning har udgangspunkt i spørgsmål om undervisningens: *Begrundelse, formål, mål og indhold*. Ud fra disse overvejelser skabes undervisningsforløbet, hvor der tages højde for følgende elementer:

- **Hvad** (-> indholdet)
- **Hvorhen** (-> målet)
- **Hvorfor** (-> begrundelsen og formålet)

[Nielsen 1998: 20]

Denne form for musikdidaktik har været brugt i læreruddannelsen siden 1960'erne og bliver ofte kaldt for den dannelsesteoretiske didaktik. Udarbejdelsen af et undervisningsforløb inden for denne overbevisning vil blive gjort i stil med Figur 21.

¹⁴⁹ Didaktik: Undervisningsmetoder og studierne heraf.

**Figur 21 - Den snævre didaktiske definition
(dannelses-teoretisk)
[Nielsen 1998:20]**

Fremgangsmåden er ikke ensrettet, da undervisningsformen har indlagt en iterativ proces, hvis den første udformning ikke udmunder i det ønskede resultat. Den brede didaktiske betydning benytter sig af et større problemfelt og inddrager derved flere faktorer i planlægningen af et undervisningsforløb. Denne form for

didaktik bundet i læreteoretisk didaktik, som bl.a. kommer fra den tyske didaktiske tankegang. Her tilføjes f.eks.:

- **Hvordan** (-> metoden, tilrettelæggelsen)
- **Hvormed** (-> undervisningsmidlet)
- **Hvor** (- institutionen, lokaleindretningen m.m.)
- Etc.

[Nielsen 1998: 21]

Begge didaktiske retninger er optaget af spørgsmålet:

- **Hvem** (-> eleverne)

[Ibid.]

De anskuer dog ikke dette spørgsmål ens. Den dannelsesteoretiske tradition ser på spørgsmålet "Hvem?" ud fra *elevforudsætninger*, hvilket dækker over, at undervisningsindholdet er valgt ud fra, at det skal kunne ramme de ønskede elever. Læreteoretiske traditioner forsøger derimod at inkorporere elever i undervisningen – dvs. at eleverne er med til at udvikle undervisningsforløbet. Det gøres ved, at eleverne er medbestemmende i, hvilke emner, metoder etc. undervisningen skal omhandle, og derved hvordan undervisningen udformes. [Nielsen 1998: 21] Det skal nævnes, at der ikke er nogen "forkert" eller "rigtig" måde at afgrænse didaktikken på; alt afhænger af, hvordan man ønsker sin undervisning.

Der skal også tænkes over, at det, der fungerer som metode i den ene betydning, kan være indhold i den anden. Frede V. Nielsen siger det på følgende måde:

"Aktiviteten selv kan både være et middel (metode) og et mål (hvilket indebærer, at den også er indhold)"

[Nielsen 1998: 23]

Derfor er det som underviser vigtigt at vælge den ”rigtige” didaktiske forståelse, der passer til dennes måde at skabe undervisning på.

Vi vælger her at beskæftige os med den snævre betydning af didaktik, dannelsesteorien, da Befri Musika’s gameplay og læringsform befinder sig inden for denne didaktik.¹⁵⁰ Spillet er opbygget ud fra en generel forventning om, hvad målgruppen ønsker og giver ikke målgruppen mulighed for selv at have indflydelse på, hvordan de tilegner sig viden. Til at forklare, hvordan musiklæring foregår i en ordinær undervisningssituation, vil vi i næste afsnit se på forskellige læringsmetoder.

LÆRINGSMETODER TIL MUSIK

Da vi har beskrevet den musikdidaktiske forståelse, kan vi se på nogle af de mere benyttede undervisningsmetoder inden for musik. Der er her ingen universel metode til undervisning, idet børn, miljø, formål etc. er forskellige i hver undervisningssituation. Derfor har de fleste lærere deres egen metode til at formidle materialet til eleverne – dog har de ofte deres oprindelse i en overordnet metode. Denne metode er så gennem iteration blevet tilpasset de behov, som er opstået.

Metoderne, vi her vil se på, er opstillet af: Émile Jaques-Dalcroze, Carl Orff og Shin'ichi Suzuki. Disse metoder bruger vi, da de er blandt de mest anerkendte inden for musikundervisning. [Campbell et al. 1994: 48 & Bilag: Korrespondance M_K]

¹⁵⁰ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

DALCROZE

Dalcroze-metoden bliver ofte betegnet som ”*bevægelse med en mission*”. Her bruges *eurhythmics*¹⁵¹ til at forstå og skabe musik. Denne metode er en trepunktsundervisning, som indeholder: Lytteøvelser (solføge og solføge-rytme¹⁵²), rytmiske bevægelser og improvisation. Nogle af de vigtigste egenskaber, børnene skal besidde i denne metode for at kunne mestre den, er bl.a. fantasi, nøjagtig høreelse og en god reaktionsevne ift. musikkens stimulus.

Metoden er udviklet af Émile Jaques-Dalcroze, hvis kompetente elever ofte lavede fejl i simple rytmer og tonelejer. Hans elever havde en mekanisk frem for en musikalsk forståelse af de musikstykker, de skulle spille. [Campbell et al. 1998: 48] Han indførte da rytmisk gymnastik til at koble musikken og kropslige bevægelser sammen, hvad end det var arm-, ben- eller mundbevægelser. Og øvelserne havde den ønskede effekt, idet hans elever begyndte at forstå kompleksiteten i musikstykkers opbygning. Derfor blev *eurhythmics* – fundamentet i hans undervisning – den løsning, som skulle frembringe elevernes fulde potentiale inden for musikken.

Denne teknik er yderst brugbar i sammenhæng med børn, da de via deres bevægelser får en forståelse af musikken, når de skal følge musikkens rytme, hastighed og takt. Dette kan foregå ved, at eleverne følger rytmen ved f.eks. at klappe eller gå i knæ og derefter hoppe op.

¹⁵¹ *Eurhythmics*: En betegnelse for at bruge fysiske bevægelser og musikalske rytmer til at forstærke elevernes evne til at kunne udføre og huske grundprincipperne i musik. En form for rytmiske bevægelser.

¹⁵² Solføge: Her har hver node en stavelse og bliver sunget ud fra den. Stavelserne er ofte: **Do, re, mi, fa, sol, la** og **ti**.

I Dalcrozes lytteøvelse lærer eleverne toner og semitoner samt at skelne og forstå deres sammenhæng ift. lyriske og musikalske passager. [Campbell et al. 1998: 49] Ifølge Jaques-Dalcroze skulle brugen af *solfège*-teknikken og *fixed do*-systemet¹⁵³ medføre, at elevernes ører, muskler og sind får en forståelse af tonernes placering. Ved at synge efter Dalcroze-metoden udføres der ofte håndbevægelser til at vise, hvor tonelejet befinder sig. Sidste punkt i metoden er improvisation, hvor eleverne bruger de foregående punkter som referencepunkt til at skabe nye bevægelser og musik. Det begynder ved, at børnene enten følger læreren eller en anden partners handling, hvad end det er musik eller bevægelser, og derfra bruger disse kendte handlinger til at skabe (komponere) deres eget rytmiske og musikalske univers.

ORFF

Metoden er skabt af tyskerne Carl Orff og Gunild Keetman, og deres metode har flere forskellige udspring. Den, vi vil beskrive, er den amerikanske model, hvor der er blevet tilføjet flere moduler. Inden den blev forandret af amerikanerne, havde den kun to stadier: *Imitation* og *eksploration*. Herefter udvidede amerikanerne den til fire stadier: *Imitation*, *eksploration*, *literacy* og *improvisation*, hvilket gør metoden mere fuldendt, da det giver børnene muligheden for at kunne komponere deres egen musik. Den første fase i Orff-metoden er *imitation*, hvor eleverne skal efterligne læreren eller en anden elev. F.eks. kan læreren spille to toner på et klaver, og derefter gør

¹⁵³ Fixed do: Er, ifølge Dalcroze, at C noden altid er begyndelses-noden ligegyldig sangens tonika (tonika = grundtonen i en toneart).

børnene det samme.¹⁵⁴ Denne imitation sker oftest via bevægelser, sang eller som nævnt i eksemplet på et instrument.

I *eksplorations*-fasen skal børnene bruge den viden, de har fra den første fase og derefter variere den. Dvs. at de har lært at imitere de to toner på klaveret, og nu skal disse toner spilles på en ny måde. Det kan bl.a. gøres ved at udfordre eleven til at ændre hastigheden, bruge et andet instrument og spille de samme toner bare i et andet toneleje.

Literacy-fasen er her, eleverne skal lære at læse og skrive musik, hvilket begynder med simpel notation og udvides, som undervisningen skrider frem. Eleverne lærer her på samme måde, som måden hvorpå de lærer at læse andre sprog – først små simple ord og med tiden større og mere komplekse ord.

Det fjerde stadie er *improvisations*-fasen, hvor børnene bruger alle de lærte kompetencer til at være kreative og skabe ny musik. Improvisationen kan også forekomme på tidligere stadier, men først her kan de læse og skrive musik, hvilket giver børnene bedre forståelse af musikens opbygning. Derved kan de bedre forstå, hvordan et musikstykke komponeres. Improvisations-fasen kan godt forveksles med eksplorations-fasen, men forskellen er dog, at børnene i improvisations-fasen ikke ændrer i noget eksisterende, men derimod skaber noget helt nyt.

SUZUKI

Suzuki-metoden er oprindelig udviklet til undervisning i violin. Den er dog med tiden blevet adopteret til flere instrumenter, heriblandt klaver. Metoden er skabt af den

¹⁵⁴ Jf. afsnittet *Spilanalyse af Befri Musika*, s.213

japanske violinist Shin'ichi Suzuki, som mente, at når meget unge børn kunne lære noget så svært som deres modersmål, så burde de også kunne lære at håndtere et instrument og skabe musik. Han mente, at musikken skulle indlæres i stil med den måde, hvorpå barnet lærer sit modersmål: ved at lytte og derefter efterligne de lyde eller ord, som barnet har hørt. Når det lykkes barnet at sige et ord, følger der en opmuntring, som giver barnet mod på mere.

Her er hans vigtigste principper i metoden:

- Tidlig start på undervisningen (i en alder af to til tre år).
- Barnet skal høre meget musik – helst dagligt – for derpå at efterligne musikken.
- Violinspillet (eller et andet instrument) foregår i de første år uden noder.
- Inddragelse af forældrene i læreprocessen.
- Et fast grundrepertoire.
- Enkeltundervisning kombineret med fællestimer i grupper.
- Samt ros og opmuntring på alle trinnene.¹⁵⁵

[Se fodnote]¹⁵⁶

To teknikker, som Suzuki-metoden benytter, er *Tonalization* og som nævnt lytning til musik. *Tonalization* er en term, som Suzuki selv har opfundet, og den dækker over, at eleven skal kunne udføre og genkende den rigtige tone på sit instrument. Han mener, at eleverne er nødt til at

¹⁵⁵ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213

¹⁵⁶ http://da.wikipedia.org/wiki/Shinichi_Suzuki & <http://www.detdancesuzukiinstitut.dk/metoden.htm> & http://en.wikipedia.org/wiki/Suzuki_method

lære *tonalization*, før det er muligt for dem at reproducere og udføre et musikstykke korrekt. Grunden til, at Suzuki mener, at lytning til musik er utroligt vigtigt for eleverne, er, at øret skal trænes til at kunne genkende og lære toner, tonelejer, rytmer etc. Det kan være med til at udvikle elevernes musikalske egenskaber.

De tre metoder kan vi bruge til at analysere Befri Musika's undervisningsmetode samt give os et indblik i, hvordan Befri Musika og de gængse musikundervisningsmetoder adskiller sig fra hinanden, og hvad det kan have af mulige fordele og ulemper. Yderligere kan vi også bruge Frede V. Nielsens aktivitetsformer til at analysere os frem til, hvordan spillet sætter børnene ind i musikken. Nielsen opstiller følgende punkter, som, han mener, forekommer i et musikundervisningsforløb:

- **Reproduktion:** Udføre og genskabe (hvad end det er sang eller at spille et instrument) eksisterende musik.¹⁵⁷
- **Produktion:** Skabe, komponere, arrangere og improvisere.¹⁵⁸
- **Perception:** Modtage lytteindtryk og umiddelbart forarbejde dem til at give musikalsk "mening".
- **Interpretation:** Analysere og fortolke musik – ofte ved at udtrykke forståelse og tolkning i et ikke-musikalsk medium.
- **Refleksion:** Overveje, undersøge og perspektivere musik i historisk, sociologisk, psykologisk etc. sammenhæng.

¹⁵⁷ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

¹⁵⁸ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

Disse punkter er også at finde i Dalcroze, Orff og Suzuki's læringsmetoder. Derfor kan disse aktivitetsformer være med til at klargøre, hvilken metode, om nogen, Befri Musika læner sig op af.

	Dalcroze	Orff	Suzuki
Reproduktion	X	X	X
Produktion	X	X	
Perception	X	X	X
Interpretation	X		
Refleksion			

Tabel 5: Frede V. Nielsen vs. andre undervisningsmetoder

Tabel 5 viser hvilke punkter af Niensens opstilling, der er at finde i de andre undervisningsmetoder. De udfører alle reproduktion og perception, da de skal følge underviseren eller repetere musikstykker til de kan udføre dem korrekt og forstår kompleksiteten i musikken. Dalcroze og Orff's undervisning indeholder også produktion, hvor børnene enten skal lære at improvisere eller komponere små musikstykker. Dalcroze-metoden er dog den eneste, som også indeholder interpretation, da børnene skal udtrykke og fortolke musikken via kropslige bevægelser. Der er dog ingen af metoderne, der lægger op til refleksion, hvilket må formodes først at være et punkt, der fokuseres på under et senere stadie af musiklæringen.

Da Befri Musika har til formål at lære børnene noder, vil vi nu beskrive grundprincipperne bag brugen af noder, og hvordan de skal spilles på et keyboard eller klaver. Vi vil gerne have en indsigt i, hvad det er, børnene skal lære via

spillet. Derved får vi et bedre grundlag for at kunne forstå, hvorfor børnene f.eks. finder en af spillets opgaver lette eller svære, og hvor det kan være nødvendigt at hjælpe dem i brugertesten.

NODER & KLAVERTANGENTERNES OPBYGNING

Det notationssystem, vi bruger i den vestlige verden, har været det samme i ca. 400 år. Systemet bygger på et halveringsprincip, og tonelængden af noderne beskrives ved hjælp af brøker. Hver node har sit eget tegn og pausetegn for lettere genkendelighed. I Figur 22 vises de første fem nodetegn, som børnene vil støde på i Befri Musika. Dog møder de kun de to første tegn (hel og halvnoden) i demoen, vi skal teste.

Nodetegn er et universalt sprog og derved ens verden over – på nær den engelske version af fjerdedelspausetegnet (se Figur 22 linje 4). Det engelske fjerdedelspausetegn er derimod et spejlvendt ottendedelspausetegn (se Figur 22 linje 5). Dog kan det nævnes, at nodernes navne ikke deler den samme ensartethed – dvs. at de danske navne ikke bare kan oversættes. Nodernes navne på dansk er en ren oversættelse af de amerikansk og tysk nodebetegnelser. Derimod er nodenavnene på engelsk, italiensk og fransk en blanding af latinske betegnelser og lokale traditioner. [Brincker et al. 1993: 65] F.eks. hedder helnoden "*whole note*" på amerikansk, "*ronde*" på fransk men "*semibreve*" på engelsk og italiensk.

	Node	Pausestreg
Ettevis	
	

Helnode	
	

Halvnode	
	

Fjerdedel	
	

Ottendedel	
	

Sekstendedel	
	

Figur 22 - Noder og Pausestegn¹⁵⁹

¹⁵⁹ http://musikordbogen.dk/musik/musik_grafik/figur13.jpg

Når noderne skal skrives til et stykke musik, bliver det gjort over fem horisontale linjer (se Figur 23). Her får hver node et navn ift., hvor de er placeret på linjerne. Noderne strækker sig over syv bogstaver, der opstilles på følgende måde: c, d, e, f, g, a, h. Dog har h på et tidspunkt været b og er det stadig på engelsk, men er med tiden blevet skiftet. Placeringerne kan ses på Figur 23:

Figur 23 - Nodelinjer ¹⁶⁰

Det er dog ikke nok til at spille et musikstykke, da det er nødvendigt at vide i hvilket toneleje, der skal begyndes. Det bliver gjort ved hjælp af forskellige noteringsnøgler såsom G- og F-nøglen, der er vist på Figur 24 - En G-nøgle og F-nøgleFigur 24.

Figur 24 - En G-nøgle og F-nøgle

¹⁶¹

G-nøglen viser, hvor G-linen er, ved at sno "halen" rundt om den. Den kaldes også *diskantnøglen*, da den repræsenterer de lyse toner. F-nøglen viser, hvor F-linjen er, mellem sine to prikker, og

¹⁶⁰ <http://www.herlufsholmkoret.dk/teori.htm>

¹⁶¹ Ibid.

den har også navnet *basnøglen*, da den repræsenterer de dybe toner.

Nøglerne er også med til at indikere, hvor børnene skal placere deres hænder på klaveret, og om de skal begynde at spille med venstre eller højre hånd. Hvis nodearket viser en F-nøgle, begyndes med venstre hånd, og den højre hvis det er en g-nøgle. Men her er det vigtigt at vide, hvordan et klavers tangenter er opbygget ift. noderne på linjerne. Et klavers tangenter har to farver og sidder i "grupper" af syv hvide og fem mindre sorte tangenter. Et udsnit af tangenterne er vist i Figur 25 – dog er de sorte tangenter lyseblå på figuren.

Figur 25 – Tangenter ¹⁶²

Klaveret har denne udformning (Figur 25), da noderne gentages – dog i et nyt toneleje, der fra venstre mod højre stiger fra mørk (bas) til lys (diskant). Tangenternes opdeling i farve og størrelse indikerer afstanden mellem

¹⁶² <http://colomar.com/Shavano/PianoNotes.gif>

tonetrinnene. En person med et trænet øre vil kunne høre, at der er større afstand mellem c og d end e og f. Mellem c og d er der nemlig et helt nodetrin, hvorimod der kun er et halvt trin mellem e og f. Til at opveje dette kommer de sorte tangenter ind i billedet. Disse er halvtrinnet mellem heltrinsnoderne, f.eks. C og C#.

Vi har nu indhentet viden omkring nogle grundprincipper i musik og musikundervisning, som vi skal benytte i forbindelse med en analyse af Befri Musika. Derved kan vi se, i hvilket omfang Tonic Games har brugt deres egen erfaringer og de kendte metoder, i deres egen metode. Vi kan se, om Befri Musika's undervisningsform har gjort en forskel på børnenes musikforståelse i den korte periode, de har testet spillet, eller om undervisningsdelen bør gennemgå en iteration mere. Musikken kan have indflydelse på børnenes interesse for spillet, idet de kan blive demotiveret eller opmuntret af musikkens komposition, hvilket videodokumentationen af børnenes (nonverbale) adfærd muligvis kan give et peg om. Dette kan være med til at vise, hvordan børnene opfanger dét budskab, som musikken eller spillet sender. Et spilområde kan f.eks. fremstå mere dystert i kraft af baggrundsmusikken, så børnene føler sig utrygge, eller et minispil er for u håndgribeligt, så børnene ikke opfatter dét, udviklerne ønsker. Hvis minispillene ikke appellerer til børnene, kan de hurtigt miste interessen for dem og spillets grundlag for læring vil forsvinde. Ovenstående er nogle af de ting, vi skal se efter i vores analyse af Befri Musika.¹⁶³

¹⁶³ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

Musikundervisning er dog ikke det eneste aspekt, der er vigtigt, når et spil skal være lærerigt. Vi vil derfor se nærmere på brugen af *Game Based Learning*, da det kan give os et indblik i, hvordan læring indføres i spil. Derudfra kan vi i spilanalysen analysere os frem til, om spillet hovedsageligt fremstår som underholdning eller læring.

GAME BASED LEARNING

Da vi nu har set nærmere på læring ift. musik, finder vi det relevant at se nærmere på konceptet omkring Game Based Learning, som Tonic Games har udviklet Befri Musika ud fra.¹⁶⁴ Vi vil her kort gennemgå, hvad konceptet omhandler. Vi vil senere benytte teorien omkring Game Based Learning i vores testmetode til at udarbejde de spørgsmål, vi vil benytte i vores interviews.¹⁶⁵

Konceptet: Game Based Learning dækker over alle spil med en blanding af lærerigt indhold og leg. [Prensky 2007: 145] Læring i spil kan være alt fra en simulation af en specifik situation på en arbejdsplads til en opgave, der skal løses i et spil såsom World of Warcraft. Leg i spillene åbner op for motivationen til at lære, hvorfor læring, leg og underholdning smelter sammen.¹⁶⁶ Motivationen for at lære synes dermed at blive forstærket, når det foregår via et spil, selvom Tonic Games mener, at:

"Det ER allerede sjovt at lære! Alle mennesker kan nemlig lide at tilegne sig ny viden og nye informationer. Det er ligeså menneskeligt som at trække vejret – så grundmotivationen fejler ingenting, og har ikke brug for at stimuleres kunstigt med underholdningselementer og lignende. Men undertiden kan de emner og områder som informationen skal hentes indenfor, være så komplekse og

¹⁶⁴ <http://www.tonicgames.dk/nyheder/game-based-learning.aspx>

¹⁶⁵ Jf. afsnittet *Testmetoden iteration 1*, s. 243.

¹⁶⁶ <http://www.tonicgames.dk/hvad-laver-vi/mere-om-game-based-learning.aspx>

uoverskuelige at mange risikerer at miste pusten undervejs. Og her kan en spilstruktur, med et velopbygget og overskueligt gamedesign, fungere som en unik og uundværlig guide, samtidig med at 'rejsen' kan gøres endnu mere spændende og inspirerende end ellers."

[sic] ¹⁶⁷

Denne forståelse af læring som værende sjovt understøttes af spildesigneren Raph Koster i bogen *A Theory of Fun for Game Design*. Her tager han bl.a. fat i kognitiv psykologi - hvordan hjernen fungerer - hvor han kommer frem til, at den menneskelige hjerne er en ivrig forbruger af mønstre, hvor netop spil består af mønstre, der er let fordøjelige. Samtidig er der et genkendeligt mønster, når man observerer børn, der lærer. Børnene lærer bedst af deres egne fejl; de skubber grænser for at se, hvor meget de kan bøjes, og de ser de samme film, læser de samme bøger, spiller de samme spil igen og igen og repeterer handlingerne indtil, de har lært mønstrene. [Koster 2005: 14] Når hjernen søger efter genkendelige mønstre, reducerer den samtidig oplevelserne ved at udelade ting, der er irrelevante. Selvom hjernen opfatter alt, hvad der foregår, er det kun den lagrede del, vi er opmærksomme på. Mange handlinger bliver f.eks. automatiseret, når færdighederne er tillært - såsom det at køre bil, tage tøj på om morgenen og trække vejret. Hvis vi bliver bedt om at gennemgå vores morgen trin for trin og beskrive alle vores handlinger, så skal hjernen på arbejde, da vi ikke har været fuldt bevidste om, i hvilken rækkefølge vi f.eks. tog tøjet på. Hjernen gemmer altså dele af den virkelige verden fra os i det daglige og reducerer det til mønstre. Denne reducere er

¹⁶⁷ <http://www.tonicgames.dk/nyheder/game-based-learning.aspx>

ikke lige så markant, når det kommer til computerspil, da de allerede er ikoniske med genkendelige systemer, der er lette at absorbere for hjernen. Netop dette gør spil til kraftfulde læringsværktøjer. [Koster 2005: 36]

Udover redueringen af hverdagens hændelser til genkendelige mønstre ligger det også i os, at der skal være orden frem for kaos. Denne orden kan f.eks. findes inden for kunst, der ofte benytter det gyldne snit¹⁶⁸ til at skabe malerier. Det gyldne snit har sit udgangspunkt i matematikken, som netop forholder sig til orden. Det samme gælder inden for musikken, hvor musik er lyd og stilhed sat i orden. Da musik er meget individuel, kan noget musik opleves som støj. Her mener Koster, at støjen er de mønstre, vi ikke forstår. [Koster 2005: 24] Denne definition af musik som værende orden hænger fint sammen med Göran Folkestads definition, som vi tidligere har været inde på¹⁶⁹, hvor det er lydens skaber eller lytteren, der afgør, om lyden er musik eller støj. Kan skaberen og lytteren afkode de mønstre, lyden udgør? For computerspil gælder der de samme regler: Hvis spilleren oplever støj, og hjernen ikke opfanger mønstret i

¹⁶⁸ "Det gyldne snit (også kendt som det guddommelige forhold) er et forhold mellem to størrelser og det tal der fremkommer derved kaldes Phi, som er et irrationalt tal, som ofte dukker op i naturen og som har en lang række interessante egenskaber. Tallet betegnes inden for matematikken med det græske bogstav ϕ . [...] Phi anses af nogle for at være det smukkeste talforhold i verden. [...] Leonardo da Vinci forskede i tallet phi og forsøgte at påvise, at det gyldne snit ligger til grund for fx menneskets proportioner. Han lavede en version af den vitruvianske mand, Den menneskelige figurs proportioner (som nok er den mest berømte af Leonardo da Vincis tegninger) for at anskueliggøre sin hypotese." http://da.wikipedia.org/wiki/Det_gyldne_snit

¹⁶⁹ Jf. afsnittet Musikalsk indlæring, s. 171.

spillet, bliver spilleren frustreret og giver op. Spilleren opnår dermed ikke *Flow*, som er et begreb, vi tidligere har behandlet i vores projekter på 4., 6. og 7. semester.

Flowteorien er udarbejdet af Mihály Csíkszentmihályi og går ud på, at oplevelserne i spil f.eks. skal afvejes således, at udfordringerne er svære nok til at skabe interesse, men ikke så svære, at spilleren mister interessen. Her har spilvirksomhederne en udfordring i at ramme den rigtige afvejning for at skabe et spændende spil. Ifølge Koster er det dog altid et spils skæbne at blive kedeligt på et tidspunkt:

"Games [...] are exercises for our brains. Games that fail to exercise the brain become boring. [...] As we learn more patterns, more novelty is needed to make a game attractive. [...] They are limited formal systems. [...] Games are disposable, and boredom is inevitable." [Koster 2005: 38]

Målet for spilvirksomhederne er da enten at forlænge spillets levetid eller at udvikle nye spil, der kan give brugeren nye udfordringer.

De opgaver, der findes i de forskellige computerspil, lærer spilleren forskellige færdigheder. Nogle af disse færdigheder er kun gældende for det givne spil, mens andre kan videreføres til dagligdagens situationer. Selvom Koster mener, at det stort set er muligt at lære af ethvert spil, vil spil, der specifikt fokuserer på at udvikle spillerens enkelte færdigheder, falde under kategorien for Game Based Learning. Dette finder vi i vores case Befri Musika, hvor spilleren gerne skulle genkende mønstre, der kan øves indtil færdigheden – at lære noder og spille derudfra – er opnået.

Når det lykkes for et spil at sætte spilleren i flow, f.eks. når spilleren lærer noget nyt eller overkommer en opgave, udløses der endorfiner i kroppen, der gør, at vi får det godt. Denne funktion er ikke tilfældig, men er til for at sikre artens overlevelse: *"It is important to the survival of the species that we learn – therefore our bodies reward us for it with moments of pleasure."* [Koster 2005: 40]

Læringen er altså en drivkraft i sig selv, men det er ikke altid sådan, at emnerne bliver formidlet, så vi forstår dem og finder interesse i at vide mere. Game Based Learning er et alternativ til den traditionelle læring.

Her er det værd at notere, at Marc Prensky mener, at Game Based Learning netop er et alternativ til andre læringsformer og derfor ofte skal benyttes i situationer, hvori der også indgår andre former for læring. Samtidig skal indholdet af produktet også matche spilleren. Hvis spilleren ikke er en del af produktets målgruppe, vil spilleren kun absorbere lidt eller slet ingen læring uanset metoden¹⁷⁰. [Prensky 2007: 147]

Prensky har opstillet et skema over læringstyper og de dertil matchende spil typer, der kan benyttes til at videreformidle den gældende læring. Tabel 6 illustrerer nogle af de mange muligheder, der findes, hvis man som spiludvikler ønsker at benytte sig af Game Based Learning.

¹⁷⁰ Jf. evt. afsnittet *Musikalsk indlæring*, s. 171 for undervisningsmetoder i musik.

"Indhold"	Eksempler	Lærings-aktiviteter	Mulige Spiltyper
Fakta	Loven, politik, produktspecifikationer	Spørgsmål Hukommelses-øvelser Association Øvelse	Game show-konkurrencer Spil med quizkort (Trivial Pursuit) Huskeremser/mnemoteknik Action, sportsspil
Kompetencer	Interviews, salgstræning, håndtere en maskine, projekthåndtering	Imitation Feedback-træning Kontinuerlige øvelser Stigende udfordringer	Vedvarende spil (Ultima Online) Rollespil Adventurespil Detektivspil
Dømmekraft	Ledelsesbeslutninger, timing, moral, ansættelse	Gennemgåsager Stille spørgsmål Stillingtonen Feedback Coaching	Rollespil Detektivspil Multiplayer-interaktion Adventurespil Strategispil
Adfærd	Supervisere, udøve selvkontrol, opstille eksempler	Imitation Feedback Coaching Øvelser	Rollespil
Teorier	Marketing rationaler, hvordan folk lærer	Logik Eksperimenter Afhøring	Simulationsspil uden ende (The Sims) Bygge- og anlægsspil Reality-spil
Ræsonnementer	Strategisk og taktisk tænkning, kvalitetsanalyse	Problemer Eksempler	Puslespil
Proces	Revision, strategikreation	Systemanalyse og dekonstruktion	Strategispil Adventurespil Simulationsspil

		Øvelser	
Procedure	Samling, bankkasserer, juridiske procedure	Imitation Hukommelses- øvelser	Tidsindstillede spil Refleksspil
Kreativitet	Opfindelse, produktdesign	Leg/Skuespil Hukommelses- øvelser	Puslespil Opfindelsesspil
Sprog	Akronymer, fremmedsprog, virksomheds- eller professionel jargon	Imitation Kontinuierlige øvelser Immersion/For- dybelse	Rollespil Refleksspil Spil med quizkort (Trivial Pursuit)
Systemer	Sundhedspleje, markeder, raffinaderier	Forståelse af principper Graduerede opgaver Lege i mikroverdener	Simulationsspil
Observation	Stemning, moral, ineffektivitet, problemer	Observation Feedback	Koncentrations spil Adventurespil
Kommunikation	Passende sprog, timing, engagement	Imitation Øvelser	Rollespil Refleksspil

**Table 6: Læringsstyper/ Types of Learning
[Prensky 2007: 156]**

Vores case, Befri Musika¹⁷¹, gør sig her gældende inden for kompetencefeltet, hvor Prensky mener, at den bedste måde at formidle på ligger inden for rolle-, adventure- og detektivspilsgenrerne samt evt. inden for et mere vedvarende onlinespil såsom Ultima Online eller World of Warcraft, hvor serverne - hvorpå spillene afvikles – altid står tændt.

¹⁷¹ Jf. afsnittet *Spilanalyse af Befri Musika* s. 213.

Ifølge Prensky skal et spil opfylde fem punkter for at være effektiv Game Based Learning. Disse punkter kan enten benyttes *under* udviklingen af spillet, eller de kan benyttes *efter* udviklingen for at se, om spillet lever op til disse krav. Vi vil kort gennemgå punkterne her (Tabel 7), da vi kan benytte dem i vores analyse af Befri Musika samt under udarbejdelsen af interviewspørgsmål i vores testmetode (s. 264).

1. Er spillet så sjovt, at en person, der ikke er i målgruppen, ville ønske at spille det (og ville de lære af det)?
2. Ser de folk, der spiller spillet, sig selv som "spillere" frem for "elever" eller "studerende"?
3. Er oplevelsen vanedannende? Medfører produktet viral markedsføring, og ønsker brugerne at prøve spillet igen og igen, indtil de har gennemført spillet?
4. Øges spillerens kompetencer i spillet, og bliver de bedre, jo længere spilleren spiller?
5. Opmuntrer spillet til refleksion over, hvad der er blevet tillært?

Tabel 7: Digital Game Based Learning Principles [Prensky 2007: 179]

De fem punkters rækkefølge prioriterer underholdningen før læringsdelen. Dette har stor betydning, da spillerne hurtigt gennemskuer, om de rent faktisk sidder med et spil, eller om de sidder med læring forklædt som spil. Denne viden kan vi benytte i vores analyse af spillet ift. likeability og playability, idet vi kan undersøge, om spillet i dets nuværende stadie prioriterer sjov frem for læring.¹⁷²

¹⁷² Jf. afsnittet *Spilanalyse af Befri Musika* s. 213.

I afsnittet har vi set nærmere på konceptet Game Based Learning for at få en forståelse af, hvad dette koncept dækker over. Her har vi erfaret, at afkodningen af mønstre i spillet (såvel som i verden omkring os) har stor betydning for spillerens opfattelse, indlæring samt muligheden for at opnå flow¹⁷³. Den fysiske belønning, når spilleren opnår flow og lærer, er udløsningen af endorfiner i kroppen. Denne funktion vil samtidig skabe likeability ift. spillet. Vi har nu fem punkter at forholde os til, når vi påbegynder analysen af Befri Musika. Disse fem punkter kan bl.a. hjælpe os til at afkode, om spillet er baseret på konceptet for Game Based Learning, eller om spillet på trods af intentionerne blot er læring forklædt som spil. Yderligere kan punkterne benyttes, når vi i udviklingen af vores testmetode skal formulere de spørgsmål, vi vil stille børnene, når de interviewes. Vi vil i det følgende afsnit først foretage en opsamling på de gennemgåede teorier, for derefter at se nærmere på Befri Musika, inden vi gennemgår første iteration af vores testmetode.

¹⁷³ Jf. afsnittet *Erfaringsgrundlag*, s. 59.

TEORIOPSAMLING

Vi vil i dette afsnit gennemgå de vigtigste aspekter fra teoriafsnittene samt redegøre for, hvorfor vi har valgt at medtage netop disse teorier i specialet. Gennemgangen foretages efter specialets kronologiske rækkefølge og vil være et afsnit, vi kan vende tilbage til, hvis vi eller læseren får brug for en kort opsummering af vores nyerhvervede viden.

OPSAMLING AF INTERVIEWTEORIEN

Vi har i forbindelse med specialets interviewsamtaler valgt at tage udgangspunkt i Steinar Kvaales interviewteori, der skal underbygge de praktiske erfaringer, vi gjorde os i forbindelse med brugerundersøgelsen på vores 8.

Semester. Derved trækker den endelige interviewguide både på vores teoretiske og praktiske viden. Denne tilgang til undersøgelsen er hermeneutisk, idet vi på baggrund af tidligere resultater vil producere nye.

Ud fra den nye samlede viden omkring interviewsamtaler vil vi afvikle disse som halvstrukturerede forskningsinterviews, hvor tonen er mindre formel og rammerne mere fleksible. Vi vil benytte denne interviewform, idet vi her kan kombinere de bedste egenskaber fra hverdagssamtalerne og fra det professionelle interview, hvilket prioriterer en dialog med åbne spørgsmål, der tillader interviewpersonerne at have indflydelse på samtalens forløb.

I underafsnittet omkring fokusgrupper fandt vi frem til¹⁷⁴, at interviewsamtaler med børn bør afholdes i grupper á to

¹⁷⁴ Jf. underafsnittet *Fokusgrupper*, s. 128.

børn og én interviewer, hvilket skal fremme en tryk interviewsituation. Samtidig vælger vi at benytte en diktafon til at dokumentere samtalerne, idet den er et diskret og fleksibelt optageredskab. Derfor er en tommandsgruppe ligeledes at foretrække, da det øger overskueligheden af deltagernes udtalelser. Når vi derudover tænker det økonomiske aspekt ind i sammenhængen, har de fleste virksomheder efterhånden en eller anden form for lydoptager, der f.eks. eksisterer i hovedparten af alle nyere mobiltelefoner.

I brugerundersøgelsen vil vi inddrage børn i den konkrete operationelle alder¹⁷⁵ (7-11 år), idet spillet er udviklet til denne målgruppe. Derfor er vi nødt til at være opmærksomme på de etiske aspekter, der gælder for samarbejdet med børn, og som vi skal forholde os til under og efter undersøgelsen. Hvilket f.eks. omfatter, at de deltagende børn informeres tilstrækkeligt omkring undersøgelsens forhold, og at de (deres forældre) har givet en skriftlig accept af deres deltagelse.

Vores egen rolle skal tilsvarende vurderes, idet vi er nødt til at forholde os upartiske over for både interviewpersoner og virksomheder, så det ikke influerer på undersøgelsens udfald.

Endelig er vi nødt til at være opmærksomme på vores sprogbrug i interviewsamtalerne og tilpasse interviewspørgsmålene efter målgruppen og samtalsituationen. I vores testmetode vil vi gennemgå den overordnede struktur af spørgsmålsrækken¹⁷⁶.

Hvor vi i interviewsamtalerne vil benytte diktafon, har vi valgt at benytte videokameraer i forbindelse med den

¹⁷⁵ Jf. afsnittet *Erfaringsgrundlag*, s. 59.

¹⁷⁶ Jf. afsnittet *Testmetoden iteration 1*, s. 243.

deltagende observation. I teori afsnittet *Videobobservation* (s.153) gennemgik vi forholdene ved brug denne type optageudstyr.

OPSAMLING AF OBSERVATIONER MED VIDEOKAMERAER

Ved den deltagende observation vil vi gøre brug af to videokameraer – ét der peger på testdeltagerne og ét der peger på skærbilledet. Brugen af videokameraer letter analyseprocessen, idet børnenes (nonverbale) handlinger og udtalelser efterfølgende kan sættes direkte ift. den kontekst, handlingen opstod i.

Videokameraernes tilstedeværelse kan dog have den "negative" indflydelse på testdeltagerne, at de bliver kamerasky eller omvendt ikke kan få nok opmærksomhed (Hawthorne-effekten¹⁷⁷). Derforuden har videokameraerne den mangel, at de ikke kan dokumentere handlinger, der foregår uden for billedrammen. Derfor vil vi supplere observationerne med ligeledes at tage notater¹⁷⁸ undervejs.

Vi har begrænset vores brug til to videokameraer, idet flere kameraer bl.a. kræver flere økonomiske ressourcer – og for hvert ekstra videokamera i undersøgelsen øges produktionen af videomateriale, der er ressourcekrævende at transskribere.

Fordelen ved videokameraet frem for brugen af en diktafon er, at videooptagelserne gør det lettere at skelne mellem testdeltagerens udtalelser, idet disse via billedsiden knyttes til "ejermændene". Med setup'et ønsker

¹⁷⁷ Jf. afsnittet *Videobobservation*, s. 153.

¹⁷⁸ Bilag *Observationer af Jesper*.

vi ligeledes at dokumentere børnenes interaktion med spillet og deres brug af keyboardet.

Det fysiske aspekt i kombination med indlæring berører vi bl.a. i vores afsnit omkring musiklæring, som vi har skrevet en kort opsummering af herunder.

OPSAMLING AF MUSIKALSKE LÆRINGSMETODER

Vi inddrager musiklæringen i forbindelse med Befri Musika, idet spillet har til formål at introducere børn til nodesystemet. Vi har derfor forsøgt at danne os en overordnet forståelse af tre forskellige undervisningsformer, der kan give os et nuanceret billede af musiklæringen i spillet.

I teoriafsnittet omkring musiklæring så vi på, hvordan børn undervises i musik – med fokus på hvor stor indvirkning musiklæring har på et spils likeability. Her fandt vi bl.a. frem til, at Patricia Shehan Campbell og Carol Scott-Kasner er enige om, at musik er vigtig for børns opvækst, udvikling og indlæring¹⁷⁹. Samtidig er de af den opfattelse, at alle børn kan lære at spille musik, hvilket er af fundamental betydning for et spil som Befri Musika. Vi har valgt at tolke Befri Musika ud fra Frede V. Niensens beskrivelse af en snæver musikdidaktik, hvor fokus er på undervisningsaspektets mål, indhold, begrundelse og formål. I den forbindelse så vi på tre anerkendte undervisningsmetoder af Émile Jaques-Dalcroze, Carl Orff og Shin'ichi Suzuki, som vi vil bruge i en senere analyse af Befri Musika. Vi vil undersøge på hvilke områder, spillets musiklæring adskiller sig fra eller komplimenterer de nævnte musikteoretikere¹⁸⁰.

¹⁷⁹ Jf. afsnittet *Musikkens betydning for børn*, s. 174.

¹⁸⁰ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

Dalcroze-metoden beskæftiger sig med indlæring i kombination med fysisk aktivitet, hvilket er et aspekt vi også vi er opmærksomme på i vores teori omkring den nonverbale kommunikation.

OPSAMLING AF DEN NONVERBALE KOMMUNIKATION

I vores test af Befri Musika¹⁸¹ vil vi – på baggrund af vores videooptagelser – bl.a. undersøge, i *hvilke* situationer testdeltagerne kommunikerer nonverbalt via deres kropssprog, og *hvad* de kommunikerer. Vi vil dog ligeledes inddrage teorien i vores procesbeskrivelser.

Den nonverbale kommunikation er ikke altid kontrollerbar og kan f.eks. være en refleks – specielt ved børn – hvorfor Michael Argyle mener, at den giver udtryk for nogle mere troværdige følelser, der kan afsløre, om testdeltagerne kan lide spillet eller ej¹⁸². Dette kan enten bakke op om testdeltagerens verbale tilkendegivelser eller give informationer om mangel på samme.

Den nonverbale kommunikation kan opstå i seks forskellige grundsituationer, beskrevet af Paul Ekman og Wallace V. Friesen. Herunder opdeler Michael Argyle kommunikationsformen i ti nonverbale koder, der kan benyttes til at lokalisere brugen af nonverbale signaler, som omfatter alt lige fra øjnenes bevægelser til grænser for intimsfæren.

De nonverbale signaler kan afsløre børnenes tilknytning til spillet og om de finder det *likeable* – dvs. spille- eller købeværdigt. Vi vil undersøge dette for at finde ud af, om spillet kan betegnes som værende Game Based Learning, hvilket er Tonic Games' hensigt med spillet.

¹⁸¹ Jf. afsnittet *Spilanalyse via brugerundersøgelse*, s. 321.

¹⁸² Jf. afsnittet *Den nonverbale kommunikation*, s. 161.

OPSAMLING AF KONCEPTET: GAME BASED LEARNING

I teoriafsnittet om Marc Prenskys koncept, Game Based Learning, fandt vi frem til, at betegnelsen omfatter alle spilformer, hvor spil er kombineret med lærerigt indhold. I denne spiltype er legen indgangsvinklen til læringen, og de to bliver gensidigt afhængige. Denne forståelse deles af Raph Koster, der beskæftiger sig med forståelsen af begrebet leg, hvor han bl.a. inddrager kognitiv psykologi, der omfatter den menneskelige hjernes opfattelse af verden i mønstre. Derfor er især børn interessante for ham, da de repeterer deres handlinger, indtil de forstår mønstrene.

Vi fandt ud af, at Koster som følge heraf mener, at computerspil er et virkningsfuldt læringsværktøj, da det netop bygger på genkendelige mønstre, som er lettere for hjernen at forstå. Hvis indholdet og sværhedsgraden derfor tilpasses målgruppen, kan spillet bevirke en tilstand af flow. Er dette ikke muligt, vil brugerne kun kunne optage en begrænset eller ingen læring via spillet. Marc Prensky opstiller derfor fem kriterier, hvis tilstedeværelse danner grundlaget for et virkningsfuldt Game Based Learning-spil:

1. Er spillet så sjovt, at en person, der ikke er i målgruppen, ville ønske at spille det (og ville de lære af det)?
2. Ser de folk, der spiller spillet, sig selv som "spillere" frem for "elever" eller "studerende"?
3. Er oplevelsen vanedannende? Medfører produktet viral markedsføring, og ønsker brugerne at prøve spillet igen og igen, indtil de har gennemført spillet?
4. Øges spillerens kompetencer i spillet, og bliver de bedre, jo længere spilleren spiller?
5. Opmuntret spillet til refleksion over, hvad der er blevet tillært?

Tabel 8: Digital Game-Based Learning Principles
[Prensky 2007: 179]

En virksomhed kan enten vælge at tage inddrage Prenskys punkter under selve spiludviklingen eller i en efterfølgende spilttest, der undersøger, om spillet kan betegnes som værende Game Based Learning. Prenskys opstilling prioriterer underholdningsaspektet højere end indlæringen, idet han er af den opfattelse, at læring skal baseres på spillet og ikke omvendt.

HVAD NU?

Efter at have gennemgået vores valg af teorier har vi nu fået en teoretisk forståelse af forholdene omkring brugerundersøgelsen og er rustet til at foretage de forestående brugertests og interviews. Inden da vil vi dog foretage en spilttest af Befri Musika, så vi er forberedt på at kunne hjælpe testdeltagerne gennem spillet, hvis der skulle opstå problemer.

SPILANALYSE AF BEFRI MUSIKA

Igennem de forudgående afsnit har vi beskrevet forskellige teorier og teoretiske begreber, som kan eller skal indgå i et børnespil af musiklæringsgenren. Vi har set på teorierne omkring musiklæring, da Befri Musika's mål er at lære børn om noder og musik., Tonic Games har Game Based Learning som spiludviklingsfilosofi, hvorfor spillet bør besidde kvaliteter inden for dette område.

I dette afsnit vil vi så beskrive, hvad Befri Musika er, og hvordan det er opbygget. Vores primære kilde for information om spillet, har været Tonic Games' egne design-dokumenter, disse er dog fortrolige og vi kan derfor ikke viderebringe dem. Det skal nævnes, at spillet ikke er i sin endelige version. Vi har en demoversion til rådighed, som kun indeholder det første *level* i spillet – kaldet en *planet* – og har navnet *Cadenza*. Hver af disse planeter er udformede som små øer, der svæver i luften. Det færdige spil kommer ligeledes til at indeholde fem forskellige levels, der hver især skal øge sværhedsgraden for spillerne. Udover kun af have ét level, mangler demoen introduktioner-, historie- og afslutningssekvenser. Der er også fejl af forskellig grad, som vi vil komme nærmere ind på senere i dette afsnit. Det er derfor vigtigt, vi er opmærksomme på, at spillets nuværende version både har indflydelse på, hvordan vi skal teste spillet, men også hvordan analysen af spillet tager sig ud. I spiltesten kan vi f.eks. se os nødsaget til at hjælpe børnene i situationer, hvor et færdigt spil ikke ville have haft skabt problemer – f.eks. hvis spillet lukker ned af sig selv, eller hvis et minispil ikke fungerer korrekt. Tonic Games kan tilsvarende have

og *har* i visse tilfælde planlagt ændringer af visse gameplay-elementer. Disse ændringer vil kun blive en realitet, hvis Tonic Games får den påkrævede økonomiske opbakning (via legater eller udgivere), der er nødvendig, før spillet kan færdigudvikles.

Nogle af vores observationer i denne analyse kan være irrelevante for Tonic Games, da de muligvis allerede kender til dem. De er derimod ikke irrelevante for specialet, da de kan have indflydelse på vores brugertest og endelige konklusion.

BEFRI MUSIKA

Befri Musika er et børnespil, som er tiltænkt en målgruppe omfattende de 7-10-årige. Spillet er lavet som et singleplayer-spil, og som nævnt skal det lære børn noder via et underholdende gameplay. Spillet bygger på det fiktive univers *Musika*, som er en drømmeverden, hvor musik er en vigtig del af hverdagen. Desværre har onde magter overtaget landet – ledet af *Lord Tinnitus* alias *Prinsen af stilhed* – og efterladt det øde, mørkt, dystert og uden musik (Figur 26).

Det er spillernes opgave at bringe musikken tilbage til Musika, så verdenen bliver grøn og fuld af liv. Dette gøres ved at løse minispil, der sætter spillerne på prøve ift. at lære noder (Figur 27).

I den nuværende version af Befri Musika er der fem forskellige typer af minispil: Assignments, tre challenges ("totempælen", "spilledåsen" og skabet med trompeten), samt Battle mode.

Spillerne skal gennemføre assignment minispillene for at komme videre i spillet og assignment minispillene har til formål at udvide børnenes kendskab og kunnen inden for musik (Figur 28).

Figur 26: Verdenen før et minispil er gennemført

Figur 27: Verdenen efter et gennemført minispil

Figur 28: Assignment, et minispil der skal gennemføres

Derudover er der tre forskellige *challenges* eller *puzzle modes* (Figur 29, Figur 30 og Figur 31). De er ekstra minispil, som spillerne kan gennemføre for sjov, for at blive bedre eller for at få en yderligere forståelse af noder.

Den sidste type af minispil er *Battle mode* (Figur 32), hvor spillerne skal bekæmpe én af Lord Tinnitus' håndlangere, som er mænd iført forskellige instrumenter.

Til at hjælpe børnene i minispillene er der en kvindelig stemme, som forklarer, hvordan det pågældende minispil skal udføres. Hendes sprog er primært på niveau med børnene, og hjælper de børn der endnu ikke kan læse – hvilket vi så som en nødvendighed i tidligere projekt¹⁸³. Minispillene er visuelt forskellige, men bygger alle på det samme princip om, at spillerne skal ramme den korrekte tangent svarende til den node, der bliver vist i spillet.

¹⁸³ Jf. afsnittet *Erfaringsgrundlag* s. 59.

Figur 29: Her skal den rigtige node fanges

Figur 30: Den rigtige node får totempælen til at rotere

Figur 31: De rigtige noder åbner skabet

Figur 32: Battle mode

Spillet er opbygget med en *freeworld*-struktur¹⁸⁴(P), hvor spillerne kan bevæge sig rundt i det virtuelle univers efter behag (B). Dog er det stadig nødvendigt at klare nogle opgaver for at kunne avancere, hvilket bibeholder en lineærstruktur – en fremgangsmåde der er populær (P) og også bruges i det kendte spil *Grand Theft Auto* (B). Når spillet begynder, er det muligt at vælge enten en dreng, Moldur, eller en pige, Tone (Figur 33), som sin virtuelle repræsentant. Karakteren styres via et keyboard (ikke at forveksle med et tastatur), og al interaktion bliver holdt ved dette instrument. Derfor har Tonic Games også planer om at sælge spillet inklusiv et keyboard – på samme måde som man kan købe Guitar Hero med en guitar eller *SingStar* med en mikrofon.

En interessant funktion i spillet er muligheden for at ”kreere” forskellige blomster og dyr, når man går rundt i verdenen. Dette gøres ved at trykke på hvilken som helst tangent, som ikke bliver brugt til at bevæge karakteren. Derved kan spillerne være kreative ved at skabe musik og virtuelt liv, hvilket kan være tiltalende for børnene (P), da de får lov til at være involveret i universet (B1) og selv får en kontrol over, hvad der sker (B2).

GRAFIK

I et tidligere projekt¹⁸⁵ fandt vi ud af, at 2D grafik med bløde former er tiltalende for børn i de første skoleår. I modstrid med dette er Befri Musika i 3D, og karaktererne har en kantet udformning (B2-1). Dette atypiske grafiske udtryk til målgruppen kan både virke tiltrækkende eller

¹⁸⁴ Jf. projektet i bilag *Deodora*, s. 67.

¹⁸⁵ Jf. projektet i bilag 7.sem *Børn & computerspil på Nordjyllands Kunstmuseum*, s. 47.

gøre, at børnene føler sig utrygge (P1), da det adskiller sig drastisk fra andre produkter (B1-1/P2). F.eks. er Pixeline og *Magnus og Myggen* en del blødere rent grafisk og kan virke mere imødekommende at se på (B2-2). Dette bliver derfor et element, vi skal teste for likeability, da grafikken kan blive en akilleshæl for Befri Musika.

Figur 33: Moldur og Tone

Samtidig har spillet også en overordnet mørk fremtoning, der forstærkes af spillets dystre baggrundsmusik, hvilket kan virke skræmmende på yngre børn og måske gøre, at det bliver fravalgt af den sekundære målgruppe – børnenes forældre.¹⁸⁶ Det kan modarbejde Tonic Games, at spillet afviger så meget fra de andre produkter (P), da Tonic Games er forholdsvist nye på dette marked og derfor først skal skabe et forhold til køberne (B). Tonic Games har

¹⁸⁶ Jf. afsnittet *Erfaringsgrundlag*, s. 59 og bilag 7.sem *Børn & computerspil på Nordjyllands Kunstmuseum*, s 30.

selv udført tests med børn vedrørende valg af grafik, men de mente dog ikke¹⁸⁷, at børnene kunne give et enstemmigt resultat, idet de var påvirkede af, hvilken tegnefilm de sidst havde set. Tonic Games traf derfor valget selv, da børnenes svar var uspecifikke.

Der har været forskellige forslag til hovedkarakterer til spillet, men valget faldt på at give spillerne mulighed for selv at vælge enten en dreng eller en pige. Disse karakterer er gennem flere iterationer blevet modificeret, og (Figur 34) viser Moldurs forandring fra begyndelse til brugbar skitse. Befri Musika's karakterer appellerer til begge køn (P), og det er en ting, vi fandt vigtigt i projektet *Deodora* på 6. Semester. Her lærte vi, at drenge i 5-7 års alderen finder det mindre tiltalende at styre en kvindelig hovedkarakter¹⁸⁸, og derfor gjorde vi vores hovedfigur i demoen på 7. semester til intetkøn. Spil-demoen byder på en menu, hvor spillerne kan vælge mellem de to hovedkarakterer (B). Den kvindelige karakter er dog ikke blevet implementeret endnu, og derfor må børnene under vores test afprøve spillet ved at vælge Moldur (G).

USABILITY

Fejlene i demoversionen kan få indflydelse på, hvordan børnene reagerer på spillet under vores test, og derfor skal vi være opmærksomme på dem. Vi skal tage højde for, at børnene måske vil kræve hjælp i de pågældende situationer.

¹⁸⁷ Bilag *Korrespondance Tonic Games* og afsnittet *Kritik af kvalitative brugerundersøgelser*, s. 122.

¹⁸⁸ Jf. projektet i bilag 7.sem *Børn & computerspil på Nordjyllands Kunstmuseum*, s. 48 og 99.

¹⁸⁸ Jf. afsnittet *Erfaringsgrundlag – Maskot*, s. 63.

Figur 34: Skitser af Moldur udlånt af Tonic Games

Fejl eller deciderede nedbrud kan gøre, at spillerne mister interessen for spillet, inden de har lært det ønskede. Derfor vil vi i dette afsnit beskrive de største fejl eller potentielle problemer, børnene kan støde på i testen af spillet. En ting, vi har fundet, er, at spillet kun er muligt at afvikle i styresystemet Windows XP, hvilket kan blive et problem (P), da firmaet bag styresystemet, Microsoft, har stopper salget af dette¹⁸⁹ (B).

Et af de første problemer, børnene vil støde på, er som nævnt, at de ikke kan vælge den kvindelige karakter. Spørgsmålet er, om børnene overhovedet finder det nødvendigt eller sagtens kan spille med den mandlige karakter?

Når spillet startes, kan kameravinklen være lidt svær at styre¹⁹⁰ (P), da spillets kamera ikke følger karakteren, men derimod er fastlåst ift. dens placering på level'et (B). Ved at bruge kameraet på denne måde får spillerne et billede af

¹⁸⁹ Jf. http://en.wikipedia.org/wiki/Windows_XP

¹⁹⁰ Jf. afsnittet *Erfaringsgrundlag – Spilstyring*, s.66.

det område, som de befinder sig i. Dog kan det medføre dårligt udsyn, når de bevæger sig mellem to kamerapunkter, som (Figur 35) viser. Her er det ikke muligt for dem at vide, hvad der sker omkring dem, eller hvor det næste minispil befinder sig – dette kan blive frustrerende i længden. Kameravinklen har dog den fordel (G), at den automatisk zoomer ud og giver et større overblik, når karakteren bevæger sig i åbne områder. Derfor er spørgsmålet, om børnene finder de blinde vinkler mere frustrerende end det lille overblik, de får?

Figur 35: En af mange situationer, hvor spillernes udsyn er indsnævret drastisk af kameraet

Hvis spillerne har svært ved at finde vej, har de muligheden for at se hele banen i fugleperspektiv (Figur 36) – som et ”her er du”-bykort uden den røde prik (G). Dog er dette fra et fikseret punkt og uden mulighed for styring (B), hvilket kan gøre det svært for spillerne at finde ud af, hvor deres karakter befinder sig (P).

Nogle af de mere problematiske fejl er, at karakteren ikke dør ved at gå udover kanten på en ø (Figur 37) (P). Derimod skal spillerne forsætte med at

Figur 36: Et overblik over øerne

gå, indtil spillet nulstiller karakterens position i spillet (B1). Hvilket betyder, at karakteren flyttes til begyndelsen af første level (B2). Det sker uden nogen forklaring og kan virke meget forvirrende. Denne fejl bliver først ekstra problematisk, når spillerne har besøgt andet level (P), da tilgangen til det andet level mistes ved nulstillingen af karakteren (B).

Derved bliver en stor del af banen utilgængelig, og spillet kan ikke gennemføres. Det kan blive et stort frustrationspunkt, hvis børnene er så uheldige, da de derved bliver nødsaget til at genstarte spillet, hvorved deres hidtil udførte minispil tilsvarende nulstilles.

Figur 37: Et af Moldurs flyvende øjeblikke

Derudover er der også nogle fejl i Battle mode-minispillene (Figur 32), hvor tuba-vagten skal bekæmpes i det ene og et skab med en trompet skal åbnes i det andet (Figur 31). I kampen med tuba-vagten er der både problemer med lyden og brugerfladen. Speaket med den hjælpende kvindestemme er lav ift. de andre lyde og gør det næsten umuligt at høre, hvad minispillet kræver af spillerne (B1)¹⁹¹. Samtidig sker der grafiske fejl, idet tuba-vagtens livskraft (den grønne linje øverst i Figur 32) ikke forandres, hvorfor spillerne dermed ikke får feedback om kampens status (B2). Dette gør minispillet forvirrende og frustrerende (P), idet spillets *discernable*¹⁹² ikke bliver

¹⁹¹ Jf. afsnittet *Erfaringsgrundlag – Sproget*, s.66.

¹⁹² Jf. projektet i bilag 7.sem *Børn & Computerspil på Nordjyllands Kunstmuseum*, s. 71

klart for spillerne, og det er derfor svært at vide, om spillerne udfører det ønskede eller er ved at tabe kampen (B3).

Hvis tuba-vagten overvindes, medfører det en ny fejl, da baggrundsmusikken forsvinder og erstattes af en evig gentagelse af en succes-fanfane (B). Det kan blive belastende at høre de samme fire sekunders musik igen og igen, hvilket kan minimere muligheden for *immersion*¹⁹³ og afbryde eller umuliggøre en flow-oplevelse¹⁹⁴ (P).

I trompet-minispillet reagerer spillet ikke på ens handlinger (B1). Den kvindelige hjælpestemme forklarer opgaven, men spillet godtager ikke spillernes handlinger (B2), og det kan skabe frustration, når de ikke får den forventede respons (P).

Det største problem ved dette minispil opstår først, hvis spillerne forsøger at undgå kampen ved at gå en bue uden om tuba-vagten (P), da deres karakter derved flyttes til begyndelsen af level'et (B1). Det kan i sig selv være et irritationsmoment, men samtidig bliver brugerfladen for Battle mode-minispillet synligt i skærbilledet (Figur 38) (B2). Det altafgørende problem er dog, at spillerne nu ikke kan bevæge sig ud af dette område. Spillet vil forsætte med at flytte spillerne tilbage til begyndelsen ved første nye kameravinkel. Derved bliver det umuligt at spille spillet

Discernable: Et begreb som dækker over; om et spil kan informere en bruger om hans handlinger er udført korrekt eller ej på en forståelig facon.

¹⁹³ Immersion: I denne kontekst betyder det, at en person lever sig ind i et virtuelt univers og glemmer alt om tid, rum og alle sin andre sanser i den "virkelige" verden. Kan sættes op sammen med flow.

¹⁹⁴ Jf. afsnittet *Erfaringsgrundlag - Flow*, s. 69.

Figur 38: Vi har her forsøgt at undgå en tuba-vagt

(P), da man ikke kan bevæge sig nogen steder (B). For at rette fejlen skal spillet genstartes. Minispillene kan også besidde et utilsigtet problem, da deres brugerflade er drastisk anderledes ift. hinanden (H). Det skal ses ud fra, at nogle minispil viser en illustration af keyboardet, og hvordan det skal bruges, mens andre kun viser noder (B). Denne mangel på inkonsistens¹⁹⁵ kan forvirre børnene og gøre minispillene sværere, end de behøver (P). Derudover skal demoen repræsentere det første level i den færdige version af Befri Musika, derfor må vi formode, at spillerne enten har en begrænset erfaring i at læse noder eller slet intet kendskab har til dem. Det ville derfor hjælpe spillerne, hvis keyboard-illustrationen vises ved alle minispil (P). Derved kan de få en forståelse af, hvordan deres fingre skal placeres, og de ved, hvad de kan forvente,

¹⁹⁵ Jf. afsnittet *Erfaringsgrundlag* s. 59.

når de åbner et nyt minispil (B) – de skal ikke til at sætte sig ind i nye måder at navigere på.

Det sidste problem, vi fandt, men som nok er et af de største, forekommer ved opstarten af Befri Musika, når skærmopløsningen og grafikkkvaliteten vælges (P).

Funktionerne er vigtige i og med, at PC'ers hardware kan variere og derfor vil de også køre spil forskelligt (H). Men hvor grafikvalget i de fleste spil kun har indflydelse på spillets detaljegrad, har det i Befri Musika også andre konsekvenser – uanset pc'ens hardware.

Vælges en lav kvalitet vil det også forandre læsbarheden af teksten i "start-menuen" – se forskellen mellem (Figur 39) og (Figur 40) (B1). Fejlen er dog ikke af større betydning, idet den ikke forekommer inde i selve spillet, hvilket kan minimere problemet betydeligt, da brugerne ikke påvirkes under læringssekvensen.

Det største problem opstår hvis spillerne derimod vælger en høj grafikkkvalitet. Dette valg har den uheldige sideeffekt, at takten i minispillene ændrer sig til mere end det dobbelte, og pausen mellem hver takt bliver forlænget (B2). Det gør, at registreringen af tryk på keyboardets tangenter bliver anderledes. Spillerne kan trykke på flere tangenter og spillet godtager, dem som rigtige (B2). Det gør, at spillets gameplay forandres og derved ikke viderebringer de samme værdier, som udviklerne havde planlagt (B3). Det vil forandre, hvordan læringen bliver formidlet (P), da minispillene kan klares uden, at brugerne handler efter hensigten (B). Derfor er dette et stort problem, som kan ødelægge deres indtryk af spillet.

MUSIKUNDERVISNING I BEFRI MUSIKA

I dette afsnit vil vi se nærmere på, hvordan Tonic Games har inddraget musikundervisning i Befri Musika, da de

efter eget udsagn har uarbejdet spil-demoen ud fra deres erfaringer med musikundervisning

Figur 39: Start-menu med "simpel" grafisk kvalitet

Figur 40: Start-menu med "god" grafisk kvalitet

og konventionelle undervisningsmetoder inden for musik¹⁹⁶. Vi vil derfor se på dette aspekt for at kunne fastslå, om Tonic Games får skabt et lærerigt univers i Befri Musika. Derforuden vil vi undersøge, hvor tæt deres metode lægger sig op ad de musikundervisningsmetoder, vi nævnte i afsnittet *Musikalsk indlæring* (s. 171) som værende de mest brugte inden for dette felt.

Til at gøre dette vil vi anskue spillet som to dele: Den ene vil være minispillene og den anden dét univers, børnene skal bevæge sig rundt i. Det gør vi, da det er minispillene, som skal viderebringe undervisningen til børnene. Derfor må vi også formode, at vi her finder mest information omkring musikmetoden. Vi vil se på hvert minispil separat, da de hver især har deres egen visuelle fremtoning og løsningsmønstre, hvilket kan påvirke, hvor effektivt de viderebringer viden til børnene.

I de tre challenges/puzzles-minispil er der brugt forskellige virkemidler til at forklare børn om noder. I trompet-minispillet skal spillerne kæde et bogstav sammen med den rigtige tangent. I totempæl-minispillet skal en farve forbindes med en tangent. Og i puzzle-minispillet, spilledåsen, skal spillerne "fange en tone" ved at trykke på den tangent, der repræsenterer noden vist på skærmen – her vises både node og tangent. Disse tre minispil byder alle på reproduktion eller imitation (P), hvor spillerne ser eller lytter til en node og derefter efterligner den – børnene imiterer ifølge Carl Orff, hvad der præsenteres for dem¹⁹⁷. Dette skal gøre, at børnene associerer keyboardets tangenter med en farve, node eller

¹⁹⁶ Bilag *Korrespondance Tonic Games*.

¹⁹⁷ Jf. afsnittet *Musikalsk indlæring*, s. 171.

en lyd (B). I den første fase af de tre musikmetoder skal børnene lære at efterligne dét, som de ser og hører. Et amerikansk ordsprog siger: "Monkey see, monkey do"¹⁹⁸, børnene gør automatisk det, de ser og følger med i det omfang, de kan. Nu er de nævnte puzzle-opgaver dog ikke nødvendige at gennemføre for at avancere i Befri Musika, men det er nødvendigt, at der er en funktion, som tvinger spillerne til at gennemgå musiklæring, da spillet ellers mister sit formål. Ved at børnene selv kan vælge eller fravælge nogle af opgaverne (B), er de også med til at udforme deres egen undervisning (P), hvilket understøtter den musikdidaktiske teori¹⁹⁹(R).

Et af de spil, som ikke kan undgås i demoen, er Battle mode-minispillet, hvilket ifølge Tonic Games' designdokument dog ikke skal være påtvunget i den endelige version. Her vises både bogstavet for noden, farven og lyden – dvs. en kombination af de tre førnævnte – men der vises ikke nodetegn. I minispillet skal spillerne lytte til noderne, som bliver spillet, og gentage dem for at forsvare sig.

Assignment-minispillet følger den første fase i Carl Orff-metoden (P), da spillerne først præsenteres for nogle få af musikstykkets noder, hvorpå de skal imitere dem (B). Musikstykkerne udvides derpå løbende for hver fuldførte assignment-minispil på første level. Til sidst skal spillerne bruge begge hænder for at kunne løse opgaven, der bliver et længere og sværere musikstykke. Minispillet viser noder som hjælp til spillerne, hvor hver node har sin egen unikke

¹⁹⁸ http://en.wikipedia.org/wiki/Monkey_see_monkey_do - Ordsproget gælder alle mennesker, uanset alder og køn.

¹⁹⁹ Jf. afsnittet *Musikalsk indlæring*, s. 174.

farve. Derudover spilles noderne også i baggrunden, så det er muligt for spillerne at høre, når de rammer en forkert node. Da minispillet kan være svært første gang, bliver der automatisk indført repetition, som er en vigtig del i alle de nævnte musikundervisningsmetoder.²⁰⁰

Igennem alle de forskellige minispil bliver spillerne rost, via den kvindelige stemme, for deres korrekte handlinger og opmuntret, når en forkert handling foretages. Hvilket, er en god grundregel i børnespil, men Shin'ichi Suzuki mener også, det er vigtigt for at motivere et barn til at lære og forsætte et læringsforløb.

Indtil videre har spillet i store træk kun indeholdt imitation, hvor spillerne reproducerer eller efterligner dét, som spillet først afspiller eller viser. Men Befri Musika tilbyder spillerne alternative muligheder, når de bevæger sig rundt på planeterne. I de "lukkede" minispil er der kun én løsningsmulighed på opgaverne, hvorfor det er vigtigt for barnet, at de også har mulighed for at kunne udforske spiluniverset på egen hånd og være medskabere i en eller anden form. Befri Musika giver spillerne muligheden for at være kreative og spille forskellige toner, når de bevæger sig rundt. Dette frembringer dyr og planter, som er med til at gøre denne handling interessant og sjov. Spillernes kreativitet udmunder i en visuel forandring af spillet. Dog er det på nuværende tidspunkt uden betydning, *hvad* der spilles eller *om* der spilles, mens spillerne bevæger sig rundt i Musika. Dyrene og planterne har ikke indflydelse på spillets gameplay, hvilket f.eks. kunne implementeres i den endelige udgivelse. Tonic Games kunne her tilføje en funktion, der frembringer unikke elementer i spillet – f.eks. i form af farver, specielle dyr eller planter – hvis spillerne

²⁰⁰ Jf. afsnittet *Musikalsk indlæring*, s. 171.

udfører særlige musikstykker fra Befri Musika's opgaver eller udsnit af klassiske værker, såsom Beethoven.

Befri Musika er tænkt som en introduktion til musikundervisning og skal dække de første seks måneder af et musikundervisningsforløb²⁰¹. Dette kan være en af begrundelserne for, at der ikke er implementeret *refleksion* i spillet endnu. Spillet forsøger f.eks. ikke at få spillerne til at tænke over, hvad de lærer eller give dem en dybere forståelse af de fuldførte opgaver. *Refleksion* er et af punkterne, som Frede V. Nielsen opstiller, hvilket også indgår i Game Based Learning, som vi ser nærmere på senere i dette afsnit. Dog kan det tænkes, at Befri Musika vil indeholde *refleksion* i den færdige udgave, eller at Tonic Games har planer om at udgive flere titler, der skal give børnene forskellige kompetencer fra musikkens univers – deriblandt *refleksion*, så de får mulighed for at reflektere over den musik, de lærer at spille.

Tonic Games' musikundervisningsmetode læner sig derfor op ad de metoder, vi tidligere har været inde på og inkorporer mange af deres facetter. Det kan være til gavn for Befri Musika (P), da spillet derved bygger på et grundlag, der er testet og som virker (B). Efter vores overbevisning bliver det dog svært for Tonic Games at viderebringe den ønskede viden i spillets nuværende tilstand, da minispillene mangler ensartethed i deres brugerflade. Det gør, at børnene konstant skal omstille sig efter, hvordan spillene løses (G). Samtidig er informationen mangelfuld i nogle af minispillene, hvilket også kan besværliggøre læringsprocessen. Befri Musika bygger på imitation, men den kreative og legende side

²⁰¹ Fra vores møde med Tom Nørregaard Andersen fra Tonic Games.

mangler i nogle af minispillene, hvorfor det kan blive svært at holde børnenes opmærksomhed.

Musikundervisningen er ikke den eneste måde, hvorigennem børnene kan opnå læring, idet Game Based Learning også spiller en rolle på dette punkt. Derfor vil vi i næste afsnit se nærmere på dette koncept.

GAME BASED LEARNING I BEFRI MUSIKA

Om Befri Musika indeholder læring ift. musik er én ting, noget andet er, hvordan læringsdelen bliver præsenteret for børnene. Da spillet ikke skal føles som en traditionel musikundervisningstime, men primært skal underholde og derved fange børnenes interesse, vil vi her inddrage konceptet for Game Based Learning. Implementeringen af dette koncept skulle gerne medføre, at børnene ikke kommer til at føle sig som elever, men derimod som spillere af et spil. Hvis produktet er underholdende (B1/B2-1), kan det være med til, at børnene vælger at spille spillet igen (P1/B2-2) og derved gøre, at de får en endnu bedre erfaring med musik og noder (P2).

Til at undersøge, om Befri Musika kan klassificeres som værende et spil med Game Based Learning, vil vi tage fat på de fem punkter fra afsnittet *Game Based Learning* (s. 195.). De er som følgende:

1. Er spillet så sjovt, at en person, der ikke er i målgruppen, ville ønske at spille det (og ville de lære af det)?
2. Ser de folk, der spiller spillet, sig selv som "spillere" frem for "elever" eller "studerende"?
3. Er oplevelsen vanedannende? Medfører produktet viral markedsføring, og ønsker brugerne at prøve

spillet igen og igen, indtil de har gennemført spillet?

4. Øges brugerens kompetencer i spillet, og bliver de bedre, jo længere brugeren spiller?
5. Opmuntret spillet til refleksion over, hvad der er blevet lært?

Disse punkter vil i første omgang blive besvaret ud fra vores egen oplevelse af produktet, og derefter vil vi estimere, hvordan spillet kan påvirke børnene. Denne estimering kan så enten blive be- eller afkræftet igennem vores brugertest, hvor præanalysen kan have forberedt os på, hvor vi måske bør være ekstra opmærksomme. Det er vigtigt at pointere, at nyere versioner af spillet formodentlig vil opleves anderledes og derfor ikke indeholde samme positive eller negative træk ift. Game Based Learning, som vi finder i dette afsnit og under testen.

I vores gennemgang af spillet manglede en introduktionsguide til den alternative måde, hvorpå den virtuelle repræsentant, Moldur, navigeres rundt, og hvordan keyboardet bruges ift. spillet. Derudover ville det også have været ønskværdigt med en forklaring af historien bag spillet, som f.eks. *"Hvorfor er hovedkarakteren her? Hvad er det den skal?"*. Og da der ikke fulgte nogen forklaring til keyboardet, var vi først nødt til at danne os et overblik over funktionerne af keyboardets tangenter – herunder hvilke input spillet skulle have, og hvad der var muligt²⁰². Det skal dog nævnes, at keyboardets tangenter på daværende tidspunkt ikke havde

²⁰² Jf. afsnittet *Erfaringsgrundlag – Rammefortælling*, s. 61.

nogen farveindikation. Denne mangel på information medførte (B1-1), at spillet var sværere end tiltænkt (B1-2), og at de mange fejltryk vanskeliggjorde muligheden for immersion (P1). Det er dog også et problem ift. puzzle/challenge-minispillene (B1-3/P2), da der ikke er en positiv grund til at de findes i spillet. Det lader ikke til, at korrekt udførte opgaver har nogen effekt på gameplayet (P) - udover den visuelle effekt der gør verdenen – Musika – farverig (G). Hvis minispillene havde haft en større indflydelse på gameplayet, ville de være mere interessante at gennemføre (B).

Assignment-minispillene havde en tendens til at være forholdsvis svære ift., at level'et skulle være et introduktions-level, og at demoen henvender sig til nybegyndere inden for musik- og nodelæring. Det blev kun værre af (P), at der ingen indikator var til at vise, hvornår næste node skulle spilles (B1). Spillerne skulle selv følge deres indre takt og forsøge at ramme rigtigt, når takten passede (B2). Det eneste, som blev indikeret i minispillene, var, om man trykkede eller ikke trykkede på den rigtige tangent (G). Der kunne med fordel indsættes en viser, som giver spillerne en visuel indikation af, hvor i musikstykket de befinder sig – i stil med Guitar Hero. Ligeledes kunne en grafisk illustration af et keyboard her implementeres i brugerfladen, som det er tilfældet i Battle mode-minispillet. Dermed har spillerne en mulighed for at få en visuel indikation af, hvordan deres fingre skal placeres og hvilke tangenter, de skal benytte. Dette er f.eks. også tilfældet i Apple's musiksoftware GarageBand, der instruerer brugerne i, hvordan de spiller forskellige musikinstrumenter. Denne indikation behøver dog ikke forsætte gennem hele spillet (P), da det er meningen, at

børnene i sidste ende skal kunne spille på egen hånd (B). Denne instruktion kunne dog have været en hjælp ved opgaver i demoen, hvor der er en risiko for, at børnene kan blive frustrerede og derfor stopper. Vi fandt Battle mode-minispillet mest tiltalende, da det ikke havde den samme følelse af undervisning, som assignment-minispillet havde, men dets fejl gjorde, at det blev en frustrerende oplevelse. Befri Musika manglede ligeledes en opfordring til at gentage de musikalske øvelser i minispillene, hvilket netop er nøglestenen i de traditionelle musikundervisningsmetoder²⁰³ - repetition af musikøvelser. Tonic Games' formål med Befri Musika er som nævnt at overføre musicklæring via minispillene, men spillet opfordrer kun til gennemgang af disse musikøvelser én gang, idet spillerne kun præmieres første gang, et minispil gennemføres. Derfor kunne en topscore-funktion eller et andet konkurrenceelement være en fordel for spillet, idet det netop opfordrer til repetition af nodeopgaverne, hvilket styrker børnene musikalske indlæring (P). Da spillet henvender sig til 7-10-årige, kan konkurrenceelementet godt indføres. Vi oplevede i vores brugertest af demoen *Slangespillet* på 8. semester, at selv børn fra børnehaveklassen var ivrige efter at vinde over deres kammerater (B1), hvilket gjorde, at de bl.a. overså nogle af spillets fejl (B2). Dette kan være en ulempe i en testsituation, da testdeltagerne måske ikke fanger alle fejl og mangler (G). Dog viser det børnenes interesse i konkurrenceelementet og motiverer dem til at spille (B3). Tonic Games kunne derfor med fordel indføre et pointsystem, der belønner spillerne for at gennemgå samme opgaver gentagne gange – derved får minispillene

²⁰³ Jf. afsnittet *Musikalsk indlæring*, s. 171.

et ekstra konkurrenceelement, mens indlæringen repeteres. Tetris ville ligeledes være mindre underholdende og udfordrende, hvis topscorefunktionen ikke var til stede.

Disse manglende elementer i vores spilanalyse gjorde, at spillets læringsdel ikke følte nær så underholdende.

Derimod var det mere interessant at bevæge sig rundt i Befri Musika's univers og opleve historien knyttet til Moldur. Men vi kan kun afvente og se, hvordan målgruppen ser disse minispil- om de finder dem interessante eller ej.

Ift. Game Based Learning's spørgsmål om, om vi opfatter os selv som spillere eller elever i en læringsituation, må det være en kombination af begge (P). På baggrund af vores kendskab til spillet forud for testen, kendte vi spillets præmisser, hvilket var med til at farve vores opfattelse (B). Derfor vil vi ikke bekendtgøre over for børnene i brugertesten, at spillet også kan opfattes som et undervisningsprodukt – det skal præsenteres, som var det et hvilket som helst andet spil. Derved kan vi se, om de opfatter det som værende undervisning eller som et spil, hvilket er en diskussion vi vil tage op i afsnittet *Spilanalyse via interviewsamtaler* (s. 339).

Selve universet i Befri Musika, og de karakterer vi stødte på, var med til at gøre spillet interessant og gjorde også, at vi følte os underholdte. Befri Musika emmer ikke af undervisning (P) og fik os hverken til at føle os som elever eller studerende. Vi var derimod en del af en interaktiv historie (B), som til forskel fra andre børnespil havde minispil, der handlede om noder i stedet for regnestykker eller danskundskaber (B).

Om spillet skaber viral markedsføring er svært at spå om på nuværende tidspunkt, og det er heller ikke et relevant emne ift. vores analyse. Derimod er vi interesserede i at vide, om spillet virker vanedannede, og om det er tiltrækkende nok til, at spillerne ønsker at spille mere. Dette er et vigtigt punkt ift. Befri Musika's succes som undervisningsprodukt, hvilket skyldes, at læringen af noder og musik – set ift. de nævnte musikundervisningsmetoder i dette speciale – kræver repetition²⁰⁴ (B). I visse situationer kræves en daglig gentagelse, før børnene kan tilegne sig erfaring, forståelse og skabe en relation til musikkens verden. Som spillet er nu, har vi svært ved at forestille os, at børnenes interesse kan fastholdes til flere gennemgange, da udforskningen af spilverdenen i Befri Musika ikke belønnes. Minispillene mangler ligeledes en ekstra dimension – såsom en topscorer-funktion – der kan fastholde børnenes interesse. Når målgruppen er på 7-10 år, vil det være mere interessant for dem at have større valgfrihed gennem spillet. Guitar Hero lever højt på, at spillerne kan forsøge at sætte den højeste topscorer og klare sangene fejlfrit. Disse elementer kunne inkorporeres i Befri Musika, så spillerne f.eks. kan optjene en score ift., hvor hurtigt de fuldfører et puzzle-spil eller ift., hvordan de lærer om præcision og rytme via assignment-spillenes musikstykker (som i Guitar Hero).

Vi finder dog spiluniverset og -historien vanedannende (P), da vi gennem spillet var interesseret i historiens udvikling, og hvad der gemte sig bag næste hjørne (B). I henhold til vores tidligere erfaringer er dette vigtigt (P), da det er

²⁰⁴ Jf. afsnittet *Musikalsk indlæring*, s. 171.

vigtigt at spillet har en narrativ rød tråd²⁰⁵ (B). Vi var dog ikke helt enige omkring underholdningsværdien, da nogen gerne ville prøve igen, mens andre havde nok i at spille det én gang. De forskellige fejl var med til at minimere lysten, hvilket vi dog må formode, at Tonic Games ændrer inden den endelige udgivelse. Vi tror dog ikke, at spillet i sin nuværende form er tiltalende nok til børnene – i hvert fald ikke uden hjælp fra voksne. Flow vil også være svært at opnå (P), da Befri Musika mangler at balancerer sværhedsgraden i nogle af minispillene og implementerer information omkring universet (B), som er vigtigt for at det er muligt at skabe et flow oplevelse²⁰⁶ (H). Vi må formentlig se os nødsaget til at hjælpe børnene i brugertesten, men de skal først selv have mulighed for at undersøge og gå på opdagelse i spilverdenen.

Det sidste punkt inden for Game Based Learning tager fat på, om spillet får børnene til at reflektere over det lærte. Dette aspekt virker dog på nuværende tidspunkt ikke til at være blevet implementeret, da spillet ikke opfordrer spillerne til at reflektere over deres nye musikalske kendskab. Denne mangel kan blive problematisk for børnene (P), da de derved ikke får en dybere forståelse af de musikalske egenskaber (B), de erhverver sig. Det kan dog formodes, at det vil blive implementeret i den færdige udgave.

OPSAMLING

Igennem dette afsnit har vi set nærmere på Befri Musika, og hvad det indeholder ift. musikundervisning, Game

²⁰⁵ Jf. afsnittet *Erfaringsgrundlag*, s. 61.

²⁰⁶ Jf. afsnittet *Erfaringsgrundlag*, s. 69.

Based Learning og dets nuværende tilstand med diverse usability-fejl.

Spil-demoen har en del fejl, som gjorde testen problematisk. Disse forventes dog at blive rettet inden en eventuel udgivelse og har derfor ikke vores store bekymring. Vi skal dog bare være forberedt på, at manglerne kan gøre spiloplevelsen mindre positiv for børnene, når de skal teste.

Det står klart, at spillet i øjeblikket mangler information ift. spiluniverset og dets historie, men også omkring hvordan minispillene skal udføres og forstås. Børnene har ikke det kendskab til spillet, som vi har og kender derfor ikke til Moldur, Musika eller Lord Tinnitus. De har derfor ingen mulighed for at kunne forstå, hvorfor spilverdenen ser ud, som den gør, eller hvorfor spillet er opbygget, som det er. Derudover gør minispillenes mangel på information det svært at sætte sig ind i dem, hvoraf gennemførelsen bliver sværere.

Minispillene har også dét problem, at deres brugerflader ikke er ensartede, men varierer, og det kan skabe forvirring, når børnene skal teste dem. Vi mener, at den brugerflade, som benyttes i spillet med totempælen, er simpel og ville kunne hjælpe børnene i brugertesten, idet de her får en præsentation af, hvordan opgaven skal løses. Dette kan være med til at give dem en succesoplevelse fra begyndelsen. Derimod virker minispillet med spilledåsen svær og kan være problematisk, da den ikke indikerer, *hvad* spillerne skal foretage sig eller *hvordan*. Samtidig præsenteres spillerne for to typer af noder, uden at de bliver beskrevet.

Vi finder dog, at Befri Musika virker visuelt appellerende på os og har et interessant spilkoncept. Men vores

opfattelse af spillet er irrelevant, hvis børnene ikke tilegner sig den, fra virksomhedens side, ønskede viden omkring musik og noder, der trods alt er spillets mål.

Vi vil nu gennemgå første iteration af vores testmetode, som vi har sammesat ud fra vores indsamlede viden indtil nu.

TESTMETODEN - ITERATION 1

Nu hvor vi har fået analyseret vores case, Befri Musika, er det tydeligere for os, hvilke områder der bør testes. I *Spilanalysen af Befri Musika* kom vi frem til, at vores testmetode skal kunne afsløre, hvordan børnene reagerer over for spillets grafiske opsætning. Medfører 3D-verdenen, den mørke fremtoning og de kantede figurer nogle eksplicitte udbrud, eller foretages der nonverbale hændelser, der kan kobles direkte til spillets grafiske udtryk. Ligeledes vil vi prøve at opstille metoden således, at den kan afsløre, om der skabes likeability på trods af den dystre musik, der er i spillets start. Undervejs i testen kan der opstå usability-problemer såsom blinde vinkler samt problemer med hovedkarakteren, der kan ledes ud over kanten af spilverdenen. Vi er nu opmærksomme på, at disse problemer kan opstå, hvorfor vores testmetode udvikles på baggrund af en forhåndsviden omkring spillet. Vi ser det derfor som en nødvendighed, at de medarbejdere, der er udvalgt af den pågældende virksomhed til at foretage tests, sørger for at have et grundigt kendskab til produktet. Derved kan de undervejs i testen give kyndige råd og vejledning.

Vi vil i her i afsnittet sammensætte en testmetode, der benytter vores nyerhvervede viden samt erfaringerne fra de forrige projekter til at give os et indblik i, om Befri Musika lever op til Tonic Games' mål for spillet. Dette afsnit vil gennemgå første iteration af vores testmetode, den vil tage udgangspunkt i den deltagende observation samt det kvalitative interview, hvor vi vil inddrage

henholdsvis videoobservation og nonverbal kommunikation. Når vi har analyseret på de data, vi modtager under testen, vil vi sandsynligvis komme frem til, at der skal foretages nogle ændringer i metoden, hvorfor vi efter – og muligvis undervejs i – indsamlingen af data, vil udarbejde anden iteration af metoden. Her gør vi brug af den hermeneutiske spiral, hvor vi hele tiden må være opmærksomme på og tage stilling til de inputs, vi får.

Vi vil opstille vores testmetode af tre overordnede dele, hvoraf første del vil være vores "how to"-guide – en oversigt over hvilke trin, der skal gennemgås for at udføre testen.

Andet afsnit vil bestå af en observationsguide, som er planlægningen af, hvorledes observationerne foretages – og de tilhørende overvejelser. Vi vil afslutte afsnittet med en interviewguide, der ligesom observationsguiden gennemgår de vigtige aspekter, man som tester skal overveje, inden spiltesten påbegyndes. Interviewguiden vil samtidig inkludere de spørgsmål, vi stiller under testen. De tre dele kan foretages samlet, som vi gør her i specialet, hvilket vi anbefaler, eller de kan foretages hver for sig, hvis man pga. manglende ressourcer blot ønsker at foretage en lille spiltest. I afsnittet efter vores testmetode foretager vi en opsamling af vores case²⁰⁷ m.h.p. udførelsen af testen – her vil vi benytte testmetodens syv trin.²⁰⁸

EN BØRNEVENLIG TESTMETODE

Vores testmetode er optimeret til spil, hvor børn er målgruppen, hvorfor der ikke benyttes større

²⁰⁷ Jf. afsnittet *Case: Test af Befri* Musika, s. 269.

²⁰⁸ Jf. "How-to"-guiden, s. 247.

fokusgrupper (indeholdende mere end to personer) eller spørgeskemaer og lignende, hvor børnene selv skal tage initiativ til at udfylde skemaer. Dette betyder dog et større observations- og analysearbejde for os/testerne end ved en voksen målgruppe, der har lettere ved at give udtryk for ønsker og tanker.

Samtidig giver metoden plads til, at børnene kan være sig selv. De vil kunne bede om hjælp, når det passer dem, men der vil ikke være en voksen, der fortæller, hvad de skal, bør, og kan gøre. Testen foregår på børnenes præmisser, men dog stadig med de rammer vi har opstillet for testen. Børnene kan altså ikke bare løbe ud og lege, hvis de ikke finder spillet sjovt, men de har mulighed for at ytre sig, hvis de synes, det er kedeligt og ikke gider mere.

Derudover sørger vi for, at testen foretages i velkendte lokaler, der er indrettet til og af børn (væggene i lokalerne har tegninger og andre spændende ting hængende, da det er de samme lokaler som børnehaveklassen benytter til undervisning m.m.). Vi har altså fravalgt at foretage testen i et kontrolleret testmiljø, såsom testlokalet på Aalborg Universitet, hvor forholdene er optimale for observationer, da observanter og kameraer her er uden for børnenes synsfelt. Fravalget er bevidst foretaget, idet vi mener, at voksne testpersoner bedre ville kunne håndtere sådanne testmiljøer, hvor børn har brug for trygge kendte rammer, hvor de ved, hvad der foregår omkring dem, og hvor indretningen er foretaget med udgangspunkt i børnenes proportioner. Borde, stole og reoler er alle i børnehøjde på skolen, hvor vi foretager testen af Befri Musika, hvilket gør det let for børnene at tilgå den opstillede computer. Her er det os/testerne, der tilpasser os børnenes miljø.

Selvom metoden er udviklet til at kunne teste computerspil, ser vi det ikke nødvendigvis som en test, der udelukkende kan benyttes til computerspil. Ved udviklingen af metoden har vi i høj grad haft fokus på målgruppen, så vi vil ikke udelukke, at metoden også vil kunne benyttes i andre sammenhænge, hvor børn er målgruppen. I øjeblikket er der eksempelvis stor fokus på interaktive legepladser og udviklingen af disse, hvilket er et andet muligt produkt, hvor vores metode kan benyttes i produktionen heraf - på trods af at testen naturligvis er begrænset af legepladsens lokation.²⁰⁹

OVERVEJELSER IFT. BRUG I VIRKSOMHEDER

Vi har valgt, at metoden skal indeholde syv trin, som vi har opstillet ud fra vores erfaring samt den indhentede viden fra Ivanoff Interactive i vores afsnit *Empirisk Research* (s. 82). Vores mål er, at virksomhederne skal følge trinene punkt-for-punkt og dermed få målgruppens syn på det valgte produkt. Yderligere kan metoden frembringe data, der afslører sider af produktet eller spilsituationen, som virksomheden måske ikke har været opmærksom på, idet andre elementer har haft deres fokus under udviklingen. Hvis virksomheden benytter en udviklingsmetode såsom HOME-metoden, vil vores testmetode kunne benyttes både under design- og realiseringstrinnet. Dog ville vi under en test på designtrinnet udelade den deltagende observation, idet at produktet på dette punkt er i alpha-fasen, hvorfor det er begrænset, hvor meget materiale der findes om

²⁰⁹ Hvis man googler "interaktive legepladser" finder man et væld af information. En af de virksomheder der har specialiseret sig i fænomenet er virksomheden PlayAlive A/S, der bl.a. samarbejder med Syddansk Universitet. Mere information kan findes på deres website: <http://www.playalive.dk/>

produktet. I testsituationen vil det kræve en grundigere gennemgang af tankerne bag produktet over for testdeltagerne, hvor fokus vil ligge på indholdet frem for formidlingen af dette.²¹⁰

Vi har gjort metoden kort og let tilgængelig i dens udformning således, at den let kan følges og genbruges til (videre)udviklingen af samme eller andre produkter. Idet vi i første iteration ikke blot benytter metoden til at teste vores case, men samtidig skal analysere os frem til testens funktioner og eventuelle valg og fravalg, vil vores efterfølgende gennemgang af casen være mere uddybende og forklarende, end en virksomhed kan gøre. Dermed ikke sagt at virksomheden ikke bør foretage en grundig gennemgang, men det vil sandsynligvis ikke være rentabelt. Den enkelte virksomhed vurderer selv, hvor dybdegående analysen af de empiriske data udføres – på baggrund af deres tilgængelige ressourcer.

”HOW-TO”-GUIDE

1. Skab kontakt
2. Kontrakt
3. Forbered testen
4. Klargør udstyr
5. Testen udføres
6. Data samles og analyseres
7. Ændringerne implementeres
8. (Processen kan evt. foretages iterativt, hvorfor man herefter kan tilbage til punkt 1. eller 3.)

²¹⁰ Jf. afsnittet *Empirisk Research – ITE*, s. 79.

1. SKAB KONTAKT

Trinnet består i at skabe kontakt til testpersonerne og deres forældre. I nogle tilfælde kan der afholdes et indledende møde for at introducere til testen. Samtidig aftales der, hvor og hvornår testen afholdes.

2. KONTRAKT

I de tilfælde, hvor videoobservation og interviews med diktafon benyttes i testen, skal der udfærdiges en kontrakt, som underskrives af den enkelte testpersons forældre. Forældrene skal her give deres samtykke til de punkter, der er opstillet fra testerens side.

3. FORBERED TESTEN

Lokationen for testens afvikling gennemgås ift. placering af kamera(er) og generel opstilling af udstyr. I samme omgang skal der også foretages overvejelser ift. belønning af testdeltagerne: Er det forventet, eller er det en belønning i sig selv at prøve et nyt spil? Hvis det givne spil endnu ikke er færdigudviklet, er det sandsynligvis nødvendigt at forberede en introduktion til spillet og en forklaring ift. testens udførelse, hvis der skulle opstå problemer. Testeren skal i denne forbindelse have grundigt kendskab til spillets seneste version med dets fejl og faldgruber.

4. KLARGØR Udstyr

Alt udstyr, der skal benyttes under spiltesten, skal klargøres, så det fungerer som ønsket. Dette indebærer at spillet (eller demoen af dette) er installeret og kan køre på den tilsigtede computer, og kamera(er) samt diktafon er opladet og testet for tekniske fejl.

5. TESTEN UDFØRES

Når alle forberedelserne er foretaget, kan selve testen påbegyndes. Et eksempel på dette kan findes i vores case (s. 269), hvor vi udfærdiger og følger en observations (s. 252) - og interviewguide (s. 257) for at få en struktureret test.

Udførelsen af testen foregår ligeledes via nogle trin:

- a) **Ankomst:** Hvis testen foretages på fremmed lokation, hilses der på lederen af stedet/kontaktpersonen.
- b) **Opstilling af udstyr:** Da vi i skrivende stund endnu ikke selv har erfaringer med opsætning af udstyr såsom flere videokameraer, har vi guesstimeret, at der som minimum skal afsættes en halv time til at opstille og klargøre udstyr samt lokaler således, at alt står klar til at modtage testpersonerne. Guesstimeringen er foretaget ud fra vores erfaringer med spiltesten af *Slangespillet* på 8. semester, hvor vi ankom en halv time inden testens påbegyndelse. Her benyttede vi os dog af skolens computere, hvorfor det meste af udstyret allerede stod klar og blot skulle tændes og tjekkes, om de virkede.²¹¹
- c) **Briefing:** Efterfølgende hentes testpersonerne ind, hvorefter de bliver præsenteret for testerne og briefet om testens formål. Siden målgruppen er børn, bør det gøres klart, at deres deltagelse er til stor gavn for testerne, og at de blot skal have det sjovt undervejs. Det gøres samtidig klart, at hvis der opstår problemer undervejs, er der hjælp af hente. Endeligt skal børnene informeres om, at de efter spiltesten vil blive interviewet ift., om de

²¹¹ Jf. projektet i bilag 8.sem *Slangespillet*, s. 54.

synes, spillet var sjovt eller ej. Børnene vil da være forberedte på, at sessionen ikke er slut, når selve spiltesten er slut.

- d) **Spiltest:** Inden spiltesten går i gang skal kameraerne tændes, så alt kommer med. Herefter kan testpersonerne påbegynde spillet. En tester bør være i nærheden hele tiden i tilfælde af, at børnene skal bruge hjælp. Vi har i vores case afsat ca. 30 min. til testen, idet vi via vores erfaringer på 8. semester oplevede, at hvis børnene gennemgår en test af et produkt, der ikke er fejlfrit, vil der opstå situationer, hvor børnene er så langt fra flow, at de ikke ønsker at fortsætte²¹². Ved at holde testen på omkring 30 min. vil vi forsøge at undgå sådan en situation. Samtidig viste besvarelsen fra ITE, at de ligeledes har estimeret en test til at vare ca. en halv time pr. testperson pr. produkt.²¹³
- e) **Interview:** Efter endt test ledes børnene ind i et andet lokale, hvor der udføres interview med fokus på deres spiloplevelse. De interviewspørgsmål, vi har stillet i vores case, kan ses i underafsnittet *Interviewguidens spørgsmål* (s. 264). Vi har i casen afsat ca. 30 min. til interviewet, selvom vores erfaringer fra 8. semester er, at de enkelte sessioner som regel varer kortere tid. I og med at der maksimum er afsat 30 min., passer det med sammenfletningen af fokusgrupper, der er færdige med spiltesten.

²¹² Jf. projektet i bilag *Slangespillet*, s. 56 hvor børnene allerede er ved at være færdige efter ca. 20min.

²¹³ Jf. *Empirisk Research* s. 75.

- f) **Debriefing:** Når testpersonerne er blevet interviewet, debriefes de. Vi har i vores case valgt at medbringe saftvand og frugt som en tak for børnenes deltagelse. Når børnene får dette, giver det os yderligere mulighed for at lette stemningen og få et indblik i, hvad børnene evt. taler om indbyrdes. Her kan der evt. spørges yderligere ind til nogle af de gennemgåede samtaleemner for at få en uddybning heraf. Inden der tages afsked, takkes testpersonerne for deres samarbejde.

6. DATA SAMLES (TRANSSKRIBERES) OG ANALYSERES

De indsamlede data fra testen skal forarbejdes således, at de er forståelige og kan benyttes i en analyse. I vores case bliver dataene transskriberet og analyseret ift. begreberne likeability og playability. Man kunne også forestille sig tests, der undersøger et spils usability, men dette ville f.eks. kræve flere ressourcer under den deltagende observation, idet alle fejl og mangler dermed registreres. Transskriberingen af data foretages ift. de tilgængelige ressourcer og muligheden for udbytte. I vores case har vi medtaget transskribering af de punkter, vi finder vigtigst ift. (videre)udviklingen af vores testmetode.

7. ÆNDRINGERNE IMPLEMENTERES

Når resultaterne af analysen ligger klar, kan virksomheden vurdere, hvilke elementer der har høj prioritet ift. implementering i spillet, og hvilke elementer der må udelades pga. deadline, ressourcer og økonomi. Hvis virksomheden ønsker det, kan en ny test foretages efter implementeringen af ændringerne, og metoden kan altså benyttes iterativt, indtil virksomheden har opnået det ønskede resultat.

Vi vil i de efterfølgende afsnit gennemgå vores observations- og interviewguide, der vil uddybe, hvorledes vi forholder os henholdsvis under observationerne af spiltesten og efterfølgende under interviewene. Teorien omkring deltagende observation gennemgik vi i projektet på 8. semester²¹⁴, og det er herudfra, vi først vil opstille og gennemgå vores observationsguide.

OBSERVATIONSGUIDE

PLANLÆGNING: INDEN OBSERVATIONERNE

Hvad er det, vi ønsker indsigt i og hvorfor?

Vi ønsker bl.a. at få indblik i børnenes tanker omkring spillet. Tonic Games betegner selv spillet som værende Game Based Learning, derfor vil vi i analysen gennemgå Prenskys fem punkter for Game Based Learning²¹⁵ for at vurdere, om børnene f.eks. oplever Befri Musika som værende et spil frem for et læringsværktøj. Dermed kommer vi også igennem punktet for, om børnenes kompetencer øges, jo mere de spiller. Dette omhandler både kompetencer ift. styringen af spillet, men vi vil her også se på Tonic Games' mål med spillet: At børnene skal lære noder.

Hvilke værdier har vi? Har vi nogen fordomme eller andet, der kan få indflydelse på observationen?

I forbindelse med forrige projekter er vores erfaring, at børnenes fokus let flyttes fra spillet til os, hvorfor vi derfor skal være opmærksomme på, hvor i lokalet vi placerer os, og

²¹⁴ Jf. projektet i bilag 8.sem *Slangespillet*, s.45.

²¹⁵ Jf. afsnittet *Game Based Learning*, s. 195.

hvor mange vi er. Yderligere skal vi ved videoobservation have placeret kameraerne således, at de ikke forstyrrer børnenes muligheder for at spille og dermed hindrer en flow-oplevelse.

Fald i med omgivelserne (tøj, udseende)

Da det gælder om at være imødekommende, så børnene tør at tale sammen og spørge os om hjælp, er det vigtigt, at vi ikke fremstår intimiderende eller utilnærmelige. Det vil derfor være optimalt at have afslappet hverdagstøj på.

Ankomsterfaringer (observationen starter med aftale af møde – notér alt ned)

Vi har aftalt med direktøren ved Tonic Games, Tom Nørregaard Andersen, at vi kan tage kontakt til Jonna Lund Hansen, som er virksomhedens kontakt ved DUS'en på Sønderbroskolen i Aalborg. Tonic Games har tidligere benyttet sig af denne kontakt, når de har testet computerspil, hvorfor det vil være oplagt, hvis vi kan benytte denne kontakt i forbindelse med *Befri Musika*. Da nogle af børnene fra DUS'en allerede har deltaget under Tonic Games' tests af computerspil, er det sandsynligt, at vi støder på nogle af disse børn. Fordelen ved dette er, at pædagogerne i DUS'en allerede er bekendte med, hvilke børn der kan lide computerspil og gerne vil være med til at teste. Ulempen kan være, at børnene er forudindtaget omkring testen og sætter forventninger op ift., hvad de har oplevet ved tidligere tests. Det vil derfor være vigtigt at få et bredt udvalg af børn således, at der også vil være nogen, der aldrig har deltaget ved en test før. Fordelen ved at benytte samme institution og børn er, at der hermed bliver skabt et tillidsforhold til både

pædagoger og testpersonerne, som alle involverede kan drage gavn af. Virksomheden får deres spil testet, og børnene får nye indtryk og bliver en del af noget nyt og spændende, som de ikke har prøvet før.

Vi har taget kontakt til Jonna Lund Hansen pr. telefon, hvor vi aftalte et møde. Vi vil komme nærmere ind på dette under vores afsnit *Case: Test af Befri Musika* (s. 269).

Distance (Bevar det analytiske blik).

Da vores målgruppe er børn, kan situationen hurtigt blive subjektiv og useriøs. Selvom vi skal agere på niveau med børnene, så de tør slappe af og have det sjovt, skal vi huske at bevare overblikket og objektiviteten. Vi skal bevare vores fokus for undersøgelsen, hvorfor vi indledningsvis vil hjælpe børnene ved at briefe dem omkring testforløbet og spillet, og derefter kun hvis de har behov for hjælp for at kunne komme videre med spiltesten.

Antagelser (Hvad er forventningerne til det, der skal observeres?)

Med udgangspunkt i vores erfaringer ved vi, at børnene sandsynligvis vil glæde sig til at afprøve noget nyt. For dem skal oplevelsen gerne være sjov og spændende, og det er derefter op til os at vurdere, om børnene generelt syntes, det var sjovt at prøve noget nyt, eller om de fandt selve spillets gameplay sjovt.

På 8. semester²¹⁶ erfarede vi, at opstarten af en test ofte er den sværeste del at overkomme, da børnene her vil have brug for hjælp og forklaringer, hvis der er noget, de ikke

²¹⁶ Jf. projektet i bilag 8.sem *Slangespillet*.

forstår. Når først børnene har forstået (aflæst) mønstret²¹⁷, skulle det gerne give rum for en flowoplevelse²¹⁸.

Vi forventer yderligere, at børnene vil kunne bidrage til at finde frem til yderligere faldgruber i spillet²¹⁹, hvorfor testen til dels også tester for dets usability. Disse oplysninger kan vi viderebringe til Tonic Games således, at de har mulighed for at rette op på dem inden udgivelsen af spillet.

PLANLÆGNING: UNDER OBSERVATIONERNE

Vi har planlagt, at situationerne bliver optaget på video med supplerende noter. På denne måde får vi indsamlet data, hvori også den nonverbale kommunikation indgår, som kan bidrage til at afsløre børnenes reaktion på en bestemt situation i spillet og spillet generelt.

Observér, notér, interview. Når vi noterer vores observationer, skal vi være opmærksomme på ikke at notere alting lige foran børnene, da de så kan føle sig overvåget, hvilket vil påvirke vores data. Der skal være et passende interval, så børnene oplever situationen som værende naturlig og underholdende, frem for en overvågning, der er opstillet og kunstig.

Ud over det observerede vil vi nedskrive eventuelle idéer eller refleksioner, vi får undervejs, så vi får alle detaljerne med omkring forløbet.

Vi vil gennemføre forløbet med ti børn i alt. Børnene vil blive sat sammen to og to for at give mulighed for en eksPLICIT samtale omkring spillet. Hvis børnene ikke selv

²¹⁷ Jf. afsnittet *Game Based Learning*, s.195.

²¹⁸ Jf. afsnittet *Erfaringsgrundlag*, s.69.

²¹⁹ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

indleder en samtale, vil vi forsøge at sætte dem i gang ved at spørge i modsætninger: Godt/skidt, sjovt/kedeligt, flot/grimt.

Ydermere er det vigtigt, at vi benytter vores sanser. Observationerne skal ikke udelukkende være foretaget med øjnene, men det er også vigtigt at lytte til, hvad børnene siger, og hvordan de interagerer ift. både spillet og hinanden.

PLANLÆGNING: EFTER OBSERVATIONERNE

Efter observationerne er foretaget, er det vigtigt, at vi får samlet dem på en sådan måde, at de også bliver videreformidlet på en overskuelig og forståelig måde. Figur 41 viser et forslag på tre forskellige genrer, der kan benyttes, når observationerne skal videreformidles. Figuren har vi fra en forelæsning på Aalborg Universitet, holdt af Tem Frank Andersen²²⁰.

Den *realistiske genre* holder en upersonlig stil, der giver et nøgternt overblik over situationen og refererer de hændelser, der er blevet observeret. I modsætning til denne går *bekendelsesgenren* ind og bliver personlig og giver en nærhed i observationerne, der afslører eventuelle problemer og/eller idéer undervejs. Derudover er der den *impressionistiske genre*, hvor observationerne arrangeres således, at læseren bliver sat i en situation af at genopleve hændelserne, som om læseren selv var til stede under observationerne.

²²⁰ Figuren er også benyttet i projektet *Slangespillet* på 8.semester.

Realistisk genre	Bekendelses genre	Impressionistisk genre
➤ Upersonlig stil	➤ Personlig stil	➤ Deltagelsesstil
➤ "Nøgtern"	➤ Nærhed	➤ Intensitet
➤ Autoritativ	➤ Proces-orienteret	➤ Brudorienteret
➤ Arrangeret tekst	➤ Ærlig tekst	➤ (overraskelse)
➤ Referentiel	➤ Indre monologer	➤ Dramatisk tekst
➤ Detaljerigdom	➤ Demaskering	➤ Konkretthed
➤ Entydighed	➤ Læser-sympatisk	➤ Gennemskuelighed
		➤ Genoplevelse

Figur 41: Forskellige genrer der kan benyttes til at formidle de indsamlede data [Andersen 2008: 11]

Da formålet med vores testmetode er at videreformidle resultaterne af de indsamlede data til Tonic Games, vil observationerne blive gengivet med en blanding af bekendelsesgenren og den impressionistiske genre. Her vil vores idéer også komme til udtryk samtidig med, at vi i nogle afsnit forsøger at give læseren en oplevelse af at genopleve situationen.

Ud over at observere testen af spillet vil vi som nævnt efterfølgende foretage interviews af børnene. Disse interviews kan belyse dele af testsituationen, som vi ønsker uddybet med børnenes egne tanker og idéer. I det følgende afsnit vil vi derfor udfærdige en interviewguide.

INTERVIEWGUIDE

Denne guide opsummerer fremgangsmåden for vores forstående brugerundersøgelse, hvor børn i alderen 7-10 år interviewes i fokusgrupper. For overskuelighedens skyld er guiden delt op efter interviewforskeren Steinar

Kvales syv stadier i interviewundersøgelse: tematisering, design, interview, transskribering, analyse, verificering og rapportering. Vi vil følge de forskellige stadier i den rækkefølge, de er nævnt her, da det er den mest intuitive tilgang.

TEMATISERING

Tematiseringen er det indledende stadie, hvor vi har gjort os de nødvendige og praktiske overvejelser forud for interviewundersøgelsen. Med interviewene ønsker vi at kaste lys over specialets problemstilling, hvilket vi gør ved at specificere, *hvad* vi vil undersøge, *hvorfor* og *hvordan*.

Hvad?

Analyseemnet skal først beskrives med en redegørelse af den forhåndsviden, interviewerens allerede har – den gamle viden må dokumenteres, før ny kan genereres. Vi har derfor gennemgået vores erfaringer fra en lignende brugerundersøgelse på 8. semester i afsnittet *Erfaringsgrundlag*, (s. 59). Derudover har vi forhørt spilvirksomheden Tonic Games om, hvilke resultater de fik med deres undersøgelser af Befri Musika. Tonic Games mente dog ikke at kunne drage generaliserbare resultater af undersøgelsen. I stedet har vi lavet en gennemgang af demo-spillet i afsnittet *Spilanalyse af Befri Musika* (s. 213), hvor vi selv har testet og beskriver vores oplevelser af spillet.

Hvorfor? (undersøgelsens formål)

Vi foretager brugerundersøgelsen på vegne af spilvirksomheden Tonic Games, hvorfor vi tager

udgangspunkt i deres forventninger og mål²²¹ for spillet. Vores tilgang til undersøgelsen vil både være teoretisk og empirisk, idet vi på baggrund af de indhentede empiriske data i vores brugerundersøgelse vil videreudvikle den benyttede testmetode. Tonic Games fungerer som vores klient og modtager resultaterne efterfølgende.

Hvordan?

Vores tilgang til interviewet vil både være hypoteseafprøvende og eksplorativ. På 8. semester foretog vi en lignende brugerundersøgelse med deltagende observation og opfølgende interviews, hvorfor vi vil hive vores erfaringer herfra ind i den videre gennemgang af, hvordan vi på designstadiet herunder har tænkt, at interviewet skal afvikles.

Vi vil ligeledes undersøge børnenes baggrund for deres oplevelser af spillet, da vi vil afprøve spilproducenternes påstand om, at "*Brugere [...] "altid" ønske[r] noget de kender og sammenligne[r] med noget de kender.*" [Ivanoff]²²² Derfor vil vi spørge ind til børnenes erfaringer med lignende spil og medier.

Design

Denne interviewguide kan betegnes som resultatet af designstadiet, da den tilrettelægger den metodiske fremgangsmåde for interviewenes afvikling. Vores interviews foregår i forlængelse af en observation af spiltesten, hvorfor de afhænger af, hvordan testen forløber. Strukturen af det enkelte interview skal altså kunne

²²¹ Jf. underafsnittet *Planlægning: Inden observationerne*, s. 252 i observationsguiden.

²²² Bilag *Korrespondance Ivanoff Interactive*.

tilpasses efter fokusgruppernes oplevelse af spil-demoen. Vi vil derfor være fleksible mht. metode- og spørgsmålsvalg.

De indledende forberedelser omfatter en gennemgang af projektets økonomi og tidshorisont – derudover hvilket elektronisk udstyr, der skal benyttes, og planlægningen med interviewpersonerne.

Økonomi, tidsforbrug og kvalitet

Da vi foretager denne brugerundersøgelse i forbindelse med specialet og har fri adgang til elektronisk udstyr, er vi ikke underlagt noget budget. Men da en undersøgelses budget uægtelig hænger sammen med tidsforbruget i enhver virksomhed, vil vi begrænse afviklingen af vores interviews til én dag, idet det vil være et realistisk forbrug. Det afhænger dog også af koordineringen med den deltagende institution.

Vi vil over én dag foretage en samlet brugerundersøgelse, der omfatter fem interviews med ti børn i tommandsgrupper. Derfor må vi sikre os, at undersøgelsen løber så gnidningsfrist som muligt. Vi har som følge heraf sat os godt ind i Befri Musika, da det vil være dagens omhandlingspunkt. Derforuden har vi forberedt spørgsmål²²³, som forholder sig til undersøgelsens formål²²⁴. Samtidig vil vi forsøge at være bevidst naive og spørge ind til fokusgruppens udtalelser. Interviewets struktur vil være fleksibelt, mens vores forberedte spørgsmål vil sætte nogle overordnede rammer og bevare flowet i samtalen.

²²³ Jf. underafsnittet *Interviewguidens spørgsmål*, s. 264.

²²⁴ Jf. underafsnittet *Hvorfor? (undersøgelsens formål)*, s. 258.

Udstyr

Vores tidligere erfaringer med interviews har haft indflydelse på vores valg af udstyr. Vi vil derfor benytte en diktafon som optageredskab, når vi interviewer fokusgrupperne, og den vil ligge diskret mellem vores papirer på bordet. En mobiltelefon eller en anden form for lydoptager kan ligeledes benyttes. I en kombination med diktafonen vil vi notere os børnenes fysiske aktivitet under samtaleforløbet, hvis det har betydning for tolkningen af deres udsagn. Derfor kan vi i nogle tilfælde også være nødt til at spørge ind til børnenes kropsudtryk, da den manglende billedside gør en senere tolkning umulig.

FOKUSGRUPPER

Vi har tænkt os at interviewe ti børn i alderen 7-10 år fordelt over fem interviews. Vi har valgt en opdeling af børnene i fokusgrupper med to i hver på baggrund af en tidligere undersøgelse, da vi ønsker at skabe trygge rammer for børnene i interviewsituationen. De kan derved støtte sig ved hinanden.

Vi vil forsøge at underbygge denne tryghedsfornemmelse ved at lade én interviewer deltage i interviewet. Herved er børnene i flertal, og intervieweren bør virke mindre intimiderende.

INTERVIEWET

Vi vil af praktiske årsager foretage interviewene i et lokale, der støder op til testlokalet, hvor den deltagende observation afvikles. Inden interviewet påbegyndes, vil vi have indtalt på diktafonen, hvilket interview vi er nået til. Det øger overskueligheden ved den senere transskribering. Navnene på respondenterne anføres i notaterne fra mødet,

men deres efternavne nævnes ikke under samtalen for at beskytte børnenes identitet.

Inden testen påbegyndes briefes alle fokusgrupper om, hvad interviewet vil omhandle, og hvad vi skal benytte deres udtalelser til. Briefingen er for at dæmpe børnenes nervøsitet og nysgerrighed. Derved kender de samtalens emner inden interviewspørgsmålene stilles. Briefingen har ligeledes til formål at give grupperne et udbytte af interviewet, idet de informeres om, at deres besvarelser er betydningsfulde og benyttes i den videre produktion af spillet.

Interviewspørgsmål

Da målgruppen er i den konkret operationelle periode, hvor deres sprog er under udvikling, vil vi omformulere vores forskningsspørgsmål til korte, præcise og letforståelige interviewspørgsmål uden brug af akademiske termer. Det er vigtigt, at børnene forstår spørgsmålene, så misforståelser eller tvivl omkring deres udtalelser mindskes.

Efter introduktionen vil vi påbegynde interviewet med et indledende spørgsmål, der lader fokusgrupperne udtrykke sig frit ud fra et overordnet emne. Derefter vil vi spørge ind til børnenes svar med opfølgende spørgsmål. Vores spørgsmål vil tage udgangspunkt i Prenskys fem punkter for Game Based Learning, og hvorvidt vi kan dokumentere spillets grad af playability og likeability. I forlængelse heraf kommer vi omkring andre spil og medier, som børnene muligvis (ikke) benytter. Dette gør vi, da vi vil undersøge, om spillets likeability afhænger af børnenes kendskab og fascination af lignende medier.

Ledende spørgsmål

Foruden de indledende og opfølgende spørgsmål vil vi i et begrænset omfang gøre brug af ledende spørgsmål, hvis det bliver nødvendigt. Den ledende spørgeform kan benyttes til at undersøge validiteten i de interviewede børns udsagn. Vi vil dog være forsigtige med brugen, da denne form kan påvirke og måske ændre børnenes startsynspunkt.

De ledende spørgsmål tager f.eks. udgangspunkt i børnenes udtalelser og vender dem til en modstridende negativ spørgeform, som børnene kan erklære sig uenige i, hvis de står fast på deres første synspunkt. Derfor opstår disse spørgsmål i interviewsituationen og kan ikke altid forberedes.

Efter interviewet vil vi debriefe børnene, hvor vi takker for deres deltagelse og informerer dem om, at deres oplysninger var brugbare. Derved kan de gå fra samtalen med en viden om, at de har bidraget til vores undersøgelse.

Interviewguidens spørgsmål

Introduction:

- En præsentation af os selv.
- En briefing/præsentation af interviewets samtaleemne.

Warm-up session:

- Hvor gamle er I?
- Hvilken klasse går I i?

Main session:

- Hvad synes I om spillet Befri Musika, I lige har prøvet?
- Havde I nok tid til spillet?
- Var der noget ved spillet I godt kunne lide?
- Var der noget ved spillet I ikke kunne lide?

- Kunne I finde ud af at styre spillet?
- Blev det lettere/sværere at styre, jo længere tid I spillede?
- Kunne I finde rundt i banerne?
- Kunne I selv løse opgaverne, eller fik I hjælp?
(Svære eller lette?)

- Hvad synes I om spillets figurer?
- Hvad synes I om banernes udseende?

- Går nogen af jer til musikundervisning?
- Har I spillet efter noder før?
- Kan I spille på et instrument?
- Var det svært/let at spille efter noder?

- Var det sjovt at spille efter noder, eller var det kedeligt?
- Kan I huske, hvad nogen af noderne hed?
- Hvad tror I er sjovest: at lære at spille klaver via musiktimer eller via spillet?
- Tror I, man kan lære at spille klaver via et computerspil som Befri Musika?

- Hvilke spil spiller I derhjemme eller sammen med vennerne?
- Hvilke tegnefilm/-serier kan I godt lide?
- Hvad synes I om spillet ift. [de nævnte] film/spil?

Cool-off period:

- Har I lyst til at spille spillet igen, hvis I fik lov?
- Er det et spil I kan finde på at købe, når det engang er færdigt?
- Er det et spil I kan anbefale til jeres venner?

Closing session:

Interviewet afsluttes med en debriefing, hvor børnene takkes for deres medvirken og informeres om, at deres deltagelse har været til stor hjælp.

ANALYSE OG VERIFICERING

Vores analyseprocedure vil være meningssskabende, hvor vi vil gennemgå samtalerne med udgangspunkt i *ad hoc*-metoder. Fokus vil altså ligge på indholdet i den indhentede empiri og beskæftige sig med sprogbugen. I analysen vil vi benytte Steinar Kvaales tre fortolkningskontekster, som består af respondenternes selvforståelse, en kritisk common sense-forståelse og en teoretisk forståelse. Den første kontekst anskuer

samtalerne fra respondenternes synspunkt, mens den næste går ud på, at vi bevarer vores kritiske sans – især hvis vi benytter ledende spørgsmål. Endelig vil vi inddrage vores erfaringer fra tidligere projekter²²⁵ for at få en forståelse af de empiriske data på baggrund af den nye teoretiske viden.

En kombination af de tre kontekster skal være med til at give os et samlet indblik i børnenes livsverden og gøre os klogere på brugen af vores metode. Alle gruppens medlemmer vil ligeledes gennemgå analyserne på dette stadie for at sikre konklusionernes validitet.

RAPPORTERING

Det vigtigste aspekt i rapporteringen er, at den er spændende at læse. Vi vil med vores erfaringer i projektskrivning forsøge at benytte et spændende og alsidigt sprog, der holder det påkrævede akademiske niveau i en sådan opgave.

VORES TRANSSKRIBERING AF DATA

Efter den overståede test vil vi gennemgå optagelserne og kun transformere de brugbare uddrag fra de empiriske data til strukturerede transskriptioner. Dvs. at vi kun transskriberer uddrag som be- eller afkræfter de undersøgte forhold. Hertil benyttes kun en gængs tegnsætning i form af komma, punktum og tankestreg, da den senere analyse kun omfatter indholdet og ikke en grammatisk gennemgang. Vi vil beskytte de interviewede børns identitet ved at udelade deres navne i den skriftlige formidling, men kun nævne alder og køn. Dette kan f.eks. gøre en senere publicering mulig.

²²⁵ Jf. afsnittet *Erfaringsgrundlag*, s. 59.

For at undgå misforståelser gennemgår vi alle transskriptionerne, hvilket forstærker deres realibilitet. Nu hvor vi har gennemgået vores generelle fremgangsmåde ift. testen, kan selve testmetoden benyttes på vores *Case: Test af Befri Musika*. Vi vil i det følgende afsnit gennemgå vores testmetode ift. casen og de resultater og erfaringer, vi fik under udførelsen af testen.

CASE: TEST AF BEFRI MUSIKA

I dette afsnit vil vi gennemgå vores test af Befri Musika, hvor vi følger vores testmetode punkt for punkt. Når vi når til punkt 6, *Data samles (transskriberes) og analyseres*, vil vi gennemgå tre *jeg-beskrivelser*, som er vores individuelle oplevelser af undersøgelsen og de succeser samt fejl og mangler, vi stødte på undervejs. Beskrivelserne vil blive fremlagt i rækkefølgen: Briefing/Debriefing, Spiltesten og Interviews, hvor vi har fokusgrupperne som udgangspunkt for forklaringerne. Herefter vil vi foretage en opsamling af vores punkter, der opfølges af en diskussion omkring punkternes generalisering ift. computerspil, børn og generelle medier. Efter dette vil vi foretage en spilanalyse med udgangspunkt i det indsamlede video- og diktafonmateriale. Når dataene er blevet analyseret, vil vi udarbejde anden iteration af vores testmetode. For overskuelighedens skyld har vi opstillet en tabel over strukturen for dette afsnit. (Tabel 9)

1. Skab kontakt og 2. Kontrakt
3. Forbered testen
4. Klargør udstyr
5. Testen udføres
6. Data samles (transskriberes) og analyseres
➤ Briefing/Debriefing af Nina
➤ Spiltest af Jesper
➤ Interviews af Dennis
➤ Opsamling
➤ Generalisering
➤ Spilanalyse
7. Testmetoden iteration 2

Tabel 9: Strukturen i dette afsnit

1. SKAB KONTAKT OG 2. KONTRAKT

Det har været mest naturligt for os at slå disse to punkter sammen i vores forklaring, selvom punkterne blev foretaget hver for sig, sådan som testmetoden foreskriver det.

Vi tog kontakt til Jonna Lund Hansen i DUS'en på Sønderbroskolen i Aalborg. Kontakten blev formidlet via Tonic Games, hvorfor Lund Hansen allerede havde tiltro og engagement til sådanne spiltests. Vi aftalte et møde med Lund Hansen bl.a. for at introducere hende til vores speciale, testmetode og case, men også for at vi kunne underskrive børneattester. Børneattester er obligatoriske ift. arbejdet med børn i daginstitutionerne og skal underskrives således, at der kan indhentes informationer fra politiet, så institutionen kan undersøge, om testafviklernes straffeattester er rene for f.eks. pædofili- eller incestanklager.

På mødet fremlagde vi: Indledningen til vores speciale, en etisk protokol (vores etiske overvejelser omkring testforløbet), vores testmetode, samt et forslag til brev og en kontrakt til forældrene. Lund Hansen fremlagde en dato for udførelsen af testen og forklarede, at hun ville videreformidle vores informationer til forældrene og sørge for, at de 10 af kontrakterne ville blive underskrevet. Vi gav Lund Hansen et kontaktnummer, så hun kunne kontakte os i tilfælde af spørgsmål, eller hvis hun syntes, at kontrakterne burde omskrives.

Med henblik på udvælgelsen af testpersonerne talte vi med Lund Hansen om, at det skulle være en blanding af piger og

drengene fra 1.-3.klasse. Derudover bad vi hende om at vælge et så bredt udvalg af børn, som muligt – og ikke skelne mellem uromagere og andre. Lund Hansen meddelte dog, at de muslimske børn muligvis ikke ville kunne deltage, da deres forældre kunne have forbehold mod, at deres børn skulle filmes.

3. FORBERED TESTEN

På mødet aftalte vi yderligere, at testen vil foregå i to lokaler på Sønderbro skolen. I det første lokale vil der være opstillet en computer med *Befri Musika* installeret og tilhørende keyboard. I samme lokale vil vi opstille to videokameraer. Ét der har fokus på computerskærmen, og ét der har fokus på testdeltagerne. Vi placerer videokameraerne, så de indgår så diskret som muligt i testen således, at de efter de første 5-10 min. blot glider i ét med baggrunden, og børnene kan have fokus på spillet. Med 10 børn til at teste Befri Musika regner vi med, at hver test (inklusive interview) tager en time (en halv time til at spille og en halv time til interviews), hvilket vil sige, at vi hver halve time skal have to nye børn ind for at prøve spillet.

Vores test vil starte med en briefing af testen. Børnene vil blive informeret om, at der vil være en hjælper til stede i lokalet, som de kan spørge, hvis de støder ind i problemer. Vi vil fortælle børnene, at det er en stor hjælp for os, at de har lyst til at prøve spillet, og at de bare skal slappe af og have det sjovt.

Under testen vil vores observatør (Jesper) kun være tilgængelig, når børnene ønsker det, og ellers vil denne notere undervejs, hvis der opstår situationer, vi skal være opmærksomme på.

Efter børnene har prøvet spillet skal børnene videre ind i det andet rum, hvor en anden af os vil interviewe børnene ift. spillet. Interviewdelen vil ikke blive videofilmet, men optaget på en diktafon. Her vil interviewerens også foretage notater, hvis der skulle opstå en situation, som kræver ekstra opmærksomhed i den efterfølgende analyse af situationen.

Når interviewene er foretaget vil børnene blive debriefet, hvor de bliver takket for deres hjælp samtidig med, at de bliver tilbudt frisk frugt og saftvand. Ved debriefingen kan vi som testere nå at få et sidste indtryk af børnenes oplevelse med spillet ift. likeability og playability.

4. KLARGØR Udstyr

Vi hentede udstyret på Aalborg Universitet to dage før testen, hvilket gav os tid til at sørge for, at alle batterier var opladet samt teste udstyret og lære at håndtere det. På selve dagen foretog vi indkøb af frugt og saftvand således, at frugten bliver frisk og indbydende. Keyboardet til Befri Musika var ikke klargjort ift. farver og figurer på tangenterne. Vi tog derfor et screenshot af keyboardet i spillet og forsøgte herefter at gengive farver og figurer således, at det faktiske keyboard var sammenligneligt med det i spillet.

5. TESTEN UDFØRES

I denne forklaring af testens forløb vil vi som nævnt benytte en blanding af bekendelses- og den impressioniske genre.²²⁶

²²⁶ Jf. afsnittet *Testmetoden – iteration 1*, s. 243.

Undersøgelsen strakte sig over en eftermiddag mellem ca. kl. 13.00-16.00. Der var blevet indhentet skriftlig tilladelse fra seks forældrepar og to mundtlige. I alt syv børn fordelt på fire fokusgrupper afprøvede spil-demoen Befri Musika på denne dag.

Da vi ankom til DUS'en, blev vi, allerede inden vi var nået indenfor, kontaktet af et par børn, der gjorde os opmærksomme på, at de var helt klar til at gå i gang. De kunne dog også fortælle, at der i hvert fald var én, som havde mødt op i DUS'en og derfor ikke kunne deltage alligevel. Andre børn var nysgerrige og spurgte ind til, hvad vi skulle, hvortil vi forklarede, at vi var der for at teste et computerspil. Nogle af disse børn ville gerne deltage, men de fik at vide af pædagogerne, at de skulle have haft tilladelse af deres forældre først.

Efter at have talt med Jonna, som låste op til lokalerne, vi skulle være i, aftalte vi, at vi først skulle bruge en halv time på at opsætte udstyret – dernæst ville komme og hente børnene i grupper af to. Hver halve time ville pædagogerne så have to nye børn parat til at blive hentet. Figur 42 illustrerer lokationen for undersøgelsen, og hvorledes vi opstillede udstyret.

I lokalet, hvor børnene skulle afprøve spillet, opstillede vi en bærbar computer, der på forhånd blev testet i samspil med spil-demoen. Vi placerede computeren på en kasse, vi fandt, således, at computerens skærm var i børnenes øjenhøjde, hvorefter vi satte et kamera på et stativ lige bag testpersonerne. Videokameraets højde var justeret således,

at optagelserne herfra kun indeholdt aktiviteterne fra computerskærmen.

På modsatte side placerede vi det andet kamera. Dette kamera fokuserede på børnene og deres interaktion med computeren. På grund af lokationsvalget var det ikke muligt for os at holde kameraet i baggrunden eller få det til at falde ind i miljøet. Det var derfor tydeligt, at vi ville optage testpersonerne undervejs, men vi ønskede at få fuldt overblik over børnenes interaktion med keyboard og computer.

I lokalet overfor gjorde vi klar til at tage imod børnene til de efterfølgende interviews. I dette lokale var det derfor kun nødvendigt at tage stolene ned og placere diktafonen således, at børnene umiddelbart ikke ville lægge mærke til den. Vi placerede den i første omgang mellem to tuschbøtter midt på bordet, hvor den kun var synlig for interviewerens.

I lokalet mellem testlokalet og interviewlokalet benyttede vi et lille bord til frugt og saftvand. Herefter hentede vi første fokusgruppe hos DUS'en, hvor pædagogerne allerede havde udvalgt to børn med tilladelse hjemmefra. De blev opdelt efter, hvornår deres forældre ville hente dem.

Figur 42: Lokationen for testen

Som nævnt i indledningen af afsnittet vil vi i næste punkt gennemgå vores oplevelser i form af *Jeg-beskrivelser*. Disse vil danne grundlag for en fælles opsamling og generalisering af succeser samt fejl og mangler i forbindelse med testen Derved kan vi få et indblik i, hvilke elementer der skal ændres i næste iteration af testmetoden. Analysen af spillet ift. video og diktafonmateriale vil være den del, som en virksomhed skal udføre efter endt test. Vi har altså to dele, idet vi både skal udvikle på testmetoden og samtidig kunne give Tonic Games brugbare data i forbindelse med spiltesten. Vi vil yderligere inddrage den nonverbale kommunikation og argumentationsteorien i næste afsnit. Teorierne understøtter hinanden, idet vi ved hjælp af eventuelle nonverbale handlinger kan danne belæg for vores argumenter. Argumentationsteorien hjælper os yderligere til at opstille argumenter for vores observationer og handlinger ift. disse, så det ikke kun bliver rene beskrivelser, men hvor vi kan gå ind og fremhæve de argumenter, vi finder vigtige for undersøgelsen.

6. DATA SAMLES (TRANSSKRIBERES) OG ANALYSERES

De efterfølgende tre afsnit er vores individuelle gennemgange af brugerundersøgelsen. Gennemgangene vil blive foretaget med udgangspunkt i de tidligere nævnte genrer: Bekendelsesgenren og den impressionistiske genre.²²⁷

I afsnittene vil videooptagelserne blive brugt som belæg for nogle af de påstande, vi kommer med. Tidspunkterne fra videooptagelserne noteres på følgende måde: [timer: minutter: sekunder] – sammen med en indikation af,

²²⁷ Jf. afsnittet *Testmetoden – iteration 1*, s. 256.

hvilken fil tiden er taget fra. Som indikation benyttes S1 og S2, der refererer til Sekvens 1 og Sekvens 2 af videofilerne. Et eksempel på en reference til videooptagelserne vil derfor komme til at se således ud: [S1, 00:45:05].

BRIEFING/DEBRIEFING AF NINA

Min opgave i undersøgelsen var at stå for at hente, briefe og debriefe børnene. Mine observationer overlapper derfor hinanden, idet jeg efter at have afbrudt første fokusgruppe's spil hentede anden fokusgruppe, som blev briefet og vist ind til Jesper i testlokalet. Herefter skulle børnene fra første fokusgruppe debriefes. I de følgende afsnit vil jeg dog forsøge at holde observationerne opdelt for at bevare overskueligheden.

Fokusgruppe 1

Første fokusgruppe bestod af en pige på otte år fra 2.klasse og en dreng på syv år fra 1.klasse. Drengen havde tidligere deltaget i en test af et pingvinspil fra Tonic Games, hvor jeg var tester på, så vi havde set hinanden før. Drengen genkendte mig (P) og hilste på mig, inden jeg ledte dem ovenpå (B). Jeg tror, (B1) at genkendelsen gjorde, at han fra starten af havde tillid til mig (P), idet begge børn pjattede på vej op til testlokalet (B2). Han spurgte interesseret ind til, hvor vi skulle hen. Da jeg på daværende tidspunkt ikke var klar over, at lokalerne, hvori testen skulle foregå, til dagligt blev benyttet af børnehaveklasserne, forklarede jeg selve ruten. Børnene forklarede mig derpå, at lokalerne tilhørte børnehaveklasserne, og at de ellers havde troet, at vi skulle op i fællesrummet. Selvom vi gik op ad trapper, vendte børnene sig om under deres forklaring, så deres **orientering** var mod mig, da jeg gik bagerst (B1). De

pegede derefter i retning af, hvor de forskellige lokaler lå (B2) – børnenes nonverbale kommunikation havde derfor **relation til det verbale (P)**.

Jeg ledte denne fokusgruppe direkte ind i testlokalet, hvor de med det samme satte sig foran computeren og begyndte at undersøge keyboardet. Dette vanskeliggjorde vores planlagte briefing (P)²²⁸, idet børnene havde svært ved at koncentrere sig og var mere opsat på at komme i gang med at spille (B/P).²²⁹ Deres fokus og **orientering** var på skærmen og keyboardet, som de var i gang med at undersøge (B). Dette medførte, at vi allerede her afgjorde, at proceduren skulle ændres for næste fokusgruppe.

Først halvvejs inde i briefinggen fik vi det ene kamera tændt, mens det andet kamera først blev tændt efter (B1). Dette gjorde, at børnene blev opmærksomme på kameraerne (P), og deres fokus blev flyttet fra skærm og keyboard mod det forreste kamera (B2). De spurgte derfor straks ind til om de nu kom i TV eller på Youtube²³⁰ (B3)²³¹. Vi forklarede børnene, at det kun var os, der skulle se optagelserne, så vi kunne huske det hele bagefter. Børnenes fokus på kameraerne gjorde, at det tog længere tid om at komme i gang med selve spiltesten, og da vi i forvejen kun havde afsat en halv time til denne, efterlod det mindre tid til selve spillet. For virksomheder vil det dog være vigtigt, at tiden bliver udnyttet optimalt (B1), da

²²⁸ Jf. afsnittet *Testmetoden – iteration 1*, s. 243.

²²⁹ Jf. videooptagelsen *Sekvens 1 – optagelse 1*.

²³⁰ Jf. videooptagelsen *Sekvens 1 – optagelse 1*.

²³¹ Jf. afsnittet *Videoobservation – Fordele og ulemper ved at benytter videokamera*, s. 139. Drengen i denne fokusgruppe er netop opmærksomhedssøgende.

de dermed opnår flere resultater ift. deres spil (B2), hvorfor forstyrrende elementer bør undgås (P). Dette blev anledning til endnu en ændring i vores procedure, som blev implementeret inden ankomst af den efterfølgende fokusgruppe.

Dennis og jeg forlod herefter lokalet, så børnene kunne koncentrere sig om spillet. Jesper sad på en stol til højre for børnene – i fald der var brug for hjælp undervejs. Da der var gået en halv time, kom vi tilbage, og børnene blev afbrudt i deres spil.²³² På daværende tidspunkt var børnene endelig ved at opnå flow i spilsituationen (P), hvorfor drengen brokkede sig og sagde: "*Hvaaad?*" [S1, 0:33:21], mens han kommenterede på, at de ikke havde spillet i så lang tid, da det mange gange havde gået "i udu" [S1, 0:33:27] (B1). I denne situation var børnenes nonverbale kommunikation atter i **relation til det verbale** (P): Drengen var i gang med at generere flere får i spillet, da han så op på mig og sagde: "*Yay, dansende får!*" [S1, 0:33:31] (B). Dette tolkede jeg således, at han prøvede at inddrage mig i situationen – måske i et forsøg på at få lov til at fortsætte med spillet. Jeg spurgte derfor interesseret ind til, om de havde prøvet nogle af Befri Musika's minispil, hvortil drengen svarede, at de havde løst spillet med totempælen. Jeg informerede dem derpå, at det nu var tid til, at Dennis skulle interview dem ift., hvad de syntes om spillet. Herefter ledte Dennis dem over til interviewlokalet. Vi slukkede i mellemtiden kameraerne, idet der på hvert optagebånd kun var plads til én times optagelse.

²³² Jf. videooptagelsen [S1, 0:33:23]

Efter interviewet debriefede jeg børnene i midterlokalet. Her fik de saftvand og frugt, og samtidig small-talkede vi lidt omkring spillet og kom igen ind på nogle af de spørgsmål, de var blevet stillet under interviewet. Jeg forsøgte her at drage yderligere informationer ud af børnene, hvor det blev tydeligt, at vi også burde have haft en diktafon stående under debriefingen (P). Børnene talte her løs, mens de tog for sig af frugten og tømte bægerne med saft (B). Da vi kun havde medbragt én diktafon, blev observationerne og informationerne fra debriefingen blot noteret ned på papir, efter børnene havde forladt lokalerne og var gået ned i DUS'en igen.

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> Børnene turde være sig selv og pjatte indbyrdes, hvorfor de ikke følte sig intimideret over vores tilstedeværelse. 	<ul style="list-style-type: none"> Når børnene ledes direkte ind i testlokalet er det vanskeligt for os at briefe dem, da de har svært ved at koncentrere sig, om det der bliver sagt, når der står noget nyt og spændende foran dem.
	<ul style="list-style-type: none"> Da vi tændte kameraerne foran børnene, blev fokus flyttet fra testen til det spændende ved at blive optaget og muligheden for at blive kendt..
	<ul style="list-style-type: none"> Da der ikke er uendelig plads på optagebåndene, skal testen tage højde for, at kameraerne skal slukkes mellem hver session. Dette havde vi ikke overvejet, før testen startede.
	<ul style="list-style-type: none"> Under debriefingen bør der være en diktafon til stede, idet situationen her ikke er så formel, så børnene frit kan tale om det, der falder dem ind. Her kan der indhentes ekstra guldkorn. (Briefing/Debriefing kan muligvis også slås sammen med interviewet således, at det hele foregår i samme lokale)

Table 10: Point setting over our successes, errors and shortcomings in the first focus group

Fokusgruppe 2

Den efterfølgende fokusgruppe bestod af en pige på ni år fra 2. klasse og en dreng på otte år ligeledes fra 2.klasse. De to børn var stille og talte kun lidt, da jeg ledte dem op til briefingen i midterlokalet. Under briefingen satte jeg mig på bordet således, at jeg var i øjenhøjde med børnene.

Begge børn stod foran mig med **orientering** mod mig og ret **positur**. De nikkede (nonverbalt: **hovedbevægelse**), da jeg forklarede om undersøgelsen og så hen på døren til venstre for dem (døren ind til testlokalet), idet jeg fortalte, at Jesper sad derinde og ventede på dem. Da Jesper hørte, at børnene nu var ved at blive briefet, tændte han kameraerne (B). Således var der ingen forstyrrelser under briefingen, og børnene fik heller ikke fokus på de opstillede kameraer med det samme (P).

Proceduren herefter fulgte den fra den forrige gruppe – efter en halv time med test af spillet, afbrød jeg børnenes spil, og Dennis stod klar til at føre børnene ind i interviewlokalet. Da jeg hentede denne fokusgruppe var der ingen verbal reaktion (P) – drengen rejste sig blot og gik ud og pigen fulgte efter (B) [S1, 0:59:15]. Efter interviewet fik børnene saft og frugt, hvor de også var stille og kun svarede på de spørgsmål, der blev stillet. Svarene varierede ikke fra svarene under interviewene.

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> Der var ingen elementer til at forstyrre briefing, så den forløb uden problemer. 	
<ul style="list-style-type: none"> Da kameraerne allerede var tændt, var der ikke fokus på dem fra starten. Børnene kunne straks gå i gang med spiltesten. 	

Tabel 11: Vores succeser, fejl og mangler ved anden fokusgruppe

Fokusgruppe 3

Denne fokusgruppe bestod af to piger – begge på otte år – fra henholdsvis 1. og 2. klasse. Begge piger var imødekommende, snakkesaglige og pjattede med hinanden på vej op til testen. De var noget hårde ved hinanden i deres ordvalg, hvilket resulterede i, at den ene pige vendte sig om (nonverbalt: **orientering**) mod mig og forklarede, at det bare var pjat, og at de faktisk var rigtig gode veninder (B). På denne måde følte jeg mig inddraget i deres verden, hvilket jeg tog som et udtryk for, at de havde tillid til mig (P).

Jeg bibeholdt proceduren fra forrige fokusgruppe, og pigerne blev briefet omkring testen, hvorefter de blev ledt ind i testlokalet til Jesper. Et kvarter senere hentede jeg – sammen med Dennis – pigerne. Denne fokusgruppes forældre sad og ventede i DUS'en under testforløbet, hvorfor vi forkortede undersøgelsen således, at forældrene ikke skulle sidde og vente i tre kvarter. Som ved forrige gruppe rejste pigerne sig straks og fulgte med ud af døren [S2, 0:15:45]. Efter interviewet, da de blev debriefet, gjorde en af pigerne opmærksom på, at hun syntes, det var *strengt*, at de ikke var blevet fortalt på forhånd, at de ville

blive filmet – sagt samtidig med at hun satte hænderne i siden (nonverbalt: **gestus**). Jeg beklagede og sagde, at det var min skyld, og at vi bare skulle bruge optagelserne, så vi kunne huske, hvad der var foregået. Pigen nikkede (nonverbalt: **hovedbevægelse**) og talte videre med veninden. Denne kommentar gjorde os opmærksomme på, at vi stod over for et etisk dilemma mht., om vi burde have gjort testpersonerne opmærksomme på, at vi optog dem. Børnene havde ret til at vide, at de blev videofilm, men vi antog, at forældrene havde informeret dem. På den anden side ville opmærksomheden omkring apparaternes tilstedeværelse være blevet forstærket (P), hvis vi lige inden testen, havde fortalt om dem (B). Efterfølgende blev vi dog enige om, at det etiske aspekt måtte have en større prioritet end bekymringen om børnenes opmærksomhed på apparaterne. Børnene har ret til at vide, hvad der foregår undervejs således, at vi er helt reelle over for dem fra starten – dette danner en tillid, der også kan benyttes ved andre tests. I anden iteration af testmetoden skal vi derfor have gjort det klart, at børnene under briefing skal gøres opmærksomme på, at de vil blive optaget med videokamera og diktafon undervejs i testforløbet.

Sucseser	Fejl & Mangler
<ul style="list-style-type: none"> Pigerne turde være sig selv og pjatte indbyrdes, og gjorde det samtidig klart over for mig, at det netop bare var pjat. Jeg blev her inddraget i deres verden. 	<ul style="list-style-type: none"> Vi antog, at forældrene havde fortalt deres børn, at vi ville benytte videokamera og diktafon undervejs i testen. Da dette ikke var tilfældet for de to piger, gjorde den ene pige det klart, at det ikke var i orden, at hun ikke vidste det.

Tabel 12: Vores succeser, fejl og mangler ved tredje fokusgruppe

Fokusgruppe 4

Fjerde og sidste fokusgruppe bestod kun af en enkelt deltager – en pige på syv år fra 1. klasse. Det var meningen, at der skulle have været to testpersoner, men vi blev gjort opmærksomme på den sidste persons fravær, allerede da vi ankom. Da pigen stadigvæk ønskede at deltage i testen (B), så vi ingen hindring i, at hun deltog på egen hånd (P) – Befri Musika er trods alt udviklet som et single-player-spil (R). Det eneste, vi her skulle være opmærksomme på, var pigens reaktion på at være alene. Måske ville hun være knap så snakkesaglig eller for intimideret til at kunne slappe af i testforløbet.

Pigen blev ligesom de andre grupper hentet i DUS'en og bragt op til midterlokalet for at blive briefet. På vejen talte vi fint sammen, og det samme gjaldt under briefing, hvor hun nikkede, da jeg forklarede omkring testen (nonverbal: **hovedbevægelse**). Stemningen var god og afslappet. Men da hun herefter blev ledt ind i lokalet, hvor testen skulle foregå, mødte hun af Jesper og blev lidt mut. Dette affødte nogle spekulationer hos mig ift., hvordan hun nu ville klare dét at være alene i testen. Hun blev overladt fra én person – hun ikke kendte, men fik tillid til – til en ny, som igen skulle vinde hendes tillid.

Gennem undersøgelsen var vi hele tre personer, som hver især skulle forsøge at vinde børnenes tillid på skift, hvilket i første omgang kan have virket overvældende på børnene. Så da vi allerede under forløbet med den første fokusgruppe fandt frem til, at vi kunne forene briefing/debriefing med interviewsamtalerne (B), valgte vi denne løsning for at forenkle sessionen for børnene og spare mellemløbet. Dermed havde de mindre at skulle

forholde sig til. Testmetoden vil derfor samtidig blive mere rentabel for en virksomhed, når de maksimalt behøver at benytte to (P).

Vi har sidenhen diskuteret brugen af ressourcer ift. virksomheder, hvorfor vi er kommet frem til, at personen(-erne), der er ude for at teste produktet, må besidde menneskelige såvel som faglige kvalifikationer ift. børn, interviews og selve produktet. Hvis virksomheden har én person, der kunne indeholder alle disse kvalifikationer, kunne de nøjes med at sende denne person af sted. Dette kunne være en positiv løsning for testpersonerne, der i så fald kun skal forholde sig til én person.

Der kunne dog også være tilfælde, hvor virksomheden har to personer, der tilsammen indeholder de rette kvalifikationer. Her kunne testen opdeles i to med en test-del samt en briefing/debriefing- og interviewdel. Hvis virksomheden har to personer med alle kvalifikationer (B), kunne der udføres sideløbende tests, som dermed ville forløbe over kortere tid (P). Jo færre personer børnene har at forholde sig til, des bedre (P), da de samtidig også benytter energi på at forholde sig til produktet og hele situationen generelt (B).

Da Dennis og jeg efter den halve time kom for at hente pigen til interviewlokalet, var hun så opslugt af spillet, at hun ikke så på os, da vi kom ind. I stedet havde hun stadigvæk **orientering** mod spillet. [S2, 0:37:27] Jeg prøvede at spørge ind til, om hun havde fået nået at spille nogle opgaver, hvilket pigen svarede på, men stadigvæk med **orientering** mod spillet. Vi tolkede hendes fokus på spillet som om, at hun gerne ville spille videre, og da hun var sidste testdeltager, gav vi hende lidt ekstra spilletid. Vi lod

døren stå åben og stillede os udenfor ved bordet med frugt og saft. Efter ca. et kvarter gik jeg ind for at sige, at det nu var tid til at blive interviewet. Pigen fulgte med uden et ord og uden at se på mig. [S2, 0:55:07] Denne manglende øjenkontakt kunne skyldes, at hun var eneste testdeltager i ”fokusgruppen” og måske var lidt genert. Eller så lå det dybere end det, idet hun i starten havde en tillid til mig, som muligvis blev brudt, idet jeg netop overgav hende til endnu en fremmed (Jesper)²³³.

Under debriefingen hyggesnakkede pigen dog fint med os alle tre, mens hun fik noget saftevand og frugt.

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> Pigen turde være alene om testen og var snakkesaglig under turen op til lokalerne og under briefing/debriefing. 	<ul style="list-style-type: none"> Der kunne være et problem ift. det at børnene først får et tillidsforhold til den person, der briefet dem, hvorefter de ledes ind til en anden person de så skal til at tage stilling til. Ydermere var vi i vores undersøgelse hele tre personer, som børnene skulle forholde sig til.

Tabel 13: Vores succeser, fejl og mangler ved fjerde fokusgruppe

Generelt

Børnene var mere åbne og ikke nær så intimiderede over for os, som vi havde forventet (P). F.eks. kom drengen fra første observationsgruppe tilbage, efter hans testforløb var overstået, og fik endnu et glas saft og et stykke frugt. (B1)

²³³ Jf. underafsnittet *Spiltest af Jesper*, s.289.

Endnu senere kiggede han igen forbi, men denne gang med en ven, som også gerne ville have et stykke frugt. (B2) Vi aftalte, at det måtte han gerne, men at han ikke skulle sige det til flere, da frugten var tiltænkt dem, der testede spillet.

Vi oplevede, at nogle af forældrene var ankommet tidligere end forventet for at afhente børnene, men på trods af dette fik børnene lov til at deltage i testen, mens forældrene ventede. Dette gav os et indblik i, hvor hjælpsomme folk kan være. Stærke kontakter og samarbejdspartnere i forbindelse med spiltests kan hjælpe begge parter (P). Virksomhederne får derved de data, de skal bruge til spillet (B1), og børnene er glade for at opleve noget nyt og deltage i udviklingen af et spændende computerspil. De får medindflydelse, og noget de kan tale med forældrene om, når de kommer hjem (B2).

Udover de ændrede procedurer, som vi vil medtage i anden iteration af testmetoden, er det blevet klart for os, at der bør være et filter ift. de børn, der udvælges som testpersoner (P), da det var sværere for os at interviewe de børn, der var stille og ikke umiddelbart havde noget socialt sammen (B). Kriteriet for fremtidige tests må fremover være at benytte testdeltagere, der socialt kunne fungerer sammen samt er udadvendte – ikke nødvendigvis over for os/fremmede, men minimum over for hinanden således, at der i sidste ende bliver produceret brugbare data. Testpersoner, der er forgenerte til at ytre sig, er spild af tid for virksomhederne.

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> Børnene var mere åbne og ikke nær så intimiderede over for os, som vi havde forventet. 	<ul style="list-style-type: none"> Der bør være et filter, når der udvælges børn som testpersoner. Børnene skal kunne fungere socialt sammen og være udadvendte over for hinanden, så vi og virksomhederne får brugbare data.
<ul style="list-style-type: none"> Børnenes forældre støttede op om testen. 	

Tabel 14: Vores succeser, fejl og mangler generelt for mine observationer

SPILTEST AF JESPER

I vores brugertest var det mig, Jesper, som stod for at hjælpe børnene, hvis de skulle få problemer undervejs. Dette valg kunne både have haft en negativ påvirkning på testens resultater (P), da jeg er ca. to meter høj og har en vis mængde skæg (B1), hvilket antageligt kan virke skræmmende på børn (H). Derfor forsøgte jeg at være så imødekommende som muligt og virke mindre ved at sidde ned, når børnene kom ind i testlokalet²³⁴. Dette var dog ikke altid nok (P). F.eks. blev pigen fra fokusgruppe 4 mut, da Nina introducerede mig under briefing (B). Men heldigvis varede dette kun kortvarigt, idet pigen åbnede sig op, efter hun havde fundet sig til rette i de nye omgivelser [S2, 0:16:40](G). Dog kunne dette have været undgået, hvis vi i det nævnte eksempel havde benyttet Nina som gennemgående testafvikler²³⁵ (P), idet hun allerede havde vundet pigens tillid inden briefing (B).

²³⁴ Jf. Figur 42 i afsnittet *Case: Test af Befri Musika*, s. 272.

²³⁵ Jf. afsnittet *Briefing/Debriefing af Nina* s. 277, samt *Testmetoden - KFUDI - iteration 2*, s. 351.

Men vi havde besluttet på forhånd, at vi alle skulle være en del af.

Setup

Børnene blev placeret ved bordet tættest ved døren, hvor de satte sig ved hver deres ende af keyboardet, da to stole var opstillet. Det faldt dem derpå naturligt at bruge de tangenter, som var foran dem (P). Derved kunne den ene styre karakteren i spillet ved at benytte tangenterne i keyboardets ene ende, mens den anden kunne gennemføre minispillene ved at benytte tangenterne i modsatte ende. (B1). Det gjorde, at begge havde noget at lave (B2), hvilket var vigtigt, så de ikke kom til at kede sig. På deres højre side sad jeg.

Jeg lukkede døren ind til testlokalet for at skabe ro, så børnene kunne fokusere. Da testlokalet lå som det første lokale, if. Figur 42: Lokationen for testen, ville børnene, der skulle til og fra interviewet, kunne forstyrre dem, imens de spillede. Samtidig skulle lyden fra spillet ikke forstyrre de børn, som var i færd med at blive interviewet.

Jeg havde på forhånd startet spillet op, når fokusgrupperne kom ind, og valgt en spilkarakter for dem, da jeg derved undgik at skulle forklare, hvorfor det kun var muligt at spille med den ene ud af de to karakterer. Desuden var det også med til at skære ned på spildtid, da det tog forholdsvis længe at starte spillet op. Desværre gik det ikke helt efter planen, da spillet gik ned gentagne gange – bl.a. i [S1, 0:15:44] – og det var nødvendigt at genstarte spillet. Derved så børnene menuen med valgmuligheden af de to spilkarakterer, men det skabte ingen problemer (P), da børnene ikke så hovedkarakterens køn som vigtig [S2, 0:45:44] (B). Dette svarede på et af vores spørgsmål fra

Spilanalysen af Befri Musika (s. 219), som gik på vigtigheden af karakterens køn – baseret på børnenes opfattelse. I de næste afsnit vil jeg se på de forskellige fokusgrupper, og hvordan testen for dem forløb ift. vores testmetode.

Fokusgruppe 1

Den første fokusgruppe bestod af en dreng og en pige, og igennem denne brugertest så vi nogle af de første fejl og mangler i vores opsætning. Derfor blev brugertesten rettet til inden testen med de efterfølgende fokusgrupper. Børnene blev vist ind i testlokalet og var allerede på daværende tidspunkt glade og snakkesaglige. Men den første fejl, jeg begik (P), var at have spillet tændt, da børnene kom ind. Børnene satte sig med det samme foran den bærbare computer, imens de blev briefet (B1), hvilket gjorde, at de ikke hørte, hvad der blev sagt (B2). Derfor var det nødvendigt at forklare nogle af tingene igen, efter brugertesten blev påbegyndt (B3). Dette medførte, at vi efterfølgende lukkede døren indtil testrummet, mens børnene blev briefet – for at kunne holde deres opmærksomhed og forberede dem på, hvad de skulle teste. Herudover blev kameraerne også tændt, mens børnene var i testrummet, hvilket medførte, at de blev opmærksomme på kameraerne. Dette gjorde, at de blev lidt urolige i begyndelsen af testen og tog deres fokus væk fra selve testen. Derfor valgte vi i de efterfølgende tests at tænde kameraerne, før en testgruppe kom ind i testlokalet. Efter de havde spillet i få sekunder, gik spillet ned, og det var nødvendigt at genstarte den bærbare. Dette gentog sig op til flere gange, da den gik i stå mens spillet blev indlæst. Samtidig opstod der også forskellige fejl i spillet, som gjorde, at det eller computeren skulle genstartes, før børnene kunne komme videre. Derfor kunne det have

været en hjælp med en ekstra bærbar pc, da vi derved kunne have skiftet den, i stedet for at børnene skulle vente på, at den og spillet startede op. Disse brud på spil-/flowoplevelsen medførte, at børnene blev frustrerede og utålmodige (P1) [S1, 0:15:55] (B1-1). Vi havde dog ikke mulighed for at anskaffe os en anden bærbar på daværende tidspunkt og måtte derfor forsøge at komme igennem brugertesten så gnidningsfrit som muligt. Det gav dog mulighed for at tale lidt omkring, hvad de ellers kendte til af spil.

Drengen var dog specielt utålmodig, (P2) da han hellere ville tilbage og i gang med sløjd [S1, 0:16:53] (B1-2/B2). Derfor ville det nok have hjulpet os, hvis børnene ikke havde ting, de skulle nå, da det forstyrrede dem og gjorde, at de mistede fokus.

Midt i testforløbet – efter en del afbræk – blev drengen fascineret af videokameraerne og begyndte at lege med dem [S1, 0:05:50], hvilket gjorde, at pigen også ville lege med (B). Dette var også en af de kendte faldgrupper ved at anvende videokameraer (P).²³⁶ (R) Heldigvis var det forholdsvis roligt og frem for at belære dem eller tale hårdt til dem, bevarede jeg roen. Dette var vigtigt, da børnene ikke skulle føle sig utilpasse eller utrygge. Desuden fik det børnene til at slappe mere af efterfølgende, og de kunne fokusere bedre på testen, da de nu havde undersøgt og set, hvad videokameraerne gjorde. Dog gentog det sig kort efter igen, da den bærbare igen skulle genstartes. Dette kunne dog være undgået, hvis den bærbare enten havde fungeret bedre, eller kameraerne var sat mere i baggrunden.

²³⁶ Jf. afsnittet *Videoobservation – Fordele og ulemper ved at benytte videokamera*, s.153.

De mange afbræk gjorde, at gruppen, som var energisk og snakkesaglig, ikke fik videregivet al den information omkring spillet, som de kunne. Dog var måden, hvorpå de kunne bekendtgøre deres holdninger verbalt (B), når de enten var tilfredse eller utilfredse med noget i spillet, en succes [S1, 0:07:14] (P). Drengen var dog lidt for distræt og uopmærksom til tider, men det var ikke så underligt efter alle de pauser, der var. Pigen var i modsætning til drengen mere opgaveorienteret og ville forsøge at gennemføre opgaverne i spillet (P), hvilket kom til udtryk, da hun talte med mig om, hvordan de skulle klare spillet (B) [S1, 0:12:58]. Dette ville have været nemmere for hende, hvis hun havde spillet alene (P), da drengen oftest kontrollerede keyboard, mens de skulle udføre minispillene (B). Her begik jeg formodentlig også en fejl, da jeg fortalte børnene, at de kunne gå ud af minispillene, hvis de ville prøve noget andet (P). Kort efter, jeg havde sagt det [S1, 0:15:28], gik drengen ud af det pågældende minispil, selvom pigen gerne ville forsætte (B).

Når spillet endelig fungerede, var børnene glade, og selv når det gik ned, var de for det meste ved godt mod. De var gode til at udtrykke, når de ikke kunne lide noget.

Succeser	Fejl og mangler
<ul style="list-style-type: none"> Børn, der var gode til at give udtryk for deres holdning. 	<ul style="list-style-type: none"> En ekstra bærbar der kunne benyttes, når spillet gik ned.
	<ul style="list-style-type: none"> Grundigere testning af spillet på forhånd, så vi bedre kunne være forberedt på eventuelle fejl.
	<ul style="list-style-type: none"> At drengen havde en sløjd-time at se frem til, hvilket gjorde, at han gerne ville gå midt i testen.
	<ul style="list-style-type: none"> Gøre børnene opmærksomme på kameraerne på forhånd eller sætte dem i baggrunden.

Tablet 15: Vores succeser, fejl og mangler ved første fokusgruppe

Fokusgruppe 2

Denne fokusgruppe bestod også af en pige og en dreng. Brugertesten havde denne gang ikke så mange fejl, mangler eller succeser, da børnene gjorde dette svært at opnå (P), idet de begge var stille, og pigen virkede uengageret [S1, 0:42:19] (B). En gruppe af denne type ville være mere eller mindre ubrugelig for et firma (P), da det ville kræve en grundigere analyse af videomaterialet (B). Firmaet ville være nødsaget til at fortolke mere i sådan en situation end ved fokusgrupper, som eksplicit giver udtryk for deres mening, mens de spiller. Derfor kunne det være en fordel, at den deltagende institution enten udvælger børn, som er mere åbne, eller at firmaet interviewer børnene inden selve testen. Den sidste mulighed er dog tidskrævende og dyr, hvilket gør, at den ikke vil være mulig at udføre for særligt mange firmaer. Derfor burde

virksomheden skabe en dialog med pågældende institution og forklare, hvilken type børn der ville være ønskværdige i en brugertestsituation. Dette havde vi dog ikke tænkt over på forhånd.

Succeser	Fejl og mangler
<ul style="list-style-type: none"> • Vi blev klogere på, hvilke type børn man bør undgå i en brugertest. 	<ul style="list-style-type: none"> • Børn der ikke var særlig snakkesaglige og derved ikke gav udtryk for, hvordan de havde det med spillet. Problematisk i en brugerundersøgelse.

Tabel 16: Vores succeser, fejl og mangler ved anden fokusgruppe

Fokusgruppe 3

Denne fokusgruppe var den diametrale modsætning til den foregående gruppe (P). Gruppen bestod af to piger, som snakkede fra de kom ind, til de gik ud (B). Her var den ene pige mere styrende i samtalen (P) og gjorde det hurtigt klart, når hun fandt noget positivt eller negativt i spillet [S2, 0:02:25] og [S2, 0:14:19] (B). Dette var med til at give et godt indblik i, hvad, de mente, fungerede i Befri Musika.

Den dominerende pige satte sig, så hun styrede karakteren, men kort tid efter, ville den anden pige dog også prøve. De kunne dog ikke blive enige om, hvem der skulle styre, hvorfor jeg gav dem forslaget om, at de skiftede, når der var gået nogle minutter [S2, 0:05:04]. Hvilket de fandt acceptabelt og fortsatte deres test af spillet. De fandt selv ud at skifte, da tiden var gået, dog havde den anden pige svært ved at styre, så de skiftede hurtigt tilbage igen.

Der opstod nogle få fejl og mangler i løbet af testen (P), da pigerne midt i testforløbet blev forstyrret af, at en pædagog råbte op i skolegården. Dette medførte, at den ene pige blev nysgerrig og skulle over til vinduet for at

kigge [S2, 0:13:27]. Det afbrød testen kortvarigt, og pigerne mistede fokus over det, de var i gang med i spillet (B). Det var dog en fejl, som var svær at forberede sig på, når vi befandt os på en skole.

Kameraerne blev også et problem i denne test, da pigerne blev opmærksomme på dem, hvoraf den ene pige blev utryk (P). Hun var nervøs for, hvad optagelserne skulle bruges til, og hvem de skulle vises for, men blev hurtigt beroliget, da jeg forklarede hende, at det kun var gruppen, som skulle se optagelserne [S2, 0:09:40] (B). Dette kunne have endt værre og ødelagt brugertesten, hvis pigen havde reageret mere trodsigt – hvilket vi blev opmærksomme på i vores teori af Steinar Kvale²³⁷. Det understreger vigtigheden af, at vi burde have gjort børnene opmærksomme på videokameraernes tilstedeværelse forud for testen eller have ladet kameraerne falde bedre ind med omgivelserne. Det ville dog have været uetisk, hvis vi havde forsøgt at skjule kameraerne helt, idet børnene derved ville blive filmet uden at vide det – også selvom forældrene var underrettet på forhånd. Men testen var en succes, idet den bærbare fungerede, og pigerne gav udtryk for deres holdninger og følelser omkring spillet.

²³⁷ Jf. afsnittet *Kvalitativ brugerundersøgelse*, s. 115.

Succeser	Fejl og mangler
<ul style="list-style-type: none"> Børnene var rigtig gode til at sige deres mening om spillet 	<ul style="list-style-type: none"> Kameraerne skabte nervøsitet blandt pigerne, da de opdagede dem.
	Larm udenfor forstyrrede børnene i deres test.

Tabel 17: Vores succeser, fejl og mangler ved tredje fokusgruppe

Fokusgruppe 4

Den sidste fokusgruppe bestod kun af en pige, der – som nævnt i begyndelsen af dette afsnit – blev nervøs og stille, efter hun blev introduceret til mig. Dog tog det kun få minutter, før hun blev rolig (P), da vi talte omkring forskellige emner (B). Denne samtale faldt helt naturligt og blev ikke påtvunget pigen. Hvilket kunne have gjort situationen værre og gjort, at hun ikke ville åbne op. Derfor var det vigtigt, at jeg som observatør var afslappet og snakkede **med** pigen og ikke **ned til** hende. Så hvis et nervøst barn skal testes en brugertest, kan det føle sig i gode hænder, åbne op for sig selv og få en sjov oplevelse. Derved kan de have lettere ved at ytre deres mening om det testede produkt.

Brugertesten for denne gruppe foregik smertefrit – uden nogen mærkbar fejl. Pigen var endda så opslugt af spillet, at hun havde svært ved at stoppe, da hendes tid var gået. Hun ville gerne opleve så meget af spillet som muligt. Dette var positivt, da det betød, at hendes nervøsitet var væk, og hun befandt sig godt tilpas i situationen. Det er derfor vigtigt for en testsituation, at testdeltagerne føler sig trygge ved testafvikleren, hvis et udbytterigt resultat skal opnås – derved giver børnene mere af sig selv i testen.

Succeser	Fejl og mangler
<ul style="list-style-type: none"> Småsnak og rolig adfærd var med til at gøre pigen rolig og få et godt testresultat. 	<ul style="list-style-type: none"> Pigen blev nervøs, da hun introduceret for en ny testafvikler.

Tablet 18: Vores succeser, fejl og mangler ved fjerde fokusgruppe

Nonverbal kommunikation i brugertestene

I dette afsnit vil jeg komme omkring den måde, hvorpå jeg og børnene brugte nonverbal kommunikation. Det er med til at beskrive, hvordan børnene og jeg relaterer til hinanden, men også hvordan vi har det i den givne situation. Vi tager her fat på punkterne kropskontakt, nærhed, orientering og positur af Michael Argyle²³⁸.

Kropskontakt

Her var det primært den første fokusgruppe, som jeg havde kropskontakt med (P). I løbet af brugertesten løb både pigen og drengen rundt og legede med kameraerne (B1). Under en genstart af den bærbare faldt snakken på dét at være kilden, hvorefter drengen forsøgte at kilde mig [S1, 0:25:19] (B2). Dette var med til at vise, at han var tilpas i denne situation og ikke følte sig utryg.

Nærhed

Videokameraerne og den bærbare opsætning gjorde, at jeg sad lige ved siden af børnene. Det var i tilfælde af, at jeg skulle kunne hjælpe dem i en situation, hvis der skulle opstå et problem med den bærbare, ville jeg kunne forsøge at udbedre det. Derfor sad jeg under alle testene inden for 0,5 meter af børnene, hvilket ifølge Argyle definerer som en personlig atmosfære. Det virkede heller ikke til at være

²³⁸ Jf. afsnittet *Den nonverbale kommunikation*, s. 161.

et problem for børnene (P), og ingen af dem havde problemer med at sætte sig ved siden af mig (B). Det kan enten tyde på, at de synes, jeg virkede som en person, de kunne stole på, eller det er kulturen i DUS'en.

Orientering

Da børnene arbejdede med den bærbare, var de placeret med en 90° vinkel til mig, mens jeg sad skråt vendt mod skærmen og børnene. Derved kunne jeg følge med og hjælpe, hvis det skulle blive nødvendigt. Desuden faldt det mig også naturligt at sidde på denne måde [S2, 0:42:31]. Dette, mener Argyle, antyder samarbejde, hvilket heller ikke var helt forkert, da vi netop arbejdede sammen ved, at de spillede og talte til mig, mens jeg hjalp med gameplayet og forsøgte at holde den bærbare kørende.

Positur

Jeg sad ned på en stol, når børnene kom ind. Det var for at virke mindre truende ved at virke knap så høj, som jeg er. Samtidig var det også med til at gøre, at jeg virkede afslappet og ikke nervøs for at indlede testforløbet.

Opsummering

Børnene virkede til at være tilpasse i den situation, vi var sat i og havde ikke de store problemer med at snakke med mig. Det virkede til, de ikke følte sig truede af min fremtoning og slet ikke efter, vi havde udvekslet et par ord.

INTERVIEWS AF DENNIS

Setup'et

Interviewene blev afviklet ved en klynge af borde midt i lokalet, hvor jeg sad med børnene i klyngens hjørne. Under alle interviewene stod døren ud til fællesmiljøet – kaldet briefing/debriefing-lokale i Figur 42 (s. 275) – åben, idet jeg ikke ønskede, at børnene skulle føle sig "spærret inde". Diktafonen lå på bordet til højre for mig (mens børnene sad til venstre) og var fra starten egentlig halvt skjult mellem to bølter tuscher. Dette forsøg på at skjule diktafonen gik dog ikke helt, hvilket jeg vil uddybe i gennemgangen af hver enkelt fokusgruppe herunder.

Vi havde afsat en halv time til interviewene, idet det stemte overens med afviklingen af brugertesten. Dog kunne vi konstatere, at samtlige interviews varede mindre end 10 minutter, hvilket i situationen virkede mest naturligt (P), da nogle af børnene blev utålmodige efter kort tid (B). Dette kommer jeg ind på i det efterfølgende afsnit. Det var ligeledes begrænset, hvad de havde nået at opleve i spillet pga. programfejl og svære opgaver.

Fokusgruppe 1

Gruppen bestod af en pige på otte år og en dreng på syv år – begge udadvendte og imødekommende (P) – hvilket viste sig ved, at de var snakkesaglige og pjattede med hinanden under interviewet (B). De blev anvist til to pladser på den ene side af bordene. Jeg satte mig på den anden. Men afstanden mellem os virkede alligevel lidt for stor (P), for de besluttede sig for at sætte sig tættere på mig²³⁹ (B). Da

²³⁹ Bilag *Observationer af Dennis*.

interviewets opgave netop er at fremme forudsætningerne for en tryk test- og interviewsituation, fik de lov at sætte sig på hjørnet ved mit bord. Samtidig sad jeg i øjenhøjde med børnene (B), hvilket resulterede i en mindre formel stemning (P), hvor drengen bl.a. stod og hang op ad mig undervejs i samtalen²⁴⁰.

Efter de havde taget plads, blev diktafonen tændt, hvilket straks fangede børnenes opmærksomhed. Deres interesse blev vakt i kraft af, at jeg henledte fokus på udstyret. Deres nysgerrighed blomstrede dermed, og jeg måtte være ærlig og beskrive diktafonens formål. Forældrene var på forhånd blevet informeret i et uddybende brev²⁴¹ om vores benyttelse af videokamera og diktafon, men vi kunne ikke vurdere, om informationen var blevet videregivet til børnene.

Inden undersøgelsen havde vi ikke desto mindre en tese om, at udstyrets tilstedeværelse kunne distrahere børnene, hvorfor jeg forsøgte at være diskret med optageudstyret. Denne beslutning indeholdt dog en etisk konflikt (P), idet vi på den ene side gerne ville sikre os, at børnenes koncentration forblev uforstyrret (B1), men på den anden, at de havde krav på at være bekendte med alle forhold omkring undersøgelsen (B2). I den endelige testmetode bliver vi derfor nødt til at tage højde for, at børnene nødvendigvis må informeres på undersøgelsesdagen²⁴².

Vi burde have informeret fokusgruppen om brugen af diktafon, da vi præsenterede forløbet i den indledende briefing. Børnene havde krav på at vide, hvad de gik ind til

²⁴⁰ Bilag *Observationer af Dennis*.

²⁴¹ Bilag *Brev og Kontrakt*.

²⁴² Jf. underafsnittet *Briefing/Debriefing af Nina*, s. 277.

– især når vi samtidig gjorde os forhåbninger om at vinde deres tillid. Det kunne også have haft den tænkelige effekt, at det forudgående kendskab til optageudstyret havde lagt en dæmper på udstyrets nyhedsværdi (P). Ved fremtidige tests bliver vi dog nødt til at briefe testdeltagerne ved interviewstart, idet de har krav på at vide, at de bliver optaget – også selvom det sætter fokus på diktafonen. Briefingen bør derfor foregå efter ankomst i interviewlokalet, og efter diktafonen er blevet tændt, så briefingen af etiske årsager kan bevises.

I den pågældende interviewsituation endte opmærksomheden omkring diktafonens tilstedeværelse ud i, at drengen ikke kunne styre sin nysgerrighed og måtte undersøge den²⁴³. Under samtalens otte minutter fik drengen fat i diktafonen to gange og forlod tilsvarende sin plads ved bordet to gange, da det syntes mere spændende at gå på opdagelse i reolerne med legetøj. Ved et længerevarende interview burde min rolle som ordstyrer have været mere eksplicit, og der skulle være sat strammere rammer for interviewet²⁴⁴ (P). Men da selve interviewdelen kun varede omkring otte minutter, og drengens udskejelser med diktafonen også var kortvarige, så jeg ingen grund til at bryde ind og gøre brug af min autoritære/styrende rolle (B). Det kunne tværtimod have skabt en situation, hvor drengen ville have reageret trodsigt og modstridende (G). Stemningen var til gengæld god, og deltagerne hyggede sig, hvilket jeg anså som vigtigere (R).

²⁴³ Bilag *Eksempler fra lydoptagelser af Nina*.

²⁴⁴ Jf. afsnittet *Forskerrollen*, s. 138.

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> Børnene ville gerne sidde tættere på mig under interviewsamtalen og stemningen var afslappet. 	<ul style="list-style-type: none"> De var ikke blevet briefet om diktafonens funktion forud for interviewet.
<ul style="list-style-type: none"> De følte sig hjemmevante i omgivelserne. 	<ul style="list-style-type: none"> Reolerne med legetøj distraherede drengen to gange, hvor jeg formentlig burde have bedt ham om at sætte sig anden gang.
<ul style="list-style-type: none"> Jeg sad i øjenhøjde med børnene, hvilket gav en mindre formel stemning. 	

Tabel 19: Vores succeser, fejl og mangler ved første fokusgruppe

Fokusgruppe 2

Den næste fokusgruppe valgte ligeledes at sætte sig for enden af bordet fra interviewets begyndelse. Gruppen bestod af en pige på ni år og en dreng på otte år. Begge var generte, tilbageholdende (P) og gav kun kortfattede svar (B).

Ved det andet fokusgruppeinterview ventede jeg ligeledes med at tænde diktafonen, indtil vi havde sat os – primært fordi jeg havde glemt at tænde den inden. Pigen spurgte derfor ind til dens funktion, men idet den første gruppes reaktion stadig var frisk i erindringen, prøvede jeg at omgå spørgsmålet ved at fortælle, at tælleren på diktafonens display holdt styr på, hvor lang tid vi havde talt. Hvilket i og for sig var sandt nok – de havde dog stadig krav på en redegørelse af optagerens primære formål. Pigen genkendte dog efterfølgende diktafonen som værende en mikrofon, hvilket jeg bekræftede. De reagerede dog ikke

yderligere på diktafonen og lod sig ikke mærke af den under resten af interviewet.

Gruppens reaktion var derfor diametral modsat af den forrige gruppes (B), hvilket viste, at deltagerens temperament havde en indvirkning på den oplevede situation (P). Deltagerne i den anden fokusgruppe var formentlig lidt nervøse ved at skulle ind til endnu en fremmed, hvorfor de var tilbageholdende (P). Deltagerne fra fokusgruppe 1 havde derimod haft en afslappet attitude (P), hvilket bedst blev illustreret ved deres leg med diktafonen (B).

Anden fokusgruppe var dog ikke særligt snakkesaglige, og jeg endte med at tale mere end dem for at undgå den pinlige tavshed. Det endte ud i, at jeg bl.a. måtte stille helt specifikke spørgsmål, som de kunne svare "ja" og "nej" på. Dette scenarie modstrider sig Steinar Kvaales definition af et godt interview, hvor interviewspørgsmålene holdes korte og præcise, mens interviewpersonerne samtidig bør tale mere end interviewerens²⁴⁵. En evt. løsning på problemet kunne have været at adskille de to børn og i stedet placere dem i hver sin gruppe²⁴⁶.

²⁴⁵ Jf. afsnittet *Interviewspørgsmål*, s. 143.

²⁴⁶ Bilag *Observationer af Nina*.

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> Børnene ville gerne sidde tættere på interviewereren. 	<ul style="list-style-type: none"> Vi skulle have grupperet de generte børn med de mere udadvendte.
	<ul style="list-style-type: none"> De var ikke blevet briefet om diktafonens funktion forud for interviewet.
	<ul style="list-style-type: none"> Jeg talte mere end interviewpersonerne.

Tabel 20: Vores succeser, fejl og mangler ved anden fokusgruppe

Fokusgruppe 3

Det var tilsvarende naturligt at placere den tredje fokusgruppe for enden af bordene, som de forrige grupper, hvilket igen skabte en nærværende samtale. Gruppens to deltagere var begge piger på otte år. De var begge imødekommende og pjattede lidt under interviewet – den ældste lod dog til at være lidt mere udadvendt (P), da hun snakkede mest (B).

Da vi havde taget plads og diktafonen skulle tændes, hang episoden fra første interviewsamtale stadig i baghovedet, hvorfor jeg denne gang forsøgte at tænde den diskret. Det resulterede i, at jeg ikke fik trykket de to påkrævede gange på optageknappen, og samtalen blev ikke optaget. Trods min "diskrete" fremgangsmåde pegede den yngste af pigerne alligevel på diktafonen og spurgte, om det ikke var en mikrofon. Jeg fortalte igen at vi optog samtalen, så vi senere kunne huske, hvad der var blevet nævnt, hvilket de ikke lod de sig gå videre på af (P), da diktafonen var uomtalt i resten af interviewet (B).

Det var først efter, at pigerne var gået, at jeg opdagede den fejlede optagelse. Derfor var det eneste, jeg kunne gøre i

situationen, at skrive alle tanker fra samtalen ned²⁴⁷. Jeg havde dog ikke forfærdelig megen tid inden den næste gruppe, så resten måtte noteres senere samme eftermiddag, mens oplevelserne stadig var friske i hukommelsen. Intervieweren bør derfor altid sikre sig, at udstyret rent faktisk optager – også selvom det måske fremhæver udstyrets tilstedeværelse (P), da dokumentationen trods alt er vigtigere (B).

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> Pigerne var ligeværdige, hvilket gav en god, afslappet stemning under samtalen. 	<ul style="list-style-type: none"> Jeg tjekkede ikke, om diktafonen optog.

Tablet 21: Vores succeser, fejl og mangler ved tredje fokusgruppe

Fokusgruppe 4

Den fjerde fokusgruppe indeholdt kun én enkelt deltager – en pige på syv år – da gruppens anden halvdel slet ikke var dukket op. Sådanne situationer kan ikke undgås, når man har med børn at gøre – og mennesker generelt (P). Så længe de deltager af egen fri vilje, må vi forvente, at nogen testpersoner melder sig syge eller bare ikke dukker op (B). Vi valgte derfor at fortsætte undersøgelsen, da pigen fortsat var frisk på at deltage. Hun var dog lidt genert, men det viste sig ikke at blive noget problem (P), idet hun hurtigt ”tøede op” og deltog aktivt (B)²⁴⁸.

Ved den fjerde fokusgruppe havde jeg taget ved lære fra de foregående grupper (P). Diktafonen var derfor blevet

²⁴⁷ Bilag *Observationer af Dennis*.

²⁴⁸ Bilag *Observationer af Dennis*.

tændt på forhånd og sat ved siden af tuschbøtterne på bordet (B). Den var ikke skjult, men stod heller ikke alene. Pigen opdagede den heraf heller ikke, idet fokus ikke blev henledt på diktafonen, men på samtalens emne.

Da pigen svarede på et spørgsmål omkring hendes spilvaner, fik hun indirekte fortalt, at hendes forældre boede hver for sig²⁴⁹. Jeg var derfor opmærksom på at undgå dette emne i de resterende spørgsmål. Interviewet måtte ikke blive terapeutisk (P), idet vi ikke er uddannet til at håndtere sådanne situationer²⁵⁰ (B). Det ville ikke have været etisk forsvarligt at bringe et sådan emne op (P), som pigen evt. kunne forbinde med dårlige oplevelser (B). Inden undersøgelsen burde vi have spurgt pædagogerne, om der var særlige forhold, vi skulle være klar over. F.eks. kan et barn med skilte forældre have indflydelse på interviewspørgsmålene (P), idet de i vores test bl.a. spurgte ind til nogle af børnenes vaner og forbrug af computerspil på hjemmefronten (B).

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> Diktafonen blev tændt på forhånd, hvorfor pigen ikke reagerede på dens tilstedeværelse. 	<ul style="list-style-type: none"> Vi skulle have spurgt pædagogerne, om vi skulle tage særlige hensyn til enkelte af testens deltagere.
	<ul style="list-style-type: none"> Hun var ikke blevet briefet om diktafonens funktion forud for interviewet.

Tabel 22: Vores succeser, fejl og mangler ved fjerde fokusgruppe

²⁴⁹ Bilag *Interviewforløb af Dennis*.

²⁵⁰ Jf. afsnittet *Konsekvenser*, s. 138.

Nonverbal kommunikation i interviewsamtalerne

Som i afsnittet om brugertesten²⁵¹ er det tilsvarende relevant at inddrage den nonverbale kommunikation i analysen af interviewsamtalerne (P), idet den kan give et indblik i testdeltagernes velbefindende under forløbet (B). Det kan Michael Argyle's nonverbale koder²⁵² bl.a. være med til at klarlægge, hvor jeg vil fremhæve punkterne *kropskontakt, nærhed, orientering og positur*.

Kropskontakt og positur

I forbindelse med den første gruppe opstod en situation under begrebet *kropskontakt* i og med, at drengen ikke blev siddende på sin stol under interviewet, men to gange gik på opdagelse i lokalet, som resulterede i, at han stillede sig ved min side i stedet for at benytte stolen. Via sit uforbeholdne kropssprog viste han dermed (B1), at han havde tillid til mig og følte sig tilpas i situationen (P), hvilket den omtalte²⁵³ løsslupne stemning også indikerede (B2). Intentionen om at skabe en god stemning var lykkedes og samtalen var underholdende for begge parter (P) – de to testdeltagere pjattede og grinede bl.a. flere gange gennem interviewet (B)²⁵⁴.

Nærhed

Interviewsamtalerne foregik ifølge Argyle's nonverbale kode for *nærhed* i et fortroligt miljø, idet testdeltagerne sad placeret inden for en radius af en meter fra mig. Indledningsvis var den første gruppe anbragt omtrent halvanden meter fra mig ved det tilstødende bord, idet jeg

²⁵¹ Jf. underafsnittet *Spiltest af Jesper*, s.289.

²⁵² Jf. afsnittet *Den nonverbale kommunikation*, s. 161.

²⁵³ Jf. underafsnittet *Interviews af Dennis – Fokusgruppe 1*, s. 300.

²⁵⁴ Bilag *Interviewforløb af Dennis og Eksempler fra lydoptagelser af Nina*.

ikke ville fremstå intimiderende over for gruppen. Denne afstand refererer Argyle til som værende af en personlig karakter, men afstanden forekom dog for upersonlig for gruppen (P), der selv tog initiativ til at sætte sig for bordenden (B) – derved ændrede miljøet sig fra at være personligt til at blive fortroligt.

Da det første interview forløb uden problemer og opstillingen²⁵⁵ fungerede for begge parter, implementerede jeg den i de resterende fokusgruppeinterviews. Denne løsning lod til at være naturlig for testdeltagerne (P), idet jeg fik gruppe to i tale trods deres generthed (B1), gruppe tre glemte helt min tilstedeværelse og havde overskud til at mobbe hinanden for sjov²⁵⁶ (B2) og pigen i gruppe fire åbnede op og gav detaljerede beskrivelser, selvom hun var alene i gruppen²⁵⁷ (B3).

Orientering

Børnene var placeret bordenden, mens jeg havde sat mig ved langsiden. Vi sad altså i en vinkel på 90° til hinanden, men med stolene drejet, så vi alligevel endte op med at sidde over for hinanden. Ifølge den nonverbale kode for orientering forstærker denne position ligeledes fortroligheden i en mellemmenneskelig interaktion. Når samtalens deltagere er vendt mod hinanden, forstærkes den fortrolige stemning fra kodesættet om *nærhed*²⁵⁸.

²⁵⁵ Jf. Figur 42 i afsnittet 5. *Testen udføres*, s. 272.

²⁵⁶ Bilag *Observationer af Dennis*.

²⁵⁷ Jf. lydfilen i bilag *Gruppe 3*.

²⁵⁸ Jf. afsnittet *Den nonverbale kommunikation*, s. 161.

Opsummering

Alt i alt tydede testdeltagernes kropssprog på, at de følte sig veltilpasse gennem samtalerne. Deltagerne i den anden fokusgruppe var dog begge tilbageholdne og generte, men der var ingen indikation på, at de følte sig utrygge.

Generelt

Mellem interviewene fik jeg ikke afsat tid til at nedskrive detaljer omkring børnenes kropssprog, som Steinar Kvale anbefaler²⁵⁹, idet jeg benyttede pausen til at diskutere de overståede interviews med Nina. Jeg ville også have taget notater under interviewene, men det var ikke muligt (P), da jeg konstant havde børnenes opmærksomhed og var nødt til at koncentrere mig om at holde samtalerne fremadskridende (B). I brugerundersøgelsen på vores 8. semester havde vi overskud til at tage notater under selve interviewene, men det skyldtes tilstedeværelsen af to interviewere, som skiftedes til at agere ordførere, mens den anden derved fik tid til at nedskrive tanker og indfald²⁶⁰.

Vi er dog stadig fortalere for interviewformen med én interviewer og to deltagere i en fokusgruppe, idet det skabte et trygt miljø for interviewpersonerne, hvor de følte sig tilpasse (P). Dette viste sig bl.a. under det første fokusgruppeinterview, hvor de to deltagere var ligesindede og supplerede hinandens udtalelser omkring spillet²⁶¹ (B). Begge syntes ligeledes, at det var underholdende, da drengen hviskede i diktafonen, hvilket

²⁵⁹ Jf. afsnittet *Design - Interviewudstyr*, s. 131.

²⁶⁰ Jf. projektet i bilag 8.sem *Slangespillet*, s. 83.

²⁶¹ Bilag *Interviewforløb af Dennis* og lydfilen i bilag *Gruppe 1* (00:53).

de grinte af undervejs²⁶². I den tredje fokusgruppe pjattede de to piger også gennem samtalen, hvor de drillede hinanden²⁶³ (B). Dette bekræftede ligeledes påstanden om deres velbefindende i tomandsgrupper.

Derforuden oplevede jeg en generel samarbejdsvilje gennem hver enkel interviewsamtale, som jeg gennemgik i afsnittet om nærhed (s. 308).

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> Inddelingen i tomandsgrupper fungerede godt ift. valget af kun én interviewer. Grupperne supplerede hinanden og pjattede. 	<ul style="list-style-type: none"> Jeg fik ikke udnyttet tiden mellem interviewene til at tage notater omkring børnenes kropssprog.
	<ul style="list-style-type: none"> Det var ikke muligt at tage notater undervejs i interviewsamtalen, idet jeg brugte min koncentration på at holde samtalen flydende.

Tabel 23: Punktopstilling over generelle succeser, fejl og mangler

OPSAMLING

Vi vil nu foretage en kort opsamling på over de punkter, vi fandt frem til under testen (Tabel 24). Opsamlingen vil være i punktform, hvor vi samler de punkter, vi hver især har noteret i vores beskrivelser, så vi har et overblik over den samlede opnåede viden.

²⁶² Bilag *Eksempler fra lydoptagelser af Nina* og lydfilen i bilag *Gruppe 1* (01:43).

²⁶³ Bilag *Observationer af Dennis*.

Succeser	Fejl & Mangler
<ul style="list-style-type: none"> • Størstedelen af børnene turde være sig selv og pjatte indbyrdes, hvorfor de ikke følte sig intimideret over vores tilstedeværelse, hvilket vi havde forventet. Også under interviewet viste det sig, at børnene ville sidde tættere på interviewerens end planlagt. 	<ul style="list-style-type: none"> • Da børnene ledtes direkte ind i testlokalet, var det vanskeligt for os at briefe børnene, da de havde svært ved at koncentrere sig om det, der blev sagt, når der stod noget nyt og spændende foran dem.
<ul style="list-style-type: none"> • Efter en ændring i proceduren ift. briefing var der ingen elementer til at forstyrre, så den forløb uden problemer. 	<ul style="list-style-type: none"> • Da vi tændte kameraerne foran børnene, blev fokus flyttet fra testen til det spændende ved at blive optaget og muligheden for at blive kendt..
<ul style="list-style-type: none"> • Efter en ændring i proceduren, hvor kameraerne blev tændte, inden børnene kom ind i lokalet, var der ikke fokus på dem fra starten. Børnene kunne straks gå i gang med spiltesten. 	<ul style="list-style-type: none"> • Undervejs i testen kom der fokus på kameraerne. Opstillingen af dem var ikke optimal, og vi burde have set testlokalet inden selve test-dagen, så vi kunne have foretaget en mere strategisk opstilling.
<ul style="list-style-type: none"> • Både interviewer og observatør sad i øjenhøjde med børnene, hvilket gav en mere afslappet og mindre formel stemning. 	<ul style="list-style-type: none"> • Da optagebåndene kun kunne indeholde én time hver, måtte vi slukke kameraerne mellem hver session. Dette havde vi ikke overvejet før teststart.
<ul style="list-style-type: none"> • Børnene følte sig hjemmevante i omgivelserne. 	<ul style="list-style-type: none"> • Reolerne med legetøj distraherede drengen fra fokusgruppe 1 to gange.

	<ul style="list-style-type: none"> • Vores testcomputer var ikke testet godt nok inden brug, hvilket forårsagede flere nedbrud, end vi havde forventet. I sådan en situation bør der være mulighed for at inddrage en ekstra computer, idet sådanne fejl sandsynligvis vil forekomme ved alle spil – alt efter spillets version (f.eks. alpha eller beta).
	<ul style="list-style-type: none"> • Under debriefingen burde der have været en diktafon til stede, idet situationen var uformel, hvor børnene frit talte, om det der faldt dem ind. I fremtidige tests kan der indhentes ekstra guldkorn her. (Briefing/Debriefing kan muligvis også slås sammen med interviewet således, at det hele foregår i samme lokale)
	<ul style="list-style-type: none"> • Børnene var ikke blevet briefet om diktafonens funktion forud for interviewet.
<ul style="list-style-type: none"> • Børnenes forældre støttede op om testen, og ventede gerne i den tid testen varede, inden børnene skulle hjem. 	<ul style="list-style-type: none"> • Vi antog, at forældrene på forhånd havde fortalt deres børn, at vi ville optage børnene med videokamera og diktafon undervejs i testen. Da dette ikke havde været tilfældet for pigerne i gruppe 3, gjorde den ene pige det klart, at det ikke var i orden.

	<ul style="list-style-type: none"> • Yderligere skulle vi have spurgt pædagogerne om børnenes baggrund, så vi havde vidst, om vi skulle tage særlige hensyn til enkelte af testens deltagere.
	<ul style="list-style-type: none"> • Det kan være problematisk, at børnene først får et tillidsforhold til den person, der briefer dem, hvorefter de ledes ind til en anden person, de så skal tage stilling til. Ydermere var vi i vores undersøgelse hele tre personer, som børnene skulle forholde sig til.
<ul style="list-style-type: none"> • Pigerne i fokusgruppe 3 var ligeværdige, hvilket gav en god, afslappet stemning under samtalen. 	<ul style="list-style-type: none"> • Der bør være et filter, når børn udvælges som testpersoner. De skal kunne fungere socialt, sammen og være udadvendte, så vi og virksomhederne kan få brugbare data. I vores test var fokusgruppe 2 et problem, idet børnene virkede fremmedgjorte over for hinanden, og det var derfor ikke meget, vi fik ud af dem. Under interviewet talte interviewereren derfor mere end interviewpersonerne. Her skulle vi have haft grupperet de generte børn med mere udadvendte.

<ul style="list-style-type: none"> • Da diktafonen var blevet tændt på forhånd, reagerede pigen i fokusgruppe 4 ikke på dens tilstedeværelse. 	<ul style="list-style-type: none"> • Ved interviewet af fokusgruppe 3 skete en menneskelig fejl, idet vi ikke fik tjekket, om diktafonen optog.
--	--

Table 24: Summary of key findings from our research on the success and challenges of the test

GENERALISERING

Som nævnt i indledningen af afsnittet vil vi nu komme ind på, om nogle af de punkter, vi er kommet frem til, er generelle. Kan vi f.eks. konkludere noget generelt ift. tests af computerspil, generelt i forbindelse med børn eller generelt ift. udviklingen af multimedier? Vi vil her inddrage argumentationsteorien for at holde niveauet sagligt, så vi husker at få underbygget vores argumenter.

Selvom vi i tidligere projekter har foretaget undersøgelser og observationer ift. børn, viste det sig i testen, at vores erfaring ikke helt er stor nok ift. distancen og tilliden mellem barn og (fremmed) voksen. Det viste sig at være lettere at opnå deres tillid, end vi havde troet (P). Børnene rykkede selv tættere på, hvilket var positivt (B), men dette var ikke et aspekt, vi havde taget højde for i udviklingen af metoden eller i opsætningen af testudstyr. Afstanden mellem børnene og observatør/interviewer kunne godt have været mindre fra starten – udstyrets placering skulle også have været bedre gennemtænkt (B). Her ville et forudgående kendskab til lokalernes indretning kunne have hjulpet os til en mere strategisk placering af apparaterne ift. børnene (P). **Dette, mener vi, er generelt gældende for udviklingen af multimedier: I alle tilfælde skal testerne have tilgang til lokationen før testens udførsel (P).**

Børnene i fokusgruppe 2 var mere forbeholdne over for os, end de andre grupper var (B), denne reaktion havde vi forventet af størstedelen af børnene. Indbyrdes kendte de ikke hinanden særlig godt, hvilket medførte, at vi kun fik få informationer omkring spillet (P). En sådan fokusgruppe vil derfor ikke være ideel at benytte i en virksomheds

spiltest, hvor der afsættes tid og ressourcer til udførelsen af testen. **Der bør derfor være et filter for udvælgelsen af børn. Børnene skal kunne fungere socialt sammen og være udadvendte over for hinanden (P).** Samtidig er det nødvendigt at indhente informationer omkring testdeltagerne (P), der kan have indvirkning på testen, såsom vores oplevelse med pigen i fokusgruppe 4, hvor vores interviewer måtte tage forbehold for pigens svar, da hun kom ind på, at hendes forældre boede hver for sig (B).

En vigtig erfaring, vi har fået med testen, er, at briefinggen før en test bør indeholde samme etiske informationer, som ved en test med voksne mennesker som målgruppe (P). **Børn skal ved en undersøgelses start informeres om, at der f.eks. benyttes videokameraer og diktafon i spil- og interviewsituationen, samt hvad disse optagelser skal bruges til. Dette gælder generelt for udviklingen af multimedier.** Vi begik den fejltagelse, at vi antog, at børnenes forældre ville viderebringe disse informationer. Selvom forældrene muligvis gør dette, bør børnene alligevel informeres, når de møder til testen. Der er også mulighed for, at de har glemt den fortalte information, hvorfor det i alle tilfælde vil være optimalt at gentage informationen, inden testen påbegyndes (B).

Generelt bør alt udstyr være testet grundigt inden udførelsen af testen (P). Dette var vi udmærket klar over inden vores test, men alligevel måtte vi erfare, at det ikke var godt nok. Computeren fejlede, og vi var ikke opmærksomme på, hvornår tænd og sluk af udstyret skulle foregå undervejs i forløbet. Dette medførte ændringer og frustration i vores procedure, som kunne have været

undgået ved yderligere tests af vores computer, hvis vi havde medbragt en backup-computer og ved generel erfaring med håndtering af apparaterne (B). **Vi kan ikke understrege dette punkt nok: Under tests af computerspil, skal der være backup-udstyr og erfaring i at håndtere alt udstyret (P).**

Under debriefingen stillede vi som nævnt nogle af de samme spørgsmål, som blev stillet under interviewet. Dog havde vi ikke mulighed for at sammenligne svarene efterfølgende, idet en diktafon ikke var tilgængelig her. Det kunne have været interessant at undersøge, om børnene her var mere eller mindre motiverede i kraft af, at de nu fik frugt og saft samtidig (B). Vi mener selv at kunne vurdere, at børnene ikke var nær så rastløse i situationen, som nogen af dem havde været under interviewet²⁶⁴ (P). **Vores konklusion på dette er derfor, at briefing/debriefing bør foretages samme sted af samme person, som foretager interviewet (P). Her minimeres antallet af diktafoner og antallet af testafviklere, hvilket gør metoden mere rentabel for de virksomheder, der ønsker at benytte den (B1). Samtidig mindskes antallet af personer, der skal forsøge at vinde børnenes tillid, hvilket vil være positivt i og med, at der er færre testafviklere, børnene skal forholde sig (B2).**

Netop ved valget af lokation tog vi hensyn til børnene, og det de skal forholde sig til. Her valgte vi bevidst, at testen skulle foretages hos DUS'en på Sønderbroskolen²⁶⁵.

²⁶⁴ Jf. afsnittet *Interviews af Dennis – Fokusgruppe 1*, s.300.

²⁶⁵ Jf. afsnittet *Case: Test af Befri Musika – 1. Skab kontakt og 2. Kontrakt*, s. 270.

Dermed var der ikke elementer, udover dem vi medbragte, der kunne forstyrre testen (P). Dog var drengen i fokusgruppe 1 særligt interesseret i nogle reoler med legetøj (G), men vores tese er, at der ville have været endnu flere spændende elementer, hvis testen var foretaget f.eks. i det indrettede testlokale på universitet (B). **Vores generelle antagelse er derfor, at ved foretagelse af multimedietests, hvor børn er målgruppen, bør disse holdes i vante omgivelser (P). Og så vidt muligt med så afslappet og uformel en stemning som muligt, f.eks. ved at testerne er i fysisk øjenhøjde med børnene (P).**

Vi begik en fejl ved briefing af første fokusgruppe (P), idet at vi foretog briefing inde i testlokalet. Da vi havde glemt at lukke døren derind til, tænkte vi, at vi ligeså godt kunne foretage briefing derinde, men vi erfarede hurtigt, at det var en fejl. Børnene havde svært ved at koncentrere sig, om det der blev sagt, og ville hellere i gang med at spille (B). Det er forståeligt og en dum fejl af os. **Vi vil derfor endnu engang understrege vigtigheden af at være forberedt ift. lokationen, inden testen påbegyndes.**

Vi har erfaret, at første iteration af vores testmetode langt fra er fejlfri, det forventede vi dog heller ikke. Vi har fået nogle håndfaste resultater ift. testmetoden således, at vi kan foretage nogle ændringer, før metoden kan benyttes af en virksomhed.

Udover de erfaringer, vi har gjort os i forbindelse med udviklingen af testmetoden, har metoden givet os viden omkring Befri Musika. Resultaterne af metoden vil vi se på

i det efterfølgende afsnit, hvor vi vil foretage transskriberinger og en analyse af nogle af de videoobservationer og lydoptagelser, vi foretog under testen. Resultaterne skal kunne give os viden om, om metoden går ind og fremskaffer den viden, Tonic Games ønsker omkring spillet i dets nuværende stadie.

SPILANALYSE VIA BRUGERUNDERSØGELSE

Vi vil i dette afsnit se på resultaterne fra vores brugertest og interview med børnene fra DUS'en ved Sønderbroskolen og foretage en analyse af disse ift. Befri Musika – med fokus på playability- og likeability-aspekterne samt Game Based Learning. Derudover vil vi også undersøge hvordan børnene reagerer i de forskellige testsituationer, hvilket vi kan se ud fra brugertesten og interviewenes indhentede udtalelser. Her er det vigtigt at vide, om de taler interviewerens efter munden, eller om det er deres egne holdninger, de giver udtryk for. Desuden vil afsnittet også være med til at besvare vores problemformulering, da vi her skal se, om testen giver et udbytte som kan hjælpe en virksomhed i deres spiludvikling.

For kunne besvare disse punkter, vil vi bruge videooptagelserne fra brugertesten og lydoptagelserne fra interviewene. Derved inddrager vi også vores teori og giver et bud på, hvordan virksomheder kan analysere dataene fra deres tests. Vi vil henvise til videooptagelserne på den vedlagte DVD på tilsvarende måde, som vi gjorde i afsnittet *Case: Test af Befri Musika* (s. 269). Mens vi i analysen af interviewsamtalernes empiri hovedsageligt vil henvise til bilaget *Interviewforløb af Dennis*, der lister lydoptagelsernes hændelser og citater i punktform med påført minut- og sekundtal, som refererer til, hvor i lydoptagelserne de kan lokaliseres.

Vi vil først tage fat på spiltesten, efterfulgt af interviewene og afslutte afsnittet med en opsamling. I opsamlingen vil vi

se på de punkter, børnene ikke var tilfredse med i Befri Musika, og om nogle af børnene har ændret mening om spillet fra brugertesten til interviewet.

Igennem dette afsnit vil vi bruge argumentationsteorien. Vi gør dette eksplicit for at vise vores opbygning af de argumenter, der bliver brugt i afsnittet således, at vi hæver niveauet fra at være beskrivende til netop at sørge for, at teksten bliver fagligt argumenterende.

BRUGERTESTEN

Vi vil her se på børnenes udtalelser, og hvad de "siger" nonverbalt under brugertesten vha. vores videoptagelser, og de observationer vi foretog.

Vi vil som nævnt primært se på likeability og playability, men først kort komme omkring usability, idet nogle af brugertestens registrerede fejl gjorde, at oplevelsen af Befri Musika blev anderledes end forventet. De fejl, vi nævner her, er nye ift. vores egen analyse af spillet. Desuden vil vi også komme omkring nogle af Game Based Learning's punkter, da de opstår i testforløbet.

USABILITY

Inden vi foretog vores brugertest med børnene, testede vi selv Befri Musika²⁶⁶, så vi ville være i stand til at assistere dem, hvis de skulle få brug for hjælp. Dog kan man i testen af en spil-demo ikke gardere sig mod alle fejl på forhånd, og under vores brugertest fandt vi derfor også flere fejl, som gjorde testen problematisk.

Vores største problem var stabiliteten af Befri Musika på vores medbragte computer (P), hvilket prægede hele

²⁶⁶ Se afsnittet *Spilanalyse af Befri Musika*, s. 213.

testen med første fokusgruppe [S1, 0:16:02] og [S1, 0:22:51](B). Da vi gennemgik spillet i vores egen test, oplevede vi kun nogle få problemer, da spillet virkede forholdsvis stabilt og fungerede efter hensigten. I brugertesten fandt vi dog ud af, at spillets systemkrav var mere krævende, end hvad den bærbare kunne klare²⁶⁷. Både lyd og grafik var ikke flydende (B1) og spillet havde en del lag²⁶⁸ – eksempelvis i [S2, 0:31:32] (B2) hvor både lyd og skærbilledet laggede.

Figur 43: Børnene leger med videokameraerne

²⁶⁷ Den stationære computers specifikationer: Intel Q6600, 3 GB Ram, Nvidia 7900 GT. Den bærbare computers specifikationer: Centrino 1,6 Ghz, 1 GB Ram, ATI 9700 Mobile.

²⁶⁸ Lag: Term ofte brugt i forbindelse med computerspil, hvor der hersker forsinkelse af enten lyd eller billede. Primært brugt ift. online spil, når der er forsinkelse mellem to spillere.

Derudover opstod der også grafikfejl, hvor hovedkarakteren Moldur blev afbilledet forkert, og fejl, hvor grafik ikke blev vist [S1, 0:43:20], men kun afbilleder Moldur, der går frit i luften (B3). Disse fejl kan skyldes den bærbare hardware (H), men kan også være forårsaget af spillet (G) – dog så vi ikke de samme fejl på vores stationære computer (R). Spillet stiller derfor forholdsvis høje systemkrav til computeren og kræver, at eventuelle købere har en nyere computer til rådighed (P). Alle fokusgrupperne afprøvede minispillet ”spilledåsen”, hvor de skulle ramme tangenterne korrekt for at låse noderne på skærmen fast. Her oplevede vi, at musikken i minispillet fortsatte med at afspille efter afslutning af spillet [S2, 0:19:50] (B). Det var ikke et kæmpe problem (P), men det var med til at ødelægge den atmosfære, som baggrundsmusikken søgte at sætte (G). Musikken fra minispillet blev malplaceret, hvilket kunne have været med til at hindre spillerens flow (H).²⁶⁹

Endnu et punkt, hvor vores egen og børnenes test adskilte sig, var deres fremgangsmåde i spillet. Hvor vi var målrettede og sigtede efter minispillene, var børnene mere udforskende, og dette gentog sig ved alle fokusgrupperne – bl.a. i [S1, 0:35:11] (B). Det medførte, at spillet blev testet på en helt ny måde og derved blev nye fejl opdaget (P). Vi fandt her et problem med kollisionen²⁷⁰ mellem hovedkarakteren og Befri Musika’s verden (P), idet testpersonerne udforskede alle mulige aspekter af verdenen. Det betød, at de fandt de en sten, de kunne gå

²⁶⁹ Jf. afsnittet *Erfaringsgrundlag*, s. 59.

²⁷⁰ Kollision: I denne kontekst betyder ordet, at et virtuelt objekt (f.eks. en sten eller en person) er solide. Dvs. at hvis en træstamme, sten eller underlaget, som karakteren går på, har en solid overflade.

igennem [S2, 0:31:12](B1) og et område, hvor hovedkarakteren satte sig fast i en sten og ikke kunne komme ud igen [S1, 0:45:05] (B2). Disse fejl i grafikken medførte, at det var nødvendigt at genstarte spillet (R), hvilket kan være et større irritationspunkt eller gøre spillet kedeligt, hvis det forekommer ofte (P). Denne irritation eller kedsomhed kan ses i [S1, 0:04:35] (B), hvor den bærbare blev genstartet, og børnene keder sig pga. den lange opstartstid (R).

Spillet havde også en del clipping²⁷¹-problemer, hvilket oftest blev forårsaget af kameraviklerne i spillet (P). Kameraet var ikke altid placeret korrekt (B1), hvilket medførte, at det blev muligt at se gennem Moldurs hoved [S2, 0:30:52] (B2). Dette var ikke et stort problem, men det var ikke kønt og med til at fjerne immersionen/flowet i spillet (G). Pigen i videosekvensen syntes f.eks., at dette fik Moldur til at fremstå som en robot, da clippingen fik ham til at se tom ud indvendig, mens hans øjne lyste. (R). Befri Musika's usability var ikke vores primære formål med testmetoden, men vi kunne ikke se gennem fingre med spillets grafikfejl. Derimod har metoden fokus på aspekterne af likeability og playability, som vi nu vil komme nærmere ind på.

PLAYABILITY

Befri Musika bruger et unikt styreredskab, idet spillet kontrolleres via et keyboard frem for mus og tastatur. Dette var med til at gøre en del af funktionerne i spillet svære for børnene. Heriblandt var det specielt styringen,

²⁷¹ Clipping: I denne kontekst betyder ordet, at spilleren kan se noget som de fysisk ikke burde have mulighed for. F.eks. et objekt der er gemt bag en figur bliver visuel igennem figuren.

som ikke altid var lige simpel for børnene (P). De endte ofte med at dreje karakteren i samme retning, som de kom fra eller gå ind i ting (B), hvilket skete tit hos fokusgruppe to [S1, 0:40:48] (R). Det virkede dog ikke som om, det var noget, der gik dem på under testen (P). Drengen i anden fokusgruppe svarede ihvf. nej til, at styringen var svær (B) [S1, 0:41:58]. Det kan dog minimere underholdningsværdien og mindske chancen for en flowoplevelse (P), da de ofte skulle navigere ved at se på tangenterne eller korrigere karakteren flere gange i træk, for at få den til at gå til den ønskede destination [S2, 0:10:25] (B).

Udover at have svært ved at styre karakteren havde nogle af børnene også svært ved at se, hvor i spilverdenen de kunne gå hen, eller hvor de nye minispil fandtes (P). Bl.a. havde pigen i fokusgruppe fire problemer [S2, 0:38:06] og spurgte derfor ofte om hjælp (B1). Drengen i fokusgruppe to brugte det meste af testen på at gå ind i træerne omkring minispillet ”spilledåsen” [S1, 0:37:56]. Det virkede mest som om, han troede, at det var muligt at gå ud blandt træerne, da der er lidt mellemrum mellem dem – dog er det ikke muligt, da de bruges til at afgrænse banen. Dette gjorde, at han ikke oplevede ret meget af det resterende spil, da karakteren ofte stod med hovedet inde blandt træerne (B2). Det manglende overblik i demoversionen af Befri Musika kan være en hindring for den musikalske læring (P), idet spillerne af gode grunde er nødt til at lokalisere musikøvelserne, før de kan indøves (B). Derfor var dette også et af vores kritikpunkter i spilanalysen²⁷² (R). Drengen var dog ikke ene om ikke at kunne finde de andre minispil, hvilket vi vil se på nu.

²⁷² Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

Alle fokusgrupper fandt minispillet "spilledåsen" først, hvilket kunne skyldes, at det skilte sig ud ift. omgivelserne, og at det var muligt at se det fra startområdet (P). Det kunne også skyldes, at vi i vores kultur læser fra venstre mod højre (G), hvorfor børnene instinktivt bevægede karakteren som følge heraf. Samtidig havde de svært ved at se, hvad der var et minispil og ikke endnu en rekvisit, hvorfor enkelte af børnene ikke troede, at totempælen i spillet var en del af et minispil [S2, 0:03:55] (B). De opdagede heller ikke assignment-minispillet (P2) [S2, 0:44:55], da det var placeret blandt noget camouflerende græs (B). Derfor bør minispillene være tydeligere, end de var i spil-demoen (P). Dette kunne bl.a. gøres ved at fremhæve dem ift. omgivelserne – f.eks. ved at gøre dem mere farverige eller implementere en funktion, der lyser minispillenes elementer op, når karakteren nærmer sig. Derved ville minispillene være lettere at få øje på.

Kameravinklerne gjorde det også svært for børnene i flere tilfælde, da de ikke kunne se, hvor de skulle gå hen (P). F.eks. kunne pigen i fokusgruppe fire ikke finde stien pga. kameravinklen [S2, 0:49:55] (B1), og fokusgruppe to havde svært ved at komme hen til totempælen, da de gik forkert pga., at kameravinklen skiftede og fjernede udsynet [S1, 0:56:30] (B2).

Alle fokusgrupperne bevægede sig som tidligere nævnt mod minispillet "spilledåsen" først og ville forsøge at løse den, hvorfor det var vigtigt, at de her fik en indledende succesoplevelse, der kunne give dem lyst til at spille videre. Desværre var dette ikke tilfældet. I stedet medførte dette minispil frustration (P), idet børnene ikke forstod, hvad de skulle, og de kunne ikke se, hvilken tangent de skulle trykke på (B1). F.eks. gik fokusgruppe to helt i stå [S1,

0:36:20] (B2), mens pigen i fokusgruppe fire responderede på spørgsmålet, om hun manglede hjælp: *"Ja, for jeg ved ikke, hvad det gør"* [S2, 0:18:43] (B3). Derfor endte det med, at børnene enten forlod spillet uden at gennemføre [S2, 0:08:10] (B1) eller irriterede og opgivende trykkede på tilfældige tangenter [S2, 0:07:53] (B2). At børnene fik disse følelser var ikke optimalt og gav dem et negativ indtryk af spillet fra begyndelsen (P).

Derimod havde de lettere ved at finde ud af minispillet "totempælen" (P), da de her kunne se, hvilken tangent, minispillet ønskede, de skulle trykke på (B1). De så på skærmen og fandt derefter farven på keyboardet [S2, 0:32:25] (B2). Denne fremgangsmåde burde også have været brugt i opgaven "spilledåsen", så børnene på samme måde havde haft noget visuelt at støtte sig til.

Figur 44: Pigerne forsøger at finde ud af hvor de befinder sig

De sidste to fokusgrupper, gruppe tre og fire, valgte at gå på opdagelse i Befri Musika's verden og fandt ligeledes keyboardets tangent, der aktiverer et "verdenskort" over spilverdenen Musika²⁷³. Kortet viste dog ikke, hvor i verdenen de befandt sig, hvorfor fokusgruppe tre bare gættede på, i hvilket område de kunne være [S2, 0:09:08] (B1), men deres gæt var dog ikke korrekt. Samtidig havde de også svært ved at finde minispillene på verdenskortet (B2). Minispillene bør derfor også være synlige på kortet (P), f.eks. med nogle ikoner der lyser op i farver, som repræsenterer typen af det pågældende minispil. Det samme burde være tilfældet for karakteren – her bør spillet også være bedre til at gøre opmærksom på, hvor spilleren er på kortet (P). Det kunne bl.a. gøres på samme måde som i minispillene eller gøre det muligt at zoome ind og ud på verdenskortet.

LIKEABILITY

I dette afsnit ser vi på likeability – hvad børnene fandt positivt, og de ting som de ikke kunne lide. Det gør vi ved at uddrage hændelser fra videooptagelserne, hvor børnene enten reagerer nonverbalt eller udtrykker sig verbalt. Hvert likeability-område vil både indeholde de positive og negative hændelser.

Det første område, som børnene reagerede på, var keyboardet. Her virkede det til at være yderst interessant for børnene (P). Dette omfattede bl.a. fokusgruppe 1 [S1, 0:01:42], som ikke kunne holde sig fra keyboardets tangenter (B), selvom spillet endnu ikke var begyndt. De smilte og anslog tilfældige tangenter for at høre lydene, da

²⁷³ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

keyboardet forekom fremmede for dem ift., hvad de var vant til at bruge i et computerspil. (R).

I vores test af Befri Musika²⁷⁴ beskrev vi, at stemningen i spillet kunne være et problem for nogle børn, da det fremstår dystert – både visuelt men også auditivt. Det viste sig også at være tilfældet i brugertestene (P), da en af pigerne fra fokusgruppe tre flere gange gjorde opmærksom på, at musikken var uhyggelig [S2, 0:00:55] (B1) og gjorde hende lidt bange [S2, 0:04:05] (B2). En forklarende intro i starten af spillet kunne være med til at afhjælpe dette (P), da børnene derved havde haft en forklaring på, hvorfor Musika-verdenen fremstår, som den gør (B). Dette er dog også Tonic Games' hensigt for den endelige version af Befri Musika²⁷⁵.

Drengen i fokusgruppe et syntes også at mørket i spillet var et problem (P), da det gjorde det sværere for ham at navigere [S1, 0:06:48](B2). Dette skyldtes formentlig skærmen på den bærbare (P), da den er gammel og billig (B), hvorfor det nødvendigvis ikke er et problem, der ville opstå på en stationær maskine.

Spillets visuelle fremtoning havde dog også nogle tiltrækningspunkter (P). Da både fokusgruppe tre [S2, 0:08:47] og fire [S2, 0:49:20] brugte verdenskortet over Musika²⁷⁶, opdagede de et vandfald, som begge grupper fik interesse for at udforske, hvorfor de forsøgte at komme dertil (B). Desværre for grupperne var der ingen af dem, som havde tid til at komme derover, da testens afsatte tid udløb. Tonic Games kunne på baggrund af denne

²⁷⁴ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

²⁷⁵ Ifølge Tonic Games' fortrolige Designdokument

²⁷⁶ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213.

observation overveje at designe planeterne med udgangspunkt i geologiske elementer såsom vandfald, sneklædte bjerge etc. Disse kan bruges til at lede børnene hen imod et minispil eller område, der kan give nyt til historien om Befri Musika (P).

Når vi omtaler den visuelle side af Befri Musika, så havde minispillene også her et trækplaster (P). Det var især forvandlingen af spilverdenen omkring minispillet, når det var gennemført. Pigen fra fokusgruppe fire syntes, at grafikken var rigtig flot, da et helt område ændrede farve fra mørk til lys efter at have klaret opgaven med totempælen [S2, 0:32:55] (B). Dog manglede der også her lidt information (P), da det i stedet forvirrede drengen i fokusgruppe ét, som spurgte: "*Hvad sker der? Alt bliver grønt...*" [S1, 0:32:58] (B). Her bør der være en forklaring af hændelsen, så børnene ikke føler, de er på bar bund (R). Minispillet "totempælen" havde også andre kvaliteter, bl.a. at børnene kunne gennemføre det uden hjælp (P). Pigen fra fokusgruppe ét nævnte også, at: "*Det var de bedre til.*" [S1, 0:32:58] (B1), hvilket kan begrundes med, at de kunne se, hvordan spillet skulle løses – ud fra brugerfladen vist på skærmen (B2). Det, pigen hentydede til, var, at de klarede det bedre end minispillet "spilledåsen".

Minispillet med spilledåsen var generelt problematisk at gennemføre for testedeltagerne, hvilket i nogle tilfælde medførte en negativ projicering over på resten af minispillene (P). Børnene forstod ikke, hvad formålet var (B1), eller hvordan de skulle løse minispillet (B2). Derfor skulle alle fokusgrupperne have hjælp til at forstå konceptet bag spillet – dvs. rytmen, forskellen på noderne

og hvilken tangent, de skulle benytte (B3). Det kom også til udtryk i fokusgruppe fire, hvor pigen så forvirret på skærmen og ikke rørte keyboardet [S2, 0:18:25] (B4).

Drengen fra første fokusgruppe bad implicit om hjælp ved at sige, at spillet var svært, mens han samtidig kommunikerede nonverbalt ved at ændre orientering og hovedbevægelse mod observatøren [S1, 0:11:32] (B1). Sværhedsgraden blev også nævnt af andre testdeltagere (P), idet fokusgruppe tre ligeledes pointerede, at minispillene var svære [S2, 0:07:10] (B2). Pigen fra fokusgruppe fire gav også op og sagde: *"Det var svært."* [S2, 0:19:47] (B3). Flere af børnene gav især op ved minispillet "spilledåsen", hvor de mistede modet (P). Det kom enten til udtryk ved, at deltagerne i gruppe tre anslog tilfældige tangenter, selvom de godt vidste, hvilken tangent der var den korrekte [S2, 0:08:00] (B1).

Eller som pigen i fokusgruppe fire, der bare anslog tangenterne ude af takt til rytmen [S2, 0:19:30] (B2). Pigen fra fokusgruppe to gjorde det samme, men så væk fra skærmen samtidig [S1, 0:54:20] (B3). Gruppe tre diskuterede endda, hvis tur det var [S2, 0:07:50] (B4), men diskussionen gik ikke på, hvem der måtte få lov til at spille, men derimod hvis tur det var til at blive fri.

Figur 45: Børnene kæmper med minispillet "spilledåsen"

Denne oplevelse af minispillet "spilledåsen" var ikke optimal for nogen af grupperne, og det var en negativ måde at begynde brugertesten på. Derfor bør "spilledåsen" have en bedre forklaring og en brugerflade, som kan guide børnene, så de stille og roligt lærer, hvordan de skal bruge keyboardets tangenter i kombination med minispillets notationer (P). Vi kunne se, at mere information hjalp pigen i fokusgruppe fire, da hun på ny forsøgte sig med spillet [0:38:55] (B1/P). Her fik hun forklaret, hvordan noderne hang sammen, og hvordan den ene node var længere end de andre. Dette gjorde, at hun kunne gennemføre spillet [S2, 0:40:10] (B1). Det fik hende også til at sige, at spillet var sjovt [S2, 0:41:36](B2).

Befri Musika har visuelt en forholdsvis høj kvalitet af et børnespil at være (P), når man ser det ift. 2D-spil (B) og fokusgruppe tre virkede positive, da de fandt spillet [S2,

0:05:39]. Det er dog irrelevant, hvis de ikke kan gennemføre eller mister motivationen for at gennemføre spillet.

Testdeltagerne mistede undervejs motivationen til at gennemføre minispillene. Dette kom bl.a. til udtryk i assignment-minispillet (P), hvor fokusgruppe tre først var positivt stemte over at finde et minispil med tilhørende animation, indtil de fandt ud af, at det var endnu en musikopgave, hvorpå de udbrød: "ÅHH NEJ!", da minispillet blev aktiveret, og de afbrød det hurtigt [S2, 014:19] (B). De havde på daværende tidspunkt mistet lysten til at se på noder, og dermed var deres motivation væk – det samme var muligheden for at gennemføre spillet, da assignment-minispillene **skal** gennemføres for at kunne forsætte. Brugen af en animation som aktivering af assignment-minispillet var dog en positiv funktion (P). Pigen i fokusgruppe fire syntes, at måden, hvorpå spilledåsen lyst op og skriftrullen med noder kom frem, var sej [S2, 0:45:11] (B). Hun havde dog svært ved at gennemskue spillet [S2, 0:45:25], og da der opstod en fejl, havde hun ikke mulighed for at gennemføre. Alle minispillene bør derfor guide børnene gennem opgaverne, så de kan få en succesoplevelse fra begyndelsen og ikke afskriver resten af Befri Musika.

Figur 46: Pigerne har det sjovt med at lave får

Det aspekt af Befri Musika, som børnene var positive over for og ikke havde noget negativ kritik til, var de dyr og blomster, de kunne lave ved at spille på tangenterne, mens de bevægede sig frit rundt i verdenen. Her var det specielt fårene, som var et hit blandt børnene (P) – f.eks. udbrød drengen fra fokusgruppe ét: "*Yay, dansende får!*" [S1, 0:33:23] (B). Denne funktion opdagede de fleste af børnene helt tilfældigt (P), mens de legede med keyboardet (B). Dette skyldtes dog hovedsageligt, at de kedede sig (P), når det var den anden gruppedeltagers tur til at styre karakteren [S1, 0:08:00] (B1). Funktionen med fårene var med til at gøre brugertesten mere underholdende for testdeltagerne (P) [S1, 0:41:11] (B2), men til tider stjal denne funktion dog fokus fra spillets læringsdel, og børnene gik mere op at generere får end at løse musikalske opgaver (P). Fokusgruppe tre brugte også en del tid på at

frembringe får og blomster i stedet for at finde og gennemføre minispil [S2, 0:03:04] (B). Deltagerne i denne gruppe brugte endda fårene til at opsætte ”forhindringer” for hinanden, idet karakteren Moldur blev fastlåst, hvis for mange får blev frembragt, hvorpå han kunne ikke flyttes. De frembragte dog ikke får for at genere hinanden (P), men mente det kun for sjov og kunne også begge grine af det [S2, 0:12:16] (B).

Denne funktion fremstod derfor som et stort plus, men også som et mindre minus (P). Børnene følte sig underholdte og fårene fik dem til at le (B1), men det lille minus var, at det blev mere vigtigt for dem at generere får end at lære om noder (B2). Funktionen ville være bedre integreret i Befri Musika’s koncept (P), hvis Tonic Games gjorde det muligt at frembringe unikke og enestående dyr, når spillerne formår at kombinere noder og musikstykker fra musikøvelserne i Befri Musika (B). Derved vil funktionen fremstå som mere end en sekundær funktion, som det gør i demoversionen.

Da Tonic Games gerne vil lave et Game Based Learning-spil, vil vi se på denne genres krav ift. Befri Musika – bl.a. om spillet var vanedannende og om spillerne kunne tænke sig at spille det gentagne gange. Hvis dét er tilfældet, kunne spillernes afhængighed af spillet have været et tegn på flow, hvor spilleren netop bliver opslugt af spillet. Derfor vil vi også her se, om Befri Musika formåede at føre børnene i flow.

Ifølge begrebet flow oplevede vi, at fokusgruppe et og fire indtrådte i en flow-lignende tilstand, mens fokusgruppe to og tre ikke indlevede sig nok i spillet til, at dette opstod (P2). De grupper, som kom i flow, oplevede det dog ikke fra

begyndelsen, men det tog dem derimod tid at nå dette stadie. Derfor kan indlæringskurven til Befri Musika anses for at være stejl, da nogle af grupperne først opnåede flow i slutningen af deres testforløb - dvs. efter knap 30 minutters spil.

Figur 47: Pigen ser væk fra skærmen, mens hun leger med keyboardet

I fokusgruppe to sad pigen det meste af testen og så rundt i rummet eller hang med hovedet [S1, 0:40:28] (B2-1) – hendes blik var derfor ofte væk fra skærmen [S1, 0:42:09] (B2-2). Drengen i denne gruppe begyndte at kede sig med det samme, da han ikke fik lov til at styre og var hurtig til at forlade lokalet, da Nina kom og hentede dem [S1, 0:59:10] (B2-3). Fokusgruppe tre var også hurtigt ude af stolene, da de blev hentet [S2, 0:15:44] (B2-4).

I begyndelsen af spiltesten med fokusgruppe ét prægede opgivelse og kedsomhed ligeledes spiltesten. Det skyldtes dog primært, at spillet skulle genstartes igen og igen. Det fik drengen til at spørge, om de ikke kunne prøve et andet spil frem for Befri Musika [S1, 0:16:53] (B2-5). Efterfulgt af at han direkte sagde, at han kedede sig [S1, 0:19:53] (B2-6). Det ændrede sig mod slutningen af deres brugertest, da spillet kørte mere stabilt, og de fandt minispillet "totempælen", som de kunne finde ud af. Derfor ville de gerne fortsætte med spillet, da de blev bedt om at stoppe ved testens afslutning (B1-1). Det understreger også vigtighed for et stabilt spil, da det kan være den afgørende faktor for, at flow opstår. Denne test kunne derfor have været anderledes og mere positiv, hvis spillet havde været mere stabilt.

Pigen i den sidste fokusgruppe havde svært ved at stoppe med spiltesten og reagerede ikke på, at Nina og Dennis kom ind i rummet [S2, 0:44:35] (B1-2). Hendes blik forblev på skærmen, selvom vi talte til hende [S2, 0:37:30] (B1-3). Hun svarede til gengæld på det, som spillets kvindelige hjælpestemme sagde. I assignment-minispillet blev hun spurgt, om hun var "*klar*", hvortil hun svarede: "*Hmm, ja okay*" [S2, 0:45:22] (B1-4). Selv da hun for tredje gang blev bedt om at slutte, fortsatte hun med at spille [S2, 0:54:48] (B1-5).

Figur 48: Pigen har fuldt fokus på skærmen

Testen af Befri Musika bragte pigen i en flow-lignende tilstand, da spillet her opfyldte flere af de kriterier, der karakteriserer flow²⁷⁷. Hendes test havde også kun få afbræk – hun spillede alene og fik mere hjælp. Disse aspekter kan have haft indflydelse på, at spillet var mere interessant for hende. Derfor er det vigtigt, at spillet kører stabilt på den computer, der skal afvikle det, mens spillet indeholder en hjælpefunktion, der støtter børnene i at udføre opgaverne på egen hånd.

SPILANALYSE VIA INTERVIEWSAMTALER

I dette afsnit vil vi analysere Befri Musika på baggrund af fokusgruppedeltagernes udtalelser fra interviewsamtalerne. Analysen vil blive understøttet af

²⁷⁷ Jf. afsnittet *Erfaringsgrundlag*, s. 59.

uddrag fra de vedlagte lydfiler – optaget med diktafonen. Interviewresultaterne kan dog afvige fra brugertestens observationer, hvorfor vi vil afslutte spilanalysen med en opsummering af sammenfaldende eller modstridende punkter i børnenes udtalelser.

LIKEABILITY-ASPEKT

Der var blandede opfattelser af Befri Musika gennem interviewsamtalerne, hvor interviewpersonerne både gav udtryk for, at spillet var sjovt og kedeligt. De var dog generelt enige om, at funktionen, der frembragte de dansende får, var rigtig sjov (P), hvilket gruppe ét bl.a. fik nævnt seks-syv gange i deres interviewsamtale (B). Den første fokusgruppe havde en positiv opfattelse af spillet (P1), hvor begge interviewpersoner fremhævede, at de godt kunne lide minispillet med totempælen, fordi totempælen udsendte lys, når opgaven var udført (B2-1). Minispillet "Totempælen" gav dem en succesoplevelse (P2) i og med, at de løste opgaven korrekt. Det kom til udtryk, da de begejstrede fortalte om dette minispil i interviewet²⁷⁸ (B2-2). Pigen syntes generelt, at spillet var sjovt, fordi det var udfordrende og lidt svært at styre, og så kunne hun godt lide de dansende får (B1-1). Drengen fra samme gruppe var så vild med de dansende får (P), at han blev ved med at generere dem (B), selvom han godt vidste, at spillet ville bryde ned: "*Fordi, at jeg hele tiden ville se dansende får. Og så gik der ged i det.*"²⁷⁹ Genereringen af fårene var så fængende, at det ophævede den negative konsekvens (B1-2).

²⁷⁸ Bilag *Observationer af Nina og Interviewforløb af Dennis.*

²⁷⁹ Bilag *Interviewforløb af Dennis.*

Gruppe to syntes ligesom den første gruppe, at spillet var sjovt (P), men fremhævede især fårene, idet det var sjovt: *"Sådan med alle de får, man kunne trykke med og styre."* (B)²⁸⁰ Derudover fortalte pigen (B), at hun godt kunne lide, at spilverdenen blomstrede op, når en opgave var løst (P). På spørgsmålet, om der var noget, de ikke kunne lide ved spillet, kunne drengen fortælle smågrinende (B1), at spilfiguren nogle gange ikke kunne flyttes, når den blev omringet af får. Det lod dog ikke til at være en større irritation (P). Til sidst sluttede de af med at fortælle, at de syntes, spillet havde været sjovt, og at de godt kunne finde på at købe det (B2).

Den tredje gruppe fandt spillet sjovt til at begynde med, men syntes derefter hurtigt, at det blev kedeligt, idet de bare *"[...] skulle sidde og trykke."* (P)²⁸¹ Årsagen hertil kunne være, at de ikke fik succesoplevelser med spillet (B1). De gennemførte ingen opgaver, men gav i stedet op og ville hellere gå rundt og udforske spilverdenen (R)²⁸², hvorfor de manglede den positive feedback (B2). Den indledende glæde kunne ligeledes skyldes spændingen ved at prøve noget nyt (P). Denne reaktion fik vi bl.a. i vores undersøgelse på 8. semester, hvor klasselæreren Vibeke Lund Kvist fortalte, at de deltagende børn anså muligheden for at prøve et nyt spil som noget positivt²⁸³ (B). Den ældste af pigerne syntes dog, at musikken havde været lidt uhyggelig (P): *"Man var bange for, at der ville springe en trolde frem – men det gjorde der ikke."* (B)²⁸⁴ Men de nåede

²⁸⁰ Bilag Interviewforløb af Dennis.

²⁸¹ Bilag Interviewforløb af Dennis.

²⁸² Jf. afsnittet *Brugertesten - Likeability*, s. 329.

²⁸³ Jf. underafsnittet *Konsekvenser*, s. 138.

²⁸⁴ Bilag Interviewforløb af Dennis.

heller ikke at opleve den idylliske musik, der strømmede ud for hver fuldført opgave (G).

Den fjerde og sidste gruppe – kun bestående af én pige – var den af alle grupperne, der var mest begejstret for spillet (P). På spørgsmålet om, hvad, hun mente, var det sjoveste ved spillet, nævnte hun hver af de tre minispil, hun havde været igennem (B1). Hendes eneste negative oplevelse med Befri Musika skyldtes en programfejl (B2), hvor en sten skulle lyse for at indikere, at den pågældende opgave var løst, men stenen lyste ikke. Derfor ville hun "[...] ønske, at hun selv havde spillet."²⁸⁵ og ville også gerne købe det (B3). Ellers ville hun gerne låne det på biblioteket, hvis de havde det, selvom hun normalt ikke låner andet end bøger (B4).

Ud fra interviewsamtalerne med de fire fokusgrupper (B1), ser det overordnet det ud til, at Befri Musika tiltaler hovedparten af testdeltagerne (P). Vi oplevede især en begejstring hos børnene i de første to fokusgrupper, der blev udløst af spillets mulighed for at generere får, sommerfugle og blomster blot ved at anslå enkelte toner (B2). Denne glæde var på trods af, at spillet endnu var en demo-version, som var præget af flere fejl, hvilket betød, at vi måtte genstarte den medbragte PC gentagne gange (flere gange ved de enkelte fokusgrupper), idet spillet frøs fast. Alligevel sad fem ud af brugertestens syv deltagere tilbage med en positiv oplevelse (B3), hvoraf én uopfordret nævnte, at hun godt kunne finde på at købe det. Derfor må vi på baggrund af vores brugerundersøgelse konkludere (B), at Befri Musika indeholder likeability-elementer, der

²⁸⁵ Bilag Interviewforløb af Dennis.

gav størstedelen af testdeltagerne "en subjektiv tilfredsstillelse af sanserne"²⁸⁶ (P).

Gruppe tre fandt dog spillet kedeligt, hvilket mere hang sammen med spillets grad af playability, som vi nu vil komme ind på. Et spils likeability hænger unægtelig sammen med dets playability, idet de fire "enheder" i *PLUS-begrebet*²⁸⁷ er overlappende.

PLAYABILITY-ASPEKT

Gruppe ét nævnte, at de godt kunne finde ud af at styre spillet selv, selvom det til tider var lidt svært²⁸⁸. Men afmærkningen af tangenterne hjalp (P), hvilket også viste sig brugbart i de opgaver, hvor spillets farvekode skulle matche tangenternes: "*Det er godt. Især når de viser, hvilke farver vi skal bruge. Så er det nemmere for os.*" (B)²⁸⁹ De bemærkede dog bagefter, at vores selvgjorte farvemærkatere til tangenterne ikke helt stemte overens med spillets farvekoder (G). Pigen mente ligeledes, at det var en fordel, at opgaven først demonstrerede, hvordan tonerne skulle spilles, før det var spillerens tur. Ingen af de to lod dog til at have forstået, hvordan fårene fremkom (P), idet de ikke kunne svare på spørgsmålet herom (B1). Og det var selvom, at drengen gennem spillet havde fundet det underholdende at frembringe de dansende får. Pigen mente, at de opstod af sig selv, hvortil drenge supplerede, at de dukkede op af jorden som mumier (B2).

²⁸⁶ Jf. *Indledningen*, s. 19.

²⁸⁷ PLUS-begrebet er en forkortelse for: Playability, Likeability, Usability og Sociability. [Bilag *Indimedia Nyhedsbrev*, s.4]

²⁸⁸ Bilag *Interviewforløb af Dennis*.

²⁸⁹ Bilag *Interviewforløb af Dennis*.

Pigen i gruppe to *havde* derimod fundet ud af, hvordan fårene blev genereret, men det var efter Jespers opfordring til, at hun skulle prøve tangenterne med farvemærkater. Hun syntes, at spillet var nemt nok at kontrollere, når de bare kiggede på tangenternes klistermærker. Begge i gruppen havde en god forståelse af spillet, hvor drengen bl.a. også havde forstået, at de var nødt til at løse minispillene, hvis de ville frembringe lys i spilverdenen²⁹⁰. Selvom ingen af de to havde set et lignende spil før, mente de alligevel, at klaverundervisning ville være sjovere ved brug af Befri Musika end den traditionelle indlæring. Som nævnt i afsnittet *Likeability-aspekt* (s. 340) syntes pigerne i gruppe tre, at spillet havde været kedeligt. Det kunne enten skyldes, at opgaverne var for svære til deres niveau (P), eller de ikke havde fundet dem udfordrende nok (P). Men som vi fandt frem til i afsnittet *Brugertesten* (s. 322) i forbindelse med vores observationer, startede alle grupperne med at føre deres spilkarakter hen til det svære minispil med spilledåsen (B1). De gennemførte hverken dette minispil eller andre (B2), hvorfor den første påstand er mest realistisk. Det er et stort problem, når brugerne mister interessen, fordi den første opgave, de støder på, er for svær. Pigerne fandt minispillene kedelige (P) og begyndte i stedet at udforske spilverdenen (B). Pigen i den fjerde fokusgruppe syntes nogle af opgaverne var lidt svære (P), idet farvekoderne på tangenterne ikke stemte overens med dem i spillet (B)²⁹¹. Det var dog udelukkende en fejl fra vores side, da vi var nødt til at lave mærkaterne selv, hvilket foregik med udgangspunkt i et screenshot af spillets farvekoder. Vores selvgjorte

²⁹⁰ Bilag Interviewforløb af Dennis.

²⁹¹ Bilag Interviewforløb af Dennis.

mærkater afveg her en smule ift. testcomputerens farvegengivelse. Pigen fandt modsat gruppe ét ud af, hvordan fårene frembragtes. Hun prøvede de forskellige taster af og blev fascineret af, at tangenten med hendes yndlingsfarve frembragte sommerfugle²⁹². Det eneste rigtige problem, hun stødte på, var, at hun ikke altid kunne finde rundt i spilverdenen (P) – hun vidste gentagne gange ikke, hvor hun skulle gå hen²⁹³ (B).

OPSUMMERING

Vores resultater fra spilstestens observationer og dataene fra vores efterfølgende interviewsamtaler giver os et samlet billede af børnenes opfattelse af Befri Musika. Ved både at gøre brug af observationer og foretage interviews, har vi forstærket testresultaternes reliabilitet, idet gennemgående udsagn bekræfter hensigten bag. Resultaterne fra Tabel 25 og Tabel 26 kan bekræfte, at børnene umiddelbart ikke talte os efter munden gennem brugerundersøgelsen. Nogle af børnenes udsagn var gennemgående fra observationen til interviewene, men ingen var selvmodsigende.

Med baggrund i de fire interviewsamtaler (B1-1) fandt vi ud af, at spillets opgaver var lidt for svære ift. børnenes formåen (P1/B4-1). Flere af testdeltagerne fandt i stedet glæde i de enkle elementer af spillet (P2), hvilket kom til udtryk i deres overproduktion af ”dansende får” (B2/B4-2). Dette var en populær egenskab, men næppe (S3) nok til at underholde børn i længere tid af gangen (P3), idet funktionen ikke byder på nogen niveautilpasset

²⁹² Bilag *Interviewforløb af Dennis*.

²⁹³ Bilag *Interviewforløb af Dennis*.

udfordring, hvilket på længere sigt er nødvendigt ifølge kriterierne for flow²⁹⁴. Pigerne i gruppe tre mistede også helt interessen for musikopgaverne og fandt det mere spændende at bevæge sig rundt i verdenen *Musika* på egen hånd (B1-2/B4-3). Det kunne enten skyldes, at pigerne fandt opgaverne for svære eller kedelige, men også at de kunne have været mål- frem for opgaveorienterede, hvorfor det ville forekomme mere interessant blot at udforske spillets muligheder.

Da spillets mål netop er, at børnene skal lære at spille efter noder ud fra musikopgaverne, så må Befri Musika siges at have fejlet på dette punkt (P4). Sværhedsgraden var for høj eller opgaven for uinteressant for de børn, der deltog i vores undersøgelse, og som aldersmæssigt befandt sig i den nedre halvdel af målgruppen. Ud fra vores interviewsamtalers resultater kan vi derfor udlede, at Befri Musika's grad af playability ikke er særlig høj hos 7-8-årige. Sværhedsgraden var bl.a. for høj i minispillene, idet opgaverne primært tog udgangspunkt i traditionel musiklæring, hvilket børnene havde svært ved at sætte sig ind i, da de ikke havde noget begreb om nodebrug. Dataene fra brugerundersøgelsen peger generelt i samme retning. Tonic Games bør fokusere mere på underholdningsaspektet, hvis de ønsker at Befri Musika skal være et Game Based Learning-spil frem for et leg-og-lær-spil. Dette, mener vi, vil være at foretrække, for at spillet skal få succes.

²⁹⁴ Jf. afsnittet *Erfaringsgrundlag – Flow*, s. 69.

Succeser (observationer)	Succeser (interviews)
Animationen ved korrekt løste opgaver var et hit.	Børnene fremhæver, at de godt kunne lide, at animationen ved korrekt løst opgave spreder lys.
Illustrationen i minispillet "totempælen" hjalp børnene til at forstå opgaven.	Minispillet "totempælen" var sjovt.
Muligheden for at generere får, sommerfugle og blomster var en succes.	Det var sjovt at generere får, sommerfugle og blomster.
Verdenskortets illustrationer fangede børnenes interesse.	-
Minispillet "spilledåsen" var let at finde.	-
Animation ved aktivering af minispil var positivt.	-
Styring via keyboardet var spændende og nyt.	-
Nogle af testdeltagerne indtrådte i en flow-lignende tilstand.	-
To af grupperne havde svært ved at stoppe med at spille, da tiden var udløbet.	-
-	Spillets brug af farvekoder i kombination med tangenterne var en god hjælp.
-	Det var en fordel, at minispillene først demonstrerede, hvordan moderne skulle spilles.

**Tablet 25: Sammenligning af succeser
- observationer vs. interviews**

Fejl & Mangler (observationer)	Fejl & Mangler (interviews)
Børnene forstod ikke opgaven i spillet "spilledåsen", da der manglede en forklaring. Det var for svært.	En af grupperne synes opgaven med spilledåsen var for svær og kedede sig under spillet. Alle grupperne stødte på denne opgave først, men niveauet var for højt for børnenes kunnen på dette stadie.
Generering af for mange får lukker spilkarakteren inde, så den ikke kan røre sig.	At fårene lukkede spilkarakteren inde virkede ikke til at være et stort problem. Kun at spillet måtte genstartes.
Nogle af pigerne fandt musikken uhyggelig.	Pigerne nævnte også her, at musikken var uhyggelig.
Kameravinklerne gjorde det svært for børnene at orientere sig.	-
Børnene havde svært ved at finde rundt i spillet.	-
Styringen var kompliceret.	-
Svært at se forskel på minispil og baggrunden.	-
Andre af testdeltagerne kom aldrig i flow.	-
Verdenskortet viste hverken, hvor karakteren eller minispillene befandt sig.	-
Børnene undgik andre minispil efter oplevelsen med "spilledåsen".	-
Spilverdenen var for mørk til at navigere rundt i.	-
Ved flere af grupperne kedede den ene testdeltager sig, mens den anden spillede.	-
-	Farvemærkaterne på keyboardets tangenter stemte ikke helt overens med farvebrugen i spillet.
-	En programfejl gjorde, at en runesten, der skulle indikere opgaven var korrekt løst, ikke lyste.

**Tabel 26: Sammenligning af fejl og mangler
- observationer vs. interviews**

INFERENCEAL STAGE

TESTMETODEN - KFUDI - ITERATION 2

Ud fra de nyligt indhentede erfaringer vil vi nu gennemgå de ændringer, der er foretaget fra iteration 1 til iteration 2 af vores testmetode. Den reviderede version kan findes i bilagene *KFUDI – Testmetoden iteration 2*.

Første iteration af metoden var specifikt sammensat med fokus på en analyse af Befri Musika med baggrund i Interviewguidens spørgsmål. I den nye version vil vi gøre metoden generel. Vi vil fortsat henvise til vores erfaringer med første version af metoden og vores case, men vi sigter mod at den nye version skal være generel ift. computerspil således, at spilvirksomheder, hvor målgruppen er børn, kan benytte den fremover som en del af deres spiludvikling.

Vi anbefaler, at testen – iteration 2 – udføres med en eller to testafviklere, i to lokaler. Testerne skal både have sat sig ind i det testede spil, vide hvorledes målgruppen/børnene skal håndteres og vide hvorledes man udfører interviews. Fra den første til den anden iteration af testmetoden har vi foretaget en ændring, der omfatter, at briefing/debriefing og interviewforløbet er slået sammen, så de afvikles i samme lokale og under samme omstændigheder. Dvs. at briefing og debriefing nu også vil blive optaget på diktafonen.

Vi har valgt at sammenlægge nogle af punkterne i vores guide, idet de rent praktisk er tæt sammenkoblet og derfor også bør udføres samtidigt. Punkterne bliver da:

Figur 49: Vores figur af testmetoden KFUDI

1. **K**ontakt og **K**ontrakt
2. **F**orberedelse og **K**largøring
3. **U**dførsel af test
4. **D**ata - samles (transskriberes) og analyseres
5. **I**mplementering af ændringer

(Processen kan evt. foretages iterativt, hvorfor man herefter kan gå tilbage til punkt 1. eller 2.)

FIGUREN

Figuren for testmetoden (Figur 49) er udviklet ud fra idéen om fleksibilitet. Vi har opstillet en boble for hvert trin i processen. Boblerne varierer i størrelse alt efter fokus og ressourcebrug.

Første boble er gjort stor da **K**ontakt og **K**ontrakt er udgangspunktet for enhver test. Hvis virksomheden allerede har en kontakt fra tidligere tests, kan denne boble fjernes helt.

Anden boble står for punktet **F**orberedelse og **K**largøring, hvilket er et punkt, der ikke kan udelades helt, men kan variere i størrelse alt efter, hvor ofte virksomheden har benyttet testmetoden. Hvis testmetoden benyttes første gang, vil den derfor fylde mere.

Tredje boble står for **Udførsel** af test, og denne vil altid være stor, da det er det vigtigste punkt i hele processen. Fjerde boble, **Data**, omfatter stadiet, hvor data samles (transskriberes) og analyseres. Boblen varierer i størrelse alt efter virksomhedens brug af ressourcer på dette punkt. Femte og sidste boble, **Implementering** af ændringer, varierer ligeledes i størrelse, idet denne afhænger af dataene fra testen samt virksomhedens valg af ændringer, der skal implementeres.

1. KONTAKT OG KONTRAKT

Første punkt har vi valgt at omformulere således, at det er mere forklarende end i første iteration. Da metoden ikke længere kun er til egen brug, vil vi sørge for, at anden iteration bliver til at gå til for folk, der ikke har læst specialet.

Vi har foretaget to tilføjelser ud fra vores erfaringer med første iteration. Den ene er nødvendigheden af et filter, når børnene skal udvælges som testpersoner. Den anden er vigtigheden af at have set lokationen inden testdagen. Derved kan testerne lægge en strategisk plan for opstilling af udstyr samt placering af testpersonerne ift. både udstyr samt testere.

2. FORBEREDELSE OG KLARGØRING

Under dette punkt har vi lavet en tilføjelse, der fremhæver vigtigheden af, at testdeltagerne forud for undersøgelsen informeres om, at de bliver optaget med videokamera eller diktafon, samt hvad optagelserne vil blive benyttet til. Testen af iteration 1 viste os tydeligt, at vi ikke kunne gå ud fra, at forældrene selv havde videregivet informationerne til børnene.

Vi måtte også erfare, at det er nødvendigt at have ekstra udstyr med, især når det kommer til antallet af testcomputere. Der bør derfor medbringes to computere til testen i tilfældet af, at den ene skulle gå ned undervejs. Testdeltagerne er derved i stand til at fortsætte på den anden computer, imens den første genstartes. Vi forudser, at alt andet teknisk udstyr kan komme i samme situation – dvs. gå ned, brænde sammen eller lignende, hvorfor der bør være dobbelt af alle de medtagne apparater. Dette er givetvis ikke den mest fleksible løsning for mindre virksomheder, da de ikke alle har adgang eller ressourcer til at have dobbelt op af elektronisk udstyr. Men hvis den enkelte virksomhed har mulighed for at følge vores anbefaling, så kan denne forberedelse måske spare dem for en ekstra brugertest forårsaget af fejl i elektronikken. Så er det op til virksomheden at vurdere, hvad de finder mest rentabelt.

3. UDFØRELSE AF TEST

Ved dette punkt i den nye iteration har vi foretaget nogle sproglige justeringer samt tilføjelser omkring, hvad man som tester skal være opmærksom på. Her vil det f.eks. være vigtigt at gennemgå de indsamlede kontrakter for at se, om de tiltænkte testpersoner har fået tilladelse af deres forældre. Dette vil samtidig skabe overblik over, hvor mange fokusgrupper der er til rådighed på dagen, da det kan hænde, at børnene i mellemtiden f.eks. er blevet syge. Vores guesstimering på de 30 min. ift. opstillingen af udstyret, syntes at passe i vores case. Dette har vi derfor ikke ændret ved. Derudover virkede den afsatte tid til testens udførelse også passende, men den bør dog kunne justeres, idet nogle børn givetvis vil finde produktet spændende og ønsker at fortsætte testen.

Tidsestimeringen for de efterfølgende interviewes var sat noget højt. Efter første iteration er det blevet klart for os, at 10 min. sandsynligvis vil være det længste vi kan holde på børnene. Det er dog ikke udelukket, at det vil være muligt at holde børnene aktiveret lidt længere nu, hvor vi slår interviewene sammen med debriefingen. I fremtidige tests vil børnene da nyde deres belønning (frugt og saft) samtidig med interviewene, og stemningen bliver derved mere afslappet.

4. DATA - SAMLES (TRANSSKRIBERES) OG ANALYSERES

& 5. IMPLEMENTERING AF ÆNDRINGER

I disse punkter har vi blot foretaget nogle sproglige justeringer, idet vi ikke fandt yderligere grund til at ændre noget.

I bilaget *KFUDI – Testmetoden iteration 2* har vi i forlængelse af "How to"-guiden foretaget en forkortelse af observations- og interviewguiden. Disse er blevet opsat på punktform således, at de kan følges uden at skulle læse om vores case. Dermed kan versionen i bilaget benyttes til ethvert computerspil med børn som målgruppe og muligvis også i andre multimedieproduktioner, hvor produktets målgruppe er børn. Dette vil dog kræve yderligere research til udviklingen af en fremtidig tredje iteration.

PERSPEKTIVERING

Vi har fra specialets begyndelse haft en tese om, at spilvirksomheder ikke anser inddragelsen af børn i brugerundersøgelser som værende rentabelt. Samtidig har vi haft en tese om, at det måtte kunne lade sig gøre at udvikle en rentabel testmetode, der afgiver data, som kan bruges i et produkts videre udvikling. Vi har igennem specialet erfaret, hvorledes en metodeudvikling foregår. Vi har både måtte se tilbage på vores tidligere erfaringer med testmetoder, foretage valg og fravalg ift. egne ønsker og erfarede viden samt stå over for praktiske udfordringer, der kræver fleksibilitet. Undervejs er vi stødt på emner, som, vi synes, kræver ekstra fokus, og som bør sættes i perspektiv. Disse emner vil vi nu komme ind på.

METODE RESEARCH

Efter en gennemgang af de seks spiludviklingsmetoder i afsnittet *Metode Research* (s. 88) fandt vi frem til, at disse metoder generelt set ikke benytter en konkretiseret og detaljeret testmetode i udviklingsforløbet. Flere af udviklingsmetoderne inddrager ikke engang en *overordnet* testmetode – og slet ikke én, der gennemgår brugerundersøgelsens proces fra start til slut. Nogle af de nævnte udviklingsmetoder ser endda ikke spiludvikling som en iterativ arbejdsproces; og *de* af dem der gør, foretager kun usability-tests. Tværtimod er vores udviklede testmetode netop konkret og beskriver hvert niveau af testforløbet i detaljer, hvilket gør metoden brugervenlig og nem at gå til.

Den væsentligste forskel, der adskiller vores testmetode fra markedets øvrige testmetoder, som ofte bundes i

usability-eksperten Jakob Niensens²⁹⁵ eksperttests, er dog, at de nævnte tests netop er usability-tests, der har det ene formål at undersøge brugervenligheden af et program eller spil. Vores metode fokuserer derimod på, om et spil er tilpasset målgruppen, og om disse finder det spændende – fremmer det testede spil en potentiel flowtilstand? Vores udviklede metode tester spil med fokus på likeability og playability, da det er de to faktoreres tilstedeværelse, der har en betydelig indflydelse på, om det udviklede produkt får succes eller ej.

Derudover har vi ydermere vist vores metodes fleksibilitet, idet vi ligeledes inddrager aspektet usability i vores gennemgang af Befri Musika. Metodens alsidighed favner derfor både det gængse testgrundlag foruden likeability og playability. En fremtidig iteration kan evt. inkludere en måde, hvorpå sociability-delen også testes – i tilfælde af at virksomhederne producerer spil med dette formål.

Dermed vil metoden kunne levere en samlet løsning, der inddrager alle PLUS-begreberne²⁹⁶.

BRUGERTESTS

Vi er ikke enige i, at afviklingen af brugertests og interviewsamtaler nødvendigvis behøver være tilnærmelsesvis så ressourcekrævende, som flere af spilvirksomhederne i vores research udlægger dem til at være²⁹⁷. Vi vil derfor nedenfor gennemgå nogle mulige løsninger, der kan gøre implementeringen af brugerundersøgelser rentable.

²⁹⁵ <http://www.useit.com/> - usability-eksperten Jakob Niensens webside.

²⁹⁶ Bilag *InDiMedia Nyhedsbrev*, s. 4.

²⁹⁷ Jf. afsnittet *Empirisk research*, s. 75.

Vi har sørget for at gøre vores testmetode fleksibel, så den er tilgængelig for spilvirksomheder med større og mindre budgetter, idet metoden gennemgår et testforløb, som kan afvikles af alt fra én til to projektstyrer og kan varieres og tilpasses efter, om spilvirksomheden har benyttet testen før. Det gør den bl.a. ved, at valget af elektronisk udstyr kan varieres ligesom antallet af projektstyrer. Men dette er nødvendigvis ikke nok til at overbevise mindre virksomheder om, at brugertests er udbytterige ift. den tilknyttede udgift. Derfor vil vi senere i dette afsnit give et realistisk bud på, hvad virksomheder kan gøre i en situation, hvor de ønsker at foretage tests, men ikke har de fornødne ressourcer.

Virksomhedernes testresultater kan være påvirket af deres forudindtagede holdninger – dvs. at de på forhånd mere eller mindre har afgjort, om de skal forvente et negativt eller et positivt resultat af undersøgelsen. Tonic Games var f.eks. skeptiske i forbindelse med en tidlig brugertest af Befri Musika²⁹⁸, og de oplevede efterfølgende, at resultaterne var ikke-generaliserbare, hvorfor de ikke kunne benyttes i deres spiludvikling²⁹⁹. Derimod har producenten ITE, der taler positivt om brugen af brugertests, hovedsageligt kun positive oplevelser med deres brug heraf. ITE har efterhånden også stor erfaring med inddragelse af testpersoner i spiludviklingen, hvorfor deres testmetode efterhånden må have gennemgået flere iterationer og er blevet tilpasset ITE's ressourceforbrug – en proces de mindre erfarne virksomheder formentlig ikke har været igennem.

²⁹⁸ Jf. afsnittet *Kvalitativ brugerundersøgelse - Kritik af kvalitative brugerundersøgelser*, s. 122.

²⁹⁹ Jf. afsnittet *Empirisk research*, s. 75.

Vi kender desværre ikke de nærmere detaljerne omkring de adspurgte virksomheders forsøg med brugerundersøgelser, hvorfor vi ikke kan foretage en direkte sammenligning, men må forholde os til de informationer, de har givet os. Vi ved derfor heller ikke hvor mange ressourcer, de har haft afsat til selve afviklingen og den efterfølgende analyse af de empiriske data. Vi kan dog udlede af deres besvarelser, at ITE, der foretager flere brugertests end Ivanoff Interactive og Tonic Games, er tilfredse med deres testresultater og de taler hovedsageligt positivt om inddragelse af testpersoner i spiludviklingen. De betegner disse undersøgelser som værende: "*[...] et super objektivt argumentationsgrundlag*"³⁰⁰. Det skal forstås på den måde, at de ved tilfælde af uenighed retter sig efter undersøgelsens resultater.

Nogle af de mindre virksomheder ser det som en større økonomisk udfordring at foretage brugbare spiltests, hvor Ivanoff Interactive i den sammenhæng udtrykker, at det i Danmark er alt for "*[...] dyrt ifht. produktets potentiale [sic]*"³⁰¹. Vi kan som studerende dog undre os over, hvorfor disse virksomheder ikke indleder et projektsamarbejde med en gruppe af universitetsstuderende, der hvert semester alligevel er på udkig efter en samarbejdspartner. På den måde kan virksomhederne få foretaget uvildige brugerundersøgelser af deres spilprodukter og samtidig få afprøvet potentialet af en testmetode, der inddrager børn som testpersoner. Ansættelse af en eller flere praktikanter er et tilsvarende oplagt eksempel på, hvordan et

³⁰⁰ Bilag Korrespondance Ivanoff Interactive.

³⁰¹ Bilag Korrespondance Ivanoff Interactive.

produktivt samarbejde kan indledes. De to løsninger er i og for sig omkostningsfri, men virksomheden skal være indstillet på at indlede et samarbejde, hvoraf begge parter kan få udbytte.

Tonic Games er et godt eksempel på, hvordan de tilgængelige ressourcer udnyttes bedst muligt, idet virksomheden netop har benyttet sig af muligheden for at have praktikanter og derforuden har valgt at indlede et projektsamarbejde med vores specialegruppe i forbindelse deres nye spilkoncept.

Vi har kun overvejende positive oplevelser og erfaringer med vores undersøgelser fra projektet på 8. semester og i specialet. Vores testmetode har tilmed for øje, at det skal være muligt at kunne afvikle en brugertest med få ressourcer – dvs. metoden er enkel, lettilgængelig og billig at udføre, mens den stadig har til formål at give generaliserbare resultater, der kan integreres i en udviklingsproces.

Brugen af testmetoden i specialets brugerundersøgelse har netop vist sig effektiv og blotlagde ikke kun nogle fejl ift. testmetoden, men også nogle graverende fejl i spil-casen Befri Musika. I afsnittet herunder vil vi komme ind på en af de mere alvorlige af slagsen og diskutere en evt. løsning på stridspunktet.

BEFRI MUSIKA'S MÅLGRUPPE VS. 3D-GRAFIK

I afsnittet *Erfaringsgrundlag* (s. 59) fremhævede vi, at vi i projektet på 8. semester fandt frem til, at børn i alderen 5-7 år er vant til 2D-spil og vælger spil herefter. Det understreges af, at de ligeledes tænker i 2D, når de spiller. På baggrund af disse oplysninger burde Befri Musika have

været produceret i 2D frem for 3D, hvis spillet skal appellere til den yngre halvdel af målgruppen fra 7-11 år. Modargumentet kunne være, at målgruppens børn ikke selv er bevidste om, hvilke elementer de kan lide. Resultaterne fra både undersøgelsen på 8. semester³⁰² og specialet³⁰³ indikerer dog, at børnene er forbrugere af 2D og ikke 3D.

I specialets brugerundersøgelse fandt vi frem til, at hovedparten af testdeltagerne, der var mellem 7-9 år, spiller gratis spil på Internettet i deres fritid³⁰⁴. En tendens der stemmer overens med vores resultater fra undersøgelsen på vores 8. semester, hvor alle testens børn (i alderen 5-7 år) spillede gratis spil online. Disse spil består primært af browserspil i 2D, hvorfor vi kan udlede, at spillene hører til den genre, de mest spiller. Dette kan muligvis være årsagen til at de havde svært ved at finde rundt i et Befri Musika's 3D-univers

Tre af fokusgruppernes piger tilkendegav ligeledes, at de havde Pixeline-spil derhjemme, hvoraf to af pigerne stadig er aktive spillere – den yngste testdeltager på syv år fra gruppe fire og pigen fra gruppe et. De to ældre piger fra gruppe tre var allerede vokset fra det, da Pixeline-spillene: "[...] bare er sådan nogle [spil], man får i julegave"³⁰⁵. De spillede i stedet et modelspil, Go Supermodel³⁰⁶, online. Pigen fra gruppe ét spillede dog stadig Pixeline, selvom hun ligeledes var fyldt otte.

³⁰² Jf. afsnittet *Erfaringsgrundlag*, s. 59.

³⁰³ Bilag *Interviewforløb af Dennis*.

³⁰⁴ Bilag *Interviewforløb af Dennis* og Bilag *Observationer af Dennis*.

³⁰⁵ Bilag *Observationer af Dennis*.

³⁰⁶ <http://gosupermodel.tv2.dk/>

De tre ud af de fire fokusgrupper gav dog udtryk for i interviewsamtalerne, at de havde syntes, Befri Musika havde været sjovt³⁰⁷, og som vi beskriver i specialets indledning, så er idéen nyskabende og original. Derfor har Befri Musika potentiale til at blive et spil, der både er likeable og playable, når dets fejl og mangler er blevet justeret og tilpasset³⁰⁸. Der er dog dét lille ”men”, at vi vil anbefale Tonic Games at opjustere målgruppen, så den nedre grænse f.eks. sættes ved ni år. Børn udvikler sig hurtigt fra syvårsalderen, der er overgangen fra den præoperationelle til den konkret operationelle periode³⁰⁹. Som vi nævnte i afsnittet *Spilanalyse via brugerundersøgelse* (s. 321) var de indledende opgaver ligeledes for svære for testdeltagerne i vores undersøgelse og 3D-universet for uoverskueligt. Men med en justering af målgruppen løser enkelte af problemerne sig selv.

GAME BASED LEARNING

Vi har gennem specialets forskellige afsnit nu diskuteret og analyseret Befri Musika med dét formål at undersøge, om spillet i sin nuværende version kan karakteriseres som værende Game Based Learning. Spilvirksomheden Tonic Games benytter selv denne term omkring deres demo-spil, hvorfor vi nu vil give vores mening herom.

I afsnittet *Game Based Learning* (s. 195) nævner vi fem punkter, hvis tilstedeværelse er afgørende for, om et spil hører til denne kategori eller ej. De første tre punkter, som vi må anse for at være de vigtigste, lægger vægt på

³⁰⁷ Bilag *Interviewforløb af Dennis*.

³⁰⁸ Jf. afsnittet *Spilanalyse af Befri Musika*, s. 213 og *Spilanalyse via brugerundersøgelse*, s. 321.

³⁰⁹ Jf. afsnittet *Kvalitativ brugerundersøgelse - Samtaleformer*, s. 118.

underholdningsværdien i et spil – spillet skal primært prioritere legeaspektet, kunne appellere til en bred gruppe af spillere (også uden for målgruppen) og være så sjovt, at det til en vis grad bliver vanedannende. Det er med udgangspunkt i disse spilegenskaber, at de sidste to punkter, der omhandler læring, skal baseres. Læringen skal altså foregå "under dække" af leg, og spillerne skal have opfattelsen af, at de brugere af et spil og ikke et læringsværktøj.

Ud fra vores egen spilanalyse af Befris Musika og resultaterne fra brugerundersøgelsen har vi dog erfaret, at prioriteringen af spillets egenskaber adskiller sig fra den i Game Based Learning. Tonic Games har i Befri Musika valgt at lægge deres primære fokus på minispillenes musikøvelser – i nogle tilfælde på bekostning af legen. Det medførte bl.a., at minispillet "spilledåsen", hvor testdeltagerne skulle spille efter en række af noder, fik fokusgruppe tre til at udbryde: "ÅHH NEEJ!". I dette og de øvrige minispil, hvor musiklæringen er integreret i nodeform, er legeaspektet skubbet i baggrunden. Opgaverne består af traditionel musikundervisning, hvor noderne er afbilledet på nodeark, mens det kun er i minispillet "spilledåsen", hvor rammerne for traditionel læring forsøges at brydes ved, at spilleren skal "fange" noderne på skærmen med en krog, hvilket sker, når de viste noder afspilles korrekt. Ligeledes foregår nodeøvelserne i de øvrige på nodeark i et separat skærmbillede, hvorfor det kan være svært at se sammenhængen til spilverdenen. Dette kan være en af årsagerne til, at gruppe et og tre valgte at opgive minispillet "spilledåsen".

Til gengæld talte flere af testdeltagerne positivt om minispillet "totempælen". Her er opgaven knyttet til et konkret element i spillandskabet, totempælen. Spilleren kan se en fysisk forandring på pælen, når de viste noder ansås i den korrekte rækkefølge. Dette minispil foregår ikke i et separat skærmbillede, men er integreret i spilverdenens egne rammer, hvor spillets landskab er synligt i baggrunden. Dog indeholder det ikke nogen egentlig læringsdel, men er kun en introduktion til keyboardets farvekoder. Ikke desto mindre fremhævede børnene i testgruppe ét og fire, at dette minispil var sjovt³¹⁰ [S1, 00:31:08]. Testdeltagernes handlinger medførte her en visuel ændring af totempælen og efterfølgende landskabet omkring, hvorfor børnene blev medskabere af spillets historie.

Et andet populært element i Befri Musika, der heller ikke indeholdt læring, men var ren leg, var muligheden for at kunne generere får og blomster i spilverdenen mellem minispillene. Vi må derfor på baggrund af vores observationer konkludere, at læringen i den nuværende version af Befri Musika mere eller mindre er adskilt fra legeaspektet. Men i definitionen af Game Based Learning-spil bygger læringen netop på leg, hvorfor de to faktorer burde være uadskillelige – spilleren må ikke opdage, at spillet er læring. Derfor mener vi, at demoen af Befri Musika ikke lever op til betegnelsen Game Based Learning. Tværtimod forekommer spillet mere at være et leg-og-lær-spil, hvor der ønskes at lægge vægt på læring frem for leg – modsat fokus i Game Based Learning.

³¹⁰ Bilag *Interviewforløb af Dennis*.

Tonic Games bør derfor lægge større vægt på underholdningsværdien i minispillene og lade opgaverne indgå som en integreret del af spilverdenen, hvis de ønsker at udgive et spil, der lever op til kravene for Game Based Learning.

ARGUMENTATIONSTEORI

I metodeafsnittet *Argumentationsteori* (s. 32) beskrev vi, hvordan vi gennem specialet ville være opmærksomme på at gendrive vores argumenter i analysen og markere disse i teksten. Lokaliseringen af gendrivelserne skulle markere styrken af den benyttede argumentation.

Efter at have skrevet analysen har det dog vist sig, at det er unødvendigt at benytte så mange gendrivelser, som først antaget. Dette kan formentlig skyldes, at vi på forhånd ikke havde overvejet, hvor kraftige vores argumenter ville fremstå, når belæggene baseres på empiri – hentet fra brugertestens video- og lydoptagelser. Derfor har det her kun været nødvendigt at benytte gendrivelser i mindre omfang, hvilket må betyde, at vores argumenter har stået stærkere i kraft af vores empiriske dokumentation.

Vi har nu været omkring, hvad vi er kommet frem til i specialet: hvordan spil-demoen Befri Musika bør optimeres i den endelige produktion, og hvorfor virksomheder bør benytte vores testmetode i deres udvikling af computerspil til børn. Det skal de, fordi vores metode er alsidighed og kommer omkring aspekter, andre metoder ikke tager op: Likeability og playability. Men opfylder testmetoden vores opsatte krav i problemformuleringen? Dette spørgsmål vil vi svare på i den følgende konklusion.

KONKLUSION

Vi er nu nået til enden af vores undersøgelse. Målet var at se, om der kunne udvikles en metode, der tester spillet Befri Musika således, at virksomheden Tonic Games kunne vurdere, om spillets mål var opnået.

Tonic Games' primære mål for spillet er at give brugeren et grundlæggende kendskab til noder via keyboard og klaverspil, og dette skal ske igennem leg og interaktion i et magisk univers. Specialets delmål har derfor været at efterprøve spillets præmis og undersøge, om spillet lever op til kriterierne for Game Based Learning, som bl.a. omfatter spillets *playability* og *likeability*, da de kan defineres ud fra de samme kriterier.

På baggrund af den indsamlede viden fra andre virksomheder og teorier, der inddrages i opsætningen af en samlet testmetode, er det lykkedes os at udvikle en fleksibel metode, der kan benyttes til test af børnespil samt andre produkter, hvor målgruppen er børn.

Med specialets opstilling af *KFUDI – iteration 2* har vi altså vist, at det kan lade sig gøre at udvikle en metode, der kan teste Befri Musika således, at der fremkommer brugbare resultater. Resultaterne er ikke kun de sædvanlige usability-data, men viser også på hvilke punkter, Befri Musika bør forbedres indenfor *likeability* og *playability*. Hvis Tonic Games vælger at benytte disse resultater til at forbedre deres produkt, vil de dermed have større chancer for at skabe et spil, der kan opnå succes. Ved en gennemlæsning af testresultaterne kan Tonic Games dermed vurdere, om spillets mål er nået.

KFUDI i sin nuværende version er dermed vores bud på en helstøbt testmetode, der kan benyttes af virksomhederne således, at deres produkter testes, inden de når slutbrugeren. Metodens fleksibilitet gør det muligt at fræ eller tilvælge elementer ift. det givne produkt samt at benytte den i forbindelse med et bredt udvalg af udviklingsmetoder, hvor processerne ofte ikke beskriver, hvorledes en sådan test bør udføres.

Da KFUDI kun er i sin anden iteration, kan metoden fortsat forfines via videre forskning, og vi håber, at vi eller andre får mulighed for netop dette, idet jo skarpere metoden bliver, des lettere forudser vi, at det bliver for virksomhederne at udføre de – efter vores mening – absolut nødvendige tests.

ANSVARSLISTE

Afsnit	Hovedansvarlig
Forord	Nina
Abstract	Nina
Indledning	Dennis
Metode	Nina
Erfaringsgrundlag	Dennis
Empirisk Research	Nina
Metode Research	Jesper
Kvalitativ brugerundersøgelse	Dennis
Videoobservation	Jesper
Den nonverbale kommunikation	Jesper
Musikalsk indlæring	Jesper
Game Based Learning	Nina
Teoriopsamling	Dennis
Spilanalyse af Befri Musika	Jesper
Testmetoden – iteration 1	Nina
- Observationsguide	Nina
- Interviewguide	Dennis
Case: Test af Befri Musika	Nina
- Briefing/Debriefing af Nina	Nina
- Spiltest af Jesper	Jesper
- Interviews af Dennis	Dennis
Spilanalyse via brugerundersøgelse	Jesper/Dennis
Brugertesten	Jesper
Spilanalyse via interviewsamtaler	Dennis
Testmetoden – KFUDI – iteration 2	Nina
Perspektivering	Dennis
Konklusion	Nina
Generelle rettelser og design	Nina
Komma og tegn-sætning	Dennis
Konstruktiv kritik	Jesper

KILDELISTE

BØGER

Argyle, Michael: *Bodily Communication*. Routledge, New York, USA, 2nd Edition, 2007.

Brincker, Jens og Kirkegaard, Annemette: *Musiklære og musikalsk analyse – I Melodi*. Engstrøm & Sødring, Musikforlaget A/S, 2. udgave, 1993.

Campbell, Patricia Shehan and Scott-Kassner, Carol: *Music in Childhood – From Preschool through the Elementary Grades*. Schirmer Books, New York, USA, 1995.

Christensen, Marie og Fischer, Louise Harder: *Udvikling af multimedier – en helhedsorienteret metode*. Nyt Teknisk Forlag, København V, Danmark. 2. udgave, 2. oplag, 2006.

Ekman, Paul and Friesen, Wallace V.: *The repertoire of Nonverbal Behavior: Categories, Origins, Usage, and Coding*, In *Semiotica no. 1* by Thomas A. Sebeok. Mouton – The Hauge, 1969.

Fiske, John: *Introduction to Communication Studies*. Routledge, New York, USA, 2. Udgave, 1990.

Gustavsson, Bengt: *The Principles of Knowledge Creation – Research Methods in the Social Sciences*. Edward Elgar Publishing Limited, 2007.

Hansen, J. og Hansen, C. (red.): *Digital Kulturformidling – børn og forskere har ordet*. Kulturarvsstyrelsen, København V., 2007.

Jørgensen, Charlotte og Onsberg, Merete: *Praktisk argumentation*. Nyt Teknisk Forlag, 2008. 3. Udgave, 1. oplag.

Kvale, Steinar: *InterView – En introduktion til kvalitative forskningsinterview*. Hans Reitzels Forlag, København. 1. udgave, 13. oplag, 1997.

Kristiansen, S. og Krogstrup, H.K. "*Deltagende observation – Introduktion til en forskningsmetodik*". Hans Reitzels Forlag, 3. oplag 2004.

Nielsen, Frede V.: *Almen Musikdidaktik*. Akademisk Forlag, København K, Danmark, 2. Reviderede og bearbejdede udgave, 1998.

Prensky, Marc: *Digital Game-Based Learning*. Paragon House, Minnesota, USA. Paragon House Edition, 2007.

Sharp, Helen; Rogers, Yvonne; Preece, Jenny: *Interaction Design: Beyond Human-Computer Interaction*. John Wiley & Sons Ltd., Chichester. 2nd Edition, 2007.

SPECIALER

Bærendsen, Niels Kristian: *Digital musikteknologi: læringsmæssige og musikdidaktiske perspektiver*. Danmarks Pædagogiske Universitets-skole 2009.

Vejgaard, Søren: *Scrame – udviklingen af en metode til kreation af spil*. Aalborg Universitet 2007.

ANDET

Wiki med designdokument etc. for Befri Musika – fortroligt, adgangstilladelse til gruppens tre medlemmer givet af Tom Nørregaard Andersen.

LINKS

[http://da.wikipedia.org/wiki/N%C3%B8gle_\(musik\)](http://da.wikipedia.org/wiki/N%C3%B8gle_(musik)) (13/7 2009)

<http://www.herlufsholmkoret.dk/teori.htm> (13/7 2009)

http://da.wikipedia.org/wiki/Shinichi_Suzuki (13/7 2009)

<http://www.detdancesuzukiinstitut.dk/metoden.htm> (13/7 2009)

http://en.wikipedia.org/wiki/Suzuki_method (13/7 2009)
<http://artxplorer.aros.dk> (13/7 2009)
www.dr.dk/oline (13/7 2009)
http://gamefactorygames.eu/corporate_info.aspx (13/7 2009)
[http://spil.medieraadet.dk/Spil/Spilgenrer/Leg og laer-spil.aspx](http://spil.medieraadet.dk/Spil/Spilgenrer/Leg_og_laer-spil.aspx) (13/7 2009)
<http://www.tonicgames.dk/hvad-laver-vi/mere-om-game-based-learning.aspx> (15/7 2009)
<http://www.tonicgames.dk/nyheder/game-based-learning.aspx> (15/7 2009)
[http://da.wikipedia.org/wiki/Det gyldne snit](http://da.wikipedia.org/wiki/Det_gyldne_snit) (15/7 2009)
[http://en.wikipedia.org/wiki/Monkey see. monkey do](http://en.wikipedia.org/wiki/Monkey_see_monkey_do) (16/7 2009)
<http://www.playalive.dk/> (16/7 2009)
<http://www.userpilot.dk/index.php?id=44> (23/7 2009)
<http://www.userpilot.dk/index.php?id=54> (23/7 2009)
<http://design.emu.dk/artikler/9900-testmetoder.html> (23/7 2009)
<http://da.wikipedia.org/wiki/Spørgeskema> (23/7 2009)
[http://musikordbogen.dk/musik/musik grafik/figur13.jpg](http://musikordbogen.dk/musik/musik_grafik/figur13.jpg) (23/7 2009)
<http://colomar.com/Shavano/PianoNotes.gif> (23/7 2009)
[http://en.wikipedia.org/wiki/Windows XP](http://en.wikipedia.org/wiki/Windows_XP) (23/7 2009)
<http://www.useit.com/> (23/7 2009)
<http://gosupermodel.tv2.dk/> (23/7 2009)

BILAGSOVERSIGT

Bilag 1: KFUDI - Testmetoden iteration 2

Resten af materialet er at finde på den vedlagte DVD.

SPECIALET

Synopsis version 1
Synopsis version 2
Etisk protokol
Brev og Kontrakt
Observationer af Nina
Observationer af Dennis
Observationer af Jesper
Eksempler fra lydoptagelser af Nina
Eksempler fra videooptagelser af Nina
Interviewforløb af Dennis

PROJEKTER

4. Semester - Kreativitet gennem interpersonel kommunikation
5. Semester - Gys som virkemiddel – i spil
5. Semester - Stickyness i computerspil
6. Semester - Deodora
7. Semester - Børn og computerspil på Nordjyllands Kunstmuseum
8. Semester - Slangespillet

LITTERATUR

Indimedia Nyhedsbrev med Jens F. Jensen

MAIL KORRESPONDANCER

Spørgsmål angående tests
Questions concerning tests
Korrespondance The Game Factory

Korrespondance ITE_NDS
Korrespondance Ivanoff Interactive
Korrespondance Tonic Games
Korrespondance M_K

OPTAGELSER

Sekvens 1 - Videoptagelser
Sekvens 2 - Videoptagelser
Gruppe 1 - Lydoptagelse
Gruppe 2 - Lydoptagelse
Gruppe 4 - Lydoptagelse

ILLUSTRATIONER

Befri Musika illustrationer

BILAG 1: KFUDI - TESTMETODEN ITERATION 2

Testen udføres med en eller to testere i to lokaler. Testerne skal være bekendte med både spil, vide hvorledes målgruppen/børnene skal håndteres og hvorledes man udfører interviews.

”HOW-TO”-GUIDE

9. **K**ontakt og **K**ontrakt
10. **F**orberedelse og **K**largøring
11. **U**dførsel af test
12. **D**ata – samles (transskriberes) og analyseres
13. **I**mplementering af ændringer

(Processen kan evt. foretages iterativt, hvorfor man herefter kan vende tilbage til punkt 1. eller 2.)

Figur 50: Figur af vores testmetode KFUDI

1. **KONTAKT OG KONTRAKT**

Første punkt er at skabe kontakt til en skole, DUS, SFO eller lignende. Herefter afholdes et indledende møde for at introducere til testen. Yderligere skal kontaktpersonen på

institutionen informeres i forbindelse med valg af testpersoner, hvor man på forhånd skal have klargjort, hvad ens udvælgelsesfilter er. Vi anbefaler, at filtret som minimum tager højde for udvælgelsen af de socialt udadvendte børn, og børn der kender hinanden. Samtidig aftales de nærmere omstændigheder omkring testen – hvor og hvornår testen afholdes. Her er det vigtigt, at testens afviklingslokaler besigtiges, så der kan dannes et overblik og lægges en strategisk plan for placeringen af udstyr under testen³¹¹. Det er også vigtigt, at der er to lokaler til rådighed, som er placeret i nærheden af hinanden således, at briefing/debriefing og interviews adskilles fra selve testen.

I de tilfælde, hvor videoobservation og interviews med diktafon benyttes i testen, skal der udfærdiges en kontrakt, som underskrives af testpersonernes forældre. Forældrene skal her give samtykke til, at børnene må optages, og at materialet må bruges af de implicerede parter.

2. FORBEREDELSE OG KLARGØRING

Hvis der benyttes deltagende observation og interviews, bør der på dette trin udfærdiges en observations- og en interviewguide³¹². Der skal foretages et valg ift. om kameraer og diktafon skal benyttes, i så fald skal lokationen for testens afvikling gennemgås. Placeringen af kamera(er) og generel opstilling af udstyr skal planlægges. I samme omgang skal testafvikleren ligeledes overveje, om testdeltagernes deltagelse skal belønnes: Er en belønning

³¹¹ Jf. punkt 2. *Forberedelse og Klargøring*

³¹² Se *Observationsguiden* s. 252 og *Interviewguiden* s. 257.

forventet, eller finder børnene det en belønning i sig selv at prøve et nyt spil?

Her forberedes også briefing af testen, hvor det er vigtigt, at der afsættes tid til at forklare børnene, hvis der bliver optaget med video eller diktafon, og hvad disse optagelser vil blive benyttet til. Yderligere bør det klargøres, at de er til stor hjælp for testerne og blot skal have det sjovt undervejs. Samtidig gøres det også klart, at hvis der opstår problemer, kan de altid spørge om hjælp. Endelig skal børnene informeres om, at de efter spiltesten vil blive interviewet ift., hvad de synes om spillet. Børnene vil da være forberedte på, at sessionen ikke er slut, når selve spiltesten er slut.

Hvis det givne spil endnu ikke er færdigudviklet, er det sandsynligvis nødvendigt også at forberede en introduktion til spillet og en forklaring af testens udførelse, hvis der skulle opstå problemer. Testeren skal i denne forbindelse have grundigt kendskab til spillets nuværende version med dets fejl og faldgruber.

Alt udstyr, der skal benyttes under spiltesten, skal klargøres, så det fungerer som ønsket. Dette indebærer, at spillet eller demoen er installeret og kan køre på de tilsigtede computere (her anbefaler vi at have to computere med i tilfælde af nedbrud, så testen hurtigt kan fortsætte), og kamera(er) samt diktafon er opladet og testet for tekniske fejl. Vi anbefaler at medbringe to af hvert stykke elektronisk udstyr som backup.

3. UDFØRELSE AF TEST

Når alle forberedelserne er foretaget, kan selve testen påbegyndes. Udførelsen af testen foregår ligeledes via nogle trin:

- g) **Ankomst:** Idet testen foretages på fremmed lokation, følger man god takt og tone – hvilket betyder, at man møder til aftalt tid, hilser på lederen af stedet/kontaktpersonen således, at man fremstår troværdig, og der opnås tillid. Herefter sikres det, at de nødvendige underskrifter fra forældrene er indhentet (i fald det har været institutionens ansvar at indsamle disse).
- h) **Opstilling af udstyr:** Afsæt minimum en halv time til at opstille og klargøre udstyr samt lokaler således, at alt står klar til at modtage testpersonerne.
- i) **Briefing:** Efterfølgende hentes testpersonerne ind i første lokale, hvorefter de bliver præsenteret for testerne og bliver briefet som planlagt under punkt 3.
- j) **Spiltest:** Inden spiltesten går i gang skal kameraerne tændes således, at alt kommer med. Herefter kan testpersonerne ledes ind i lokalet, og de kan påbegynde spillet. En tester bør være i nærheden hele tiden i tilfælde af, at børnene skal bruge hjælp. Vi har i vores case afsat ca. 30 min. til testen, hvilket vi fandt passende. Der skal i hvert fald ikke afsættes mere tid, idet børnene kan gå hen og kede sig, hvis der er for mange fejl i spillet.
- k) **Interview:** Efter endt test, ledes børnene ind i første lokale igen, hvor der afvikles interviews ift. oplevelsen af spillet. De interviewspørgsmål, vi har stillet i vores case, kan ses på s. 264. Vi fandt det passende at bruge maksimum 10 minutter til interviewet, idet vi på denne tid kan nå at stille alle

vores spørgsmål, uden at børnene når at kede sig alt for meget.

- l) **Debriefing:** Debriefingen af testpersonerne foretages samtidig med interviewet. Hvis der er medbragt belønning som i vores case, uddeles det således, at interviewsituationen bliver hyggelig og afslappet. Inden der tages afsked, takkes testpersonerne for deres samarbejde.

4. DATA - SAMLES (TRANSSKRIBERES) OG ANALYSERES

De indsamlede data fra testen skal forarbejdes således, at de er forståelige og kan benyttes i en analyse. Her vælges om dataene skal transskriberes og analyseres ift. f.eks. likeability, playability og/eller usability. Transskriberingen af data udarbejdes efter virksomhedens mål og afsatte ressourcer.

5. IMPLEMENTERING AF ÆNDRINGER

Når resultaterne af analysen ligger klar, kan virksomheden vurdere, hvilke elementer der har høj prioritet ift. implementering i spillet, og hvilke elementer der må udelades pga. deadline, ressourcer og økonomi. Hvis virksomheden ønsker det, kan en ny test foretages efter implementeringen af ændringerne, og metoden kan altså benyttes iterativt, indtil virksomheden har opnået det ønskede resultat.

Som nævnt i punkt 3. bør der udfærdiges en observations- og en interviewguide, hvis virksomheden ønsker at benytte deltagende observation og interviews i undersøgelsen. Vi har tidligere³¹³ været inde på en gennemgang af vores

³¹³ Se *Observationsguiden* s. 252 og *Interviewguiden* s. 257.

observations- og interviewguides med fokus på vores case, så i de følgende afsnit vil vi generalisere og opstille dem i punktform således, at de let kan tilgås og følges.

OBSERVATIONSGUIDE

PLANLÆGNING: INDEN OBSERVATIONERNE

Besvar følgende punkter så grundigt som muligt og nedskriv gerne svarene sådan, at andre i virksomheden også kan få et indblik i undersøgelsens formål.

- *Hvad er det, vi ønsker indsigt i – og hvorfor?*
- *Hvilke værdier har vi? Har vi nogen fordomme eller andet, der kan få indflydelse på observationen?*
- *Fald i med omgivelserne (tøj, udseende).*
- *Ankomsterfaringer (observationen starter med aftale af møde – notér alt ned).*
- *Distance (Bevar det analytiske blik).*
- *Antagelser (Hvad er forventningerne til det, der skal observeres?)*

PLANLÆGNING: UNDER OBSERVATIONERNE

- *Observér, notér, interview.*

Planlæg hvorledes observationerne skal udføres. Skal de optages på video eller diktafon, skal der noteres undervejs samt skal observationerne følges op af interviews?³¹⁴

PLANLÆGNING: EFTER OBSERVATIONERNE

- *Valg af gengivelsesform/genre*

Planlæg hvorledes de indsamlede data skal gengives, hvorved de berørte personer i virksomheden kan benytte dem. Her kan evt. benyttes nogle af genrerne i Figur 41.

³¹⁴ Gennemgå da Interviewguiden s. 257.

Realistisk genre	Bekendelses genre	Impressionistisk genre
➤ Upersonlig stil	➤ Personlig stil	➤ Deltagelsesstil
➤ "Nøgtørn"	➤ Nærhed	➤ Intensitet
➤ Autoritativ	➤ Procesorienteret	➤ Brudorienteret (overraskelse)
➤ Arrangeret tekst	➤ Ærlig tekst	➤ Dramatisk tekst
➤ Referentiel	➤ Indre	➤ Konkretthed
➤ Detaljerighed	➤ monologer	➤ Gennemskuelighed
➤ Entydighed	➤ Demaskering	➤ Genoplevelse
	➤ Læser-sympatisk	

Figur 51: Forskellige genrer der kan benyttes til at formidle de indsamlede data [Andersen 2008: 11]

INTERVIEWGUIDE

TEMATISERING

- *Hvad?* - Hvad skal undersøges?
- *Hvorfor?* - Klarlæg undersøgelsens formål.
- *Hvordan?* - Planlæg hvorledes interviewene skal foregå.
- *Design* - Forbered hvor og hvornår interviewene skal foregå.
- *Økonomi, tidsforbrug og kvalitet* - Gør det klart hvor meget tid, hvor mange penge og hvor stor en indsats, der skal lægges i testen.
- *Udstyr* - Beslut, hvilket udstyr der evt. skal benyttes under interviewene.
- *Fokusgrupper* - Planlæg, hvem der er målgruppen, og hvor mange deltagere hver fokusgruppe skal bestå af.

INTERVIEWET

- Interviewspørgsmål

Planlæg hvilke spørgsmål interviewereren skal stille for at få det ønskede resultat. Benyt evt. ledende spørgsmål til at klarlægge de ønskede data. Vi har opstillet en række spørgsmål herunder, som evt. kan benyttes eller omformuleres til eget brug.

- Eksempler på spørgsmål:

Introduction:

- Præsentation.
- En briefing/præsentation af interviewets samtaleemne.

Warm-up session:

- Hvor gamle er I?
- Hvilken klasse går I i?

Main session:

- Hvad synes I om spillet, I lige har prøvet?
- Var der noget ved spillet I godt kunne lide?
- Var der noget ved spillet I ikke kunne lide?

- Kunne I finde ud af at styre spillet?
- Blev det lettere/sværere at styre, jo længere tid I spillede?
- Kunne I finde rundt i banerne?
- Kunne I selv løse opgaverne, eller fik I hjælp? (Svære eller lette?)

- Hvad synes I om spillets figurer?

- Hvad synes I om banernes udseende?
- Hvilke spil spiller I derhjemme eller sammen med vennerne?
- Hvilke tegnefilm/-serier kan I godt lide?
- Hvad synes I om spillet i forhold til [de nævnte] film/spil?

Cool-off period:

- Har I lyst til at spille spillet igen, hvis I fik lov?
- Er det et spil I kan finde på at købe, når det engang er færdigt?
- Er det et spil I kan anbefale til jeres venner?

Closing session:

- Interviewet afsluttes med en debriefing, hvor børnene takkes for deres medvirken og informeres om, at deres deltagelse har været til stor hjælp.

ANALYSE, VERIFICERING OG RAPPORTERING

Planlæg hvorledes de indsamlede data skal analyseres og verificeres. Skal analysen evt. nedskrives, så det er muligt for relevante personer i virksomheden at læse den, eller er det nok at nedskrive de vigtigste data i punktform? Dette afhænger bl.a. af de ressourcer, der er afsat til undersøgelsen samt målet med undersøgelsen. Jo dybere undersøgelse virksomheden ønsker, des vigtigere er det at

få rapporteret og analyseret dataene således, at det ikke kun er testerne alene, der kan tyde resultatet af undersøgelsen.