

Spil som undervisningsredskab i arbejdet med elevers samarbejdsrelationer

Med fokus på Skolen-i-spil metoden

Speciale i It, Læring og Organisatorisk Omstilling

Af Jonas Nørgaard

Titelblad

Spil som undervisningsredskab i arbejdet med elevers samarbejdsrelationer - *med fokus på Skolen-i-spil metoden*

Navn: Jonas Nørgaard

Studienummer: 20142543

Uddannelsessted: Aalborg Universitet, Aalborg

Uddannelse: It, Læring og Organisatorisk Omstilling

Opgavetype: Kandidatspeciale

Afleveringsdato: 1. august

Opgavetype: A

Vejleder: Thorkild Hanghøj

Anslag: 157.095

Forord

Siden jeg fik min første computer som 11-årig, har jeg haft en stor interesse for at spille spil. Jeg husker særligt, da vores IT lærer i folkeskolen installerede *Counter Strike* (CS) på skolens computere i slutningen af 90'erne, som er et af de mest populære skydespil til dato, og som den dag i dag stadig lever i bedste velgående.

Dengang stormede rigtig mange elever fra 5 - 9 klasse hen til computerlokalet i de store frikvarterer i håbet om først at få en computer, så der kunne spilles multiplayer. Socialt var det en stor oplevelse, da jeg kom tættere på nogle, som jeg ikke havde snakket med før, og som ikke lå inden for den kreds af mennesker, jeg kunne se som venner. Når disse mennesker og jeg samarbejdede om at bekæmpe terroristerne, som i dette tilfælde var andre elever, pumpede adrenalinen rundt i kroppen af ren spænding. I den proces fejlede jeg og mit hold mange gange, men det at fejle fik os til at tænke mere kreativt og på nye måder, så vi bedre kunne besejre fjenden. Og når man ikke var så heldig at få en computer, kunne man se på andre spille, så man kunne lære af dem og blive endnu bedre, når man selv skulle spille. Med andre ord var samarbejdet med det team, som jeg var en del af og diskussionerne med både folk fra mit team og andre CS interesserede en afgørende faktor for, at jeg selv kunne udvikle mig socialt og blive bedre til at spille.

Hvis man eksempelvis har en god idé og gerne vil føre denne ud i livet, er holdsamarbejde og det at lægge en god plan for, hvad man skal i langt de fleste tilfælde en vigtig faktor for at opnå de mål, som man sætter sig. Da jeg i september 2014 med min forening Global School Support fik en bevilling fra EU Kommissionen til at udforske, hvordan entreprenørskab kan se ud i uddannelsesmiljøer, ventede der en stor opgave, da succesen sammen med de 8 andre partnere i høj grad var afhængig af, hvor gode vi ville være til at samarbejde gennem IT, da antallet af fysiske møder var relativt begrænset. Af samme grund har jeg gennem min uddannelse haft en stor interesse i at udforske forskellige dele af samarbejdsbegrebet og fundamentet for dette.

På grund af min interesse for spil har jeg haft en stærk interesse i at udforske, hvordan spilbaseret undervisning giver en anledning til at kunne arbejde med samarbejde i skolen. Her har jeg igennem Global School Support arbejdet flere gange med et analogt spil på tre timer, hvor man skulle samarbejde om at skabe mest mulig værdi for det land, som eleverne skulle repræsentere, og hvor eleverne i spillet skulle handle med andre lande for at opnå deres mål.

Da muligheden for at blive studentermedhjælper i forskningsprojektet "Sæt skolen i spil" dukkede op, var dette for mig en stor mulighed for at udforske samarbejdsbegrebet yderligere i en spilbaseret kontekst over en

længere periode. "Sæt skolen i spil" er et forsknings- og udviklingsprojekt, som prøver en metode af i praksis, der er udviklet af den østjyske konsulentvirksomhed "Skolen i spil". Med udgangspunkt i en 5. og 6. klasse på Højvangskolen, som dette speciale er koncentreret omkring og 3 andre folkeskoler i landet undersøger projektet, hvordan metoden kan bidrage til at fremme faglig og social inklusion.

Nærværende speciale er derfor kulminationen på to års studier på It, Læring og Organisatorisk Omstilling, på min sideløbende proces som partner i EU projektet "Teacher 2020" og på mit arbejde som studentermedhjælper i "Sæt skolen i spil". Jeg vil derfor gerne rette en stor tak til Thorkild Hanghøj, som har leveret god vejledning under processen, til lærerne og eleverne på Højvangskolen for at måtte deltage med videokamera og noteapparat i deres undervisning og til Tore og Stine fra Skolen i spil, som er ildsjælene bag hele dette projekt.

God læselyst!

Abstract

Games as a Teaching Tool for the Work with Students Teamwork Relations - *with a specific focus at The School at Play method*

This thesis is based upon empirical material collected during a six week research period in a Danish school. Specific emphasis has been made on small group interviews, in order to investigate both students interaction in social relations and their experience of teamwork, whilst they have been observed participating in the project: "The School at Play - Repositioning Students through the Educational use of Digital Games and Game Dynamics".

Introduction to The School at Play Method

The intention of 'The School at Play Method' is to use commercial video games as a pedagogical tool in the training of cognitive understanding and competence, and the goal is to create a deeper knowledge of specific subjects by using computer games in an innovative way. The objective is to spark a real interest in the learning matter using video games, such as the video game *Torchlight II*, as a learning medium. Through gaming experiences, students are enabled to train abstract competences such as argumentation, reflection and collaboration in the selected subjects of Danish and mathematics.

it is important that the students gets a real interest in what needs to be learned, and by using video games like *Torchlight II*, the students train abstract competences such as argumentation, reflection and collaboration in both Danish and Mathematics.

Purpose

This thesis investigates how 'The School at Play Method' is using *Torchlight II* in the work with social interaction and teamwork among students in the selected class groups in an Aarhus school. The investigation takes part in both Math and Danish Classes in a 5th and 6th grade by investigating at the following phenomenas:

- Complementing teamwork
- Mutual learning processes and knowledge exchange
- How the Game room influences the student's overall experience of being in school

Method

Grounded Theory has been used to analyse four interviews during the first three weeks, and three interviews after the end of the project. Both times, 5 students were in selective focus. Social constructivism and phenomenology were the methodologies applied whilst undertaking this part of the project in this thesis. Theories about identity and game-based learning (Gee, 2007), positions (Hetmar, 2016), innovation of the self (Ligorio, 2010) and domains (Hanghøj, 2012). Based on my own experiences with the students and knowledge acquired from interview, 5 students were chosen for the creation of a paradigmatic case. The paradigmatic case is evidenced through the combination of a literature review, interviews and video data from the field.

Results

The thesis will show that the students through their own experiences actively benefit from the innovative pedagogical use of a computer game as a potential teaching medium, when included in the classroom experience. This new method of learning enriches teamwork, and directly, positively benefits social relationships between classmates. It will be argued that the potential exists to transform gaming from a purely out of class freetime activity into an active learning tool that can enable an entirely new way of understanding how technology can be used to stimulate learning in a modern class setting.

- The result indicates that the method creates social benefits in the community of learners
- The results indicates that the students learn of each other, both in knowledge exchange about the game and knowledge exchange in the game
- The result indicates that the students are positive about the game in the start and more negative about the game in the end. Moreover, the result indicates that Torchlight II creates opportunities for a projection between the virtual and the physical world.

Limitations and perspectives

The thesis doesn't measure the effectiveness of the development of teamwork and social relations, but instead it applies for making a deeper analysis and understanding about how students use their teamwork competences and social relations in the work with the method. Moreover, it relates it's result for a further investigation in the methods influence on 21st century skills.

Indholdsfortegnelse

Titelblad.....	2
Forord.....	3
Abstract.....	5
Indholdsfortegnelse.....	7
1. Indledning og problemfelt.....	10
2. Antagelser og problemformuleringer.....	11
3. Afgrænsning.....	12
4. Begreber.....	12
4.1. Torchlight II.....	13
4.2. Samarbejdskompetence.....	13
4.3. Sociale relationer.....	14
5. Samarbejde og computerspil i skolen - et forskningsoverblik.....	14
5.1. Samarbejde i skolen.....	14
5.2. Computerspil og samarbejde.....	16
6. Sæt Skolen i Spil.....	18
6.1. Sæt Skolen i Spil - som forskningsprojekt.....	18
6.2. Min rolle i "Sæt skolen i spil".....	19
6.3. Skolen-i-spil - som metode.....	19
6.3.1. Metodens elementer.....	20
7. Videnskabsteoretiske perspektiver.....	22
7.1. Fænomenologi.....	22
7.2. Socialkonstruktivisme.....	22
7.3 Sammenfatning.....	23
8. Metodisk tilgang.....	24
8.1. Empiri.....	24
8.1.1. Det kvalitative forskningsinterview.....	24
8.1.2. Primær empiri.....	25
8.1.3. Sekundær empiri.....	25
8.2. Valg af informanter til en paradigmatisk case.....	26
8.2.1. Generelle kriterier.....	26
8.2.2. Udvælgelse af informanter til dette speciale.....	27
8.3. Analysestrategi.....	29
8.3.1. Åben kodning.....	30
8.3.2. Aksial kodning.....	30
8.3.3. Selektiv kodning.....	31
9. Teori.....	31
9.1 Spilbaseret læring og identitetsdannelse.....	32

9.1.1. Den virtuelle identitet (Kåre som Outlander).....	32
9.1.2. Den virkelige identitet (Kåre som Outlander)	32
9.1.3. Den projektive identitet (Kåre som Outlander).....	32
9.2. Positioneringsteori	33
9.2.1. Roller.....	34
9.2.2. Positioner.....	34
9.2.3. En diskurs-tråd.....	34
9.2.4. Figurerende subjekter	35
9.3. Læring, identitet og DST	35
9.3.1. Communities of Learners	35
9.3.2. Dialogical Self Theory	35
9.3.3. Selvinnovation	36
9.4. Domænetheori – spilbaseret undervisning på tværs af fire domæner	37
9.4.1. Fagdomænet.....	38
9.4.2. Det pædagogiske domæne.....	38
9.4.3. Hverdagsdomænet	38
9.4.4. De scenariebaserede domæner	39
10. Analyse	39
10.1. Tema 1: Anerkendende samarbejde	40
10.1.1. Elevernes sociale relationer i samarbejdet	40
10.1.2. Elevernes omtale af hinanden i forhold til samarbejde	44
10.2. Tema 2: Gensidige læreprocesser og vidensdeling	45
10.2.1. Videndeling om spillet	45
10.2.2. Videndeling i spillet	47
10.2. Tema 3: Spilrummets betydning for elevernes tilstedeværelse i skolen	53
10.3.1. Identitetsforandring i computerspil	54
10.2.2. Oplevelsen af Torchlight II	61
11. Diskussion	63
11.1. Diskussion af analyseresultater	64
11.1.1. Anerkendende samarbejde	64
11.1.2. Gensidige læreprocesser og videndeling.....	65
11.1.3. Spilrummets betydning for elevernes tilstedeværelse i skolen	65
11.2. Diskussion af metode	66
11.2.1. Min dobbeltrolle som medarbejder og som specialeskrivende i "Sæt skolen i spil"	67
11.2.2. Valg af interview som primær kilde.....	68
11.2.3. Valg af videodata som sekundær kilde.....	69
11.2.4. Valg af paradigmatisk cases.....	69
11.2.5. Elevernes positivitet	70
11.3. Bør computerspil som et samarbejdsredskab fylde mere i folkeskolen?	72

11.3.1. Argumenter for og imod computerspil	72
11.3.2. Skal computerspil som et samarbejdsredskab have en plads i folkeskolen?	73
12. Konklusion	75
13. Perspektivering	76
14. Referencer	77
15. Bilag	81

1. Indledning og problemfelt

Computerspil vinder i disse år større interesse, både i befolkningen, i uddannelserne og i forskningsmiljøet. Børn, der spiller dagligt er fra 1998 til 2012 steget fra 34 til 61% (Danmarks Statistik, 2016), og i 2016 blev det konkluderet, at danske børn var dem, der brugte mest tid foran computeren i Europa (Statens Institut for Folkesundhed, 2016). Derudover er antallet af klubber for børn, der gerne vil dyrke computerspil som eSport også stigende (Nepper-Rasmussen, 2016).

I forhold til spil som et potentiale for læring er interessen også stigende. I 2014 offentliggjorde den magtfulde organisation American Psychological Association, der i årtier har rådet forældre til at være forsigtige med at lade børn spille, et review (Granic, Lobel, & C. M. E. Engels, 2014), der giver et forskningsmæssigt overblik over fordelene ved, at børn spiller computerspil. Her er overskriften, at computerspil sandsynligvis har en positiv indvirkning på læring, sundhed og sociale fordele. I dette review henviser de bl.a. til forskning i computerspil, hvor elever bruger sociale foraer til at tage beslutninger om, hvem man kan stole på i spillet, hvem man skal afvise og hvordan man effektivt skal lede en gruppe, hvilket if. dem tyder på, at eleverne udvikler sociale kompetencer og prosocial adfærd.

Interessen herhjemme kan også afspejles i Aalborg Universitets åbning af forskningscentret Center for Applied Gamee Research (CEAGAR) i 2015, som skal koordinere den samlede forskning på tværs af universitets institutter. Med åbningen af dette center ønskes det at imødekomme den stigende interesse, der er blandt undervisere for spil og spildynamikker (AAU, 2016).

Den stigende interesse for computerspil her i landet ses blandt andet også gennem en hel del forskellige projekter, som har kørt rundt omkring i landet. Især har spil som *Minecraft* vækket stor interesse i forhold til skolesammenhænge. I 2014 fik Højvangskolen i Horsens en mindre bevilling fra kulturstyrelsen til at lave forløbet "Den spil-levende bog", der udforskede sammenhængen mellem elevernes læselyst, skaberlyst og brug af computerspil som *Minecraft*. Her var resultatet, at det kreative arbejde med *Minecraft* smittede af på læselysten (Buus, 2015). Også spil *Civilization* har vakt stor interesse i blandt andet Vejle Kommune, hvor man i tråd med Vejle Kommunes projekt omkring den digitale skole har brugt spillet i en emneuge til at lade eleverne lave historiske projekter (Due-Frederiksen, 2013).

På den forskningsmæssige front i Danmark er der også gang i flere større projekter inden for computerspil. Projektet "Making Sense of Games" på IT Universitetet er et af de nyeste projekter, der er støttet af det

europæiske forskningsråd med 15 millioner kroner, og det har som formål at udvikle en samlet teori omkring computerspils påvirkning på kultur og samfund (Arildsen, 2016). Et af de større forskningsprojekter, som relaterer sig til brugen af spil i undervisning, og som dette speciale tager sit udgangspunkt i, er "Sæt skolen i spil" på Aalborg Universitet, der undersøger, hvordan spil kan fremme faglig og social inklusion i folkeskolen. Projektet er interessant, fordi det tager sit udgangspunkt i den eksisterende praksis med eksisterende lærerplaner, mål osv. I forskningsprojektet har projektet i en 5. og 6. klasse på Højvangskolen arbejdet specifikt med spillet *Torchlight II*, der er et action role-play co-op spil, hvor eleverne via de forskellige kompetencer i deres avatar skal samarbejde for at vinde over computergenererede monstre. I en del af undervisningen har eleverne spillet, og spilscenariet har dannet ramme for, at eleverne i dansk bl.a. har arbejdet med personkarakteristik af deres avatars, udvikling af spilguides til *Torchlight II* og argumenterende tekster, hvor eleverne har skrevet læserbreve omkring selve spillet.

Med andre ord har eleverne både *i* og *uden* for spillet samarbejdet i flere forskellige sammenhænge. I spillet som en del af at bekæmpe monstre, mens de *uden* for spillet har skullet løse portalopgave. Derfor er det også interessant at undersøge nærmere, hvad det er for nogle samarbejdsrelationer, som eleverne selv oplever, de har været i, når Skolen-i-spil metoden tages i brug. Denne metode gør brug af elementer fra både spilbaseret læring og gamification, hvor dette speciale undlader at fokusere på den del, der har med gamification at gøre. Med nærværende speciale ønsker jeg derfor at bidrage til forskningen i spilbaseret læring i forhold til, hvordan Skolen-i-spil metoden kan være med til at udfolde elevers samarbejdskompetencer og sociale relationer.

2. Antagelser og problemformuleringer

Med udgangspunkt i indledningen og mine erfaringer fra "Sæt skolen i spil" er det min antagelse, at Skolen-i-spil metoden kan etablere nogle sociale fordele i forhold til samarbejde, som der ellers ville være svært at etablere i den normale undervisning. Jeg har derfor valgt følgende problemformulering til at afspejle mit fokus i specialet:

Hvordan kan Skolen-i-spil metoden gennem brug af Torchlight II som spilværktøj være med til at udfolde elevers samarbejdskompetencer og sociale relationer i skolen?

3. Afgrænsning

Forskningsprojektet "Sæt skolen i spil" er metodisk bredt funderet, idet det undersøger, hvordan brug af computerspil og spildynamikker øger faglig og social inklusion blandt eleverne på basis af både kvalitative og kvantitative metoder. Dette speciale undersøger ikke brugen af effektmålinger, men søger i stedet at beskrive tegn på, at metoden kan udfolde elevers samarbejdskompetencer og sociale relationer. Formålet er derfor at opnå en dybere forståelse af, hvilke forskellige *positioner* som eleverne indtager i de kontekster, som de befinder sig i og udtaler sig om, når de arbejder med metoden. Specialet har derfor taget udgangspunkt i 5 af de 8 fokuselever, der er med i forskningsprojektet, hvor tre af dem er drenge i en 5. klasse, og hvor to af dem er piger i en 6. klasse. For at få et eksternt blik på de ting, som eleverne udtaler sig om, inddrages der også feltnoter og videoobservationer, der relaterer sig til de kontekster, som eleverne udtaler sig om. Med disse data er det derfor kun eleverne, som specialet forholder sig til, og derfor afholder specialet sig fra at udtale sig om lærernes anvendelse af metoden og deres egne kompetencer. Specialet har heller ikke fokus på, hvordan metoden fremmer faglig inklusion, men deler dog interesser med forskningsprojektet i forhold til social inklusion, idet der undersøges, hvordan *Torchlight II* som spilværktøj er med til at udfolde samarbejdskompetencer og sociale relationer i skolen. Dog arbejder specialet ikke med et inklusionsperspektiv, hvor der laves effektmåling i forhold til før, under og efter metoden, men i stedet fokuserer det på at beskrive elevernes samarbejde og sociale relationer i en bred forstand, hvilket uddybes i analysestrategien.

4. Begreber

I det følgende vil jeg beskrive to vigtige begreber, som begge relaterer sig til min problemformulering, og som også indgår i opgaven.

4.1. Torchlight II

I det følgende vil jeg præsentere *Torchlight II* (Runic Games Inc, 2016), der er det primære spil, som benyttes i undersøgelsesfeltet for dette speciale.

Spillet er et ARPG (Action Role-Playing Game), hvor spillerne går rundt i en stor verden for at dræbe monstre, så de kan dygtiggøre sig og få mere XP (erfaring) og bedre våben. Som en væsentlig del af "Sæt skolen i spil" projektet spilles *Torchlight II* som multiplayer på den højeste sværhedsgrad,

hvilket gør, at det er svært at gennemføre spillet, hvis ikke

eleverne samarbejder. For at holdet kan komme videre i spillet skal der løses forskellige opgaver (såsom at redde en bestemt person), som man får af beboere eller konger i forskellige byer, man besøger undervejs i spillet. Undervejs i opgaveløsningen møder holdet ofte store bossere, som er ekstraordinært stærke, og som har minions (små hjælpere) omkring sig. Derfor er det også vigtigt, at spillerne bruger hinanden som et hold, da bosserne er alt for stærke til, at én spiller kan dræbe den. I spillet er der fire roller, som man kan spille:

- Engineer: Er en nærkampsfighter, som bruger ildrevne teknologier til at dræbe
- Outlander: Er en omvandrende nomade, som bruger våben og magi til at dræbe
- Berserker: Bruger hurtige angreb og specielle magier, der relaterer sig til dyr
- Embermage: Er en avatar med stor erfaring, og som f.eks. kan angribe med frost eller storm

Ved at lave holdtaktikker, hvor spillerne bruger hinandens færdigheder på forskellig vis, kan holdet hurtigere dræbe modstanderne og dermed komme videre i spillet.

4.2. Samarbejdskompetence

I dette speciale har jeg valgt at definere samarbejdskompetence ud fra Eva Terese Christiansens kapitel omkring samarbejde i grupper, som er et bidrag til bogen "*kompetencer i dansk*". Hun definerer samarbejdskompetence på følgende måde:

"At kunne og ville indgå i samspil med en eller flere personer for at opnå et på forhånd fælles accepteret mål. Dels at anvende al sin relevante viden om menneskeligt samspil og om demokratiske værdier og principper. Dels

ved at aktivere de intellektuelle og praktiske færdigheder, som bidrager til et konstruktivt, kritisk, engageret og fordomsfrit samspil. Derudover at tage vare på de øvrige deltagere og medvirke til udfoldelsen af deres potentialer” (Christiansen, 2009, s. 112)

4.3. Sociale relationer

Dag Østerberg (2003) beskriver forholdet mellem mennesker som sociale relationer, hvilket eksempelvis kan være en gamers relation til en anden gamer på et hold i et multiplayer-spil. For at have en social relation, skal man ikke nødvendigvis have kontakt med hinanden, og derfor vil eksempelvis to mennesker, der spiller det samme computerspil i to forskellige klasser på den samme skole også kunne have en social relation til hinanden. Den vigtigste form for sociale relationer er den sociale interaktion, som kan være de situationer, hvor mennesker handler med det formål at fremkalde reaktioner hos andre, men det kan også være som et svar på andres handlinger. Også roller og rollerelationer (Hetmar, 2016) har afgørende indflydelse i den måde, som mennesker interagerer på og positionerer sig over for hinanden på.

5. Samarbejde og computerspil i skolen - et forskningsoverblik

I dette afsnit vil jeg opsummere viden inden for den forskning, der eksisterer omkring samarbejde i skolen i et generelt perspektiv. Dette vil blive fulgt op med et yderligere afsnit, hvor jeg opsummerer den viden, der er omkring samarbejde i relation til computerspil.

5.1. Samarbejde i skolen

I 2014 udkom bogen *”Effective Group Work in Primary School Classrooms - The SPRinG Approach”* (Kutnick & Blatchford, 2014), der ud fra en undersøgelse af 4259 elever i 162 klasser viste, at gruppearbejde havde en positiv effekt i skotske og engelske skoler. Projektet viste også, at elevernes opførsel forbedrede sig, og at de efterfølgende tog mere ansvar for dem selv og deres klassekammerater, hvilket gav læreren mere tid til at observere og reflektere over de aktiviteter, der var i klassen. Derudover førte gruppearbejdet til en væsentlig forøgelse af elevernes engagement i læringsaktiviteter, og antallet af diskussioner på et højere reflekterende niveau blev mere end fordoblet (Kutnick & Blatchford, 2014, s. vi). Projektet ser gruppearbejde som noget, der skal foregå i et socialpædagogisk perspektiv, hvor en lang række faktorer i og uden for klasserummet inddrages i planlægningen af gruppearbejdet. I klasserummet kan det eksempel være antallet af elever samt de forskellige niveauer, mens der uden for klasserummet er hensyn, der skal tages til skole-, kommunal og

uddannelsespolitik. Et effektivt gruppearbejde kræver derfor, at denne dynamik tænkes ind, når der skal planlægges gruppearbejdsaktiviteter.

SPRinG programmet kan ud fra ovenstående anses for at ligge inden for den sociokulturelle teori. If. Mercer & Howe (2012) interesserer den sociokulturelle teori sig for, hvordan menneskelige kompetencer tilegnes, hvilket betyder, at det, som elever opnår ikke kun afhænger af deres egen indsats og opdagelser, men at det er et resultat af sociale interaktioner, der er situeret i en kulturel praksis. Ud fra et sociokulturelt perspektiv kan tænkning, læring og udvikling kun forstås, hvis det ses i forhold til den kollektive og historiske natur af det menneskelige liv (Mercer & Howe, 2012, s. 12). If. Mercer og Howe er gruppebaseret læring derfor værdifuldt, men de konkluderer med udgangspunkt i en stor undersøgelse af britiske skoler kaldet ORACLE fra 1970'erne (Galton, Simon, & Croll, 1980 hos Mercer & Howe, 2012), at ægte samarbejde (kollaboration) sjældent sker blandt elever. Kollaboration forstås i artiklen som et samarbejde, hvor deltagerne er fælles om at løse en arbejdsopgave, og hvor de er indbyrdes afhængige af hinanden. Flere andre studier (Alexander, 2005; Blatchford & Kutnick, 2003; Galton, Hargreaves, Comber, Wall, & Pell, 1999 hos Mercer & Howe, 2012) peger også på, at selvom mange elever *siddet* i grupper, er det ikke samme som at de *arbejder* som grupper. Dette er med til at pege på, at værdien af klasserumsdialogerne kan være begrænset i forhold til læring.

En af de måder, som samarbejde kan styrkes på er ved at få eleverne til at engagere sig i åbne og udvidede diskussioner, hvor de kan argumentere med jævnaldrende uden for lærerens kontrolradius. Disse typer af diskussioner gør, at elever vil tage et mere aktivt ejerskab af viden (Barnes & Todd, 1977 hos Mercer & Howe, 2012).

En måde, man kan arbejde med dette på i klasserummet er med *udforskende samtaler*, på engelsk *exploratory talk* (Barnes, 2008). Udforskende samtaler foregår med andre elever og er grundlæggende tøvende og ufuldstændig, fordi den gør det muligt for eleven at høre, hvordan hans idéer lyder og samtidig se, hvad andre udvikler ud fra de idéer, som eleven selv kommer med. Eleverne kan også med udforskende samtaler arrangere idéer og information i forskellige mønstre sammen med andre og dermed udvikle ny viden, som kan være til gavn for det, som han og gruppen arbejder med (Barnes, 2008). Udforskende samtaler kan derfor være med til at skabe gensidige læreprocesser og videndeling i gruppesamarbejde, hvor eleverne med udgangspunkt i deres forskellige vidensområder bruger hinanden.

5.2. Computerspil og samarbejde

For at kunne forstå koblingen mellem computerspil og samarbejde er det relevant at inddrage forskning af James Paul Gee, der er amerikansk sprogforsker. Gee har gennem mange bøger og artikler skrevet om spil og læring samt været med til at belyse flere af de potentialer, der er i spil og læring. Han ser computerspil som et *semiotisk domæne*, idet computerspil kan forstås som en multimodal tekst, der rummer mange muligheder for læring. Et semiotisk domæne rummer if. Gee mange muligheder for læring omkring det indhold, der er i spil (eksempelvis våben og regler), men det rummer også mange muligheder for læring, hvis man ser det som et rum for sociale praksisser. De grupper af mennesker, som er forbundet med computerspil kalder Gee *affinitetsgrupper*, hvor de kan genkende andre som nogle, der er relateret til affinitetsgruppen. Det kan eksempelvis være gennem fysisk interaktion, hvor deltagerne i affinitetsgruppen kan genkende bestemte måder at tænke, handle eller interagere på hos de andre (Gee J. P., 2007, s. 27 - 28). En affinitetsgruppe kan ses som værende en del af et *affinitetsrum*, som Gee beskriver som et fysisk eller virtuelt sted, hvor mennesker primært interagerer med hinanden gennem fælles praksisser og bestræbelser og kun sekundært gennem en fælles kultur, køn, etnicitet og face-face relationer. Gee ser dette begreb som et alternativ til Lave og Wengers begreb om praksisfællesskaber, hvor forskellen er, at der godt kan komme noget godt ud af interaktionen med andre, selvom der ikke efterfølgende skabes et fællesskab (Gee J. , 2004, s. 71). I et affinitetsrum er viden ofte *intensiv* (hvor hver person træder ind i rummet med en specialiseret viden) eller *ekstensiv* (hvor hver person deler sin viden eller nogle funktioner med andre). Desuden bliver viden også ofte *distribueret* mellem mennesker, værktøjer eller teknologier, men viden kan også være *spredt*, hvor mennesker i rummet henter viden uden for rummet gennem moderne teknologier. Men derudover kan viden også være *tavs*, hvor det, man gør, ikke er nemt at udtrykke gennem sproget (Gee J. , 2004, s. 89).

Gee begrænser ikke kun affinitetsrum til computerspil, men beskriver affinitetsrum som værende en gennemgående del af det senmoderne samfund, hvor man skal have et bredt kompetencesæt og mange erfaringer for at kunne begå sig. I et YouTube oplæg (Gee J. P., James Paul Gee on Learning with video games, 2012) siger han blandt andet, at hver person bliver nødt til at være meget kompetent i et bestemt kompetencesæt, men at de samtidig må forstå det større billede, så de kan integrere deres kompetencesæt med et meget anderledes kompetencesæt hos de andre folk. Dette er ifølge Gee interessant, fordi dette i den globale kapitalistiske økonomi kaldes at arbejde i et tværfagligt team. Her skal alle være dybt kompetente, men de skal samtidig forstå de andres kompetencer (Gee J. P., James Paul Gee on Learning with video games, 2012). Gee sammenligner disse affinitetsrum med et konkret eksempel fra Ann Brown og Joseph Campiones forskning

i læringsfællesskaber (som også forklares i teori afsnittet på s. 35), hvor han beskriver elevernes aktiviteter som værende tættere på at skabe affinitetsrum end deciderede fællesskaber (Gee J. , 2004, s. 79 - 80).

At se computerspil som et semiotisk domæne, hvor elever udvikler specifikke kompetencer til at kunne begå sig i det senmoderne samfund understøttes af Hanghøj og Misfeldt (2016), der i *KvaN* artiklen "*Spildidaktik – når indhold og aktivitet smelter sammen?*", med udgangspunkt i Gee beskriver *Torchlight II* som et semiotisk domæne. I det semiotiske domæne kan man gennem det at spille tilegne sig kompetencer, der tager afsæt i spillerens evne til at kunne forstå spil som dynamiske systemer, som kan afprøves, udforskes, analyseres og ændres (Gee, 2003 hos Hanghøj og Misfeldt, 2016).

I forhold til at se computerspil som et semiotisk domæne refererer Hanghøj og Misfeldt til et etnomatematisk studie af børn, der spiller *Minecraft* i en fritidsklub (Køhrsen & Misfeldt, 2015). Studiet er publiceret i forbindelse med konferencen omkring nordisk forskning i matematiklæring, og her er konklusionen bl.a., at spillet udfordrer eleverne til at visualisere og systematisere deres konstruktioner, og at måden at bygge disse konstruktioner på læres ved af andre børn gennem visualiseringer, fortællinger og trial and error. Derudover bliver de krævende konstruktioner skabt ud fra elevernes egne spilfortællinger, som ofte bliver udviklet i grupper og i beundring af hinandens arbejde. I interviews har eleverne fortalt, at de derhjemme bygger mindre bygninger, når de spiller alene, og at de bruger internettet. De fortæller også, at de bruger internettet, når de skal finde viden, men de er her begrænset af de engelske sprog. På den baggrund konkluderer studiet, at fritidsklubben bliver der, hvor *Minecraft* udvikler sig til at være et sted for interaktioner og gensidige udfordringer, der både påvirker, hvad der bliver spillet og hvordan spillet spilles (Køhrsen & Misfeldt, 2015, s. 213).

Disse gensidige læringsprocesser ses også i et ældre forsøgsprojekt fra 1994 (Jessen, 1999) i børnehaver, hvor det var formålet at undersøge, om førskolebørn på linje med ældre børn selvstændigt kunne opbygge og udvikle viden omkring computeren og udvalgte computerprogrammer. Her viste det sig, at de elever, som havde interesse for computeren, hurtigt fik kompetencer til at bruge programmerne på dem, og at viden og færdigheder blev udviklet i en cirkulation rundt blandt børnene. Interessen var her stor for computerspil, men den viden, som børnene brugte for at kunne spille dem blev ikke kun udviklet i børnegruppen, men blev også hentet fra søskende og forældre (Jessen, 1999, s. 6 - 7). De gensidige læreprocesser ses også i projektet "*Computerspil og hverdagsliv*" (Thorhauge & Gregersen, 2015), hvor spillemønstrene i datasættet, som involverede 1560 besvarelser fra børn og unge mellem 10 - 18 år, viser et markant kompetitivt mønster i

forhold til computerspil, der samtidig involverer en høj grad af socialisering med en øget brug af computerspil og mobiltelefoner samt et højere antal af venner, der er erhvervet gennem spilaktiviteten.

I forhold til begge projekter er læring derfor ikke kun noget, der sker inden for de institutionelle rammer, men også uden for. Til at beskrive denne komplekse proces har Hanghøj (2012) udviklet en didaktisk domænemodel, hvor læringen i spilbaseret undervisning foregår på tværs af fire forskellige domæner. Denne model præsenteres i teori afsnittet på s. 37.

6. Sæt Skolen i Spil

I dette afsnit vil jeg redegøre for *Sæt Skolen i Spil* projektet i to dele. I første del vil jeg redegøre for forskningsprojektet, og til sidst vil jeg redegøre for den metode, som forskningsprojektet bygger på.

6.1. Sæt Skolen i Spil - som forskningsprojekt

"Sæt skolen i spil" er et forskningsprojekt, som er baseret på en spilbaseret undervisningsmetode, som den østjyske konsulentvirksomhed "Skolen i spil" har udviklet i konsulenternes egen undervisningspraksis og i et forsøgsprojekt i Skanderborg Kommune. I et partnerskab mellem virksomheden, Aalborg Universitet, VIA, UCC og fire folkeskoler udforsker, gennemfører og udvikler projektet brugen af spilbaserede undervisningsmetoder med det mål at fremme faglig og social inklusion i folkeskolen. Projektet har fokus på børn i læringsvanskeligheder, hvilket vil sige, at der kan være nogle omstændigheder omkring barnet, der kan gøre det udfordrende for eleven at deltage i klassens faglige og sociale læringsfællesskab, hvilket adskiller sig fra et fokus på børn med læringsvanskeligheder, hvor læringsvanskeligheder anses som noget, der er iboende i barnet (Hanghøj, 2015). Med projektet er det målet at gøre deltagelsen i undervisningen for disse elever meningsfuldt ved at introduceres didaktiske metoder, redskaber og læringsmateriale, som fremmer motivationen og lysten til læring gennem brug af kommercielle computerspil og sociale spildynamikker i klassen. Målgruppen er 4 - 6 klasser, og projektet samarbejder bl.a. med Højvangskolen i Aarhus, som dette speciale har sit udgangspunkt i. Her deltager to klasser fordelt på 5. og 6. klassestrin, hvor der i hver er 4 fokuselever, som projektet har et særligt fokus på. Gennem undervisningsforløb med faglige "portalopgaver" er det målet, at disse elever skal anvende begreber i dansk og matematik til at forstå og løse de udfordringer, som de møder gennem computerspillet (Hanghøj, Sæt Skolen i Spil - projektbeskrivelse, 2015). Forskningsprojektet har ude på hver skole haft to forløb, hvor der har været følgende fokus:

- 1) 1. forløb (uge 4, 5 og 6): lærerne har i løbet af tre uger kørt et forløb af udviklet af forskningsprojektet, hvor eleverne bl.a. har skullet arbejde med at skrive anmeldelser af spillet i dansk og systemtænkning i matematik
- 2) 2. forløb (uge 9, 10 og 11: lærerne har i løbet af tre uger selv kunnet udvikle opgaver i deres fag. Her er der bl.a. arbejdet udvikling af spilguides til casual games på Y8.com i dansk og statistikundersøgelser i matematik, hvor eleverne har skullet undersøge spilvaner på Højvangskolen

Projektets forskningsdesign bygger på Design-Based-Research (DBR), som er en bred forskningstilgang med mange forskellige metoder. Målet med DBR er at indsamle viden ved først at identificere problemstillingen og domænet, hvorefter der udvikles der didaktiske løsningsforslag, som afprøves i praksis. Til sidst reflekteres der over det, som skete med det mål om at optimere det, som er udviklet igennem processen en ny iterativ proces (Christensen & Gynther, 2012).

6.2. Min rolle i "Sæt skolen i spil"

Den rolle, jeg som studentermedhjælper har haft i projektet har været knyttet til Højvangskolen i Aarhus. Her har jeg deltaget i de fleste af de timer, som eleverne har haft i forbindelse med projektet. Min hovedopgave har været at observere og lave feltnoter samt hjælpe til med eventuelle tekniske vanskeligheder. Desuden har jeg deltaget i deltaget i forskellige seminarer angående projektet og udført andre praktiske opgaver, og har jeg har været med til at afvikle interviewene i "Sæt skolen i spil" sammen med to andre medarbejdere. Disse interviews udgør den primære empiri i dette speciale, og jeg deltager i 6 ud af 7 interviews, hvor jeg i 1 ud af de 6 deltager som observatør og sekundær interviewer, hvilket vil sige, at jeg supplerer med spørgsmål. Min rolle kan derfor overordnet betragtes som en ikke-deltagende observatør (Cresswell, 2012, s. 214 - 215), indsamler data uden at være involveret i de aktiviteter, som er planlagt.

6.3. Skolen-i-spil - som metode

Ifølge udviklerne af Skolen-i-spil metoden (Kjellow & Lassen, 2016) er idéen med metoden at anvende computerspil som pædagogisk redskab i træningen af kognitive kompetencer, så det faglige for eleverne bliver mere meningsfuldt. Metoden bygger på anvendelsen af kommercielle spil og tager med dette sit udgangspunkt i eksisterende fællesmål og årsplaner. I løbet af forskningsprojektet har det bl.a. været et mål, at eleverne har skullet skrive argumenterende tekster i dansk og arbejde med systemtænkning i matematik. Det er med metoden meningen, at den skal iscenesættes således at eleverne bliver opmærksomme på, at de bliver bedre til at spille ved at blive undervist.

Det er derfor metodens mål at gøre undervisningen meningsfyldt ved, at eleverne skal kunne se meningen med det, som der skal læres, og med metoden vil eleverne blive trænet i videndeling og det at lære af sine fejl og succeser. Derfor skal undervisningen også fremstå så autentisk som muligt, hvor eleverne får en ægte interesse i at lære stoffet, og hvor læreren fremstår som en ægte ekspert med et oprigtigt ønske om at videreformidle stoffet. Forløbet er i metoden tilpasset den enkelte elev, og materialerne, som udleveres til eleverne, vil fremstå visuelt attraktive for eleverne.

6.3.1. Metodens elementer

I metoden er kommercielle computerspil en central del af metoden, hvor eleverne den første uge bruger meget af tiden i skolen på at lære at spille computerspillet. Herefter spilles der 2 - 4 timer om ugen sammenlagt i dansk og matematik. Dette kombineres med 4 andre vigtige elementer, som alle også benyttes i løbet af forskningsprojektet. Elementerne er en vigtig baggrundsforståelse i forhold til at kunne forstå analyserne.

6.3.1.1. Klassespillet

Med klassespillet sættes der fokus på de sociale mål, som læreren ønsker at fremme. Et mål kan være, at eleverne skal være klar, når timen starter, men et mål kan også være at hjælpe andre, der har brug for hjælp igennem samarbejde. Spillet fungerer som en virtuel økonomi, hvor eleverne af læreren får point

for den adfærd, som ønskes i klassen, og

disse point kan bruges til ting som ekstra spiltid, eller de kan i et samarbejde med de øvrige elever i klassen opspares til at købe tid til at se en hel film i klassen. Eleverne kan også nominere en anden elev til at få point af læreren, hvorefter læreren så tager stilling til, om han eller hun vil give det. Eksempelvis kan man få point for "Executive", hvor man får point, hvis man har gjort noget særligt for en kammerat, men man kan også få "crit" med tre streger, hvis man har gjort noget ekstraordinært.

	Pc	Class	Active	Streets & Pace	Crit	Exe	Total
us							29
ni							31
he							21
oo							27
st							16
rs							17
re							22
ro							21
rk							31
on							

	Pris
- Ingame -	
5 healing potions	5
500 Guld	15
Heal All I (spell)	30
-IRL-	
10m tegning	5
10m multibane	30
10m Pc/iPad/mobil	40
10m adeg	20
10m læse i bog	15
Class	
Film hele klassen	1100

Figur 1: Billede af klassespillet samt hvad pointene kan bruges på

6.3.1.2. Progressbar

Progressbaren viser elevernes progression i undervisningsforløbet, og den har i begge klasser hængt bagest i klasselokalet, hvor eleverne selv kan følge deres egen progression med navne magneter, som de selv rykker. Det er forventningen, at alle elever når 100 % af, hvad læreren forventer af dem, men der vil være opgaver nok til, at de i princippet kan nå helt op til 150 %.

Figur 2: Progressbar

6.3.1.3. WALT og WALF

Disse to begreber relaterer sig ligesom progressbar til synlig læring. WALT står for "We Are Learning To", hvilket kan betegnes som de mål, der er for forløbet, mens WALF står for "We Are Learning For", som kan betegnes som succeskriterier. Med disse er det målet at gøre eleverne opmærksom på, hvad der læres og samtidigt gøre elevernes fremskridt synlige for dem.

Figur 3: WALT og WALF

6.3.1.4. Portalopgaver

Efter at eleverne har stiftet bekendtskab med spillet, præsenteres eleverne for portalopgaver, som har en relevans i forhold til spilterminologien. I billedet til højre skal eleverne i matematik finde ud, hvor stor en del af en gruppe (party), der er de forskellige roller i gruppen. I dansk har eleverne i forløbet arbejdet med udviklingen af spilguides, som skulle beskrive dele af *Torchlight II* på en måde, så andre elever kunne få glæde af det.

Figur 4: Portalopgave i matematik

7. Videnskabsteoretiske perspektiver

Specialets metodologiske tilgang bygge på to videnskabsteoretiske antagelser om at forstå informanternes virkelighed ud fra elevernes perspektiv og samtidig anerkende, at den virkelighed, eleverne er i er påvirket af de omgivelser, de befinder sig i. I dette afsnit vil jeg med udgangspunkt i Larmer (2012) give en kort redegørelse til socialkonstruktivisme, hvorefter jeg med udgangspunkt i Darmer (2012) og Kvale & Brinkmann (2009) kort vil redegøre for fænomenologi. Til sidst vil jeg redegøre for sammenhængen mellem disse to i forhold til nærværende speciale.

7.1. Fænomenologi

Fænomenologi knytter sig til filosofferne Edmund Husserl, Martin Heidegger og Maurice Merleau-Ponti, og de er alle enige om, at vejen til viden går gennem en analyse af den viden, som fremstår for den menneskelige bevidsthed (Darmer, 2012). I fænomenologien der beskrives det, man bliver bevidst om i fokuseringen på et fænomen, og i denne proces vil det være forskerens erfaringer, der er genstand for udvælgelsen af det, som fokuseres på i beskrivelsen af et givent fænomen. Det bliver derfor forskerens subjektivitet og ikke den objektive virkelighed, der bliver udgangspunktet for en fænomenologisk undersøgelse, da det er det, som forskeren bliver bevidst om, der udgør fortolkningen, og hvad der kommer frem som viden. Det fænomenologiske grundlag bliver derfor erfaringer, og det indebærer, at det er informanternes virkelighed, der bliver centralt for den videns konstruktion, som fænomenologien leverer. Det er dog ikke tilstrækkeligt kun at beskrive det studerede fænomen, men også reflektere over den virkelighed, som fænomenet eksisterer i, hvilket kan gøres med udgangspunkt i teoretiske refleksioner, hvor forskerens erfaringer perspektiveres gennem en teoretisering af denne virkelighed (Darmer, 2012, s. 105).

Ud fra fænomenologien kan det derfor siges, at specialet søger at forstå udvalgte fænomener i de kvalitative data ud fra informanternes egne perspektiver og virkelighedsopfattelser, mens der samtidig gøres opmærksom på omstændighederne omkring disse. De udvalgte fænomener er fænomener, som relaterer sig til de samarbejdsrelationer, som eleverne har med hinanden i forbindelse med "Sæt skolen i spil".

7.2. Socialkonstruktivisme

Når mennesker skal undersøges, er det vigtigt at afklare spørgsmål om, hvordan verden ser ud, samt hvordan viden skabes. Med udgangspunkt i Berger & Luckmann (1966) forklarer Larsen (2012), at virkeligheden er samfundsskabt, og at det, der er virkeligt erkendes forskelligt af forskellige individer. Al viden om den sociale virkelighed udvikles, overføres og oversættes sociale situationer, og viden om den sociale virkelighed lader sig

ikke erkende uafhængigt af individers perception af den. Denne perception sker med udgangspunkt i individets krop og individets tilstedeværelse (som de kalder "her"), hvor man opfatter sig selv på baggrund af sin tilstedeværelse (som de kalder "nu"). Men den verden, som opfattes af eleverne er intersubjektiv i den forstand, at den deles med andre, som også opfatter den her og nu. Interaktionen foregår på baggrund af typeskemaer og forventninger, som muliggøres/styres vha. sproget. Det bliver derfor muligt at omdanne subjektive oplevelser til kategorier, og sproget kan derfor være med til at skabe en generel betydningsorden (Larsen, 2012, s. 123 - 125)

Ud fra Collin (2003) præsenterer Larsen (2012) fire hovedtyper af socialkonstruktivistiske paradigmer, hvoraf det ene er et erkendelsesteoretisk konstruktivistisk paradigme om den sociale virkelighed, som er i tråd med dette speciales genstandsfelt

Her argumenteres for, at vores viden om den sociale virkelighed er en social konstruktion, der ikke repræsenterer den sociale virkelighed selv, en er skabt i interaktion og forhandling med andre individer. Den sociale virkelighed eksisterer uafhængigt af vores erkendelse af den, og vi skaber viden om den gennem forskellige former for udforskning. (Larsen, 2012)

Ud fra dette kan det siges, at jeg i min undersøgelse af, hvordan *Torchlight II* som spilværktøj udfolder samarbejdskompetencer og sociale relationer blandt eleverne ikke er i tvivl om, at der findes en fysisk virkelighed (5. og 6. klasserne på Højvangskolen), som jeg kan udforske. Men jeg mener, at min viden om eleverne og "Sæt skolen i spil" er en social konstruktion, der ikke repræsenterer det almindelige hverdagsliv, men som er skabt i en interaktion med mine forskningskollegaer samt lærere, elever og øvrige medarbejdere på Højvangskolen. Det samme gør sig gældende med informanternes viden og erfaringer i forhold til "Sæt skolen i spil", hvor deres viden i empirien er en social konstruktion, som influeres af de andre informanternes svar.

7.3 Sammenfatning

Dette speciale gør brug af både fænomenologi og socialkonstruktivisme som to metodologiske perspektiver, der supplerer hinanden inden for undersøgelsesområdet. I fænomenologien søges det at forstå udvalgte fænomener ud fra informanternes egne perspektiver og virkelighedsopfattelser, hvor der samtidig gøres opmærksom på de omstændigheder, som eleverne befinder sig i. Med socialkonstruktivismen anerkendes det,

at disse perspektiver og virkelighedsopfattelser er en social konstruktion, hvor informanternes udtalelser er påvirket af de sociale relationer, som de enten er eller har været i.

8. Metodisk tilgang

I dette afsnit vil jeg redegøre for valget af de 5 fokuselever, som dette speciale gør vi brug af. Desuden vil jeg redegøre for specialets empirigrundlag, som baserer sig på kvalitative interviews som primær empiri og videoobservationer som sekundær empiri. Her vil jeg også beskrive min egen rolle i projektet som forsker. Til sidst vil jeg ud fra Thisted (2011) redegøre for Grounded Theory, som jeg har brugt som analyseramme til at bearbejde de kvalitative interviews.

8.1. Empiri

Det empiriske grundlag i dette speciale er det kvalitative forskningsinterview og videoobservationer fra skolehverdagen i løbet af "Sæt skolen i spil" projektet.

8.1.1. Det kvalitative forskningsinterview

Denne form for interview har sit udgangspunkt i fænomenologien (se s. 22) og har en interesse i at forstå sociale fænomener ud fra informanternes egen opfattelse af verden igennem et hverdagsprog (Kvale & Brinkmann, 2009). Interviewform søger at hente beskrivelser af informanternes beskrivelser af verden med det formål at fortolke betydningen af de beskrevne fænomener. Der søges at indhente åbne og nuancerede beskrivelser af det, som informanterne har oplevet ved at få dem til at give uddybende beskrivelser.

I planlægningen af interviewet fokuseres der på udvalgte temaer om samarbejde eller relationer, så interviewet hverken er stramt struktureret eller helt åbent. Når der interviewes, er det vigtigt, at interviewer er åben over for nye og uventede fænomener, der skulle komme op fra informanterne, og som på forhånd ikke kunne forudses. Det at blive interviewet kan også skabe nye indsigter og en ny bevidsthed for informanten, hvilket gør, at han/hun kan ændre sin mening omkring et emne undervejs. Det kan være en medvirkende årsag til, at informanternes udsagn i interviewet kan fremstå flertydige eller decideret modsigende. I interviewene kan der også inddrages forskellige interviewere, da forskellige interviewere kan få forskellige udsagn frem om samme emne. Eksempelvis kan en interviewer have mere viden om en bestemt informant/et bestemt emne end en anden interviewer (Kvale & Brinkmann, 2009, s. 46)

8.1.2. Primær empiri

Specialets primære empiri i undersøgelsen af, hvordan samarbejdskompetencer og sociale relationer udfolder sig gennem Skolen-i-spil metoden, er det kvalitative forskningsinterview med udgangspunkt i en semistruktureret tilgang (Kvale & Brinkmann, 2009), hvor interviewene fra afslutningen af spilforløb 1 og 2 i "Sæt skolen i spil" er blevet brugt. Specialets interesseområder er blevet inkorporeret i de hold- og gruppeinterviews, som forskningsprojektet havde planlagt i forhold til at undersøge faglig og social inklusion. Holdinterviewene er udført med alle de elever, som har været i gruppe sammen, og gruppeinterviewene er blevet udført udelukkende med projektets fokuselever. Disse interviews var i forvejen planlagt således, at ingen af fokuseleverne sad i et gruppeinterview sammen med nogen af dem, de var på hold med, da de på den måde kunne få mulighed for at sige nogle ting om gruppen, som de ellers ikke ville have sagt, hvis de havde siddet i en interviewsituation med dem.

I dette speciale er disse interviews valgt, da det var min vurdering, at det ville være en unødigt forstyrrelse af informanterne med endnu et interview, der havde lignende spørgsmål. Dette ville samtidig også medføre en risiko for en afsløring af informanterne som fokuselever, hvilket hverken var i specialets eller forskningsprojektets interesse, da det kunne have påvirket den videre empiriindsamling. I semistrukturerede gruppeinterviews er der ligesom i individuelle interviews en høj grad af interaktion mellem interviewer og informanter i form af mange direkte spørgsmål og svar, hvorimod det i de beslægtede fokusgruppeinterviews typisk er en høj grad af interaktion mellem deltagerne (Halkier, 2002, s. 11).

I planlægningen af interviewet var der på forhånd udformet en interviewguide, der fokuserer på bestemte områder, og som rummede forslag til spørgsmål, der så kunne tilpasses den enkelte interviewsituation. Med sådan en udformning bliver interviewene semistruktureret, da tilgangen hverken er en helt åben hverdags samtale eller et lukket spørgeskema. Dette giver den fordel, at der kan spørges dybere ind til interessante områder, som eleverne selv kommer med, og som ikke kunne forudses før interviewet. (Kvale & Brinkmann, 2009, s. 45).

8.1.3. Sekundær empiri

Specialets sekundære empiri bygger på videodata fra "Sæt skolen i spil" projektet, som anvendes til at eksemplificere og uddybe resultater, som er fundet gennem kodnings- og analyseprocessen af elevinterviews. Der er således udvalgt eksempler på videodata til nærmere at undersøge de tegn, der er på udfoldelse af samarbejdskompetencer og sociale relationer blandt eleverne. Videodata er valgt som sekundær empiri, da der er meget baggrundsstøj på videooptagelserne, hvilket gør, at transskriptionerne er med en del afbrydelser,

fordi det ikke kan høres, hvad eleverne siger. Her skal det også nævnes, at det kun har været muligt at rekvirere brugbare videodata på Esben, Ruben og Lara (beskrives på s. 28), da det har været de elever, som jeg som forskningsassistent har haft som primær opgave at følge under observationerne. I forhold til Sarah er videodata på hende meget begrænset pga. hendes placering i rummet i et hjørne, hvor hun sidder tæt på muren, hvilket har gjort det vanskeligt at placere et kamera bag hende, som kunne optage uafhængigt af forskningsassistenterne i projektet. Hvad angår den videodata, der er på Kåre, er kameraet i flere tilfælde placeret for langt væk til både at kunne se og høre, hvad der bliver sagt. Derudover har det vist sig, at kameraet har så dårlig en billed- og lyd kvalitet, at materialet helt er undladt i dette speciale.

8.2. Valg af informanter til en paradigmatisk case

I det følgende vil jeg først uddybe de kriterier, som de 8 fokuselever i "Sæt skolen i spil" er udvalgt på. I denne gruppe er der 5 drenge og 3 piger. Derefter vil jeg beskrive den måde, jeg har valgt mine informanter i forhold til etableringen af en paradigmatisk case.

8.2.1. Generelle kriterier

Forskningsprojektet har brugt følgende kriterier for at kunne udvælge fokuselever:

- Kvantitative lærervurderinger af alle elevers trivsel og faglige niveau samt lærerinterviews om, hvilke elever i de deltagende klasser, som oplever faglige og sociale vanskeligheder forbundet med at kunne deltage i undervisningen
- Forskernes baseline observationer af konkrete faglige og sociale vanskeligheder hos fokuseleverne i forhold til at kunne deltage i undervisningen
- I valget af fokuselever medtænkes lærernes omtale af specifikke psykologiske udfordringer på hjemmefronten (fx skilsmisse, alkoholisme, psykisk syge forældre) eller diagnoser (fx ADHD, ordblindhed) medtænkes i forhold til en helhedsvurdering af elevernes sociale trivsel, men der går ikke nærmere ind i fagpsykologiske vurderinger af elevernes personlighed og/eller familiemæssige relationer
- Diagnoser er ikke en nødvendigvis ensbetydende med, at eleven skal være en fokuselev i projektet. Nogle elever kan godt have en ADHD diagnose eller være fagligt svage uden at være eksklusionstruede i undervisningen (Hanghøj & Henningsen, 2015)

8.2.2. Udvælgelse af informanter til dette speciale

Dette speciale har valgt at tage udgangspunkt i 5 af de 8 fokuselever, som repræsenteres af 3 drenge og 2 piger med flere af deres gruppemedlemmer, som også indgår i de interviewuddrag, som er i analysen. I

det følgende oplystes de opdigtede navne på de personer **fed**, som dette speciale har haft fokus på i kodnings- og analyseprocessen, mens de øvrige opdigtede navne indgår sekundært i specialet. Navnene er opdigtet af hensyn til deres anonymitet:

Holdinterviews (efter spilforløb 1)	Gruppeinterviews (efter spilforløb 2)
Ruben og Esben med Anja og Karina	Ruben og Kåre
Lara med Ole og Kasper og to andre elever	Sarah og Lara
Sarah med Amma og to andre elever	Esben og en anden elev
Kåre med Line	

Eleverne er alle udvalgt med udgangspunkt etableringen af en paradigmatiske case (Flyvbjerg, 2015), der er en ud af fire strategier for strategier for valg af cases. I denne strategi vælges der mønstreksempler eller en prototype inden for det område, som det vedrører, i dette tilfælde er det den måde, som samarbejdskompetencer og sociale relationer kan udfolde sig på gennem Skolen-i-spil metoden. Flyvbjerg sammenligner en paradigmatiske case med den måde, som videnskabsfolk bedriver forskning på, som kan tjene som referencepunkt, og som kan fungere som et fokus for grundlæggelsen af videnskabelige skoler. Det vil sige, at en paradigmatiske case vil kunne belyse nogle generelle egenskaber forskningsparadigmer omkring samarbejde i skolen og computerspil og samarbejde. Spørgsmålet omkring udvælgelseskriterierne for sådanne paradigmatiske cases er if. Flyvbjerg vanskelige at besvare, da de beror sig på intuition. Intuition er helt legitimt i videnskabeligt arbejde, så længe disse cases kan gøres meningsfulde for andre forskere igennem begrundelser. Det er derfor vigtigt, at forskeren bruger deres erfaring og intuitive afgørelser i videnskabeligt arbejde til at afgøre, om en given case er interessant i paradigmatiske sammenhæng, samtidig med at de begrunder, hvorfor dette er tilfældet (Flyvbjerg, 2015, s. 476 - 477)

I valget af 5 ud af de 8 fokuselever har mit foregående kendskab til eleverne spillet en stor rolle, da jeg med udgangspunkt i det har kunnet tilpasse flere af spørgsmålene til situationer, som jeg på forhånd vidste, de har oplevet. Samtidig har jeg også ønsket en variation i forhold til køn. Det har jeg, fordi jeg på forhånd vidste, at

alle drengene havde mere spilerfaring med skydespil end pigerne havde. Når jeg derfor har valgt kun at fokusere på 5 ud af de 8 fokuselever hænger det sammen med, at mit kendskab til disse elever har været størst i interviewsituationerne, samtidig med at jeg har vurderet, at disse fem elever i interviewene er kommet med udtalelser, som på flere forskellige områder kan danne grundlag for etableringen af en paradigmatisk case:

I det følgende vil jeg derfor begrunde, hvorfor jeg har valgt de interviews, som de fem fokuselever indgår i:

- Ruben og Esben: Disse elever er i gruppe sammen med Anja og Karina, og denne gruppe har jeg i kraft af mit arbejde i "Sæt skolen i spil" haft et særligt fokus på i forhold til mine feltobservationer. Det er min egen oplevelse, at eleverne har samarbejdet godt i gruppen, og at de er kommet tættere på hinanden i løbet af forløbet. Samtidig har der været nogle spændende samarbejds mønstre i gruppen, hvor eleverne har hjulpet hinanden, hvilket også belyses i den empiri, som er blevet udvalgt. Desuden har jeg mange videooptagelser af denne gruppe i kraft af mit særlige fokus på gruppen, og det har derfor været let at finde gode eksempler på samarbejde, mens de spiller. En anden grund til at vælge dem har været, at disse elever i klasserummet har fortalt mig, at de begge har meget spilerfaring med skydespil, som de har spillet over Skype i begge deres hjem.
- Kåre: Kåre indgår bl.a. i gruppe med Line, som også citeres i specialet. I modsætning til Ruben og Esben har jeg ikke haft et særligt fokus på ham og hans gruppe, men han har i løbet af forløbet været meget iøjnefaldende i computerlokalet med høje råb af begejstring. Dette er interessant, da den pågældende elev før forløbet havde besluttet sig for ikke at ville deltage i forløbet og spillet, og det er derfor interessant at gå dybere ned i den empiri, han indgår i og finde ud af, hvorfor hans holdning til hele forløbet og spillet har forandret sig. Der indgår ikke videomateriale på Kåre i dette speciale, da lyd- og billedkvaliteten ikke gjorde det muligt at rekvirere brugbare eksempler. En anden grund til at vælge Kåre er også, at han har meget spilerfaring med spil som World of Warcraft, der minder om *Torchlight II*.
- Lara: Lara indgår i specialet med bl.a. Emma, Ole og Kasper fra hendes gruppe. Det er min egen oplevelse, at Lara var meget begejstret for forløbet den første dag, men hun havde også en forventning om, at det ville blive svært, da hun ikke syntes, hun var så god til skydespil. Denne manglende erfaring har været vigtigt i valget af hende, da de andre tre drenge har stor spilerfaring. I løbet af spilsessionen hjælper hun de andre og bliver også selv hjulpet, og da spilsessionen samme dag er slut, syntes hun ikke, det var så svært alligevel. I løbet af hele forløbet har hun indgået med stor energi i gruppen og

spillet, og det er derfor interessant at dykke ned i den empiri, hun indgår i for at se, hvordan hun bruger gruppen til at blive bedre til at spille spillet. I kraft af mit fokus på hende har jeg også videomateriale på hende, hvor der i opgaven er hentet et enkelt eksempel fra.

- Sarah indgår i specialet sammen med Amma, men hun er ikke en, som jeg har haft fokus på i "Sæt skolen i spil". Jeg har alligevel valgt at inddrage hende, da hun før forløbet gik i gang i en enkelt observation var meget fraværende i en opgave, som hun skulle løse sammen med en gruppe. Her sad hun flere gange og kiggede ud af vinduet, og læreren bekræftede observationen som vigtig, da det selv var hendes oplevelse, at hun nogle gange godt kan være fraværende. I løbet af forløbet har hun flere gange vist stor begejstring for forløbet de gange, jeg har været ovre ved hende. Et andet vigtigt kriterie for at vælge hende er også, at hun ikke selv synes, hun er så god til skydespil, da de andre tre drenge har meget spilerfaring med skydespil. I det første af de to interviews indgår jeg ikke selv som interviewer, da en anden medarbejder i projektet havde mere kendskab til hende i første forløb. Derudover indgår der i opgaven ikke videomateriale på hende, da der eksisterer et begrænset materiale pga. hendes placering i computerlokalet ved et hjørne, hvor det har været vanskeligt at optage fra.

8.3. Analysestrategi

Specialets analysestrategi tager udgangspunkt i de 7 kvalitative gruppeinterviews, som er blevet udført med 5 ud af de 8 fokuselever, som har været med i "Sæt skolen i spil". Analysen vil primært tage udgangspunkt i de kvalitative gruppeinterviews, hvor teorierne omkring identitet, positioner, selvinnovation og domæner vil blive brugt til at forstå data. Formålet er finde de tegn på nogle forandringer af samarbejdsevner og relationer.

Analysen går til datamaterialet ved at lade sig inspirere af Grounded Theory teknikker. Metoden er udviklet af Barney Glaser og Anselm Strauss i 1960'erne med udgangspunkt i teorien omkring symbolsk interaktionisme, hvilket er en sociologisk retning inspireret af amerikansk pragmatisme og fænomenologi (Thisted, 2011, s. 194). Det er en metode, der arbejder induktivt, hvilket vil sige, at begreberne udvikles ud fra de kvalitative interviews. En af fordelene ved dette er, at det bliver muligt at arbejde meget systematisk med indbyggede trin til at validere de analytiske fund i de empiriske data. Men med denne strukturerede systematik bliver metoden også genstand for kritik, da der vil være en risiko for, at dataanalysen overbetones (Thisted, 2011, s. 196). Denne risiko for overbetoning af dataanalysen er med dette speciale af mindre betydning, da målet med dette

speciale ikke er en effektmåling på samarbejdskompetencer, men en undersøgelse af de tegn, der kunne være inden for metoden til en forandring af elevernes samarbejdskompetencer.

Analysen foregår i tre kodningstrin, som kaldes *åben*, *aksial* og *selektiv* kodning (Thisted, 2011, s. 195). I det følgende vil jeg beskrive de tre kodningstrin med udgangspunkt i "Sæt Skolen i Spil".

8.3.1. Åben kodning

Her identificerer forskeren de fænomener, som han finder mest centrale, hvorefter der hæftes begreber på dem igennem en kategorisering. Med udgangspunkt i "Sæt skolen i spil" fokuserer dette speciale på tre fænomener, der alle relaterer sig til de processer i samarbejde, som dette speciale undersøger:

- Anerkendende samarbejde
- Gensidige læreprocesser/videndeling
- Spilrummets betydning for elevernes tilstedeværelse i skolen

Fænomenerne er blevet undersøgt i den databearbejdningsform, som vises nedenfor, som bygger på den måde, som Thisted laver en åben kodningsproces på. (Thisted, 2011, s. 172 - 173). Her skal det dog bemærkes, at der i dette speciale er to interviews, som undersøges, hvor alle fokuselever indgår i disse, dog sammen med andre end dem, de var i gruppe med første gang. Grunden til, at denne tilgang er valgt, er, at det for specialets interesseområde er interessant at se, hvordan eleverne udtaler sig og positioner sig over for de andre i gruppen, når disse ikke er til stede i interview 2.

I denne model er der udvalgt citater fra første og andet interview, hvorefter der laves beskrivende koder for hvert citat. Til sidst hæftes der begreber for på det, som er fundet i de udvalgte citater. Begreber kunne være "opdagelse af nye sociale relationer" eller "positiv omtale af hinanden".

Fænomen	Tekst 1	Tekst 2	Beskrivende koder	Kategorier
Interviewperson	Citater fra første interview	Citater fra andet interview	Kort beskrivelse for tekst 1 tekst 2	Overordnede begreber i citatet for tekst 1 og tekst 2

8.3.2. Aksial kodning

I den aksiale kodning er det hensigten at finde og udarbejde mønstre i de enkelte kategorier, og hvordan hænger sammen med de andre. Dette er gjort ud ved at inddele kategorier, som ligner hinanden ind i

forskellige farver. Et eksempel kunne være kategorierne "sjovt og bedre sammenhold" og "sjovt at spille", der hver med udgangspunkt i modellen i den åbne kodning vil være markeret med samme farve, fordi de lægger tæt op af hinanden. Disse mønstre vil undersøges inden for hvert af de to interviews, så der også kan dækkes eventuelle afvigelser. I det følgende ses en eksemplificering ud fra et spørgsmål i empirien på, hvordan denne proces kan se ud. Skemaet skal ses i forhold til følgende spørgsmål:

Hvordan har det været at spille *Torchlight II*?

	Kåre	Esben	Ruben	Lara	Sarah
Interview 1	Lærte meget omkring at arbejde sammen	Frikvarter er blevet irriterende	Glæder sig til at spille, men det kan være frustrerende,	Det har været forvirrende. Mange ting at huske på	Sjovt og bedre sammehold
Interview 2	Spillet blev ensformigt efter tredje uge	Det er gået fra at være fedt til at være træls	- Sjovt at spille, - Det blev lidt det samme	Fint. Snakker mere med Ole	Sjovt at være på hold med nye mennesker

Her er alle ordene repræsentationer af de kategorier, der er fundet i den åbne kodning, hvor de blå og de røde markeringer kan danne grundlag for hver deres teori i den selektive kodning.

8.3.3. Selektiv kodning

I den selektive kodning er det hensigten at finde sammenhænge og mekanismer i de mønstre, som er blevet afdækket i den aksiale kodning. Her forsøges det at frembringe de fænomener, som til sidst skal udforme en teori omkring det studerede fænomen. I dette speciale er de farvede blevet sammenlignet hinanden, og ud fra dem frembringes der en teori, som dækker alle de farvede kategorier. I det følgende vil jeg eksemplificere dette ved at bruge ordene fra afsnittet i den aksiale kodning:

- Eleverne beskriver alle *Torchlight II* som noget positivt, mens drengene i slutningen beskriver spillet som værende enten træls eller ensformigt i slutningen af forløbet
- En overvejende del af eleverne beskriver de sociale fordele som samarbejde og nye relationer i forbindelse med *Torchlight II*

9. Teori

I følgende afsnit vil jeg give en beskrivelse af de teoretiske perspektiver, som jeg vil bruge i min analyse til at forstå de episoder, som jeg analyserer i Skolen-i-spil metoden.

9.1 Spilbaseret læring og identitetsdannelse

I dette afsnit sammenkobler jeg spilbaseret læring med identitetsuddannelse ved at bruge James Paul Gee, der er en af de teoretikere, der er mest kendt inden for forskning i spilbaseret læring. I forhold til læring beskriver han, at spil har som formål at gøre mennesker til proaktive, samarbejdende, reflektive, kritiske, kreative og innovative problemløbere (Gee J. P., 2013). I bogen *"What Video Games Teach Us about Learning and Literacy udviklet"* (2007) argumenterer Gee for, at spil er en bred form for literacy, hvor det ikke kun er sproget, men også billeder, symboler artefakter osv., der udgør en vigtig del af kommunikationssystemet. Computerspil er ifølge Gee et semiotisk domæne, som er en kontekst eller et sæt af aktiviteter, hvor mennesker tænker og handler på bestemte måder (Gee J. P., 2007, s. 19).

I forhold til læring og identitetsdannelse opstiller Gee tre identiteter, som alle kommer i spil, når der spilles computerspil. Identiteterne kalder han den virtuelle identitet, den virkelige identitet og den projektive identitet. I det følgende vil jeg beskrive dem med udgangspunkt i eleven Kåre, der spiller avatarfiguren Outlander i *Torchlight II*:

9.1.1. Den virtuelle identitet (Kåre som Outlander)

Kåre er her den virtuelle Outlander, som handler i spilverdenen. Kåre har udviklet avataren til at kunne skyde med bue og pil, og han har givet den rustning, så den er god til at kæmpe imod bestemte typer af monstre. Kåre har derfor stor indflydelse på Outlander, men i den virtuelle verden er det ikke Kåre, men Outlander, som er der, og derfor vil Kåre ikke være ansvarlig for de succeser eller de fejl, som Outlander begår. Derfor er "Outlander" understreget.

9.1.2. Den virkelige identitet (Kåre som Outlander)

Kåre er her den ikke-virtuelle person, som styrer Outlander i realtid. I virkeligheden har Kåre mange forskellige identiteter: han er elev, barn, computerspiller osv. Men identiteterne bliver først relevante, når de har en effekt på spillet som f.eks. når erfaringen fra tidligere computerspil er med til at skabe et større overblik for det nye computerspil. Derfor er "Kåre" understreget (Gee J. P., 2007, s. 48 - 50)

9.1.3. Den projektive identitet (Kåre som Outlander)

Dette er den vigtigste, men også mest komplicerede identitet i forhold til at forstå det, som spil kan i forhold til læring og identitet. Gee beskriver to sider af det projektive, som kobler avataren og spilleren. Magnussen &

Jessen (2006) har oversat Gees beskrivelse fra hans udgave i 2003, hvor han beskriver den projektive identitet på følgende måde:

”Hvis en spiller påtager sig hvad jeg kalder en projektiv identitet overfor en virtuel karakter, som han eller hun spiller i spillet, så skabes der en form for identifikation med den virtuelle karakters verden, historie og perspektiv som bliver et stærkt læringsmiddel på mange forskellige niveauer. Det forholder sig sådan fordi spilleren ved at påtage sig en projektiv identitet projicerer sine egne håb, værdier og frygt over på den virtuelle karakter som han eller hun skaber i et samspil med computerspillets designere. Herved får spilleren mulighed for at sætte sig ind i en ny identitet, der fødes i skæringspunktet mellem spillerens virkelige identitet og den virtuelle karakters identitet (...). Denne projektive identitet skiftevis hjælper, taler til og kan eventuelt ændre på spilleres håb, værdier og frygt” (Gee, 2003, s. 199 – 200 hos Magnussen og Jessen, 2006)

Denne rolle er især interessant for opgavens udgangspunkt om samarbejde, da Kåre i kombinationen af hans egen identitet og rollen som Outlander vil kunne være med til at påvirke spillet og hans medspillere i forhold til de valg, som han træffer. Kåre vil i den projektive identitet kunne projicere sine egne håb, værdier og frygt over på den virtuelle karakter, og hans valg vil derfor sammen med spillets design påvirke hans medspillere i det spil, som de spiller sammen. Skæringsfeltet mellem den virkelige identitet og den virtuelle identitet gør, at det er bindeordet ”som”, der er understreget mellem Kåre og Outlander.

9.2. Positioneringsteori

I dette afsnit vil jeg introducere positioneringsteorien, som fokuserer på sociale episoder samt hvordan de udspiller sig. If. Brinkmann (2008) kan den hjælpe med at sætte fokus på, at svaret på identitetsspørgsmålet afhænger af, hvem der spørger, og hvordan spørger og svarer er positioneret i det sociale liv. Dette gælder også, når spørger og svarer er en og samme person. En position er et produkt af diskursive praksisser, og de eksisterer derfor ikke i en adskillelse fra de menneskelige praksisser. Teorien er tæt allieret med identitet som et moralsk begreb, da den ser tilværelsen som noget, der udspiller sig på baggrund af en moralsk orden. If. Harre & van Langenhove (1999) udføres intentionelle handlinger inden for en moralsk orden, og Brinkmann understreger derfor vigtigheden af at forstå den moralske orden, når man skal se, hvordan menneskelige handlinger udspiller sig.

En anden, som også beskriver positioneringsteorien er Vibeke Hetmar (2016), der har udviklet et begrebsapparat i forhold til at kunne beskrive interaktions- og praksisformer i klasserummet. Hun bruger

ligesom Brinkmann også Harrés og van Langenhove i hendes definition af positioneringsteori, men hun bruger *rolle* i hendes begrebsapparat, der er løsrevet fra, men ikke uden sammenhæng med begrebet *position*:

(...)Begrundelsen herfor er at social interaktion er altid indlejret i kontekster, der repræsenterer forskellige former for konventioner og magtforhold, og som sætter såvel muligheder som begrænsninger for den praksis, der etablerer og udfordrer sig i interaktionen. Inden for nogle kontekster har roller og rollerelationer afgørende indflydelse på den praksis, der udfolder sig inden for konteksten. Dette gælder ikke mindst, når konteksten er institutionen skole. (Hetmar, 2016:2)

Sammenfattende beskriver hun i alt fire begreber, der er relevante, når man skal undersøge og beskrive interaktions- og praksisformer i klasserummet. I det følgende vil jeg kort beskrive dem med udgangspunkt i eksempler, der er relevante for dette speciales problemfelt:

9.2.1. Roller

Roller henviser til bestemte, konventionelle måder, hvorpå mennesker agerer på og indgår i relationer til andre i en institutionaliseret kontekst. Når der snakkes om roller, vil der også være en rollerelation. Det kan f.eks. være lærer-elev eller elev-elev.

9.2.2. Positioner

Positioner er de måder, som de enkelte roller besættes på. Hvis eksempelvis en elev i en spilgruppe har fået en rolle som leder, vil det være ham, der har ret til at styre spillet, og gruppen vil derfor positionere sig forskelligt alt efter hvilke beslutninger, han tager. Det er dog ikke sikkert, at eleverne i gruppen og for den sags skyld lederen er i stand til at besidde den position, og det er derfor først efterfølgende, at det vil vise sig, om de har været i stand til det.

9.2.3. En diskurs-tråd

En diskurs-tråd er en identificerbar del af en given diskurs med et selvstændigt betydningsindhold, og den kan både være eksplicit og implicit. Den kan manifestere sig i episoder med genkendelige elementer som eksempelvis, når læreren giver et kryds for positiv opførsel (regulerende diskurskæder), eller når eleverne spiller *Torchlight II* for at blive bedre i skolen (sagsrelaterede diskurskæder). Regulerende og sagsrelaterede diskurskæder fungerer for det meste parallelt i undervisningen, men i de situationer, hvor kun én af dem manifesteres i en interaktion, og hvor deltagerne forholder sig til denne, bruges begrebet *story-line*.

9.2.4. Figurerende subjekter

Figurerende subjekter er positioner, som oftest vil være besat, men altid kun af nogle af eleverne i en klasse. I *Torchlight II* kan der eksempelvis være en leder, et antal hjælpere og et antal medløbere, som er positioner, der opretholdes i et komplekst samspil mellem elev-elev relationerne, og som ofte forstås og italesættes som egenskaber ved de enkelte elever, som besætter dem. Pointen her er, at hvis en elev, som f.eks. lederen, pludselig er blevet syg, vil den rolle oftest blive besat af en anden elev. På den måde forandres klassens interne relationer hele tiden som et felt af figurerende subjekter (Hetmar, 2016, s. 3 - 4)

9.3. Læring, identitet og DST

I artiklen "Dialogical Relationship between Identity and Learning" danner Ligorio (2010) bro mellem teorierne omkring "Communities of Learners" og "Dialogical Self Theory". I det følgende vil jeg kort beskrive de to teorier

9.3.1. Communities of Learners

Communities of Learners (herefter læringsfællesskaber) er en teori, der første gang blev introduceret i 1992 i forskningsprogrammet "*Fostering Community of Learners*", som blev ledt af Ann Brown (1992) sammen med hendes mand Joseph Campione. Idéen bag læringsfællesskaber er baseret på, at læring viser sig, når mennesker i forskellige aktive roller interagerer med hinanden sociokulturelle aktiviteter (Rogoff, 1994). Læring involverer derfor både individuelle, sociale og kulturelle aspekter, og for at forstå, hvordan læring viser sig, må man derfor gå bagom individet i en analyse af læringsprocesserne og fokusere på gruppen og klasserummet (Ligorio, 2010). I Skolen-i-spil metoden giver dette god mening i forhold til, at eleverne spiller multiplayer-spil, og at deres læring derfor er betinget af hinanden.

9.3.2. Dialogical Self Theory

Dialogical Self Theory (herefter DST) blev introduceret af Hermans, Kempen og Van Loon i 1992 i publikationen "*The Dialogical Self – beyond individualism and rationalism*" (1992). DST forestiller sig selvet som en dynamisk mangfoldighed af relative autonome jeg-positioner, der forandrer sig både i tid og rum. Jeg-positionen flytter sig i forhold til de forskellige positioner, der er i tiden og rummet, og den har kapaciteten til give hver position en stemme, så de dialogiske relationer mellem de forskellige positioner bliver etableret (Hermans H. , 2001, s. 248)

9.3.3. Selvinnovation

I dette afsnit vil jeg præsentere Ligorios (2010) brobygning mellem læringsfællesskaber og DST, som tilsammen kobler det til det begreb, som han kalder "innovation of self" (herefter selvinnovation). Hun beskriver, at selvinnovation forekommer i tre former:

9.3.3.1. Signifikant oplevelse

En signifikant oplevelse er, når en ny jeg-position bliver introduceret som konsekvens af en signifikant oplevelse. I introduktionen af Skolen-i-spil metoden kan det være overgangen fra at være en almindelig elev til at være en gamer i en skolekontekst.

9.3.3.2. Positionsforskydning

Positionsforskydning betyder, at selvinnovation også kan forekomme, hvis eleven flytter sin jeg-position fra værende i baggrunden til værende helt oppe i front. Dette kan forekomme, hvis en elev pludselig føler, at han kan bidrage med noget. I forløbet kunne det være viden omkring selve spillet

9.3.3.3. Komplimenterende positioner

Komplimenterende positioner er, når to eller flere positioner understøtter hinanden eller udvikler en form for Kooperation. Det kan være i selve klasespillet, hvor eleverne med hinanden bruger deres egne point til fællesskabet, så de kan se en film. Dette kan anses som en form for kollaborativ læring, hvor eleverne må tale sammen og lægge en strategi, så de kan nå deres mål. (Ligorio, 2010, s. 95 – 96)

Ligorio mener, at dialogisk interaktion er en af principperne for vidensopbygning i læringsfællesskaber, og derfor vil dialog være måden, man kan identificere vidensopbygningsprocesser, sociale og kulturelle interaktioner samt identitetsudvikling (2010:96-97). Med andre ord vil selvinnovation bidrage til ændringer i en persons jeg-positioner. Den rolle, som de forskellige jeg-positioner har, beskriver Ligorio på følgende måde:

I-positionings entertain a dialogic relationship with each other. The internal – among all the positions – and the external dialogue between I-positions and the 'others' make possible narrative about who we are, The narrative is never fixed but changes according to situational cues, such as people around us, references to others who we are relevant to us but not present, and ways of perceiving particular events and episodes (Ligorio, 2010, s. 96)

I nærværende speciale vil jeg kunne bruge disse forskellige jeg-positioner i en analyse af mine kvalitative interviews og mine observationer, hvor de kan tydeliggøre de opfattelser, som eleverne har om sig selv og hinanden i relation til de kontekster, som de er i.

9.4. Domæneteori – spilbaseret undervisning på tværs af fire domæner

I dette afsnit introducerer jeg Hanghøjs (2012) fire domæner, som præsenterer en generisk og kontekstafhængig model til at forstå brugen af spil i undervisningen inden for de fire domæner, som han kalder fagdomæne, pædagogisk domæne, hverdagsdomæne og scenariedomæne. Selvom modellen er udviklet til brugen af spil i videregående uddannelser, vil den i nærværende speciale også vil blive anvendt på Skolen-i-spil metoden, da de samme domæner også vil være gyldige i en skolesammenhæng. Modellen kan

(...) bruges deskriptivt til at forstå, hvordan spilforløb udfoldes som en relation mellem de fire domæner, og bruges præskriptivt som redskab til at integrere og re-designe den didaktiske brug af spilscenarier i forhold til bestemte læringsmål. (Hanghøj, 2012:3)

I dette speciale er det primære formål at undersøge Skolen-i-Spil metoden i forhold til, hvordan *Torchlight II* som spilværktøj udfolder samarbejdskompetencer og sociale relationer, og derfor vil specialet i analysedelen fokusere på at forholde sig deskriptivt i forhold til, hvordan spilforløbet har udfoldet sig på tværs af de fire domæner.

I det følgende vil jeg skitsere de fire domæner, som Hanghøj bruger i hans didaktiske model i forhold til Skolen-i-spil metoden:

Figur 5: de fire domæner (Hanghøj, 2012)

9.4.1. Fagdomænet

Fagdomænet er en specialiseret videnspraksis, som f.eks. kan være dansk og matematik. I begge fag har eleverne gennem i Skolen-i-spil metoden arbejdet med portalopgaver, bl.a. i danskfaget med personkarakteristik af avataren i *Torchlight II* og udvikling af spilguides for at lære andre at spille spillet.

9.4.2. Det pædagogiske domæne

Det pædagogiske domæne dækker over de organisatoriske eller "skolske" videnspraksisser, som er særlige for undervisningsinstitutioner. I forhold til Skolen-i-spil metoden kan det eksempelvis være spilgrupper, der er lavet, hvor eleverne i de forskellige grupper vil besidde forskellige roller som f.eks. leder og hjælper, og hvor der i kraft af dette vil opstå en asymmetri mellem eleverne i forhold til spillet.

9.4.3. Hverdagsdomænet

Hverdagsdomænet er de ikke-specialiserede aktiviteter, som praktiseres uden for skolen. Det kan f.eks. være elevernes spilerfaring, eller det kan være det kendskab, som eleverne har til hinanden udenfor skolen, som er udviklet gennem leg.

9.4.4. De scenariebaserede domæner

De scenariebaserede domæner er videnspraksisser, hvor deltagerne har en mulighed for at kunne være aktive ved både at forestille sig, udforske og reflektere over udfaldet af bestemte scenarier. I Skolen-i-spil metoden kunne det f.eks. være samarbejdet i grupperne, hvor der laves taktikker og interne regler i grupper, så målet om f.eks. at bekæmpe en boss opnås så hurtigt som muligt.

Ifølge Hanghøj skal modellen omkring spilbaseret undervisning med dobbeltpilene forstås som en forhandling på tværs af de fire domæner, da en lærer og en elev altid vil aktualisere en viden, der knytter sig til de fire domæner. En anden pointe med modellen er at vise, hvordan spilbaseret undervisning ofte skaber konflikter og uoverensstemmelser mellem de fire domæner, og hvor der derfor vil være noget, som både tæller og ikke tæller som gyldig viden. I Skolen-i-spil metoden kunne det f.eks. være følgende to eksempler

En overensstemmelse mellem alle fire domæner kunne eksempelvis være, hvis en elev gennem hans spilerfaring (hverdagsdomænet) føler, at han kan bidrage med noget til hans gruppe (det pædagogiske domæne) i spillet *Torchlight II*, (det scenariebaserede domæne), og hvor eleven kan se en mening mellem eksempelvis faget dansk og de portalopgaver, der er stillet (det faglige domæne)

En uoverensstemmelse kan opstå, hvis bare et af domænerne ikke er i samspil med de andre. I forhold til det første eksempel kunne det eksempelvis være, hvis de faglige mål i fagdomænet ikke hænger sammen med de øvrige mål. I forhold til det forrige eksempel kunne det være, hvis eleverne ikke forstår, hvilken kobling der er mellem spilforløbet og de mål, de skal igennem i dansk.

10. Analyse

I det følgende vil jeg analysere dele af de 7 kvalitative interviews, som jeg har udført i forbindelse med "Sæt skolen i spil" med udgangspunkt i de tre parametre, der er beskrevet i mit analyseafsnit. Formålet er at komme tættere på specialets problemformulering om, hvordan Skolen i spil-metoden som et spilværktøj er med til at udfolde samarbejdskompetencer og sociale relationer i forhold til elevernes egne oplevelser.

I analysen vil resultaterne fra Grounded Theory processen blive inddraget, og disse vil følges med eksempler fra de kvalitative interviews. For at få et blik udefra på elevernes udtalelser om sig selv og hinanden vil flere af disse eksempler, når det er muligt blive suppleret med eksempler fra videoobservationer.

10.1. Tema 1: Anerkendende samarbejde

Formålet med dette afsnit er at komme tættere på, hvordan eleverne opfatter deres samarbejde med de andre, samt hvordan de omtaler hinanden, både i forhold til den almindelige trivsel i klassen og til spilsamarbejdet. Analysen vil derfor blive delt op i to undertemaer, som vil være "elevernes sociale relationer i samarbejde" og "elevernes omtale af hinanden i forhold til samarbejde". I dette afsnit vil Hanghøjs domæneteorier (2012), Ligorios begreber om selvinnovation (Ligorio, 2010) og Hetmars positioneringsteori (2016) indgå.

10.1.1. Elevernes sociale relationer i samarbejdet

I dette undertema vil jeg undersøge metodens indflydelse på det samarbejde, der er foregået i grupperne. I kodnings- og analyseprocessen (bilag 9 + 10) er der tegn på, at samarbejdet efter første forløb har forandret sig i en større eller mindre grad, og flere af eleverne er begyndt at være sammen/arbejde sammen med nogen, de ikke har været så meget sammen med før. I interviewet efter andet forløb udtaler en overvejende del af eleverne sig om, at de har fået nye relationer i både det faglige og sociale liv i klassen, mens en enkelt ikke har oplevet nogen forandring. Derudover ses det at samarbejde og give/modtage hjælp som noget positivt. I det følgende vil jeg bruge to forskellige eksempler til at belyse den forandring, som er sket i forhold til samarbejde.

10.1.1.1. Eksempel 1

I det første eksempel er det Kåre og Line, som bliver interviewet efter første spilforløb. Her taler Kåre om, at han og Line er blevet venner igennem forløbet, hvorimod de før hadede hinanden. I forløbet er de begyndt både at arbejde sammen og snakke mere med hinanden. Kåre taler også om, at han før kun samarbejdede med Line, hvis han blev tvunget til det, hvor deres forhold nu er præget af et mere frivilligt samarbejde:

Interviewer: jeg tænkte på, om I arbejdede mere sammen nu, end I gjorde før?

Alle: Ja

Line: Vi snakker også mere sammen

Kåre: Jeg arbejder meget mere sammen med Line

Interviewer: Det gjorde du ikke før?

Kåre: Hvis jeg skulle gøre det før, så var det bare fordi jeg blev tvunget, men...

Interviewer: Men nu er det mere frivilligt?

Kåre: Ja, nu er det sådan

Line: Nu er det sådan, at vi... fordi at tit, så var det mere mig, der kom over til Kåre, men nu er det nogle gange Kåre, der kommer over til mig

Kåre: Fordi før så (utydelig sætning), så går hun tit over til mig, men

Interviewer: Synes I, at I er kommet til at snakke sammen på en anderledes måde end før?

Line: Ja

Kåre: Ja. Nu er vi sådan venner

Interviewer: Hvordan?

Kåre: Nu er vi faktisk sådan blevet venner

Interviewer: I er blevet venner?

Line: Ja, nu er det sådan blevet lidt rarere at snakke sammen nu i stedet for snakke med en, man hadede dengang

Interviewer: Så I gik fra at hade hinanden til at være venner?

Alle: ja

Interviewer: det er rimelig godt gået. Er det også sådan, hvis vi ikke er i klassen, men også i skolegården og frikvartererne?

Line: Altså engang så var det sådan, at jeg irriterede Kåre en hel del... sådan er det ikke mere, og nu lader jeg ham også meget mere være i frikvartererne (Nørgaard: Bilag3, 2016, s. 12 - 13)

Ovenstående antyder ud fra Hetmar (2016) en signifikant oplevelse, hvor Kåre introducerer en ny samarbejdsrelation som en konsekvens af, at han går fra at se samarbejdet med Line som værende en form for tvang til at se det som frivilligt. Ud fra Ligorio (2010) introducerer han derfor en ny jeg-position i forhold til Line, fordi han kun ville arbejde sammen med hende, hvis han bliver tvunget til det. Kåre har derfor efter første spilforløbet ændret sin position til både at ville samarbejde med hende og til at ville være venner med hende, hvilket kan kaldes selvinnovation.

Den næste transskription er fra interviewet efter andet spilforløb, hvor hele forløbet er afsluttet. Interviewet er med to af de drenge, som var projektets fokuselever, hvoraf X er den ene. Her snakker vi med eleverne om, hvordan det er at gå i skole lige nu:

Interviewer: Hvad med dig, Kåre, i forhold til spilforløbet? Snakker du anderledes med dem i forhold til..

Kåre: Næ. Det er bare det samme.

Interviewer: Jeg mener, at jeg kan huske, du snakkede om, at du snakkede lidt bedre med Y i forhold til spilforløbet? Kan det passe?

Kåre: Ja, det var i selve spilforløbet, men ikke efter

Interviewer: Ja, men det er også det, vi snakker om nu

Kåre: Ja, men f.eks.... efter... nu har vi jo ikke det der spilforløb, så snakker vi ikke så meget sammen

Interviewer: men I snakkede meget sammen under spilforløbet?

Kåre: Ja, men det var fordi, at det var jeg lidt ligesom nødt til

Interviewer: Du var nødt til det? Det er i orden... (Nørgaard: Bilag3, 2016, s. 8)

Modsat det første interview, hvor Kåre betegnede Line som en ven og som en, han arbejdede frivilligt med, så bliver hun her af Kåre positioneret som en, som han var nødt til at snakke meget sammen med. Her kan det siges, at han ud fra Ligorio (2010) laver en positionsforskydning på hende fra at være en, der både var en ven, som han snakkede meget med til at være en, som han kun havde brug for, mens de spillede *Torchlight II*. Denne positionsforskydning på Line kan skyldes flere ting. Eleven har overordnet set nogle vanskeligheder ved at indgå i klassens læringsfællesskab, og der har i løbet af forskningsprojekts periode været flere episoder, hvor han har reageret med et kraftigt sprogbrug på ting, som han ikke bryder sig om. Det er derfor sandsynligt, at der mellem de to interviews er sket noget socialt i klassen eller i forhold til Line, som gør, at han ikke længere vil omtale Line i forhold til den forandring, han oplevede ved første interview.

En anden grund kan også være, at Kåre omtaler Line på en anderledes måde, nu når han ikke er i en interviewsituation sammen med Line og er sammen med en af de andre drenge fra klassen. I denne interviewsammenhæng er domænet med udgangspunkt i Hanghøj (2012) anderledes, idet han i interviewet efter det første spilforløb sidder sammen med Line, mens han i dette interview efter andet spilforløb sidder sammen med Ruben, der ofte anvender et kraftigt sprogbrug. Det er derfor sandsynligt, at den sociale interaktion mellem de to gør, at han udtaler sig anderledes omkring Line, end han ellers ville gøre.

10.1.1.2. Eksempel 2

I det andet eksempel er det Sarah, der i interviewet efter spilforløb 2 anerkender vigtigheden af hendes samarbejde med gruppen i forhold til hendes egen progression i spillet.

*I: Der var ikke lige nogen af jer, der var... (Lara piller ved optageren, og jeg siger, at hun skal stoppe). Hvordan var det? Nej, det har vi jo egentlig lidt snakket om omkring det her med at spille i *Torchlight II*, men hvordan var det at samarbejde i det her *Torchlight II*?*

S: Altså jeg synes, at det var sjovt at arbejde sammen. Det ville i hvert fald være svært, hvis man skulle gøre det alene, fordi... jeg tror ikke, at jeg ville være kommet så langt uden min gruppe. Jeg tror virkelig, at jeg stadig ville have været der ved den første bane. Der var man jo i de levels der de små nogen, men da man kom op i de højere og højere levels, hvor man... så mig og Amma, vi gik tilbage til de små verdener, hvor vi ikke spillede sammen, og

hvor vi prøvede at spille single player. Så prøvede vi at gå ind i sandverdenen, altså der hvor vi var nu. Det var virkelig svært. Dem kunne vi overhovedet ikke klare, og så gik vi tilbage til den første by, og så gik vi ind på den første verden, vi var inde i, hvor det var sådan den, hvor vi var i level 0 eller sådan noget, og de monstre var i level 2, så... vi slog dem kun en gang, og så døde de, og der da man var i mindre levels, så kunne man overhovedet ikke klare dem, så det var altid en selv, der blev dræbt (Nørgaard:Bilag7, 2016, s. 7)

Sarah fortæller her, hun har fundet det sjovt at samarbejde, samtidig med at hun fortæller, at fortjenesten af, at hun har klaret spillet ikke kun skal findes hos hende, men i høj grad også hos de andre, heriblandt Amma, som hun har udforsket verdenen sammen med i løbet af spillet. Her er der i forhold til Ligorio (2010) tale om komplimenterende positioner, hvor det er den kollaborative læring i gruppen, der gør, at hun oplever en progression.

I starten af samme interview fortæller hun blandt andet også, at hun er begyndt at indgå i nye samarbejdsrelationer

S: Ja, Sarah... jeg synes, når vi skal arbejde sammen, så arbejder vi bedre sammen, og nu begynder vi at arbejde sammen med andre, som vi ikke har prøvet at arbejde sammen med før (Nørgaard:Bilag7, 2016, s. 1)

Her fortæller hun, at hun synes, at de arbejder bedre sammen, hvilket indikerer, at hun selv oplever, at forløbet har haft en indflydelse på det samarbejde, der er i klassen. Der er derfor tegn på, at forløbet for hende har gjort, at hun er blevet bedre til at indgå i grupper.

10.1.1.3. Delkonklusion

De to eksempler fra empirien, som behandles i dette undertema indikerer tegn på, at metoden kan være med til at skabe en forandring, hvor elever, som ikke har samarbejdet før, nu kan samarbejde omkring en fælles opgave, samtidig med at deres relationer til hinanden forandres i andre domæner end det scenariebaserede spildomæne. I det første eksempel er der tegn på, at metoden er med til at skabe en forandring i venskabsrelationer og samarbejdsevner, hvorimod der i samme eksempel også er tegn på, at dette også kan ophøre, når metoden ikke længere bruges. Det er dog også sandsynligt, at den sociale interaktion mellem Kåre og Ruben gør, at Kåre omtaler Line anderledes, end han ville gøre, hvis han enten var alene eller sad over for Line. I det andet eksempel er der tegn på, at gruppen har en stor betydning i forhold til Sarahs egen oplevelse af hendes progression, og at hun er blevet bedre i forløbet til at indgå i gruppearbejde.

10.1.2. Elevernes omtale af hinanden i forhold til samarbejde

I dette undertema vil jeg undersøge to eksempler i forhold til anerkendelse. I kodnings- og analyseprocessen (bilag 9 + 10) er der tegn på, at alle grupper havde fået nye sociale relationer til andre både i og uden for grupperne, og at flere af eleverne omtalte de andre i gruppen meget positivt.

I det følgende vil jeg med udgangspunkt i interviewdata fra første og andet interview analysere to udtalelser fra Esben, der går i samme klasse som Kåre og Line. I det første interview sidder han med sin drengemakker Ruben og sine to gruppe-medlemmer Anja og Karina, hvor han først forklarer, at Karina havde været syg den første dag, og at hun derfor først kom ind i spillet, da de andre var godt i gang. Omkring Karinas opstart siger Esben:

Interviewer: Så kunne jeg måske godt tænke mig at spørge lidt omkring det her med at samarbejde. Har I sådan været gode til at lytte og hjælpe hinanden? Lad os lige starte med dig Esben?

Esben: Jeg kunne bestemt godt lide, at her var vi gode til det samme. Jeg var helt ude på udebane, det var alle kan man sige. Altså jeg har aldrig nogensinde arbejdet sammen med Anja på den her måde, for f.eks. i dansk, der er jeg bagud, og hun er foran, det synes jeg i hvert fald, at hun er i modsætning til mig, så her har jeg faktisk kunnet arbejde sammen med en person, jeg aldrig nogensinde har arbejdet sammen med før

Interviewer: Så i løbet af spillet, så har I faktisk begyndt at arbejde mere sammen?

Esben: Ja

Interviewer: og også uden for selve spillet?

Esben: Altså det gælder da selvfølgelig også Karina, for hun har da også været (s. 8, interview 1)

Esben mener her, at spillet har været et godt udgangspunkt for en forandring i deres samarbejdsrelationer i gruppen, særligt med Anja og Karina. Han fremhæver især Anja som værende en, han har fået en helt ny relation til gennem spilforløbet. I det næste eksempel fra interviewet efter spilforløb 2, hvor der spørges ind til, om der er noget, de har fortsat med. Her går Esben skridtet videre og kalder hele hans gruppe for et venskab, og hvor han igen fremhæver Anja:

Esben: Jeg vil sige pointene, og så vil jeg sige, at jeg aldrig nogensinde har kunnet arbejde sammen med Anja rigtigt på den måde, som jeg kan nu. Det har virkelig udviklet et venskab med hele min gruppe, kan man sige, men Anja og Karina, dem snakkede jeg næsten ikke med før (Nørgaard: Bilag 6, 2016, s. 2).

I begge interview har Esben en meget anerkendende tilgang til de andre, især til Anja, men også til Karina, mens han i andet interview inddrager hele gruppen i forhold til det, han beskriver som udviklingen af et

venskab. I forhold til Anja antyder Esben en før-relation til hende, hvor hun var distanceret fra ham i forhold til det faglige, fordi han var mere bagud end hende. Men her forklarer han, at han nu har kunnet arbejde sammen med Anja, fordi de i gruppen alle sammen har været på udebane. Dette antyder et tegn på forandring i læringsfællesskabet i klassen, hvor hans oplevelser af Anja og Karina har ændret sig. Metoden kan derfor have været medvirkende i at ændre hans opfattelse af Anja til at være en, han ser som en ligeværdig partner. Dette kan if. Ligorio (2010) siges at være resultatet af en signifikant oplevelse, hvor eleven har gået fra en underordnet positionering, hvor han har set sig selv som værende bagude i forhold Anja til en ligeværdig positionering, hvor de er lige gode i forhold til spillet.

10.1.2.1. Delkonklusion

I dette undertema viser de to eksempler, at metoden kan give anledning til positive forandringer og god omtale af hinanden i det læringsfællesskab, som eleverne er en del af, hvor der bliver skabt mulighed for nye relationer til andre, som eleverne ikke har arbejdet sammen med før. Derudover kan metoden også være med til at skabe mulighed for en mere ligeværdig positionering i forhold til hinanden, da spillet i forhold til den omtalte gruppe har været et ukendt domæne for dem.

10.2. Tema 2: Gensidige læreprocesser og vidensdeling

Formålet med dette afsnit er at komme tættere på, hvordan eleverne lærer af hinanden og er bevidste omkring, hvad hinanden kan og ikke kan. Analysen vil blive delt op i to undertemaer, som er "videndeling om spillet" og "videndeling i spillet". Her vil jeg bruge Ligorios (2010) begreber omkring selvinnovation og Hetmars positioneringsteori (2016).

10.2.1. Videndeling om spillet

I dette undertema vil jeg undersøge, hvordan gensidige læreprocesser kan foregå gennem koordination og indbyrdes bevidsthed omkring elevernes forskellige positioner i spillet. Ud fra kodnings- og analyseprocessen (bilag 11 + 12) kan det siges, at der finder videndeling sted i to forskellige niveauer i forhold til dette:

10. Viden omkring hinandens forskellige positioner såsom behov og placeringer
11. Fælles refleksion over udfordringer i spillet i interviews

I dette undertemas eksempel har vi først Ruben, som i interview 2 udtaler sig omkring den videndeling om spillet, som han synes foregår i klassen:

Ruben: Altså en ting, så synes jeg, at det har skabt faktisk en lille bitte smule larm fordi at der for eksempel.. så siger de (klassekammeraterne): "jeg er lige en oppe i rank på tavlen" eller blevet flere, der siger, at de måske... så kommer de rundt, og så siger de "hvilken rank vil du være, du er også en race" og sådan noget. Altså fordi det er selvfølgelig ikke noget... det er fordi, de er spændt. De vil gerne høre, hvordan andre har det, og det kan godt skabe larm (Nørgaard:Bilag1, 2016, s. 16)

I ovenstående eksempel forklarer Ruben, at der efter spilforløbet er kommet mere larm i klasseværelset, fordi eleverne er begyndt at tale højt omkring spillet, fordi de går op i, hvordan de andre har det i forhold til spillet. Her fremgår det, at metoden kan være med til at skabe et nyt sprog i en række af komplimenterende positioner, hvor eleverne ud fra Rubens forklaring går op i, "hvordan andre har det". Dette kan være et tegn på, at metoden er med til at forandre læringsfællesskabet i klassen, hvor eleverne taler med hinanden og deler viden omkring spillet.

En mere specifik videndeling er i en interviewsituation, hvor Ruben synes, at Esben skulle gå mere op i et andet angreb, fordi han har nogle gode kompetencer i spillet til det. Ruben fortæller ham, at han ikke har de spells (færdigheder) i spillet, og at muligheden for at få de kompetencer også kommer an på, hvor langt man er i spillet

Ruben: Der er også noget andet... Jeg synes faktisk Esben, at du skulle gå lidt mere op i CC end damage dealer, fordi du går rigtig meget op i de spil med damage, og det er også okay. Du har en god spell, der kan gøre det der med at fryse, og det er også rigtig godt.

Esben: Men det er også først nu, at jeg har fået det der spell... jeg har aldrig nogen sinde haft et spell, der har kunnet

Ruben: jamen der er også andre spells, du får

Esben: Jamen det har jeg ikke fået endnu

Ruben: Nåh

Esben: Det er jo også meget levels, det handler om (Nørgaard:Bilag1, 2016, s. 14)

På trods af, at Ruben har misforstået nogle omstændigheder omkring Esbens situation i spillet, kan der alligevel tales om, at Ruben med Esben deler en viden og nogle tanker, som Ruben har gjort sig for at kunne gøre Esbens spil bedre. Han forsøger dermed at skabe en ny viden for Esben, der kan gøre ham bedre, men det ender i stedet med, at det er Ruben, der får en ny viden, da han ikke var klar over, at Esben ikke havde fået disse spells (færdigheder) endnu. Det kan også formodes, at Rubens intention med udtalelsen til Esben var, at han gerne

ville bidrage med hans viden til at gøre Esben bedre, så de sammen som gruppe kunne kæmpe bedre.

I forhold til selvinnovation (Ligorio, 2010) kan det også siges, at Ruben og Esben danner nogle komplimenterende positioner, hvor de begge understøtter hinanden i etableringen af en ny forståelse af spillet. Med Ligorios egne ord kan det siges, at de to forskellige jeg-positioner etablerer en dialogisk relation med hinanden, hvor de indre tanker hos Ruben i en eksplicit dialog med Esben skaber en ny forståelse af ham og dermed også det interessefællesskab, som han er en del af.

10.2.1.1. Delkonklusion

Eksemplerne i dette undertema viser, at metoden rummer muligheder for at skabe et nyt sprog gennem komplimenterende positioner, hvor eleverne taler med hinanden omkring spillet og dermed er med til at få nye forståelser af deres spil. Dette kan siges at være en form for kollaborativ læring, hvor eleverne lærer af hinanden gennem det læringsfællesskab, de er en del af.

10.2.2. Videndeling i spillet

I dette undertema vil jeg undersøge, hvordan videndeling foregår, når eleverne skal navigere eller koordinere i spillet, eller når de har brug for hjælp fra hinanden, hvilket vil blive beskrevet ud fra en videoepisode. Ud fra kodnings- og analyseprocessen (bilag 11 + 12) kan det siges, at videndeling i forhold til det at hjælpe hinanden i spillet finder sted i følgende niveauer:

- Videndeling ift. kombineret af evner/skills
- Videndeling som det at hjælpe andre
- Det at kunne navigere eller hjælpe andre med det
- Det at kunne koordinere

10.2.2.1. Eksempel 1

I det følgende vil jeg beskrive, hvordan kombinationen af evner/skills kan ses som en videndeling, og hvordan videndeling kan foregå i forhold til koordination. I det nedenstående eksempel beskriver Esben vigtigheden af, at der er en, som styrer hele tiden, mens han samtidig også beskriver en spilsession, hvor Esben og Ruben kombinerer deres forskellige kompetencer, så de sammen står stærkere i deres angreb på modstanderne i spillet:

Interviewer: Altså jeg kunne godt tænke mig at holde fast i det her med samarbejde, for når I har samarbejdet, så har jeg nogen gange set, at I har sådan nogle forskellige roller også. Der har I jo... der har der i hvert fald i jeres

gruppe været nogen, der har styret og hjulpet, og så har der også været nogen, der har bare gjort, hvad de andre siger...

Esben: Altså vi fandt jo faktisk ud af, at i vores gruppe, der blev vi i hvert fald nødt til at have en, der styrede hele tiden, men det skulle ikke være den samme, der styrede, så nogle gange styrede jeg, og så sagde jeg "nogen gange gør vi det præcist" (banker ned i bordet), men på et tidspunkt, så sagde Anja, at nu gør vi det, og så sagde Ruben, at så gør vi det, det, det og sådan nogle ting

Interviewer: Så det skiftede sådan lidt. Så du har prøvet sådan at være lidt det hele også det her med at hjælpe... har du været god til sådan at hjælpe de andre?

Esben: Altså Ruben var jo heldig at få den der, der hedder heal-all ting, og den var jeg sådan... og så her til sidst, så havde jeg sådan en ability, at hvis jeg smadrede min stav ned i jorden, så kom der sådan nogle pile, og så blev de stonet, og så gjorde Ruben sådan, at han brugte sin force-fill, der gør sådan, at vi fik et skjold rundt om os, så vi kunne tage et slag, og hans teammates kunne tage sådan 10 eller sådan noget, så først gav han mig force-fill, eller hvad det nu er, det hedder, og så smadrede jeg den ned i jorden, så de blev stonet, og så gav han heal-all, og så gik han bare ind og sagde bam... (Nørgaard: Bilag1, 2016, s. 13)

I ovenstående beskriver Esben, hvordan deres gruppe begyndte mere bevidst at have en, som koordinerede spillet, og som alle vidste, hvem var, men som ikke nødvendigvis ville være den samme. Det at være den, som styrer, kan ud fra positioneringsteorien være det, som Hetmar (2016) kalder et figurerende subjekt, som der altid vil være en eller flere, som besidder. Den, som styrer, vil få ansvaret for at varetage gruppens interessefællesskab i den henseende at komme videre i spillet, og det at få denne rolle kan også ses som en anerkendelse, der kan motivere en til at styre spillet eller hjælpe de andre. Samtidig beskriver Esben også, hvordan han sammen med Ruben har ordnet fjenderne i en kombination af den ability, som han havde med at stene modstanderne og Rubens ability med både force-fill, der kunne danne et skjold rundt om dem samt heal-all, og som kunne give teammedlemmerne mere liv. Videndelingen har sandsynligvis gjort, at ikke kun dem, men også resten af deres interessefællesskab både er kommet lettere igennem banen og har fået point for de fælles bedrifter, som gruppen har gjort.

I det nedenstående eksempel fra videoobservationerne af Ruben, Esben, Karina og Anja (Nørgaard, Spilforløb 2A, 2016) kan det ses, hvordan det foregår, når en af eleverne styrer. I dette tilfælde er det Ruben, der både styrer og holder sammen på gruppen i bekæmpelsen af en boss:

Aktivitet	Dialog	Billede
<p>Ruben: Vent med at spawn... Anja..</p>	<p>Ruben har lige opdaget, at alle er døde på én gang, og han gør alle sammen opmærksomme på, at de lige skal vente med at gå ind i banen</p>	

<p>Esben: Jeg tog den forkerte beslutning ved at gå op til tavlen</p>	<p>Esben reflekterer over nogle handlinger i spillet</p>	

<p>Anja: Okay, skal vi gå i gang</p>		

<p>Ruben: Er I klar alle sammen? Stå sammen, stå sammen... Anja, Anja, jeg følger efter dig</p>	<p>Alle spiller igen.</p>	

Ruben er her den, som koordinerer spillet, og som sørger for, at alle venter, indtil de alle sammen er døde. Når Ruben siger til de andre, at de skal vente, siger Ruben også implicit "det er en god idé at vente, fordi så kan vi bedre bekæmpe fjenden". Når de andre gruppemedlemmer gør det, siger de også indirekte til Ruben, at det er en god idé at vente. I nedenstående eksempel, som er fra interviewet efter spilforløb 1 taler Esben om, at de har lavet regler med, at man altid skal betale sig ud af det, når man respawner (genopliver fra de døde) i forbindelse med en kamp mod en boss:

Interviewer: men igen i forhold til det her med spillet og... synes I, at I har været gode nok til at vente på hinanden, hvis der har været to, der har været døde eller to, der har været i kamp, har I så ventet på de andre? Eller har I spillet sådan lidt hver jeres spil, eller har I været gode til at samarbejde?

Esben: Altså så godt vi kunne, fordi at... f.eks. med bossen der, der kan man jo ikke bare lige løbe væk, man kan jo ikke løbe ind i sådan en portal, fordi det kan man bare ikke

Anja: man bliver nødt til at dø, hvis man vil væk derfra, så er man nødt til at dø

Esben: og når man bekæmper boss, så lavede vi sådan en aftale med, at man ikke går til tavlen, men at man altid betaler sig ud af det. Og så lige inden, så har man altid købt så mange health potions og alt, hvad man skal bruge, hvis man ikke penge har (Nørgaard: Bilag1, 2016, s. 10)

Her kan det siges, at eleverne gennem samarbejde udvikler et nyt sæt regler, der gælder for deres gruppe, og som skal hjælpe dem med at lægge en strategi, så de kan nå målet om at bekæmpe bossen. Her kan det siges, at samarbejdet skaber et fælles regelsæt, som er med til at rammesætte den måde, som gruppen spiller på.

10.2.2.2. Eksempel 2

I det andet eksempel inddrages eleverne fra Laras gruppe. I eksemplet synes de, at alle på holdet i starten gik meget spredt, men at de senere hen begyndte at gå mere samlet, så de nemmere kunne dræbe de monstre, de møder. I det følgende vil dette blive eksemplificeret med to eksempler fra Laras gruppe, der ikke selv siger så meget om emnet:

Interviewer: Næsten alle, ja... så kunne jeg godt tænke mig at spørge jer om, hvordan det har været det her med at samarbejde med hinanden i forhold til... har I lyttet til hinanden, når I har samarbejdet?

Ole: Ja

Interviewer: Du siger ja, Ole?

Ole: Ja, det har vi. I starten der arbejdede vi næsten ikke sammen. Det er vi i hvert fald begyndt med meget

Interviewer: Ja. Er I andre enige i det, eller er det samme?

Alle: Ja

Interviewer: Så I er blevet bedre til... hvad var det, der gjorde, at I sådan fandt ud af, at det var en god idé at lytte til hinanden. Jeppe?

Jeppe: Ja, det var fordi, at i starten, der havde vi ikke prøvet at spille, tror jeg ikke, og når vi så mødte vores fjender, så løb vi bare i sådan en lang række, og det var ikke alle, der var med, og så begyndte jeg bare at slå, og så døde jeg, og så kom den næste og kæmpede, og så døde han. Og så på et tidspunkt, så fandt vi ud af, at vi gik

alle sammen på den, og så gik jeg og Kasper foran, og så gik de andre bagved. Og så bekæmpede vi ligesom fjenderne på den måde.

Interviewer: Ja. Og Kasper?

Kasper: Ja, og i starten så var vi mega meget spredt over det hele, og der døde vi rigtig meget nemt

Interviewer: Ja, der døde i rigtig meget nemt. Ja, for det blev du bedre af?

Kasper: Ja

Interviewer: Og Ole?

Ole: Det var også ligesom dengang, da vi var inde ved den boss første gang. Inden... første gang, der gik vi bare ind, når man døde, men så fandt vi ud af, at vi skulle gå ind på samme tid, så vi kunne nakke den, og så...

Interviewer: Så var det bare lidt nemmere

Ole: Mm hmm (Nørgaard: Bilag7, 2016, s. 8)

Ovenstående er et godt eksempel på, hvordan Ole og Jeppe på Laras hold har oplevet en forandring i hele holdets måde at samarbejde på. Jeppe siger, at de sammen fandt ud af, at det var det bedste, at de alle sammen gik på monstret på samme tid, hvilket indikerer en videndeling mellem eleverne. Samtidig er der også tegn på, at de med tiden er blevet bedre til at koordinere. Det kan med andre ord omtales som selvinnovation, hvor eleverne i en række af komplimenterende positioner taler sammen og lægger en strategi omkring at være samlet, når der eksempelvis møder en boss, som skal bekæmpes.

10.2.2.3. Eksempel 3

I det næste eksempel vil der først blive beskrevet et eksempel fra interviewet efter første spilforløb, som vil blive fulgt op med en videotransskription. I interviewet tales der om, hvem der er leder i gruppen:

Interviewer: Ja. Hvordan er det... har der været en leder i den gruppe her?

Lara: Det er nok mest Jason eller Emma.

Interviewer: Ja, fordi jeg husker nemlig lige præcis med jeres gruppe nemlig, fordi jeg var nemlig lidt rundt at spørge: "hvem er det, der koordinerer", og så hører jeg i hvert fald, at det var Emma, og så var det Jason, og så ved jeg ikke, om du sådan var med, Ole? Men ja Lara?

Lara: Jamen der er ikke rigtig sådan en fast leder. Der er ikke rigtig sådan nogle leder, det er sådan lidt, at alle bestemmer sådan lidt, men der er sådan for det meste en, der fører sådan an, men han er ikke leder, det er sådan Jason. Men altså der er ikke sådan nogen leder som sådan.

Interviewer: Men det har du så også gjort?

Lara: ja, men så har der været Emma og Kasper, så det....

Interviewer: Men det har du så også gjort?

Lara: ja, men så har der været Estrid og Kristian, så det....

Interviewer: Så det har I skiftet lidt om

Lara: Ja, det har været meget forskelligt, det kommer an på...

Interviewer: Hvordan kan det være, at I har skiftes om det?

Lara: Jamen det er fordi, at det kommer an på, hvem der kan finde vej og...

Ole: hvem der kan finde vejen derved (Nørgaard: Bilag2, 2016, s. 16)

Eksemplet er valgt, fordi citatet hænger sammen med den efterfølgende episode, som udspiller sig i den første dag i spilforløb 2 (Nørgaard, Spilforløb 2B, 2016). I det følgende ses Lara i en situation, hvor hun ikke kan finde vej, og hvor hun har brug for hjælp fra Emma:

Dialog	Aktivitet	Billede
<p>Lara: Emma..... Emma..... Emma..... Emma..... Emma..... Emma, gider du komme op hjælpe mig? Emma: Nej Lara, ikke lige nu... Lara: Jamen jeg kan ligesom ikke finde jer andre</p>	<p>Lara har brug for hjælp, men Emma har travlt med at spille. Jason sidder ved siden af Lara og spiller.</p>	

<p>Emma: Men Lara, kan du ikke bare dø og så tage et sted hen imens Lara: Jamen jeg ved ikke, hvor jeg skal dø, for jeg er ikke i den samme verden som jer Emma: Bare gå ind i en eller anden portal og så dø Lara: Men det kan jeg jo ikke... Emma: Århhh...</p>	<p>Emma forsøger at hjælpe Lara gennem dialog</p>	

<p>Lara: Se, jeg er jo ikke lige i den samme verden som jer Emma: Nåh, du er her (siger efterfølgende noget utydeligt) Lara: Nej, men så gik jeg ind i den, og så går det bare Emma: Der, og så (siger noget utydeligt)</p>	<p>Emma går over og hjælper Lara med at finde over til gruppen</p>	

Lara: Nej, det er jeg ikke. Jeg er lige gået tilbage der Estrid: (siger noget utydeligt)		
---	--	--

Som det ses i eksemplet, er Emma meget optaget af at spille, mens Lara sidder og har brug for hjælp til at finde vej. Ved siden af sidder Jason, som ofte er den anden leder, der if. citaterne hjælper med at finde vej som en del af gruppens definition på det at være leder. Lederpositionen kan derfor if. Hetmar (2016) ses som værende et figurerende subjekt, der opretholdes i et samspil mellem eleverne. I denne videotransskription er lederpositionen hos Emma, som er meget optaget af hendes spil. Hun forsøger at løse problemet gennem ved at hjælpe Lara gennem dialog, hvorefter hun til går over til Lara for at hjælpe hende.

10.2.2.4. Delkonklusion

Eksemplerne i dette undertema viser, at metoden rummer muligheder for videndeling, og at denne videndeling medfører en forandring i forhold til det spil, som eleverne spiller. I det første eksempel ses der en konkret forandring, hvor Ruben og Esben kombinerer deres evner i det henseende at blive endnu bedre til at kunne bekæmpe fjenderne, mens videoeksemplerne efterfølgende viser, hvordan Ruben, som koordinerer, sørger for at holde overblikket over den samlede gruppe for at få dem til at vente på hinanden, så de bedst muligt kan besejre fjenden. Det andet eksempel indikerer en forandring i forhold til Laras gruppes samarbejdsevner, idet de gennem videndeling i gruppen og koordination finder ud af, hvordan de bedst muligt kan besejre monstrene. Det tredje eksempel viser, hvordan lederpositionen går på skift i elevgruppen, alt afhængigt af, hvem der ved mest om det at finde vej. I eksemplet forsøger Emma at løse problemet for Lara først gennem dialog og derefter gennem fysisk hjælp.

10.2. Tema 3: Spilrummets betydning for elevernes tilstedeværelse i skolen

Formålet med dette afsnit er at komme tættere på, hvilken betydning metoden har for elevernes tilstedeværelse i skolen og den tid, de bruger der. Analysen vil blive delt op i de to undertemaer "identitetsforandring i computerspil" og "oplevelsen af spil". I dette afsnit vil jeg benytte mig af Gees (2007) begreb omkring den projektive identitet, Ligorios begreber om selvinnovation (2010) og Hanghøjs domæneteorier (2012).

10.3.1. Identitetsforandring i computerspil

I dette undertema vil jeg undersøge, hvordan samspillet mellem den virtuelle verden og den fysiske verden er med til at fremme elevernes en forandring i elevernes identitet. Kodnings- og analyseprocessen (bilag 13 + 14) viste tegn på, at metoden faciliterer nye måder at socialisere sig, samt at gruppen som en samlet enhed har en betydning for progressionen i spillet. Efter første interview havde eleverne i en overvejende del af grupperne socialiseret sig på nye måder, f.eks. ved at begynde og snakke mere sammen. Derudover havde eleverne i to af grupperne enten prøvet at inddrage begreber i deres spil uden for spillet, eller også havde de oplevet, at opgaverne uden for spillet havde en direkte påvirkning på deres egne muligheder for progression i spillet. I interviewet efter spilforløb 2 kan elevernes oplevelser kategoriseres i tre forskellige kategorier:

- Grupperne har som en samlet enhed en betydning for, hvordan spillet udvikler sig
- Computerspil er en god idé, og det skaber en motivation for at komme i skole
- Computerspil er med til at opretholde et større overskud i skolen

I forhold til dette vil jeg inddrage to eksempler fra videodata, hvor det første eksempel handler om anerkendelse, men hvor den sammen med et andet eksempel yderligere vil blive belyst ud fra teorien omkring den projektive identitet (Gee J. P., 2007). I det første eksempel (Nørgaard, Spilforløb 1A, 2016) er det Ruben og Esben, der spiller *Torchlight II* i starten af spilforløb 1. Her følges eleverne meget tæt i spillet, hvilket ses med, at deres skærme med kort mellemrum bliver hvide i takt med, at de gennemfører banen. Derefter siger Ruben til Esben "high five", hvorefter han klapper ham i hånden. Ruben retter derefter hans headset op, mens Esben klapper Anja i hånden på hans signal, uden at Ruben reagerer på det. Først da Anja siger Rubens navn, kigger han på hende og klapper i hænderne.

Dialog	Aktivitet	Billede
Ruben: der er en masse goldquests Esben: åhh... go go go go	Eleverne er i gang med at spille	

<p>Dansklæreren: Hov, pas på dit liv Ruben ... brug prikkerne, hvis det er</p>	<p>Dansklæreren kommer hen for at hjælpe</p>	

<p>Anja: Hov, der er den, jeg har slet ikke... død død død. Hvordan er det, at man healer? Ruben: Du skal trykke 1</p>	<p>Ruben trykker på tastaturet for hende</p>	

	<p>Esben klapper i hænderne, og på hans skærm kommer der et billede op, som viser, at han er kommet igennem banen. Han siger noget til Ruben og kigger på hans skærm</p>	

<p>Anja: Jeg trykkede....</p>	<p>Alles skærme bliver med kort mellemrum hvide, hvilket betyder, at de har klaret sig gennem verdenen</p>	

<p>Ruben: High five...</p>	<p>Ruben vender sig over mod Esben og klapper ham i hænder, hvorefter han tager sine hænder op mod headsettet for at få det til at sidde ordentligt.</p>	

<p>Esben: Anja...</p>	<p>Esben klapper derefter Anja i hænderne. Ruben har hovedet mod skærmen og reagerer ikke på Esbens og Anjas klap.</p>	

Anja: Ruben...	Efter at Anja siger Rubens navn, kigger han over på hende, hvorefter de klapper hinanden i hænderne.	

----------------	--	--

I dette eksempel har eleverne en række komplimenterende positioner i forhold til hinanden, som kommer i spil gennem handlinger, der udtrykker og som er med til at skabe en holdånd. Først sætter Ruben handlingen i gang med Esben ved at sige "high five", hvorefter Esben fører den videre til Anja, der til sidst fører den tilbage til Ruben. Man kan også stille spørgsmålstejn ved, hvorfor Ruben ikke selv viderefører handlingen til Anja. En begrundelse for dette kan være, at disse typer af handlinger normalt er noget, som Ruben og Esben har gjort sammen i deres hverdagsdomæne, da de i forvejen var venner:

Ruben: Nå ja, ligesom Anja... der var vi engang ikke venner, men nu er vi venner pga. computerspil, fordi vi var gruppe sammen, og hvad var der også,... Esben var jeg allerede venner med... jeg kan ikke lige huske, hvem det var (Nørgaard:Bilag5, 2016, s. 2)

Ud fra dette citat kan elevernes spilhandling ses som et tegn på forandringer, da det, som måske er normalt for Ruben og Esben i hverdagsdomænet, pludselig trækkes ind i skolens pædagogiske domæne, hvor Anja også er med, og hvor Esben sørger for, at hun føler, at hun er med. Det kan også i forhold til Gee (2007) ses som en del af den projektive identitet, hvor eleverne hver især skaber en identifikation med avatarens verden. Det må i dette eksempel formodes, at hver af eleverne gerne vil gennemføre den spilverden, som de bevæger sig rundt i, og de har derfor projiceret deres spilmål over på deres avatarer. Denne projektive identitet skabes i et samspil mellem eleven og det design, der ligger computerspillet. I det design indgår funktionen "multiplayerspil", som indebærer det at spille sammen med andre, og som gøres i ovenstående eksempel. Resultatet af det at gennemføre en bane og elevernes reaktion på dette ved at klappe hinanden i hænderne kan derfor ses som en del af den projektive identitet, da denne reaktion kommer ud af noget, der er sket i spillet, men hvor dette er styret af eleverne i et samarbejde. Med andre ord er reaktionen født i skæringspunktet mellem spillernes virkelige identitet og deres virtuelle identitet, hvilket er det, som i dette tilfælde kaldes den projektive identitet. Ud fra Ligorio (2010) komplimenterer de forskellige positioner også

hinanden, da de i fællesskab anerkender hinanden og dermed også er med til at skabe bedre sociale relationer til hinanden.

I den næste videotranskription (Nørgaard, Spilforløb 1B , 2016) er det ugen efter det forrige eksempel, hvor Ruben er i fokus, fordi han spiller alene. I denne transkription ses det, at Ruben dør, fordi en masse minions (bossernes små monstre) prøver at dræbe ham. Anja siger, at han skal komme væk, hvorefter han dør. Han lader sine aggressioner over det at dø gå ud og Anja, som han bliver sur på, hvorefter læreren kommer over og beroliger ham. Efter at have spawnet (genopstået) igen, dør han kort tid efter igen, hvilket gør ham frustreret. Karina forsøger at sige noget til ham, hvorefter han siger "hold kæft".

Dialog	Aktivitet	Billede
Anja: ahhh... De kommer over alt Ruben over alt... løb Ruben Karina: Årh	Karina går hen og kigger med, men går væk og siger "Årh" med et grimasse, der kan antyde en, der skal dø	

Ruben: jeg kan ikke løbe Anja. Man kan ikke løbe, når man bliver fucking omringet. Anja: (siger noget utydeligt, men sandsynligvis noget med at gå uden om)	Tager headsettet og slår det ned i bordet, mens han drejer øjnene over på Anja. Hans øjne og hans stemme antyder, at han er meget vred	

Ruben: Jeg kan jo ikke... Anja, jeg kan jo ikke gå Når man prøver at gå, så attackerer han i stedet for.	Dansklæreren kommer over og lægger hans hånd på skulderen	

<p>Dansk læreren: Rolig nu... Anja: Der er 10 minutter tilbage igen Esben: Ruben, du har allerede spawnet igen Esben: Nak dem</p>	<p>Dansk læreren lægger armen på Rubens skulder. Bagefter spiller Ruben videre, og dansk læreren går.</p>	

<p>Ruben: man kan jo ikke nakke dem. Det er jo umuligt. Man kan jo ikke fucking nakke dem Karina: Shit hvor er de klamme, de er...</p>	<p>Tager hænderne op til hovedet</p>	

<p>Karina: Men Ruben vi skal.. Ruben: Hold kæft Karina: Okay</p>		

Videoranskriptionen er et eksempel på en projektiv identitet, som Ruben har i forbindelse med koblingen mellem det, som Hanghøj (2012) kalder det scenariebaserede domæne (spillet) og det pædagogiske domæne. Ruben skaber her en identifikation med den verden, som avataren er en del af og projicerer sine egne ønsker om at dræbe monstrene over på den avatar, som han spiller. Dette skaber en ny identitet i skæringspunktet mellem hans egen identitet og den virtuelle karakters identitet, hvilket gør, at den vrede og frustration, som han oplever sammen med sin avatar også projiceres tilbage til hans position i det pædagogiske domæne, som han er en del af, og som delvist er med til at påvirke det spil, som han spiller. Episoden kan med Ligorio (2010) ses som en positionsforskydning, hvor Ruben flytter sin jeg-position fra at fokusere på hans eget spil til at fokusere på de mennesker, der er uden for spillet. Dette kan også ses som et led i en diskurs-tråd, som Hetmar (2016) taler om i forhold til positioneringsteori. Her spiller Ruben *Torchlight II* i en sagsrelateret diskurs-tråd for at dræbe monstrene, så han kan få de point til at blive endnu stærkere, som if. Hetmar vil være en del af den regulerende diskurskæde.

Ovenstående videotransskription viser, at tonen fra Ruben i høj grad er negativ overfor pigerne, og den viser ham i en situation, hvor Ruben spiller alene og dermed ikke samarbejder med nogen. Det kan derfor synes paradoksalt, at eksemplet er valgt i forhold til måder, som metoden udfolder samarbejdskompetencer og sociale relationer på. Ikke desto mindre er eksemplet valgt, fordi især Ruben får erfaringer med, hvorfor det at samarbejde er vigtigt, og fordi det scenariebaserede domæne fremkalder nogle andre positioner af Ruben, som både han selv og de andre i det pædagogiske domæne skal håndtere i forhold til det videre samarbejde med gruppen.

I nedenstående er det en videoobservation (Nørgaard, Spilforløb 1C, 2016) af Ruben, Esben, Anja og Karina fra tredje uge af spilforløb 1, hvor elever driller hinanden, mens de hjælper hinanden på kryds og tværs. Dette kan være tegn på, at elevernes sociale relationer til hinanden er blevet styrket i løbet af spilforløb 1:

Dialog	Aktivitet	Billede
<i>Der er for meget støj til at kunne transskribere her</i>	Ruben og Anja laver grimasser af hinanden, mens Anja tager Ruben om halsen	

Esben: "Di di di di"	Esben lister med hans hænder hen til Ruben, mens han siger "di di di di". Anja putte papirer op foran Rubens skærm	

<i>Der er for meget støj til at kunne transskribere her</i>	Esben hjælper Karina med at finde vej, mens Anja antydningvist hjælper Ruben.	

Da eleverne bliver interviewet tre uger efter ovenstående episode, siger pigerne følgende om forløbet:

Anja: Jo, altså det med samarbejde og vente på hinanden, det synes jeg faktisk, vi har været ret gode til i forhold til, at jeg plejer ikke så tit at være sammen med Ruben og Esben i forhold til Karina. Vi er hele tiden sammen, og sådan i starten, så snakkede Karina og jeg sådan meget sammen, du ved sådan, og så Ruben og Esben snakkede bedre sammen, og så efter sådan de er gået, så taler vi alle-sammen sammen, så vi er begyndt at tale alle sammen meget sammen i forhold til i starten

Interviewer: Så I taler meget sammen og lytter en hel del til hinanden og lærer af hinanden?

Karina: Altså hvis jeg nu har brug for hjælp i et andet fag, så kunne jeg godt finde på at gå over til dem at spørge dem, hvis det var, men det kunne jeg måske ikke rigtig før, pga. at jeg ikke kendte dem så godt.

Interviewer: Så det at I har spillet sammen som en gruppe har gjort, at du har fået en anden relation til Ruben, Anja og Esben i den øvrige undervisning?

Karina: Ja, man har lært dem sådan mere at kende og fundet ud af, hvor sjove og søde de egentlig er.

I: Ja, er det også jer, der har oplevet det sådan

Ruben og Esben: Ja

Anja: helt klart (Nørgaard:Bilag1, 2016, s. 10 - 11)

Eksemplet viser, at Anja selv oplever, at gruppen har været ret gode til at samarbejde og vente på hinanden i forhold til, at hun ikke plejer at være lige så meget sammen med Ruben og Esben, som hun er med Karina. Derudover bliver både Ruben og Esben af Karina anerkendt som værende nogen, der er søde og rare, og at hun oplever, at hun pga. det gode kendskab til dem nu godt kan finde på at gå hen og spørge dem om hjælp i andre fagdomæner. Deres udtalelser antyder derfor, at oplevelserne i det scenariebaserede domæne og det pædagogiske domæne har givet dem et andet syn på hinanden i forhold til det at samarbejde i andre fagdomæner end dansk og matematik.

10.3.1.1. Delkonklusion

Eksemplerne i dette undertema rummer tegn på, at computerspillet kan være med til at skabe nye sociale relationer på kryds og tværs mellem de elever, der spiller sammen i multiplayer. Dette ses bl.a. igennem de makkerskabstegn, hvor eleverne klapper hinanden i hænderne efter at have gennemført en bane, men det ses også gennem de små drillelege, som eleverne laver i det tredje videoeksempel. Dette kan anses for at være tegn på en projicering mellem spillets virtuelle verden og elevernes fysiske verden. Tegnene bliver yderligere eksemplificeret af eleverne i interviewet efter spilforløb 1, hvor Karina roser de andre for at være søde, og hvor Anja fortæller, at hende og Karina snakker mere sammen med Ruben og Esben.

10.2.2. Oplevelsen af Torchlight II

I dette undertema vil jeg undersøge, hvordan elevernes overordnede oplevelse af spillet har været. Ud fra kodnings- og analyseprocessen (bilag 13 + 14) er der tegn på, at metoden har en indflydelse på elevernes oplevelse af skolen. Omkring holdningen til selve spillet havde en overvejende del af eleverne efter interviewet i spilforløb 1 en positiv oplevelse omkring det at spille *Torchlight II*, mens en enkelt havde nogle blandede reaktioner om det. Efter interviewet i spilforløb 2 var den positive oplevelse blevet vendt til noget mere negativt blandt drengene, som var blevet trætte af spillet, mens pigerne havde en mere positiv indstilling til spillet, men dog i det perspektiv, at spillet var sjovere end at lave faglige opgaver. På side 31 i afsnittet om analysestrategi kan der også ses eksempler på, hvad alle eleverne udtaler sig om.

I det følgende vil jeg komme med eksempler på elevernes oplevelser ud fra de interviewdata, der er. I følgende eksempel er det Esbens gruppe, der udtaler sig om deres generelle oplevelser med *Torchlight II*:

Karina: Ja, jeg glæder mig også til at komme op og spille.

Esben: Og sidde ned og lave noget andet

Karina: Det er bare rart at komme op og fået noget og sidde og lave noget andet og sidde og koncentrere mig om noget, der er sjovt og koncentrere sig om. Og som de andre siger, så føles det rigtig rart, når man har klaret en boss, når man har gjort så meget for det. Når man har brugt alle penge og potions og sådan noget og man så ikke klarer den til sidst...

Interviewer: Så er det bare fedt. Hvad med dig Esben?

Esben: Det er sådan lidt svært at sige, for nu har alle de andre sagt det hele, men selvfølgelig det er jo altid og komme op der... det er sådan... for det meste har jeg det sådan "Yes frikvarter", men nu er det sådan "Åhh... frikvarter"

Interviewer: I vil faktisk gerne spille i frikvarteret, hvis I kunne få lov til det

Esben: Ja, men på et tidspunkt endte jeg faktisk med at synes, at det var lidt kedeligt at spille, hvor jeg var sådan "nu vil jeg gerne have frikvarter", men lige pludselig så begyndte der noget nyt, og så var jeg i gang igen.

Interviewer: Ja, så var man bare koncentreret?

Esben: F.eks. det der med boss

Anja: Man bliver sådan helt sat ind i spillet, sådan... man koncentrerer sig ikke om andet

Karina: Man bliver virkelig sat ind i det

Esben: Jeg sidder sådan her på computeren, og så kigger jeg sådan nogle gange... wow

(Nørgaard: Bilag1, 2016, s. 1 - 2)

I gennem en række af komplimenterende positioner omtaler eleverne spillet som noget positivt. Der er her indikationer på, at de er meget optagede af spillet, og at de lever sig ind i dets verden. Karina udtaler sig om glæden ved at besejre en boss, efter at hun har brugt så lang tid på det. Dette kan ud fra Gee (2007) beskrives som værende en projicering, da episoderne i spillet efterlader en følelse af glæde hos den, der spiller spillet. Derudover beskriver Esben frikvarter fra at være en positiv ting før forløbet til at være en negativ ting, mens de spiller. Dog siger han, at han savnede frikvarter på tidspunkter, hvor der ikke var udfordringer, men at denne følelse forsvandt, når der skete noget nyt. Ud fra domæneteorierne (Hanghøj, 2012) kan det derfor være et tegn på, at det scenariebaserede domæne omkring spillet er med til at forandre oplevelsen af frikvarter til både at være positivt og negativt.

I interviewet efter spilforløb 2 var elevernes oplevelse af spillet anderledes, men denne oplevelse deler sig her på tværs af køn. Drengene siger blandt andet:

Interviewer: Ja. Hvordan har det været at spille Torchlight II

Ruben: Altså det var et meget meget stort hit i starten for hele klassen, men jeg synes det gik lidt mere ned ad bakken, efterhånden som vi spillede det, fordi at det blev lidt...

Kåre: Ensformigt

Ruben: Ja... og lidt det samme

Interviewer: Hvor lang tid gik der, før det blev lidt ensformigt

Ruben: jeg tror, at det kom efter den der guardian quest (en opgave i spillet)

Interviewer: Var det sådan lige i midten

Ruben: Det var sådan noget med at sælge det

Interviewer: Hvis vi skal sætte nogle dage og uger på det, altså 2 uger, 3 uger

Kåre: Altså jeg vil sige efter tredje omgang, så begyndte jeg sådan godt at kunne mærke...

Interviewer: Tredje uge?

Kåre: ... okay det her begyndte vi at sidde ikke og lytte omkring femte uge, så jeg bryder mig ikke så meget om det... eller også tror jeg femte omgang, hvor vi spillede det...

Interviewer: Så måske omkring tredje uge, passer det ikke meget godt

Kåre: Jo (Nørgaard: Bilag5, 2016, s. 3)

Her er oplevelsen blandt drengene, at spillet var sjovt i starten, men at det ca. efter tredje uge begyndte at blive meget ensformigt. Drengenes udtalelser antyder derfor, at de har brug for en stor variation i spillet for at kunne blive ved med at være motiveret for det.

Derimod mener pigerne, at spillet stadig er sjovt, og at de gerne vil have *Torchlight II* tilbage i undervisningen igen:

Interviewer: Ja okay. Nu er vi også snart ved at være igennem det hele her, men synes I, at I selv har forandret jer lidt... har der været nogle forandringer af jer i forhold til at gå her i skolen her efter det her forløb her

Lara: Næ (griner)... det er ligeså sjovt, som det var før. Der er ikke rigtig nogen forandringer

Interviewer: Hvad tænker du Sarah?

Sarah: jeg synes, at timerne er kedeligere

Lara: Ja, og især i matematik, det er sådan, at nu skal I rykke jer normalt frem

Interviewer: Det er blevet kedeligere efter Torchlight II? Det var måske fedt nok, da Torchlight II forløbet var her, men nu er det blevet sådan mere kedeligere...

Sarah: Nu er det bare meget kedeligere. Jeg vil bare gerne have det Torchlight tilbage

Interviewer 2: og det er du enig i?

Lara: Øh... lidt... ja, det er jeg faktisk.. Men mest i forhold til matematik, fordi så skal vi hele tiden lave i format...

Interviewer 2: I format... det er sådan jeres bogsystem?

Lara: Ja, det er sådan lidt kedeligt. Så vil jeg hellere spille Torchlight...

Pigerne siger her, at timerne er blevet kedeligere, da meget af det samme, som der var før undervisningen er kommet tilbage med bl.a. bogsystem og formatopgaver. I denne forbindelse skal det nævnes, at der også var faglige opgaver i forløbet med spillet, men at disse knyttede sig til *Torchlight II* eller andre spil. Derudover siger Lara, at man nu i matematik skal rykke sig normalt frem, hvilket kan være en antydning til, at hun savner den progressbar, der er en del af metoden, hvor eleverne kan følge med i sin egen læring.

10.2.2.1. Delkonklusion

Eksemplerne i dette undertema rummer tegn på, at det var sjovt at spille for alle eleverne i starten, men at glæden ved spillet er aftaget i løbet af andet spilforløb hos drengene. Pigerne er derimod stadig glade for spillet og vil hellere spille det i stedet for at have normale timer.

11. Diskussion

I dette afsnit vil jeg opsummere og diskutere analysens resultater i forhold til de tre temaer, hvorefter jeg vil diskutere specialets valg af metode og de mulige implikationer, som disse valg har haft for resultaterne.

11.1. Diskussion af analyseresultater

I det følgende vil jeg diskutere analysens resultater i forhold til de fire temaer, hvor jeg vil tage udgangspunkt i de tre temaer.

11.1.1. Anerkendende samarbejde

Som flere af eleverne tilkendegiver i interviewene, så er samarbejdet omkring computerspillet i Skolen-i-spil metoden med til at skabe nye relationer til andre elever, som de ikke har samarbejdet med før, og der er også flere tegn på, at disse relationer er med til at skabe en positiv omtale af de andre med ord som sød, rar, ven osv.

Der er også flere tegn på, at det at samarbejde anses som noget positivt, og derudover er der flere indikationer på, at eleverne får nye venner, hvor det her kan formodes, at eleverne begynder at have noget at gøre med hinanden i fritiden. Ud fra elevernes egne oplevelser er der derfor nogle antydninger af, at gruppearbejdet har ført til et mere positivt sprog overfor hinanden i klasseværelset, samt de er i løbet af projektet er begyndt at arbejde mere sammen. Disse tegn kan sammenlignes med nogle af de resultater, som SPRinG projektet havde, hvor gruppearbejdet førte til bedre opførsel i klasserummet og en større ansvarstagning over for dem selv og deres klassekammerater.

Der kan være flere grunde til disse tegn på forandringen af elevernes samarbejdsrelationer. En forklaring kan være, at metoden samlet set er med til at skabe et affinitetsrum, som Gee (2007) også sammenligner med Ligorios (2010) begreb om læringsfællesskaber. Her interagerer eleverne med hinanden gennem fælles praksisser og bestræbelser, i dette tilfælde spillet *Torchlight II* og deres ønsker om at gennemføre spillet. Dette blev også indikeret af Ruben i afsnittet omkring videndeling (se s. 46), hvor han synes, at der var begyndt at komme mere larm i klassen, fordi folk spørger spændt ind til hinandens spil og gerne vil høre, hvordan hinanden har det i forhold til spillet. Disse fælles praksisser og bestræbelser kan være med til at inkludere flere elever i grupperne og klasserummet, fordi alle elever har et mere eller mindre kendskab til den måde, som de andre tænker, handler og interagerer på.

En anden forklaring på disse tegn kan også ligge i computerspillets normale placering i hverdagsdomænet, hvor eleverne i kraft af deres position som barn enten spiller online sammen, eller hvor et beskedent antal børn spiller sammen i det fysiske rum. Når så computerspillet overføres til det faglige domæne, vil spilfællesskabet udvide sig, og eleverne kan samtidig få mulighed for at se sine klassekammerater i nye positioner i forhold til dem, de er vant til. Eksempelvis udtalte Sarah følgende omkring sin gruppekammerat Amma:

(...) men jeg har aldrig nogensinde set Astrid være så vild (alle griner). Hun går fuldstændig amok, når hun spiller Torchlight. Hun vil bare gerne dræbe alle de spøgelser der(...) (Nørgaard: Bilag4, 2016, s. 14)

Nye opdagelser som disse, hvilket if. Ligorio (2010) kan betegnes som en signifikant oplevelse, kan derfor give anledning til, at der bliver åbnet op for, at disse elever enten får adgang til andre fællesskaber (eksempelvis det at komme hjem til en kammerat), men det kan også være, at de på den baggrund skaber nye fællesskaber.

11.1.2. Gensidige læreprocesser og videndeling

Der var i interviewene flere tegn på, at eleverne lærer af hinanden ved at videndele *om* og *i* spillet.

Videndelingen *om* spilles ses bl.a. i Rubens citat omkring klassen, der går op i, hvordan hinanden har det, men det ses også i Ruben og Esbens egen videndeling i spillet. Videndelingen *i* spillet sås bl.a. i forhold til kombinationen af Esbens og Rubens kombination af evner, Laras gruppes måde at organisere gruppen på for bedre at kunne bekæmpe monstre og Emmas hjælp til Lara med at finde vej.

Den videndeling, der er om spillet ud fra interviews skal ses i flere perspektiver. Først og fremmest skal den ses som værende en del af det tidligere beskrevne affinitetsrum, hvor elever interagerer med hinanden i fælles praksisser og fælles bestræbelser på at få det bedste ud af spillet. Denne interaktion har blandt andet foregået gennem produktionen af spilguides, hvor eleverne har beskrevet forskellige dele af spillet til hinanden og dermed delt viden med hinanden, som alle har haft adgang til gennem google drev.

Men videndelingen i affinitetsrummet får ikke kun næring gennem interaktionerne i det fysiske rum, da eleverne højst sandsynligt også går på IT platforme som f.eks. YouTube og Facebook for at indhente viden, som andre har, og som de kan bruge i deres praksis. Her findes der også forskellige foraer, hvor eleverne kan finde andre, som tænker som dem selv og har samme interesser. Denne viden, som eleverne indhenter derfra, kan også komme i spil i kraft af de interaktioner, der er i klasseværelserne og grupperne. At eleverne på den måde henter viden udefra i andre domæner kan sammenlignes med Carsten Jessens forsøgsprojekt (se s. 17 - 18 i forskningsoverblikket), hvor børnene i børnehaverne ikke kun udviklede viden mellem hinanden i børnegruppen i forhold til at lære at spille computerspil, men også indhentede viden udefra hos søskende og forældre.

11.1.3. Spilrummets betydning for elevernes tilstedeværelse i skolen

Der er flere tegn på, at metoden med koblingen mellem den virtuelle verden og den fysiske verden er med til at facilitere de nye samarbejdsrelationer, der opstår i grupperne. Som Gee (2007) selv påpeger, så er

computerspil et semiotisk rum, der rummer mange muligheder for læring, hvis man ser det som et rum for sociale praksisser. I denne praksis er det *Torchlight II*, hvor eleverne spiller multiplayer, og her projicerer elever ofte deres oplevelser over i det fysiske rum gennem tegn som dem, vi ser med Rubens, Esbens og Anjas high five eller Rubens måde at reagere i det fysiske rum, når han ikke kan opnå det, han gerne vil med spillet. Analysen rummede også tegn på, at alle elever i starten var begejstret for spillet, men at denne begejstring aftog især hos drengene i slutningen af forløbet. Her er det ud fra drengenes synspunkter min vurdering, at den ensformighed, som drengene udtaler sig om er velbegrundet, fordi alle disse tre i forvejen har større erfaring med skydespil, end pigerne har. Eksempelvis har Kåre en stor erfaring med et spil, der hedder Diablo, hvilket er et spil, som på mange måder minder om *Torchlight II*. For en som Kåre vil denne spilverden derfor ikke være ny, hvilket gør, at fascinationen af det at spille hurtigt kan aftage. For derfor at kunne motivere drenge Kåre, Ruben og Esben til at være med i undervisningen er det ifølge forskning fra EVA (2014) vigtigt, at undervisningen løbende bliver tilpasset elevgruppen, som kombinerer forskellige undervisningsmetoder, og som derfor også rummer en vis variation. Argumentet om tilpasning til elevgruppen bruges også i forhold til udviklernes egen beskrivelse af Skolen-i-spil metoden, hvor et forløb med metoden altid er tilpasset den enkelte elev. Imidlertid er det også min vurdering, at elevernes variationer i spilinteresser også vil gøre, at det vil være vanskeligt at tilfredsstille alle i en skoleklasse netop på grund af meget forskellige spilerfaringer. En måde, som det muligvis ville kunne løses på, er, at der skiftes mellem flere spil for på den måde at skabe en undervisning med varierede aktiviteter og for samtidig at undgå, at eleverne bliver for hurtigt trætte af at spille. Dette er også budskabet et citat fra Esben efter spilforløb 2:

(...) Det er sjovt at spille, men man skal være god til at variere spillene hele tiden. Det er også det, jeg gør derhjemme. Jeg kan ikke sidde og spille CS Go/Counter Strike..... i 6 uger nej... hele tiden... det er også derfor, jeg har to forskellige spil, jeg sidder og spiller meget (...) (Nørgaard:Bilag6, 2016, s. 2)

Disse skift kunne samtidig også kombineres med nye grupper, hvor eleverne en gang imellem får lov til at arbejde i mere homogene grupper, hvilket vil sige, at de prøver at samarbejde med nogen, der er på deres eget niveau med spil, som matcher dette niveau.

11.2. Diskussion af metode

I det følgende vil jeg diskutere de metoder, som er valgt i forhold til dette speciale

11.2.1. Min dobbeltrolle som medarbejder og som specialeskrivende i "Sæt skolen i spil"

Det første, som jeg finder relevant at diskutere, er min egen dobbeltrolle i "Sæt skolen i spil", hvor jeg både har skullet være den, der har observeret på projektets præmisser, mens jeg samtidig også har været til stede i forhold til mine egne interesser.

Sociologien har som videnskabelig disciplin to roller, der indebærer en rolle både som tilskuer og deltager (Laurberg, 2011). Som deltager forsøger den at sætte sig uden for sit genstandsfelt som en neutral iagttager, mens den med rollen som deltager er forbundet gennem et sprogligt, kulturelt og idémæssigt fællesskab. Dette gør, at sociologien ikke kan være værdineutral, og dette perspektiv er interessant i forhold til dette speciale, fordi jeg sideløbende med min rolle som specialeskrivende også har været medarbejder i "Sæt skolen i spil". Som sideløbende medarbejder kan jeg med dette speciale ikke være helt værdineutral, da jeg er en repræsentant for projektet og derfor også har en forpligtelse til at fremhæve projektets gode sider i forhold til, hvordan projektets resultater kan føres videre. Af samme grund kan det derfor ikke undgås, at de interesser, jeg har i "Sæt skolen i spil" som specialeskrivende også er influeret af det sproglige, kulturelle og idémæssige fællesskab, som der er i "Sæt skolen i spil" som arbejdsplads. Samtidig kan forskningsprojektet (og dermed også den empiri, jeg har indsamlet) også være blevet influeret af mine interesser som specialeskrivende, hvilket kan ses i det valg, der blev taget i forhold til at vælge at fortsætte med at spille *Torchlight II* efter spilforløb 1. For nærværende speciale var dette en oplagt mulighed, da det er nemmere at holde fokus på ét spil fremfor to. Men valget kunne også have været anderledes, idet projektets to skoler i København har kørt med *Minecraft* og *Black & White*, men i perioden på de to jyske skoler i Aarhus og Aalborg faldt valget på *Torchlight II*. Havde valget faldt på eksempelvis *Minecraft*, ville dette speciale have haft et andet empirigrundlag, og derfor ville resultaterne i kodnings- og analyseprocessen også have været anderledes.

Det er også vigtigt at nævne, at projektet i perioden, hvor jeg har været ansat har haft et særligt fokus på samarbejde, hvilket dog var besluttet, inden jeg blev ansat. Det har givet mig den fordel for dette speciale, da det, som jeg har skullet observere kunne blive relateret til dette speciale. At jeg som specialeskrivende derfor også fokuserer på samarbejde kan synes paradoksalt, men her er det for mig vigtigt at nævne, at samarbejdsdelen igennem min uddannelse på It, Læring og Organisatorisk Omstilling har fyldt en del i mine opgaver, og at computerspil og samarbejde derfor er endnu en dimension i forhold til den profil, som jeg ønsker at udvikle.

En af fordelene ved den projektdel, der har været afholdt på Højvangskolen har været, at der i forvejen var et

særligt fokus på samarbejde, hvilket har gjort, at meget af det, som jeg skulle observere på og holde øje med har kunnet blive relateret til dette speciale. Omvendt har en af ulemperne været, at jeg ikke på min tilstedeværelse på skolen ikke har kunnet afsætte nok tid til at opbygge en stor nok viden om andre end fokuseleverne, som ville kunne bruges i interviews med andre elever. En anden ulempe ved at bruge fokuseleverne har også været, at de først og fremmest skulle udtages til interviews i forhold til interesserne i "Sæt skolen i spil". Det har derfor også gjort, at jeg har måttet bruge de interviews, som i forvejen skulle laves, da det ellers ville blive en udfordring at holde fokuselevernes skjulte rolle som fokuselever skjult.

11.2.2. Valg af interview som primær kilde

I dette speciale er interviews valgt som primær datakilde, da det var ønsket at finde mønstre og komme nærmere en forståelse af, hvordan samarbejdskompetencer og sociale relationer udfolder sig gennem Skolen-i-spil metoden. Der var også en mulighed for at vælge kvantitative data som eksempelvis samarbejdssurveys, som kunne sige noget mere generelt omkring elevernes samarbejde i hele klassen. Denne mulighed blev dog fravalgt, idet en effektmåling ikke var ønsket med dette speciale, men mere en forståelse af bestemte fænomener i forhold til tegn på forandringer. I valget af interviews som primær datakilde indgik der 4 interviews fra afslutningen af spilforløb 1 og 3 interviews fra afslutningen, hvor specialet gjorde brug af de interviews, som 5 ud af 8 fokuselever indgik i. Udviklingen af interviewguides fik jeg selv indflydelse på, da forskningsleder Thorkild Hanghøj åbnede op for, at jeg kunne tilføje flere områder. I starten af processen var dette speciales fokus noget mere bredt, nemlig på de 21. århundredes kompetencer (beskrives også på s. 76 perspektiveringsafsnittet) med et særligt fokus på samarbejde. Alle disse områder var i forvejen tænkt ind, og jeg valgte derfor i interviewet at gøre brug af muligheden i at gå dybere ned i de interviewområder, der vedrørte mine interesser. Da de 21. århundredes kompetencer efterfølgende blev for omfangsrigt at arbejde med i forhold til dette speciale, idet det er meget normative begreber, valgte jeg derfor efterfølgende at fokusere udelukkende på udfoldelsen af samarbejdskompetencer og sociale relationer, hvor jeg efterfølgende definerede tre områder, der var vigtigt i forhold til dette, og som var mulige at finde i interviews.

Valget omkring at bruge begge interviews har også gjort det muligt at spotte tegn på forandringer i forhold til elevernes opfattelse af spillet, og det har samtidig også gjort det muligt at se elever fra forskellige positioner, hvor de både kan udtale sig sammen med og uden deres gruppe. Men samtidig har dette i kodnings- og analyseprocessen også betydet nogle udfordringer, fordi der i empirien indgår mange informationer, som ikke

er relevant for nærværende speciale, f.eks. i forhold til de faglige opgaver, som eleverne har lavet. Her blev der valgt den strategi, at alt i første omgang blev transskriberet, og derefter blev det hele hørt igennem igen, mens alt det, som vedrørte de tre temaer blev valgt ud i kommentarfelter i Word, som efterfølgende blev skrevet ind i et skema med de tre fænomener. Dette gjorde, at de udtalelser, der kunne anses for sammenlignelige kunne ses på én enkelt side.

11.2.3. Valg af videodata som sekundær kilde

At bruge videomateriale som sekundær datakilde til at eksemplificere nogle af de fænomener, som der bliver beskrevet i kodnings- og analyseprocessen var et bevidst valg, fordi det ville have været vanskeligt at få et fuldt ud billede af udfoldelsen af samarbejdskompetencer og sociale relationer gennem videodata. I denne opgave indgår der videodata fra de sammenhænge, hvor tre af de 5 valgte fokuselever har været i, fordi videodata på Kåre var af for ringe kvalitet, og fordi Sarah sad et sted i rummet, der vanskeliggjorde det at lave et tilstrækkeligt videodata materiale på netop hende. I princippet ville jeg kunne have skaffet en tilstrækkelig mængde af videodata på 4 af fokuseleverne, men her talte den ene af fokuseleverne så lavt, at det ikke var muligt at få nogle sammenhængende videosessioner. Denne udfordring er også i tråd med, at der i alle interviews er meget baggrundsstøj, og brugen af videodata som primær datakilde ville derfor ikke have været optimal. En anden grund er også, at det for eleverne er meget svært at se sig selv udefra, imens de er i spilrummet, fordi de her er optaget og fokuseret på det. I den sammenhæng kan interviews som primær datakilde noget andet, fordi eleverne i en interviewsituation ikke har langt færre ting at koncentrere sig om.

11.2.4. Valg af paradigmatisk cases

I det følgende vil jeg redegøre for, hvorfor min case er paradigmatisk. En paradigmatisk case skal, som jeg beskrev på s. 27 belyse generelle egenskaber inden for forskningsparadigmer omkring samarbejde i skolen og computerspil og samarbejde. I det følgende vil jeg derfor opliste de tre temaer og relatere det til noget af den forskning, jeg har opsummeret i litteratur reviewet:

11.2.4.1. Anerkendende samarbejde

I analysen er der flere tegn på positiv forandringer i læringsfællesskabet, heriblandt elevernes omtale af hinanden, nye venskabsrelationer, bedre samarbejdsevner og en mere ligeværdig positionering, da spillet var et ukendt domæne for de fleste. Disse tegn kan sammenlignes med den forskning, der var i SPRinG projektet, hvor elevernes opførsel forbedrede sig, og hvor de begyndte at tage mere ansvar for dem selv og deres gruppekammerater. Det kan også sammenlignes med Gees begreb om et affinitetsrum, hvor de positive

forandringer i læringsfællesskabet (eller det, som Gee selv kalder et affinitetsrum) kommer på grund af en udvikling af fælles praksisser og bestræbelser.

11.2.4.2. Gensidige læreprocesser og videndeling

I analysen er der flere tegn på, at metoden kan være med til at skabe et nyt sprog i klasseværelset, hvor der bliver videndelt om hinandens spil på kryds og tværs. Derudover var der også flere tegn på, at denne videndeling kan medføre en forandring i forhold til spillet, hvor grupperne begyndte at bruge hinanden mere og mere. Disse tegn kan sammenlignes med Gees (2007) forskning i computerspil som et semiotisk domæne, der giver mange muligheder for læring. De mange muligheder i læringen i affinitetsrummet kan f.eks. opstå gennem den *distribuering* af viden, der er mellem mennesker. Det nye sprog og videndelingen kan også ses i forhold til sociokulturelle forskning, hvor Mercer & Howe konkluderer, at gruppebaseret læring kan være værdifuldt i forhold til tilegnelsen af menneskelige kompetencer. Hvad angår det nye sprog i klasseværelset omkring spillet, så kan dette sammenlignes med det, som Barnes (2008) kalder udforskende samtaler, som kan være med til at skabe gensidige læreprocesser og videndeling i gruppesamarbejde.

11.2.4.3. Spilrummets betydning for elevernes tilstedeværelse i skolen

I analysen er der flere tegn på, at eleverne procijerer de oplevelser, som de har igennem det at spille multiplayer ud i den fysiske verden i fællesskab med dem, som de spiller *Torchlight II* sammen med, bl.a. gennem makkerskabstegn og frustrationer. Derudover er der også tegn på, at elever er glade for spillet, men også at denne glæde aftager i slutningen af forløbet, især hos drengene. If. Gee fødes den projektive identitet i skæringspunktet mellem spillerens virkelige og virtuelle identitet, og denne projektive identitet skiftes til at hjælpe, tale til eller ændre spillerens håb. De makkerskabstegn eller frustrationer, som eleverne udviser i det fysiske rum skal derfor ses i relation til den projektive identitet. Et andet punkt, der relaterer sig til en paradigmatiske case er, at alle eleverne i starten finder stor glæde ved spillet, men at denne glæde bliver erstattet med ensformighed blandt flere af eleverne i slutningen af forløbet. Denne ensformighed blandt en gruppe af eleverne pga. manglende variation kan understøttes af forskning fra EVA (2014), der fremhæver betydningen af, at undervisningen løbende tilpasses elevgruppen med en kombination af forskellige undervisningsmetoder, der rummer en vis variation.

11.2.5. Elevernes positivitet

Især i de første gruppeinterviews var der mange positive fortællinger fra eleverne om forløbet. Nogle fortalte bl.a. om, at de er begyndt at besøge andre, mens andre fortalte positive ting som, at de er blevet venner, at de

er begyndt at snakke mere sammen, eller at de har oplevet andre positive sider af deres gruppemedlemmer. Baggrunden for disse udtalelser kan være helt reelle, men de kan også være influeret af andre ting, såsom gruppesammensætninger eller personlige interesser.

Af den grund har jeg valgt at lade mig inspirere af Grounded Theory (Thisted, 2011), da jeg med den metode har kunnet arbejde meget systematisk med indbyggede trin til at validere de analytiske fund i mine data. Samtidig har jeg også brugt begge interview fra afslutningen af spilforløb 1 og 2, da jeg ud fra den enten har kunnet se forandringer eller andre ting, som går igen.

For eksempel sidder eleverne samlet i grupperne, og når snakken derfor falder på emner, der vedrører de andre i gruppen, er der en tendens til, at elevernes udtalelser er meget positive med ganske få undtagelser. Eksempelvis fortæller Kåre, at han både er venner med Line og har haft et frivilligt samarbejde med hende (se s. 40 - 41) og Karina fortæller, at hun har opdaget, hvor søde og sjove Ruben og Esben er, hvilket Anja bekræfter (se s. 60). Udtalelser som disse kan anses for at være positive, og de skal derfor også ses i det lys, at de sidder sammen med dem, som de udtaler sig om, hvilket gør, at det er rarere for eleverne at sige noget positivt om dem. I det andet interview er interviewsituationen anderledes, idet eleverne ikke sidder sammen med deres grupper, men derimod er sammen med en anden fokuselev fra klassen. Dette åbner op for, at eleverne kan udtaler sig anderledes omkring de andre, hvilket også ses på s. 41 - 42, hvor Kåre siger, at han ikke snakker sammen med hende mere, og at han arbejdede sammen med hende, fordi han var tvunget til det. Derimod er det anderledes med en som Esben, der siger, der fortæller, at han synes, der er blevet skabt et venskab mellem han og hans gruppe (se s. 44)

Ud fra de to ovenstående eksempler er der derfor tegn på, at holdningerne både kan ændre sig og kan blive ved med at stå fast. Om det er de forskellige interviewsituationer, der gør, at en elev som Kåre kan ændre sin jeg-position er uvist, da der kan være sket ting undervejs i deres relation, som ikke har noget med den ændrede opsætning at gøre. Men i begge tilfælde kan det ud fra elevernes betragtning konkluderes, at der er nogle tegn på en forandring i relationen til de andre. Denne forandring ville have været sværere at få øje på, hvis jeg kun havde brugt det første interview. Og havde jeg gjort det, ville jeg samtidig heller ikke få øje på drengenes manglende lyst til at spille *Torchlight II* i slutningen af forløbet.

11.3. Bør computerspil som et samarbejdsredskab fylde mere i folkeskolen?

Selvom interessen for computerspil er stigende, er computerspil i forhold til læring en genstand for stor debat. Derfor vil jeg afrunde dette speciale ved at inddrage nogle af de argumenter, der er i debatten i forhold til de sociale og samarbejds-mæssige aspekter af computerspil, hvor jeg til sidst vil bruge disse argumenter til at forholde mig til, om computerspil skal fylde mere i folkeskolen.

11.3.1. Argumenter for og imod computerspil

Som nævnt i indledningen udkom der i 2016 en europæisk undersøgelse, der konkluderede, at danske børn var dem, der brugte mest tid foran computeren (Statens Institut for Folkesundhed, 2016). Rapporten gav anledning til bekymring, heriblandt hos en af forskerne bag undersøgelsen, Pernille Due, der udtalte, at resultatet var bekymrende, fordi der ikke eksisterer nok viden om, hvad dette på sigt betyder for udviklingen af børns sociale kompetencer og trivsel. Denne bekymring understøttes af Albert Gjedde, der er hjerneforsker ved Københavns Universitet. I forbindelse med rapportens lancering udtalte han sig kritisk til Politiken omkring computerspil:

”Man opnår ikke de samme sociale kompetencer ved at spille computerspil, som man gør ved at være fysisk sammen med andre mennesker” (Sørensen, 2016)

Gjedde gør i artiklen også opmærksom på, at der i 12 - 20 års alderen sker en stor udvikling i hjernen med udvikling af sociale kompetencer, og han frygter, at det at tilbringe for meget tid bag en skærm gør, at man bliver mindre empatisk. Denne frygt kommer af, at man ved at spille computerspil ikke reagerer på andre mennesker, og at man derfor får svært ved at se, når et menneske er ked af det eller glad, eller hvordan ens egen opførsel påvirker andre mennesker. Dette sammenligner han med de tankelæsningssevner, man ser hos autister, hvori han pointerer, at skrækscenariet er, at man med computerspil er i gang med at opfostre en generation af autister (Sørensen, 2016).

Der har også været meget debat omkring betydningen af voldelige computerspil. Et stort review af 38 undersøgelser taler for, at computerspil gør børn mere aggressive (Greitemeyer & Mügge, 2014), mens et andet studie samme år taler for, at voldelige computerspil øger børns og unges moralske sensitivitet (Donovan, 2014). Dette er to modstridninger, der vidner om, at der er behov for yderligere forskning i forhold til det spørgsmål. Som nævnt i forskningsreviewet var der også et andet igangværende dansk studie, der ledes af Anne Mette Thorlaug (Thorhauge & Gregersen, 2015), som har vist, at det kompetitive spil som *Counter Strike*

og *League of Legends* gør de unge mere sociale, f.eks. ved at de får flere venner. I forbindelse med et interview til DR omkring projektets resultater med Thorlaug bakkede Carsten Jessen op omkring resultaterne:

“Der er ekstremt hård konkurrence i de her holdspil, og derfor skal spillerne både forstå, respektere og coache hinanden, og de skal have et højt niveau af koncentration og vedholdenhed. Der er ikke mange andre steder, man møder så høje krav (...) Vi ser desuden, at spillerne er enormt venlige og ordentlige. De opfører sig pænt og retter ind, når de får en ordre, for ellers bliver de smidt af holdet. Der er meget kontant afregning i fællesskabet” (Sveistrup, 2015)

Det øverste citat kan ses i sammenhængen med dette speciales forskningsreview med Gee’s begreb om affinitetsrummet, hvor deltager skal kunne forstå hinandens tænke- og handlingsmåder. Desuden kan det også sættes i relation til SPRiNG projektet, hvor elevernes opførsel gennem projektet forbedrede sig gennem samarbejde. Derudover stemmer det også overens med hans egen forskning (Jessen, 1999), hvor viden omkring brug af computeren blev udviklet i en cirkulation mellem børnene.

11.3.2. Skal computerspil som et samarbejdsredskab have en plads i folkeskolen?

Der er ingen tvivl om, at computerspil er en stor genstand for diskussion, og at denne debat sandsynligvis vil fortsætte mange år frem endnu. Ikke desto mindre vil jeg mene, at folkeskolen bør forholde sig til børns brug af virtuelle spil, da det ikke kun er noget, der sker foran computeren, men at det også er noget, der sker med mobiltelefoner og tablets, som børn tager med i skolen.

I forhold til Skolen-i-spil metodens brug af *Torchlight II* som spilværktøj er der nogle ting, som imødekommer den kritik, som bl.a. Albert Gjedde giver af computerspil. For med denne metode sidder eleverne altid sammen i det samme fysiske rum med gruppen tæt til sig, når de spiller. Eksemplerne fra analysen viser bl.a. tegn på, at eleverne kommunikerer hen over computerne med hinanden, og derudover er de også opmærksomme på hinandens spil ved bl.a. at hjælpe hinanden og anerkende hinanden gennem makkerskabstegn som f.eks. håndklap. Disse eksempler understøttes også af den øvrige forskning, der ser computerspil som et redskab, der kan være med til at styrke det sociale fællesskab. Pointen med, at eleverne sidder sammen fysisk er meget vigtig, fordi kritikken af computerspil ofte beror sig på, at eleverne sidder og spiller alene i et rum, hvor de er afskærmet fra andre mennesker. Denne form kritik indikeres hos Gjedde, hvor der i hans kritik er indikationer på, at samarbejdspartnerne kun er nogle, der eksisterer inde i selve spillet. I Skolen-i-spil metoden eksisterer

samarbejdspartneren i stedet meget tæt på eleven i det fysiske rum, hvilket skaber mulighed for at se og høre andre mennesker og dermed hjælpe dem enten gennem sproget eller fysisk hjælp.

Den samarbejdsdel, der er i Skolen-i-spil metoden med *Torchlight II* som spilværktøj vil derfor også være med til at åbne op for eSport, der også nævnes i indledningen, hvor sportsklubber åbner flere afdelinger for børn, der gerne vil dyrke kompetitive spil som en form for e-sport. ESport er sport for elektroniske spil, som afholdes gennem større fysiske events, hvor man dyster imod hinanden. Det mest brugte spil i e-sport er

Counter Strike, som er et skydespil, hvor man i hold dyster enten som politi eller terrorister. De bedste hold tjener penge på at rejse til større turneringer i verden, hvor der er tusindvis af mennesker, og hvor der ofte er millionpræmier på spil til holdene (SLAP, 2016). Man skal derfor i eSport kunne samarbejde for at vinde, og det er den samme pointe, der er i eliteniveauet i *Torchlight II*, hvor man dør, hvis man ikke bruger sine andre medspillere. Her er forskellen dog, at man spiller mod computergenerede monstre og ikke imod andre medspillere, og det giver derfor heller ikke den samme spænding, som hvis man spiller mod sine egne klassekammerater. Det kan derfor også diskuteres, om *Torchlight II* er det bedste spil til at arbejde med samarbejde i skolen, men omvendt er det også et spil, der ikke er ligeså populært som andre, hvilket øger chancen for, at alle børn kan starte på det samme udgangspunkt. Spil som eksempelvis *Counter Strike* er modsat *Torchlight II* verdenskendt, og der er derfor en stor chance for, at nogle elever i en klasse har spillet det før og derfor er langt bedre til det end andre.

Med den store interesse, der er for computerspil samt den interesse, der er for at åbne e-sportsklubber rundt omkring Danmark er computerspil derfor noget, som folkeskolen bør forholde sig til. Computerspil kan derfor også anses som en legitim sportsgren på lige fod med fodbold og håndbold, som børn og unge også gerne vil træne til for at blive blandt de bedste i verden. Selvom at man gennem computerspil ikke bevæger sig, så er der forskning, der tyder på, at man opøver nogle kompetencer, der med Gees (2007) begreb om affinitetsrum vil kunne bruges i andre sammenhænge.

Figur 6: Screenshot af spiltturnering (Jørgensen, 2015)

12. Konklusion

Målet med dette speciale har været at komme tættere på en forståelse af de samarbejdspraksisser og sociale relationer, som eleverne har indgået i gennem "Sæt Skolen i Spil gennem problemformuleringen

"Hvordan kan Skolen-i-spil metoden gennem brug af Torchlight II som spilværktøj være med til at udfolde elevernes samarbejdskompetencer og sociale relationer i skolen"

Gennem en analyse af elevernes oplevelser af samarbejde gennem de spilpraksisser, som de har deltaget i gennem Skolen-i-spil metoden har jeg kunnet få en dybere forståelse af, hvordan elevernes samarbejdskompetencer og sociale relationer udfolder sig i skolen. Ved at vælge Grounded Theory som metode har jeg kunnet få øje på nogle mønstre, der går på tværs af elevgrupperne inden for anerkendende samarbejde, gensidige læreprocesser og videndeling samt spilrummets betydning for elevernes tilstedeværelse i skolen. Derudover har jeg også kunnet bruge videodata til at eksemplificere de tegn, der har været i kodnings- og analyseprocessen gennem Grounded Theory, hvilket har givet et eksternt blik på de samarbejdspraksisser, som eleverne deltager i.

Resultatet af specialet er derfor en dybere forståelse af, hvordan selv oplever, at deres samarbejdskompetencer og sociale relationer har udfoldet sig i forhold til de tre temaer om anerkendende samarbejde, gensidige læreprocesser og videndeling samt spilrummets betydning for deres tilstedeværelse i skolen. Her er der tegn på:

- Positive forandringer i læringsfællesskabet, heriblandt elevernes omtale af hinanden, nye venskabsrelationer, bedre samarbejdsevner og en mere ligeværdig positionering
- At eleverne lærer af hinanden, både i forhold til videndeling *om* spillet og videndeling *i* spillet
- At eleverne i starten er glade for spillet, men at denne glæde aftager under de 6 uger. Derudover er der tegn på, at multiplayerdelen i *Torchlight II* skaber mulighed for en projicering mellem den virtuelle verden og den fysiske verden gennem bl.a. makkerskabstegn og frustrationer.

Flere af resultaterne i undersøgelsen skal ses som tegn på forandringer ud fra elevernes perspektiv og ikke som en udvikling, idet udvikling kræver et fokus på effektmåling, hvilket er uden for de rammer, som nærværende speciale har arbejdet under. Disse tegn er fundet ved hjælp af teorier omkring identitetsdannelse i forhold til

spilbaseret læring, positionering, selvinnovation og domæner. Desuden kan tegnene anses som en paradigmatisk case, da de belyser de generelle egenskaber, der er i forskningsparadigmer omkring samarbejde i skolen og forskningsparadigmer omkring computerspil og samarbejde. Disse egenskaber understøtter også mine egne forudgående antagelser om, at Skolen-i-spil metoden kunne etablere nogle sociale fordele i forhold til samarbejde, som der ellers ville have svært at etablere i den normale undervisning.

Specialet kan anses som inspiration til andre underviseres planlægning af samarbejdsaktiviteter i forhold til computerspil i skolen, da den giver et dybere indblik i de samarbejdspraksisser og sociale relationer, som eleverne selv giver udtryk for, at de har oplevet gennem den tid, de har arbejdet med Skolen-i-spil metoden.

13. Perspektivering

I arbejdet med dette speciale er der kommet interessante perspektiver frem om elevernes samarbejde og deres sociale relationer i forhold til arbejdet med computerspil. Og i forhold til Gee's (2007) begreb om computerspil som et semiotisk domæne, hvor eleverne indgår i et affinitetsrum, der også er en gennemgående del af det moderne samfund, vil det være interessant at arbejde videre med computerspil i forhold de 21. århundredes kompetencer, der indebærer et kompetencesæt i kollaboration, kommunikation, kreativitet og kritisk tænkning, også kaldet de 4 K'er (Reimer-Mattesen, 2014).

I det perspektiv kunne det være interessant at arbejde videre i et udviklingsperspektiv i forhold til, hvordan eleverne gennem samarbejde udvikler de 21. århundrede kompetencer gennem spil som eksempelvis *Minecraft*, der er et meget populært spil, som handler om at bygge bygninger i en virtuel verden (Mojang, 2016). På den måde vil man også kunne redesigne bygninger i den fysiske verden og dermed gøre eleverne til aktive medproducenter af det samfund, de selv er en del af. Eksempelvis vil eleverne med spillet kunne redesigne et museum og dermed komme med et bud på, hvordan et redesign ville kunne trække flere besøgende til. Det samme kunne også gøre sig gældende for byer, der gerne vil trække flere turister til. Her kunne man gennem Geodatastyrelsens kortlægning af hele Danmark i *Minecraft* (Styrelsen for Dataforsyning og Effektivisering, 2016) bruge spillet til at ændre et bydesign og derefter præsentere det for borgmesteren, som så ville kunne bruge det som inspiration i kommunens arbejde med byen.

Et sådant perspektiv vil derfor ikke kun inddrage computerspillet *Minecraft*, men det vil også inddrage eleverne som aktive undersøgere ude i det fysiske samfund i forhold til de udfordringer, som de skal arbejde med.

Samtidig vil dette også kunne bidrage med et nyt perspektiv på entreprenørskabsparadigmet, som folkeskolen i disse år også arbejder med.

14. Referencer

- Arildsen, V. (2. Maj 2016). Ny forskning skal gøre os klogere på computerspil. *IT Universitetet*. Hentet fra <https://www.itu.dk/Om-ITU/Presse/Nyheder/Ny-forskning-skal-goere-os-klogere-paa-computerspil>
- Barnes, D. (2008). *Exploratory Talk for Learning*.
- Brinkmann, S. (2008). *Identitet - udfordringer i forbrugersamfundet*. Aarhus: Klim.
- Buus, L. (2015). *"Den spil-levende bog" - evaluering*. Horsens.
- Christensen, O., & Gynther, K. (2012). Design-Based Research - – introduktion til en forskningsmetode i udvikling af nye E-læringskoncepter og didaktisk design medieret af digitale teknologier. *Læring og medier*(9).
- Christiansen, E. T. (2009). Kompetence til samarbejde i grupper. I J. Bundsgaard, E. T. Christiansen, S. H. Flamant, T. Hanghøj, R. F. Lorentzen, K. Monrad & Rørbech, H. *Kompetencer i dansk* (s. 109 - 132). København: Gyldendals Boghandel.
- Cresswell, J. W. (2012). *Educational Research - Planning, conducting and evaluating qualitative and quantitative research* (4 udg.). Boston: Pearson Education.
- Danmarks Statistik. (2016). Børn, der spiller computerspil efter frekvens og baggrund (med fokus på alle børn fra 1998 - 2012).
- Darmer, P. (2012). Empirisk fænomenologi. I C. Nygaard, *Samfundsvidenskabelige analysemetoder* (2 udg.). Frederiksberg: Samfundslitteratur.
- Donovan, P. (24. Juni 2014). *'Bad' video game behavior increases players' moral sensitivity*. Hentet fra Buffalo.edu: <http://www.buffalo.edu/news/releases/2014/06/037.html>
- Due-Frederiksen, C. (2013. September 2013). Elever spiller computer i undervisningen. *DR*. Hentet fra <http://www.dr.dk/nyheder/regionale/trekanten/elever-spiller-computer-i-undervisningen>
- EVA. (2014). Struktur og variation i undervisningen. I *Motiverende undervisning. Tæt på god undervisningspraksis på mellemtrinnet* (s. 5 - 28). København: Danmarks Evalueringsinstitut.
- Flynn, F. J. (2005). Identity Orientations and Forms of Social Exchange in Organizations.
- Flyvbjerg, B. (2015). Fem Misforståelser Om Casestudiet. I S. Brinkmann, & L. Tanggaard, *Kvalitative metoder* (2. udgave udg., s. 497 - 520). Hans Reitzel Forlag.
- Gee, J. (2004). *Situated Language and Learning*. New York: Taylor & Francis Group.

- Gee, J. P. (2007). *What Video Games have to teach us about Learning and Literacy*. Palgrave Macmillan: New York.
- Gee, J. P. (21. Marts 2012). *James Paul Gee on Learning with video games*. (Edutopia, Redaktør) Hentet 17. Juli 2016 fra YouTube: <https://www.youtube.com/watch?v=JnEN2Sm4IIQ>
- Gee, J. P. (2013). *Good Video Games + Good Learning - Collected Essays on Video Games, Learning and Literacy*. New York: Peter Lang Publishing .
- Granic, I., Lobel, A., & C. M. E. Engels, R. (January 2014). The Benefits of Playing Video Games. *American Psychologist*. Hentet fra <http://www.apa.org/news/press/releases/2013/11/video-games.aspx>
- Greitemeyer, T., & Mügge, D. O. (2014). Videogames do affect social outcomes - A Meta-Analytic Review of the Effects of Violent and Prosocial Video Game Play. *Personality and Social Psychology bulletin*, s. 578 - 589.
- Halkier, B. (2002). Fokusgrupper. (1). Samfundslitteratur & Roskilde Universitetsforlag.
- Hanghøj, T. (2012). Spilscenarier i undervisningen - præsentation af didaktisk model. *Læring & Medier (LOM)*(9).
- Hanghøj, T. (2015). Sæt Skolen i Spil - projektbeskrivelse. København.
- Hanghøj, T. (6. Januar 2016). Kursusdag 1 - Skolen i Spil - Skansevejens Skole. Aalborg.
- Hanghøj, T., Henningsen, B., Neergaard Kjellow, T., & Melgaard Lassen, S. (4. Januar 2015). Projekt "Sæt skolen i spil".
- Harré, R., & van Langenhov, L. (1999). Positioning Theory: Moral Contexts of Intentional Action. I R. Harre, & L. van Langenhove, *Introducing positioning theory* (s. 14 - 31). Oxford: Blackwell.
- Hermans, H., Kempen, H., & van Loon, R. (Januar 1992). The Dialogical Self - beyond individualism and rationalism. *American Psychologist*, s. 23 - 33.
- Hermans, H. (2001). Toward a theory of personal and culture psychology. *Culture and Psychology*, s. 243 - 281.
- Hetmar, V. (2016). Positioneringsteori og scenariebaserede undervisningsforløb - en diskussion af positionering som (scenarie) didaktisk kernekategori.
- Jessen, C. (1999). Det kompetente børnefællesskab. Leg og Læring omkring computeren. Computer og legekultur. Skitse til en fortolkningsramme. *Børne og ungdomskultur*.
- Jørgensen, A. S. (4. Oktober 2015). *VIDEO Dansk hold kæmper for karriere og tusinder af kroner i e-sport*. Hentet fra Dr.dk: <http://www.dr.dk/nyheder/indland/video-dansk-hold-kaemper-karriere-og-tusinder-af-kroner-i-esport#!/04:56>

- Kjellow, T. n., & Lassen, S. M. (2016). *Skolen i Spil - Spilbaseret læring i folkeskolen*. Hentet fra Skolen i Spil: www.skolenispil.dk
- Kutnick, P., & Blatchford, P. (2014). *Effective Group Work in Primary School Classrooms*. Springer Dordrecht Heidelberg London NewYork: Springer.
- Kvale, S., & Brinkmann, S. (2009). *InterView - introduktion til et håndværk*. København: Hans Reitzel Forlag.
- Køhrsen, K., & Misfeldt, M. (3 - 6. Juni 2015). An ethnomathematical study of play in minecraft. I H. Silfverberg, T. Kärki, & M. Hannula, *Nordic research in mathematics education: Proceedings of NORMA14* (s. 205 - 214). Turku, Finland: University of Turku, Department of Teacher Education.
- Larsen, S. H. (2012). Socialkonstruktivisme som forskningsmetode. I C. Nygaard, *Samfundsvidenskabelige analysemetoder* (2 udg.). Frederiksberg: Samfundslitteratur.
- Laurberg, M. (2011). *Sociologi - en grundbog til et fag* (4 udg.). København: Hans Reitzel Forlag.
- Ligorio, M. B. (2010). Dialogical Self Relationship between Learning and Identity. *Culture & Psychology*(1), s. 93 - 107.
- Magnussen, R., & Jessen, C. (2006). Naturfaglig praksis og spilbaseret læring. *Mona*, s. 7 - 26.
- Mercer, N., & Howe, C. (2012). Explaining the dialogic processes of teaching and learning: The value and potential of sociocultural theory. *Learning, Culture and Social Interaction*, s. 12 - 21.
- Misfeldt, M., & Hanghøj, T. (April 2016). Når indhold og aktivitet smelter sammen. *KvaN*, 36. årgang(104).
- Mojang. (30. Juli 2016). *Minecraft*. Hentet fra Minecraft.net: <https://minecraft.net/da/>
- Nepper-Rasmussen, K. (29. April 2016). Idrætsklubber tilbyder computerspil til børn. (DR, Red.) Hentet 25. Juli 2016 fra <http://www.dr.dk/nyheder/regionale/fyn/idraetsklubber-tilbyder-computerspil-til-boern>
- Nørgaard, J. (2016). *Grounded Theory proces*. Aarhus.
- Nørgaard, J. (25. Januar 2016). Spilforløb 1A. *S1460011 + S1460012 (08.21 - 09.21 + 00.00 - 00.15)*. Aarhus.
- Nørgaard, J. (2. Februar 2016). Spilforløb 1B . *S150005 (01.20 - 03.00)*. Aarhus.
- Nørgaard, J. (9. Februar 2016). Spilforløb 1C. *S1570001 (02.50 - 03.10)*. Aarhus.
- Nørgaard, J. (2. Marts 2016). Spilforløb 2A. *S1660001 (03-30 - 03.50)*. Aarhus.
- Nørgaard, J. (29. Februar 2016). Spilforløb 2B. *S1640011 (06.31 - 07.49)*. Aarhus.
- Nørgaard:Bilag1, J. (23. Februar 2016). Gruppeinterview med Ruben og Esben.
- Nørgaard:Bilag2, J. (23. Februar 2016). Gruppeinterview med Lara og resten af gruppen.
- Nørgaard:Bilag3, J. (23. Februar 2016). Gruppeinterview med Kåre og en anden fra hans gruppe.
- Nørgaard:Bilag4, J. (23. Februar 2016). Gruppeinterview med Sarah og resten af gruppen.
- Nørgaard:Bilag5, J. (19. April 2016). Interview med Kåre og Ruben.

Nørgaard: Bilag 6, J. (19. April 2016). Interview med Esben og en anden elev.

Nørgaard: Bilag 7, J. (19. April 2016). Interview med Lara og Sarah.

Nørgaard: E, J. (23. Februar 2016). Gruppeinterview med Line og resten af gruppen.

Reimer-Mattesens, T. (3. Januar 2014). *2:3 – Partnership for the 21st century skills*. Hentet fra

Læringsteknologi.dk: <http://laeringsteknologi.dk/1546/del-24-hvad-er-21st-century-skills/>

Runic Games Inc. (2016). *Torchlight II*. Hentet fra Torchlight2game.com: www.torchlight2game.com

SLAP. (2016). *Hvad er e-sport?* Hentet 28. Juli 2016 fra Slap.dk: <http://www.slap.dk/Info/HvadErEsport/>

Statens Institut for Folkesundhed. (15. Marts 2016). *Danske børn er blandt de børn i hele Europa, der bruger*

mindst tid sammen med vennerne og mest tid foran skærmen. Hentet fra Statens Institut for

Folkesundhed: <http://www.si->

[folkesundhed.dk/Ugens%20tal%20for%20folkesundhed/Ugens%20tal/11_2016.aspx](http://www.sifolkesundhed.dk/Ugens%20tal%20for%20folkesundhed/Ugens%20tal/11_2016.aspx)

Styrelsen for Dataforsyning og Effektivisering. (2016). *Danmarks frie geodata i minecraftverden*. Hentet fra

Styrelsen for Dataforsyning og Effektivisering: <http://download.kortforsyningen.dk/content/danmarks-frie-geodata-i-minecraftverden>

Sveistrup, M. (18. September 2015). *Forskere: Voldelige computerspil gør unge mere sociale*. Hentet fra Dr.dk:

<https://www.dr.dk/nyheder/kultur/forskere-voldelige-computerspil-goer-unge-mere-sociale>

Sørensen, M. S. (15. Marts 2016). Hjerneforsker: Computerspillende drenge risikerer at blive socialt

handikappede. *Politiken*. Hentet fra

<http://politiken.dk/forbrugogliv/livsstil/familieliv/ECE3116543/hjerneforsker-computerspillende-drenge-risikerer-at-blive-socialt-handikappede/>

Thisted, J. (2011). *Forskningsmetode i praksis*. København: Munkesgaard Danmark.

Thorhauge, A. M., & Gregersen, A. L. (2015). *Computerspil og hverdagsliv: Et arbejdspapir*. Institut for Medier, Erkendelse og Formidling.

Østerberg, D. (29. April 2003). Sociologi. *Leksikon.org*. Hentet fra <http://www.leksikon.org/art.php?n=2403>

AAU. (16. 9 2016). NYT FORSKNINGSCENTER VIL FLYTTE GRÆNSER FOR BRUG AF SPIL. Hentet fra

<http://www.aau.dk/nyheder/alle-nyheder/vis/nyt-forskningscenter-vil-flytte-graenser-for-brug-af-spil.cid190262>

15. Bilag

Bilag 1: Interview A: Gruppeinterview med Ruben og Esben

Bilag 2: Interview B: Gruppeinterview med Lara og resten af gruppen

Bilag 3: Interview C: Gruppeinterview med Kåre og en anden fra hans gruppe

Bilag 4: Interview D: Gruppeinterview med Sarah og resten af gruppen

Bilag 5: Interview E: Interview med Kåre og Ruben

Bilag 6: Interview F: Interview med Esben og en anden elev

Bilag 7: Interview G: Interview med Lara og Sarah

Bilag 8: Overblik over elevudtalelser

Bilag 9: Åben kodningsproces for anerkendende samarbejde

Bilag 10: Aksial og selektiv kodningsproces for anerkendende samarbejde

Bilag 11: Åben kodningsproces for gensidige læreprocesser og videndeling

Bilag 12: Aksial og selektiv kodningsproces for gensidige læreprocesser og videndeling

Bilag 13: Åben kodningsproces for spilrummets betydning for elevernes tilstedeværelse i skolen

Bilag 14: Aksial og selektiv kodningsproces for spilrummets betydning for elevernes tilstedeværelse i skolen

Link til bilag: <https://drive.google.com/folderview?id=0B77ofLRMpp2ANTQyclI4RWhLZTQ&usp=sharing>