
 

1 

 
Spillbasert 

læring i skolen: 
Muligheter og 

utfordringer for 
læreren 

 
Kenneth Silseth 
Postdoktor, Institutt for pedagogikk, UiO 


 
 
Bakgrunn 
 
Forskning på spillbasert læring i 

klasserommet 
 
Bruk av læringsspillet Global 

Conflicts: Palestine for å 
lære om midtøstenkonflikten 
 
 

 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

2 


Ulike spillgenre 
 
 
 
 

• Actionspill 
 

• Eventyrspill 
 

• Rollespill 
 

• Strategispill 
 

• Simulatorspill 
 
 

 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

3 


Ulike spillgenre 

 
• Kommersielle spill    vs     læringsspill. 

 

 

 

 

 

 

 

 

 

 
 

 

4 4 4 4 

4 


Utgangspunktet 

 
 
 
 

 
 

• Hvorfor og hvordan kan et dataspill 
fungere som en læringsressurs? 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

5 


Bakgrunn 

 

• Mange utdanningsforskere har vært 
interessert i å utforske kontinuitet og 
diskontinuitet mellom elevers 
skoleerfaringer og fritidserfaringer (Hull 
& Schultz, 2002). 

 

• Dataspilling har av flere blitt betraktet 
som en aktivitet som kan bygge bro mellom 
skole og fritid.  

6 


Bakgrunn 

 
 
 
 
 
 
 
 
 

       
 
 
 
 
 
 

       Fra EU Kids Online (2011). 
7 

 
 
 
 
 
9 – 16 år 
 

 
Er på nett hver dag 

 

 
60% 

 
Se på 

videosnutter 

 
Instant 

messaging 

 
Er med i et 

nettsamfunn 

 
Spille spill 

 

 
76% 

 

 
62% 

      
59% 

  

 
83% 

Unges aktiviteter på nett: 


Læringsprinsipper i gode dataspill 

• Dataspilling:  
 
– Virker motiverende i læringsarbeidet 

(Prensky, 2001). 
 
– Elever blir mer aktive i 

kunnskapsproduksjonen (Squire, 2011). 
 
– Som simuleringer av virkeligheten lar 

dataspill oss lære ting som faktisk blir gjort 
utenfor skolen (Shaffer, 2006). 

 
– Muliggjør aktiv og kritisk læring (Gee, 2003). 

 
 
 
 

 
 
 
 
 
 

8 8 8 8 

8 


Læringsprinsipper i gode dataspill 

 
 
 
 
 

• James Paul Gee (2003). 

 

• Unges bruk av dataspill må ses på 

     som å inngå i en større sosial  

     sammenheng.  

 

• Skolen kan lære mye av  

     læringsprinsippene som er  

     innebygd i gode  dataspill.  

 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

9 


Læringsprinsipper i gode dataspill 

• Det å være kompetent 
deltaker («literate») i 
en praksis betyr at 
man er i stand til å 
gjenkjenne (lese) og 
produsere (skrive) 
mening i praksisen.  

 

10 


Læringsprinsipper i gode dataspill 

 

 
• Læring i en hver praksis handler om det å lære hvordan man 

skaper mening i de situasjonene som oppstår i praksisen. 
 

• Meningsskapning gjøres i interaksjon og dialog med andre 
aktører i praksisen.  
 

• I dagens samfunn finnes det flere viktige praksiser, enn kun de 
som befinner seg i skolekonteksten. 
 

11 


Læringsprinsipper i gode dataspill 

• Aktiv læring:  
– Erfare verden på nye måter. 

– Danne nye tilhørigheter. 

– Forberedelse til fremtidig læring. 

 

• Kritisk læring: 
– Aktiv læring + kunne tenke om en praksis på 

et metanivå.  

 
12 


Læringsprinsipper i gode dataspill 

• Kritisk læring dreier seg om å lære seg å betrakte 
praksiser som steder som ”manipulerer” oss på visse 
måter, men som vi også kan manipulere. 
 
 

13 


Læringsprinsipper i gode dataspill 

• Gode dataspill:  
– Gir spillere muligheten til å løse oppgaver 

og håndtere utfordringer gjennom konkret 
erfaring. 

– Spillere må lære hvilke ressurser man må 
bruke, og hvordan man kan bruke 
ressursene, for å håndtere disse 
utfordringene.  

– Gir spillere muligheten til å reflektere over 
innviklede og komplekse forhold ved den 
simulerte verdenen handlingen i spillet 
foregår i.   

 
14 


Kritikk av dette perspektivet 

 
• Teorien mangler empirisk forankring. 

 
• Ikke helt klart hva man legger i gode dataspill. 

 
• Muligheten for transfer? 

 

 

15 


 

• Forskning på spillbasert læring i 
klasserommet 
 

 

16 


Institusjonelle utfordringer 

 
• Vellykket integrering av teknologi i 

undervisningen er en tidkrevende prosess 
som også krever omstrukturering av 
allerede etablert praksis (Arnseth & 
Ludvigsen, 2006) 

 

 

 

 

 

 

 

 
 

 

17 17 17 17 

17 


Institusjonelle utfordringer 

 
• Studie av hvordan elever, lærere og foreldre ser på 

spillbasert læring i undervisningen (McFarlane mfl., 
2002):  
 
– Selv om lærere og foreldre betraktet de ferdighetene og 

kunnskapene som elevene utviklet gjennom spilling som 
positive, så blir ikke disse ferdighetene og kunnskapen 
verdsatt i den formelle skolekulturen.  

 
– Den største utfordringen med å integrere spill i 

undervisningen er diskrepansen mellom innholdet i spillet 
og innholdet i læreplanen.  

 
 
 
 

 
 
 
 
 
 

18 18 18 18 

18 


Institusjonelle utfordringer 

 

• Elever kan oppleve genrekonflikt i 
forhold til hva de forventer av et 
dataspill som tilbys i undervisningen 
(Hanghøj, 2011).  

 

 

 

 

 

 

 

 

 

 

 
 

 

19 19 19 19 

19 


Institusjonelle utfordringer 

• Utfordrende å skape koblinger 
mellom spillerfaringer og formell 
læring:  
– Med mindre spillene er spesielt laget 

som en ressurs for å jobbe med 
fagstoff eller at den pedagogiske 
konteksten gir elevene muligheten for 
refleksjon etter spillingen (Oliver and 
Carr, 2009).  

 

 

 

 

 

 

 

 

 

 
 

 

20 20 20 20 

20 


Lærerens rolle 

• Bruken av kommersielle spill i undervisningen 
(Sandford og kollegaer, 2006)  
– Lærerens kunnskap om læreplanen og fagstoffet, 

kompetanse i hvordan gjøre bruk av dette i praksis, er 
viktigere for elevers læring enn deres kompetanse i å spille 
det respektive spillet.  

– Studien viser også at suksessen av spillbasert læring i 
undervisningen er i stor grad avhengig av lærerens 
fortolkning av elevenes læringspreferanser og kompetanser 
og hvordan læreren klarer å strategisk bruke spillet som en 
ressurs for å nå vel definerte læringsmål.  

21 


Lærerens rolle 

• Læreren har en viktig rolle i forhold til 
å korrigere eventuelle misforståelser 
hos elevenes etter spillingen og bringe 
sammen elevers ulike erfaringer med 
spillet (Egenfeldt-Nielsen et al., 2008). 

 

22 


Lærerens rolle 

• Læreren har en viktig rolle i å hjelpe 
elever til å fortolke spillet og temaet 
som blir tatt opp i spillet, og guide de i 
prosessen med å gjøre koblinger mellom 
spillingen, fagstoffet og 
læringsmål/kompetansemål, samt å 
gjøre spillet relevant for dem selv som 
lærende.  

23 


Lærerens rolle 

 
• Funn: 

– Elever som ikke var interesserte i 
verdenshistorie før spillingen 
reflektere over historiske 
hendelser og oppnådde en 
forståelse av historiens 
kompleksitet. 

– Men, det tok lang tid før elevene 
så hvilken nytte spillet hadde for 
egen læring. 

– Mange tok avstand i starten, og 
hadde vanskeligheter med å se 
relevansen av denne aktiviteten.  

– Læreren var viktig i arbeidet med 
å gjøre spillet relevant for elevene 
(knytte spillet og de generelle 
læringsmålene sammen).  

 
 
 
 
 

 
 
 
 
 
 

24 24 24 24 

24 

 
Civilization som læringsressurs i historiefaget (Squire & Barab, 
2004) 


 

• Linderoth (2004):  
 

– Dataspill er ikke gode læringsressurser i seg selv, men er heller 
“tematiserbare artefakter” som må realiseres som læringsressurser 
i praksis. 

 
– Når dataspill blir brukt i undervisningen er det en viss fare for at 

elever ikke vil lære om temaet spillet handler om, men heller om 
regelsystemet som spillet bygger på.  

 
– Hvis dataspill skal fungere som gode læringsressurser i 

undervisningen må de bli fortolket og gitt mening i relasjon til hva 
studentene allerede vet om emnet, og bli brukt som en av flere 
tilgjengelige ressurser.     

 
 

• Man bør se dataspill som del av sosiokulturelle 
praksiser (Squire, 2011; Arnseth, 2006) 
 
 
 
 
 
 

 
 
 
 
 
 

25 25 25 25 

25 


 

 

• Man kan se spill-aktiviteter i skolen 
som læringsbaner, som kan kobles 
til andre læringsbaner elevene har 
påbegynt andre steder enn på skolen 
(Silseth, 2012).  

 

 

 

 

 

 

 

 

 

 

 
 

 

26 26 26 26 

26 


 
• Hvordan konstitueres GC: P som 

læringsressurs i lærer-elev 
interaksjon? 
 

• Enkelte av elevene utviklet en rik 
forståelse av temaet som tas opp i 
spillet. Hvorfor? 
 
 
 
 
 
 
 
 

 
 
 
 
 
 

27 27 27 27 

27 


 
• Elevers spill-kompetanser er relevante 

i denne prosessen.  
 

• Men, denne type kompetanser er ofte 
ikke nok for å utvikle en rik forståelse.  
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 

28 28 28 28 

28 


 
 

• Lærerens rolle:  
– Fasilitere diskusjoner på bakgrunn av 

spillingen. 
– Bruke elevenes egne erfaringer fra spillingen 

i diskusjonen. 
– Få elevene til å ta standpunkt til ulike temaer 

med utgangspunkt i egne erfaringer.  
– Vurdere ulike perspektiver på bakgrunn av 

spillingen. 
– Skape koblinger til andre læringsbaner som 

elever har påbegynt utenfor skolen. 
 
 
 
 
 
 
 

 
 
 
 
 
 

29 29 29 29 

29 


 
Et nyttig verktøy: 

Fire-faktors modell for spillbasert 
læring 

  
 

 

 

 

 

 

 

 

 
 

 

30 30 30 30 

30 

(Freitas og Oliver, 2006) 


Referanser 
• Arnseth, H. C. (2006). Learning to play or playing to learn: A critical account of the models of 

 communication informing educational research on computer gameplay. Game Studies: The 
 International Journal of Computer Game Research, 6(1).  

• Arnseth, H. C., & Ludvigsen, S. (2006). Approaching institutional contexts: Systemic versus dialogic 
 research in CSCL. International Journal of Computer-Supported Collaborative Learning, 1(2), 167-
 185.  

• Egenfeldt-Nielsen, S., J. H. Smith, et al. (2008). Understanding video games: The essential introduction. 
 New York, Routledge. 

• Freitas, S., & Oliver, M. (2006). How can exploratory learning with games and simulations within the 
 curriculum be most effectively evaluated? Computers & Education, 46(3), 249-264.  

• Gee, J. P. (2003). What video games have to teach us about learning and literacy. New York:  Palgrave 
 Macmillan. 

• Hanghøj, T. (2011). Clashing and emerging genres: The interplay of knowledge forms in educational gaming. 
 Designs for Learning, 4(1), 10-21.  

• Hull, G. and K. Schultz (2002). School's out!: Bridging out-of-school literacies with classroom 
 practices. New York, Teachers College Press. 

• Linderoth, J. (2004). Datorspelandets mening: Bortom idén om den interaktiva illusionen [The 
 meaning of gaming: Beyond the idea of the interactive illusion]. Acta Universitatis 
 Gothoburgensis, Göteborg.    

• McFarlane, A., A. Sparrowhawk, et al. (2002). Report on the educational use of games: An exploration by 
 TEEM of the contribution which games can make to the education process. 

• Oliver, M. and D. Carr (2009). "Learning in virtual worlds: Using communities of practice to explain how 
 people learn from play." British Journal of Educational Technology 40(3): 444-457. 

• Prensky, M. (2001). Digital game-based learning. New York: McGraw-Hill. 
• Sandford, R., M. Ulicsak, et al. (2006). Teaching with games: Using commercial off-the-shelf 

 computer games in formal education. Bristol, Futurelab. 
• Silseth, K. (2012). The multivoicedness of game play: Exploring the unfolding of a student's learning 

 trajectory in a gaming context at school International Journal of Computer-Supported 
 Collaborative Learning. 

• Shaffer, D. W. (2006). How computer games help children learn. New York: Palgrave Macmillan. 
• Squire, K. (2011). Video games and learning: teaching and participatory culture in the digital age. 

 New York: Teachers college press. 
• Squire, K., & Barab, S. (2004). Replaying history: Engaging urban underserved students in learning 

 world history through computer simulation games. Proceedings of the 6th International 
 Conference on Learning Sciences.  
 
 
 
 

 
 
 
 
 
 

31 31 31 31 

31 


