
Inledning
Mindre än hälften av Sveriges
mellanstadieelever tycker ämnen som
matematik, NO och SO är roliga (Skolverket,
2003). Då en stimulerande lärandemiljö är av
stor vikt, är det naturligtvis ett problem att
många barn anser att vissa ämnen är så tråkiga.
Väldigt många barn spelar datorspel i någon
utsträckning, något som antagligen betyder att
de tycker det är underhållande. Så varför
används inte spel i större utsträckning som
läroverktyg? Detta beror givetvis på en mängd
faktorer, inte minst är det en fråga om synen
på datorspel, ekonomi, tillgänglighet och
kompetens. Detta område är inte helt
outforskat (Linderoth, 2002), men ämnet är
relativt nytt och mångfacetterat.

Frågeställning
Den fråga som intresserade oss i högre grad än
övriga är hur dessa datorspel skulle

konstrueras, och med detta som utgångspunkt
formade vi vår frågeställning: hur ska
datorspel konstrueras för att väl fungera som
läroverktyg, och i vilken kontext ska de
användas?

Utgångspunkter
Spelkonstruktion, en av de två delar vi
fokuserade på, analyserades ur två aspekter. Vi
inhämtade en pedagogisk grund – med fokus
på huvudströmningar inom lärandeteori,
motivation, kooperativt lärande och
individualisering – såväl som hur läroplanens
mål kan nås med hjälp av dessa lärandespel.

Vårt andra fokus, den kontext som lärandespel
skulle användas i, analyserade vi genom
kvalitativa intervjuer samt analys av hur
spelens konstruktion faktiskt skulle kunna se
ut.

Det obligatoriska skolväsendets läroplan
(SKOLFS 1994:1) var en viktig utgångspunkt

- 1 -

Datorspel i skolan
En kvalitativ analys av möjligheterna till kontextuell
användning av datorspel inom mellanstadieskolan

Henrik Fridström, Christian Johansson, Joakim Nemback, Anton
Rauhala, Jesper Skrufve, David Zander, Anders Öhrn

Linköpings universitet, juni 2005

I takt med att viktiga funktioner i samhället datoriseras, blir
datorkunskaper allt viktigare för gemene man. Skolan är en
institution i samhället som tar ett stort ansvar då det gäller att
förse de unga med viktiga kunskaper; således borde ett visst
inslag av datorer vara önskvärt i undervisningen.
Frågeställningen för detta arbete berör hur datorspel skulle
kunna utvecklas för att fungera som läroverktyg, och i vilken
kontext de då skulle användas. Fenomen som individualisering
och kooperativt lärande skulle kunna inkorporeras i lärandespel,
för att göra lärandesituationen mer intressant och motiverande -
ett spelcentrerat lärande fungerar dock inte av sig självt, utan
ställer krav på såväl elev som lärare. Vår analys visar att
lärandespel som utvecklas i enlighet med pedagogiska principer,
mycket väl skulle kunna medverka till uppfyllandet av de mål
Skolverket satt upp i läroplanen, och därmed utgöra ett viktigt
komplement till traditionell undervisning.

när vi reflekterade över hur spel kan fungera i
den moderna skolan, då detta dokument
närmast kan ses som metod- och
målbeskrivning för skolan.

Metod
Detta projekt var i huvudsak ett
litteraturstudium, med en kompletterande
intervjupart. Intervjuerna avsåg primärt att
behandla lärarnas attityd gentemot de aktuella
frågorna. De pedagogiska principer som var av
intresse fanns inte implementerade i någon
större utsträckning i dagens lärandespel, så
lejonparten av projektet bestod i en litterär
fördjupning, där vi undersökte relevanta
teorier, i dubbelt hänseende. Teorier som
behandlade lärarnas och elevernas roll vid
införande av teknik i undervisning, såväl som
pedagogisk teori syftande till att undersöka hur
datorspel skulle kunna användas i
undervisning.

Semistrukturerade intervjuer valdes som
undersökningsmetod, för att lämna
intervjupersonerna utrymme att tala fritt.
Intervjuschemat strukturerades kring ett antal
omfattande, fria frågor, samt tillhörande
stolpar som bockades av när informanten
berörde ämnet i fråga. Frågorna utformades för
kvalitativ analys, för att det holistiska
perspektivet och komplexiteten i data inte
skulle gå förlorad. Som intervjupersoner
valdes mellanstadielärare, företrädesvis lärare
med ett tekniskt ansvar på sin respektive
arbetsplats. Detta för att kombinera
lärarperspektivet med en djupare insyn i
tekniken som används, något som kanske inte
alltid är självklart. Även en representant för
Myndigheten för skolutveckling intervjuades,
för att ge en kompletterande syn på frågorna.
Intervjuerna dokumenterades med
ljudinspelning och textanteckningar. Ett
undantag till detta är intervjun med RA, där
ljudinspelning, på grund av tekniska problem,
ej genomfördes.

Teoribakgrund

Motivation
Behavioristerna ansåg att elever motiveras
genom att svara på frågor, och inse att de har
rätt - dagens betyg kan ses som ett fenomen
sprunget ur denna teoretiska skola. Den
humanistiska synen på motivation illustrerar
en elevs behov med hjälp av en trappa - för att
högre behov ska kunna tillfredsställas, måste
de lägre vara uppfyllda - någonting som inte är
helt oproblematiskt.

Ett tillstånd där en individ kan arbeta med ett
och samma problem under lång tid, under hög
koncentration, benämns som flow. För att flow
ska uppnås, krävs en balans mellan förmåga
och utmaning i ett visst problem. Det är också
viktigt att ha ett tydligt uppsatt mål, och se
framskridandet mot detta genom att hela tiden
ta emot feedback som talar om hur lösningen
av ett visst problem fortlöper.

I en undervisningssituation är det viktigt att
eleven kan prioritera mellan olika mål, och
koncentrera sig på ett mål i taget, som upplevs
som betydelsefullt. Motivationen kan hållas
vid liv med hjälp av inre eller yttre belöningar,
som delas ut under inlärningens gång.

Lärandeteorier
Flera olika lärandeteorier har studerats för att
se vilka som bäst lämpar sig i ett lärandespel.
De vi har tittat närmare på är konstruktivistisk,
sociokulturell teori behavioristisk
teori/inlärningsteori. Piaget (Flavell, 1963) har
ett konstruktivist synsätt där kunskapen
uppstår hos varje människa. Piaget menar även
att alla människor genomgår ett antal stadier
genom sin uppväxt, vilka definieras genom att
vissa specifika intellektuella strukturer
utvecklas i varje stadie. Eftersom vi har
inriktat oss på mellanstadiet i vår
undersökning så är stadiet för formella
operationer mest intressant.

Vygotskij (Säljö, 2000) förespråkar ett
sociokulturellt synsätt där all kunskap uppstår i
interaktion med andra människor. Gee (2003),
som också har ett sociokulturellt perspektiv

- 2 -

fast mer inriktat mot datorspel i allmänhet,
menar att all kunskap finns i en bestämd
kontext och denna kontext kallar han för
semiotisk domän. Kunskap kan överföras
mellan semiotiska domäner genom transfer.

Linderoth (2004) som är spelforskare menar
att spel bestäms av ramverk, dessa kan vara
regel- eller temaorienterade.
Inlärningsteoretikerna menar att förstärkning
är ett effektivt sätt att skapa önskade
beteenden - denna och liknande mekanismer
används flitigt i dagens spelindustri. En
konstruktivistisk tanke är att kunskap
organiseras i schemata som hela tiden
omstruktureras för att passa in ny kunskap.

Mediering är en sociokulturell teori och det
betyder att olika verktyg – psykiska som
fysiska – används för att hjälpa oss i vårt
dagliga liv. Detta kan vara papper och penna
eller användning av analogier. Vygotskij
menar att genom att arbeta med en kompetent
vuxen eller med en jämbördig kamrat så kan
en person lära sig mer än personen hade klarat
ensam. Detta kan också ske när barn befinner
sig i en spelsituation. Denna högre nivå kallar
Vygotskij (1933) för den närmaste
utvecklingszonen. När barnet skapar en
karaktär i ett spel så bestäms karaktärens
egenskaper både av karaktärens och spelarens
värderingar och begränsningar (Gee, 2003).
Då kommer barnet att skapa en djupare
relation till spelet och sin karaktär - Gee kallar
detta för projicerat jag.

Kooperativt lärande
Att interagera med andra människor är inte
bara tillfredställande, utan enligt många
forskare viktigt för vår utveckling (Crook,
1994). Framför allt inom lärande har det talats
om fördelarna med att lära tillsammans med
andra. Så kallat kooperativt lärande har blivit
en viktig gren i lärandeteori, som belyser
vikten av att låta människor arbeta gemensamt
i skolan och arbetslivet. När varje medlem i
gruppen känner sig ansvarig för att alla
medlemmar når målen, uppstår sann
kooperation. På senare år har det framkommit
allt fler exempel på applikationer som skapats
för att stödja gemensamt arbete. Dessa

applikationer har dock till största del riktats
mot högre studier och arbetslivet. De
lärandespel som används på mellanstadiet
tycks sällan ta tillvara på gemensamt lärande.
Merparten av dagens lärandespel bygger på att
en elev interagerar med en dator.

Observationer av, och kritik mot datorer i
undervisning som isolerande, har uttryckts från
många håll Då det gäller de rekreationsspel
som många av eleverna spelar på fritiden är
det dock vanligt med olika former av
gemensamt lärande och interaktion. De flesta
spel tillåter spelare att samarbeta eller
interagera på olika sätt, men mest tydliga är
kanske MMO-spel där stora mängder av
spelare agerar i samma värld. Kooperativt
lärande är en typ av lärande med stora
fördelar, men som alltså inte tycks omfamnas
av dagens lärandespel för grundskolan i någon
större utsträckning. Genom att studera teorier
om gemensamt lärande och titta närmare på
olika rekreationsspel som MMO-spel, går det
att närma sig en idé om en design av ett
kooperativt lärandespel för mellanstadiet.

Individualisering
Hörberg och Knutsson (1972) beskriver
individualisering som en lösning på det faktum
att elever har olika förutsättningar att inhämta
ny kunskap. Elevernas individuella skillnader
gör att utbildningen måste anpassas utifrån den
enskilda elevens behov, det vill säga att
individualisera utbildningen. Inom den
traditionella katederundervisningen är
utrymmet för individualisering begränsat, då
denna undervisningsform till stor del är
baserad på kunskapsöverföring mellan lärare
och elev (Carlgren, 1994). I de intervjuer vi
genomförde framkom att skolans ekonomiska
förutsättningar har försämrats vilket ofta leder
till att klasserna ökar i elevantal. Det i sin tur
försämrar möjligheterna för
individualiseringsbaserade åtgärder eftersom
det helt enkelt inte finns utrymme för läraren
att anpassa undervisningen till varje enskild
elev. Inom flera verksamheter och områden
använder man sig av tekniska lösningar för att
tillgodose individualiseringsbehov.
Ursprungstanken med system av denna typ var

- 3 -

att fungera som en erfaren lärare för
användaren, men de har sedermera utvecklats
mot kompletta undervisningssystem, med
interaktion med andra virtuella individer.
Utanför skolan finns det många spel som inte
bara anpassar svårighetsnivån utan också ger
spelaren valfrihet att spela spelet på en mängd
olika sätt. Detta gör spelandet väldigt
dynamiskt och kan bidra till att spelare
upplever spelet som underhållande och
stimulerande en längre tid, än om spelet hade
haft en linjär uppbyggnad. Liknande
spelkoncept som tar hänsyn till intresse, takt
och förutsättningar borde också kunna införas i
skolundervisningen.

Intervjuresultat
I våra intervjuer framkom att de skolor vi
besökte hade dåliga datorresurser; få datorer,
med låg prestanda. Datorspel används i
begränsad utsträckning, och då i första hand i
specialklasser och på elevens val - en
förklaring är att prestandan på datorerna är för
låg för att installera ny mjukvara.

De lärare vi pratade med är på det hela taget
positiva till en ökad användning av spel och
datorer i undervisningen, men är också väl
medvetna om att de begränsade ekonomiska
resurserna utgör ett hinder i detta avseende. Ett
möjligt problem som en lärare nämner i
samband med en utökad datorisering, är att
eleverna skulle kunna tänkas gå ut mindre på
rasterna. En annan lärare ser en fördel med en
ökad användning av datorer och spel, i och
med att detta skulle göra det lättare att
dokumentera elevers resultat och utveckling.

Lärarna vi intervjuade hade begränsad
erfarenhet av spelanvändning inom
undervisningen, men var försiktigt positiva
inför spelens möjligheter i en lärandesituation.
Det finns dock en utbredd rädsla för den nya
tekniken, framför allt hos de äldre lärarna,
vilken gör att utvecklingen bromsas.

Lärarna menar att spel och datorer är
uppskattade inslag i undervisningen, som
eleverna säkerligen skulle vilja se mer av.
Faktorer som medverkar till detta är den
direkta feedbacken, möjligheten att skriva på

tangentbord och så vidare. Ett problem är dock
den låga prestandan som präglar skolornas
datorer; många elever har tillgång till bättre
datorer hemma, och upplever skolans datorer
som förlegade.

Diskussion

Utveckling av lärandespel
Det finns några teman som bör stå i fokus vid
utvecklandet av datorspel för
mellanstadieskolan. Spelen bör konstrueras på
ett sådant sätt att det förstärker elevernas
möjlighet att uppnå flow (Csíkszentmihályi,
1992). Det är även angeläget att spelen
konstrueras så att uppgifterna ligger inom
ramen för vad barnen klarar av vid den åldern
(Flavell, 1963). De flesta barn ligger i stadiet
för konkreta operationer, men börjar närma sig
stadiet för formella operationer framåt slutet
av mellanstadietiden. Spelen bör också
individualiseras genom bland annat
användningen av feedbackslingor.

Sammanfattningsvis så bör följande punkter
tas under beaktande vid konstruktion av
lärandespel.

• Problempresentation. De problem som
en spelare ställs inför parallellt bör vara
begränsade till sitt antal, och det bör
vara tydligt vilka problem som är mer
betydelsefulla. På så sätt kan spelaren
planera och se problemlösnings-
processen bättre.

• Kontext. Den kontext som ett
lärandespel behandlar bör vara
utformad så att kunskap inhämtad i
spelet ska vara enkel att överföra till
situationer utanför spelet.

• Kooperation. Vid samarbete med
andra, jämlikar eller vuxna, ökar barns
nivå för lärande. Ett spel bör ta tillvara
på detta, samt möjliggöra för en
situation av positivt samberoende, där
alla deltagare känner sig ansvariga för
hela gruppens resultat.
Konkurrensmoment kan vara positiva,
även om överdriven tävlan kan verka

- 4 -

negativt på samarbetssituationer.

• Individualisering. Ett lärandespel bör
vara anpassat efter spelarens
egenskaper för att ta vara på dennes
potential. Detta kan ske genom bland
annat svårighetsanpassning och
hastighetsanpassning.

• Spelresultat. De resultat som genereras
i ett lärandespel bör representera hos
spelaren tillvaratagen potential. Om
andra än spelaren får ta del av
resultaten ökar deras betydelse för
spelaren.

• Experimentering. Att spelaren vågar
prova olika och oortodoxa sätt att lösa
problem i ett lärandespel är viktigt.
Spelet bör vara konstruerat så att
spelaren vågar misslyckas.

• Utvecklingsanpassning. Ett lärandespel
bör vara konstruerat så att svårighets-
graden på de problem som spelet
innehåller inte överstiger de
problemlösningsmöjligheter som barn i
målgruppen har.

Roller i lärande och kring teknik
Datorstödd undervisning har präglats av en
metaforisk bild av datorn som lärare (Crook,
1994) vilket har skapat förvirring kring
lärarens roll. Den osäkerhet som uttrycktes i
intervjuresultaten visar att lärarna i stor
utsträckning delar bilden av att datorn gör
läraren överflödig. Som intervjuerna visar har
lärandespel, på grund av tekniska och
ekonomiska förutsättningar, ofta introducerats
snarare som ett roligt inslag än ett
kunskapsmässigt givande komplement till den
traditionella undervisningen. Vi ser stor
betydelse i att förändra synsättet på datorn som
ersättare för läraren. Istället bör vi skapa en
bild av datorn som ett värdefullt verktyg som
kan underlätta och stödja lärarens roll i
undervisningen. För att uppnå detta måste
ytterligare resurser läggas på att utbilda lärare i
datoranvändning. Vi ser även stor vikt i att inte
bara ge lärarna kunskap om teknikens
möjligheter utan även dess begränsningar så
att läraren kan forma den datorstödda

undervisningen. Därigenom kan läraren inte
bara se de positiva effekterna av att använda
lärandespel, utan även se vikten av sin egen
roll och behovet av lärarstöd vid datorstödd
undervisning. Lärarens roll skiljer sig mellan
olika ämnen och applikationer. Vid
introducering av individualiseringsbaserade
applikationer förändras lärarens roll till att bli
mer granskande och handlar mer om att tolka
elevens prestation istället för att helt förlita sig
på de tolkningar som applikationen gör.
Applikationer för kooperativt lärande kräver
en hel del av läraren, som måste vara beredd
att moderera och hjälpa elever att lösa problem
och samarbeta. Vikten av att barnen får träning
och lektioner i hur man bör arbeta i grupp är
även svår att överdriva. Vi fäster yttersta vikt
att lärarens roll i förhållande till tekniken
identifieras och stärks.

Koppling till läroplanen
I Skolverkets läroplan (SKOLFS 1994:1) går
att läsa att: Undervisning skall anpassas till
varje elevs förutsättningar och behov. Detta är
ett mål som skulle kunna uppfyllas med hjälp
av individualisering i lärandespel, som syftar
till att skräddarsy undervisningssituationen för
varje elev med avseende på hastighet,
fördjupningsnivå och intresse.

I läroplanen står också skrivet att: Skapande
arbete och lek är väsentliga delar i det aktiva
lärandet. I våra intervjuer framkom att
eleverna ser det spelbaserade lärandet som
lustfyllt, samtidigt som eleven får en mer aktiv
roll vid spelandet av ett lärospel, i jämförelse
med exempelvis läsandet av en bok.

Ett mål i läroplanen som särskilt illustrerarr
skolans strävan efter att förse eleverna med
adekvata datorkunskaper, formuleras enligt
följande: Skolan ansvarar för att varje elev
efter genomgången grundskola kan använda
informationsteknik som ett verktyg för
kunskapssökande och lärande. Enligt våra
intervjuer har en betydande del av eleverna
inte tillgång till datorer hemma - för dessa
elever blir datorundervisningen i skolan
särskilt viktig. Lärandespel kan tänkas
användas som ett verktyg för att väcka ett
datorintresse hos elever som saknar tidigare

- 5 -

datorerfarenhet.

Lärandespel ger eleven goda möjligheter att få
direkt feedback på sina prestationer, och följa
upp sina resultat - någonting som är
eftersträvansvärt enligt läroplanen: Skolan
skall sträva efter att varje elev utvecklar ett allt
större ansvar för sina studier, och utvecklar
förmågan att själv bedöma sina resultat och
ställa egen och andras bedömning i relation till
de egna arbetsprestationerna och
förutsättningarna

Slutsatser
Mycket talar för att datorer är här för att
stanna. Deras användning utökas, snarare än
tvärtom. Följaktligen är det viktigt att kunna
hantera dessa verktyg på rätt sätt, något som
inte kan vara en nackdel att börja med tidigt.
För inte så länge sedan användes datorer mest
till ordbehandling och datakalkyl. I och med
den snabba prestandaökningen på senare tid
har datorers möjligheter utökats kraftigt; och
de fortsätter att utökas. Att inte undersöka
möjligheterna till att använda dessa verktyg
fullt ut är resursslöseri.

Det verkar ligga viss problematik i att få fokus
att hamna på spelets tema snarare än
spelmomenten. Detta innebär att hur spelet är
uppbyggt till stor del avgör hur mycket
spelaren tillgodogör sig av materialet.
Datorspelens konstruktion är alltså essentiell
för att datorspel ska fungera i undervisning.
Det är angeläget att ta hänsyn till att olika
människor lär på olika sätt, och i olika takt.
Spelen måste anpassas till barnens
utvecklingsstadium och lärandenivå.
Belöningar och utmaningar i spel kan utnyttjas
för att motivera eleverna i deras lärande.
Vidare bör möjlighet till kooperation i spel
främjas, då detta är ett viktigt mål i läroplanen
och datorspel har stora möjligheter ur denna
aspekt.

Av stor vikt för att datorspel ska fungera i
undervisningen är rätt syn på tekniken.
Införandet av lärandespel i undervisningen är
en process där lärare, elev och spel måste ha
tydligt definierade roller. Datorer och spel är
kraftfulla medieringsverktyg – inte en

ersättning för läraren.

Vi ser flera områden där lärandespel kan ta en
reell roll och vara ett meningsfullt verktyg som
kan stödja såväl som berika traditionell
undervisning.

Referenser
Carlgren, Ingrid (1994). Från

klassundervisning till ”eget arbete”.
Praxis, vol 2.

Crook, Charles (1994). Computers and the
Collaborative Experience of Learning.
Routledge.

Csíkszentmihályi, Mihály (1992). Flow.
Brockman, Inc.

Flavell, John H. (1963). The developmental
psychology of Jean Piaget. D. Van
Nostrand.

Gee, James Paul (2003). What video games
have to teach us about learning and
literacy. Palgrave Macmillan.

Hörberg, Karin & Knutsson, Martin (1972).
Vägar till individualisering. Sveriges
Lärarförbund.

Linderoth, Jonas (2002). Eleven, Leken och
Spelet; om spel i undervisningen.
[Elektronisk]. Tillgänglig:
<http://www.itis.gov.se/studiematerial/k
opia/pdf/459.pdf> (2005-05-30)

Skolverket (1994). Förordning om läroplan
för det obligatoriska skolväsendet.
Regeringen. (SKOLFS 1994:1)

Skolverket (2003). Yngre elevers attityder till
skolan 2003 – hur elever i årskurs 4-6
upplever skolan [Elektronisk].
Tillgänglig:
<http://www.skolverket.se/publikationer
?id=1377> (2005-05-25)

Vygotsky, Lev (1933). Play and its role in the
mental development of the child
[Elektronisk]. Tillgänglig:
<http://www.marxists.org/archive/vygots
ky/works/1933/play.htm> (2005-05-17)

- 6 -

http://www.itis.gov.se/studiematerial/kopia/pdf/459.pdf
http://www.itis.gov.se/studiematerial/kopia/pdf/459.pdf
http://www.marxists.org/archive/vygotsky/works/1933/play.htm
http://www.marxists.org/archive/vygotsky/works/1933/play.htm
http://www.skolverket.se/publikationer?id=1377
http://www.skolverket.se/publikationer?id=1377

	Inledning
	Frågeställning
	Utgångspunkter
	Metod

	Teoribakgrund
	Motivation
	Lärandeteorier
	Kooperativt lärande
	Individualisering

	Intervjuresultat
	Diskussion
	Utveckling av lärandespel
	Roller i lärande och kring teknik
	Koppling till läroplanen
	Slutsatser

	Referenser

