

Et idékatalog til undervisningen på

GAMEIT COLLEGE

Indhold

3 - Indledning

4 - Digital Dannelse

5 - Flere komponenter

6 - Har de overhovedet brug for os?

7 - Spildannelse

7 - At spille computerspil

8 - At forstå computerspil

8 - At producere computerspil

9 - Spildannelse - samlet set

10 - Computerspil i fagene

11 - Biologi

11 - Bæredygtige byer

12 - Computerspil & sundhed

13 - Dansk

13 - Computerspil i dansk?

14 - Ingen spil i en kulturkanon?

15 - Kultur- og spiljournalistik

16 - Intertekstualitet

18 - Avatarens rolle

19 - Det svære genrebegreb

21 - Går jorden under?

22 - Engelsk

22 - Overvågning i populærkulturen

24 - Kan spil komme for tæt på virkeligheden?

25 - Westerns

26 - Fortællingens svære kunst

29 - Transmedia storytelling

32 - Hvad er et computerspil?

34 - Fysik

34 - Virtuelle eksperimenter

35 - Kemi

35 - Design et spil med god kemi

36 - Kommunikation og IT

36 - Spil som kommunikationsform

40 - Twitter - genvej til viden?

41 - Markedets størrelse

42 - Demografi og målgruppeanalyse

43 - Matematik

44 - Samfundsfag

44 - Støtte til computerspil

46 - SWOT analyse af spilbranchen

48 - EUs holdning til computerspil

49 - Teknik

49 - Iterativt design & rapid prototyping

50 - Teknologi

50 - Miljøvurdering

51 - Procesforståelse & -håndtering

52 - Nye forretningsmodeller

53 - Teknologihistorie

53 - Spilhistorie

54 - Referencer

Indledning

Du sidder nu med første udgave af idékataloget fra GameIT College, hvor vi introducerer erfaringer og gode idéer til, hvordan computerspil på mange forskellige måder kan inddrages i undervisningen.

I de indledende afsnit ser vi lidt nærmere på begreberne ”digital dannelse” og ”spildannelse”, som vi løbende bør have os for øje og betragte som væsentlige pejlemærker. Hvad vil det sige at være dannet i relation til digitale medier og computerspil?

Når disse termer forhåbentlig fremstår lidt mindre uklare og diffuse tager vi et nærmere kig på de fleste af de fag, der udgør HTX-delen af GameIT College. Hvilke muligheder er der for at hive computerspil ind i de forskellige fag, og hvordan sikrer vi, at de formelle krav opfyldes? Overalt er der taget udgangspunkt i de faglige mål og kernestoffet for det pågældende fag. Kataloget er samtidig søgt udformet, så eksemplerne er ”grydeklare” med information og spørgsmål, så de kan printes og anvendes direkte i undervisningen.

Selvom kataloget her altså er opdelt i en række fagområder, vil det formentlig være en god idé, hvis du skimmer det hele igennem, uagtet at alle idéer ikke nødvendigvis er direkte anvendelige for netop din fagkombination. Der kan formentlig være inspiration at hente, især når det gælder muligheder for tværfaglige forløb. Desuden er det jo ikke sikkert I er enige i, hvor de enkelte eksempler hører til.

Jeg forestiller mig, at jeg opdaterer hæftet løbende, efterhånden som vi gør os flere erfaringer og får flere gode idéer. Det er desuden tanken, at vi også kan operere med en online platform, hvor I alle har mulighed for løbende at bidrage, så vi kan opbygge en solid vidensbank, hvor man kan hente inspiration til både korte og lange forløb, enkeltfaglige såvel som tværfaglige.

Bagerst finder du en oversigt over referencer - det være sig bøger, artikler og andre relevante henvisninger, der kan uddybe nogle af pointerne. Samtidig henviser jeg undervejs til de tekster, der understøtter de konkrete eksempler.

Har du tilføjelser, kommentarer, idéer, kritik – eller noget femte? Så kan du altid tage fat i mig på skolen, eller kontakte mig på mail, Skype eller telefon.

Jeg håber, at kataloget her kan gøre det nemmere, sjovere og mere overskueligt at arbejde med computerspil i undervisningen.

god læselyst,

Mathias Poulsen
mathias@playconsulting.dk

Digital Dannelse

Ovenstående begreber, firmaer og services er blot et lille udvalg af de ord, mange kommer i tanke om, når talen falder på de digitale medier. Der findes naturligvis mange flere, men alligevel udgør denne lille samling en effektiv understregning af, at digitale medier er alle vegne. Overalt støder vi på dem, og vi bruger dem adskillige gange i løbet af en dag - hvad enten vi søger specifik information, kommunikerer med venner og kolleger, forbereder undervisningsforløb, streamer en film, spiller et spil osv.

Derfor er det selvfølgelig også uhyre vigtigt, at vi alle - børn, unge og voksne - udvikler relevante færdigheder og kompetencer til at "omgås" de digitale medier på en hensigtsmæssig måde.

Tidligere har man i uddannelsessektoren været meget optaget af, at børn og unge skal uddannes til at kunne *bruge* computere og de mange forskelligartede digitale medieformer. Dermed blev det primært et spørgsmål om *funktionelle færdigheder* eller *knapkompetence*, som det populært er blevet betegnet.

Med tiden er det dog blevet klart for

både forskere og praktikere, at det rent anvendelsesorienterede ikke i sig selv er tilstrækkeligt til at kunne manøvrere i vores "digitale samfund".

Der skal mere til, og derfor taler man nu i stigende grad om en særlig "digital dannelse", hvor de funktionelle elementer blot udgør det basale fundament for udvikling af mere komplekse *kompetencer*.

Det er oplagt at drage en parallel til Benjamin Bloom og hans velkendte taksonomi, hvor læring netop opfattes som en progression i retning af stigende kompleksitet:

Flere komponenter

Men hvad vil det så - mere konkret - sige at være "digitalt dannet"?

Vi kan finde et bud, hvis vi vender blikket mod folkeskolen og det nyligt publicerede "Faghæfte 48 - it og mediekompetencer i folkeskolen". I dette hæfte finder vi nemlig en oversigt over elementerne i en tidssvarende digital dannelse:

1. Informationssøgning og –indsamling

2. Produktion og formidling

3. Analyse

4. Kommunikation, videndeling og samarbejde

Selvom faghæftet jo altså er udarbejdet til brug i folkeskolen, så kan vi sagtens bruge det på ungdomsuddannelserne.

Det nævnes ikke i oversigten, men de funktionelle færdigheder er selvfølgelig fortsat vigtige, og evnen til *bruge* computere, andre digitale enheder og relevant software udgør grundlaget for den digitale dannelse. De funktionelle færdigheder er altså en implicit forudsætning for de fire ovennævnte dimensioner, som (for mig at se) ikke er ordnet hierarkisk på samme måde som Blooms taksonomi. Jeg ser snarere de fire områder som sammenfiltrede og gensidigt afhængige af hinanden.

1. Vi kender alle behovet for at kunne finde information. Paradoksalt nok har adgangen til oceaner af information på nettet gjort det meget vanskeligere at finde information; i hvert fald *relevant* information:

"Google-generationen (født efter 1993) har en hurtig omgang med medierne i et samfund præget af overflod af informationer, men opmærksomheden på kvaliteten af informationerne er ikke fulgt med" (holm et al, 2010)

Derfor udgør informationssøgning og kildekritisk sans to centrale elementer i enhver form for digital dannelse.

2. Det er et gammelkendt ræsonnement, at man først rigtig lærer en bestemt medieform at forstå, når man har været involveret i produktion på den pågældende platform:

"practical work in a variety of forms will be an important, indeed an essential, component of any worthwhile course in media education. If students are to understand media texts as constructions, then it will obviously be helpful if they have first-hand experience of the construction process from the inside" (Masterman, 1985)

Det er måske især kendt fra mediefag/film & tv, hvor de studerende producerer forskellige former for kortere eller længere film, men det gælder altså også for alle andre medieformer, herunder selvfølgelig de digitale. Det kan dække over alt fra bidrag på Wikipedia, oprettelse og brug af blogs, udarbejdelse af hele hjemmesider eller produktion af computerspil.

3. Analytiske kompetencer har vel nærmest altid stået centralt i uddannelsessektoren, og mange undervisere har en klar idé om, hvordan traditionel "tekstanalyse" kan foregå. Udfordringen er nu, at vi skal udvide vores sigte, så "analyse" kan orientere sig mod alle tilgængelige medieformer. Samtidig kan det være relevant at diskutere betydningen af "analyse", da mange elever pr. automatik tænker "analyse af det skrevne ord".

4. Her fremgår det, at digital dannelse må indeholde mere end "bare" færdigheder og kompetencer knyttet til fagene, men også dækker over de overfaglige kompetencer. Den digitale dannelse er desuden ikke et rent individuelt fænomen, da det i tillæg er afgørende, at man kan indgå konstruktivt i forskellige former for samarbejde og videndeling med og omkring de digitale medier.

Engelske Futurelab har i rapporten ” Digital literacy across the curriculum” ligeledes sat fokus på den digitale dannelse (oversat fra det engelske ”digital literacy”). I rapporten introducerer de en anden model, som især kan bruges til at gøre det klart, hvor mange forskellige områder den digitale dannelse dækker over. Hvor Faghæfte 48 har valgt fire temaer, opererer Futurelab med otte, som fregår af modellen herunder:

Modellen adresserer både færdigheder (functional skills) og en lang række forskellige kompetencer, som ikke er eksklusive for arbejdet med de digitale medier, men ikke desto mindre er stærkt nødvendige i dette perspektiv.

Har de overhovedet brug for os?

Mange kender måske Marc Prenskys termer ”digital natives” og ”digital immigrants”. Siden årtusindskiftet har de været en stærkt medvirkende årsag til mange misforståede tilgange til børn og unges it- og mediekompetencer, idet Prensky og andre har argumenteret for, at de unge er ”digitalt indfødte”, hyperkompetente mediebrugere, der på egen hånd og ganske intuitivt bruger

og udforsker alverdens medier. Efterhånden er både forskere og praktikere nået frem til den konklusion, at det altså ikke er helt så simpelt:

Børn og unge ved som regel mere om det nye medielandskab end de fleste forældre og lærere, men de behøver voksne, der kan hjælpe dem med at sætte ord på og reflektere over hverdagens medieoplevelser og i den proces omsætte deres viden og kunnen til kompetence. (Nyboe, 2009)

Det kan meget vel være, at de unge frygtløst kaster sig hovedkulds ud i mediernes verden, men denne umiddelbarhed er samtidig det, der nødvendiggør *uddannelse* på området.

De mange aktiviteter på Wikipedia, YouTube, FaceBook og i computerspil udvikler i et vist omfang brugernes *funktionelle færdigheder*, hvorimod deres *refleksive og analytiske kompetencer* ikke bare opstår af sig selv.

Derfor er det vigtigt, at vi som undervisere forholder os til medierne og de unges brug af dem, så vi i fællesskab kan bevæge os mod et ”højere taksonomisk niveau”, for at genbruge Blooms begreber. Vi skal facilitere dialog og refleksion ved at inddrage, bruge og diskutere de forskellige medieformer, og ”afkode” deres særlige karakteristika (det man i medieforskningen typisk har kaldt ”affordances”).

Det er vigtigt at se denne proces som en dialektisk bevægelse mellem elevernes eksisterende færdigheder og den faglige og didaktiske ballast, man som lærer bringer med sig.

Credits: Rebecca Pollard

Spildannelse

Beyond their value as entertainment media, games and game modification are currently key entry points for many young people into digital literacy, social communities, and tech-savvy identities. (Salen, 2007)

I lyset af det foregående skal "spildannelse" altså ses som en form for underkategori til den overordnede digitale dannelse. Samtidig er det, som citatet ovenfor peger på, fungerer computerspil for mange børn og unge netop som indgang til de digitale medier og dermed en begyndende digital dannelse.

Det er dog først i løbet af de senere år, at man for alvor er begyndt at se på, hvordan computerspil kan (og skal) medregnes til dannelsesbegrebet. Derfor er det også fortsat relativt sparsomt med anvisninger på, hvordan en egentlig spildannelse kan se ud.

Et nyt og ganske kvalificeret bud finder vi hos den amerikanske forsker, José P. Zagal, der opererer med begrebet "ludoliteracy", som jeg oversætter til "spildannelse". Zagal har netop forsket i, hvordan man kan undervise

i computerspil, og herigennem skabe en dybere forståelse for denne relativt nye medieform. Hans arbejde udfoldes især i bogen "Ludoliteracy - Defining, Understanding and Supporting Games Education", hvor han opstiller følgende tre parametre for spildannelsen, idet man skal kunne:

- 1. Spille computerspil*
- 2. Forstå betydning/mening i relation til spil*
- 3. Producere spil*

At spille computerspil

Det første element beskriver jo tydeligvis det funktionelle niveau, som også her er en grundlæggende forudsætning for de højere kompleksitetstrin. Det vil altså sige, at man skal være i stand til at spille computer, før man kan blive dannet udi computerspil. Præcis som i relation til den digitale dannelse mere generelt, så er denne præmis i mange tilfældet indfriet qua elevernes aktiviteter i fritiden.

At forstå computerspil

Herfra bliver det straks mere kompliceret, for hvad vil det sige at forstå mening og betydning i relation til spil?

Det er netop her - i forståelsen af computerspil - at Zagal har valgt at fokusere. Han opstiller derfor fire dimensioner, hvor man blandt andet skal kunne "forklare, diskutere, beskrive, fortolke" computerspil:

1. I konteksten af kultur generelt
2. I konteksten af andre computerspil
3. I konteksten af den teknologiske platform
4. Ved at skille dem ad, og forstå deres enkeltkomponenter

Disse fire dimensioner viser tydeligt, at det er en omfattende og kompliceret sag at forstå computerspil. De fire elementer skal forstås som udgørende et samlet hele, men man kan sagtens forestille sig konkrete situationer, hvor man kun fokuserer på ét af de fire. Der er i øvrigt ikke tale om et hierarki; de betragtes som lige vigtige.

Den **første dimension** beskriver en forståelse for, hvordan computerspil står i forhold til kultur i øvrigt. Det skal tolkes bredt, og inkluderer alle aspekter af "menneskelig kultur", samt alle kulturbærende medier som fx bøger, film, tv, tegneserier, og internetbaserede medier. Der kan være mange forskellige fællestræk, som det kan være relevant at se på: narrative, auditive, visuelle, stemninger, følelser osv.

Med den **anden dimension** bliver sigtet mere snævert, da man her skal kende til relationerne *mellem* computerspil. De fleste spil trækker implicit eller eksplicit på tidligere spil, og Når man udforsker denne dimension kan se på, hvordan spil låner og genbruger fx spilmekanikker, æstetik, fortælleformer, styreformer, stemninger osv.

I begge disse dimensioner står begrebet *intertekstualitet* altså som et centralt

fænomen. Spillets *kontekst* er i centrum, og der forudsættes et vist overblik og evnen til at "løfte" sig over et større kulturelt felt, og samtidig se det i et historisk perspektiv.

I den **trejde dimension** drejer det sig om den teknologiske platform, og en forståelse for, hvordan bestemte teknologier både rummer muligheder og begrænsninger for udformningen af et computerspil. Heri ligger både evnen til at sammenligne forskellige aktuelle platforme (fx PlayStation 3, Xbox 360, Nintendo Wii, PC, PlayStation Portable, Nintendo DS, iPhone), men også tidligere platforme (fx Commodore 64, Amiga 500, Nintendo Entertainment System (NES), Atari 2600).

Endelig omfatter den **fjerde dimension** analytisk-refleksive kompetencer, og evnen til at analysere computerspil som en medietekst, og på denne vis forstå de komponenter og virkemidler, det enkelte spil gør brug af. I en vis forstand spejler denne dimension sig i mere traditionelle former for "tekstanalyse", hvor man analyserer en bog eller en film. sammenligningen er rimelig, men man skal huske på, at computerspil adskiller sig fra andre medieformer, og derfor må analyseres på dets egne præmisser. Som med enhver anden analyse bliver spilanalyser altid ufuldstændige, idet man må vælge et eller flere aspekter ud, som man derpå analyserer. Det kan eksempelvis være: spilmekanikker & regler, æstetik, lyd, fortælling og fortælleform, styreform, karakterer, customization, brug af virtual goods, interface osv.

At producere computerspil

Rigtig dannet bliver man - i Zagals optik - først, når man er i stand til selv at *producere* spil.

Her ses koblingen til den digitale dannelse og mediedannelse, hvor man gennem en årrække har betragtet produktion af medier som et væsentligt element.

Logikken er, at man først for alvor forstår en medieform (her computerspil), når man har arbejdet med produktion på den pågældende platform.

Når man laver computerspil er man tvunget til at forholde sig til de komponenter og mekanikker, spillet skal bygge på, og i det hele taget skal man forholde sig til alt det, et godt spil skal indeholde.

Spildannelse - samlet set

Præcis som det er tilfældet med den digitale dannelse, så består spildannelsen også af en lang række enkeltkomponenter, som supplerer og influerer på hinanden.

Med inspiration fra Futurelabs model har jeg udarbejdet nedenstående, der skal indkapsle alle de enkeltdele, der udgør "spildannelse på GameIT College". Mange af de nævnte kompetencer og færdigheder knytter sig ikke eksklusivt til computerspil, men man skal kunne mobilisere dem i relation til alt fra analyse til produktion af computerspil.

Credits: Hiddenloop

Computerspil i fagene

I det foregående afsnit har vi set på, hvordan man på et teoretisk niveau kan betragte henholdsvis digital dannelse og spildannelse. Det er desuden blevet understreget, at begge begreber dækker over stor kompleksitet, og ikke bare sådan uden videre lader sig realisere.

Når vi skal arbejde med spildannelse og i det hele taget forsøge at anvende computerspil i vores daglige undervisning, så har vi naturligvis brug for helt konkrete eksempler.

Det er netop her, den resterende del af dette hæfte tager fat. På de følgende sider præsenteres en lang række konkrete idéer til,

hvordan computerspil på mange forskellige måder kan indgå i de fleste af fagene på HTX.

Som allerede nævnt vil der være nogle eksempler, som måske passer lige så godt i et andet fag, end der hvor de er placeret. Der vil helt sikkert også være mange tilfælde, hvor forslagene skal justeres og tilpasses yderligere, før de kan bruges i undervisningen.

Det er derfor også i højere grad mit håb, at de enkelt forslag kan inspirere til at tænke i nye baner, og finde nye måder at styrke undervisningen med computerspil.

Biologi

Bæredygtige byer

I den del af biologiundervisningen, der beskæftiger sig med "bæredygtig udvikling" er det oplagt at inddrage nogle af de spil, der er bygget op omkring netop denne problematik. Denne type spil minder lidt om det kendte Sim City, hvor man som spiller skal få en mængde variable (indbyggers tilfredshed, økonomi) til at balancere med hensyn til miljø og bæredygtighed.

Som eksempel har jeg her taget udgangspunkt i spillet "EnerCities", som kan spilles på FaceBook eller på spillets egen hjemmeside. Et andet eksempel kunne være "Green City" (<http://bit.ly/bXANlr>)

Spillet er samtidig et eksempel på, hvordan et spils pointe kan integreres i regler og spillemekanik. Det er ikke så meget de udsagn, man møder i løbet af spillet, men balancen mellem de forskellige regler og parametre, der giver et indtryk af bæredygtighedens vanskelige balancegang.

Spillet er støttet af Intelligent Energy - Europe under EU, som fokuserer på at "move us towards a more energy intelligent Europe". Ambitionerne fejler da heller ikke noget, idet elever der har arbejdet med spillet "must show a shift in energy-aware attitudes and behaviours of youngsters".

Er det realistisk at nå så langt med et spil?

Se mere på <http://www.energycities.eu>, hvor der er link til spillet, teacher guides (i "toolbox") og yderligere information om projektet.

Opgaver

- Hvad siger EnerCities om bæredygtighed?
- Hvilke præmisser om bæredygtighed bygger spillet på?
- Kan man bruge spillet til at sige noget om bæredygtighed i "virkeligheden"?

Computerspil & sundhed

I en anden gren af biologi handler det om sundhed, og her er det oplagt at bevæge sig ind på det område, der drejer sig om computerspil og sundhed. I årevis er computerspil blevet anklaget for at være den primære årsag til den såkaldte "fedmeepidemi". Der er muligvis noget om snakken, men det bygger også til dels på en stereotyp forestilling om, at "gamere" altid sidder foran skærmen, helt stille, bevæbnet til tænderne med pizza og cola. Sådan forholder det sig selvfølgelig også, men næppe altid.

Vi skal selvfølgelig have lov til at spille computer, men det kan samtidig være oplagt at tage en diskussion om, hvornår det går ud og vores sundhed?

Samtidig med de mange bekymringer ser vi stadig flere spiltendenser, der placerer sig i genren "exergaming" - en sammentrækning af "exercise" og "gaming". Idéen med at koble spil med fysisk aktivitet er jo ikke just ny (tænk på boldspil, fx), men af gode grunde er det relativt nyt at bruge computerspil til det formål.

Tendensen blev selvfølgelig især forstærket med fremkomsten af Nintendos Wii, der i høj grad er blevet profileret som en spillekonsol, hvor fysisk aktivitet er påkrævet. Mange har endda argumenteret for, at det nu er muligt at spille sig i form, og flere af spillene til Wii præsenterer spilleren for personlig træner, træningsdagbog osv.

Spørgsmålet er imidlertid, om man umiddelbart kan sammenligne det at spille Wii og andre former for exergaming med "gammeldags" sportsgrene som fodbold, badminton og løb?

Opgaver

- Læs denne artikel: <http://bit.ly/aRWqX8>. Hvad siger den om exergaming?
- Giver det mening at tale om exergaming som egentlig træning?
- Kan man foretage og sammenligne målinger af forskellige former for fysisk aktivitet, herunder computerspil?

Dansk

Computerspil i dansk?

Man kan måske mene, at computerspil ikke har noget at gøre i danskundervisningen; men så er man bare helt galt på den! Faktisk står det flere steder, at man i dansk skal beskæftige sig med "medier" og også med "computerspil" - så det er bare at komme i gang!

Computerspil indgår i det samlede mediekredsløb, og er en integreret del af kulturen i dag. Hvor man traditionelt i danskundervisningen har analyseret og diskuteret film og især bøger, skal vi i dag udvide vores sigte, så den brede palette af medier afspejles.

Det skal vi - blandt andet - fordi dansk er et såkaldt "dannelsesfag", og computerspil i dag i stadig højere grad betragtes som en nødvendig komponent i den "almene dannelse".

Som en del af denne dannelse skal man udvikle en form for analytisk forståelse for computerspil.

Mange står helt af, når man siger "analyse", for er det da ikke altid bare en frygtelig kedelig omgang skolearbejde, som ikke har nogen egentlig relevans eller værdi? Hvad skal man bruge en analyse til, når man ikke lige skal analysere en bog i dansk?

Det er uheldigt, at analyse har fået denne lidt negative klang, for egentlig handler det bare om at *forstå* det man vælger at analysere. Når man analyserer en bog, er det altså for at forstå bogen bedre.

Nøjagtigt det samme gælder, når vi beslutter os for at analysere computerspil. Det handler altså ikke om andet, end at vi *ønsker* at *forstå* computerspil, og det kan vi ikke opnå bare ved at *spille* computerspil. Man skal kunne identificere de forskellige komponenter, der *udgør* spillet - ikke mindst når man gerne vil *lave* spil!

Opgaver

- Læs artiklen "Computerspil er blevet en del af den almene dannelse" (<http://bit.ly/a85o4E>). Hvilke argumenter møder du i artiklen?
- Hører computerspil overhovedet hjemme i danskundervisningen? Hvorfor/hvorfor ikke?
- Er computerspil kultur? Hvorfor er de? Hvorfor ikke?
- Kan man analysere computerspil? Hvordan? Hvad er vigtigt at fokusere på, hvis man vil analysere spil?

Ingen spil i en kulturkanon?

D. 24. januar 2006 præsenterede den daværende kulturminister, Brian Mikkelsen, sin stort anlagte "Kulturkanon" (<http://www.kulturkanon.kum.dk/>), som skulle "fungere som et kompas, der viser retninger og milepæle i en lang og kompleks dansk kulturhistorie. Samtidig er det meningen, at kulturkanonen kan danne udgangspunkt for samtale og debat."

Allerede inden offentliggørelsen havde der været ført en livlig debat; også internt i de udvalg, der skulle afgøre hvilke kulturprodukter, der var værdige til at komme med. I kategorien "Design og Kunsthåndværk" ville man egentlig have haft det danske spil "Hitman" med, men valgte det alligevel fra i sidste øjeblik:

Det danske computerspil "Hitman" måtte vige da et medlem fandt det for voldeligt og ind kom i stedet en prototype på et facadesystem i glasfiber

<http://bit.ly/bMcXHf>

Det var der mange, som mente var en fejltagelse. Derfor tog Multimedieforeningen initiativ til, at der skulle udvikles en alternativ kanon - en spilkanon!

Der blev nedsat et udvalg bestående af "spilforskere og computerspilentusiaster fra sammenslutningen af danske spilforskere", som man mente var de bedst kvalificerede til at lave en liste over de bedste henholdsvis danske og internationale spil.

Udvalget startede med at stille spørgsmålet:

Hvilke spil bør man kende hvis man vil beskæftige sig seriøst med mediet, enten som designer, studerende eller forsker?

Dernæst har de udvalgt en lang række udenlandske spil, og et mindre antal danske spil. Spilforsker Jonas Heide Smith uddyber:

"Hvert spil har naturligvis sin tid men dem, der står tilbage byder hver i sær på noget ganske særligt. Vil man forstå spilmediet er det efter vores opfattelse disse tyve spil man skal kende."

Se listerne på <http://www.spilkanon.dk>, hvor man også kan læse mere om udvalget, MUF og udvalgets begrundelser.

Opgaver

- Hvorfor kan et voldeligt spil ikke indgå i en kulturkanon?
- Hvad skal vi med en spilkanon (og hvad mener initiativtagerne?)
- Hvilke kriterier ligger til grund for MUFs spilkanon? Hvad mener du om begrundelserne?
- Hvordan ville klassens spilkanon se ud?

OBS!

Her er underskoven

I skyggen af de etablerede medier vokser en underskov af fristående webmedier frem. Her er links til de medier, som blev omtalt i det seneste nummer af Journalisten. Tilføj gerne dem, vi ikke har nævnt.

4. DECEMBER 2009 - 11:10

0 KOMMENTARER + BOOKMARK TIP EN VEN PRINT A A A

Spil-journalister laver forening

Computerspil har langt dårligere renommé end fortjent. Det vil en række journalister lave om på gennem foreningen Dansk Spilråd.

MERE OM

teknologi
[De ringer vi sukker](#)
[Mediehuse bruger stadig flere penge på teknologi](#)

Kultur- og spiljournalistik

De fleste af os kender til kulturjournalistikken, hvad enten det drejer sig om musik, film, teater, ballet, kunststillinger eller noget andet i den boldgade. Vi kender det måske især fra aviser og tidsskrifter, hvor alskens kulturprodukter jævnligt omtales og anmeldes.

Hvor den brede kulturjournalistik har haft århundreder til at finde sine ben, så har *spiljournalistikken* kun eksisteret i ganske få årtier.

De mest udbredte former for journalistik om computerspil er foromtaler og anmeldelser (previews og reviews). De fleste anmeldelser er skåret over nogenlunde samme skabelon, og nogle kritikere betegner dem som intet andet end "købsguides" - skal jeg købe det her spil eller ej? Selvom der er mange fællestræk (fx karakter, vurdering af grafik, lyd, gameplay m.m.), så er der også mange forskelle, og man kan oplagt diskutere, hvad der skal til at skrive en god anmeldelse? Er det nok bare at afgøre, om et spil er "nice" eller "nederen"?

Mange spiljournalister og bloggere diskuterer jævnligt, om ikke spiljournalistikken bør være andet og mere end "bare" anmeldelser. Det gælder fx medlemmerne af "Dansk Spilråd", som er "spiljournalister eller spilformidlere på tværs af medier og brancher" og som "arbejder for at

fremme forståelsen af spil i Danmark". Hvad kan argumentet være for at stifte sådan en forening?

En af de problemstillinger, der jævnligt bliver diskuteret er forholdet mellem journalister og spiludviklere/spildistributører. Journalisterne er ofte afhængige af distributørerne for, at de overhovedet kan få adgang til spil og konsoller. I nogle tilfælde får anmeldere så store fordele, at det kan ligne bestikkelse - "nu får du alt det her, og så skriver du en god anmeldelse, ikke?"

Opgaver

- Læs indlægget "Den købte spiljournalistik" og kommentarer (<http://bit.ly/baRMqG>)
- Hvad er der ifølge Thomas Vigild galt med spiljournalistikken? Hvad mener du?
- Læs artiklen "Characterizing and Understanding Game Reviews" (<http://bit.ly/5x6pr2>)
- Hvilke af de fremhævede elementer indgår efter din mening i en god anmeldelse? Mangler nogen?
- Skriv en anmeldelse af et spil, hvor du berører flere af områderne fra artiklen

Intertekstualitet

Mange kender ikke ordet "intertekstualitet" - men de fleste kender alligevel fænomenet.

Lyder det kryptisk?

Så se, hvad der står i undervisningsbogen "Fandango" til 5.klassetrin om intertekstualitet:

Dette maleri er så berømt, at det også har inspireret den amerikanske kulttegneserie "The Simpsons" (der i øvrigt byder på utrolig mange intertekstuelle referencer!):

Intertekstualitet er altså bare en slags spor efter kunstnerens eller udviklerens inspirationskilder. Når man i et værk ser sådan et "spor", taler man om en "intertekstuel reference".

Vi støder jævnligt på disse referencer i populærkulturen, hvad end vi ser tv, film, hører musik, læser en bog eller tegneserie - eller spiller computerspil. Det får ofte en særlig betydning for oplevelsen, at man er i stand til at genkende disse referencer.

Som et eksempel er masken i filmen "Scream" inspireret af den norske maler Edvard Munchs kendte maleri, "Skriet":

Mange computerspil gør meget omfattende brug af intertekstuelle referencer, hvor de både henviser til andre spil i samme serie, andre spil mere bredt, og "gamle" medier som fx film og bøger. Derfor peger man også ofte på de intertekstuelle "spor", når man prøver at beskrive et spil, som spildesigner Ian Schreiber her understreger:

One of the most common ways to talk about games is to describe them in terms of other games. "It's like Grand Theft Auto meets The Sims meets World of Warcraft." But this has two limitations. First, if I haven't played World of Warcraft, then I won't know what you mean; it requires us to both have played the same games (<http://bit.ly/158QjV>)

De intertekstuelle referencer kan også sagtens række ud over genren "computerspil", og vi ser særdeles ofte spil sammenlignet med især film. Det er fx tilfældet i denne anmeldelse af spillet Splinter Cell: Conviction (<http://bit.ly/91Awxj>), der drager en parallel til skuespilleren Matt Damon og dennes rolle i "Bourne-trilogien":

With its heavy focus on a former agent going up against his old colleagues and the civilian look that Fisher sports throughout the game, Conviction feels more like something out of the Jason Bourne playbook than a

Splinter Cell game. Swap out Fisher's family-related rage for Matt Damon's identity-seeking Bourne and Anna "Grim" Grimsdóttir for Joan Allen's Pamela Landy and you'd hardly notice the difference.

Sådan en sammenligning kan give et ret godt billede af karakterne og stemningen i Splinter Cell: Conviction - hvis man vel at mærke har set en eller flere af filmene i Bourne-trilogien.

Hvis man intet kender til Jason Bournes nærmest uendelige og tilsyneladende umulige vanskeligheder, ja, så siger sammenligningen jo ikke meget.

Som et sidste eksempel kan nævnes spillet "Red Dead Redemption", der ikke bare refererer til én film, men til en hel genre, nemlig westerngenren. Anmeldelser og analyser af spillet refererer i et væk til genrens mest kendte værker, og ovenstående viser da også en tydelig æstetisk inspiration. Det samme gælder for stemningen, karaktererne, de åbne vidder - spillet ligner og føles simpelthen som en rigtig western. Igen forudsættes det, at man som spiller har et vist kendskab til genren - jo bedre kendskab, jo mere gensynsglæde og sjove iagttagelser. (se også temaet om westerns her i hæftet)

Opgaver

- Se denne video: <http://bit.ly/dw7wA2> - hvad betyder det for oplevelsen, at man kan "afkode" de intertekstuelle referencer?
- Hvorfor er så mange spil tungt læsset med intertekstuelle "spor"?
- Læs blogindlægget "Video Games and (Blatant) Intertextuality" (<http://bit.ly/c9T6tT>)
- Find eksempler på intertekstualitet i computerspil
- Find en anmeldelse af et spil, og identificer alle henvisninger til andre "medietekster"

Avatarens rolle

Flertallet kender formentlig avatar-begrebet fra James Camerons blockbuster af samme navn. Mange vil sikkert også kende det fra computerspil, som eksempelvis karakteren Marcus Fenix fra Gears of War til højre.

Men hvad betyder "avatar" egentlig?

Hvis man slår op i Medie- og Kommunikationsleksikon får man at vide, at avatar betyder "afstamning eller inkarnation" og stammer fra hindi, "hvor det især er brugt om gudernes inkarnationer". Man kan også læse, at begrebet i dag bruges "i betydningen figur eller model, der formes af en bruger, ofte som dennes repræsentant i et fiktivt digitalt univers".

Avataren er altså brugerens - eller spillerens - repræsentant i et "digitalt univers - fx den karakter i et computerspil, som spilleren styrer.

Der er næppe den store uenighed om, hvad en avatar er i relation til computerspil. Det bliver derimod hurtigt mere uklart, hvis vi spørger hvad avataren betyder for *spiloplevelsen*.

På den ene side mener spilforsker Espen Aarseth, at avatarens udseende er uden betydning:

Likewise, the dimensions of Lara Croft's body, already analyzed to death by film theorists, are irrelevant to me as a player, because a different-looking body would not make me play differently. When I play, I don't even see her body, but see through it and past it.

<http://bit.ly/9dGtui>

på den anden side hævder spiludvikleren Steve Meretzky at det er afgørende at være opmærksom på karakterdesign, når man udvikler spil:

If you're going to expect players to spend dozens of hours with a character you're creating, at the very least you want that character to be interesting, easy to identify with, and hopefully very likeable as well. The more a player can get into the skin of the character or characters they're controlling, the more the experience becomes something that's happening to you, rather than something you're doing.

<http://bit.ly/9dGtui>

Hvad mener du?

Opgaver

- Læs dette blogindlæg: <http://bit.ly/b2fkjn>?
- Hvilke argumenter støder du på om avatarens/karakterens rolle?
- Hvad betyder avataren for dig?
- Hvilken avatar husker du bedst?
- Er det nemmere at identificere sig med en avatar, hvis man selv kan forme den?

Notice something different? We've made a few improvements to Wikipedia.

Video game genres

From Wikipedia, the free encyclopedia

This article **may contain original research**. Please **improve it** by **verifying the claims made** and adding **references**. Statements consisting only of original research may be removed. Details may be available on the **talk page**. (May 2010)

Video game genres are used to categorize **video games** based on their **gameplay** interaction rather than **visual** or **narrative** differences.^[1] A video game genre is defined by a set of gameplay challenges. They are classified independent of their **setting** or game-world content, unlike other works of **fiction** such as **films** or **books**. For example, an action game is still an action game, regardless of whether it takes place in a fantasy world or outer space.^[2] Within game studies there is a lack of consensus in reaching accepted formal definitions for game genres, some being more observed than others. Like any typical taxonomy, a video game genre requires certain constants. Most video games feature obstacles to overcome, so video game genres can be defined where obstacles are completed in substantially similar ways.^[citation needed]

Following is a listing of commonly used video game genres with brief descriptions and examples of each. This list is by no means complete or comprehensive. **Chris Crawford** notes that "the state of computer game design is changing quickly. We would therefore expect the taxonomy presented here to become obsolete or inadequate in a short time."^[3] As with nearly all varieties of genre classification, the matter of any individual video game's specific genre is open to personal interpretation. Moreover, it is important to be able to "think of each individual game as belonging to several genres at once."^[1]

Contents [hide]

- 1 Action
 - 1.1 Shooter
- 2 Action-adventure
- 3 Adventure
- 4 Competitive
- 5 Casual

http://en.wikipedia.org/wiki/Video_game_genres

Det svære genrebegreb

Verden er et uoverskueligt og kaotisk sted, hvor vi mennesker ofte har svært ved at skabe mening og sammenhæng. Det er derfor en indgroet del af vores natur, at vi prøver at kategorisere forskellige fænomener - vi putter populært sagt "ting i kasser". På den måde får vi færre "ting" at skulle forholde os til, når vi kan nøjes med at forholde os til hele kassen med ting, der har visse karaktertræk til fælles.

Det er - groft sagt - derfor vi har *genrer* i kulturen. Vi kender genrer fra litteratur, tv, film, musik, teater - og selvfølgelig computerspil. Genrerne hjælper os, så vi ikke skal forholde os til alle de enkelte kulturprodukter, men kan fokusere på den kasse - genre - hvor kulturprodukterne proppes i.

Fx har vi ofte *favoritgenrer*, som vi holder særligt øje med; det kan være *gyserfilm*, *popmusik*, *reality-tv*, *opera* eller *real-time strategy*.

I denne "common-sense" forstand er det ikke så svært at forstå betydningen af genrer, og vi placerer hele tiden - uden at tænke over det - film, musik, bøger og computerspil i genrer.

Når man kigger lidt nærmere på spilgenrer, og hvad det er der definerer dem, bliver billedet hurtigt mere komplekst og mindre gennemskueligt.

Betydningen af genrer er dog ikke mindre her, og de fleste samtaler om computerspil indledes med en genrebestemmelse:

A: *Hvad er det for et spil?*

B: *Det er et FPS/RTS/MMORPG* (find selv på flere)

Det samme gælder anmeldelser, som fx *Uncharted 2*, hvor der refereres til tre genrer i én sætning:

*The majority of your quest is made up of these **combat** or **platforming** sections, but there are thoughtful **puzzles** you must solve as well.*

Her slås det altså fast, at man i rollen som Nathan Drake både skal give sig i kast med "combat", "platforming" og sågar "puzzles", men hvad betyder det, hvis man ikke kender genrerne?

Samtidig betyder genrer så meget for mange gamere, at de slet ikke gider røre ved spil, der ikke falder inden for deres yndlingsgenrer.

I et kapitel om spilgenrer beskriver Mark J. P. Wolf nogle af vanskelighederne forbundet med genreapparater (<http://bit.ly/a84zYN>):

The idea of genre has not been without difficulties, such as the defining of what exactly constitutes a genre, overlaps between genres, and the fact that genres are always in flux as long as new works are being produced. And genre study differs from one medium to the next

Netop det sidste, at genrer ikke umiddelbart kan genbruges på tværs af medieplatforme, gør det nødvendigt at operere med særlige spilgenrer. Der er gjort flere forsøg på at udarbejde et samlet genreapparat for computerspil, men det er endnu ikke lykkedes at skabe en overbevisende løsning.

En af udfordringerne kan identificeres, hvis vi som et eksempel ser på filmgenrer. Her er genrer typisk

Computerspil, derimod, har så at sige "flere strenge at spille på". Her kan man i mange tilfælde adoptere genrer fra film og litteratur, og på den måde operere med "Science Fiction", "Westerns", . Det er i disse tilfælde altså igen temaerne, der karakteriserer genren.

Mange påpeger dog, at man overser computerspil særlige (interaktive) natur, hvis man kun bruger de "gamle genrer", som her Thomas H. Apperley (<http://bit.ly/b8TEOY>):

Hvilken genre boltrer fyren her sig typisk i?

The main argument is that the market-based categories of genre that have been developed in the context of video games obscure the new medium's crucial defining feature, by dividing them into categories (loosely) organized by their similarities to prior forms of mediation.

I andre tilfælde bliver det derimod mere "spilrelaterede" træk ved spillet, der kommer til at definere genren. Det kan fx være "puzzlegenren", der henviser til det, man skal gøre i spillet, nemlig løse puzzles.

I endnu andre sammenhænge beskrives genrer på baggrund af spillenes perspektiv, fx *First Person Shooters* eller *Third Person Shooters*.

Man kan selvfølgelig arbejde med helt overordnede genrer, og så taler man typisk om storgenrerne "Action", "Adventure" og "Strategy". Det betyder bare, at betegnelsen bliver ret upræcis, og mange spil vil slet ikke entydigt kunne proppes i nogen af de tre kasser.

Opgaver

- Hvilke genrer og undergenrer kender I? Lav et fælles dokument (fx med Google Wave) og brainstorm på genrer
- Hvad karakteriserer disse genrer?
- Hvad betyder genrer for dit valg af spil?
- Udskriv spilkort (dokument mangler) og inddel spillene efter genre. Begrund jeres valg.

Går jorden under?

Billedet ovenfor er fra spillet "Fallout 3", der udspiller sig i en såkaldt "post-apokalyptisk" verden. Her har verden været tæt på at gå under, og kampen for overlevelse er det eneste, der gælder. Denne fascination for verdens undergang beskrives af mange forfattere og journalister, som Jim Rossignol her peger på (<http://bit.ly/aJutGF>):

Dystopia and apocalypse are consistently popular imaginative themes. Between Jericho and The Road, or 2012 and The World Without Us, there is a sprawling middle ground of abandoned metropolises and imagined dooms. In the world of suits and headlines, even with the threat of global nuclear war so diminished, apocalypse remains at the forefront of policy. What of the climate, the seas, the air we breathe? The sheer numbers? Collectively, we're keen on wondering if we're at the brink. And, if we are, then we're asking: what are things going to look like?

Temaet går igen i utallige computerspil, hvor verden er ved at gå under, og ofte udspiller handlingen sig som et skisma mellem Os - menneskene - og De Andre, som gerne er frygtelige aliens. Dette modsætningsforhold kan "læses"

som et udtryk for tendenser i samtiden:

All of these themes are interrelated and intertwined signifying, through historical allegory, that this set of post-apocalyptic shooters are addressing some of the long-term contemporary issues and attitudes that the US is dealing with, especially when it comes to foreign relations and reputation.

Opgaver

- Læs "Virtual Dystopia: Video Games and Apocalyptic Fears" (<http://bit.ly/doPlae>)
- Hvilke pointer lægges der vægt på i artiklen?
- Hvorfor tror du vi tilsyneladende er så fascineret af disse dystopiske undergangsscenerier?
- Hvilke spil kender du/I, hvor det "post-apokalyptiske" er et centralt tema? Og hvad med film og bøger?
- Læs evt. "Repelling the Invasion of the "Other": Post-Apocalyptic Alien Shooter Videogames Addressing Contemporary Cultural Attitudes" (<http://bit.ly/9RJzF>)

Engelsk

Overvågning i populærkulturen

Throughout the twentieth century the idea of surveillance has become inscribed in mass consciousness, not primarily through the learned tomes of academics, but through its artistic treatment in popular culture. (<http://bit.ly/asw8uQ>)

Der har været mange diskussioner omkring "overvågning" de seneste år, hvilket nok især skyldes, at vi som mennesker overvåges i stadig flere sammenhænge: på nettet, i det offentlige rum, i butikker, banker osv.

BIG BROTHER

Som det indledende citat peger på, så har populærkulturen beskæftiget sig med problematikken i årevis, og for mange menneskers vedkommende er det endda den primære kilde til viden om overvågning. Især

klassikeren over dem alle, bogen "1984" fra 1949 af George Orwell, satte overvågning og idéen om "big brother" på dagsordenen i en bredere offentlighed.

Bogen beskriver et samfund, hvor individets personlige frihed er kraftigt beskåret, hvor alt overvåges, og hvor propaganda og hjernevask er reglen snarere end undtagelsen. 1984 er en dystopi, et skrækscenarie, der samtidig kritiserede kommunisme, fascisme og lignende totalitære systemer. Når man læser bogen, kan man

Temaet fra 1984 går igen i utallige andre romaner, tegneserier og ikke mindst film. Mange spændende og stærkt kritiske film har præsenteret os for skræmmende perspektiver på omfattende overvågning. Af kendte eksempler kan nævnes "The Conversation", "Enemy of the State", "De Andres Liv" og "Minority Report".

nightvision og overvågningskamera i hjørnet i spillet Splinter Cell. I denne type spil skal man typisk undgå at blive opdaget af kameraer og lignende anordninger, som kan gøre fjenden opmærksom på ens tilstedeværelse.

Det betyder dog sjældent, at spillet som sådan "argumenterer" imod brugen af overvågning som redskab, for man har nemlig også hyppigt selv adgang til lignende muligheder.

I sidstnævnte spiller Tom Cruise en agent, der ved hjælp af nærmest overnaturlig teknologi kan forudsige drab før de bliver begået. Ganske typisk ender den overvågende dog selv som den, der bliver overvåget. Samtidig peger professor David Lyon på, at filmen afspejler fremtrædende tendenser i det amerikanske samfund:

What was striking about Minority Report, however, was its timing. [...] One could be forgiven for concluding that Minority Report was made for the Homeland Security era following 9/11. Seeing surveillance as a means of predicting, pre-empting and preventing undesirable behaviour was not a new idea. But it gathered momentum as it gripped the anxious public imagination in the months directly after the attacks on America.

Overvågning spiller også en stor rolle i utallige computerspil, hvor man især i *stealth-genren* støder på alt fra overvågningskameraer til biometriske systemer, her illustreret med

I Splinter Cell kan man fx stikke et optisk kabel under døren, og på den måde overvåge rummet før man braser ind i favnen på fjendtlige soldater. Man kan også skyde et minikamera afsted med sit gevær, som man så kan fjernstyre for at holde øje med fjendernes gøren og laden.

De fleste spil bruger altså primært overvågning som en spillemekanik, der kan udgøre enten forhindringer eller muligheder for spilleren.

Opgaver

- Hvilket billede af overvågning tegner "1984"?
- Hvordan

Kender du eksempler på spil, der forholder sig kritisk til overvågning?

Kan du finde spil, der som Minority Report, afspejler tendenser i samtiden?

Six Days in Fallujah

Kan spil komme for tæt på virkeligheden?

Det er på mange måder interessant at se på, hvordan computerspil står i forhold til "virkeligheden".

Det er en udbredt antagelse, at computerspil er noget "uvirkeligt" noget, der på en eller anden måde er afskåret fra den virkelighed, vi mennesker eksisterer i. Samtidig er spil jo selvfølgelig virkelige - de eksisterer - mens den verden, vi træder ind i, er fiktiv.

Der er dog nogle spil, der i særlig grad minder os om, at computerspil er virkelige - og i nogle tilfælde måske FOR virkelige.

Spillet "Six Days in Fallujah" er et godt eksempel på dette, da meningen med spillet netop er at komme tæt på virkelige begivenheder - krigen i Irak. Spillet udvikles af Atomic Games, og chefen, Peter Tamte, beskriver spillets formål:

For us, the challenge was how do you present the horrors of war in a game that is also entertaining, but also gives people insight into a historical situation in a way that only a video game can provide? Our goal is to give people that insight, of what it's like to be a Marine during that event, what it's like to be a civilian in the city and what it's like to be an insurgent.

<http://bit.ly/6BmV>

Det har vakt en masse kritik af spillet, og udgiveren, Konami, har trukket sig:

"After seeing the reaction to the videogame in the United States and hearing opinions sent through phone calls and e-mail, we decided several days ago not to sell it" (<http://bit.ly/aAB28P>)

Kritikken stammer blandt andet fra pårørende til dræbte soldater, som finder det upassende og usmageligt, at computerspil gengiver så følelsesmæssigt ladede situationer.

Opgaver

- Læs Thomas Vigilds indlæg og kommentarer: <http://bit.ly/bkAGF6>
- Hvilke argumenter støder du på?
- Hvad er forskellen på at formidle krig i film (fx Hurt Locker) og spillet Six Days in Fallujah?
- Hvilke eksempler kender I, hvor andre medier har berørt lignede situationer?
- Hvilke argumenter er der, for at computerspil ikke må gøre det samme?

Westerns

Vi kender formentlig alle western-genren - på godt og ondt. En verden, hvor alle mænd går med sporer og seksløber, hvor uoverensstemmelser klares i skuddueller midt på gaden, og hvor hesten er det foretrukne transportmiddel. Genren havde sin storhedstid omkring midten af 1900-tallet, hvor der blev produceret hundredevis af westernfilm, hvoraf Sergio Leones "The Good, the Bad, and the Ugly" og "Once Upon a Time in the West" er nogle af de mest kendte.

Selvom aktiviteten i westerngenren er dalet betragteligt, så udkommer der stadig af og til gode westernfilm, fx De Nådesløse (1992) og 3:10 til Yuma (2007).

Der findes også et antal computerspil i genren, og blandt de mere interessante kan nævnes Gun (2005) og Call of Juarez: Bound in Blood (2009), men det er aldrig helt lykkedes at ramme stemningen fra filmene. Senest har genren dog fået nyt liv fra en uventet kant, idet de altid kontroversielle spiludviklere, Rockstar, har udgivet spillet "Red Dead Redemption". Spillet har været ventet med spænding, og de fleste anmeldere og bloggere mente, at det indfrie alle forventninger til fulde:

Landscape is mythos in Westerns. RDR's pictorialism and environmental ambiance convey a sense of place more effectively than any game I've played. Its evocative, understated soundtrack amplifies the visuals, and its score echoes Ennio Morricone without aping him (<http://bit.ly/cMemFb>)

Opgaver

- Hvilke westerns kender du? Hvilke fællestræk kendetegner westerngenren?
- Hvilke skuespillere kender du fra westerns? Kan nogle af dem sammenlignes med karakterer fra Red Dead Redemption?
- Giv en karakteristik af John Marston eller en anden karakter fra Red Dead Redemption
- Hvilken type westerns minder Red Dead Redemption om? Sammenlign åbningsscenen i en kendt western (fx Once Upon a Time in the West) med åbningsscenen i Red Dead
- Se også <http://bit.ly/bJRrUP> for flere relevante temaer

Fortællingens svære kunst

Vi mennesker er vilde med fortællinger, og gennem årtusinder har vi "vænnet" os til en bestemt måde at fortælle og fortolke fortællinger på, nemlig den såkaldt "aristoteliske" model, som stammer fra den græske filosof Aristoteles, og som foreskriver at fortællinger er lineære, har en begyndelse, en midte og en slutning. Det er den form, vi også kender fra berettermodellen:

Nu bliver spørgsmålet så, hvordan vi kan forstå fortællinger i computerspil - og det er i sandhed ikke et spørgsmål, der er nemt at svare på.

Omkring årtusindskiftet blev grundlaget til en egentlig forskning i computerspil etableret, og her opstod hurtigt et modsætningsforhold mellem dem, der mente at spil primært skulle være medium for fortællinger, og dem, der argumenterede for, at spil er andet og mere end en ny måde at formidle fortællinger på. Den første gruppe blev kaldt "narratologer" på grund

af deres fokus på de narrative elementer, mens den anden gruppe blev kendt som "ludologer", fordi de holdt på, at computerspil primært må opfattes som *spil* og disses regler (ludo stammer fra latin og betyder "jeg spiller" eller "jeg leger"). "Narratologerne" kom typisk fra "gamle" forskningsretninger indenfor fx film og litteratur, og kritikere har derfor klaget over, at der foregik en "kolonisering" af spilforskningen. De, der opfattede sig selv som ludologer, slog derimod på tromme for, at ludologien skulle udvikles som et separat forskningsfelt, og at spil dermed skulle studeres som et unikt fænomen - ikke som en afart af film eller litteratur. Blandt de mest fremtrædende ludologer kan nævnes finnen Markku Eskelinen, der i første udgave af tidsskriftet *Game Studies* skrev følgende skarpe kommentar:

Outside academic theory people are usually excellent at making distinctions between narrative, drama and games. If I throw a ball at you I don't expect you to drop it and wait until it starts telling stories. On the other hand, if and when games and especially computer games are studied and theorized they are almost without exception colonised from the fields of literary, theatre, drama and film studies. Games are seen as interactive narratives, procedural stories or remediated cinema.

Eskelinen og andre ønskede at slå

fast, at computerspil ikke primært skal forstås som medium for fortællinger, men som spil, hvor reglerne og det interaktive er i højsædet.

Tilsyneladende var det primært baseret på misforståelser at fronterne blev trukket så skarpt op. I hvert fald skrev en af de kendte ludologer, Gonzalo Frasca, senere følgende i en artikel med titlen "Ludologists love stories, too: notes from a debate that never took place":

The puzzling thing is that, from its very beginning, "old" ludology never discarded narratology. When I suggested the term, I clearly stated that my main goal was "to show how basic concepts of ludology could be used along with narratology to better understand videogames". In case any doubts still remains about ludology's intentions of peacefully coexisting with narratology, I also added that my purpose was "not to replace the narratologic (sic) approach, but to complement it"

Efterhånden er modsætningen stort set udjævnet, selvom man selvfølgelig fortsat kan vælge at interessere sig mere eller mindre for fortællingerne i computerspil. Det er nemlig under alle omstændigheder en væsentlig pointe, at fortællinger kun er én blandt de komponenter, der udgør det samlede spil, og derfor vil en analyse af spillets fortælling hovedsageligt begrænse sig til at sige noget om denne ene del af spillet.

Man kan dog fortsat møde en modvilje overfor fortællinger, hvis fortællingen prioriteres højere end selve spiloplevelsen og de narrative elementer måske ligefrem gøres non-interaktive.

Det mest kendte eksempel på denne adskillelse af interaktive og non-interaktive elementer kan findes i *cut-scenes* eller mellemsekvenser, som jo oftest er den primære "motor" for fortællingen i mange computerspil. Spilinstruktør Karsten Lund fra IO Interactive er skeptisk over for disse filmiske mellemsekvenser og betragter som en falliterklæring:

Når vi er nødt til at vise en film, så er det, fordi vi har et problem med at fortælle historien.

Citatet stammer fra en artikel, der bærer titlen "Et spil kan sagtens have en rædselsfuld historie, og stadigvæk være skidegodt" (<http://bit.ly/aHaYgh>). Der peges i artiklen på, at spil for mange mennesker ikke så meget handler om fortællinger, men om selv at have indflydelse på forløbet. Samtidig lykkes det dog i nogle spil at skabe en velfungerende sammenhæng mellem fortælling, karakterer og den del af spillet, spilleren har indflydelse på.

Som allerede nævnt har man traditionelt opfattet fortællinger som lineære konstruktioner, der typisk afbildes som figuren

i venstre side. Handlingen starter ved "a", fortsætter over "b" og "c" inden fortællingen slutter med "d". Mange store og kendte computerspil følger dog også denne struktur, idet man som spiller "guides" gennem en på forhånd fastlagt række af hændelser. Her skal man selvfølgelig være opmærksom på, at dette gælder for singleplayer-kampagnen, og ikke multiplayer, hvor forløbet sjældent indebærer nogen egentlig fortælling, men snarere handler om interaktionen mellem de personer, der spiller spillet - med og mod hinanden.

Hvis man ser den

lineære fortælling som det ene yderpunkt, så kan man betragte modellen herover som det andet yderpunkt. Her er tale om en såkaldt "branching" struktur, hvor alle spillerens valg har konsekvenser for det videre forløb. Hvis man starter ved "a" og går i én retning kommer man til "c", hvor man så igen kan gå i et antal retninger og så fremdeles. Det betyder i praksis, at et spil opbygget på denne måde, må have et meget stort antal fortællelemæssige "byggesten", der kan stykkes sammen på et utal af måder. Nogle spil bevæger sig i denne retning, men det er forbundet med store udfordringer, som man kan læse i Game Writer's Quarterly:

Increasingly, rather than developing a linear narrative I see game writers creating story "networks" that keep the player free to explore or to miss interactions. This can be difficult – few writers want to spend hours writing a scene that most players won't experience.

Det er både dyrt og besværligt at have en forfatter til at producere de mange byggesten, og jo flere mulige valg, jo færre spillere kommer til at opleve alle mulighederne. Det gør det endnu sværere at retfærdiggøre, at bruge en masse penge på at udvikle mange valgmuligheder.

Derfor ser vi ikke mange spil, der tillader spilleren så stor grad af indflydelse på spillets fortælling; det er ganske enkelt ressourcemæssigt uholdbart. I stedet er flere spil bygget op som en mellemting mellem de

to yderpunkter, efter en model som kaldes "foldback story", og vises i den sidste model. Her møder spilleren flere punkter, hvor det er muligt at påvirke handlingsforløbet end tilfældet er i den helt lineære model, men betydeligt færre end i den helt frie branching-model. I stedet guides spilleren gennem nogle knudepunkter, som så at sige holder sammen på fortællingen.

Det er nemlig også en udfordring, som spilforfattere peger på:

At the same time, game writers have to make sure that the overall story remains coherent and emotionally engaging no matter what order the scenes are encountered.

Opgaver

- Hvad betyder det for dig, om et spil har en god historie eller ej?
- Se videoen "Video Games and Storytelling" (<http://youtu.be/1jdG2LHair0>)
- Hvad peger Daniel Floyd på som de væsentligste udfordringer for fortællinger i computerspil?
- Læs "An Unfortunate Sequence of Events..." (<http://bit.ly/aw1nvz>)
- Hvilke af de beskrevne modeller kender I fra spil? Find eksempler.
- Se også Game Writers Quarterlys introduktion til "game writing" (<http://bit.ly/a5X7AN>)

Transmedia storytelling

Fortællinger der "kun" foregår "internt" i et computerspil er én ting. Mere komplekst bliver det, når vi ser på begrebet "transmedia storytelling". Fænomenet er især blevet gjort populært af den amerikanske forsker ved MIT, Henry Jenkins. Han bruger begrebet til at beskrive hvordan fortællinger i dag foregår på mange forskellige medieplatforme, eller på tværs (trans) af medier:

"Transmedia storytelling represents a process where integral elements of a fiction get dispersed systematically across multiple delivery channels for the purpose of creating a unified and coordinated entertainment experience. Ideally, each medium makes its own unique contribution to the unfolding of the story"

Den grundlæggende idé kædes sammen med den teknologiske udvikling, hvor vi i større og større grad bevæger os sømløst mellem forskellige medieplatforme - fx mobiltelefon, spillekonsol, tv, bøger, film, internettet osv. Hvis man formår at sprede fortællinger,

universer og karakterer på tværs af alle disse medieplatforme, kan det skabe mere "compelling transmedia experiences", mener Jenkins. Han peger dog på, at det kun bliver en succes, hvis de forskellige versioner hver især tilføjer noget nyt:

Offering new levels of insight and experience refreshes the franchise and sustains consumer loyalty. Such a multilayered approach to storytelling will enable a more complex, more sophisticated, more rewarding mode of narrative to emerge within the constraints of commercial entertainment (<http://bit.ly/dqtedV>)

Lad os se på et eksempel, som jeg holder meget af; Batman. Den kappeklædte hævner inspireret af sin egen frygt for flagermus er jo først og fremmest kendt fra tegneserierne, hvor Bruce Wayne og hans alter ego har forsøgt at opretholde ro og orden siden 1939. I de forgangne 70 år har der været utallige tegnere og skribenter tilknyttet serien, som har bevæget sig i mange forskellige retninger.

Selvom der undertiden har været svingende succes på tegneseriefrenten er Batman også blevet skildret i bøger, radiospil, tv-serier og selvfølgelig film.

Siden de første korte film i 1940'erne er der blevet produceret utallige film om "the world's greatest detective", både nogenlunde vellykkede som Tim Burtons "Batman" fra 1989, knap så vellykkede som "Batman & Robin" fra 1997 og en lang række forskellige animationsfilm.

I 2005 forsøgte Warner Brothers så at "reboote" deres Batman-licens med filmen "Batman

Begins", der i 2008 blev fulgt op af den enormt populære og succesfulde "The Dark Knight", hvor Christian Bale som Batman møder Heath Ledger som den vanvittige Joker.

Når man læser anmeldelser af denne seneste film i rækken, får man en klar fornemmelse for hvad det betyder, når vi har haft så mange muligheder for at danne os et indtryk af fænomenet "Batman". Stort set alle anmeldelser indeholder omtale af og referencer til tidligere film, ligesom nogle af de mest markante af tegneserierne altid nævnes. Vi kan altså tilsyneladende ikke forstå The Dark Knight og dens skildring af Batman løsrevet fra tidligere fortællinger og beskrivelser.

Endelig har Batman været hovedpersonen i et stort antal computerspil, som med større og (oftest) mindre held har ladet os overtage kontrollen med superhelten uden superkræfter. Det første spil, Batman, udkom i 1986 og mange er kommet til, fordelt over alle tænkelige platforme - PC, konsoller, håndholdte konsoller, mobiltelefoner. Senest fik fans af serien i 2009 spillet Batman: Arkham Asylum. Udviklerne havde adgang til licenserne for tegneserien, og kunne derfor bygge videre på alle de idéer, karakterer og hændelsesforløb, som allerede havde været introduceret her.

Som spiljournalist Leigh Alexander fremhæver, så er det næsten utænkeligt, at man spiller spillet uden at have et vist forhåndskendskab til figuren Batman og hans univers, qua det gigantiske bagkatalog på forskellige medieplatforme:

Firstly, Arkham Asylum starts with certain advantages over a game with fresh IP. The audience is likely to come into the game with at least some prior knowledge of Batman, which means that some sympathy for the characters is built in: we start already knowing who the heroes and villains are, and rooting for the right ones.

Andrew S. Walsh, der bl.a. har skrevet til "Prince of Persia", "Heavenly Sword" og "Harry Potter", har nogle væsentlige pointer om fremtiden for de transmediale fortællinger:

An even closer inter-linking between media for commercial reasons; if you can use one IP to sell books, comics, games, films, animated series and cuddly toys, then companies will

want to encourage it. However, unless the entertainment industries learn the lesson that games, books, films etc. are different, companies will continue to turn out 'other' media versions of successful titles which fail to deliver. When it's said that games are becoming more like films, it's not true, games are becoming a more evolved form of themselves. Indeed, the removal of linear cutscenes to provide a more immersive experience takes games even further from way from films in practice, if not appearance. You only have to look at how many film-to-game, game-to-film

conversions fail, to see that each medium is a very separate entity.

Her berører Walsh pointen fra starten, hvor Jenkins pegede på, at "each medium makes its own unique contribution". Det handler altså om at forstå, hvad den enkelte platform - fx computerspil - kan og ikke kan. Man skal ikke bare "bevidstløst" bruge de samme metoder og teknikker, uanset hvilket medie man arbejder på.

Opgaver

- Læs "Transmedia Storytelling 101" af Henry Jenkins via <http://bit.ly/9bwmPu>
- Hvad er de væsentligste pointer?
- Hvorfor vælger flere og flere at bruge "transmedia storytelling"? Hvilke fordele kan der være? Og hvilke ulemper?
- Hvilke andre eksempler kender I, hvor en fortælling eller et univers spredes over forskellige platforme? Hvad betyder det for din oplevelse i det pågældende tilfælde?
- Læs "Game Writers Quarterly" om det at skrive til flere medieplatforme (<http://bit.ly/bPcWjs>)

Hvad er et computerspil?

Vi tager det ofte for givet, at vi ved, hvad vi mener, når vi siger "computerspil" eller "videospil". Det kan imidlertid være pokkers

svært at forklare, hvad "spil" og "computerspil" egentlig er. Hvad definerer et computerspil?

Spilforsker Jesper Juul har samlet en lang række definitioner på spil, som du kan læse herunder:

Game

It has been said that what we call games have nothing in common (Wittgenstein 1958, segment 66), but many definitions and descriptions of games have been proposed.

- Neumann and Morgenstern (1953, p.49) distinguish between a *game* (such as poker) and the *play* of the game (a specific session of poker).
- Huizinga (1950, 15): "a free activity standing quite consciously outside "ordinary" life as being "not serious", but at the same time absorbing the player intensely and utterly. It is an activity connected with no material interest, and no profit can be gained by it. It proceeds within its own proper boundaries of time and space according to fixed rules and in an orderly manner. It promotes the formation of social groupings which tend to surround themselves with secrecy and to stress their difference from the common world by disguise or other means."
- Caillois (1961, 10-11): " [...] an activity which is essentially: Free (voluntary), separate [in time and space], uncertain, unproductive, governed by rules, make-believe."
- Bernard Suits (1978,34): "To play a game is to engage in activity directed towards bringing about a specific state of affairs, using only means permitted by rules, where the rules prohibit more efficient in favor of less efficient means, and where such rules are accepted just because they make possible such activity."
- Avedon & Sutton-Smith (1971, 7): "At its most elementary level then we can define game as an exercise of voluntary control systems in which there is an opposition between forces, confined by a procedure and rules in order to produce a disequibrial outcome."
- Crawford (1982, chapter 2): "I perceive four common factors: representation ["a closed formal system that subjectively represents a subset of reality"], interaction, conflict, and safety ["the results of a game are always less harsh than the situations the game models"]."
- Salen & Zimmerman (2004, 96): A game is a system in which players engage in an artificial conflict, defined by rules, that results in a quantifiable outcome.
- *Half-Real*, chapter 2: "A game is a rule-based system with a variable and quantifiable outcome, where different outcomes are assigned different values, the player exerts effort in order to influence the outcome, the player feels emotionally attached to the outcome, and the consequences of the activity are optional and negotiable."

Credits: @boetter

Som du kan læse af det foregående, er det altså ikke så ligetil at slå fast, hvordan man definerer "computerspil". Denne problematik går igen mange steder, også i en ny bog om computerspil, hvor forfatteren spørger:

"Just what is a video game? Decades into the development of the form, this question remains forbiddingly open. It may be years before anyone arrives at a true understanding of what games are" (Bissell 2010)

Hvorfor er det overhovedet så vigtigt at se på disse abstrakte definitioner? Kan vi ikke bare gå ud fra, at vi er enige om, hvad der udgør et spil? Det skal vi - blandt andet - fordi det giver os en bedre mulighed for at forstå, hvilke enkeltkomponenter et spil består af, og dermed kan vi bedre tale kvalificeret og præcist om spil. Det er netop det, spildesigner Ian Schreiber lægger stor vægt på i sit kursus om game design:

When I say "vocabulary" what I mean is, a set of words that allows us to talk about games. The word "critical" in this case does not mean that we are being critical (i.e. finding fault with a game), but rather that we are able to analyze games critically (as in, being able to analyze them carefully by considering all of their parts and how they fit together, and looking at both the good and the bad).

Vocabulary might not be as fascinating as that game you want to design with robot laser ninjas, but it is important, because it gives us the means to talk about games. Otherwise we'll be stuck gesturing and grunting, and it becomes very hard to learn anything if we can't communicate. (<http://bit.ly/158QjV>)

Kan man lave spil uden at være klar over, hvad et spil er? Og kan man diskutere spilmekanikker, uden at være i stand til sætte ord på, hvad der karakteriserer de forskellige mekanikker?

Arbejdsspørgsmål

- Hvilke komponenter går igen og er centrale i de forskellige forslag til definitioner?
- Lav en liste over de karakteristika ved computerspil, som du/I finder vigtigst
- Hvordan vil du på den baggrund definere computerspil?
- Hvad har computerspil til fælles med analoge spil? Og hvordan adskiller de to former for spil sig fra hinanden?

Fysik

Virtuelle eksperimenter

Fysikkens love og principper er en central del af mange computerspil, og de fleste større game engines (fx Source fra Valve) har derfor også en egentlig "fysikmotor" (Havok), som simulerer fysikken i spillet.

Det er dog vigtigt at være opmærksom på, at fysik i computerspil ofte adskiller sig markant fra fysikkens love som vi kender dem fra verden udenfor computerspillet.

Lad os bruge tyngdekraften som eksempel.

Hvor vi til hverdag betragter tyngdekraften som en lovmæssighed, så er det samme ikke tilfældet i computerspil. Her er tyngdekraften ikke andet end en spilmekanik, der kan skabe særlige muligheder eller udfordringer for spilleren.

Det vil sige, at der kun er den fysik i spil, som spiludviklerne har sørget for, og i mange tilfælde er virkelighedens fysiske love blevet grundigt "omfortolket". De færreste spil fokuserer på en præcis gengivelse af fx tyngdekraften, hvorimod formålet i langt de fleste tilfælde er at skabe en underholdende og udfordrende oplevelse for spilleren.

Eller som Matthew Fuller skriver i "Behind the Blip":

"Indeed Newton gets dropped quickly enough when a little mutation makes for more exciting gameplay or opportunity for a cartoon-style plasmatic world"

Opgaver:

- Hvilke spil vil du fremhæve, hvor fysikken gengives særligt realistisk? Og det modsatte?
- Spil "Half-Life: Havoc" (<http://www.hlhmod.com/>)
- Hvilke principper fra fysikken støder man på i de forskellige rum? Virker gengivelsen af disse principper realistisk?
- Læs artiklen "Physics in Mass Market Games" (<http://bit.ly/bMGdcC>). Hvad fremstår som de vigtigste hovedtræk i udviklingen af fysik i spil?
- Se desuden " Evolution of Physics in Video Games " (<http://bit.ly/9t4NMH>) og " Acceleration Due to Gravity: Super Mario Brothers" (<http://bit.ly/ah8QDt>)

Kemi

Design et spil med god kemi

Kemi kan virke svært, og der er mange formler, begreber, forkortelser og udregninger, som kan være vanskelige at forstå. Hvad nu hvis du skulle spille et computerspil, hvor man var tvunget til at lære alt dette for at kunne komme videre i spillet?

I de senere år har der været meget fokus på, hvordan man kan bruge computerspil til at lære med. Logikken er, at man jo altid lærer noget, når man spiller, og hvad nu hvis dette "noget" kunne være relevant fagligt indhold? I et spil bliver man præsenteret for en række udfordringer, og for at overvinde disse skal man kunne eller lære det, der er nødvendigt. Det kunne fx være, at man skal beregne forureningen af jorden før man bygger sin by, at man skal undersøge forskellige plasttyper før man sætter en produktion i gang, eller at man skal udregne syreindholdet i vand for at vælge det mindst skadelige sted at krydse floden.

Der findes dog relativt få spil, som handler om kemi eller på anden måde berører emnet. Der er nogle småspil rundt omkring, fx på

hjemmesiden for Nobel Prisen (fx "Heating Plastics" som er vist ovenfor).

At der indtil nu ikke er udviklet mange spil med dette tema betyder dog ikke, at det ikke kan være relevant at se på, om og hvordan computerspil kan formidle viden om problemstillinger fra kemiens verden.

Det kunne derfor være interessant at se på, hvad der skal til for at designe et godt "kemispil"?

Arbejdsspørgsmål

- Prøv de spil, der handler om "chemistry" på den officielle Nobel-Pris hjemmeside: <http://bit.ly/CJiKiu>. Kan man lære noget af dem - både om kemi og om spil om kemi?
- Hvilke mekanikker fungerer? Hvilke gør ikke?
- Kender du/I andre spil, der handler om eller inddrager kemi?
- Hvordan ville du/I designe et spil, der skal formidle kemiske problemstillinger?

Credits: Virginia Manso

Kommunikation og IT

Spil som kommunikationsform

Op gennem historien har vi set utallige eksempler på, hvordan virksomheder, interesseorganisationer, kunstnere, og selvfølgelig politikere og magthavere har gjort brug af forskellige kommunikationsformer for at fastholde tilhængere og overbevise modstandere.

Det gælder for langt de fleste funktioner i samfundet i dag, at kommunikation er vigtig. Samtidig foregår kommunikation ofte via forskellige medier, som alle har det, man kalder forskellige *affordances*, eller egenskaber der understøtter en bestemt brug af det pågældende medie. Med andre ord så er det ikke ligegyldigt *hvilken* medieform man bruger til at kommunikere sit budskab eller *hvordan* man bruger det valgte medium.

Op gennem tiden er der blevet produceret mange film, der kritiserer krig, og de placerer sig dermed i den genre, der kaldes "anti-krigsfilm", og som argumenterer for, at krig er forfærdeligt, nedbryder mennesker ved at tvinge dem til at kæmpe imod og dræbe medmennesker - med evig risiko for deres eget liv.

En af de måske mest kendte film i denne genre er den amerikanske "Deer Hunter", der viser og kritiserer Vietnamkrigens frygtelige rædsler. Af nyere dato kan nævnes den ligeledes amerikanske "The Hurt Locker", der skildrer den anden Irak-krig gennem et

hold bomberyddere, der hele tiden opererer med livet som indsats.

Som en pendant til disse film finder vi flere computerspil, der måske kan kaldes "anti-krigs spil". Spilforsker og -udvikler Gonzalo Frasca står bag de to spil til venstre, "Kabul Kaboom!" og "September 12th".

I Kabul Kaboom! skal man gribe de amerikanske borgere, men undgå bomberne. Problemet er, at bomber og borgere kastes fra de samme fly i en stor pærevælling, og på et tidspunkt dør man uanset hvordan man bærer sig ad. Det er selvfølgelig en kritik af den procedure, hvor man bomber dele af et land, mens man støtter andre (som satiretegningen også viser).

I September 12th skal man bombe terroristerne, men undgå at dræbe uskyldige civile. Missilerne skaber desværre "collateral damage", og derfor dræber man uundgåeligt en masse civile. Det styrker terroristernes opbakning, så der dukker flere terrorister op.

Ingen af de to spil kan vindes, og påstår dermed, at det samme gør sig gældende for krig; der er ingen vindere, kun tabere.

Begge spil gør altså brug af det, som spilforsker og spiludvikler Ian Bogost kalder "rhetoric of failure":

In my recent book Persuasive Games, I called the deliberate construction of an unwinnable game the "rhetoric of failure." Such games present a scenario that can't be won under the rules provided. These games make a statement about those rules, arguing that they are insufficient for the task to which they are currently being put.

Gonzalo Frascas spil kan spilles her: http://www.ludology.org/my_games.html

En anden velkendt genre er protestsangen, hvor en kunstner af den ene eller anden grund vælger at kritisere eller støtte op om en bestemt sag. Der er utallige eksempler på, at kendte sangere på denne måde har lavet et musikalsk "partsindlæg" i en verserende debat. En af verdens måske mest kendte sangere, amerikaneren Bob Dylan, har i mange tilfælde brugt sin musik til at gøre opmærksom på situationer, der i hans øjne er urimelige. Et meget berømt eksempel er sangen "Hurricane", der handler om bokseren Rubin "Hurricane" Carter, som efter Dylans opfattelse blev uretmæssigt dømt for mord. Sangen fortæller historien om Rubin, og Dylan fastholder, at bokseren blev uskyldigt dømt alene fordi han var sort. På et tidspunkt synger Dylan:

"Can't help but feel ashamed to live in a country, where justice is a game"

Det udsagn lægger fint op til et lille dansk spil, der er udviklet som en kritik af regeringens asylpolitik. Det drejer sig mere specifikt om den

nye regel, hvor den der søger opholdstilladelse i Danmark skal optjene 100 point gennem en målrettet indsats, hvor man fx kan få point for at lære dansk, få et arbejde, udøve frivillig arbejde osv. Spillet "100Svar" kritiserer denne

politik, og påstår, i lighed med Bob Dylan, at politikken er at sidestille med et spil, som man tilmed ikke kan vinde.

Når man spiller spillet, mangler man de sidste tre point, og skal derfor svare på tre spørgsmål. De første to er nemme, men det sidste kan ikke besvares. Man skal gætte det rigtige flag, men hver gang man flytter musen over det rigtige svar bytter de to muligheder plads.

Her er der tydeligvis igen tale om "rhetoric of failure", idet spillet via spillets mekanik altså påstår, at den danske 100-points regel gør det

umuligt at opnå opholdstilladelse.

Både i Danmark og mange andre steder gør blade og aviser flittigt brug af karikaturtegninger til at udstille og spidde aktuelle historier. Det er det tyske satiremagasin "Titanic" et grotesk eksempel på. (se <http://bit.ly/co01kq>)

Spillet "Operation Pedopriest" fra italienske Molleindustria er et mindst lige så absurd og grotesk eksempel på et spil, der på tilsvarende vis kritiserer den katolske kirkes misbrug af børn. Som spiller skal man sørge for, at den katolske kirkes overhoveder ikke bliver opdaget og hentet af politiet. Det skal man gøre ved at aflede forældrenes og politiets opmærksomhed, altimens børn misbruges på stribe.

Spillet er udviklet af italienske Molleindustria, der ønsker at vise, hvordan computerspil er mere og andet end underholdning:

Molleindustria aims to reappropriate video games as a popular form of mass communication. Our objective is to investigate the persuasive potentials of the medium by subverting mainstream video gaming clichè (and possibly have fun in the process). (<http://bit.ly/2taJnZ>)

OPERATION: PEDOPRIEST

MAGNUM SECRETUM

Dear Cardinal,
Once again the clergy is in the midst of well controversies. It seems that our common and well established sexual habits, the so called "abuses of minors", have once again thrust us into the media spot light.

The Church's priority is to shut down these rumors and prevent priests from being captured and put on trial according to the secular states' laws. We have formed a task force that will enforce a code of silence in our institutions and block police meddling.

Your mission is to lead the task force and contain the scandal until the media attention moves elsewhere. This is a very important battle in defense of our lifestyle and our autonomy.

We know you won't fail us.

HOME
GAMES
ABOUT

Operation: Pedopriest

Once again the Church is in the midst of controversies for the sexual abuses committed by the priests. The Vatican created a task force to prevent sinners from being captured and put on trial according to the secular states' laws. You have to control the operations: establish a code of silence and hide the scandal until the media attention moves elsewhere!

WIN DOWNLOAD (1463Kb)
↓ SWF DOWNLOAD ((612Kb)

by **MOLLEINDUSTRIA**
some right reserved

Arbejdsspørgsmål

- Læs indlægget "Games as arguments" (<http://bit.ly/dowdrO>)
- Kender I andre eksempler på spil brugt som kommunikation?
- Hvordan adskiller spil sig fra de "traditionelle" medier?
- Kan computerspil kommunikere mere effektivt og overbevisende end andre medieformer?
- Hvordan skal man designe et spil, så det kan overbevise spilleren om bestemte synspunkter eller holdninger?
- Læs evt " Newsgames: Procedural Rhetoric meets Political Cartoons" (<http://bit.ly/boLDAa>)

Twitter - genvej til viden?

De fleste har formentlig hørt om Twitter som en slags nedskaleret pendant til Facebook. Her handler det om de korte beskeder - det såkaldte *mikroblogging*. Nyhedsmedierne har en tendens til at *hype* disse fænomener i en grad, som slet ikke står mål med, hvor mange af os almindelige mennesker, der bruger dem. Mange har nemlig svært ved at finde ud af, hvad de egentlig skal bruge Twitter til.

Ét muligt svar på det spørgsmål er, at det er en formidabel måde at holde sig opdateret med viden om netop det område, man interesserer sig for. Man er ikke "venner" som på Facebook, men kan snarere "abonnere" på feeds fra spændende personer og institutioner, som man gerne vil følge - uden man nødvendigvis kender dem.

I den forstand rimer det lidt på "kollektiv intelligens", som man på MIT udforsker med spørgsmålet:

How can people and computers be connected so that collectively they act more intelligently than any individual, group, or computer has ever done before?
<http://cci.mit.edu/>

Hvis man interesserer sig for computerspil, er der eksempelvis kolossale mængder viden, informationer, opdateringer, diskussioner og "aha-oplevelser" at komme efter på Twitter.

Man kan følge forskere, spiludviklere, bloggere, journalister, anmeldere - you name it - og på den måde få et indblik i, hvad der rører sig. Samtidig kan relativt nemt komme i dialog med personer, som ellers kan være svære at få fat i. Man kan holde sig opdateret med de store konferencer, fx GDC, med deltagerne som reportere, få annonceret nye udgivelser direkte fra udviklerne, deltage i diskussioner, stille spørgsmål osv.

Der er mange fordele, men man skal selvfølgelig stadig være opmærksom på, at der er tale om *selektiv selvfremstilling* - firmaer og personer bruger altså ofte Twitter til at brande sig selv og deres produkter.

Opgaver

- Opret en Twitter-profil, og tilføj mindst 10 personer/institutioner fra spilbranchen
- Hvad adskiller Twitter fra andre sociale netværk?
- Hvad har Twitter med begrebet "kollektiv intelligens" at gøre?
- Kan du finde eksempler på personer/firmaer, der bruger Twitter til at markedsføre eller brande sig selv eller deres produkter?

Markedets størrelse

Vi har mange gange hørt, at markedet for computerspil er vokset eksplosivt i de senere år, og vi hører også jævnligt, at det er større end markederne for film og musik. Af og til påstås det endda, at computerspil omsætter for mere

end de to nævnte markeder *tilsammen!*

Det kan dog af og til være ret vanskeligt at gennemskue, og derfor har spilforsker Jonas Heide Smith samlet de data, han har kunnet finde frem til, og det er der bl.a. kommet grafen i venstre hjørne ud af (se <http://bit.ly/adMVx0>)

Film, computerspil, bøger, musik - omsætning per år

” Altså: Computerspil omsætter for et beløb, der er lidt højere end det danske box office-tal (dvs. billetsalg til film). Til gengæld omsætter DVD-markedet (salg og leje) for allermest. Og hvis man gerne meningsfuldt vil sammenligne “film og spil”, så bør man selvfølgelig lægge biografbilletsalg og DVD-omsætning sammen”

Opgaver

- Hvordan er Jonas Heides konklusioner ift. dine forestillinger?
- Hvorfor tror I det er så svært at gennemskue tallene?
- Det øverste billede er fra en rapport fra The Entertainment Software Association (<http://bit.ly/8YfV1Y>) Hvad kan man læse i den om spilmarkedet?

Demografi og målgruppeanalyse

”Begrebet målgruppe ”stammer fra markedsføringsteorien og beskriver, hvordan produkter afsættes mest hensigtsmæssigt til den rette gruppe af brugere eller marked. I mediekommunikation bruges betegnelserne til at målrette de medierede budskaber, så de når det intenderede publikum” (Kolstrup et al, 2009)

Det vil altså sige, at målgruppe er en afgrænset gruppe af mennesker, som man ønsker at sælge sit produkt til.

Når man taler om målgrupper kan man også passende tale om en målgruppes *demografi*; det dækker over sammensætningen af målgruppen i forhold til parametre som køn, alder, uddannelsesniveau, geografi osv.

Det er vigtigt at kende sin målgruppe og den demografiske sammensætning af denne, hvis man ønsker at sælge sit produkt - det gælder i høj grad også computerspil!

Der eksisterer flere velkendte forestillinger om, hvad der udgør ”den typiske gamer”. Disse kan bedst beskrives som ”stereotyper”, hvor man typisk har antaget, at der er tale om unge drenge:

Unge drenge kan formentlig også rigtig godt lide at spille computer, men flere og flere undersøgelser viser, at mange mennesker, der ikke er unge drenge, også i højere og højere grad spiller.

Gennemsnitsalderen for folk der spiller computer er nu omkring 35 år, og ifølge en nyere undersøgelse af, hvem der spiller de såkaldte ”social games”, er den gennemsnitlige spiller en 43-årig kvinde.

Opgaver

- Kig rapporten fra PopCap igennem (<http://bit.ly/bMsQR2>)
- Hvilken metode har man brugt for at indsamle de data, rapporten bygger på? Hvilke fordele/ulemper kan der være ved denne metode?
- Udover køn og alder, hvad kan man så sige om spillere af social games?
- Læs artiklen ”The State of the Video Gamer in Europe” (<http://bit.ly/sUyzf>).
- Hvad kan årsagerne være, til at billedet af, hvem der spiller computer, bliver stadig mere og mere broget?

Matematik

Matematik udgør en af de helt centrale byggeklodser, når man udvikler computerspil, og derfor efterlyses der også jævnligt til spilbranchen kvalificeret arbejdskraft med solide matematiske kompetencer:

The games developers say that they are struggling to find in the UK the kind of high-powered mathematicians and computer scientists that they need to build increasingly sophisticated products:

"We are facing a serious decline in the quality of graduates looking to enter the industry," said David Braben.

"The dearth of maths, physics and computer science graduates is hitting us hard." <http://bit.ly/aFCLcB>

Der findes da også mange kurser og bøger, der fokuserer på matematik orienteret mod computerspil, som fx hos Game Institute, hvor man kommer gennem følgende matematiske temaer for at lære at bruge "mathematics to solve challenging problems in game development" (<http://bit.ly/bb5xDV>):

- Set Theory and Functions
- Polynomials

- Trigonometry
- Vector Mathematics
- Matrix Mathematics
- Quaternion Algebra
- Linear Transformations
- Analytic Geometry

Der er mange måder at se på, hvordan matematik "skaber" computerspil, og det er væsentligt at have et vist kendskab til den bagvedliggende matematik.

Opgaver

- Læs "Matematik bliver til filmmagi" (<http://bit.ly/9UkJfW>) og "Computerspil og matematik" (<http://bit.ly/ciLTsj>)
- Diskuter hvorfor matematik er vigtigt, når man udvikler computerspil - fx de tre akser i 3D-spil
- Brug 3D Studio Max til at modellere en ballistisk bane ved hjælp af formler

Samfundsfag

Støtte til computerspil

Computerspil kan på én og samme tid betragtes fra et økonomisk og et politisk perspektiv, hvis man kigger på beslutningsprocessen omkring fremtidig støtte til udvikling og produktion af computerspil i Danmark.

Der har tidligere eksisteret forskellige støtteordninger (fx New Danish Screen fra Det Danske Filminstitut), men de danske spiludviklere har jævnligt klaget deres nød over den manglende politiske vilje til at støtte udviklingen af computerspil i Danmark. Tidligere direktør for IO Interactive, Janos Flösser, var tilbage i 2007 særdeles kritisk over for et initiativ, der skulle støtte spilbranchen med 10 mio:

Men man kommer altså ikke langt for 10 mio. kr. Det er måske velment, men også vanvittigt naivt

I august 2009 præsenterede oppositionspartiet Socialdemokratiet udspillet "Sæt Danmark i Spil" (<http://bit.ly/bVayPJ>), hvor der blandt andet peges på følgende:

Den danske spilbranche rummer således et godt potentiale for udvikling, men der er behov for en erhvervsstøtte, der kan bidrage til udvikling og konsolidering af den danske computerspilbranche. Det kræver en visionær erhvervs politik, hvis Danmark skal være førende i Norden inden for computerspil.

S har i udspillet afdækket dele af den danske spilbranche, og mener altså at have solid dækning for, at det kan være fornuftigt at støtte branchen.

Med Mogens Jensen (S) som initiativtager er dette udspil nu blevet "omdannet" til et egentligt beslutningsforslag, der har fået nr. B 208 og titlen "Forslag til folketingsbeslutning om at styrke danske computerspil" (<http://bit.ly/8Xig6g>). Det vil sige, at forslaget skal i Kulturudvalget, hvor det var på dagsordenen d. 20. maj 2010 (<http://bit.ly/arw0ns>).

Nu har forslaget så været behandlet i kulturudvalget, og skal gennem en 2. behandling i Folketinget (se oversigt over forløbet her: <http://bit.ly/a4gPb2>) inden der kan træffes en beslutning. I skrivende stund foreligger derfor ingen afgørelse i denne sag.

Som allerede nævnt har der tidligere været en støtteordning under det, der hedder "New Danish Screen". Denne ordning er finansieret via det såkaldte "filmforlig", som blev vedtaget af regeringen i 2006, og som gælder for perioden 2007-2010. Da filmforliget udløber, og de sidste støttekroner til computerspil er udbetalt, er den støtteordning i øjeblikket "ude af drift".

Credits: Agent Smith

Derfor blev kulturminister Per Stig Møller da også spurgt til sin holdning til computerspil, da han medvirkede i Deadline 2.Sektion:

Interviewer: Kritikken mod dig går jo faktisk på at computerspil ikke rigtig begunstiges i forhold til hvad det kunne blive begunstiget med...

Per Stig Møller: Det er jo med i filmforliget. Og vi skal lave et nyt filmforlig til efteråret, så jeg sidder ikke her og sætter kroner og øre på, men det er klart at computerspil er vigtige i forbindelse med udviklingen af den

danske tilegnelse af den kultur og mulighed for at bruge den og mestre den. Og så også at eksportere den.

Ved at henvise til forhandlingerne om filmforliget formår Per Stig Møller altså her at glide mere eller mindre af på spørgsmålet.

Det er altså et område i bevægelse, som man skal følge med i, hvis man vil vide hvordan mulighederne er for at søge penge til udvikling af computerspil.

Penge til
computerspil?

Arbejdsspørgsmål

- Hvad siger eksemplet om politiske beslutningsprocesser?
- Hvad lægges der vægt på i beslutningsforslaget?
- Hvad kan motivationen være for Socialdemokratiet til at støtte spilbranchen?
- Se udskrift af interviewet med Per Stig Møller her: <http://bit.ly/cGh0ol> Hvad siger Per Stig i interviewet? Hvad siger han ikke?
- Hvilken betydning tror I det har, at computerspil har det "ry" som de har, når der skal fordeles penge?

SWOT analyse af spilbranchen

Når man skal kortlægge mulighederne i en virksomhed, forretningsområde eller en branche kan man gå til opgaven på mange måder.

En af de populære metoder er den såkaldte SWOT-analyse. SWOT er en forkortelse for **S**trengths, **W**eakness, **O**pportunities og **T**hreats, og med den model kan man komme omkring disse fire vigtige områder. Modellen stilles op som nedenfor, hvor du desuden kan få et større indblik i de fire dimensioner.

I 2005 udgav Mediesekretariatet i samarbejde med Det Danske Filminstitut rapporten "Computerspil I videns- og Oplevelsesøkonomien - Den danske spilbranches økonomiske og kreative vækstmuligheder". Rapporten havde to formål, som var "dels at vurdere mulighederne for at udvikle en bæredygtig spilbranche i Danmark dels at se på mulighederne for et mere alsidigt og kvalitetsbetonet udbud af spil i Danmark og Norden, som alternativ til det stærkt globaliserede spilmarked". Et af de redskaber man gjorde brug af, var netop en SWOT-analyse, som I kan se på næste side.

Styrker i virksomhed	Svagheder i virksomheden
<p>Styrke er det firmaet er god til. Det er nogle karakteristika, der giver det en god slagkraft. Det kan f.eks. være:</p> <p>Personlige egenskaber, viden på kerneområder, familie, godt navn, lokaler, god økonomi, positiv bank, speciel organisering, samarbejdspartnere, virksomhedsideen, indtjening, omsætning, anderledes produktet/ydelse, nye produkter, ny teknologi, unik markedsføring, større udsyn, gode kontakter i Tyrkiet,</p>	<p>Svagthed er noget firmaet ikke har, gør dårligt i forhold til konkurrenterne eller en situation, der sætter den i en dårlig situation. Det kan f.eks. være:</p> <p>Personlige egenskaber, manglende viden på kerneområder, familie, belastet navn, skjulte lokaler, dårlig økonomi, skeptisk bank, speciel organisering, samarbejdspartnere, ingen fremtid i virksomhedsideen, indtjening, omsætning, anderledes produktet/ydelse, gamle produkter, forældet teknologi, manglende markedsføring....</p>
Muligheder i omgivelserne	Trusler i omgivelserne
<p>Mulighederne på markedet kan være mange eller få. Muligheder kan f.eks. skyldes:</p> <p>Nye kunder, øget købekraft, øgede fødsler, udbygning af offentlige institutioner, nye trends, ny teknologi, døende konkurrenter, kapitaltilskud, timing, netværk, støtte/tilskud, leverandørfinanciering, kortere indtrængningstid, ny lovgivning, valutakrise i Asien...</p>	<p>Trusler er faktorer fra omgivelserne der truer virksomhedens forretningsmuligheder. Det kan f.eks. være:</p> <p>Kunder flytter/lukker, købekraft svækkes, få fødsler, byggestop, nye trends, ny teknologi, nye konkurrenter, timing, netværk smuldrer, støtte/tilskud, leverandørbetingelser, kortere tid til indtrængning, ny lovgivning, fly ind i World Trade Center, oversvømmelse i Asien ...</p>

SWOT-analyse over den danske spilbranche og mulighederne for udviklingen af dansk/nordiske spil:

Danske spiludviklere – og danske/nordiske spil	
Styrker	Svagheder
<p>Kreativ talentmasse, der gennem en årrække har markeret sig i Norden og på verdensplan</p> <p>En række spiludviklere har vokset sig store med gode brands, og nogle spreder sig over flere titler og platforme</p> <p>Gode uddannelser på en lang række kreative og tekniske områder</p> <p>Stærk børnekulturel tradition inden for beslægtede brancher, som har afsmittende effekt på spiludvikling</p>	<p>Mange små virksomheder på iværksætterstadiet</p> <p>Høje udviklingsomkostninger</p> <p>Manglende diversitet i forretningsmodellerne hos de fleste udviklere - "Hit or miss"</p> <p>Få velkonsoliderede spiludviklere, der kan virke som lokomotiver</p> <p>Mangel på risikovillig udviklingskapital</p> <p>Lille hjemmemarked (og nordisk marked) i forhold til de høje udviklingsomkostninger</p>
Muligheder	Trusler
<p>Diversificering af udviklernes forretningsmodeller og strategier og opbygning af track record gennem mindre produktioner og cross media samspil med andre medieaktører</p> <p>Fremkomsten af mobil og on-linespil medfører mindre afhængighed af høj hyldomsætning i detaileddet</p> <p>Større mangfoldighed i efterspørgslen I og øget fokus på nyt indhold til f.eks. piger og på samspillet mellem computerspil og andre former for leg og læring</p> <p>Uddannelse og forskning</p> <p>Cross media-samspil mellem spiludviklere, tv-stationer og distributører/forlag under udvikling</p> <p>Vækstfonden har fokus på spiludviklerne</p> <p>Øget erhvervs-, uddannelses- og kulturpolitisk fokus</p>	<p>Fortsat globalisering og koncentration på det internationale marked</p> <p>Stigende udviklingsomkostninger</p> <p>Manglende kompetenceudvikling og diversificering af forretningsmodeller fører til, at investorerne mister interessen for branchen</p> <p>Manglende interesse fra branchens side i forskning og produktudvikling</p> <p>Manglende politisk interesse (erhvervs-, uddannelses- og kulturpolitisk)</p> <p>Single-projektstrategier vinder indpas</p>

Arbejdsspørgsmål

- Hvad siger analysen om synet på spilbranchens muligheder i 2005?
- Kan I vurdere om situationen på nogle eller alle disse områder har ændret sig i de forgangne fem år?
- Hvad siger eksemplet om SWOT-analyser som redskab? Hvilke styrker og svagheder kan der være ved modellen selv?

EU's holdning til computerspil

Mange kender det system, der bruges til at klassificere computerspil til forskellige aldersgrupper baseret på spillenes indhold. Det hedder PEGI, står for "Pan-European Game Information", og varetages faktisk af spiludviklerne selv. De udfylder et skema for hvert enkelt spil baseret på en række af spillets karakteristika, som fx om spillet indeholder:

Stødende sprog
Spillet indeholder stødende sprog

Det interessante her er dog i højere grad systemets tilblivelse, idet EU har været stærkt medvirkende, så forløbet kan ses som et eksempel på, hvordan EU involverer sig i konkrete sager.

Tilbage i 2002 vedtog Rådet for den Europæiske Union (også kendt som "Ministerrådet") en såkaldt resolution "om beskyttelse af forbrugere, især unge, ved mærkning af visse videospil og computerspil efter aldersgruppe (2002/C 65/02)" (<http://bit.ly/d6UePO>). Heri kan man bl.a. læse, at Rådet:

"Er bekymret over, at nogle af disse artiklers (spil, red.) indhold kan gøre dem uegnede til brug for mindreårige på grund af den skade, de kan forvolde dem"

Der er altså fra EU's side en bekymring for, at computerspil kan være skadelige, især for mindreårige. Som afslutning på resolutionen opfordrer Rådet EU-Kommisionen til:

"På baggrund af resultaterne af ovennævnte samarbejde og resultaterne

af ovennævnte undersøgelse, fortsat at overvåge udviklingen inden for fremstilling og anvendelse af forskellige metoder til vurdering af indholdet af videospil og computerspil samt behovet for deres klassificering og mærkning og om nødvendigt at aflægge rapport til Rådet"

I 2003 blev PEGI så etableret, og EU-kommisionen har løbende overvåget indsatsen. Det kommer så i 2008 "meddelelsen" "om beskyttelse af forbrugere, især mindreårige, i forbindelse med brugen af videospil" ud af (<http://bit.ly/cqyLqE>). Her samler Kommissionen op på udviklingen på området, og slutter af med en lang række anbefalinger.

Samtidig har man lanceret PEGI Online, som finansieres af EU, og som har til formål at styrke sikkerheden for børn og unge, når de spiller onlinespil (www.pegionline.eu)

Arbejdsspørgsmål:

- Hvad lægger Europa Rådet vægt på i deres resolution fra 2002?
- Hvad er de vigtigste anbefalinger fra Kommissionen i deres meddelelse fra 2008?
- Hvad siger processen om forholdet mellem Rådet og Kommissionen? (find evt. mere information her: <http://bit.ly/d7IV8m>)
-

Teknik

Iterativt design & rapid prototyping

Det er en stor og ressourcekrævende opgave at udvikle et godt computerspil. Undervejs gennemløber man adskillige faser, støder ind i uforudsete udfordringer (og omkostninger), og derfor eksperimenterer man med mange forskellige metoder til at forudse mulige forhindringer i processen.

En populær metode bygger på "iterative processer". Iteration kan oversættes til "gentagelse", og beskriver dermed en proces, der bygger på gentagelser. Det kan måske lyde mærkeligt, men i praksis handler det bare om, at man designer et koncept, udvikler en prototype, som man tester og evaluerer, foretager nødvendige ændringer, tester igen osv. (jf. model ovenfor). Denne fremgangsmåde gør det muligt at *forfine* sit koncept gennem en række iterationer.

I sammenhæng med iterative processer taler man også ofte om "rapid prototyping". Når man laver rapid prototyping i en spiludviklingsproces betyder det almindeligvis, at man på kort tid udvikler (analoge) prototyper, som kan bruges til at teste spilkoncept, spilmekanikker osv.

Det tema kan ofte behandles i samarbejde med fx workshops, hvor der arbejdes med udvikling af konkrete spilkoncepter/brætspil.

Opgaver:

- Læs "Level 2: Game Design / Iteration and Rapid Prototyping" (<http://bit.ly/cQPh5V>)
- Hvad betyder "iterativt design"?
- Hvad betyder "rapid prototyping"?
- Hvorfor anbefaler Ian Schreiber (forfatteren til indlægget) at bruge disse metoder?
- Løs opgaven beskrevet i indlægget og det tidligere indlæg (<http://bit.ly/158QjV>)

STARTING POINT

To estimate your product's energy use, the LCA Calculator guides you through a series of simple forms covering the four stages of a product's life:

1. Extraction & Manufacture
2. Transport
3. Use
4. Disposal

Fill in all relevant boxes and follow the instructions. Each step has a HELP feature which you can click for more information.

PREVIOUS

Please Note: The results of the LCA should only be considered as estimates and Industrial Design Consultancy Ltd accepts no responsibility for the accuracy of the results or for any actions or decision based upon information provided on this website.

Please enter your product's name

Video game cover

Please select your location

Denmark

NEXT

Teknologi

Miljøvurdering

Det er vigtigt at være bevidst om, at vores handlinger har betydning for det omgivende miljø - det nære såvel som det fjerne. Det gælder i høj grad forskellige former for produktion og distribution, der ofte er forbundet med særligt store udledninger af fx CO2 og andre skadelige stoffer.

Det er selvfølgelig også derfor, man i teknologifaget skal lære at "udføre en miljøvurdering" og "redegøre for de væsentligste miljøeffekters årsag og virkning".

Det gælder naturligvis også i relation til udvikling og distribution af computerspil, som på forskellige måder bidrager til at lægge yderligere pres på miljøet, og dermed potentielt styrke de igangværende klimaforandringer.

Der sælges fortsat mange spil i fysiske kopier, og disse leveres typisk i "dvd jewel cases", som plasticæskerne også kaldes.

Æskerne prydes ofte af farverige covers, som skal tiltrække vores opmærksomhed og fortælle lidt om spillet, som vi desuden kan læse yderligere om i en vedlagt manual.

Disse dele kræver papir, farve osv., som igen skal fremstilles og transporteres, og dermed medfører en ikke ubetydelig belastning.

Endelig får vi spillet på en dvd-skive til vores PC eller konsol, og fremstillingen af denne er ligeledes forbundet med en række processer, som kan have negativ indvirkning på miljøet.

Kan man undersøge, hvor stor miljøbelastning fremstilling af disse æsker med covers medfører?

Arbejdsspørgsmål:

- Foretag beregninger af miljøbelastningen forbundet med fremstilling af spilcovers vha. LCACalculator.com
- Hvilke usikkerhedsmomenter kan være forbundet med disse beregninger?
- På hvilke andre områder kan der være miljømæssige belastninger forbundet med udvikling og distribution af computerspil?

Procesforståelse & -håndtering

I teknologifaget skal man lære at "anvende metode til systematisk produktudvikling" og man skal desuden kunne "anvende værktøjer til at planlægge, gennemføre og evaluere et projekforløb". Når man så både kan tilrettelægge et projektløb og udvikle et produkt skal man også være i stand til at "anvende en systematisk metode til at dokumentere og præsentere projekforløb, skriftligt, mundtligt og visuelt".

Disse færdigheder og kompetencer kan forekomme diffuse og abstrakte, men det hele bliver nok lidt mere forståeligt, når man vender blikket mod spilbranchen. De nævnte elementer er nemlig helt centrale i enhver spiludviklingsproces (også kaldet *pipeline*).

Processen starter med idé- og konceptudvikling, og her er det nødvendigt at bruge forskellige metoder og redskaber, som sikrer at man i denne fase systematisk fremmer den kreative idéudvikler, og samtidig kan redegøre for de valg man træffer.

Idet man skal kunne dokumentere processen, er det nødvendigt at udarbejde en "teknisk rapport", hvor

der bl.a. gøres brug af "teknisk tegning", arbejdstegninger forskellige former for diagrammer.

Endelig skal der op til processens afslutning arbejdes med værktøjer til visuel præsentation af spillet, ligesom der skal fokuseres på den nødvendige mundtlige formidling.

Dette tema kan oplagt behandles i et tværfagligt projekt, hvor man gennemgår hele pipeline (udvikler et spil) og samtidig arbejder aktivt med proceshåndtering og -dokumentation.

Opgaver:

- Læs artiklen "The Game Production Pipeline: Concept to Completion" (<http://bit.ly/cWHFZP>)
- Gennemgå dette eksempel på en udviklingsproces: <http://bit.ly/aj2c0c>
- Hvilke faser lægges der vægt på i de to eksempler? Mangler der noget?
- Hvordan kan man tilrettelægge en proces, der sikrer at man gennemløber de nævnte faser?

Nye forretningsmodeller

Vi hører jævnligt, at intet er som det var i gamle dage. Det gælder også i høj grad, når vi taler om computerspil. Et af de områder, hvor spilbranchen gennemgår markante forandringer disse år, er måden hvorpå man tjener penge på computerspil; spilbranchens forretningsmodeller ændres, med andre ord. Engang kom indtjeningen direkte fra spillernes lommer og i arkademaskinerne. I de sidste mange år er en stor del af indtægterne blevet genereret ved salg af først fysiske udgaver af spil, siden i stadig større omfang digitale versioner., fx via Valves platform, Steam.

I løbet af de senere år har vi så set endnu en forretningsmodel, som adskiller sig på væsentlige punkter fra dem vi kender. Udgangspunktet er, at spil i voksende omfang bliver gratis at spille, hvorfor modellen også kendes som "free-to-play". Nu er intet jo som bekendt gratis, og derfor er der selvfølgelig også tænkt på, hvordan man kan tjene penge på de (tilsyneladende) gratis spil.

Her kommer fænomener som "mikrobetaling" og "virtual goods" ind i billedet. Med forskellige tjenester (fx PayPal) er det gjort nemt at betale små beløb, og dermed er det også nemt at købe virtuelle varer og ydelser i spil og sociale universer som Habbo Hote, FarmVille, World of

Warcraft, og Battlefield Heroes.

Sidstnævnte spil er gratis i udgangspunktet, men man har mulighed for at købe en lang række varer, som fx kan bruges til at customize din avatar til et federe look, særlige våben, health packs osv.

På den måde får man som spiludvikler og -distributør skabt løbende indtægter, mens spillerne for relativt små engangsbetøb får mulighed for at tilpasse spiloplevelsen. Denne strategi betragtes som en af de helt centrale i fremtidens spilbranche.

Opgaver:

- Læs artiklen " EA Goes Free-To-Play: Battlefield Heroes' Producer Speaks" (<http://bit.ly/aTSTX1>)
- Hvilke argumenter bruger Ben Cousins for at forklare, at Battlefield Heroes er free-to-play?
- Læs " EA's Battlefield Heroes business model working well" (<http://bit.ly/cDIjTH>)
- Hvad mener forfatteren er årsagerne til Battlefield Heroes' succes?
- Uddybende læsning: " Game design as marketing: How game mechanics create demand for virtual goods" (<http://bit.ly/4w1ny6>)

Teknologihistorie

Spilhistorie

Når vi i dag spiller de nyeste og mest avancerede spil, så kan de gamle spil som "Pong", "Spacewar!" og "Pacman" forekomme primitive og simple - ja, måske næsten grinagtige. Der er altså ingen tvivl om, at der er sket meget med computerspil siden Spacewar! blev præsenteret tilbage i 1962.

Mange vil måske spørge sig selv, hvorfor vi så overhovedet skal bekymre os om de gamle oldtidslevn? Det skal vi - blandt andet - fordi nutidens komplicerede spil jo i en vis forstand stammer fra de tidlige "arter". Mange karakteristika, herunder spilmekanikker og styreformere, er så at sige "nedarvet" fra spil som Pacman og Donkey Kong, og derfor kan vi lære meget om, hvordan spil fungerer ved at studere de gamle spil.

Det kan imidlertid være en stor opgave at finde relevante kilder, der kan bruges til at stykke en historisk redegørelse for computerspillenes udvikling sammen. Man skal derfor kigge sig grundigt om, være kildekritisk og bruge flere forskellige kilder.

Man bør samtidig undersøge og diskutere, hvordan computerspil og udviklingen af computerspil har påvirket den teknologiske udvikling i øvrigt. Kan man fx argumentere for, at visse teknologier (fx grafikkort, processorer osv.) har udviklet sig på en bestemt måde på grund af computerspil? Kan man finde kilder, som kan dokumentere sådan en sammenhæng?

Opgaver:

- Hvilke spil og/eller platforme (PC, konsoller, håndholdte konsoller osv.) var de første du havde adgang til?
- Foretag en grundig informationssøgning efter kilder (on- og offline), der beskriver computerspillenes historie.
- Vælg en afgrænset periode (fx 5, 10 eller 20 år) og lav en præsentation af de vigtigste hovedtræk for computerspillenes udvikling i denne årrække.

Referencer

- Bissell, Tom (2010): Extra Lives: Why Video Games Matter
- Egenfeldt-Nielsen, Simon - Smith, Jonas Heide - Tosca, Susana Pajares (2008): Understanding Video Games - the Essential Introduction, Routledge
- Gee, James Paul: What Video Games Have to Teach Us About Learning and Literacy, Palgrave Macmillan
- Holm, Claus & Schreiber, Trine & Tønnesen, Pia Hvid & Friedrichsen, Annegret (2010): Informationskompetence i Gymnasiet - et debatoplæg, DPU, hentet d. 18-06-2010 fra: <http://bit.ly/aA54Rn>
- Kolstrup, Søren et al (2009): Medie- og kommunikationsleksikon, Samfundslitteratur
- Kristensen, Jane & Christensen, Jørgen Riber (2009): Medietid 2.0, Dansk lærerforenings Forlag, bogen kan ses igennem via <http://www.e-pages.dk/gennemsyn/116/>
- Masterman, Len (1985): Teaching the Media
- Nyboe, Lotte (2009): Digital Dannelse, Frydenlund
- Salen, Katie (2007): Gaming Literacies: A Game Design Study in Action, hentet d. 18-06-2010 fra <http://bit.ly/9uTojl> d. 24-05-2010
- Shaffer, David Williamson (2006): How Computer Games Help Children Learn, Palgrave Macmillan
- Zagal, José P. (2010): Ludoliteracy - Defining, Understanding and Supporting Games Education, ECT Press
- Undervisningsministeriet (2010): Faghæfte 48 - It- og mediekompetencer i folkeskolen, hentet fra <http://bit.ly/8XO41n> d. 24-05-2010