 (
2012
Imme van Burg
Minor: e-learning & games
18-5-2012
)
 (
Docentenhandleiding Computerspel kracht & snelheid
)

INHOUDSOPGAVE

Feitjes op een rij	2
Voorkennis	2
Leerdoelen	2
De 21 leerprincipes van Gee	3
Werking spel	6
Level 0:	6
Level 1:	6
Level 2, 3 & 4:	7
Aandachtspunten en tips bij de uitvoering	7
Resultaten onderzoek	8
Punten ter verbetering	9

[bookmark: _GoBack]
[bookmark: _Toc325120462]

In het kader van de minor e-learning en games heb ik een computerspel gemaakt. Het spel kan ingezet worden voor het vak natuurkunde. In dit spel worden krachten gekoppeld aan de snelheid van een voertuig.
Feitjes op een rij

Onderwerp: 		Kracht en beweging: de invloed van krachten op de snelheid van voertuigen.
Schooltype: 		vmbo, havo, vwo
Klas: 			2 of 3
Vakgebied:		Natuurkunde
Groepsgrootte: 	Individueel
Tijd:			± 30 minuten		
[bookmark: _Toc325120463]Voorkennis

Voordat u het spel gaat spelen met uw leerlingen is het belangrijk dat leerlingen een instructie hebben gehad over krachten. Leerlingen moeten namelijk het concept krachten begrijpen. Ze moeten weten wat krachten zijn en wat krachten doen. Verder moeten leerlingen weten dat krachten worden weergegeven met behulp van krachtvectoren. Ze moeten dan natuurlijk ook weten hoe krachtvectoren gebruikt worden.
[bookmark: _Toc325120464]Leerdoelen

In mijn lessen merkt ik dat leerlingen moeite hebben met het begrijpen/inzien van het effect van krachten op de snelheid van een voertuig. Rondom dit onderwerp hebben sommige leerlingen een misconcept ontwikkeld. Leerlingen denken vaak dat:
wanneer de voorwaartse en tegenwerkende kracht even groot zijn een voorwerp stil staat. Het voorwerp beweegt dan echter met een constante snelheid;
wanneer de tegenwerkende kracht groter is dan de voorwaartse kracht een voorwerp in tegenwerkende richting beweegt. Het voorwerp vertraagd echter.

Het spel heeft als doel om deze misconcepten tegen te gaan. Leerlingen leren dus het volgende:

Leerlingen leren dat de nettokracht een optelsom van alle krachten die op een voorwerp werken is.
Leerlingen leren dat een voertuig een constante snelheid heeft wanneer de nettokracht nul is.
Leerlingen leren dat een voertuig versneld wanneer de voorwaartse kracht groter is dan de tegenwerkende kracht is.
Leerlingen leren dat een voertuig vertraagd wanneer de tegenwerkende kracht groter is dan de voorwaartse kracht.
Leerlingen ervaren dat de krachten die op een voertuig werken niets zeggen over de richting waarin een voertuig beweegt.
Leerlingen leren om een tactiek te bedenken en deze uit te voeren.
[bookmark: _Toc325120465]
De 21 leerprincipes van Gee

De principes die J.P. Gee opstelde, geven een diep inzicht in het construct van het leren en bieden het onderwijs een instrument om lesstof voor een leerling aantrekkelijker te maken.

21 leerprincipes voor digitale lesopdrachten – P.M. den Hollander
Bij het ontwikkelen van het spel heb ik rekening gehouden met de 21 leerprincipes van Gee. Ik zal hieronder de leerprincipes toelichten.
Actief, kritisch leren
Dit leerprincipe houd in dat de opdracht uitnodigt tot een actieve en kritische leerhouding. In het spel word een actieve en kritische leerhouding gestimuleerd door het niveau van de levels. Doordat het spel steeds moeilijker wordt, worden leerlingen gedwongen om een tactiek te bedenken en deze uit te voeren. De tactiek die ze bedenken leid vervolgens tot begrip over de natuurwetten rondom kracht en snelheid. Een instructie of een andere opdracht moet ervoor zorgen dat leerlingen deze koppeling maken.

Thema en context
De context van thema’s moet zoveel mogelijk aansluiten bij de belevingswereld van leerlingen aansluiten. Een groot aantal leerlingen speelt spelletjes in zijn/haar vrije tijd en het verzamelen van voorwerpen (fruit) staat daarin regelmatig centraal. Dit deel sluit daardoor aan bij hun belevingswereld. Het spel had meer bij de belevingswereld aangesloten wanneer leerlingen met een brommer of racewagen rond konden rijden. Dit is iets voor een verbeterde versie van het spel, bijvoorbeeld een pizzakoerier.

Recursief leren
De leerling zal de door hem opgedane kennis steeds aan moeten scherpen om aan nieuwe/ veranderde inzichten te kunnen voldoen. Doordat de levels steeds moeilijker worden moet de leerling een steeds betere theorie / tactiek bedenken om het level te behalen. Verder moet de leerlingen de kennis uit level 0 gebruiken om tot die tactieken te komen.

De leerling als insider principe (-)
De leerling is ook producent van informatie. Dit leerprincipe komt niet terug in het spel.

Intuïtieve kennis
Intuïtief kennis opdoen is iets wat zeer sterkt terug komt in het spel. De schuifbalk is de enige input in het spel. Leerlingen gaan hiermee spelen om uit te vogelen hoe je een constante snelheid kan rijden, kan versnellen en kan vertragen.

Variabele informatiedragers
Beeldtaal in plaats van woordtaal. In level 0 wordt nog veel kennis overgedragen met behulp van taal maar in de latere levels wordt nauwelijks taal gebruikt. In ieder geval niet om de leerdoelen te behalen. Aan de hand van beelden leren leerlingen dus.

Semantische relaties
Het leren begrijpen van de semantische relaties tussen verschillende informatiedragers is wezenlijk voor de leerervaring. In het spel is de visuele informatiedrager het belangrijkste het is daarom belangrijk om zowel mondeling als via opdrachten de opgedane kennis verder te verwerken.

Communicatie en samenwerking (-)
Dit leerprincipe komt niet terug in het spel. Je zou een opdracht aan leerlingen kunnen geven die hiervoor zorgt.

(voor)kennis
Ik denk dat de tekst en de symbolen in het spel erg duidelijk is en appelleert aan hun voorkennis. Op één of twee leerlingen na kunnen de leerlingen het spel spelen zonder uitleg te krijgen.

Intertekstualiteit (-)
Komt niet terug in het spel.

Elementaire vaardigheden
In het spel word aanspraak gedaan op elementaire vaardigheden van leerlingen.

Competitieve context
Leerlingen kunnen punten scoren en moeten een bepaald aantal punten halen om door te gaan naar het volgende level. Verder zien ze aan het eind van het level ook het maximaal te behalen punten. Dit zorgt ervoor dat de leergierigheid van leerlingen geprikkeld wordt.

Keuzevrijheid (-)
In het spel zit geen keuzevrijheid.

Variabele leerroutes (-)
Er is uiteindelijk maar één strategie die leerlingen moeten gebruiken om alle levels te halen. Maar leerlingen kunnen wel op hun eigen manier opzoek naar die strategie daardoor is de leerroute een heel klein beetje variabel.

Verwantschap tussen opdrachten
Het computerspel sluit goed aan bij opdrachten die leerlingen moeten maken in hun werkboek en bij de instructies die de docent geeft.

Expliciete informatie op het juiste ogenblik (-)
In het spel wordt weinig informatie gegeven. Dat is misschien wel een punt van verbetering. In level nul kunnen leerlingen op de informatieknop klikken waardoor ze de informatie krijgen wanneer zij het nodig hebben.

Experimenteren en ontdekken
Omdat er maar weinig informatie wordt aangeboden heeft de leerlingen zeker de vrijheid om zelf te experimenteren en zo de juiste strategie te ontdekken.

Wereldbeeld
Het spelen van het spel zorgt ervoor dat leerlingen hypotheses trekken over krachten en snelheid in de echte wereld. Dat komt doordat het spel zo realistisch mogelijk is gemaakt.

Identiteit (-)
Dit komt niet terug in het spel.

Groepsverwantschap (-)
Dit komt niet terug in het spel.

Stappen, levels en beloningen
Het spel bestaat uit verschillende levels. Het doorgaan naar een volgend level werkt als beloning. Verder staat er positieve feedback in beeld wanneer je een level hebt gehaald.
			

[bookmark: _Toc325120466]Werking spel

Het spel is een flash programmatje. Het bestaat uit een opstaplevel (level 0) en vervolgens vier levels.
[bookmark: _Toc325120467]Level 0:
Leerlingen doorlopen een aantal vragen waarin ze leren dat er voorwaartse krachten en tegenwerkende krachten zijn. Verder leren ze dat de nettokracht een optelsom is van alle verschillende krachten die op een voorwerp werken.
Om de verschillende vragen te doorlopen moeten leerlingen steeds op de onderstaande verder-knop drukken om verder te gaan. Bij sommige vragen moeten leerlingen eerst het goede antwoord geven voordat deze, verder-knop, verschijnt. Met behulp van de blauwe informatieknop kunnen leerlingen informatie opvragen.

verder-knop informatie-knop

[bookmark: _Toc325120468]Level 1:
Leerlingen werken voor een transportbedrijf en moeten onderweg zoveel mogelijk fruit ophalen. Voor elk stuk fruit dat ze oprapen verdienen leerlingen tien punten. Leerlingen verzamelen fruit door met de juiste snelheid over een stuk fruit te rijden. Aan het begin van een level verschijnt er een bord in beeld waarop de snelheid is weergegeven. Wanneer leerlingen de snelheid moeten wijzigen verschijnt er weer een snelheidsbord in beeld.
Leerlingen kunnen de snelheid wijzigen met behulp van de schuifbalk, zie afbeelding hieronder rood omcirkeld.

De gele rechthoek op de schuifbalk kunnen leerlingen verschuiven. Je ziet dat de grootte van de nettokracht (de roze pijl) dan ook verandert. Doordat de nettokracht verandert zal ook de snelheid veranderen.
Wanneer leerlingen met de juiste snelheid over het stuk fruit rijden krijgen zij 10 punten. Wanneer ze niet de juiste snelheid hebben splasht het fruit kapot tegen de auto.
[bookmark: _Toc325120469]
Level 2, 3 & 4:
Het principe van level 2, 3 en 4 blijft hetzelfde als in level 1. Leerlingen moeten zoveel mogelijk fruit verzamelen. Het grote verschil is dat er nu twee krachten op de vrachtwagen werken. Leerlingen kunnen met behulp van de schuifbalk de voorwaartse kracht instellen. Deze kunnen ze ook een negatieve waarde geven (remmen).
Het verschil tussen level 2, 3 en 4 is dat het spel steeds moeilijker wordt. Dat komt onder andere doordat leerlingen steeds minder van de aangegeven snelheid af mogen wijken om punten te scoren. In level 1 en 2 mag je 5 km/h afwijken van de aangegeven snelheid. In level 3 is dan nog maar 3 km/h en in level 4 is dat nog maar 1 km/h. Verder volgen de snelheidsveranderingen zich steeds sneller op. En gaan tegenwind en een slecht wegdek (zand) een rol spelen. Hierdoor wordt de tegenwerkende kracht ineens een stuk groter.
Om door te gaan naar een volgend level moet je steeds een minimale score halen.
[bookmark: _Toc325120470]Aandachtspunten en tips bij de uitvoering

Computers: het spel werkt het beste wanneer leerlingen het individueel spelen. Dat betekend dat u ervoor moet zorgen dat er voldoende computers aanwezig zijn.
Netwerk: het is belangrijk om van te voren te testen of het mogelijk is om het spel via het netwerk (internet) te spelen. Wanneer dat mogelijk is kunt u het bestand op de digitale leeromgeving van uw school plaatsen. Wanneer dat niet mogelijk is moet u het bestand van het spel op elke computer plaatsen.
Snelheid spel: ik heb het spel via de digitale leeromgeving gespeeld het bleek dat wanneer leerlingen klikken op rechtstreekse link naar dit bestand het spel trager word, waardoor het spel makkelijker is en dus minder effectief.
Samenwerken: leerlingen spelen het spel individueel maar ik heb ervaren dat het goed werkt om leerlingen elkaar te laten helpen wanneer één van beiden vastloopt. Degene die helpt benoemt de speelstrategie hardop, waardoor hij/zij meer leert. En degene die geholpen wordt kan vervolgens beter verder werken.
Lesprogramma: het spel is goed in te zetten voorafgaand aan een instructie over de leerstof, waarin de leerdoelen van het spel centraal staan. Het is namelijk noodzakelijk om de kennis (leerdoelen) die leerlingen moeten behalen nogmaals aan te bieden in een instructie. Niet alle leerlingen halen de te leren punten meteen uit het spel. Ik heb wel ervaren dat leerlingen tijdens de instructie de lesstof sneller op pikken. Als leerlingen iets niet begrijpen kunt u verwijzen naar de ervaringen die de leerlingen in het spel hebben opgedaan.
Extra leerdoel: naast de leerdoelen die ik al genoemd heb is er nog een leerdoel met behulp van het spel te behalen. Dit leerdoel pikken leerlingen echter niet direct op uit het spel en hier moet in de instructie dus extra aandacht aan worden besteed. Het leerdoel is dat leerlingen inzien dat krachten niets zeggen over de richting waarin een voertuig beweegt.

[bookmark: _Toc325120471]Resultaten onderzoek

Om te onderzoeken wat het leereffect is van het spel heb ik bij drie klassen (2 havo) enquêtes afgenomen. De resultaten verschillen per klas. Bij alle klassen is het wel zo dat de enquête beter ingevuld word wanneer leerlingen het spel gespeeld hebben. Om u een snelle impressie te geven van het leereffect heb ik de resultaten van de drie klassen samengevoegd.

Vraag 1: Leerlingen moeten bij een afbeelding van een fietser, waar één of twee krachten op werken, aangeven of de fietser wel of niet met een constante snelheid fietst.
[image:][image:]

Vraag 2: Leerlingen moeten bij een afbeelding van een fietser, waar één of twee krachten op werken, aangeven of de fietser versneld of vertraagd.

Vraag 3: Leerlingen moeten bij een afbeelding van een tram, waar één of twee krachten op werken aangeven in welke richting de tram beweegt. Naar links, naar rechts, staat stil of antwoord D: kan je niet weten op basis van de afbeelding. Deze vraag halen leerlingen niet direct uit het spel maar in de instructie kan je hier dankzij het spel wel beter over praten.
[image:][image:]

[bookmark: _Toc325120472]Punten ter verbetering

Zoals het spel nu is kan je hem goed uitvoeren met je klas. Maar er zijn natuurlijk altijd puntjes die nog verbeterd kunnen worden. Deze staan hier onder elkaar.
Level 4 is ineens een stuk moeilijker dan level 3. Hier zou een level tussen moeten zodat de overgang qua niveau beter is.
In het spel zijn wind en slecht wegdek situaties waardoor de tegenwerkende kracht groter word. Je zou het oprijden van een heuvel toe kunnen voegen om leerlingen hier ook inzicht in te geven.
Wanneer leerlingen een negatieve snelheid hebben dan verdwijnt de achtergrond uit beeld.
Leerlingen kunnen aan het begin van het spel een personage kiezen. Momenteel zijn dat twee personages, die hoeveelheid kan uitgebreid worden.
Om leerlingen meer te motiveren zou er na elk level een lijst met topscores moeten verschijnen waarop leerlingen kunnen zien hoe hun klasgenoten het doen.
Om het spel meer bij de belevingswereld aan te laten sluiten zou je ze een voertuig en een beroep moeten laten kiezen. De pizzacourier, ambulance, politie,…
Je zou aan het eind een level toe kunnen voegen waarin leerlingen moeten laten zien dat ze alle leerdoelen behaald hebben.
Een pauzeknop aan het spel toevoegen. Zodat leerlingen het spel kunnen pauzeren.
Aan het begin van een level een informatieknop toevoegen. Als leerlingen dan niet begrepen hebben hoe ze het moeten doen kunnen ze daar tips/informatie krijgen.
1

image1.gif

image2.png

image7.png
Formules

TS enquete - Microsoft Excel
Resultaten enquete - Microsoft Excel

Controleren Beeld

=] -
c@o@ R

RTERIN 9 Srewstengioo Standasra - e i iR

LEp o == 8 BB T TR T A

wen ' B 7 -z A sanenvocgen e cnteren = 8- % i | G 5 Voouauddike Opmaken Cetien nocgen Venudern Opmask | Soteren e Zoken
Kiembord_1 Lettertype 5 ® Getal ® stijen Celten Bewerken

20 - £ g
A 3 c) 3 H ! J K L m N) P a R 7 |

1|Goed Fout Goed Fout
2 143 7 170 a2
3
4 Goed Fout Goed Fout
s 177 a3 197 15
5
7 Goed Fout Goed Fout
5 2 198 2 181 VOOR SPELEN SPEL NA SPELEN SPEL
2 Vraag 1: constante snelheid? Vraag 1: constante snelheid?
10
1
2
5]
1
15
16
17
18
1
2| —
2
2
;: VOOR SPELEN SPEL NA SPELEN SPEL
25 Vraag 2: versnellen / vertragen Vraag 2: versnellen / vertragen 3
Wy W[3D 2E 79F | Blad1 /73 4] m |

Gereed

EEERCIc)

image9.png
X 9~ — — Resultaten enquete - Microsoft Excel -— — L= | 6 -t

IR ¢ | mocoen megnaindeing Fomues Gegevens Conoleen becis c@c-sm
:m... RPN = 9 Sirorenooo standaara B - T | 5: @

s 2 7 g @ & A- T | osms camg [eeis aomsea M pesoier o
- A= =3 oo opmaak~ alstabel® - - - ~ filteren ~ selecteren ~

T50 - E v

2 [sl ¢l o[e[¢l clon) T v I m [v] o » | a & [s 7] oo

VOOR SPELEN SPEL

Vraag 3: richting NA SPELEN SPEL

Vraag 3: richting

MEEIEEME SIS I ECIIRU I

v W[2D 7% 7| Bladi SE3 Il m]

