

Games for Learning

Are Schools Ready for
What's to Come?

K. Becker &
D.M. Jacobsen,
University of Calgary,
Alberta, Canada

A Study with Teachers

How are teachers using technology in school?

Who is using games in school?

What's stopping them?

What's helping them?

Demographics of Study

- Calgary, Alberta (Canada) & surrounding area.
- 4 Public School Districts (~80% urban : 20% rural).
- Online *only*.
- K-12 = kindergarten(ECS) - grade 12 (~ages 5-18).

Response

- 109 respondents
- Mostly full-time teachers. (89%)
- 5-10 years' teaching 34%
- >20 years teaching 23%
- Class size: 20-35: 80%
- N students: 25-50 18%,
>100 46%

Computer use

- By teachers:
 - 5-10 hr/week 25%
 - 10-25 hr/week 44%
- In class:
 - Simulations & games: 70%
 - Games for learning: 53%

Willingness to try

- Educational downloads: 73%
- Sims: 69%
- Edutainment: 51%
- COTS: 37%
- Custom Games: 38%

Facilitators for use of games:

1. Students (55%)
2. Self (55%)
3. Professional Development: (53%)
4. Colleague (49%)
5. IT Specialist (46%)
6. Outside friend (43%)

Top 10 Barriers

1. Lack of time (81%)
2. Access to computers (72%)
3. Have no games (72%)
4. Not a priority for school (70%)
5. Lack of knowledge to integrate (68%)
6. Not in curriculum documents (67%)
7. Lack of teacher training (66%)
8. Access to computers for students (62%)
9. Lack of technical support (59%)
10. Arranging access to training (55%)

NOT connected:

- Teachers' own gaming habits
 - Access to computers
- & willingness to try games in class.

Was it Worth it?

- Pilot study.
- Identified potential stumbling blocks to adoption & acceptance.
- Need more studies, here & elsewhere.
- Include paper surveys.
- Include incentives to respond.

What did we learn?

- Primary barriers:
- Access
- Support
- Time
(not really a surprise, but now there's data)

What do we need?

- Make it easy for teachers to try games.
- Willingness to try does seem linked to having tried.

Games as Apparatus

Would we hand these items to teachers with no further explanations, guidance or support?

- Beaker, baking soda, vinegar, salt
- Flat tray, scalpel, pin, frog

Games as Learning Spaces

- Is it reasonable to send a teacher & his (her) kids on a trip into the woods/park/city with no explanation, guidance or support?

The Final Barrier

"As a parent I object to having my child "play" on the computer when he has completed some piece of work. I want my kids working at school....My students come to school to learn not to be entertained.

Would you want your university profs. entertaining you?"

YES!!

But not exclusively.

Thank You

