

LUNA	
	

	

Eili	Korntorp	Paulsen	

	

Master’s	thesis	
	
	

Addressing	21st	century	skills:	
Breakout	games	in	the	EFL	classroom	

	
	
	

	
	

Master	in	Cultural	and	Language	Didactics	

	

2017	
	 	
	

Consent		to	lending	by	University	College	Library	 YES	☒	 NO	☐	

Consent		to	accessibility	in	digital	archive	Brage	 YES	☒	 NO	☐	

 2

 3

Sammendrag

Et nytt nasjonal læreplanverk er nå under utarbeidelse, hvor ’21st century skills’ inkluderes

med et økt fokus på ferdigheter elever vil trenge i fremtiden. Fokuset for denne oppgaven er

derfor å utforske hvordan man kan inkludere faglig innhold og ’21st century skills’ i den

pedagogiske praksisen. En plattform med spill til bruk i utdanning (Breakout EDU) hevder å

nettopp legge til rette for denne kombinasjonen. Det overordnede forskningsmålet i denne

oppgaven er derfor å utforske hvorvidt det er fordeler ved å anvende breakout-spill i

engelskundervisning i videregående skole. For å få innsikt i dette, er forskningsmålene i denne

oppgaven å 1) utforske elevers oppfatning og erfarte verdi av aktiviteten, 2) evaluere hvordan

kompetanser øvet av elevene under aktiviteten samsvarer med det gjeldende læreplanverket

og læreplanverket som er under utvikling, og 3) vurdere samsvaret mellom den intenderte,

oppfattede og observerte timen. Denne studien svarte på disse forskningsmålene ved å anvende

kasusstudie som forskningsmetode; ved gjennomgang av relevant teori, og videre ved å

innhente og analysere triangulerende data. Datamateriale i studien er sammensatt av feltnotater

innhentet ved observasjon av elever som spilte et breakout-spill, elevsvar fra spørreskjema gitt

etter aktiviteten, samt transkripsjoner fra et fokusintervju som bygget på data fra

observasjonen og spørreundersøkelsen. Det samlede empiriske materialet fra

observasjonsnotatene, analyse av data fra spørreundersøkelsen og fokusintervjuet indikerer at

elevene ikke bare liker spillet, men også at aktiviteten muliggjør læringsutbytte relevant for

både faginnhold og ’21st century skills’. Denne oppgaven konkluderer med at det er fordeler

ved å anvende breakout-spill i engelskundervisning i videregående skole, og videre antyder at

tilnærmingen kan være et supplement til eksisterende undervisningspraksiser.

Nøkkelord: game-based learning, breakout-spill, breakout-spill for bruk i utdanning, 21st

century skills, 21st century competencies

 4	

Abstract

A new National Curriculum is under development, adding 21st century skills into the mix, with

an added focus on the skills learners will need in the future. The focus of this thesis is therefore

to explore how to include subject content and 21st century skills in the pedagogical practice,

looking into claims of an educational-games platform (Breakout EDU) that argue breakout

games may facilitate such a combination. As such, the overarching research focus of this thesis

is to explore whether there are any benefits to playing educational breakout games in the

context of the upper secondary EFL classroom. To do so, the thesis 1) explores learners’

experience and perceived value of a breakout game activity that was specifically developed

for use in the English classroom, 2) evaluates how skills practiced by learners during the

activity align with the current and developing standards, and 3) assessed the relationship

between the intended, experienced and observed lesson. The thesis meets these research

objectives by applying a case study research method, through a literature review, triangulating

data-collection, and analysis. The empirical material consists of field notes obtained through

observation of the learners playing a breakout game, learners’ responses to a post-activity

questionnaire, and lastly transcriptions from a focus group interview that built on the

observation and questionnaire data. The collected findings from observation field notes,

analysis of the empirical questionnaire data and focus group interview indicate that learners

not only enjoy the game, but also that the activity promotes successful learning outcomes

relevant both to subject content and 21st century skills. The thesis concludes that there are

benefits from applying breakout games in the context of the EFL classroom, and furthermore

suggests that the approach could function as a supplement to the standard classroom practices’.

Key words: game-based learning, breakout games, educational breakout games, 21st century

skills, 21st century competencies

 5	

Preface

Submitting this thesis marks the end of five years of hard work and great fun. To begin with,

I would like to thank all of the wonderful teachers in both GLU and MIKS programs for

guiding me through these five wonderful years at Inland Norway University. A special thank

you to Knut Øystein Høvik for his tremendous presence and ability to see every student - every

aspiring teacher should encounter a teacher like you. Equally important, thank you to all of

my fellow students for the wonderful discussions, arguments, support and laughs.

There is one person who has proven to be invaluable when working on this thesis; my

supervisor Susan Lee Nacey. Thank you for sharing your knowledge, and thank you for always

being direct, calm, supportive, positive and patient. I also want to thank all of the wonderful

students participating in this research for making this thesis possible.

Finally, I would like to thank my husband for making these last five years both possible and

livable – I could never have finished without you cheering me on. And lastly, my two

wonderful and patient daughters: Mommy is coming home!

Inland Norway University of Applied Sciences

Hamar, May 2017

Eili Korntorp Paulsen

 6	

 7	

Contents

SAMMENDRAG	 3	

ABSTRACT	 4	

PREFACE	 5	

1.	 INTRODUCTION	 10	

	 OVERALL	RESEARCH	AIM	AND	INDIVIDUAL	RESEARCH	OBJECTIVES	 11	
	 THESIS	STRUCTURE	 12	

2.	 LITERATURE	REVIEW	 13	

	 THEORETICAL	BACKGROUND	 13	
2.1.1	 DEWEY	 14	
2.1.2	 GEE	 14	

	 21ST	CENTURY	SKILLS	 19	
2.2.1	 BACKGROUND	FOR	21ST	CENTURY	SKILLS	 19	
2.2.2	 DEFINING	21ST	CENTURY	SKILLS	 19	

	 THE	NATIONAL	CURRICULUM	 20	
2.3.1	 THE	NATIONAL	CURRICULUM	FOR	KNOWLEDGE	PROMOTION	 21	
2.3.2	 THE	DEVELOPING	NATIONAL	CURRICULUM	 24	

	 GAME	BASED	LEARNING	 26	
2.4.1	 GAME	BASED	LEARNING	AND	21ST	CENTURY	SKILLS	 26	

	 BREAKOUT	GAMES	 27	
2.5.1	 ‘ESCAPE	ROOMS’	 27	
2.5.2	 BREAKOUTEDU	 28	

3.	 METHODS	 31	

	 CONTEXT	AND	SAMPLING	 31	
	 RESEARCH	STRATEGY	 34	
	 DATA	COLLECTION	 34	

3.3.1	 OBSERVED	LESSON	 35	
3.3.2	 QUESTIONNAIRE	 36	
3.3.3	 FOCUS	GROUP	INTERVIEW	 36	

	 RELIABILITY,	VALIDITY	AND	ETHICAL	CONSIDERATIONS	 37	
3.4.1	 RELIABILITY	 37	
3.4.2	 VALIDITY	 39	
3.4.3	 ETHICAL	REFLECTIONS	 39	

4.	 FINDINGS	 41	

	 QUESTIONNAIRE	AND	OBSERVATION	FINDINGS	 41	
4.1.1	 PREDETERMINED	QUESTIONS	 41	
4.1.2	 QUESTIONS	BASED	ON	THE	OBSERVED	LESSON	 50	
4.1.3	 TOPIC	RELATED	QUESTIONS	 55	
4.1.4	 BREAKOUT	LESSON	VS.	REGULAR	LESSON	 59	

5.	 ANALYSIS	 64	

 8	

5.1.1	 EXPLORE	THE	LEARNERS’	EXPERIENCE	AND	PERCEIVED	VALUE	OF	THE	ACTIVITY	 64	
5.1.2	 EVALUATE	HOW	SKILLS	PRACTICED	BY	LEARNERS	DURING	THE	ACTIVITY	ALIGN	WITH	THE	CURRENT	AND	DEVELOPING	

NATIONAL	STANDARDS	 66	
5.1.3	 CRITICALLY	ASSESS	THE	RELATIONSHIP	BETWEEN	THE	INTENDED,	EXPERIENCED	AND	OBSERVED	LESSON	 70	

6.	 CONCLUSIONS	 75	

	 EXPLORE	THE	LEARNERS’	EXPERIENCE	AND	PERCIEVED	VALUE	OF	THE	ACTIVITY	 75	
	 EVALUATE	HOW	SKILLS	PRACTICED	BY	LEARNERS	DURING	THE	ACTIVITY	ALIGN	WITH	THE	CURRENT	AND	

DEVELOPING	STANDARDS	 77	
	 CRITICALLY	ASSESS	THE	RELATIONSHIP	BETWEEN	THE	INTENDED,	EXPERIENCED	AND	OBSERVED	LESSON	 78	
	 FINAL	CONCLUSIONS,	REFLECTIONS	AND	RECOMMENDATIONS	FOR	FUTHER	RESEARCH	 79	

7.	 REFERENCE	LIST	 82	

APPENDIX	1:	INFORMATION	AND	CONSENT	FORM	 	

APPENDIX	2:	ATC21S	DEFINING	21ST	CENTURY	SKILLS	TABLES	 	

APPENDIX	3:	FIELD	NOTES	OBSERVATION	 	

APPENDIX	4:	QUESTIONS	AND	CATEGORIZED	ANSWERS	QUESTIONNAIRE	 	

APPENDIX	5:	FOCUS	GROUP	INTERVIEW	GUIDE	 	

APPENDIX	6:	TRANSCRIPTON	FOCUS	GROUP	INTERVIEW	 	

	

 9	

 10	

1. Introduction

Kids often say it doesn't feel like learning when they're gaming – they're much too
focused on playing. If kids were to say that about a science lesson, our country's
education problems would be solved (Gee, 2003).

The National Curriculum for Knowledge Promotion in Primary and Secondary Education and

Training (hereafter ‘the National Curriculum) consists of ‘The Core Curriculum’, The Quality

Framework’, the subject curriculums and teaching hours (see section 2.4.1 for further

elaboration). The Core Curriculum is an extension and elaboration of the Education Act,

compromising the foundation for primary and secondary education in Norway, and a section

in the introduction created the basis of this study;

The aim of education is to furnish children, young people, and adults with the tools
they need to face the tasks of life and surmount its challenges together with others.
Education shall provide learner with the capability to take charge of themselves and
their lives, as well as with the vigor and will to stand by others. Education shall qualify
people for productive participation in today’s labor force, and supply the basis for later
shifts to occupations as yet not envisaged (The Royal Ministry of Education and
Research, 2006b, p. 5).

Even though the ‘Education Act’, ‘The Core Curriculum’, ‘The Quality Framework’, and the

subject curriculum should be applied to all aspects of education to prepare the learners for the

future that awaits, there seems to be a gap between the intended practice and the actual

practice. As a teacher I have found myself wondering about what to apply and how to focus

my practice to those overarching and often diffuse elements; and unwilling to admit to it, I

tend to focus most of my attention to the subject curriculum.

In a recent government report regarding the development of a new national curriculum, the

Royal Department of Education and Research (2016) concludes that the core curriculum and

‘The Quality Framework’ is not being implemented in the development of local subject

curricula (p. 19), thus supporting my subjective feeling of not fulfilling all of my obligations.

However, this is being addressed in the new developing curriculum, not so much by

introducing new elements, but rather by connecting the different parts of the curriculum tighter

together. The suggestions for the new curriculum is closely inspired by the Ludvigsen

Committee’s’ suggestions (see section 2.4.2 for further elaboration), which in turns is based

 11	

on a quite unanimous understanding of what education should contribute with; skills learners

need in the 21st century (see section 2.3.1).

Even though the lack of implementation of elements from the general sections of the National

Curriculum is addressed in the development of a new national curriculum, teachers are still

required to integrate all parts of the current National Curriculum and the Education Act in their

teaching today. From this, the focus of this study emerged; How to teach according to all these

aspects?

In the first stages of this thesis work, I decided not only to focus on the current curriculum,

but also to apply predictions drawn from the developing curriculum. When diving into both

the old and the new, I realized a previous educational-games site I came across a while back

that seemed to fit the description. ‘Breakout EDU’ is an immersive educational games

platform, which proclaims to provide teachers with the tools for developing 21st century skills

in learners. As such, I decided to learn more about these games.

As a teacher, I am constantly trying to meet the official standards of the English subject

curriculum and the National Curriculum, all while trying to make learning inclusive, inspiring

and fun. This study intends to address this issue, by exploring the question of whether breakout

games, can facilitate such practice. Furthermore, I hope that this study might provide a basis

for discussion and further research on how to address 21st century skills, in addition to

challenge existing perceptions of learning activities and views of how to interpret the

curriculum.

 Overall Research Aim and Individual Research
Objectives

To achieve the overall research focus, this study focuses on learners while playing a breakout

game, in the context of one EFL class in an upper secondary school in Norway. As such, this

study will examine which skills, if any, breakout games promote, how the activity align with

the National Curriculum, and furthermore how the learners value the activity. As such, the

following overarching research question has been formulated:

• What, if any, are the possible benefits of using breakout games in the EFL classroom?

 12	

To answer the overarching research question, the following sub-objectives have been

formulated to form the analytical focus of the study:

1. Explore the learners’ experience and perceived value of the activity
2. Evaluate how skills practiced by learners during the activity align with the current and

developing national standards
3. Critically assess the relationship between the intended, experienced and observed

lesson

To answer the individual sub-objectives, a case study research method has been applied in this

thesis work. To address sub-objective 1 Explore the learners’ experience and perceived value

of the activity, one EFL class has been observed when playing a breakout game. The

observation was followed by a post-breakout questionnaire, to get the learners’ perspective of

experienced benefits and challenges. Lastly, a focus group interview was carried out to enable

further discussion and elaboration deriving from the questionnaire findings.

The results from the empirical data-collection are presented in Chapter 3. ‘Findings’, and

furthermore discussed in Chapter 5 ‘Analysis’. Sub-objective 2 Evaluate how skills practiced

by learners during the activity align with the current and developing national standards, will

be addressed in Chapter 2 ‘Literature Review’, and in Chapter 5 ‘Analysis’. Sub-objective 3

Critically assess the relationship between the intended, experienced and observed lesson, will

be addressed in Chapter 5 ‘Analysis’.

 Thesis structure

Chapter 2 contains a presentation of the theoretical background for this thesis. In section 2.1

learning theories that apply to this study are presented. In section 2.2 21st century skills are

presented and defined, followed by section 2.3 which explores how 21st century skills are

represented in the Norwegian National Curriculum. Section 2.4 gives a brief presentation of

research on game based learning in relation to 21st century skills. The last section, 2.5 provides

a detailed description of the ‘breakout games’ approach. Chapter 3 contains a presentation and

justification for choice of methods for this study, in addition to reflections regarding ethical

considerations, validity and reliability of the study. Chapter 4, presents the findings of this

study, followed by an in-depth analysis in Chapter 5. Chapter 6 is the final chapter in this

thesis, with concluding remarks and implications for further research.

 13	

2. Literature review

This chapter is structured in six sections, to form the theoretical background needed in this

thesis. Section 2.1.1 contains a brief presentation of Dewey’s perspective of learning, since

aspects from Dewey’s perspective can be argued to relate to both 21st century skills and

breakout games. Section 2.1.2 contains an elaborate presentation of Gee’s study of ‘good video

games’, and how this can be transferred to classroom practice. Gee’s research and theory of

learning is included in this thesis, as it draws clear parallels to breakout games and 21st century

skills.

Section 2.2 is divided in two sections, where section 2.2.1 provides insight in the background

for ‘21st century skills’, and section 2.2.2 presents ATC21S’ definition of 21st century skills.

ATC21S definition will be made use of when discussing the empirical data collected in this

study.

Section 2.3 is structured in two sections, where 2.3.1 examines how 21st century skills is

present in the Norwegian National Curriculum, and 2.3.2 provides insight in how 21st century

skills will be implemented in the development of the new national curriculum.

Section 2.4 presents the conclusions made from a study on how game-based education

addresses 21st century skills. Since there is little relevant research regarding the use of

educational breakout games, this research is included to provide some insight on the general

field of educational games.

Section 2.5 is structured in two sections, where 2.5.1 contains a presentation ‘Escape Rooms’,

the background for the educational breakout games. Section 2.5.2 presents ‘Breakout EDU’,

a teacher resource-platform for educational breakout games, the platform consulted when

planning the observed lesson in this study.

 Theoretical background

The theory applied in Chapter 5 ‘Analysis’ is based on elements from Dewey and Gee’s

perspectives of learning. Section 2.1.1 presents such elements of Dewey, while section 2.1.2

elaborates on Gee’s principles for learning. 	

 14	

2.1.1 Dewey

As education undergo continuous development and change, the pendulum swings in regards

to which learning theories are seen as relevant and applicable. The focus of education research

today are the skills of tomorrow, and thus give grounds to theories such as Dewey’s “Learn to

Do by Knowing and to Know by Doing” again can be argued as relevant. Dewey has written

numerous articles and books about his pedagogical philosophy, but his general perspective

about learning will be briefly discussed in this section.

Dewey argues that education of early 19th century America, did not foster liberal and

autonomous learner, but primarily centered around reproducible knowledge. As a contrast to

this, Dewey argues that education should facilitate cooperation and problem-solving among

the learners. He states learning to be a result of dynamic, active and creative processes – as

something we do – by applying previous knowledge when faced with new challenges, through

systematic reflection of our actions, in interaction with others (Manger et.al 2011).

In addition to valuing problem-oriented learning, Dewey also argues the imporatance of the

unintended and unpredictable learning that happens all the tine, in a wide range of contexts

(Manger et.al 2011). He claims there is a need to not only see the value in what teachers

facilitate, but also the unintended learning that occur thourgh play, and through the casual

interaction between learners. Learning is according to Dewey a result of active and dynamic

situations, where situations are “the interaction between the individual and its surroundings”

(own translation, Manger et.al 2011, p. 238). The most interresiting situations according to

Dewey, are not those of automated actions based on habits, but unfamiliar situations which

require will and systematic action to be solved.

2.1.2 Gee

James Paul Gee, a recognized American researcher, argues there is much to learn from how

good games are designed to make players play and learn complex games. Gee has through his

studies of video games, developed a set of principles he argues facilitates learning;

The principles are neither conservative nor liberal, neither traditionalist nor
progressive. They adopt some of each side, reject some of each, and stake out a
different space. If implemented in schools they would necessitate significant changes
in the structure and nature of formal schooling as we have long known it, changes that
may eventually be inevitable anyway given modern technologies (Gee, 2007, p. 30).

 15	

The principles Gee developed from the study of what he calls ‘good video games’, he argues

facilitates empowered learners who are able to solve complex problems and gain deep

understanding of what they are learning. Even though Gee maintains there is a place for video

games in education, he clearly states this is not the essential point to draw out of his principles.

His main argument is how educators can learn from what good games provide, and how to

apply what he calls ‘game-like learning’:

‘Game-like learning’ need not to involve an actual game – it simply requires learners
to live and have (guided) experiences in the world from the perspective of the area
being learned, for example, a particular branch of science (p. 146).

The principles and argumentations from Gee’s ‘Good video games – good learning’ is

discussed in this section, and how it relates to the use breakout games and 21st century skills.

Principles for good learning
Good games are designed with a set of possible actions, so that the decisions made by the

players affect how the game evolves. Gee argues that this principle should be applied in

education as well, by having the learners’ co-design their own learning. To achieve this

principle of agency, Gee claims; “The whole curriculum should be shaped by the learners’

actions and react back on the learners in meaningful ways” (Gee, 2007, p. 31). In addition,

Gee argues it is important how learning is customized to give learners the opportunity to

choose how to address their own learning. This principle is applied in good games, since the

design allows a player to solve the games in different ways. When applying this principle to

education, with or without games involved, the learners should not only be given the

opportunity to use their preferred learning strategies, but also be encouraged to try out new, in

a risk free environment. Gee (2007) argues this not only to give the learners a strong feeling

of agency, but it would also provide the opportunity to develop their metacognition (p. 31).

Not only should learners be active participants in how the curriculum unfolds through both

active involvement and through how learners’ progress map out the road forward, educators

should also challenge the learners to take on new roles. Games invite players to take on a

variety of different identities, or build identities from scratch. Gee claims that education falsely

centre around an understanding of school topics and subjects as collections of facts. Instead,

he promotes a different perspective;

 16	

…academic areas are not first and foremost bodies of facts, they are, rather, first and
foremost, the activities and ways of knowing through which such facts are generated,
defended, and modified. Such activities and ways of knowing are carried out by people
who adopt certain sorts of identities, that is, adopt certain ways with words, actions,
and interactions, as well as certain values, attitudes, and beliefs (Gee, 2007 p. 32).

By giving the learners the opportunity to invest in different identities or roles, the learners

develop a deeper understanding of different fields, such as science, biology, geography, art

and so on. These different domains carry a set of rules and actions, the use of certain types of

tools and techniques. Gee (2007) claims that the investment in a variety of identities or roles

will give learners a deeper understanding, rather than only being able to reproduce information

to pass a test. To do so, Gee points out that learners must be invited to try out different

identities, and furthermore provide concrete goals for what to get out of the experience (p. 33).

When learners engage in the various domains, with all the aspects involved (‘the rules of the

game’), this also includes applying relevant tools appropriate to that domain or relevant to the

problem at hand. In video games, characters inhabit a designed knowledge and a set of skills.

However, the players can manipulate the character in terms of being “a smart tool” by applying

knowledge the characters in the games are not designed to have.

Another aspect is when tasks in a game rely on multiple players having to work together to

solve a task or a problem. This distributes the knowledge of how to solve a task in a game

between the character and the player, or between players and characters in multiplayer games.

Gee argues this to apply in education as well, which he exemplifies with how Galileo

discovered the law of the pendulum by applying geometry. By encouraging and facilitating

the use of different types of tools in solving a problem, being technology, geometry, or other

relevant tools, this will give the learners a deeper understanding of a topic or domain when

seeing this in relation to the perspective of identity (Gee, 2007, p. 34).

The interaction described in the multiplayer games, is a relevant element in education as well.

In modern workplaces, teams are constructed based on their different areas of background and

expertise;

This form of affiliation – what I will call cross-functional affiliation – has been argued
to be crucial for the workplace teams in modern ‘ new capitalist’ workplaces, as well
as in modern forms of social activism. People specialize, but integrate and share,
organized around a primary affiliation to their common goals an using their cultural
and social differences as strategic resources, not as barriers.(Gee, 2007, p. 28)

 17	

Interaction is already seen as a valuable part of learning any language and working with

different subjects, but is the interaction facilitated to function as a shared knowledge arena

between learners with strengths in different areas within the context of what they are working

with?

Gee argues that one cannot be an effective resource in society without the ability to solve

complex problem. Not only are most real problems the learners will meet in their future

domains of a complex nature, but issues such as global warming, democracy and politics,

requires a deep understanding of all perspectives involved. In video games, the players meet

challenges that are consistent with the level of expertise they are at, hence ‘levels’ in

videogames. By only providing doable tasks and problems suitable for the level, players are

not only kept motivated to continue, but it also provides them with basic skills for levels to

come. By applying this in education, giving learners tasks and problems to solve according to

their level of mastery at the given moment, they can build on the experiences they make as the

complexity of problems increases.

The challenges learners meet should however not be too easy; they should be what Gee calls

‘pleasantly frustrating’. Problems presented to the learners should according be “…at the outer

edge of, but within their ‘regime of competence’. That is, these challenges feel hard, but

doable” (Gee, 2007, p. 36). When the learners master the present level, they should be given

more complex problems that require them to apply knowledge acquired from previous tasks.

This is basic game design, which gives the players the tools they need to continue, and gives

them a feeling of mastery and motivation.

Not only should the problems learners are faced with be according to their level of mastery,

but they should also be of a risk free nature. In games, players are to a great extent introduced

to the game by having the first levels risk free, where nothing really can go too wrong. This

encourages the players to get familiarized with the game, and learn the basics they need to get

the motivation to continue. In education, this should be implemented as well, for the same

purposes, Gee argues; allowing learners to try new things in a risk-free environment before

adding to the complexity of the topic on the schedule.

In video games, players need to practise different skills to carry out a specific task, to be able

to move on further in the game. Education, Gee claims often focuses on isolated elements in

any given subject not giving the learners the tools they need to apply when later facing more

 18	

complex systems, nor communicate to the learners how these skills translate to strategies in

real-life domains. Gee argues there is a greater need to view and communicate that time spent

in school is a path to gain skills the learners can apply as strategies down the line. This implies

that educators need to facilitate practise of relevant skills, with clear goals for why they are

doing what they are doing. The process of learning should be clear to the learners (and

educators); it is part of a whole. Each element the learners are focusing on is part of a greater

system, and that all of the elements of their learning path is there for a reason.

Information provided to the learners should also be considered, and be either ‘just in time’ or

‘on demand’. Gee claims education often give learners too much information, and out of

context, whereas video games give players the information the moment they need it, or when

the players are ready to make us of it. This is a principle Gee argues should be implemented

to a greater extent in education as well; “lectures and textbooks are fine ‘on demand’, used

when learners are ready for them, not otherwise” (Gee, 2007 p. 38). In addition to providing

the learners with the appropriate amount of information at the appropriate time, Gee also

argues there is a need to rethink its packaging:

Even bare adequate games make the meaning of words and concepts clear through
experiences the player has and activities the player carries out, not through lectures,
talking heads, or generalities. Good games can achieve marvelous effects here, making
even philosophical points concrete realized in image and action (Gee, 2007, p. 43).

With the players fully engaged in the doing of the tasks, the action gives words situated

meaning based on the experiences attached to the word. Gee elaborates on how learners create

situated meaning of words and concepts:

A situated understanding of a concept or word implies the ability to associate the word
with specific images, actions, experiences, or dialogue in such a way that one knows
how to apply the word in specific contexts to solve problems or accomplish goals (Gee,
2007, p. 143).

This implies a rethinking of how, especially language teachers present new vocabulary to

learners, but also how learners are presented with terms and procedures of a given field.

 19	

 21st century skills

Due to the broad research and interest in how to address the rapid changes in society, numerous

research projects have generated many different definitions and terms. This section will

provide a brief introduction to the background of 21st century skills in section 2.2.1, and

furthermore clarify the definition this study has adopted in section 2.2.2.

2.2.1 Background for 21st century skills

‘21st century skills’, is a trending concept in educational research around the world, based on

a common understanding of the need to adapt education to meet the rapid and complex changes

in society. Erstad (2009) offers his perspective:

In the 21st century economy and society, the ability to respond flexibly to complex
problems, to communicate effectively, to manage information, to work in teams, to use
technology, and to produce new knowledge is crucial. These economic and social
trends have significant implications for education (Erstad, 2009).

As a result of the rapid changes, numerous research projects initiated by different government

appointed committees, independent researchers and research groups, national and

international corporations, has led to numerous interpretations and definitions of 21st century

skills.

2.2.2 Defining 21st century skills

‘The Assessment and Teaching of 21st Century Skills’ (hereafter ATC21S) project was

established by the multinational corporations Cisco, Intel and Microsoft in 2009 in cooperation

with educational researchers, to both define 21st century skills and to develop ways of

assessing them. The project was initiated to overcome barriers of understanding the skills to

create a common understanding of the skills to enable implementation and progress (Erstad,

2009). After reviewing related research projects and existing national curriculums around the

world (with a focus on 21st century skills), ATC21S generated an outline of ten skills divided

in four main categories; ‘Ways of thinking’, ‘Ways of working’, ‘Tools for working’, and

‘Living in the world’ (see table A).

 20	

 Table A. ATC21S 21st century skills

Within these ten skills, the project also drew out the aspects of ‘Knowledge’, ‘Skills’,

‘Attitudes, Values and Ethics’ (hereafter KSAVE) that are related to each skill:

• Knowledge: the specific requirements related to the different skills
• Skills: the abilities, skills, and processes designed to develop in learners
• Attitudes, Values and Ethics: the behaviors and aptitudes the learners should develop

within the different skills

When analyzing existing research and frameworks, and furthermore trying to unify the various

aspects within 21st century sills, Binkley et. al. (2012) explains how there were some

difficulties in how to define features to be within in ‘Knowledge, ‘Skills’ or ‘Attitudes, Values

and Ethics’ of each skill: “For some of the indexes, the decision whether to allocate them to

the skills category or to the attitudes/values/ethics category appeared to be marginal” (Binkley

et.al., p. 37). When looking into ATC21S’ complete definitions of the ten skills (Appendix 2),

it becomes apparent to this researcher as well; the distinctive aspects within the different skills

are hard to designate to being a knowledge aspect, sub-skills, or aspects of attitude, values and

ethics. As such, this study will make use of the elements from the different categories,

depending on their relevance to the study.

 The National Curriculum

This section will provide insight in which aspects from ATC21S’ definition of 21st century

skills (see section 2.2.2), are compatible to the National Curriculum. Section 2.3.1 contains an

examination of how elements found in ATC21S’s definition links to the current National

Curriculum, and section 2.3.2 contains a presentation of how 21st century skills are intended

to be present in the development of a new national curriculum. Table A. ‘ATC21S 21st century

Ways of thinking Ways of working Tools for working Living in the world

1. Creativity and
innovation

2. Critical thinking,
problem-solving and
decision-making

3. Learning to learn,
metacognition

4. Communication
5. Collaboration

(teamwork)

6. Information
literacy (includes
research on
sources, evidence,
biases, etc.)

7. ICT literacy

8. Citizenship – local
and global

9. Life and career
10. Personal and social

responsibility –
including cultural
awareness and
competence

 21	

skills’ as seen in section 2.2.2 have been reproduced for the sake of convenience to illustrate

links found between the different documents in the curriculum and ATC21S’ 21st century

skills.

2.3.1 The National Curriculum for Knowledge Promotion

‘The National Curriculum for Knowledge Promotion in Primary and Secondary Education and

Training’ (hereafter LK06) consists of ‘The Core Curriculum’, ‘The Quality Framework’, and

the subject curriculums.

‘The Core Curriculum for Primary, Secondary and Adult Education in Norway’ is an extension

and elaboration of the Education Act, comprising the foundation for primary and secondary

education in Norway. The Core Curriculum describes how education should provide

development of the ‘whole’ human being, through addressing and facilitating growth within

seven focus areas.

‘The spiritual human being’

‘The creative human being’

‘The working human being’

‘The liberally-educated human being’

‘The social human being’

‘The environmentally aware human being’

‘The integrated human being’

Within these seven focus areas for human growth, there are several aspects that are found in

ATC21S’ definition of 21st century skills. Throughout the document, there are several aspects

mentioned as important factors in the learners’ education, that link with features found in

ATC21S indexes:

 22	

Illustration 1: ‘Core curriculum for Primary, Secondary and adult education
in Norway: links to 21st century skills

Even though aspects relating to 21st century skills are found within the document, they are

more implicit, and presented as general aspects to be emphasized and facilitated throughout

primary and secondary education. In ‘the working human being’, one example is related to

collaboration, self-assessment, and managing projects:

A working environment functions well when everyone appreciates that they shape the
conditions for each other and hence must show each other consideration. Progress thus
depends not only on how teachers function in relation to each pupil, but also on how
they make each of the pupils relate to the others. In a good quality working team, the
members enhance the quality of each others’ work. In this, pupils also share
responsibility for planning, executing and evaluating their own work (The Royal
Ministry of Education and Research, 2006b).

The aspects found in the excerpt from ‘The Core Curriculum’ are found in ATC21S’

definitions of 21st century skills as well. However, these elements are found throughout the

document within the different areas for human growth, while in ATC21S’ definitions they are

formulated as explicit KSAVE elements within each skill (see Appendix 2).

‘The Quality Framework’ is a summary of the Education Act and the National Curriculum,

and consists of a bullet-point list, ‘The learning poster’, that includes what are considered the

most important aspects from the documents, in addition to a section elaborating of some of

these elements. As to be expected, since the quality framework is a summary and elaboration

of both the Education Act and the National Curriculum, many of the same aspects found in

 23	

ATC21S’ definition of 21st century skills are found in this document as well (see illustration

2).

Illustration 2. ‘The quality framework’: links to 21st century skills

Although ‘The Quality Framework’ is a comprised (and somewhat elaborated) extension of

the National Curriculum and the Education Act, it does offer explicit parallels to 21st century

skills. In the section ‘Social and cultural competence’, value of difference in opinion, cultural

diversity, and general cooperation are enhanced as important values that should be encouraged

and facilitated. Communication, which is one of the ten 21st century skills, is explained in ‘The

Quality Framework’; “To develop the pupils’ social competence the school…shall ensure that

pupils are trained in various types of interaction and problem and conflict solving…” (The

Royal Ministry of Education and Research, 2006a, p. 3).

Another aspect from the same section of the document apply to both 21st century skills and

one of Gee’s ‘principles for good learning’; the value of attaining different roles when

exploring different domains (see section 2.1.2). This is expressed in the ‘The Quality

Framework’ as, “The education shall help to develop…mastering of various roles in society,

working life and leisure activities” (The Royal Ministry of Education and Research, 2006a, p.

3).

In addition to seeing corresponding values in the above-mentioned documents in the National

Curriculum and in 21st century skills, there is an additional framework, ‘Framework for Basic

 24	

Skills’. This document has been implemented within all subject curricula, and furthermore in

the different subject curricula competence aims:

Each subject curriculum integrates competence aims, basic skills and subject content.
The skills are consequently expressed in different manners and to a varying degree in
the different curricula, depending on the relevance of different skills aspects for the
subject in question (The Norwegian Directorate for Education and Training, 2006, p.
5).

‘Framework for Basic Skills’ is described as being fundamental elements for learning in any

subject. These fundamental elements are argued to be ‘orals skills’, ‘reading skills’, ‘writing

skills’, ‘digital skills’ and ‘numeracy’. Being that ‘Basic skills’ are more explicit in the sense

of being ‘skills’, they are easily recognized as parallels to 21st century skills.

Illustration 3: ‘Framework for Basic skills’: links to 21st century skills

Even though the ‘Basic skills’ only link to a few of the ten skills, this is where information-

literacy and ICT literacy is expressed clearly, and it adds on to the complete picture of the

National Curriculum’s parallels to 21st century skills.

2.3.2 The Developing National Curriculum

After an evaluation of the National Curriculum, the government appointed a committee to path

out the way towards a new national curriculum (The Ludvigsen Committee, 2015, p. 15). In

2015, the government appointed Ludvigsen Committee submitted their report, concluding that

 25	

there is a need to address the changes in society, and furthermore concretized how to address

learners’ need for future competencies:

Pupils in the school of the future will need to develop subject-specific competences
and competences that are important in many subjects, such as being able to learn,
communicate, cooperate, participate, explore, and create. Assignments and challenges
the pupils will encounter demand that they develop thinking, practical skills and social
and emotional competence in an collaboration (The Ludvigsen Committee, 2015, p.
39).

After an assessment of up-to-date research and the current national curriculum, the committee

presented recommendations for four new areas of competence:

Illustration 4. Summary of competencies recommended by The Ludvigsen
Committee (2015, p. 23).

The areas of competencies are further elaborated in the report, but as seen in ‘Illustration 4’,

the committee’s competencies share many aspects found in ATC21S definition of 21st century

skills (see section 2.2.2). Based on their research and conclusions, the committee advises a

renewal of the national curriculum, including the different subject curricula, and furthermore

urge that the four areas of competencies should be implemented in all parts of the curriculum

(The Ludvigsen Committee, 2015, p. 39).

 26	

As seen in section 2.3.1, aspects seen in 21st century skills are not absent in the existing

curriculum. However, the department recognizes how ‘The Core Curriculum’ and ‘The

Quality Framework’ in LK06 are not being implemented well enough in the daily practice:

Research suggests that ‘The Core Curriculum’ and ‘The Quality Framework’ is only
to a small degree included in the local development of curricula…To create a better
connection in the National Curricula, the department will renew the existing ‘Core
Curriculum’, ‘Quality Framework’ and subject curricula (own translation, The Royal
Ministry of Education and Research, 2016, p. 19).

Based on the committee’s recommendation, there will be a new document replacing the

current ‘Core Curriculum’ and ‘Quality Framework’, where key words and phrases such as

‘knowledge’, ‘skills’, ‘attitudes’, ‘critical thinking’, ‘in-depth knowledge’, and ‘scientific

thinking’ are mentioned. In addition to renewing the general sections of the curriculum, the

department also state that the recommended areas of competencies will be implemented in the

different subject curricula as well (The Royal Ministry of Education and Research, 2016, p.

20-32). The new curriculum is expected to be implemented at the earliest in 2019/2020, but to

which extent and how these new competencies will be implemented, is not yet finalized.

 Game based learning

This section provides a brief introduction to the term ‘game-based learning’, and how it relates

to 21st century skills. This researcher could not find any research on educational breakout

games, thus providing the research made by Qian & Clark on ‘game based learning’ and how

it relates to 21st century skills, to provide research that links 21st skills with educational games

in general.

2.4.1 Game Based Learning and 21st century skills

Game-based learning is described as “an environment where game content and game play

enhance knowledge and skills acquisition, and where game activities involve problem solving

spaces and challenges that provide players/learner with a sense of achievement” (Qian &

Clark, 2016). Qian & Clark (2016) examined recent quantitative studies regarding game-based

learning in relation to 21st century skills. The focus of this review was to examine how games

might influence learner acquisition of 21st century skills, and to provide some insight in further

game design and implementation of educational games (p. 50).

 27	

Even though the authors acknowledge the limitations of their study due to their lack of

including qualitative studies, they still conclude “there is reason to be optimistic about the

potential of using a game-based learning to promote 21st century skill development in the

future…” (Qian & Clark, 2016, p. 56).

 Breakout games

This section will provide a thorough explanation of ‘breakout games’, by presenting the

background for educational breakout games – ‘Escape Rooms’ – in section 2.5.1, and

furthermore by presenting an online platform for educational breakout games in section 2.5.2.

2.5.1 ‘Escape rooms’

Breakout games have been around the last decade as a recreational real-life collaborative

game, and ‘Escape Rooms’ is the most used term for these breakout games. There is little

information and research in this field, and the question of when this growing industry first

started is not well documented. However, there seems to be a general acknowledgment of the

Japanese publishing company SCRAP Enterprises Inc., the self-proclaimed ‘Escape Room’

inventors, as the first to launch the concept in 2007, with their ‘Real Escape Game’

(Nicholson, 2015, p. 3 & Corkill, 2009).

The concept is based on players collaborating, in order to complete a given task while

experiencing an adventure, and the phenomenon ‘Escape Rooms’ has spread across the

world. According to The Escape Room Directory (2017), there are now physical game-

rooms in 97 different countries registered to their site (as of April 15 2017).

Despite the growing industry, there is little research conducted in this field. Dr. Nicholson, a

Game Design and Development professor at Syracuse University, is the first to publish a

scholarly study of Escape Room facilities (Stone, 2016). Even though the study does not

research the breakout games for educational purposes, it does give some insight into how the

games are facilitated. Nicholson (2015) explains:

Escape Rooms are live-action, team-based activities where players discover clues,

solve puzzles and accomplish tasks in one or more rooms in order to accomplish a

specific goal (usually escaping the room) in a limited amount of time (p. 1).

 28	

Escape-room games are most known for their physical theme-based games where players are

locked in a room where they have to follow different clues to escape the room, find a

treasure, solve a crime, or to unlock a puzzle – all while a set timer is ticking down. The

most common form of this game is where a game-facilitator instructs the players of the plot,

rules and frames of the game, followed by closing and locking the door behind them. As

time is ticking down, the team have to find clues and solve different tasks in order to

advance in the game, or open a lock – which in turns leads to a new puzzle or task to

complete. A common feature is also how the game facilitators monitor the progress, and if

necessary provide hints to help the players (Nicholson, 2015).

2.5.2 Breakout EDU

Modified escape-room games for educational purposes have emerged over the last few years.

The collaborative approach to different themes in recreational breakout games intrigued a

group of teachers, which has led to a community of teachers developing breakout games for

use in all levels of education.

The former teacher and entrepreneur James Sanders founded Breakout Edu, a teacher-platform

with resources for playing educational breakout games (hereafter breakout games). Breakout

EDU was established in 2015, after Sanders experienced an Escape Room, and from there

created solutions for implementing this in the classroom. The biggest difference between

Breakout EDU games and the typical physical Escape Room game is how the learners have to

unlock several locks to open a box. The game itself is fashioned in a similar way, by setting

up different clues and tasks around the room for the learners to solve, in order to get the

combinations that opens the locks. The general idea of the game is the same as with

recreational breakout games when played in classrooms. The set-up however, is altered to

make games available and easy to use by any educator (Sanders, 2015).

 29	

Illustration 5: Basic recourses for breakout games

The illustration above shows basic items used when playing a breakout game. The smaller box

is typically the first the learners need to get open to gain access to further resources to advance

in the game. Different locks with different possible combinations are placed in the hasp on the

large box, and the clues will then guide the learners towards opening one after the other. A

standard element in most games is the use of invisible ink that can only be read when

illuminated by a UV light. The games that are approved by the Breakout EDU team normally

involve the standard elements included in the retailed set (https://store.breakoutedu.com). This

however, can be altered to fit the objective of the target lesson. In the researched lesson for

this thesis, a game was made to fit the criteria of this particular lesson (see section 3.1 for

further explanation and link to a brief video presentation of the lesson).

Even though ‘fun’ is a key word, the main objective for using educational breakout games is

to facilitate increased and meaningful learning, collaboration, communication, critical

thinking and creativity, and furthermore activate and develop the learners’ problem-solving

skills. Nicholson (2015) explains how different skills are activated when playing Escape Room

games: “Escape rooms require teamwork, communication, and delegation as well as critical

thinking, attention to detail, and lateral thinking” (p. 2). Skills described from recreational

games are certainly transferrable to games altered for learners to play in class, as seen in the

explanation provided from the online platform:

 30	

Breakout EDU games transfer the ownership of learning from the instructor to the
student, making it easy to observe how learners approach problem solving and apply
their knowledge. In addition to the content knowledge needed in a specific game, all
Breakout EDU games require critical thinking, collaboration, creativity and
communication. A Breakout Edu provides learners with many opportunities to fail
forward. Every unsuccessful attempt to open a lock forces the player to try again
(Breakout EDU, 2017a).

As mentioned in section 2.5.1, moderators of ‘Escape Rooms’, will provide the players in

the game with hints where they find it to be suitable. In the educational breakout games, this

has been altered to give the learners control over when to get a hint. How many hints the

learners get is up the teacher, but the norm is two hints, and the learners have to agree on

when to cash in their hints. Another element added in the educational breakouts which is not

the norm in recreational breakout games, is the reflection session facilitated by the teacher

after the game is finished (Breakout EDU, 2017b).

Independent teachers from around the world develop games for general topics and subject

specific games, and for all levels of proficiency. Before the games are available on the website,

they undergo a quality evaluation by the staff to make ensures there are good directories for

how to set up and facilitate the game. Once a game is uploaded to the website, it is made

available to any registered teacher (https://games.breakoutedu.com). In addition to the

physical box-situated games, there are also several digital games. These games do not require

props or teacher facilitation, and are available without clues or keys for players and teachers.

As the company distribute ready-made kits for the games, this also gives an indication to how

many teachers are using their breakout games. In early 2016, the estimated number of sold kits

sold from Breakout EDU was 3000 (Sanders, 2016). However, the numbers are not reliable,

as many teachers purchases and assemble own kits, based on a prepared shopping list available

on the webpage. What might be the most accurate estimate of active users, is the community

that has emerged on Facebook, which is the main platform for sharing experiences and asking

other teachers for advice, as well as request support from the Breakout EDU staff. The

Breakout EDU Facebook group, launched in July 2015, currently (as of May 2017) has over

20 000 members (https://www.facebook.com/groups/breakoutedu/).

 31	

3. Methods

This research study seeks to address the overarching research question What, if any, are the

possible benefits of using breakout games in the EFL classroom?, by investigating the

formulated sub-objectives:

1. Explore the learners’ experience and perceived value of the activity

2. Evaluate how skills practiced by the learners in the activity agree with the current and

developing national standards

3. Critically assess the relationship between the intended, experienced and observed

lesson

Sub-objectives 1 & 2 are addressed through collection of empirical data (see section 3.3). Sub-

objective 3 Critically assess the relationship between the intended, experienced and observed

lesson, is addressed in Chapter 5, ‘Analysis’.

This chapter is structured in five sections. Section 3.1 provides an overview of the context of

which the research is conducted, in addition to information regarding sampling. Section 3.2

contains a justification for choice of research strategy, followed by an outline of data collection

in section 3.3. Finally, section 3.4 is divided in three sections. 3.4.1 includes a presentation of

measures made to ensure data reliability, followed by section 3.4.2 which contains reflections

regarding the study’s validity. Lastly, section 3.4.3 contains reflections regarding ethical

implications of the study.

 Context and sampling

The context of this case study research is an upper secondary EFL classroom in Norway. The

location and sampling is not a result of random sampling, but a result of convenience as the

researcher of this case study is an employee at the school in question. The 14 participants in

the study are upper secondary learners, 3 girls and 11 boys, in one of the schools English

classes. 15 learners consented to participate in the study, however one learner was absent from

the observed lesson and thus taken out of the study. Out of the 14 participating learners in the

study, all consented to answer a post-observation questionnaire, and 8 consented to participate

 32	

in a focus group interview. However, due to unforeseen circumstances, only 13 learners were

present to answer the questionnaire. After the learners had played the breakout game, the

questionnaire was administered two days after the lesson. As for the focus group interview,

the eight learners were divided into two groups, not by random sampling, but based on the

researcher’s understanding of the group dynamics (who would participate in discussion with

each other). However, due to unforeseen circumstances, only one focus group interview was

administered, three weeks after the observed lesson.

In the lesson observed for this research, the learners were randomly divided into two groups

of seven. Since the two groups played the same game, group number two was placed in the

adjoining room awaiting their turn to play to avoid interaction as best possible.

The game was planned primarily around one competence aim from the ‘International English’

curriculum, an English program subject for upper secondary education in Norway. The

competence aims for the observed lesson was “Reflect on how cultural differences and

dissimilar value systems can affect communication” (The Norwegian Directorate for

Education and Training, 2017).

In addition to the competence aim, elements from ‘The Framework for Basic skills’ (see

section 2.3.1) were included as well. ‘Oral skills’ are a natural part of the lesson, as the nature

of the game require the participants to discuss how to interpret the clues and how to go about

getting the box open on time. However, one of the rules of the game was that the learners have

to speak English, to provide an arena for practical use of the English language. ‘Reading skills’

are not necessarily a natural part of every breakout game, however in this game, several

documents regarding intercultural communication were included, thus requiring the learners

to manage quite large amounts of information.

‘Numeracy’ was included in two specific problems in the game. One problem required the

learners to interpret and understand mathematical tables. The other task was a bit more

complex, in terms of first requiring the need to think ‘in codes’ to change letters to numbers,

then secondly requiring an understanding of exponentiation. The clue the learners were given

from the ‘Mission’ document was ‘linking ethnocentrism and cultural relativism is key’, which

was underlined with invisible ink. In documents found during the game, one contained the

definition of ethnocentrism, in addition to providing the clue ‘ec2’. A second document

 33	

containing the definition of cultural relativism provided the clue ‘cb2’. Linking the two and

transferring the result to numbers, give away the code for one of the locks.

The learners who participated in this study have one single previous experience with playing

a breakout game, approximately six months prior to the lesson being studied. During their first

time playing a breakout game, the learners encountered a similar ‘numbers to letters’

combination. As such, this element was a bit of an experiment; would the learners remember

and understand quickly, or would they go through the process all over again?

Other elements from the National Curriculum, the developing new curriculum, and aspects

from 21st century skills according to ATC21S are applied, though implicitly as these are argued

to be natural ‘side effects’ of breakout games. However, although the games should include

clues and codes that are vary from easy to hard, practical elements, complex elements, which

in turn results in the need for collaboration and creativity, these aspects were deliberately

included in the planning of the lesson. The amount of information, documents, and elements

put in the breakout game, require the learners to work systematically, divide work, collaborate,

take initiative and take on leadership.

The observed lesson lasted 1 hour and 45 minutes, with the two groups playing the game for

45 minutes each, with the researcher as a participant observer. The researcher did however

address the groups three times each, as each team was provided with three hint-cards. The

hints provided in the game gave pupils the opportunity to consult with the teacher if they

needed extra help. By unanimous decision the learners could at any stage of the game decide

to ‘cash in’ one of the hints, either with a request for help on a particular puzzle or for one of

the locks. The teacher would then give the learners a nudge in the right direction for the puzzle

they were trying to solve, or a hint for where to find the clue for the chosen lock.

To gain greater insight into the activity in focus, a short 9-minute video has been created. This

video provides an overview of the breakout game activity that was designed and used in this

study, including the both the sequential steps of the activity, as well as the physical tools and

locks involved. To access to video, please scan the QR-code below, or access the following

link: https://drive.google.com/file/d/0B_U2lZHzXioqSHhocW5IMHQtWGs/view?usp=sharing

 34	

 Research strategy

As there is little relevant research regarding the use of physical educational breakout games in

the context of a Norwegian EFL class, a case study research method has been applied to

address the overarching research question What, if any, are the possible benefits of using

breakout games in the EFL classroom?

Yin (2014) defines the case-study research method as a qualitative empirical inquire that

“investigates a contemporary phenomenon (the “case”) in depth and within its real-world

context, especially when the boundaries between phenomenon and context may not be clearly

evident” (p. 16). In addition, Yin also distinguishes case study research from other methods;

An experiment, for instance, deliberately separates a phenomenon from its context,
attending only to the phenomenon of interest and only as represented by a few
variables…A history, by comparison, does deal with the entangled situation between
phenomenon and context but usually studying noncontemporary events. Finally,
surveys can try to deal with phenomenon and context, but a survey’s ability to
investigate the context is extremely limited (Yin, 2014, p. 16).

This study aims to make an educated decision of whether the use breakout games in the EFL

context is of substantial value. The research was conducted at the researchers own workplace,

with the researchers own students. As such, the case study research method seems both

sufficient and appropriate as the boundaries between context and phenomenon evidently will

be recognized as fuzzy.

 Data collection

The empirical material that form the basis for analysis in this case study research, is closely

related to sub-objective 1 Identify different skills being practiced during a breakout game, and

sub-objective 2 Explore the learners’ experience and perceived value of the activity.

This section is divided into three sections, where section 3.3.1 describes how the data is

collected and systemized from the observed lesson, section 3.3.2 describes how data is

systemized from the learners’ questionnaires, and section 3.3.3 describes how the focus group

interviews are transcribed and systemized.

 35	

3.3.1 Observed lesson

To be able to attain insight and evidence regarding the issue presented in sub-objective 1

Explore learners’ experience and perceived value of the activity, the researcher observed and

videotaped one EFL class in an upper secondary school in Norway. Field notes made by the

researcher is made use of when analyzing the learners’ perception and experience of the

activity. Yin (2014) argues direct observation as a valuable source for attaining data in case

study research;

Because a case study should take place in the real-world setting of the case, you are
creating the opportunity for direct observation. Assuming that the phenomena of
interest have not been purely historical, some relevant social or environmental
conditions will be available for observation. Such observations serve as yet another
source of evidence in doing case study research (p. 113).

Since the purpose of observing the learners was to form basis for discussion in relation to the

learners’ experience and perceived value of the activity, classroom-observation was therefore

considered the best method to gather the initial data. Furthermore, Gjøsund and Huseby (2005)

argue a systematic non-participative observation to be the best option for being as non-invasive

as possible (p. 50).

Both groups, seven learners each, were recorded with both audio and video. However, due to

unsatisfactory video quality and the high number of participants speaking at the same time,

field notes made by the researcher have been utilized as part of the empirical material gathered

about this lesson (see Appendix 3). The systemization of the data from the lesson has been

based on the researcher’s understanding of 21st century skills, through categorization and

interpretation of learners’ actions and interactions during the lesson.

In addition to giving the researcher valuable insight in different skills being practiced in a

breakout game, the observation data also forms the basis for participants’ reflections in a

follow-up questionnaire, and thus give insight concerning sub-objective 1 Explore the

learners’ experience and perceived value of the activity.

 36	

3.3.2 Questionnaire

Following the observed lesson, a questionnaire was administered. This methodological step

was carried out to provide additional data to address both the overarching research question

What, if any, are the possible benefits of using breakout games in the EFL classroom?, and

sub-objective 1 Explore the learners’ experience and perceived value of the activity, in

addition to enable data triangulation (see section 3.4.1).

The questions were divided in two main categories; 1) Questions regarding the learners’

experience and perceived value of playing the game, and breakout games in general, and 2)

Subject related questions, assessing whether the learners had attained topic related knowledge

from the breakout game. The questions for both categories were of an open-ended nature, to

attain as much of the learners’ perspective as possible. Lastly, a third category ‘Final

Comments’ was included, to give the learners an opportunity to address any possible issues

not addressed in the previous questions.

Categorization of the learners’ responses was accomplished by applying a bottom-up strategy,

conflating categories based on key words and phrases in the learners’ responses.

In answers to the ‘General questions’, key words and phrases recognized as the gist of the

response, were identified. After identifying these key words and phrases, these were then

categorized according to content – similar key words and phrases making up one category

(Appendix 4). Responses to questions addressing the understanding of terms related to the

subject competence aim, were categorized in two; if the learner could or could not provide an

answer that showed understanding of a term or question based on the content from the lesson.

3.3.3 Focus group interview

Lastly, a focus group interview provides the third source of data to address sub-objective 1

Explore the learners’ experience and perceived value of the activity, through video recording

of the discussion between the participants, and through the collection of physical artifacts

created by the participants during the conversation. Physical artifacts (mind maps) were

collected as an additional source of data. The participants was asked to create mind maps

during the conversation, both to create an opportunity for discussion, but also to form

 37	

additional data for discussion in relation to the overarching research question What, if any, are

the possible benefits of using breakout games in the EFL classroom?.

According to Kvale and Brinkmann (2015), the focus group interview is characterized as being

a conversation moderated by the researcher, however not controlled. The researcher facilitates

discussion regarding a desired topic, and aims not to gain generalized answers, but to gain

insight in the participants’ different viewpoints of an issue (p. 179). Focus group interviews

give the researcher less control over the development of the conversation, compared to

structured or semi-structured interviews. However, facilitating an open discussion regarding

the observed lesson and the learners’ perspectives of using breakout games in the classroom,

favored using this form of interview, in this particular study.

The spoken dialogue in the interview was converted to written text, which is a simplified

version of the actual discussion taking place. Kvale & Brinkmann (2015) argues that the form

and amount of information to be transcribed, depends on the nature of the material, and the

purpose of the interview (p. 206). As such, transcription of the interview was done according

to the focus of the study, which is to gain insight in the context, not linguistic features, thus

not including linguistic elements not relevant to the study.

 Reliability, validity and ethical considerations

Reliability, validity, and ethical considerations are closely linked together when doing

research. This section includes reflections made by the researcher regarding the ethical

implications of this study, the reliability of empirical material, and the validity of the study.

Section 3.4.1 contains a presentation of measures taken to ensure data reliability. Section 3.4.2

includes reflections made regarding the validity of the study, and section 3.4.3 contains

reflections made by the researcher in regards to ethical implications of the study.

3.4.1 Reliability

To ensure that readers of this study can make up their own minds in regards to the study’s

reliability, the researcher has addressed the issue as best possible, without compromising the

participants’ anonymity. As such, anonymized field notes from the observed lesson, and

transcribed group conversations are included in the appendices.

 38	

Data triangulation is an important aspect of attaining an in-depth reliable perspective of the

phenomena. Yin (2014) explains the value of using multiple sources of evidence “…the most

important advantage presented by using multiple sources of evidence is the development of

converging lines of inquiry (p.120)”. In an attempt to develop these converging lines of

inquiry, the researcher uses multiple sources of evidence to increase the study’s reliability, and

with that hopefully provides a multilayered perspective of the use of breakout games in an

EFL upper secondary context. As such, the study will not only rely on data from observation

alone, but also collect data from a post-observation questionnaire, and lastly from a focus

group interview. The last source for data material, from the focus group interview, physical

artifacts in the form of mind-maps created by the participants are used as well (see illustrations

7 & 8 in section 4.1.4).

Illustration 6: Data triangulation in the case study research

	

The additional sources for evidence do not only provide data triangulation, but rather serves

as a source of increased insight in the issue presented in sub-objective 1 Explore the learners’

experience and perceived value of the activity. The findings in this case study is presented in

Chapter 4 ‘Findings’, and furthermore analyzed in Chapter 5, ‘Analysis’.

 39	

3.4.2 Validity

Even though the issue of reliability has been addressed as best possible, the interpretations

made from the data collected in this case study research has to be stressed as being the

researchers own interpretations. This research aims not to generalize whether or not breakout

games should be implemented in all EFL classrooms, not in Norway or otherwise, but to make

an educated decision concerning its relevance and value in the context of which it exists.

Having said that, this study does explore the use of breakout games in relation to relevance

seen in theory and literature, and thus hope to be recognized as a valid pilot for further research

within the field of didactics.

Consequently, the researcher hopes that by addressing the methodological concerns, data

triangulation, and the meticulous efforts to maintain a high ethical standard throughout both

the data collection and the interpretation processes, will prove the study both valid and reliable.

3.4.3 Ethical reflections

The first measure made to address the issue of ethics was to issue an information letter

regarding the study to possible participants and their parents. In addition to providing

information regarding the study, a consent-form requiring signature by participants and

parents was enclosed (Appendix 1).

The observed lesson and group conversations were recorded using video recording, approved

by the Norwegian Centre for Research Data, under the condition that the participants would

not be subject of identification. As such, all participants will be referred to as ‘Student 1’,

Student 2’ etc. However, full anonymization is not possible, as some of the participants might

recognize their role in the observed lesson, answers given in the questionnaire, and

furthermore their contributions in the focus group interviews. It is important to note however,

that the learners referred to as ‘Student 1’, ‘Student 2’ and so on, are not interrelated in the

different empirical data collected.

In addition, as the research is conducted in the context of the researcher’s workplace, the group

of learners participating in the study can also be recognized. With this in mind, the researcher

will take the best possible measures to ensure the best anonymization possible when

processing the material.

 40	

Even though data triangulation will limit researcher bias, bias is still a valid concern. Yin

(2014) argues case study research as “…especially prone to this problem because they must

understand the issues beforehand, and this understanding may undesirably sway them toward

supportive evidence and away from contrary evidence” (p. 76). Not only does the researcher’s

knowledge of the topic going into the study call for reflection regarding bias, but also the

researcher’s presence in the observed lesson and focus interview. Furthermore, the

relationship between the learners and teacher calls for reflection regarding researcher bias. The

question of bias has however been addressed by carefully planning and applying appropriate

methods of data collection, such as having the participants answering open-ended questions in

the post-observation questionnaires, and by allowing the participants to have a reasonably free

conversation in the focus group interview.

All though researcher bias, and reliability and validity of the empirical material has been

addressed as best possible by the researcher, there are still ethical implications when

conducting research, particularly when it comes to doing research involving the researchers

own students. Herr and Anderson (2005) state the need to clarify the relationship between the

observer and the one being observed, as that this is an ethical obligation because it affects the

validity of the research (p. 29). Furthermore, Herr and Anderson state; “…researchers occupy

multiple positions that intersect and may bring us into conflicting allegiances or alliances

within our research sites” (p.44). Being the participants’ teacher in the subject, does raise

concern of intercepting roles. As such, this issue has been under continuous consideration not

only when collecting the empirical material, but also when processing and analyzing the

material. That being said, as mentioned in section 3.4.2, this study does not try to generalize,

but to gain insight in how breakout games might serve as an alternative to meet the broad and

sometimes diffuse elements of the National Curriculum – in the context of which the research

is conducted.

 41	

4. Findings

This chapter reveals the findings of the case study research described in chapter 3 ‘Methods’.

The case study research was conducted to gain insight in the possible benefits of using

breakout games in the context of an upper secondary EFL classroom in Norway.

The main objective with collecting data for this study was to gain insight about sub-objective

1 Explore the learners’ experience and perceived value of the activity. As such, a breakout

lesson was observed, a questionnaire was administered, and a focus group interview was

conducted.

The findings in this study are presented in section 4.1. This section is divided into four separate

sections. Section 4.1.1 describes findings from the predetermined questions in the

questionnaire, section 4.1.2 describes questionnaire findings from questions that emerged

from observing the lesson, and section 4.1.3 describes questionnaire findings from the topic

related questions. Wherever relevant, findings from the observations and focus group

interview are used to enrich the findings from the questionnaire.

In the focus group interview, the learners were asked to discuss a ‘breakout lesson’ versus a

‘regular lesson’. Since this was not addressed in the questionnaire, these findings are presented

in a separate section, 4.1.4. Presentation of findings is of a descriptive nature, however, an in

depth discussion follows in Chapter 5, ‘Analysis’.

For the purpose of upholding the learners’ anonymity, the gender of the learners will alternate

between female and male.

 Questionnaire and observation findings

4.1.1 Predetermined questions

Questions regarding the learners’ experience and perceived value of playing breakout games

provided a nuanced picture of both what they liked and disliked, and thus the decision was

made to not conflate the learner responses in broad categories to provide an as accurate

description as possible. To do so, key words and phrases were used to systemize the answers

(see further elaboration in Chapter 3, ‘Methods’).

 42	

What did you like about the game?

In question 1, the learners were asked what they like about playing breakout games. The

question asked appealed to the learners’ subjective preferences, and thus a wide variety of

elements highlighted as positive were to be expected. However, the most frequent element

appearing in the participants’ responses was ‘fun’, appearing in 7 out of 13 responses. Other

elements appearing in two separate responses were ‘challenging’, ‘creative’, ‘collaboration’,

‘different type of lesson’, ‘learning’, and ‘problem solving’. Even though the question

addressed what learners like about the activity, the responses also provided information

regarding elements the learners perceive the activity to contain. One learner answered, “I liked

the different clues and how they were interconnected. I also liked the level of difficulty – not

too hard and not too easy”, while another answered “It was challenging, and at the same time

– the tasks were fun. Made you really want to complete the game”. The responses identify

elements of the game the learners appreciated, and furthermore provide basis for addressing

sub-objective 2 Evaluating how skills practised by learners during the activity align with the

current and developing national standards. The categorized answers to this question can be

found in Table B.

1:	What	did	you	like	about	the	game?	Why?	
	

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Fun	 x	 x	 	 	 	 	 x	 x	 	 x	 x	 	 x	
Exciting	 x	 	 	 	 	 	 	 	 	 	 	 	 	
Challenging	 	 x	 	 	 	 	 	 	 	 	 x	 	 	
To	be	useful	 	 	 x	 	 	 	 	 	 	 	 	 	 	
Creative	 	 	 	 x	 	 	 	 x	 	 	 	 	 	
Interconnecting	clues	 	 	 	 	 x	 	 	 	 	 	 	 	 	
Difficult	 	 	 	 	 x	 	 	 	 	 	 	 	 	
Practical	 	 	 	 	 	 x	 	 	 	 	 	 	 	
Collaboration	 	 	 	 	 	 	 x	 	 x	 	 	 	 	
Different	type	of	lesson	 	 	 	 	 	 	 	 x	 	 	 	 	 x	
Speak	English	 	 	 	 	 	 	 	 	 x	 	 	 	 	
Learning	 	 	 	 	 	 	 	 	 	 x	 	 	 x	
Problem	solving	 	 	 	 	 	 	 	 	 	 	 	 x	 x	
Competition	 	 	 	 	 	 	 	 	 	 	 	 	 x	

Table B: Question 1. What did you like about the game? Why?

In regards to what the learners like about the activity, two elements were mentioned by two

learners; ‘Creativity’, and ‘Problem solving’. This was addressed in the focus group interview

 43	

as well. After being briefly introduced to and explained ‘21st century skills’, the learners were

asked if they see any relevance of this related to breakout games. In the excerpt from the focus

group interview, one student offers his opinion:

123: S1. I think it is very relevant, in these tasks you have to think about all the
things you (to interviewer) might have thought of. You could have put letters
as numbers, like when you had sort of an equation elevated in numbers and
when you solved the equation you got some letters. And you have to know
math. We didn’t get it though, but to solve it you have to be creative to transfer
it to other meanings1.

During the observation, the researcher noticed this aspect of creativity as well. One example

is the discussions and testing of hypotheses of possible solutions to clues. Some ideas proved

to be correct, while others were proven wrong and needed to be revised. However, the opposite

was also apparent, especially in the second group who spent quite a lot of time searching for

answers to the clues. Instead of discussing and testing out possible solutions, the group did not

interact as much with each other, but rather pursued individual strategies of scanning resources

and searching the room for the answers.

However, it was also observed how both groups did well with familiar elements from their

single previous experience playing a breakout game. Two examples of this are when the clue

involved having to transform letters to numbers, and recognizing directional elements for the

direction lock. A third example is how to use the UV-light, where learners commented that

the teacher is not allowed to write on furniture and walls. During the groups’ first experience

playing a breakout game, the UV-light was used on walls, chairs, desks and the whiteboard,

losing essential time to work on the clues. Also upon finding the first QR-code – the learners

immediately downloaded a QR-scanner and understood what to do with it. On the other side,

when given the opportunity to leave the room, this was never considered to be an alternative

– even though there have been no indications of this being prohibited. In the previous breakout

activity, many of the clues were hidden under chairs and desk – and some of the learners spent

a significant amount of time looking for clues under furniture this time around as well. This

																																																													
	
1 All excerpts from the findings are translated from Norwegian. Full transcripts from focus group interview can be found in
the appendices

 44	

indicates that the learners apply previous knowledge from their previous experience, both to

their advantage and disadvantage.

What did you not like about the game?

In addition to being asked what the learners liked about the activity, the next question

addressed any aspect the learners dislike. Similar to the previous question, this also generated

a wide variety of responses.

One response pointed out what the learner perceived as a flaw in the connection between the

content and the target competence-aim, “The competence aims connected to the texts didn’t

stand out as much, since we found the codes in page numbers and math tasks, and that took

away the focus”. Another response was directed towards the collaboration in the group, “I felt

that when we first found a clue, some participants in the group quickly solved the clue without

letting others in on solving the task”. Yet another participant’s response was related to

collaboration, “Not much, maybe a bit too hard. But, if we had worked better as a group it

might have been easier”. As such, the responses given to this question suggests that the

learners’ ‘dislikes’ are predominantly connected to individual and group performances. The

categorized answers can be seen in Table C.

2:	What	did	you	not	like	about	the	game?	Why?	 Student	
	 	 Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Didn’t	manage	to	“break	out”	 	 x	 	 	 	 	 	 	 	 	 	 x	 	
Competence	aims	could	be	more	in	focus	 	 	 	 x	 	 	 	 	 	 	 	 	 	
Left	out	of	the	collaboration		 	 	 	 	 	 	 	 	 x	 	 	 	 	
Not	knowing	what	to	do	 	 	 	 	 	 x	 	 	 	 	 	 	 	
No	prize	for	winning	 	 	 	 	 	 	 x	 	 	 	 	 	 	
Too	hard	 	 	 	 	 	 	 	 x	 	 	 	 	 	
Hard	but	…	negative	/	positive	answer	 x	 	 	 	 	 	 	 	 	 	 x	 	 x	
‘Nothing’	/	Blank	 	 	 x	 	 x	 	 	 	 	 x	 	 	 	

Table C. What did you not like about the game? Why?

In some of the responses, there were varieties of frustration linked to not knowing what to do,

or that the tasks were hard. However, three of these responses were followed by a positive

addition acknowledging the challenge to be a positive attribute. During the breakout lesson,

many of the learners expressed their frustration when they struggled, however the mood of the

 45	

group remained positive throughout. When they finally did manage to solve some of the harder

tasks, the joy and enthusiasm of the group was elevated.

The findings from this question, did not provide clear consistencies to what learners dislike

about the activity, however it did provide insight in reflections regarding collaboration and

communication. During the focus group interview, the issue of collaboration was discussed as

well, and upon receiving information that someone felt left out of collaboration, the aspect of

individual and group responsibility developed.

117: S1. You yourself are responsible to participate. No but, you do actually have to
 engage and show that you want to participate. Like, I didn’t work hard to try
 to include those who wasn’t bothered to participate that much. It is a bit like,
 again compared to sports, if you are bad and you can´t be bothered to go to
 practice, you can´t rely on the others to nag on you to come to practice.
119: Interviewer. (…) I get what you are trying to say. One of the skills (showing
 S1 on the piece of paper) is to learn how to take initiative, but also to learn how
 to include others.
120: S1. Yes, but when you have tried to include the others for the 14th time, you get
 sick of it eventually.
121: S2. It not like if you are working on a task and someone asks what I am doing,
 I don’t answer “Nooo you can´t look”.

In the observation, it was not obvious to the researcher that someone was left out deliberately.

The general mood of the group was good, and upon direct questions to each other they were

answered. However, anytime other than when being directly addressed, communication and

collaboration between the small groups (working on a given task at a given time), was sparse.

That being said, the researcher did not observe what is described in the focus group either, that

some were invited to participate, only to decline.

Do you think breakout games contribute to learning?

Regarding the issue of the activity’s possible learning outcome, the responses were more

homogenous. All learners agreed that there is potential learning outcome in playing these

games, and 9 out of 13 mentioned ‘English’ as one or more elements. One participant who

mentioned learning English as a potential learning outcome wrote, “Yes, because we speak

English with each other”, and another similar response was, “Yes, because we speak and

 46	

read English”. A third learner who addressed the same issue elaborated further, “You are

challenged to communicate in English and figure everything out in English, so yes. It works

well for learning, and at the same time – it’s fun”. A different perspective was given by

another participant, “Yes, I think so. We learn about the topics in a new way. Also, we learn

a lot about communication and collaboration”. As such, the responses given suggests that the

learners perceive the activity to contribute to learning, mainly referring to the topic of the

activity, communication and collaboration. Categorized responses to this question can be

seen in Table D.

6:	Do	you	think	breakout	games	
contribute	to	learning?	Explain	

Student	

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	
No	 	 	 	 	 	 	 	 	 	 	 	 	 	

Key	terms	 	 	 	 	 	 	 	 	 	 	 	 	 	
Communicate	in	English	 x	 x	 	 	 	 	 x	 x	 x	 x	 x	 x	 x	
Knowledge	about	the	topic	 	 	 	 x	 x	 	 	 	 	 	 	 	 x	
Collaboration	 	 	 	 	 x	 x	 	 	 	 	 	 	 x	
‘Really	use	your	brain’		
‘see	connections’	’think	clearly’	

	 	 x	 x	 	 x	 	 	 	 x	 	 	 	

Fun	 	 	 	 	 	 	 x	 	 	 	 	 	 	
Table D. Do you think breakout games contribute to learning? Explain.

The most consistent element in the responses was that they practice communication in English,

which was mentioned in nine responses. This relates well to observations of the activity, where

the researcher only observed a handful of utterances in Norwegian during the 90minute

activity. However, having to speak English was one of the rules of the game, so whether that

was the main reason for speaking English, or if it is a product of the activity, is hard to

determine.

In the focus group interview, the issue of learning outcome was readdressed, and one of the

learners offered her perspective of how the activity facilitates practice of speaking ‘authentic

English’.

101: S1. And you actually learn in a way how to speak without planning your
 sentences in advance. Like when you speak in class, have presentations and
 such, many often have a script to know what to say. But if you are going to

 47	

 walk around and be able to speak English, you cannot go around and have
 everything planned for what to say all the time (....)

This shows that elements within the communication spectrum is argued by learners to be

facilitated during the activity. Another element mentioned in three responses was ‘Knowledge

about the topic’, and furthermore discussed in focus group interview, where one learner

reflected upon the unintentionally learned subject related terms.

83: S4. With for example…when you added the links for us to read about
 ethnocentrism and cultural relativism. We really didn’t need to read those text.
 S3 and I read those texts so many times, so that after the lesson I was certain
 what it was (ethnocentrism and cultural relativism). And that isn’t for certain
 that I would have if you had had a lecture. I wouldn’t have known it as much
 then. That was probably the intention, so then it worked.

This ‘unintentional studying’ suggests that the learners gained subject-related knowledge

because they read the documents so many times when trying to figure out the clue. Reflections

regarding the context of the activity and how this influences the learning outcome were also

made in an interaction between two of the focus group participants.

86: S2. With us being in an unusual learning situation, makes us remember it better.
 It does make it more motivating. So that you remember.
87: S1. It being different compared to what you are used to; makes you remember
 it better.

As such, elements mentioned in the questionnaire-responses and during the focus-group

interview, indicate that learners perceive the activity to contribute to learning and that their

arguments for why, indicate that there is potential within a variety of target areas.

What do you think the point of the game was?

The learners were also asked what they think the point of the game was, in the EFL context.

Not surprisingly, many responses were similar to the previous question (learning outcome),

 48	

with 10 out of 13 responses mentioning learning ‘English’, and 7 responses including

‘Knowledge about the topic’. One response included both ‘Topic’ and ‘English’; “Learning

about ‘ethnocentrism’ and ‘cultural relativism’, as well as stimulating our English speaking”,

while another response mentions ‘Collaboration’ and ‘English’; “I think the point of the game

was for us to cooperate, in addition to speaking English with each other”. Another response

includes ‘Communication’ and ‘Connection between topics’, “The point was to strengthen

oral communication and to teach us to see connection between different topics from the

syllabus”. One participant answered, “IDK” (‘I don’t know’), thus categorized as ‘Not Sure’.

Learners’ responses to this question included more references to ‘knowledge about the topic’,

compared to the question addressing what the learners perceive as the learning-outcome of the

activity. This might indicate that the learners who previously did not include this in their

response to possible learning outcome, acknowledges the intentions behind the activity – but

does not believe this to be the case. However, as will be presented in section 4.1.3, a

satisfactory number of correct responses were made in topic related questions, which indicates

otherwise. Categorized responses to this question can be found in Table E.

		

7:	What	do	you	think	the	point	of	the	game	was,	in	
the	English	language	classroom?	

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
English	(communication,	read)	 x	 x	 	 x	 	 x	 x	 x	 	 x	 x	 x	 x	
Topic	 	 	 	 x	 x	 	 x	 	 x	 	 x	 x	 x	
Connection	between	topics	in	the	curriculum	 	 	 	 x	 	 	 	 	 	 	 	 	 	
Collaboration	 	 	 	 	 	 x	 	 	 	 	 	 	 x	
Fun	 	 	 	 	 	 	 	 	 	 	 	 	 x	
Not	sure	 	 	 x	 	 	 	 	 	 	 	 	 	 	

Table E. Purpose of the game

Even though only one learner included connecting knowledge of differing topics in the

response, this was elaborated further in the focus group interview.

108: S2. (…) if there are good quality tasks, we also learn how to connect knowledge
 to each other. One thing is learning what ethnocentrism is, another thing is how
 to connect it to multicultural communication and cultural relativism and all of
 that. Being able to put the knowledge into practice, not just having memorized
 and know what it is. Because that is the danger, that you know what everything
 is, but you can’t understand it in a context.

 49	

What the learner addresses in the abovementioned example agrees with one of the intentions

behind the activity. The lesson should introduce the learners to ‘intercultural communication’,

however the intention was also to provide the learners with a contextual framework of the

topic’s relevance, not only provide reproducible knowledge of definitions related to the topic.

Final comments

A ‘final comments’ section was added to the end of the questionnaire to give the participants

an opportunity to add any additional comments that may not have been suitable in the previous

questions. 7 out of 13 learners did not make use of this section, however those who did,

expressed what they liked about the game. However, the responses made were slightly

different, as some appeared more directed to the teacher compared to the former responses.

One of responses directed towards the teacher was, “This is something we could do more

often! J”. However, most responses given were elaborations or summaries of the participants’

perceptions of the activity. One learner wrote, “I think it works well, even though we have

never been able to ‘break out’ of the game. Always fun to test how much we can actually

complete”, while another wrote; “Fun, exciting, learning. In other words: a brilliant way to

learn English effectively”. One learner comments on the particular game, “Nothing other than

it was a good, demanding, fun, and challenging game”. As such, this final comments section

generated a variety of positive responses to the activity, however it does not provide new

information. The categorized responses can be seen in Table F.

13:	If	you	have	any	final	comments	regarding	
the	use	of	breakout	games	in	‘English	as	a	
Foreign	Language’,	feel	free	to	add	these	here		

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Fun	 x	 x	 x	 	 	 	 x	 	 	 	 x	 	 	
Exciting	 x	 	 	 	 	 	 	 	 	 	 	 	 	
Learning	 x	 	 	 	 	 	 	 	 	 	 	 	 	
English	 X	 	 	 	 	 	 	 	 	 	 	 	 	
Challenging	 	 	 x	 	 	 	 x	 	 	 	 x	 	 	
Do	it	again	 	 x	 	 	 x	 	 	 	 	 	 	 	 	
Blank	 	 	 	 x	 	 x	 	 x	 x	 x	 	 x	 x	

Table F. Final comments

 50	

4.1.2 Questions based on the observed lesson

In addition to the questions directed in the previous section, some issues regarding

collaboration were noted by the researcher when observing the learners. ‘A normal breakout

lesson’ includes a debriefing session after the game is finished addressing observed and

experienced issues (see section 2.5.2), however due to the logistics of conducting the research

(learners having to go directly to other classes), this was not possible to organize in this lesson.

Thus, to gain additional information regarding how the learners experienced these issues, the

questions regarding collaboration were added to the questionnaire.

Explain how your team worked together. What was your role(s)?

In the first question addressing individual and team performance, the learners were asked to

explain how the team worked as a group, and furthermore describe the role (or roles) of the

individual learner. The responses generated two sections, whereas one is the categorization of

learners’ perception of their team’s collaboration, and the other being the learners’ responses

regarding their role (or roles) in the group. In terms of teamwork or collaboration, 7 out of 13

provided positive feedback regarding how their team collaborated. 2 learners did not address

the collaboration aspect, and the remaining 4 suggested that the teams were not sufficiently

systematic, or that there was a management deficiency in terms of dividing work. As for what

the learners perceived their role to be, 3 learners did not comment on this aspect, and 3 claimed

there to be ‘no roles’. One learner also made a general comment in regards to the whole group

(indicated as GC in table G).

One response was somewhat contradictory in terms of both praising the team’s collaboration

and pointing out organizational difficulties, “We worked well together, but there were no

particular roles, so it was a bit disorganized”. One of the responses provided a somewhat

ambiguous answer, “We worked OK as a group, but some people take up too much space”. A

more consistently negative response was, “We didn’t really work that well as a group. We

were bad at dividing work, so there were no particular roles”. A consistently positive response

was, “We discussed a lot, and worked for the most time as a group – or divide into groups of

two. Some did practical tasks, while others thought of different solutions”. This suggests an

inconsistency in how collaboration is perceived by the learners. However, the issue of

collaboration is further addressed in the question of any possible improvements, where the

 51	

common denominator is that learners acknowledge possible improvements in collaboration.

The categorized answers can be seen in Table G.

3:	Explain	how	your	team	worked	together.	
What	was	your	role(s)?	

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Positive		 x	 	 x	 	 	 x	 x	 x	 	 x	 	 	 x	
Not	systematic	enough/dividing	work	 	 	 	 	 x	 	 x	 	 	 	 x	 x	 	
Not	collaborating	enough	 	 	 	 	 	 	 	 	 	 	 x	 x	 	
Blank	 	 	 	 x	 	 	 	 	 x	 	 	 	 	
																											 									Roles	
Solve	clues	 x	 x	 	 	 x	 	 	 	 x	 	 	 	 xGC	

Do	practical	tasks	 	 	 x	 	 	 x	 	 	 	 	 	 	 xGC	
No	role(s)	 	 	 	 	 	 	 x	 x	 	 	 x	 	 	
Does	not	specify	role	 	 	 	 x	 	 	 	 	 	 x	 	 x	 	

Table G. Explain how your team worked together. What was your role(s)?

The lack of collaboration was noticed when observing the groups. The groups primarily lacked

effective collaboration. The first group however, did better than the second with some actions

taken to divide work, although not enough to qualify as effective. Even though responses show

that the learners did not recognize clear roles within the group, the researcher noticed some

subtle roles within the first group. As the first group started the game, one learner took the

lead and read aloud to the group what the task involved, and furthermore handed out the

different documents to the other learners. This one learner in particular, emerged as a leader,

however probably not as a result of a conscious decision. Nevertheless, the other learners

tended to turn to him during the game, and he would help any chance he had, but not delegate

and make decisions.

Other than the one learner taking initiative in the beginning of the game, the groups did not

divide roles or have any significant discussions of how to maximize group efforts. However,

some learners acted as helpers to the leader, and some drifted in-between all tasks. It is possible

the learners did not quite understand what the question of ‘roles’ indicated in this question, as

it seems ‘roles’ is interpreted to being ‘what did you do’. However, in the observation some

roles were recognized by the researcher, such as ‘leader’ and ‘the leader’s helpers’, as well as

the lack of roles.

 52	

Is there anything you would do differently next time?

In regards to individual and team performance, the learners were asked if there was anything

they would do differently the next time they play a breakout game. In response to this, 7 out

of 13 suggested the need to collaborate or systemize their work better. As a contrast, only 4

learners responded negatively to their team’s collaboration in the previous question. 1 learner

responded ‘Nothing’ to this question, but the remaining 13 had suggestions to possible

improvements.

One learner suggests, “Divide the group – different roles”. Another two similar responses

were, “We should have divided the group better – to work on the different tasks, so that not

everyone was stuck on the same task”, and “Divide into more groups, so that someone is

always working on a task – to make it more effective”. One response suggests improvements

in the game itself, “I would like smaller groups so that everyone can contribute more”. One

learner suggests better communication, in addition to a specific strategy be more systematic,

“Communicate better. Remove the clues we already finished, to make it easier to focus on

those that are left”. This suggests that the learners recognize that improvements in

communication and collaboration have to be made, in order to advance in the game.

Categorized answers can be seen in Table H.

	

4:	Is	there	anything	you	would	do	
differently	next	time?	Explain	

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Nothing	 x	 	 	 	 	 	 	 	 	 	 	 	 	

More	systematic/	communicate	
/divide	work		

	 x	 	 x	 x	 	 x	 	 	 	 x	 x	 x	

Participate	more	 	 	 	 	 	 x	 	 	 	 	 	 	 	
Smaller	groups	(facilitate	participation)	 	 	 	 	 	 	 	 	 x	 	 	 	 	
Finish	the	game	 	 	 	 	 	 	 	 	 	 x	 	 	 	

Think	and	execute	better	 	 	 x	 	 	 	 	 x	 	 	 	 	 	
Table H. Is there anything you would do differently next time? Explain.

Lack of effective collaboration was discussed and recognized in the focus group interview as

well.

258: S2. Share more information.
259: S4. Try to not have all working on…Or, I didn’t have control over what others
 did who was not working on my task.

 53	

260: S2. Yes, suddenly a lock was open.
261: S4. Yes, what happened there. But I was glad they got it open. But I kind of
 think that our group would have made it if we weren’t so ineffective and so
 focused on the wrong things. Everyone was doing their own thing. We worked
 pretty well in the small groups we were in, but the small groups didn’t
 cooperate that well together.
262: Interviewer: How are you going to solve that?
264: S4. I could have probably contributed more than I did.
265: S3. I could have stuck to one task and tried to understand that one. Not try to
 understand them all at the same time.
266: S4. I did actually think for a long time that we maybe should try to open the
 books, but I didn’t say it out loud. But no one else even looked at them, so I
 thought it was probably stupid.
267: S3. I didn’t even notice then.

The learners’ response to this question matches the general impression from the observation –

the lack of effective communication. One example is how a small group that emerged in the

first group solved a clue and opened the lock without communicating this to the rest of the

group. As such, a second group took on solving the clue again, and this was not noticed before

the clue was solved again. Another situation was when the second group asked for a hint to a

clue that was already partly solved. Had the small group communicated this, they would not

have lost one of their hints. However, the smaller groups that emerged mostly discussed and

collaborated well. The problem however was that these groups disintegrated quickly, and

failed to share their trials and errors to the rest before they started working on something else.

However, a few learners were better at communicating what they already tried, but the gist of

it was lack of effective collaboration and communication.

On several occasions, a few learners worked on a clue for a longer period of time, not giving

up. On the other hand, the majority drifted from one clue to the next. At the very end when

time was running out, a couple of learners kept working – not giving up. On the other hand,

some became completely paralyzed at the same time.

In the excerpt from the focus group interview above, the learners’ discussions and suggestions

on how to address the lack of effective collaboration, correspond with observations made by

the researcher. This suggests that at least some of the learners, through their reflections, are

practicing the skills they are not yet mastering; strategizing how to be more effective by

dividing work, assigning roles, and removing information that have been processed to get

better focus.

 54	

Did you feel like your ideas were heard?

The last reflection-question regarding collaboration, addresses whether the learners felt the

rest of the group acknowledged their ideas. No responses given to this question were negative;

however, they did provide some further reflections regarding collaboration and individual

efforts to being heard. One learner responded, “Yes, but I didn’t have many”. Another similar

response was, “I didn’t have many ideas. There was one idea I had, and that was heard by the

others”. One learner included issues of collaboration in the response, “Yes and no. The ideas

I had confidence in – I was able to get out there. When brainstorming ideas there was too much

going on at the same time. Just as much my fault, as the rest”. Other responses were briefer,

such as “Often”, and “Sometimes”. One learner also included a self-reflection in the response,

“When I told my ideas out loud, yes”. The responses indicate that the learners regard

communication to be positive in the activity, however it also suggests that the communication

was ineffective – both in terms of the initiative of providing ideas to the group, and the group

efforts to facilitate an environment where such communication is possible. The categorized

answers can be seen in Table I.

5:	Did	you	feel	like	your	ideas	were	
heard?	Explain	

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 x	 x	 x	 x	 x	 	 x	 x	 	 	 	 x	 	
Sometimes/Often/Mostly	 	 	 	 	 	 	 	 	 x	 x	 x	 	 x	
Positive	but	vague	answer	 	 	 	 	 	 x	 	 	 	 	 	 	 	
No	 	 	 	 	 	 	 	 	 	 	 	 	 	

Table I. Did you feel like your ideas were heard? Explain.

The general impression from the observation was that the groups listened to each other quite

well. However, when someone had something on their mind – they didn’t persist in getting

the message across if it was not heard by the rest, or rejected. The learners would say

something they felt was important, but when no one noticed; few attempted to get the others

attention when the first attempt didn’t go through; or elaborate if it was rejected. However,

one learner stood out as having control over the available time, and furthermore suggested

when it might be beneficial to use a hint. At one time, when suggesting a hint, this was turned

down by some of the other group members. The same learner also suggested using a hint when

 55	

it was only nine minutes left – and was challenged again – however, this time around she

argued it would be beneficial to split the group in two to maximize efforts. The learner who

first challenged the suggestion to using a hint, listen to the argument and agreed to the

argumentation. However, even though the group agreed to split up in two smaller groups, this

swiftly returned to everyone drifting from one clue to the other.

4.1.3 Topic related questions

One of the issues addressed in the Chapter 1 ‘Introduction’ and in Chapter 3 ‘Literature

Review’, is how educators tend to focus on the target subject curriculum – not implement

elements from the remaining documents of the National Curriculum. When planning the

observed breakout lesson, the intention was to address both. As such, to assess the content

learning outcome, topic-related questions were added to the questionnaire. However, it is

important to note that the observed lesson served as an introduction to a new topic –

‘Intercultural Communication’– thus introducing vocabulary and terms unfamiliar to the

learners. As such, the teacher would not expect the same result as if the learners had worked

with the topic for an extended period of time.

In questions addressing content comprehension, the participants’ answers were categorized

according to their ability to provide a sufficient answer. As such, the answers are divided into

‘Yes’ and ‘No’ – indicating if the answer indicated understanding of the question or term

presented. A summary of the topic related questions are provided after summaries of all

question are presented.

Is it important to learn about intercultural communication?

The learners were asked whether it is important to learn about intercultural communication,

and furthermore to explain why they believe so. In this question, 3 learners answered only

‘Yes’, and are therefore placed in the ‘No’ category as their answers did not show

understanding of the content. However, to this question, 10 out of 13 responses showed

sufficient comprehension to be categorized as ‘Yes’. One learner wrote, “It’s important to

learn about intercultural communication, because if we end up in a situation where our culture

clashes with a foreign culture, we know how best to solve conflicts and coexist peacefully”.

 56	

Another learner wrote, “Yes, because it is important to be able to communicate regardless of

background and the culture you are from”. Categorized responses can be seen in Table J.

8:	Is	it	important	to	learn	about	intercultural	
communication?	Explain	

Student	

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 x	 x	 	 x	 	 x	 x	 x	 x	 	 x	 x	 x	
No	 	 	 x	 	 x	 	 	 	 	 x	 	 	 	

Table J. Is it important to learn about intercultural communication? Explain.

Explain ethnocentrism

The responses were categorized according to the same principle as the previous question, in

‘Yes’ or ‘No’, depending on whether the answers provided indicated understanding of the term

presented. 5 of the responses categorized as ‘No’ were either blank responses, or varieties of

“I don’t know”. 5 out of 13 responses showed understanding of the term presented.

One of the learners who did not provide an answer showing understanding of the term wrote,

“Where or what culture we are from”. One of the learners that indicated understanding of the

term wrote, “This is when you think that other cultures and religions should not be allowed,

or that your religion and culture is the only one that is acceptable”. Two additional responses

categorized as ‘Yes’ were, “A belief of one’s culture as superior, and declares all other

mindsets wrong and less worth”, and “The conviction of that one’s own belief is better than

that of others, and the only correct one”. Categorized responses can be seen in Table K.

9:	Explain	ethnocentrism,	in	your	own	words.		 Student	
	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 	 	 	 x	 x	 	 	 	 	 x	 	 x	 x	
No	 x	 x	 x	 	 	 x	 x	 x	 x	 	 x	 	 	

Table K. Explain ethnocentrism, in your own words.

Explain cultural relativism

When asked to explain the term ‘cultural relativism’, the responses were categorized according

to the same terms as the previous questions. 5 out of 13 responses qualified as showing

 57	

understanding of the term presented. All 7 responses categorized as ‘No’ were either blank

answers, or varieties of “I don’t know”.

One of the learners who showed understanding of the term wrote, “Cultural relativism is the

opposite of ethnocentrism. It is the belief that all cultures are equally valuable, and when you

enter a foreign culture’s space, you will respect and honor local customs”. Another learner

wrote, “This is the opposite of ethnocentrism. You still think that your beliefs are right, but

you respect how others believe differently”. Categorized responses can be seen in Table L

below.

10:	Explain	cultural	relativism,	in	your	own	words.		 Student	
	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 	 	 	 x	 x	 	 	 x	 	 x	 	 x	 x	
No	 x	 x	 x	 	 	 x	 x	 	 x	 	 x	 	 	

Table : Explain cultural relativism, in your own words.

Explain what a subculture is

The learners were also asked to explain the term ‘subculture’, and their answers were

categorized according to the same terms as the previous questions. 7 out of 13 responses

qualified as showing understanding of the term, and 5 out of the 6 answers categorized as ‘No’

were either blank responses or varieties of “I don’t know”.

One of the responses recognized as categorized as ‘Yes’ was, “A small culture within another

culture”. Another learner elaborated a bit further, “A culture within a culture. For example,

the hockey culture is a subculture of the sports culture in Hamar”. Categorized responses can

be seen in Table M.

11:	Explain	what	a	subculture	is,	in	your	own	
words.		

Student	

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 	 x	 	 x	 	 	 	 x	 x	 x	 x	 x	 	
No	 x	 	 x	 	 x	 x	 x	 	 	 	 	 	 x	

Table M. Explain what a subculture is, in your own words.

 58	

Can you give one/more example(s) of how cultural differences can affect

communication?

The final question regarding understanding of the subject topic in the activity did produce

quite a few more sufficient answers, compared to the previous questions. The learners were

asked to provide examples of how cultural differences can affect communication, which in

fact sums up the competence aim the lesson was planned according to. Categorized according

to the same principles, 11 out of 13 participants showed understanding of the topic as a whole.

The two responses categorized as ‘No’ were blank answers.

One of the learners wrote, “Cultural differences can cause misunderstandings, if the same

action or expression has a different meaning in different cultural contexts. Differences and

disagreements can cause conflicts that may sever the communication, and prejudice can be an

obstacle when you want to rebuild communication”. Another learner wrote, “It is easy to

misunderstand each other, in a negative way, if you have different customs”. The categorized

responses can be seen in Table N.

12:	Can	you	give	one/more	example(s)	of	how	
cultural	differences	can	affect	communication?	

Student	

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 x	 x	 	 x	 x	 x	 x	 x	 x	 x	 	 x	 x	
No	 	 	 x	 	 	 	 	 	 	 	 x	 	 	

Table N. Can you give one/more example(s) of how cultural differences can affect communication?

Summary

The responses addressing comprehension of the activity’s topic provided 39 out of 65 possible

sufficient answers. Only one of the learners did not provide any satisfactory answers, and

many of the answers categorized as showing comprehension were made by the same learners.

As such, the only conclusions to be made is that some learners show content comprehension

deriving from the activity.

	

 59	

4.1.4 Breakout Lesson vs. Regular Lesson

This sections contains a presentation of findings from issues that were addressed only in the

focus group interview: a comparison between ‘a regular lesson’ and a breakout lesson. Most

of the discussions in the focus group interview took their starting point from something written

on the ‘breakout’ mind-map which was created as part of a brainstorming session at the start

of the interview, and then added on to throughout the interview. However, the conversation

quite rapidly shifted back and forth between topics. This section presents the two mind-maps

made by the learners (see illustrations 7 & 8), as well as interaction sequences relevant to shed

light on the two maps. After presenting findings relevant to this section, a summary is

provided. The aspects seen in the mind-maps below were discussed during the interview, and

are addressed throughout this section.

	

Illustration 7: Mind-map ‘breakout game’		 			 Illustration 8: Mind-map ‘regular lesson’	

Green: Breakout Blue: Regular lesson
Brown: Enthusiasm (lack of it) Brown: Lack of creativity
Orange: Informative [literally “learn-rich”] Red: Competence aims +/-
Blue: Collaboration
Pink: Different learnings-situation
Pink: Fun
Red: Competition
Yellow: See connections in knowledge

As seen in the questionnaire findings, ‘fun’ was a recurring element mentioned by the learners.

This was also the case in the focus group interview, and one of the learners elaborated his

perspective of what fun does to a lesson. The interaction sequence below starts with reference

to ‘a regular lesson’:

 60	

77: S3: That sometimes it’s boring? (laughing)
78: S1: Yes, that (laughing). It’ not always fun to sit in class to learn stuff, but when
 we do things that are okay, there is a lot more enthusiasm, and the motivation
 to bother trying is a lot higher than when sitting and doing tasks from a book
 about things that are dead boring.

In the sequence above, the element of fun is connected by the learner to enthusiasm and

motivation, and contrasted with a comparison to doing textbook task. Another learner also

contrasts and compares playing breakout games to doing textbook tasks, and furthermore

compares how the breakout game provides a sense of mastery.

113: S3. At least I get…well we didn’t do it but. But you do get a sense of mastery
 when you make it. Like, I don’t get that when I get the control-questions right
 after each chapter, for the nth time (everyone laughs). “Yes! I did it this time
 too” (laughs).
114: S4. Yes (laughs). You don’t need to finish the game to get a sense of mastery.
 If you get one lock open, and you are getting there.

That learners experienced a sense of achievement when opening a lock or solving a hard clue

(and not when completing post-chapter tasks) might be related to the lesson being different to

what they are used to. Such a lesson with playing games provide an element of suspense, and

the learners work towards a common goal. When opening a lock, there is an instant response

given to the learner as the lock opens and with the other learners’ cheer. Most of the locks

require the learners to work actively through discussion, pondering, and trying and trying

again: When the learners finally manage to open one of them, the mood and motivation

instantly rises.

When the learners were asked to create a mind-map in which they were to characterize a

‘regular lesson’, the discussion primarily revolved around what the learners dislike. In the end,

the group eventually came to a consensus of a generalized ‘regular lesson’.

	

176: S2. A regular lesson is going through theory, do tasks, then you get homework
 for next time, then you continue the next lesson, then a lesson to summarize,
 then a test. Finished with that chapter.
177: S3. Agree. Agree (pointing at S2)
178: S4. Yes (pointing at S2)
179: S1. And after Christmas, it’s all forgotten.
180: S2. Yes.

 61	

181: S4. Yes, and then you get everything on the midterm, and you basically have
 to read up on everything.
182: S2. Yes….one week of stress…then you are done with it.
184: S2. And it’s all gone.

What is explained in the sequence above is, something probably many learners and teachers

can relate to. Even though this does not reflect every lesson, it is still a valid explanation of a

traditional approach to a topic. The learners also expressed frustration related to having to read

up on ‘everything’ before mid-term tests. The learners also discussed what they believe to be

the reasons for this traditional approach, arguing that this is related to the matter of getting

through the syllabus.

191: S3. Everyone has a book they need to get through.
192: S4. Yes.
193: S3. Or…(laughs)
194: S2: Do we really have that (to Interviewer) (laughs).
195: S4. In most subjects (laughs)
196: S3. (To interviewer) We are going through, I am guessing the chapter in the
 book now is…intercultural communication? Maybe?
197: Interviewer: Yes, there is a chapter called Across Cultures.
198: S1. We can’t have exams. Then you get questions from the whole book.
199: Interviewer: No, you’ll be fine.
200: S4: Eili [the teacher] decides.
201: Interviewer: Yes, I decide the main task for the oral exam, while the written
 measure all competence aims. Like the task you have now, is a competence
 aim. ‘Discuss how cultural differences and dissimilar value systems affect
 communication’. That’s the competence aim.

The discussion above reflects that the learners in this specific subject rarely use the subject

textbook. Even though they have been informed several times that exams measure competence

according to the subject’s aims, some still are in doubt. This might suggest that the learners

have not been sufficiently informed by the teacher, or that doubt occur as a result of other

subjects mainly working according to the subjects’ textbooks.

As an aside, the learners began to create their own breakout games based on a chosen

competence aim from the subject curriculum after finishing the observed activity and

questionnaire. At the time of the interview, these projects were in the start-up phase. As such,

this element was decided to be included in the focus group interview to get the learners’

 62	

perspective of experiences so far, and furthermore whether they consider whether it is more

valuable to make games or play games.

	

219: S2. Make games.
220: Interviewer: Why?
221: S2. Because if we are going to make good games relevant for the competence
 aims, then we really have to get into it. We have to read in the book, we have
 to understand what we are doing on a completely different level. Like, if we
 have a chapter about a lot different things, we get divided into groups and
 everyone makes a Power Point presentation. Then you know a lot about your
 topic, but not much about everything else (…)
223: S1. I think playing. But that is just because…making games ourselves….is
 hard. And that is….
224: S3. Time consuming? …that we do not like (laughs).
225: S1. No (laughs). That we do not (laughs).
226: S4. It depends how you look at it. Not all topics require you to go in depth. It
 becomes really specific when you make them yourself. But when you play, you
 get more width. You get the information a bit more wide. (…)

Although the learners had conflicting opinions regarding this issue, but the discussion offered

some insight to the comparison between regular lessons versus breakout lessons, especially

with the statement made by ‘Student 2’ of a typical oral presentation. According to her

perception of a ‘normal’ group presentation, Student 2 argues that it only provides knowledge

of a small portion of the group’s final product, whilst making a breakout game require an in

depth approach and provide understanding at a higher level.

The learners have also tried digital breakout games previous to this case study, and were asked

about their opinion regarding the difference between playing physical and digital breakout

games, and furthermore which they prefer.

240: S4. The physical, because then you can actually use the room. It’s fun, like
 when we had to go downstairs to find that lock. Get to move around a bit too
 (everyone laughs).
241: S1. Lack movement in your daily-life (to s4)?
242: S4: No, not like that, but when you are doing something digital, you know that
 all the information you need is on the page. (…)

Student 4 argues with the observation that the ability to move around is a valued element to

the physical breakout activity, compared to playing digital breakout games where all the clues

 63	

was connected to the main page of the game. This suggests that the games the learners have

played digitally do not create the same level of activity as their experience with physical

games, and that Student 4 enjoys the suspense of not knowing what to do.

	

Summary

When making the two mind-maps, the discussion provided relevant information, which is

utilized throughout the findings chapter (see Appendix 6 for full focus-group interview

transcription). However, this last section has attempted to draw out the elements which include

the comparisons between what the learners perceive to be a ‘regular lesson’, and what they

perceive to be a ‘breakout lesson’, also including reflections regarding learners making their

own physical games, and playing digital games.

The findings show that the learners identify several aspects as positive and valued in playing

and making breakout games, contrasted to their understanding of a regular lesson. The learners

discussed how breakout games facilitate fun, motivation, in depth knowledge, movement and

a sense of achievement. This might be due to the joined efforts towards a common goal, and

the response the game provides to their actions. In comparison, a regular lesson is generalized

as being a traditional approach to a competence aim, with an introduction to the aim, theory

presentation by the teacher, work with tasks related to the topic, summary, and finally a test.

The learners also claim that this approach does not provide long-term knowledge, however

they do not specify the effect of the researched activity in comparison.

Although the discussion primarily focused on different aspects of the activity researched in

this study, illustration 8 (page 59) does not do justice to the amount of time spent discussing

the ‘so-called’ traditional lesson approach. If anything, the illustrations show the learners’

associations towards the ‘so-called’ traditional approach in comparison to the researched

activity.

 64	

5. Analysis

In this chapter, the findings from the empirical data are discussed and seen in relation to the

literature presented in chapter 2 ‘Literature Review’. The chapter is organized around the

study’s three sub-objectives:

1. Explore the learners’ experience and perceived value of the activity
2. Evaluate how skills practiced by learners during the activity align with the current and

developing national standards
3. Critically assess the relationship between the intended, experienced and observed

lesson

In section 5.1.1, a summary of the findings is presented to answer the first sub-objective, while

section 5.1.2 addresses sub-objective 2. The latter section builds upon the former section, but

with an added focus on how the activity aligns with current and developing standards. Section

5.1.3 addresses the third sub-objective. As such, this section brings together the previous two

sections about the learners’ perceptions and how the skills practiced during the break-out game

align with recommended standards. In addition, section 5.1.3 discusses the findings in relation

to the literature presented in the literature review in Chapter 2.

5.1.1 Explore the learners’ experience and perceived value of the
 activity

In regards to the learners’ perceived learning outcome of the activity, the findings show that

the most consistent response was that the activity promotes language learning through

facilitating the use of authentic English. Other perceived positive aspects, such as problem-

solving, collaboration and knowledge about the topic were also suggested by the learners as

results of the activity. ‘Knowledge about the topic’ is most frequently mentioned as an element

learners believe the purpose of the activity to be.

In regards to ‘likes’ and ‘dislikes’ of the activity, key aspects such as collaboration, challenge,

creative, practical, learning and competition were highlighted as positive by the learners. As

for what the learners disliked about the activity, the learners mainly addressed issues of

individual and group performance. Other elements mentioned as negative were ‘no prize for

winning’, ‘left out of collaboration’, and varieties of frustration linked to not knowing what to

 65	

do. In the latter however, most responses also included an addition of how the challenge was

a positive thing.

Comparisons between a so-called ‘regular lesson’ and the activity, revealed that playing

breakout games is associated with creativity and collaboration, communication, problem-

solving and connecting knowledge. In addition to adjectives such as exciting, fun and

challenging, the findings also revealed that the learners gain a far greater sense of

accomplishment than they gain from more traditional activities and approaches to learning.

Comparisons between making and playing breakout games were also made in the focus group

interview, and here the opinions were more divided. One learner argued that making games

provide a greater learning outcome because of the in-depth work needed to make games.

Another learner however felt that the planning of the game had the opposite effect. Some

argued playing games are better because it demands less efforts.

In this discussion, one learner contrasted her perception of how the pupils ‘normally’ work

with in depth topics: dividing work between them, and not gaining the same level of insight

in their group members work. The learner who argued making games this is more valuable

than playing games, argues making games require a higher level of understanding of a topic.

However, it is worthwhile noticing that the learners were in the startup phase in making the

games at this point. Had the learners finished making the games their responses might have

turned out differently since they would then have had the full experience of the process.

Lastly, digital versus physical breakout games were also briefly addressed, and the findings

indicate that physical breakout games were preferred. One learner argued that the physical

games were better because they can move around to look for clues, and that the digital was

not as exciting because they know everything is linked to the main page of the game.

Summary
The study shows that the learners see value in using educational breakout games. Even though

both questionnaire responses and focus group discussions painted a nuanced picture, the

common denominator was that the learners believe there is a potential learning outcome from

playing the games, and that they enjoy the sense of accomplishment, frustration, and challenge

the game brings. The findings also show that the learners’ ‘dislikes’, are primarily connected

to individual and team performance, not to the activity itself.

 66	

5.1.2 Evaluate how skills practiced by learners during the activity
 align with the current and developing national standards

Even though the learners have not yet finished a game within the allotted time, they still

express that they like playing the games. The findings showed that the learners appreciate

playing breakout games, but as expected in a group of learners, their responses and

argumentations for why varied. Some value working with practical tasks, some value being

able to collaborate with fellow pupils, others enjoy being able to move around the room, and

some enjoy the complex ‘thinking’ tasks. Elements seen in the findings draws clear parallels

to 21st century skills.

The inferences made from the findings show that the activity predominantly facilitated

collaboration, problem-solving, communication, systems-thinking, and project management.

This section evaluates how this relates to the current and developing National Curricula. The

literature review (section 2.3.1) indicated how the National Curriculum links with 21st century

skills. However, the Education Department recognized a local failure to include all aspects of

the curriculum in the daily practice, and are now in the midst of planning a new national

curriculum (section 2.3.2). Recommendations for the new curriculum are based on other

frameworks of 21st skills, and has led to four areas of competence suggested to be implemented

throughout the curriculum:

Illustration 4: Summary of
competencies recommended by
the Ludvigsen Committee
(2015, p. 23).

 67	

The skills learners practiced during the activity matches many of the recommendations of the

Ludvigsen Committee. Subskills or attributes within ‘Being able to learn’, ‘Being able to

communicate, interact, and participate’, and ‘Being able to explore and create’ matches

elements found in the practiced lesson. When analyzing the skills learners practiced during the

breakout game, this study has made use of ATC21S (‘The Assessment and Teaching of 21st

century skills’) definitions of 21st century skills. These elaborate definitions of each skill are

comprised from the main frameworks in which 21st century skills are implemented. Within the

different skills, ATC21S has further distinguished specific characteristics which have been

divided in to knowledge, skills (sub-skills within each skill), and elements of attitudes, values

and ethics. The skills the learners practiced during the breakout game can be found within all

four categories ‘Ways of thinking’, ‘Ways of working’, ‘Tools for working’, and ‘Living in

the world’, in ATC21S’ definition of 21st century skills.

Ways of thinking
Not only do the skills’ titles ‘Creativity and innovation’ and ‘Critical thinking, problem-

solving and decision-making’ resonate the findings, but distinct features within the skills do

as well. Within the skill ‘Creativity and innovation’, there are several aspects that closely relate

with what the activity facilitated. Creative thinking, creative teamwork, communicate new

ideas to others effectively, persistence when presenting and promoting new ideas, are

examples of features that resonate the findings (Table A, Appendix 2).

The skill ‘Critical thinking, Problem Solving, Decision Making’	 has features that also

resemble the findings of this study, such as ‘Use systems thinking’, ‘Solve problems’, ‘Make

reasoned judgments and decisions’, and ‘Attitudinal disposition’ (Table, B, Appendix 2). The

skill ‘Learning to Learn, Metacognition’ does not appear to the same extent as the previous

skills within this category, since the activity did not include a reflection session. This could

have been implemented in the observed lesson, but since the learners had to go directly to new

lessons after the game, this was instead implemented in the questionnaire. However, a feature

of the skill is ‘ability to concentrate for both short and extended periods’, which can be seen

as relevant for the activity (Table C, Appendix 2).

Ways of working

Features within the skill ‘Communication’ and ‘Collaboration’ (Table D & E, Appendix 2)

matches well with the activity. Communication and collaboration were both observed by the

teacher and recognized by many of the learners, predominantly to be ‘ineffective’. The finding

 68	

show that the majority of learners did not communicate their ideas effectively to the group,

communicate what they had tried out before leaving a clue, nor inform the group properly of

clues that had been solved. ‘Communicate better’ was also suggested as a possible

improvement in playing future games by several of the learners.

‘Collaboration’ is one of the skills the study proves the activity to facilitate the most. The

nature of the game is to collaboratively solve problems, and the definition of the skill include

elements such as ‘Interact effectively with others’, ‘Work effectively with others’, ‘Manage

projects’, and ‘Guide and lead others’. Even though only a few learners responded negatively

in regards to group collaboration in the questionnaire, the majority suggested improvement in

collaboration to be implemented if playing a game in the future. The findings suggest that

collaboration is a relevant aspect in playing breakout games, and thus a facilitator to practice

of the skill.

Tools for working

The skills ‘Information literacy’ and ‘ICT literacy’ (see Table F & G in Appendix 2) primarily

consist of elements linked to accessing, using and evaluating sources, and furthermore how to

apply this in analysis and media creation. However, a few elements within the skills matches

with the breakout game. Features addressing how to use, assess and manage available

information to work both individually and in groups, and furthermore ‘ability to use

information to support critical thinking, creativity, and innovation in different contexts…’ are

examples from the skills that links to the activity.

Living in the world
The three skills ‘Citizenship, local and global’, ‘Personal and social responsibility’ and ‘Life

and career’ (Table J, K & L, Appendix 2), form the last category of 21st century skills. A few

elements match the first two skills, but it is within characteristics of ‘Skills’ and

‘Attitudes/Values/Ethics in ‘Life and Career’, most links are found. As a whole, the skill links

very well with the activity as it addresses collaboration, learner autonomy, adaptability, project

management, productivity, and communicative competence. Elements such as ‘Adapt to

change’, Manage goals and time’, ‘Interact effectively with others’, and ‘Work effectively in

diverse teams’ are just a few (see Illustration 10 below).

 69	

Skills	 Attitudes/Values/Ethics	
Adapt	to	change	
• Operate	in	varied	roles,	jobs	responsibilities,	schedules	

and	contexts	
Be	flexible	
• Incorporate	feedback	effectively	
• Negotiate	and	balance	diverse	views	and	beliefs	to	reach	

workable	solutions		
Manage	goals	and	time	
• Set	goals	with	tangible	and	intangible	success	criteria	
• Balance	tactical	(short-term)	and	strategic	(long-term)	

goals	
• Utilize	time	and	manage	workload	efficiently	
Work	independently	
• Monitor,	define,	prioritize	and	complete	tasks	without	

direct	oversight	
Interact	effectively	with	others	
• Know	when	it	is	appropriate	to	listen	and	when	to	speak	
Work	effectively	in	diverse	teams	
• Leverage	social	and	cultural	differences	to	create	new	

ideas	and	increase	both	innovation	and	quality	of	work	
Manage	projects	
• Set	and	meet	goals,	prioritize,	plan	and	manage	work	to	

achieve	the	intended	result	even	in	the	face	of	obstacles	
and	competing	pressures	

Guide	and	lead	others	
• Use	interpersonal	and	problem-solving	skills	to	influence	

and	guide	others	toward	a	goal	
• Leverage	strengths	of	others	to	accomplish	a	common	

goal	
• Inspire	others	to	reach	their	very	best	via	example	and	

selflessness	
• Demonstrate	integrity	and	ethical	behavior	in	using	

influence	and	power		

Adapt	to	change	
• Be	prepared	to	adapt	to	varied	responsibilities,	schedules	and	

contexts,	recognize	and	accept	the	strengths	of	others	
• See	opportunity	ambiguity	and	changing	priorities	
Be	flexible	
• Incorporate	feedback	and	deal	effectively	with	praise,	setbacks	

and	criticism	
• Be	willing	to	negotiate	and	balance	diverse	views	to	reach	

workable	solutions	
Manage	goals	and	time	
• Accept	uncertainty	and	responsibility	and	self-manage	
Be	self-directed	learners	
• Go	beyond	basic	mastery	to	expand	one’s	own	learning	
• Demonstrate	initiative	to	advance	to	a	professional	level	
• Demonstrate	commitment	to	learning	as	a	lifelong	process	
• Reflect	critically	on	past	experiences	for	progress	
Work	effectively	in	diverse	teams	
• Conduct	self	in	a	respectable,	professional	manner	
• Respect	cultural	differences,	work	effectively	with	people	from	

varied	backgrounds	
• Respond	open-mindedly	to	different	ideas	and	values	
Produce	results	
• Demonstrate ability to:

o Work	positively	and	ethically		
o Manage	time	and	projects	effectively	
o Multi-task	
o Be	reliable	and	punctual	
o Present	oneself	professionally	and	with	proper	etiquette	
o Collaborate	and	cooperate	effectively	with	teams	
o Be	accountable	for	results	

Be	responsible	to	others	
• Act	responsibly	with	the	interest	of	the	larger	community	in	

mind	

Illustration 9. ATC21S definition of ‘Skills’, ‘Attitudes/Values/Ethics’ in ‘Life and Career’.

Summary
Elements from all four categories can be found in the skills practiced, but ‘Life and career’

(Table J, Appendix 2) is by far the skill that aligns with the activity the most. This skill

however, includes many aspects found in the definitions of the other skills as well. As such,

this indicates that the activity links with many aspects within ATC21S’ definition of 21st

century skills.

The activity has elements that can be recognized to each of the ten 21st century skills. However,

some of the skills’ definitions have vague or few links to the activity, as for instance

‘Citizenship – local and global’, where the only link found is ‘willingness to participate in

democratic decision-making at all levels’. The illustration does however, show that there are

parallels to be found between the activity and the skills. Table A. ‘ATC21S 21st century skills’

as seen in section 2.2.2 have been reproduced for the sake of convenience to illustrate links

found between the different documents in the curriculum and ATC21S’ 21st century skills:

 70	

 Researched activity

 Table A. ATC21S 21st century skills

The study shows that the learners’ perceived value and experiences of the activity echo

elements within 21st century skills, and furthermore that the activity matches recommendations

for the developing curriculum and ATC21S’ definitions of different 21st century skills. Chapter

2 ‘Literature Review’ showed that 21st century skills matches elements found in the National

Curriculum, and thus indicate that the skills practiced in the activity aligns with the both

current and developing standards.

5.1.3 Critically assess the relationship between the intended,
 experienced and observed lesson

The previous two sections, 5.1.1, and 5.1.2, show that the learners’ experience of the activity

aligns with elements that the developing curriculum is expected to implement. This section

assesses how well the intentions of the lesson matches the learners’ experience, and

furthermore with 21st century skills.

The intention behind the activity was to introduce a new competence aim from the subject

curriculum, and through the ‘story’ of the game, create a contextual framework for the topic.

As such, the activity hopes to provide the learners with learning outcomes relevant to the

competence aim – sufficient for an introduction lesson.

The learners have to practice speaking English. Elements such as reading and numeracy from

the ‘Framework for Basic Skills’ were included as individual elements, since these elements

are not ‘natural side-effects’ of playing breakout games. The tasks aimed to require that

learners apply knowledge from the previous breakout experience, but other tasks should also

Ways of thinking Ways of working Tools for working Living in the world

1. Creativity and
innovation

2. Critical thinking,
problem-solving and
decision-making

3. Learning to learn,
metacognition

4. Communication
5. Collaboration

(teamwork)

6. Information
literacy (includes
research on
sources, evidence,
biases, etc.)

7. ICT literacy

8. Citizenship – local
and global

9. Life and career
10. Personal and social

responsibility –
including cultural
awareness and
competence

 71	

introduce new and unexpected elements. With this, the activity hopefully gives the learners a

sense of accomplishment, and the motivation to move on to harder tasks. The difficulty of the

tasks should vary from easier to harder, and the nature of the tasks should be both practical

and require higher cognitive skills. Some tasks should be separate clues, while other should

be interconnected. To be able to finish the game, the overall workload and difficulty should

require the learners to participate actively in collaboration, require the need to use hints, divide

work according to strengths and weaknesses, and manage time effectively.

Gee argues how multiplayer games can be compared to how modern workplaces assemble

teams “…people specialize, but integrate and share, organized around a primary affiliation to

their common goals and use their cultural and social differences as strategic recourses, not as

barriers” (Gee, 2007, p. 28). Being able to make use of the differences and strengths in the

group was one of the intentions behind the activity. The difficulty of the lesson was based on

the idea that the learners would have to think about who did what – to be able to complete the

game within the allotted time; the learners with capacity to solve the hardest tasks, should not

have time to finish all the practical and easier tasks and solve the more complex tasks. This

‘cross-functional affiliation’ resembles the intention behind the lesson, however the learners

did not utilize their differences, nor did they divide work to maximize their efforts – as

recognized by both learners and researcher – and thus did not manage to finish the game within

the allotted time.

Gee maintains that learners should be encouraged to take on different identities or roles to

explore different domains, with for instance taking on the role as a ‘researcher in science’.

This is not something that matches well with the activity, but the activity facilitates taking on

roles within teamwork – which can be recognized as a feature in the 21st century skill ‘Life

and Career’; “operate in varied roles, job responsibilities, schedules and contexts” (Table I,

Appendix 2). The learners themselves did not experience roles as such, however some

unspoken functions were observed such as ‘leader’ and ‘helpers’.

Gee argues agency is created if learners can be ‘co-designers’ of their own learning. The

possibility of using hints in the games provides the learners with the opportunity to take

responsibility over when they need additional information. Another aspect which can be seen

in relation to this is Gee’s argument of how learners should get the information they need ‘just

in time’ or ‘on demand’ – when they can make use of it. As such, Gee’s arguments of learners

as ‘co-designers’ and the principle of getting information ‘just in time’ or ‘on demand’, may

be related to the use of hints in breakout games. Not only does this provide information to the

 72	

learners when they need it enforce agency in the learners, but it also involves the learners

having to engage in a democratic decision-making progress which is an element within the

‘Living in the world’ category of ATC21S’ definition of 21st century skills (Table H, Appendix

2). This was one of the intentions behind the activity, and it was furthermore recognized in

observation. However, this element does not appear in the findings as something recognized

by the learners.

‘Levels’ as seen in video games, Gee claims to both give learners basic skills to master levels

to come, but also provide motivation to keep going. Gee’s levels, inspired the planning of the

lesson, and was applied through applying both familiar and new elements. The findings

showed that the learners did well with the elements they had encountered before, but struggled

more with new elements. The findings showed that the learners felt a sense of achievement

even though they did not complete the game. Some of the new elements were successfully

solved, others were not. This was however, probably mostly due to the groups’ lack of project

management – both in terms of dividing work and time-management. This is supported by the

learners, with the recognition in ‘the game was a bit hard, but if we had (…)”, indicating

acknowledgment and reflection regarding their role in the matter.

Moreover, Dewey argues that learning results from dynamic, active and creative processes –

as something we do – by applying knowledge when faced with new challenges (Manger et.al

2011); The activity and interaction the learners were actively engaged in, generates learning.

When discussing the physical aspect of the game, one learner addressed how she liked the

physical games better than the digital. Being able to ‘use the room’ and move around was

something this learner appreciated compared to playing digital games. In the focus group

interview, the learners also argued that the lesson being ‘different’ made them both more

motivated to engage, and furthermore made them remember the content better. The aspect of

motivation was also linked to ‘fun’, which was a reoccurring element throughout the findings.

One learner also connected ‘fun’ with motivation, and another linked ‘unusual learning

situation’ to motivation. As such, this reflects on the context where the learning occurred. This

also relates to Gee’s argument of how good games can provide situated meaning. Gee argues

video games to be a good example of how situated meaning develops.

Even bare adequate games make the meaning of words and concepts clear through
experiences the player has and activities the player carries out, not through lectures,
talking heads, or generalities. Good games can achieve marvelous effect here, making
even philosophical points concrete realized in image and action (Gee, 2007, p. 43).

 73	

Even though the learners were not doing ‘cultural relativism’ and ‘ethnocentrism’, the

situation and experience provided a new and contextual layer to the term. The intention with

creating a contextual framework for the topic can thus be argued to match the findings in the

study.

In the questionnaire, varieties of frustration were mentioned as aspects of the game learners

did not like. However, 3 out of 4 of these responses included a positive addition. Frustration

linked to when they struggled in the activity, however also acknowledging the challenge to be

a positive attribute. This applies to Gee argument of how challenges the learners meet should

not be too easy, but what he calls ‘pleasantly frustrating’. With tasks being challenging and at

the outer edge of – but within – what they are capable of achieving, the learners get a sense of

achievement and motivation. The learners did however, as previously mentioned, react

differently when faced with obstacles. Some remained focused, while others were paralyzed.

As such, the findings show that the intention agree with the learners’ experience, and

observations made by the researcher. The element of being able to persevere when facing

obstacles is an element found within the definition of the 21st century skills ‘Life and Career’

(Table I, Appendix 2), and ‘Collaboration, Teamwork’ (Table E, Appendix 2).

In the findings, ‘connecting knowledge’ was mentioned two separate times. However in the

focus group, one of the learners who elaborated upon this issue made a comment of how

breakout games of good quality tasks facilitate such connections. The learner points out the

possibilities of the games facilitating the learners with a deeper understanding of a topic, rather

than only being able to reproduce the definition of a term. Gee also supports the notion of

being invested in a given field to give learners “…a deeper understanding, rather than only

being able to reproduce information to pass a test” (Gee 2007, p. 33). However, Gee links this

to the exploration of identities which does not offer clear parallels to this study. Nonetheless,

one of the intention was to introduce a new competence aim while providing relevant terms

linked to a ‘story’ to provide a deeper understanding of the topic. Even though this was

recognized by some learners, this was not a consistent argument found in the finding. The

topic-related questions in the questionnaire did however indicate that several of the learners

could provide sufficient answers showing understanding of the terms presented and provide

relevant examples of why it is important to learn about intercultural communication. Within

the 21st century skill ‘Critical thinking, Problem solving, Decision-Making’, systems-thinking

is an element partly defined as “analyze how parts of a whole interact with each other to

produce overall outcomes in complex systems” and “synthesize and make connections

 74	

between information and arguments” (Table B, Appendix 2). As such, the finding show that

the intention agree with the learners’ experience and questionnaire findings.

The most consistent learning outcome perceived by the learners was linked to ‘English’ or

‘Communication’. The main foci of the planned activity were to implement the subject

curriculum, and elements within the National Curriculum that echo 21st century skills.

Needless to say, speaking English is a fundamental element in EFL, and one of the rules of

the game was that the learners had to communicate in English. The findings showed that the

activity is recognized by the learners to facilitate the practice of authentic communication, but

it also showed that the learners recognized communication to also involve other aspects of

interaction. This can be argued to be an aspect of collaboration, but ‘Communication’ is

however a separate 21st century skill (Table G, Appendix 2), and a feature of ‘Life and Career’

(Table I, Appendix 2). In the latter, this is expressed as ‘interact effectively with others’ –

which was both observed and experienced – as being mainly ineffective.

A comment was made in the focus group interview of how the learner unintentionally learned

subject related terms from the activity. Even if the learners were not studying to gain such

knowledge, it was a positive side effect to playing the game. Even though this was

intentionally included in the game, it can be argued to apply to Dewey’s argument of the

potential of unintentional learning during play and casual conversations between learners. This

contrasts the intentions of the teacher and the perceptions of the learners, but this is one of

Dewey’s main arguments – the teacher should facilitate learning – not manage. The quote

introducing this thesis (section 1.1), is very relevant to this ‘unintentional’ learning:

Kids often say it doesn’t feel like learning when they are gaming – they’re much to
focused on playing. If kids were to say that about a science lesson, our country’s
education problems would be solved (Gee, 2003)

Even though this is a bold statement to associate to the activity, it is still a pertinent

comparison. The learners were too preoccupied with the game to realize they were learning

subject terms. However, this activity will not be argued to solve any education problems – but

is does appear to be a relevant approach to be included as an addition in this researchers

practice.

 75	

6. Conclusions

The main purpose of this study was to explore a possible approach to addressing both the EFL

subject curriculum, as well as the rest of the National Curriculum. However, the current

national curriculum from 2006 is in the process of being replaced, and a new curriculum is

expected to be implemented within the next few years. This researcher has thus made an effort

to plan ahead while still considering the standards of today. An educational breakout games

platform ‘Breakout EDU’, claims to both facilitate subject content knowledge and foster 21st

century skills (see section 2.5.2). This claim provided the seed to the overarching research

question: What, if any, are the possible benefits of using breakout games in the EFL

classroom?

To address this issue, the three specific sub-objectives within the context of one EFL

classroom, were to:

1. Explore the learners’ experience and perceived value of the activity.

2. Evaluate how skills practiced by learners during the activity align with the current and

developing standards

3. Critically assess the relationship between the intended, experienced and observed

lesson.

This chapter revisits the sub-objectives, summarizes the case study findings, and offers final

conclusions based on these discoveries. Section 6.1 summarizes and concludes about learner

experiences and perceptions of the activity, followed in section 6.2 by an evaluation of how

well the skills practiced in the activity link to 21st century skills. Section 6.3 concludes about

and assesses the relationship between the intended, experienced and observed lesson. Finally,

section 6.4 rounds up this study by offering final conclusions and reflections. This final section

also addresses limitations of the study, before recommendations for further research are made.

 Explore the learners’ experience and percieved value
of the activity

Section 5.1.1 in Chapter 5 ‘Analysis’ addressed sub-objective 1 Explore the learners’

experience and perceived value of the activity. The findings from the case study research show

that the learners perceive the activity to be relevant, challenging, informative, fun and

motivating. The main conclusion to be drawn from the learners’ reflections is that the approach

 76	

is not only valued as ‘fun’, but also recognized as relevant for the learners’ development within

a range of target areas (arguably more important from a pedagogical perspective). A few

examples are listed below to illustrate some of the basis for this conclusion:

1. You are challenged to communicate in English and figure everything out in English,

so Yes. It works well for learning, and at the same time – it’s fun.

2. (…) We learn about the topics in a new way. Also, we learn a lot about communication

and collaboration.

3. (…) in these tasks you have to think about all the things you (to interviewer) might

have thought of. You could have put letters as numbers, like when you had sort of an

equation elevated in numbers and when you solved the equation you got some letters.

And you have to know math. We didn´t get it though, but to solve it you have to be

creative to transfer it to other meanings.

4. The point was to strengthen oral communication and to teach us to see connections

between different topics from the syllabus.

In (1) we see that the learner enjoyed the activity, even though he also regarded it to be

challenging. Forcing learners to interact solely in the target language enables more focused

practice of authentic communication. Furthermore, in (2) we see that the learner argues the

activity to facilitate learning outcomes in subject content, collaboration and communication.

The activity’s combined focus on subject-specific material in a complex context require the

learners to actively communicate and collaborate to be able to finish the game. In (3) the

learner describes how systems-thinking and numeracy is needed to solve some of the

complex elements in the game. Lastly, in (4) we see that the learner regards the activity to

strengthen communicative skills and furthermore provide a context where transferring

knowledge from differing topics is possible. By building the game around a ‘storyline’, there

are endless opportunities to add elements from previous topics, focus areas and experiences.

These statements, among many others found in the empirical data, suggest that the learners

see the activity as a facilitator for practice of not only subject content, but also for a range of

general areas for development, such as numeracy, literacy and communicative competence.

 77	

 Evaluate how skills practiced by learners during the
activity align with the current and developing standards

Section 5.1.2, addressed sub-objective 2 Evaluate how skills practiced by learners during the

activity align with the current and developing standards. The literature review indicates that

elements found in both the current and the developing national standards link to 21st century

skills, and furthermore that the activity links to both the current and developing standards.

As described in section 2.3.1, The National Curriculum includes several documents describing

learners’ rights, educators’ responsibilities, and curricula content. The ‘Core Curriculum’

describes how education should facilitate growth and development of the ‘whole’ human

being. In the seven areas of focus, elements such as collaboration, self-assessment and project-

management are included, however, more implicitly through descriptions of how teachers and

various learning environments facilitate such development.

‘The Quality Framework’, includes more explicit elements and requirements of educators,

such as “… school…shall ensure that pupils are trained in various types of interaction and

problem and conflict solving…”, and “The education shall help to develop…mastering of

various roles in society, working life and leisure actives” (The Royal Ministry of Education

and Research, 2006a, p3). Communicative competence, problem-solving and the undertaking

of different roles are elements recognized as practiced by the learners when playing breakout

games.

Lastly, ‘Framework for Basic Skills’ include focus on specific focus areas argued to be

essential elements in every subject. Digital skills, oral and written communication

competence, reading skills and numeracy, are included in every subject curriculum, and

furthermore link to 21st century skills. All but ‘digital skills’ were present in the activity.

All of these documents combined links the National Curriculum to 21st century skills.

Suggestions for the new curriculum echo 21st century skills with elements such as ‘being able

to communicate, interact and participate’, ‘being able to learn’ and ‘being able to explore and

create’. Looking at both the current and the developing national standards, there are clear links

to 21st century skills, and this study’s findings indicate that breakout games have a great deal

of potential in terms of matching closely with many features found within ATC21S’

definitions of 21st century skills. The activity’s often vague clues require learners to analyze

and apply systems thinking. To be able to complete the game within the allotted time, all

 78	

learners had to participate, collaborate and communicate, and utilize the group’s diversity and

strengths. A main conclusion is thus that the activity can be argued to be a valuable addition

in the EFL classroom. However, the results also show that there is unutilized potential in the

activity, compared to what the learners actually practiced.

	

 Critically assess the relationship between the intended,
experienced and observed lesson

Section 5.1.3 addressed sub-objective 3 Critically assess the relationship between the

intended, experienced and observed lesson. Discussion in this section was seen in the light of

inferences made from the previous sections and the literature presented in Chapter 2. The two

main objectives with the breakout lesson were that the learners should practice various 21st

century skills, and acquire subject-specific knowledge about the field ‘intercultural

communication’.

One of the intentions with the breakout game was that the learners had to make conscious

decisions in terms of ‘project management’ to be able to finish the game within the given

timeframe. The fact that the learners did not manage to complete in time arguably validates

the need to practice this skill further. The empirical data as a whole clearly links with ATC21S’

definition of 21st century skills, which in turn relates to Dewey’s perspective of education.

Dewey values the active participant learner and regards learning to be a result of ‘dynamic

active and creative processes’ (Manger, et.al, 2011). Moreover, Dewey maintains that

education (during his lifetime) did not foster liberal and autonomous learners, but primarily

focused on reproducible knowledge. He argued that one potential solution was through the

facilitation of collaboration and problem-solving. What Dewey promotes is recognized in

inferences made from observing the learners, the learners’ responses, and the focus group

interview. Moreover, the activity is recognized by the learners and the researcher to facilitate

active learners collaborating in solving problems with subject-content placed in a context.

Dewey’s argument of the potential in unintentional learning that occur in casual conversations

and through play (Manger, et.al, 2011), is supported in the findings. However, the findings

show that there is a contrast between this particular intention and learners’ perceptions. One

of the intentions with the lesson was to introduce topical terms in the resources of the game,

and thus expose the learners to the material in a meaningful context and thereby promote a

 79	

subject content learning outcome. Post-activity responses indicated that this goal was

successfully reached by many learners, who were able to explain the concepts of intercultural

communication introduced through the breakout game. Even though this had been a conscious

intention underlying the design of the activity, the learners perceived such learning to be

unintentional, almost as a side effect of the game. This contrast links to Dewey’s argument of

potential learning outcome through play and casual conversation.

Gee has as similar argument with respect to how video games have the same ‘unintentional’

effect; players do not perceive that they are learning while playing the games, because they

are focused on playing. In addition to the ‘bonus’ learning outcome of playing games, other

elements found in Gee’s principles for learning are supported by the findings. Gee developed

his principles for learning from inferences made from his study of what he refers to as ‘good

video games’. Gee argues education should facilitate activities that enable learner agency, and

furthermore that educational activities should be constructed in a way that challenges the

learners and provides motivation.

According to Gee, one highlighted feature of education should be problem-solving, which he

argues is a fundamental element to becoming a productive member of society. Furthermore,

through education, learners should explore different identities and roles connected to different

target domains, in a risk-free environment. The learners should be actively engaged in tasks,

and consciously aware of the learning strategies that best suit them. Furthermore, Gee

maintains that learners’ actions and accomplishments should resonate further focus in their

training. Gee’s ‘principles for learning’ match well with 21st century skills, and also with many

of elements found in the study.

 Final conclusions, reflections and recommendations for
futher research

The motivation for this study was the desire to explore a possible approach to address both

subject content and the rest of the National Curriculum in my daily practice as an EFL teacher.

The literature review showed that both the current and developing National Curriculum links

to 21st century skills, and thus the focus became to explore an approach that facilitates the

acquisition of subject content and 21st century skills. The company behind an online

educational breakout games platform, ‘Breakout EDU’, claims breakout games enable such

 80	

twofold focus. The main objective of conducting this case study was thus to explore the

approach, and furthermore come to an educated decision in regards to the use of breakout

games in the EFL classroom. To reach this objective, this study has cast some light on the

study’s overarching research-question What, if any, are the possible benefits of using breakout

games in the EFL classroom? To explore this question, a case study research method was

applied to find how the learners perceived and experienced the activity, and furthermore

investigate which skills the learners practiced in the activity.

Gee found in this study of video-games, that players did not feel like they were learning when

playing:

Kids often say it doesn't feel like learning when they're gaming – they're much too
focused on playing. If kids were to say that about a science lesson, our country's
education problems would be solved (Gee, 2003).

This claim is supported by the findings of the present study. Learners attain subject knowledge

and practice 21st century skills without recognizing it when playing. Gee maintains that there

is a need to reconsider how to approach teaching, however there is no single answer of how.

This study provides a partial answer to ‘how’: learners experience the breakout activity

promoted learning and increased their motivation, and they specifically linked the game to

‘fun’, and the fact that it created a ‘different learning situation’. While fun should not be ‘the’

goal of a lesson, it may stimulate learning.

As recognized by the wide focus of implementing 21st century skills in frameworks around the

world, today’s learners are expected to be persistent, creative and flexible to meet tomorrow’s

demands. They need to be able to communicate and collaborate well with people from

different backgrounds. Gee supports this perspective, and maintains that the learners of today

will not become effective resources in society without the ability to solve complex problems,

and that time spent in school should develop life strategies in the learners (Gee, 2007).

Nevertheless, current learning outcomes in Norwegian schools are almost exclusively linked

to the level at which learners have gained knowledge of a particular topic or competence aim.

This is however suggested to change in the developing curriculum, but to what extent is not

yet clear.

There are few significantly negative learner experiences or perceptions presented in this study.

However, some learners perceived the task to be too hard, some suggested improvements and

others whished there was a prize for winning the games, but not more than to what is expected

 81	

of a teacher. Even though few disadvantages are mentioned in this thesis, the activity is

somewhat time-consuming and require teachers to alter their practice to some extent. The

primary limitation of this case study is that it only researched one group of learners in one

breakout lesson. The findings about the potential benefits of breakout games in the English

classroom should therefore not be generalized to a wider population.

In the focus group interview, making games versus playing games was discussed. The learners

were at this point in the planning and starting phase of making their own games, and the

discussion led to divided opinions regarding which was most valuable. However, at the time

of the conclusion of this thesis (as of May 2017), the learners have finished making their games

and furthermore facilitated breakout-lessons to other learners with no previous experience

with the approach. Some of the comments made by learners participating in this case study

research when watching other learners playing their games were:

• So this is how we look when we are playing
• Why are they just standing around doing nothing?
• It was so frustrating to watch how ‘she’ read one of right answer out loud but

nothing happened. ‘She’ had it right there.
• Do we really look like this when playing?

In addition to the smaller comments made during and right after the games, some of the

learners also suggested that they would have been able to answer questions in this study better

if it had been conducted after they were finished making the games, because making the games

made them see the activity in a different light. On that note, the recommendation for future

research in this field is to conduct a longitude research study to measure possible development

of 21st century skills from both making and playing breakout games.

So what will the future bring? This researcher can only speculate, but virtual breakout games

enabling learners to ‘take part’ in the story in the desired ‘context’ is a possible development.

Learners exploring and solving mysteries from an historical or futuristic perspective? Joining

Columbus on one of his quests, or trying to free Nelson Mandela from Robben Island? What

about walking around the White House trying find the presidents missing diary? The

possibilities with technology are endless, and this researcher is looking forward to finding out.

 82	

7. Reference list

Binkley,	M.	et	al.	(2012).	Definitng	Twenty-First	Century	Skills.	I	P.	e.	Griffin,	Assessment	and	
Teaching	of	21st	century	skills	(ss.	17-65).	Dordrecht:	Spinger	Netherlands.	

Breakout	EDU	(2017a,	April	15).	What	is	Breakout	Edu?	Retrieved	from	
http://www.breakoutedu.com/about	

Breakout	EDU	(2017b,	April	15).	Retrieved	from	Reflection	cards:	
http://www.breakoutedu.com/reflectioncards/	

Corkill,	E.	(2009).	Real	Escape	Game	brings	its	creator’s	wonderment	to	life.	Retrieved	from	
http://www.japantimes.co.jp/life/2009/12/20/to-be-sorted/real-escape-game-brings-its-
creators-wonderment-to-life/#.V_Pc3CGLTIV	

Erstad,	O.	(2009).	The	Assessment	and	Teaching	of	21st	Century	Skills	Project.	Digital	Kompetanse	
(vol.	4),	204-211.	

Gee,	J.	P.	(2003,	05	01).	High	Core	Education:	Games,	Not	School,	Are	Teaching	Kids	to	Think.	
Retrieved	from	Wired:	https://www.wired.com/2003/05/high-score-education/	

Gee,	J.	P.	(2007).	Good	video	games	+	good	learning.	New	York:	Peter	Lang	Publishing	Inc.	

Gjørsund,	P.	&	Huseby,	R.	(2005).	I	FOKUS:	Observasjonsarbeid	i	skolen.	Oslo:	Damm.	

Herr,	K.	&	Anderson,	G.	L.	(2005).	The	Action	Research	Dissertation.	Thousand	Oaks:	Sage.	

Kvale,	S.	&	Brinkmann,	S.	(2015).	Det	kvalitative	forskningsintervju.	Oslo:	Gyldendal	Norsk	Forlag	AS.	

Manger	T.,	Lillejord	S.,	Nordahl	T.	&	Helland	T.	(2011).	Livet	i	skolen:	Grunnbok	i	pedagogikk	og	
elevkunnskap.	Bergen:	Fagbokforlaget.	

Nicholson,	S.	(2015).	Peeking	behind	the	locked	door:	A	survey	of	escape	room	facilities.	Retrieved	
from	http://scottnicholson.com/pubs/erfacwhite.pdf	

Qian,	M.	&	Clark,	K.	R.	(2016,	63).	Game-based	Learning	and	21st	century	skills:	A	review	of	recent	
research.	Computers	in	Human	Behavior,	pp.	50-58.	

Sanders,	J.	(2015).	The	first	five	months.	Retrieved	from	
http://www.breakoutedu.com/blog/2015/8/7/breakout-edu-the-first-five-months	

Sanders,	J.	(2016).	February	Newsletter.	Retrieved	from	
http://www.breakoutedu.com/blog/2016/2/2/february-newsletter	

Stone,	Z.	(2016).	The	Rise	of	Educational	Escape	Rooms.	Retrieved	from	
http://www.theatlantic.com/education/archive/2016/07/the-rise-of-educational-escape-
rooms/493316/	

The	Escape	Room	Directory	(2017,	April	15).	Escape	Rooms.	Retrieved	from	
http://escaperoomdirectory.com/	

The	Ludvigsen	Committee	(2015).	The	School	of	the	Future	Renewal	of	subjects	and	competencies	
(NOU	2015:8).	Retrieved	from	
https://www.regjeringen.no/contentassets/da148fec8c4a4ab88daa8b677a700292/en-
gb/pdfs/nou201520150008000engpdfs.pdf	

 83	

The	Norwegian	Directorate	for	Education	and	Training	(2006).	Framework	for	Basic	Skills.	Retrieved	
from	
https://www.udir.no/PageFiles/66463/FRAMEWORK_FOR_BASIC_SKILLS.pdf?epslanguage=
no	

The	Norwegian	Directorate	for	Education	and	Training	(2017).	English	-	programme	subject	in	
programmes	for	specialization	in	general	studies	-	International	English.	Retrieved	from	
https://www.udir.no/kl06/ENG4-01/Hele/Kompetansemaal/international-english-
?lplang=eng	

The	Royal	Department	for	Education	and	Training	(2016).	Fag-Fordypning-Forståelse:	En	fornyelse	
av	Kunnskapsløftet	(St.Meld	28,	2015-2016).	Retrieved	from	
https://www.regjeringen.no/contentassets/e8e1f41732ca4a64b003fca213ae663b/no/pdfs/
stm201520160028000dddpdfs.pdf	

The	Royal	Ministry	of	Education	and	Research	(2006a).	The	Quality	Framework.	Retrieved	from	
https://www.udir.no/Upload/larerplaner/Fastsatte_lareplaner_for_Kunnskapsloeftet/5/pri
nsipper_lk06_Eng.pdf	

The	Royal	Ministry	of	Education	and	Research	(2006b).	Core	Curriculum	for	primary,	secondary	and	
adult	education	in	Norway.	Retrieved	from	
https://www.udir.no/globalassets/filer/lareplan/generell-del/core_curriculum_english.pdf	

Yin,	R.	K.	(2014).	Case	Study	Research:	Design	and	Methods,	5th	ed.	London:	Sage.	

Appendix 1: Information and consent form

Information regarding participation in research project
The	effects	of	breakout	games	in	the	EFL	classroom	

Background and purpose

This study is part of a master’s study at Hedmark University College. The intention with this
study is to observe interaction in a given lesson activity. All consenting participants will
contribute in creating the foundation of the study.

What does participation in the study involve?

By consenting to participate in the study, you are consenting to a lesson being videotaped,
and furthermore answer a questionnaire linked to this lesson. Some will also be asked to
participate in a focus group interview at a later point. This is optional, and you are free to
accept or decline this invitation.

Upon request, parents are welcome to see questionnaire, and the interview-guide for the
focus group interview.

What will happen to your personal information?
All personal information is confidential, and will be treated as such. Only the researcher and
the project supervisor will be given access to personal information, and all identifiable
material will be anonymized and properly deleted. When video and audio from the lesson is
transcribed (speech transformed to written text), material from questionnaire and focus group
interview is processed, all material will be permanently deleted. When the study is published
as part of the master’s thesis, the participants will not be subject for identification. The
project is scheduled to be conducted in February and March 2017.

Voluntary participation
Participation in the study is voluntary, and you are free to withdraw you consent at any time
– without providing explanation for your withdrawal. If you do decide to withdraw from the
study, all information will be anonymized.

If you wish to participate or have any questions regarding the study, please contact Eili
Korntorp Paulsen: eili.pauslen@wang.no or 91181448. Questions regarding the study can
also be directed to the project supervisor Susan Nacey, Pro Dean Research at Hedmark
University College: susan.nacey@hihm.no or 625 17 628.

The research project is reported to the NSD (Norwegian Social Science Data Services).

Participation in study – consent form

I have received information regarding the study, and wish to participate in:

I consent to participate in recorded (video and audio) lesson

I consent to answer a questionnaire regarding the recorded lesson

I consent to participate in focus group interview following to the recorded lesson

--
(Signature - study participant, date)

--
(Signature – parent of study participant, date)

	

	

	 	

Appendix 2: ATC21S Defining 21st century skills tables

Knowledge	 Skills	 Attitudes/Values/Ethics	
Think	and	work	creatively	and	with	others	
• Know	a	wide	range	of	idea	creation	

techniques	(such	as	brainstorming)	
• Be	aware	of	invention,	creativity,	and	

innovation	from	the	past	within	and	
across	national	boundaries	and	cultures	

• Know	the	real-world	limits	to	adopting	
new	ideas	and	how	to	present	them	in	
more	acceptable	forms	

• Know	how	to	recognize	failures	and	
differentiate	between	terminal	failure	
and	difficulties	to	overcome	

Implement	Innovations	
• Be	aware	of	and	understand	where	and	

how	innovation	will	impact	and	the	field	
in	which	the	innovation	will	occur	

• Be	aware	of	the	historical	and	cultural	
barriers	to	innovation	and	creativity	

Think	creatively	
• Create	new	and	worthwhile	

ideas	(both	incremental	and	
radical	concepts)	

• Be	able	to	elaborate,	refine,	
analyze	and	evaluate	one’s	
own	ideas	in	order	to	improve	
and	maximize	creative	efforts	

Work	creatively	with	others	
• Develop,	implement	and	

communicate	new	ideas	to	
others	effectively	

• Be	sensitive	to	the	historical	
and	cultural	barriers	to	
innovation	and	creativity	

Implement	Innovations	
• Develop	innovative	and	

creative	ideas	into	form	that	
have	impact	and	be	adopted	

Think	creatively	
• Be	open	to	new	and	worthwhile	ideas	

(both	incremental	and	radical	
concepts)	

Work	creatively	with	others	
• Be	open	and	responsive	to	new	and	

diverse	perspectives;	incorporate	
group	input	and	feedback	into	the	
work	

• View	failure	as	an	opportunity	to	
learn;	understand	that	creativity	and	
innovation	is	a	long-term,	cyclical	
process	of	small	successes	and	
frequent	mistakes	

Implement	innovations	
• Show	persistence	in	presenting	and	

promoting	new	ideas	

Table	A.	Ways	of	thinking	–	creativity	and	innovation	
	

Knowledge	 Skills	 Attitudes/Values/Ethics	
Reason	effectively,	use	systems	
thinking	and	evaluate	evidence	
• Understand	systems	and	

strategies	for	tackling	
unfamiliar	problems	

• Understand	the	importance	
of	evidence	in	belief	
formation.	Reevaluate	
beliefs	when	presented	with	
conflicting	evidence	

Solve	problems	
• Identify	gaps	in	knowledge	
• Ask	significant	questions	

that	clarify	various	points	of	
view	and	lead	to	better	
solutions	

Articulation	
• Clearly	articulate	the	results	

of	one’s	inquiry	

Reason	effectively	
• Use	various	types	of	reasoning	

(inductive,	deductive,	etc.)	as	
appropriate	to	the	situation	

Use	systems	thinking	
• Analyze	how	parts	of	a	whole	interact	

with	each	other	to	produce	overall	
outcomes	in	complex	systems.	Examine	
ideas,	identify,	and	analyze	arguments.		

• Synthesize	and	make	connections	
between	information	and	arguments	

• Interpret	information	and	draw	
conclusions	based	on	the	best	analysis.	
Categorize,	decode	and	clarify	
information	

• Effectively	analyze	and	evaluate	
evidence,	arguments,	claims	and	beliefs	

• Analyze	and	evaluate	major	alternative	
points	of	view	

• Evaluate.	Assess	claims	and	arguments	
• Infer.	Query	evidence,	conjecture	

alternatives	and	draw	conclusions	
• Explain.	Stating	results,	justifying	

procedures	and	presenting	arguments	
• Self-regulate,	self-examine	and	self-

correct	

Make	reasoned	judgements	and	decisions		
• Consider	and	evaluate	major	alternative	

points	of	view	
• Reflect	critically	on	learning	experiences	

and	processes	
• Incorporate	these	reflections	into	the	

decision-making	process.	
Solve	problems	
• Be	open	to	non-familiar,	unconventional	

and	innovative	solutions	to	problems	
and	to	ways	to	solve	problems	

• Ask	meaningful	questions	that	clarify	
various	points	of	view	and	lead	to	better	
solutions	

Attitudinal	disposition	
• Trustful	of	reason	
• Inquisitive	and	concerned	to	be	well	

informed	
• Open	and	fair	minded	
• Flexible	and	honest	
• Inquisitiveness	and	concern	to	be	well	

informed	
• Alert	to	opportunities	to	use	ICT	
• Trustful	of	and	confident	in	reason	
• Open	and	fair	minded,	flexible	in	

considering	alternative	opinions	
• Honest	assessment	of	one’s	own	biases	
• Willingness	to	reconsider	or	revise	one’s	

views	where	warranted	
Table	B.	Ways	of	thinking	–	critical	thinking,	problem	solving,	decision	making	

	

Knowledge	 Skills	 Attitudes/Values/Ethics	
• Knowledge	and	understanding	

of	one’s	preferred	learning	
methods,	the	strength	and	
weaknesses	of	one’s	skills	and	
qualifications	

• Knowledge	of	available	
education	and	training	
opportunities	and	how	
different	decisions	during	the	
course	of	education	and	
training	lead	to	different	
careers	

• Effective	self-management	of	learning	and	
careers	in	general.	Ability	to	dedicate	time	to	
learning,	autonomy,	discipline,	perseverance	and	
information	management	in	the	learning	process	

• Ability	to	concentrate	for	extended	as	well	as	
short	periods	of	time	

• Ability	to	reflect	critically	on	the	object	and	
purpose	of	learning	

• Ability	to	communicate	as	part	of	the	learning	
process	by	using	appropriate	means	(intonation,	
gesture,	mimicry,	etc.)	to	support	oral	
communication	as	well	as	by	understanding	and	
producing	various	multimedia	messages	(written	
or	spoken	language,	sound,	music,	etc.)	

• A	self-concept	that	supports	
a	willingness	to	change	and	
further	develop	skills	as	well	
as	self-motivation	and	
confidence	in	one’s	
capability	to	succeed	

• Positive	appreciation	of	
learning	as	a	life-enriching	
activity	and	a	sense	of	
initiative	to	learn	

• Adaptability	and	flexibility	
• Identification	of	personal	

biases	

Table	C.	Ways	of	thinking	–	learning	to	learn,	metacognition	

	

Knowledge	 Skills	 Attitudes/Values/Ethics	
Competency	in	language	in	mother	
tongue	
• Sound	knowledge	of	basic	

vocabulary,	functional	grammar	
and	style,	functions	of	language	

• Awareness	of	various	types	of	
verbal	interaction	(conversations,	
interviews,	debates,	etc.),	and	the	
main	features	of	different	styles	
and	registers	in	spoken	language	

• Understanding	the	main	features	
of	written	language	(formal,	
informal,	scientific,	journalistic,	
colloquial,	etc.)	

Competence	in	additional	language	
• Sound	knowledge	of	basic	

vocabulary,	functional	grammar	
and	style,	functions	of	language	

• Understanding	the	paralinguistic	
features	of	communication	(voice-
quality	features,	facial	
expressions,	postural	and	gesture	
systems)	

• Awareness	of	societal	conventions	
and	cultural	aspects	and	the	
variability	of	language	in	different	
geographical,	social	and	
communication	environments	

Competency	in	language	in	mother	tongue	
and	additional	language/s	
• Ability	to	communicate,	in	written	or	oral	

form,	and	understand,	or	make	others	
understand,	various	messages	in	a	variety	
of	situations	and	for	different	purposes	

• Communication	includes	the	ability	to	
listen	to	and	understand	various	spoken	
messages	in	a	variety	of	communicative	
situations	and	to	speak	concisely	and	
clearly	

• Ability	to	read	and	understand	different	
texts,	adopting	strategies	appropriate	to	
various	reading	purposes	(reading	for	
information,	for	study,	or	for	pleasure)	
and	to	various	text	types	

• Ability	to	write	different	types	of	texts	for	
various	purposes,	and	monitor	the	writing	
process	(from	drafting	to	proofreading)	

• Ability	to	formulate	one’s	arguments,	in	
speaking	or	writing,	in	a	convincing	
manner	and	take	full	account	of	other	
viewpoints,	whether	expressed	in	written	
or	oral	form	

• Skills	needed	to	use	aids	(such	as	notes,	
schemes,	maps)	to	produce,	present	or	
understand	complex	texts	in	written	or	
oral	form	(speeches,	conversations,	
instructions,	interviews,	debates)	

Competency	in	language	in	mother	
tongue	
• Development	of	a	positive	

attitude	to	the	mother	tongue,	
recognizing	it	as	a	potential	
source	of	personal	and	cultural	
enrichment	

• Disposition	to	approach	the	
opinions	and	arguments	of	
others	with	an	open	mind	and	
engage	in	constructive	and	
critical	dialogue	

• Confidence	when	speaking	in	
public	

• Willingness	to	strive	for	
aesthetic	quality	in	expression	
beyond	the	technical	
correctness	of	a	word/phrase	

• Development	of	a	love	of	
literature	

• Development	of	a	positive	
attitude	to	intercultural	
communication	

Competency	in	additional	
language/s	
• Sensitivity	to	cultural	differences	

and	resistance	to	stereotyping	

Table	D.	Ways	of	working	–	communication	

	

Knowledge	 Skills	 Attitudes/Values/Ethics	
Interact	effectively	with	
others	
• Know	when	it	is	

appropriate	to	listen	
and	when	to	speak	

Work	effectively	in	diverse	
teams	

Interact	effectively	with	others	
• Speak	with	clarity	and	awareness	of	audience	and	

purpose.	Listen	with	care,	patience	and	honesty	
• Conduct	themselves	in	a	respectable,	professional	

manner	
Work	effectively	in	diverse	teams	

Interact	effectively	with	others	
• Know	when	it	is	appropriate	to	

listen	and	when	to	speak	
• Conduct	themselves	in	a	

respectable,	professional	manner	
Work	effectively	in	diverse	teams	
• Show	respect	for	cultural	

differences	and	be	prepared	to	

• Know	and	recognize	
the	individual	roles	of	
a	successful	team	and	
know	own	strengths	
and	weaknesses,	and	
recognizing	and	
accepting	them	in	
others	

Manage	projects	
• Know	how	to	plan,	set	

and	meet	goals	and	to	
monitor	and	re-plan	in	
the	light	of	unforeseen	
developments		

• Leverage	social	and	cultural	differences	to	create	
new	ideas	and	increase	both	innovation	and	quality	
of	work	

Manage	projects	
• Prioritize,	plan	and	manage	work	to	achieve	the	

intended	group	result	
Guide	and	lead	other	
• Use	interpersonal	and	problem-solving	skills	to	

influence	and	guide	others	toward	a	goal	
• Leverage	strengths	of	others	to	accomplish	a	

common	goal	
• Inspire	other	to	reach	their	very	best	via	example	

and	selflessness	
• Demonstrate	integrity	and	ethical	behavior	in	using	

influence	and	power	

work	effectively	with	people	from	
a	range	of	social	and	cultural	
backgrounds	

• Respond	open-mindedly	to	
different	ideas	and	values	

Manage	projects	
• Persevere	to	achieve	goals,	even	

in	the	face	of	obstacles	and	
competing	pressures	

Be	responsible	to	others	
• Act	responsibly	with	the	interests	

of	the	larger	community	in	mind	
	

Table	E.	Ways	of	working	–	collaboration,	teamwork	

	

Knowledge	 Skills	 Attitudes/Values/Ethics	
Assess	and	evaluate	information	
• Access	information	efficiently	(time)	and	

effectively	(sources)	
• Evaluate	information	critically	and	competently	
Use	and	manage	information	
• Use	information	accurately	and	creatively	for	

the	issue	or	problem	at	hand	
• Mange	the	flow	of	information	from	a	wide	

variety	of	sources	
• Apply	a	fundamental	understanding	of	the	

ethical/legal	issues	surrounding	the	access	use	
of	information	

• Basic	understanding	of	the	reliability	and	
validity	of	the	information	available	
(accessibility/acceptability)	and	awareness	of	
the	need	to	respect	ethical	principles	in	the	
interactive	use	IST	

Apply	technology	effectively	
• Use	technology	as	a	tool	to	research,	organize,	

evaluate	and	communicate	information	
• Use	digital	technologies	(computers,	PDAs,	

media	players,	GPS	etc.)	
communication/networking	tools	and	social	
networks	appropriately	to	access,	manage,	
integrate,	evaluate	and	create	information	to	
successfully	function	in	a	knowledge	economy		

Access	and	evaluate	information	
• Ability	to	search,	collect	and	process	

(create,	organize,	distinguish	
relevant	from	irrelevant,	subjective	
from	objective,	real	from	virtual)	
electronic	information,	data	and	
concepts	and	to	use	them	in	a	
systematic	way	

Use	and	manage	information	
• Ability	to	use	appropriate	aids,	

presentations,	graphs,	charts	and	
maps	to	produce,	present	or	
understand	complex	information	

• Ability	to	access	and	search	a	range	
of	information	media	including	the	
printed	word,	video	and	websites	
and	to	use	internet-based	services	
such	as	discussion	fora	and	e-mail	

• Ability	to	use	information	to	support	
critical	thinking,	creativity,	and	
innovation	in	different	contexts	at	
home,	leisure	and	work	

• Ability	to	search,	collect,	and	process	
written	information,	data,	and	
concepts	in	order	to	use	them	in	
study	and	to	organize	knowledge	in	a	
systematic	way;	Ability	to	
distinguish,	in	listening,	speaking,	
reading	and	writing,	relevant	
information	

Information	
• Propensity	to	use	

information	to	work	
autonomously	and	in	
teams;	critical	and	
reflective	attitude	in	the	
assessment	of	available	
information	

Use	and	manage	information	
• Positive	attitude	and	

sensitivity	to	safe	and	
responsible	use	of	the	
Internet,	including	
privacy	issues	and	
cultural	differences	

• Interest	in	using	
information	to	broaden	
horizons	by	taking	part	
in	communities	and	
networks	for	cultural,	
social	and	professional	
purposes	

Table	F.	Tools	for	working	–	information	literacy	

	

Knowledge	 Skills	 Attitudes/Values/Ethics	
Access	an	evaluate	information	and	
communication	technology	
• Understanding	the	main	computer	

applications,	including	word	
processing,	spreadsheets,	
databases,	information	storage	
and	management			

Access	and	evaluate	information	and	
communication	technology	
• Access	ICT	efficiently	(time)	and	effectively	

(sources)	
• Evaluate	information	and	ICT	tools	

critically	and	competently	
Use	and	manage	information	

Access	and	evaluate	information	
and	communication	technology	
• Be	open	to	new	ideas,	

information,	tools	and	ways	of	
working,	but	evaluate	
information	critically	and	
competently	

• Awareness	of	the	opportunities	
given	by	the	use	of	Internet	and	
communication	via	electronic	
media	(e-mail,	videoconferencing,	
other	network	tools)	and	the	
difference	between	the	real	and	
virtual	world	

Analyze	media	
• Understand	both	how	and	why	

media	messages	are	constructed,	
and	for	what	purposes	

• Examine	how	individuals	interpret	
messages	differently,	how	values	
and	points	of	view	are	included	or	
excluded,	and	how	media	can	
influence	beliefs	and	behaviors	

• Understand	the	ethical/legal	
issues	surrounding	the	access	and	
use	of	media	

Create	media	products	
• Understand	and	know	how	to	

effectively	utilize	the	most	
appropriate	media	creation	tools,	
characteristics	and	conventions		

• Understand	and	know	how	to	
effectively	utilize	the	most	
appropriate	expressions	and	
interpretations	in	diverse,	multi-
cultural	environments	

• Use	ICT	accurately	and	creatively	for	the	
issue	or	problem	at	hand	

• Manage	the	flow	of	information	from	a	
wide	variety	of	sources	

• Apply	a	fundamental	understanding	of	the	
ethical/legal	issues	surrounding	the	access	
and	use	of	ICT	and	media	

• Employ	knowledge	and	skills	in	the	
application	of	ICT	an	media	to	
communicate,	interrogate,	present	and	
model	

Create	media	products	
• Utilize	the	most	appropriate	media	

creation	tools,	characteristics	and	
conventions,	expressions	and	
interpretations	in	diverse,	multi-cultural	
environments	

Apply	technology	effectively	
• Use	technology	as	a	tool	to	research,	

organize,	evaluate	and	communicate	
information	

• Use	digital	technologies	(computers,	PDAs,	
media	players,	GPS,	etc.)	
communication/networking	tools,	and	
social	networks	appropriately	to	access,	
manage,	integrate,	evaluate	and	create	
information	to	successfully	function	in	a	
knowledge	economy		

• Apply	a	fundamental	understanding	of	the	
ethical/legal	issues	surrounding	the	access	
and	use	information	technologies	

Use	and	manage	information	
• Use	information	accurately	and	

creatively	for	the	issue	or	
problem	at	hand	respecting	
confidentiality,	privacy	and	
intellectual	rights	

• Manage	the	flow	of	information	
from	a	wide	variety	of	sources	
with	sensitivity	and	openness	to	
cultural	and	social	differences	

• Examine	how	individuals	
interpret	messages	differently,	
how	values	and	point	of	view	
are	included	or	excluded,	and	
how	media	can	influence	beliefs	
and	behaviors		

Apply	and	employ	technology	with	
honesty	and	integrity	
• Use	technology	as	a	tool	to	

research,	organize,	evaluate,	
communicate	information	
accurately	and	honestly	with	
respect	for	sources	and	
audience	

• Apply	a	fundamental	
understanding	of	the	
ethical/legal	issues	surrounding	
the	access	and	use	of	
information	technologies	

Table	G.	Tools	for	working	–	ICT	literacy	

	

Knowledge	 Skills	 Attitudes/Values/Ethics	
• Knowledge	of	civil	rights	and	the	

constitution	of	the	home	country,	the	
scope	of	its	government	

• Understand	the	roles	and	responsibilities	
of	institutions	relevant	to	the	policy-
making	process	at	local,	reginal,	national,	
and	international	level	

• Knowledge	of	key	figures	in	local	and	
national	governments;	political	parties	
and	their	policies	

• Understand	concepts	such	as	democracy,	
citizenship,	and	the	international	
declarations	expressing	them	

• Knowledge	of	the	main	events,	trends	and	
agents	of	change	in	national	and	world	
history	

• Knowledge	of	the	movements	of	peoples	
and	cultures	over	time	around	the	world	

• Participation	in	
community/neighborhood	
activities	as	well	as	in	
decision-making	at	national	
and	international	levels;	
voting	in	elections	

• Ability	to	display	solidarity	
by	showing	an	interest	in	
and	helping	to	solve	
problems	affecting	the	local	
or	the	wider	community	

• Ability	to	interface	
effectively	with	institutions	
in	the	public	domain	

• Ability	to	profit	from	the	
opportunities	given	by	the	
home	country	and	
international	programs	

• Sense	of	belonging	to	one’s	locality,	
country,	and	(one’s	part	of)	the	world	

• Willingness	to	participate	in	
democratic	decision-making	at	all	
levels	

• Disposition	to	volunteer	and	to	
participate	in	civic	activities,	support	
for	social	diversity	and	social	cohesion	

• Readiness	to	respect	values	and	
privacy	of	others	with	a	propensity	to	
react	against	anti-social	behavior	

• Acceptance	of	the	concept	of	human	
rights	and	equality;	acceptance	of	
equality	between	man	and	women	

• Appreciation	and	understanding	of	
differences	between	value	systems	of	
different	religious	or	ethnic	groups	

• Critical	reception	of	information	from	
mass	media	

Table	H.	Living	in	the	world	-	Citizenship,	local	and	global	

	

	

	

Knowledge	 Skills	 Attitudes/Values/Ethics	
Adapt	to	change	
• Be	aware	that	the	

21st	century	is	a	
period	changing	
priorities	in	
employment,	
opportunity	and	
expectations		

• Understand	
diverse	views	and	
beliefs	particularly	
in	multicultural	
environments	

Manage	goals	and	time	
• Understand	

models	for	long,	
medium	and	short	
term	planning	and	
balance	tactical	
(short-term)	and	
strategic	(long-
term)	goals	

Be	self-directed	
learners	
• Identify	and	plan	

for	personal	and	
professional	
development	over	
time	and	in	
response	to	
change	and	
opportunity		

Manage	projects	
• Set	and	meet	

goals,	even	in	the	
face	of	obstacles	
and	competing	
pressures	

• Prioritize,	plan	and	
manage	work	to	
achieve	the	
intended	result	

Adapt	to	change	
• Operate	in	varied	roles,	jobs	

responsibilities,	schedules,	and	contexts	
Be	flexible	
• Incorporate	feedback	effectively	
• Negotiate	and	balance	diverse	views	and	

beliefs	to	reach	workable	solutions		
Manage	goals	and	time	
• Set	goals	with	tangible	and	intangible	

success	criteria	
• Balance	tactical	(short-term)	and	

strategic	(long-term)	goals	
• Utilize	time	and	manage	workload	

efficiently	
Work	independently	
• Monitor,	define,	prioritize,	and	complete	

tasks	without	direct	oversight	
Interact	effectively	with	others	
• Know	when	it	is	appropriate	to	listen	and	

when	to	speak	
Work	effectively	in	diverse	teams	
• Leverage	social	and	cultural	differences	

to	create	new	ideas	and	increase	both	
innovation	and	quality	of	work	

Manage	projects	
• Set	and	meet	goals,	prioritize,	plan	and	

manage	work	to	achieve	the	intended	
result	even	in	the	face	of	obstacles	and	
competing	pressures	

Guide	and	lead	others	
• Use	interpersonal	and	problem-solving	

skills	to	influence	and	guide	others	
toward	a	goal	

• Leverage	strengths	of	others	to	
accomplish	a	common	goal	

• Inspire	others	to	reach	their	very	best	via	
example	and	selflessness	

• Demonstrate	integrity	and	ethical	
behavior	in	using	influence	and	power		

Adapt	to	change	
• Be	prepared	to	adapt	to	varied	responsibilities,	

schedules	and	contexts;	recognize	and	accept	the	
strengths	of	others	

• See	opportunity	ambiguity	and	changing	
priorities	

Be	flexible	
• Incorporate	feedback	and	deal	effectively	with	

praise,	setbacks	and	criticism	
• Be	willing	to	negotiate	and	balance	diverse	views	

to	reach	workable	solutions	
Manage	goals	and	time	
• Accept	uncertainty	and	responsibility	and	self-

manage	
Be	self-directed	learners	
• Go	beyond	basic	mastery	to	expand	one’s	own	

learning	
• Demonstrate	initiative	to	advance	to	a	

professional	level	
• Demonstrate	commitment	to	learning	as	a	

lifelong	process	
• Reflect	critically	on	past	experiences	for	progress	
Work	effectively	in	diverse	teams	
• Conduct	self	in	a	respectable,	professional	

manner	
• Respect	cultural	differences,	work	effectively	

with	people	from	varied	backgrounds	
• Respond	open-mindedly	to	different	ideas	and	

values	
Produce	results	
• Demonstrate ability to:
o Work	positively	and	ethically		
o Manage	time	and	projects	effectively	
o Multi-task	
o Be	reliable	and	punctual	
o Present	oneself	professionally	and	with	proper	

etiquette	
o Collaborate	and	cooperate	effectively	with	teams	
o Be	accountable	for	results	
• Be responsible to others
o Act	responsibly	with	the	interest	of	the	larger	

community	in	mind	
Table	I:	Living	in	the	world	–	life	and	career	

	

	

	

	

	

	

	

	

Knowledge	 Skills	 Attitudes/Values/Et
hics	

• Know	the	codes	of	conduct	
and	manners	generally	
accepted	or	promoted	in	
different	societies	

• Awareness	of	concepts	of	
individual,	group,	society	and	
culture	and	the	historical	
evolution	of	these	concepts	

• Knowledge	of	how	to	
maintain	good	health,	
hygiene	and	nutrition	for	
oneself	and	one’s	family	

• Knowledge	of	the	
intercultural	dimensions	in	
their	own	and	other	societies	

• Ability	to	communicate	constructively	in	different	social	
situations	(tolerating	the	views	and	behavior	of	others;	
awareness	of	individual	and	collective	responsibility)	

• Ability	to	create	confidence	and	empathy	in	other	individuals	
• Ability	to	express	one’s	frustration	in	a	constructive	way	(control	

of	aggression	and	violence	or	self-destructive	patterns	of	
behavior)	

• Ability	to	maintain	a	degree	of	separation	between	the	
professional	and	personal	spheres	of	life,	and	to	resist	the	
transfer	of	professional	conflict	into	personal	domains	

• Awareness	and	understanding	of	national	cultural	identity	in	
interaction	with	the	cultural	identity	of	the	rest	of	the	world;	
ability	to	see	and	understand	the	different	viewpoints	caused	by	
diversity	and	contribute	one’s	own	views	constructively		

• Ability	to	negotiate	

• Showing	
interest	in	and	
respect	for	
others	

• Willingness	to	
overcome	
stereotypes	
and	prejudices	

• Disposition	to	
compromise	

• Integrity	
• Assertiveness	

Table	J.	Living	in	the	world	–	personal	and	social	responsibility	

Appendix 3: Field notes observation

GROUP	1	

Group	is	given	their	hint	cards,	and	information	about	how	the	3	hints	can	be	submitted	when	the	
group	decides	they	need	it	

1:		 	 Time	45	minutes:	S10	takes	initiative	and	reads	the	‘task’	aloud,	and	starts	handing	
	 out	sheets	of	paper	from	the	folder.	Starts	off	as	a	group	locating	clues	to	solve.	
	 Everyone	is	speaking	English,	trying	to	get	an	overview	of	the	‘situation’.	S13	starts	
	 with	a	document,	and	S9	joins	in.	The	rest	is	looking	at	the	‘snote	clue’	as	group,	
	 trying	to	make	logic	from	it.		

2:		 	 Time	41	minutes:	Finds	the	numbers,	and	S14	is	at	it	trying	different	versions	of	the	
	 numbers	on	the	4-digit	lock	on	the	big	box.	S8,	S10,	S11,	S13	is	trying	to	understand	
	 the	‘red	clue’.		

3:		 	 Time	39	minutes:	S10	starts	working	on	the	small	box	while	holding	the	red	marker	
	 in	his/her	hands	(doesn’t	seem	to	notice	it).	S14	is	still	at	it	on	the	big	box.		

4:		 	 Time	37	minutes:	S13,	S11,	S9,	S12	is	at	the	‘red	clue’	and	manages	to	read	the	
	 message,	and	shares	this	with	the	group.	

5:		 	 Time	36	minutes:	S10	opens	the	4-digit	lock,	which	opens	the	small	box.	The	group	
	 cheers.	Gets	the	UV-light,	QR	code	and	a	key.	S12	takes	the	key	and	announces	that	
	 this	is	his/her	responsibility	from	now	on	(to	watch	the	key).	

6:		 	 Time	35	minutes:	S10	starts	using	the	flashlight	on	the	documents,	and	finds	the	
	 maze.	S9,	S11,	S10	gets	the	maze	and	quickly	understands	that	this	is	directions,	
	 and	opens	the	directional	lock.	At	the	same	time	S10	and	S8	looks	at	the	QR	code	
	 and	starts	downloading	a	QR	scanner.		

7:		 	 Time	34	Minutes:	S10,	S14,	S8	tries	to	understand	what	the	QR	documents	means.	
	 While	this	is	happening,	S9,	S12	is	trying	to	figure	out	the	‘snote	clue’	(which	is	
	 already	solved).	Solves	the	clue	and	shares	with	the	group.	S10	says	that	the	‘snote	
	 clue’	gave	away	the	code	for	the	small	box.	Laughter.		

8:		 	 Time	32	minutes:	Everyone	is	engaged	in	discussion.	S14	notices	the	books,	but	
	 moves	on	without	touching	them.	S10	still	working	on	the	QR	code	and	the	task	
	 document.	

9:		 	 Time	31	minutes:	S11,	S9,	S13	trying	the	flashlight	on	the	red	clue.	S9	finds	the	clue	
	 hidden	in	the	‘red	clue’	and	reads	it	aloud	to	the	group	who	is	working	on	it.	When	
	 passing	this	clue	to	the	rest	of	the	group,	the	word	‘locker’	is	left	out.	All	
	 participants	still	engaged.	S10	joins	in	on	the	red	clue	and	asks	what	is	says.	Gets	
	 the	clue	again	without	‘locker’	

10:		 Time	29	minutes:	S13	testing	different	(random?)	options	on	the	locks.	S8	reading	a	
	 document.	S10	looking	at	the	culture	document.	S11	suggests	using	a	hint	card,	but	
	 the	response	given	to	this	is	‘we	have	enough’	time	by	S9.	S12	thinks	a	hint	would	
	 be	smart.	Not	all	participating	in	this	conversation.	S13	asks	about	the	QR	code	
	 ‘Have	we	done		anything	with	this?’.	S10	explains	the	content	in	the	QR	document	
	 and	how	he/she	thinks	it	is	linked	to	the	tasks	document	‘linking	ethnocentrism	and	
	 cultural	relativism	is	key’.	S9	joins	in	and	suggests	this	is	linked	to	the	key	from	the	
	 small	box	which	would	then	go	to	the	lock	with	the	heart	sticker.	S9	is	asking	where	
	 the	‘cultural	relativism’	part	is	(says	to	link	ethnocentrism	and	cultural	relativism	
	 together),	but	the	group	has	only	found	one	QR	code	with	ethnocentrism.	

11:		 Time	26	minutes:	Someone	suggests	using	a	hint	card,	group	agrees,	and	asks	for	
	 hint	regarding	the	‘key’	from	the	small	box.	Gets	the	hint	‘find	the	locker’	–	S10	
	 ‘aaaah	downstairs’.	S8,	S10,	S14	heads	down	to	the	lockers.	S9,	S11,	S12,	S13	stays	
	 behind	and	for	a	short	while	does	nothing	but	joke	around	(in	English	though)	–	and	
	 asks	why	did	THEY	go	downstairs?	S9	and	S11	starts	looking	at	the	different	
	 documents.	S13	searches	the	room,	and	uses	the	flashlight	on	the	walls.	S11	and	S9	
	 tells	him/her	that	the	teacher	is	not	allowed	to	write	on	the	walls.	S13	continues	
	 looking	elsewhere.	They	seem	to	be	waiting	for	the	others	though.		

12:		 Time	22	minutes:	S8,	S10,	S14	comes	back	with	a	‘table	of	conflicts’,	and	a	QR	code.	
	 S10	reads	aloud	from	the	table.	S14	and	S8	starts	working	on	the	second	QR	code.	
	 S12	is	trying	random	codes	on	the	locks.	S13	skims	through	the	different	
	 documents,	however	moving	from	one	to	the	next	quickly.	S10	still	working	on	the	
	 table	and	ask	the	group	to	try	550.			

13:		 Time	19	minutes:		Still	a	good	mood	in	the	group	and	everyone	is	participating.	S10	
	 reasoned	that	‘it’	increased	by	225	each	year,	so	it	should	be…’NO	try	225’	the	
	 linear	growth.	S13	got	the	lock	open	and	fist	bumps	with	S12.	Group	cheer.	As	this	
	 is	happening,	S9,	S14,	S8	are	working	on	different	clues,	but	turns	to	S10	for	
	 assistance.		

14:		 Time	17	minutes:	S14	and	S8	working	on	different	documents	trying	to	see	a	link,	
	 and	S9	joins	in.	S13	is	looking	at	the	culture	document,	and	suggests	trying	‘world’	
	 backwards.	This	was	tested,	but	it	didn’t	work.		

15:		 Time	15	minutes:	S11	and	S9	working	on	the	culture	document,	and	S10	proclaims	
	 the	need	to	remove	solved	clues	and	anything	related	to	them.	After	the	
	 documents	that	had	been	solved	are	removed,	S11	hands	the	culture	document	to	
	 S10.	Group	as	a	whole	starts	discussing	the	culture	document.	

16:		 Time	13	minutes:	S11	and	S8	discussing	a	document.	S11	suggests	using	another	
	 hint.	Group	decides	to	use	the	3rd	hint	for	the	QR	codes.	Got	the	hint	‘look	closer	at	
	 the	documents	–	search	the	documents	better’.	Small	effort	on	the	QR	codes	before	
	 most	turn	to	culture	document	again.	S13	and	S12	passive	at	this	point,	but	
	 watching	the	others.	Someone	suggests	using	the	colors	for	a	code	of	sorts.	Does	
	 not	work.	

17:		 Time	9	minutes:	S9	tells	the	teacher	he/she	did	not	get	the	hint	the	teacher	
	 provided	and	the	hint	is	repeated.	S10,	S8	and	S14	keeps	working,	but	S9,	S11,	S12,	
	 S13	are	more	passive	at	this	point.	S10,	S8	and	S14	abandons	the	QR	codes,	and	
	 moves	on	to	the	culture	document.	S11	suggest	using	the	last	hint.	S10	argues	this	
	 to	be	bad	idea	since	they	still	haven’t	found	out	anything	from	the	previous	hint.	
	 S11	argues	that	they	should	split	the	group	in	two,	S10	agrees,	and	the	group	
	 decides	to	get	the	final	hint	for	the	culture	document.	Gets	the	hint	‘last	line	
	 provides	one	code	and	one	clue’.	S10	tries	putting	in	the	year	of	the	source	and	
	 opens	a	4-digit		 lock,	then	goes	back	to	the	document.		

18:		 Time	7	minutes:	S14,	S10	and	S8	working	on	the	QR	codes.	S11,	S12	and	S13	more	
	 passive	at	this	point.		

19:		 Time	5	minutes:	The	stress	level	increases.	S8,	S10,	S14	finds	‘EC2’	and	‘CB2’	from	
	 the	QR	codes.	S10	starts	working	on	the	clues	and	abandons	the	culture	document.	
	 S8,	S14	joins	in	and	S13	tries	the	lock	based	on	their	suggestions.	S9,	S12,	S11	
	 watching	the	others.		

20:		 Time	2	minutes:	S11	goes	back	to	the	culture	document	again.	Attention	given	to	
	 the	timer,	and	all	starts	working	on	different	solutions,	accept	S9	and	S12.	S10	is	
	 still	not		giving	up	and	in	deep	concentration.	

21:		 Time	40	seconds:	Everyone	starts	laughing.	S10	and	S11	still	not	giving	up	on	trying.		
22:		 Time	is	up	–	did	not	manage	to	break	out,	but	good	mood.	Several	comments	of	‘no	

	 wonder	we	didn’t	breakout’	because	of	their	choices	and	organization.		
	

Final comments:

23:		 Spoke	English	the	whole	lesson,	apart	from	S12	and	S13	uttered	a	couple	of	
	 sentences	in	Norwegian	each.		

24:		 The	learners	mainly	grouped	together	based	on	‘friendships’,	however	less	than	in	a	
	 regular	lesson.	

	
	
GROUP	2	
	
Group	is	given	their	hint	cards,	and	information	about	how	the	3	hints	can	be	submitted	when	
the	group	decides	they	need	it.	
	
25:		 Time	45	minutes:	The	group	gets	to	work,	while	speaking	English.	Starts	by	working	

	 on	2	clues	in	2	groups	
26:		 Time	41	minutes:	After	working	on	the	‘snote’	puzzle	for	4	minutes,	the	S1	gets	the	

	 first	lock	open	
27:		 Time	40	minutes:	Some	discussion	regarding	the	‘red	clue’	where	they	seem	to	

	 overlook	‘the	locker’	in	the	clue	
28:		 Time	38	minutes:		The	group	finds	the	maze	by	using	the	flashlight.	No	trouble	

	 connecting	the	maze	to	the	directional	lock,	and	S2	opens	the	second	lock	
29:		 Time	37	minutes:	Another	group	is	looking	at	the	QR	code	from	the	small	box,	

	 downloads	a	QR	scanner	and	starts	discussing	the	definition	of	‘Ethnocentrism’.	
	 Quickly		finds	‘EC2’	and	‘CB2’.	S3	asks	S4:	did	you	find	out	anything	from	the	QR	
	 code?	S4	answers	that	it	included	the	definition	of	‘Ethnocentrism’	and	explains	the	
	 definition	to	S3.	Continues	to	inform	S3	about	‘EC2’and	‘CB2’	found	at	the	bottom	
	 of	the	document.	A	third	group	forms	around	the	‘red	clue’	again,	and	are	
	 discussing	what	it	means.	Having	trouble	understanding	what	to	make	of	it.		

30:		 Time	30	minutes:	Several	are	reading	in	the	different	books	which	are	placed	on	the	
	 table	beside	the	boxes.	No	discussion	–	only	‘searching’.	Goes	on	for	a	couple	of	
	 minutes.	

31:		 Time	29	minutes:	The	group	asks	for	a	hint,	but	they	chose	a	hint	they	really	didn’t	
	 need	(already	one	group	sort	of	solved	it).	

32:		 Time	28	minutes:	S5	realizes	there	is	a	red	marker,	and	suggests	using	it	on	the	
	 ‘picture’	on	the	‘red	clue’.	Idea	rejected	by	S6	and	S7.	S5	leaves	the	idea	without	
	 any	discussion	

33:		 Time	25	minutes:	A	group	is	working	on	the	culture	document,	and	finds	the	‘page	
	 number’	for	the	3digit	lock	

34:		 Time	24	minutes:	S3	is	trying	to	the	rest	of	the	groups’	attention	with	“the	key	must	
	 lead	to	something’.	Not	getting	the	rests	attention	–	deeply	engaged	in	working	on	
	 different	clues.	The	only	one	who	responds	is	S5.	

35:		 Time	22	minutes:	The	group	asks	for	a	second	hint	for	the	‘letter	lock’.	Gets	the	hint	
	 to	follow	the	source,	and	heads	for	the	books.	S6	is	passive	in	the	game,	and	walks	
	 around		doing	nothing	in	particular	–	smiles	at	the	teacher	and	the	teacher	smiles	
	 back	–	and	S6	joins	the	group	in	looking	at	the	page	number	from	the	culture	
	 document,	and	uses	the	UV-flash	light.		

36:		 Time	19	minutes:	The	group	as	a	whole	seems	to	‘look’	for	the	codes.	Not	work	to	
	 find	them	

37:		 Time	17	minutes:	S6	stares	at	the	teacher,	and	says	that	she/he	is	trying	to	‘read	
	 the	teacher’	for	clues.	S7	asks	the	teacher	if	they	had	located	all	the	clues.	Teacher	
	 responds	for	the	first	time	‘No’.	All	of	the	group	members	is	picking	up	the	pace	
	 ‘looking	for	clues	and	codes’	around	the	room.	Searching	under	tables,	chairs,	using	
	 the	flashlight	on	the	walls.		

38:		 Time	16	minutes:	A	couple	of	the	members	are	at	it	with	searching	‘every	page’	in	
	 the	books.	The	rest	is	back	trying	to	understand	the	‘red	clue’.	

39:		 Time	15	minutes:	The	group	asks	for	the	last	hint	for	‘the	key’.	Gets	the	hint	‘find	
	 the	locker’.	S4,	S3	and	S1	heads	downstairs	immediately.	S2,	S5,	S6	and	S7	stays	
	 behind.	As	the	3	are	downstairs,	the	rest	starts	joking	around,	before	starting	to	try	
	 anything	and	everything	to	get	the	locks	open.	Not	systematic,	just	trying	different	
	 combination	hoping	to	stumble	upon	the	right	combination.		

40:		 Time	10	minutes:	The	group	that	went	down	is	back	with	the	content	from	the	
	 locker.	Starts	looking	at	the	‘table	clue’,	and	are	discussing	and	trying	the	obvious	
	 alternatives	–	all	numbers	written	on	the	table.		

41:		 Time	6	minutes:	Trying	to	put	in	550	(the	missing	number	from	the	table).	S3,	S6	
	 and	S7	are	trying	to	‘read	the	teacher’	to	see	if	they	have	the	right	answer.		

42:		 Time	4	minutes:	The	group	as	a	whole	is	getting	a	bit	frustrated	as	time	is	ticking.		
43:		 Time	2	minutes	and	30	seconds:	S4	and	S1	seems	to	be	randomly	putting	in	

	 suggestions	on	the	locks,	while	the	rest	is	standing	around	watching	them.	
44:		 Time	30	seconds:	S3	is	staring	at	the	timer	for	about	15	seconds	
45:		 Time	is	up	

	

Final comments:

46:		 This	group	communicated	substantially	less	than	the	other	group.	Not	nearly	as	
	 much	testing,	trying	and	discussing	as	Group	1	

47:		 Spoke	English	the	whole	lesson,	apart	from	a	sentence	or	two.	
48:		 Compared	to	Group	1,	Group	2	did	not	group	together	AS	MUCH	based	on	

	 friendships	–	more	diverse	group.	
	

Appendix 4: Questions and Categorized Answers
Questionnaire

	
Questions	
	

General	questions	

1. What	did	you	like	about	the	game?	Why?	
2. What	did	you	not	like	about	the	game?	Why?	
3. Explain	how	your	team	worked	together.	What	was	your	role(s)?	
4. Is	there	anything	you	would	do	differently	next	time?	Explain	
5. Did	you	feel	like	your	ideas	were	heard?	Explain	
6. Do	you	think	Breakout	games	contribute	to	learning?	Explain	
7. What	do	you	think	the	point	of	the	game	was,	in	the	English	language	classroom?	

	

Subject	related	questions	(categorized	in	whether	or	not	the	students	could	explain/understood)	

8. Is	it	important	to	learn	about	intercultural	communication?	Explain	
9. Explain	ethnocentrism,	in	your	own	words.		
10. Explain	cultural	relativism,	in	your	own	words.		
11. Explain	what	a	subculture	is,	in	your	own	words.		
12. Can	you	give	one/more	example(s)	of	how	cultural	differences	can	affect	communication?	

	

Final	comments	

13. If	you	have	any	final	comments	regarding	the	use	of	Breakout	games	in	‘English	as	a	Foreign	
Language’,	feel	free	to	add	these	here:		

	

	

GC	=	general	comment	regarding	the	whole	group	(not	specific	to	the	student	him/her	self)	

		

	

	

	

	

	

	 	

1:	What	did	you	like	about	the	game?	Why?	 Student	
Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	

Fun	 x	 x	 	 	 	 	 x	 x	 	 x	 x	 	 x	
Exciting	 x	 	 	 	 	 	 	 	 	 	 	 	 	
Challenging	 	 x	 	 	 	 	 	 	 	 	 x	 	 	
To	be	useful	 	 	 x	 	 	 	 	 	 	 	 	 	 	
Creative	 	 	 	 x	 	 	 	 x	 	 	 	 	 	
Interconnecting	clues	 	 	 	 	 x	 	 	 	 	 	 	 	 	
Difficult	 	 	 	 	 x	 	 	 	 	 	 	 	 	
Practical	 	 	 	 	 	 x	 	 	 	 	 	 	 	
Collaboration	 	 	 	 	 	 	 x	 	 x	 	 	 	 	
Different	type	of	lesson	 	 	 	 	 	 	 	 x	 	 	 	 	 x	
Speak	English	 	 	 	 	 	 	 	 	 x	 	 	 	 	
Learning	 	 	 	 	 	 	 	 	 	 x	 	 	 x	
Problem	solving	 	 	 	 	 	 	 	 	 	 	 	 x	 x	
Competition	 	 	 	 	 	 	 	 	 	 	 	 	 x	

	

2:	What	did	you	not	like	about	the	game?	Why?	 Student	
	 	 Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Didn’t	manage	to	“break	out”	 	 x	 	 	 	 	 	 	 	 	 	 x	 	
Competence	aims	could	be	more	in	focus	 	 	 	 x	 	 	 	 	 	 	 	 	 	
Left	out	of	the	collaboration		 	 	 	 	 	 	 	 	 x	 	 	 	 	
Not	knowing	what	to	do	 	 	 	 	 	 x	 	 	 	 	 	 	 	
No	prize	for	winning	 	 	 	 	 	 	 x	 	 	 	 	 	 	
Too	hard	 	 	 	 	 	 	 	 x	 	 	 	 	 	
Hard	but	…	negative	/	positive	answer	 x	 	 	 	 	 	 	 	 	 	 x	 	 x	
‘Nothing’	/	Blank	 	 	 x	 	 x	 	 	 	 	 x	 	 	 	

	

3:	Explain	how	your	team	
worked	together.	What	was	
your	role(s)?	

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 1
3	

Positive		 x	 	 x	 	 	 x	 x	 x	 	 x	 	 	 x	
Not	systematic	
enough/dividing	work	

	 	 	 	 x	 	 x	 	 	 	 x	 x	 	

Not	collaborating	enough	 	 	 	 	 	 	 	 	 	 	 x	 x	 	
Blank	 	 	 	 x	 	 	 	 	 	 	 	 	 	
																										Roles	
Solve	clues	 x	 x	 	 	 x	 	 	 	 x	 	 	 	 xg

c	
Do	practical	tasks	 	 	 x	 	 	 x	 	 	 	 	 	 	 xg

c	
No	role(s)	 	 	 	 	 	 	 x	 x	 	 	 x	 	 	
Does	not	specify	role	 	 	 	 x	 	 	 	 	 	 x	 	 x	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	
4:	Is	there	anything	you	
would	do	differently	next	
time?	Explain	

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 1
3	

Nothing	 x	 	 	 	 	 	 	 	 	 	 	 	 	
More	systematic/	
communicate	/divide	
work		

	 x	 	 x	 x	 x	 	 	 	 	 x	 x	 x	

Participate	more	 	 	 	 	 	 	 x	 	 	 	 	 	 	
Smaller	groups	(facilitate	
participation)	

	 	 	 	 	 	 	 	 x	 	 	 	 	

Finish	the	game	 	 	 	 	 	 	 	 	 	 x	 	 	 	
Think	and	execute	better	 	 	 x	 	 	 	 	 x	 	 	 	 	 	

	

5:	Did	you	feel	like	your	ideas	were	
heard?	Explain	

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 x	 x	 x	 x	 x	 	 x	 x	 	 	 	 x	 	
Some	times/Often/Mostly	 	 	 	 	 	 	 	 	 x	 x	 x	 	 x	
Positive	but	vague	answer	 	 	 	 	 	 x	 	 	 	 	 	 	 	
No	 	 	 	 	 	 	 	 	 	 	 	 	 	

	

6:	Do	you	think	Breakout	games	
contribute	to	learning?	Explain	

Student	

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	
No	 	 	 	 	 	 	 	 	 	 	 	 	 	

HOW	 	 	 	 	 	 	 	 	 	 	 	 	 	
Communicate	in	English	 x	 x	 	 	 	 	 x	 x	 x	 x	 x	 x	 x	
Knowledge	about	the	topic	 	 	 	 x	 x	 	 	 	 	 	 	 	 x	
Collaboration	 	 	 	 	 x	 x	 	 	 	 	 	 	 x	
‘Really	use	your	brain’		
‘see	connections’	’think	clearly’	

	 	 x	 x	 	 x	 	 	 	 x	 	 	 	

Fun	 	 	 	 	 	 	 x	 	 	 	 	 	 	
	

7:	What	do	you	think	the	point	of	the	game	was,	
in	the	English	language	classroom?	

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
English	(communication,	read)	 x	 x	 	 x	 	 x	 x	 x	 	 x	 x	 x	 x	
Topic	 	 	 	 x	 x	 	 x	 	 x	 	 x	 x	 x	
Connection	between	topics	in	the	curriculum	 	 	 	 x	 	 	 	 	 	 	 	 	 	
Collaboration	 	 	 	 	 	 x	 	 	 	 	 	 	 x	
Fun	 	 	 	 	 	 	 	 	 	 	 	 	 x	
Not	sure	 	 	 x	 	 	 	 	 	 	 	 	 	 	

	

	

	8:	Is	it	important	to	learn	about	
intercultural	communication?	Explain	

Student	

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 x	 x	 	 x	 	 x	 x	 x	 x	 	 x	 x	 x	
No	/	Not	sure	etc	 	 	 x	 	 x	 	 	 	 	 x	 	 	 	

	

9:	Explain	ethnocentrism,	in	your	own	words.		 Student	
	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 	 	 	 x	 x	 	 	 	 	 x	 	 x	 x	
No	 x	 x	 x	 	 	 x	 x	 x	 x	 	 x	 	 	

	

10:	Explain	cultural	relativism,	in	your	own	
words.		

Student	

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 	 	 	 x	 x	 	 	 x	 	 x	 	 x	 x	
No	 x	 x	 X	 	 	 x	 x	 	 x	 	 x	 	 	

	

11:	Explain	what	a	subculture	is,	in	your	own	
words.		

Student	

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 	 x	 	 x	 	 	 	 x	 x	 x	 x	 x	 	
No	 x	 	 x	 	 x	 x	 x	 	 	 	 	 	 x	

	

12:	Can	you	give	one/more	example(s)	of	how	
cultural	differences	can	affect	communication?	

Student	

	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Yes	 x	 x	 	 x	 x	 x	 x	 x	 x	 x	 	 x	 x	
No	 	 	 x	 	 	 	 	 	 	 	 x	 	 	

	

13:	If	you	have	any	final	comments	regarding	
the	use	of	Breakout	games	in	‘English	as	a	
Foreign	Language’,	feel	free	to	add	these	
here:		

Student	

Key	terms	 1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	
Fun	 x	 x	 x	 	 	 	 x	 	 	 	 x	 	 	
Exciting	 x	 	 	 	 	 	 	 	 	 	 	 	 	
Learning	 x	 	 	 	 	 	 	 	 	 	 	 	 	
English	 X	 	 	 	 	 	 	 	 	 	 	 	 	
Challenging	 	 	 x	 	 	 	 x	 	 	 	 x	 	 	
Do	it	again	 	 x	 	 	 x	 	 	 	 	 	 	 	 	
Blank	 	 	 	 x	 	 x	 	 x	 x	 x	 	 x	 x	

Appendix 5: Focus group interview guide

	

Steps	in	the	conversation:	

	

Follow-up	questionnaire	answers	

1. Ask	the	learners	to	create	a	‘Breakout’	mindmap	
2. Highlight	the	aspects	they	find	the	most	valuable.	If	the	discussion	is	not	moving	along,	I	will	

ask	them	to	elaborate.	
3. Ask	the	learners	to	create	a	mindmap	of	what	they	consider	to	be	a	‘normal	learning	

situation’,	and	furthermore	ask	them	to	compare	the	two.	
4. Ask	the	learners	to	reflect	around	negative/challenges/what	they	don’t	like	about	breakout	

games	
	

Differences	between	digital	and	physical	breakout	games	

5. You	have	tried	both	digital	and	physical	breakout	games.	What	are	the	
differences/similarities	between	the	physical	and	digital?		

	

Play	breakout	games	vs	make	breakout	games	

6. You	have	just	started	to	make	your	own	breakout	games.	In	your	opinion:	what	is	more	
valuable?	Make	your	own	games,	or	play	games	that	others	made?	
	

21st	century	skills	

7. Where	this	focus	comes	from	(industry	and	researchers	–	needs	in	the	future	–	society	
needs,	industrial	needs,	learners’	needs	to	have	a	good	life	AND	get	the	necessary	
competence	needed	in	the	future	work	market).		

8. Show	the	skills	“everyone”	agrees	on.	Have	the	learners	reflect	how/if	breakout	games	can	
be	related	to	any	of	these	skills	

Appendix 6: Transcripton focus group interview

Bold: Interviewer

S1: Student 1

S2: Student 2

S3: Student 3

S4: Student 4

***** : anonymized

1: Jeg ønsker at dere skal lage dere et felles tankekart om hva dere tenker dere
 lærer, eller hva dere synes er bra med breakout spill. Det er ikke nødvendigvis
 bare det dere skiver som er viktig, men også hvordan dere resonerer dere fram
 til de ulike punktene.

2: S3. Da er det vel bare å ta en penn da. Skal man være maskulin, eller skal man ta
 oransje? (Ler). Da blir det oransje da.

3: S1. Skal vi skrive breakout games i midten da?
4: S1. Så nå skal vi bare skrive på det vi tenker (til I)?
5: Ja, også hvis det er negativt, så kan dere skrive det på der også.
6: S3. Da er den brun da (Ler).
7: S4. Ja for det er en kje farge (Ler).
8: S1. Ja, men da begynner vi med å skrive da rett og slett at det var jo ikke noen tvil

 om at det var noen som hadde litt manglende interesse for å delta. Så jeg vet ikke hva
 vi kan skrive, kort oppsummert?

9: S2. Entusiasme. Lav.
10: S4. Hos enkelte
11: S1. Men igjen, så kommer det helt ann på den enkelte. Jeg føler jeg fikk en del utav å

 være med. Det er ikke sikkert alle fikk så mye utav det. Men nå tror jeg ikke at alle
 får så mye utav undervisningen ellers heller.

12: S2. Men hvis man har bestemt seg for at det er bare kjedelig, så. De må kanskje ha
 mer motivasjon.

13: S3. Men jeg tro de (***) synes det er gøy, men de deltar bare ikke.
14: S4. Ja nettopp det. De synes det er gøy, men de deltar ikke så mye .
15: S3. Ja det er jo et spill. Det er gøy. Det er en morsom måte å lære på.
16: S1. Men ikke sant, det har jo litt med sånn som når vi hadde om intercultural

 communication. For mange er kanskje begrepet vanskelig, og derfor gidder de ikke
 helt å gjøre forsøket.

17: S3. Ja, tar igjen rullgardina allerede på «Intercultural Communication»
18: S1. Det er det samme som når man hører ordet Pytagoras i matten. Nei det her har

 jeg ikke sjans til å skjønne, så jeg bare ser på Netflix i stedet.
19: S4. Ja, det blir samme greia.
20: S2. Ja de har bestemt seg på forhånd at det ikke går.
21: S1. Jeg satt jo igjen etter timen og visste forskjellen på hva ethnocentrism og cultural

 relativism var for noe.
22: Visste du det på forhånd?
23: S1. Nei

24: S2. Nei
25: S3. Nei
26: S4. Nei
27: S1. Nei, men når du leste de to sidene som definisjonene sto på så mange ganger som

 vi gjorde, så kunne du det til slutt, ikke sant. Men det er jo noen vanskelige ord som
 ikke alle kanskje vet betydningen av, så når de leser teksten så, dette her skjønner jeg
 ikke noe av, så gir de opp. Det er jo kanskje haken med det her. Men igjen, som jeg
 så i stad, så må man jo det på… jeg regner med at det du prøver å finne ut, eller
 bevise, om dette er en god måte å lære på, kontra vanlig undervisning?

28: Ja, eller. Vi kommer litt mer tilbake til det senere, men dette er på en måte
 knyttet mer til hvilke ferdigheter som forskere innenfor utdanning mener at
 dere vil trenge for å klare dere i den fremtiden som kommer. For at dere skal
 ha et sett med ferdigheter som skal gjøre dere mer allsidige.

29: S3. Jeg tror at hvis vi hadde hatt færre folk på hver gruppe, så hadde det gjort at flere
 hadde bidratt. For da må du bidra på en måte. Du kan ikke sitte der i 45 minutter og
 bare…

30: S4. Ja, for da blir du tvingt til å bidra på en måte. Det kan bli litt for lett å gjemme
 seg bak andre når det er flere.

31: S1. Nå tror jo jeg også at, det er jo en oppfatning jeg har av mange ting da… (alle
 ler)…at noen ganger så trengs det å deles etter nivå. Hvis man er ressurssterk nok, så
 hadde nivåbestemte breakout games, sånn at for de som ikke er så flinke i engelsk og
 litt sånn halvveis gidder ikke, så bør man kanskje ha en lettere forståelig breakout.
 Også at man burde dele opp etter nivå sånn. For hvis det sitter en som bidrar mye og
 tre som ikke bidrar så mye på samme gruppe så er det klart at de tre blir tvunget til å
 gjøre noe.

32: Tror dere at det har noe med relasjonene mellom dere i gruppa å gjøre?
33: S4. Ja det tror jeg har mye å si
34: S2. Ja
35: S3. Ja
36: S1. Ja, det kan også ha noe å si.
37: S2. Jeg samarbeidet ikke så godt med de på gruppa mi. Jeg gjorde én ting, så gjorde

 de noe annet, også plutselig var det noen som hadde løst noe.
38: Hvorfor det, tror du?
39: S2. Jeg vet ikke helt, men jeg var ikke veldig flink til å dele det jeg fant, og vi var

 ikke flinke til å dele med hverandre.
40: S1. Jeg tror det har noe med relasjoner å gjøre, men det er jo litt sånn. Med nivå å

 gjøre også. Jeg vet jo at du (S2) var den flinkeste på gruppa di. Og det er jo litt sånn
 at de 11 beste er de som starter på fotball også (alle ler). Det er en grunn til at de 11
 er med fra start. Ofte.

41: Så når det står entusiasme (peker på det brune punktet på tankekartet), så er
 det egentlig ikke bare det dere mener?

42: S2. Nei, det var bare en starter på en måte. Vi kunne jo skrevet relasjoner. (Alle leker
 med pennene som kan viske).

43: Men den brune som står entusiasme, betyr det da egentlig..
44: S1. Vi var overraskende dårlige på det her. (alle ler)
45: S4. Ja fy søren (ler)
46: Men det er jo dette som er fordelen….det er diskusjonen som er relevant, ikke

 hva ordet er.

47: S4. Ja, men det blir jo litt forskjell på hvor entusiastiske de på gruppa var. Eller hvor
 mye de var villige til å bidra, det var vel på en måte det som vi…

48: S2. Ja
49: S3. Ja
50: S1. Kan vi si at samarbeid er veldig relevant? (alle ler) Ellers så går det veldig dårlig.
51: S2. Ja (ler)
52: S3. Ja (ler)
53: S4. Ja (ler)
54: S2. Samarbeid (skriver på tankekartet)
55: Så er da samarbeid noe dere lærer eller øver på?
56: S3. Skal øve på hvertfall, men… (ler)
57: S1. Cooperation is key to access…hva var det? (referanse fra spillet)
58: For dere klarte ikke å fullføre spillet, og på spørreundersøkelsen var alle enige

 om hvorfor. Da må dere vel samarbeide bedre for å klare det neste gang? Eller?
 (alle ler)

59: S3. Ja (ler)
60: S4. Ja (ler)
61: S1. Ja, men det hadde jo vært morsomt å se da, neste gang vi lager det om du deler

 det etter relasjoner, om det…
62: S4. Ja om det funker bedre
63: Jeg hadde tenkt til å vise dette til dere litt senere, men vi ser på det litt nå. Dette

 her (viser 21st skills ark), er de ferdighetene som forskere innen utdanning
 mener at man må jobbe med i skolen, og mener at dere kommer til å trenge.
 Først ble mange av de store selskapene i verden spurt om hva de mener at de vil
 trenge i arbeidere i framtiden, så har forskere i samarbeid med de sett på hva
 dagens elever vil trenge i fremtiden for å få et ålreit liv; for å få en jobb; bidra i
 samfunnet også videre. Disse tingene her skal også inn i den nye læreplanen.
 Her for eksempel står det litt om (Forklarer dokumentet) Se på disse litt om
 dere ser om det er relevant i forhold til å spille spillet, hvis det hjelper dere i
 diskusjonen?

64: S1. Vi kan vel med en gang være enige i noen ting her. Communication det øver vi
 på når du spiller, for du må jo prate med folk. Du må jo faktisk snakke sammen og
 kommunisere for å komme videre. Du skal være bra smart om du løser det helt på
 egenhånd, mens resten av gruppa står å ser på.

65: S2. Men det kan jo fort bli sånn at noen tar den låsen, så tar noen den og den og den,
 så løser man de individuelt. Det var egentlig litt det som skjedde med oss.

66: Men dere klarte det ikke?
67: S2. (ler) Ja.
68: S1. Hva står det på Character? Jeg ser ikke.
69: Der står det om personlige egenskaper som for eksempel at man har evnen til

 ikke å gi seg i møte med vanskelige oppgaver. At man har et growth mindset,
 som for eksempel beskriver at men ser verdien i den vanskelige veien. At man
 lærer seg at – dette er vanskelig, men vanskelig lærer jeg av, derfor møter jeg
 læring og ser verdien i den vanskelige veien…på en måte.

70: S1. Det er vel ikke slik at jeg har tenkt over at dette (breakout) er vanskelig, så dette
 skal jeg få til, men jeg jeg har lyst til å få det til fordi det suger å ikke få til ting. Man
 spiller jo egentlig spill for å vinne.

71: S4. Vi var helt sikre på at den andre gruppa hadde løst den (spillet) skikkelig fort og
 var skikkelig oppgitt over oss (ler)

72: Dere skrev mye forskjellig på spørreskjemaene, så se om dere kan sette på noe
 dere kanskje husker?

73: S4. Det er gøy
74: S2. ja skriv det (4)
75: S4. ja det er gøy (Skriver på tankekartet). Det er en morsom måte å lære på.
76: S1. Og det som er med det man ikke strever for, men det er noe at problemet man

 møter med vanlige læringsmetoder kan du si. Det. Ja f***… åssen skal jeg si det a?
77: S3. At det hender at det er kjedelig? (ler)
78: S1. Ja, det (ler). Det er ikke alltid gøy å lære og sitte i timen å skulle lære ting, men

 når vi gjør ting som er ålreit, så er entusiasmen mye større, og motivasjonen for å
 gidde å prøve er større enn hvis du skal sitte å gjøre oppgaver fra en bok om ting som
 er møkk kjedelig.

79: S2. mm
80: S4. mm
81: S1. Og det at man skal oppnå noe innen den og den tida, at det er konkurranse, du vil

 få til å oppnå det som er meningen. Du har jo ingen form for mål (viser gåsetegn) å
 oppnå, føler jeg da, når man sitter og gjør spørsmål. Så er det ikke sånn der at når jeg
 er ferdig, så får jeg noe, ikke at vi får noe, men man får jo på en måte til. Herregud.
 (ler). (alle ler). Det var dårlig formulert. (alle ler)

82: Neida, det er ikke nødvendigvis det (formulert)
83: S4. Det med at man for eksempel…at når du hadde lagt til de linkene til å lese om

 ethnocentrisme og kultur relativisme. Egentlig så hadde vi jo ikke trengt å lese de
 tekstene engang. S3 og jeg, vi leste de tekstene så mange ganger, så jeg var helt
 sikker etter den timen på hva det var (etnosentrisme og kulturrelativisme). Og det er
 ikke sikkert jeg hadde, hvis du hadde hatt en forelesning. Jeg hadde ikke visst det
 like godt da. Det var vel kanskje hensikten, så da funka jo det.

84: S2. Ja
85: Ler
86: S2. Det at vi var satt i en uvanlig læringssituasjon gjør jo at man husker det bedre.

 Det gjør det jo mer motiverende. At man husker det.
87: S1. Det med at det var annerledes enn hva man er vant med gjør at man husker det

 bedre.
88: Okei, nå har dere snakket om flere ting dere mener er bra. Kan dere sette på

 noe mer?
89: S1. Skal vi skrive det liksom? 3 (signaliserer at 3 skal skrive)
90: S3. Har vi noen ord? (avventer)
91: S4. Det er jo lærrerikt og da. Skriv at det er lærerikt da, for man får mye utav det.

 (alle mumler litt om at tusjene er bra)
92: Da konkluderte dere med at det som var negativt, var i hovedsak at noen ikke

 deltar?
93: S3. Ja. Men jeg tror det er måter for å unngå det.
94: S1. mm
95: S4. mm
96: Forhåpentligvis har jeg det på tape, hva den lange utgreiingen om den negative

 der var. (alle ler), så kan jeg prøve å sammenfatte det noe.(alle ler). Er det noe
 mer dere vil legge til?

97: S4. Jeg husker ikke hva jeg skrev på arket mitt. Men jeg mener sikkert fortsatt det
 samme (ler)

98: S1. Det er litt lenge siden.
99: Ja, det begynner å bli litt lenge siden (3-4 uker). På spørsmålet om hva du likte

 med spillet, svarte alle gøy og noe mer. På hva man lærte, svarte nesten alle
 forskjellige ting. Nå husker jeg ikke helt hva de ulike svarte på det spørsmålet,
 men noen skrev at man snakker engelsk osv. Men hvis dere skulle fortalt til
 noen andre hva dere lærer av breakout spill så?

100: S4. Jeg tenker at man samarbeider jo bare ikke, man lærer jo på en måte mer om
 samarbeid også fordet du ser jo ganske mange aspekter ved det som ikke funker
 (ler). I tillegg til at du også kanskje finner ut hva som funker. Ja

101: S1. Også lærer du jo faktisk på en måte, å prate uten å ha planlagt setningene dine på
 forhånd. Sånn som når man prater i timen, har presentasjoner og sånn, så har mange
 ofte manus så de vet hva de skal si. Men hvis du skal gå rundt å snakke og skal
 kunne å snakke engelsk, så kan man ikke gå rundt å ha planlagt hva man skal si hele
 tida. Slik som her, du kan jo ikke gå rundt å skrive ned hva du skal si til de andre før
 du snakker til de, før du leser opp til resten (alle ler). Som så må sette seg ned å
 skrive et svar, eller en kommentar til det. Du får praktisert engelsken, og det sies jo
 at øvelse gjør mester og trening gjør deg bedre og (tuller, alle ler).

102: S4. Det er en god øvingssituasjon ja
103: Du (S4) skrev vel annerledes læringssituasjon på ditt spørreskjema?
104: S4. Ja det gjorde jeg.
105: Du kan jo sette på din om du vil det? (4. begynner å skrive). Men, nå antok jeg

 at dere andre var enige... (alle ler).
106: S1. Det jo annerledes da. Ingen kan si at det er vanlig (alle ler)
107: Ja, men om det er en positiv eller negativ ting? For om det er negativt, skal det

 vel stå i brun (ref tidligere)? (alle ler)
108: S2. En ting jeg tenker på er at hvis det er kvalitet på oppgavene, så lærer vi oss også

 til å koble kunnskap til hverandre. En ting er å lære hva etnosentrisme er, en annen
 ting er å klare å koble det opp til multikulturell kommunikasjon og kulturrelativisme
 og alt sånn. At du kan bruke kunnskapen i praksis, at du ikke bare har pugga og vet
 hva det er. For det er jo faren, at du vet hva alt er, men du kan ikke forstå det i en
 sammenheng.

109: S3. Enig
110: S2. Hva skal vi kalle det? (ler)
111: S4. Ja hva skal vi kalle det? (ler). Ser sammenhenger
112: S1. Se sammenhengen i kunnskap eller noe sånn.
113: S3. Jeg får hvertfall…eller nå klarte vi det ikke da men. Men man får jo en

 mestringsfølelse når man klarer det. Asså jeg får jo ikke det når jeg klarer
 kontrollspørsmålene etter hvert kapittel, for ente gang (alle ler). Yes, nå klarte jeg det
 denne gangen også (ler).

114: S4. Ja (ler). Du trenger jo ikke klare hele spillet for å få mestringsfølelsen, klare du å
 få opp én lås så er du jo i gang.

115: Jeg prøvde egentlig å telle hvor mange ganger det var sånne småjubler
 igjennom spillet, og det var jo noen.

116: Husker dere noe mer negativt dere tenkte om spillet, annet enn at ikke alle
 deltok? Noen skrev at de følte at de ikke ble inkludert i spillet. Hva tenker dere
 om det?

117: S1. Man har selv ansvar for å delta. Neida, men du må jo faktisk engasjere deg og
 vise at du vil delta. Altså, jeg gjorde ikke noe hardt forsøk i å prøve å inkludere de
 som ikke gadd å være med så veldig. Det er jo litt sånn, for igjen trekke en
 sammenheng til idrett, hvis du er dårlig og ikke gidder å komme på trening. Så kan
 du ikke belage deg på at de andre skal mase på at du skal komme på trening.

118: S2. Nå blir dette fullt av sportsmetaforer (alle ler)
119: Det er helt greit (ler). Jeg skjønner hva du mener. Det er jo en av ferdighetene

 (viser på arket), at man skal lære seg å ta initiativ, samtidig som man skal
 inkludere andre.

120: S1. Ja men når man har prøvd å inkludere andre for 14 gang, blir du lei det til slutt.
121: S2. Det er jo ikke sånn at hvis jeg driver på en oppgave, og noen spør hva jeg driver

 med, så sier jeg neeei du får ikke se.
122: I forhold til disse her (viser på arket), Kreativitet er en av fokusområdene

 fremover. Ikke at dere nødvendigvis skal lage noe hele tiden, men at dere skal
 tenke kreativt også for å finne løsninger på oppgaver. Hvordan tenker dere om
 det er relevant for dette (breakout)?

123: S1. Jeg synes det er veldig relevant, i forhold til at du må jo i sånne oppgaver tenke
 gjennom alle sånne ting som du (I) kan ha tenkt. Blant annet at du kan ha satt
 bokstaver som tall, når du hadde lagd en slags ligning opphøyd i tall, og når du løste
 ligningen så fikk du noen bokstaver. Så du må jo kunne matte og da. Nå fikk ikke vi
 det til da men, for å få det til så må du være kreativ for å overføre det til andre
 betydninger.

124: S4. Det synes jeg også.
125: Dere (S2) tok vel den ganske raskt?
126: S2. Jo, den var egentlig feil, den matten. Indeksen var feil.
127: S3. Vi brukte lang tid på å finne den vi.
128: S4. Vi fant jo de riktige tallene men.
129: S3. Jeg lurer på hva vi drev på med da.
130: S4. I ettertid (til 3) er det jo lett å si det da men. Men vi hadde igjen 2 minutter da, og

 endelig skjønte vi at det hadde noe med de tallene å gjøre.
131: Kan dere prøve å lage et tankekart om hva dere tenker er vanlig

 undervisning…
132: S1. Da er det bare å begynne med brun da (alle ler)
133: S2. (staver ut) kjedelig
134: S1. Hva mener du med vanlig undervisning (til I)
135: Det dere, hver og en, tenker er vanlig undervisning.
136: S4. Det er powerpointer, forelesning…
137: S3. Ja men ikke på alle (lærerne)
138: S1. Ja men det kommer helt ann på…
139: S4. Jo men på *** sine timer er det alltid det.
140: S2. Men *** (ref forrige) er god til å engasjere
141: S1. Det kommer helt ann på. Det er mye det kommer ann på egentlig. For meg

 personlig kommer det også ann på hvordan dagen min er (alle ler) før forelesningen
 kommer og hvor fokuset ligger. I utgangspunktet synes jeg at forelesninger er en god
 måte å lære på, men det kommer ann på hvor god forelesningen er.

142: S4. Ja jeg synes det er nettopp hvordan det blir gjort. Men det er selvfølgelig hva det
 om også. Er det et fag du er interessert i så vil du automatisk ja…

143: S1. Men i vanlig undervisning, er det hverfall mangel på kreativitet i mange tilfeller
 synes jeg (begynner å skrive).

144: S3. Ja. Eller til en viss grad. Men det er jo ikke alle som mangler kreativitet.
145: S4. Ja det jo fra lærer til lærer
146: S1. Slik jeg tenker på vanlig undervisning, så er det forelesning først så oppgaver. At

 det er standard undervisning.
147: At det er det dere har mest av?
148: S3. Ikke nå lenger.
149: S4. Hva er det vi føler at vi har mest av nå da?
150: S3. Det har endret seg fra ungdomskolen liksom. Starta med PowerPoint som sikkert

 hva lagd for 6 år siden. Og i fjor også egentlig (gamle powerpointer)….
151: S4. Ja
152: S3. Og oppgaver siste delen
153: S2. Alt var likt (på ungdomsskolen)
154: S2. Det kommer veldig ann på læreren. Alle leder timer forskjellig.
155: S3. **** er jo veldig opptatt av at det ikke skal gjøres (ikke lede timen)
156: S1. *** har ikke mangel på kreativitet i hvert fall (alle ler). Men nå vil jeg ikke si at

 *** har vanlig undervisning heller da
157: S4. Nei (ler)
158: S1. Der er det spill, dans og massasje og….
159: S2. Det eneste som er konstant er massasje (alle ler)
160: S4. Ja det er faktisk helt sant
161: S1. Ikke les kapittel *****, vi skal høre på denne sangen her (alle ler)
162: S2. Der er det veldig mye rart vi gjør i stedet for å gå igjennom *****
163: S4. Det var faktisk veldig gøy da (ler)
164: S2. Men ikke relevant for undervisning. Eller kanskje relevant for 2 sider i boka.
165: S4. Ja (ler). Det var relevant for noe
166: Det er veldig vanskelig å definere vanlig undervisning, for alle har veldig

 forskjellig oppfatning av det.
167: S4. Og kanskje at balansegangen mellom for kreativt og ikke prøve i det heletatt. Det

 er et veldig vidt spekter
168: S2. Jeg følte litt på at når vi får alt vi vil så var ikke det så bra likevel.
169: S1. Nei (ler) (alle ler)
170: S4. Ja det er litt sånn at man sitter der å tenker at, jeg hadde fått så mye mer utav å

 gjøre oppgaver liksom (alle ler). Men når man kommer i en time når man faktisk gjør
 det, så er det kjedelig.

171: Tenker dere at spill også kan være å kaste bort tida?
172: S1. Jeg tenker at breakout spill ikke er å kaste bort tida. For da gjør du faktisk noe

 som er relevant.
173: S4. mm
174: S1. Men det å *** (ref annen time) er ikke så relevant. Du skal være jævli sterk for å

 gjøre det relevant. Men du (Interviewer) hadde vel klart å finne relevans i det på et
 vis (ler)

175: Hva er vanlig undervisning for deg (S2)?
176: S2. Vanlig undervisning er teorigjennomgang, så gjør man oppgaver, så får man

 lekser til neste gang, så går man videre neste time, så oppsummeringstime, så prøve.
 Ferdig med det kapittelet.

177: S3. Enig. Enig (peker på S2).

178: S4. Ja (peker på S2).
179: S1. Også har du glemt det etter jul
180: S2. Ja
181: S4. Ja, også får du om alt på tentamen, også må du egentlig lese deg opp på alt.
182: S2. Ja…så er det stressuke…så er du ferdig med det.
183: S4. Ja. Også … (uforståelig)
184: S2. Også er alt borte
185: Hvis vi skal koke det ned til noe, så er dere enige i at teorigjennomgang,

 oppgaver, oppsummering, prøve kan kalles vanlig undervisning?....
186: S1. Ja
187: S2. Ja
188: S3. Ja
189: S4. Ja
190: … selv om jeg skjønner at det er vanskelig å definere da det (undervisningen)

 gjøres forskjellig av alle, og forskjellig fra gang til gang.
191: S3. Alle har jo en bok de skal gjennom
192: S4. Ja
193: S3. Eller…(ler)
194: S2. Har vi det egentlig (til I) (ler)
195: S4. I de fleste fag (ler)
196: S3. Vi går jo (til Interviewer) igjennom, jeg tipper kapittelet i boka er nå…

 intercultural communication? Kanskje?
197: Ja, det er et kapittel som heter Accross Cultures
198: S1. Vi kan jo ikke ha eksamen vi. For da får man jo spørsmål fra hele boka.
199: Neida. Det går fint.
200: S4. Eili bestemmer
201: Ja, jeg bestemmer hovedoppgaven på muntlig. Skriftlig er det alle

 kompetansemålene som dere vurderes på. Sånn som oppgaven dere har nå. Det
 er et kompetansemål. Discuss how cultural differences and dissimilar value
 systems affect communication. Det er kompetansemålet. Hvordan ulike
 kulturer og verdisyn kan påvirke kommunikasjon.

202: S3. Men alle fagene har altså kompetansemål vi skal igjennom da
203: S4. Ja (peker på tankekartet). Kompetansemål
204: S3. Er den brun eller? (ler). For jeg hater kompetansemål
205: S4. Den er litt sånn oransje for vi må liksom. Men oransje er ikke en så fin farge.
206: S3. Det er jeg for så vidt enig i.
207: S2. Men den derre geniale ideen en eller annen fikk om at vi skal skrive

 kompetansemålet på tavla så vi skal bli obs på det. Vi får det jo ikke med oss.
208: S3. Nei. Hakke peiling.
209: S4. Det føles ofte ikke veldig relevant for hva vi driver med i timen en gang.
210: S3. Nei.
211: S2. Det har ikke funka.
212: S3. *** prøvde jo å skrive **** på tavla, så skulle vi gjøre det.
213: S4. Ja for det var jo veldig vellykket (ler)
214: S2. (Skriver) Pluss minus på kompetansemål
215: S2. Men når vi har gjort sånn som vi har gjort på breakout spillene vi lager da…som

 vi skal relatere til kompetansemålene…da føler jeg at vi har skjønt hva de er.
216: S4. Ja. Men da jobber vi med de da.

217: S2. Ja, får da må vi definere hva som er innafor der (kompetansemålene)
218: Ja litt videre på den…så lurer jeg da på. Dere har nå begynt å lage spill selv.

 Hva synes dere er mest verdifullt mener dere? Spille spill (breakout) som jeg
 har med til dere, eller lage dem selv?

219: S2. Lage spill
220: Hvorfor?
221: S2. Fordi at hvis vi skal lage gode spill som er relevant for kompetansemålene, så må

 vi virkelig gå inn i det. Vi må lese i boka, vi må forstå hva vi driver med på et helt
 annet nivå. Akkurat som hvis vi har et kapittel som handler om masse forskjellig
 ting, så blir vi delt i grupper, og alle lager en PowerPoint presentasjon. Så kan du
 veldig mye om ditt tema, men ikke så mye om alt annet. Men hvis vi har det da,
 kompetansemål, å må gjøre det 5 ganger i løpet av året. 5 kompetansemål. Da er vi
 jo egentlig gjennom alt. (1 spill per kompetansemål = 5 spill)

222: Hva tenker dere andre? Spille eller lage selv? Hva er mest verdifullt?
223: S1. Jeg synes å spille. Men det er bare for…å lage selv er….det er vanskelig. Og det

 er…
224: S3. tidkrevende?...det liker vi ikke (ler).
225: S1. Nei (ler). Det liker vi ikke (ler).
226: S4. Det spørs helt hvordan man ser på det det. Det er jo ikke alle temaer man trenger

 å gå så i dybden. Det blir jo veldig spesifikt, når du lager det selv. Mens når du
 spiller det så får du litt bredere. Du får informasjon litt bredere. Sånn som når du
 sitter med det…slik som jeg nå har sittet med kart.

227: S2. Men det var du ikke så veldig flink til da (ler)
228: S4. Hæ? (alle ler). Men det er jo det jeg har drevet med en helt time i engelsken

 liksom.
229: Hvis dere prøver å se i krystallkula, når dere er ferdige med å lage spillene. Hva

 tror dere at dere sitter igjen med da?
230: S1. Hva man sitter igjen med etter man har spilt?
231: Nei…
232: S3. Lagd spilla
233: S1. Å ja (ler)
234: S1. Jeg husker ihvertfall når *** ble lagd, for det har jeg sittet med. Men jeg husker

 egentlig ikke det en gang (alle ler). Men sånn er det med alt da liksom. Alt jeg føler
 at jeg lærer, som for eksempel i samfunnsfag, hvor det eneste jeg husker er hvor
 mange som sitter på Stortinget. Men så husker jeg egentlig ikke det heller da (ler).

235: Men du husker hva etnosentrisme og kulturrelativisme er? (ler)
236: S1. Ja (ler)
237: S2. Spør om 2 uker (ler)
238: S1. Det er faktisk noe som man er interessant å vite, i forhold til hvor mange som

 sitter på Stortinget. Det er hvem som sitter der som er interessant.
239: Dere har jo også prøvd de digitale spillene. Hva er forskjellen mellom digitalt og

 fysisk? Hva synes dere er best eller morsomst?
240: S4. Morsomst med fysiske, for da kan man faktisk bruke rommet. Det er liksom litt

 morsommere da vi måtte ned for å finne den låsen. Får beveget deg litt å. (alle ler).
 Alt er liksom ikke på pcn da.

241: S1. Er det mangel på bevegelse i hverdagen din(S4)?
242: S4. Nei det var ikke helt sånn ment, men når man driver med noe digitalt, så vet du

 at all informasjon du trenger finner du inne på sida. Det er ikke sånn at man må bla

 opp i boka (ref spillet). Men det skjønte jo ikke gruppa mi da (ler). Men man kan
 bruke litt mer forskjellig.

243: Var det noen av dere andre som likte de digitale spillene?
244: S3. Ja.
245: S2. Men de spilla vi spilte var ikke så gode synes jeg da.
246: S1. Jeg tror ikke jeg prøvde de jeg
247: S3. Nja. Jo
248: Gikk ikke dere to inn for at du (S1) skulle få prøve det timen etter?
249: S3. (ler). Jo men det var vel egentlig jeg som husket alle svarerne så. (ler)
250: S4. Er det veldig forskjell på å lage digitale spill mot de fysiske. Altså

 læringsutbyttet? Jeg skjønner jo at det forskjell men.
251: Der blir det mer fokus på koding
252: S2. Det er mer bra for den der datalinja.
253: Nå har jeg egentlig fått spurt om at jeg ville… (Noe prat om faglige-tematiske

 utbyttet)
254: S2. Var det mange som klarte det?
255: S3. Jeg tror ikke så mange leste det
256: Jo. Nesten alle klarte det (etnosentrisme og kulturrelativisme).
257: Men ja…Et spørsmål var hva ville du gjort annerledes neste gang. Hva skal

 dere gjøre neste gang?
258: S2. Dele mer informasjon
259: S4. Prøve at ikke alle jobber med....Eller jeg hadde ikke kontroll på hva andre jobbet

 med som ikke jobbet med min oppgave.
260: S2. Ja plutselig var en lås oppe liksom
261: S4. Ja hva skjedde der liksom. Men jeg var jo glad for at de låste den opp. Men jeg

 tror nesten at gruppa vår hadde klart det om vi ikke var så ueffektive og hengte oss
 opp i litt feil ting. Alle drev med hvert sitt. Vi samarbeidet ganske godt i de små
 gruppene vi var i, men de små gruppene samarbeidet ikke så godt sammen.

262: Hvordan skal dere løse det?
263: S3. Jeg gikk jo på en måte litt rundt, og så hva andre drev med og så om jeg kunne

 klare det liksom.
264: S4. Jeg kunne sikkert bidratt mye mer enn jeg gjorde.
265: S3. Jeg kunne holdt meg til en oppgave og prøvd å skjønne den. Ikke prøvd å

 skjønne alle samtidig.
266: S4. Jeg sto jo og tenkte kjempe-lenge at vi kanskje burde åpne bøkene (som lå der i

 spillet), men det sa jo ikke jeg høyt. Men ingen andre så på de en gang, så jeg tenkte
 det var sikkert dumt

267: S3. Jeg la ikke merke til de en gang.
(Masse prat om spillets gang, deltakere, hva de klarte og ikke klarte)

268: Men jeg hører jo at når dere snakker om spillet igjen så blir dere veldig
 engasjert og lever det om igjen (alle ler). Så for å konkludere helt til slutt da
 (alle ler) så synes dere da at det er noe å bruke tiden på (alle ler). Dere ville
 gjort det ‘igjen?

269: S1. Ja
270: S2. Ja
271: S3. Ja
272: S4. Ja
273: S2. Vi kunne ha reist (med klassen) til et ordentlig escape room.

274: Avslutter intervjuet.

	

