
Jeux vidéo et éducation
- mythes et réalités -

Pierre Jouvelot et Guillaume Denis
pierre.jouvelot@ensmp.fr guillaume.denis@ensmp.fr

CRI, École des mines de Paris
15 décembre 2005

Food Force (ONU, 2005)

Objectifs de la présentation

Le monde en développement des jeux vidéo
« J’entends et j’oublie. Je vois et je me souviens. Je fais
et je comprends. » (Confucius)
De nouvelles potentialités éducatives ?
Des exemples, des chiffres … et du « fun »

2

Plan

Le monde des jeux vidéo
Exemples de jeux vidéo éducatifs
Axes de recherche
Pads’n’Swing, ou l’improvisation jazz par le jeu
… et une démo en temps-réel !

3

50 ans de jeux vidéo

Tennis for Two

4

Le
 m

on
de

 d
es

 je
ux

 v
id

éo
s

Les chiffres clés d’une industrie

CA supérieur à celui du cinéma depuis 2003
Classement 2004 des produits culturels en France
- GTA San Andreas (1 million d’exemplaires)
- Da Vinci Code (800 000 exemplaires)
Le moteur de la puissance des PC !
- Matériel : cartes graphiques
- Logiciel : simulation, AI, environnement
USA : consoles (500 M), PC (300 M)
Temps de jeu supérieur à la TV et à la lecture

5

Le
 m

on
de

 d
es

 je
ux

 v
id

éo
s

Démographie du jeu vidéo

Une démographie en évolution (29 ans)
1/4 des Français de plus de 15 ans jouent
- 1/3 de femmes
- 1/3 ont plus de 35 ans
- 1/4 ont déjà joué en ligne

(TNS Sofres, 2003)

MIT : 88% des étudiants ont joué avant 10 ans

6

Le
 m

on
de

 d
es

 je
ux

 v
id

éo
s

mais qu’est ce que le jeu ?

« Le jeu est une activité libre, séparée, incertaine,
improductive, réglée et fictive » (Caillois)
Activité volontaire intrinsèquement motivée
Des objectifs variés :
- Compenser l’improbable
- Relaxation
- Sentiment d’efficacité
Une pratique capitale pour le développement
intellectuel, social et psychologique (Piaget)

7

Le
 m

on
de

 d
es

 je
ux

 v
id

éo
s

Et le jeu vidéo ?

Lesquels ? action, simulation, stratégie, jeu de rôle,
sports, puzzle, aventure, mondes persistants…
Caractéristiques clés :
- environnement virtuel
- interactivité
- affrontement d’une opposition
- fun ?
Apparition de jeux matures (SimCity)
« Serious games » : armée, école, industrie, santé

8

Le
 m

on
de

 d
es

 je
ux

 v
id

éo
s

des retombées négatives ?

Comportement violent
Inhibition du jeu créatif (réalisme)
Perte de sens réalité/fiction (GTA)
- addiction (liée à l’âge de début)
- perte de temps, repli sur soi, isolement
- recherche de gratification immédiate (effort)
Promotion de l’individualisme
Risques sanitaires

9

Le
 m

on
de

 d
es

 je
ux

 v
id

éo
s

un exemple : le biais sexuel

Le jeu vidéo comme miroir de la société
Biais sociétal :
- poupées pour filles, machines pour garcons
- recherche de gain chez les garcons
- attrait pour la diplomatie chez les filles
Biais dans les jeux vidéo :
- la femme comme récompense (Donkey Kong)
- Lara Croft, un stéréotype
… mais attention aux « jeux pour filles » !

10

Le
 m

on
de

 d
es

 je
ux

 v
id

éo
s

BEAuCOuP DE BRuIT POuR RIEn...

Attitude classique face à la nouveauté !
Littérature limitée et peu concluante
- entretiens
- analyse d’activités
Point clé (Squire 2003) :

non-corrélation entre imaginaire violent, free play
agressif, mauvais résultat scolaire et pratique des jeux
vidéo… sauf plus de 15h/semaine

Rôle des parents (rating, conduite, réel-virtuel)

11

Le
 m

on
de

 d
es

 je
ux

 v
id

éo
s

une évolution positive

Études ayant plus de 2 générations de retard
Vieillissement de la population
- complexification des gameplays
- partage et interactions familiales
- enrichissement des thèmes (Sims)
- vers une nouvelle forme d’art ?
Accroissement de la collaboration (MMORPG) :
- environnement culturel (Web, objets, anglais)
- esprit critique des joueurs (team)
- valeurs partagées (« epistemic games »)
Féminisation

12

Ex
em

pl
es

 d
e j

eu
x

vi
dé

o
éd

uc
at

ifs

Des projets d’ « edugames »

Education Arcade, Games-To-Teach (US) :
MIT/CMS, Wisconsin, Microsoft
recherche, prototypage, commercial
Teaching with Games (UK) :
- EA et NESTA FutureLab
- Evaluation dans 4 écoles (2006)
- « problem-solving, resilience, persistence and

collaboration » (clés pour le 21ème siècle)
Full Spectrum Warrior (US Army)
CA des Serious Games (40 M$, 100 en 2008)

13

Ex
em

pl
es

 d
e j

eu
x

vi
dé

o
éd

uc
at

ifs

Revolution

Neverwinter Nights Revolution
(MIT, 2004)

14

(Bioware, 2002)

Ex
em

pl
es

 d
e j

eu
x

vi
dé

o
éd

uc
at

ifs Choisir un rôle
Se déplacer dans la ville
Interagir avec les autres
- échanger des informations
- collaborer

Réagir aux évènements
Discussion avec le
professeur

15

revolution

Déroulement d’une partie

Ex
em

pl
es

 d
e j

eu
x

vi
dé

o
éd

uc
at

ifs

supercharged!

Spacewar (MIT, 1961)
champ gravitationnel

Supercharged! (MIT, 2004)
champ électromagnétique

16

Ex
em

pl
es

 d
e j

eu
x

vi
dé

o
éd

uc
at

ifs

Avec l’aide de Brett Camper (MIT)
17

Ex
em

pl
es

 d
e j

eu
x

vi
dé

o
éd

uc
at

ifs F = qE+qv^B
Changement de charge
des vaisseaux
Placement d’objets
chargés pour se déplacer
Ajout d’objets isolants
Minimisation du fuel
dépensé
Évitement des murs

supercharged!
modes opératoires

18

Ex
em

pl
es

 d
e j

eu
x

vi
dé

o
éd

uc
at

ifs Classe de 90 élèves en « 8th grade »
Thème : les champs EM statiques
Critères d’évaluation :
- niveau atteint
- réalisation d’un monde compatible avec l’objectif
Protocole, en 2 groupes :
- examen/entretiens
- cours classique vs. jeu (filmés)

supercharged!
protocole expérimental

19

Ex
em

pl
es

 d
e j

eu
x

vi
dé

o
éd

uc
at

ifs Comparaison des deux groupes :
notes : 5,4 (+1,2) vs. 4,7 (+0,6)
Expérience vécue dans le jeu vs. mémoire
Le but n’est pas de « battre » le jeu et de s’arrêter là :
recherche de stratégies !
Graphisme sophistiqué inutile : importance de la
cohérence plutôt que de la proximité du réel
Meilleure compréhension intuitive : forces, champs,
interactions en 1/r2, …

supercharged!
Évaluation

20

Ex
em

pl
es

 d
e j

eu
x

vi
dé

o
éd

uc
at

ifs

Quelques autres edugames

Biologie moléculaire : Replicate! (virus)
Santé : Midtown Madness (phobie des voitures),
GlucoBoy (diabète)
Emploi : Daesign (entretiens d’embauche)
Défense : Full Spectrum Warrior
Histoire : Oregon Trail (pionniers US)
Informatique : Alice (programmation)
Diplomatie : Food Force, Peace Maker

21

A
xe

s d
e r

ec
he

rc
he

de nouveaux
besoins pédagogiques

Des pratiques pédagogiques remises en question :
- perte d’appétence pour les sciences
- déficit de motivation
- diminution de la capacité de concentration
Évolution vers la participation de l’élève :
- étude de cas, projet, expérience
- recherches, exposés
- en équipe
Nouveaux outils

22

A
xe

s d
e r

ec
he

rc
he
les premiers pas

du jeu vidéo éducatif

Premières recherches (fin 70)
- développement spatial
- coordination, réflexes, dextérité
- concentration, stimulation
Le ludo-éducatif (années 90)
- marché des parents
- un habillage de jeu vidéo
Enseignement informatique (années 90)
- découverte des outils numériques
- programmation de jeux

23

A
xe

s d
e r

ec
he

rc
he

une approche constructiviste

L’apprentissage par la pratique
- immersion stratégique
- comportement actif
- scénarisation
La socialisation
- la collaboration
- l’expression
- un esprit critique
Aide à la construction

du savoir Making History
(Muzzy Lane Software)

24

A
xe

s d
e r

ec
he

rc
he

une approche motivationnelle

les effets de la motivation

Mémorisation (Fenouillet)
- pas d’effet sur la mémoire à court terme
- attention et meilleure organisation de l’information
- richesse des stratégies d’apprentissage
➡ effets sur la mémoire à long terme
Pérsévérance liée au plaisir
Risque de la résignation apprise

25

A
xe

s d
e r

ec
he

rc
he

une approche motivationnelle

des degrés de motivation

Théorie de l’autodétermination (Deci et Ryan)
Motivation intrinsèque et extrinsèque
- agit-on librement, pour l’activité elle-même ?
Plusieurs niveaux de motivation extrinsèque
- récompense, punition, pression des parents
- conscience de l’importance de l’activité
Besoins psychologiques innés
- autonomie, compétence, appartenance sociale
- recherche du bien-être, développement optimal

26

A
xe

s d
e r

ec
he

rc
he

une approche motivationnelle

Les caractéristiques du jeu vidéo

Autonomie
- activité libre
- problème : addiction
Compétence
- règles et stratégies
- feedback continu, ample et immédiat
Appartenance sociale
- culture et communautés
- jeux à plusieurs

27

A
xe

s d
e r

ec
he

rc
he

une approche motivationnelle

Jeu et apprentissage

28

TENSION

LUDIQUE
PLAISIRDÉSIR

ARRÊT

DU JEU

ACTUALISATION

EFFICACITÉCURIOSITÉ

ANXIÉTÉ ENNUI

JEU

APPRENTISSAGE

CO
M

PÉ
TE

N
C

E
S

D
É
FI

ARRÊT

DU JEU

A
xe

s d
e r

ec
he

rc
he
l’importance du

contexte d’utilisation

29

À l’école
- encadré par le professeur, temps limité
- privilégie l’interaction
- construction du savoir aidé par la discussion
Chez soi
- autonomie, contexte de jeu plus naturel
- possibilité d’une meilleure communication entre joueurs
- accent sur la motivation, le sentiment d’efficacité
- construction du savoir en rapport avec la stratégie à

développer dans le jeu

L’
im

pr
ov

isa
tio

n
jaz

z
pa

r l
e j

eu
L ’exemple de la musique

Barrières d’entrée
- solfège, théorie
- technique instrumentale
Causes de motivation extrinsèque
- évaluations
- devoirs
- émotions déplaisantes
La pratique musicale est un aboutissement
Un jeu musical = équilibrer plaisir et désir

30

L’
im

pr
ov

isa
tio

n
jaz

z
pa

r l
e j

eu

un jeu vidéo musical ?
31

L’
im

pr
ov

isa
tio

n
jaz

z
pa

r l
e j

eu

L’
im

pr
ov

isa
tio

n
jaz

z
pa

r l
e j

eu

pads’n’swing

La manette est un instrument de musique
Jeu à 2 :
- accompagnement au piano
- solo au saxophone
But du jeu :
- suivre les défis rythmiques
- improviser
But pédagogique :
- développement d’un comportement musical
- plaisir musical et sentiment d’efficacité

32

Conclusion

Des challenges pédagogiques

Dans quel contexte utiliser un jeu ?
Faut-il évaluer les élèves ? Comment ?
Se mettre à la place des élèves
Adapter le déroulement d’un cours : durée, silence,
discussion, progression pédagogique
Développer des supports pédagogiques et des
formations pour les enseignants (technologie,
réticences)

33

Conclusion

Comment développer votre jeu ?

Imaginer l’univers de jeu
- représentations
- logique/règles/objectifs
- interactions
Le jeu doit avoir des étapes et une fin
Favoriser la créativité, le choix et les échanges (en jeu
et hors-jeu)
Quelques dimensions du fun
- pouvoir, efficacité, immersion, imaginaire
- défis, compétition, désir d’avancer
- découverte, surprise, narration, apprentissage

34

CONTACT

35

pierre.jouvelot@ensmp.fr
guillaume.denis@ensmp.fr

http://padsnswing.w3sites.net/

