

LECTORAAT SERIOUS GAMING

Serious Gaming en de Design Paradox

Dr. ir. Hylke W. van Dijk

Lectorale rede in verkorte vorm uitgesproken op 22 maart 2012

KENNIS EN BEDRIJF

NHL
KENNIS EN BEDRIJF

“Men do not quit playing because they grow old; they grow old because they quit playing.” ¹

¹ Oliver Wendell Holmes Jr (1841 - 1935)

LECTORAAT SERIOUS GAMING

Serious Gaming en de Design Paradox

Dr. ir. Hylke W. van Dijk

Lectorale rede in verkorte vorm uitgesproken op 22 maart 2012

Colofon

© Dr. ir. Hylke W. van Dijk

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission of the Publisher.

Tekst Dr. ir. Hylke W. van Dijk

Oplage 200

Vormgeving NHL Hogeschool

© Foto's

Omslag: Géza Fischl

pagina 6 Miranda van der Wijk

pagina 8 Léon Zeer

pagina 39 Sinne de Rooij, Kuno Stomp

pagina 40 Géza Fischl

ISBN/EAN: 978-90-815344-5-1

Inhoud

Proloog 9

1 Op uw plaatsen 11

1.1 Ter leering ende vermaak 11

1.2 Homo Ludens 17

2 Klaar voor de start 23

2.1 De design paradox 23

2.2 Enabling technology 24

3 Af 29

3.1 Viewpoint framework 29

3.2 Situational games 31

3.3 Experience laboratorium 33

3.4 Kennisnetwerk 37

Epiloog 41

Bibliografie 42

Proloog

Geacht College van Bestuur; geachte lectoren, collega's, dames en heren,

In deze rede wil ik ingaan op de paradox van serious games. Over het spel en de knikkers. Het lijkt tegenstrijdig dat je met een spel naast plezier ook serieuze verandering of kennisoverdracht wilt bewerkstelligen. De paradox gaat echter nog een stap verder, want voor wie is het spel eigenlijk en van wie zijn dan de knikkers. In ons vakgebied is de partij die het spel ontwikkelt veelal een andere dan de partij die het spel speelt en zelfs binnen de partij van potentiële spelers wordt er gewezen naar medespelers: "het zou toch zo goed zijn voor de buurman."

Ik neem u graag mee in de aanloop van serious gaming als opkomend vakgebied. Even voor de duidelijkheid: serious game en serious gaming zijn de technische termen die ik gebruik. U zult de games zelf meestal tegenkomen als een soort van gymnastiek voor lijf, hersenen en ziel. Serious gaming is bij uitstek een vakgebied waar diverse disciplines bij elkaar komen. Dat maakt het soms ingewikkeld maar vooral erg spannend. Het is dan ook niet voor niets dat men enthousiast wordt bij de potenties van dit vakgebied. Lopende mijn verhaal zal ik mijn bescheiden rol toelichten in de aanloop naar dit lectoraat. De belangrijkste boodschap van deze middag is echter om naar de toekomst te kijken. Ik wil u graag onze plannen schetsen over hoe wij samen een bijdrage kunnen leveren aan serious gaming als enabling technology.

'Mijn spelen is leren, mijn leren is spelen. En waarom zou mij dan het leren verveelen?'

Hieronymus van Alphen, 1746 – 1803

1. Op uw plaatsen

1.1 Ter leering ende vermaak

Serius spel is zo oud als de mensheid, het is slechts een kwestie van perspectief. Schaken is een leuk tijdverdrijf, maar het kan ook helpen een ander perspectief te krijgen op hetzelfde probleem; ga maar eens aan de andere kant van het bord zitten. Men zou met een beetje fantasie ook kunnen zeggen dat het een simulatiespel is waarmee je in de veiligheid van je huis diverse strategieën kunt uitproberen.

Herodotus geeft een voorbeeld van de Lydiërs die drieduizend jaar geleden aan hongersnood leden. Ter afleiding speelden zij spellen met knokkels en dobbelstenen (McGonigal, 2011).

Een alom aanvaarde definitie van een serious game ontbreekt vooralsnog, maar (Zyda, 2005) geeft een bruikbare definitie:

A mental contest, played with a computer in accordance with specific rules, that uses entertainment to further government or corporate training, education, health, public policy, and strategic communication objectives.

Figuur 1.1 › Het spel (play) model van (Caillois, 2005).

.....
Vrij en onafhankelijk (Free) zonder verplichting;
.....

Afgescheiden (Separate) het speelveld heeft van te voren
vastgestelde grenzen van tijd en ruimte;
.....

Onzeker (Uncertain) het verloop van het spel is bij aanvang onzeker;
.....

Niet productief (Unproductive) er worden geen goederen, welvaart of
anderszins elementen gecreëerd. De situatie na het spel is
gelijk aan die bij aanvang van het spel, afgezien van een
eventuele uitwisseling van materiële en immateriële zaken tussen spelers;
.....

Gereguleerd (Governed by rules) spel verloopt volgens regels of door
te doen alsof;
.....

Doen alsof (Make belief) een tweede realiteit binnen het spel die zich
afzet tegen de werkelijke situatie.
.....

Digitale, multimediale technologie is in de definitie van Zyda het gereedschap om een vooraf bepaald doel, bij voorkeur meetbaar, te realiseren. Uiteindelijk wordt de speler of zijn omgeving er mentaal beter van; je hebt wat geleerd. Vorm en betrokkenheid zijn belangrijke succesfactoren. Een vorm die aansluit bij de spelers die we willen verleiden, voorlichten, coachen of die we willen helpen aan nieuwe inzichten en innovatieve creaties. De betrokkenheid van de spelers zorgt voor de lange doorwerking. Serious gaming is dus per definitie een vakgebied waar meerdere disciplines samenkomen, met een breed scala aan onderwerpen en een grote verscheidenheid aan toepassingsgebieden. Een niet te onderschatten voorwaarde voor succes is dan ook de zogenaamde transitie; we moeten klip en klaar kunnen duiden hoe een game wordt ingezet.

Interessant in de definitie van Zyda is de beperking die hij maakt met betrekking tot de rol van de spelregels. Het Nederlands, maakt anders dan andere talen geen onderscheid tussen spel met vastgestelde regels (ludus of game) en spel zonder vooropgestelde regels (paidia of play) (Caillois, 1961). Beide vormen zijn echter geschikt om serieuze doelen na te streven. In het recente jargon worden ze respectievelijk geduid als gamification (volgens bestaande regels) en playful interaction (zonder regels) (Deterding et al., 2011). Overigens, in het gebruik neigen alle spellen naar het vormen van regels. McGonigal, bijvoorbeeld, noemt gamification een uitgelezen mogelijkheid om het enorme potentieel aan spelers van het online spel 'World of Warcraft' te mobiliseren universele problemen aan te pakken (McGonigal, 2011). Een standaard voorbeeld van playful interaction is 'Holle Bolle Gijs', het sprookjesfiguur uit de Efteling die al vijftig jaar papier verzamelt door er een spelletje van te maken. In ons praktijk gericht onderzoek en bijbehorende experimenten is het onderscheid tussen playful interaction en gamification interessant, maar niet beperkend. Ons doel is om te komen tot een set van methoden en technieken om game technologie te ontwikkelen en die te componeren tot een efficiënt en effectief stuk gereedschap.

Spelen en spel

De Nederlander Huizinga heeft een belangrijke bijdrage geleverd over onze gedachtengang over spelen (play) en spellen (games)¹. In zijn boek: 'Home Ludens' (Huizinga, 1938) onderzoekt hij spel als cultuurverschijnsel en geeft en passant een definitie voor spelen en het spel. Wij introduceren beide begrippen met de uitwerking van de modellen door de Franse filosoof Caillois, zie (Caillois, 1961).

Het play-model van Caillois, zie figuur 1.1, definieert de eigenschappen van spelen. Spelen is vrij van verplichting, het speelt zich af in een afgesloten speelveld en het heeft een onzekere uitkomst. Bovendien is spelen niet productief. Aan het eind van het spel is de wereld niet veranderd.

¹ De theorie van spel moet niet worden verward met speltheorie (game theory). Dat is wiskundige theorie van Nash en anderen.

Het game-model van Caillois, zie figuur 1.2, definieert de bouwstenen van een spel. Spellen (games) zijn opgebouwd uit een viertal categorieën van spel principes en worden hetzij zonder regels (paidia), hetzij met vooropgestelde regels (ludus) gespeeld. Veel digitale games implementeren de spel principes van Caillois, zoals daar zijn: Agôn, waarin strategie en de procedure het spel verloop reguleert, Alea, waar kans het spel verloop bepaalt, Mimicry, benadrukt het belang van rollen in een spel, en Ilinx, dat het belang van verwarring en verassing in een spel omschrijft.

Games zijn potentieel effectieve middelen om serieuze verbetering te bewerkstelligen op het terrein van zorg, leren, bestuur etc. Deze stelling kan aannemelijk worden gemaakt door te kijken naar de onderliggende principes van betrokkenheid van het spelen van een spel en de principes van leren. Niet geheel toevallig overlappen beide modellen. Er zijn meerdere van dergelijke modellen, maar voor ons betoog beperken we ons tot die van Raessens en Gee.

De belangrijkste eigenschappen van succesvolle games zijn: participation, interpretation, reconfiguration, en construction (Raessens, 2005). Wat Raessens zegt, is dat we geluk vinden in het spel door er volledig in op te gaan, door er zelf je weg in te vinden, maar op gezette tijden je met anderen te kunnen meten of samen te werken. Een belangrijk onderdeel is de mogelijkheid om het spel naar je hand te kunnen zetten door constructies te maken. Het uitzoeken hoe je deze constructies kunt maken, is vaak onderdeel van het spel. De multimediale uitvoering, de interactie met het medium en de interactie met medespelers (connectiviteit) blijken overigens belangrijke ondersteunende eigenschappen te zijn.

Gee heeft in de loop der jaren de relatie tussen leren en games onderzocht en met name gekeken naar de effectiviteit van games op het leerproces (Gee, 2008). Zijn leermodel onderscheidt de toepassing van leerprincipes zoals ervaring (experience), structuur, interpretatie, onmiddellijke feedback, context variatie, en reflectie. Concrete ervaring met de materie, de mogelijkheid dat deze in verschillende omgevingen te beschouwen zijn, en de structuur van een betoog, zijn gebruikelijke elementen in een game. In veel games krijgt de speler de kans zelf zijn weg te vinden en wordt hierbij of onmiddellijk op de vingers getikt of gecomplimenteerd, bijvoorbeeld door toegang te verschaffen tot het volgende level. Reflectie is een belangrijk principe bij leren. Binnen een game wordt dit bijvoorbeeld mogelijk wanneer je met meerdere mensen gelijktijdig speelt, maar je kunt reflectie ook buiten de game om organiseren door de wijze waarop de game wordt ingezet (gaming).

Figuur 1.3 ▶ Retoriek piramide van (Bogost, 2007).

1.2

Homo Ludens

De term Homo Ludens; de spelende mens, komt van (Huizinga, 1938). Deze Leidse hoogleraar analyseerde de rol van het spel voor de vorming van de mensheid. Spel is van alle tijden en ingezet voor uiteenlopende doelen. Spel ter afleiding van grotere problemen: spel voor verbroedering, spel voor de analyse van problemen, ter leering of simpel ter vermaak.

In het lectoraat Serious Gaming ligt de focus op digitale spellen, kortweg aangeduid als games. Voor de inzet van games op serieuze thema's maken we gebruik van de mogelijkheden van games om te kunnen overtuigen en te kunnen verleiden.

Hierbij maken we gebruik van de unieke eigenschap van gametechnologie dat participatie mogelijk maakt. Bogost noemt dit de retoriek van de procedure (Bogost, 2007). Je kunt in feite overtuiging zien als een pyramide van diverse vormen van retoriek, de kunst van het overtuigen (zie figuur 1.3). Traditioneel kennen we de gesproken vorm van retoriek, zoals in een monoloog. Tekst, beeld of een opeenvolging van beelden en geluid verrijken deze vorm. Interactie maakt dat overtuiging in de persoonlijke beleving van de beschouwer komt en is daarmee een krachtig instrument. Een eenvoudig recept is overigens niet voorhanden.

Games en gametechnologie

Het tijdperk van de videogames wordt ruwweg ingezet als in 1961 drie studenten van MIT een video computerspel maken op een DEC PDP-1: Space-war!. Alhoewel dit spel niet kan worden geduid als het eerste video computerspel, is het wel een van de eersten (Wikipedia, 1961), (Graetz, 1981). Tien jaar later, in 1972, komt Atari met een van de eerste arcadegames: Pong (Wikipedia, 1972), (Lowood, 2009). Als Atari vervolgens het spel overzet naar een betaalbare console voor thuisgebruik, verovert de videogame de huiskamers in de jaren tachtig. De arcadegame markt, met zijn actie spellen, blijft echter voorlopig het belangrijkste speelveld, met titels zoals Pac-Man (Namco) en Donkey Kong (Nintendo).

Vanaf de jaren tachtig van de vorige eeuw volgen de technische ontwikkelingen elkaar snel op. 1980 is het jaar dat IBM de open personal computer lanceert, waarmee de computer bereikbaar wordt voor thuisgebruik. Rond 1995 komt internet naar de huiskamers. De academische wereld had toen al een tijdlang geëxperimenteerd met grote aantallen genetwerkte computers. Rond diezelfde tijd doen mobiele telefoons hun intrede, een trend die hand in hand lijkt te gaan met draagbare videogame consoles. Vanaf 2005 is het niet langer nodig om alleen met joystick en controllers te werken; game consoles laten zich

draadloos besturen met gebaren en bewegingen. In 2010 zijn de mobiele telefoons zo geavanceerd dat ze dienst doen als meetstations, als navigatieapparatuur, als afstandsbediening en game console. En oh ja, je kunt er ook mee bellen. De ontwikkelingen van de gameplatformen gaan hand in hand met de ontwikkeling van embedded systemen met steeds kleinere en steeds geavanceerdere sensoren, actuatoren, processoren en communicatiemogelijkheden. Deze systemen maakten het aan de ene kant mogelijk om rijkere interactie te hebben tussen spelers en apparaten, en aan de andere kant steeds rijkere inhoud te gebruiken, zoals 3D-video- en audiotechneken. Zeer aanwezig vandaag de dag is de razendsnelle inburgering van sociale netwerken en mobiele telefoons. De spellen die op deze netwerken worden gespeeld, maken optimaal gebruik van sociale participatie. Highscores worden gedeeld en in-game nieuwtjes en cheats worden uitgewisseld via Facebook en Twitter. Tel daarbij op de mogelijkheden die de huidige mobiele telefoons hebben aan het bemonsteren van de omgeving en dan kom je snel tot spellen die bekend staan als city science. Burgers houden zo de gebouwde omgeving in de gaten, bijvoorbeeld als het gaat om luchtvervuiling of de toestand van de weg en het wegennet.

De technologische ontwikkeling gaat hand in hand in met de ontwikkeling van gameprincipes. Kenden we in 1960 nog alleen Eliza, een soort van spiegelende psychiater, weldra kwamen er uitgebreide rollen spellen (RPGs) met verbeterde kunstmatige intelligentie. Zo werd het mogelijk om bijvoorbeeld adventure games te maken waarin de speler zijn eigen pad vindt door het verhaal. De mogelijkheden om computers te netwerken bracht multi user dungeons (MUD), rollenspellen met meerdere gebruikers die samen komen in een virtuele, vaak fantasiewereld. Hadden MUDs in het begin alleen een tekst interface, eind jaren negentig van de twintigste eeuw ontstonden de multiplayer online role playing games (MMORG). Het veelbesproken 'World of Warcraft' (McGonigal, 2011) is hier een prachtig voorbeeld van.

We zien niet alleen in rollenspellen steeds betere intelligentie en interactie verschijnen, ook de onderliggende wereldmodellen van simulatoren worden steeds beter. Grafische representaties en het geluid in de videogames wordt steeds geavanceerder. De hardware ontwikkeling stelt ons in staat steeds realistischer werelden te scheppen en steeds sneller te reageren op speler acties. Recente ontwikkeling op het gebied van cameraherkenning maakt het mogelijk bewegingen van echte acteurs te vangen en deze op relatief eenvoudige wijze over te brengen op virtuele karakters, zoals bijvoorbeeld in 'LA Noire'. Wanneer men daar locatie technieken aan toevoegt, wordt het zelf mogelijk de virtuele karakters aan de werkelijkheid toe te voegen.

Het veld

In de grote entertainment producties komt de ontwikkeling van games en gametechnologie tot leven. De entertainment markt is enorm van omvang, maar wordt gedomineerd door enkele spelers. Echter maatschappelijke ontwikkelingen zoals open access en open source ondersteunt door de hoge dekkinggraad van het Internet, maakt het mogelijk om aanpassingen te maken aan bestaande games, of games in eigen beheer te ontwikkelen en uit te geven. Iedereen kan distributeur worden, kijk maar naar het succes van de app stores. Dit laatste betekent onder andere dat er ruimte komt voor kleine titels voor specifieke doeleinden; bijvoorbeeld op het gebied van serious games.

De ontwikkeling van gametechnologie kan niet los worden gezien van de maatschappelijke ontwikkeling. De omarming van digitale games door de mensheid, zo'n 70% van de bevolking speelt inmiddels games, heeft de agenda van de technologische ontwikkeling mede bepaald. Zetten we tot enkele decennia geleden technologie nog zuiver in om de productie te verhogen, het is nu langzamerhand algemeen aanvaard dat techniek de wereld ook een beetje mooier mag maken. Design is hot. De Apple's van deze wereld maken apparaten die functioneel niet veel afwijken van wat ingenieurs in het verleden hebben bedacht, maar het ontwerp doet er toe. De fun-factor is alom geaccepteerd. Deze omslag maakt dat het goed gaat met de game-industrie, tevens is het een suggestie dat er serieuze kans op succes is voor serious gaming als vakgebied. Een kans, maar niet vanzelfsprekend.

De case van de lector

Ter illustratie van de technische en maatschappelijk ontwikkelingen, voeg ik een paar persoonlijke noten toe. Eind jaren tachtig werkte ik als programmeur aan educatieve spellen bij de Advies Begeleidingscommissie voor het Onderwijs (ABC) in Amsterdam. Dat deden we in een team van didactici, onderwijsvernieuwers en programmeurs. Ik herinner mij dat er voortdurend een gezonde spanning was tussen de didactische concepten en de mogelijkheden van de techniek; het ging onder andere over een spel dat de wiskundige vaardigheden en ruimtelijk inzicht van middelbare scholieren moest verbeteren. Uiteindelijk hebben we weinig spel gerealiseerd, misten we gedegen ontwerpers, maar hadden we wel een digitale versie van de onderwijsmethode. U begrijpt de tijd was er nog niet rijp voor. Eind jaren negentig werkte ik als architect aan augmented reality (AR) techniek in een multi disciplinair team aan de TU Delft (Ubicom). We gebruikten de AR als een kapstok om onze vordering te demonstreren op technisch gebied van onder andere plaatsbepaling, optica, communicatie, etc. Om te laten zien dat we in staat waren alle technieken te integreren, zijn we lang op zoek geweest naar de zogenaamde 'killer app'. De sky was de limit, maar een game maken was er niet bij in het toen geldende academische klimaat. Uiteindelijk hebben

L.A. NOIRE

we techniek gedemonstreerd door een standbeeld virtueel op de campus te plaatsen. Dragers van ons AR-systeem konden ter plekke beleven hoe dat beeld zou (mis)staan. Eind jaren 2000 heb ik een uniek experience lab mogen ontwerpen en realiseren aan de Universiteit van Twente (SmartXp), waarover later meer. Een belangrijke voorwaarde voor het succes was de moed van het management om ruimte te geven aan het interactieve ontwerp waarmee we zeer uiteenlopende disciplines konden verbinden op het gebied van onderwijs, onderzoek, en onderneming. In het lab wordt actief gewerkt aan creative technology en playful interaction.

How wonderful that we have met with a paradox. Now we have some hope of making progress.

Niels Bohr, 1885 – 1962

2. Klaar voor de start

2.1 De design paradox

De tijd is rijp om aan serious games te beginnen. Zoals we in het voorgaande schetsten: de maatschappij is er klaar voor en de techniek is alom beschikbaar. Echter, we zullen nog een paar schijnbare tegenstellingen moeten wegwerken. De combinatie van serious met game en serious met gaming staan op gespannen voet; entertainment met een serieus oogmerk.

In het model van Caillois, figuur 1.1, zien we ogenschijnlijk drie eigenschappen die strijdig zijn met de verbinding serious en spel (game). Spelen is niet productief, spelen is vrij en spelen is afgescheiden. Dat de uitkomst van spelen onzeker is, hoeft geen belemmering te zijn voor een serieuze toepassing. Sterker nog: dit is één van de krachten van games. Immers niet iedereen leert op dezelfde wijze en er zijn altijd meerdere manieren om een serieus doel na te streven. Het pad naar het doel is van belang.

Paradox 1: spelen is niet productief

Volgens het play-model van Caillois worden er met een spel geen tastbare zaken gecreëerd. Met een serious game, echter, hebben we in elk geval de intentie om bewustwording of

zelfs een gedragsverandering te bewerkstelligen. We proberen een zekere transitie te bewerkstelligen. Een doel dat wordt geïnitieerd in de game en voortduurt nadat de game is afgelopen. Dit betekent dat bij succes de situatie na het spelen van het spel toch is veranderd. In dit voorbeeld zijn het nog immateriële zaken, maar de scheidslijn is dun en vraagt aandacht. Spellen veranderen de omgeving, denk bijvoorbeeld aan spelers die hun highscores publiceren en daarmee anderen aan zetten het spel opnieuw te spelen.

Paradox 2: spelen is vrij

Spelen kenmerkt zich doordat een ieder vrij is om te spelen. In geval van serious gaming is het vaak een partij uit de omgeving van de uiteindelijke speler die een spel ontwerpt waarvan zij vervolgens vindt dat de doelgroep het moet gaan spelen. Daarmee verwordt een spel tot opdracht. Dit betekent waarschijnlijk dat andere eigenschappen van het spel, zoals de entertaining factor, extra aandacht behoeven om de vrijheidsbeperking te verdisconteren. Een andere methode om het spel te laten spelen is die van sociale druk (peer pressure). Collega lector Dijkstra tekende een treffende uitspraak op van een cliënt over een spel voor ouderengymnastiek: "het zou toch zo goed zijn voor de buurman".

Paradox 3: spelen is afgescheiden

Spel creëert zijn eigen, afgescheiden, parallelle wereld. Maar een serieus oogmerk betreft bijna zonder uitzondering een doel in de werkelijke wereld. Er moet dus een link zijn tussen beide werelden wil men een serieus doel kunnen benoemen en dat meetbaar verpakken in een game. Bovendien bestaat er een verband met paradox 1 (spelen is niet productief). Een serieus spel verbindt immers de spelwereld met de reële wereld, er zou een positieve invloed uit moeten gaan van het spelen op de werkelijkheid.

2.2 Enabling technology

De paradox zoals hier benoemt geeft richting en restricties aan het onderzoek. Dat neemt niet weg dat de mogelijkheden van praktijk gedreven onderzoek onuitputtelijk lijken. Serious gaming zal zich ontwikkelen tot een zogenaamde enabling technology. Voorwaarde daarvoor is dat we gaan begrijpen hoe we de technologie moeten ontwikkelen, hoe we haar inzetten, en hoe die te vermarkten. Om met dat laatste te beginnen: een authentieke vraag uit het veld of uit de maatschappij is essentieel. Zonder een dergelijke vraag wordt

het lastig. Een bijkomende voorwaarde is dat we de vraag beantwoorden samen met het werkveld. De rol van het lectoraat is dan ook die van een architect opdat we de systematiek achter de ontwikkeling en inzet kunnen ontdekken en vastleggen. Om een tip van de sluier op te lichten, volgen hier enkele domeinen waarbinnen het lectoraat actief is of de ambitie heeft dat in de nabije toekomst te worden. In elk van de domeinen werken we actief samen met diverse onderzoeksgroepen, domein gebonden professionals, en gamestudio's.

Domein: gezond leven

Op het domein van gezond leven, werken we aan games die jong en oud motiveren binnen hun fysieke mogelijkheden; gezond te blijven door te bewegen. De bewegingen komen uit de literatuur. De vertaling naar een game, de sociale context waarin de game wordt gespeeld en de transitie van het gedrag in de game naar buiten de game, zijn allen onderwerp van onderzoek. Het domein van gezond leven is bij uitstek het domein om te kijken naar innovatie van marktmodellen. Serious games hebben zeker de potentie om zelfvoorzienend te zijn, maar de huidige situatie is nog dat ze veelal met subsidie worden gerealiseerd.

Domein: in therapie

Dit domein kenmerkt zich door de aanwezigheid van een therapeut tijdens het spel. De cliënt werkt in dit geval samen met de therapeut aan het programma. Dat betekent dus dat de rol en de werkzaamheden van de therapeut veranderen. Daarnaast onderzoeken we de mogelijkheden om het spel ook te gebruiken buiten de reguliere sessies met de therapeut. Doel daarbij is dat de resultaten weer terugkomen naar de sessie met de therapeut. Dit laatste vergt de ontwikkeling van nieuwe spel principes.

Domein: veiligheid op de werkvloer

In dit domein onderzoeken we de mogelijkheid om de veiligheidscultuur vanaf de werkvloer te verbeteren. Het doel is om bij werknemers en hun omgeving middels een serious game het veiligheidsbesef te activeren en waar mogelijk te verbeteren. Een aanpalend doel is om de mensen in de omgeving te betrekken bij de belevingswereld van de arbeiders. Denk bijvoorbeeld aan het 'opvoeden' van weggebruikers in relatie tot werken aan de weg. Door een beter samenspel kunnen we het aantal ongelukken verminderen die ontstaan uit wederzijdse frustratie. Onderliggende hypothese is dat deze aanpak van onderop het aantal incidenten kan laten dalen, een aanpak met meer regels en meer handhaving, daarentegen, zal minder effect sorteren

Figuur 3.1 ▶ Stakeholders balans (start situatie)

Figuur 3.2 ▶ Stakeholders balans (eind situatie)

I hear and I forget. I see and I remember.
I do and I understand

Confucius, 551 B.C. 479 B.C

3. Af

3.1 Viewpoint framework

Paradox 2 (Spelen is vrij, zie sectie 2.1) benadrukt de betrokkenheid van meerdere partijen bij de ontwikkeling en het spelen van een game. Partijen hebben hierin verschillende rollen en daardoor ook verschillende perspectieven.

Het viewpoint framework is een instrument dat we ontwikkelen voor de formele communicatie tussen de diverse partijen. Het framework maakt het probleem van de paradox expliciet in een set van modellen waarmee we effectief verwachtingen en oplossingen kunnen communiceren. Een framework bestaat dus uit een coherente set van viewpoints, ofwel modellen van de game zelf en van haar embedding (gaming) in de omgeving.

Om een voorbeeld te geven. In het 'Healthy Ageing through Serious Gaming' (HASEGa) project hebben we een dansgame ontwikkeld ter motivatie voor ouderen om specifieke oefeningen te doen. De oefeningen zijn zo ontworpen dat ze helpen het aantal val incidenten terug te brengen. Achter elkaar gezet vormen dergelijke oefeningen een danschoreografie. Het HASEGa project is gestart vanuit de gedachte dat het voorkomen van val incidenten kosten besparend is en dat serious games bijdragen aan de efficiëntie van de oefeningen die onder begeleiding van een therapeut plaatsvinden. Het gevolg van deze insteek was dat er initieel sceptisch werd gekeken naar het gebruik van serious games door zowel de therapeuten, de ouderen, en hun naasten (figuur 3.1). Een gerelateerd

Figuur 3.3 ▶ Game play model van de HASeGa dansgame (versie 0.1)

Figuur 3.4 ▶ Game play model van de HASeGa dansgame (versie 0.2)

probleem is dat de eerste versie van de dansgame een game play had die volledig door de ontwerpers was gemaakt, met een intense game play, maar onbegrepen door therapeuten en spelers (figuur 3.3).

Voor het herstel van de balans zijn er in het project gerichte experimenten uitgevoerd met bestaande games. Deze experimenten hadden tot doel om spelers, therapeuten en game-ontwikkelaars op een lijn te brengen. Het gevolg van deze experimenten was onder andere dat de game play is aangepast (figuur 3.4). In de eerste versie van het spel is er een directe relatie tussen de choreografie en de oefeningen van de speler. In de tweede versie is deze relatie losgelaten. De choreografie heeft tot doel de speler te motiveren. De therapeut echter heeft de controle over welke oefeningen een cliënt, de speler hier, uitvoert. Doordat we de aanpassingen expliciet kunnen aangeven in het model verandert de balans in de perceptie van de game (figuur 3.2). Het resultaat van de aanpak is dat een game is ontwikkeld die door alle partijen wordt gedragen. De game is motiverend voor de spelers om te oefenen én motiverend voor de therapeut omdat die op efficiënte wijze oefeningen kan ingeven. De modellen zorgen bovendien voor een gemeenschappelijk draagvlak voor de mogelijke doorontwikkelingen.

Het viewpoint framework bouwt voort op bestaande inzichten uit de literatuur en de praktijk. Zo heeft Bunge een inzichtelijk wereldmodel gemaakt waarin meerdere artefacten en perspectieven naast elkaar bestaan (Bunge, 1977). Een aansprekend voorbeeld uit de software engineering is een IEEE standaard (1471) voor het beschrijven van architecturen (IEEE-1471). Interessant om te noemen is ook een procesmodel van games op basis van Petri nets, zoals Dormans, dat recentelijk heeft gedaan (Dormans, 2009).

3.2

Situational games

Paradox 3 (Spelen is afgescheiden, zie sectie 2.1) onderstreept het belang van de situatie. In het onderzoek van het lectoraat hebben we dat opgepakt door de focus te leggen op situationele games (sitgames). Dit zijn games die in participatie met de werkelijkheid worden gespeeld.

De situatie wordt in deze sitgames expliciet gemaakt (figuur 3.5). Hiervoor zijn verschillende mogelijkheden. De game kan de actuele situatie bemonsteren en dit als gebeurtenis (event) zien in de ontwikkeling van de loop en de toestand van het spel. Uiteraard kan de gebruiker

Figuur 3.5 Sitgames

door zijn of haar acties daar ook invloed op uitoefenen. Een andere mogelijkheid is dat de game in de werkelijke situatie wordt gespeeld. Hiermee wordt de plaats waar een speler zich bevindt en met wie hij zich daar bevindt, bepalend voor het verloop van het spel. Een derde mogelijkheid is dat de game de situatie beïnvloedt, bijvoorbeeld door daar elementen aan toe te voegen als in augmented reality systemen. Een voorbeeld van een bestaand type game dat alle drie de mogelijkheden combineert, is die van een alternate reality game (ARG). In een ARG wisselen spel en spelen in de virtuele en werkelijke wereld elkaar af.

Situationele games voegen dus een situatie of werkelijkheid als bouwelement toe aan het game-model van Caillois. Voor het spelelement van de game is dat een interessant gegeven. Voor het leerelement van de game is de hypothese dat door gebruik, wellicht zelfs misbruik, te maken van de situatie, het serious doel in de persoonlijk beleving van de speler wordt gebracht en daardoor meer effect sorteert. Op deze manier werken sitgames dus als situational learning instrumenten (Squire, 2011).

Figuur 3.6 is een triple world model van het 'Play it Safe' project. In dit project ontwikkelen we sitgames ten behoeve van de veiligheid op de werkvloer. De situatie, een incident in dit geval, is hier de trigger voor de game om een verhaallijn te ontwikkelen die een groter probleem ter discussie stelt. Het triple world model maakt de situatie expliciet in de context van de speler en de opdrachtgever; het management in dit geval. Het model is gebruikt in de discussie met het werkveld om de specifieke aspecten van een domein te combineren met meer generieke elementen van veilig werken. Zo blijkt dat man-tot-man communicatie in tank cleaning en de man-tot-man communicatie bij werken op hoogte opvallende overeenkomsten te hebben. In beide gevallen is er een wachtsman die de omgeving in de gaten houdt en eventuele gevaren communiceert. In beide gevallen is ook een lijst te maken met ogenschijnlijk triviale incidenten die fatale gevolgen kunnen hebben. Wat te denken als een buitenstaander onder een afzetting doorkruipt. Negen van de tien keer heeft dit geen gevolgen. In de game kunnen we een dergelijk incident aangrijpen voor onmiddellijke reflectie.

3.3

Experience laboratorium

Paradox 1 (Spelen is niet productief, zie sectie 2.1) poneert de stelling dat games die een concreet resultaat opleveren aan spelplezier inboeten. Voor de oplossing van

Figuur 3.6 • Tripleworld model, naar (Harteveld et al., 2010).

deze paradox ontwikkelen we een experience lab. In een dergelijk lab presenteren we gametechnologieën in een surrogaat context. Onderzoekers en professionals krijgen hierdoor een concrete ervaring met de technologie en het gebruik in een specifieke situatie. Hoewel partijen de opstelling ieder voor zich op hun waarde zullen schatten, is de meerwaarde dat ze een gezamenlijk startpunt hebben, namelijk de concrete beleving als informele informatiedrager.

Een experience lab biedt een flexibele, ietwat theatrale omgeving. De inrichting is gericht op functionaliteit; je wilt immers concrete ervaringen geven. Even belangrijk voor de inrichting is fascinatie. De omgeving waarin men een specifieke gametechnologie ervaart, is van grote invloed op de waardering van de techniek en de ervaring. Het lab is bijvoorbeeld geschikt voor het uitvoeren van quasi-experimenteel onderzoek op het gebied van bruikbaarheid (usability). We kunnen zelfs onderzoeken wat de situatie en omgeving doet met de motivatie van spelers (Deterding, 2011).

Een experience lab verbindt twee typen laboratoria: een prototype lab en een context lab. In een prototype lab wordt techniek ontwikkeld, die vervolgens met proof-of-concept prototypes worden gedemonstreerd. Een context lab experimenteert met technologie in een bestaande situatie, bijvoorbeeld in een huiskamer. Het probleem is dat de belevingswerelden van een prototype lab en context lab ver uit elkaar liggen. Een experience vult dat gat. Zo biedt een experience lab een meer realistische setting voor onderzoekers uit een prototype lab en biedt het inspiratie voor onderzoekers uit een context lab. Aan de andere kant kan een experience lab direct in te zetten prototypes leveren voor een context lab en levert het praktijkgestuurde vragen voor een prototype lab. Een voorbeeld van een prototype lab is *Gameship*, een gamestudio in Leeuwarden, een voorbeeld van een context lab is het Geef lab, een demonstratie huiskamer voor domotica gebruik in de zorg.

Aan de Universiteit van Twente is een experience lab gerealiseerd, het SmartXp. In Twente is technologie de drijfveer, aan NHL Hogeschool is daarnaast behoefte aan focus op mensen en organisaties. Dit vraagt een iets andere benadering. Het experience lab aan NHL Hogeschool wordt dus deels gevoed vanuit nieuwsgierigheid en toeval; een speeltuin pur sang. Dit type exploratie hebben we gevat in de term conception lab in figuur 3.7. Het conception lab heeft een vergelijkbare positie als een prototype lab maar is minder technisch. Wanneer met de technologie uit het experience lab een game wordt gecomponeerd, is de volgende stap de inpassing van die game in een organisatie en het spelen ervan. De inpassing vraagt meestal aanpassingen in een organisatie, vandaar de

Figuur 3.7 Experience lab als het hart van de NHL XLabs.

term innovatie lab. Het innovatie lab heeft dus een vergelijkbare positie als een context lab. Het experience lab is de verbindend factor (figuur 3.7).

3.4

Kennisnetwerk

Een lectoraat valt of staat met kennis en enthousiaste partners. Een lectoraat als dat van serious gaming heeft door haar multidisciplinaire karakter behoefte aan een kennisnetwerk dat verder gaat dan de traditionele kenniskring. Het kennisnetwerk is een organische structuur die afhankelijk van het onderwerp en de behoefte vorm krijgt. Het veld is breed en divers, maar uiteindelijk is de omarming van een game, de gaming dus, belangrijker dan het spel zelf.

Zoals gezegd is het kennisnetwerk organisch van aard. Met het gevaar onvolledig te zijn, wil ik hier toch een indruk schetsen van haar omvang. Naast de lector, heeft het netwerk beschikking over een junior onderzoeker, Bard Wartena, die onderzoek doet naar validatie van games. Met Djoerd Hiemstra doen we onderzoek naar de invloed van feedback mechanismen op motivatie, met Eric Voigt exploreren we de ontwerpruimte van sitgames, en met Jacco de Weerd onderzoeken we het gebruik van games in een specifieke onderwijssituatie. Binnenkort hopen we een promovendus aan te kunnen stellen, samen met de TU Delft, op het gebied leefbaarheid, hier beoordelen we micro-interventie met gametechnologie

Zonder de toegewijde steun van het kenniscentrum Multimedia is het ondoenlijk projecten te realiseren. Jan Ferweda, Gerdien Dijkstra en Hedwig Singelenberg, zijn onmisbare schakels om studenten en docenten bij het onderzoek van het lectoraat te betrekken. De betrokkenheid van docenten en studenten is een win-win situatie; het verhoogt het kennisniveau van alle partijen.

In de lopende projecten dragen diverse docenten/onderzoekers van de afdeling Communication and Multimedia Design (CMD) hun steentje bij. Michele Gerbrands en Sake Jan Velthuis, Gerben Wiersma, Friso Roolvink, Peter Wassenaar en Wouter van der Ploeg werken mee in projecten waar we experimenteren met sitgames en het viewpoint framework. Michel van Galen is actief bij de ontwikkeling van het experience lab.

In sectie 2.2 heb ik een overzicht gegeven van de domeinen waarop we actief zijn. Hierin werken we samen met diverse lectoraten. In het domein 'gezond leven' (sectie 2.2) werken we onder andere samen met de lectoraten iHuman (Ate Dijkstra,

Boudewijn Dijkstra en Nynke Boonstra), Computer Vision (Walter Jansen), en Ondernemerschap en Risicofinanciering (Johan Mekkes, Ton de Winter en Taeke Tuinstra) en Werkpleklers en ICT (Hans Hummel en Derek Kuipers). In het domein 'veiligheid op de werkvloer' (sectie 2.2) werken we samen met het lectoraat Werkpleklers en ICT en de vakgroep Integrale Veiligheid (Stephan Kammen). In het domein 'in therapie' (sectie 2.2) werken we samen met de lectoraten iHuman en Social Media (Sjoerd de Vries). In het domein sociale interactie (sectie 2.2) werken we onder andere samen met de lectoraten Social Media, Meertaligheid (Alex Riemersma), Cybersafety (Wouter Stol), en Open Innovatie (Peter Joore). In het domein 'duurzame energie' (sectie 2.2), tenslotte, werken we samen met de lectoraten Zonnestroom en Vervoer (Bert Plomp), Wind Energie (Gerard Schepers), Computer Vision, Social Media, en Open Innovatie.

Zonder een goede relatie met het werkveld is een kennisnetwerk incompleet en los van de praktijk. In het netwerk koesteren we dan ook de relaties met partijen die games ontwikkelen en partijen die games toepassen in hun organisatie. Ik wil er hier tot slot enkele noemen: met Wildsea, Grendel-Games, Triangle-Studios en Laserbrick games ontwikkelen we (sit)games voor serieuze doeleinden. Het centrum voor revalidatie van het UMCG, GGZ Friesland en Groningen, de politie Noord-Oost Gelderland, Rijkswaterstaat, Leren op het Web en Arbor Noord zijn enkele van de partijen waarmee we de gaming methodes ontwikkelen voor een effectieve en efficiënte inzet van de games.

Epiloog

In deze rede heb ik u het vakgebied van serious gaming geschetst. De techniek is beschikbaar, de maatschappij is er klaar voor, en op heel veel diverse domeinen zijn fantastische concepten mogelijk. Ik heb echter ook aangegeven dat de combinatie van serious en gaming niet vanzelfsprekend is. Dit heb ik samengevat in de design-paradox. Het feit dat volgens de definitie van Caillois deelname aan spel vrijwillig is, dat spel niet productief is, en dat spel zich in een afgescheiden werkelijkheid afspeelt geeft drie dimensies aan de paradox. Serious gaming gebruikt spelen als middel. De opbrengsten van het spel zijn in eerste instantie bedoeld voor de partij die het spel inzet, echter dat gaat nooit zonder betrokkenheid van de andere partijen. De knikkers moeten eerlijk worden verdeeld.

Het lectoraat werkt aan een aantal instrumenten om antwoorden te ontwikkelen voor de paradox. Communicatie tussen de betrokken partijen over het doel en de middelen van een game is daarbij onontbeerlijk. Voor de formele communicatie gebruiken we een framework van viewpoints, voor de informele communicatie een experience laboratorium, de speeltuin. Noodzakelijkerwijs beperken we onze aandacht tot een type van games dat we sitgames hebben genoemd. Het belangrijkste echter is dat we de ontwikkeling niet in isolatie doen maar samen met u.

Tot slot een woord van dank aan allen die reeds hebben bijgedragen aan het succes van de onderzoeksgroep Serious Gaming. Ik dank het College van Bestuur van NHL Hogeschool en het managementteam van de afdeling Techniek van NHL Hogeschool voor het in mij gestelde vertrouwen. Ik dank de vele collega's van nu uit het kennisnetwerk en de oud-collega's van met name die van Universiteit Twente en van de Technische Universiteit Delft, voor de vruchtbare samenwerking. Ik sluit af met de dank aan mijn lieve vrouw en kinderen voor hun geduld en flexibiliteit die het mij weer mogelijk maakt deze fantastische opdracht te aanvaarden.

Ik heb gezegd

Bibliografie

Ian Bogost. *Persuasive Games; The Expressive Power of Videogames*. MIT Press, 2007.

Mario Bunge. *Ontology 1: The furniture of the world*, volume 3 of *Treatise on basic philosophy*. Reidel, 1977.

Roger Caillois. The definition of play and the classification of games. In *The game design reader*. MIT Press, 2005. reprint from *Man Play and Games* (1961).

Sebastian Deterding. Situated motivational affordances of game elements: A conceptual model. In *Proceeding of CHI 2011*. ACM, 2011.

Sebastian Deterding, Dan Dixon, Rilla Khaled, and Lennart Nacke. From game design elements to gamefulness: Defining gamification. In *Proceeding of Mindtrek 2011*. ACM, 2011.

J. Dormans. Machinations: elemental feedback structures for game design. In J. Saur and M. Loper, editors, *5th International North-American Conference on Intelligent Games and Simulation. GAME-ON-NA 2009*, pages 33–40. EUROSIS, 2009.

James Paul Gee. Learning and games. In Katie Salen, John D. MacArthur, and Catherine T. MacArthur, editors, *The ecology of games: connecting youth, games and learning*, Foundation series on Digital Media and Learning, pages 21–40. MIT Press, 2008.

J. M. Graetz. *The origin of spacewar*. *Creative Computing magazine*, aug 1981.

Casper Harteveld, Rui Guimarães, Igor S. Mayer, and Rafael Bidarra. Balancing play, meaning and reality: The design philosophy of levee patroller. *Simul. Gaming*, 41:316–340, June 2010.

Johan Huizinga. *Homo Ludens; Proeve eener bepaling van het spelelement der cultuur*. DNB, 1938.

IEEE-1471. IEEE recommended practice for architectural descriptions of software-intensive systems. IEEE std 1471-2000, 2000.

H. Lowood. Videogames in computer space: The complex history of pong. *Annals of the History of Computing*, IEEE, 31(3):5–19, 2009.

Jane McGonigal. *Reality Is Broken: Why Games Make Us Better and How They Can Change the World*. Penguin Group, The, 2011.

Joost Raessens. Computer games as participatory media culture. In Joost Raessens and Jeffrey Goldstein, editors, *Handbook of Computer Game Studies*, chapter 24, pages 373–388. MIT Press, 2005.

Kurt Squire. *Video Games and Learning: Teaching and Participatory Culture in the Digital Age*. Teachers College Press, 2011.

Wikipedia. Spacewar, 1961. Play online at <http://spacewar.oversigma.com/html5/>.

Wikipedia. PONG, is one of the earliest arcade video games, Aug 1972. Play online at <http://www.bafta.org/awards/video-games/play-pong-online,678,BA.html>.

Michael Zyda. From visual simulation to virtual reality to games. *IEEE Computer*, pages 25–32, sep 2005.

Dr. ir. Hylke W. van Dijk (1965) is lector 'Serious Gaming' op NHL Hogeschool. In het lectoraat Serious Gaming wordt onderzoek gedaan naar het gebruik van games in verschillende situaties, bijvoorbeeld in de ouderenzorg of games voor voorlichting aan jongeren. Het lectoraat Serious Gaming vormt een schakel tussen maatschappelijke partijen en de creatieve industrie. Hiermee ondersteunt het lectoraat de beroepspraktijk bij de ontwikkeling van innovatieve media- en gametechnologie.

Hylke van Dijk is na zijn opleiding tot scheepswerktuigkundige en vervolgens tot elektrotechnische ingenieur, aan de slag gegaan als technische innovatie ingenieur bij Philips Semiconductors. In 1998 keerde Van Dijk terug naar de academische wereld om daar in verschillende multidisciplinaire onderzoeksprojecten een architectenrol te vervullen. Sinds 2011 staat Hylke van Dijk aan het hoofd van het lectoraat Serious Gaming van NHL Hogeschool.

NHL

KENNIS EN BEDRIJF