
Serious games Tekst: Daan Marselis

C

Studieboeken, webcasts en congressen zijn achterhaald.
Het onderwijsaanbod wordt in rap tempo uitgebreid

met games: spelletjes om kennis en vaardigheden te leren.
Recent werden de eerste twee Nederlandse games bekroond

met een keurmerk van de Dutch Society for Simulation
in Healthcare.

<

hantal de Jong (32) praat
snel, op luide toon en
zucht hoorbaar na elke
zes woorden. Ze heeft
last van onverklaarde
somatische klachten: ze

is moe, heeft vaak pijn, kan lichamelijk
steeds minder en slaapt slecht. De Jong
wordt behoorlijk moedeloos van haar
misère. Reuma is uitgesloten en ook van
interne kwalen bleek geen sprake. De
reumaconsulent opperde dat het ging
om fi bromyalgie, de internist stelde een
dieet voor en ook is ze al een jaar onder
behandeling bij de fysiotherapeut. Niet
dat het helpt. Bijna elke week komt ze met
dezelfde klachten naar haar huisarts.

De Jong ziet ondertussen geen oplos-
sing meer en eerlijk is eerlijk: elke keer
dat de vrouw in zijn wachtkamer zit,
zakt ook bij haar huisarts de moed in
de schoenen. Daar is ze weer. Hoe moet
hij nu weer het gesprek in? Hoe zorgt
hij ervoor dat mevrouw De Jong minder
vaak komt? En hoe maakt hij dat ze meer
zelfstandig in het leven staat?

Dit is in het kort het scenario van
de online game Op Eigen Kracht, die
huisartsen leert omgaan met frequent at-
tenders. Huisartsen krijgen er vier accre-
ditatiepunten voor. Het spel, van game-
ontwikkelaar Red Jezelf, werd onlangs
door de Dutch Society for Simulation
in Healthcare (DSSH) bekroond met het
keurmerk Valide Games. Volgens de ver-
eniging betekent het dat de effectiviteit
van het spel voldoende is aangetoond.

Spelenderwijs
Alma Schaafstal is in het dagelijks leven
verbonden aan de Hogeschool Windes-
heim in Zwolle. Daarnaast is ze voorzitter
van de commissie Serious Gaming van de
DSSH. Volgens Schaafstal is er een groot
verschil tussen applied gaming, waarin je
spelenderwijs ervaring opdoet, en simu-
latie. “Simulatoren zijn door veel zieken-
huizen binnengehaald vanuit de gedachte
dat mensen er veel gebruik van zouden
maken, maar dat gebeurt niet want met
name jonge artsen vinden het saai.”

Simulatoren bieden vooral een realisti-
sche oefenomgeving; games daarentegen
hebben een verhaallijn. In sommige ge-

vallen is het ook echt van belang dat een
game of simulatie in hoge mate waar-
heidsgetrouw is. Schaafstal: “Als je een
arts wilt leren hoe een bepaald genees-
middel werkt, dan moet de game net zo
reageren als het lichaam. Anders leert de
arts het verkeerd aan.”

Realistisch
De twee Nederlandse games die de DSSH
recent beloonde met een keurmerk zijn
vooral heel waarheidsgetrouw. De ene
speelt zich dus af in de huisartsenprak-
tijk. De andere is abcdeSIM, een spel
van het Erasmus MC en SBOH waarmee
assistenten zich voorbereiden op het werk
op de SEH. Het spel speelt zich af in een
ziekenhuisomgeving en de trauma’s en
ingrepen zijn zo realistisch mogelijk.
Cynisch gezegd is het belangrijkste spel-
element dat je kunt onderzoeken hoe snel
je een patiënt dood kunt maken. “Want
dat probeert iedereen een keertje”, weet
Schaafstal. Beide games zijn gebouwd
door IJsfontein Interactive Media.

Dat een hoog waarheidsgehalte in
medische games niet noodzakelijk is,
bewijst een spel dat is gemaakt voor

de Nintendo Wii U. Met Mission Under-
ground trainen chirurgen laparoscopi-
sche bewegingen. Het spel is ontwikkeld
door Cutting Edge, een joint venture van
Grendel Games uit Leeuwarden, Zieken-
huis Leeuwarden en het UMC Groningen.
Mission Underground wordt gespeeld
met speciale controllers die identiek
zijn aan laparoscopische instrumenten.
Behalve dat doet het spel in verder niets
denken aan de operatiekamer. De game
speelt zich af op een planeet ver van de
aarde, waar een grote kolonie verlaten
robots woont. De speler van de game
moet een meisje en een aantal robots
vanuit de diepte van een mijn weer naar
de oppervlakte brengen.

Het spel houdt zich daarmee aan een
van de regels voor het ontwerp van een
goede applied game. “Dat is dat het game-
doel en het leerdoel verschillend zijn”,
zegt Thijs de Vries van Creative Seeds.
De jonge ondernemer die afstudeerde
op industrieel ontwerpen, is al langer
geïnteresseerd in de vraag hoe je het
gedrag van mensen kunt veranderen. Het
viel hem op dat gamers heel gemotiveerd
zijn om hun spel te spelen. Een game

Spelen
leren

om te

Op eigen kracht

abcdeSIM

Nederlandse
gamesector

Uit de meest recente Neder-
landse GameMonitor, over
2012, blijkt dat ongeveer
330 bedrijven in de Neder-
landse game-industrie actief
zijn. Bij elkaar werken zo’n
drieduizend mensen in de
sector, die in 2011 goed was
voor 150 tot 225 miljoen euro
omzet. Gaming voor het
vermaak en applied gaming
zijn ongeveer even groot.
De zorgsector, reclame- en
marketingbureaus en de
nationale overheid zijn de
belangrijkste klanten. Hoe
belangrijk, wordt niet in
cijfers uitgedrukt.

ArtsenAuto026 mei 2014 ArtsenAuto 027mei 2014

Serious games

houdt de aandacht van de spelers vast.
Gamedevelopers bereiken dat door in het
spel concrete doelen te stellen. Doelen
die meestal betrekkelijk dichtbij liggen.
“Je weet nog niet hoe je het moet oplos-
sen, maar je weet wel wat je moet doen”,
zegt De Vries. “En heb je de opdracht
volbracht, dan krijg je de volgende missie
en die is weer net iets moeilijker. Als het
niveau van het stellen van doelen goed in
elkaar zit, blijf je heel lang met zo’n spel
bezig.” Die concrete doelen zijn niet het
enige wat een game verslavend maakt.
De Vries haalt ook de Self Determination
Theorie aan. Die gaat uit van autonomie,
vooruitgang en betekenis. In games staat
het speldoel al vast, maar toch heeft de
speler het gevoel dat hij invloed heeft op
het spel. Hij kan verschillende manieren
uitproberen om het doel te bereiken. Een
computerspel houdt ook de voortgang
bij. De Vries: “Dat is normaal gesproken
moeilijk in te schatten voor mensen,
maar games laten je continu zien dat
je goed bezig bent. Je krijgt steeds terug
dat je iets beter bent dan daarvoor.” Dat
en de reden om het spel te spelen – tijd-
verdrijf, vermaak, sociale motieven,
het vergaren van kennis of trainen van
vaardigheden – maken dat de gebruiker
er erg lang mee bezig kan zijn.

Opmars
Alle betrokkenen stellen dat games
voor onderwijsdoeleinden aan een op-
mars bezig zijn. Desalniettemin is het
aantal spellen dat specifiek gericht is op
medisch professionals, nog beperkt. Mis-
sion Underground wordt vaak genoemd,
net als Op Eigen Kracht en abcdeSIM.
Ook de games van twee andere umc’s
worden regelmatig genoemd, zoals
Geriatrix van Radboudumc in Nijmegen.
Dat spel leert studenten klinisch rede-
neren. Een enkeling noemt nog Airway
Management van het LUMC in Leiden.

Ondanks het kleine aantal succesvolle
games is Jurriaan van Rijswijk het niet
eens met de stelling dat applied games
voor de zorg nog in de kinderschoenen
staan. Van Rijswijk is voorzitter van
Games for Health Europe, een stichting
die het gebruik van games voor onder-
wijsdoelstellingen stimuleert, onder
meer met een jaarlijkse conferentie.
Daarnaast maakt hij als ondernemer en

eigenaar van Monpellier Venture zelf ook
computerspellen. De opmars van games
vindt Van Rijswijk goed te verklaren.
Sinds we rechtop lopen, doen we volgens
hem twee dingen: we vertellen elkaar
verhalen en we spelen. Dat doen we
omdat we chaos haten en bovendien risi-
comijdend zijn. Van Rijswijk: “Als ik jou
vertel dat je doodgaat als je je huis uit-
loopt, dan neem je dat van me aan. Dat is
waardevolle informatie. Maar als jij dan
in een hoekje gaat zitten miezeren om te
voorkomen dat je het huis uit moet, ga je
dood van de honger. Daarom is het spel
ontwikkeld. Zo kunnen we in een veilige
omgeving leren omgaan met risico’s.”

Kortom: het spel diende altijd al om
te leren, maar gaandeweg zijn we dat
kwijtgeraakt. “Dat is zo jammer aan het
onderwijs”, zegt Van Rijswijk. “Daarin
is ‘leren’ het doel geworden.” Bovendien
staat het leren uit geschreven bronnen
centraal. “Heel raar”, vindt hij. “Boeken
zijn de meest archaïsche vorm van
kennisoverdracht. Ze hebben echt hun
langste tijd gehad. Als kinderen zoiets
complex als een taal kunnen leren
zonder dat ze kunnen lezen, dan moet
je toch veel meer kunnen leren zonder
dat je daar een boek bij nodig hebt.”

Lezen biedt bovendien geen garantie
dat iemand de boodschap ook begrepen
heeft. Dat is anders bij spellen. Games-
designer De Vries: “Games zijn heel

geschikt om gestructureerd kennis op
te doen. Je moet het verwerken om het
te leren.” En Van Rijswijk: “Je komt niet
verder in het spel als je het niet begrijpt.”

De ontwikkeling van serious games
zal de manier waarop mensen leren dan
ook veranderen, verwachten Schaafstal,
De Vries en Van Rijswijk. Schaafstal: “In
het hele scala aan leermiddelen waarmee
professionals te maken krijgen, zullen
games een rol krijgen. Ik denk niet dat
ze andere leervormen gaan vervangen,
maar de druk op bijvoorbeeld het lezen
van boeken of het volgen van colleges zal
wel afnemen.”

Kijk op artsenauto.nl/op-eigen-kracht voor een
voorproefje van de game Op Eigen Kracht.

<

<

Links
Mission Underground,
surgical-games.com
Op Eigen Kracht, red-jezelf.nl
abcdeSIM, abcdesim.nl
DSSH, dssh.nl
Geriatrix,
radboud.littlechicken.nl
Games for Health Europe,
gamesforhealtheurope.org
Creative Seeds,
creativeseeds.nl

‘Het spel diende altijd al
om te leren, maar gaandeweg

zijn we dat kwijtgeraakt’

abcdeSIM

ArtsenAuto028 mei 2014

