

Transformation mittelhochdeutscher Erfahrungswelten – vom Text zum Computergame

Kick-off

12. September 2016

Blockseminar im Wintersemester 2016 / 2017

Dr. Jan G. Wieners, Universität zu Köln

Seminarverlauf

Montag, 12. September 2016

- Kick-Off
- Hintergrundinformationen zu Hartmann von Aue und seinem Werk
- Gruppeneinteilung
- Konzeption und (erste) Ausformulierung der Spielidee

Tagesabschluss / Milestone I: Jede Gruppe hat ein Konzeptpapier erstellt, das die individuelle Spielidee beschreibt und präsentiert kurz (max. 5 Min.) ihr Spielkonzept

Seminarverlauf

Mittwoch, 14. September 2016

- Gruppenarbeit: Ggf. Verfeinerung der Spielidee, Erstellung von Mockup / Wireframes
- Gruppenarbeit: Umsetzung der Spielidee mit „Unity“

Tagesabschluss / Milestone II: Jede Gruppe hat Mockups zu ihrer Spielidee erstellt und präsentiert zum einen die angefertigten Mockups, zum anderen berichtet jede Gruppe (ggf.) ihre Erfahrungen in der Arbeit mit „Unity“.

Seminarverlauf

Freitag, 16. September 2016

- Gruppenarbeit: Umsetzung der Spielidee mit „Unity“

Tagesabschluss / Milestone III: Jede Gruppe präsentiert kurz (5 Min.) ihren aktuellen Stand der Dinge (im Idealfall einen ersten Spiel-Prototypen) und berichtet (ggf.) über Probleme mit „Unity“.

Seminarverlauf

Montag, 19. September 2016

- Gruppenarbeit: Umsetzung der Spielidee mit „Unity“
- (Gruppenarbeit: Erweiterung des Spieles (z.B. KI))

Tagesabschluss / Milestone IV: Jede Gruppe hat Screenshots ihres Spieles erstellt, präsentiert kurz ihre Screenshots und berichtet über Soll- und Istzustand des Spieles.

Seminarverlauf

Mittwoch, 21. September 2016

- Gruppenarbeit: Implementation der Spielidee mit „Unity“

Tagesabschluss / Milestone V: Jede Gruppe berichtet kurz über die im Laufe der vergangenen Tage gemachten Erfahrungen (was lief gut? was lief nicht so gut?).

Freitag, 23. September 2016

- Gruppenarbeit: Implementation der Spielidee mit „Unity“

Tagesabschluss / Milestone VI: Jede Gruppe präsentiert ihr fertiges Spiel im Rahmen einer interaktiven Postersession

Arbeitsaufträge für den 12.09.2016

- Entwickelt mit und in eurer Gruppe bitte eine Spielidee für den „Armen Heinrich“.
- Verteilt Rollen (z.B. Story, Artwork / Design, Entwicklung, etc.)

Tagesabschluss / Milestone I: Jede Gruppe hat ein Konzeptpapier erstellt, das die individuelle Spielidee beschreibt und präsentiert kurz (max. 5 Min.) ihr Spielkonzept.

Arbeitsaufträge bis zum 14.09.2016

- Vertieft eure Unity-Kenntnisse, z.B. mit den Tutorials, die sich unter <https://unity3d.com/learn/tutorials> finden.
- Arbeitet eure Spielidee in der Gruppe vollständig aus.
- Erstellt in der Gruppe Mockups / Wireframes für eure Spielidee.

/