
Institut für Wissensmedien

Knowledge Media Research Center

Game-based Learning

Stephan Schwan

Institut für Wissensmedien (IWM), Tübingen


Institut für Wissensmedien

Knowledge Media Research Center

2

Warum game-based learning?

• Hoch konzentrative Tätigkeit

• Hoch befriedigend

• Eintauchen in Spielwelt / Verlust des Zeitgefühls (Flow)

• Bereitschaft zu langer Auseinandersetzung

• Bereitschaft zum Experimentieren und Variieren


Institut für Wissensmedien

Knowledge Media Research Center

3

Spielend lernen?

• Contra:

• Zweckfreie Tätigkeit

• Trennung Spiel – Realität („Magic Circle“, 

vgl. Salen & Zimmerman, 2004)

• Spezifische mentale Haltung „lusory attitude“

• Pro:

• Ethologie des Spiels: spielerische Einübung 

relevanter Verhaltensweisen

• Positive empirische Befunde zum Lernen durch 

Computerspiele und Animationen (z.B. Vogel et al. 

2006)


Institut für Wissensmedien

Knowledge Media Research Center

4

Spielend lernen?

• Implizites, beiläufiges Lernen

• Anwendung, Übung und 

Ausdifferenzierung von bereits 

vorhandenen Fertigkeiten und 

Kompetenzen

• Spielgeschehen als Anlass zum 

Lernen außerhalb des magic 

circles

Mobility

Physikus


Institut für Wissensmedien

Knowledge Media Research Center

5

Didaktische Konsequenzen

• Spiele als ein Element in umfassendem didaktischen 

Szenario

• Schaffung von didaktischen Szenarien mit bestimmten 

Spieleigenschaften


Institut für Wissensmedien

Knowledge Media Research Center

6

Spielformen

• Puzzles

• Simulationen

• Adventures

• Rollenspiele

• Single-Player vs. Multiplayer

• Unterhaltungsspiele vs. Lernspiele


Institut für Wissensmedien

Knowledge Media Research Center

7

Serious games

• Entwicklung von Spielen mit relevanten Themen und Inhalten

• Simulation von gewaltfreien Konfliktlösungen (A Force More 

Powerful, Peacemaker), ressourcenschonender 

Nahrungsmittelproduktion (Food Force)

• Narrativ-episodisch

• Umfangreicher Medienverbund, Hintergrundmaterial, 

didaktische Handreichungen

A Force more powerful


Institut für Wissensmedien

Knowledge Media Research Center

8

MMORPGs

• Nutzung des social web (z.B. Second Life) als Lern- und 

Erfahrungsraum

• Soziale Dimension des Lernens Etablierung von knowledge 

building communities

Modding

• Modifikation bestehender oder Schaffung / Gestaltung eigener 

Spiele-Level oder ganzer Spielewelten mittels Level-Editoren 

oder Game Engines

• Realisierung konstruktionistischer Prinzipien / Learning by 

Design


Institut für Wissensmedien

Knowledge Media Research Center

9

Mobile Games

• PDAs & Handys (meist in Kombination mit GPS) statt 

traditionelle Computer

• Unmittelbare Verknüpfung mit Wirklichkeit „vor Ort“

• Verknüpfung mit field trips und Museumsbesuchen

• Sozial-interaktive Elemente

• Höhere Reichhaltigkeit (haptische Erfahrung, Topografien)

• Höhere Authentizität

Savannah


Institut für Wissensmedien

Knowledge Media Research Center

10

Einbindung in didaktische Szenarien

Quelle: Garris, Ahlers & Driskell (2002), cf. Freitas (2007)


Institut für Wissensmedien

Knowledge Media Research Center

11

Lernrelevante Komponenten von Spielen

• Unmittelbares Belohnungssystem 

• Vergleich und Wettbewerb

• Adaptivität und abgestufte Schwierigkeit

• Offener Ausgang

• Reichhaltige Szenarien

• Narrativ-episodische Strukturen


Institut für Wissensmedien

Knowledge Media Research Center

12

Zusammenfassende Thesen

• Spielen und Lernen sind (partiell) vereinbar

• Digitale Spielformen werden in Zukunft zur 

Bereicherung des mediendidaktischen Repertoires 

beitragen

• Eine Vielzahl von Spielprinzipien kann genutzt werden, 

um Lerninhalte abwechslungsreicher und motivierender 

zu gestalten


Institut für Wissensmedien

Knowledge Media Research Center

13

Bildquellen:

• Folie 2: 

• http://www.br-online.de/wissen-bildung/artikel/0503/07-lernmotivation/index.xml / Getty Images

• http://www.reich-der-spiele.de/specials/Essen2006-Impressionen.php

• Folie 4:

• http://www.mobility-online.de/

• http://www.physicus-return.de/

• Folie 7:

• http://www.aforcemorepowerful.org/index.php

• Folie 9:

• http://www.futurelab.org.uk/showcase/savannah/index.htm

NEXT LEVEL …

http://www.br-online.de/wissen-bildung/artikel/0503/07-lernmotivation/index.xml
http://www.reich-der-spiele.de/specials/Essen2006-Impressionen.php
http://www.mobility-online.de/
http://www.physicus-return.de/
http://www.aforcemorepowerful.org/index.php
http://www.futurelab.org.uk/showcase/savannah/index.htm

