

pädagogische hochschule schwyz

Scratch Gruppenpuzzle

Michael Hielscher
Beat Döbeli Honegger

23. September 2019

 zur Verwendung im Unterricht
hier schneiden

Hintergrundinformationen für Lehrpersonen

Worum geht es?

Das vorliegende Gruppenpuzzle ermöglicht Schülerinnen und Schülern, sich in der sog. Expertenrunde mit einem von vier Aspekten (Gestaltung, Bewegung, Sensoren sowie Rechnen & Variablen) der Programmierumgebung Scratch intensiver zu beschäftigen und zu echten Expertinnen und Experten zu werden. In der Unterrichtsrunde bringen alle ihr spezifisches Wissen und Können ein, um ein Spiel mit Scratch zu entwickeln. Die Durchführung als Gruppenpuzzle erfordert mindestens 2 x 90 Minuten. Alternativ zur Puzzlemethode lassen sich die einzelnen Posten auch gemeinsam nacheinander bearbeiten.

SCRATCH

Wie funktioniert das Gruppenpuzzle?

1. Expertengruppen bilden

Die Lehrperson verteilt die farblich codierten Arbeitsblätter der vier Themen auf vier Tischen. Jetzt verteilen sich die Schülerinnen und Schüler gleichmäßig auf die vier Tische. Alle arbeiten ihre Arbeitsblätter für sich (idealerweise mit einem eigenen Computer) durch. Gibt es Fragen, wird immer zuerst versucht, diese am Tisch gemeinsam zu beantworten. Wichtig: Jedes Mitglied einer Expertengruppe ist später verantwortlich für ihr Thema. Wenn jemand etwas nicht ganz verstanden hat, sollte er sich unbedingt von seiner Gruppe helfen lassen oder die Lehrperson um Hilfe bitten.

2. Ergebnissicherung

Mit Hilfe von Kontrollfragen sollte in jeder Expertengruppe kurz überprüft werden, ob die Inhalte ihres Themas weitestgehend erfasst und verstanden wurden. Hier je ein Beispiel pro Gruppe:

- Gruppe A: Was ist der Unterschied zwischen Kostüm und Figur?
- Gruppe B: Welche Koordinaten hat die rechte untere Ecke der Bühne?
- Gruppe C: Könntest du mit der Taste „Pfeil nach unten“ die Maus auch rückwärts laufen lassen?
- Gruppe D: Was müsste man ändern, um eine Zahl bis 10'000 raten zu lassen?

3. Unterrichtsrunde: Gemeinsame Entwicklung eines Spiels in Scratch

Alle sind nun Expertin bzw. Experte für einen Teil von Scratch. Jetzt werden 4er-Gruppen gebildet, sodass jedes Thema genau einmal vertreten ist. Sollte es nicht aufgehen, können einige 5er-Gruppen gebildet werden. Pro Tisch genügt ein Computer. In diesen Gruppen wird ein Scratch-Spiel mit Hilfe der grauen Arbeitsblätter „S“ entwickelt. Die Arbeitsblätter geben Hinweise, wo welche Expertise besonders gefragt ist (farbige Kästchen). Einige Teilaufgaben sind als Zusatz gekennzeichnet. In der Gruppe wechselt man sich am Computer ab, erklärt was man tut und unterstützt sich gegenseitig!

4. Präsentation

Zum Schluss stellen die Gruppen ihre Spielidee und den aktuellen „Prototypen“ vor. Was ist das Besondere am Spiel? Jede Gruppe sollte drei Dinge auswählen, auf die sie besonders stolz ist oder die sie als besonders schwierig empfand. Es spielt dabei keine Rolle, ob die Spiele schon komplett fertig sind oder nicht ganz wie gewünscht funktionieren.

Kostüme und Klänge

A

Worum geht es?

Mit Scratch kannst du sowohl fertige Bilder, Töne und Klänge verwenden, als auch selbst neue erstellen. Mit dem Bildeditor kannst du Figuren und Hintergründe bearbeiten und neu zeichnen. Jede Figur kann mehrere Bilder verwenden, um sie zu animieren (z. B. stehen, laufen, springen ...). Töne kannst du mit dem Toneditor direkt aufnehmen und schneiden.

Mit dieser Anleitung baust du einen sprechenden Vokabeltrainer. Starte jetzt deine Ausbildung zur Expertin / zum Experten für die Gestaltung von Bild und Ton mit Scratch!

Bei Scratch anmelden

Um mit Scratch zu arbeiten, benötigst du einen Webbrowser wie Chrome oder Firefox. Gehe auf <https://scratch.mit.edu>. Es lohnt sich ein Scratch-Konto anzulegen. Klicke dazu auf „Scratcher werden“ oben rechts.

SCRATCH Entwickeln Entdecke Diskutieren Über Scratch Hilfe Suche Scratcher werden **Anmelden**

Du benötigst die folgenden Angaben: Einen Benutzernamen (wähle etwas Phantasievolles), ein Passwort, dein Geburtsdatum und eine Emailadresse.

Erstelle ein neues, leeres Projekt in Scratch, indem du auf „Entwickeln“ klickst. Nenne es „Vokabeltrainer“.

1. Erstelle eine neue Figur und wähle die Bananen aus. Die Katze kannst du im Figurenbereich mit dem kleinen ✕ löschen.

2. Wechsle in den Bearbeitungsmodus „Kostüme“.

3. Klicke in der Kostümliste mit der rechten Maustaste auf die Bananen und „dupliziere“ sie.

Bearbeitungsmodus (Skripte, Kostüme, Klänge)

Name des Projekts: Vokabeltrainer

Kostümliste

Zeichenwerkzeuge

Farbe wählen

Banana

Zeichenbereich

Zoom

Bühne

Bühne bearbeiten

neue Figur erstellen

Figurenbereich

Das solltest du wissen

- Jede Figur besitzt ein oder mehrere Kostüme.
- Scratch hat einen eingebauten Bildeditor, um Kostüme zu bearbeiten.

Weitere Aufgaben

- Experimentiere mit den Zeichenwerkzeugen auf der linken Seite des Zeichenbereichs. Kannst du die Kopie der Bananen grün einfärben?
- Kannst du ein hellblaues, gefülltes Rechteck zeichnen und hinter die Bananen legen? Tipp: mit einem zweiten Rechteck darunter, kannst du einen Schatteneffekt erstellen.

4. Schreibe mit dem Textwerkzeug den englischen Namen „banana“ ins zweite Kostüm „bananas2“ unter die Bananen (siehe Bild auf Blatt A1)

5. Verwende das Pfeilwerkzeug, um den Text „banana“ mittig unter den Bananen zu positionieren.

6. Wechsle in den Bearbeitungsmodus „Skripte“ und erstelle ein Programm, um das Kostüm beim Anklicken zu wechseln.

7. Ziehe dazu die Blöcke **„Wenn diese Figur angeklickt wird“**, **„wechsle zu Kostüm bananas“** und **„warte 1 Sekunden“** in den Skriptbereich und füge die Blöcke wie im Bild gezeigt zusammen (die Blockfarbe gibt an, wo du den Block in der Blockliste findest).

9. Wechsle in den Bearbeitungsmodus „Klänge“ und klicke unten links auf und wähle das Mikrofon.

8. Klicke mit der Maus einmal kurz auf die Bananen auf der Bühne.
Wenn du alles richtig gemacht hast, sollte für eine Sekunde der Text „banana“ erscheinen und danach wieder verschwinden.

11. Erstelle die erste Aufnahme und sprich mehrmals das englische Wort „banana“ ins Mikrofon deines Computers. Höre dir deine Aufnahmen an und entscheide, welche dir am besten gefällt. Wähle sie aus und speichere die Aufnahme.

10. Klicke auf den Aufnahmeknopf. Eventuell musst du vorher einen Sicherheitsdialog von deinem Webbrowser mit „Zulassen“ bestätigen.

12. Tausche den Block **„warte 1 Sekunden“** durch den Block **„spielt Klang recording1 ganz“** im Skriptbereich aus und teste dein Programm auf der Bühne, indem du die Banane anklickst.

Das solltest du wissen

- Bilder und Töne lassen sich direkt in Scratch erstellen und bearbeiten.
- Kostüme lassen sich über einen Skriptblock wechseln.

Weitere Aufgaben

- Experimentiere mit den Skriptblöcken in der Kategorie „Aussehen“. Kannst du die Bananen beim Anklicken kurzzeitig vergrößern oder die Farbe verändern?
- Kannst du mit den Effekten im Audioeditor deine eigene Stimme rückwärts abspielen lassen, oder in eine Roboterstimme verwandeln?

13.

Wähle unten rechts die Bühne aus, sodass diese blau umrandet wird. Wähle als neues Bühnenbild aus dem Katalog „Theater“ aus.

14.

Wechsle auf „Klänge“ und klicke auf und füge den Klang „Garden“ (aus der Kategorie Schleifen) zur Bühne hinzu. Sowohl Figuren als auch die Bühne können eigene Klänge und Skripte haben.

15.

Erstelle für die Bühne das folgende Skript, um die Hintergrundmusik in einer Endlosschleife abspielen zu lassen. Teste dein Programm durch einen Klick auf das grüne Fähnchen oberhalb der Bühne.

16.

Eventuell ist die Hintergrundmusik zu laut im Vergleich zu deiner Aufnahme. Füge einen Baustein zur Lautstärkeneinstellung ins Skript ein.

17.

Erstelle zwei weitere Figuren wie in Schritt 1 bis 12. Erstelle jeweils ein zweites Kostüm mit der englischen Bezeichnung als Text darunter und nimm ein passendes Audio dazu auf. Erstelle die Skripte zum Kostümwechsel und Audio abspielen, sobald diese angeklickt werden.

18.

Ordne die Figuren durch Ziehen mit der Maus auf der Bühne an. Einige Figuren sind vermutlich zu gross oder zu klein. Wähle im Feld „Größe“ einen passenden Wert für jede Figur, sodass sie alle in etwa gleich gross sind.

Das solltest du wissen

- Auch die Bühne besitzt Klänge.
- Klänge lassen sich mit einer Schleife fortlaufend wiederholen.
- Figuren lassen sich vergrössern und verkleinern.

Weitere Aufgaben

- Verändere die Skripte deiner Gegenstände so, dass beim Anklicken, zusätzlich zum Kostümwechsel der Effekt genutzt wird, um die Farbe der Figuren zu verändern.
- Versuche eine eigene Figur mit den Zeichenwerkzeugen in Scratch zu zeichnen.

Bewegung und Koordinaten

B

Worum geht es?

In Scratch bist du der Regisseur und kannst allen Figuren Anweisungen geben, wohin sie sich auf der Bühne bewegen, wo sie auftauchen und verschwinden sollen. Für diese Anweisungen verwendest du in Scratch verschiedene Skript-Blöcke.

Mit dieser Anleitung baust du ein Spiel, bei dem es darum geht, herumfliegenden Bällen auszuweichen. Starte jetzt deine Ausbildung zur Expertin / zum Experten für Bewegung und Koordinaten in Scratch!

Bei Scratch anmelden

Um mit Scratch zu arbeiten, benötigst du einen Webbrowser wie Chrome oder Firefox. Gehe auf <https://scratch.mit.edu>. Es lohnt sich ein Scratch-Konto anzulegen. Klicke dazu auf „Scratcher werden“ oben rechts.

Du benötigst die folgenden Angaben: Einen Benutzernamen (wähle etwas Phantasievolles), ein Passwort, dein Geburtsdatum und eine Emailadresse.

Erstelle ein neues, leeres Projekt in Scratch, indem du auf „Entwickeln“ klickst. Nenne es „Ausweichen“.

1. Erstelle eine neue Figur und wähle „Ball“ aus. Die vorgegebene Katze kannst du im Figurenbereich mit dem kleinen ✕ löschen.

2. Suche in der Blockpalette im Abschnitt „Ereignisse“ den Block **Wenn grün angeklickt wird** und ziehe ihn in den Skriptbereich.

3. Füge einen Block „gehe 10er Schritt“ (Bewegung) an den ersten Block an. Klicke wiederholt auf , um das Programm mehrmals zu starten.

Bearbeitungsmodus (Skripte, Kostüme, Klänge)

Name des Projekts

Programm starten

Blockpalette

Skript-Blöcke

Skriptbereich

Figurenbereich

neue Figur erstellen

Bühne

Bühne bearbeiten

Das solltest du wissen

- Ein Scratch-Projekt besitzt eine oder mehrere Figuren.
- Blöcke werden aus der Blockpalette gezogen und wie Puzzleteile zusammengefügt.

Weitere Aufgaben

- Experimentiere mit dem **gehe 10 er Schritt** Block und verändere die Zahl 10. Welche Auswirkungen hat das?
- Füge einen **drehe dich 15° um 15 Grad** Block im Skriptbereich ein und starte dein Programm mehrmals hintereinander. Wie oft musst du klicken, bis deine Figur wieder am Anfang steht?

4. Statt einen kurzen Schritt, soll der Ball herumfliegen und vom Rand abprallen. Damit er sich fortlaufend bewegt, benötigen wir eine Wiederholung (auch Schleife genannt). Verändere dein Skript wie in der Abbildung rechts gezeigt. Starte das Programm und beobachte die Bewegung des Balls.

5. Du kannst die Geschwindigkeit der Bewegung anpassen, in dem du die Schrittlänge von 10 zum Beispiel auf 5 verringertest.

6. Für ein Ausweichspiel ist die Bewegung des Balls noch sehr vorhersehbar (nur von links nach rechts und umgekehrt). Füge einen `setze Richtung auf [33 Grad]` Block vor der Schleife ins Skript ein. Gib z. B. 33 Grad als Richtung an.

7. Teste das Programm und beobachte nun die Bewegung des Balls. Verändere die Gradzahl des Richtungsblocks. Teste zum Beispiel auch 0, 90 oder 180 Grad.

8. Dupliziere im Figurenbereich den Ball zweimal mit einem Rechtsklick „Duplizieren“. Lege für jeden Ball eine andere Anfangsrichtung im Skript fest und teste das Programm.

9. Für das Ausweichspiel benötigen wir eine Spielfigur, die vom Spieler gesteuert wird. Erstelle eine neue Figur, wähle „Nano“ aus und platziere ihn in der Mitte der Bühne. Gib jeweils 0 bei „x“ und „y“ unterhalb der Bühne ein, um die Figur genau zu platzieren.

10. Um später den Bällen ausweichen zu können, ist Nano noch etwas zu gross. Gib eine passendere „Größe“ z. B. 60 ein.

11. Passe die „Größe“ der drei Bälle so an, dass alle unterschiedlich gross sind. Stelle die Richtung und die Geschwindigkeit der Bälle so ein, dass sich die Bewegungen unterscheiden. Zum Beispiel könnte sich ein grosser Ball langsamer bewegen als ein kleiner Ball.

Das solltest du wissen

- Jede Figur hat ihren eigenen Skriptbereich und alle Skripte laufen gleichzeitig ab.
- Mit einer fortlaufenden Schleife kannst du Animationen erstellen.

Weitere Aufgaben

- Füge zum Experimentieren eine weitere Figur „Earth“ hinzu. Verkleinere sie auf 50.
- Programmiere die Erde so, dass sie fortlaufend, kreisförmig um Nano herum fliegt, wie um die Sonne (`drehe dich C um 5 Grad`).

12.

In Scratch gibt es zwei verschiedene Arten von Bewegungen. Bei der „relativen“ Bewegung lässt man eine Figur einfach einen Schritt nach vorn laufen, wobei sie immer von der aktuellen Position in die aktuelle Blickrichtung gehen wird. Bei der „absoluten“ Bewegung verwendet man genaue Koordinaten der Bühne, um einer Figur ganz exakt mitzuteilen, wo sie sich hinstellen soll. Schau dir das Bühnenbild unten genauer an.

13.

Die Bühne in Scratch hat ein Koordinatensystem wie du es aus dem Mathematikunterricht kennst. In der Mitte der Bühne ist der Punkt (0,0). Welche Koordinaten hat zum Beispiel die obere, linke Ecke?

Tipp: Wenn du eine Figur auf der Bühne bewegst, kannst du ihre aktuellen Koordinaten immer bei den Figur-Eigenschaften unterhalb der Bühne ablesen.

14.

Die Bälle sollen bei jedem Programmstart an einer Anfangsposition (eher am Rand des Spielfelds) starten. Passe das Skript von „Ball“ wie rechts gezeigt an. Die fortlaufende Schleife wird mit einer wiederhole-bis Schleife ausgetauscht. Du kannst ein Skript duplizieren und auf eine anderen Figur im Figurenbereich ziehen, um dir Arbeit zu sparen. Übertrage das überarbeitete Skript von „Ball“ auf „Ball2“ und „Ball3“. Passe nach dem Übertragen den Startwinkel und die Startposition an und lösche die nicht mehr benötigte Skripte.

Tipp: Die Blöcke „wird Nano berührt“ oder „gehe zu Mauszeiger“ gibt es so nicht in der Blockpalette. Wählen über den kleinen ▾ am Block das richtige Objekt aus.

15.

Starte das Programm mehrmals. Sobald die Bälle Nano berühren, werden sie anhalten.

16.

Nano soll vom Spieler gesteuert werden. Erstelle ein Skript mit einer fortlaufenden Schleife. Füge einen **gehe zu Mauszeiger**-Block darin ein. Im Skript rechts wird für Nano noch eine Startposition von 0,0 festgelegt.

17.

Teste das Spiel und versuche mit der Maus den Bällen auszuweichen. Wenn du möchtest, kannst du weitere Bälle erstellen.

Das solltest du wissen

- Die Bühne von Scratch hat ein Koordinatensystem.
- Es gibt zwei verschiedene Arten von Bewegung: relative (gehe 10er Schritt) und absolute (x, y).

Weitere Aufgaben

- Was ist der Unterschied zwischen **gehe zu x: 0 y: 0** und **gleite in 1 Sek. zu x: 0 y: 0**?
- Was passiert, wenn du bei Nano ein **setze y auf 0** nach **gehe zu Mauszeiger** einbaust?
- Wie lange kannst du den Bällen ausweichen? Füge am Ende jedes Ballskripts noch ein **sage Stoppuhr** ein (Blockpalette: Aussehen und Fühlen).
- Probiere das „Lager“ am unteren Bildschirmrand mit einem Skript aus.

Bedingungen und Sensoren

Worum geht es?

Ist gerade eine Taste gedrückt? Wurde etwas angeklickt? Sind Geräusche zu hören? Bewegt sich etwas vor der Webcam? Berührt eine Figur eine andere? Die meisten Computerspiele stellen in einer Schleife fortlaufend solche Fragen, um je nach Antwort eine andere Reaktion auszulösen.

Mit dieser Anleitung baust du ein Spiel, bei dem eine Maus mit der Tastatur gesteuert wird, um einer Katze auszuweichen und gleichzeitig Futter zu sammeln. Starte jetzt deine Ausbildung zur Expertin / zum Experten für Bedingungen und Sensoren mit Scratch.

Bei Scratch anmelden

Um mit Scratch zu arbeiten, benötigst du einen Webbrowser wie Chrome oder Firefox. Gehe auf <https://scratch.mit.edu>. Es lohnt sich ein Scratch-Konto anzulegen. Klicke dazu auf „Scratcher werden“ oben rechts.

Du benötigst die folgenden Angaben: Einen Benutzernamen (wähle etwas Phantasievolles), ein Passwort, dein Geburtsdatum und eine Emailadresse.

Erstelle ein neues, leeres Projekt in Scratch, indem du auf „Entwickeln“ klickst. Nenne es „Reiss aus“.

1. Erstelle eine neue Figur und wähle „Mouse1“ aus. Die vorgegebene Katze kannst du im Figurenbereich mit dem ✖ löschen.
2. Suche in der Blockpalette im Abschnitt „Ereignisse“ den Block **Wenn Lautstärke > 10** und ziehe ihn in den Skriptbereich. Falls ein Sicherheitsdialog erscheint, wähle „Zulassen“ aus.
3. Suche im Abschnitt „Bewegung“ den Block **gehe 10 er Schritt** und füge diesen im Skriptbereich an den ersten Block an. Teste dein Programm. Klatsche in die Hände oder sage „Piep, Piep, Piep“.

Das solltest du wissen

- Ein Scratch-Projekt besitzt eine oder mehrere Figuren.
- Blöcke werden aus der Blockpalette gezogen und wie Puzzleteile zusammengefügt.

Weitere Aufgaben

- Lass dir die aktuelle Lautstärke von Scratch anzeigen, indem du unter „Fühlen“ **Lautstärke** anklickst. Wie laut ist es, wenn du leise pfeifst?
- Verwende einen weiteren **Wenn Lautstärke > 10** Block mit einem höheren Zahlenwert. Füge einen **dreh dich C um 15 Grad** Block (Bewegung) darunter ein. Kannst du die Maus nur durch leise und laute Töne steuern?

4. Lösche die Skripte von Mouse1, indem du die Blöcke wieder in die Palette zurück schiebst. Erstelle das unten gezeigte Skript die Figur „Mouse1“. Die Blöcke dafür findest du jeweils in der gleichfarbigen Kategorie der Blockpalette (Ereignisse, Steuerung).

6. Klicke auf und teste das Programm mit den Pfeiltasten. Passe die Geschwindigkeit und die Drehungen über die Zahlen 10 und 15 bei „gehe“ und „drehe“ solange an, bis dir die Steuerung gut gefällt.

7. Verkleinere die „Größe“ von „Mouse1“ unterhalb der Bühne auf 50. Füge eine neue Figur im Figurenbereich über hinzu. Wähle aus dem Katalog die Vorlage „Cat 2“.

9. Starte das Spiel mit . Steuere die Maus über die Tastatur und versuche der Katze auszuweichen. Passe die Geschwindigkeit der Katze so an, dass es nicht zu einfach oder zu schwierig ist.

10. Wenn die Katze die Maus berührt, ist das Spiel vorbei. Dazu können wir einen Block verwenden.

5. „Mouse1“ soll nun mit der Tastatur gesteuert werden. Erstelle das folgende Skript mit drei „falls ... dann“ Blöcken und füge jeweils den Block in die wabenförmige Bedingungslücke ein. Wähle die Pfeiltasten aus und füge einen passenden Bewegungsblock ein:

8. Die Katze soll die Maus verfolgen. Erstelle eine fortlaufende Schleife und erstelle die beiden blauen Bewegungsböcke wie im Bild unten:

11. Starte das Spiel erneut und weiche solange wie möglich aus.

Schiebe die Katze vor jedem Neustart von der Maus weg.

Das solltest du wissen

- Mit einer fortlaufenden Schleife kannst du laufend Bedingungen mit „falls ... dann“ überprüfen.
- Bedingungen erlauben einem Programm, auf etwas zu reagieren.

Weitere Aufgabe

- Füge direkt nach dem Start (Wenn Maus1 angeklickt wird) bei beiden Figuren eine Startposition ein. Zum Beispiel: gehe zu x: -200 y: 0 und gehe zu x: 180 y: 0 . Teste das Spiel erneut einige Male.

12.

Die Maus würde in der Realität wohl einfach davon laufen. Es sei denn, es gäbe einen Anreiz sich in Gefahr zu begeben. Erstelle eine weitere Figur mit der Vorlage „Donut“ und verwende ebenfalls bei „Größe“ den Wert 50.

14.

Starte das Spiel. Steuere die Maus mehrmals mit den Pfeiltasten bis zum Donut, ohne dabei die Katze zu berühren.

15.

Wähle ein neues Bühnenbild als Hintergrund für das Spiel. Verwende die Vorlage „Light“. In der Bühnenmitte soll es so aussehen, als ob dort eine Lampe brennt.

16.

Wähle die Katze aus und verändere ihr Skript so, dass sie sich bei Berührung mit der Farbe Orange (ausserhalb des Lampen) langsamer bewegt als sonst. Eine mögliche Lösung ist unten gezeigt.

13.

Wähle den Donut aus und erstelle ein Skript, welches fortlaufend prüft, ob der Donut von „Mouse1“ berührt wird. Wenn ja, soll er an eine zufällige Stelle auf der Bühne gehen. Suche alle nötigen Blöcke in der Blockpalette und erstelle das folgende Skript:

17.

Teste das Spiel und passe die Geschwindigkeiten aller Figuren so an, dass das Spiel nicht zu schwierig und nicht zu leicht ist.

Hinweis:
Um eine Farbe auszuwählen, klicke zunächst auf das kleine farbige Feld und anschliessend unten auf die Pipette. Wähle die Farbe auf der Bühne aus.

Das solltest du wissen

- Du kannst prüfen, ob eine andere Figur oder eine Farbe berührt wird.
- Mit einem „stoppe“-Block lassen sich laufende Skripte mittendrin beenden.

Weitere Aufgabe

- Verändere das Skript der Katze so, dass diese sich fortlaufend zum Mauszeiger statt zu Mouse1 dreht.
- Spielt das Spiel zu zweit. Spieler 1 spielt nun per Tastatur und Spieler 2 versucht mit der Computermaus die Katze zu steuern.

Zahlen und Variablen

D

Worum geht es?

Computer können sehr schnell rechnen und grosse Datenmengen speichern. In Scratch kannst du Variablen verwenden. Eine Variable kannst du dir wie eine beschriftete Schachtel vorstellen, in die eine Zahl, ein Buchstabe, ein Wort oder ein ganzer Satz hineingelegt werden kann. Mit dieser Anleitung baust du ein einfaches Ratespiel, bei dem es darum geht, die Zahl in einer Variable zu erraten. Starte jetzt deine Ausbildung zur Expertin / zum Experten für Zahlen und Variablen in Scratch!

Bei Scratch anmelden

Um mit Scratch zu arbeiten, benötigst du einen Webbrowser wie Chrome oder Firefox. Gehe auf <https://scratch.mit.edu>. Es lohnt sich ein Scratch-Konto anzulegen. Klicke dazu auf „Scratcher werden“ oben rechts.

SCRATCH Entwickeln Entdecke Diskutieren Über Scratch Hilfe Suche Scratcher werden **Anmelden**

Du benötigst die folgenden Angaben: Einen Benutzernamen (wähle etwas Phantasievolles), ein Passwort, dein Geburtsdatum und eine Emailadresse.

Erstelle ein neues, leeres Projekt in Scratch, indem du auf „Entwickeln“ klickst. Nenne es „Zahlenrätsel“.

1. Erstelle eine neue Figur und wähle „Dee“ oder eine andere Figur, die dir gefällt. Die Katze kannst du mit ✖ im Figurenbereich löschen.
2. Suche in der Blockpalette im Abschnitt „Ereignisse“ den Block **Wenn grün angeklickt wird** und ziehe ihn aus der Blockpalette in den Skriptbereich in der Mitte.
3. Füge einen Block (Aussehen) **denke Hmm... für 2 Sekunden** an den ersten Block an. Schreibe den Text wie unten gezeigt in das Textfeld. Gib **5 Sekunden** an. Starte das Programm mit .

Das solltest du wissen

- Blöcke werden aus der Blockpalette gezogen und wie Puzzleteile zusammengefügt.
- Figuren können mit Sprechblasen etwas denken oder sagen.

Weitere Aufgaben

- Füge einen weiteren Block **sage Hallo! für 2 Sekunden** hinzu. Was ist der Unterschied zwischen „denke“ und „sage“?
- Lass deine Figur einen Witz mit mehreren Sprachblasen nacheinander erzählen. Verwende jeweils einen passenden Sekundenwert.
- Was ist der Unterschied zwischen **sage Hallo! für 2 Sekunden** und **sage Hallo!**? Probiere aus.

4. Lass deine Figur eine zufällige Zahl mit sage Zufallszahl von 1 bis 100 für 2 Sekunden sagen. Erstelle das folgende Skript. Ziehe dazu den grünen Block in das Textfeld (es leuchtet auf):

Hinweis: „Zufallszahl“ findest du im grünen Bereich Operatoren.

5. Für das Ratespiel soll die Figur die Zahl natürlich nicht gleich verraten, sondern sich merken. Merken können sich Computer Informationen in sogenannten Variablen. Eine Variable kann zu jedem Zeitpunkt genau einen Wert haben – zum Beispiel eine Zahl oder einen Text. Erstelle eine neue Variable „MeineZahl“ (Blockpalette unter Variablen).

6. Statt die Zufallszahl anzusagen, merken (speichern) wir sie in der Variable „MeineZahl“. Entferne den nicht mehr benötigten „sage“ Block und verwende den setze MeineZahl auf 0 wie rechts gezeigt:

7. Der Spieler soll nun die gemerkte Zahl erraten. Lass die Figur eine Frage stellen. Du findest den passenden Block im Bereich „Fühlen“. Schreibe ins Textfeld. Klicke auf und teste dein Programm.

8. Deine Figur stellt nun eine Frage, aber die Antwort wird noch nicht überprüft. Die Antwort ist in Scratch ebenfalls eine Variable. Da sie immer vorhanden ist und mit dem Block „frage“ zusammenhängt, wird sie blau und im Bereich Fühlen angezeigt:

9. Mit einem „falls ... dann ... sonst“-Block können wir überprüfen, ob der Inhalt der Variable „Antwort“ mit dem Inhalt der Variable „MeineZahl“ übereinstimmt. Erweitere dein Skript wie rechts gezeigt:

Das solltest du wissen

- In Scratch können eigene Variablen angelegt werden.
- Antwort** ist eine vordefinierte Variable, die durch den Block **frage [] und warte** gesetzt wird.

Weitere Aufgaben

- Teste das Spiel einige Male. Kannst du das Spiel so verändern, dass die Zahl nur zwischen 1 und 20 liegt? An welchen Stellen musst du dafür etwas verändern?
- Was passiert, wenn man als Spieler ein Wort wie „Maus“ als Antwort gibt, statt einer Zahl? Probiere es aus! Kannst du erklären was passiert?

10.

Variablen lassen sich auf der Bühne anzeigen. Das ist sehr praktisch, zum Beispiel um einen Punktestand oder die verbleibende Spielzeit anzuzeigen. Für das Ratespiel müssen wir die Variable aber verstecken. Entferne das Häkchen MeinZahl in der Blockpalette.

11.

Ohne die Anzeige benötigen wir sehr viel Glück, um die richtige Zahl zu erraten. Erlauben wir dem Spieler also mehrere Rateversuche. Verwende eine "wiederhole fortlaufend" Schleife. Teste das Spiel!

12.

Ohne einen Anhaltspunkt, ob unsere Antwort zumindest in der Nähe der gedachten Zahl lag, ist das Ratespiel immer noch pures Glück. Geben wir dem Spieler deshalb einen Hinweis. Lass die Figur sagen, ob die gedachte Zahl grösser oder kleiner als die Antwort war. Füge noch ein: stoppe dieses Skript im Erfolgsfall hinzu.

13.

Bei den meisten Spielen gibt es eine Möglichkeit, sich mit anderen Spielern zu messen. Wer schafft es, die Zahl des Computers mit möglichst wenig Versuchen zu erraten?

Erstelle eine zweite, sichtbare Variable Versuche unter Daten. Zu Beginn des Spiels setzen wir die 'Versuche' immer auf 1 zurück. Am Ende jeder Spielrunde erhöhen wir sie um 1.

Das solltest du wissen

- Der Wert einer Variable lässt sich setzen oder ändern.
- Mit Operatoren (grün) lassen sich Variablen mit Werten oder mit anderen Variablen vergleichen.

Weitere Aufgaben

- Wähle ein passendes Bühnenbild für das Spiel aus. Klicke unten rechts auf .
- In der Block-Kategorie „Fühlen“ gibt es noch weitere vorgegebene Variablen wie

Stoppuhr Lautstärke Benutzername

Probiere sie aus!

Ein eigenes Spiel
entwickeln

S

Worum geht es?

Ihr entwickelt gemeinsam ein umfangreicheres Spiel mit Scratch. Jede Expertin und jeder Experte bringt anderes Wissen und Können mit. Ihr benötigt nur einen Computer, an dem euer Spiel entstehen wird. Wechselt euch ab, je nachdem, welches Expertenwissen gerade gefragt ist. Unterstützt euch gegenseitig!

Diese Anleitung soll euch helfen, zielgerichtet ein Spiel wie **Breakout** zu entwickeln. Das Spiel wurde 1976 von einem der Gründer von Apple für Atari entwickelt. Diese Anleitung ist nicht sehr detailliert.

Ihr müsst selbst Lösungen erarbeiten, könnt dafür aber auch vieles selbst entscheiden.

Testet das Spiel nach jedem Entwicklungsschritt. Viel Erfolg!

Teamrollen bestimmen

5 min

Neben eurer Rolle als Expertin/Experte müssen die folgenden Rollen zusätzlich in eurem Team verteilt werden. Lest euch die Rollenbeschreibungen durch. Legt gemeinsam fest, wer welche Zusatzrolle in eurer Gruppe übernehmen wird:

- **Rolle – Management:**

Diese Person muss dafür sorgen, dass alle Teammitglieder bei der Sache bleiben. Ist das Team in einem Punkt uneinig, muss diese Person eine Entscheidung treffen, die dann alle akzeptieren.

- **Rolle – Entwicklungsleitung:**

Diese Person ist verantwortlich für die Einhaltung der Zeitangaben für die einzelnen Schritte und schaut regelmäßig auf die Uhr. Wird die Zeit in einem Abschnitt knapp, so überspringt die Teilaufgaben, die mit ☀ gekennzeichnet sind und macht mit dem nächsten Abschnitt weiter.

- **Rolle – Beta-Testing:**

Diese Person ist für die laufende Erprobung des Spiels zuständig und liefert Feedback, was noch nicht funktioniert und was verbessert werden muss. Sie übernimmt die Rolle eines zukünftigen Spielers und soll auch kritisch sein, wenn etwas noch nicht richtig klappt.

- **Rolle – Marketing:**

Diese Person wird euer Spiel am Schluss den anderen Gruppen vorstellen. Sie macht sich zwischendurch Notizen: Warum sollte man euer Spiel kaufen? Was ist besonders gelungen? Worauf seid ihr stolz?

Spielidee kennenlernen

5 min

Schaut euch einen Ausschnitt auf YouTube zum Originalspiel von 1976 an: <http://iLearnIT.ch/puzzle>

Tragt kurz zusammen:

- Was ist das Ziel des Spiels?
- Worin liegt die Herausforderung?
- Wann gewinnt / verliert man das Spiel?
- Wer von euch könnte welchen Teil beitragen?

Neues Projekt in Scratch anlegen, benennen und veröffentlichen

1 min

Paddle / Schläger erstellen

10 min

- Wählt eine Figur aus dem Katalog als Paddle, oder zeichnet ein eigenes Paddle.

- Erstellt für das Paddle ein Skript zur Steuerung mit den Pfeiltasten (links / rechts) wie im Video.

- Begrenze die Bewegung am linken und rechten Bildrand mit einer Prüfung (z.B. falls x-Position < -160 dann)

Ball erstellen und auf Aus prüfen

10 min

- Erstellt eine neue Figur „Ball“. Wählt dazu eine Figur aus dem Katalog, oder zeichnet selbst einen Ball.
- Verkleinert den Ball auf der Bühne, bis er gut zum Spiel passt (kleiner funktioniert meist besser).
- Ball Skript: Der Ball soll von der Bühnenmitte starten und *fortlaufend* herumfliegen und am Rand abprallen.
- Prüft vor jeder Bewegung die Variable **y-Position** des Balls, ob er sich im Aus befindet (**y-Position < -180**). Ist der Ball im Aus, soll er automatisch in die Bühnenmitte zurückgestellt werden und kurz warten (**warte 1 Sekunden**).

Von Paddle abprallen

10 min

- Wenn der Ball das Paddle berührt, soll er einen Klang spielen und abprallen. Für das Abprallen könnt ihr die aktuelle Richtung des Balls mit **setze Richtung auf 180 - Richtung Grad** umkehren. Nach dem Umdrehen sollte gleich noch ein **gehe 10 er Schritt** eingefügt werden, damit nicht sofort nochmal gedreht wird („Zappeleffekt“). Damit der Ball nicht immer exakt gleich fliegt, kann zusätzlich ein **drehe dich C um Zufallszahl von -10 bis 10 Grad** eingefügt werden.

Steine erstellen

20 min

- Wählt eine Figur aus dem Katalog als Stein, oder zeichnet einen Stein mit dem Zeicheneditor.
- Stein Skript: Nach Spielstart soll *fortlaufend* geprüft werden, ob der Stein den Ball berührt. Wird er berührt, soll nach kurzen Verzögerung (**warte 0.01 Sekunden**) der Stein verschwinden (**verstecke dich**) und ein Ton gespielt werden.
- Testet das Spiel mehrmals. Bei jedem Spielstart muss sich der Stein aber wieder zeigen (**zeige dich**). Funktioniert der Stein wie er soll? Dupliziert ihn mehrmals und ordnet die Steine auf der Bühne an.

Von Steinen abprallen

20 min

- Der Ball soll beim Aufprall mit einem Stein abprallen. Verändert das Skript des Balls. Entweder ihr prüft auf Berührung mit jedem einzelnen Stein, oder ihr prüft auf Berührung einer bestimmten Farbe (Steinfarbe). Das Abprallen kann genau so wie bei „Von Paddle abprallen“ programmiert funktionieren.

Punkte zählen und Spiel gewinnen

15 min

- Erstellt eine Variable „Punkte“ im Bereich „Variablen“. Bei jedem Spielstart soll sie auf 0 gesetzt werden.
- Verändert das Skript von jedem Stein und fügt bei Berührung mit dem Ball zusätzlich ein **ändere Punkte um 1** ein.
- Fügt zwei Hintergrundbilder zur Bühne hinzu. Eins für „Gewonnen“ und eins für „Verloren“. Verwendet zum Beispiel ein Vorlagebild und schreibt einen Text darauf.
- Fügt ein Skript zur Bühne hinzu, welches fortlaufend prüft, ob „Punkte“ der Anzahl Steine im Spiel entspricht. Wurden alle Steine getroffen, soll das Bühnenbild auf „Gewonnen“ wechseln und das Spiel gestoppt werden.

Leben (Bälle) zählen und Spiel verloren

10 min

- Erstellt eine Variable **Leben** im Bereich „Variablen“. Bei jedem Spielstart soll diese auf 3 gesetzt werden.
- Wenn der Ball ins Aus gelangt, soll die Variable mit: **ändere Leben um -1** um eins verringert werden.
- Ändert das Skript der Bühne so, dass bei 0 verbleibenden Leben (**fals Leben = 0, dann**) das Bühnenbild auf „Verloren“ gewechselt wird und das Spiel mit **stoppe alles** beendet wird.

Präsentation und Feedback

Jetzt müsst ihr euer Spiel kurz und bündig den anderen Gruppen präsentieren. Besprecht im Team die wichtigsten Eckpunkte, bevor das Marketing einen Kurzvortrag hält. Warum sollte man gerade euer Spiel spielen? Was ist euch besonders gut gelungen? Was war besonders schwierig und wie konntet ihr es lösen? Was würdet ihr als nächstes ins Spiel einbauen wollen, wenn ihr mehr Zeit hättest?

Stellt euch gemeinsam den kritischen Fragen des Publikums.

Feedback

Ist gerade eine andere Gruppe am Präsentieren, notiere dir einige Stichpunkten für die Fragerunde. Was hat dir am Spiel besonders gefallen? Was passiert, wenn im Spiel ... passiert, wurde das von den Entwicklern bedacht? Warum wurde etwas auf die gezeigte Art gelöst und nicht anders? Wäre es möglich noch ... einzubauen?

Gruppe 1:

Gruppe 2:

Gruppe 3:

Gruppe 4:

Gruppe 5:

Gruppe 6:

Musterlösungen für Lehrpersonen

Für die Vorbereitung oder ggf. als Hilfestellung am Ende der Arbeitsphase in den Expertengruppen finden sie unter <https://scratch.mit.edu/studios/4033910> Musterlösungen (Scratch-Studio mit allen 5 Teilprojekten).

A

<https://scratch.mit.edu/projects/285425796>

- Sollen Vokabeln zu einem konkreten Unterrichtsthema verwendet werden, können passende Bilder vorgängig zum Beispiel bei pixabay.com herausgesucht werden (als Datei herunterladen und in Scratch wieder importieren).
- Auf Internetseiten wie auditorix.de oder www.freesound.org können weitere Klänge als MP3 herunterladen und in Scratch importiert werden.

B

<https://scratch.mit.edu/projects/157655997>

- Eventuell möchte die Gruppe auch ein gegenseitiges Abprallen der Bälle einbauen. Hier sollte die LP empfehlen, auf das später folgende Spiel zu warten, da dieses Problem das Wissen mehrerer Expert/innen erfordert.
- Die Gruppe sollte unbedingt das Koordinatensystem von Scratch und seine Dimensionen kennen. Die LP kann kleine Kontrollfragen am Gruppentisch stellen: Welche Koordinate hat der linke Rand? Wird die Y-Koordinate nach oben hin grösser oder kleiner? usw. → Bühnenbild „xy-grid“ als Hilfe verwenden

C

<https://scratch.mit.edu/projects/157405689>

- Im ersten Teil wird das Mikrofon verwendet. Ist der Geräuschpegel im Raum allgemein sehr hoch, kann das die Aufgabe behindern.
- Wir empfehlen vorgängig (insbesondere für den Bereich Bedingungen und Sensoren) mit der Klasse ein oder mehrere Projekte mit MaKey-MaKey und Scratch zu realisieren. Mehr dazu in der separaten Broschüre: www.iLearnIT.ch/makey

D

<https://scratch.mit.edu/projects/157870921>

- Das Hineinziehen von Blöcken als Parameter in andere Blöcke sollte ggf. vorgezeigt werden.
- Zahlenrätsel ist ein klassisches Beispiel für Binärsuche in der Informatik. Das Thema kann vor oder nach dem Gruppenpuzzle aufgegriffen werden. Mehr dazu in der separaten Broschüre: www.iLearnIT.ch/stromlos

S

<https://scratch.mit.edu/projects/157900135>

- Besonders schwierig ist das Abprallen des Balls von Paddle und Steinen. Je nach Lösung wird das Abprallen vom Stein und das Verschwinden des Steins gleichzeitig, jedoch in zwei Skripten passieren. Hier kann eine Pause von 0.01s helfen, um ein Ereignis garantiert vor dem anderen auszulösen.
- Besonders starke Gruppen können für die Steine das „Klon“-Konzept in Scratch ausprobieren.
- Wenn eine Gruppe sehr viele Steine dupliziert, sollte die LP unbedingt die Kollisionsprüfung über den Farbtest empfehlen, da sonst zu viele „falls Stein-n berührt?“ Blöcke nötig werden.

Hintergrundinformationen für Lehrpersonen

Worum geht es?

Das Gruppenpuzzle ist ein möglicher Zugang zur Einführung ins Programmieren mit Scratch. Die Teilnehmenden lernen in 4 Gruppen:

- **Gestaltung:** Kostümwechsel, Sound, Musik
- **Bewegung:** anderen Objekten folgen,
- **Sensoren:** Tastatursteuerung, Kollisionsprüfung
- **Variablen:** Inputs, Zähler, Operatoren

kennen, um danach gemeinsam ein Spiel (Breakout) zu programmieren.

Was wird benötigt?

Ein Computer mit Webbrowser (alles ausser Internet Explorer), sowie Lautsprecher/Kopfhörer und Mikrofon. Für Windows/MacOs/Linux gibt es eine Online- und eine Offline-Version. Wir empfehlen die Nutzung der Online-Variante: scratch.mit.edu

Warum Scratch?

Scratch ist eine am MIT entwickelte, frei verfügbare Programmierumgebung für Kinder und Jugendliche nach dem «low floor – wide walls – high ceiling»-Prinzip (siehe unten). Zu Scratch gibt es viele Unterrichtsmaterialien, Bücher und auf scratch.mit.edu über 44 Millionen öffentliche Programmbeispiele.

Scratch ist mehr als eine Programmiersprache. Die Scratch-Community mit über 46 Millionen registrierten Teilnehmenden ist ein soziales Netzwerk, über das Lernende mit anderen Lernenden kommunizieren und ihre Entwicklungen austauschen, kommentieren und weiterentwickeln.

Das “Low floor - wide walls - high ceiling”-Prinzip

Scratch versucht das “low floor - wide walls - high ceiling”-Prinzip umzusetzen:

- **Low floor / Leichter Einstieg:** Für erste Projekte sind keine Vorkenntnisse nötig. Erste Erfolge und Aha-Erlebnisse nach fünf Minuten!
- **Wide walls / Verschiedene Zugangsweisen:** Mit Scratch lassen sich ganz unterschiedliche Projekte realisieren – animierte Geschichten, Simulationen, Spiele usw. Scratch-Projekte verbinden Kompetenzen unterschiedlicher Fachbereiche wie Mathematik, Deutsch, Musik, NMG und natürlich Medien & Informatik.
- **High ceiling / Nach oben offen:** Mit Scratch lassen sich auch komplexere Projekte umsetzen. Zudem lassen sich Sensoren, Roboter und andere Elektronikgeräte mit Scratch verbinden. Damit lässt sich die Funktionspalette praktisch beliebig erweitern.

Broschüren

Diese und weitere Broschüren stehen kostenlos zum Download bereit:

www.iLearnIT.ch/puzzle
www.iLearnIT.ch/makey
www.iLearnIT.ch/scratch
www.iLearnIT.ch/stromlos
www.iLearnIT.ch/ozobot

Die Idee des Konstruktionismus

Scratch wurde nach der Idee des Konstruktionismus des Mathematikers und Piaget-Studenten Seymour Papert entwickelt. Die Idee des Konstruktionismus baut auf dem Konstruktivismus auf und geht davon aus, dass Menschen besonders dann etwas lernen, wenn sie etwas mit persönlicher Bedeutung selbst konstruieren und sich im Konstruktionsprozess das dafür nötige Wissen aneignen und anwenden. Das eigene aktive Handeln steht im Mittelpunkt, um auch theoretische Überlegungen und Modelle konkret fassbar und begreifbar zu machen. Mehr zum Konstruktionismus erfährt man in Paperts Buch: *Mindstorms. Children, Computer and Powerful Ideas*, Basic Books, New York, 1980.

Links & Literatur

doebe.li/w561 Konstruktionismus
doebe.li/b5341 Buch "Invent to Learn"
doebe.li/b130 Buch "Mindstorms"

Impressum / Kontakt

Pädagogische Hochschule Schwyz
Michael Hielscher / Beat Döbeli
michael.hielscher@phsz.ch
beat.doebeli@phsz.ch