

MAKE WORLD

Irakasleen gida didaktikoa

Make World gidak irakasle guztiok behar dituzten eduki guztien deskribapenak (enfoke pedagogikoak, historia batzuen adibideak, praktika errealak, aplikazioaren erabilpena, galdera komunak ...) eskaintzen ditu aplikazio honen erabilpena gure klaseetara egokitzeko eta hurbiltzeko.

EDUKIAK

Glosarioa

1. Sarrera.....	1
2. Enfoke pedagogikoa.....	1
2.1. Arazoen ebazpena	1
2.2. Pentsamendu konputazionala	2
2.3. CTI(A)M	2
2.4. Gai nabarmenak	3
2.5. Adin gomendatua	3
3. Adibideak.....	3
3.1. Munduak.....	3
3.2. Istorioa eta gida didaktikoa.....	4
3.2.1. Zer da gida didaktikoa?	4
3.2.2. Gida didaktikoaren egitura.....	5
3.2.3. Gida didaktiko baten eredua: Birziklapena.....	6
4. Make World erabiltzeko aholkuak	9
4.1. Zertarako da Make World egokia?	9
4.2. MW erabiltzean kontuan hartzeko aholkuak	10
4.3. Jarraibideak	10
5. Jatorritik Make World-era	11
5.1. Jatorrizko ideiatik mundura	11
5.2. Ideiatik istoriora.....	12
5.3. Ikasleen esperientzia, komentarioak eta motibazioak	13
6. Erabiltzaileen rolak	13
6.1. Aholkulari / ikasle.....	13
6.2. Jarraitzailea / jarraitua	14
7. Nola erabili MW	14

7.1. Ikasgelan (gidatuta)	14
7.2. Etxean (autonomoa)	15
7.3. Talde-lana bultzatzea MW bidez	16
7.4. Giza gaitasunak	16
7.4.1. Oharrak, balorazioak,	16
7.4.2. Intsigniak	17
7.5. Nola erabili pentsamendu konputazionala	17
8. Mundua erabili-birnahastu-sortu	22
8.1. Munduak eta istorioak_erabili.....	22
8.2. Munduak eta istorioak_birnahastu	22
8.3. Munduak eta istorioak sortu	23
9. Ohiko galderak	23

GLOSARIOA

CTIM: Zientzia, Teknologia, Ingeniaritza eta Matematikari lotuta dagoen akronimoa.

Mundua: ekintza garatzen den tamaina ezberdin kasilaz konposatutako jolas taula.

Istoria: galderak eta azalpenak izan ditzakeen haien artean konektatuta mundu multzoa. Erabiltzailea istorioan zehar erantzuten eta lortutako puntuazioaren arabera aurreratzen da.

Helburuak: erabiltzailea mundua lortzeko bete behar duen helburua da. Bi elementu daude puntuazioan: bizitzak eta puntuak, bihotza eta diamante ikurren bidez adierazia.

Gertaerak: pertsonaien arteko interakzioak bideratzen dituzten arauak dira eta jolasaren pertsonaien arteko interakzioaren gertakizunak agintzen dituztenak.

Pertsonaiak: jolasaren protagonistak dira. Helburuak lortzeko elkar laguntzen direnak eta jardunaldien baieztatzen direnak. Lauki urdin batzuen bidez, pertsonaia bakoitzak ekintza desberdinak egin ditzake.

Esploratu: Make World munduan sartzeko erabiltzaileak Ikertu botoian klik bat eginez erraz nabigatu ahal du (munduak, istorioak, jendea) eta dauden mundu eta istorio barruan jolastu.

Birnahastu: erabiltzaileak botoi honetan klik bat eginez, mundu edo istorioaren kopia bat egiten du. Erabiltzailearen gauzen barruan sartzen da eta dena alda dezake.

Sortu: erabiltzaileak MW-ri ohituta dagoenean gaia ezberdineko mundu eta istorio berriak jartzeko gai prest egon beharko litzateke.

Profila: erabiltzailearen gauzak erakusten ditu (munduak istorioak, ikusleak, zirriborroak) baita bere lehentasunak ere (adina, sexua, hizkuntza, hiria, abatarra...).

Irudiak: MW-ek irudi multzoa ematen du pertsonaiak adierazteko eta jolas taula diseinatzeko.

Argitaratu: mundu eta istorio guztiak galeria barruan daude. Mundu edo istorio bat argitaratzean beste erabiltzaile guztiek jolastu, nahastu, baieztatu edo komentatu (gustatzen zait) ahal dute.

Argitaragabeak: argitaratu gabeko munduak eta istorioak. Norberaren profilean sartuz ikus dezakezu.

Intsigniak: ezaugarriak dira, haien bidez, MW-ek saritzen ditu erabiltzaileak.

1. SARRERA

Make World (MW) joan eta etorriko bidai bat da CTIM-etik (Zientzia, Teknologia, Ingeniaritza eta Matematika) pentsamendu konputazionalera, helburu nagusia zientziaren ezagutza pentsamendu konputazionalaren bidez lortzea delarik.

Make World erremintak baliabide eta metodologia berritzaileak eta aberatsak eskaintzen ditu Zientzia, Teknologia, Ingeniaritza eta Matematika arloan.

Irakaslearentzako gida honen helburu nagusia irakasleoi laguntzea eta guraso eta ikas-irakaste prozesu guztian parte hartzen duten agente guztioi baliabideak eskaintzea da. Modu honetan, MW plataforman dauden materialen bidez pertsonaia eta unibertso edota historia ezberdinak sortzeko eta eraldatzeko aukera izango dugu.

Norentzat da MW?

- Lehen hezkuntzako irakaslegoa
- Lehen hezkuntzako ikaslegoa
- Ikertzaileak
- Bestelakoak

2. ENFOKE PEDAGOGIKOA

MW irakasle askok kontuan izan beharko luketen kompetentzia eta abileziak garatzen ditu metodologia eta pedagogia eraginkorrak erabiliz. Aldi berean, ikaslegoari praktika eta egoera pedagogiko aberasgarriak eta esanguratsuak eskaintzen dizkio.

2.1. Arazoen ebazpena

Pentsamendu konputazionalak arazoen ebazpena suspertzen du. Izan ere, arazo bat ebaztu behar denean, ikasleok etengabe bere buruari galdetzen diotelako: Zein da arazoak ebazteko erabili dezakedan biderik egokiena?

Horren ondorioz, Make World-en bitartez, ikasleek haien arazoak ebazteko abileziak garatuko dituzte. Ikasleek munduak ezartzen dituen helburuak lortu beharko dituzte zailtasuna igotzen den heinean. Horrela, ikasleak historia jarraitzeko aukera izango du eta beste mundu ezberdinetan murgilduko da.

Halaber, ikasleek mundua ebazteko eta hobetzeko dauden gertakizunak ezagutu behar dituzte egoera ezberdinen arabera hartu behar dituzten erabaki posible eta efizienteenak aukeratuz.

2.2. Pentsamendu konputazionala

Pentsamendu konputazionala (PK) informatika prozeduretan eta ahalmenetan oinarritzen den gizabanako bakoitzarentzako funtsezko abilezia bat da. PK arazoaren formulazio eta horien erantzunen adierazpen prozesua da; ordenagailu batek erraztasun eta eraginkortasunez egin ditzan.

Make World erabilgarria da:

- Ordenagailu batek eta beste erreminta batzuek ebaztu dezaketen arazoak formulatzeko.
- Informazioa era logiko batean antolatzeko eta aztertzeko.
- Soluzioak lortzeko pausoak aurkitzeko.
- Soluzio posibleak identifikatu, aztertu eta aplikatu ahalik eta konbinazio egokien eta eraginkorrena lortzeko.
- Arazoen ebazpen prozesua orokortu eta integratu, ondoren sortu daitezken arazo komunak errazago ebazteko.

MWek txikietatik CTIMren edukia erabiliz programazioaren bidez pentsamendu konputazionala bultzatzen du.

2.3. CTI(A)M

CTI(A)M Zientzia, Teknologia, Ingeniaritza, Arte eta Matematikoen akronimoa da ingelesez.

- Make World-en gorapenarekin Irakasleek baliabide multzo bat izango dute, tresna baliotsua eta kalitate onekoak, CTIM eta TIC konpetentziak garatzeko eta ebaluatzeko.
- Ikasleen parte hartzea bultzatzen dute irakaskuntza ikaskuntza prozesuan. Irakasle eta ikasleen arteko kolaborazioa ere bai, CTIMren edukiekin zerikusia duten jarduera eta materiala sortzeko.
- Metodologia honek goranzko ikuspegi bat bultzatzen du, non ikasleen beraien ikasketa material pertsonalak sortzen dituzten. Irakasleek ikaskuntzarako helburuak lortzen laguntzen dieten bitartean. Sorkuntza eta ikaskuntza materialen trukea aparteko motibazioa da ikasleentzako eskolan zein eskolatik kanpo, CTIMren giza kontzientzia hobetzen lagundu dezakeena. CTIMren edukiak ikasleentzat modu erakargarri, berritzaile eta erronkagarri batean lantzeko erak eskaintzen ditu bai programazio inguru ikusgai batean bai helburuak definitzeko sortzeko tresnak. Erronka hauek argitagai, eskalagai eta moldagaiak izan behar dira eduki guztientzat.(hau da, CTIMrekin erlazionatua)

- Ikasleek beraien CTIM edukiak sortu dezakete edo berrerabili materialak kontzeptu konplexuen arteko erlazio kausalak ulertzen laguntzeko.

2.4. Gai nabarmenak

CTIMak lantzen ari gara eta hau lantzeko eduki egokienak, ziklo, prozesu, sekuentziak, ekintza eta ondorioak erabiltzen direnak izango lirake hurrengo edukiak azaltzeko: uraren zikloa, fotosintesia, ingurumenaren zainketa, ekosistemak, ...

Kontzeptu abstraktuak, emozioak edo ideiak zailak dira adierazten pertsonai fisikoak behar direlako lan egiteko.

Mundua sortu baino lehen, erabiltzaileak kontu handiz pentsatu behar du irudikatu nahi duen gaia. Gure ideietatik MWrainoko bidea pentsamendu konputazionaletik iragazita egon behar da.

2.5. Adin gomendatua

Make World lehen hezkuntzarako ikasleei zuzenduta dago adin honetan pentsamendu konputazionala garatu dezaketelako eta problema ebazteko gaitasuna daukatelako. Gaur egun MWen CTIM edukiak daude erabilgarri plataforma ireki bat da, non edozein irakasle edo ikasle CTIMren irakaskuntzan interesatuta dagoenak parte hartu dezake.

Edozeinek erabili dezake sartzeko CTIMen. Dena dela, ikasle bakoitzak gaitasun desberdinak ditu eta hauek beraien egokituak egon daitezke baita adin desberdinei ere.

3. ADIBIDEAK

Atal honetan munduko adibideak eta MWan sortutako gertaerak azaltzen eta aurkezten dira.

3.1. Munduak

Mundua jolas taula bat da, tamaina moldagarrikoa eta MWko elementu oinarrikoa da. Ekintza jolas taulan garatzen da pertsonai talde batekin.

3.2. Istorioa eta gida didaktikoa

Istorio bat mundu desberdinen lotura da, azalpenekin, galderekin eta saltoekin. Istorio hau saltoekin sekuentziazten da. Pauso batetik bestera mundu bakoitzean lortzen diren erantzunekin edo puntuazioaren arabera.

Pedagogikoki eta didaktikoki ikuspuntutik istorioa zehaztasunez ikasi behar da. Tradiziozko gai bati antza du baina konputazionala pentsamenduen gaitasun barruan eta CTIM. Historia baten diseinuan sekuentzia eta amaiera sendoa eta eraginkorra oso garrantzitsua da.

Irakasle baten ikuspuntutik istorioa bakoitza gida didaktiko batekin bere oinarri teorikoa eta pedagogikoa laguntzea gomendatzen da.

3.2.1. ZER DA GIDA DIDAKTIKOA?

Gida didaktiko bat irakasle baten deskripzio zehatza eta ikasketaren ibilbideak ikasgai batentzat da. Gida didaktikoa irakasleak garatzen du. Klaseko ikasketak gidatzeko zehaztasunak irakasleen lehentasunak, aurretiazko ezaguera eta ikasleen premiak izanik aldatuko dira.

MWen gida didaktikoa ikasgai baten funtzionamendua irakaslearen gida da. Puntu desberdinak barneratzen ditu.

3.2.2. GIDA DIDAKTIKOAREN EGITURA

SARRERA

Historia hau barruan du ... ekintzan erabiltzaileak egin beharko ...

Titulua	Adin tartea	Hizkuntza
...
Aurrez beharrezko ulermena	Beharrezko denbora	Kurrikulu alienazioa
....	Zientzia: ... Matematikak: Informatika: ...
CTIM materietan helburu nagusiak		
Ikasketen helburuak (Ikasketa baten emaitzak, ikasleak ikasi ahal dituzten itzaroten ahal dugunak, ikasgaiak amaitu ondoren)	Zientzia: ... Matematikak: ... Informatika:	
Aurreko ekintzak eta proposatutako teknikak		
Aurreko ekintzak (Ikasgaia hasi baino lehen irakasleek zein ikasleek jabin behar duten informazioa.)	· Proposatutako teknikak: ...	
Ekintzen zerrenda		
Ekintzak (Sendotzeko ekintzak)	1... 2... 3...	
Ondorengo ekintzak eta baliabideak		
Ondorengo ekintzak (Bukatzean tailerrak)	1.... 2....	

	Metodologia: taldeka lan egin, proiektuak, erakusketak
--	---

BESTELAKOAK

- Ikasleek istorio honen bidez hau ikasiko dute:...
- Ikasleen helburua...

SEXUEN ERRESPECTUA

Nola istorioan sexuen berdintasuna errespetatzen den.

EKINTZEN DESKRIBAPENA

Badaude ... mundu istorio honetan.

Hona hemen mundu bakoitzaren deskribapen zehatza:

1.Munduaren deskribapena: ...

1.Munduaren deskribapena: ...

...

3.2.3. GIDA DIDAKTIKO BATEN EREDUA: BIRZIKLAPENA

SARRERA

Historia hau mundu desberdinez eginda dago, eta mundu bakoitzean birziklatze era desberdin bat lantzen du. Historia honetan ikasleak arazo desberdinak konpondu behar izango ditu, galderak erantzun, egoera bera forma desberdinez konpondu behar izango du, eta azkenean, birziklatzeari buruzko ideei orokor bat izango du

Titulua	Adin tartea	Hizkuntza
BIRZIKLAPENA	9-12	GAZTELANIA
Aurrez beharrezko ulermena	Beharrezko denbora:	Lerrokatze Kurrikularra

<p>Birziklatze ikurrak: "tidy man", Mobius Loop.</p> <p>Idea nagusia : birziklatze, berrerabili y murriztu.</p> <p>Esanahi organikoa / ez-organikoa.</p> <p>Birziklatze ondakinaketa bere ontzia (beira, metala ala plastiko, papera o kartoi)</p>	<p>Aurretiatzko ekintzak (galdera irekiak) 20'</p> <p>Ekintza nagusia (historiarekin jolastu) 1h</p> <p>Geroko ekintzak 20'</p>	<p>Zientziak:</p> <ul style="list-style-type: none"> • Ingurune naturala eta ekosistemak • Gure ingurune naturala zaintzeko ohiko ohitura • Kutsadura sustatzen dituzten ohiturak aurreikusi eta ekidin • Gure eskolan aurkitu ahal ditugun hondakin mota desberdinak bereiztu <p>Matematikak:</p> <p>Espazioan orientatzea (aginduak)</p> <p>Informatika:</p> <p>Oinarrizko programaketak (helburuak eta ekintzak)</p>
<p>CTIM ikasgaietan helburu klabeak</p>		
<p>Ikasketen helburuak</p> <p>(Ikasketa baten emaitzak, ikasleak ikasi ahal dituzten itxaroten ahal dugunak, ikasgaiak amaitu ondoren)</p>	<p>Zientziak:</p> <ul style="list-style-type: none"> • Hondakin organikoak eta ez-organiko desberdinu • Hondakin birziklagaiak eta ez- birziklagaiak desberdinu • Birziklatzearekin zerikusia duten ikur garrantzitsuenak ezagutu • Birziklatzearekin erlazioa duten hiru kontzeptu nagusiak sartu: birziklatze, berrerabili y murriztu. • Gizakiaren ohiko zaintza ohiturak sustatu gure ingurunea babesteko • Gure ikastetxearen inguruan kutsadura sustatzen dituzten ohiturak aurreikusi eta ekidin. • Gure ikastetxean aurkitu hondakin mota desberdinu eta ipini dagokien ontzietan. <p>Matematikak:</p> <ul style="list-style-type: none"> • Espazioan objektuak kokatu • Kontzeptu espazialak desberdinu: goian, behean, eskuman, ezkerrean, ... <p>Informatika:</p> <ul style="list-style-type: none"> • Oinarrizko programazioa: helburuak eta gertaerak definitu 	
<p>Aurre ekintzak eta proposatutako teknikak</p>		
<p>Aurreko ekintzak</p>	<ul style="list-style-type: none"> • Baliabideak: ... 	

<p>(Ikasgaia hasi baino lehen irakasleek zein ikasleek jabin behar duten informazioa.)</p>	<p>https://en.wikipedia.org/wiki/Recycling</p> <ul style="list-style-type: none"> • Zer dakizu birziklapenari buruz? • Zer da hondakin bat? http://www.eschooltoday.com/waste-recycling/waste-management-tips-for-kids.html • Hondakin organiko eta ez-organikoen aldeak dakizkizu? • Zeintzuk dira hondakin birziklagarriak? (Beira, papera, kartoia, plastikoa eta metala) • Non utzi behar dira? • Zer nolako hondakin tratamendu berezi bat behar dute? (bateriak, olioak, margoak, resinak) • Zer nolako eragina dute gure ekintzek Lurra planetan? • Birziklapenari buruzko ikurrak ezagutzen dituzu? (Tidyman, MobiusLoop) https://www.recyclenow.com/recycle/packaging-symbols-explained • Motibatzeke lotura https://www.youtube.com/watch?v=2HiUMIOz4UQ
	<p>Ekintzen zerrenda</p>
<p>Ekintzak</p> <p>(Sendotzeko ekintzak)</p>	<ol style="list-style-type: none"> 1. Murriztu, berrerabili, birziklatu http://kids.niehs.nih.gov/explore/reduce/ 2. Hondakin organiko eta ez-organikoa http://www.eschooltoday.com/waste-recycling/types-of-waste.html 3. Birziklagarria eta ez birziklagarria http://www.eschooltoday.com/waste-recycling/what-is-recycling.html 4. Plastikozko botilen, beiraren eta metalaren birziklapena. https://www.youtube.com/watch?v=kB4KoElzqIQ https://www.youtube.com/watch?v=emOfyVHngll 5. Papera eta kartoien birziklapena. http://www.eschooltoday.com/waste-recycling/paper-waste-recycling-process.html 6. Hondakinen birziklapena (beira, papera edo kartoia, metala eta plastikoa).
	<p>Ondorengo ekintzak eta beharrezko baliabideak</p>
<p>Ondorengo ekintzak</p> <p>(Jarduera hauek amaierarako egokiak dira)</p>	<p>Beste baliabide batzuk</p> <p>https://www.youtube.com/watch?v=gSATRSB4OcE</p> <p>https://www.youtube.com/watch?v=Gsl3MS5eXR0</p> <p>https://www.youtube.com/watch?v=Jixu9zCF0a0</p> <p>Amaiera</p> <p>Gaiarekiko hausnarketa. Irakasleek, taldeka antolatuta, eskolari buruzko hausnarketa egin dezakete eta beharrezko hobekuntzak edo neurriak adostu birziklapena lantzeko.</p>

	<p>Bestelako proiektua</p> <p>Kontuan izateko birziklapena eta berrerabilpena dira. Bestalde, gehiegizko hondakinak ekiditu behar da.</p> <p>Edozein gauza bota baino lehenago, beste norbaiti eman ahal diogun edo beste erabilera duen pentsatu behar da.</p> <ol style="list-style-type: none"> 1. Gela bakoitzak hondakin bati erabilera desberdin bat eman behar dio: plastikozko adreiluak, freskagarrien latak, estalkiak, ontziak, etab. 2. Gela bakoitza hondakin horietan lan egingo du artelan bat egiteko. 3. Eskolan erakusketa bat antolatu eta familiak gonbidatu. <p>Eszenatoki honek beste eszenatoki batzuk garatzeko baliogarria da. Honako gai hauek izan ahal dira:</p> <ul style="list-style-type: none"> • Ordezko garraiobideak. • Gailu batzuen berrerabilera erabilera berri bat emanez. • Uraren kontsumo egokia. • Naturaren babesa. • Elikadura osasuntsuaren ohiturak eta ariketa fisikoaren onurak.
--	---

4. MAKE WORLD ERABILTZEKO AHOLKUAK

4.1. Zertarako da Make World egokia?

MW oso erabilgarria da eta egokia prozesuak, zikloak, ekintzak eta sistemak adierazteko. Esate baterako: uraren zikloa, digestio-sistema, fotosintesia, polinizazioa, birziklapena, zirkuitu elektrikoak, matematika prozesuak, etab.

Mundu bakoitzaren taula diseinatzeko, hobeagoa da kontzeptu zehatzak (ad.: giza gorputza, paisaiak, ekosistemak ...) adieraztea abstraktuak (ad.: sentimenduak, probabilitatea, estatistika ...) baino.

4.2. MW erabiltzean kontuan hartzeko aholkuak

Istorio bakoitzak berezko esanahia izan behar du. Istorioaren helburua argi izan behar da eta munduen sekuentzia logikoa. Mundu erraz batekin hastea gomendatzen dugu erabiltzailea ikasteko gogoak izateko, helburuak lortuz eta zailtasunak handitzen.

Honekin batera, munduak ez dira oso luzeak izan behar (lauki gehiegi) eszenatokia ez delako oso zehatza bisualki. **Mundua diseinatu baino lehenago ongi pentsatu beharrezkoa dena argi egoteko.**

Hasieran, batez ere, pertsonai askorik ez sortzea gomendatzen dugu. Haien arteko elkarrekintzak helburuak eta gertaerak programatzeko zailtasun handikoak izatea gerta daiteke, hau da, mundua esanguratsua ez izatea.

Honekin batera, mundu bat sortzen denean erabiltzaileak egin beharreko ekintzetan pentsatu behar du emaitza lortzeko, baita **ekintza okerrak onartu ez izatea** ere.

4.3. Jarraibideak

1. MW egokia da zikloak, sistemak eta prozedurak lantzeko.
2. Kontzeptu zehatzak (argiago erakusten dira) abstraktuak baino.
3. Saiatu mundu oso handirik ez sortzea helburu pedagogikorik ez badu.
4. Saieztu ekintza nagusiak sailkatzea, identifikatzea edo aukeratzea oinarritzen diren istorioak sortzen.
5. Erabiltzaileentzat eskuragarri diren ekintzak kontuan hartu. Ekintzak gehiegi badira programazioa zailtasun handikoa izan ahal da.
6. Istorio baten barruan mundu mota desberdinak sortu.
7. Istorioak zentsua izan behar du eta ildo pedagogiko bat jarraitu.
8. Munduak argitaratu baino lehenago helburuekin bat datozen ekintzak frogatu, baita akatsak ere. Erantzun okerrak ez dira ontzat hartu behar helburuak lortzeko.

5. JATORRITIK MAKE WORLD-ERA

5.1. Jatorrizko ideiatik mundura

Landu nahi den gaiaren ideia argia izatea garrantzitsua da. Hasteko Make World-en galerian begirada bat bota (Esploratu botoia) eta sortutako munduetara jolastu. Zure bilaketa ere zehaztu ahal duzu:

- Hizkuntza (gaztelania, ingelesa, euskara, grekoa eta poloniera)
- Mailak (denak, gomendatuak, ofizialak)
- Berrienak, gustukoenak eta komentatuenak erakutsi.

Izena edo gaia.

Zure lehenengo mundua sortu baino lehenago gogoratu gustuko duzun edozein mundu birnahastu ahal duzula. Zure ideiarekin bat datozen mundua bilatu eta Birnahastu aukeratu. Hemendik aurrera, mundu hori erabil dezakezu edo aldatu (helburuak, gertaerak, pertsonaiak ... gehitu, bikoiztu edo kendu).

Nahi baldin baduzu zure lehenengo mundua sortu **hamar pausu hauek jarraitu behar dituzu:**

1. Egin klik mundu- sortzean.
2. Panelaren tamaina estutu zure beharretara.
3. Hasi zeldaz zeldaz taula diseinatzen, irudiak gehitzen galeriatik, hormatik (ingera gorriaren zehar pertsonaiak ezin izango dute zeharkatu)
4. Gehitu pertsonaiak (pertsonaien eta irudi hutsen taularen diseinuaren atalekoak direnak arteko desberdintasunak, pertsonaien laukiak horiz inguratuta daude eta elkarri eragitea gertaeraren eta arauen arabera)
5. Helburuak proposatu: Ezarri erabiltzaileak lortu behar duen puntuazioa. Puntuazioa igotzeko elementuak bizitzak dira (bihotzak) eta puntuak (diamanteak).
6. Pertsonaien ekintzak bideratzeko gertaerak edo arauak planifikatu. Pertsonaiak desberdin jokatzea egin dezakezu.
7. Egin klik informazioaren i botoian izena, deskribapena eta munduko hizkuntza editatzeko,
8. Egiaztatu mundua ondo dabilzala
9. Gorde mundua

10. Argitaratu beste erabiltzaileak jolastu, komentatu eta jarraitu ... ahal izateko

Zorionak! Zure lehen mundua sortu duzu.

5.2. Ideiatik istoriora

Garrantzitsuena istorioaren sekuentzia pedagogikoa da, munduak, azalpenak, galderak eta jauziak erabiliz, erabiltzailearen puntuazioaren arabera.

Lehenik, istorioarekin bat datozen munduak asmatu behar dira. **Lehenengo mundua prozesu erraza izan behar da** erabiltzaileak helburuak arrakastarekin lortzeko eta istorioaren parte hartzeko.

Honetaz gain, munduen arteko azalpenak konbinatu behar dira. Azalpen hauek erabiltzaileari irakatsi nahi den gaian sartzen dituzte eta gehigarritzko informazioa ematen dute esperientzia adierazgarriagoa egiteko.

Istoria bideratu behar da ikasleen adina eta arretaren arabera, historia baten sortze-lanaren prozesu pedagogikoa dibertigarria izan behar da, hemen, egileak gaia irudikatuko eta jakinaraziko du.

Hasieran istorioak errazak egitea gomendatzen da, salto, azalpen eta galderaren konbinazioa pixka bat zailak izan daitezkeela programatzeko.

Ikasleek irakasleen laguntzarekin talde txikietan munduak sortzen hasi ahal dira eta aurrerago ikaslea bakarka eran.

Irakasleek ere proposatu eta moderatu behar dituzte ideiak istorioak eta munduak sortzeko ikasleen ikuspuntuak kontuan hartuta, itxura egokia emanda.

6.2. Jarraitzailea / jarraitua

Hau ikasleentzako faktore liluragarria da. Jarraitua eta jarraitzailea izatea, komunitate baten parte izaten ... baliabide indartsua da erabiltzaile orokorrenentzat.

Make World benetako egoeratan eta 9-12 adin arteko ikasleekin gidatze lana egin zen bitartean konturatu ginen haientzat jarraitzailea eta jarraitua izatea sinestezina izan zela. MW komunitate baten partaidea izatea erabiltzaileari motibatzen eta nahasten du.

7. NOLA ERABILI MW

7.1. Ikasgelan (gidatuta)

Irakasleek berrikusi eta lagun diezaiekete ikasleei MW ikasgelan erabiltzen.

Irakasleek hurrengo faktoreak kontutan izan behar dituzte:

- Adinaren ezaugarriak: MWaren maila egokitu adinaren arabera.
- Plataforma eta baliabide digitalen erabiltze maila
- Ikasleen interesak: faktore garrantzitsua da. MWen adierazitako ideia, ikasleak inspiratu eta motibatuko ditu erabiltzera. Hasieran, ataza errazekin praktikatu. Besteengan pentsaraztea eragin. Haien sormena bultzatu.
- Gai nagusiei buruzko aurre ideiak egiaztatu: kontuan izan ikasleen ezagutza MWen adierazitako gai batzuen inguruan. MWek zientzia ikasteko tresnak eskaintzen ditu. Plataforman landutako edukiak zentsua eta lantzen ari diren umeentzat egokitzapen logikoa izan behar dute.

- Ideiak antolatu: irakasleak gidatu behar du MWarekin egiten ari den praktika. Pixkanaka, hasiera baten maila errazetan, ikasleak pausu garrantzitsuetan zentratuz, azalpen orokorretarako talde handi batekin lan eginda eta talde txikietan praktikatzeko, modu honetan ikasleak autonomia eta konfiantza irabaziz joango dira.
- Haien arreta ikasketa sekuentzia logiko batera bideratu. Lagun iezaiezu baliabide edo ideiak erraztuz eta pentsaraztea eraginez.
- Motibatu: MW erronka egoerak sustatzen ditu, arazoen ebazpena, pentsamendu konputazionala eta sormena. Irakasleek inspiratu behar dituzte, haien aurrerapena indartuz.
- MWa erabiltzeko lehenengo pausuen segida egin: plataformak tresna asko eskaintzen ditu eta ikasleak plataformaren erabileran aurreratzeko pausuak behar dituzte. Bestalde, beharrezkoa da MWaren erabiltze adibideak erakustea eta pixkanaka ebatzi dezaketen erronka eta atazak eskaintzea. Lan-taldean aritzea oso baliagarria da MWen erabiltzen hasteko.
- Talde-lana antolatu eta garatu; talde-lana oso erabilgarria da Make World erabiltzean. Ikasle batzuk zailtasunak izan ditzakete plataforma erabiltzeko orduan edo pentsamendu konputazionalerako. Maila desberdineko 2-3 ikasleko taldeak antolatzea aberasgarria da. Ikasleak haien kabuz (saiakera eta akatsetatik) zein beste ikasleengandik ikasteko aukera dute. Talde lanak benetako lan giro bat sortzea ahalbidetzen du. Ikasleak haien artean ulertzen diote elkarri eta aurreratzen doaz haien mailan eta adineko ezaugarrietan.
- Lan autonomoa: naturala da, ikasle bakoitzak bere erritmoa, interesak eta motibazioak ditu. Irakasleentzako gakoa ikasleak bakarka aurreratzea eta gidatzearen arteko oreka bilatzea da.

7.2. Etxean (autonomoa)

Behin ikasleak sartuta eta gidatuta daudela, arrazoiren bat eman edo hurrengo pausuak emateko bideratu behar zaie gero eta autonomoago lan egin dezaten.

Lan-talde txikiak oso baliagarriak dira apurka-apurka autonomia irabazteko eta plataforman entrenatzeko.

Birnahastu eta mundu bat editatu

Epe bat eman behar zaie jarduera honetarako eta talde txikietan aurkeztu. Lan taldeetan mundua bikain funtzionatzen duela frogatu edo editatu dezakete.

Mundu bat sortu

Ikasleak haien lehenengo mundua sortzen hasi aurretik, irakasleak MWaren erabilera desberdinak proposa ditzake.

- Irakasleek iradoki diezaiekete mundu bakoitzeko gaia ondo pentsatzea, joko taularen diseinua, pertsonaiak, ekitaldi eta helburuak.
- Irakasleek MWen adieraziko dituzten gaiei buruzko ideiak eman diezaiekete.
- Ikasle bat baino gehiagoko talde txikitan antolatuta mundu beraren diseinuan lan egin dezakete.
- Ikasleak etxean bakarka lan egin dezakete.
- Irakasleek munduetariko batzuk erakutsi ditzakete.
- Ikasleak gaiaren arabera antolatu daitezke.
- Ikasleak amaierako munduak argitaratu ditzakete.
- Istorio bat sortu.

Istorio bat sortu

Talde berdinek istorio bat sortu dezakete gai beraren inguruan lehenago argitaratutako munduak sekuentziatuz. Kontuan izan, istorioaren lehen mundua errazena izan behar duela.

7.3. Talde-lana bultzatzea MW bidez

Talde lana oso interesgarria da MW erabiltzen, bereziki erabiltzaileak hasierako mailatan daudenean edo ez dutenean autonomia nahikorik plataforma erabiltzeko.

Gainera, lan taldeek gaien inguruko ikuspegi eta iritzi desberdinak adierazteko aukera ematen dute. Irakaslearen ikuspegitik, MWa talde txikietan lantzeak, ikasleen ikaskuntza parekoa izatea eta antzeko mailatan pentsatzeko aukera ematen du.

7.4. Giza gaitasunak

Plataforma honek giza gaitasunak lantzeko aukera ere ematen du, MW komunitatearen parte izanik.

7.4.1. OHARRAK, BALORAZIOAK, ...

MW erabiltzaile batek mundu baten jolastu ostean bere oharrak utzi ditzake, mundu bat edo istorio bat gustuko edo interesgarria egin zaion edo ez, adierazi dezake. Modu honetan, erabiltzaileari aukera ematen zaio bere iradokizunak, oharrak edo iritzia emateko.

Honekin lotuta, gure ikasleei irakatsi behar zaie iruzkinak modu formalean eta adierazgarrian egiten (akats posibleak, zenbateraino gustatu zaien, iradokizunak ...) modu txarrak ekiteko asmoz.

7.4.2. INTSIGNIAK

MW erabiltzaileak intsigniak irabaz ditzakete honen arabera:

- iruzkin eta gustukoaren kopuruaren arabera,
- jarraitzaile kopuruaren arabera,
- sortutako mundu/istorio kopuruaren arabera,
- birnahastutako eta bukatutako istorioen kopuruaren arabera,
- birnahastutako mundu eta istorio ofizialen kantitatearen arabera, ...

Ondorioz, sari txiki hauek, intsignia deiturikoak, ikur eta maila desberdinetan irudikatutakoak, erabiltzailea argitu eta motibatzen du sortzeko eta MW erabiltzera.

7.5. Nola erabili pentsamendu konputazionala

Make World pentsamendu konputazionala hobetzeko plataforma ezinhobea da, ekintza eta prozeduren bitartez hobeto praktikatzeko baita.

#1. Urratsa: Kodea osatzea

Modu errazena Make World-en ekintzak sartzeko eta komenigarriena ikasle gazteentzat edo hasiberrientzat, pertsonai bati egokitutako ekintzen multzoaren aurre-diseinua da eta ikasleei eskatzea ekintza zuzenak sartzeko kodea osatzeko eta zenbait helburu lortzeko.

#2. Urratsa: Pertsonai bati ekintzak eman

Ikasleei kodifikatzen laguntzeko jakinarazi behar diegu ekintza aproposenak aukeratzeko. Hauek talde batean sartu behar dituzte (blokea). Ikasleek konturatzea zeintzuk diren ekintza egokienak garrantzitsuena da eta hauek gero ipintzea dagokien ordenenean.

Problemaren analisiaren bidez eta behin eta berriro saiatuz, ikasleek lortu behar dute helburua era egokienean.

#3. Urratsa: Aurre-diseinatutako prozeduren erabilera

Kodifikazio prozedurak zelan erabili jakiteko, aurretik emandako prozedura eredu batzuetatik aukera egitea izango litzateke. Horretarako, kode printzipala erabiltzea da garrantzitsua helburu bat lortu ahal izateko.

Honekin batera, ikasleek problemaren ebazpena lantzeko aukera dute eta pentsamendu kritikoa ere.

#4. Urratsa: Prozedura egokia aukeratu.

Kodifikazio prozedurak zelan erabili jakiteko, aurretik emandako prozedura eredu batzuetatik aukera egitea izango litzateke. Horretarako, kode printzipala erabiltzea da garrantzitsua helburu bat lortu ahal izateko.

Honekin batera, ikasleek problemaren ebazpena lantzeko aukera dute eta pentsamendu kritikoa ere.

#5. Urratsa: Prozedura bat aldatzea

Teknika aurreratuago bat ikasleei prozedura bat edo bat baino gehiago aldatzea da helburu bat lortzeko. Honek ikasleengan pentsamendu kritikoa praktikan jartzea lagunduko luke baita problemen ebazpena ere. Horrela kode batean txarto dagoena aurkituko lukete.

#6. Urratsa: Prozedura bat sortzea.

Pentsamendu konputazionalen maila altuena lortzeko ikasleek diseinatzaile rolean ipintzea eta prozedurak asmatzaileak izatean izango litzateke.

Hau da pentsamendu kritiko lortzeko maila altuena eta kodifikazioan problemen ebazpenean ere. Hau eginez, ikasleak prozesutan errepikatuta dauden ekintzen sartzearen

praktikotasunaz ohartzen dira.

Ikasleek egin behar dutena hau da: pertsonai batek egiten dituen errepikatutako ekintzen jarraipena. Hau dena mundu batean helburu bat lortzeko. Horrez gain, ekintzen sekuentzia egokia lortu behar dute, prozedura bat asmatu eta kode nagusia erabili.

Mundu bat asmatzeko aholku erabilgarriak:

Mundu bat interesgarriagoa izango litzateke pertsonai aktiboak sartzen baditu, mugitzen direnak. Erabiltzen duenak pertsonaiekin harremanetan jarri behar du bai ekiditzen edota talka egiten. Horrelako mundu bat sortzeko erabilgarria den erreminta bat, pertsonai batean errepikatzen diren ekintzak sartzea da (Ekintza: Berrastea). Honek aurre pentsatutako norabide batera bidaliko du edo ez (Ekintza: aleatorioa).

Make

World-en beste erreminta erabilgarri bat pertsonai bat gelditzea da (Ekintza: gelditzea) aurretik pentsatutako leku batera edo ez, bere mugimenduen bidez.

8. MUNDUA ERABILI-BIRNAHASTU-SORTU

MW erabiltzen laguntzeko urrats erraz batzuk jarraitzea gomendatzen dizuegu benetako esperientzia bikaina edukitzeko ikasleekin.

8.1. Munduak eta istorioak_erabili

1. Azaldu MWeko elementu nagusien esanahia (taula, baldosak, helburuak, gertaerak, irudiak, hormak ,...)
2. Munduen galeria esploratu eta errazen bat aukeratu ikasleei erakusteko. Erakutsi ikasleei mundu bakoitzak taula batean dagoela eszena bat adierazten baldosekin. Munduaren baldosa bakoitza diseinatu ahal da indibidualki. Pertsonaiak, helburuak eta gertaeran ere sortu behar dira. Kontuan hartu baldosen irudia eta pertsonaienak desberdinak direla. Pertsonaien baldosak horiz inguratuta daude. Baldosak ere horma bihurtu ahal dira aukera hori sakatzen.
3. Jolastu mundu batzuetara. Hasi erraz batekin eta zailtasuna gero eta gehiago handitu.
4. Istorio bat mundu batzuen sekuentzia da azalpenekin, saltoekin eta galderekin. Istorio erraz batekin hasi.

Kontuan hartu munduak eta istorioak programa bat daukatela barne (helburuak eta gertaerak) pertsonaien mugimendua gidatzen direnak. Saiatu pertsonaien programak eta kodeak ulertzen. Zure munduak eta istorioak geroago sortzeko baliogarria izango da.

8.2. Munduak eta istorioak_birnahastu

Mundu eta istorio batzuk jolastu eta gero hurrengo urratsa munduak eta istorioak birnahastea da.

MWen baliabiderik onenetariko bat birnahasteko aukera da. Istorio edota mundu bat birnahasteak gauza desberdinak aldatzeko aukera ematen dizu: eszenatokia aldatzea, pertsonaiak gehitzea, aldatzea edo ezabatzea, helburuak edo gertaerak aldatzea, ...

Hau guztiak sortzen dugunaren arduradun bihurtzen gaitu. Zenbat eta goi-mailako istorio edo munduak sortu orduan eta onura gehiago eskaintzen diegu bestelako erabiltzaileei. Hau MWen erkidegoaren puntu bat da

Birziklatzea era egoki bat da:

- Zure lehenengo munduak era erraz batean sortzen hasteko hasieratik hasi ordez.
- Pareko munduak sortzeko diseinua edo programazioa aldatzen.
- Maila desberdinak egiteko eszenatoki antzekoekin.
- Mundu edo istorio baten hizkuntza aldatzeko.
- Adina edota maila desberdinetara munduak edota istorioak egokitzeke.

8.3. Munduak eta istorioak sortu

Munduak edota istorioak sortzea erronka paregabea da ikasleentzat.

Komenigarria da hasieran ideiak edo gai interesgarriak haiek sortzen has daitezen. Talde txikitik lan egitea komeni da zeren eta ikasle batzuek besteak laguntzen baitituzte.

Behin mundu baten diseinua hasita, zailena helburuak eta gertaerak programatzea da. Lehenago probatu baduzu sortutako munduekin laster ikasiko dute berea egiten.

Munduak sortzeak ikasleak asko motibatzen ditu.

Lehenengo munduak sortu eta gero prest gaude taldeka istorio txiki bat sortzeko. Hori da pausurik zailena MWen. Animatu ikasleei istorio sinple batekin hasteko, 2-3 munduekin gai interesgarri bati buruz. Lehenengo mundua istorio horretan oso erraza izan behar da jarraitzen motibatzeko.

9. OHIKO GALDERAK

Zein da MWen helburua?

MWen helburua, irakaslearen ikuspuntutik, inspiratzea da; mundu eta istorio zoragarriak sortzeko eta “likes” jasotzeko, komentario positiboak, birnahasteak, iradokizunak ...; beste erabiltzaile batzuk jarraitzeko edo zuk zeuk jarraitua izateko, zure burua erronkatzeko edo besteekin lehiatzeko; CTIM ikasteko pentsamendu konputazionalari buruz eta arazo konponketa indibidualki, gidatua edo taldeka.

Nola sortzen da kontu bat?

Ez baduzu kontu bat MWen, lehenik eta behin, pantaila nagusitik, egin klik “parte hartu” botoian. Beheko aldean egin klik “sortu bat” botoian. Erabiltzailea eta pasahitza idatzi, bitan errepikatua. Egin klik “sortu kontu bat”. Ondoren, zerbitzu-baldintzak irakurri eta onartu beharko dituzu. Hau eta gero zure profila sortu behar duzu (adina, sexua, hizkuntza eta herrialdea). Nahi duzunean datu hauek alda ditzakezu.

Behin kontua sortuta, sartu nahi duzunean, erabiltzailearen izena eta pasahitza besterik ez duzu sartu behar.

Zertan laguntzen dit MW plataformak?

MWk zientzia, teknologia, ingeniari eta matematikarako baliabideak, tresnak eta metodologia eskaintzen dizkit.

Zein hizkuntzatan dago prest MW?

MW hiru herrialdeen arteko elkar lanaren emaitza da: Espainia, Polonia eta Grezia. 5 hizkuntzatan dago: euskaraz, gaztelera, polonieraz, ingelesez eta grekoraz.

Nire munduak eta istorioak sortu ahal ditut?

MWk bai beste erabiltzaile batzuek sortutako baliabideetara bai nik neuk nireak sortzeko aukera ematen du, hasieratik edo besteen munduak edo istorioak birnahasten.

Adin guztientzat egokia da?

MW gazteekin hasteko plataforma egokia da. Eskolan lehen hezkuntzan hastea proposa da. Bakoitzaren esperientziaren arabera antzeko baliabideekin lehenago landu bada eta ikaslearen motibazioa ere kontuan hartu behar da.

Zailtasun maila desberdineko munduak sortu ahal dira?

Munduak sortzean nahi dugun zailtasuna aukeratu ahal da. Antzeko eszenatokia erabili ahal da mundu batzuk sortzeko helburuak, gertaerak eta pertsonaiak aldatuz. Kasu honetan, oso erabilgarria zailtasun mailetan sailkatzea (adibidez “Dortokak bizirik maila 1”, “Dortokak bizirik maila 2”,...) geroago munduen galerian identifikatzeko.

Alde batetik, zailtasun mailako munduak erronka izan ahal da batzuetan eta beste alde batetik, oso zaila bada ez du ikaslea motibatuko.

Istoriok diseinatzen denean osoz komenigarria da lehenengo mundua oso erraza sortzea eta pixkanaka-pixkanaka zailtasuna handitzea.

Kopiatu ahal dira munduak?

Beste erabiltzaile baten mundu baten kopia egin nahi baduzu “Birnahasi” botoia sakatu ahal duzu. Geroago izendatu eta aldatu dezakezu gure duzun moduan. Hau oso aukera ona da MWen hasteko.

Jolas hutsa bat da edo ikasteko balio du?

Jolasa da biderik egokiena beste eduki eta kompetentzi batzuk ikasteko. MWen zientzia ikasten da pentsamendu konputazionalaren bitartez, era desberdin batean. Programazioa eta jolasa eskutik helduta.

Nola hasi ahal da MW modu erraz batean erabiltzen?

Modurik errazena munduak esploratzea da. Munduen, istorioen edo jendearen galeria esploratu. Baita munduak hizkuntzaren arabera bilatu ahal dira. Gomendatuak, ofizialak, gustukoak, berrienak eta komentatuak ere bila ditzakezu.

Bakoitzaren motibazioak eta trebetasunak aurrera joateko aukera emango dizu

Egokiak al dira ikasleentzako azalpenak eta hiztegia?

Make World 9 eta 12 urteko Lehen Hezkuntzako ikasleekin ipini da praktikan Eskola desberdineko irakasleek munduak eta istorio ofizialak sortu dituzte. Hiztegia, azalpenak, gaiak eta munduen segida logikoa arretaz diseinatu dira.

Mundu edo istorio bat sortzen duen erabiltzaileak diseinua eta gomendatutako adinetarako egokia den hizkuntza zaintzeko arduraduna da. Oso gomendagarria da ikasleek munduak edo istorioak sortzen dituztenean irakasleen gainbegiratzea.

Ba al da Make World erabiltzaileentzako segurua?

MW garatzaileek, ingeniariak eta irakasleek proiektuaren hasieratik pribatutasuna gertaera garrantzitsua zela haietzako erabaki zuten. Izaera pertsonaleko daturik ez dago eta irudiak kargatzeko aukerarik ezta ere. Honek MW segurua bihurtzen du plataformako erabiltzaileentzat.

Zein alde dago gertaeren eta helburuen artean?

Mundu bateko akzioa joko-taula batean igarotzen da eta pertsonaiek elkarrengan eragiten dute. Jokoko pertsonaien interakzioa arauekin, gertaerak izena emanda, araututa dago. Gertaera hauek jokoko pertsonaiek elkarrengan eragiten dutenean gertatzen dena zehazten dute. Helburuak munduaren helmuga dira. Elementuak bihotzekin irudikatutako bizitzak dira eta puntuak diamanteekin irudikatzen dira.

Zeintzuk dira ideiarik egokienak munduak sortzeko?

Hau oso garrantzitsu eta nabarmena da munduak sortzeko orduan. Ideietatik mundua sortzerarte prozesua erabiltzailearen irudimenaren eta pentsamendu konputazionalaren arabera izango da. Ideia abstraktuak MW-en diseinatzea zailak dira. Prozesuak irudikatzea, adibidez, errazagoak dira.

Nola eraldatu dezaket jada eginda dagoen mundu bat?

Mundu bat aurkitzen duzunean eta honetan klikatzen baduzu, izena, lantzen den gaia, erabiltzailea eta bi botoi erakusten ditu: "Jokatzea" edo "Birnahastu". Mundu bat berriro nahasten denean, automatikoki zurea bihurtzen da eta zure gauzetan agertuko da. Une horretatik aurrera errazki alda dezakezu edo ikasi gertaera-programazioari eta helburuei buruz. Beranduago ere argitara dezakezu.

Zein ikasgai ikas ditzaket MW erabiliz gero?

MW Teknologia, Ingeniaritza eta Matematika pentsamendu konputazionalaren bidez ikasteko erremintak ematen dituen plataforma da.

Ikas dezakezu oinarrizko programazioari eta diseinu grafikoari buruz ere.

Zientziarekiko eta matematikarekiko erlazionatutako gaiak, bereziki prozesuak, errazki irudika daitezke MW erabiliz. Programazioaren bidez Zientzia ikastea eta Zientziaren bidez programatzen ikastea.

Badaude munduak mugatuta diseinua eta programaketari dagokionez?

MW-ek galeria bat ematen du garatzaileek diseinatutako irudi askorekin eta kategoria desberdinetan sailkatuta. Irudiak kargatzeko modurik ez dago. Horrela, alde batetik, irudi guztiak etikoki zuzenak dira eta kalitate-diseinuarekin, eta bestalde, hainbat irudien artean aukeratzeko aukera dago.

Honela, MW-ek baliabide asko ematen ditu agertoki desberdin asko erabiltzailearen sormenaren arabera sortzeko.

Honetaz gain, MW mugagabea da, bere araudian (gertaeretan) eta bere helburuetan (helburuetan) ere, baita elkar eragiten duten pertsonaien sorreran ere. Programazioaren zailtasuna erabiltzaileak nahi duen helburuen kantitatean eta interakzioetan oinarrituko da.

Zenbat Mundu izan beharko lituzke istorio batek?

Lehenengo pausua istorio bat diseinatzeko, sortu nahi duzun segida argi izatea da. Ondoren, istorioko munduak aurrez sortzea eta haiek zuzenki aipatzea gomendatzen da. Istorioak galderak sartzen ditu puntuazioarekin sar ditzaketen azalpenak, eta istorio logikoa egiteko beste baterako etapa bateko saltoak. Erantzunen edo erabiltzaileak lortzen dituen erantzunen arabera, istorioaren aurrera joateko bidea errazago egiteko leku batetik bestera saltatzea eragin diezaiekezu.

Zentzu honetan, istorioak batek nahi hainbeste mundu izan ditzake, nahiz eta erabiltzailearentzat zailegi izan alde batetik eta bestalde, denbora gehiago esan nahi izan duen arren.

Beraz, istorioaren diseinuak sortzailearentzat maila aurreratua suposatzen duen, 3-4 munduko istorioekin hastea eta progresiboki hura areagotzen joatea gomendatzen da, ez hainbeste mundu-kopuruan, baina bai kohesioan, esperientzia praktiko eta istorioan jokatzen duten erabiltzailearentzat baliogarria eta jostagarria izan dadin

Nola sekuentziatuko ditut Munduak istorio baten barruan?

Mundu erraz bat sortzea gomendatzen da. Honek erabiltzailea bultzatuko du aurrera eta istorioa burutzen lagunduko dio

Modu berean munduen arteko segida zentsuzkoa izan beharko du, azalpenak, ariketa txikiekin eta jausiekin aldizkatzen istorioa bukatzen laguntzeko.

Nola aukeratuko dut “Abatar” bat nire perfilean ipintzeko?

Behin kontua sortuta, erabiltzaile bat eta pasahitz bat gehituta, zure datuak defini ditzakezu eta “Avatar”-ra erabiltzaile-irudia moduan aukeratu. Ezkerreko goialdeko (alda ezazu zure “Avatar”-ra) irudian klik eginez, MW-eko irudi galeriari eramaten zaitu automatikoki non hainbat irudi aurkituko dituzun kategorietan sailkatuta.

Zure “Avatar”-ra edozein momentutan alda dezakezu, zure profilean (lehentasunetan) nahi duzunean sartuz.

Irudi pertsonalik ezin da igo zure “Avatar”-ra itxuratzeko.

Irudiak igo ditzaket galeriara?

Make World-ek berezko galeria du irudi kalitate handiko eta gaiaz antolatutako aukera handiarekin. Galeria hau garatzaileak diseinatuta dago eta etengabe hazten ari da erabiltzaileei diseinuan eta munduetako eta istorioetako sorreran aukera gehiago emateko.

Jokatzeko forma honekin erabiltzailearen irudiaren intimitatea eta kalitate-kontrol bat eta galeria guztiaren etika bilatzen dugu.

Halaber, sarbidea eta galeriaren ikuspena erraza eta praktikoa da.

Nola komenta ditzaket beste erabiltzaileen Munduak?

Mundu bat komentatzeko, sartu behar da aurrez eta klikatu Jolastu. Behin proba ditzazunez gero, klika egin behar duzu atzerantz gezian, ezkerreko goialdeko munduaren izenaren ondoan. Zure iruzkina hor utz dezakezu eta gainerakoen iruzkinak ikus ditzakezu.

Oso gomendagarria da Munduak nola tratatzen diren MW guztiontzako plataforma pedagogikoa eta atsegina izan dadin

Komentarioak erabilgarriak suerta daitezke besteak zoriontzeko, munduak amaitu gabe daudela abisatzeko, programatzerakoan akatsen bat egon dela esateko... baina beti modu eraikitzaile batean.

Nola jarrai ditzaket beste erabiltzaile batzuek?

Hainbat eratan jarrai ditzakezu:

- Esploratu (jendea),erabiltzailea bilatu eta “Jarraitu”-n klikatu
- Esploratu (munduak, istorioak, galeria)Munduan klikatu eta erabiltzailea “jarraitu”

Beste erabiltzaile batzuk jarraitzeko edo ez, arrazoi logikoren bat izan behar da(mundu interesgarriak, erabiltzaile horren lorpen maila ...

Nola eta noiz argitaratu dezaket Mundu edo istorio bat?

Mundu edo istorio bat argitaratzeko, erabiltzaile bakoitza arduratu behar da ondo programatuta eta diseinatuta dagoela konprobatzeaz. Horrela, denon artean, ondo burututako galeria eta esperientzia atsegina izatea lortuko dugu.

Beraz, amaitu gabeko edo akatsekin dagoen mundua zein istorioa aurkitzen badugu komentarioren bat utzi beharko genioke erabiltzaileari zuzentzeko edo konpontzeko aukera izan dezan.

MWen abantaila handi bat zera da, beste erabiltzaileen munduak eta istorioak nahasteko aukera dagoela. Moldatu, aldatu edo eszenatoki berdina eredu bezala erabiltzeko aukera dugu, hasieratik hasi beharrean.

Mundu edo istorio bat argitaratzeko, klik egizu sortu duzun Munduan /istorioan,eta Editatu/ argitaratu botoian klikatu. Guk sortutako munduak zein istorioak nahi dugunean argitaratu edo ezeztatu ditzakegu.

Modu berean, gure munduak/istorioak moldatu eta hobetu ditzakegu argitaratu ostean edo argitaratu baino lehen.

Mundu pribatuak sor ditzaket?

Argitaratzen ez diren munduak ez daude besteontzako ikusgai. Zirriborro bat besterik ez da eta zuk besterik ez dezakezu ikus. Behin argitaratuta guztiontzako egongo da ikusgai.

Nola saihestu ditzaket erabiltzaileen komentario desegokiak nire munduei edo istorioei buruz?

Ezin dira komentario desegokiak saihestu. Guztiok gure hiztegia zaindu behar dugu publikoki baitaude ikusgai.

Irakasleek, gurasoek eta ikasleek egiten ditugun komentarioak zaindu eta arduratsuak.

Badago aukerarik erabiltzaile bat baino gehiago aldi berean jolastu?

MWen beste abantaila bat da taldeka jolastu ahal dela munduak sortzeko edo arazoren bat konpontzeko, diseinua hobetzeko edo mundua programatzeko helburuak lortuz.

Hau aukera ezin hobea da gelan talde handietan zein txikietan dinamikak antolatzeko. Arazoak konpontzeko ere baliogarria da eta arazo baten aurrean erantzuteko bide desberdinak.

MWek ez du onartzen “multiplayer” aukera aldi berean jolasteko.

Baina bai onartzen duela mundu batean pertsonaia bat baino gehiago sortzea helburu bera lortzeko.

Argitaratuta ditudan munduak aldatu ahal ditut?

Jakina!

Hori da modu erraz bat akatsak zuzentzeko konturatu eta gero edo beste erabiltzaile batzuek aipatzen dituztenean zure mundua jolastu eta gero.

Nola sortu ahal dira gertaerak modu erraz batean?

Gertaerak pertsonaien arteko elkarrekintza adierazten dira.

Zure munduak sortu baino lehenago besteek sortu dituztenekin jolastu. Saiatu gertaerak ulertzen.

Geroago, mundu erraz bat birnahastu, gertaerak kontuan hartzen. Azken hauek aldatu pertsonaien elkarrekintza aldatzeko. Badaude ikur desberdinak ekintzaren arabera.

Azkenik, bazaude prest zure gertaerak programatzeko.

Nola aurkitu ahal ditut gure ditudan munduak?

Esploratzean munduak edo istorioak zure interesen arabera bilatu ahal duzu:

- Esploratu botoia (munduak/istorioak): hiru mailatan antolatuta daude (guztiak, gomendatuak edo ofizialak)
- Esploratu botoia (munduak/istorioak): hizkuntzaren arabera (ingeleza, euskara, grekoa, poloniera, gaztelera)
- Esploratu botoia (munduak/istorioak): filtroa erabili (erakutsi berriena, gustukoena, komentatuena)
- Esploratu botoia (munduak/istorioak): gaia edo izena bilatu

Nola jakin ahal da nork sortu duen istorioa edo mundua?

Klik egiterakoan mundu batean edota istorioan argi ikusi ahal da nork sortu duen eta bere abatarra.

Eduki desegokia aurkitu ahal dugu MWen?

Eduki desegokia ez aurkitzeko, MWk ez du onartzen irudiak igotzea.

Gainera, ikasleekin halako tresnak erabiltzean, kontrolpean eduki behar da zer nolako erabilera ematen ari diren, plataforman era egoki batean lan egiteko.

Irakasleek eta gurasoek ikasleak gidatu behar dituzte, haien interesak kontuan hartzen esperientzi ezin hobea lortzeko.