[bookmark: _GoBack]Tổng quan Scratch

MỤC ĐÍCH - MISSION của nhóm thiết kế Scratch:
[image:]Chúng tôi hỗ trợ một công cụ lập trình mới giúp trẻ suy nghĩ hợp lý hơn, hệ thống hơn, sáng tạo hơn, làm việc nhóm và rèn luyện các kỹ năng cần thiết trong xã hội hôm nay.
Phần mềm, môi trường Scratch có thể chạy, thực hiện theo các cách sau:
1. Tải phần mềm Scratch Offline để chạy như một ứng dụng độc lập trên máy tính.
2. Vào địa chỉ https://scratch.mit.edu/ và nháy lên lệnh Create để vào cửa sổ lập trình của Scratch trực tuyến (Scratch online).

1. Scratch là gì ?
Scratch là một môi trường, ngôn ngữ lập trình "kéo thả" mới xuất hiện trên thế giới và cũng rất mới đối với Việt Nam. Môi trường lập trình này rất đặc biệt vì nó thích hợp cho mọi lứa tuổi, mọi ngành nghề và trình độ. Vì sao mọi người cần học môi trường lập trình này? Vì sao Scratch lại thích hợp cho lứa tuổi thiếu nhi, thiếu niên và phù hợp cho việc đưa các kiến thức lập trình cho các bậc học này?
Môi trường và ngôn ngữ lập trình Scratch do nhóm nghiên cứu Lifelong Kindegarden Group thuộc đại học MIT (Massachusetts Institute of Technology) thiết lập đầu năm 2008. Ý tưởng ban đầu của nhóm chỉ là thiết lập một ngôn ngữ lập trình mới, đơn giản, chỉ dùng kéo thả, dành cho trẻ con để thiết lập trò chơi, phim hoạt hình, ứng dụng đơn giản, kích thích sự sáng tạo trong môi trường làm việc nhóm của trẻ.
Tuy nhiên Scratch chỉ thực sự bùng nổ từ năm 2014 khi một số quốc gia như Anh, Mỹ đã đổi mới đột phá chương trình giảng dạy môn Tin học trong nhà trường, đưa nội dung kiến thức Khoa học máy tính vào nhà trường ngay từ cấp Tiểu học. Một trong những đề nghị quan trọng nhất của các chương trình này là cần đưa các ngôn ngữ lập trình đơn giản, dạng kéo thả như Scratch vào giảng dạy trong nhà trường ngay từ Tiểu học. Việc điều chỉnh chương trình môn Tin học này đã kéo theo sự gia tăng bùng nổ của Scratch trên phạm vi toàn thế giới. Số lượng học sinh đăng ký tham gia trang Scratch tăng đột biến cả về số lượng và chất lượng. Thực tế đã chứng minh tính hấp dẫn của các môi trường lập trình kéo thả như Scratch, sự đam mê lập trình của trẻ nhỏ. Scratch vô cùng thích hợp cho trẻ lứa tuổi từ 6 đến 14, tức là các cấp Tiểu học, THCS của Việt Nam. Chính vì vậy trong Chương trình đổi mới giáo dục của Việt Nam sau 2018, Bộ Giáo dục & Đào tạo cũng đã quyết định đưa nội dung kiến thức Khoa học máy tính trong môn Tin học vào ngay từ cấp Tiểu học, và những ngôn ngữ lập trình kéo thả như Scratch sẽ là một lựa chọn tốt cho các nhà trường và học sinh.
2. Vài thông tin về môi trường và dự án Scratch
- Scratch là 1 môi trường lập trình ứng dụng đặc biệt, trong đó việc “viết” lệnh sẽ được thực hiện bằng thao tác “kéo thả”.
- Đầu ra của Scratch hỗ trợ các công nghệ và ứng dụng mới nhất của CNTT-ICT, do vậy các ứng dụng của Scratch rất phong phú, hấp dẫn, nhất là trẻ nhỏ.
- Scratch có sự phát triển bùng nổ 2 năm trở lại đây. Đặc biệt là sau khi một số quốc gia có tiềm lực khoa học kỹ thuật mạnh trên thế giới đã quyết đinh đưa Scratch vào giảng dạy trong nhà trường cho học sinh từ cấp Tiểu học.
- Scratch hoàn toàn miễn phí và có thể chia sẻ rộng rãi trong cộng đồng. Hiện nay trên Website chính của Scratch (https://scratch.mit.edu/) đã có hơn 15 triệu sản phẩm của Scratch được chia sẻ bới hơn 12 triệu người sử dụng trên khắp thế giới.
- Scratch rất thích hợp để tạo ra các ứng dụng đồ họa, animation, bài học, bài giảng, mô phỏng kiến thức, trình diễn, sách điện tử, trò chơi, … rất phù hợp với nhà trường, giáo viên, học sinh.
- Scratch là môi trường tốt nhất để dạy học sinh làm quen với tư duy máy tính, khoa học máy tính ngay từ lứa tuổi tiểu học.
3. Hãy bắt đầu với Scratch
Chúng ta hãy quan sát giao diện của Scratch và nhận diện các vùng trên màn hình.Nút trợ giúp
Thực đơn
Sân khấu
Thanh công cụ nhanh
Nút trợ giúp nhanh
Cửa sổ lệnh
Nhân vật
Khu vực tạo nhân vật
Khu vực tạo nền sân khấu
Khung điều khiển lệnh
Nhóm lệnh chính
Nút Tab chuyển đổi các cửa sổ lệnh, trang phục, âm thanh

Bây giờ các bạn hãy cùng tôi, chúng ta cùng khám phá thế giới diệu kỳ của Scratch nhé.
B1. Chuyển động với nhân vật
Chúng ta bắt đầu quan sát nhân vật chính (con Mèo) trên nền sân khấu.
Bên phải là cửa sổ lệnh, hay chính là nơi ta cần "lập trình" để điều khiển hoạt động của nhân vật.
Chúng ta bắt đầu bằng lệnh chuyển động nhân vật.
- Nháy chuột chọn nhóm lệnh Motion.
- Kéo thả lệnh move từ khung điều khiển lệnh (giữa) sang cửa sổ lệnh (bên phải).
[image:]
Để quan sát và thực hiện lệnh hãy nháy chuột lên lệnh này (lệnh MOVE) trên cửa sổ lệnh). Quan sát nhân vật chuyển động trên màn hình: dịch chuyển sang phải 10 bước.
Nháy lên dòng lệnh này để thực hiện lệnh. Như vậy trên Scratch việc "lập trình" thực chất chỉ là việc kéo thả các lệnh đã có sẵn vào khung cửa sổ lệnh của nhân vật.

B2. Bổ sung thêm âm thanh
Chúng ta sẽ làm quen và bổ sung thêm âm thanh nhé.
- Nháy chọn nhóm lệnh Sound.
[image:]- Kéo thả lệnh play drum sang cửa sổ lệnh, nhớ đưa sát và dính vào lệnh MOVE đã có trong cửa sổ lệnh. Bạn sẽ thấy 2 lệnh này sẽ hút nhau khi được kéo sát vào nhau.
Bây giờ bạn nháy chuột lên một trong 2 lệnh trên thì cả nhóm 2 lệnh sẽ thực hiện, lần lượt theo thứ tự từ trên xuống dưới.
Nháy chuột tại ô này bên trong lệnh play drum để chọn kiểu trống.
Trên các lệnh có các vị trí màu trắng dùng để nhập tham số, dữ liệu đầu vào cho lệnh Scratch.

Môi trường lập trình Scratch:
- Mỗi nhân vật có 1 cửa sổ lệnh riêng, chứa các lệnh cần lập trình để điều khiển nhân vật này.
- Các lệnh được đưa vào bằng cách kéo thả từ khung điều khiển lệnh.
- Các lệnh có thể dính với nhau thành nhóm. Chỉ cần nháy lên 1 lệnh sẽ thực hiện tất cả các lệnh trong nhóm theo thứ tự từ trên xuống dưới.

B3. Bắt đầu cho nhân vật nhảy múa
Chúng ta sẽ bổ sung các lệnh cho nhân vật nhảy múa thực sự nhé.
- Nháy chọn nhóm lệnh Motion.
- Kéo thả lệnh move, sửa tham số của lệnh thành -10.

Tiếp tục:
- Chọn nhóm lệnh Sound và kéo thả lại lệnh play drum vào cửa sổ lệnh.
- Thay đổi tham số trống thành 5 (Open Hi-Hat) và kéo dính vào nhóm lệnh gốc.

Bây giờ nếu chạy chúng ta sẽ thấy chú Mèo vừa chạy, nhảy múa trong tiếng trống.

B4. Lặp lại liên tục nhảy múa
Muốn cho chú Mèo nhảy múa liên tục trong tiếng trống chúng ta cần cho các lệnh trên thực hiện lặp lại nhiều lần.
- Nháy chọn nhóm lệnh Control.
- Kéo thả lệnh REPEAT (lặp) sang cửa sổ lệnh, dịch chuyển sau cho lệnh này sẽ ôm gọn tất cả nhóm lệnh ban đầu vào bên trong 2 thanh ngang của mình. Tham số mặc định là 10.

[image:]Lệnh Reapeat có tham số điều khiển số lần lặp.

Nhóm các lệnh này sẽ được thực hiện lặp lại 10 lần (bên trong lệnh Repeat.

Có thể thay thế lệnh repeat bằng lệnh forever.Lệnh forever thực hiện lặp vô hạn lần.

[image:]

Nhóm các lệnh này sẽ được thực hiện lặp lại vô hạn lần (bên trong lệnh forever).

B5. Nhân vật nói và hội thoại
- Chọn nhóm lệnh Looks và kéo thả lệnh say ra cửa sổ lệnh.

Sau đó hay nhập trực tiếp "Chào các bạn !" vào vị trí sau chữ say và chạy thử để thấy nhân vật của chúng ta sẽ "nói" như thế nào.
[image:]
[image:]Cuối cùng đưa lệnh này lên trên cùng của nhóm lệnh như hình bên.
Bạn sẽ thấy nhân vật Mèo của chúng ta sẽ nói "Chào các bạn !" trong 2 giây.

B6. Tác dụng của lá cờ xanh
Bạn có nhìn thấy nhóm [image:] phía trên cửa sổ chính của sân khấu? Chúng ta sẽ tìm hiểu ý nghĩa và tác dụng của lá cờ xanh.
- Chọn nhóm lệnh Event và kéo thả lệnh [image:] sang cửa sổ chính, đưa lên vị trí đầu tiên của nhóm lệnh đã có.

Lệnh này có gì đặc biệt không? Bạn có nhìn thấy 1 đường cong ở phía trên không? Lệnh này luôn đứng vị trí số 1 trong dãy lệnh. Ý nghĩa của lệnh: khi nào người dùng nháy lên lá cờ xanh thì sẽ khởi động thực hiện nhóm các lệnh phía dưới.

[image:]

[image:]Bây giờ muốn chạy toàn bộ chương trình chỉ cần nháy lên nút hình lá cờ xanh phía trên màn hình.

B7. Thay đổi màu sắc nhân vật
Chúng ta sẽ thêm lệnh làm thay đổi màu sắc của nhân vật, nhưng lần này sẽ thực hiện theo một cách hoàn toàn khác.
- Chọn nhóm lệnh Looks, sau đó kéo thả lênh change <Color> effect by <> ra cửa sổ lệnh.

Nháy trực tiếp lên lệnh để quan sát sự thay đổi màu sắc của nhân vật.
Dãy hình dưới đây là kết quả của việc thực hiện liên tiếp lệnh này.
[image:] [image:] [image:][image:]
Bạn đã biết gì về môi trường lập trình Scratch:
- Cửa sổ lệnh chứa các lệnh Scratch do người dùng taoh ra bằng cách kéo thả lệnh từ khung điều khiển lệnh.
- Các lệnh có khả năng kết dính lại với nhau thành 1 nhóm. Khi chạy các lệnh trong nhóm sẽ thực hiện lần lượt từ trên xuống.
- Các lệnh có hình cong phía trên (ví dụ các lệnh WHEN [image:] CLICKED) sẽ luôn ở vị trên cùng của nhóm lệnh.
- Nháy lên nút hình lá cờ màu xanh để bắt đầu chạy chương trình.

B8. Thử bấm một phím
Chúng ta sẽ thực hiện trong bước này một lệnh mới, cho phép dùng phím để điều khiển hoạt động nhân vật, cụ thể là điều khiển nhân vật thay đổi màu sắc.
- Chọn nhóm lệnh Events, kéo thả lệnh when <space> key pressed vào cửa sổ lệnh, đặt ngay cạnh và phía trên của lệnh thay đổi màu sắc đã có.

Phím điều khiển mặc định là Space, có thể lựa chọn phím bất kỳ khác nếu muốn.
Có thể chọn phím khác tại đây.

Bây giờ chúng ta có thể chạy chương trình (bằng cách nháy nút hình lá cờ xanh), quan sát nhân vật nhảy múa, đồng thời dùng phím space để điều khiển Mèo thay đổi màu sắc.

B9. Bổ sung nền sân khấu
Thực hiện theo các bước sau để bổ sung thêm nền sân khấu.
[image:]

1. Nháy vào nút này

[image:]

2. Chọn hình nền này và bấm nút OK.

[image:]3. Kết quả hiện như hình bên.

B10. Bổ sung thêm nhân vật
Thực hiện theo các bước sau để bổ sung thêm nhân vật trên sân khấu.
[image:]

1. Nháy nút này

[image:]

2. Chọn nhân vật này và bấm nút OK

[image:]

3. Nhân vật hiện ra trên sân khấu. Bên phải là cửa sổ lệnh của nhân vật này.

B11. Hãy cùng khám phá Scratch
Chúng ta hãy cùng khám phá Scratch bằng nhiều cách khác nữa và trong các bài học tiếp theo.
Ví dụ có thể thiết lập các lệnh mới trong cửa sổ lệnh của nhân vật mới được đưa vào.
Bây giờ khi nháy nút hình lá cờ chúng ta sẽ thấy cả 2 nhân vật cùng chuyển động theo các lệnh đã được lập trình trước.

Em có thấy việc "lập trình" trên Scratch có khó không? Có tuyệt vời không? Hãy khám khá các bài học tiếp theo của chúng tôi.

image4.png
& Scratch 2 Offline Editor

® Fiev Edtv Tos About

-
-
i
Sprites
50
S
stage 1
+baskarop
New backarop:

a/ae

~e

)
P,

(¢

X122 y: 180

New sprite: @ / & 3

<

& i

[toson —— [8

JLocks J contrl

I souna Jsensing
Jren Joversors
Joata Jvore Biocks

move €T steps

poi

point towards

g0 to x: O v: O
go to mouse-pointer

glide €) secs to x: @ v: @

8

change x by €0
set x to O

change v by

set v to O

image3.png
2 owr

@ Flev Eatv Tips About

- @ sas | Cosumes | Souncs
[woton | IS0
J oo Jconrol
T souna Jsensing
Jren Joperators ove €D steps
Joua Jvore Bocks

move €T steps

turn ¥) €8 degrees

N G
P,

>

point in direction €I

point. towards mause-pointer

go to mouse-pointer

x 33 y‘ BB gide @ secs o x: O v: O
Sprites New sprite: & / & 3

= change x by €O

set x to O

stage :
o change v by €O

e b iy 2O

m/an

image5.png
[oson [L008

JLocks J contrl
[Jecrers
Jvore Biocks

move €T steps

turn (% €8 degrees

image7.png
[oson [L008

JLocks J contrl
[Jecrers
Jvore Biocks

move €T steps

turn (% €8 degrees

image6.png
XX e

@ Flev Edtv Tips Avout

= B oo | oo
- ~e |
Juoton Jeverts
Jocks J contrl
JPen Joversors
Joata Jvore Biocks

play sound
play sound meow until done

stop all sounds.

&
III

play drum €8 for beats

rest for beats

play note @) for) beat=

set instrument to €59

PRI | caroe volume by €D

teusprie: & / &1 @8
r G2

change tempo by €D

set tempo to @D bpm

- @D

move € steps

play drum €& for beats

image8.png
ove

1v 0.25

(5) Open Hi-Hat

image9.png
ove

1v 0.25

(5) Open Hi-Hat

image10.png
>

[ioron TN

JLocks J contrl
I souna Jsensing move @) steps

fren P operators play drum for beats
Joata Jvore Biocks

move @ steps

move €T steps

turn (% €8 degrees

$
Q@ Py —
o,

x 20 ¥ 50 4

New sprite: & / & 3

image12.png
>

[ioron TN

JLocks J contrl
I souna Jsensing move @) steps

fren P operators play drum for beats
Joata Jvore Biocks

move @ steps

move €T steps

turn (% €8 degrees

$
Q@ Py —
o,

x 20 ¥ 50 4

New sprite: & / & 3

image11.png
pu @[sws [costumes | sounas

Jroton Jevens
Jroois Jconrol
T s
Jren Joperators
Joua Jvore Bocks

play sound meow

play sound meow _until done

-,

play drum €5 for beats
beats

>

rest for

play note G for @) beats

set instrument to

FETERETR | caroe volume by €D

newspre: & / &1 @

move € steps
play drum €89 for beats
move steps
play drum for beats

image14.png
pu @[sws [costumes | sounas

Jroton Jevens
Jroois Jconrol
T s
Jren Joperators
Joua Jvore Bocks

play sound meow

play sound meow _until done

-,

play drum €5 for beats
beats

>

rest for

play note G for @) beats

set instrument to

FETERETR | caroe volume by €D

newspre: & / &1 @

move € steps
play drum €89 for beats
move steps
play drum for beats

image13.png
EEPRIE @ rlev Edtv Tips About & i

- @
Juoton Pevenss
Jueoe
I souna Jsensing

Sprites
50
2
stage 1
+baskarop
New backarop:

2 /ey

Pen

repeat

mo
P,
“E-
2
L

)

x50 y 1m0 4

New sprite: @ / & 3

Operators
Y wore Biocks

repeat

move € steps

>
play drum €& for beats
>

move @D steps

>
play drum @9 for beats

image16.png
EEPRIE @ rlev Edtv Tips About & i

- @
Juoton Pevenss
Jueoe
I souna Jsensing

Sprites
50
2
stage 1
+baskarop
New backarop:

2 /ey

Pen

repeat

mo
P,
“E-
2
L

)

x50 y 1m0 4

New sprite: @ / & 3

Operators
Y wore Biocks

repeat

move € steps

>
play drum €& for beats
>

move @D steps

>
play drum @9 for beats

image15.png
repeat

move €@ steps

image17.png
forever

move @ steps

move @I steps

image18.png
NS © rlev Editv Tips Avout

e Sopts | Costumes | Sounds
= ~e

Jroton Jevens

I contal

I souns Jsensing repeat

Pen Operators
1 Ior move) steps
Joza J vore Biocks |
play drum for beats
say [T for € secs »

move @D steps

O =ay (R e
() o TP play drum @ for GBI beats
QK2

image20.png
NS © rlev Editv Tips Avout

e Sopts | Costumes | Sounds
= ~e

Jroton Jevens

I contal

I souns Jsensing repeat

Pen Operators
1 Ior move) steps
Joza J vore Biocks |
play drum for beats
say [T for € secs »

move @D steps

O =ay (R e
() o TP play drum @ for GBI beats
QK2

image19.png
@ Fiev Edity Tips About

[:; F. Scripts | Costumes | Sounds.
Juoton Jeverts
Jsouna Jsensing
Jren Joversors

Y wore Biocks

(omocicrn) Iow
=2y CPIA] for €) secs

: , »=y KX
QK
K200y 08 4
spries Newsorte. & / & tch backirep o backingi

change effect by

P———

repeat

move € steps

>
play drum for beats
>

move @D steps

>
play drum @9 for beats

image21.png
say for € secs
repeat €@

move € steps

move @I steps

5v

image22.png
~e

image23.png
@ Flev Edity Tips About & 2O
= B oo | oo
- ~e |
T |
JLocks J contrl
T sowna Jsensing
Jren Joversors
Joata Jvore Biocks

when space key pressed

[o
B
[on i et
[i e 0]

] G
P,

>

when this sprite clicked

when backdrop switches to backd

when loudness > €

x: 240 y: 180 4

Sprites New sprite: @ / & 3 m
;
&
stage |_spreed
[
Newbackdop:

say for € secs
repeat

move € steps

>
play drum for beats
>

move @) steps

>
play drum @9 for beats

image25.png
@ Flev Edity Tips About & 2O
= B oo | oo
- ~e |
T |
JLocks J contrl
T sowna Jsensing
Jren Joversors
Joata Jvore Biocks

when space key pressed

[o
B
[on i et
[i e 0]

] G
P,

>

when this sprite clicked

when backdrop switches to backd

when loudness > €

x: 240 y: 180 4

Sprites New sprite: @ / & 3 m
;
&
stage |_spreed
[
Newbackdop:

say for € secs
repeat

move € steps

>
play drum for beats
>

move @) steps

>
play drum @9 for beats

image24.png

image26.png

image27.png
= ~e

- Jroon IR

J ook Jcontl
Sound Sensing
Iren Joperators

m Jous Heomees = for @ secs
repeat

A (e o] move @ steps
|
play. drum € for @D beats
|

S e move @) steps

>
play drum @9 for beats

) @0

>

when backdrop switches to backd

I

image28.png
@ Flev Edty Tips About
= ~e

>

x: 20 y: 180

New sprite: @ / &

2 owt
R

Sciipts | Costumes | Sounds

Jrioton Jevens
Jconrol
Jsouna Jsensing
Jren Joperators
Joua Jvore Bocks

say [for € secs
=ay CEI

thinkc [T for €) secs
think [T

switch costume to costume2

switch backdrop to backirop

change color effect by €8

dicked

say for @ secs
repeat €

move € steps

s
play drum €8 for [
§

move

[) steps

>
play drum @9 for beats

change color effect by €3

image29.png
@ Flev Edty Tips About
= ~e

>

x: 20 y: 180

New sprite: @ / &

2 owt
R

Sciipts | Costumes | Sounds

Jrioton Jevens
Jconrol
Jsouna Jsensing
Jren Joperators
Joua Jvore Bocks

say [for € secs
=ay CEI

thinkc [T for €) secs
think [T

switch costume to costume2

switch backdrop to backirop

change color effect by €8

dicked

say for @ secs
repeat €

move € steps

s
play drum €8 for [
§

move

[) steps

>
play drum @9 for beats

change color effect by €3

image30.png
}5

image31.png

image32.png
}5

image33.png

image34.png

image350.png

image35.png
=
-
it

@ Flev Eatv Tips About

>

Lt KX
pu @ sews [cosumes | sonss

T |

JLocks J contrl

T sowna Jsensing

Jren Joverators

Joata Jvore Biocks

when space

key pressed

[o
B
[on i et
[i e 0]

when this sprite clicked

when backdrop switches to backd

when loudness > €

x: 240 y: 180 4

New sprite: @ / & 3

[—

broadcast messagel _ and wait

i

say for @ secs
repeat

move € steps

\
play drum for beats
\
D steps

>
play drum @9 for beats

when space key pressed

effect by €3

change color

image37.png
=
-
it

@ Flev Eatv Tips About

>

Lt KX
pu @ sews [cosumes | sonss

T |

JLocks J contrl

T sowna Jsensing

Jren Joverators

Joata Jvore Biocks

when space

key pressed

[o
B
[on i et
[i e 0]

when this sprite clicked

when backdrop switches to backd

when loudness > €

x: 240 y: 180 4

New sprite: @ / & 3

[—

broadcast messagel _ and wait

i

say for @ secs
repeat

move € steps

\
play drum for beats
\
D steps

>
play drum @9 for beats

when space key pressed

effect by €3

change color

image36.png
when space key pressed
space

up armow,
‘down armow.

right arrow
leftamow.

any

image39.png
when space key pressed
space

up armow,
‘down armow.

right arrow
leftamow.

any

image38.png
Sprites
50
8
Stage. Sprie1
+bakirop
New backarop:
a/ae

Choose backdrop from library |
—————

New sprte: & / &l @&

image40.png
Backdrop Library

angy l'
Al

o night city with street night city parking-ramp parIy party room pathway playing-field
Outdoors,
Other B
Theme
Castle E =
city
Fiying
Holiday purple rays room1 room2 room3 route66
Music and Dance
Nature: -
o m \ 4
==
Underwater
[—— - -
school2 slopes space sparking spotight-stage spotight-stage2

stage1 stage2 stars stripes the movies inside the movies outside track

oKk || Cancel

image41.png
EEPRIE @ rev Edity Tips About LR
pu @ | Ss | Backaops | sounss

- y Newbackiton: | (o iohage e Clear | Add | import ok &
- C b Q/an
'
sackropt

spotight stage
i

Rey=01

]

X: 155 ¥ 180 4

Sprites. New sprite: & / & 3
Suge | sprten
21oties
Newbackop
Q=Q
a/ae 100%
Bitmap Mode

Convertto vector

@)

image42.png
Sprites. New sprite: & / &

Choose sprite from library

Stage Sprtel
2 ackarops

New backarop:

a/aa

image43.png
Sprite Library

Category
Al
Animals
Fantasy
Letters.
People
Things.
Transportation

Theme
Castie
city
Dance
Dress-Up
Flying
Holiday
Music
Space
Sports
Underwater
Walking

Type
Al
Bitmap
Vector

Q

Butterfly3

Calvrett

OO

9

catt

Clouds

A

Button1

Candle

of%,

Cat1 Flying

CM Hip-Hop.

©

Button2

IR R RRNET)

1

Candlest

&

Cat2

|

Convertible

a

L W @oe WA

Button3 Button4 Button5 Cake
"’“‘!‘" oo R
Candles2 Car-Bug Cassy Cassy Dance
o
N
Catherine Dance Champ99 Cheesy-Puffs Cloud
iR G
Convertible2 Convertible3 Cowbell Crab

% 2 4 ~

oK

Cancel

image44.png
@ Flev Edtv Tips About &t K
scripts | Costumes | Sounds

Juoton

J ook Control
sound [Jsensing

Iren Joperators
Data Y wore Biocks

x: 118 y: 180 [esszoered

+
Sprites. New sprite: [c]
p prite: & / & —

S [=

B & A]

=
Stage Sprtet | Cassy Da.
e
New bacicop:

a/ae

image45.png
@ Fiev Edity Tips About &t K

Saripts | Costumes | Sounds

Jroton Events
Jrooes
Sound Jsensing
Jren Joperators
vata Jvore Bocks

-0~

S
peays N |
S
&)
Spm—
&)
X: 173 y: 180 —
Sprites. Newsprite: @ / o @ SPNIND
ﬂ A o
SAE =
A —
Sge | Sprter | cossyoa -—
A

New backdiop: el
m/an

image47.png
@ Fiev Edity Tips About &t K

Saripts | Costumes | Sounds

Jroton Events
Jrooes
Sound Jsensing
Jren Joperators
vata Jvore Bocks

-0~

S
peays N |
S
&)
Spm—
&)
X: 173 y: 180 —
Sprites. Newsprite: @ / o @ SPNIND
ﬂ A o
SAE =
A —
Sge | Sprter | cossyoa -—
A

New backdiop: el
m/an

image1.png
P

vatasn { .

SN @ ®

|) =

Condtional
Statement

image2.png
& Scratch 2 Offline Editor

® Fiev Edtv Tos About

-
-
i
Sprites
50
S
stage 1
+baskarop
New backarop:

a/ae

~e

)
P,

(¢

X122 y: 180

New sprite: @ / & 3

<

& i

[toson —— [8

JLocks J contrl

I souna Jsensing
Jren Joversors
Joata Jvore Biocks

move €T steps

poi

point towards

g0 to x: O v: O
go to mouse-pointer

glide €) secs to x: @ v: @

8

change x by €0
set x to O

change v by

set v to O

