

Cria, Edita e Partilha Vídeos em 3 passos

É uma ferramenta que nos permite **Editar** vídeos:

- Compatível com Android e IOS ou Windows.
- É simples: **10 fotos e 10 vídeos com 1.15m (versão gratuita)**. Na versão Premium paga-se uma média de 15 euros por ano.
- Não necessita de conhecimentos prévios de edição de vídeos.
- Apenas tem que decidir que tema quer mostrar e seguir os passos – permite escolher **vídeos e fotos**, o **estilo do vídeo** e a **música** de fundo.
- Permite a visualização de outros vídeos da comunidade, fazer comentários e partilhar facilmente nas Redes Sociais (Twitter, Facebook, ...)
- É possível fazer *upload* direto para o YouTube ou mandar por e-mail
- Podemos aceder no nosso perfil aos vídeos criados na web ou aos criados por nós

Magisto: como usar na sala de aula

- Para atrair a atenção dos alunos, energizá-los ou despertá-los para uma tarefa;
- Para introduzir um tema, um evento, uma tarefa, um assunto motivacional;
- Resumir aulas como TPC;
- Incorporado noutras ferramentas (sites de e-learning, kahoot, ...);
- Para desafiar os alunos a criar o seu próprio vídeo com o Magisto, por exemplo na apresentação de uma visita de estudo, na apresentação de Diários Gráficos ou Portefólios, etc.
- Para criar um vídeo curto para servir de promoção de um evento da escola ou para resumir os destaques de um evento escolar;
- É muito utilizado em campanhas e venda de produtos;
- Desvantagem: na versão gratuita não é possível organizar a sequência das imagens;
- As músicas utilizadas não se pagam direitos de autor a não ser que sejam para ser publicadas em páginas web ou no youtube.

DESCARREGAR A APLICAÇÃO

Descarregar a aplicação Magisto entrando na loja do vosso dispositivo Apple Store ou Play Store e instalar. Uma vez instalada, acedemos à aplicação no visor do telemóvel, ipad ou tablet. Se trabalhar no computador, aceda em - <https://www.magisto.com/>.

Se carregar no botão “Get started”, irá visualizar estas funcionalidades:

		My Movies – Os meus vídeos, criados por mim que podem ser públicos ou privados.
My Movies		My Timeline – Linha do Tempo onde aparecem os vídeos criados por nós ou que guardámos.
My Timeline		Find My Friends – Ligar ao Facebook para seguir e ver os vídeos dos seus amigos
Find My Friends		Upgrade - Atualizar
Upgrade		Account Settings – Configurações de conta
Account Settings		Log out - Sair
Log out		

CRIAR UMA CONTA – <https://www.magisto.com/>

Escolher como nos queremos registar:

- **Email** - Introduzindo o nome, email e password para criar uma conta. Depois recebemos um email que nos vai servir para verificar e aceder à aplicação.
- **Google+** - Através do perfil
- **Facebook** – Através do perfil
- A primeira vez tem que se registar.
- Para outras utilizações, basta iniciar a sessão com o **Log in**

Depois do “Log in” aparece a página principal com vários menus:

My Movies – mostra os vídeos que já criou e guardou.

My Albums – mostra os vídeos criados pelo utilizador e os pesquisados na comunidade Magisto e que foram guardados. Aqui é possível criar pastas para melhor organizar os vídeos

Explore – Permite explorar os vídeos da comunidade Magisto, com vários assuntos e guardar os preferidos.

Business – Permite escolher o plano mais adequado para a publicação de vídeos com diferentes preços em função de diferentes funcionalidades. Permite visualizar o “Vídeo Marketing for Magisto”.

Pricing – Seleção do plano mais adequado em função de diferentes preços para Profissionais ou Negócio.

Help – Função muito útil com tutoriais para todas as funcionalidades.

A minha linha do tempo “My timeline”

É o espaço mais fácil e rápido onde as pessoas podem visualizar os seus vídeos online, uma vez que é uma zona pública. Pode ser partilhada com amigos e com aplicações nas Redes Sociais.

1. CRIAR UM VÍDEO NO COMPUTADOR OU NO IPAD/TABLET É DIFERENTE

COMPUTADOR - https://www.magisto.com/	IPAD OU TABLET
Get Started (create an account) ou Log in (se já tiver conta)	Criar uma Conta
Make a vídeo – canto superior direito	Faça um filme, botão + em baixo
	
<p>Passo 1 ADD PHOTOS AND VIDEOS – ADICIONAR FOTOS E VÍDEOS - Diretamente do telemóvel ou tablet - Upload - Acedendo à conta da Google Drive Abre-se um écran com acesso às fotos e vídeos disponíveis no seu dispositivo</p>	<p>Passo 1 Seleccionar o estilo de edição (clitando na escolha)</p>
<p>Passo 2 SELECT NA EDITING STYLE - SELECCIONE UM ESTILO DE EDIÇÃO Pode personalizar o seu vídeo escolhendo um tema (efeitos e estilos) disponíveis. Seleccionar o estilo de edição clicando no pretendido</p>	<p>Passo 2 Seleccionar 10 fotos e 10 vídeos, a partir do visor que aparece com os seus vídeo e fotos. Seleccionar as fotos ou vídeos que quer introduzir no filme a criar. Esta selecção surge na parte inferior do écran com um visto verde Clicar no canto superior direito em "próximo" </p>
	
<p>Passo 3 CHOOSE A SOUNDTRACK – ESCOLHA UMA TRILHA SONORA Seleccionar a "Trilha Sonora" com a música pretendida para o seu filme clicando no visor.</p>	<p>Passo 3 Seleccionar trilha sonora no visor com músicas gratuitas ou versão profissional com mais opções. Se clicar no símbolo com triângulo, apenas ouve a música e pode ir experimentando a mais adequado, se clicar na foto, escolhe essa música.</p>

	
JUST ADD A TITLE Adjust settings – Length Automatic ou Larger movie e SAVE	TÍTULO - Surge um visor para adicionar um título ao seu filme e na parte inferior um resumo de todas as seleções já efectuadas. Defina cumprimento do filme.
Make my movie	Na parte inferior do visor clique em “Faça meu Filme” e surgirá uma informação.
My Movies – aparece “We are making your vídeo”	Quadro verde “Criando um filme...pode levar alguns minutos. Avisaremos quando estiver pronto.
Visualizar o vídeo e escolher “Save Movie” ou “New! Edit”	Visualizar o vídeo que aparece na forma de rascunho. Pode sempre “Editar” e substituir o que não gostar ou “Salvar” se ficar com essa versão.

PRIVACIDADE DOS VÍDEOS

Quando o Magisto cria um vídeo, por defeito a aplicação grava-o como privado. Cada álbum fora da “My timeline” é privado. Note que se colocar um vídeo na “My timeline” é público.

REMOVER VÍDEOS DE “MY TIMELINE”

1. Da “homepage”, clicar em “My Movies”.
2. Clicar no vídeo que quer adicionar ou remover.
3. Clicar no símbolo com os três pontos.
4. Clicar em “Add to Album” e escolher o álbum, clicar no visto verde.
5. Verificar na “My Timeline” se foi adicionado ou removido.
6. Clicar em “Done” para salvar as alterações.

PARTILHA DE VÍDEOS

Os vídeos podem ser partilhados para outras websites e redes sociais que usem o Magisto.

1. Da página principal, clicar em “My Albums”.
2. Clicar no vídeo que quer partilhar, no símbolo com “três pontos horizontais” que permite: - baixar; copiar e editar; adicionar a álbums; remover da linha do tempo, informação e cancelar.
3. Clicar no botão de “partilhar” no canto inferior esquerdo do vídeo que permite partilhar com: Facebook; Instagram; E-mail; Mensagens; Youtube; Twitter; Google+; Copiar Link; Bixar e Adicionar a Álbums.