
[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]- s
O«{EJ? IRURTTAKO HERRT £SKOLA
|

Proyecto de innovación
1.BOT BAT

De conformidad con la RESOLUCIÓN 8E/2015, publicada en el BON nº 70 de 14 de abril de 2015
[image: image4.jpg]URDAZUBI- %UGARRAMURDI
eta

HERRIETAKO

ESKOLAK

Ud ng mdAm
Erratzu,Ar k Gt nI a,
Alm nd A oz eta ronoz

Anexo III
BOT BAT
De conformidad con la RESOLUCIÓN 8E/2015, publicada en el BON nº 70 de 14 de abril de 2015

2.Palabras clave
Robótica
Robotic
 Lenguaje de programación
Programming Language
Educación Infantil
School Readiness

3.Centros que desarrollarán el proyecto
Colegio Público de Educación Infantil y Primaria de Amaiur
Mertxede, 2
31700 Amaiur
948453319

cpamaiur@educacion.navarra.es
Colegio Público de Educación Infantil y Primaria de Oronoz
Martin Urrutia s/n
31720 Oronoz-Mugairi
948592225

cporonoz@educacion.navarra.es
Colegio Público de Educación Infantil y Primaria de Irurita
Mayor, 1
31730 Irurita
948452461

cpirurit@educacion.navarra.es
4.Nombre y apellidos de la coordinadora:
Nora Salbotx Alegria
nsalbotx@educacion.navarra.es
5.Descripción breve del proyecto abstract
Con este proyecto, nos gustaría trabajar en las aulas multinivel de Educación Infantil de las tres escuelas rurales la competencia lingüística, la competencia digital, así como contenidos relacionados con la competencia matemática, el espacio y la física correspondientes al área de conocimiento del medio. Para ello, nos sumergiremos en los principios de la electrónica, por medio de un robot que montarán los propios maestros, para trabajar en su programación.
6.Índice
Justificación
Objetivos+Competencia básicas
Contenidos y actividades+Áreas de enseñanza relacionadas con el proyecto
Metodología
Grupos de alumnos que participan
Participación de la comunidad educativa y de agentes externos
Recursos materiales, funcionales y personales
TIC que se van a incorporar
7.Justificación
Nos gustaría llevar a cabo en aulas multinivel de Educación Infantil una prueba piloto acerca de la introducción en la escuela de la robótica, el pensamiento computacional y la programación, áreas que son cada vez más conocidas en los últimos años.
De esta manera, este proyecto, que pretende anclarse por mucho tiempo en la programación del curso, se dividiría en dos fases principales; por un lado, en un primer momento, introduciríamos al alumnado en el mundo de la electrónica por medio del material LittleBits y, en segundo lugar, cuando el profesorado, con la ayuda de asesores y expertos externos, tuviera a punto el montaje del robot Escornabot, trabajaríamos junto con el alumnado el lenguaje y otros parámetros de comunicación necesarios para poder realizar la programación del movimiento de dicho robot.
Queremos añadir que desde el primer momento en que surgió este proyecto, se han querido evitar los prototipos comerciales más conocidos existentes en el mercado, posicionándonos de ese modo a favor de las iniciativas de software libre. Esto, como es evidente, nos alejará del estereotipo estético y, por supuesto, serán nuestros alumnos los que tengan que preparar algunos de los materiales necesarios, de modo que todo esto nos proporciona una oportunidad incomparable para estimular su creatividad. Así, más allá de trabajar las competencias lingüística, matemática y computacional, estaremos ofreciendo unas ocasiones inmejorables para la creatividad y el pensamiento crítico: reflexión y toma de decisiones acerca del aspecto del prototipo construido por nosotros mismos, diseño de los tapices y planos construidos en base a la escala y proporciones de los movimientos del robot… Será necesario realizar todo esto si queremos avanzar.
Consideramos que esta iniciativa que presentamos ahora tiene gran interés desde el punto de vista pedagógico y didáctico. De hecho, más allá de nuestro valle, vendría a completar las escasas experiencias realizadas en este ámbito en Educación Infantil. Por lo tanto, consideramos que este proyecto, además de valiente en cierta medida, es necesario, si queremos empezar a formarnos en la didáctica y el pensamiento computacional en esta etapa.

8.Objetivos+Competencias básicas.11
Dividiremos los objetivos en dos ámbitos
Los correspondientes al profesorado

Comenzar a implantar en las aulas de Educación Infantil contenidos de robótica, lenguaje de programación y computación.

Utilizando el método de Investigación en la Acción Participativa, iniciar una nueva reflexión acerca de nuestra actividad e intervención pedagógica, experimentando en la práctica nuevas didácticas en base al desarrollo de la competencia digital.

Realizar entre el profesorado implicado en estas nuevas prácticas intercambios de reflexiones y experiencias, de cara a ir fijando las necesidades de formación, así como las cuestiones correspondientes al aspecto metodológico.

Llevar a cabo el desarrollo de las competencias básicas por medio de metodologías activas, ya que de ese modo los contenidos estarán contextualizados y el aprendizaje será significativo.

Dar visibilidad a nuestras escuelas y al trabajo que se realiza en ellas y, en general, a todo el ámbito rural.

Los correspondientes al alumnado

 Que el alumnado construya su conocimiento aprovechando las posibilidades que le ofrece el trabajo por proyectos, utilizando su carácter activo, su ansia por aprender y su curiosidad, y en interacción con el entorno y con los que tienen alrededor.

Trabajar las competencias lingüística, matemática, de conocimiento del medio y digital, así como la de iniciativa y autonomía personal y la competencia social y ciudadana.

Dar pasos para que la tecnología sea vista como una herramienta surgida a medida de las personas y a su favor, como algo accesible y factible, superando los puntos de vista tecnocráticos, mitológicos e incluso acríticos. Es decir, que sea trabajada sobre un discurso de índole sociocrítica.

Conocer el aspecto lúdico de la robótica y del lenguaje de programación y disfrutar de él, volviendo a convertir el juego en fuente de aprendizaje.

9.Contenidos y actividades+Áreas de enseñanza relacionadas con el proyecto.11
	I. CONOCIMIENTO DE SÍ MISMO Y AUTONOMÍA PERSONAL

	
	ACTIVIDADES

	Objetivos
	Contenidos
	
	
	

	Ser capaz de identificar sus propios sentimientos, emociones, necesidades o prioridades y de explicárselos y comunicárselos al resto, así como de identificar y respetar los de los demás.
Ser capaz de realizar de forma autónoma actividades habituales y tareas sencillas para resolver los problemas de la vida cotidiana; así, aumentará su sentimiento de autoconfianza y su capacidad de iniciativa y desarrollará estrategias para satisfacer sus necesidades básicas.
Ser capaz de adaptar su proceder a las necesidades y demandas de los demás, para desarrollar actitudes y hábitos de respeto, ayuda y colaboración, dejando a un lado comportamientos de dependencia o superioridad.

	Ser consciente de los propios cambios físicos y de su relación con el paso del tiempo. Referencias espaciales respecto al propio cuerpo.
Identificar y explicar sentimientos, emociones, vivencias, prioridades e intereses propios y ajenos. Controlar cada vez mejor los propios sentimientos y emociones.
Comprender y aceptar las normas de los juegos, participar en su regulación, disfrutar y darse cuenta de que es necesario para relacionarse con los demás.
Habilidades para relacionarse y colaborar con los demás y actitud favorable hacia el establecimiento de relaciones afectivas tanto con adultos como con los niños y niñas de su edad.

	
	
	Durante el primer trimestre se propondrán diversas actividades de inicio, desarrollo y finalización, trabajando los principios de la electrónica y construyendo algunos prototipos. En todos ellos, la base sería el material LittleBits.
Una vez que el profesorado tenga preparado el montaje del robot, lo llevará al aula. A partir de ahí el alumnado, además de ejercitarse en su programación, tendrá que diseñar tapices y planos para su uso.
A partir del segundo trimestre, esta propuesta pasará a formar parte de la programación longitudinal, de modo que a partir de ahí el trabajo de programación del robot quedará integrado en las rutinas del día a día.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	II. CONOCIMIENTO DEL MEDIO
	
	ACTIVIDADES

	Objetivos
	Contenidos
	
	
	

	Ser capaz de analizar su entorno de modo activo, hacer interpretaciones sobre algunas situaciones y acontecimientos significativos y mostrar interés por conocerlos.

	Analizar e identificar las situaciones que requieren una medición. Interés y curiosidad por las herramientas de medición. Iniciación a su uso.
Identificar formas planas y de tres dimensiones en los elementos del entorno. Analizar algunos cuerpos geométricos básicos.
Situarse a sí mismo y situar los objetos en el espacio. Posiciones relativas. Hacer movimientos orientados.

	
	
	Ídem

	 Para iniciarse en las habilidades matemáticas, manipular funcionalmente elementos y conjuntos, identificar sus características y establecer entre ellos relaciones de agrupación, clasificación, orden y cuantificación.

	
	
	
	

	III. IDIOMAS: COMUNICACIÓN Y REPRESENTACIÓN
	
	ACTIVIDADES

	Objetivos
	Contenidos
	
	
	

	Utilizar el idioma para aprender, representar, comunicar, disfrutar y expresar las ideas y sentimientos; valorar el lenguaje oral como una forma de relacionarse con los demás y regular la convivencia.

	Escuchar y participar activamente en situaciones habituales de comunicación. Adaptar cada vez más sus enunciados a formatos convencionales y comenzar a comprender los textos, relatos y mensajes orales creados a través de medios audiovisuales.
Utilizar adecuadamente las normas que regulan el intercambio verbal, respetar el turno para hablar y escuchar con atención y respeto:
– Participar en una conversación, preguntando y escuchando.
– Realizar observaciones adecuadas.
Aproximación al lenguaje escrito, como medio de comunicación, información y disfrute. Interés por analizar algunos de sus elementos.
Empezar a utilizar otros medios tecnológicos.
Experimentar y analizar algunos componentes del lenguaje plástico (línea, forma, color, textura, espacio…).

	
	

	Expresar ideas, tanto por medio del lenguaje oral como por medio de otros lenguajes, y escoger el que mejor se adapte a sus intenciones y a su situación.
Comenzar a entender los usos sociales de la lectura y de la escritura, analizar su uso y valorarlos como herramientas de comunicación, información y disfrute.

	
	
	
	Ídem

10.Metodología
Esta propuesta tendrá también como base la metodología de trabajo habitual en nuestras escuelas. Por lo tanto:
-Se implementará el trabajo por proyectos, desde una metodología activa.

-Intentaremos aprovechar la potencialidad de este modelo de escuela multinivel en favor de una actividad pedagógica y de comunicación fluida y enriquecedora.
-Iremos construyendo el conocimiento por medio de la interacción, de relaciones dialógicas, asimétricas y horizontales, de manera colaborativa.
-Como puede desprenderse de todo lo anterior, fundamentaremos nuestra labor pedagógica en el constructivismo de índole cultural.
12.Equipo docente implicado
	Escuela
	EI
	Inglés
	Asesor de TIC
	Técnico de sistemas informáticos
	Ingeniero electrónico
	

	Amaiur
	1
	
	
	
	
	Nora Salbotx

	Irurita
	
	1
	
	
	
	Miren Zudaire

	Oronoz
	1
	
	
	
	
	Xabier Ballarena

	CAP Lekaroz
	
	
	1
	
	
	Joxe Irigoien

	Asesores externos
	
	
	
	1
	1
	

	Total
	2
	1
	1
	1
	1
	

13.Grupos de alumnos que participan
El proyecto se llevará a cabo en tres aulas de Educación Infantil de Irurita, Oronoz y Amaiur (una por centro).
14. Participación de la comunidad educativa y de agentes externos
Este proyecto, debido a su carácter experimental, no necesitará la colaboración de agentes externos en esta primera fase. A pesar de eso, tal y como se ha mencionado más arriba, el profesorado participante tendrá que trabajar con la ayuda de expertos y técnicos en la construcción del robot y en el primer momento de la programación.
Además, atendiendo a nuestro quehacer pedagógico, se buscarán diferentes maneras de socializar el trabajo; blogs de los centros, reuniones con padres y madres, exposiciones, jornadas, medios de comunicación locales, aportaciones en foros y sitios especializados sobre el tema, artículos…
15. Recursos materiales, funcionales y personales
En cuanto a los recursos materiales, más allá de lo expresado en el presupuesto, se utilizarán ordenadores, conexiones de red y herramientas del centro, así como los del CAP de referencia. Cuando fuera necesario, tanto el profesorado como los expertos que ejerzan labores de asesoramiento, dejarían sus dispositivos electrónicos y material personal.
A modo de recurso funcional, utilizaremos las horas de exclusividad del profesorado así como la sede de Irurita, que es el sitio de encuentro de las escuelas rurales de la zona, de modo que aprovecharemos la estructura de coordinación ya existente para realizar las reuniones del grupo de trabajo
. Como es evidente, este trabajo de coordinación se complementaría con Google Groups o cualquier otro recurso digital que posibilite una comunicación tanto sincrónica como asincrónica.
Los recursos humanos se han mencionado anteriormente.
16. TIC que se van a incorporar
Las TIC son el núcleo y la razón de ser de este proyecto. A lo largo de todo el trabajo se explica cuáles vamos a implementar.
	17. Fases y temporización

	Intentaremos cumplir esta propuesta en la medida de lo posible
	2015
	2016

	
	
	Sep
	Oct
	Nov
	Dic
	Ene
	Feb
	Mar
	Abr
	May
	Jun
	Jul
	Ago
	Sep
	Oct
	Nov
	Dic
	...

	Fase previa: propuesta, dudas, concreciones, coordinación. Formar el grupo de trabajo.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Primera fase': montaje de los robots entre el profesorado y los expertos.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Primera fase'': presentación del material LittleBits y trabajo en las aulas. Montaje de varios prototipos.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Segunda fase: llevar los robots a las aulas y realizar las primeras experimentaciones.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tercera fase: preparar los circuitos (tapices) para los robots (a ser posible, con la intervención del alumnado).
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Cuarta fase: “jugar” en las aulas a programar el robot estableciendo metas en los circuitos.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Difusión del proyecto y socialización externa: presentarlo en las jornadas de las escuelas rurales (¿), mostrar las experiencias y los primeros resultados en los foros de expertos, si hubiera otras solicitudes atenderlas.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Regulación del proceso: evaluación y valoración. Preparar y completar un formulario para medir la satisfacción general.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Insertar el trabajo de programación del robot en la programación longitudinal y llevarlo al aula. Si así se decidiera, difundir el trabajo en otras aulas y en otras escuelas.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

18. Formas de evaluación
En cuanto el trabajo a llevar a cabo con el alumnado, la observación participante y lo que vayamos recogiendo en el diario de aula serán las herramientas principales a la hora de establecer nuestra evaluación de carácter formativo.
Para realizar la observación participante, utilizaremos, como solemos hacer, una plantilla para poder realizar los registros necesarios:
	Nombre del alumno o grupo
	Grado de consecución de los objetivos

	Competencia(s)
	(nombre(s) de la(s) competencia(s) a trabajar)

	Área'
	(nombre del área)

	calificación
	poco-1-
	suficiente-2-
	bien-3-
	muy bien-3+-

	Objetivo 1
	
	
	
	

	Objetivo 2
	
	
	
	

	...
	
	
	
	

	Objetivo X
	
	
	
	

	Área''
	(nombre del área)

	...
	

Para evaluar el trabajo realizado por el profesorado y todo lo referente al proyecto realizaremos reuniones de forma quincenal o mensual, recogiendo en actas lo ocurrido a lo largo del proceso, a modo de evaluación continua.
Al final de cada trimestre haremos un trabajo de análisis en base a los objetivos iniciales y estableceremos los cambios que se vean necesarios. Proponemos para ello la siguiente herramienta:
	Proyecto BOT BAT
	Grado de consecución de los objetivos

	Centro educativo
	(denominación del centro)

	Objetivos iniciales
	Grado de satisfacción y/o consecución

	Escala
	malo
	regular
	bueno
	muy bueno

	Objetivo 1
	
	
	
	

	Objetivo 2
	
	
	
	

	...
	
	
	
	

	Objetivo X
	
	
	
	

	...
	

Para poder medir el grado de satisfacción al final del proyecto, nos valdremos de un formulario Google y su hoja de cálculo correspondiente, que se preparará en la fase denominada “regulación del proceso”, y se completará recogiendo los elementos, problemas y temas de discusión surgidos a lo largo del curso.
19.Formación
El profesorado que va a tomar parte tiene un perfil alto en el ámbito de la tecnología. Por lo tanto, las necesidades de aprendizaje se resolverían de manera autogestionada, por un lado, siguiendo los foros, webs o tutoriales que se pueden encontrar en la red
 y, por otro, realizando un trabajo de contraste con los técnicos que colaboran en el proyecto.

20.Presupuesto
	Concepto
	Cantidad
	Precio
	Total

	Lonas impresas 100x100
	3
	30€/m2
	90€

	Lonas impresas 200x200
	3
	30€/m2
	360€

	Materiales para la construcción de los robots
	3
	40€
	120€

	LittleBits deluxe
	3
	199€
	597€

	Total
	1.167€

En Baztan, a 1 de mayo de 2015
[image: image5.png]

� La previsión sería la siguiente: al principio con una frecuencia quincenal y a partir de la segunda fase mensual.

�� HYPERLINK "http://escornabot.com/web/es/what" ��http://escornabot.com/web/es/what�

� HYPERLINK "http://ceipmiskatonic.blogspot.com.es/" ��http://ceipmiskatonic.blogspot.com.es/�

� HYPERLINK "https://comunidad.programamos.es/dashboard" ��https://comunidad.programamos.es/dashboard�

