

Barolucionem

la programació i la robòtica

Bones Pràctiques TIC

Escola Baró de Viver

Curs 2014-15

ÍNDEX:

Dades del centre	Pàg.3
Títol de projecte	Pàg.3
Nivells educatius als quals s'adreça	Pàg.3
Breu descripció del projecte	Pàg.3
Persona responsable del projecte ...	Pàg.3
Objectius principals	Pàg.4
Continguts treballats	Pàg.5
Àrees implicades	Pàg.5
Avaluació de l'alumnat	Pàg.6
Aspectes competencials treballats	Pàg.8
Descripció detallada del projecte	Pàg.10
Temporització	Pàg.17
Recursos i equipament necessari	Pàg.17
Enllaç en línia	Pàg.17
Implementació del projecte	Pàg.17
Grau d'implicació i participació del professorat	Pàg.21
Observacions	Pàg.22

BONES PRÀCTIQUES TIC A L'ESCOLA BARÓ DE VIVER

DADES DEL CENTRE:

CODI DE CENTRE: 08002411

TIPUS DE CENTRE: Escola

NOM DEL CENTRE: Escola Baró de Viver

TITULARITAT: Pública

TÍTOL DEL PROJECTE:

“Barolucionem la programació i la robòtica”

NIVELLS EDUCATIUS ALS QUALS ENS ADREÇEM:

Educació Infantil i Primària.

BREU DESCRIPCIÓ DEL PROJECTE:

Aquest projecte sorgeix com a fruit d'una experiència intensa viscuda el curs 2013-14 molt valorada per tot l'equip de mestres i els infants de l'escola, tant nivell de motivació com a nivell competencial. És per aquest motiu que enguany hem volgut donar un pas endavant i continuar treballant la programació i la robòtica, transformant-la en un dels eixos fonamentals del nostre projecte que es basa en un aprenentatge significatiu, constructivista i creatiu. Amb la voluntat i il·lusió d'aprendre de tot l'equip de mestres i dels infants de l'escola, ens hem proposat desenvolupar una línia pedagògica en la que inclou un treball competencial a través de la robòtica i la programació. Les activitats que hem proposat ha estat portades a terme des de P3 fins a 6è de primària, tenint en compte els interessos dels infants, els seus moments evolutius i de les seves característiques individuals i pròpies.

PERSONA RESPONSABLE DEL PROJECTE I COL.LABORADORS:

Les persones impulsores del projecte són Tomàs Arroyo i Maica Jiménez, conjuntament amb tot l'equip de mestres del centre.

OBJECTIUS PRINCIPALS:

Els objectius que ens vàrem treballar a través de la robòtica i la programació són els següents:

OBJECTIUS GENERALS en relació amb... Etapa/Curs	OBJECTIUS DIDÀCTICS OBJECTIUS GENERALS en relació amb...		
	<i>Saber</i> (conceptuals)	<i>Saber fer</i> (procedimentals)	<i>Saber ser/estar</i> (actitudinals)
1. Iniciar en la recerca mitjançant la pròpia manipulació, experimentació i observació dels diferents robots i programari.	×		×
2. Iniciar en el coneixement del funcionament dels diferents robots i el programari.		×	
3. Prendre consciència de la necessitat de la programació per poder posar en marxa els diferents robots.			×
4. Iniciar en el llenguatge de programació utilitzat les diferents ordres adient per realitzar els diferents reptes proposats amb cadascun dels robots.	×		
5. Iniciar en l'elaboració de seqüències adequades per donar les ordres correctes amb una fita concreta.		×	
6. Iniciar en el treball en equip posant-se d'acord en cadascuna de les funcions de tots els membres de l'equip.			×
7. Iniciar en l'aprenentatge manipulatiu assaig- error, per tal de poder arribar a l'objectiu que ens hem marcat.		×	
8. Iniciar en la presa de decisions pròpies com a equip, tenint en compte totes les opinions dels			×

<i>components del grup.</i>			
9. <i>Elaborar dels elements necessaris del circuit per poder portar a terme l'objectiu que ens havíem marcat com a equip.</i>	X		

ELS CONTINGUTS TREBALLATS:

Continguts		
CONTINGUTS CONCEPTUALS (SABER)	CONTINGUTS PROCEDIMENTALS (SABER FER)	CONTINGUTS ACTITUDINALS (SABER SER i SABER ESTAR)
1. Iniciació en la recerca mitjançant la pròpia manipulació i observació del diferents robots.	2. Iniciació en el coneixement del funcionament dels diferents robots i programari.	3. Prendre consciència de la necessitat de la programació per poder posar en marxa els diferents robots.
4. Iniciació en el llenguatge de programació utilitzat pel amb les següents ordres bàsiques.	5. Iniciació en l'elaboració de seqüències adequades per donar les ordres correctes amb una fita concreta amb els diferents robots i programari.	6. Iniciació en el treball en equip posant-se d'acord en cadascuna de les funcions de tots els membres de l'equip.
	7. Iniciació en l'aprenentatge manipulatiu assaig- error per tal de poder arribar a l'objectiu que ens hem marcat amb els diferents robots i programaris.	8. Iniciació en la presa de decisions pròpies com a equip, tenint en compte totes les opinions dels components del grup.

ÀREES IMPLICADES:

Aquesta activitat ens ha permès treballar des d'un punt de vista interdisciplinari, on totes les àrees que es treballen al centre han estat implicades. En aquest sentit han estat implicats en les activitats relacionades amb les següents àrees:

- Llengua catalana

- Llengua castellana
- Llengua anglesa
- Llenguatge matemàtic
- Coneixement del medi natural i social(projectes de treball)
- Educació visual i plàstica

AVALUACIÓ DE L'ALUMNAT:

L'avaluació dels alumnes de l'escola ha estat elaborada a partir dels objectius que ens vàrem proposar a l' inici del projecte. Cal dir que en general el resultat de l'avaluació ha estat molt satisfactòria, ja que s'ha complert tots els objectius que ens vàrem proposar. En aquest sentit podem dir que l'avaluació ha estat continuada i s'ha realitzat a partir de l'observació dels mestres en les activitats d'aula. En les observacions s'ha avaluats diferents aspectes: implicació en l'activitat, motivació per tirar endavant el projecte, participació en l'elaboració del projecte, la capacitat per treballar en equip respectant als seus companys/es de grup, haver estat capaç de donar les ordres adequades als diferents robots i programaris per aconseguir l'objectiu inicial proposat, saber anticipar les ordres que cal donar al robot i a l'aplicació informàtica per tal d'arribar a l'objectiu, ser capaç d'estructurar la seqüència d'ordres adequades, saber estructurar adequadament els elements lingüístics adients, ser capaç d'expressar els objectius que ens proposem i realitzar les seves pròpies reflexions.

ACTIVITATS D'ENSENYAMENT I APRENTATGE:

METODOLOGÍA:

La metodologia emprada per introduir les activitats està basada en la concepció constructivista de l'aprenentatge, en la que els infants son els protagonistes del seu aprenentatge. Es presenten els nous material , donant una sèrie de consignes molt generals , sense especificar el funcionament dels mateixos, on els propis infants descobreixen el funcionament i la funcionalitat de les noves tecnologies. Un cop s'ha fet al descoberta entre tots ens plantegem quines aplicacions pràctiques poden tenir els diferents elements relacionant-los amb el projecte que estem portant a terme en cadascuna de les classes. Les activitats proposades pels propis infants , es porten a terme realitzant desdoblament de grups dins la mateixa aula, creant una dinàmica en petits grups en la que ells mateixos es distribueixen les tasques. En general la metodologia es basa en la descoberta lliure de les diferents eines,

Activitats d'exploració d'idees prèvies i inicials <i>(* Avaluació inicial)</i>	Activitats d'introducció als nous continguts o de desenvolupament <i>(* Avaluació formativa)</i>	Activitats d'aplicació del coneixement o de síntesi <i>(* Avaluació sumativa)</i>
Es presenten el diferent programari i	Els diferents cicles de l'escola han treballat a partir dels diferents materials dels que	Es proposa que cada grup realitzi una

<p>els robots adequats a cada cicle, amb l'objectiu que cadascun dels infants descobreixi per si sol la seva utilitat i el funcionament.</p>	<p>disposàvem, tenint en compte el desenvolupament maduratiu dels infants i les habilitats pròpies de cada edat.</p> <ul style="list-style-type: none"> • Així a P3 treballem amb el diferent programari del Bee Bot, potenciant les diferents estratègies per tal de donar les ordres adequades al Bee Bot, utilitzant l'ipad. <p>En sessions posteriors incloem la utilització del Bee Bot per continuar treballant en el projecte de la classe. En el nostre cas hem treballat durant el curs les diferents emocions. Ens hem fet fotografies expressant els diferents estats d'ànim. Els nostres infants indiquen com se senten en aquell moment i han de donar les ordres adequades al Bee Bot per tal d'arribar a la fotografia que expressa aquella emoció.</p> <ul style="list-style-type: none"> • A P4 i a P5 hem treballat realitzant desdoblament de grup. Un grup ha utilitzat l'ipad amb el programari Kodable. I l'altre grup ha estat utilitzant els Bee Bot. En aquest cas cadascun dels grups ha vinculat la utilització del Bee Bot amb el projecte que estaven treballant a la classe. P4 ha vinculat la utilització del robot amb als planetes, ja que estaven treballant astronomia. A P5 estan realitzant un viatge pels diferents continents del món i han utilitzat el Bee Bot per tal de fer un viatge arreu del món. • A Cicle Inicial també hem realitzat desdoblament de grup per tal de poder atendre millor la diversitat. Un grups han utilitzat l'ipad i han treballat amb Kodable, altres han treballat amb l'ordinador amb el Botlogic i el Puppy Adventure de Tynker. <p>A 1r hem experimentat amb els Bee Bot</p>	<p>exposició de la seva feina i posi en marxa l'experiència que han preparat.</p>
--	---	---

	<p>a partir de les propostes dels infants, creant un circuit amb els animals de granja que havíem conegut aquest curs durant les colònies. El curs de 2n a més a més hem pogut interactuar amb el Candy Quest i l'Scratch Junior, introduint la programació per blocs.</p> <ul style="list-style-type: none"> • A Cicle Mitjà també realitzem el desdoblament de grups per tal de realitzar activitats simultànies. Els nens i nenes de tercer treballen amb l'Ipad el següent programari: Scratch Júnior i Edumotion. Per altre banda realitzem les nostres construccions amb l'Olo. Els infants de 4t han treballat amb els diferents programaris: Light bot, Cargo bot i l'Scratch 1.4, amb el que han programat diferents videojocs a partir de les seves propostes. A més han realitzat activitats d'iniciació als sensors d'inclinació del Lego We Do. • A Cicle Superior han experimentat amb els diferents programaris: Light bot, Cargo bot i l'Scratch 1.4, amb el que han programat diferents videojocs a partir de les seves propostes. A més han realitzat activitats d'iniciació als sensors d'inclinació i de distància del Lego We Do. 	
--	--	--

ASPECTES COMPETENCIALS TREBALLATS:

Cal a dir que la nostra proposta es basa en un projecte interdisciplinari, podem dir que pràcticament hem valorat que s'han pogut treballar gairebé totes les competències.

Competències comunicatives que permeten comprendre i expressar la realitat

- 1.Competència comunicativa, lingüística i audiovisual.
- 2.Competència artística i cultural.

Competències metodològiques que permeten activar l'aprenentatge

3.Tractament de la informació i competència digital.

4.Competència matemàtica.

5.Competència d'aprendre a aprendre.

Competències personals que es relacionen amb el desenvolupament personal

6.Competència d'autonomia i iniciativa personal.

Competències més específiques

7.Competència en el coneixement i la interacció amb el món físic.

Aportació de la U.D. l'adquisició de les Competències Bàsiques:

COMPETÈNCIES BàSIQUES	Contribució de les COMPETÈNCIES a la Unitat Didàctica
1. Coneixement i interacció amb el món	× 1.1 .Comprensió i interpretació de la vida, el món físic i les seves interaccions . 1.2 .Nocions i experiències(processos i metodologies) científiques i tecnològiques.
2. Competència social i ciutadana	
3. Competència cultural i artística	
4. Competència en comunicació lingüística i audiovisual	× 4.1. Comprensió oral 4.2. Comprensió escrita 4.3. Expressió oral 4.4. Expressió escrita 4.5. Interacció en situacions comunicatives 4.6. Plurilingüisme
5. Competència matemàtica	× 5.1. Organització, comprensió, expressió i raonament matemàtic per descriure la realitat. 5.2. Plantejament i resolució de problemes quotidians
6. Tractament de la informació i competència digital	× 6.1. Habilitats per a la cerca, tractament i comunicació de

	<p>la informació i per a transformar-la en coneixement.</p> <p>6.2. Ús de les tecnologies de la informació i la comunicació com a mitjà d'informació i comunicació i també de producció de coneixement.</p>
7. Aprendre a aprendre	<p>×</p> <p>7.1. Coneixement de les pròpies capacitats d'aprenentatge i d'autoregulació.</p> <p>7.2. Ús de les habilitats i tècniques d'aprenentatge.</p> <p>7.3. Actitud positiva envers l'aprenentatge.</p>
8. Autonomia i iniciativa personal	<p>×</p> <p>8.1. Pràctica de valors personals, socials i democràtic.</p> <p>8.2. Control emocional</p> <p>8.3. Presa de decisions</p> <p>8.4. Realització de projectes</p>

DESCRIPCIÓ DETALLADA DEL PROJECTE:

La incorporació de l'activitat de robòtica al nostre centre sorgeix com a fruit d'una experimentació prèvia i un treball intens, de tot l'equip de mestres amb l'objectiu de millorar l'adquisició de les competències dels nostres i les nostres alumnes, alumnes que sovint presenten diferents dificultats d'aprenentatge derivades de situacions tant socials, com culturals, com afectives o físiques. Cal a dir que com a conseqüència de la tipologia de famílies que acollim al centre i de la tipologia d'alumnes en general, el nostre claustre considerem com a necessari realitzar una constant reflexió tant al voltant de l'aprenentatge dels i les nostres alumnes, i de la recerca constant per millorar les seves possibilitats i d'oferir una metodologia de treball adequada a les seves necessitats, i a les necessitats d'un món que gira a una velocitat important envers els canvis que es produeixen dia a dia.

És des del curs passat que vàrem decidir incorporar el món de la programació i robòtica com una nova manera d'entendre el món i el futur que els espera als nostres estudiants. Les noves tecnologies impregnen tant el món personal com laboral, d'una manera tant intensa que ja no es concep mantenir-se aïllat tecnològicament parlant.

Però aquest no és l'únic motiu pel qual vàrem incorporar aquesta nova metodologia, sinó que a més l'entendem com un recurs important i molt potent a través del qual els i les nostres alumnes podran desenvolupar les seves capacitats i arribar a ésser persones

competents amb criteri, capaces de defensar les seves idees i d'arribar a tot el coneixement en general a través d'un llenguatge ben estructurat i coherent.

L'experiència viscuda el curs passat ha estat valorada molt positivament tant pel que fa als i les alumnes com pels mestres i les mestres del centre. Els curs passat ens vàrem centrar en introduir els Bee Bot com a elements innovadors, que es presenten com a joguines i que son molt senzills de fer anar. En aquest sentit ens va servir com a recurs per treballar moltes competències i sobretot la competència lingüística que és un dels punts fluixos detectats a partir de les diferents avaluacions realitzades al centre. Per altra banda observem un al grau de motivació i autonomia en realitzar les activitats que els infants mateixos proposen, activitats que sorgeixen dels coneixements previs que tenen els alumnes i de la vida de cadascuna de les aules. És per aquest motiu que cada grup d'infants interactua d'una manera diferent amb els robots i desenvolupa activitats personalitzades i relacionades amb cadascun dels infants. Així treballem amb els robots com elements que ens permeten explorar l'entorn, entendre'l i expressar-lo.

Aquest curs volem anar una mica més enllà, i després d'una formació per part dels i les mestres al voltant de la programació, volem realitzar una proposta més acurada per tal d'optimitzar les possibilitats que ens ofereixen les noves tecnologies.

En aquest sentit i com a fruit de la reflexió durant uns mesos de tot el claustre de mestres, sorgeix al centre una nova mirada envers la robòtica, ja no és una simple introducció als tast amb robots sinó que volem incorporar noves eines com a motors que possibilitin l'aprenentatge significatiu i constructivista. Per tant com a novetat incorporem l'SCRATCH junior i l'SCRATCH com a elements que ens serviran per aprendre a programar, els OLLO i els LEGO WEDO.

Però de quina manera incorporem totes aquestes noves eines i continuem amb el Bee Bot?

La justificació a aquesta resposta està basada en l'afirmació que els alumnes vagin adquirint progressivament diferents habilitats fruit de la interacció amb els diferents element que ens ofereix la robòtica i la programació, atenent al seu moment evolutiu i al seu desenvolupament. La funció del mestre passa a ésser d'observador i gestor de les diferents situacions que provoquen el infants. En cadascun dels cicles oferim diferents instruments o eines i les activitats les proposaran els mateixos alumnes. Les activitats realitzades al llarg d'aquest curs són les següents:

P3

Els més petits de l'escola, els Cangurs, han començat a fer les seves primeres passes en el món de la Programació i la Robòtica amb els Bee Bots. Primer començaren amb l'APP instal·lada als IPads de l'escola per després jugar amb els robots. L'objectiu era que aprenguessin nocions bàsiques: davant, darrera, esborrar i començar.

Per fer això van treballar amb fotografies dels nens i nenes de la classe en les que cada infant demostra alguna emoció, per incidir en el reconeixement personal i vincular-lo a les

emocions, conceptes que havíem estat treballant al llarg de tot el curs com a projecte de la classe, aprofitant també per experimentar amb el concepte de nombre.

P4

Al igual que els més petits, es van iniciar amb l'APP Bee Bot als iPads, posteriorment amb Kodable, treballant una altra manera de crear seriacions i programar, per passar al treball amb els robots sobre un mapa amb diversos conceptes vinculats a l'Astronomia, projecte que la classe dels Indis està portant a terme actualment.

S'inclouen les ordres de gir a dreta i esquerra i es treballa l'anticipació i la seriació amb les fitxes corresponents.

P5

A la classe dels Unicorns treballaren amb dues APPS: Bee Bot i Kodable. La següent fase va ser el treball amb el robot aprofitant la diversitat cultural de la classe per conèixer una mica més els diferents països dels quals formen part els nois i noies de P5, fent que el Bee Bot viatgés per tots ells i aprenguessin una mica més de les realitats que ens envolten.

Primer

La classe dels Inventors/es va treballar les seriacions i la programació amb el joc en línia Botlogic, a més de fer servir el joc Puppy Adventure de Tynker, on els nois i noies s'adonaren de la importància de la llengua anglesa i s'iniciaren en el mode de programació per blocs. Amb els IPads treballaren amb les APPS Bee Bot i Kodable. Més tard, amb l'arribada dels Bee Bots a la classe, aprofitaren la visita al Camps d'Aprenentatge de Juneda que vàrem realitzar a finals d'Abril per recordar quines espais hi havien a les Obagues i quin era el cicle dels aliments que allà es menjaven.

Segon

Els Arqueòlegs/es del Futur, van començar amb el programa en línia Botlogic, per avançar ràpidament al Puppy Adventure i el Candy Quest de Tynker, treballant així la programació per blocs.

Amb els IPads començaren amb la programació de l'APP Bee Bot, per seguir amb el joc Kodable, Light Bot i acabar amb la creació d'una petita història amb l'Scratch JR.

Tercer

La classe dels Astrònoms/es s'inicià amb l'Scratch JR i la creació d'una història amb els IPads, per acabar construint un robot OLLO, amb els quals acabaren fent una pel·lícula en Stop Motion amb l'APP Edumotion.

Quart

La classe de la Diversitat ha treballat amb les APPS Light Bot i Cargo Bot als iPads i amb l'Scratch 1.4 als PC's, intentant programar un videojoc mig fet on havien d'aconseguir que un personatge es mogués per la pantalla perseguint una pilota.

Els més avançats arribaren a crear dos personatges amb marcadors independents.

Posteriorment van haver de modificar els obstacles d'un altre videojoc creat per a ells de l'estil Flappy Birds, on també ens vàrem trobar amb alguna grata sorpresa, com ara bombes creades pels alumnes per eliminar els obstacles.

Finalment hem introduït el sensor d'inclinació del Lego WeDo programat amb l'Scratch 1.4.

Cinquè

La classe dels Biòlegs i Gastrònoms ha estat utilitzant les APPS LightBot i Cargo Bot als iPads, mentre que han aprofitat l'Scratch 1.4 per programar a la noia d'un videojoc, donant-li les ordres bàsiques de moviment i familiaritzant-se amb el llenguatge per blocs del programari.

La següent fase ha estat la modificació d'escenaris i obstacles en un altre joc creat per a ells.

S'introduiran els sensors d'inclinació i distància del Lego WeDo amb uns jocs realitzats amb l'Scratch per tal que aprenguin a programar-los i fer-los servir.

Sisè

Tothom de la classe de l'Últim Viatge al Baró s'ha iniciat a l'Scratch 1.4 amb la programació bàsica dels moviments d'un personatge d'un joc, per seguir modificant escenaris i obstacles creats prèviament i acabar amb el treball amb sensors de distància i inclinació del Lego WeDo.

Posteriorment construiran uns dels models proposats de Lego per programar-los amb el programari oficial dels WeDo.

També treballaran amb les APPS LightBot de l'iPad.

TEMPORITZACIÓ:

Aquest projecte s'ha portat a terme durant el tercer trimestre del curs. En l'apartat implementació del projecte explicitem l'organització del mateix.

RECURSOS I EQUIPAMENT NECESSARI:

- 5 iPads.
- 4 Bee Bot.
- Ordinadors disponibles a l'aula d'informàtica del centre.
- 4 Ollo.
- 5 Lego WeDo amb sensors de distància i moviment.
- Programari: Bee Bot, Kodable, Botlogic, Tynker(Puppy Adventure, Candy Quest), Scratch Junior, Scratch 1.4, Cargo Bot, Light Bot.

ENLLAÇ EN LÍNIA:

<https://barolucio.wordpress.com/2015/05/20/programacio-i-robotica/>

IMPLEMENTACIÓ DEL PROJECTE:

EDUCACIÓ INFANTIL

-
 P3: -Optimització dels iPads.
-Treball amb el diferent programari propi dels iPad.

Dimarts 11:30 a 12:30 Marta

Sessió 1 14/04: iPad programa BeeBot

Sessió2 28/04: iPad programa BeeBot

Sessió 3 05/05: iPad programa BeeBot

Sessió 4 12/05: Presentació Beebots

Sessió 5 19/05: BeeBots

Sessió 6 26/05: BeeBots

Sessió 7 02/06: BeeBots

Sessió8 09/06: BeeBots

- 🌀 P4: -Optimització dels iPads.
-Treball amb el diferent programari propi dels iPad.

Dijous 11:30 a 12:30 Frank

Sessió 1 16/04: iPad programa BeeBot

Sessió2 23/04: iPad programa BeeBot

Sessió 3 30/04: iPad programa BeeBot

Sessió 4 07/05: Presentació Beebots

Sessió 5 14/05: BeeBots/iPad programa Kodable

Sessió 6 21/05: iPad programa Kodable/BeeBots

Sessió 7 28/05: BeeBots/iPad programa Kodable

Sessió8 04/05: iPad programa Kodable/BeeBots

- 🌀 P5: -Joc del Bee bot(Iniciació).
- Descoberta i experimentació del Bee Bot.
- Proposta realització d'un circuit a partir del que els infants treballen a l'aula.

Divendres 11:30 a 12:30 Laura

Sessió 1 17/04: iPad programa BeeBot

Sessió2 24/04: iPad programa BeeBot

Sessió 3 08/05: iPad programa BeeBot

Sessió 4 15/05: Presentació Beebots

Sessió 5 29/05: BeeBots/iPad programa Kodable

Sessió 6 05/06: iPad programa Kodable/BeeBots

Sessió 7 12/06: BeeBots/iPad programa Kodable

Sessió8 19/06: iPad programa Kodable/BeeBots

CICLE INICIAL

- 🌀 1R: -Joc del Bee bot(Iniciació).
- Experimentació del Bee Bot.

- Botlogic(PC's).

-Kodable.

Sessió 1 16/04: iPad programa BeeBot/PC's programa Botlogic

Sessió2 30/04: PC's programa Botlogic /iPad programa BeeBot

Sessió 3 07/05: iPad programa BeeBot/PC's programa Botlogic

Sessió 4 14/05: Presentació Beebots

Sessió 5 21/05: BeeBots/iPad programa Kodable

Sessió 6 28/05: iPad programa Kodable/BeeBots

Sessió 7 04/06: BeeBots/iPad programa Kodable

Sessió8 11/06: iPad programa Kodable/BeeBots

🌀 2N: -Joc del Bee bot (Nivell superior)

-Botlogic (PC's).

-Tynker (PC's).

- Lightbot.

-Scratch Jr.

Sessió 1 16/04: iPad programa LightBot/PC's programa Botlogic

Sessió2 30/04: PC's programa Botlogic /iPad programa LightBot

Sessió 3 07/05: iPad programa LightBot/PC's programa Tynker

Sessió 4 14/05: PC's programa Tynker /iPad programa LightBot

Sessió 5 21/05: iPad programa Scratch Jr/PC's programa Tynker

Sessió 6 28/05: PC's programa Tynker/iPad programa Scratch Jr

Sessió 7 12/06: iPad programa Scratch Jr/PC's programa Tynker

Sessió8 19/06: PC's programa Tynker/iPad programa Scratch Jr

CICLE MITJÀ

🌀 3R: - Scratch Jr.

- OLLO.

Sessió 1: 28/04: iPad programa Scratch Jr/OLLO

Sessió 2: 05/05: iPad programa Scratch Jr/OLLO

Sessió 3: 12/05: iPad programa Scratch Jr/OLLO

Sessió 4: 19/05: iPad programa Scratch Jr/OLLO

Sessió 5: 26/05: OLLO/iPad programa Scratch Jr

Sessió 6: 02/06: OLLO/iPad programa Scratch Jr

Sessió 7: 09/06: OLLO/iPad programa Scratch Jr

Sessió 8: 16/06: OLLO/iPad programa Scratch Jr

- 4T: - Scratch 1.4.
- Cargo Bot.
- LightBot.

Sessió 1: 17/04: iPad programa LightBot/PC's programa Scratch 1.4

Sessió 2: 08/05: iPad programa LightBot /PC's programa Scratch 1.4

Sessió 3: 15/05: iPad programa CargoBotBot/PC's programa Scratch 1.4

Sessió 4: 29/05: PC's programa Scratch 1.4/iPad programa LightBot

Sessió 5: 05/06: PC's programa Scratch 1.4/iPad programa LightBot

Sessió 6: 19/06: PC's programa Scratch 1.4/iPad programa CargoBot

CICLE SUPERIOR

- 5È: - Scratch (Treball amb diferents tipus de sensors).
- CargoBot.
- LightBot.

Sessió 1 28/04: PC's programa Scratch 1.4/iPad programa LightBot

Sessió2 05/05: PC's programa Scratch 1.4 /iPad programa CargoBot

Sessió 3 12/05: PC's programa Scratch 1.4 (sensor)/iPad programa CargoBot

Sessió 4 19/05: PC's programa Scratch 1.4 (sensor)/iPad programa CargoBot

Sessió 5 26/05: iPad programa LightBot/PC's programa Scratch 1.4

Sessió 6 02/06: iPad programa CargoBot/PC's programa Scratch 1.4

Sessió 7 09/06: iPad programa CargoBot/PC's programa Scratch 1.4 (sensor)

Sessió8 16/06: iPad programa CargoBot/PC's programa Scratch 1.4 (sensor)

- 6È: - Scratch (Treball amb diferents tipus de sensors).
- Muntatge i programació d'un robot WEDO.

- CargoBot.

Sessió 1 15/04: PC's programa Scratch 1.4

Sessió2 29/04: PC's programa Scratch 1.4

Sessió 3 06/05: PC's programa Scratch 1.4

Sessió 4 13/05: PC's programa Scratch 1.4 (sensors)

Sessió 5 20/05: PC's programa Scratch 1.4 (sensors)

Sessió 6 27/05: WeDo muntatge/iPad programa CargoBot

Sessió 7 03/06: iPad programa CargoBot/ WeDo muntatge

Sessió8 10/06: Programació WeDo

SESSIONS: 8 aproximadament.

Distribució horària de les sessions:

	Dilluns	Dimarts	Dimecres	Dijous	Divendres
9-10		3r Tomàs	6è Tomàs	2n Tomàs	
10-11		5è Tomàs		1r Tomàs	4t Tomàs
11:30-12:15		P3 Marta		P4 Frank	P5 Laura
12:15-13:00					

GRAU D'IMPLICACIÓ I PARTICIPACIÓ DEL PROFESSORAT:

El grau d'implicació de tot l'equip de mestres, tant per part dels tutors/es i especialistes, ha estat espectacular, tenint present en tot moment la seva participació. La incorporació de la robòtica al centre no ha estat només a càrrec d'uns especialistes, sinó que a partir de la participació de tot l'equip de mestres amb la voluntat de formar-se i evolucionar envers la incorporació de noves eines innovadores que portin als nostres infants a un aprenentatge cada cop més significatiu i en consonància amb els món que ens envolta.

OBSERVACIONS:

La proposta de centrar la programació i la robòtica al llarg del tercer trimestre, sorgeix com a conseqüència de la necessitat de formació per part dels mestres del claustre envers el llenguatge de programació Scratch. En aquest sentit vàrem dedicar el segon trimestre intensament a la realització d'un taller en centre i es van iniciar les activitats amb alumnes tot just començar el tercer trimestre. La realitat és que la experiència ha estat molt satisfactòria, però pensem que per poder aprofundir en aquestes eines i per tal de poder consolidar determinats aspectes, el curs vinent ampliarem aquesta proposta al llarg de tot el curs.