

MÁSTER EN DIDÁCTICA DE LA TECNOLOGÍA MODERNA

Forma a tus alumnos con las herramientas y metodologías actuales de la tecnología. También, para todos los que os queráis iniciar en el mundo maker.

APRENDE A DESARROLLAR LA CREATIVIDAD DE TUS ALUMNOS. ¡ESTE ES TU MÁSTER!

DURACIÓN: 200 HORAS

OBJETIVOS

- Conocer herramientas tecnológicas y recursos educativos para la educación.
- Transformar el aprendizaje de tecnología en el aula.
- Programar con los lenguajes de programación con Scratch y Python.
- Conocer el desarrollo de aplicaciones con App Inventor.
- Trabajar las bases de la programación con placas Arduino.
- Ofrecer herramientas para la enseñanza de la robótica.
- Conocer el diseño en 3D y utilizar un lenguaje de programación para diseñar.
- Programar sesiones de aula sobre materias tecnológicas modernas.
- Crear una propuesta didáctica adaptada a la realidad del aula.
- Aplicar estos conocimientos en el aula.

••••

«Los programadores son los encargados de crear lo que las personas sueñan».

ANÓNIMO

••••

CONTENIDOS

UNIDAD 1. DIDÁCTICA DE LA PROGRAMACIÓN CON SCRATCH

Aprende a programar mediante bloques en un entorno con salida gráfica, enfocando la programación a la creación de animaciones y videojuegos. Utiliza un software que facilita el aprendizaje de las bases de la programación.

UNIDAD 2. INICIACIÓN A APP INVENTOR

Aprende a desarrollar aplicaciones con App Inventor, una herramienta de desarrollo visual muy fácil de usar, con la que incluso los no programadores pueden desarrollar sus aplicaciones para realizar aplicaciones para en aula.

UNIDAD 3. APP INVENTOR AVANZADO

Continúa tu aprendizaje profundizando en el sencillo manejo de App Inventor: añade sonidos, vídeos y sensores...

UNIDAD 4. DIDÁCTICA DE LA PROGRAMACIÓN CON PYTHON

Inicia a tus alumnos en el aprendizaje de programación con Python. Un lenguaje de programación textual muy utilizado en el aula por su sencilla sintaxis, y en el sector profesional por ser un lenguaje con una gran potencia e infinidad de posibilidades.

UNIDAD 5. INICIOS EN LA PROGRAMACIÓN DE ARDUINO CON BLOQUES

Introdúctete en la programación de placas de la familia Arduino con un enfoque sencillo y práctico. Los conocimientos que adquieras en esta unidad lo podrás aplicar en aulas con niños de 8 años o más.

UNIDAD 6. USO DE BLOQUES Y FUNCIONES MATEMÁTICAS

Amplia tus conocimientos de programación de bucles y funciones matemáticas. Completa los conocimientos básicos en fundamentos de la programación enfocada a robótica con placas Arduino.

UNIDAD 7. FUNCIONES Y BLOQUES AVANZADOS

Conoce los aspectos avanzados de la robótica y la programación con Arduino y el funcionamiento de un software de programación mediante bloques.

UNIDAD 8. DIDÁCTICA DE PROGRAMACIÓN Y ROBÓTICA CON ARDUINO

Aprende a pasar de la programación por bloques a la programación por código de un modo sencillo. Profundiza en el aprendizaje de Arduino.

UNIDAD 9. DIDÁCTICA DEL DISEÑO 3D CON OPENSCAD

Adquiere unos conocimientos completos del funcionamiento de OpenSCAD, un software de diseño 3D mediante el uso de un lenguaje textual o código. Dota a tus alumnos de solvencia en el aprendizaje de los conceptos del diseño 3D e introdúceles en el mundo de la programación.

UNIDAD 10. DIDÁCTICA DEL DISEÑO 3D CON FREECAD

Aprende el funcionamiento de FreeCAD para implementar su uso en el aula. FreeCAD es un programa de diseño 3D geométrico, es decir, se diseña a partir de formas geométricas básicas. Su mayor potencial parte de ser software libre que ofrece una gran versatilidad de uso.

UNIDAD 11. IMPRESIÓN 3D

Conoce el proceso de impresión 3D al completo, la tecnología FDM, actualmente la más extendida a nivel doméstico y educativo, los materiales con los que imprimir, crea diseños propios imprimibles, lamina piezas y, por último, los pasos a seguir para obtener una pieza funcional.

UNIDAD 12. CREACIÓN DE UNA PROPUESTA DIDÁCTICA DE DISEÑO E IMPRESIÓN 3D

Crea un programa educativo adecuado para tu aula, crea tu propia propuesta didáctica adaptada a las necesidades de tus alumnos. Conoce los beneficios de aprender diseño e impresión 3D y cómo introducirlos en el aula de forma que los comprendan y sepan cuándo utilizarlos.

PROGRAMA

UNIDAD 1. DIDÁCTICA DE LA PROGRAMACIÓN CON SCRATCH

- Por qué los niños y niñas deben aprender programación
- Realizando una animación. Creación de personajes
- Realizando una animación. Interacción entre personajes y eventos
- Realizando una animación. Creación de escenarios y grabación de la animación
- Realizando un videojuego. Controlando el movimiento de nuestros personajes
- Realizando un videojuego. Creando datos variables (puntuaciones)
- Realizando un videojuego. Utilizando datos variables
- Programando para un aprendizaje transversal. Movimientos físicos
- Programando para un aprendizaje transversal. Fuerzas y trigonometría
- Programando para un aprendizaje transversal. Juegos para descubrir la naturaleza y el medio ambiente

UNIDAD 2. INICIACIÓN A APP INVENTOR

- Qué es App Inventor. Interfaz
- Primera aplicación con App Inventor
- Uso de botones y etiquetas
- Herramientas de disposición
- CheckBox, TextBox, PassWordTextBox y Notifier
- Spinners, ListView y ListPicker
- Imágenes y Sliders
- DatePicker, TimePicker y WebView

UNIDAD 3. APP INVENTOR AVANZADO

- Grabación y reproducción de sonidos
- Opciones de cámara y vídeo
- Sensores del dispositivo
- Opciones de dibujo
- Uso del reloj
- Animación
- Bases de datos
- Uso de archivos

UNIDAD 4. DIDÁCTICA DE LA PROGRAMACIÓN CON PYTHON

- Primeros pasos en Python
- Variables
- Elementos de control
- Listas
- Diccionarios
- Funciones
- Clases y objetos
- Representación de datos
- Web Scraping. Obteniendo o rastreando datos de la web
- Django. Desarrollando sitios web dinámicos

UNIDAD 5. INICIOS EN LA PROGRAMACIÓN DE ARDUINO CON BLOQUES

- Hola mundo, encendiendo el LED
- Programando acciones secuenciales
- Acciones secuenciales que parecen simultáneas
- Sentencias condicionales y sensores digitales
- Sentencias condicionales y sensores analógicos
- Mostrando valores por puerto serie
- El potenciómetro y el servo de rotación continua
- Condicionales compuestos

UNIDAD 6. USO DE BLOQUES Y FUNCIONES MATEMÁTICAS

- Algoritmos y diagramas de flujo
- Bucle "Contar con" conocido como bucle "for"
- Programando instrucciones iniciales
- El bucle mientras (bucle "while")
- Moviendo el servo con un potenciómetro y la función mapear
- Programando con "arrays"
- Condicional "Comprobar el valor" y números aleatorios
- Obtener tiempo de ejecución

UNIDAD 7. FUNCIONES Y BLOQUES AVANZADOS

- Funciones sin parámetros
- Funciones con parámetros
- Las funciones con retorno
- Leyendo el puerto serie y un componente más
- Tipos de variables y declaración de variables
- Máquinas de estado
- Escribir en pines digitales
- De los bloques al código

PROGRAMA

UNIDAD 8. DIDÁCTICA DE PROGRAMACIÓN Y ROBÓTICA CON ARDUINO

- Cómo pasar de la programación por bloques a la programación con código
- Sensores y actuadores digitales en Arduino
- Sensores analógicos en Arduino
- Sentencias condicionales “if-else” y “switch-case”
- Bucles “for”, “while” y “do-while”

UNIDAD 9. DIDÁCTICA DEL DISEÑO 3D CON OPENSCAD

- Primeros pasos con el diseño 3D. Geometrías básicas en 3D
- Primeros pasos con el diseño 3D. Uso de transformaciones
- Primeros pasos con el diseño 3D. Uso de operaciones booleanas
- De las dos dimensiones a las tres dimensiones. Formas en 2D
- De las dos dimensiones a las tres dimensiones. Del 2D al 3D
- Potenciando el uso de OpenSCAD. Parametrización y uso de matemáticas
- Potenciando el uso de OpenSCAD. Utilización de módulos
- Potenciando el uso de OpenSCAD. El bucle “for”
- Potenciando el uso de OpenSCAD. Importar y exportar los diseños 3D

UNIDAD 10. DIDÁCTICA DEL DISEÑO 3D CON FREECAD

- Primeros pasos con el diseño 3D. Primeros pasos en FreeCAD
- Primeros pasos con el diseño 3D. Operaciones booleanas
- Primeros pasos con el diseño 3D. Depurando piezas en 3D
- Primeros pasos con el diseño 3D. Repeticiones
- Del 2D al 3D. Dibujo de bocetos
- Del 2D al 3D. Aplicación de restricciones
- Del 2D al 3D. Extrusiones
- Potenciando el uso de OpenSCAD. Uso de archivos 3D
- Potenciando el uso de OpenSCAD. Montajes complejos

UNIDAD 11. IMPRESIÓN 3D

- La tecnología de impresión 3D. Historia de la impresión 3D
- La tecnología de impresión 3D. Funcionamiento de la impresora FDM
- La tecnología de impresión 3D. Materiales de impresión
- Diseño aplicado a la impresión 3D. Diseño aplicado a la impresión I
- Diseño aplicado a la impresión 3D. Diseño aplicado a la impresión II
- Diseño aplicado a la impresión 3D. Laminado con Slic3r I
- Diseño aplicado a la impresión 3D. Laminado con Slic3r II
- Imprimir diseños en 3D. Prepara la impresora
- Imprimir diseños en 3D. Problemas durante la impresión

UNIDAD 12. CREACIÓN DE UNA PROPUESTA DIDÁCTICA DE DISEÑO E IMPRESIÓN 3D

- Programa educativo I. Estudio de necesidades
- Programa educativo II. Planificación
- Programa educativo III. Evaluación
- Pensamiento computacional y resolución de problemas
- Pensamiento computacional y habilidades computacionales
- Beneficios de la programación y la robótica
- Didáctica de la programación y la robótica
- Métodos para la aplicación de conocimientos
- Elección de la herramienta en función de objetivos
- Cómo integrar el diseño 3D en el diseño de un producto
- Cómo trabajar el diseño en aula
- Cómo abordar la impresión 3D en aula
- Utilizar el diseño para aprender contenidos y desarrollar competencias

APÚNTATE EN

WWW.BEJOB.COM

BeJob
una empresa de
 SANTILLANA