

Study of The Effectiveness of Introducing a National Curriculum for Robotics Classes in Kazakhstan

Aigerim Nurbayeva
Maslikhat Zamirbekkyzy

The main purpose is to analyze the programs of developed countries in robotics education so as to develop an innovative method of educating in Kazakhstan.

If a national curriculum can attract a pupil's interest in STEM field by original, accessible and permissible education materials and affordable robotic platforms, then it will be successful to create foundation of robotics in Kazakhstan.

Outline

- Do **robotics competitions** affect student interest in STEM?
- How **national curriculum** can affect robotics education in different countries?
- Which **equipment** will be the most successful platform solution for educating secondary school students?

Robotics competitions in the world

FIRST - US-based international organization

BEST Robotics - American student competition

FIRA - Asian organization competing with Robocup

Robocup - Organization similar to FIRA but with more expansion

Battlebots - American TV Program

ABU Robocon - Asian organization similar to FIRST

Robo One - Asian humanoid reference event

RoboGames (aka Robolympics) - American well known competition

World Robot Olympiad - **Similar to Lego and Vex with less branding**

VEX - The VEX championships

Do robotics competitions affect student interest in STEM?

- **Yes**

Competitions improve

- *communication skills*
- *creativity*
- *cooperation*
- *critical thinking*
- *problem solving*

Robotics competitions in Kazakhstan

KazRobotics

Roboland

Robofest

WRO

National Curriculum in different countries

The USA - subject “Robotics Engineering”

Slovenia - elective courses in subject “Robotics in technology engineering”

Italian Ministry of Education - “K-12 school curriculum” - IFTS course

Europe-2020 strategy

-
- technology is everywhere, except in schools
 - science must not be limited for children

Solution is General National Curriculum with Robotics Platform

Educational Platforms

iRobot Roomba & Create Robot
Kinect sensor

GNU-based development tools
Lego Mindstorms

Arduino

Raspberry Pi

Beaglebone

Thanks for your attention!
