

Educational Robotics in Estonia

Heilo Altin
Ramon Rantsus
Ranel Sarapuu

MTÜ Robootika

European Union
Regional Development Fund

Investing in your future

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

Tiigrihüppe
Sihtasutus

- No pep talk
- Long-term investment

3000 programmers could be hired by tomorrow
in Estonia

Can anyone become an engineer?

GOAL

Introduce kids to technology, offer them the
opportunity to create, design, test and play
with it starting
in
kindergarten

After-school activities in comprehensive schools 2013

Source: Estonian Education Information System database
2013, spring

- Science and technology
- Everything else

Concept

Concept

How Do We Gain Interest?

- * Robotic theatre
 - * Outcome
 - * Risks
- * Workshops
 - * Effect on whom?
- * Fairs

Robotic theatre in Hiiumaa, 2010 december

Concept

Teacher training

- * Positive emotion vs hard work
- * Time oriented vs results
- * Typical thinking: „I did not understand exactly how this works, but I will take a look at it in school!“

Teacher training of robotics and mechatronics course in Tartu 2013

Concept

Getting the robots

- * Recommended robotic sets
 - * LEGO MINDSTORMS
 - * Robolabor
- * Support from the government
 - * HITSA
 - * Smart Lab

NutiLabor - SmartLab hobby trainings

- * Smartlab project
 - * **Look@World Foundation**
 - * **Microsoft Estonia**
 - * **EMT and Elion**, which are telecommunications companies operating in Estonia. EMT and Elion belong to TeliaSonera, Europe's 5th largest telecommunications group.
- * The total contribution to the Smartlab by Microsoft, EMT and Elion is 185,000 euros. In 2013 additional partner joined project - Itella Logistics, Playtech, BCS Intera.

LEGO Mindstorms NXT

LEGO Mindstorms EV3

Robolabor

Concept

Support

- *List for teachers
- *www.robotika.ee
- *Trainings
- *Robotic theatre
- *Competitions
- *Ramon's mobile phone

Concept

Outputs

- *Competitions
 - *Technology days
- *National contest
 - *Multiple disciplines
- **FIRST*® LEGO® League

FIRST LEGO League 2012 semi final in Tartu AHHA Science center

Idea?

Not to teach robotics!

Idea

Big Bang theory in school

Robootika?... See on imelihtne!

LEGO® MINDSTORMS® NXT PROGRAMMEERIMINE C-KEELES

Leivo Sepp

A map of Estonia showing the locations of schools that have joined a project. The map is divided into two horizontal sections. The top section shows the northern part of the country, including the Lahemaa National Park (Lahemaa RP) and the Kiviõli area. The bottom section shows the southern part, including the Soomaa National Park (Soomaa RP) and the Rāpina area. Numerous blue location pins are scattered across the landmass, indicating the locations of the schools. A semi-transparent blue rectangle with white text is overlaid on the center of the map.

40 % of schools in Estonia
have joined the project

„It is not about people building robots, it is about robots building people!“

- * Thank you!
- * www.robotika.ee
- * Heilo.Altin@ut.ee
- * +372 51 87 617

