

Il concetto di ambiente di apprendimento

Il **concetto di ambiente di apprendimento**, da una definizione del prof. Calvani (costruttivista):

" L'ambiente è definito come un **luogo in cui** coloro che apprendono possono **lavorare aiutandosi reciprocamente, avvalendosi di una varietà di risorse e strumenti** informativi, di attività di apprendimento guidato o di problem solving.

Che cos'è e a cosa serve:

- è un **insieme di servizi integrati** – tutte le funzioni e i servizi sono offerti attraverso un unico sistema
- è **destinato** ad insegnanti, alunni, personale amministrativo e genitori.
- all'ambiente di apprendimento** si accede via Internet o intranet e, di solito, esiste un'opzione che consente di lavorare off-line.

• **una delle caratteristiche principali** degli ambienti di apprendimento è che, potenzialmente, l'apprendimento può aver luogo "ovunque e in qualsiasi momento"

• **l'apprendimento non dipende** dal normale orario scolastico o dal luogo in cui è organizzato (dentro o fuori l'edificio scolastico)

- **Negli istituti scolastici**, gli ambienti virtuali di apprendimento vengono usati per scopi e bisogni diversi. In alcuni casi, servono anche per tenere dei corsi in zone isolate, dove l'offerta disponibile non soddisfa la domanda.

- **Tuttavia**, gli ambienti di apprendimento sono usati più di frequente per lo svolgimento di esercizi di apprendimento in collaborazione, l'apprendimento basato su progetti o problemi, la costruzione della conoscenza e la connessione in rete con community esterne.

Un buon modo per avviare gli studenti all'utilizzo delle TIC è quello di combinare l'insegnamento tradizionale con l'utilizzo di un ambiente virtuale di apprendimento. Si tratta del cosiddetto **apprendimento misto**, che unisce diversi tipi d'insegnamento.

L'apprendimento misto è l'utilizzo di più metodi didattici insieme e include sette elementi

- 1-apprendimento basato sulla risoluzione di problemi
- 2-apprendimento in gruppo, organizzazione delle conoscenze pregresse
- 3-dimostrazione delle nuove conoscenze
- 4-applicazione delle nuove conoscenze
- 5-integrazione delle nuove conoscenze nel mondo del corsista
- 6-valutazione del processo di apprendimento e
- 7-dei progressi dei corsisti

Il ciclo di vita di un ambiente di apprendimento virtuale

Possiamo distinguere un livello in cui individuiamo quattro fasi che interessano in sequenza lineare un progetto in genere ed un ambiente virtuale di apprendimento in particolare. Le quattro macro fasi sono:

- Avvio
- Costruzione
- Messa in servizio
- Manutenzione

12.1.3 FASI del CICLO DI VITA

Requisiti e struttura

Chi opera - per chi e come - in un ambiente di apprendimento?

Quali **funzioni** si vuole siano sviluppate da un tale strumento, con questa modalità di insegnamento-apprendimento?

Dalle risposte a queste domande - concretizzate con gli **utensili** forniti dalla tecnologia telematica - discendono **requisiti e struttura** di un Ambiente Virtuale di Apprendimento (AVA)

Gli AVA possono essere utilizzati per **supportare un ventaglio di ambiti di apprendimento**, dalla lezione convenzionale in classe all'apprendimento a distanza off-line, a quello on-line.

I **principali componenti di un AVA** adottabile in un percorso di educazione formale sono:

- **mappatura del curriculum** in elementi (unità, lezioni) che possano essere verificate e registrate
- **tracciatura dell'attività e dei risultati** dello studente rispetto a tali elementi

- **assistenza all'apprendimento on-line**, incluso l'accesso a risorse per l'apprendimento, oltre che guida e verifica per questo
- **supporto** del tutor on-line
- **supporto** del gruppo dei pari
- **comunicazione**: e-mail, gruppi di discussione, accesso al web
- **link ad altri sistemi**, sia interni che esterni

Elaborazione e progettazione di un progetto: attività e strumenti

1- Gli aspetti fondanti - da esaminare attentamente per qualificare il valore operativo della progettazione - investono tre ambiti:

- **motivazioni**
- **collegialità**
- **infrastruttura**

2- Occorre consapevolezza di quali sono i parametri che condizionano le scelte da compiere; nei termini più generali possibile:

- * risorse umane**
- * obiettivi**
- * tempi**
- * costi**

3- A quale paradigma pedagogico si fa riferimento?

- Trasferimento di conoscenza?**
- Apprendimento collaborativo?**
- Supporto alla didattica tradizionale, piuttosto che trasferimento in ambiente virtuale dell'intero percorso curricolare?**

4- Chi vuole lo sviluppo del progetto - e per quali attività?

A parte il singolo docente, un **gruppo di progetto** può nascere a livello (via via più esteso):

- di classe
- disciplinare
- di istituto
- di rete

5- Da quali basi prende corpo il disegno tecnologico?

•Qual è lo stato dell'istituzione in termini di **struttura tecnologica** (cablatura, numero di postazioni, informatizzazione delle attività, ...)?

•Di quali **competenze tecnologiche** si dispone per la gestione successiva, prima ancora che per la progettazione e realizzazione?

Quando si sceglie un AVA:

si aprono **tre possibilità**:

- **acquistare un ambiente chiavi in mano** prodotto da case produttrici di software (cdrom - piattaforma virtuale - sito web)
- **costruire una struttura di base da adattare** a differenti percorsi e in cui inserire tool già esistenti in rete o in commercio, o tool realizzati "in casa"
- **realizzare un ambiente tarato su un percorso specifico**

Valutazione della qualità

Che cosa intendiamo per qualità, per valutazione della qualità di un ambiente di apprendimento?

1- dobbiamo innanzitutto accertare:

- che ortografia e grammatica siano corrette
- che tutti i link operino correttamente
- che il contenuto sia accessibile a tutti gli **studenti** (ad es.: il testo è leggibile da un semplice lettore? Vedi acrobat)
- che la navigazione sia logica

Quindi è indispensabile una "rilettura" da parte di un terzo estraneo, prima della messa in linea.

2- Quindi occorre verificare:

-la correttezza e l'efficacia "pedagogica" dei materiali predisposti per il processo di insegnamento/apprendimento.

3- Ed inoltre dovremmo preoccuparci anche di

-ergonomia

-usabilità

-accessibilità

A livello di strumenti operativi L'INDIRE adotta una griglia per la valutazione del software didattico (Ambiente Virtuale di Apprendimento off-line), in cui prende in esame le caratteristiche di costruzione dello stesso, in termini di

- Qualità' Tecnica

- Qualità' Comunicativa

- Qualità' Strutturale

<http://www.indire.it/software/>

<http://www.indire.it/software/griglia.htm>

Approfondimenti

1-esempi di piattaforme

www.progettotrio.it

<http://puntoeduft.indire.it/160mila/auth/index.php?action=logon>

<http://puntoedu.indire.it/neoassunti/>

www.scform.unifi.it/ite/perfez.htm

http://elearning.poliedra.it/fs_jolie.htm

<http://www.lafragola.kataweb.it/fragola/index.jsp>

<http://www.eun.org/eun.org2/eun/community/enter.cfm>

2-Costruire un ambiente di apprendimento:

<http://www.eun.org/eun.org2/eun/community/enter.cfm>

<http://www.spaghettilearning.com/>

2-Crea il tuo progetto: laboratorio (proposte di lavoro)

BUON LAVORO

Sintesi a cura di Valerio Pedrelli – Valeria Zangari: ANITEL – ass. tutors e-learning

www.scuolidea.it

AMBIENTI DI APPRENDIMENTO SCOLASTICO: TIPOLOGIE

A-reale

-classe, interclasse, plesso: programmazione, pof

B-VIRTUALE

1- off line

la postazione: pc in classe

il laboratorio

cd rom ipermedia ipertesti

2-on line

il sito scolastico: ipertesti, unità didattiche

la piattaforma: LMS

AMBIENTI DI APPRENDIMENTO SCOLASTICO LMS: DIMENSIONI

1-PARTE PUBBLICA: sistema operativo e software, metodologia, paradigma pedagogico, modalità.....

2-SEZIONE PRIVATA: materiale didattico, dispense, classe virtuale, forum, mailing-list

Sintesi a cura di Valerio Pedrelli – Valeria Zangari: ANITEL – ass. tutors e-learning

www.scuolidea.it