EDU LAB – IL LO IN VENTICINQUE MOSSE
Nel laboratorio "Progettazione didattica per l’uso di risorse digitali" si valuta un LO e si costruiscono le istruzioni per il suo utilizzo
I materiali sono di tipo:

informativo = scheda di descrizione del LO

di "cornice" = materiali di spiegazione dei LO e delle loro possibili applicazioni didattiche; intervista ad un esperto

di "stimolo" = griglie per la valutazione di LO

OBIETTIVI:

COMPRENDERE LE CARATTERISTICHE DI UN LO

SAPER VALUTARE UN LO (ASPETTI TECNICI E DIDATTICI)

SAPER IPOTIZZARE STRATEGIE DIDATTICHE, SETTING E AMBITI DI APPLICABILITA’ DIDATTICA DI UN LO

COMPITO: COSTRUZIONE DELLE ISTRUZIONI PER L’UTILIZZO DEL LO
Prodotto atteso: testo multimediale in formato digitale con il seguente indice:

0. COPERTINA

1. CHE COSA E’ UN LO

2. LA VALUTAZIONE DEL LO: CARATTERISTICHE TECNICHE, CONTENUTI, IMPOSTAZIONE DIDATTICA dello specifico LO

3. STRATEGIE DI UTILIZZO dello specifico LO

4. BIBLIO-SITOGRAFIA
5. IL DIARIO/LA STORIA DEL GRUPPO
6. L'ALBUM FOTOGRAFICO

Questa "traccia-base" sarà ovviamente personalizzata da ciascun gruppo (scegliendo elementi, introducendone altri, modificando...)

Per realizzare il compito il gruppo ha a disposizione diversi strumenti e diversi "ruoli".

1) gli strumenti DI EDULAB

a) chat testuale
b) forum (articolato in diverse "sezioni")
c) breeze presenter
d) condivisione materiali
e) avvisi
f) calendario

2) possibili ruoli
a) il moderatore, come guida esperta, interviene nei quattro momenti sincroni e svolge funzione di supervisore lungo il corso di tutta l’attività)
(1. per introdurre il lavoro e i materiali, 2. per coordinare l’intervista, 3. per discutere le griglie di valutazione, 4. per proporre la traccia di riflessione sull’utilizzo didattico del LO)

c) gli specialisti: rispondono all’intervista prevista nella fase 2
CORSISTI: 8-10 docenti di un’unica area disciplinare

RUOLI IN CIASCUN SOTTOGRUPPO:

a) il gestore della comunicazione (deve fare in modo che la comunicazione all’interno del gruppo funzioni ovvero che ciascun componente il gruppo offra il proprio apporto comunicativo al fine del raggiungimento dell’obiettivo finale)
b) il gestore dei tempi (deve organizzare i tempi, le modalità della comunicazione e deve intervenire se uno o più componenti del gruppo non comunicano in maniera attiva e propositiva con gli altri partecipanti)
d) il documentalista (deve predisporre i documenti da sottoporre al gruppo) (2 persone)
e) lo storico del gruppo (autore del diario di bordo da allegare nel repository alla fine di ciascuna fase)
f) il redattore, con il compito di assemblare i materiali prodotti con i diversi strumenti (competenze di editing) (2 persone)
Articolazione del lavoro

	Step
	Attività
	tempo
	strumento
	ruolo coinvolto nel coordinamento
	

	FASE 1: ESPLORAZIONE = prima settimana

	 0
	Avviso in bacheca dell’inizio dei lavori e calendarizzazione
	
	Avvisi
Calendario
	Moderatore
	Diario di bordo
da allegare in Condivisione materiali

Storico

	 1
	incontro iniziale in sincrono per la condivisione della proposta, la definizione delle aspettative, la suddivisione dei ruoli, l’informazione sulle funzionalità dell’ambiente
	1 h
	 Breeze presenter
	Moderatore
	

	 2
	Partecipazione al forum di PRESENTAZIONE: il moderatore nel primo messaggio indica le informazioni da fornire (OB: familiarizzare con lo strumento e facilitare l’interazione)
	
	forum
	Moderatore

Gestore della comunicazione
	

	 3
	Esplorazione individuale del LO
	1 h
	LO
	
	

	 4
	Partecipazione al forum PRIME IMPRESSIONI (OB: giudizio impressionistico sul LO)
	
	forum
	Gestore della comunicazione

Gestore dei tempi
	

	FASE 2: CONTESTUALIZZAZIONE SCIENTIFICA = seconda settimana

	 5
	Annuncio in bacheca del compito:

· conoscere i LO mediante la consultazione dei materiali a disposizione sulla piattaforma

· formulazione di 1-2 domande da sottoporre nell’incontro in chat vocale con l’esperto

· intervista all’esperto

· sintesi dei materiali e dell’intervista (= CAP. 1 DEL DOCUMENTO FINALE)

e calendarizzazione
	
	Avvisi

Calendario
	Moderatore
	Diario di bordo

da allegare in Condivisione materiali

Storico

	 6
	Lettura dei materiali e formulazione delle domande per l’intervista (OB: approfondire la conoscenza teorica sui LO)
	3 h
	Materiali predisposti sulla piattaforma
	
	

	 7
	Intervista con l’esperto
	1 h
	Breeze presenter
	Moderatore

Esperto
	

	 8
	Sintesi dei materiali e dell’intervista
	
	Condivisione materiali
	Documentalisti
	

	 9
	Discussione della sintesi ed eventuali correzioni
	
	Forum
	Gestore della comunicazione

Gestore dei tempi
	

	 10
	Redazione del primo capitolo del documento finale
	
	Condivisione materiali
	Redattori
	

	FASE 3: LA VALUTAZIONE = terza settimana

	11
	Annuncio in bacheca del compito:

· analisi della scheda di presentazione del LO

· analisi di griglie di valutazione degli LO

· produzione/scelta di una griglia di valutazione per LO

· compilazione della griglia (= CAP. 2 DEL DOCUMENTO FINALE)

e calendarizzazione

	
	Avvisi

Calendario
	Moderatore
	Diario di bordo

da allegare in Condivisione materiali

Storico

	 12
	Lettura dei materiali (scheda di presentazione del LO e griglie di valutazione per LO)

(OB: acquisire strumenti di analisi e di valutazione sui LO)
	2 h
	Materiali predisposti sulla piattaforma
	
	

	 13
	Incontro in sincrono per discutere sulla griglia da selezionare e/o correggere
	1 h
	Breeze presenter
	Moderatore
	

	 14
	Stesura della griglia
	
	Condivisione materiali
	Documentalisti
	

	 15
	Compilazione della griglia
	
	Condivisione materiali
	Redattori
	

	 16
	Revisione della griglia compilata
	
	forum
	Gestore della comunicazione

Gestore dei tempi
	

	 17
	Pubblicazione della griglia definitiva
	
	Condivisione materiali
	Redattori
	

	FASE 4: LA CONTESTUALIZZAZIONE DIDATTICA = quarta settimana

	 18
	Annuncio in bacheca del compito:

· creazione di un indice ragionato di indicazioni didattiche

e calendarizzazione
	
	Avvisi

Calendario
	Moderatore
	Diario di bordo

da allegare in Condivisione materiali

Storico

	 19
	Discussione/brainstorming: io lo userei così (chi, cosa, come, quando, dove perché)

(OB: contestualizzare il Lo nella propria pratica didattica)
	
	forum
	Gestore della comunicazione

Gestore dei tempi
	

	 20
	Discussione per la creazione di un indice ragionato di indicazioni didattiche e attribuzione ai corsisti delle voci da sviluppare

(OB: generalizzare e modellizzare la contestualizzazione)
	1 h
	Breeze presenter
	Moderatore
	

	 21
	Redazione e pubblicazione delle bozze
	2 h
	Condivisione materiali
	Gestore dei tempi
	

	 22
	Ricerca biblico-sitografica da allegare alla pubblicazione
	
	Condivisione materiali
	Documentalisti
	

	 23
	Sintesi delle bozze e predisposizione del documento finale
	
	Condivisione materiali
	Redattori
	

	 24
	Discussione in chat delle bozze e proposte di modifica
	1 h
	chat
	Gestore della comunicazione
	

	 25
	 Eventuali correzioni e pubblicazione del materiale finito e del diario di bordo
	
	Condivisione materiali
	Redattori

Storico
	

DURATA: 5 ORE DI INCONTRI SINCRONI + 7 ORE DI STUDIO INDIVIDUALE + 8 ORE PER IL FORUM E GLI IMPEGNI LEGATI AL RUOLO = 20 ORE
Il modello proposto potrebbe essere svolto completamente on line e in questo caso richiederebbe 20 ore per il suo svolgimento e quindi potrebbe essere necessario ipotizzare dei tempi più ampi delle 4 settimane previste (6-8 settimane).

Se invece fosse realizzato in modalità learning blended, una parte delle discussioni che vengono affidate ai forum (fasi 2, 9, 16, 19, 24) potrebbe essere sviluppata negli incontri in presenza riducendo il tempo complessivo del lavoro a circa 12 ore max e rimanendo così nelle 4 settimane previste.

ALLESTIMENTO DELL’AMBIENTE: è necessario prevedere che la classe virtuale sia dotata di una presentazione sintetica degli obiettivi e delle fasi del lavoro e di un tutorial per l’utilizzo dei vari strumenti.

Potrebbe, inoltre, essere molto utile la presenza di un wiki per facilitare la stesura collaborativa dei testi e di uno strumento per realizzare sondaggi per definire alcuni particolari del lavoro (valutazione sintetica dei prodotti parziali, eventuali ulteriori proposte di lavoro, cambiamenti di programma ecc).

ULTERIORI SVILUPPI DEL LO PIRAMIDE: Il LO ha come obiettivo l’ascolto ma presenta anche una serie di link di approfondimento tematici. Potrebbe essere interessante anche progettare con gli insegnanti un webquest sulla storia degli egizi, a partire dai siti indicati. In questo caso il focus non cadrebbe più sull’ascolto ma sull’approfondimento storico a partire dal gioco, mediante l’utilizzo di risorse on line.
