

Συνεργατικές δομές διδασκαλίας και μάθησης με τη χρήση του ΕΛ/ΛΑΚ LAMS

Μ. Κορδάκη¹, Χ. Σιέμπος²

¹ εκλ. επίκουρη καθηγήτρια Εκπαιδευτικής Τεχνολογίας
τμήμα Πολιτισμικής Τεχνολογίας, Παν.μίου Αιγαίου
kordaki@cti.gr

² Μηχανικός Η/Υ και Πληροφορικής
siempos@ceid.upatras.gr

Περίληψη

Στην παρούσα συνεδρία εργασίας θα παρουσιαστούν τα εργαλεία του ελεύθερου λογισμικού ανοιχτού κώδικα LAMS (Learning Activity Management System; Dalziel 2003) με έμφαση στα εργαλεία τα οποία υποστηρίζουν τη συνεργατική μάθηση σε περιβάλλοντα μάθησης από απόσταση ή σε συνδυασμό με μάθηση σε φυσική τάξη. Η διαδικασία της μάθησης των εργαλείων αυτών θα πραγματοποιηθεί σε συνδυασμό με τη μάθηση ορισμένων βασικών συνεργατικών μεθόδων οι οποίες παρουσιάζονται ως πρότυπα συνεργατικής μαθησιακής σχεδίασης στο περιβάλλον LAMS, όπως : (α) Πρόκληση νοητικής θύελλας (brainstorming) (β) η μέθοδος Student - Teams - Achievement Divisions (STAD) (γ) η μέθοδος Jigsaw (δ) η μέθοδος Σκέψου – Συνεργάσου – Μοιράσου (Think – Pair - Share) και (ε) η μέθοδος Έγγραφα ενός λεπτού (One minute papers).

1. Εισαγωγή

Οι συνεργατικές δραστηριότητες από απόσταση υποστηριζόμενες μέσω δικτύων υπολογιστών παίζουν ολοένα και σημαντικότερο ρόλο όχι μόνο στην εκπαίδευση των ατόμων αλλά και σε άλλους τομείς της επαγγελματικής τους ζωής (Hamalainen, 2008). Όμως, υπάρχει ένας διαχωρισμός ανάμεσα στη συνεργατική διαδικασία, όπου η συνολική εργασία χωρίζεται σε ανεξάρτητα μέρη και κάθε μέλος της ομάδας υλοποιεί το μέρος που του αναλογεί ώστε να παραχθεί το τελικό προϊόν και στη συνεργατική διαδικασία όπου οι συμμετέχοντες καταβάλουν προσπάθειες και ανταλλάσσουν απόψεις σε όλες τις φάσεις της εργασίας τους με στόχο τη διαμόρφωση ενός κοινά αποδεκτού τελικού προϊόντος (Dillenbourg, Baker, Blaye & O'Malley, 1995). Ειδικότερα, για τις διαδικασίες εκείνες που στοχεύουν στην παραγωγή κοινά αποδεκτών προϊόντων, σύγχρονες μελέτες έχουν αναφερθεί ότι κάποιου είδους δόμηση της συνεργατικής διαδικασίας μπορεί να βοηθήσει τις ομάδες να πετύχουν καλλίτερη συνεργασία (Lehtinen, 2003). Όμως, η δόμηση της συνεργατικής μάθησης δεν είναι πάντα εύκολη, διότι υπάρχει πάντα ο κίνδυνος για υπερβολές ώστε ο γνωστικός φόρτος των μαθητών ο οποίος οφείλεται στη συνεργατική δομή να είναι μεγάλος και να αποπροσανατολίσει τους μαθητές από

τους μαθησιακούς τους στόχους (Dillenbourg & Jermann, 2007).

Ένας τρόπος για τη δόμηση της συνεργατικής διαδικασίας είναι μέσα από τη χρήση των λεγόμενων ‘συνεργατικών σεναρίων’ (collaborative scripts; Dillenbourg, 2002). Τέτοια σεναρία στοχεύουν στην υποστήριξη της μαθησιακής διαδικασίας και στην καθοδήγηση των δραστηριοτήτων των μαθητών. Στην υποστηριζόμενη μάθηση μέσω ‘συνεργατικών σεναρίων’, οι συμμετέχοντες, υποτίθεται, ότι θα ακολουθήσουν κάποιες οδηγίες για να φέρουν σε πέρας τις μαθησιακές δραστηριότητες που καλούνται να φέρουν σε πέρας. Διάφορες μορφές συνεργατικών σεναρίων δίνουν έμφαση σε διαφορετικά μέρη μιας μαθησιακής διαδικασίας. Για παράδειγμα μπορούν να φτιαχτούν ‘συνεργατικά σεναρία’ τα οποία να δίνουν έμφαση στην ανάπτυξη κινήτρων μάθησης, στην καλλιέργεια μεταγνωστικής σκέψης, στη δημιουργία κατάλληλης συναισθηματικής κατάστασης, στην ανάπτυξη γνωστικών ή τεχνικών δεξιοτήτων κα. (Kollar, Fischer & Hesse, 2006). Τελευταία, δύο κατηγορίες ‘συνεργατικών σεναρίων’ έχουν προταθεί: τα σεναρία που καθοδηγούν τους μαθητές για το πώς να ασχοληθούν με τις μαθησιακές δραστηριότητες που τους τίθενται στο ηλεκτρονικό περιβάλλον μάθησης (τα λεγόμενα ‘epistemic collaboration scripts’) και τα σεναρία που καθοδηγούν την αλληλεπίδραση των συμμετεχόντων σε αυτό το περιβάλλον (τα λεγόμενα ‘social scripts’) (Fischer & Mandl, (2005).

Στην παρούσα εργασία παρουσιάζονται ως ‘συνεργατικά σεναρία’, για μάθηση από απόσταση αλλά και για μάθηση πρόσωπο-με-πρόσωπο, μια σειρά μεθόδων συνεργασίας οι οποίες είναι ευρέως δοκιμασμένες στην πράξη και αποδεκτές από την επιστημονική κοινότητα. Αυτές οι συνεργατικές μέθοδοι είναι οι παρακάτω: (α) Πρόκληση νοητικής θύελλας (brainstorming) (β) η μέθοδος Student - Teams - Achievement Divisions (STAD) (γ) η μέθοδος Jigsaw (δ) η μέθοδος Σκέψου – Συνεργάσου – Μοιράσου (Think – Pair - Share) και (ε) η μέθοδος Έγγραφο ενός λεπτού (One minute papers). Οι μέθοδοι αυτές υλοποιούνται με τη μορφή ακολουθιών μαθησιακών δραστηριοτήτων στο περιβάλλον λογισμικού ανοικτού κώδικα LAMS. Οι ακολουθίες αυτές μπορούν να χαρακτηριστούν ως ‘συνεργατικοί πρότυποι μαθησιακοί σχεδιασμοί’ (collaborative learning design patterns) διότι αφορούν σε δοκιμασμένες καλές εκπαιδευτικές πρακτικές οι οποίες μπορούν να διαμοιράζονται και να επαναχρησιμοποιούνται ως πρότυπα συνεργατικής μαθησιακής σχεδίασης. Στη συνέχεια, θα παρουσιαστεί περιληπτικά το περιβάλλον LAMS και τα εργαλεία του ενώ ακολουθεί η αναλυτική περιγραφή των συγκεκριμένων βασικών μεθόδων συνεργασίας που προαναφέρθηκαν, όπως αυτές υλοποιήθηκαν στο περιβάλλον LAMS με τη μορφή συνεργατικών πρότυπων μαθησιακών σχεδιασμών.

2. Το περιβάλλον ανοικτού κώδικα LAMS

Ένα από τα πιο γνωστά συστήματα μαθησιακής σχεδίασης είναι το LAMS (Learning Activity Management System) (Dalziel, 2003). Το LAMS είναι ένα επαναστατικό εργαλείο για την σχεδίαση, την διαχείριση και την διαδικτυακή παρουσίαση

δραστηριοτήτων συνεργατικής μάθησης. Παρέχει στους εκπαιδευτές ένα πολύ εύχρηστο οπτικό περιβάλλον για την δημιουργία ακολουθιών εκπαιδευτικών δραστηριοτήτων (Εικόνα, 1). Αυτές οι δραστηριότητες μπορούν να περιλαμβάνουν, απλές ατομικές εργασίες, εργασία σε μικρές ομάδες ακόμα και εργασίες που συνεργάζεται όλη η τάξη πάνω σε δοσμένο εκπαιδευτικό υλικό.

Επιπλέον, στα μεγάλα πλεονεκτήματα του είναι ότι πέρα από ένα ισχυρό αυτόνομο σύστημα, μπορεί να συνεργαστεί με άλλα σημαντικά συστήματα διαχείρισης μάθησης όπως Moodle, Sakai, LRN, WebCT και BlackBoard. Το περιβάλλον εργασίας του LAMS βασίζεται στην τεχνική drag and drop και στην εύκολη σύνδεση των επιμέρους δραστηριοτήτων ώστε να δημιουργηθεί μια επιθυμητή εκπαιδευτική ακολουθία. Η ευχρηστία του περιβάλλοντος, σε συνδυασμό με την παροχή εργαλείων που μπορούν να χρησιμοποιηθούν, σε διαφορετικές παιδαγωγικές προσεγγίσεις, είναι στοιχεία που έκαναν το LAMS να διαφοροποιηθεί από άλλα συστήματα διαχείρισης μάθησης.


Εικόνα 1: Το περιβάλλον σχεδίασης του LAMS

Μια από τις σημαντικές διαφορές του LAMS σε σχέση με τα παραδοσιακά συστήματα μάθησης είναι η σχέση μεταξύ της σχεδίασης της δραστηριότητας και της εκτέλεσης της δραστηριότητας. Σε ένα παραδοσιακό σύστημα μάθησης, εάν ο εκπαιδευτής επιθυμεί να προσθέσει ένα χώρο συζητήσεων για ένα θέμα (forum) θα πρέπει να προσθέσει το forum σε πραγματικό χρόνο. Αντίθετα στο LAMS, ο εκπαιδευτής μπορεί να δημιουργήσει το χώρο συζητήσεων ως μια ανεξάρτητη οντότητα από τον χρόνο εκτέλεσης της. Ο διαχωρισμός του περιβάλλοντος σχεδίασης

και του περιβάλλοντος εκτέλεσης έχει ως αποτέλεσμα την δημιουργία της δραστηριότητας την χρονική στιγμή που αποφασίζει ο εκπαιδευτής ότι χρειάζεται να τρέξει η εφαρμογή. Το αποτέλεσμα της διαδικασίας του σχεδιασμού δεν είναι μια εκτελέσιμη εκπαιδευτική διαδικασία, αλλά ένα σύνολο από xml περιγραφές που αναφέρονται στο πως θα τρέξει αργότερα η δραστηριότητα. Αυτός ο θεματικός διαχωρισμός είναι που κάνει εύκολη την εξαγωγή των δραστηριοτήτων από το σύστημα. Από τη στιγμή που εξάγονται οι δραστηριότητες είναι πλέον εφικτό να μοιραστούν και να τροποποιηθούν. Η δυναμική της διαμοίρασης εκπαιδευτικών ακολουθιών έρχεται να συμπληρώσει την πληθώρα ποιοτικού εκπαιδευτικού υλικού που υπάρχει σε γνωστά αποθετήρια.

2.1. Παρουσίαση των εργαλείων του περιβάλλοντος LAMS

Μπορεί να γίνει μια θεματική κατηγοριοποίηση των εργαλείων του LAMS ανάλογα με την λειτουργία τους. Έτσι μπορούμε να χωρίσουμε τα εργαλεία στις εξής κατηγορίες: (1) Πληροφοριακά εργαλεία, (2) Συνεργατικά εργαλεία, (3) Εργαλεία αξιολόγησης, (4) Εργαλεία στοχασμού, (5) Εργαλεία ομαδοποίησης, (6) Εργαλεία ελέγχου ροής, και (7) Εργαλεία πολυμέσων.

2.1.1. Πληροφοριακά εργαλεία

Πρόκειται για εργαλεία τα οποία μπορούν να χρησιμοποιηθούν για την παρουσίαση και τον διαμοιρασμό εκπαιδευτικού περιεχομένου στους χρήστες. Τα δύο κύρια εργαλεία πληροφόρησης του LAMS είναι: (α) ο πίνακας ανακοινώσεων (Noticeboard) (β) ο διαμοιρασμός πόρων (Share resources). Ο *πίνακας ανακοινώσεων* παρέχει ένα απλό τρόπο για να προσφέρουμε πολυμεσική πληροφορία και περιεχόμενο στους μαθητές. Το σημαντικό όμως είναι ότι μπορεί να μεταφράσει κώδικα HTML. Επίσης, στα θετικά του εργαλείου αυτού είναι η ενσωμάτωση του FCKE editor με την βοήθεια του οποίου ακόμα και ένας απλός χρήστης, μπορεί να διαμορφώνει το κείμενο του χωρίς να χρειάζονται εξειδικευμένες γνώσεις.

Το εργαλείο του *διαμοιρασμού πόρων*, επιτρέπει στους εκπαιδευτές να προσθέσουν περιεχόμενο σε μια σελίδα όπως υπερσύνδεσμοι, συμπιεσμένα αρχεία, έγγραφα .doc, .pdf, power-point ακόμα και εκπαιδευτικά αντικείμενα (learning objects). Ένα σημαντικό σημείο του εργαλείου αυτού είναι, ότι, η προσθήκη περιεχομένου στην δραστηριότητα μπορεί να πραγματοποιηθεί σε πραγματικό χρόνο.

2.1.2 Συνεργατικά εργαλεία

Τα συνεργατικά εργαλεία που διατίθενται από το LAMS το καθιστούν ένα από τα πιο χρήσιμα περιβάλλοντα για την σχεδίαση και την εκτέλεση σεναρίων συνεργατικής μάθησης. Τα κυριότερα εργαλεία από αυτά, είναι: (α) Χώροι σύγχρονης συζήτησης (Chat and Scribe), (β) Χώροι ασύγχρονης συζήτησης (Forum and Scribe), (γ) Εργαλεία συνεργατικής συγγραφής κειμένου (Wiki), (δ) Εργαλεία εννοιολογικής χαρτογράφησης (mind map) και (ε) Εργαλεία Τηλεδιάσκεψης (Dim Dim conference).

Το εργαλείο της *σύγχρονης συζήτησης* (Chat) είναι ένα εργαλείο που όλοι οι μαθητές έχουν χρησιμοποιήσει. Σε συνδυασμό με το εργαλείο scribe δημιουργείται ένα νέο εργαλείο που όλα τα περιεχόμενα μιας συζήτησης μπορούν να αποθηκεύονται και να εμφανίζονται στο τέλος συγκεντρωτικά. Το εργαλείο της *ασύγχρονης συζήτησης* (Forum) περιέχει κάποια νήματα (threads) συζητήσεων τα οποία μπορεί να καθορίσει ο εκπαιδευτής. Υπάρχει η δυνατότητα κλειδώματος τους, με αποτέλεσμα να μην είναι εφικτό να στείλει κανείς θέμα, μετά το τέλος της δραστηριότητας. Το εργαλείο Forum μπορεί επίσης, να συνδυαστεί με το εργαλείο scribe για να καταγράφονται όλες οι συζητήσεις και να παρουσιάζονται με ένα συγκεντρωτικό τρόπο.

Το εργαλείο *συνεργατικής συγγραφής κειμένου* (wiki) επιτρέπει στους συγγραφείς να δημιουργήσουν σελίδες περιεχομένου που συνδέονται η μια με την άλλη. Υπάρχει η δυνατότητα της προσπέλασης και τροποποίησης του κειμένου και από τους μαθητές αν το επιθυμεί ο εκπαιδευτικός. Το εργαλείο του *χάρτη ιδεών* (mind map) χρησιμοποιείται για την καταγραφή των κύριων εννοιών γύρω από ένα θέμα. Παρέχει μια γραφική απεικόνιση των σημαντικών σημείων του μαθήματος. Ο εκπαιδευτικός μπορεί να επιλέξει να σχεδιάσει τον χάρτη μόνος του ή να προτρέψει τους μαθητές να συμμετάσχουν στην διαδικασία της σχεδίασης.

Το εργαλείο *dim dim* προσφέρει ένα εύκολο τρόπο για την ενσωμάτωση της ομώνυμης εφαρμογής στο περιβάλλον LAMS. Πρόκειται για μια διαδικτυακή υπηρεσία (web service) που προσφέρει δυνατότητες διαμοιρασμού εγγράφων, εικονικού πίνακα και μοιράσματος της επιφάνειας εργασίας. Όλα αυτά χωρίς να είναι απαραίτητη η εγκατάσταση ενός ξεχωριστού προγράμματος.

2.1.3. Εργαλεία αξιολόγησης

Το LAMS διαθέτει επίσης μια σειρά από εργαλεία για την αξιολόγηση των μαθητών, όπως: (α) Εργαλείο αξιολόγησης (assessment tool), 2) Εργαλείο ερωτήσεων πολλαπλών επιλογών (multiple choice), 3) Το εργαλείο αποστολής εργασιών.

Το εργαλείο της *αξιολόγησης* επιτρέπει στους συγγραφείς των εκπαιδευτικών ακολουθιών να δημιουργούν μια σειρά από ερωτήσεις που μπορούν να έχουν ακόμα και διαφορετικά βάρη. Το εργαλείο είναι συνδεδεμένο με το βαθμολόγιο (gradebook) που αποθηκεύονται τα αποτελέσματα της αξιολόγησης των μαθητών. Προσφέρονται και πιο εξελιγμένες δυνατότητες, όπως αρνητική βαθμολόγηση και ορισμός των επιτρεπόμενων επαναλήψεων. Το εργαλείο υποστηρίζει ακόμα και την χρονομέτρηση της αξιολόγησης με σκοπό την πιστότερη αναπαράσταση της διαδικασίας των εξετάσεων. Οι *ερωτήσεις πολλαπλής επιλογής*, υποστηρίζουν μια σειρά από πιο εξειδικευμένες κατηγορίες ερωτήσεων όπως σωστό λάθος και ερωτήσεις πολλαπλής επιλογής. Πέρα από την βαθμολόγηση των ερωτήσεων υπάρχει και η δυνατότητα

ανατροφοδότησης με στόχο την ποιοτικότερη κατανόηση των εννοιών από τους μαθητές.

Το εργαλείο της *αποστολής εργασιών*, επιτρέπει στους μαθητές με εύκολο τρόπο να στέλνουν τις εργασίες τους προς τους καθηγητές. Οι καθηγητές διαθέτουν μια σειρά από εργαλεία που τους βοηθούν στην διόρθωση των γραπτών αλλά και την προώθηση τους στους μαθητές ζητώντας τις απαραίτητες βελτιώσεις, και την επαναποστολή των γραπτών. Η βαθμολόγηση των γραπτών συνδέεται και αυτή με το βαθμολόγιο, με συνέπεια οι βαθμοί να είναι άμεσα διαθέσιμοι στους μαθητές.

2.1.4. Εργαλεία αναστοχασμού

Τα εργαλεία που παρέχονται είναι τα εξής: (α) Ερώτηση και απάντηση (Q & A), (β) Ερωτήσεις επισκόπησης – δημοσκόπηση (survey), (γ) Ψηφοφορία (voting), (δ) Σημειωματάριο (Notebook), και (ε) Συλλογή δεδομένων (Data Collection). Τα εργαλεία αυτά είναι σημαντικά, διότι δίνουν ευκαιρίες στο μαθητή να γίνει διαμορφωτής της προσωπικής του γνώσης. Αντί να περιορίζεται στην παθητική παρακολούθηση της προβολής του προσφερόμενου εκπαιδευτικού υλικού στην οθόνη του υπολογιστή, ο μαθητής, μπορεί να συμμετέχει ενεργά στη διαδικασία της μάθησής του εκφράζοντας την γνώμη του και πολλές φορές διαμορφώνοντας την πορεία του μαθήματος.

Το εργαλείο των *ερωτήσεων και των απαντήσεων* διαφέρει από τα τυπικά εργαλεία ερωτήσεων, διότι δεν υπάρχουν σωστές και λάθος απαντήσεις. Έτσι, ο μαθητής είναι απαλλαγμένος, από το άγχος των ερωτήσεων και των ορθών απαντήσεων και επιπλέον, μπορεί να μελετήσει και τις απαντήσεις των άλλων συμμαθητών του και να τις συγκρίνει με τις δικές του. Το εργαλείο της επισκόπησης κινείται στην ίδια ακριβώς λογική με το προηγούμενο εργαλείο. Η διαφορά εδώ είναι, ότι ο εκπαιδευτικός θέτει μια σειρά από ερωτήσεις και περιμένει απαντήσεις, αλλά οι απαντήσεις του κάθε μαθητή συγκεντρώνονται και μπορούν να μελετηθούν μόνο από τον εκπαιδευτικό. Οι ερωτήσεις μπορούν να ανήκουν σε διάφορες κατηγορίες και επιπλέον, επιτρέπεται και η προσθήκη ερωτήσεων που επιτρέπουν ελεύθερες απαντήσεις από το μαθητή.

Η *ψηφοφορία* επιτρέπει στους εκπαιδευτικούς να θέσουν ένα θέμα προς ψηφοφορία καθορίζοντας μια σειρά από διαθέσιμες επιλογές. Στους μαθητές μπορεί να ζητηθεί η γνώμη για τη μελλοντική εξέλιξη του μαθήματος. Ανάλογα με το αποτέλεσμα της ψηφοφορίας, μπορεί να επιλεγθεί να καθορίζεται και ο τρόπος που θα συνεχιστεί η εκπαιδευτική δραστηριότητα.

Το εργαλείο του *σημειωματάρριου* χρησιμοποιείται από τους μαθητές για να καταγράφουν τις σκέψεις τους κατά την διάρκεια μιας δραστηριότητας. Υπάρχει η δυνατότητα να είναι υποχρεωτική η συγγραφή του κειμένου για να συνεχίσει ο μαθητής την πορεία του στην εκπαιδευτική ακολουθία. Το περιεχόμενο του σημειωματάρριου μπορεί να το παρατηρεί ο εκπαιδευτικός κατά την διάρκεια της εκτέλεσης της ακολουθίας. Υπάρχει και προσωπικό σημειωματάριο ως επιλογή σε κάθε δραστηριότητα για τον μαθητή. Στο σημειωματάριο αυτό δεν έχει πρόσβαση ο εκπαιδευτικός και η χρήση του είναι προαιρετική για τον μαθητή.

Το εργαλείο της *συλλογής των δεδομένων* είναι ένα πιο εξειδικευμένο εργαλείο στο οποίο οι μαθητές μπορούν να εισάγουν δεδομένα. Συνδυάζεται με το λογιστικό φύλλο εργασίας (spreadsheet) που μπορεί να χρησιμοποιηθεί για την εκτέλεση πράξεων και την δημιουργία γραφικών παραστάσεων από τον μαθητή.

2.1.5. Εργαλεία ομαδοποίησης

Το εργαλείο της ομαδοποίησης είναι ένα πολύ σημαντικό εργαλείο αφού καθορίζει τον τρόπο που μπορεί να χωριστεί μια τάξη σε ομάδες. Στην ουσία συνδέεται με άλλα εργαλεία καθορίζοντας, ποιοι χρήστες θα τα χρησιμοποιούν. Το εργαλείο της ομαδοποίησης θα πρέπει να τοποθετείται μέσα στην ακολουθία πριν από το εργαλείο με το οποίο συσχετίζεται. Μπορεί να υπάρχουν παραπάνω από ένα εργαλεία ομαδοποίησης πάνω σε μια ακολουθία. Αυτό που πρέπει να προσέχει ο σχεδιαστής είναι να αντιστοιχίζει σωστά το κάθε εργαλείο με το αντίστοιχο εργαλείο της ομαδοποίησης. Υπάρχουν 4 κριτήρια σύμφωνα με τα οποία μια τάξη μπορεί να χωριστεί σε ομάδες: (α) *Αριθμός των ομάδων*: Οι μαθητές κατανέμονται σε ένα καθορισμένο από την αρχή αριθμό ομάδων, (β) *Αριθμός των μαθητών*: Οι ομάδες σχηματίζονται με ένα συγκεκριμένο αριθμό μαθητών. Σε περίπτωση που περισσεύουν μαθητές τότε σχηματίζεται μια ομάδα με λιγότερα μέλη από ότι έχει οριστεί, (γ) *Επιλογή των μαθητών*: Η μαθητές κατά την διάρκεια της εκτέλεσης της ακολουθίας, μπορούν να επιλέξουν από μια σχετική λίστα σε ποια ομάδα θέλουν να μπουν, (δ) *Επιλογή του καθηγητή*: Ο καθηγητής μπορεί να καθορίσει τον τρόπο με τον οποίο θα κατανεμηθούν οι μαθητές σε κάθε ομάδα.

2.1.6. Εργαλεία ελέγχου ροής

Πρόκειται για μια σειρά από εργαλεία τα οποία προσφέρουν ιδιαίτερη ευελιξία στους τρόπους με τους οποίους μπορεί να σχεδιάσει ο εκπαιδευτικός μια ακολουθία. Σε αυτή την κατηγορία εργαλείων ανήκουν: (α) Οι πύλες (gates), (β) Τα εργαλεία διακλάδωσης (branching tools), (γ). Τα εργαλεία υποστήριξης (supporting tools), και (δ) Προαιρετικά εργαλεία (optional tools).

Οι *πύλες* χρησιμοποιούνται για να σταματούν την ακολουθία όταν ο εκπαιδευτής το επιθυμεί. Υπάρχουν διάφοροι λόγοι για τους οποίους μπορεί ο εκπαιδευτής να επιλέξει να σταματήσει μια ακολουθία. Οι λόγοι αυτοί καθορίζουν και τις κατηγορίες των πυλών σε: (1) *πύλες αδειοδότησης* (permission gates): Για να συνεχιστεί η εξέλιξη της ακολουθίας απαιτείται η άδεια από τον εκπαιδευτή, (2) *πύλες συγχρονισμού* (synchronizing gates): απαιτείται όλοι οι μαθητές να φτάσουν στο καθορισμένο σημείο πριν χρειαστεί να ανοίξει ξανά η συγκεκριμένη πύλη, (3) *προγραμματισμένες πύλες* (schedule gates): Αυτές οι πύλες ανοίγουν σε κάποια καθορισμένη χρονική στιγμή. Αν για κάποιο λόγο χρειαστεί να ανοίξουν νωρίτερα, ο εκπαιδευτικός μπορεί να παρακάμψει το σύστημα, (4) *πύλες ελέγχου υπόθεσης* (conditional gates): Μπορούν να προγραμματιστούν να ανοίγουν και να κλείνουν, ανάλογα με το αποτέλεσμα μιας προηγούμενης δραστηριότητας.

Το εργαλείο *διακλάδωσης*, μπορεί σύμφωνα με κάποια κριτήρια να καθορίσει αυτόματα την πορεία ενός μαθητή ή μιας ομάδας μαθητών μέσα στην εκπαιδευτική ακολουθία. Ανάλογα με την συνθήκη που χρησιμοποιείται για την επιλογή της πορείας έχουμε και διαφορετική μέθοδο: (1) *Διακλάδωση με επιλογή του καθηγητή* (teacher allocated branching). Σε αυτή την περίπτωση ο καθηγητής είναι αυτός που αποφασίζει που θα κινηθεί ο κάθε μαθητής. Η πορεία του κάθε μαθητή παρακολουθείται μέσα από το περιβάλλον επίβλεψης και παρακολούθησης (monitoring environment), (2) *Διακλάδωση σύμφωνα με την ομάδα* (group based branching). Ο σχεδιαστής της ακολουθίας μπορεί να συνδέσει την διακλάδωση με μία συγκεκριμένη ομάδα (3) *Διακλάδωση σύμφωνα με την έξοδο ενός εργαλείου* (tool output branching). Αποτελεί μια δυνατότητα, που επιτρέπει την κίνηση του μαθητή μέσα στην ακολουθία ανάλογα με την συμπεριφορά του σε κάποιο εργαλείο. Για παράδειγμα, αν η βαθμολογία του είναι χαμηλή μπορεί να οδηγηθεί ξανά στην ενότητα που παρουσιάζεται το εκπαιδευτικό υλικό.

Το εργαλείο *υποστήριξης* είναι ένα από τα νέα εργαλεία το οποίο προστέθηκε στην έκδοση 2.3 του LAMS. Δίνει την δυνατότητα στον εκπαιδευτή να προσφέρει ορισμένα εργαλεία άμεσα στον μαθητή σε οποιαδήποτε φάση της ακολουθίας και αν βρίσκεται. Για παράδειγμα, η ενότητα με το υλικό ίσως χρειάζεται να είναι κάθε στιγμή διαθέσιμη. Μπορεί, ο εκπαιδευτής να χρειάζεται να έχει ένα εργαλείο chat άμεσα διαθέσιμο για να υποστηρίζει τον μαθητή σε πραγματικό χρόνο. Τέτοιες δυνατότητες είναι πολύ εύκολο να προστεθούν με την βοήθεια αυτού του εργαλείου.

Τα *προαιρετικά εργαλεία* προσφέρουν εναλλακτικές ακολουθίες που αν επιθυμεί ο μαθητής μπορεί να ακολουθήσει. Μπορεί να χρειάζεται να προσφερθούν επιπλέον ερωτήσεις για καλύτερη κατανόηση ή κάποιος χώρος συζήτησης για κάποιο σχετικό θέμα. Ο μαθητής μπορεί να επιλέξει ποια δραστηριότητα θα ακολουθήσει χωρίς να είναι αναγκασμένος να συμμορφώνεται με την λογική της ακολουθίας που έχει σχεδιάσει ο καθηγητής.

2.1.7. Εργαλεία πολυμέσων

Το LAMS εφοδιάζεται με το Pixlr, μια εφαρμογή για την ψηφιακή επεξεργασία εικόνας που βασίζεται στην τεχνολογία flash. Επίσης διαθέτει την εφαρμογή video recorder που ο εκπαιδευτής μπορεί να καταγράφει τις απόψεις του και να τις μοιράζει στους μαθητές σε πολυμεσική μορφή. Επιπλέον, προσφέρεται και μια εφαρμογή για την αποθήκευση φωτογραφιών. Η αποθήκευση μπορεί να γίνεται είτε σε προσωπικό χώρο, είτε σε χώρο προσπελάσιμο από όλους τους συμμετέχοντες.

2.2. Το περιβάλλον επίβλεψης και παρακολούθησης του LAMS

Πρόσφατες μελέτες (Mann, 2008) έχουν δείξει ότι η συμπεριφορά των μαθητών στα διαδικτυακά περιβάλλοντα μάθησης πολλές φορές απέχει από το ιδανικό. Σοβαρό πρόβλημα δημιουργείται με την χρήση εργαλείων όπως τα forum και τα chats. Οι μαθητές έχουν συνηθίσει να χρησιμοποιούν αυτά τα εργαλεία περισσότερο για ανάπτυξη κοινωνικών σχέσεων και όχι ως μέσο για αποδοτική μάθηση, με αποτέλεσμα, να ασχολούνται περισσότερο με την ρύθμιση των γραμματοσειρών, την εισαγωγή εικονιδίων παρά με το θέμα που πρέπει να συζητηθεί. Πέρα από αυτό, η καταγραφή της πορείας των μαθητών μέσα στα διαδικτυακά περιβάλλοντα μπορεί να βοηθήσει τον εκπαιδευτικό να ανιχνεύσει αδυναμίες των μαθητών αλλά και να βελτιώσει την εκπαιδευτική διαδικασία (Stahl, 2006). Συνολικά, η αναγκαιότητα της ύπαρξης ενός καλοσχεδιασμένου συστήματος παρακολούθησης των μαθητών έχει αναγνωριστεί από μια σειρά ερευνών.


Εικόνα 2: Γραφική απεικόνιση της λειτουργίας του εργαλείου Live edit

Το σύστημα παρακολούθησης του LAMS δεν περιορίζεται μόνο στην καταγραφή

στοιχείων, που αφορούν στο πώς συμπεριφέρονται οι μαθητές μέσα στο περιβάλλον. Το σύστημα αυτό, δίνει στους εκπαιδευτές την δυνατότητα να επεμβαίνουν, σε πραγματικό χρόνο και να αλλάζουν αν το επιθυμούν ακόμα και την ροή του μαθήματος, να προσθέτουν νέο υλικό, να προσθέτουν ή να αφαιρούν δραστηριότητες. Στην παραπάνω Εικόνα (Εικόνα 2) φαίνεται η λειτουργία του εργαλείου Live edit με το οποίο ο εκπαιδευτικός μπορεί να επέμβει σε πραγματικό χρόνο διαμορφώνοντας τη ροή της εκπαιδευτικής ακολουθίας.

3. Μελέτες χρήσης του LAMS

Σε μια πρόσφατη μελέτη που το LAMS δοκιμάστηκε ως πλατφόρμα συνεργατικής μάθησης στην πρωτοβάθμια εκπαίδευση εκτός των άλλων προέκυψαν τα παρακάτω συμπεράσματα (Street, 2007): (α) Η χρήση του περιβάλλοντος LAMS ήταν μια πηγή κινήτρου για τους καθηγητές και τους μαθητές παρά τα τεχνικά προβλήματα που προέκυψαν, και (β) Η προσφορά μιας πληθώρας εργαλείων -από το LAMS- που συνεισφέρουν στην συνεργατική μάθηση θα πρέπει να συνοδευτεί από την ποιοτική βελτίωση της γνώσης των καθηγητών στο θέμα της εκπαιδευτικής σχεδίασης.

Σε άλλη έρευνα (Kearney & Young, 2007), αφού έγινε μια αρχική παρουσίαση του LAMS και έγινε η εκτέλεση ορισμένων εκπαιδευτικών σεναρίων ζητήθηκε η γνώμη των εκπαιδευτικών για το LAMS. Το βασικό ζήτημα που απασχολούσε τους ερευνητές είναι κατά πόσο η μαθησιακή σχεδίαση μπορεί να γίνει κατανοητή σε καθηγητές χωρίς εμπειρία. Οι περισσότεροι από τους ερωτηθέντες συμφώνησαν για την ευχρηστία του προγράμματος. Στα θετικά σημεία προσέθεσαν τις πολλές δυνατότητες που έχει ο μαθητής να στείλει ανατροφοδότηση στον καθηγητή του, κυρίως με την χρήση των εργαλείων αναστοχασμού. Τόνισαν επίσης, ότι ο μαθητής μπορεί να μαθαίνει με τον δικό του ρυθμό χωρίς να είναι απαραίτητο να ακολουθεί το ρυθμό του καθηγητή. Ενστάσεις υπήρχαν, για το κατά πόσο μια τόσο δομημένη σχεδίαση περιορίζει την ελευθερία του μαθητή αν για παράδειγμα θέλει να ψάξει περισσότερο για κάποιο θέμα. Βέβαια, στις καινούριες εκδόσεις του προγράμματος με την εισαγωγή των προαιρετικών και υποστηρικτικών δραστηριοτήτων είναι στην ευχέρεια του σχεδιαστή να προσθέτει και επιπλέον υλικό για αυτούς που ενδιαφέρονται.

Επιπλέον, στην προσπάθεια χρήσης του LAMS από το Πανεπιστήμιο Macquarie στην Αυστραλία αντιμετωπίστηκαν τα παρακάτω προβλήματα και προκλήσεις (Philip & Voerman, 2006): (α) δυσκολία από τους εκπαιδευτικούς να προσαρμόσουν την παιδαγωγική τους προσέγγιση έτσι ώστε να χρησιμοποιούν τις νέες έννοιες της μαθησιακής σχεδίασης και της συνεργατικής μάθησης, (β) χρονική απόσταση από την πρώτη δοκιμή μέχρι την τελική υλοποίηση, (γ) έλλειψη χρόνου του νεαρού και με κίνητρα προσωπικού για τον πειραματισμό με τις νέες τεχνολογίες και (δ) τεχνικές δυσκολίες στην εγκατάσταση και τη συντήρηση του προγράμματος.

Οι Sommaruga et all., (2007) προσπάθησαν να επανασχεδιάσουν μια σειρά από μαθήματα προκειμένου να τα προσαρμόσουν στις έννοιες της μαθησιακής σχεδίασης και των προτύπων σχεδίασης (design patterns). Διαπιστώθηκε, ότι χρειάστηκε σημαντική χρονική επένδυση και ριζική αλλαγή στην προσέγγιση της σχεδίασης των μαθημάτων. Η χρήση του LAMS βοήθησε σημαντικά στη διευκόλυνση αυτής της διαδικασίας. Το σημαντικό όμως είναι ότι διαπιστώθηκαν σημαντικά οφέλη από την υιοθέτηση αυτής της στρατηγικής.

Συνολικά, αναγνωρίζεται, ότι η χρήση του περιβάλλοντος LAMS, συνεισφέρει στη διεύρυνση των προοπτικών της διδασκαλίας και της μάθησης προς την κατεύθυνση της συνεργατικής μάθησης. Παρόλα αυτά, σημαντική προσπάθεια απαιτείται από τους καθηγητές και τους μαθητές για να δημιουργηθεί ένα ουσιαστικό πραγματικό περιβάλλον συνεργατικής μάθησης. Είναι φανερό ότι υπάρχει ανάγκη επιμόρφωσης των καθηγητών τόσο για την επιλογή του υλικού που θα χρησιμοποιούν όσο και για την δόμηση της ακολουθίας εκπαιδευτικών δραστηριοτήτων. Εκτός από την επιμόρφωση είναι αναγκαία η αλλαγή της κουλτούρας με την οποία προσεγγίζεται η χρήση του υπολογιστή στην εκπαίδευση. Πρέπει να ξεπεραστεί η αντίληψη ότι τα συστήματα μάθησης χρησιμοποιούνται μόνο για την διαχείριση του εκπαιδευτικού υλικού και να υιοθετηθεί μια προσέγγιση πρότυπων σχεδιάσεων που μπορούν να χρησιμοποιηθούν από περισσότερους καθηγητές.

4. Στρατηγικές συνεργατικής μάθησης στο περιβάλλον LAMS

Με βάση τα όσα προαναφέρθηκαν, το LAMS παρέχει μια σειρά από εργαλεία τα οποία μπορούν να υποστηρίξουν αποτελεσματικά τον εκπαιδευτικό κατά την διάρκεια της σχεδίασης συνεργατικών στρατηγικών μάθησης. Παρακάτω, θα παρουσιαστούν μια σειρά από στρατηγικές συνεργασίας οι οποίες μπορούν να εφαρμοστούν κατά τη διάρκεια μιας εκπαιδευτικής διαδικασίας στοχεύοντας σε μια σειρά από εκπαιδευτικούς στόχους όπως: η βελτίωση της κριτικής ικανότητας των μαθητών, η ταχύτερη και βαθύτερη κατανόηση του εκπαιδευτικού υλικού, η δημιουργία του αισθήματος της συμμετοχής στην ομάδα. Εκτός από την θεωρητική ανάλυση των στρατηγικών αυτών θα γίνει και παρουσίαση μιας πρότυπης απεικόνισής τους στο περιβάλλον του LAMS (Kordaki & Siempos, 2009; Kordaki, Siempos and Daradoumis, 2010). Η γενική σχεδίαση αυτών των προτύπων συνεργατικής μάθησης επιτρέπει στον εκπαιδευτικό να τις χρησιμοποιήσει ως στρατηγικές συνεργατικής μάθησης σε ποικιλία γνωστικών αντικειμένων.

4.1 Πρόκληση νοητικής θύελλας (brainstorming)

Πρόκειται για μια στρατηγική συνεργατικής μάθησης που έχει ως στόχο την

δημιουργία μεγάλου αριθμού ιδεών για την επίλυση ενός προβλήματος. Η ιδέα αρχικά παρουσιάστηκε από τον Alex Faickney Osborne. Η θεωρητική πρόβλεψη ήταν, ότι η τεχνική μπορεί να παράγει διπλάσιο αριθμό δημιουργικών ιδεών από το συνηθισμένο. Υπάρχουν τέσσερις βασικοί κανόνες στην τεχνική της πρόκλησης νοητικής θύελλας. Σκοπός τους είναι να μειώσουν τις αντεγκλήσεις μεταξύ των μελών της ομάδας, να προωθήσουν την παραγωγή νέων ιδεών και να αυξήσουν την δημιουργικότητα της ομάδας.

1) *Εστίαση στην ποσότητα.* Η βασική λογική είναι ότι η ποσότητα φέρνει ποιότητα. Αν δημιουργηθεί ένα περιβάλλον που παράγονται πολλές ιδέες, είναι πιο πιθανό να δημιουργηθεί μια αποτελεσματική ιδέα για το πρόβλημα που έχει τεθεί. 2) *Απουσία κριτικής.* Κύριος στόχος είναι η παραγωγή και η επέκταση ιδεών. Για την κριτική των ιδεών υπάρχει αυστηρά καθορισμένη φάση της στρατηγικής. Σε ένα περιβάλλον ελευθερίας, πέρα από την πιο αυθόρμητη συμμετοχή των μαθητών είναι ευκολότερο να δημιουργηθούν πρωτοποριακές ιδέες. 3) *Ενθάρρυνση πρωτότυπων ιδεών.* Συνήθως οι μαθητές δεν δεσμεύονται να ακολουθήσουν μια συγκεκριμένη λογική επίλυσης. Προτείνονται πολλαπλές προοπτικές μέσα από τις οποίες μπορεί να προσεγγιστεί το πρόβλημα. 4) *Συνδυασμός και βελτίωση των ιδεών.* Δύο καλές ιδέες όταν συνδυαστούν μπορεί να παράγουν μια ακόμα καλύτερη.


Σχήμα 3 : Η διαγραμματική αναπαράσταση της μεθόδου Brainstorming στο LAMS

Οι εκπαιδευτικοί στόχοι της μεθόδου είναι: 1) Η γρήγορη γέννηση ενός μεγάλου αριθμού ιδεών . 2) Η ενθάρρυνση της δημιουργικότητας και της έμμεσης σκέψης. 3) Η εμπλοκή όλης της ομάδας. 4) Η παρουσίαση της ιδέας, ότι όταν οι άνθρωποι δουλεύουν μαζί, μπορούν να αποδώσουν περισσότερο από ότι τα άτομα μόνα τους.

Η διαδικασία της μεθόδου αποτελείται από τις εξής φάσεις : 1) Δημιουργία και καταγραφή ιδεών 2) Σχολιασμός των ιδεών 3) Αναζήτηση κριτηρίων σχετικών με την κατηγοριοποίηση των ιδεών, 4) Παρουσίαση των κύριων ιδεών.

Μελέτες (Mullen, 1991; Nijstad, 2003) έδειξαν ότι η αρχικές θεωρητικές προβλέψεις δεν επιβεβαιώνονταν κατά την εφαρμογή της στρατηγικής στην τάξη. Αρχικά μάλιστα υπήρχαν και περιπτώσεις που η επίδοση της ομάδας ήταν χειρότερη από ότι οι επιδόσεις των μελών της στην περίπτωση που δούλευαν μόνο τους. Στην συνέχεια όμως μετά την κατανόηση της λειτουργίας της στρατηγικής από τους μαθητές και την εφαρμογή κάποιων παραλλαγών που είχαν σαν στόχο την εστίαση των μαθητών στο θέμα της συζήτησης, τα αποτελέσματα, βελτιώθηκαν αισθητά. Το κυριότερο πρόβλημα παρουσιαζόταν εξαιτίας τις αδράνειας των μελών της ομάδας όταν κάποιον άλλο μέλος ανέπτυξε μια ιδέα (production blocking). Είναι αποδοτικότερο η μέθοδος να εφαρμόζεται σε μικρές σχετικά ομάδες.

Η στρατηγική αυτή μπορεί να χρησιμοποιηθεί για την παρουσίαση νέων θεμάτων ή για την υπενθύμιση κάποιου παλιού. Η διαδικασία της κατηγοριοποίησης των κυριότερων ιδεών βοηθάει στην εμβάθυνση της κατανόησης των θεμάτων από τους μαθητές. Πέρα από την αύξηση της παραγωγής ιδεών υπάρχουν και συμπληρωματικά πλεονεκτήματα, όπως η ενίσχυση του ηθικού της ομάδας και η βελτίωση του κλίματος της εργασίας στην ομάδα.

4.2 Η μέθοδος *Student - Teams - Achievement Divisions (STAD)*

Η μέθοδος STAD (Slavin, 1978) είναι μια από τις τρεις στρατηγικές που αναπτύχθηκαν με βάση τις έρευνες που έγιναν στο Πανεπιστήμιο John Hopkins σχετικά με την συνεργατική μάθηση. Η μέθοδος είναι ιδανική, όταν εφαρμόζεται σε ετερογενείς ομάδες με μέλη διαφορετικού φύλλου, φυλής ή ακαδημαϊκής επίδοσης. Η μέθοδος έχει εφαρμοστεί αποτελεσματικά σε μια ποικιλία γνωστικών αντικειμένων, από τα μαθηματικά ως τη μάθηση δεύτερης γλώσσας και σε τάξεις από το δημοτικό μέχρι την πανεπιστημιακή εκπαίδευση.

Θεωρείται ιδανική για την διδασκαλία καλά καθορισμένων θεμάτων που οι απαντήσεις είναι σχετικά απλές. Τέτοια παραδείγματα είναι τα μαθήματα της ιστορίας, γεωγραφίας, αρχές οικονομίας. Σε μία έρευνα σε 700 μαθητές σχολείου (Hansel and Slavin, 1981a) φάνηκε ότι η μέθοδος βοηθά ιδιαίτερα στην ανάπτυξη σχέσεων συνεργασίας μεταξύ μαθητών με διαφορετικές εθνικότητες, σε σχέση με άλλες στρατηγικές συνεργασίας που μελετήθηκαν. Επίσης, σε παρόμοια έρευνα (Slavin, 1990), οι μαθητές ανέφεραν, ότι βελτιώθηκε σημαντικά η κατανόηση τους για το θέμα που διδάσκονταν.


Σχήμα 4 : Η διαγραμματική αναπαράσταση της μεθόδου STAD στο LAMS

Η διαδικασία λειτουργίας της μεθόδου είναι: 1) Εκτίμηση της πρότερης γνώσης, 2) Παρουσίαση των εργασιών, 3) Συνεργασία μέσα στην ομάδα, 4) Συνεργατική συγγραφή αναφορών, 5) Αξιολόγηση των ομάδων, 6) Επιβράβευση των καλύτερων προσπαθειών.

Οι εκπαιδευτικοί στόχοι της μεθόδου είναι: 1) παροχή κινήτρου στους μαθητές ώστε να ενθαρρύνουν και να βοηθούν ο ένας τον άλλον, 2) επιτάχυνση της διαδικασίας της εξέλιξης και της βελτίωσης των μαθητών, 3) βελτίωση της αυτοεκτίμησης των μαθητών και της ανάπτυξης θετικής στάσης απέναντι στην τάξη, 4) αύξηση της συγκέντρωσης των μαθητών και βελτίωση της συμπεριφοράς τους μέσα στην τάξη, 5) ενδυνάμωση των σχέσεων μεταξύ μαθητών διαφορετικών εθνικοτήτων ή μαθητών με διαφορετικό ακαδημαϊκό υπόβαθρο

4.3 Μέθοδος Jigsaw

Η μέθοδος δημιουργήθηκε και πήρε το όνομα από τον καθηγητή Elliot Aronson, οποίος ασχολήθηκε με αυτή το 1971 στο πανεπιστήμιο του Austin στο Texas. Η ανάγκη της σχεδίασης της μεθόδου, δημιουργήθηκε από το ιδιαίτερα ανταγωνιστικό κλίμα που υπήρχε μεταξύ των λευκών και έγχρωμων φοιτητών του πανεπιστημίου. Ο Aronson διαπίστωσε ότι αυτός ο ανταγωνισμός, οδηγούσε τους φοιτητές να μελετούν περισσότερο μόνοι τους, χωρίς να έχουν την επιθυμητή, για τον πανεπιστημιακό χώρο διάθεση να συνεργαστούν.

Πρόκειται για μια συνεργατική στρατηγική μάθησης που βελτιώνει την διαδικασία της κατανόησης, την συνεκτικότητα της ομάδας, την αλληλεξάρτηση των μελών και τη διάθεση για ομαδική εργασία. Κάθε μέλος της ομάδας πρέπει να μελετήσει ένα καλά καθορισμένο κομμάτι του εκπαιδευτικού υλικού αναλαμβάνοντας τον ρόλο του «ειδικού». Οι ειδικοί σχηματίζουν μια ξεχωριστή ομάδα που συζητά τις λεπτομέρειες του κάθε θέματος. Τελικά, οι «ειδικοί» επιστρέφουν στις ομάδες τους όπου

αναλαμβάνουν τον ρόλο της ενημέρωσης και της εκπαίδευσης των συμμαθητών τους σχετικά με το θέμα τους. Το ιδανικό μέγεθος για κάθε ομάδα είναι 4 – 6 άτομα.


Σχήμα 5 : Η διαγραμματική αναπαράσταση της μεθόδου Jigsaw στο LAMS

Οι φάσεις της πραγματοποίησης της μεθόδου είναι: 1) διαίρεση του προβλήματος σε μικρότερα 2) ανάθεση των ρόλων και του υλικού στον κάθε μαθητή 3) διαμόρφωση της ομάδας των ειδικών 4) μελέτη του σχετικού υλικού από τους ειδικούς και καθορισμός της διδακτικής τους προσέγγισης προς τους συμμαθητές τους 5) δημιουργία ανομοιογενών ομάδων 6) οι ειδικοί διδάσκουν μέσα στις ομάδες 7) διαδικασία αξιολόγησης των μαθητών.

Οι εκπαιδευτικοί στόχοι της μεθόδου είναι: 1) το χτίσιμο των διαπροσωπικών σχέσεων μεταξύ των μαθητών της τάξης, 2) η εξασφάλιση ότι η διαδικασία της μάθησης περιλαμβάνει την αλληλεπίδραση και την ανταλλαγή ιδεών μεταξύ των μαθητών, 3) η εμπέδωση του αισθήματος της υπευθυνότητας των μαθητών απέναντι στους συμμαθητές τους, 4) η ενθάρρυνση της ενεργής συμμετοχής των μαθητών στην διαδικασία της διαμόρφωσης της εκπαιδευτικής διαδικασίας.

4.4 Think – Pair - Share (Σκέψου – Συνεργάσου – Μοιράσου)

Η μέθοδος Think-Pair-Share αναπτύχθηκε από τον καθηγητή Frank Lyman στο πανεπιστήμιο του Maryland το 1981 και από τότε έχει υιοθετηθεί από πολλούς ερευνητές στο τομέα της συνεργατικής μάθησης. Είναι μία συνεργατική μέθοδος συζήτησης που δίνει στους μαθητές την δυνατότητα να συζητήσουν τις απαντήσεις τους με ένα συμμαθητή τους πριν μοιραστούν την γνώμη τους με όλη την τάξη. Είναι

η πρώτη μέθοδος που εισήγαγε την ιδέα του χρόνου αναμονής, που αποδείχθηκε ότι είναι ένας ισχυρός παράγοντας για την βελτίωση των απαντήσεων των μαθητών στις ερωτήσεις.

Σε αυτή την στρατηγική ο εκπαιδευτικός θέτει μια ερώτηση και δίνει ένα συγκεκριμένο χρονικό διάστημα στον μαθητή να την απαντήσει (think). Στην συνέχεια ο μαθητής στρέφεται προς κάποιον συμμαθητή του με σκοπό να συζητήσουν για την ερώτηση (pair). Η τελική φάση είναι η συζήτηση μέσα στην τάξη (share). Το θετικό της μεθόδου είναι ότι όλοι οι μαθητές έχουν να μάθουν κάτι μέσα από την συζήτηση που γίνεται στις μικρές ή στις μεγαλύτερες ομάδες. Στην παραδοσιακή τάξη, ο καθηγητής θα έθετε την ερώτηση και μόνο ένας μαθητής θα συμμετείχε στην απάντηση.


Σχήμα 6: Η διαγραμματική αναπαράσταση της μεθόδου Think Pair Share στο LAMS

Οι φάσεις πραγματοποίησης της μεθόδου είναι: 1) ο εκπαιδευτικός θέτει τις ερωτήσεις, 2) δίνεται κάποιος χρόνος στους μαθητές να σκεφτούν, 3) δημιουργία ομάδων δύο ατόμων 4) συνεργασία και συζήτηση μέσα στη δυάδα, 5) δημιουργία μεγαλύτερων ομάδων, 6) συνέχιση της συζήτησης στη μεγαλύτερη ομάδα, 7) παρουσίαση των κύριων ιδεών.

Ως θετικά στοιχεία της μεθόδου μπορούν να αναφερθούν: α) η αύξηση της ποιότητας των απαντήσεων των μαθητών μέσα από την παροχή περισσότερου χρόνου για σκέψη και συζήτηση. Ερευνητικά δεδομένα υποστηρίζουν, το ότι χρειαζόμαστε χρόνο έτσι ώστε να επεξεργαστούμε καινούριες ιδέες, με σκοπό να τις αποθηκεύσουμε στη μνήμη μας, β) η ενεργητική συμμετοχή των μαθητών στην διαδικασία της κατανόησης των εννοιών του μαθήματος, γ) η ενθάρρυνση της καλύτερης και ποιοτικότερης κατανόησης των σημαντικών σημείων του μαθησιακού υλικού μέσα

από την πραγματοποίηση της στρατηγικής think pair share στα αντίστοιχα σημεία του μαθήματος, δ) οι μαθητές δεν είναι πλέον διστακτικοί να απαντήσουν αφού νιώθουν περισσότερη σιγουριά που προέρχεται από την συνεργασία τους με τους συμμαθητές τους, ε) η διαίρεση των μαθητών σε μικρές ομάδες βοηθάει στην αποτελεσματικότερη διαχείριση πολυπληθών τάξεων

4.5 One minute papers (Έγγραφο ενός λεπτού)

Ακόμα και η πληρέστερη εκπαιδευτική διαδικασία δεν μπορεί να βοηθήσει τους μαθητές να κατανοήσουν πλήρως το διαθέσιμο εκπαιδευτικό υλικό. Η μέθοδος one minute papers (Angelo & Cross 1993) είναι μια γρήγορη και απλή μέθοδος που βοηθάει τον εκπαιδευτικό να ανιχνεύσει που αντιμετωπίζουν πρόβλημα οι μαθητές και δίνει στους μαθητές την δυνατότητα να ελέγξουν την κατανόηση τους. Επίσης μπορεί να χρησιμοποιηθεί σαν ένα εργαλείο στοχασμού που ενθαρρύνει τους μαθητές να συσχετίσουν τις προσωπικές τους αναπαραστάσεις με την πρόσφατα αποκτημένη γνώση

Η μέθοδος αποτελείται από τις φάσεις: 1) Οι μαθητές σχολιάζουν ποια είναι τα πιο σημαντικά πράγματα που έχουν μάθει κατά την γνώμη τους και ποιες είναι οι κυριότερες απορίες τους, 2) Ο εκπαιδευτικός τους δίνει 1 λεπτό για να εκφράσουν τις σκέψεις τους, 3) Ο εκπαιδευτικός συγκεντρώνει τις απαντήσεις των μαθητών και τις παρουσιάζει συμπυκνωμένα με την χρήση ενός χάρτη ιδεών.

Οι κύριοι στόχοι της μεθόδου είναι να: α) εστιάσει στην ανάπτυξη των μεταγνωστικών δεξιοτήτων των μαθητών, β) διευκολύνει την συζήτηση μεταξύ των μελών της, γ) συλλέξει δεδομένα για την κατανόηση του μαθησιακού υλικού.


Σχήμα 7 : Η διαγραμματική αναπαράσταση της μεθόδου one minute paper στο LAMS

Εκτός από την τελική φάση του μαθήματος η μέθοδος one minute paper μπορεί να χρησιμοποιηθεί και ως εργαλείο για την εκτίμηση της πρότερης γνώσης των μαθητών κατά την έναρξη της διδασκαλίας ενός διαδικτυακού μαθήματος.

5. Σύνοψη

Στην παρούσα εργασία έγινε μια περιληπτική παρουσίαση των εργαλείων του Ελεύθερου λογισμικού ανοιχτού κώδικα LAMS με έμφαση στα εργαλεία τα οποία υποστηρίζουν τη συνεργατική μάθηση. Η χρήση αυτών των εργαλείων παρουσιάστηκε σε συνδυασμό με τη παρουσίαση των παρακάτω συγκεκριμένων συνεργατικών μεθόδων: (α) Πρόκληση νοητικής θύελλας (brainstorming) (β) Student - Teams - Achievement Divisions (STAD) (γ) Jigsaw (δ) Σκέψου – Συνεργάσου – Μοιράσου (Think-Pair-Share) και (ε) Έγγραφο ενός λεπτού (One minute papers). Οι συνεργατικές αυτές μέθοδοι διαμορφώθηκαν ως πρότυπα συνεργατικής μαθησιακής σχεδίασης με τη μορφή ακολουθιών μαθησιακών δραστηριοτήτων στο περιβάλλον LAMS. Οι ακολουθίες αυτές μπορούν να χρησιμοποιηθούν σε μάθηση από απόσταση αλλά και σε μάθηση στη φυσική τάξη.

Αναφορές

- Angelo, T.A. and Cross, K.P. (1993). *Classroom Assessment Techniques* (2nd ed.), Jossey Bass, San Francisco, pp. 148-153.
- Aronson, E., Blaney, N., Sikes, J., Stephan, G. & Snapp, M. (1978). *The JIGSAW classroom*. Beverly Hills, CA: Sage Publications.
- Dalziel, J. (2003). Implementing Learning Design: The Learning Activity Management System (LAMS). *ASCILITE Conference 2003*.
- Dillenbourg, P., Baker, M., Blaye, A., & O'Malley, C. (1995). The evolution of research on collaborative learning. In P. Reimann & H. Spada (Eds.), *Learning in humans and machines: Towards an interdisciplinary learning science* (pp. 189–211). Oxford: Elsevier Science Publishers.
- Dillenbourg, P., & Jermann, P. (2007). SWISH: A model for designing CSCL scripts. In F. Fischer, H. Mandl, J. Haake, & I. Kollar (Eds.), *Scripting computer-supported collaborative learning – Cognitive, computational, and educational perspectives*. Computer-supported collaborative learning series. New York: Springer.
- Dillenbourg, P. (2002). Over-scripting CSCL: The risks of blending collaborative learning with instructional design. In P. A. Kirschner (Ed.), *Three worlds of CSCL. Can we support CSCL* (pp. 61–91). Heerlen: Open Universiteit Nederland.
- Fischer, F. & Mandl H. (2005). Epistemic and social scripts in computersupported collaborative learning. *Instructional Science*, 33(1), 1-30.
- Hamalainen, R. (2008). Designing and evaluating collaboration in a virtual game environment for vocational learning. *Computers & Education*, 50 (2008) 98–109.
- Hansell, S. , Slavin, R.E (1981). Cooperative Learning and the Structure of Interracial Friendships. *Sociology of Education*, Vol. 54, No. 2, pp. 98-106

- Kearney, M. & Young, K. (2007). Pre-Service teachers' perceptions of LAMS as a teaching tool. In R. Atkinson (Ed.) *Proceedings of the 24th ASCILITE Conference* Singapore, 2-5 December 2007
- Kollar, I., Fischer, F., & Hesse, F. W. (2006). Collaboration scripts - a conceptual analysis. *Educational Psychology Review*, 18(2), 159-185. Weinberger A., Ertl B.,
- Kordaki, M. and Siempos, H. (2009). Encouraging collaboration within learning design-based open source e-learning systems. In J. Dron, T Bastiaens and C. Xin (Eds) *Proceedings of World Conference on E-Learning in Corporate, Government, Healthcare & Higher Education (E-Learn 2007)*, October, 26-30, Vancouver, Canada, USA, pp. 1716-1723, Chesapeake, VA: AACE
- Kordaki, M., Siempos, H. and Daradoumis, T. (2010; to appear). Collaborative learning design within open source e-learning systems: lessons learned from an empirical study. In G. Magoulas (Eds), *E-Infrastructures and Technologies for Lifelong Learning: Next Generation Environments*, IDEA-Group Publishing.
- Lehtinen, E. (2003). Computer-supported collaborative learning: an approach to powerful learning environments. In E. de Corte, L. Verschaffel, N. Entwistle, & J. van Merriëboer (Eds.), *Powerful learning environments: Unravelling basic components and dimensions* (pp. 35–54). Amsterdam: Pergamon.
- Lyman, F. (1981). *The Responsive Classroom Discussion: The Inclusion of all Students. Mainstreaming Digest*. MD/USA: University of Maryland, College Park.
- Mann, S. (2008). The problems of online collaboration for junior high school students: Can the Learning Activity Management System (LAMS) benefit students to learn via online learning? In L. Cameron & J. Dalziel (Eds), *Proceedings of the 3rd International LAMS & Learning Design Conference 2008: Perspectives on Learning Design*. (pp. 81-86).
- Mullen, B., Johnson, C. & Salas, E. (1991). Productivity loss in brainstorming groups: a meta-analytic integration. *Basic and Applied Social Psychology*, 12, 3-23.
- Neo, M. (2003). Developing a collaborative learning environment using a web-based design. *Journal of Computer Assisted Learning*, 19(4), 462–473.
- Nijstad, B. A., Stroebe, W., Lodewijkx, H. F. M Production blocking and idea generation (2003). Does blocking interfere with cognitive processes? *Journal of Experimental Social Psychology*, 39, 531-548.
- Osborn, A.F. (1963). *Applied imagination: Principles and procedures of creative problem solving* (Third Revised Edition). NY/USA: Charles Scribner's Sons.
- Philip, R & Voerman, A Implementing new technologies across the organisation : The LAMS@Macquarie project . *Proceedings of ASCILITE Conference 2006*.
- Slavin, R. E. (1978). Student teams and achievement divisions. *Journal of Research and Development in Education*, 12, 39-49.
- Slavin, R. E. (1990). *Cooperative Learning: Theory, Research, and Practice*. Englewood Cliffs, NJ: Prentice Hall.

- Sommaruga, L. Catenazzi N., De Angelis, K. (2008). "Practical experiences of reusing LAMS pedagogical templates " *European LAMS Conference 2008*, Cadiz Spain, 25-27 June, 2008.
- Stahl, G., Koschmann, T., & Suthers, D. (2006). Computer-supported collaborative learning. In R. K. Sawyers (Ed.), *The Cambridge Handbook of the Learning Sciences* (pp. 409-425). Cambridge: Cambridge University Press.
- Street, P. (2007). Together is better?. Primary Students' and Teachers' Experiences of Collaborative Learning Online. In L. Cameron & J. Dalziel (Eds), *Proceedings of the 2nd International LAMS Conference 2007: Practical Benefits of Learning Design* (pp 73-75).