

Using innovative learning strategies to enhance social participation of drops outs

Elmo de Angelis
Training 2000
Mondavio/Italy
Training2000@Training2000.it

Index of contents

- **General data of the project reAct**
- **The partners**
- **The issue**
- **ReAct overall objectives**
- **Project aims**
- **The learning concept**
- **The teachers training**
- **The Piloting phases**
- **The Italian experience**

reAct – about the project

General data

- ✓ **Lifelong Learning Programme**
- ✓ **Multilateral Project: KA3 (ICT)**
- ✓ **Project Number: 511709-LLP-1-2010-1ES-KA3-KA3MP**
- ✓ **Agreement n° 2010 – 4140/ 001 – 001**
- ✓ **Duration: 01/01/2011 to 31/12/2012**

Partners

- ✓ **SERVEF Servicio Valenciano de Empleo y Formación, Valencia (Spain)**
- ✓ **KEK KRONOS Ltd., Psachna (Greece)**
- ✓ **Training 2000, Mondavio (Italy)**
- ✓ **Tiroler Bildungsservice, Innsbruck (Austria)**
- ✓ **BFI Tirol Bildungs GmbH, Innsbruck (Austria)**
- ✓ **DELFT UNIVERSITY OF TECHNOLOGY, Delft (Netherlands)**
- ✓ **Centro Novas Oportunidades D. Inês de Castro – Alcobaça (Portugal)**

The issue

Disconnect between curricula and learners' perception and expectations

- ✓ Effects of remedy programmes are limited
- ✓ Urgency is revealed by individual, social and economic consequences
- ✓ % of drop outs (2009)

Country	2009
Portugal	31,2%
Spain	31,2%
Italy	19,2%
Greece	14,5%
Netherlands	10,9%
Austria	8,7%

Research suggests

Diminishing early school leave

- ✓ Flexible education and training systems
- ✓ Variety of learning pathways
- ✓ Individual and school-level support
- ✓ Difficult to include in the traditional classroom / school system

reAct overall objectives

- ✓ **Develop a new learning approach based on PLE (Personal Learning Environment)**
- ✓ **Using new technologies (ICT tools, social media, online environments etc...)**
- ✓ **To improve the prospects and employability**
- ✓ **Develop insights and skills of teachers and management**

Tapping into motivational behaviour

Project aims

- ✓ **A change of attitude to learning**
- ✓ **Open minds**
- ✓ **Learn to learn**

Developing the learning concept

- ✓ Needs analysis
- ✓ Design of the methodological approach
- ✓ Creation of the toolset

Monitoring, evaluating, assessing

- ✓ Teacher interviews (online, questionnaires, logbooks)
- ✓ Students interviews (online, questionnaires)
- ✓ Project results, products, local & online presence
- ✓ Partner reports

The learning concept

The 8 learning principles

- ✓ **Trust**
- ✓ **Challenge**
- ✓ **Self-directed**
- ✓ **Collaboration**
- ✓ **Ownership**
- ✓ **Creativity**
- ✓ **Relevance**
- ✓ **+ Transversal : ICT**

Pilot schedule

Activity outline

Pilot phases

FAMILIARIZATION	<ul style="list-style-type: none"> -Familiarize with: <ul style="list-style-type: none"> -Tools -Group activities -New role of teachers and learners 	SUPPORT AND REFLECTION
COLLABORATIVE CREATION	<ul style="list-style-type: none"> - Create international teams - Participate in a creative and free project - Learners choose: <ul style="list-style-type: none"> - subject - objectives and tools 	Teachers propose activities to develop new skills:
COLLABORATIVE INTEGRATION	<ul style="list-style-type: none"> - Create national teams - Participate in a creative project - Free project where learners choose: <ul style="list-style-type: none"> - subject related to the main training action - objectives and tools - Projects presentation to international centers 	<ul style="list-style-type: none"> -reflection - meta-cognitive - critical thinking
FINAL INTEGRATION	<ul style="list-style-type: none"> -Return to main activity with new method and tools -Adapted to new learners situation 	

Italian experience

Teachers training

GENERAL OBJECTIVES

- **Motivate and engage teachers in reAct methodological approach**
- **Familiarize them with tools and their pedagogical uses**
- **Provide strategies to be a good “coach”**

Italian experience

Teachers training

SPECIFIC OBJECTIVES

- **Methodological knowledge (using the methodological approach abstract)**
- **Training in ICT (using the tool collection).**
- **Detailed programme of the 3 first months of a course where a range of activities will be defined by the teachers.**

Italian experience

Teachers training program Part 1. Understanding

- reAct project presentation
- The role of ICT in the education and training process
- *reAct* methodology (8 principles)
- Listening to the teachers (needs, hopes, fears, views)
- Listening to students interests
- Create digital profiles (if necessary) and contact with other teachers involved (optional, access to Facebook reAct Group)

Italian experience

Teachers training program

Part 2 . Exploring

- **Create accounts in different web 2.0 tools**
- **Activities with web 2.0 communication tools (Google +, Facebook...)**
- **Using Diigo (The tool collection)**
- **Activities discovering pedagogical uses about different ICT tools:**
 - **Profiling: (facebook, youtube, 43things.com,...)**
 - **Storytelling: (toondoo, storybird, bubble project..)**
 - **On line Games: (farmville, enercities, mathsgarden,..)**
 - **Creative tool Studio: (flickr, picnik, glogster, toondoo,...)**
 - **Research & Learning: (zooniverse, prezi, slideshare,)**
- **The e-portfolio and PLE.**

Italian experience

Teachers training

Part 3. Implementing

- **Teachers do work in groups to develop a detailed programme of the first 3 months of a course (including FAMILIARIZATION, INTERNATIONAL PROJECTS, LOCAL PROJECTS and FINAL INTEGRATION) where a range of activities will be defined by the teachers.**
- **Providing evaluation tools to measure the success of this method (log books, checking list based in react questionnaires, etc etc...)**

Italian experience

Pilot 1

-3 classes involved (**ITCG Corinaldesi di Senigallia, Istituto A. Olivetti e Istituto d'Arte A. Apolloni – Polo Scolastico 3 - Fano**)

- 13 teachers

- 87 students

Pilot 2

-2 classes involved: **Istituto A. Olivetti e Istituto d'arte A. Apolloni – Polo Scolastico 3 - Fano**

-6 teachers

-36 students

Italian experience – some results

Some results – google sites platform:

<https://sites.google.com/site/reactproject/pilot-2/international-project-2>

Manga/Anime

<https://sites.google.com/site/otakubazar/home>

Street Colours

<http://www.glogster.com/alielli/street-art-3-3-/g-6ll3regpuprigd098pd5va0>

The style is the dress of thoughts

<http://www.adrianoolivetti.it/polo3/react-p2/index.html>

Positive aspects:

- High motivation of students**
- Development of high communication skills**
- Autonomous learning**
- Creation of a PLE**

How/what to improve:

- Motivate teachers**
- Public education system (more resources, incentives, time, space)**
- Flexibility for national curricula in public schools (too rigid)**
- Digital literacy and communication level**

Summary

- **Presentation of the reAct project**
- **ReAct overall objectives and principles**
- **The learning concept**
- **Teachers training**
- **The Piloting phases**
- **The Italian experience**

Thanks for your attention!

Elmo de Angelis

Training 2000

Mondavio/Italy

www.training2000.it

Training2000@Training2000.it

Tel.: 0039-0721-979988