

12-13 November 2020

Together we redefine learning

Free, inclusive, sustainable, accessible.

No coding skills needed.

5000€ for each of the 3 global winning teams

PREMESSA

IMPACT
HUB

**Life is far
too important
to be taken
seriously**

COSA SIGNIFICA “HACKATHON”

Neologismo nato come contrazione tra i termini hacker e marathon, l’hackathon è una convention di programmatori, sviluppatori, esperti e operatori della programmazione e del web.

In un primo tempo organizzato da software house o grandi gruppi di sviluppo informatico, l’hackathon viene oggi utilizzato dalle aziende di disparati settori come strumento di open innovation.

COME FUNZIONA UN HACKATHON

Nel breve tempo previsto (solitamente tra le 24 e le 54 ore) i professionisti coinvolti sviluppano o più spesso creano soluzioni in riguardo al tema proposto.

Il format prevede la proposta di un tema o di un progetto specifico. I partecipanti vengono quindi suddivisi in squadre o tavoli di lavoro che, allo scadere del tempo previsto, illustrano le soluzioni individuate. Il tutto si conclude con la selezione del progetto migliore secondo il giudizio di un panel di esperti.

I team di lavoro possono presentarsi già formati oppure si possono formare all'inizio dell'evento cercando di rendere omogenea la suddivisione delle competenze dei membri tra le diverse squadre.

LE FASI

Esplorazione

una fase di osservazione, ascolto e ricerca che porta il team a definire e riassumere il problema che si vuole affrontare

Ideazione

Fase in cui si punta a far proliferare idee diverse e immaginare soluzioni alternative allo stesso problema

Creazione

realizzazione di un output, una presentazione, un prototipo dell'idea per essere testata e valutata.

Il team di Impact Hub Reggio Emilia crea strumenti ad hoc per ogni hackathon in base agli obiettivi del challenge lanciato e alle esigenze del cliente, prendendo spunti da diversi approcci quali design thinking, lean approach, pensiero laterale e altro.

Durante l'evento si proporranno ai team di lavoro strumenti utili per lo sviluppo delle idee, speech ispirazionali, momenti di confronto con mentor ed esperti.

INSPIRATION TIME

Durante l'evento verranno strutturati alcuni "INSPIRATION time", momenti frontali ispirazionali (su tematiche collegate al challenge) o di spiegazione sull'utilizzo di alcuni strumenti utili (personas, BMC, canvas, user journey, pitching, ecc.).

Applicando diversi strumenti che prendono spunto dal design thinking, approccio lean ed il pensiero laterale, i gruppi potrenno concentrarsi il più possibile su clienti e situazioni concrete per poter creare e selezionare le idee e proposte migliori e sostenibili da far poi valutare all'azienda e alla giuria.

IL RUOLO DEL MENTOR

Ogni hackathon prevede la presenza di uno o più Mentor che si occupano di affiancare in maniera concreta e attiva i team sui diversi task e competenze, aiutando e indirizzando i partecipanti nello sviluppo delle challenge.

Durante lo svolgimento dell'hackathon i Mentor hanno il compito di supportare i team di lavoro nei momenti tecnici che caratterizzano l'evento: group forming, lavoro sulle challenge, utilizzo delle tecnologie. Possono essere interni o esterni all'azienda cliente.

CONTESTO

DigiEduHack (che è una iniziativa EIT all'interno del programma Digital Education Action Plan della Commissione Europea, guidata da EIT Climate-KIC e coordinata dalla Università di Aalto in Finlandia) è una serie di hackathon online e offline che si svolgono in tutto il mondo per due giorni (nel 2020 saranno il 12 e 13 novembre) , concentrandosi sulla co-creazione del futuro dell'istruzione nell'era digitale.

Gratuiti per chi vi partecipa.

Nessuna competenza di 'coding' è richiesta.

Il risultato atteso è quello di produrre idee e concetti con un forte impatto sulla società, nonché soluzioni pronte per essere sviluppate.

TEMATICHE

Una delle tematiche che si possono opzionare all'interno di DigiEduHack viene chiamata "Emerging Technologies for Education" e fa una chiamata a identificare come le tecnologie digitali emergenti possono influire sull'apprendimento futuro.

Esistono molte tecnologie e strumenti digitali sottoutilizzati nell'istruzione, che potrebbero avere un impatto sull'insegnamento e l'apprendimento futuri. Possiamo in qualche modo anticipare l'impatto delle tecnologie e degli strumenti digitali emergenti sull'insegnamento e l'apprendimento futuri? Ci sono conseguenze etiche? Come possono gli educatori guidare il cambiamento?".

CHALLENGE

"LEARNING ASSISTANT BOT"

IMPACT
HUB

CHALLENGE - Learning Assistant Bot

Da sempre ogni percorso formativo comporta uno studio autonomo oltre le ore di lezione condotte da un docente. Nella maggior parte dei casi questo si traduce in studio teorico-pratico da svolgere a casa (i cosiddetti compiti per casa) che per molti studenti (a seconda dell'età) rappresentano una criticità legata sia a metodi di studio in via di consolidamento che sovente all'assenza di qualcuno con cui condividere lo studio e cui chiedere aiuto per verificare l'apprendimento. I metodi sono molteplici e spesso personali ma la differenza tra studiare da solo o con il supporto di qualcuno è indubbia.

Perchè dunque non mettere a punto un assistente virtuale che aiuti a ripetere la lezione, a stimolare dubbi, a ripassare concetti chiave, a preparare un'interrogazione?

Con l'aiuto di una Intelligenza Artificiale in grado di interpretare il linguaggio naturale, come ad esempio Amazon Alexa e Google Assistant, è possibile avere un Compagno di Studi per fare i compiti, consolidare il proprio apprendimento, prepararsi per una prova di verifica od un esame?

La challenge consiste nel realizzare un modello o un prototipo funzionante che dia risposte a queste domande. Si sfideranno squadre composte non tanto da chi scrive codice (sviluppatori software) ma soprattutto da chi opera quotidianamente nel mondo dell'istruzione e della formazione (insegnanti, formatori, tutor, studenti) e da chi progetta dialoghi uomo-macchina (linguisti computazionali).

PARTNER di 'DigiEduHack Reggio Emilia 2020'

AI
Partners

MEDIA
Partners

EDU
Partners

COME PARTECIPARE

L'evento si terrà online!

ISCRIVETEVI SUBITO E PASSATE PAROLA

Potrete iscrivervi da soli o in team già formati.

Non è necessario avere competenze specifiche o essere sviluppatori.

Cercheremo di creare team omogenei mescolando:

- chi lavora quotidianamente nel mondo dell'istruzione, dell'educazione e della formazione (docenti, formatori, tutor, studenti);
- chi progetta dialoghi uomo-macchina (progettisti conversazionali);
- chi imposta sito web, soluzioni software, chatbot, voicebot.

ISCRIVITI QUI!!!!

L'output desiderato è un prototipo di una chat / voicebot funzionante o almeno una serie di linee guida per realizzarlo.

**IMPACT
HUB**

CONTATTI

THE HUB Reggio Emilia Soc. Coop.
Via Statuto 3, 42121 Reggio Emilia

francesco.buzzoni@impacthub.net
reggioemilia.info@impacthub.net

<http://reggioemilia.impacthub.net>