

Integrazione di tecnologia e
ricerca in educazione

matematica:
il caso dell’e-learning

Pier Luigi Ferrari

Università del Piemonte Orientale

Sommario

Tecnologia e ricerca oggi
Flessibilità delle piattaforme
Attività e risorse:

 Compito
 Questionario
 Workshop

Aspetti semiotici:
 Rappresentazioni multiple

Valutazione

Applicazioni tecnologia

Risultati ricerca

Scarso controllo
su effetti

Mancato
sfruttamento del
potenziale

Logiche
accademiche

Scarso impatto
su realtà
scolastica

x

Piattaforme

(Moodle)

Trasmissione - Costruzione

Individuale - Cooperativo

Flessibilità

Contenuto - Processi

Standardizzato - Personalizzato

Monomodale - Multimodale

Contenuto - Rappresentazioni

Per cominciare

Appunti

Prenotazione esami

Forum

Compito (Task)

Scadenze
programmate

Attraverso documenti
(word, pdf, …)

Correzione del
docente

Eventuale
nuovo invio

Disponibili materiali
sull’argomento X

Compito
sull’argomento X

Lezione/attività
sull’argomento X

Disponibili materiali
sull’argomento X

Compito
sull’argomento X

Altri materiali
sull’argomento X

Studenti non frequentanti

Opportunità e limiti

• Scansione temporale fine
• Contatto col corso
• Valutazione in itinere

• Correzione del docente
• Docente opera in tempo reale

Quiz

Diversi formati

Correzione automatica:
• Risposta multipla
• Sì / No
• Risposta numerica
• Corrispondenze

• Risposta breve

Analisi a priori
• Formulazione delle domande
• Scelta e formulazione dei

distrattori
• Ricadute, effetti collaterali

Analisi dei risultati
e.g.: incidenza delle

risposte a caso

Opportunità e limiti

• Scansione temporale fine
• Contatto col corso
• Valutazione in itinere
• Autocorrezione
• Docente non richiesto

• Risposta chiusa
• Messaggio verso scuole
• Decadimento

Workshop

Compito
+

Correzione incrociata studenti

• X formula un problema
• Y risolve il problema proposto da X
• Z corregge la soluzione di Y al problema

proposto da X
• Un tutore discute il processo cogli studenti

Opportunità e limiti

• Correzione incrociata
• Gioco di ruoli
• Coinvolgimento

• Complessità, numeri
• Interdipendenza
• Gestione tempi
• Atteggiamenti studenti
• Effetti a lungo termine

Domande

Per quali argomenti matematici e a che
livello scolare le attività illustrate vi
sembrano particolarmente efficaci?

Per quali argomenti matematici e a che
livello scolare le attività illustrate vi
sembrano sconsigliabili?

Quali tipologie di studenti potrebbero
trarne maggior giovamento?

Per quali tipologie di studenti potrebbero
essere sconsigliabili?

Che sequenza di attività adottereste?

Quali risultati vi aspettereste dalle singole
attività?

Quali difficoltà vi aspettereste con le
singole attività?

Aspetti semiotici e linguistici

Linguaggio della matematica come
sistema multimodale

Testi verbali

Scritti e orali
Figure,
graficiEspressioni

simboliche

Risulti postulato:
che si possa
condurre una
linea retta da un
qualsiasi punto a
ogni altro punto.

1

(1)
2

n

k

n n
k

=

+=∑

• Rappresentazioni multiple
• Conversioni

Funzioni cognitive
• Distinzione segno - significato
• Economia di trattamento

Cura per le rappresentazioni:
• Attenzione per l’interlocutore

• Professionalità

• Visione della matematica

Visione platonista

Soggetto
Oggetti

matematici

rappresentazioni

Funzione denotazionale

Soggetto Rappresentazioni

?

Altro punto di vista

Funzione strumentale

• Interazioni
• Scrittura di testi in relazione a

scopi condivisi
• Scrittura individuale e collettiva

Apprendimento linguistico:
approccio pragmatico

• Uso – Grammatica
• Adeguatezza a scopi – Conformità a modelli

Contenuti

Metodi
costruttivi

Metodi
cooperativi

Piattaforma

Metacognizione

Aspetti
affettivi

Personalizzazione

Linguaggi

Sperimentare
• singole risorse
• segmenti ridotti di attività

Valutazione

Sviluppare l’offerta
• più risorse
• segmenti estesi di attività
• usi diffusi

Confrontare i risultati?

http://www.mfn.unipmn.it/~pferrari/SN.htm

