[image: image3.jpg]% K

»
* %%

* o K
UNIONE EUROPEA

 [image: image4.jpg]o f

REGIONE CALABRIA

 [image: image5.png]UNIVE
DELLA CALARE?RIA =y_ 4

Centro di Ricerca Didattica

Aspetti cognitivi e pedagogici nell’apprendimento della Matematica con le tecnologie nella scuola dell’obbligo

TEST DI VERIFICA – Scuola Media

Problema 1 (dare autonomamente agli studenti)

1) Costruire, con gli strumenti a disposizione, cinque triangoli;

2) Rilevare la misura dei lati e degli angoli interni di ogni triangolo;

3) Calcolare il perimetro e la somma degli angoli interni di ogni triangolo;

4) Osservare i perimetri e la somma degli angoli interni tra i diversi triangoli; puoi fare qualche deduzione?

5) Verifica ciò che hai dedotto in un triangolo diverso dai precedenti e trai le conclusioni.

2. Se vuoi calcolare, con il computer mediante l’ambiente MatCos, il valore del seguente

 prodotto P = 103.641×678 come devi procedere.

3. Descrivi “passo-passo” cosa esegue il seguente programma:

m=legginum;

n=legginum;

s=(m+n);

stampa(“la somma è “, s);

s1=(n+m);

stampa(“la somma è “, s1);

p=legginum; _____________________
t=((m+n)+p);

stampa(“la somma è “, t);

t1=(m+(n+p));

stampa(“la somma è “, t1;

 Dopo aver eseguito varie volte il programma con dati diversi, esprimi le tue considerazioni

 riguardo la stampa dei risultati.

4. Descrivi “passo-passo” cosa esegue il seguente programma:

Per (i da 1 a 10) ESEGUI;

m=3*i;

stampa(“il valore di m per i=”, i, “è”,m);

fine;

VALUTAZIONE TEST DI VERIFICA (a cura del docente sperimentore)
Valutazione delle competenze

Osservare

· Sa descrivere
· Riflette sulle informazioni

· Riconosce le caratteristiche specifiche di oggetti
Ordinare
· Sa ordinare in sequenze temporali e/o logiche
Classificare
· Stabilisce relazioni in base a caratteristiche specifiche

· Sa confrontare in termini qualitativi e quantitativi

Linguaggio informatico
· Sa comprendere i termini del lessico specifico

· Sa usare il linguaggio specifico

· In situazioni problematiche sa individuare i dati da cui partire e l’obiettivo da raggiungere

· Espone con chiarezza un procedimento risolutivo mettendo in evidenza i passaggi da compiere ed il loro collegamento

· Mediante le istruzioni specifiche dell’ambiente MatCos sa manipolare figure e a semplici deduzioni sa riconoscere le proprietà invarianti delle figure

· Sa utilizzare le istruzioni ed alcune strutture di controllo dell’ambiente MatCos per approndire i concetti di geometria
Altro

·

·

·

	[image: image1.jpg]

	QUESITO

1

2

3

4

PUNTEGGIO

TOTALE

L’allievo ha ottenuto il seguente punteggio finale:

ASSEGNAZIONE PUNTEGGIO PER OGNI QUESITO

a) punti 3 -ottimo;

b) punti 2,5 - buono;
 c)
punti 2 - discreto;
d) punti1,5 - sufficiente; e) punti 1 - mediocre;

e) punti 0,5 - insufficiente (da attribuire anche nel caso in cui il quesito è risolto in maniera completamente errata).

IN PARTICOLARE per la valutazione del problema 1 bisogna anche:

· Segnalare le tipologie di difficoltà che hanno evidenziato gli studenti nell’approccio alla risoluzione del problema;

· Evidenziare gli errori commessi chehanno condotto poi a rivedere l’operato e quindi l’auto-correzione;

· Riportare le frasi/commenti effttuati dagli allievi durante le varie fasi di risoluzione del problema.

[image: image2.png]

Pagina 3 di 3

[image: image3.jpg][image: image4.jpg][image: image5.png]