

Cosa è PISA?

- •Un'indagine internazionale promossa dall'OCSE (Organizzazione per la Cooperazione e lo Sviluppo Economico) per accertare conoscenze e capacità dei quindicenni scolarizzati con periodicità triennale
- •Ha l'obiettivo generale di verificare in che misura i giovani che escono dalla scuola dell'obbligo abbiano acquisito alcune competenze giudicate essenziali per svolgere un ruolo consapevole e attivo nella società e per continuare ad apprendere per tutta la vita
- •Non si focalizza sulla padronanza di contenuti curricolari, ma sulla capacità di utilizzare conoscenze e capacità apprese a scuola per risolvere problemi e compiti analoghi a quelli che si incontrano nella vita quotidiana

Chi realizza il progetto

OCSE – ha promosso e segue lo svolgimento del progetto e fornisce una piattaforma di dialogo tra i membri del BPC

- Consorzio internazionale (ACER, NIER, ETS, Westat, Cito)-è stato incaricato di realizzare il progetto
- •Consiglio dei Paesi Partecipanti (BPC)—stabilisce le priorità, definisce il bilancio, controlla ilraggiungimento degli obiettivi, orienta l'analisi e il resocontodei dati, definisce gli standard di qualità
- •Responsabili nazionali del progetto (NPM)—dirigono e coordinano lo svolgimento dell'indagine nei singoliPaesi in collaborazione con il Consorzio

Paesi partecipanti

Paesi Partecipanti a PISA 2006

Argentina, Australia, Austria, Azerbaijan, Belgio, Brasile, Bulgaria, Canada, Cile, Cina-Hong Kong, Cina-Macao, Cina-Taipei, Colombia, Croazia, Danimarca, Estonia, Finlandia, Francia, Germania, Giappone, Giordania, Grecia, Kazakistan, Kyrghizistan, Indonesia, Irlanda, Islanda, Israele, Italia, Lettonia, Liechtenstein, Lituania, Lussemburgo, Messico, Norvegia, Nuova Zelanda, Olanda, Polonia, Portogallo, Qatar, Regno Unito, Repubblica Ceca, Repubblica Coreana, Repubblica Slovacca, Romania, Russia, Serbia-Montenegro, Slovenia, Spagna, Stati Uniti d'America, Svezia, Svizzera, Tailandia, Tunisia, Turchia, Ungheria, Uruguay.

Caratteristiche del progetto

- •Tre ambiti di literacy: lettura, matematica e scienze + problem-solving (solo nel 2003)
- •Periodicità triennale con un'area di contenuti principalein ciascun ciclo –PISA 2000 lettura, PISA 2003 matematica, PISA 2006 scienze
- Popolazione bersaglio: i quindicenni scolarizzati
 –(nati nel1990)
- •In ogni Paese il campione è costituito da un minimo di 150 scuolecon un campione di 35 studenti per scuola.
- •In PISA 2003 sono stati coinvolti oltre 275.000 studenti nei 41 Paesi partecipanti a rappresentare una popolazione di quasi 17 milioni di quindicenni scolarizzati.
- •Il campione italiano è stato di 407 scuole per un totale di oltre 11.000 studenti a rappresentare una popolazione di circa 500.000 studenti.

Caratteristiche del progetto

- ❖ In Italia il campione PISA 2006 è un campione probabilistico stratificato costituito da 850 scuole per un totale di circa 28.000 studenti che rappresentano circa mezzo milione di quindicenni scolarizzati
- ❖ A livello geografico il campione è rappresentativo di 5 macroaree e 12 Regioni/Province autonome
- ❖ A livello del sistema dell'istruzione, il campione è rappresentativo di due livelli scolastici (scuola media e scuola secondaria superiore) e di tre indirizzi di studio (Istituti Tecnici, Istituti Professionali e Licei) più i centri di formazione professionale nelle regioni in cui sono attivi

Definizione di literacy

La Reading Literacy è stata definita come...

-"...la comprensione e l'utilizzazione di testi scritti e la riflessione su di essi al fine di raggiungere i propri obiettivi, sviluppare le proprie conoscenze e potenzialità e svolgere un ruolo attivo nella società."

La Mathematics Literacy è stata definita come...

-"...la capacitàdi analizzare, di ragionare e di comunicare idee e argomentazioni in modo efficace quando si pongono, si formulano, si risolvono problemi matematici e se ne spiegano la soluzione in una molteplicità di ambiti e contesti"

Definizione di literacy

La Scientific Literacy è stata definita come...

- conoscenze scientifiche e capacità di utilizzare tali conoscenze per identificare domande scientifiche, per acquisire nuove conoscenze, per spiegare fenomeni scientifici e per trarre conclusioni basate sui fatti in merito a questioni di carattere scientifico;
- comprensione degli aspetti distintivi della scienza intesacome forma di sapere e di indagine propria degli esseri umani;
- consapevolezza di come scienza e tecnologia plasmino il nostro ambiente materiale, intellettuale e culturale;
- volontà di confrontarsi con le questioni legate alle scienze e con le idee della scienza da cittadino responsabile.

Strumenti: le prove cognitive

- 2 fascicoli di prove cognitive di 60 minuti ciascuno, assegnati agli studenti
- Ciascun fascicolo contiene prove di scienze, mentre le prove di lettura, e matematica sono presenti a rotazione nei diversi fascicoli
- Le prove sonocostituite da:
- uno stimolo (testo, diagrammao grafico, immagini)
- una o più domande
- Le domande possono essere:
- chiuse a scelta multipla
- aperte a risposta univoca
- aperte a risposta articolata

Strumenti: i questionari

Questionario Studente

- ambientesocio economico,
- motivazioni e atteggiamenti nei confronti della scuola
- strategie di studio della matematica
- carriera scolastica
- familiarità con tecnologie dell'informazione e della comunicazione

Questionario Scuola

- bacino di utenzae dimensioni della scuola
- risorse della scuola
- corpo docente
- clima disciplinare della scuola
- strategie didattiche e di valutazione
- autonomia scolastica

Strumenti: i questionari

Questionario Genitori

- precedenti attivitàdello studente legate alle scienze
- opinioni sulla scuola dello studente
- opinioni sul ruolo delle scienze nel futuro professionale dellostudente e sull'importanza delle competenze scientifiche nel mercato del lavoro
- opinioni su scienza e ambiente
- costo dei servizi educativi
- grado di istruzione e occupazione dei genitori

FASI e TEMPI

2004: Messa a punto del quadro teorico di riferimento e costruzione degli strumenti

2005: Indagine pilota (traduzioni, somministrazione su campione, analisi dati, ...)

2006: Indagine principale

- -Campionamento
- -Finalizzazione delle traduzioni degli strumenti
- -Operazioni propedeutiche alla somministrazione
- -Somministrazione(marzo-aprile)
- -Codifica risposte aperte, immissionee pulizia dati

2007: Analisi datie preparazione rapporto

- -Analisi dei dati
- -Stesura rapporti
- -Restituzione dei risultati alle singole scuole

Risultati di PISA 2003 Matematica

Confronto tra le medie di strato e alcuni paesi di riferimento

Distribuzione dei livelli di competenza per indirizzi

QUADRO SINTETICO DEI RISULTATI Come "vanno" gli studenti italiani sulla scala della Matematica

	Media	Dev std	5° percentile	95° percentile
Italia	466	96	307	623
Paesi OCSE	500	100	332	660
Nuova Zelanda	523	98	358	682
Canada	532	87	386	673
Finlandia	544	84	406	680

QUADRO SINTETICO DEI RISULTATI

L'Italia nel quadro internazionale

Paesi con risultati significativamente più alti dell'Italia

Paesi con risultati non significativamente diversi dall'Italia

> Russia Portogallo

Hong Kong - Finlandia - Corea Canada

Hong Kong - Finlandia - Canada

Paesi Bassi - Giappone - Australia Ceca

Paesi Bassi - Svizzera Repubblica

Relgio - Zelanda - Repubblica - Svezia

Nuova Zelanda - Francia - Stati Uniti

O Danimarca - Spagna - Stati

Germania - Spagna - Stati

Germania - Spagna - Stati

Grecia - Serbia Turchia - Uruguay Turchia - Thailandia Indonesia - Messico Tunisia - Messico Brasile

Paesi con risultati significativamente più bassi dell'Italia

PISA 2003

Questionario studenti-motivazione e atteggiamenti nei confronti della scuola

Gli aspetti del sé e le componenti affettive nei confronti dell'apprendimento della matematica rivestono un ruolo altrettanto importante rispetto alle abilità che gli studenti posseggono.

- In particolare per l'Italia, i risultati dell'indagine evidenziano che gli studenti che hanno prestazioni più elevate nella prova di matematica dichiarano di essere <u>più interessati</u> al suo apprendimento e di avere un <u>migliore concetto di sé</u> per quanto riguarda la matematica.
- •Inoltre, percepiscono minori livelli di ansia durante l'apprendimento della matematica e il senso di autoefficacia percepita è particolarmente elevato.

PISA 2003 - L'autoefficacia e il rendimento in matematica

Definizione di autoefficacia:

"Convinzione nelle proprie capacità di organizzare e realizzare il corso di azioni necessario a gestire adeguatamente le situazioni che si incontreranno in modo da raggiungere i risultati prefissati" (Bandura,1986).

- L'autoefficacia gioca un ruolo importante nel determinare il comportamento, cioè il sentirsi sicuri rispetto a uno specifico problema è cruciale per la capacità dell'individuo di risolvere quel problema.
- La tabella seguente presenta, per l'Italia e in media nell'OCSE, la percentuale di studenti che ha dichiarato di sentirsi per niente capace o poco capace di risolvere i compiti matematici proposti.
- L'Italia ottiene un punteggio all'indice di -0,11, al di sotto della media internazionale

PISA 2003-Risposte alle domande di autoefficacia

% studenti in Italia che dichiarano di essere poco capaci/per niente capaci

Utilizzare un orario ferroviario per calcolare quanto tempo ci vuole	2004
per andare da un posto a un altro	20%
Calcolare una percentuale di sconto	17%
Calcolare quanti metri quadrati di piastrelle sono necessarie per	
ricoprire un pavimento	30%
Capire i grafici pubblicati sui giornali	22%
Risolvere un'equazione del tipo $3x + 5 = 17$.	15%
Calcolare la distanza reale tra due luoghi1:10.000 indicati su una	
cartina in scala	52%
Risolvere un'equazione del tipo $2(x + 3) = (x + 3)(x - 3)$.	20%
Calcolare il consumo medio di carburante di un'automobile	50%

PISA 2003 - Autoefficacia e risultati in matematica degli studenti italiani

PISA 2003-L'ansia verso la matematica

Diverse ricerche hanno rilevato che:

l'ansia nei confronti di una materia è negativamente associata con il rendimento, che risulta essere tanto peggiore quanto più il compito è difficile o percepito come tale.

Gli studenti percepiscono le situazioni di apprendimento e di valutazione come minacciose e non si considerano capaci di superarle, con il risultato che hanno difficoltà a concentrarsi sul compito.

[La relazione tra le variabili sembra essere mediata dal background sociale e scolastico dello studente].

Es. "Mi preoccupa spesso l'idea di avere delle difficoltà durante le lezioni di matematica"

Es. "Quando mi metto a risolvere un problema di matematica, sento di non farcela"

INDICE DI ANSIA NEI CONFRONTI DELLA MATEMATICA

L'INDICE SINTETICO si riferisce a sentimenti di preoccupazione e stress emozionale sperimentati dallo studente sia in situazione d'esame che durante la fase di apprendimento precedente ad essa.

L'Italia ha un valore medio positivo in tale indice (0,29)

PISA 2003-Ansia e rendimento in matematica degli studenti italiani

QUADRO SINTETICO DEI RISULTATI Strategie di apprendimento

Autoefficacia in matematica	Ansia verso la matematica
Più forte: Canada, Ungheria, Rep. Slovacca, Stati Uniti	Più bassa: Austria, Danimarca, Finlandia, Germania, Paesi Bassi, Svezia, Svizzera
Più debole: Grecia, Giappone, Corea, Brasile	Più elevata: Francia, Italia, Giappone, Corea, Messico, Spagna, Turchia

PISA 2003-Differenze di genere

- Le femmine tendono a riportare punteggi più bassi nell'indice di autoefficacia: le studentesse riferiscono livelli di autoefficacia più bassi rispetto ai compagni, con una differenza di 0,30.
- È da notare che i maschi ottengono sull'indice un valore di 0,05, mentre le femmine hanno un valore negativo (-0,25), cioè inferiore alla media OCSE.
- Per quanto riguarda l'indice di ansia, in 30 paesi su 40 le studentesse riportano livelli di ansia più alti rispetto ai loro colleghi maschi, ma in Italia la differenza (0,14) è minore di quella rilevata in media nell'OCSE (0,28).

PISA 2003 Questionario scuolapercezione del clima disciplinare da parte dei dirigenti scolastici e risultati in matematica

PISA 2003

Questionario studenti- indice dello status socio-economico e culturale

Indice dello status socio-economico e culturale e risultati sulla scala di matematica

Presentazione di esempi di prove di PISA

Come sono state costruite le prove di scienze

- 1) Conoscenze o concetti scientifici
- 2) Processi scientifici
- 3) Campi di applicazione

- ·Struttura e proprietà della materia (6)
- ·Cambiamenti atmosferici (3)
- ·Cambiamenti fisici e chimici (1)
- Trasformazioni dell'energia (4)
- ·Forze e movimento (1)
- ·Forma e funzione (3)
- ·Cambiamenti fisiologici (4)
- ·Controllo genetico (2)
- Ecosistemi (3)
- ·La Terra e il suo posto nell'universo (7)
- ·Cambiamenti geografici (1)

- •Descrivere, spiegare e prevedere fenomeni scientifici (17)
- Comprendere un'indagine di tipo scientifico (7)
- •Interpretare prove di carattere scientifico e trarne conclusioni (11)
- ·Scienze della vita e della salute (12)
- ·Scienze della Terra e ambiente (12)
- ·Scienze e tecnologia (11)

Un esempio

LA LUCE DIURNA

- ·Ambito concettuale: La Terra e il suo posto nell'universo
- Processo scientifico: Descrivere, spiegare e prevedere fenomeni scientifici
- ·Campo di applicazione: Scienze della Terra e ambiente
- ·Livello di difficoltà I domanda: medio-alto (592)
- ·Livello di difficoltà II domanda: alto (667-720)
- Tipo di domanda: A scelta multipla (D1)

A risposta aperta (D2)

LA LUCE DIURNA

Leggi le informazioni e rispondi alle domande che seguono.

LA LUCE DIURNA IL 22 GIUGNO 2002

Oggi, mentre l'emisfero Nord festeggia il suo giorno più lungo, per gli australiani è il giorno più breve. A Melbourne*, in Australia, il sole sorge alle 7:36 e tramonta alle 17:08, per un totale di 9 ore e 32 minuti di luce.

Confronta la giornata di oggi con il giorno più lungo nell'emisfero Sud previsto per il 22
dicembre, quando il sole
sorgerà alle 5:55 e tramonterà
alle 20:42, per un totale di 14
ore e 47 minuti di luce.
Il Presidente della Società
Astronomica, Perry Vlahos,
ha spiegato che l'alternanza
delle stagioni negli emisferi
Nord e Sud è legata
all'inclinazione di 23°
dell'asse terrestre.

Domanda 1: LA LUCE DIURNA

S129Q01

Quale tra queste affermazioni spiega perché sulla Terra c'è alternanza tra giorno e notte?

- A La Terra ruota intorno al suo asse.
- B II Sole ruota intorno al suo asse.
- C L'asse della Terra è inclinato.
- D La Terra ruota intorno al Sole.

Come sono andati gli studenti italiani alla prima domanda di questa prova

		S129q01r				1	
		A (corretta)	В	С	D	Omesse	Totale
AREA	NORD OVEST	45,9%	2,1%	22,0%	25,6%	4,3%	100,0%
	NORD EST	47,6%	1,5%	28,1%	18,4%	4,4%	100,0%
	CENTRO	38,9%	2,0%	25,0%	28,6%	5,5%	100,0%
	SUD	30,3%	2,9%	26,7%	35,6%	4,6%	100,0%
	SUD ISOLE	28,9%	3,0%	21,4%	40,4%	6,3%	100,0%
Totale		37,6%	2,4%	24,5%	30,5%	5,0%	100,0%
		S129q01r					
							1

	The state of the s	S129q01r					
		A	В	С	D	Omesse	Totale
Study Program	Istituti Tecnici	39,6%	1,5%	26,7%	27,9%	4,3%	100,0%
	Istituti Professionali	27,5%	4,0%	24,3%	38,3%	5,9%	100,0%
	Licei	42,8%	2,3%	23,1%	27,4%	4,5%	100,0%
Totale		37,6%	2,4%	24,5%	30,5%	5,0%	100,0%

		S129q01r					
		A	В	С	D	Omesse	Totale
PAESE	ITALIA	37,6%	2,4%	24,5%	30,5%	5,0%	100,0%
	FINLANDIA	54,5%	2,7%	19,3%	18,2%	5,4%	100,0%
	FRANCIA	31,6%	1,6%	26,7%	34,2%	5,9%	100,0%
	USA	43,5%	4,5%	26,4%	23,8%	1,9%	109,9%
	MEDIA OCSE	42,6%	3,4%	20,8%	29,3%	3,9%	100,0%

DOMANDA 2: LA LUCE DIURNA

S129Q02 - 01 02 03 04 11 12 13 21 99

La figura rappresenta i raggi del Sole che illuminano la Terra.

Supponi che a Melbourne sia il giorno più breve.

Rappresenta sulla figura l'asse terrestre, l'emisfero Nord, l'emisfero Sud e l'Equatore. Metti il nome a ognuno di questi elementi.

LA LUCE DIURNA: INDICAZIONI PER LA CORREZIONE D2

Nota: Gli elementi chiave di cui bisogna tener conto al momento della codifica sono i seguenti:

1. L'asse della Terra deve essere rappresentato inclinato verso il Sole con un angolo di inclinazione di 10° - 45° dalla verticale per ottenere un punteggio. Basarsi sullo schema seguente:

Nessun punteggio se l'angolo d'inclinazione dell'asse non è compreso tra 10° e 45° rispetto alla verticale.

- 2. Gli emisferi Nord e Sud devono essere entrambi chiaramente indicati; se solo uno degli emisferi ha l'etichetta, si considererà l'altra etichetta come implicita.
- 3. L'Equatore deve essere rappresentato inclinato verso il Sole con un angolo di 10° 45° rispetto all'orizzontale per ottenere un punteggio. Basarsi sullo schema qui di seguito.

L'Equatore può essere rappresentato con una linea retta o ellittica.

Nessun punteggio se l'angolo d'inclinazione dell'Equatore non è compreso tra 10° e 45° rispetto all'orizzontale.

Punteggio pieno (Difficoltà elevata 720 punti)

Codice 21: Schema nel quale l'Equatore è inclinato verso il Sole con un angolo di 10° - 45°, l'asse della Terra è inclinato verso il Sole con un angolo di 10° - 45° rispetto alla verticale e gli emisferi Nord e/o Sud sono indicati correttamente (oppure uno solo è precisato, l'altro sottinteso).

Punteggio parziale (Difficoltà medio alta 667 punti)

- Codice 11: L'angolo di inclinazione dell'asse è compreso tra 10° e 45°, gli emisferi Nord e/o Sud sono indicati correttamente (oppure uno solo è precisato, l'altro sottinteso), ma l'angolo di inclinazione dell'Equatore non è tra 10° e 45° oppure l'Equatore non è indicato.
- Codice 12: L'angolo di inclinazione dell'Equatore è tra 10° e 45°, gli emisferi Nord e/o Sud sono indicati correttamente (oppure uno solo è precisato, l'altro sottinteso), ma l'angolo di inclinazione dell'asse non è tra 10° e 45° oppure l'asse non è indicato .
 - Codice 13: L'angolo di inclinazione dell'Equatore è tra 10° e 45°, l'angolo di inclinazione dell'asse è tra 10° et 45°, ma gli emisferi Nord e/o Sud non sono indicati correttamente (oppure uno solo è precisato, l'altro sottinteso, oppure nessuno dei due è indicato).

Nessun punteggio

Codice 01: Il solo elemento di risposta corretto è l'indicazione degli emisferi Nord e Sud (o uno dei due, l'altro essendo identificabile implicitamente).

Codice 02: Il solo elemento di risposta corretto è l'angolo d'inclinazione dell'Equatore che si situa tra 10° e 45°.

Codice 03: Il solo elemento di risposta corretto è l'angolo d'inclinazione dell'asse della Terra che si situa tra 10° e 45°.

Codice 04: Nessun elemento di risposta corretto o altre risposte.

Codice 99: Non risponde.

Come sono andati gli studenti italiani alla seconda domanda di questa prova

S129Q02r

			Punteggio	Punteggio								
		Errate	parziale	totale	Omesse	Totale						
AREA	NORD OVEST	50,5%	16,2%	13,9%	19,4%	100,0%						
	NORD EST	43,0%	16,3%	20,3%	20,4%	100,0%						
	CENTRO	44,9%	18,7%	12,7%	23,7%	100,0%						
	SUD	45,1%	16,5%	5,9%	32,6%	100,0%						
	SUD ISOLE	41,1%	14,8%	3,7%	40,4%	100,0%						
Totale		45,1%		10,6%	27,8%							
			S129Q02									
			Punteggio	Punteggio								
		Errate	parziale	totale	Omesse	Totale						
Study Program	Istituti Tecnici	47,3%	16,7%	12,1%	23,9%	100,0%						
	Istituti Professionali	41,3%	13,5%	5,5%	39,8%	100,0%						
	Licei	45,8%	18,4%	12,9%	22,9%	100,0%						
Totale		45,1%	16,4%	10,6%	27,8%	100,0%						
			S129Q02r									
			Punteggio	Punteggio								
		Errate	parziale	totale	Omesse	Totale						
PAESE	ITALIA	45,1%	16,4%	10,6%	27,8%	100,0%						
	FINLANDIA	55,7%	14,1%	19,2%	11,0%	100,0%						
	FRANCIA	50,9%	9,8%	15,6%	23,7%	100,0%						
6.00	USA	59,8%	12,3%	10,9%	17,0%	100,0%						
1.4	MEDIA OCSE	51,2%	12,2%	12,5%	24,1%	100,0%						
						50						

Come sono state costruite le prove di matematica

- 1) Aree di contenuto (idee chiave)
- 2) Processi di matematizzazione
- 3) Situazioni e contesti
- 4) Livello di difficoltà (< 1 6)
 - ·Personali (18)
 - Educative o occupazionali (20)
 - ·Pubbliche (29)
 - ·Scientifiche (18)
 - ·Cambiamento e relazioni (22)
 - Spazio e forma (20)
 - ·Quantità (23)
 - ·Incertezza (20)

- ·Riproduzione (26)
- ·Connessioni (40)
- ·Riflessione (19)

TOTALE 85 ITEM

DEFINIZIONE DELL'AMBITO La "mathematical literacy"

La Mathematical Literacy in PISA è stata definita come:

- "la capacità di un individuo di identificare e comprendere il ruolo che la matematica gioca nel mondo reale, di operare valutazioni fondate e di utilizzare la matematica e confrontarsi con essa in modi che rispondono alle esigenze della vita di quell'individuo in quanto cittadino che esercita un ruolo costruttivo, impegnato e basato sulla riflessione."

DEFINIZIONE DELL'AMBITO

La valutazione della "mathematical literacy"

- · Le prestazioni degli studenti sono state analizzate in riferimento ad una scala complessiva di mathematical literacy e a scale più analitiche relative a diverse componenti della matematica (Spazio e Forma, Cambiamento e relazioni, Quantità, Incertezza).
- Per ogni scala si sono individuati 6 Livelli di difficoltà dei quesiti corrispondenti a livelli crescenti di abilità da parte degli studenti.
- · La divisione delle scale in livelli di difficoltà/abilità crescenti permette di descrivere quello che sanno fare gli studenti che si collocano a ciascun livello

DEFINIZIONE DELL'AMBITO

I 6 livelli di competenza

Livello 6: Gli studenti di 6° livello sono in grado di;

-concettualizzare, generalizzare e utilizzare informazioni basate su una propria analisi e modellizzazione di situazioni problematiche complesse

-collegare fra loro diverse fonti d'informazione e rappresentazioni passando dall'una all'altra in maniera flessibile

- esporre e comunicare con precisione le proprie azioni e riflessioni collegando i risultati raggiunti e le interpretazioni alla situazione nuova che si trovano ad affrontare.

ANDATURA (livello 6 - cambiamento e relazioni)

La figura mostra le orme di un uomo che cammina. La lunghezza *P* del passo è la distanza tra la parte posteriore di due orme consecutive.

Per gli uomini, la formula $\frac{n}{P}$ = 140 fornisce una relazione approssimativa tra n e P dove:

n = numero di passi al minuto, e

P = lunghezza del passo in metri.

STIMOLO

Bernardo sa che la lunghezza del suo passo è di 0,80 metri. La formula viene applicata all'andatura di Bernardo.

Codici di correzione

Calcola la velocità a cui cammina Bernardo esprimendola in metri al minuto e in chilometri all'ora. Scrivi qui sotto i passaggi che fai per arrivare alla risposta.

ANDATURA: INDICAZIONI PER LA CORREZIONE D2

Punteggio pieno (LIVELLO 6)

Codice 31: Risposta corretta (unità di misura non richiesta) sia per metri/minuto sia per km/ora:

 $n = 140 \times 0.80 = 112$

Bernardo cammina 112 x 0,80 metri = 89,6 metri al minuto.

La sua velocità è di 89,6 metri al minuto.

Allora la sua velocità è di 5,38 o 5,4 km/ora.

Utilizzare il codice 31 quando vengono fornite entrambe le risposte corrette (89,6 e 5,4), sia che venga o meno illustrato il procedimento seguito. Accettare eventuali errori dovuti ad arrotondamento. Per esempio, possono essere accettati 90 metri al minuto e 5,3 km/ora (89 x 60).

- 89,6; 5,4
- 90; 5,376 km/h
- 89,8; 5376 m/h (se la seconda risposta è data senza unità di misura, bisogna utilizzare il codice 22)

Quadro sintetico dei risultati Percentuale di studenti a Livello 6 della scala di matematica

Livello 3

ESPORTAZIONI

I seguenti grafici forniscono alcune informazioni sulle esportazioni della Zedlandia, un Paese in cui si usa lo zed come moneta corrente.

Totale delle esportazioni annue della Zedlandia in milioni di zed, 1996-2000

Distribuzione delle esportazioni della Zedlandia nel 2000

ESPORTAZIONI (B2-21, B3-9, B7-42, B13-30)

Qual è stato l'ammontare totale (in milioni di zed) delle esportazioni della Zedlandia nel 1998?

Risposta:

ESPORTAZIONI: INDICAZIONI PER LA CORREZIONE D1

Punteggio pieno

Codice 1: 27,1 milioni di zed o 27.100.000 zed o 27,1 (l'unità di misura non è richiesta).

DEFINIZIONE DELL'AMBITO

I 6 livelli di competenza

Livello 1: Gli studenti di 1º livello sono in grado di;

- rispondere a domande che riguardino contesti loro familiari, nelle quali siano fornite tutte le informazioni pertinenti e sia chiaramente definito il quesito
- -individuare informazioni e di mettere in atto procedimenti di routine all'interno di situazioni esplicitamente definite e seguendo precise indicazioni
- compiere azioni ovvie che procedano direttamente dallo stimolo fornito.

TASSO DI CAMBIO (LIVELLO 1 – QUANTITÀ)

Mei-Ling, una studentessa di Singapore, si prepara ad andare in Sudafrica per 3 mesi nell'ambito di un piano di scambi tra studenti. Deve cambiare alcuni dollari di Singapore (SGD) in rand sudafricani (ZAR).

TASSO DI CAMBIO (B2-25, B4-13, B5-1, B9-41)

M413Q01 - 0 1 9

Mei-Ling ha saputo che il tasso di cambio tra il dollaro di Singapore e il rand sudafricano è:

1 SGD = 4.2 ZAR

Mei-Ling ha cambiato 3.000 dollari di Singapore in rand sudafricani a questo tasso di cambio.

Quanti rand sudafricani ha ricevuto Mei-Ling?

Risposta:	
-----------	--

TASSO DI CAMBIO: INDICAZIONI PER LA CORREZIONE D1

Punteggio pieno

Codice 1: 12.600 ZAR (l'unità di misura non è richiesta).

Il problema delle omissioni

Confronto tra omissioni e risposte errate

Il problema delle omissioni

Il problema delle omissioni

Omissioni rispetto al livello di difficoltà

Risultati di PISA 2000 - Lettura

4			Finland	Canada New Zealand	Abstralls	Ireland	Koret	United Kingdor	Japan .	Anstrila	Belgum	Touland	Norway	France	United States	Denmark	Switzerland	and a	Carol Republic		Gerniny	Liechtenstein	Hungary		Thomas a		Russian Hed.	Luxenbarr	Mexico	Brasil	
	Mean		346	534	528	527	525	523	275	507	207	2007	505	505	504	497	42	493	492	487	# :	483	989	413	4/4	2/4	462	#	422	396	- 1
		S.E.	(9.7)	0.8	(3.5)	(3.2)	(2.4)	(2.6)	(9.6)	(7.4)	(3.6)	(1.5	(2.8)	(2.7)	(0.7)	6.4	(4.2)	(2.7)	(7.4)	(2.9)	(2.5)	(*)	6.0	£ 6	(9.0)	(4.5)	(4.2)	91)	(3.3)	(3.1)	
Finland	546	(2.6)																				A .	A				A 4				
Canada	534	(1.6)	∇	C	0 0	0		A	0						-	-	-	-	•	•	•	A .		A .		A .					
New Zealand	529	(2.8)	∇	0	0	0	0	0	0 .	A 4			-	-		-	-		•	_	•	A .	A .		A .			. 4			
Australia	528	(3.5)	∇			0	0	0	0	0			-	•	0	-	-	•	•		•	A .	A .	Δ.	A .	A .	A 4	. 4			
Ireland	527	(3.2)	∇	The second second	0 0	9	0	0	0	0 4				•	0	-	•	•	4	-	*	A .	A .	Δ.	A .	Δ.	A				
Korea	525	(2.4)			0 0			-	100	0 4			•	*	0	-	-	•	•	-	•	A .	A .	Δ.	A .	Α.	A				
United Kingdom	523	(2.6)	∇	manuscript of the last	0 0		0	-	The Real Property lies			. 📤			0	-	-	-	•	-	•	A .	.	Δ.	A .	•	A				
Japan	522	(5.2)	∇		00			OF		100	0	Section .	0	0	0	-	•	_	•	_	•	A .	A .	Δ.	A .	•	*				
Sweden	516	(2.2)	∇		7 0	0	Laber Code	0	WEETS	20.0	20		0		0	_	_	-	-	-	•	A .	•	•	•	•	A	. 4	-		4.
Austria	507	(2.4)	∇		7 0	3 <u>2</u> 2		- 15			-	9		0	0	0	9	*	٠	*	•	•	•	•	•	•	* *			•	3
Belgium	507	(3.6)			7 7	<u> </u>	\simeq	13	San	0 0	No.		0			0		•	٠	*	٠	<u>.</u>	•	•	•	•	•		•	*	
Iceland	507	(1.5)	∇		7 2	152	$\overline{\sim}$	1 1	SHAPE OF	comstEll		_		0		=	X	•	٠	•	•	•	•	•	•	•	•		•	-	b
Norway	505	(2.8)	∇		7 0	4 3000	∇			-				0	0	00	2	•	•	÷	•	•	•	•	•	•				•	
France	505	(2.7)	∇		7 0		0	anorom A	0 0	annual PORCE				\neg	-		00	0	â	ō	Ô	2			7	-	7			-	
United States Denmark	504 497	(7.0)			7 0	PRESCRIPTION AND ADDRESS OF	D	∇	-	255.25		V				V				0	Control of the	o .	_	<u> </u>		-	7			-	
Switzerland	494	(4.2)	Ť		žŽ		ŏ	50.70	-	1985	5 0							ŏ		ŏ	manus S	William .	0	0	7	7	7 1			-	
Spain	493	(2.7)			žŏ	<u> </u>	ŏ	_		2000	7 0	W. 100 - 10	∇					$\overline{}$		0				5	7	-				-	
Coech Republic	492	(2.4)	Ť		žŏ		ŏ				ž			Ť	0	0	ALI ROSSICA	0	_	and the same of	RELUC		200	5			A 1			-	
Italy	487	(2.9)			7 0		Ö			V V			Ÿ	Ÿ	0	0		Ö		-					0	A.	A 7	. 4	A	A	
Germany	484	(2.5)	V		7 0		Ż		_		7 0		Ť	Ÿ	0		10000	0	1000		_	0				0	A /			A	
Liechtenstein	483	(4.1)	V	V V	7 0	V	∇	100	Ď,	V V	7 0	V	V	∇	0	0				0			0		STORES OF THE	5	A 7				
Filmpary	480	(4.0)	∇	∇	7 0	∇	∇	∇	∇	V 7	7 0	V	∇	∇	0	∇	0	0	0	0	o'	-			0	0					
Poland	479	(4.5)	∇	∇	7 0	∇	∇	∇	∇	V 7	7 0	∇	∇	∇	0	∇	0	0	0	0	0	0			0		0	0 4			
Greece	474	(5.0)	∇	V	7 0	∇	∇	∇	∇	V 7	7 0	∇	∇	∇	∇	∇	∇	∇	∇	0	0	0	0	0		0	0 () A			
Portugal	470	(4.5)	∇	∇	7 0	∇	∇	∇	∇	V 7	7 0	V	∇	∇	∇	∇	∇	∇	∇	∇	0	0	0	0	0		0 0) A			
Russian Fed.	462	(4.2)	∇	∇	7 0	∇	∇	∇	∇	$\nabla \nabla$	7 🗸	∇	∇	∇	∇	∇	∇	∇	∇	∇	∇	\triangle .	∇	0	0 0	0	<	2			
Latvia	458	(5.3)	∇	∇	7 0	∇	∇	∇	∇	V V	7 7	∇	∇	∇	∇	∇	∇	∇	∇	∇	∇	\triangle .	∇	0	0	0	0	C	A		
Lasendourg	441	(1.6)	∇	\triangle 2	7 0	∇	∇	∇	\triangle .	√	7 7	∇	∇	∇	∇	∇	∇	∇	∇	∇	∇	Δ .	V '	Δ,	V,	∇	V		-		
Mexico	422	(3.3)	∇	Δ	7 0	\triangle	\triangle	∇	Δ.	VΥ	7 7	\wedge	∇	∇	∇	∇	∇	\triangle	∇	∇	∇	Δ .	\triangle .	$^{\vee}$	\triangle	∇	\triangle 2	7 7	7 L		
Brazil	396	(3.1)	∇	Δ	2 0	\triangle	\triangle	\triangle	Δ	\ \	7 7	\wedge	∇	\triangle	∇	∇	\triangle	\triangle	∇	\triangle	∇	Δ .	\triangle	ν,	∇	∇	\triangle	2 4	7 0		
	STREET, SQUARE, SQUARE,	r rank*	1	2 .	2 2	3 9	4	5	3	9 1	1 11 6 16	11	11	11	10	16	16 21	17	17 21	19 24	21 25	20 26	21 26	21	23 2	24	27 2 29 2	7 3	0 31	32	