


OCSE-PISA 2009 Programme for International Student Assessment

Studio principale


Programma del corso di formazione


- II progetto OCSE PISA 2009
- Le procedure di somministrazione.
 Compiti e ruoli dell'insegnante referente

Che cosa è PISA?


INVALSI

- Un'indagine internazionale promossa dall'OCSE (Organizzazione per la Cooperazione e lo Sviluppo Economico) per accertare con periodicità triennale le competenze dei quindicenni scolarizzati.
- Ha l'obiettivo generale di verificare in che misura i quindicenni scolarizzati 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 misura in cui gli studenti sono in grado di utilizzare competenze acquisite durante gli anni di scuola per affrontare e risolvere problemi e compiti che si incontrano nella vita quotidiana e per continuare ad apprendere in futuro.


Obiettivi principali di PISA


- Costruzione di indicatori utilizzabili nella comparazione internazionale (Education at a Glance)
- Indicazioni sulle caratteristiche che determinano la qualità dei sistemi scolastici (decisione politica)
- Dati raccolti con regolarità (trend)

Chi realizza il progetto


INVALSI

- OCSE
- ha promosso e segue lo svolgimento del progetto e fornisce una piattaforma di dialogo tra i membri dell'organo che riunisce i rappresentanti dei governi dei paesi partecipanti (PGB – PISA Governing Board)
- Consorzio internazionale (due gruppi di agenzie di ricerca: CORE A e CORE B)
- è stato incaricato di realizzare il progetto
- Responsabili nazionali del progetto (NPM National Project Manager)
- dirigono e coordinano lo svolgimento dell'indagine nei singoli Paesi in collaborazione con il Consorzio
- Scuole:
 - insegnanti referenti
 - studenti
 - genitori


Caratteristiche del progetto

INVALSI


Tre ambiti di literacy:

comprensione della lettura, matematica e scienze.

• Periodicità triennale con un ambito principale di rilevazione in ciascun ciclo:

PISA 2000 lettura, PISA 2003 matematica, PISA 2006 scienze, PISA 2009 lettura

- Popolazione: i quindicenni scolarizzati.
- In ogni Paese il campione è costituito da un minimo di 150 scuole con un campione di 35 studenti per scuola.

Caratteristiche del progetto PISA 2009 – STUDIO PRINCIPALE


- Ambito principale di rilevazione: comprensione della lettura
- Popolazione: studenti nati nel 1993
- Il campione italiano:
- è costituito da 1196 scuole, per un totale di circa 36.000 studenti, a rappresentare una popolazione di circa 570.000 studenti (censimento di scuole e studenti in Valle d'Aosta e censimento delle scuole secondarie superiori nella Prov. autonoma di Bolzano);
- è rappresentativo di tutte le regioni/province autonome (stratificazione regionale);
- è rappresentativo dei quindicenni di:
 - √ scuola media
 - ✓ scuola secondaria superiore (Istituti Tecnici, Istituti Professionali e Licei)
 - √ Formazione Professionale

INVALSI

Fasi e tempi


2007

✓ Messa a punto del quadro teorico di riferimento (Framework) e costruzione degli strumenti

• 2008 – Prova sul campo

- √ Traduzione degli strumenti (prove, questionari e manuale)
- √ Somministrazione a un campione di giudizio
- ✓ Correzione delle prove aperte e codifica delle risposte sulle professioni, immissione e pulizia dati
- ✓ Analisi dati e finalizzazione degli strumenti

Fasi e tempi


INVALSI

• 2009 - Studio principale

- √ Campionamento
- ✓ Contatti con le scuole per ottenere l'adesione
- ✓ Predisposizione degli strumenti di rilevazione
- ✓ Seminari di formazione per gli insegnanti referenti
- √ Somministrazione
- ✓ Correzione risposte aperte e codifica risposte sulle professioni
- ✓ Immissione dati
- ✓ Prima fase di pulizia dati
- ✓ Invio dati al Consorzio
- ✓ Seconda fase di pulizia dati

• 2010-2011

- ✓ Analisi dati e preparazione rapporto
- ✓ Restituzione dei risultati alle singole scuole

INVALSI


- L'indagine PISA si svolge in un gran numero di paesi con lingue, culture e sistemi scolastici diversi e deve, di conseguenza, poter garantire la rigorosa equivalenza degli strumenti utilizzati.
- Per far sì che i dati raccolti nell'indagine siano comparabili a livello internazionale, è indispensabile che tutte le versioni nazionali degli strumenti siano equivalenti.

Per ottenere questo risultato:

- vengono fatte due traduzioni indipendenti da un originale in inglese e da un originale in francese
- 2) le due traduzioni vengono "riconciliate" per ottenere il miglior compromesso possibile fra fedeltà al testo e scorrevolezza
- 3) la traduzione così ottenuta è adattata al contesto nazionale laddove necessario (qualsiasi adattamento viene però negoziato con il Consorzio internazionale)
- 4) gli strumenti vengono sottoposti a verifica da parte di esperti del Consorzio internazionale
- gli strumenti tradotti e impaginati vengono sottoposti a ulteriore controllo per verificare che anche l'aspetto rispetti in tutto e per tutto gli standard internazionali.

INVALSI

Gli strumenti di rilevazione: le prove cognitive


- 13 fascicoli con le prove cognitive, assegnati agli studenti secondo uno schema di rotazione
 - Ciascun fascicolo contiene gruppi di prove (cluster) assemblate in modo diverso ma tale da far sì che le scale dei punteggi finali nei tre ambiti siano equivalenti
- Le prove sono costituite da:
 - uno stimolo (testo, diagramma o grafico, immagini)
 - una o più domande
- Le domande possono essere:
 - chiuse a scelta multipla
 - aperte a risposta univoca
 - aperte a risposta articolata

INVALSI

Strumenti: i questionari


Alle prove cognitive si affiancano alcuni questionari, il cui obiettivo è quello di raccogliere informazioni sulle variabili di contesto e di processo, che possono essere utili per interpretare i risultati conseguiti dagli studenti nelle prove cognitive. Le informazioni di contesto raccolte attraverso i questionari, dunque, entrano a pieno titolo a far parte del bagaglio informativo totale a disposizione di PISA


Strumenti: i questionari


Questionario Studente

- ambiente socio-economico,
- motivazioni e atteggiamenti nei confronti della scuola
- attività di lettura per la scuola
- strategie messe in gioco nella lettura e nella comprensione del testo
- carriera scolastica
- familiarità con tecnologie dell'informazione e della comunicazione


Strumenti: i questionari


Questionario Scuola

- bacino di utenza e dimensioni della scuola
- caratteristiche della scuola
- risorse della scuola
- didattica, curricolo e valutazione
- clima di scuola
- politiche e pratiche della scuola


Strumenti: i questionari


Questionario Genitori

- caratteristiche dei genitori
- attività di lettura dello studente
- attività di lettura dei genitori
- disponibilità di risorse per la lettura a casa
- contesto di provenienza dei genitori
- percezione della scuola da parte dei genitori e loro coinvolgimento nella vita della scuola
- criteri di scelta della scuola


I risultati di PISA 2006


Invalsi, Le competenze in scienze, lettura e matematica degli studenti quindicenni. Rapporto nazionale PISA 2006, Roma, Armando Editore, 2008

http://www.invalsi.it/invalsi/ri/pisa2006.php?page=pisa2006_it_05


GRAZIE PER L'ATTENZIONE