

VI CONVEGNO NAZIONALE
DIDATTICA E INCLUSIONE SCOLASTICA
NON UNO DI MENO - Libera Università di Bolzano 16-21-30 Novembre
2020

Workshop « Differenziazione didattica »

La differenziazione come approccio didattico alla plusdotazione

Dott. Francesco Marsili

francesco_marsili@studenti.unipg.it

francesco_marsili@hotmail.it

UNIVERSITÀ DEGLI STUDI
DI PERUGIA

Agenda

1. Problema e ambito di ricerca
2. Metodo di ricerca e sintesi
3. Evidenze empiriche
4. Modelli e caratteristiche
5. Sviluppi futuri

1. Problema e ambito di ricerca

Domanda di ricerca

Quanto sono efficaci le **strategie d'istruzione** applicate in contesto scolastico, per l'apprendimento dei bambini e ragazzi con **plusdotazione**, dalla scuola dell'infanzia alla scuola superiore di secondo grado?

TABLE 1

Summary Table Estimating the Proportion of Individuals Estimated to Be Identified as Gifted Under Various Definitions of Giftedness

	Model 1	Model 2A	Model 2B	Model 3		Model 4A	Model 4B
Variable	IQ	M/C two criteria	M/C three criteria	Renzulli's three ring	Condition	NAGC childhood	NAGC adulthood
Brief definition	Cutoff = gifted (top 5%)	2 domains (top 5%)	3 domains (top 5%)	Top 15% in all 3 rings in any general performance area		Top 10% in symbol or sensorimotor domain	Top 10% of those practicing a domain
Low estimate	5%	“Or” rule: 5% “And” rule: .25%	“Or” rule: 5% “And” rule: .01%	9.4%	High loadings	6 domains: 27% 10 domains: 32% 20 domains: 38%	100 domains: 0.4% 200 domains: 0.6%
High estimate	5%	“Or” rule: ~9.75% “And” rule: 5%	“Or” rule: ~14.3% “And” rule: 5%	25.2%	Low loadings	6 domains: 47% 10 domains: 65% 20 domains: 87%	100 domains: 0.75% 200 domains: 1.45%

Note. M/C = multiple criteria; NAGC = National Association for Gifted Children. “Or” rule classifies students as gifted if they exceed the cutoff on any assessment. “And” rule classification requires exceeding the cutoffs on all assessments.

(McBee & Makel, 2019, p.4)

Una concettualizzazione inclusiva

- Supera « Bell-curve thinking »
- Si orienta verso costrutti multidimensionali
- Adotta, se strettamente necessario, prassi d'identificazione eque, ampie, multi-prospettiche (Nominations, rating scales ecc.)
- Pratiche e politiche devono liberare dalle etichette e dalle categorizzazioni (Bisogni Educativi Speciali)

2. Metodo di ricerca e sintesi

Overview of Reviews

(Becker & Oxman, 2011; Polanin et al., 2017; Marsili et al., 2020)

« Con sintesi di sintesi, o sintesi cumulative o sintesi di secondo ordine facciamo riferimento a tutti quei metodi volti a integrare i risultati non di studi primari, ma di sintesi stesse (MA, SR ecc.) »

(Pellegrini & Vivianet, 2018, p.49)

UNIVERSITÀ DEGLI STUDI
DI PERUGIA

<https://asreview.nl/>

3. Evidenze empiriche

Differenziazione

“Including all students by differentiating for some still marks some students as different and can reproduce exclusion rather than facilitate inclusion in classroom learning activities.” (Florian, 2020, p. 31)

Differenziazione didattica

- **Contenuto** – Cosa impara?
- **Processo** – Come impara?
- **Prodotto** – Cosa realizza, come dimostra di aver appreso?

- **Ambiente d'apprendimento** – Dove e attraverso quali strumenti?
- **Insegnante** – Assume ruoli differenti
- **Valutazione** – pre, durante e post attività

(Tomlinson, 2014, 2015; Renzulli & Reis, 2015; Zanetti, 2017)

Revisione della letteratura

- Arricchimento
- Grouping
- Accelerazione

(Sonnenburg, 1983)

Arricchimento

“In this study, an enrichment program or enriched curriculum refers to programs or curriculum that have **modified content** with more depth or breadth than generally provided or that have a **modified process** to develop a students' higher intellectual thinking and to **provide opportunities for creative production**” (Kim, 2016, p.103)

- “The average effect size overall based on a random-effects model is 0.96. The 95% CIs around these effect sizes do not include zero, ranging from 0.64 to 1.30” (**Academic achievement**)
- “The average effect size overall based on the random-effects model is 0.55. The 95% CIs around these effect sizes do not include zero, ranging from 0.32 to 0.79» (**Socioemotional outcomes**)

SEM differentiation strategies

- Il modello triadico (Type I, II, III)
- Compattazione del curriculum
- Gruppi d'arricchimento
- Renzulli Learning System

(Morganti, Marsili e Signorelli, 2017; Renzulli & Reis, 2014, 2015)

Curriculum compacting

- “The teacher’s job is to push the child into his or her zone of proximal development” (Tomlinson et al., 2003)
- Centrare i bisogni e le potenzialità degli alunni
- Accompagnare lo studente passo passo (Scaffolding)

Strumenti e modalità d'applicazione

- « The Compactor »
 - Area da compattare
 - Attività tradizionale
 - Attività e strumenti per arricchirla e/o accelerarla
- Individuale o per gruppi di studenti.
- Aggiornarlo spesso
- Fino a compattare i contenuti del 40%-50%

(Reis et al. 1993; Tomlinson, 1995; Baum et al, 1999; Stamps, 2004; Renzulli & Reis, 2014)

Grouping

Inefficace l'ability grouping (Deunk et al, 2018)

Between-class homogeneous grouping - High ability learners
-0.112 Range -0.348; +0.123

Within-class homogeneous grouping - High ability learners
+0.103 Range -0.023; +0.229

Efficace Enrichment clusters – Gruppi per interessi
(Renzulli & Reis, 2014)

4. Modelli e caratteristiche

Modelli

- Effective differentiated model (Roberts & Inman, 2009)
- The E3 model (Richard Cash)
- Model of Dynamic Differentiation (MoDD) (Smith, 2009)
- Depth and Complexity (Gould & Kaplan, 1995; Byrt & Van Gemert, 2019)

Depth and Complexity

<https://www.byrdseed.com/introducing-depth-and-complexity/>

Quale differenziazione preferiscono gli studenti?

- Libera scelta
- Interessi
- Sfidante
- Costruire le attività con l'insegnante

(Kanevsky, 2011)

Perché anche i gifted beneficiano della differenziazione?

- Supporta le potenzialità e sviluppa il talento
- Evita noia, sterile esercizio e frustrazione
- Inverte gli atteggiamenti negativi verso la scuola
- Ingaggia, sfida e fa godere dell'apprendimento
- Mira ad accrescere motivazione, relazioni, affettività e non solo le performance o capacità cognitive

5. Sviluppi futuri

Una prima riflessione...

- Necessaria maggiore ricerca sulle prassi di differenziazione
- Prassi inclusive (Arricchimento piuttosto che ability grouping)
- Curriculum e instructions

Dott. Francesco Marsili
francesco_marsili@studenti.unipg.it
francesco_marsili@hotmail.it