
Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

NON STRAPPARE
LൄINVOLUCRO DI PLASTICA PRIMA CHE VENGA

DATO IL SEGNALE DI INIZIO DELLA PROVA

a aa a

ISTRUZIONE IMPORTANTE

Nel riquadro in basso sulla scheda per le risposte,

in corrispondenza della riga VERSIONE DELLA PROVA,

apporre una marcatura sulla casella contenente la lettera

come indicato nella figura seguente:

A

A

VERSIONE : [A] [B] [C] [D] [E] [F] [G] [H] [I] [J] [K] [L] [M] [N] [O] [P] [Q] [R] [S] [T] [U] [V] [Z]

NON STRAPPARE
LൄINVOLUCRO DI PLASTICA PRIMA CHE VENGA

DATO IL SEGNALE DI INIZIO DELLA PROVA

<<$$tipo_versione>>

<<$$tipo_versione>>

UNIVERSITÀ DEGLI STUDI DI SIENA
Selezione per l'accesso ai percorsi di formazione per il
conseguimento della specializzazione per le attività di

sostegno didattico agli alunni con disabilità
A.A. 2014/2015

UNIVERSITÀ DEGLI STUDI DI SIENA
Selezione per l'accesso ai percorsi di formazione per il
conseguimento della specializzazione per le attività di

sostegno didattico agli alunni con disabilità
A.A. 2014/2015

Scuola Secondaria di 1° grado

NON STRAPPARE
LൄINVOLUCRO DI PLASTICA PRIMA CHE VENGA

DATO IL SEGNALE DI INIZIO DELLA PROVA

UNISI02

pag. 1A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

BRANO FB 72
Leggere il brano e rispondere a ogni quesito solo in base alle informazioni contenute (esplicitamente o
implicitamente) nel brano e non in base a quanto il candidato eventualmente conosca sull'argomento.
Questa non è una predica su un futuro migliore; vuol essere, piuttosto, la predizione di un futuro possibile, quale si può
rappresentare prolungando le linee di tendenza in atto, e pur con tutto il beneficio di inventario che simili rappresentazioni
esigono.
Il futuro è già cominciato: viviamo, da dieci anni ormai, nell'era post-industriale. Lo apprendiamo dai sociologi, che utilizzano
questo indice rivelatore: si passa dall'era industriale a quella post-industriale quando il numero degli addetti all'industria risulta
inferiore al numero degli addetti ai servizi. Gli Stati Uniti sono stati i primi a superare questa soglia, già nel 1956; a sua volta
l'Italia l'ha superata nel 1982.
Che cosa significa vivere nella società post-industriale? Dove sta il nuovo, il diverso dalla società industriale, che il prefisso
"post" annuncia?
Per molti "società post-industriale" equivale a società elettronica, a società informatica. È, per intenderci, la società nella quale
parole nate per designare cose materiali si trasformano in metafore; nella quale la "chiave" non è più un oggetto metallico da
inserire in una serratura, ma è un numero o una parola che consente, battuta su una tastiera, l'accesso a un computer.
Fra società elettronica e calo degli addetti all'industria il nesso è evidente: risiede nell'automazione del processo produttivo, che
provoca la liberazione delle energie umane, e liberazione è qui una parola che può significare anche disoccupazione. Se si
batte la parola "computer" sulla tastiera del lettore ottico di un repertorio di giurisprudenza appare sul video, fra le tante, la
sentenza di un pretore, che così dispone: "l'introduzione di un computer in azienda, determinando una riorganizzazione
dell'attività aziendale, costituisce giustificato motivo obiettivo di licenziamento di un lavoratore, ai sensi dell'art. 3 della legge 5
luglio 1966, n. 604".
Nella motivazione è addotto il drastico argomento che il licenziamento era da ritenersi obiettivamente giustificato dal fatto che
l'introduzione del computer aveva soppresso l'attività cui era adibito il lavoratore. L'"obiettività" della causa del licenziamento
valutata da questo pretore ha sapore storico: possiamo dire che, con questa sentenza, anche la nostra giurisprudenza ha
varcato la soglia dell'era post-industriale.
(da: "Nazioni senza ricchezza. Ricchezze senza nazioneರ, Francesco Galgano, Sabino Cassese, Giulio Tremonti e Tiziano
Treu, Il Mulino, 1993”

un numero degli addetti all'industria maggiore che nei servizi
un numero di addetti ai servizi in costante diminuzione
un numero degli addetti ai servizi uguale a quello dell'industria
un numero degli addetti ai servizi maggiore che nell'industria

Una società post-industriale è caratterizzata da:
Rispondere al seguente quesito facendo riferimento al BRANO FB 721

un numero di addetti ai servizi maggiore della somma degli addetti di tutti gli altri settori economici

Perché ha legittimato la possibilità che l'uomo e la sua attività vengano sostituiti da un computer
Perché si afferma la supremazia del computer sull'uomo
Perché per la prima volta un licenziamento venne considerato legittimo
Perché comportò un drastico e irreversibile calo degli addetti all'industria

Per quale ragione si parla di portata storica, riferendosi alla sentenza ricordata nel brano?
Rispondere al seguente quesito facendo riferimento al BRANO FB 722

Perché, dopo la sentenza stessa, l'Italia ha varcato la soglia dell'era post-industriale

1982
1956
1966
1992

A partire da quale anno l'Italia è entrata a far parte dell'era post-industriale?
Rispondere al seguente quesito facendo riferimento al BRANO FB 723

Nel primo decennio del terzo millennio

pag. 2A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

società libera
società nuova
società migliore
società informatizzata

Per molti, società post-industriale equivale a:
Rispondere al seguente quesito facendo riferimento al BRANO FB 724

società elettronica

nell'avvento della società post-industriale
nellಬautomazione del processo produttivo
nella disoccupazione
nella liberazione di energie

Il nesso tra il calo degli addetti all'industria e la società elettronica risiede:
Rispondere al seguente quesito facendo riferimento al BRANO FB 725

in una sentenza che legittima il licenziamento a seguito dell'introduzione dei computer

BRANO EE 07
Leggere il brano e rispondere a ogni quesito solo in base alle informazioni contenute (esplicitamente o
implicitamente) nel brano e non in base a quanto il candidato eventualmente conosca sull'argomento.
Ci troviamo in una situazione difficile e il cammino che ci aspetta è irto di pericoli. A livello elementare la scienza è semplice e
chiara. È dai tempi della rivoluzione industriale che non abbiamo mai smesso di emettere gas serra a un ritmo superiore alla
capacità di smaltimento del pianeta, specialmente durante la rapida crescita economica ad alta intensità energetica degli ultimi
sessant'anni. Sono questi gas a causare il riscaldamento globale, perché intrappolano il calore del sole che la superficie della
Terra riflette verso l'esterno. A sua volta è il riscaldamento globale a provocare i cambiamenti climatici che stanno avendo un
impatto diretto sul nostro stile di vita.
I due maggiori problemi del nostro tempo ದ la lotta alla povertà nei Paesi in via di sviluppo e quella ai cambiamenti climatici ಥ
sono inestricabilmente legati. [1] Fallire in uno potrebbe pregiudicare seriamente i nostri sforzi per affrontare l'altro: la
sottovalutazione dei cambiamenti climatici produrrebbe un ambiente sempre più ostile per la riduzione della povertà, così come
cercare di affrontare i problemi climatici soffocando crescita e sviluppo economico finirebbe per danneggiare, probabilmente in
modo definitivo, proprio quella cooperazione fra Paesi ricchi e Paesi in via di sviluppo, essenziale per il controllo del clima. I
Paesi in via di sviluppo non possono permettersi di rinunciare alla crescita fino a quando non avremo ridotto le emissioni e
avremo a disposizione nuove tecnologie. I Paesi ricchi e poveri devono lavorare insieme a un processo di crescita meno
dipendente dai composti del carbonio, robusto e a lungo termine.
I pericoli connessi ai cambiamenti climatici non sono solo, e nemmeno in prevalenza, di natura termica. Il grosso del danno
deriva infatti dall'acqua: ce ne sarà troppa (quindi tempeste, inondazioni e innalzamento del livello del mare” o troppo poca
(quindi siccità”.
Al cuore delle scelte di politica economica ci deve essere il riconoscimento che l'emissione dei gas serra rappresenta un
fallimento del mercato. [2] Quando emettiamo gas serra danneggiamo le prospettive degli altri e, in assenza di adeguate
politiche correttive, non siamo tenuti ad accollarcene i costi. Il mercato quindi fallisce, nel senso che il suo principale strumento
di coordinamento, i prezzi, in questo caso fornisce un'indicazione sbagliata. In altre parole, i prezzi ದ per esempio del petrolio o
dell'alluminio prodotto con energia "sporca" ದ non corrispondono ai veri costi che la società deve sopportare per produrre o
usare le merci. Nel linguaggio degli economisti si direbbe che il costo sociale della produzione e del consumo è superiore al
costo privato e, quindi, in mancanza di un intervento correttivo, il mercato spinge verso un'eccessiva produzione e un
eccessivo consumo di quei beni.
(N. Stern, "Un piano per salvare il Pianeta"”

creare un pregiudizio verso chi è impegnato a raggiungere un dato obiettivo
rendere inutili gli sforzi per raggiungere un obiettivo
stimolare le persone a intensificare sforzi per raggiungere un obiettivo
nessuna delle altre alternative è corretta

Il verbo "pregiudicare", nella frase contrassegnata da [1], significa:
Rispondere al seguente quesito facendo riferimento al BRANO EE 076

rendere più facile il raggiungimento di un obiettivo

pag. 3A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

non è possibile rallentare l'emissione di gas serra e, contemporaneamente, favorire lo sviluppo economico dei Paesi
del Terzo mondo
nessuna delle altre alternative è corretta
è necessario uno sforzo congiunto dei Paesi ricchi e di quelli poveri per individuare modalità di crescita sempre meno
dipendenti dai composti del carbonio
i Paesi poveri devono ridurre le emissioni di gas serra

L'obiettivo dell'autore del brano, è quello di illustrare che:
Rispondere al seguente quesito facendo riferimento al BRANO EE 077

l'unico modo per attenuare l'emissione di gas serra è quello di rallentare la crescita economica

lo stretto legame tra la lotta alla povertà nei Paesi sottosviluppati e quella ai mutamenti climatici
il fallimento del mercato
solo il cambiamento climatico
la diseguale distribuzione delle risorse fra Nord e Sud del mondo

Tra i problemi cruciali del nostro tempo, l'autore mette in primo piano:
Rispondere al seguente quesito facendo riferimento al BRANO EE 078

le migrazioni

necessita di correttivi stabiliti dalle imprese
non ha più ragione di esistere per i beni inquinanti
deve essere maggiormente controllato da parte dei consumatori
deve poter funzionare il più liberamente possibile

Secondo l'autore, il mercato:
Rispondere al seguente quesito facendo riferimento al BRANO EE 079

necessita di interventi correttivi da parte del potere politico

l'elevato costo sociale rallenta la propensione dei consumatori ad acquistare beni inquinanti
in realtà, non si tratta di un vero e proprio fallimento
comporta costi privati troppo elevati
il mercato non riesce ad assorbire tutti i beni inquinanti prodotti

L'emissione di gas serra rappresenta un fallimento del mercato perché:
Rispondere al seguente quesito facendo riferimento al BRANO EE 0710

il prezzo non garantisce la parità con il costo sociale complessivo dei beni inquinanti

pag. 4A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

BRANO DM 86
Leggere il brano e rispondere a ogni quesito solo in base alle informazioni contenute (esplicitamente o
implicitamente) nel brano e non in base a quanto il candidato eventualmente conosca sull'argomento.
I bambini che frequentano le elementari non si chiedono "perché?". La loro morale si basa soprattutto sull'obbedienza alla
volontà dei genitori.
I ragazzini che frequentano le medie sono più interessati ai rapporti con i coetanei che con gli insegnanti. La loro identità si
costituisce prevalentemente sull'appartenenza al gruppo di cui condividono le regole e i modelli di comportamento. L'io sociale,
a quel livello d'età, prevale sull'io individuale. Essere approvati dal gruppo, sentirsi in sintonia con i suoi ideali, condividere le
sue regole, costituisce una risorsa fondamentale per l'accettazione e la valorizzazione di sé. Nella scuola media inferiore, poi, il
gruppo-classe svolge una funzione importante nel fluidificare i rapporti tra insegnanti e alunni, temperando la contrapposizione
frontale tra le parti.
Nelle scuole superiori invece i ragazzi, ormai entrati nella piena adolescenza, si confrontano con motivazioni autonome rispetto
all'attesa degli adulti. La domanda "perché mai dovrei stare seduto per mezza giornata nel banco?" diventa molto più
perentoria. Spesso non scorgono alcun nesso tra il sapere e il saper fare e tutto risulta inutile e tedioso.
Tanto più che le aspettative della scuola tendono a rimanere le stesse, come se il procedere dell'età non richiedesse un
diverso "contratto scolastico". È vero che la scuola non può limitarsi all'insegnamento, alla trasmissione di procedure e
contenuti di sapere, ma deve anche saper educare. Tuttavia l'educazione è molto difficile in una società che non ha più valori
incontestabili da proporre, granitiche certezze da trasmettere, concezioni della vita condivise da tutti. La riforma prevede di
organizzare l'educazione intorno alla formazione del cittadino, dei diritti e doveri che ne conseguono, ma si tratta sinora più di
un progetto che di una realtà.
(Archivio Selexi”

costruisce il proprio Sé in relazione al gruppo dei coetanei dei quali ricerca lಬapprovazione
ricerca la propria identità conformandosi alle aspettative dei genitori e degli insegnanti
definisce il proprio Sé in modo autonomo e indipendente dal giudizio altrui
è influenzato, nella costruzione del proprio Sé, dal nesso tra il sapere e il saper fare

Nel brano si afferma che lo studente della scuola media inferiore:
Rispondere al seguente quesito facendo riferimento al BRANO DM 8611

è impegnato a valorizzare il proprio Sé nel conflitto con gli adulti

Lಬeccessiva burocratizzazione della vita scolastica
Il maggior interesse che ripongono nel gruppo al quale appartengono
La mancanza di nesso tra apprendimento scolastico e contratto scolastico
Lಬincapacità di cogliere il nesso tra sapere e vita pratica

In base a quanto scritto nel brano, qual è lൄorigine della demotivazione allo studio che caratterizza i ragazzi delle
scuole superiori?

Rispondere al seguente quesito facendo riferimento al BRANO DM 8612

La pretesa della scuola di educare e non solo di trasmettere sapere

Tra i bambini che frequentano le elementari
Nella fascia di età compresa all'incirca tra gli 11 e i 14 anni
Nella fascia di età compresa all'incirca tra i 14 e i 19 anni
In una fascia d'età variabile a seconda del soggetto

A quale età, secondo l'autore, vi è una prevalenza dell'io sociale rispetto all'io individuale?
Rispondere al seguente quesito facendo riferimento al BRANO DM 8613

In una fascia di età variabile, a seconda del grado di scuola

Perché non hanno un'individualità sviluppata e per loro conta soprattutto obbedire ai genitori
Perché non hanno ancora una coscienza di cittadino, con i suoi diritti e i suoi doveri
Perché per loro conta solo sentirsi in sintonia con il gruppo, qualunque cosa esso faccia
Perché non sono interessati ai rapporti con i coetanei

Per quale motivo i bambini che frequentano le elementari non si chiedono "perché"?
Rispondere al seguente quesito facendo riferimento al BRANO DM 8614

Perché l'io sociale ancora non prevale sull'io individuale

pag. 5A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Pensa che sia inutile in una società che non ha più valori incontestabili né certezze granitiche
Ritiene che l'idea annunciata di organizzare l'educazione intorno alla formazione del cittadino non sia concretamente
realizzata
È entusiasta della proposta dell'educazione alla cittadinanza e, a tale proposito, vede nella riforma un progetto molto
valido e già pienamente avviato
I dati contenuti nel brano non consentono di fornire una risposta

Che cosa pensa della riforma l'autore del brano?
Rispondere al seguente quesito facendo riferimento al BRANO DM 8615

Pensa che non sia corretto incentrare l'educazione sulla formazione del cittadino in termini di diritti e doveri, perché la
scuola deve prima di tutto insegnare nozioni

BRANO DE 07
Leggere il brano e rispondere a ogni quesito solo in base alle informazioni contenute (esplicitamente o
implicitamente) nel brano e non in base a quanto il candidato eventualmente conosca sull'argomento.
Tutta la mia infanzia, quando mi torna in mente, mi appare come una grande calma ai margini di quella vasta inquietudine che
doveva essere la mia vita intera. Penso a certe circostanze, troppo minute per raccontartele, cui allora non feci caso, ma nelle
quali ora distinguo i primi fremiti premonitori (fremiti della carne e fremiti del cuore”, simili al soffio divino di cui parlano le
Scritture. Vi sono momenti della nostra esistenza nei quali noi siamo, in modo inspiegabile e quasi agghiacciante, ciò che più
tardi diventeremo. Mi sembra, amica mia, di aver cambiato così poco! L'odore di pioggia che mi raggiunge da una finestra
aperta, un bosco di pioppi nella bruma, una musica di Cimarosa [...]; meno, anzi: basta una particolare qualità di silenzio che
non trovo se non a Woroino, ed ecco annullarsi tutti i pensieri, gli avvenimenti e i dolori che mi dividono da quell'infanzia. Potrei
quasi ammettere che l'intervallo non sia durato neppure un'ora, che si tratti solamente di uno di quei momenti di semiveglia, in
cui cadevo sovente a quell'epoca, durante i quali la vita e io non avevamo il tempo di modificarci granché. Devo soltanto
chiudere gli occhi; tutto si comporta esattamente come allora; come se non mi avesse mai lasciato, ritrovo quel ragazzetto
timido, dolcissimo, che non credeva di dover essere compatito, e mi rassomiglia in tutto.
Mi contraddico, lo vedo. Tutto ciò fa pensare ai presentimenti che uno si immagina di aver avuto perché avrebbe dovuto averli.
Il risultato più crudele di ciò che sono costretto a chiamare le nostre colpe (non fosse altro che per conformarmi all'uso” è di
contaminare perfino il ricordo del tempo in cui non le avevamo ancora commesse. È questo, proprio questo a rendermi
inquieto. Perché, insomma: se sbaglio non posso sapere in che senso sbaglio, e non potrò mai dire se la mia innocenza di
allora sia stata inferiore a quanto affermavo poco fa, o se io sia ora meno colpevole di quanto mi costringo a credere.
(M. Yourcenar, "Alexis o il trattato della lotta vana", Feltrinelli”

ciò che vorremmo essere
ciò che eravamo
esattamente chi siamo sempre stati
ciò che diventeremo

Secondo il protagonista, vi sono momenti della nostra vita nei quali siamo:
Rispondere al seguente quesito facendo riferimento al BRANO DE 0716

inquieti

lunghissimo, come un momento di semiveglia
incolmabile
breve, come un momento di semiveglia
non precisabile, come un momento di semiveglia

Lൄintervallo che separa il protagonista dalla sua infanzia gli appare:
Rispondere al seguente quesito facendo riferimento al BRANO DE 0717

contradditorio

pag. 6A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

di rado
spesso
talvolta
purtroppo

Nel passaggio "[൑] che si tratti solamente di uno di quei momenti di semiveglia, in cui cadevo sovente a
quell'epoca [൑]", un sinonimo di "sovente" è:

Rispondere al seguente quesito facendo riferimento al BRANO DE 0718

sostanzialmente

angoscia, come tutta la sua vita
inquietudine, come tutta la sua vita
spensieratezza, contrapposta allಬinquietudine dellಬintera vita
calma inspiegabile e agghiacciante

Il protagonista ricorda la sua infanzia come un periodo di:
Rispondere al seguente quesito facendo riferimento al BRANO DE 0719

quiete, contrapposta allಬinquietudine della vita intera

Contaminano le nostre aspettative per il futuro
Rendono ancora più doloroso il presente, alla luce del ricordo di quando non le avevamo ancora commesse
Fanno apparire doloroso il ricordo del periodo in cui non le avevamo commesse
Contaminano anche il ricordo del periodo in cui non le avevamo commesse

Qual è il risultato più crudele delle nostre colpe?
Rispondere al seguente quesito facendo riferimento al BRANO DE 0720

Che ci costringono a conformarci all'uso

partecipano al consiglio di classe solo se richiesto dai genitori dellಬalunno che usufruisce del sostegno
fanno parte del consiglio di classe anche se non sono contitolari delle classi interessate
fanno parte del consiglio di classe e partecipano a pieno titolo alle operazioni di valutazione, con diritto di voto
formalmente non fanno parte del consiglio di classe ma la loro presenza è talvolta ammessa

I docenti di sostegno:21

fanno parte del consiglio di classe ma non del collegio dei docenti

sa di essere solamente in parte responsabile del proprio sapere
sa di non poter sbagliare
è lasciato solo davanti a un ostacolo
non ha ben chiari gli obiettivi di quello che fa

Nellൄambito degli studi sulla motivazione e sullൄapproccio allൄautonomia, è emerso che un allievo sarà motivato se:22

svolge un lavoro di cui avverte senso e necessità

Jean Piaget non si è mai occupato di questa tematica
durante la pre-adolescenza, dopo gli undici anni
indipendentemente dallಬetà, solo dopo opportuni percorsi di studio
solo in età adulta

Il pensiero ipotetico-deduttivo si sviluppa, secondo Jean Piaget:23

nella primissima infanzia

pag. 7A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

in maniera distinta
tutte le altre alternative sono corrette
in maniera nuova
in linea con gli approcci precedenti

Lൄapproccio della pedagogia interculturale considera concetti come identità e natura:24

in maniera dinamica

nuclei di accertamento delle disabilità
commissioni per le pari opportunità
gruppi di studio e di lavoro composti da insegnanti, operatori dei servizi, familiari e studenti
comitati genitori-studenti

Presso ogni circolo didattico e di istituto di scuola secondaria di primo grado, con il compito di collaborare alle
iniziative educative e di integrazione predisposte dal piano educativo, sono costituiti:

25

unità speciali di analisi comportamentale

da un'apposita commissione regionale
dagli organismi e dalle associazioni dei genitori, tenendo conto delle proposte e dei pareri formulati dal collegio dei
docenti
dagli enti locali territoriali
dal consiglio di interclasse

Il Piano dell'offerta formativa delle istituzioni scolastiche secondarie di primo grado è elaborato:26

dal collegio dei docenti, tenuto conto delle proposte e dei pareri formulati dagli organismi e dalle associazioni dei
genitori

dal consolidarsi della virtù della volontà
dall'acquisizione di padronanza operativa
dalla ricerca dellಬidentità
dalla fermezza di propositi

Nel pensiero di Erik Erikson, lൄadolescenza è contraddistinta:27

dal consolidarsi del sentimento di sollecitudine

i docenti delle sezioni dello stesso plesso
un solo rappresentante eletto dai genitori degli alunni iscritti alla classe
i dirigenti scolastici
i docenti dei gruppi di classi parallele

A norma del d.lgs. 297/1994, tra gli altri, fanno parte del consiglio di classe della scuola secondaria di primo
grado:

28

i docenti di sostegno che sono contitolari delle classi interessate

Italiano, matematica, lingua inglese, storia e geografia
Tutte le materie
Geografia, storia e scienze
Italiano e matematica

Al termine della scuola secondaria di primo grado è previsto, nell'esame finale di Stato, oltre alle tradizionali
prove scritte, anche il test INVALSI. Su quali materie verte il test?

29

Le lingue straniere comunitarie

pag. 8A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

artistica
grafico-pittorica
emotiva
estetica

Un compito che preveda di descrivere, osservando la fotografia di una persona, quali siano i sentimenti che sta
vivendo il protagonista della fotografia e di fornire motivazioni riguardo alla propria risposta, costituisce un
esempio di attività volta a sviluppare lൄintelligenza:

30

cinestesico-corporea

Musica
Storia
Tecnologia
Geografia

Ai sensi del d.P.R. 89/2009, quale delle seguenti materie NON è oggetto di insegnamento nella scuola secondaria
di primo grado?

31

Latino

Capacità di scegliere per il gruppo in ogni situazione e di portare avanti con convinzione le proprie decisioni
Riconoscimento di importanza da parte di altre persone, popolarità
Abilità nellಬaiutare il gruppo a conseguire i propri obiettivi e a mantenere relazioni efficaci tra i suoi membri
Attitudine a delegare agli altri compiti e responsabilità proprie

Individuare, tra le seguenti alternative, la caratteristica principale della funzione di "leadership".32

Coraggio nellಬaffrontare situazioni o compiti nuovi, da soli o in gruppo

nelle sezioni di scuola dellಬinfanzia, nelle classi comuni delle istituzioni scolastiche di ogni ordine e grado e nelle
istituzioni universitarie
solo nel primo ciclo dell'istruzione
nelle sezioni di scuola dellಬinfanzia, nelle classi comuni delle istituzioni scolastiche di primo grado e nelle classi speciali
di quelle di secondo
nelle sezioni di scuola dellಬinfanzia, nelle classi comuni delle istituzioni scolastiche di ogni ordine e grado, a eccezione
delle istituzioni universitarie

Ai sensi della legge 104/1992, è garantito il diritto all'educazione e all'istruzione della persona disabile:33

attraverso l'istituzione di classi speciali separate da quelle comuni

Migliorare l'efficacia del processo di insegnamento e di apprendimento
Sviluppare la persona umana, in modo adeguato ai diversi contesti
Recepire la domanda delle famiglie
Garantire il successo formativo degli alunni

Quale dei seguenti NON è uno degli scopi a cui sono mirati gli interventi di educazione, formazione e istruzione
nei quali si sostanzia l'autonomia delle istituzioni scolastiche?

34

Salvaguardare l'indipendenza della scuola da ogni ingerenza esterna, in modo da selezionare e privilegiare gli studenti
più meritevoli

pag. 9A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

la riforma dell'università
lಬorganizzazione generale degli ordini e gradi di scuola
la riorganizzazione delle cattedre a livello provinciale
l'aggiornamento dei programmi dei diversi gradi della scuola

Il "riordino dei cicli scolastici" riguarda:35

le modalità di accesso alle graduatorie dei docenti

Il rafforzamento delle attitudini alla interazione sociale
Lಬinserimento degli studenti nel mondo del lavoro
Lo sviluppo delle competenze e delle capacità di scelta corrispondenti alle attitudini e alle vocazioni degli allievi
Lಬintroduzione dello studio di una seconda lingua dellಬUnione europea

Quale, tra le seguenti alternative, NON è un compito della scuola secondaria di primo grado, secondo la
normativa vigente?

36

La cura della dimensione sistematica delle discipline

focalizzata sulla critica della personalità dellಬalunno
focalizzata sul comportamento deviante concreto
moderatamente direttiva
formulata in modo rispettoso

Quando si verificano infrazioni o comportamenti che disturbano la comunicazione in classe, è necessario che
lൄinsegnante disponga anche di misure correttive appropriate. Nellൄambito di una comunicazione regolativa è
preferibile NON utilizzare una misura correttiva:

37

formulata in modo costruttivo

comitato autonomo
comitato dಬistituto
comitato dei genitori
comitato scolastico

Lൄorgano costituito dai genitori che sono stati eletti come rappresentanti dei Consigli di classe, dei Consigli di
interclasse e dei Consigli di Intersezione, si chiama:

38

comitato delle famiglie

ignorarlo, sperando che con il tempo possa diminuire la frequenza con cui si attiva
non rinforzarlo e, contemporaneamente, rinforzare un comportamento incompatibile con esso
punirlo di tanto in tanto e senza convinzione
somministrare una punizione molto forte

In ambito pedagogico, per eliminare un comportamento non desiderato è meglio:39

lodarlo, per provocare una reazione avversa

Quando gli alunni presentano il loro lavoro, lಬinsegnante li aiuta a riflettere sulle modalità della loro concettualizzazione
Lಬinsegnante predispone situazioni adatte a suscitare interrogativi e riflessioni tra gli alunni
Lಬinsegnante sa tradurre la sua materia in una serie di repertori didattici che attivino la capacità di concettualizzazione
degli allievi
Lಬinsegnante presenta le lezioni secondo la metafora per cui gli studenti sono "vasi da riempire"

Allൄinterno del paradigma costruttivista, quale tra i seguenti NON è considerato un comportamento virtuoso
dellൄinsegnante, che porti a un sapere esito di una costruzione personale?

40

Lಬinsegnante incoraggia gli alunni a esprimersi e a confrontarsi su tesi diverse

pag. 10A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

è una disciplina a sé stante
è inserito nell'area disciplinare storico-geografica
è un insegnamento facoltativo, a discrezione del dirigente scolastico
è inserito nell'area disciplinare dell'educazione civica

In merito alle discipline degli istituti secondari di primo grado, l'insegnamento di "Cittadinanza e Costituzione":41

non è oggetto di insegnamento

dislessia
disprassia
disgrafia
discalculia

NON rientra tra i disturbi specifici dell'apprendimento (DSA) la:42

disortografia

Lಬinserimento degli studenti nel mondo del lavoro
La crescita delle capacità autonome di studio degli alunni
Lo sviluppo delle competenze e delle capacità di scelta corrispondenti alle attitudini e alle vocazioni degli allievi
Lಬintroduzione dello studio di una seconda lingua dellಬUnione europea

Quale, tra quelli riportati nelle seguenti alternative, NON è un compito della scuola secondaria di primo grado,
secondo la normativa vigente?

43

Lಬorientamento per la successiva scelta di istruzione e formazione

Studi di Freud sullಬinconscio
Studi di Piaget sugli stadi
Studi sulla metacognizione
Studi sulla zona di sviluppo prossimale

Quali studi apparsi dopo gli anni ൃ70 hanno avuto il merito di spiegare diversi aspetti delle attività cognitive, delle
differenze individuali e di eventuali deficit di apprendimento?

44

Studi sullಬintelligenza emotiva

il Piano dell'offerta formativa e il Piano di studi individualizzato
il Profilo dinamico funzionale e il Piano di apprendimento pluriennale
il Profilo dinamico didattico e il Piano specifico per disabili
il Piano didattico personalizzato e il Piano di apprendimento differenziato

I momenti concreti in cui si esercita il diritto all'istruzione e all'educazione dell'alunno con disabilità, in base alla
legge 104/1992, sono:

45

il Piano educativo individualizzato e il Profilo dinamico funzionale

quando il messaggio non ha un valore univoco e il livello sintattico è da ambedue condiviso
quando il messaggio ha un valore univoco e il livello sintattico è da tutti ugualmente percepito
nessuna delle altre alternative è corretta
quando il messaggio è legato alla comunicazione gestuale

Tra insegnante e allievo, o tra due parlanti, il messaggio verbale è perfettamente comprensibile:46

quando lಬoggetto della comunicazione ha una finalità educativa

pag. 11A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

attività di concettualizzazione astratta e osservazione
attività che alternino linguaggi e lingue promuovendo competenze trasversali
attività di cucina di cibi regionali
attività di sperimentazione

Un curricolo, secondo una prospettiva interculturale e interlinguistica, dovrebbe prevedere:47

lo studio della grammatica di diverse lingue

Sono sintetiche
Stimolano lಬorganizzazione razionale delle conoscenze
Non richiedono tempo allಬinsegnante
Favoriscono lo sviluppo di capacità metacognitive

Quale, tra le seguenti alternative, NON costituisce un vantaggio dellൄimpiego di mappe concettuali in ambito
didattico?

48

Stimolano le capacità argomentative e lಬesposizione di punti di vista soggettivi

Utilizzo di mezzi di apprendimento alternativi e tecnologie informatiche
Introduzione di strumenti compensativi
Assegnazione di insegnante di sostegno
Uso di una didattica individualizzata e personalizzata

Quale delle seguenti misure educative e didattiche di supporto NON rientra tra quelle previste per gli studenti con
diagnosi di disturbi specifici dell'apprendimento (DSA)?

49

Adozione di misure dispensative da alcune prestazioni non essenziali ai fini della qualità dei concetti da apprendere

Sintassi
Semantica
Semiotica
Dialogica

Oltre al bisogno di decodificare il significato di periodi complessi, gli studenti della scuola secondaria di primo
grado devono essi stessi formularne di sempre più sofisticati. Come si chiama la scienza riguardante gli effetti
che lൄordine delle parole ha sul significato della frase?

50

Deontologia

una procedura di valutazione comparativa tra i risultati degli alunni
una forma di insegnamento funzionale allಬapprendimento per soggetti particolarmente dotati a livello intellettivo
uno stile cognitivo che caratterizza una piccola parte degli individui
un processo di formazione che coinvolge gli studenti nel lavoro di gruppo per raggiungere un fine comune

Lൄapprendimento cooperativo è:51

uno stile comunicativo fondato su principi di collaborazione e solidarietà con gli altri

Sì, purché a pagamento in modo da non gravare sul bilancio della scuola
No, tali attività sono prerogativa delle scuole primarie
Sì, tenendo conto delle prevalenti richieste delle famiglie
No, tali attività esulano dall'autonomia educativa della scuola

Le istituzioni scolastiche secondarie di primo grado, al fine di realizzare la personalizzazione del piano di studi,
possono organizzare attività e insegnamenti la cui scelta sia facoltativa e opzionale per gli allievi?

52

Sì, ma al di fuori del Piano dell'offerta formativa

pag. 12A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

la valutazione degli apprendimenti espressa in voto numerico e la valutazione del comportamento espressa con un
giudizio
la valutazione degli apprendimenti e la valutazione del comportamento, entrambi espressi in voti numerici
la valutazione degli apprendimenti, ma non la valutazione del comportamento, che viene trascritta sullಬapposita scheda
di condotta e consegnata ai genitori
la valutazione degli apprendimenti e la valutazione del comportamento entrambi espressi con un termine sintetico

Nella scuola secondaria di primo grado, la scheda di valutazione dellൄalunno contiene:53

la valutazione degli apprendimenti e la valutazione del comportamento, entrambi espressi con un giudizio

in incontri con le famiglie finalizzati a sostenerle nel processo di distacco del bambino dal nucleo dಬorigine durante il
percorso di crescita
nel guidare gli studenti, indicando loro quali siano le scelte più adeguate per il loro futuro formativo
nellಬoffrire agli studenti, attraverso lಬallestimento di contesti di apprendimento adeguati, le condizioni affinché essi
possano sviluppare competenze auto-orientative
in un percorso didattico necessario esclusivamente nei momenti di passaggio tra i diversi gradi di scuola

Lൄattività di orientamento scolastico consiste:54

in attività opzionali mirate a offrire informazioni agli studenti riguardo ai gradi di scuola successivi, che ogni istituto
decide se inserire o meno nel Piano dellಬOfferta Formativa

territorio
famiglia
laboratorio
impresa

John Dewey propone il modello della scuola:55

globale

una minore correttezza e rapidità della lettura a voce alta
la difficoltà nel compiere le procedure esecutive implicate nel calcolo scritto
tutte le altre alternative sono corrette
la difficoltà nello scrivere correttamente

La dislessia, rispetto a quanto atteso per età anagrafica, classe frequentata e istruzione ricevuta, si manifesta
attraverso:

56

lo scarso controllo degli aspetti grafici e formali della scrittura manuale

Un metodo di apprendimento basato sul trasferimento delle conoscenze da un docente-tutor al gruppo classe tramite
una didattica di tipo frontale
Un metodo di apprendimento basato su lavoro di gruppo e sul tutoring tra alunni cooetanei, che si sostengono a
vicenda nel processo di apprendimento
Un metodo di apprendimento basato su ricerca e scoperta, in cui il discente ha un ruolo attivo nellಬacquisizione di
nuove conoscenze e il docente-tutor facilita e valorizza il processo di apprendimento
Un metodo di apprendimento basato sulla riflessione sul processo di apprendimento stesso, in cui docente-tutor e
discenti, una volta appreso un nuovo concetto, analizzano le dinamiche di apprendimento

Individuare, tra le seguenti alternative, la definizione più adeguata di "didattica tutoriale".57

Nessuna delle altre alternative è corretta

pag. 13A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

è accondiscendente e funzionale a evitare tensioni
è aggressivo e disfunzionale a una relazione alla pari tra gli interlocutori
è passivo e non prevede un reale scambio dialogico
è autoritario e funzionale a far assumere la posizione di leader a chi lo impiega

Uno stile di comunicazione è "assertivo" quando:58

è adeguato al contesto relazionale e funzionale allಬobiettivo della comunicazione

di sicurezza
di affetto
fisiologici
di socializzazione

La "piramide di Maslow" suddivide i bisogni in una scala gerarchica, dai più semplici ai più complessi: secondo lo
psicologo statunitense, infatti, un bisogno non è motivante per un individuo se questi non ha prima soddisfatto le
necessità di livello inferiore. La base di questa piramide è costituita dai bisogni fondamentali, ovvero quelli:

59

di autorealizzazione

normativa
finanziaria
di ricerca e sviluppo
organizzativa

La possibilità di diversificare, nelle istituzioni scolastiche, le modalità di impiego dei docenti nelle varie classi e
sezioni, in funzione delle eventuali differenziazioni nelle scelte metodologiche e organizzative adottate nel Piano
dell'offerta formativa, è espressione dell'autonomia:

60

di sperimentazione

pag. 14A Università degli Studi di SienaVERSIONE0PROVA

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

Selexi S
rl ©

pag. 15A Università degli Studi di SienaVERSIONE0PROVA

