

Internazionalizzazione del curriculum nelle scuole del secondo ciclo: esperienze significative e buone pratiche

Cooperative learning activities for the teaching of Maths and Physics:
a hands-on approach

Emanuela Magni e Renata Menaballi, Liceo G.B. Grassi, Lecco

Giovedì 22.2.2018

ore 16.00-16.45

Jumping Ring

MIT Physics Lecture
Demonstration Group

<https://www.youtube.com/watch?v=PI7KyVIJ1iE>

Think

30
seconds

Pair

1-2
minutes

Share

1-2
minutes

Place Mats

Break up
into groups
of 4 around
your Place
Mat.

Place Mat Task

Divide your area
in two columns
named
“quantities” and
“laws”

Individually write
the physical
quantities and
laws involved in
the video

Join with your
group to complete
the centre with a
combination of all
your individual
answers

<https://www.youtube.com/watch?v=T9PflsLZqY8&t=5s>

Place Mat Strategies

Ghost
walk

One stray
rest stay

One stay
rest stray

30 seconds
silent
thinking
before any
answers

Brainstorm
in pairs first
for 2-3
minutes

Write some
thoughts
down
before
answering

Discuss
with your
neighbour
first

Articulate then Answer or Think Pair Share

Give students the opportunity to
articulate their thinking before
answering

**Reduce TTT
Increase
STT**

**Accessible,
but also
cognitively
demanding**

**Interactive
Classrooms**

Scaffolding

Shared Reading ABBC

Read

Rephrase

Clarify

<http://www.physicsclassroom.com>

<http://www.k12reader.com>

How to run a
GALLERY WALK

Gallery Walk

WHAT LESS EFFECTIVE TEACHERS DO WRONG (!)

Grazie per
l'attenzione