

ESERCITAZIONE IN CLASSE

Presidenza del Consiglio dei Ministri
Dipartimento per le Politiche di Coesione

In collaborazione con

Ministero dell'istruzione

Progetto finanziato con il sostegno di

COSTRUIRE IL VOSTRO
DOSSIER DI RICERCA

IL MIO PROGETTO

Progettazione: inserire qui il canvas, un documento con le password di accesso all'account Google Drive, la divisione in ruoli etc

Documenti amministrativi: inserire qui tutti i documenti amministrativi trovati

Dati: inserire qui i dataset che trovate online e un documento che descriva ogni dataset trovato (es. Research Design)

Altre risorse: tutti gli altri materiali utili trovati (es: report di ricerca, bibliografia, sitografia)

Media: fotografie, video, canzoni fatti da voi o trovati online utili per il vostro progetto

Utilizzando il vostro spazio **Google Drive**, creare una cartella condivisa e organizzarla per gestire il vostro dossier di ricerca.

A partire dai materiali visti in classe, dividersi in gruppi come da indicazioni seguenti per raccogliere più informazioni possibili sul progetto e il tema scelto

ESERCIZIO	PILLOLA DI RIFERIMENTO	RUOLI COINVOLTI
CERCARE I DOCUMENTI AMMINISTRATIVI SEGUENDO LE ISTRUZIONI DELLA PILLOLA 2.2	2.2 Ricostruire la storia del progetto	Storyteller Project Manager
CERCARE DATASET ONLINE A PARTIRE DAI SITI ISTITUZIONALI DI RIFERIMENTO LEGATI AL VOSTRO TERRITORIO O AL VOSTRO TEMA	2.5 Come la PA pubblica i propri dati + Elenco Tematico delle Fonti	Coder Analista Head of Research
CERCARE RISORSE E DATI SECONDARI (non OpenData)	2.4 Tecniche di ricerca	Designer Blogger Social Media manager

In classe, compilate e strutturate il vostro **Research Design**, utilizzando come base il MODELLO di esempio fornito nella sezione Homework.

Si tratta di un semplice **foglio di calcolo** che andrete a compilare con tutte le informazioni che vi servono e che raccoglierete nel corso della vostra ricerca, come per esempio:

- le fonti individuate e raccolte
- i dati reperiti e i relativi link
- i documenti amministrativi raccolti
- le vostre interviste
- i contatti delle persone
- il progress del vostro lavoro

Il lavoro di **Research Design** è molto utile, perché permette di avere una fotografia di tutto il vostro percorso di ricerca in un solo file e di catalogare tutte le informazioni in un unico contenitore, dove potete inserire anche link ipertestuali sia interni (documenti) che esterni (fonti e dati dal web).

OGNI GRUPPO PRESENTA IL MATERIALE TROVATO IN 5 MINUTI. A SEGUIRE, FATE UNA BREVE DISCUSSIONE SEGUENDO QUESTE DOMANDE:

- I dati e le informazioni che abbiamo trovato sono sufficienti a dare contesto alla mia ricerca? Come possiamo usarli?
- Quali altri dati sono necessari per continuare?
- Quali altri dati vogliamo raccogliere sul campo?