

**Approvazione
Piano annuale formazione
A.S.2017/2018**

**I.C. Via N. M. Nicolai
F.S Formazione Ballette Maria Gabriella**

Dal Piano di Miglioramento al Piano annuale della formazione

Il PIANO ANNUALE per l'A.S. 2017 – 2018 è stato elaborato

*sulla base delle indicazioni fornite dal **Piano Nazionale per la formazione dei docenti.***

Le azioni formative previste sono:

- 1) **coerenti** con le finalità e gli obiettivi presenti nel piano triennale dell'offerta formativa;
- 2) **in accordo** con quanto emerso dal rapporto di autovalutazione (RAV) in termini di priorità e di obiettivi di processo
- 3) **in linea** con le azioni individuate nel Piano di Miglioramento.

Il Piano proposto rappresenta uno strumento di connessione ed un allineamento tra lo sviluppo e il miglioramento della scuola e lo sviluppo professionale del personale docente.

PIANO DI MIGLIORAMENTO
Terzo anno
EFFETTI PREVISTI ALL'INTERNO DELLA SCUOLA

Migliorare le abilità e sviluppare le competenze disciplinari, trasversali e di cittadinanza, in funzione della certificazione delle competenze.

Riduzione dell'insuccesso scolastico attraverso percorsi che, evitando discontinuità sul piano metodologico e nell'articolazione delle unità di apprendimento, conducano ad un miglioramento dei risultati delle prove Invalsi per un più elevato numero di alunni.

Migliorare le prestazioni degli alunni nell'ambito linguistico, logico-matematico e garantire oggettività, trasparenza e omogeneità della valutazione.

Ridurre l'insuccesso scolastico e promuovere le eccellenze attraverso un arricchimento dell'offerta formativa mirato in relazione ai bisogni emersi.

AMBITI DELLE AZIONI FORMATIVE

COMPETENZE DI SISTEMA

- Autonomia didattica e organizzativa

- Valutazione e miglioramento

- Didattica per competenze e innovazione metodologica

COMPETENZE PER IL 21MO SECOLO

- Competenze digitali e nuovi ambienti per l'apprendimento

COMPETENZE PER UNA SCUOLA INCLUSIVA

- Inclusione e disabilità

- Competenze di cittadinanza e cittadinanza globale giovanile

- Coesione sociale e prevenzione del disagio.

Coordinamento azioni formative proposte dall'ambito

UNITÀ FORMATIVA	DESTINATARI
Relazione educativa e costruzione di ambienti di apprendimento: metodologie e didattiche	Docenti I e II ciclo
Imparare a imparare: tra emozioni e conoscenza	Docenti I e II ciclo
Didattica inclusiva	Docenti I Ciclo
	Docenti II Ciclo
Didattica per competenze e curricolo verticale.	Docenti I ciclo
Didattica per competenze	Docenti II ciclo
Alternanza scuola-lavoro	Docenti II ciclo dei licei e personale di segreteria
Alternanza scuola-lavoro	Docenti II ciclo dei tecnici e personale di segreteria
Prevenzione del disagio giovanile	Docenti I ciclo
	Docenti secondaria II grado
Tecniche di gestione d'aula	Docenti I ciclo
	Docenti secondaria II grado
Valutazione degli apprendimenti e delle competenze	Docenti secondaria II grado
Alta formazione middle management: progettazione, gestione, valutazione.	Docenti dello staff
Alta formazione middle management: progettazione, gestione, valutazione.	Docenti dello staff

Questionario rilevazione bisogni formativi specifici

PIANO AMBITO 2 A.S. 2017 2018

- 1) Formazione per gli **insegnanti di sostegno** in scuole di ogni ordine e grado con contratto sia a tempo indeterminato che determinato;
- 2) Formazione su laboratori creativi artistici e musicali **solo per insegnanti della Scuola dell'Infanzia e Primaria**;
- 3) Formazione sulle abilità di comprensione e uso della lingua inglese (Rilevazione Invalsi) **solo per insegnanti della Scuola Primaria.**

Questionario infanzia primaria

[Link al questionario laboratori artistici, musicali e inglese primaria](#)

Questionario sostegno

[Link al questionario docenti sostegno](#)

La rilevazione dei bisogni formativi verrà conclusa l'8 gennaio 2018.

**COORDINAMENTO ATTIVITÀ DI FORMAZIONE
MINISTERO PUBBLICA ISTRUZIONE PIANO
FORMAZIONE DEI DOCENTI 2016/2019.**

**CORSI DI FORMAZIONE PIANO
NAZIONALE**

COORDINAMENTO ATTIVITÀ DI FORMAZIONE DOCENTI TFA

- Diffusione materiali: patto formativo, assegnazione tutor, aggiornamento sito internet.

Coordinamento azioni formative previste dai Fondi Strutturali Europei

Azione formativa	Destinatari
<p>Moduli di formazione previsti dai Fondi Strutturali Europei - Programma Operativo Nazionale "Per la scuola, competenze e ambienti per l'apprendimento" 2014-2020 Fondo Sociale Europeo, Azione 10.8.4 "Formazione del personale della scuola e della formazione su tecnologie e approcci metodologici innovativi".</p>	<p>Animatori digitali, team per l'innovazione, personale docente e personale tecnico-amministrativo della scuola.</p>

Coordinamento azioni di ricerca-azione proposte dall'istituto e inserite nella piattaforma SOFIA

Azione ricercazione	Destinatari	Ore
OSSERVAZIONE E DOCUMENTAZIONE NELLA SCUOLA DELL'INFANZIA NELL'OTTICA DELLA CONTINUITA' EDUCATIVA	Scuola dell'Infanzia	25 ore di cui 15 in presenza e 10 di approfondimento Iscrizione piattaforma SOFIA

Percorso di autoformazione, di tipo laboratoriale che partendo dal RAV dell'istituto va a incidere sul piano di miglioramento dello stesso. Il corso è finalizzato ad affrontare il tema dell'osservazione condividendo strumenti di osservazione utili a fissare comportamenti, eventi e processi per osservare l'alunno e individuare aspetti comportamentali che permettono di rilevare problemi e/o indicare tempi e ritmi nell'apprendimento nei tre anni della scuola dell'infanzia. Gli insegnanti approfondiranno il tema e insieme costruiranno strumenti e materiali strutturati quali: check-list, schede operative ecc. Il campo di esperienza di riferimento è: “ I discorsi e le parole” con l'approfondimento delle competenze metafonologiche di base, alla scoperta della letto scrittura e agli aspetti emotivi comportamentali del bambino in un'ottica biopsicosociale.

Programma dell'iniziativa formativa Scuola Infanzia

Periodo di svolgimento : dicembre 2017 - marzo 2018 Durata: 25 ore

Articolazione: - 15 ore in presenza organizzata per gruppi di ricerca didattica e miglioramento
- 10 ore svolte in attività di sperimentazione e approfondimento personale

Strutturazione:

1° incontro - Presentazione del tema di ricerca-azione e fondamenti teorici e metodologici legati alle azioni del PTOF dell'istituto.

2° incontro - Approfondimento dei contenuti nel gruppo di ricerca di riferimento progettazione

3° costruzione di materiali per l'osservazione: diario di bordo, check list, schede operative ecc.

4° avvio della sperimentazione nelle sezioni sulla base dei materiali elaborati e condivisi

5° incontro confronto all'interno del gruppo per il monitoraggio dei lavori e revisione degli stessi.

6° incontro Organizzazione dei risultati quali-quantitativi della ricerca in vista della messa a sistema nell'istituto.

Azione di ricerca-azione proposte dall'istituto e inserite nella piattaforma SOFIA

Azione ricercazione	Destinatari	Ore
<p data-bbox="156 594 736 682">Competenze digitali e innovazione tecnologica</p> <p data-bbox="92 722 774 1063">Dalla cultura digitale all'innovazione per costruire processi didattici per l'integrazione degli ambienti digitali nella didattica . Valorizzazione delle pratiche innovative. coinvolgimento della sperimentazione e diffusione di metodologie e processi di didattica attiva e collaborativa.</p>	<p data-bbox="904 668 1226 706">Scuola PRIMARIA</p>	<p data-bbox="1342 668 1812 763">25 ore di cui 15 in presenza e 10 di approfondimento</p> <p data-bbox="1335 796 1818 835">Iscrizione piattaforma SOFIA</p>

Programma dell'iniziativa formativa Scuola Primaria

Il percorso prevede sia degli incontri in presenza, in cui i docenti verranno suddivisi in sottogruppi tematici guidati da un docente facilitatore, che degli incontri di approfondimento nelle classi in cui si sperimenteranno le attività elaborate.

Si prevedono 5 incontri:

I incontro: 21 febbraio 2018 dalle ore 16,30 alle ore 19,30 scelta delle tematiche e suddivisione in sottogruppi; elaborazione di ipotesi di lavoro: percorsi di programmazione e robotica con le Apette Bee Bot e gli Ozobot Bet; percorsi di Pixel Art; giochi di gruppo legati al coding; percorsi motori; giochi al computer utilizzando il sito web Code.org per imparare a programmare; percorsi di storytelling.

II incontro: 21 marzo 2018 dalle ore 16,30 alle ore 19,30 proposta di lavoro e presentazione di materiali digitali: Apette Bee Bot e gli Ozobot Bet; Pixel Art; giochi di gruppo legati al coding e giochi motori; giochi al computer utilizzando il sito web Code.org per imparare a programmare; storytelling.

III incontro: 11 aprile 2018 dalle ore 16,30 alle ore 19,30 monitoraggio della sperimentazione nelle classi. Confronto e condivisione dei materiali utilizzati.

IV incontro: 02 maggio 2018 dalle ore 17,30 alle ore 19,30 costruzione di percorsi condivisi e costruzione di griglie di osservazione e di registrazione degli apprendimenti.

V incontro: 16 maggio 2018 dalle ore 17,30 alle ore 19,30 restituzione della sperimentazione, analisi delle eventuali criticità e rimodulazione.

Al termine del percorso di disseminazione, i materiali costruiti e le griglie di registrazione elaborate, verranno messe a disposizione dell'Istituto, creando un archivio consultabile e accessibile dai docenti. Tale condivisione rappresenterà la base per approcciarsi alle prassi innovative e digitali legate al coding.

COORDINAMENTO ATTIVITÀ DI FORMAZIONE PROMOSSE DA FORMATORI ESTERNI

AZIONE FORMATIVA	DESTINATARI
<p>Progetto nazionale “Dislessia amica”</p> <p>Percorso formativo <i>e-learning</i> rivolto al personale docente, la cui finalità è di ampliare le conoscenze metodologiche, didattiche, operative e organizzative necessarie a rendere la Scuola realmente inclusiva per gli alunni con Disturbi Specifici di Apprendimento.</p>	<p>Docenti di scuola primaria e di secondaria di I grado</p>

Il percorso di e-learning, che si avvale di materiale strutturato, video lezioni, indicazioni operative, approfondimenti, avrà una durata stimata di **circa 40 ore e sarà suddiviso in 4 Moduli:**

- **MODULO 1:** Competenze organizzative e gestionali della Scuola
- **MODULO 2:** Competenze osservative dei docenti per la progettazione efficace del PDP
- **MODULO 3:** Competenze metodologiche e didattiche
- **MODULO 4:** Competenze valutative

VERIFICA:dopo ogni modulo dovrà svolgere **un questionario**, il cui superamento garantirà l'accesso alla fase successiva. Ogni questionario è composto da 10 domande a risposta chiusa, con 4 opzioni di risposta, di cui solo una è quella corretta.Se il questionario verrà eseguito correttamente per intero

al primo tentativo, si potrà accedere direttamente al modulo successivo.

In caso di risposta/e errata/e il sistema riproporrà al docente esclusivamente le domande a cui è stata data risposta sbagliata. Il docente avrà a disposizione altri due tentativi per completare il questionario. **Se tutte e tre le possibilità avranno esito negativo, non sarà più possibile affrontare il questionario e non si potrà più proseguire il corso.**

Per completare con successo il percorso formativo bisogna aver studiato tutte le lezioni, visti tutti i video, risolto correttamente i questionari entro la durata del turno. **Non si accettano deroghe:** scaduto il termine non si può più proseguire il corso.

PROGETTO FORMATIVO DISLESSIA AMICA

Requisiti delle Istituzioni Scolastiche per partecipare al progetto

L'istituzione scolastica deve garantire alcune condizioni:

- Dichiarazione del dirigente scolastico di condivisione del progetto con il **collegio dei docenti**
- inserimento dell'adesione al progetto nel **Piano Triennale dell'Offerta Formativa (PTOF)**.
- Compilazione di una **scheda d'ingresso**, per valutare i livelli di inclusione scolastica degli alunni con DSA, riferendosi al Piano di offerta dell'AS in corso.
- **Numero minimo di docenti** coinvolti nel progetto:
 - **15** per gli istituti comprensivi

Il numero massimo di partecipanti per ciascun istituto è di **50 docenti e minimo 15 docenti di ruolo e non di ruolo**.

Requisiti per l'ottenimento della certificazione da parte delle istituzioni scolastiche

Progetto Dislessia Amica -

Vengono certificati "Dislessia Amica" gli Istituti scolastici, non le singole classi; pertanto per ottenere la certificazione è necessario:

- Almeno il **60% dei docenti** partecipanti deve completare con successo il percorso formativo nel tempo prestabilito (3 mesi), non vengono concesse deroghe.

Requisiti per l'ottenimento dell'attestato di partecipazione al corso da parte del singolo docente

Al percorso formativo sono ammessi solo i docenti di scuole primarie, secondarie di primo grado e secondarie di secondo grado che aderiscono al progetto "Dislessia Amica".

Al percorso formativo non sono ammessi docenti della scuola dell'infanzia.

Il singolo docente riceve **l'attestato di partecipazione** al corso solo se ha approfondito i contenuti di tutti i moduli e superato i questionari in maniera corretta in massimo **3 tentativi** e nel tempo prestabilito. Non vengono concesse deroghe.

Requisiti per l'ottenimento dell'attestato di partecipazione al corso da parte del singolo docente

Al percorso formativo sono ammessi solo i docenti di scuole primarie, secondarie di primo grado e secondarie di secondo grado che aderiscono al progetto "Dislessia Amica".

Al percorso formativo non sono ammessi docenti della scuola dell'infanzia.

Il singolo docente riceve **l'attestato di partecipazione** al corso solo se ha approfondito i contenuti di tutti i moduli e superato i questionari in maniera corretta in massimo **3 tentativi** e nel tempo prestabilito. Non vengono concesse deroghe.

DELIBERA DI APPROVAZIONE PIANO FORMAZIONE 2017 - 2018

- 1) valorizzare tutte le esperienze di ricerca azione che si svolgono a scuola, articolandole in Unità Formative;
- 2) definire l'Unità Formativa come un periodo di 20-25 ore, frutto della somma di 3 componenti:
 - ❖ **formazione in presenza, sia con esperti, sia in gruppi di ricerca didattica e di miglioramento (da 8 a 15 ore)**
 - ❖ **approfondimento personale, con lavoro a casa, in classe o in rete, per verificare le ipotesi di lavoro elaborate in presenza (da 8 a 15 ore)**
 - ❖ **prodotto finale (materiale didattico, project work, pubblicazione, ecc.) da condividere all'interno della scuola (da 3 a 6 ore).**

MODI E TEMPI DI REALIZZAZIONE

- 3) Riconoscere all'interno del Piano tutte le attività formative certificate da soggetti abilitati, in particolare la Formazione d'ambito .
- 4) Riconoscere come attività formativa il contributo progettuale delle figure di sistema
- 5) Sviluppare le attività di progettazione e ricerca esistenti nella scuola come Unità Formative di 20-25 ore , ciascuna strutturata su un'ipotesi di ricerca e sulla applicazione di metodologie sperimentali in classe, che si articolano nelle seguenti 3 sezioni:
 - Attività in presenza
 - Studio a casa/ Attività in classe di sperimentazione anche con il digitale
 - Prodotto finale
- 6) Riconoscere come UF di ricerca azione quelle svolte da gruppi di almeno 3 docenti o 2 docenti + un soggetto esterno o/e altro soggetto esperto.