PIANO DI MIGLIORAMENTO 2016/17
Istituzione Scolastica: IC7 MODENA
Codice meccanografico MOIC846002
Responsabile del Piano
Cognome e Nome : DS Ivana Nobler
Nucleo Interno di Valutazione
(Nome e Cognome di tutti coloro che collaborano alla predisposizione e al presidio del piano)
Boldrini Luciana
Giordano Pina
Bellentani Cristina
in collaborazione con
Grisi Sonia
Pietrafitta Santina
Punturello Elina
Maienza Rossella
Commisso Irene
Serafini Barbara
Bagatti Chiara
Durata dell’intervento in mesi: 12 mesi
Periodo di realizzazione: da 01/09/2016 a 31/08/2017
Risorse destinate al piano: come dettagliate dalla pagina 6 alla pagina 8
Monitoraggi del PDM : 15 marzo 2017 / 8 Aprile 2017
	PRIORITÁ - ESITI DEGLI STUDENTI
I) Risultati scolastici
II) Risultati nelle prove standardizzate nazionali
III) Risultati a distanza
IV) Competenze chiave di cittadinanza

1. SCEGLIERE GLI OBIETTIVI
Relazione tra obiettivi e priorità strategiche
	AREE di processo
	OBIETTIVI
	Connesso alle PRIORITÁ

	A)
Curricolo, progettazione e valutazione
	· 1. Calibrare il CURRICOLO VERTICALE (realizzato dalla Dott.ssa Franca Da Re) per consentire lo sviluppo delle COMPETENZE disciplinari e trasversali (in linea con le Indicazioni Nazionali del 2012)
2. Costruire format di compiti autentici e rubriche per la valutazione delle competenze per tutte le classi coerenti con il curricolo verticale di istituto

	IV
IV - I

	B)
Inclusione e differenziazione
	1. Attivare corsi di alfabetizzazione, recupero e consolidamento per alunni BES, in particolare per gli stranieri , implementando l’elaborazione di progetti specifici finalizzati anche al reperimento di ulteriori risorse umane, economiche e strumentali;
2. Reperire risorse destinate ad attività funzionali all'ascolto e/o osservazione di situazioni a rischio.
	IV
I
III

	C)
Ambiente di apprendimento
	1. Implementare la qualità e/o la quantità degli strumenti
tecnologici e innovare o almeno potenziare la rete attualmente in dotazione dell’IC7.
	I
IV

	D)
Continuità e orientamento
	1. Sviluppare un sistema di raccolta dei dati tra le istituzioni scolastiche cittadine per avviare il monitoraggio dei risultati a distanza.
	III

Valutazione fattibilità e impatto
	OBIETTIVO di PROCESSO
	FATTIBILITA’
(1-5)
	IMPATTO
(1-5)
	PRODOTTO delle due valutazioni

	· A1. Calibrare il CURRICOLO VERTICALE (realizzato dalla Dott.ssa Franca Da Re) per consentire lo sviluppo delle COMPETENZE disciplinari e trasversali (in linea con le Indicazioni Nazionali del 2012)
	4
	4
	16

	A2. Costruire format di compiti autentici e rubriche per la valutazione delle competenze per tutte le classi coerenti con il curricolo verticale di istituto
	4
	4
	16

	B1. Attivare corsi di alfabetizzazione, recupero e consolidamento per alunni BES, in particolare per gli stranieri , implementando l’elaborazione di progetti specifici finalizzati anche al reperimento di ulteriori risorse umane, economiche e strumentali
	5
	4
	20

	B2. Reperire risorse destinate ad attività funzionali all'ascolto e/o osservazione di situazioni a rischio
	5
	4
	20

	C1. Implementare la qualità e/o la quantità degli strumenti tecnologici e innovare o almeno potenziare la rete attualmente in dotazione dell’IC7
	4
	4
	16

	D1. Sviluppare un sistema di raccolta dei dati tra le istituzioni scolastiche cittadine per avviare il monitoraggio dei risultati a distanza
	4
	4
	16

Si possono utilizzare i seguenti punteggi: 1=nullo; 2=poco; 3=abbastanza; 4=molto; 5=del tutto
Risultati attesi e monitoraggio
	OBIETTIVO DI PROCESSO
	Risultati
attesi
	Indicatori monitoraggio
	Modalità rilevazione

	· A1. Calibrare il CURRICOLO VERTICALE (realizzato dalla Dott.ssa Franca Da Re) per consentire lo sviluppo delle COMPETENZE disciplinari e trasversali (in linea con le Indicazioni Nazionali del 2012)
	Formare STUDENTI capaci di esercizio di cittadinanza attiva attraverso la calibrazione del CURRICOLO VERTICALE
risolvendo le situazioni a rischio

	Produzione ed uso di strumenti utili alla progettazione, verifica e valutazione (griglie di valutazione del comportamento e dell’andamento scolastico)

Progressiva diffusione di metodologie didattiche innovative
	Gruppi di lavoro che operano in verticale

Declinazione del curricolo verticale per competenze chiave di cittadinanza
Incontri periodici di monitoraggio, verifica e documentazione delle attività svolte

	A2. Costruire format di compiti autentici e rubriche per la valutazione delle competenze per tutte le classi coerenti con il curricolo verticale di istituto
	n.>0 UDA pluridisciplinari e rispettivi compiti di realtà
	Elaborazione di almeno una unità di apprendimento pluridisciplinare per classi parallele con produzione di compiti di realtà
(con utilizzo di checklist, rubriche di valutazione)
	Progettazione condivisa di unità di apprendimento e n° compiti di realtà > rispetto allo scorso anno

	B1. Attivare corsi di alfabetizzazione, recupero e consolidamento per alunni BES, in particolare per gli stranieri, implementando l’elaborazione di progetti specifici finalizzati anche al reperimento di ulteriori risorse umane, economiche e strumentali

	Miglioramento delle competenze, della comunicazione linguistica degli alunni stranieri per favorirne l’integrazione

Riduzione della percentuale degli alunni con valutazione 6 al termine dell’a.s.

	Analisi degli esiti delle prove degli alunni BES.
Partecipazione più attiva alle proposte didattiche da parte degli alunni.
	Osservazione sistematiche. Verifiche scritte ed orali.

Colloqui e dialoghi.

	B2. Reperire risorse destinate ad attività funzionali all’ascolto e/o osservazione di situazioni a rischio
	Prevenire e sostenere le situazioni a rischio
	Implementare il tutoraggio dei docenti interni ed attivare sportelli di ascolto (anche per docenti) e/o osservazioni in classe da parte di esperti esterni
	Osservazioni sistematiche.

Colloqui e confronti

	C1. Implementare la qualità e/o la quantità degli strumenti tecnologici e innovare o almeno potenziare la rete attualmente in dotazione dell’IC7

	Ampliamento e rinnovamento della dotazione tecnologica attuale e potenziamento della rete web

	Inventariare gli strumenti tecnologici in dotazione, sostituire i più obsoleti e promuoverne un uso più frequente per i diversi ambiti disciplinari
	Rilevazione dell’uso più diffuso degli strumenti tecnologici nella didattica quotidiana anche attraverso la documentazione didattica

	D1. Sviluppare un sistema di raccolta dei dati tra le istituzioni scolastiche cittadine per avviare il monitoraggio dei risultati a distanza
	Creazione di un protocollo d’intesa frutto della collaborazione tra le scuole di primo e secondo ciclo dell’Ambito 9 di Modena per la realizzazione di una banca dati degli esiti a distanza

	Analisi degli esiti a distanza in funzione del miglioramento dell’Offerta Formativa e del ripensamento della propria didattica in un ottica di costante miglioramento

	 Griglie per la raccolta degli esiti degli studenti

2. DECIDERE LE AZIONI PIÚ OPPORTUNE
Valutazione degli effetti del progetto

Il presente piano tende a migliorare gli esiti degli studenti, del nuovo IC 7 istituito nell’A.S.2016/17, nelle prove interne e nei risultati a distanza favorendo l’inclusione degli alunni BES.
Le azioni previste avranno effetti positivi su tutte le classi e in tutte le discipline, data la trasversalità degli obiettivi.

3.PIANIFICARE LE AZIONI 2016-17
	· A1. Calibrare il CURRICOLO VERTICALE (realizzato dalla Dott.ssa Franca Da Re) per consentire lo sviluppo delle COMPETENZE disciplinari e trasversali (in linea con le Indicazioni Nazionali del 2012).

	A2. Costruire format di compiti autentici e rubriche per la valutazione delle competenze per tutte le classi coerenti con il curricolo verticale di istituto.

	B1. Attivare corsi di alfabetizzazione, recupero e consolidamento per alunni BES, in particolare per gli stranieri, implementando l’elaborazione di progetti specifici finalizzati anche al reperimento di ulteriori risorse umane, economiche e strumentali.

	B2. Reperire risorse destinate ad attività funzionali all’ascolto e/o osservazione di situazioni a rischio.

	C1. Implementare la qualità e/o la quantità
degli strumenti tecnologici e innovare o almeno potenziare la rete attualmente in dotazione dell’IC7

	D1. Sviluppare un sistema di raccolta dei dati tra le istituzioni scolastiche cittadine per avviare il monitoraggio dei risultati a distanza

Valutazione impegno risorse umane interne/esterne
	FIGURE PROFESSIONALI
	ATTIVITÁ di

formazione e/o supporto
	ORE AGGIUNTIVE PREVISTE
	COSTO
PREVISTO
	FONTE
FINANZIARIA

	1
	Da Re
(esperto esterno)
	A1. La Didattica ed il CURRICOLO VERTICALE, per la CERTIFICAZIONE delle COMPETENZE
	n. 3 ore formazione
	€ 570,00
	Bilancio

IC7

	2
	Prof. Zanchin
Pearson
 (esperto esterno)
	A1. Curricolo Verticale, didattica e certificazione delle competenze
	n. 9 ore formazione

n. 30 ore di supporto a distanza tramite la classe virtuale

	€ 1.550,00
	Bilancio

IC7

	3
	Poletti J.
(esperto esterno)
	A1. Didattica laboratoriale dell’Italiano secondo la metodologia del Writing and Reading - workshop
	n. 12 ore formazione
n. 15 ore di supporto a distanza tramite la classe virtuale

	€ 1.150,00
	Bilancio

IC7

	4
	Melli I.

(esperto esterno)
	A1. Didattica laboratoriale della Matematica e delle Scienze
	n. 12 ore formazione
n. 15 ore di supporto a distanza tramite la classe virtuale
	€ 1.150,00
	Bilancio

IC7

	5
	- Università

 UniMoRe

- Memo
	A1. Formazione di 4 insegnanti dell’area logico-matematica in merito alla Sperimentazione “Lesson study”
	n. 7 ore formazione
n. 4 ore sperimentazione

	€ 1.150,00

€ 2.500,00 *
	Bilancio

IC7

	6
	INDIRE formazione on line
	A1. Formazione e sperimentazioni su alcune Avanguardie Educative :
- Flipped classroom

- Debate

- Spaced learning

	Autoformazione on line
tramite la Piattaforma dedicata e/o webinar e/o AE talk
n. almeno 6 ore sperimentazione
Team insegnanti partecipanti:

- Flipped classroom
 (2 docenti)

- Debate (4 docenti)

- Spaced learning

 (5 docenti)

	€ 750,00
	FIS - Bilancio

 IC 7

	7
	Madrelingua Inglese
(esperto esterno)
	 A1. Classi 5^ primaria
Progetto “Growing up playing together”

	n. 30 ore supporto nei plessi Leopardi / Montecuccoli,

n. 12 ore nel plesso Don Milani
	€ 6.200,00

€ 1.300,00
	Cofinanziato dalla Fondazione Cassa di Risparmio di Modena
dal Comitato genitori D.M.

	8
	Canovi

(esperto esterno)
Iori
(esperto esterno)
	B1. Progetto DSA
	n. 4 ore formazione

per ciascun ordine di scuola

n. 4 ore sportello di psicodidattica

n. 2 ore incontro con i genitori

n. 4 ore formazione

n. 4 ore supporto
Scuola Secondaria di I Grado
n. 130 ore supporto
	 //

€ 3.770,00
	Accordo di Progetto – ERASMUS + KA2

Comune di Modena

	19a
	Cooperativa

 IL MANTELLO

	B1. Italiano L2

	n. 72 ore (66 + 6 programmazione e verifica) 26 G.L. +10 D.M. + 14 R.M. +

n. 16 ore Scuola Secondaria di I Grado

	//
gestito economica-mente dall’IC 9
	Comune di Modena

	9b
	Docenti disponibili

(docenti interni)
	B1. Realizzazione corsi finalizzati alla alfabetizzazione alunni stranieri e al recupero e consolidamento di alunni con BES
	TUTORAGGIO
n. 120 ore Scuola Primaria AREA INCLUSIONE

n. 100 ore
prioritariamente AREA LOGICO- MATEMATICA

	€ 2.100,00

€ 1.750,00
	BILANCIO IC 7

	10
	Benassi

(esperto esterno)
Bozzoli

(esperto esterno)
	B2. Sportello di ascolto per situazioni a rischio e per lo sviluppo delle competenze relazionali degli alunni
	n. 48 ore Scuola Secondaria di I Grado
n. 8 ore orientamento Scuola Secondaria di I Grado
n. 12 ore sportello Scuola Secondaria di I Grado
n. 102 ore Progetto Affettività Scuola Secondaria di I Grado
n. 48 ore (Scuola Primaria

e dell’infanzia)
	//

gestito economica-mente dall’IC 4

€ 320,00

€ 480,00

€ 3.660,00

€ 1.920,00

	Comune di Modena
Associazione “Città e Scuola”

BILANCIO IC7

Circoscrizione e Comitato Genitori “Guidotti”

BILANCIO IC7

	11
	Università UniMoRe

	B2. - Formazione di tutte le insegnanti di 3^,4^, 5^ G.L. e R.M. e di altri 3 docenti della scuola Secondaria al Progetto
“ Giocare insieme per imparare a comunicare”

	n. 6/8 ore formazione
n. almeno 6 ore in ogni classe che ha aderito alla sperimentazione
5 classi Leopardi

2 classi Don Milani

1 classe Montecuccoli

1 classe Guidotti

	€ 300,00

€ 1.000,00
	Cofinanziato dalla Fondazione Cassa di Risparmio di Modena
e dal

BILANCIO IC7

	12
	Ribezzo
(esperto esterno)

	C1. Formazione dei docenti sull’utilizzo di ambienti didattici multimediali (Google Suite) - PNSD
	n. 4 ore formazione
	€ 200,00
	BILANCIO IC7

	13
	A.D. /Team digitale
	C1. percorso di coding Scuola Primaria
	- n. 2 ore per ognuna delle 15 classi del plesso Leopardi

(ottobre e dicembre)
- n. 2 ore per ognuna delle 7 classi del plesso Montecuccoli (dicembre)

- n. 2 ore per ognuna delle 10 classi del plesso Don Milani

(ottobre e dicembre)

	rientrante nella funzione
	FIS/ Funzione Miste (Bilancio)

	14
	 Mazzoni F.

(esperto esterno)
	C1.“ Mio Robot” percorso di coding e making

Scuola Secondaria di I Grado
	n. 20 ore opzionali extracurricolari per
alunni classi 2^ Guidotti
	€ 1.400,00
	Genitori dei partecipanti

	15
	A.D. /Team digitale
	C1. Sportello di supporto ai docenti - PNSD
	n. ore in base al supporto
 richiesto
	rientrante nella funzione
	FIS/ Funzione Miste (Bilancio)

	16
	A.D. /Team digitale in collaborazione con IPIA “ Fermo Corni”di Modena
	C1. Realizzazione dell’Atelier creativo

“RobotTI ... AMO in compagni@”

	in fase di realizzazione
	€15.000
	FONDI MIUR azione # 7

PNSD

	17
	
	D1. Realizzazione di un protocollo per la raccolta dei risultati a distanza
	in fase di realizzazione
	
	RETE AMBITO 9

* Convenzione per la Formazione con il MEMO del Comune di Modena
Piano azioni e tempi (GANTT)

	
	 Priorità A

	
	AZIONI
	DESTINATARI
	N. ORE
	RESPONSABILE

	1
	Progettazioni interdisciplinari per predisporre:

- Curricolo Verticale

- compiti di realtà e rubric
	Tutti gli insegnanti dell’IC7
	n.3 ore di formazione (Da Re)
n. ore di programmazione calendarizzate
	Docenti coordinatrici

- delle classi parallele (Scuola Primaria)
 - dei dipartimenti
 interdisciplinari

 (Scuola Secondaria)

	2
	Curricolo Verticale, didattica e certificazione delle competenze
	42 docenti

1 Sc. Infanzia

17 Sc. Primaria

24 Sc. Secondaria
	n. 9 ore formazione (Zanchin)
	Referente Zenchi

	3
	Didattica laboratoriale dell’Italiano secondo la metodologia del Writing and Reading workshop
(Poletti)
	24 docenti

1 Sc. Infanzia

17 Sc. Primaria

24 Sc. Secondaria

	n.12 ore formazione
	Referente Lestuzzi

	4
	 Progettazioni di attività didattiche laboratoriale in Matematica. Ripensare alle proprie metodologie didattiche in matematica

 (Melli)
	29 docenti

4 Sc. Infanzia

20 Sc. Primaria

5 Sc. Secondaria
	n.4 ore form. docenti infanzia

n.12 ore form. doc. Primaria

n.6 ore form. doc. Sec. di 1 grado

	Referente Lestuzzi

	5
	Formazione di gruppi di docenti (in una prospettiva verticale) promotori e facilitatori della costruzione di nuove competenze didattiche

con il supporto di esperti dell’UNIMORE
Sperimentazione “Lesson study”
	4 insegnanti dell’area logico-matematica
	n. 7 ore formazione

n.4 ore sperimentazione

	Referente Righi

	6
	Acquisizione di competenze trasversali e favorendo il cooperative learning e la peer education non solo tra studenti, ma anche tra docenti e tra docenti e studenti.
	Formazione e sperimentazioni sulle Avanguardie Educative :
-Debate
-Flipped classroom
- Spaced learning
	n. ore di formazione on line

 così come previste di volta in

 volta dalla Piattaforma AE –

 INDIRE

n. ore per la progettazione per
 classi parallele

	Referente IC7 per ciascuna “Avanguardia Educativa”

Di Dionisio – Flipped classroom

Trevisan – Debate

Punturello – Spaced Learning

	7
	Favorire lo sviluppo delle competenze linguistiche in Inglese “Growing up playing together”
	Insegnanti/alunni di 5^
	n. 30 ore
	Referente Montorsi

Piano azioni e tempi (GANTT)

	
	Priorità B

	
	AZIONI
	DESTINATARI
	N. ORE
	RESPONSABILE

	8
	Progetto DSA
	alunni, genitori , insegnanti
	n. 4 ore formazione

per ciascun ordine di scuola

n. 4 ore sportello psicodidattica

n. 2 ore incontro con i genitori

n. 4 ore formazione

n. 4 ore supporto
Scuola Secondaria di I Grado
n. 130 ore supporto
	FFSS Area Inclusione e orientamento

	9a
	Italiano L2
	Alunni Stranieri
	n. 72 ore (66 + 6 programmazione e verifica) 26 G.L. +10 D.M. + 14 R.M. +

n. 16 ore Scuola Secondaria di I Grado

	FFSS Area Inclusione e orientamento

	9b
	 TUTORAGGIO

Realizzazione di corsi finalizzati alla alfabetizzazione alunni stranieri e al recupero e consolidamento di alunni con BES
	Alunni BES
	n. 120 ore Scuola Primaria AREA INCLUSIONE

n. 100 ore
prioritariamente AREA LOGICO- MATEMATICA

	FFSS Area Inclusione e orientamento

	10
	Sportello di ascolto per situazioni a rischio e per lo sviluppo delle competenze relazionali degli alunni
(Bozzoli, Benassi)
	Alunni
insegnanti
	n. 48 ore Scuola Secondaria di I Grado
n. 8 ore orientamento Scuola Secondaria di I Grado
n. 12 ore sportello Scuola Secondaria di I Grado
n. 102 ore Progetto Affettività Scuola Secondaria di I Grado
n. 48 ore (Scuola Primaria

e dell’infanzia
	FFSS Area Inclusione e orientamento
DS

	11
	Favorire la comunicazione e la collaborazione tra gli studenti.

Sviluppo delle life skills con il supporto di
Esperti dell’UniMoRe
	Le insegnanti di 3^,4^, 5^ primaria – G.L. - R.M. e degli altri a libera adesione
	n. 6/8 ore formazione

n. almeno 6 ore in ogni classe che ha aderito alla sperimentazione
5 classi Leopardi

2 classi Don Milani

1 classe Montecuccoli

1 classe Guidotti

	Referente Montorsi

Piano azioni e tempi (GANTT)

	
	Priorità C

	
	AZIONI
	DESTINATARI
	N. ORE
	RESPONSABILE

	12
	Formazione dei docenti sull’utilizzo di ambienti didattici multimediali (Google Suite)

	Tutti i docenti dell’IC7

	n. 4 ore formazione

	A.D. e Insegnanti del team digitale

	13
	Favorire lo sviluppo delle competenze digitali degli alunni, con particolare riguardo al pensiero computazionale
	Tutti gli alunni della primaria dell’IC7

	- n. 2 ore per ognuna delle 15 classi del plesso Leopardi

(ottobre e dicembre)

- n. 2 ore per ognuna delle 7 classi del plesso Montecuccoli (dicembre)

- n. 2 ore per ognuna delle 10 classi del plesso Don Milani

(ottobre e dicembre)

	A.D. - Insegnanti del team digitale

	14
	“ Mio Robot” percorso di coding e making
	classi 2^ di Scuola Secondaria di I Grado
	n. 20 ore opzionali per alunni
	Bruno

	15
	Sportello di supporto ai docenti - PNSD
	Tutti i docenti dell’IC7

	n. ore in base al supporto

 richiesto
	A.D. - Insegnanti del team digitale

	16
	Realizzazione dell’Atelier creativo

“RobotTI ... AMO in compagni@”

	Tutti i docenti previa formazione e tutti gli alunni dell’IC7
	in fase di realizzazione

in base al cronoprogramma inserito nella piattaforma dedicata
	DS

Lestuzzi

Prof. Costi dell’ IPIA

“ Fermo Corni “ di

 Modena
Spallanzani – Comitato Genitori “ Amici della scuola” – “ G. Leopardi”

Piano azioni e tempi (GANTT)

	
	Priorità D

	
	AZIONI
	DESTINATARI
	N. ORE
	RESPONSABILE

	17
	Realizzazione di un protocollo per la raccolta dei risultati a distanza
	Tutti i docenti dell’IC7

	in fase di realizzazione
	RETE AMBITO 9

VALUTARE E DIFFONDERE I RISULTATI

Valutazione dei risultati
	PRIORITÀ
	INDICATORE
	RISULTATI ATTESI
	RISULTATI RISCONTRATI
	DIFFERENZA
	CONSIDERAZIONI CRITICHE E PROPOSTE

	COMPETENZE CHIAVE di CITTADINANZA
	Numero di

compiti di realtà
	Almeno un compito di realtà per ogni classe per a. s.
	Ogni team di classi parallele ha predisposto un compito di realtà co- progettato
	
	punto di debolezza - la progettazione è stata effettuata in orizzontale , ma non in verticale

	ESITI SCOLASTICI
	risoluzione di situazioni a rischio
	Riduzione della percentuale degli alunni con valutazione 6 al termine dell’a.s.
	
	
	

	RISULTATI A DISTANZA
	costruzione BANCA DATI II.SS. AMBITO 9 Modena degli esiti a distanza in funzione del miglioramento dell’Offerta Formativa
	Creazione di BANCA DATI frutto della collaborazione tra le scuole di primo e secondo ciclo dell’Ambito 9 di Modena
	
	
	

Pianificazione dei tempi (GANTT)
	
	AZIONI
	Resp.le
	PIANIFICAZIONE TEMPI per l’A.S. 2016-‘17
	Avanzamento

	
	
	
	S
	O
	N
	D
	G
	F
	M
	A
	M
	G
	S
	O
	

	1
	Formazione sul curricolo per competenza e

calibrazione del CURRICOLO VERTICALE

per la costruzione di programmazioni annuali
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	 Costruzione di
 prove per classi parallele e relative griglie di valutazione per dipartimenti disciplinari
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Formazione sul curricolo per competenze (Pearson)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Progettazione per la predisporre di compiti di realtà e rubric
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Formazione sulla didattica laboratoriale dell’Italiano secondo la metodologia del Writing and Reading - workshop
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Corso di formazione sulla didattica laboratoriale della Matematica e delle Scienze
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Formazione e Sperimentazione
 “Lesson study”
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Formazione e sperimentazioni sulle Avanguardie Educative
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	 Formazione delle insegnanti/alunni di 5^
Progetto “Growing up playing together”
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	Progetto DSA(Iori)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	Progetto DSA(Canovi)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	Realizzazione corsi finalizzati all’ alfabetizzazione alunni stranieri e al recupero e consolidamento di alunni con BES
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	 Sportello di ascolto per situazioni a rischio
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	A1. Progetto “ Giocare insieme per imparare a comunicare”
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	 Formazione dei docenti sull’utilizzo di ambienti didattici multimediali (Google Apps – Google Drive…)
e su altre tematiche connesse al PNSD
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	Favorire lo sviluppo delle competenze digitali degli alunni, con particolare riguardo al pensiero computazionale
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14
	“ Mio Robot” percorso di coding e making
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	Sportello di supporto ai docenti - PNSD
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16
	Realizzazione dell’Atelier creativo “RobotTI ... AMO in compagni@”
	
	
	
	
	
	
	
	
	
	
	
	
	
	In via di realizzazione

	17
	 Realizzazione di un protocollo per la raccolta dei risultati a distanza
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Restituzione al collegio, o nei gruppi disciplinari , di attività di formazione specifiche.
	
	
	
	
	
	
	
	
	
	
	
	
	
	

L’avanzamento può essere monitorato nel seguente modo: in linea; in ritardo; in grave ritardo.

1

