

POLO FORMATIVO

Ambito territoriale 12

ISTITUTO ISTRUZIONE SUPERIORE
DA VINCI - RIPAMONTI

Catalogo Piano di Formazione
Anno Scolastico 2017/2018

**Insegnare,
imparare,
crescere.**

Il Piano per la Formazione dei docenti 2016-2019 del MIUR ha posto le basi per la costruzione di un sistema della formazione in servizio del personale scolastico con una proposta suggestiva e ambiziosa, che vuole andare oltre la logica degli interventi occasionali ed estemporanei, nella direzione di una formazione "obbligatoria, permanente e strutturale".

Da questi cambiamenti siamo partiti per cercare di strutturare un'offerta formativa capace di intercettare e rispondere efficacemente ai bisogni formativi di quei dirigenti e docenti che quotidianamente si impegnano per una scuola più attuale.

In questa direzione vanno anche i corsi contenuti nel presente catalogo progettato ad hoc sulle specifiche esigenze formative dell'Ambito Territoriale 12. Tematiche emergenti sulle principali aree sia metodologiche che disciplinari: didattica per competenze, flipped classroom, matematica, scienze e italiano.

Buon lavoro!

Paola Santoni
Responsabile formazione
di DeA Formazione

Mario Castoldi
Responsabile scientifico
di DeA Formazione
*Docente di Didattica generale
Università di Torino*

Sommario

Siamo su S.O.F.I.A.	4
L'offerta formativa	6

■ **CORSI IN PRESENZA PERSONALIZZATI** **9**

Competenze

- *Elaborazione di prove di competenza* 10

Metodologie

- *Flipped classroom* 12

Matematica

- *Sviluppo delle competenze matematiche nella scuola primaria* 14
- *Play for Math... and more!* 16
- *Matematica digitale: sviluppare competenze matematiche attraverso la didattica laboratoriale* 18

Scienze

- *Insegnare le scienze con un approccio Hands On* 20
- *A scuola... investighiamo!* 22

Italiano

- *Potenziamento delle competenze linguistiche* 24
- *Strumenti digitali per percorsi didattici di italiano* 26

Storia e Geografia

- *Strumenti digitali per percorsi didattici di Storia e Geografia* 27

Siamo su S.O.F.I.A.

I **corsi** del presente catalogo sono presenti tra le iniziative su **S.O.F.I.A.**, il Sistema Operativo per la Formazione e le Iniziative di Aggiornamento dei docenti.

COSA PUOI FARE CON S.O.F.I.A.?

1	All'interno della piattaforma, il MIUR ha reso disponibile per i docenti di ruolo uno spazio online in cui documentare la propria storia formativa e professionale . S.O.F.I.A registra il quadro delle iniziative formative a cui il docente ha partecipato al fine di predisporre un proprio curricolo professionale per raccogliere le attività svolte e per impostare, su queste basi, una successiva formazione	
2	L'iscrizione al corso su S.O.F.I.A. è solo ai fini certificativi e non vincolante per la partecipazione al corso	
3	Al termine del corso potrai scaricare l' attestato di partecipazione certificato dal M.I.U.R.	

COME CERTIFICARE SU S.O.F.I.A. IL TUO CORSO?

Ogni partecipante riceverà una email con le indicazioni utili per iscriversi prima su deaformazione.it e successivamente, se vorrà, su S.O.F.I.A.

1	Accedi a S.O.F.I.A. con le tue credenziali o registrati	
2	Digita nella barra di ricerca del catalogo l' ID del corso a cui sei iscritto (trovi l'ID nell'email che hai ricevuto o nelle schede dei corsi di questo catalogo)	
3	Scegli l'edizione, cliccando sulla barra blu, poi clicca su " ISCRIVITI ORA "	
4	Troverai il tuo corso all'interno della sezione " LE MIE INIZIATIVE FORMATIVE "	
5	Dopo un mese dal termine del corso, se avrai svolto almeno il 75% delle attività, potrai scaricare l' attestato .	

L'offerta formativa

QUALI SONO I PRINCIPI CHIAVE?

- 1** Collaborazione con **formatori autorevoli e riconosciuti** a livello nazionale nel proprio ambito di ricerca
- 2** Strutturazione dei percorsi in **Unità Formative** della durata complessiva di 25 ore
- 3** **Approccio laboratoriale**, con utilizzo di metodologie operative, per promuovere il ruolo attivo del docente
- 4** **Produzione di materiali didattici** con il feedback del formatore, in presenza e online
- 5** **Sperimentazione in classe** dei materiali prodotti e la successiva riflessione in merito alla loro efficacia
- 6** Promozione della collaborazione fra docenti nella prospettiva della **comunità di pratica** professionale.

LA PIATTAFORMA E-LEARNING

Ogni partecipante riceverà una email con le indicazioni per accedere alla piattaforma DeA Formazione in cui troverà:

- **Materiali didattici:**
video, materiali utilizzati durante le lezioni in presenza, sitografia, bibliografia e articoli di approfondimento
- **Forum:**
per condividere i dubbi e le riflessioni con i colleghi e i relatori, per postare gli elaborati di gruppo e ricevere feedback puntuali
- **Messaggistica:**
un servizio di messaggi per ricevere informazioni sul corso da parte degli organizzatori e del relatore
- **Questionario di gradimento:**
la tua opinione è importante! Dopo l'ultima lezione sarà richiesto di compilare un questionario sull'organizzazione e i contenuti del corso
- **Attestato di partecipazione:**
i partecipanti che avranno frequentato almeno il 75% delle lezioni/laboratori in presenza potranno scaricare l'attestato dall'area "i miei attestati"

TUTOR E ASSISTENZA TECNICA

- In caso di dubbi organizzativi o di natura tecnica nell'utilizzo della piattaforma e-learning puoi scrivere una mail a:
corsi@deaformazione.it
indicando nome, cognome, corso a cui sei iscritto e quesito.

Corsi in presenza personalizzati

Cosa sono? I corsi del presente catalogo sono frutto di una **progettazione personalizzata** dedicata ai docenti del **Polo Formativo Ambito Territoriale 12**. Le proposte sono strutturate in **Unità Formative di 25 ore** e prevedono l'alternanza di lezioni con il relatore e laboratori di gruppo. Per ogni corso è previsto uno spazio dedicato sulla **piattaforma e-learning** con materiale, forum, gruppi di lavoro e un tutor sempre a disposizione.

Architettura dei corsi*

*) sono previsti due o tre laboratori in base al programma

Elaborazione di prove di competenza

Il tema delle competenze è ormai ineludibile per la scuola italiana: Indicazioni Nazionali, certificazione degli apprendimenti, Prove INVALSI lo testimoniano. Il percorso formativo intende mettere a tema una **valutazione degli apprendimenti orientata verso l'accertamento di competenze**, per mezzo della predisposizione di compiti autentici. Il corso vuole rappresentare un'**occasione operativa** per confrontarsi con i nuovi compiti valutativi affidati all'insegnante.

Priorità strategica (Piano 2016/19):

Didattica per competenze, innovazione metodologica e competenze di base

Destinatari:

Docenti del primo e del secondo ciclo di istruzione.

2 edizioni: Primaria + Secondaria di I grado e Secondaria II grado

Formatori:

○ Edizione Primaria + Secondaria I grado: **Mario Martini**, ex Dirigente Scolastico, ha coordinato un gruppo di ricerca/azione sui temi della didattica per competenze su cui svolge attività di formatore da molti anni. Autore del volume *Lavorare per competenze*, UTET Università, 2017

○ Edizione Secondaria II grado: **Mario Castoldi**, docente di Didattica generale presso l'Università degli Studi di Torino. Autore di diversi volumi sui temi della didattica per competenze e della valutazione

Durata: 25 ore di cui 18 in presenza (9 ore con il formatore + 9 ore di laboratorio di gruppo) e 7 ore di studio individuale, attività online e sperimentazione in classe

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- Analizzare pregi e limiti delle diverse tipologie di prove valutative per l'accertamento degli apprendimenti
 - Elaborare una prova di valutazione intenzionalmente orientata verso l'apprezzamento del livello di competenza manifestato dagli allievi
 - Assumere il momento valutativo come risorsa formativa chiave per promuovere l'apprendimento dei propri allievi
 - Rielaborare criticamente la propria esperienza professionale in materia di valutazione degli apprendimenti
-

Metodologia di lavoro: il percorso alterna **incontri formativi laboratoriali con il relatore e laboratori di gruppo autogestiti** dai partecipanti con il coordinamento di un docente interno, supportato a distanza dal relatore. I gruppi saranno chiamati a svolgere **esercitazioni** secondo indicazioni fornite dal formatore durante gli incontri. Tra una lezione e l'altra i partecipanti potranno, nel **forum del corso**, contattare il relatore e confrontarsi con i colleghi. Sulla **piattaforma e-learning** è possibile scaricare i materiali del corso, condividere le esercitazioni svolte durante i **lavori di gruppo** e ricevere **feedback da parte del relatore**. Obiettivo trasversale del corso, oltre all'acquisizione di strumenti operativi, è mettere nelle condizioni i partecipanti di **produrre materiali e risorse didattiche da sperimentare in classe**.

Articolazione formativa:

- 3 incontri con il formatore (3 ore ciascuno)
- 3 laboratori di gruppo autogestiti dai docenti (3 ore ciascuno)

1° incontro: Costruire prove di competenza

A seguire due laboratori di gruppo per l'elaborazione di compiti autentici

2° incontro: Revisione prodotti dei gruppi e modalità di sperimentazione

A seguire un laboratorio di gruppo per la rielaborazione della prova e definizione delle modalità di utilizzo

3° incontro: Ripensare la valutazione

ID SOFIA:

- Scuola Primaria + Secondaria di I grado (edizione A): 17956
 - Scuola Primaria + Secondaria di I grado (edizione B): 20538
 - Scuola Secondaria di II grado: 17958
-

Flipped classroom

“Lezioni a casa, compiti a scuola”, questo lo slogan della *Flipped Classroom*, che propone il **“capovolgimento” dei due momenti didattici centrali**. Grazie alla crescente disponibilità di risorse educative digitali, l’accesso ai contenuti può avvenire in qualsiasi luogo, mentre la fase dell’appropriazione e consolidamento dei contenuti può avvenire a scuola, in un contesto collaborativo condotto dal docente. Le **implicazioni educative** sono **significative**: si abilita la scuola ad utilizzare i nuovi processi info-comunicativi e si sostengono gli studenti nella costruzione attiva delle conoscenze.

Priorità strategica (Piano 2016/19):

- Didattica per competenze, innovazione metodologica e competenze di base
- Competenze digitali e nuovi ambienti di apprendimento

Destinatari:

Docenti della scuola primaria e secondaria di I e II grado.
3 edizioni una per ogni grado scolastico

Formatori:

- **Graziano Cecchinato**, docente di Psicopedagogia dei nuovi media e di Tecnologie dell’e-learning presso l’Università di Padova,
- **Maria Pia Dall’Armellina**, docente di scuola secondaria superiore esperta di e-learning e flipped classroom

Durata: 25 ore di cui 18 in presenza (9 ore con il formatore + 9 ore di laboratorio di gruppo) e 7 ore di studio individuale, attività online e sperimentazione in classe

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- Utilizzare risorse educative aperte della rete e saper realizzare prodotti didattici con i principali strumenti di produzione multimediale
- Adottare metodologie di apprendimento attivo in classe
- Progettare, condurre e valutare unità di apprendimento secondo l'approccio Flipped Classroom

Metodologia di lavoro: il percorso alterna **incontri formativi laboratoriali con il relatore** e **laboratori di gruppo autogestiti** dai partecipanti e supportati a distanza dal relatore. I gruppi saranno chiamati a svolgere **esercitazioni** secondo indicazioni fornite dal formatore durante gli incontri. Tra una lezione e l'altra i partecipanti potranno, nel **forum del corso**, contattare il relatore e confrontarsi con i colleghi. Sulla **piattaforma e-learning** è possibile scaricare i materiali del corso, condividere le esercitazioni svolte durante i **lavori di gruppo** e ricevere **feedback da parte del relatore**. Obiettivo del corso, oltre all'acquisizione di strumenti operativi, è mettere i partecipanti nelle condizioni di **produrre materiali e risorse didattiche da sperimentare nelle proprie classi**.

Articolazione formativa:

- 3 incontri con i formatori (3 ore ciascuno)
- 3 laboratori di gruppo autogestiti dai docenti (9 ore)

1° incontro: **La Flipped Classroom**

Descrizione dei fondamenti educativi e potenzialità didattiche della Flipped Classroom; attivazione della motivazione ad apprendere, sollecitando la curiosità intellettuale degli alunni attraverso il "conflitto cognitivo"; attivazione allo studio proposto come "sfida intellettuale" sfruttando i meccanismi motivazionali del gioco e mettendo in campo le loro preconcoscenze.

2° incontro: **Redazione**

Indicazioni sulle metodologie di progettazione, conduzione e valutazione per redarre un'Unità di Apprendimento con la Flipped Classroom basate sull'approccio proposto e che sfrutti le strategie di apprendimento attivo (peer learning, inquiry learning, problem based learning). La presentazione di queste risorse e la loro sperimentazione in base alle preferenze dei docenti consentirà a questi ultimi di scoprire e definire una personale metodologia didattica.

A seguire tre laboratori di gruppo

3° incontro: **Riflessione**

Riflessione sulle Unità di Apprendimento prodotte dai docenti durante i laboratori e la loro sperimentazione in classe; valutazione con dell'efficacia dell'intervento di formazione condotto.

ID SOFIA:

- Scuola primaria: 17967
 - Scuola secondaria di I grado: 17968
 - Scuola secondaria di II grado: 17969
-

Sviluppo delle competenze matematiche nella scuola primaria

Il percorso volge allo **sviluppo della capacità di progettare momenti di apprendimento** e leggere situazioni di aula in un'**ottica di competenze**. Il corso utilizzerà le **Indicazioni Nazionali** come riferimenti fondamentali, le **evidenze delle prove INVALSI** (interpretate con i risultati della ricerca in didattica della matematica) come strumento per l'individuazione delle difficoltà degli allievi e i **giochi matematici e di strategia** come ambiente di lavoro.

Priorità strategica (Piano 2016/19):

Didattica per competenze, innovazione metodologica e competenze di base

Destinatari:

Docenti della scuola primaria

Formatore:

Giulia Bernardi, dottore di ricerca in Metodi e Modelli Matematici per l'Ingegneria, collaboratrice di ForMath Project

Durata: 25 ore di cui 18 in presenza (9 ore con il formatore + 9 ore di laboratorio di gruppo) e 7 ore di studio individuale, attività online e sperimentazione in classe

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- Progettare attività di matematica in un'ottica di competenze
- Interpretare le azioni e le risposte degli allievi

Metodologia di lavoro: il percorso alterna **incontri formativi laboratoriali con il relatore** e **laboratori di gruppo autogestiti** dai partecipanti e supportati a distanza dal relatore. I gruppi saranno chiamati a svolgere **esercitazioni** secondo indicazioni fornite dal formatore durante gli incontri. Tra una lezione e l'altra i partecipanti potranno, nel **forum del corso**, contattare il relatore e confrontarsi con i colleghi. Sulla **piattaforma e-learning** è possibile scaricare i materiali del corso, condividere le esercitazioni svolte durante i **lavori di gruppo** e ricevere **feedback da parte del relatore**. Obiettivo del corso, oltre all'acquisizione di strumenti operativi, è mettere i partecipanti nelle condizioni di **produrre materiali e risorse didattiche da sperimentare nelle proprie classi**.

Articolazione formativa:

- 3 incontri con il formatore (3 ore ciascuno)
- 3 laboratori di gruppo autogestiti dai docenti (3 ore ciascuno)

1° incontro: **La competenza matematica**

- La competenza matematica: definizioni ed esempi.
- La competenza matematica nelle Indicazioni Nazionali.
- Presentazione e discussione di situazioni di insegnamento-apprendimento in contesti ludico-matematici.

A seguire un laboratorio di gruppo (analisi a gruppi di situazioni di apprendimento e di protocolli di allievi)

2° incontro: **Il gioco**

- Il gioco matematico come strumento per "fare matematica".
- I giochi di strategia come strumento per lo sviluppo della competenza argomentativa.

A seguire due laboratori di gruppo (1: progettazione e realizzazione di giochi matematici e di strategia per la classe nella scuola primaria; 2: discussione dei dati e delle osservazioni raccolte durante la realizzazione di sessioni di giochi matematici e giochi di strategia)

3° incontro: **Osservare e valutare**

- Osservare e valutare le competenze in matematica nella scuola primaria.

ID SOFIA: 17961

Play for Math... and more!

Lo strumento del gioco, opportunamente integrato nella tradizionale programmazione didattica, presenta indubbi vantaggi: oltre a contribuire a sdrammatizzare una materia normalmente considerata ostica, il gioco stimola un **coinvolgimento diretto dello studente**, che è chiamato a svolgere un ruolo attivo. Facendo leva sulle dinamiche competitive insite nel gioco stesso, si crea un **contesto di apprendimento informale** che offre condizioni favorevoli per focalizzare concetti, porre domande e consolidare competenze. Durante il corso verranno presentati vari esempi di giochi didattici che possono essere utilizzati in classe per il ripasso e il consolidamento di alcune competenze relative ad argomenti curriculari, e verranno elaborati nuovi giochi **adatti alle specifiche esigenze dei docenti coinvolti**.

Priorità strategica (Piano 2016/19):

Didattica per competenze e innovazione metodologica

Destinatari:

Docenti della scuola secondaria di I grado

Formatore:

Paola Morando, docente di matematica presso l'Università degli Studi di Milano e ideatrice di giochi didattici per De Agostini Scuola, tra cui Play for Math e Problem Craft

Durata: 25 ore di cui 18 in presenza (9 ore con il formatore + 9 ore di laboratorio di gruppo) e 7 ore di studio individuale, attività online e sperimentazione in classe

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- Utilizzare il gioco come leva motivazionale nell'insegnamento della matematica
- Riconoscere il valore didattico del gioco e il suo possibile utilizzo per innescare processi di cooperative learning in classe
- Partire dagli errori tipici degli studenti per sviluppare percorsi ludico-didattici ad hoc su argomenti curriculari

Metodologia di lavoro: il percorso alterna **incontri formativi laboratoriali con il relatore** e **laboratori di gruppo autogestiti** dai partecipanti e supportati a distanza dal relatore. I gruppi saranno chiamati a svolgere **esercitazioni** secondo indicazioni fornite dal formatore durante gli incontri. Tra una lezione e l'altra i partecipanti potranno, nel **forum del corso**, contattare il relatore e confrontarsi con i colleghi. Sulla **piattaforma e-learning** è possibile scaricare i materiali del corso, condividere le esercitazioni svolte durante i **lavori di gruppo** e ricevere **feedback da parte del relatore**. Obiettivo del corso, oltre all'acquisizione di strumenti operativi, è mettere i partecipanti nelle condizioni di **produrre materiali e risorse didattiche da sperimentare nelle proprie classi**.

Articolazione formativa:

- 3 incontri con il formatore (3 ore ciascuno)
- 3 laboratori di gruppo autogestiti dai docenti (3 ore ciascuno)

1° incontro: Giocando si impara

Il valore del gioco come leva motivazionale per l'apprendimento della matematica verrà presentato attraverso alcuni esempi. In particolare, dopo che i partecipanti avranno sperimentato alcuni dei giochi presenti nel kit didattico Play4Math, ne verrà discussa la valenza didattica e il possibile utilizzo nelle classi per il consolidamento di argomenti previsti dal curriculum scolastico.

A seguire un laboratorio di gruppo

2° incontro: Facciamo il nostro gioco

Verranno presentate le principali caratteristiche di un gioco didattico e verranno dati suggerimenti pratici per la sua ideazione e realizzazione. In particolare si prenderà spunto dai giochi Math Twins, Indovina Chi e Paludi Matematiche per iniziare a elaborare nuovi giochi adattati alle specifiche esigenze dei docenti partecipanti.

A seguire due laboratori di gruppo

3° incontro: Giocare in classe o giocare per compito?

Verranno presentati esempi di giochi che possono essere declinati secondo due diverse modalità: in classe, come giochi di squadra, per innescare situazioni di cooperative learning, e a casa, per compito, per stimolare sinergie con altre materie o per assegnare compiti personalizzati. Questa seconda modalità di utilizzo permette di differenziare le richieste tra studenti più deboli e studenti invece maggiormente dotati, e di rendere quindi più efficace e più stimolante lo svolgimento dei compiti a casa.

Matematica digitale: sviluppare competenze matematiche attraverso la didattica laboratoriale

L'obiettivo del percorso è **sviluppare la capacità di progettare momenti di apprendimento** e leggere situazioni di aula in un **ambiente tecnologicamente organizzato**. Il corso utilizzerà come riferimenti fondamentali le **Indicazioni Nazionali e le Linee Guida** e, come strumento per l'individuazione delle difficoltà degli allievi, i risultati e le evidenze delle **prove INVALSI**, interpretate attraverso i risultati della ricerca in didattica della matematica.

Priorità strategica (Piano 2016/19):

Didattica per competenze, innovazione metodologica e competenze di base
Competenze digitali e nuovi ambienti di apprendimento

Destinatari:

Docenti della scuola secondaria di II grado

Formatori:

- **Giorgio Bolondi**, docente di Didattica della Matematica presso la Libera Università di Bolzano
- **Giulia Bernardi**, dottore di ricerca in Metodi e Modelli Matematici per l'Ingegneria, collaboratrice di ForMath Project

Durata: 25 ore di cui 18 in presenza (9 ore con il formatore + 9 ore di laboratorio di gruppo) e 7 ore di studio individuale, attività online e sperimentazione in classe.

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- Utilizzare la tecnologia in un'ottica di competenze
- Progettare attività laboratoriali in matematica

Metodologia di lavoro: il percorso alterna **incontri formativi laboratoriali con il relatore** e **laboratori di gruppo autogestiti** dai partecipanti e supportati a distanza dal relatore. I gruppi saranno chiamati a svolgere **esercitazioni** secondo indicazioni fornite dal formatore durante gli incontri. Tra una lezione e l'altra i partecipanti potranno, nel **forum del corso**, contattare il relatore e confrontarsi con i colleghi. Sulla **piattaforma e-learning** è possibile scaricare i materiali del corso, condividere le esercitazioni svolte durante i **lavori di gruppo** e ricevere **feedback da parte del relatore**. Obiettivo del corso, oltre all'acquisizione di strumenti operativi, è mettere i partecipanti nelle condizioni di **produrre materiali e risorse didattiche da sperimentare nelle proprie classi**.

Articolazione formativa:

- 3 incontri con il formatore (3 ore ciascuno)
- 3 laboratori di gruppo autogestiti dai docenti (3 ore ciascuno)

1° incontro: **Fare scuola con le nuove tecnologie**

- L'impatto delle tecnologie sull'apprendimento.
- L'impatto delle tecnologie sulla competenza matematica.
- Analisi di casi e situazioni di apprendimento.
- Valutare nell'epoca del computer: cosa cambia, cosa si perde, cosa si guadagna.

A seguire un laboratorio di gruppo (Progettazione a gruppi di situazioni di insegnamento-apprendimento con un foglio Excel)

2° incontro: **Excel**

- Esempi di utilizzo del foglio di calcolo

A seguire un laboratorio di gruppo (Progettazione e realizzazione di attività con Geogebra, esplorazione del GeogebraTube)

A seguire due laboratori di gruppo (discussione dei dati e delle osservazioni raccolte durante la realizzazione delle attività di classe).

3° incontro: **Geogebra**

- Fare geometria con Geogebra.

ID SOFIA: 17962

Insegnare le scienze con un approccio Hands On

Il corso inquadrerà le problematiche legate alla **didattica delle scienze** cercando di focalizzare l'attenzione sull'aspetto metodologico; fornendo spunti per una **didattica laboratoriale** e partendo soprattutto da materiali della pratica quotidiana si mostrerà come sia possibile **fare scienza in classe** in modo rigoroso (ma anche divertente) a partire da fenomeni facilmente osservabili, ponendo l'accento sui processi oltre che sui risultati. Gli insegnanti verranno guidati con **simulazioni delle attività**, poi riproponibili nelle loro classi, ad una riflessione sull'**acquisizione delle competenze** e ad una **progettazione didattica** volta alla promozione ed alla **valutazione** delle stesse.

Priorità strategica (Piano 2016/19):

Didattica per competenze e innovazione metodologica

Destinatari: Docenti della scuola primaria e secondaria di I grado.

Due edizioni, una per ogni grado scolastico

Formatori:

Michele Marcaccio, docente di matematica e scienze presso l'I.C. di Trescore Balneario (BG). Formatore in ambito di didattica delle scienze. Responsabile operativo e di progetto di laboratori legati al festival Bergamoscienza. Autore di testi scientifici per la scuola secondaria di primo grado

Durata: 25 ore di cui 15 in presenza (9 ore con il formatore + 6 ore di laboratorio di gruppo) e 10 ore di studio individuale, attività online e sperimentazione in classe

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- sperimentare una modalità multicanale per coinvolgere le "intelligenze multiple" ed essere inclusivamente efficaci
- Promuovere la connessione tra progettazione dei curricoli, azione didattica in classe, valutazione formativa e certificazione delle competenze
- Promuovere la ricerca didattica
- ampliare la propria didattica in ambito scientifico con tecniche e modalità orientate alla sperimentazione diretta, alla motivazione degli studenti, allo sviluppo delle competenze

Metodologia di lavoro: il percorso alterna **incontri formativi laboratoriali con il relatore** e **laboratori di gruppo autogestiti** dai partecipanti e supportati a distanza dal relatore. I gruppi saranno chiamati a svolgere **esercitazioni** secondo indicazioni fornite dal formatore durante gli incontri. Tra una lezione e l'altra i partecipanti potranno, nel **forum del corso**, contattare il relatore e confrontarsi con i colleghi. Sulla **piattaforma e-learning** è possibile scaricare i materiali del corso, condividere le esercitazioni svolte durante i **lavori di gruppo** e ricevere **feedback da parte del relatore**. Obiettivo del corso, oltre all'acquisizione di strumenti operativi, è mettere i partecipanti nelle condizioni di **produrre materiali e risorse didattiche da sperimentare nelle proprie classi**.

Articolazione formativa:

- 3 incontri con il formatore (3 ore ciascuno)
- 2 laboratori di gruppo autogestiti dai docenti (6 ore)

1° incontro: **Esperienze e tecniche efficaci; elementi di didattica generale**

- I partecipanti saranno l'oggetto della lezione a loro dedicata: attraverso attività di laboratorio, verranno accompagnati in una riflessione sulla didattica generale e, nel particolare, sul cosa distingue l'insegnamento delle scienze rispetto a quello delle altre discipline.

A seguire un laboratorio di gruppo

2° incontro: **La cassetta degli attrezzi: fare laboratorio senza avere un laboratorio**

- Questa sessione sarà dedicata esclusivamente alla sperimentazione condivisa di attività che riguardano le varie branche della scienza; usando pannolini, uova, lievito, cereali, palloncini, trottolo, asciugacapelli... si mostrerà come sia possibile fare scienza in classe in modo rigoroso (ma anche divertente).

A seguire un laboratorio di gruppo

3° incontro: **Insegnare e valutare per competenze: obbligo o opportunità?**

- Didattica per competenze: cosa significa? Possiamo sottrarci a questo obbligo? Possiamo invece trasformare questa modalità di insegnamento/valutazione in una opportunità che favorisce e supporta il nostro modo di stare in classe?

ID SOFIA:

- Scuola primaria: 17963
- Scuola secondaria di I grado: 17965

A scuola... investighiamo!

Il corso proposto è articolato secondo l'Inquiry Based Science Education (**Istruzione Scientifica basata sulla Ricerca, IBSE**), un approccio all'**insegnamento e all'apprendimento delle Scienze** che scaturisce da un'analisi delle modalità di apprendimento degli studenti, dalla natura della **ricerca scientifica** e da un'attenta riflessione sui contenuti fondamentali da imparare. Si fonda sulla convinzione che sia importante portare gli studenti a comprendere profondamente ciò che stanno imparando, e non semplicemente ad imparare a ripetere contenuti ed informazioni. Sviluppa la **literacy scientifica** degli allievi, ossia l'insieme delle **conoscenze scientifiche** di un individuo e l'uso di tali conoscenze per identificare domande scientifiche, per acquisire nuove conoscenze, per spiegare fenomeni scientifici e per trarre conclusioni basate sui fatti riguardo a temi di carattere scientifico. Sviluppa competenze importanti per permettere agli studenti di **continuare ad apprendere per tutta la vita**.

Priorità strategica (Piano 2016/19):

Didattica per competenze e innovazione metodologica

Destinatari:

Docenti della scuola secondaria di II grado

Formatori:

- **Rosanna La Torraca**, responsabile del centro IBSE ANISN (Associazione Nazionale Insegnanti Scienze Naturali) di Milano
 - **Franca Pagani**, membro del Direttivo Lombardia ANISN
-

Durata: 25 ore di cui 15 in presenza (12 ore con il formatore + 3 ore di laboratorio di gruppo) e 10 ore di studio individuale, attività online e sperimentazione in classe

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- Introdurre gli insegnanti all'approccio investigativo nell'insegnamento delle scienze
- Far declinare didatticamente il processo di investigazione scientifica
- Far progettare e applicare percorsi investigativi
- Mettere in comune il materiale prodotto

Metodologia di lavoro:

il percorso si articola in:

- Introduzione teorica dei pilastri dell'Inquiry Based Science Education
- Attività di laboratorio secondo metodologia IBSE
- Progettazione di una attività IBSE da parte dei docenti
- Sperimentazione dell'attività progettata
- Sperimentazione in classe
- Report finale dell'attività svolta in classe, da condividere sulla piattaforma e-learning

Articolazione formativa:

- 4 incontri con il formatore (3 ore ciascuno)
- 1 laboratorio di gruppo autogestito dai docenti (3 ore)

1° incontro: **L'IBSE**

- I pilastri dell'IBSE: introduzione teorica
- Dalla attività tradizionale di laboratorio al laboratorio IBSE
- Una attività di laboratorio secondo IBSE

2° incontro: **Investighiamo!**

- Da una situazione reale alla domanda da investigare
- Attività di laboratorio

3° incontro: **Analisi**

- Attività pratica di laboratorio
- Analisi delle tre attività: differenze e similitudini, evidenziando i punti fondamentali dell'approccio metodologico IBSE
- Competenze acquisite dagli studenti attraverso il metodo investigativo

A seguire un laboratorio di gruppo, in cui i docenti analizzano un'attività IBSE proposta dai formatori (fino alla fase di progettazione)

4° incontro: **Sperimentiamo**

- Realizzazione di un'attività sperimentale con un osservatore esterno
- Feedback con un osservatore esterno

ID SOFIA: 17966

Potenziamento delle competenze linguistiche

Le **Indicazioni Nazionali** attribuiscono un ruolo centrale alle competenze linguistiche nel curriculum: fra queste, in particolare, la **comprensione dei testi** e le **abilità di studio**. Sono entrambe capacità complesse, cui concorrono aspetti linguistici e processi cognitivi, strategici e motivazionali. Dopo la condivisione di punti teorici focali con funzione di ancoraggio comune, il corso prevede la partecipazione attiva ad **attività di laboratorio**: l'obiettivo è la progettazione di un **curricolo verticale**, diretto a potenziare la capacità di comprensione di testi narrativi, letterari, espositivi e argomentativi. Saranno sperimentate inoltre modalità per la costruzione di prove per valutare la comprensione dei testi, anche con riferimento alle **prove INVALSI**.

Priorità strategica (Piano 2016/19):

Didattica per competenze e innovazione metodologica

Destinatari:

Docenti della scuola primaria e secondaria di I grado.
Due edizioni, una per ogni grado

Formatori:

- Primaria: **Marzia Micheletti**, Tutor presso il corso di laurea in Scienze della formazione primaria dell'Università di Padova-Verona.
Formatrice esperta sulle tematiche della comprensione e produzione del testo.
 - Secondaria I grado: **Gilberto Ferraro**, docente di Linguistica e Letteratura Italiana presso l'Università degli Studi di Padova
-

Durata: 25 ore di cui 18 in presenza (9 ore con il formatore + 9 ore di laboratorio di gruppo) e 7 ore di studio individuale, attività online e sperimentazione in classe

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- Elaborare un progetto di laboratorio finalizzato allo sviluppo e alla valutazione delle competenze linguistiche degli allievi in termini di processi e di prestazioni
 - Migliorare strategie e pratiche didattiche di insegnamento per promuovere l'apprendimento strategico e motivato delle competenze linguistiche da parte degli alunni
 - Progettare un curriculum verticale basato su nuclei concettuali coordinati fra gradi scolastici per lo sviluppo e il potenziamento delle competenze linguistiche
-

Metodologia di lavoro: dopo una prima condivisione di punti teorici focali con funzione di ancoraggio comune, i partecipanti saranno coinvolti in attività laboratoriali che prevedono la partecipazione attiva dei docenti. Essi saranno direttamente implicati, individualmente o in gruppo, nella progettazione e nello svolgimento di attività e percorsi di didattica della lingua, che si richiamano a un'idea di apprendimento costruttivo, collaborativo, strategico e motivato

Articolazione formativa:

- 3 incontri con i formatori (3 ore ciascuno)
- 3 laboratori di gruppo autogestiti dai docenti (3 ore ciascuno)

1° incontro: Il testo narrativo

- Livelli di comprensione delle narrative e processi inferenziali
- Apprezzamento e interpretazione dei testi letterari
- Strategie didattiche per le competenze di lettura e comprensione
- Strategie didattiche per incrementare il piacere della lettura

A seguire un laboratorio di gruppo

2° incontro: Il testo espositivo e le abilità di studio

- Caratteristiche dei testi espositivi e argomentativi
- Strategie didattiche per lo studio: il riassunto, la sintesi, strumenti per organizzare conoscenza: reti, matrici cognitive e mappe concettuali

A seguire due laboratori di gruppo

3° incontro: La valutazione delle competenze linguistiche

- La revisione dei testi
 - La costruzione di rubriche valutative
-

ID SOFIA:

- Scuola primaria: 17956
 - Scuola secondaria di I grado: 17958
-

Strumenti digitali per percorsi didattici di italiano

Come realizzare una **didattica laboratoriale della letteratura**, in grado di contestualizzare il sapere nell'esperienza e di proporlo in chiave problematica? Come usare la **rete per la ricerca**, lo studio e la **progettazione dell'azione formativa**? Quali **risorse multimediali** sono disponibili oggi per mettere lo **studente al centro** dell'attività? A queste e altre domande intende rispondere il corso: a partire dai nuovi scenari della **didattica per competenze**, i docenti verranno guidati, attraverso esempi e simulazioni, a rinnovare i processi e le **metodologie dell'insegnamento** e dell'apprendimento della letteratura.

Priorità strategica (Piano 2016/19):

- Didattica per competenze e innovazione metodologica
- Competenze digitali e nuovi ambienti di apprendimento

Destinatari:

Docenti della scuola secondaria di II grado

Formatore:

- **Alfredo Panigada**, Docente di liceo in ruolo di materie letterarie. È revisore didattico del manuale *Cuori Intelligenti. Mille anni di letteratura* – Garzanti Scuola
- **Luca Montanari**, autore di testi scolastici e materiali didattici digitali per De Agostini Scuola, docente di editoria digitale in corsi di formazione editoriale

Durata: 25 ore di cui 18 in presenza (9 ore con il formatore + 9 ore di laboratorio di gruppo) e 7 ore di studio individuale, attività online e sperimentazione in classe

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- Gestire la didattica con le nuove tecnologie
- Rendere accessibili i contenuti didattici digitali a insegnanti e studenti
- Rafforzare l'utilizzo di metodologie attive che rendano lo studente protagonista del suo sapere attraverso compiti di realtà, problemi da risolvere e scelte da motivare

Metodologia di lavoro: dopo una prima condivisione di punti teorici focali con funzione di ancoraggio comune, i partecipanti saranno coinvolti in attività laboratoriali che prevedono la partecipazione attiva dei docenti. Essi saranno direttamente implicati, individualmente o in gruppo, nella progettazione e nello svolgimento di attività e percorsi di didattica della lingua, che si richiamano a un'idea di apprendimento costruttivo, collaborativo, strategico e motivato

Articolazione formativa:

- 3 incontri con i formatori (3 ore ciascuno)
- 3 laboratori di gruppo autogestiti dai docenti (3 ore ciascuno)

1° incontro: **Didattica per competenze**

- Le competenze chiave per l'apprendimento permanente; assi e competenze chiave di cittadinanza
- Realizzare laboratori sui testi
- Le analisi attive
- I compiti di realtà
- La valutazione formativa

A seguire un laboratorio di gruppo

2° incontro: **Italiano digitale**

- Risorse telematiche per ricerca e studio
- Archivi digitali generali e specifici
- Utility e tools per docenti e studenti: creazione di mappe concettuali, presentazioni multimediali dinamiche con Prezi, lettura automatica del testo, conversione di documenti...
- Un portale integrato: LeD Letteratura

A seguire due laboratori di gruppo

3° incontro: **Raccontare la letteratura italiana con il digital storytelling**

- Strumenti digitali per realizzare narrazioni digitali coinvolgenti e interattive, composte da testo, immagini singole, gallerie di immagini, video, link a risorse esterne...
- La scrittura a confronto con i nuovi media

ID SOFIA: 17959

Strumenti digitali per percorsi didattici di storia e geografia

La **didattica digitale** offre oggi una molteplicità di risorse che non sostituiscono i metodi didattici tradizionali, ma li affiancano con strumenti semplici, intuitivi e allo stesso tempo “partecipativi”. Dai semplici racconti digitali arricchiti da video, immagini e animazioni (**storytelling**) fino alla **navigazione digitale** nei luoghi più affascinanti della Terra, l’obiettivo è quello di “far toccare con mano” gli eventi storici, i personaggi, i luoghi e gli ambienti affrontati in classe. Il laboratorio si propone di mostrare alcune risorse digitali utili per l’**insegnamento della storia e della geografia**, con **esempi pratici** e un’indicazione delle piattaforme con **modelli pronti all’uso** in classe o pensati per essere personalizzati da parte del docente.

Priorità strategica (Piano 2016/19):

- Didattica per competenze e innovazione metodologica
- Competenze digitali e nuovi ambienti di apprendimento

Destinatari:

Docenti della scuola secondaria di II grado

Formatore:

Luca Montanari, autore di testi scolastici e materiali didattici digitali per De Agostini Scuola, docente di editoria digitale in corsi di formazione editoriale

Durata: 4 ore di cui 3 in presenza e 1 ora di studio individuale e attività online

Modalità di erogazione: Modalità mista (presenza + online)

Traguardi di competenza:

- Sviluppare competenze digitali per diversificare e rendere più partecipativi i percorsi didattici
- Ampliare la piattaforma di strumenti digitali disponibili, da utilizzare per un lavoro cooperativo in classe e successivi approfondimenti da parte degli studenti

Articolazione formativa:

1 incontro con il formatore (3 ore)

- La didattica digitale mirata alla storia, alla geografia e alla geostoria
- Informazioni pratiche "indispensabili"
- Applicazioni online e software utili
- Risorse digitali online utili per arricchire la lezione con percorsi didattici multimediali

ID SOFIA: 19973

**De Agostini Scuola è un
Ente Formatore accreditato dal MIUR
per la formazione del personale della Scuola
ai sensi della Direttiva Ministeriale n. 90/2003
Prot. n. AOODGPER.6979 con decreto
del 5/7/2013**

deaformazione.it

Seguici su: deascuola.it

De Agostini Scuola
Via Inverigo, 2 - 20151 Milano
corsi@deaformazione.it

deaformazione.it

