
1

Istituto Comprensivo Frattamaggiore 3°- Genoino

Via Senatore Pezzullo, 2 – 80027 Frattamaggiore (NA)

C.F.95186970638 – Tel./fax 081 8306128

Casella di posta elettronica NAIC8E1OOT@ISTRUZIONE.IT

http://www.icgenoinodacquisto.gov.it/

Piano triennale per la formazione del

personale

2016-2019

mailto:NAIC8E1OOT@ISTRUZIONE.IT
http://www.icgenoinodacquisto.gov.it/

2

Sommario

Premessa ... 3

Il Piano di Formazione ... 4

Caratteri generali. .. 4

Finalità ...4

Ambiti ..5

Le attività formative ... 5

L'unità formativa ..6

Il piano triennale della scuola .. 7

Priorità della scuola .. 7

Il piano di formazione: Coerenze livelli risultati attesi .. 8

Allegato 1 .. 9

Estratto dell’indagine svoltasi nel mese di settembre .. 9

Suggerimento temi da approfondire ..9

Ambiti formativi in cui si ha interesse all’aggiornamento ...11

3

Premessa

La legge 107/2015 propone un nuovo quadro di riferimento per la formazione in

servizio del personale docente, qualificandola come "obbligatoria, permanente e

strutturale” (art.1, comma 124), secondo alcuni parametri innovativi:

• il principio della obbligatorietà della formazione in servizio, intesa come impegno e

responsabilità professionale di ogni docente;

• la formazione come "ambiente di apprendimento continuo", insita in una logica

strategica e funzionale al miglioramento;

• la definizione e il finanziamento di un Piano nazionale di formazione triennale;

• l'inserimento, nel piano triennale dell'offerta formativa di ogni scuola, della

ricognizione dei bisogni formativi del personale in servizio e delle conseguenti

azioni da realizzare;

• l'assegnazione ai docenti di una carta elettronica personale per la formazione e i

consumi culturali;

• il riconoscimento della partecipazione alla formazione, alla ricerca didattica e alla

documentazione di buone pratiche, come criteri per valorizzare e incentivare la

professionalità docente.

Il Miur, a partire dall'esercizio finanziario 2016, metterà annualmente a disposizione

delle scuole risorse certe per coinvolgere un numero ampio di docenti nei seguenti

temi strategici:

1. Autonomia organizzativa e didattica

2. Valutazione e miglioramento

3. Didattica per competenze e innovazione metodologica

4. Competenze di lingua straniera

5. Competenze digitali e nuovi ambienti per l'apprendimento

6. Scuola e Lavoro

7. Competenze di cittadinanza e cittadinanza globale

8. Coesione sociale e prevenzione del disagio giovanile - Integrazione

9. Inclusione disabilità

In ottemperanza alla suddetta legge 107/2015 e in riferimento al Piano per la

Formazione del personale, “atto di indirizzo adottato con decreto del Ministro

dell’Istruzione, dell’Università e della Ricerca, che definisce le priorità e le risorse

finanziarie per il triennio 2016-2019 e delinea un quadro strategico e operativo tale da

sostenere…una politica concreta per la crescita del capitale umano e professionale”, a

partire dall’anno scolastico 2016-2017, l’ IC Frattamaggiore 3 Genoino predispone

il presente Piano di Formazione allegato al PTOF e parte integrante di esso.

4

Il Piano di Formazione

Caratteri generali.

Il piano della scuola è strutturato sulla base dei bisogni formativi dei docenti,

individuali, autodichiarati e successivamente espressi mediante il piano di sviluppo

professionale.

“Il dirigente scolastico nelle linee di indirizzo da proporre al Collegio per l’elaborazione

del piano di formazione dell’istituto tiene conto delle esigenze formative espresse dai

docenti nei propri piani individuali. Il piano di formazione d’istituto, è quindi il risultato

di tali valutazioni e dovrà essere inserito nell’aggiornamento annuale del PTOF.”

In questa prima fase, non essendo stati predisposti dai singoli docenti detti piani

individuali, il piano d’istituto è stato predisposto in base alle esigenze espresse dai

docenti nel questionario somministrato a settembre (in allegato), in base all’analisi

interna al RAV che ha individuato gli obiettivi di miglioramento confluiti poi nelle azioni

stabilite nel nostro PdM e in sintonia con le priorità individuate dal Piano di Formazione

Nazionale, in coerenza con le esigenze nazionali. In tal modo, nella nostra scuola si

conciliano gli obiettivi definiti a livello nazionale con i bisogni educativi espressi dalla

popolazione scolastica e dal territorio e si risponde all’esigenza e alle prospettive di

crescita professionale del corpo docente.

Il piano personale d’istituto pertanto:

• contiene le azioni formative rivolte al personale della scuola;

• contestualizza le azioni formative promosse dal MIUR attraverso i Piani Nazionali;

• contestualizza le azioni formative promosse dall’USR;

• contiene le azioni formative promosse a livello territoriale;

• può includere iniziative di formazione liberamente scelte dai docenti, purché

coerenti con il Piano di formazione dell'Istituto.

Finalità

Le finalità da perseguire con il presente Piano di Formazione d’Istituto sono così

definite:

• ulteriore qualificazione del sistema educativo e dell’offerta formativa dell’Istituto

Comprensivo;

• crescita professionale e personale e arricchimento delle competenze dei docenti;

• risposta ai bisogni educativo-didattici dell’utenza;

• raggiungimento degli obiettivi prefissati nel Rapporto di Autovalutazione;

• attuazione delle azioni stabilite nel Piano di Miglioramento;

• realizzazione di attività di monitoraggio, confronto, ricerca e sperimentazione

nell’Istituto Comprensivo;

5

Ambiti

Gli ambiti prioritari definiti dal piano del nostro Istituto Comprensivo sono:

1. Competenze di sistema:

1.1. Autonomia organizzativa e didattica

1.2. Valutazione e miglioramento

1.3. Didattica per competenze e innovazione metodologica

2. Competenze per il XXI secolo:

2.1. Competenze di lingua straniera

2.2. Competenze digitali e nuovi ambienti per l'apprendimento

3. Competenze per una scuola inclusiva

3.1. Competenze di cittadinanza e cittadinanza globale

3.2. Coesione sociale e prevenzione del disagio giovanile - Integrazione

3.3. Inclusione disabilità

Le attività formative

In accordo con gli obiettivi prioritari definiti dal Piano per la Formazione dei docenti,

all’interno del nostro Istituto Comprensivo verranno valorizzati attività formative

relative ai sopra elencati ambiti prioritari.

Le attività di formazione saranno articolate in Unità Formative che indicheranno la

struttura del percorso del docente qualificandone l’impegno e considerando non solo

“l’attività in presenza, ma tutti quei momenti che contribuiscono allo sviluppo delle

competenze professionali”

La formazione obbligatoria potrà comprendere:

• corsi organizzati dall’Istituto per tutti i docenti;

• formazione fornita da reti di scuole;

• formazione fornita da enti accreditati e Università (anche online);

• auto-aggiornamento con colleghi esperti;

• sperimentazione didattica in classe su metodologie e tecniche apprese durante i

corsi suddetti.

Oltre a quanto stabilito riguardo la formazione obbligatoria, ogni docente potrà

naturalmente formarsi in qualunque ambito e per un numero di ore liberamente

scelto. Tutti gli eventi formativi, compresa la sperimentazione in classe, a cui ciascun

docente parteciperà andranno a creare il “Portfolio di formazione individuale”.

Le attività individuali di formazione saranno validate come Unità Formative solo se

coerenti con il RAV, il Piano di Miglioramento e le necessità formative individuate per

l’Istituto Comprensivo, da “ricondurre comunque a una dimensione professionale utile

ad arricchire le competenze degli insegnanti e quindi la qualità dell’insegnamento” -

6

nota MIUR prot. n. 000035 del 07/01/2016 – Indicazioni e orientamenti per la

definizione del piano triennale per la formazione del personale.

Le azioni di formazione predisposte coinvolgeranno i docenti in percorsi significativi di

sviluppo e ricerca professionale, che li veda soggetti attivi dei processi, attraverso

l’uso di metodologie innovative (laboratori, workshop, ricerca-azione, peer review,

comunità di pratiche, social networking, mappatura delle competenze, ecc.), con un

equilibrato dosaggio di attività in presenza, studio personale, riflessione e

documentazione, lavoro in rete, rielaborazione e rendicontazione degli apprendimenti

realizzati. (fonte MIUR)

Se, fonti normative o contrattuali successive alla data di approvazione del presente

piano, dovessero stabilire con precisione il numero di ore obbligatorio o dare altre

indicazioni, ci si adeguerà con successiva delibera.

La formazione in ingresso e la formazione sulla sicurezza è obbligatoria per ciascun

lavoratore ed è da ritenersi in aggiunta rispetto al piano di seguito descritto.

L'unità formativa

La misura minima di formazione (in termini di ore) che ciascun docente di ruolo del

nostro Istituto Comprensivo dovrà certificare al termine del corrente anno scolastico,

ritenuta congrua è di 25 ore.

7

Il piano triennale della scuola

Priorità della scuola

AMBITI

PRIORITARI

PRIORITÀ

a.s. 2016/17 a.s. 2017/18 a.s. 2018/19

Competenze di

sistema

Didattica per

competenze e

innovazione

metodologica

Didattica per

competenze e

innovazione

metodologica

Competenze di

sistema

 Valutazione e

miglioramento

Valutazione e

miglioramento

Competenze per il

XXI secolo

Competenze

digitali e nuovi

ambienti per

l'apprendimento

Competenze

digitali e nuovi

ambienti per

l'apprendimento

Inclusione,

disabilità

Competenze per

una scuola

inclusiva

 Competenze di

cittadinanza e

cittadinanza

globale

Competenze di

cittadinanza e

cittadinanza

globale

 Inclusione,

disabilità

8

Il piano di formazione: Coerenze livelli risultati attesi
Anno scolastico 2016-2017

Esigenze formative Area tematica Destinatari Livello

formazione
(Nazionale

Regionale

Ambito

Rete di scopo

Scuola)

Soggetto

erogatore
(scuola ente di

formazione, rete di

scopo…)

Risultati attesi
(impatto nella didattica, trasferibilità diffusione)

Coding e pensiero

computazionale

Competenze digitali

e nuovi ambienti per

l'apprendimento

docenti Nazionale,

scuola

Università di

Urbino,

Scuola

Miglioramento dei processi di

apprendimento. Ricaduta positiva sugli

alunni a seguito dei nuovi input dei docenti

Competenze digitali

di base

Applicativi per

l’insegnamento

Competenze digitali

e nuovi ambienti per

l'apprendimento

docenti scuola scuola Uso quotidiano nella didattica delle TIC a

seguito di corsi di formazione.

Uso dei laboratori informatici e incremento

delle attività didattiche

di tipo laboratoriale.

Coerenza didattico-educativa.

Pubblicazione sul

sito Albo digitale e

amministrazione

trasparente

Competenze di

sistema

Ds dsga

segreteria

collaboratori

ds

Scuola scuola Comunicazione chiara ed efficace verso la

comunità scolastica.

Didattica per

competenze

Didattica per

competenze e

innovazione

metodologica

docenti Rete di

scopo

Rete di scopo Elaborazione di una progettazione didattica

condivisa e manifesta su piattaforma

Piattaforma e-

twinning, progetti

internazionali

 docenti Ambasciatore

e-twinning

Rafforzare la formazione attraverso la

collaborazione internazionale e il confronto

con realtà scolastiche che sperimentano

modelli avanzati

9

Allegato 1

Estratto dell’indagine svoltasi nel mese di settembre

Suggerimento temi da approfondire

Metodologia della didattica digitale

Implementare la conoscenza della tencologia informatiche

Tutto ció che puó essere utile nella quotidianità

Mi piacerebbe approfondire l'utilizzo delle risorse digitali per la didattica

Non so

corso di formazione adeguato

MI ASPETTO L'APPROFONDIMENTO DI ATTIVITA' DIGITALI, ATTE A RENDERE PIU' COMODO E

INTERESSANTE IL LAVORO IN CLASSE.

L.I.M.

uso degli strumenti tecnologici

Hardware, software ed attrezzature digitali

Aggiorna proficua sulla didattica con l uso delle nuove tecnologie

Utlilizzo degli strumenti tecnologici

il miglioramento della rete wi-fi

Migliorare le mie conoscenze nell'uso delle tecnologie avendo precise e reali indicazioni nella loro

applicazione nella didattica.

utilizzo della lim

L'utilizzo delle nuove tecnologie applicate alla didattica

integrazione di lezioni virtuali per alunni diversamente abili impossibilitati alla frequenza scolastica

l'apprendimento mediante l'uso di tecnologie

L'uso semplice e concreto degli strumenti digitali per preparare, con serenità, le lezioni didattiche

L'utilizzo semplice e pratico delle tecnologie informatiche.

Didattica con la LIM

Vengano forniti alcuni strumenti per l'applicazione di tecnologie applicate alla didattica

formazione ricorrente

Uso di nuove tecnologie

Mi aspetto che vengano svolti corsi di alfabetizzazione digitale da personale qualificato su apparati

tecnologici effettivamente funzionanti.

Classi virtuali

Posso rendere più piacevoli i percorsi didattico-educativi

il problem solving

Il percorso d'innovazione della didattica attraverso l'uso delle tecnologie informatiche

che ci siano le lim in tutte le aule.

Grandi progressi

10

Sviluppare le competenze necessarie per una didattica sempre più innovativa, adatta alla pluralità dei diversi

stili di apprendimento.

La formazione

USO STRATEGICO LIM

alfabetizzazione informatica

Strumenti tecnologici in funzione della didattica.

Coding e pensiero computazionale

la metodologia della didattica digitale

Miglioramento generale delle possibilità di apprendimento per gli alunni

Didattica con la lim

Miglioramento

LE RISORSE TECNOLOGICHE

L uso della tecnologia per facilitare la pianificare la programmazione e per la creazione di lezioni da

somministrare

che venga incentivato l'insegnamento digitale

uso della lim

Approfondimento sull'uso dei nuovi strumenti tecnologici e delle metodologie multimediali

Una maggiore disponibilità e buona funzionalità degli strumenti

metodologie della didattica digitale e sviluppo competenze negli allievi

la competenza nell'uso delle tecnologie sia durante le attività didattiche che per le procedure amministrative

Attirare l'attenzione utilizzando il canale visivo

Coinvolgimento della comunità scolastica e creazione di soluzioni innovative

Per la mia scuola spero che siano attivati corsi di formazione per noi docenti per stare al passo con la

tecnologia.

Rendere capillare la dotazione tecnologica, partendo dall'HW: alemno LIm e connessione Internet in tutte le

classi. Formazione diffusa sulle metodologie e sui processi di didattica attiva e collaborativa.

Un miglioramento

Uso degli strumenti tecnologici e loro applicazione nella didattica digitale.

Vengono approfondite le mie conoscenze già in mio possesso

le diverse tcniche per utilizzare meglio il computer

Formazione sull’uso di nuove metodologie didattiche, come ad esempio la flipped classroom; Formazione

sull’uso di un ambiente BYOD (Bring Your Own Device);Formazione sul reperimento, utilizzo e

personalizzazione di risorse digitali online per la didattica; formazione sul coding.

La possibilità di confrontarsi con scuole del nord Italia e dell'Europa.

Passare da didattica trasmissiva a didattica attiva, promuovendo ambienti digitali

Non saprei

Corsi di formazione sulla didattica digitale

Spero vengano approfondite le mie conoscenze informatiche

L'USO DELLE TECNOLOGIE DEVE DIVENTARE QUOTIDIANO, ORDINARIO E AL SERVIZIO

DELL'ATTIVITA' SCOLASTICA PER FAVORIRE E PROMUOVERE L'APPRENDIMENTO E METTERE GLI

STUDENTI NELLE CONDIZIONI DI SVILUPPARE COMPETENZE PER LA VITA

l'impiego della tecnologia nella didattica

11

di nigliorare le mie conoscenze informatiche

Favorire una didattica inclusiva e multiculturale

che siano attuati dei corsi specifici

Utilizzo della LIM

didattica con LIM

un maggiore interesse degli alunni alle lezioni

utilizzo sistematico delle LIM

Wi-Fi e Registro elettronico

Didattica inclusiva con l'ausilio delle nuove tecnologie

L'uso corretto della LIM--Risorse digitali per la didattica con BES

Che venga incrementato l'uso delle tecnologie in classe e che l'uso sistematico possa contribuire a rafforzare

le competenza trasversali; che l'organizzazione scolastica venga rafforzata dai servizi digitali.

L'uso delle nuove tecnologie sulla didattica.

MI auguro che la scuola possa istituire corsi di aggiornamento digitali per insegnanti al fine di migliorare la

didattica ed il rapporto con gli alunni

che venga incentivata la didattica digitale

L'uso della LIM e delle nuove tecnologie digitali.l

Ambiti formativi in cui si ha interesse all’aggiornamento

	Caratteri generali.
	Finalità
	Ambiti

	Le attività formative
	L'unità formativa

	Priorità della scuola
	Il piano di formazione: Coerenze livelli risultati attesi
	Estratto dell’indagine svoltasi nel mese di settembre
	Suggerimento temi da approfondire
	Ambiti formativi in cui si ha interesse all’aggiornamento

