

Cos'è il Piano Nazionale per la Scuola Digitale (PNSD)

Il **Piano Nazionale per la Scuola Digitale (PNSD)** è un documento pensato per **guidare le scuole in un percorso di innovazione e digitalizzazione**, come previsto nella riforma della Scuola approvata quest'anno (legge 107/2015 – La Buona Scuola). Il documento ha funzione di indirizzo; punta a **introdurre le nuove tecnologie nelle scuole, a diffondere l'idea di apprendimento permanente (life-long learning) ed estendere il concetto di scuola dal luogo fisico a spazi di apprendimento virtuali.**

Con il PNSD vengono incentivate le nuove tecnologie

Le tecnologie entrano in classe e supportano la didattica

Studenti e docenti interagiscono con modalità didattiche costruttive e cooperative

superando l'impostazione frontale della lezione e favorendo una didattica meno trasmissiva e più operativa

L'uso delle tecnologie digitali...

- Consentono un apprendimento personalizzato in quanto permettono la personalizzazione del lavoro per ogni alunno e pongono attenzione ai diversi stili di apprendimento degli allievi (soprattutto con gli alunni con BES)
- Offrono la possibilità di fare ricerche in molteplici fonti e/o di condividere i contenuti in tempo reale
- Incrementano la motivazione e il coinvolgimento degli alunni
- Permettono il riutilizzo del materiale «digitale»
- Presuppongono un nuovo ruolo dell'insegnante

Considerazioni sull'utilizzo delle nuove tecnologie

- L'insegnante deve far utilizzare **con dimestichezza e spirito critico** le tecnologie dell'informazione e della comunicazione (TIC) incoraggiando l'apprendimento collaborativo favorendo l'esplorazione, la scoperta e il gusto per la ricerca di nuove conoscenze e privilegiando il problem solving
- Non bisogna mai perdere di vista **la relazione umana**; a scuola infatti si impara a diventare uomini, a crescere, a “convivere” civilmente e a relazionarsi con gli altri, compagni e professori.
- Le nuove tecnologie **non possono e non devono sostituirsi ai libri né alle persone che le utilizzano**; sono uno strumento e non un fine;
- La tecnologia può migliorare i metodi tradizionali di apprendimento, ma non potrà mai sostituire il **contatto umano**.

Normativa di riferimento del PNSD

- Legge 107 del 13 luglio 2015 articolo 1 commi 56-57-58-59
- DM 851 del 27 ottobre 2015 «Piano Nazionale per la scuola Digitale»

Legge n. 107 del 13 luglio 2015 art.1 Commi 56-57

- **56.** Al fine di sviluppare e di migliorare le **competenze digitali degli studenti e di rendere la tecnologia digitale uno strumento didattico di costruzione delle competenze in generale**, il Ministero dell'istruzione, dell'università e della ricerca adotta il **Piano nazionale per la scuola digitale**, in sinergia con la programmazione europea e regionale e con il Progetto strategico nazionale per la banda ultralarga.
- **57.** A decorrere dall'anno scolastico successivo a quello in corso alla data di entrata in vigore della presente legge, le istituzioni scolastiche promuovono, all'interno dei piani triennali dell'offerta formativa e in collaborazione con il Ministero dell'istruzione, dell'università e della ricerca, **azioni coerenti con le finalità, i principi e gli strumenti previsti nel Piano nazionale per la scuola digitale** di cui al comma 56.

Legge n. 107 del 13 luglio 2015 art.1 Comma 58

•58. Il Piano nazionale per la scuola digitale persegue i seguenti obiettivi:

•a) realizzazione di attività volte allo **sviluppo delle competenze digitali degli studenti**, anche attraverso la collaborazione con università, associazioni, organismi del terzo settore e imprese, nel rispetto dell'obiettivo di cui al comma 7, lettera h);

•b) **potenziamento degli strumenti didattici e laboratoriali** necessari a migliorare la formazione e i processi di innovazione delle istituzioni scolastiche;

•c) **adozione di strumenti organizzativi e tecnologici per favorire la governance, la trasparenza e la condivisione di dati**, nonché lo scambio di informazioni tra dirigenti, docenti e studenti e tra istituzioni scolastiche ed educative e articolazioni amministrative del Ministero dell'istruzione, dell'università e della ricerca;

Inoltre, con nota 17791 del 19 novembre 2015, è stato disposto che ogni scuola dovrà individuare entro il 10 dicembre un “animatore digitale”

Cosa è stato attuato nel nostro istituto ad oggi per quanto riguarda il digitale

I PROGETTI REALIZZATI NELLA PROGRAMMAZIONE 2007-2013 (PON/POR) – FONDI MINISTERIALI			
Anno iniziativa	codice	Titolo iniziativa	Destinatari
2007	C-1-FSE-2007-527	Competenze digitali	Alunni
2007	D-1- FSE-2007-243	Competenze digitali	Personale
2008	B-1-C-FESR-2008-1217	Laboratorio Linguistico Multimediale	
2008	B-4-FSE-2008-660		
2010	D-1-FSE-2010-792	Amico Computer	Personale
2011	A-1- FESR06_POR_CAMPANIA- 2011-182	Attrezzature multimediali (5 LIM + 5case+ 4 portatili)	
2011	C-1-FSE-2011-2104	A tutto mouse	Alunni
2011	C-1-FSE-2011-2207	Informaticamente	Alunni
2011	E-1-FESR-2011-449	Laboratorio di formazione LIM e Tablet	Personale
2012	A-1- FESR06_POR_Campania- 2012-592	Spazio LIM Una LIM per classe	
2013	D-1-FSE-2013-355	Informatica che passione	Personale
2013	D-1-FSE-2013-355	Work in progress	Personale
2013	D-1-FSE-2013-355	In classe con i tablet	Personale
2013	C-1-FSE-2013-946	Un mouse per amico	Alunni
2014	E-1-FESR-2014-613	Aule docenti multimediali	
2015	FESR	Realizzazione-ampliamento rete LAN W LAN	

L'Animatore Digitale (Azione #28 del PNSD)

PROFILO DELL'ANIMATORE – AZIONE #28 DEL PNSD (Importante figura di sistema)

- FORMAZIONE INTERNA:** stimolare la formazione interna alla scuola negli ambiti del PNSD, attraverso l'organizzazione di laboratori formativi (**senza essere necessariamente un formatore**), favorendo l'animazione e la partecipazione di tutta la comunità scolastica alle attività formative, come ad esempio quelle organizzate attraverso gli snodi formativi.
- COINVOLGIMENTO DELLA COMUNITA' SCOLASTICA:** favorire la partecipazione e stimolare il protagonismo degli studenti nell'organizzazione di workshop e altre attività, anche strutturate, sui temi del PNSD, anche attraverso momenti formativi aperti alle famiglie e ad altri attori del territorio, per la realizzazione di una cultura digitale condivisa.
- CREAZIONE DI SOLUZIONI INNOVATIVE:** individuare **soluzioni metodologiche e tecnologiche sostenibili** da diffondere all'interno degli ambienti della scuola (es. uso di particolari strumenti per la didattica di cui la scuola si è dotata; la pratica di una metodologia comune; informazione su innovazioni esistenti in altre scuole; un laboratorio di coding per tutti gli studenti), **coerenti con l'analisi dei fabbisogni della scuola stessa, anche in sinergia con attività di assistenza tecnica condotta da altre figure.**

Coerentemente con quanto previsto dal PNSD (azione #28), *in qualità di Animatore Digitale dell'istituto*, il sottoscritto in attesa della formazione prevista dalla nota 17791 del 19/11/2015, presenta il proprio piano di intervento :

PIANO DI ATTUAZIONE PNSD 2016/19

Ambito	A.S 2016-2017	A.S 2017-2018	A.S 2018-2019
Formazione interna	<ul style="list-style-type: none"> • Pubblicizzazione e socializzazione delle finalità del PNSD con il corpo docente. • Somministrazione di un questionario ai docenti per la rilevazione dei bisogni formativi. • Creazione di uno spazio sul sito scolastico dedicato al PNSD ed alle relative attività realizzate nella scuola. • Partecipazione alla formazione specifica per Animatore Digitale. • Partecipazione alla rete territoriale e Nazionale Animatori Digitali. • Formazione all'utilizzo registro elettronico (neoimmessi in ruolo nel nostro istituto) • Formazione per l'uso di software open source per la Lim. • Monitoraggio attività e rilevazione del livello di competenze digitali acquisite. 	<ul style="list-style-type: none"> • Partecipazione alla rete territoriale e Nazionale Animatori Digitali. • Somministrazione di un questionario ai docenti per la rilevazione dei bisogni formativi • Formazione all'utilizzo registro elettronico (per i nuovi docenti del nostro istituto) • Formazione di secondo livello per: <ul style="list-style-type: none"> - l'uso di software open source per la Lim. - l'uso di applicazioni utili per l'inclusione. • Formazione per un migliore utilizzo degli ampliamenti digitali dei testi in adozione • Introduzione al pensiero computazionale • Creazione di un cloud d'Istituto (Google Drive/ Microsoft for education) per la condivisione di attività e la diffusione delle buone pratiche. • Introduzione alla stesura dell' e-portfolio di ogni studente per la registrazione delle attività svolte, del processo di sviluppo delle competenze e delle certificazioni acquisite.(cfr. azione #9 del PNSD). 	<ul style="list-style-type: none"> • Partecipazione alla rete territoriale e Nazionale Animatori Digitali. • Monitoraggio attività e rilevazione del livello di competenze digitali acquisite. • Formazione all'utilizzo registro elettronico (per i nuovi docenti del nostro istituto) • Uso del coding nella didattica. Sostegno ai docenti per lo sviluppo e la diffusione del pensiero computazionale. • Utilizzo di piattaforme di elearning per potenziare e rendere interattivo il processo di insegnamento/ apprendimento • Utilizzo del cloud d'Istituto per favorire la condivisione e la comunicazione tra i membri della comunità scolastica - relativa formazione ed implementazione • Coinvolgimento di tutti i docenti all'utilizzo di testi digitali e all'adozione di metodologie didattiche innovative. • Utilizzo da parte dei docenti dell'e-portfolio (cfr. azione #10 del PNSD) e stesura dell'e-portfolio di ogni studente per la registrazione delle attività svolte, del processo di sviluppo delle competenze e delle certificazioni acquisite.(cfr. azione #9 del PNSD).

Ambito	A.S 2016-2017	A.S 2017-2018	A.S 2018-2019
Coinvolgimento della comunità scolastica	<ul style="list-style-type: none"> • Creazione di un gruppo di lavoro costituito dal dirigente, dall'animatore digitale e dal DSGA e progressivamente un piccolo staff in ciascun plesso, costituito da coloro che sono disponibili a mettere a disposizione le proprie competenze in un'ottica di crescita condivisa con i colleghi • Creazioni sul sito scolastico di spazi web specifici di documentazione e diffusione delle azioni relative al PNSD. • Raccolta e pubblicizzazione e sul sito della scuola delle attività svolte nella scuola in formato multimediale 	<ul style="list-style-type: none"> • Coordinamento con lo staff di direzione, con le figure di sistema, con gli assistenti tecnici e del gruppo di lavoro. • Implementazione degli spazi web specifici di documentazione e diffusione delle azioni relative al PNSD. • Raccolta e pubblicizzazione sul sito della scuola delle attività svolte nella scuola in formato multimediale. • Utilizzo di cartelle e documenti condivisi di Google Drive e/o Microsoft for Education per la formulazione e consegna di documentazione: <ul style="list-style-type: none"> ➤ Programmazioni ➤ relazioni finali ➤ monitoraggi azioni del PTOF e del PdM • Partecipazione nell'ambito del progetto "Programma il futuro" a Code Week e a all'ora di coding 	<ul style="list-style-type: none"> • Coordinamento con lo staff di direzione e con le figure di sistema • Coordinamento delle iniziative digitali per l'inclusione. • Implementazione degli spazi web specifici di documentazione e diffusione delle azioni relative al PNSD. • Realizzazione da parte di docenti e studenti di video, utili alla didattica e alla documentazione di eventi / progetti di Istituto. • Raccolta e pubblicizzazione sul sito della scuola delle attività svolte nella scuola in formato multimediale • Utilizzo di cartelle e documenti condivisi di Google Drive per la formulazione e consegna di documentazione: <ul style="list-style-type: none"> ➤ programmazioni ➤ relazioni finali ➤ monitoraggi azioni del PTOF e del PdM • Partecipazione nell'ambito del progetto "Programma il futuro" a Code Week e a all'ora di coding •

Ambito	A.S 2016-2017	A.S 2017-2018	A.S 2018-2019
Creazione di soluzioni innovative	<ul style="list-style-type: none"> • Revisione, integrazione, ampliamento e utilizzo della rete wi-fi di Istituto attraverso l'azione #2 del PNSD attraverso progetti PON. • Ricognizione della dotazione tecnologica di Istituto e sua eventuale integrazione / revisione • <i>WhatsApp</i> avviare la sperimentazione dell'uso didattico di questo canale con gli studenti di alcune classi per condividere materiali didattici, appunti e scambiare opinioni. 	<ul style="list-style-type: none"> • Accesso ad Internet wireless/LAN per tutto il personale della scuola. • Attività rivolte allo sviluppo competenze dell'area computazionale degli alunni. • Diffusione dell'utilizzo del coding nella didattica • Creazione di un repository d'istituto per discipline d'insegnamento e aree tematiche per la condivisione del materiale prodotto. • Costruire curricula verticali per le competenze digitali, soprattutto trasversali o calati nelle discipline. 	<ul style="list-style-type: none"> • Accesso ad Internet wireless/LAN per tutto il personale della scuola. • Aggiornamento del repository d'istituto per discipline d'insegnamento e aree tematiche per la condivisione del materiale prodotto. • Implementazione di repository disciplinari di video per la didattica auto-prodotti e/o selezionati a cura della comunità docenti. • Potenziamento dell'utilizzo del coding • Utilizzo di classi virtuali (community, classroom) • Produzione percorsi didattici disciplinari e interdisciplinari con particolare riferimento agli alunni BES •

Il piano di intervento proposto, essendo parte di un Piano Triennale, potrebbe essere modificato o subire delle modifiche in itinere, secondo le necessità espresse dal personale della scuola, dagli alunni, dal territorio in cui l'Istituzione Scolastica opera.

L'Animatore Digitale