
Visita in
scuole
innovative

Un altro modo di
fare formazione
per docenti

Lezioni apprese ŘŀƭƭΩŀƴƴƻ pilota della
sperimentazione

Anno di Formazione e Prova 2017/2018

aŀǊƛŀ /ƘƛŀǊŀ tŜǘǘŜƴŀǘƛΣ DƛŀƴŎŀǊƭƻ /ŜǊƛƴƛΣ 5ŀǾƛŘŜ 5Ω!ƳƛŎƻ

Attività sperimentale
2017/2018

Prevista per 2000 docenti

(CM 33989/2017)

Å Docente in visita

Scuola visitata
Dirigente Scolastico
Lo staff degli uffici territoriali

Å Docente in visita
Dirigente Scolastico
Scuola visitata
Lo staff degli uffici territoriali

Lettura e analisi di 100 testi
scelti casualmente dalla

documentazione del portfolio

Questionario MIUR e
discussione con i referenti

regionali

Si tratta di andare ad incontrare strutture
scolastiche che offrono spunti innovativi ed
esempi di buone pratiche

Realizzando visite di studio presso scuole
“caratterizzate da progetti con forti
elementi di innovazione organizzativa e
didattica, in grado di presentarsi come
contesti operativi capaci di stimolare un
atteggiamento di ricerca e miglioramento
continui”

Un altro modo di fare formazione dei docenti

G. Cerini, Il visiting ǇŜǊ ƛ ŘƻŎŜƴǘƛ ƴŜƻŀǎǎǳƴǘƛ wƛǾƛǎǘŀ ŘŜƭƭΩistruzioe n. 4 2018

Scuole che vale la pena visitare

ÅAlta intensità innovativa
ÅComunità professionale
ÅReciprocità dallo scambio
ÅDisponibilità

G. Cerini, Il visiting ǇŜǊ ƛ ŘƻŎŜƴǘƛ ƴŜƻŀǎǎǳƴǘƛ wƛǾƛǎǘŀ ŘŜƭƭΩistruzioe n. 4 2018

Come sono state scelte le scuole
innovative?

La parola ai territori

Criteri usati per la scelta delle

scuole innovative
selezione pubblicata
ŎǳǊŀǘŀ ŘŀƭƭΩ¦{w

aderenza delle scuole
a movimenti di
innovazione

auto candidatura e
disponibilità delle
scuole

F
o
n
te

:
Q

u
e

st
io

n
a
ri
o
 M

o
n

ito
ra

g
g
io

 U
S

R

N
e

o
a

ss
u
n
ti

2
0

1
7

/2
0

1
8 temi prioritari definiti

da USR/UAT

coinvolgendo le scuole
polo per la formazione

Circa 560 scuole ospitanti

ϭ GeoNames, MSFT, Navteq, Wikipedia
Con tecnologia Bing

14

29

29

3

7

53

17

13

24

6

70

72
26

52

56
9

75

Abruzzo 14

Calabria 29

Campania 29

Emilia Romagna 3

Friuli Venezia Giulia 7

Lazio 53

Liguria 17

Lombardia 13

Marche 24

Molise 6

Piemonte 70

Puglia 72

Sardegna 26

Sicilia 52

Toscana 56

Umbria 9

Veneto 75

Numero di scuole
visitate

Essere scuola accogliente

ÅAccreditamento scuole accoglienti per tirocini universitari (DM
249/2019)

ÅPartecipare con consapevolezza al progetto
ÅCoinvolgere il collegio

ÅPrevedere figure di accoglienza

ÅRealizzare documentazione esplicativa

G. Cerini, Il visiting ǇŜǊ ƛ ŘƻŎŜƴǘƛ ƴŜƻŀǎǎǳƴǘƛ wƛǾƛǎǘŀ ŘŜƭƭΩistruzioe n. 4 2018

Definire un «protocollo di
accoglienza»

Vivere una giornata vera, realizzare un «ambiente
immersivo»
Similmente al tirocinio osservativo nella formazione
iniziale, ma più «pari»
!ƭ ŎŜƴǘǊƻ ŎΩŝ ƛƭ ŘƛŀƭƻƎƻ ǇǊƻŦŜǎǎƛƻƴŀƭŜ

ωProgettare la visita: identificare il focus
innovativo che caratterizza la scuola Prima

ωRealizzare la visita: Incontrare i referenti responsabili della
struttura educativa, disporre di documentazione a supporto
(sintetica), osservare in situazione, lasciare spazio a soste
riflessive per favorire situazioni di scambio, rielaborazione,
confronto, accesso a documentazione mirata

Durante

ωPrevedere momenti conclusivi di
ricostruzione e rielaborazione del
percorso

Durante/dopo

ωRealizzare un report e documentare nel
portfolio Dopo

άInnanzitutto ho molto apprezzato il modo in cui è stata organizzata la giornata,
ŘƻǇƻ ǳƴŀ Ǿƛǎƛǘŀ ŀƭƭΩƛǎǘƛǘǳǘƻ ŜŘ ŀƛ ǎǳƻƛ ŀƳōƛŜƴǘƛ Řƛ ƭŀǾƻǊƻ ƛƭ ǘŜƳŀ ŝ ǎǘŀǘƻ ŀŦŦǊƻƴǘŀǘƻ
ŀǘǘǊŀǾŜǊǎƻ ǳƴ Ŏƻƴǘƛƴǳƻ ǎŎŀƳōƛƻ Řƛ ƻǇƛƴƛƻƴƛ ŜŘ ŜǎǇŜǊƛŜƴȊŜ ǘǊŀ ƛ ǇǊŜǎŜƴǘƛΦέ

ά{ono stata molto coinvolta dall'entusiasmo con cui i docenti che mi
hanno accolto, hanno proceduto ad illustrare tutti i progetti per cui tale
Istituto si distingue in termini di innovazione. In quanto docente ritengo
fondamentale l'aspetto di non perdere mai l'entusiasmo nel proprio
agire educativo, la voglia di sperimentarsi a 360 ° e di accogliere anche
le sfide che ci sembrano più difficili. Ho apprezzato molto la sincerità e
la schiettezza con cui tutti i docenti hanno provveduto ad elencare quali
fossero state le criticità, accanto anche agli elementi positivi che hanno
incontrato dalla fase iniziale di programmazione dei progetti fino alla
ǊŜŀƭƛȊȊŀȊƛƻƴŜ ǇǊŀǘƛŎŀ ŘŜƎƭƛ ŜƭŀōƻǊŀǘƛέ.

Gruppo e Guida

ÅMediatore verso quello spazio, non
fisico, non neutro, bensì mentale ed
emotivo

ÅPiccolo gruppo in visita (3-6 docenti)
accompagnati da un tutor esterno

Che tipo di

organizzazione è stato

prevista per visite?

Docenti
singoli

Entrambi

Docenti a
gruppi

Con
accompagname

nto di una
delegazione
dello staff

regionale/di
ambito

Con un
programma
della giornata
predefinito:
13/18

F
o
n
te

:
Q

u
e

st
io

n
a
ri
o
 M

o
n

ito
ra

g
g
io

 U
S

R

N
e

o
a

ss
u
n
ti

2
0

1
7

/2
0

1
8

Un percorso sperimentale

ÅNel 2017/2018 - riservato al 6% dei docenti (in anno di formazione e prova)

ÅNel 2018/2019 ς riservato al 5%

ÅCome scegliere questo 5%
ÅClick-day

ÅComposizione di domanda ς offerta

ÅLƭ 5{ ǊƛƭŀǎŎƛŀ ǳƴŀ ŀǳǘƻǊƛȊȊŀȊƛƻƴŜ ŀƭƭΩǳǎŎƛǘŀ
ÅPer evitare comportamenti opportunistici

ÅVerificare la coerenza tra il piano di visite e il patto formativo

48

0

77

240

13

40

190

45

220

25
10

450

157

60

168

122

31

145

48

25

83

245

130

40

190

45

280

55

13

135

157

60

201

117

31

145

0

50

100

150

200

250

300

350

400

450

500

Ab
ru

zz
o

Ba
sil

ica
ta

Ca
la
br

ia

Ca
m

pa
ni
a

Em
ili
a
Ro

m
ag

na

Fr
iu

li V
en

ez
ia
 G

iu
lia

La
zio

Lig
ur

ia

Lo
m

ba
rd

ia

M
ar

ch
e

M
ol

ise

Pi
em

on
te

Pu
gli

a

Sa
rd

eg
na

Si
cil

ia

To
sc

an
a

Um
br

ia

Ve
ne

to

docenti che hanno effettivamente svolto la visita docenti previsti per la visita (CM 33989 del 2/8/ 17)

Piemonte

Emilia Romagna

F
o
n
te

:
Q

u
e

st
io

n
a
ri
o
 M

o
n

ito
ra

g
g
io

 U
S

R

N
e

o
a

ss
u
n
ti

2
0

1
7

/2
0

1
8

Basilicata

Criteri utilizzati per la scelta dei 2000 docenti
Scuole a maggiore dispersione

Lombardia, Toscana, Lazio,
Liguria, Calabria, Sicilia, Marche,
Abruzzo, Molise

Età docenti (prevalenza ai giovani/poca esperienza di insegnamento)
Lombardia, Lazio, Sicilia, Puglia,
Campania

Ordine di prenotazione Sicilia , Sardegna, (Veneto)

Docenti con passaggio in ruolo / con lunga esperienza Friuli Venezia Giulia, Toscana

Copertura territoriale e bilanciamento sui diversi ordini di scuola Sardegna

Sorteggio proporzionale grado scolastico Umbria

Prevalenza alle scuole con maggiori fenomeni immigratorio Toscana

Interesse specifico dei corsisti rispetto alla disponibilità delle scuole
ospitanti;coerenza classe di concorso/ordine e grado di scuola. Piemonte

Qualità della proposta per la candidatura; stesso ordine di scuola Liguria

Richiesta dei docenti Emilia Romagna

Valutazione della scuola polo sulla base delle motivazioni del docente e
dell'esperienza offerta dalla scuola

Sicilia

F
o
n
te

: Q
u
e

stio
n
a

rio
 M

o
n
ito

ra
g

g
io

 U
S

R

N
e

o
a

ssu
n
ti 2

0
1

7
/2

0
1

8

Un’attività
molto richiesta
dai docenti

Fonte: Questionario Monitoraggio USR Neoassunti 2017/2018

Lettura di testi del portfolio – campione
casuale di 100 testi

Campi tematici Domande guida

Gradimento della visita di studio In quale misura i docenti neo

assunti hanno espresso

soddisfazione per la visita di

studio

Esiti della visita in termini di spunti di

riflessione sulle proprie competenze

Quali sono state le ricadute

della visita sulle competenze

dei docenti

Esiti della visita in termini di trasferibilità

di buone pratiche

In quale misura la vista la visita

ha consentito di modificare

metodologie e strumenti

didattico-organizzativi

Esiti della visita in termini di incentivo

alla formazione continua

In quale misura la visita ha

incentivato la formazione

continua e ƭΩŀǳǘƻŦƻǊƳŀȊƛƻƴŜ

Esiti della visita in termini di contributo

al percorso formativo in essere

Se e in che modo i docenti

hanno collegato ƭΩŜǎǇŜǊƛŜƴȊŀ

della visita con le altre fasi del

percorso formativo

Area

geografica

Numero di testi

selezionati

Nord ovest 32

Nord est 8

Centro 22

Sud 27

Isole 11

Su cosa si concentra l’attenzione dei visitatori

1. ICT e supporti tecnologici innovativi, intesi non tanto come supporto alla
didattica quanto come impostazione metodologica complessiva;

2. ƳŜǘƻŘƻƭƻƎƛŜ Ŝ ǎǘǊǳƳŜƴǘƛ ǊƛǾƻƭǘƛ ŀƭƭΩƛƴǘŜƎǊŀȊƛƻƴŜ Řƛ ŀƭǳƴƴƛ ŘƛǾŜǊǎŀƳŜƴǘŜ
abili;

3. approcci innovativi alla didattica, quali i laboratori, il peer tutoring,
ƭΩŀǇǇǊŜƴŘƛƳŜƴǘƻ ŎƻƭƭŀōƻǊŀǘƛǾƻΣ ƭŀ ƳŜǘƻŘƻƭƻƎƛŀ flippedclassroom, il
learning by doing Ŝ ƭŜ ǇƛŀǘǘŀŦƻǊƳŜ ŘƛƎƛǘŀƭƛ ǇŜǊ ƭΩŀǇǇǊŜƴŘƛƳŜƴǘƻ Řƛ
ǎǇŜŎƛŦƛŎƘŜ ŘƛǎŎƛǇƭƛƴŜΣ ǉǳŀƭƛ ƭŀ ƳŀǘŜƳŀǘƛŎŀ Ŝ ƭΩƛƴƎƭŜǎŜΤ

4. ƭΩƻǊƎŀƴƛȊȊŀȊƛƻƴŜ ŘŜƎƭƛ ǎǇŀȊƛ ŎƘŜ ŦŀǾƻǊƛǎŎƻƴƻ ƭΩŀǇǇǊŜƴŘƛƳŜƴǘƻΤ

5. ƭŀ ǊƛƻǊƎŀƴƛȊȊŀȊƛƻƴŜ ŘŜƭƭŀ ǎŎǳƻƭŀ ƛƴ ŦǳƴȊƛƻƴŜ ŘŜƭƭŀ ŎŜƴǘǊŀƭƛǘŁ ŘŜƭƭΩŀƭƭƛŜǾƻ
όŎƭŀǎǎƛ ŀǇŜǊǘŜΣ ǎŎǳƻƭŜ άǎŜƴȊŀ ȊŀƛƴƻέΣ ecc)

Ricadute sulla professionalità

ά[ϥŜǎǇŜǊƛŜƴȊŀ Řƛ Ǿƛǎƛǘŀ Ƙŀ ƛƴŦƭǳƛǘƻ ǎǳƭƭƻ ǎǾƛƭǳǇǇƻ ŘŜƭƭŀ Ƴƛŀ ŎƻƳǇŜǘŜƴȊŀ
professionale: mi ha aiutato a capire che la qualità delle lezioni non
passa necessariamente attraverso l'ordine e che bisogna insegnare a
muoversi in modo adeguato e non a non muoversi; mi ha resa più
consapevole del bisogno di movimento che i bambini hanno e di
ǉǳŀƴǘƻ ǉǳŜǎǘƻ ǎƛŀ ƴƻǊƳŀƭƳŜƴǘŜ ƴŜƎŀǘƻέΦ

Åά[ϥŜǎǇŜǊƛŜƴȊŀ Ƙŀ ǎŜƴȊŀ Řǳōōƛƻ ƛƴŦƭǳƛǘƻ ǎǳƭƭƻ ǎǾƛƭǳǇǇƻ ŘŜƭƭŀ Ƴƛŀ
competenza professionale, perché mi ha offerto numerosi spunti di
lavoro da mettere in atto nelle mie classi. Seppur il tutor di riferimento
appartenesse all'ambito scientifico e io abbia assistito a una lezione
sulla conformazione e le caratteristiche della Luna, gli spunti sono
stati considerevoli: dalla possibilità di creare videolezioni
personalizzate per i propri discenti attraverso un programma di
cattura dello schermo del proprio PC, all'influenza della
flippedclassroom sul processo di insegnamento/apprendimento, fino
ad arrivare agli spunti di gestione della classe che, seppur non
contemplati nel tema della visita-studio, erano comunque
ƴŜŎŜǎǎŀǊƛŀƳŜƴǘŜ ǎƻǘǘŜǎƛ ŀƭƭϥŀǘǘƛǾƛǘŁέΦ

Nuove metodologie e strumenti

Åά[ΩŜǎǇŜǊƛŜƴȊŀ Řƛ Ǿƛǎƛǘŀ ŀƭƭŀ ǎŎǳƻƭŀ ƛƴƴƻǾŀǘƛǾŀ ŝ ǎǘŀǘŀ ƛƭƭǳƳƛƴŀƴǘŜ Ŝ
preziosa! Nelle mie esperienze passate di visite a scuole innovative ho
ǎŜƳǇǊŜ ƭŀƳŜƴǘŀǘƻ ƭΩŀǎƛƴŎǊƻƴƛŀ ǘǊŀ ƭŀ ǊƛŦƭŜǎǎƛƻƴŜ Ŝ ƭŀ ǇƻǎǎƛōƛƭƛǘŁ Řƛ
mettere in pratica, di testare, di rendere tangibili i pensieri e le
osservazioni. Avere avuto modo di vivere e di osservare una scuola
ǎǇŜǊƛƳŜƴǘŀƭŜ ŘǳǊŀƴǘŜ ƭΩŀƴƴƻ ǎŎƻƭŀǎǘƛŎƻ ŝ ǎǘŀǘƻ ŦǳƴȊƛƻƴŀƭŜ ƴŜƭƭŀ ƳƛǎǳǊŀ
in cui mi ha permesso di riflettere e riportare, in tempi brevi, le azioni
didattiche ed educative nella classe dove insegnoέΦ

Incentivi alla formazione continua

Åά5ǳǊŀƴǘŜ ƭΩŜǎǇŜǊƛŜƴȊŀ Řƛ visiting Ƙƻ ǘǊƻǾŀǘƻ ŎƻƴŦŜǊƳŀ ŘŜƭƭΩƛƳǇƻǊǘŀƴȊŀ
di una formazione permanente, per questo ho iniziato un corso online
ǇǊŜǎǎƻ ƭΩ¦ƴƛǾŜǊǎƛǘŁ Řƛ ¦Ǌōƛƴƻ sul coding e vorrei perfezionare la lingua
ƛƴƎƭŜǎŜέΦ

Ricadute sull’anno di formazione e prova

ÅάbŜƭ Ƴƛƻ ōƛƭŀƴŎƛƻ ƛƴƛȊƛŀƭŜ ǊƛǘŜƴŜǾƻ Řƛ ŀǾŜǊŜ ŘŜƛ Ǉǳƴǘƛ ŦƻǊȊŀ ǎǳ Ŏǳƛ
puntare, ossia le mie competenze relazionali e le mie doti
comunicative, ma l'esperienza del visiting mi ha confermato che la
strada intrapresa nella costruzione di un portfolio personale,
all'insegna dell'aggiornamento e dell'adeguamento delle mie
competenze a quelle di cui necessitano o che posseggono gli alunni, è
ƭϥǳƴƛŎŀ ǎǘǊŀŘŀ ǇŜǊŎƻǊǊƛōƛƭŜέΦ

Condizioni ottimali per le visite

ÅScuole ospitanti pronte e attente
ÅFornire stimoli utili a migliorare

ÅAccendere il gusto della ricerca e della conoscenza

ÅProtocollo di visita e di accoglienza
ÅModalità empatiche di accoglienza e accompagnamento da parte della scuola

ospitante;

ÅPossibilità di tradurre in pratica quanto appreso

Å/ƻƴǘŜǎǘǳŀƭƛȊȊŀȊƛƻƴŜ ǊƛǎǇŜǘǘƻ ŀƭƭΩŀƴƴƻ Řƛ ŦƻǊƳŀȊƛƻƴŜ Ŝ ǇǊƻǾŀ

Questioni aperte

ÅMeccanismi organizzativi

ÅSignificatività

ÅVerifica del guadagno formativo per i partecipanti con ripresa nella
scuola dei partecipanti

Visita in
scuole
innovative

Un altro modo di
fare formazione
per docenti

Lezioni apprese ŘŀƭƭΩŀƴƴƻ pilota della
sperimentazione

Anno di Formazione e Prova 2017/2018

aŀǊƛŀ /ƘƛŀǊŀ tŜǘǘŜƴŀǘƛΣ DƛŀƴŎŀǊƭƻ /ŜǊƛƴƛΣ 5ŀǾƛŘŜ 5Ω!ƳƛŎƻ

