

Piano Nazionale
Scuola Digitale

a. s. 2017/2018

ALLEGATO N. 5

1

P
ia

n
o

 T
ri

e
n

n
a

le
 d

e
ll
’O

ff
e

rt
a

 F
o

rm
a

ti
v
a

 2
0

1
6

/
2

0
1

9
 |

[S

e
le

zi
o

n
a

re
 l
a

 d
a

ta
]

PIANO NAZIONALE SCUOLA DIGITALE

PREMESSA

Il Piano Nazionale Scuola Digitale (PNSD - D.M. n.851 del 27/10/2015) è il documento di
indirizzo del Ministero dell’Istruzione, dell’Università e della Ricerca per il lancio di una
strategia complessiva di innovazione della scuola italiana e per un nuovo posizionamento del
suo sistema educativo nell’era digitale.
Esso prevede azioni volte a dare risposte strumentali, formative ed organizzative per la
digitalizzazione della scuola intesa sia come luogo deputato all’ educazione e alla
formazione umana e culturale degli alunni che come Pubblica Amministrazione destinata ad
una nuova generazione di cittadini. Le azioni previste dal PNSD (35 punti) sono così
declinate:

AMBITI SOTTOAMBITI AZIONI

St
ru

m
en

ti
 Accesso #1 Fibra per banda ultra-larga alla porta di ogni scuola

#2 Cablaggio interno di tutte le scuole (LAN/W-Lan)
#3 Canone di connettività – il diritto a Internet parte a
scuola

Spazi ed ambienti per

l’apprendimento

#4 Ambienti per la didattica digitale integrata
#5 Challenge Prize per la scuola digitale (ideas’ Box)
#6 Linee guida per politiche attive di BYOD
(Bring Your Own Device)
#7 Piano per l’apprendimento pratico
Sinergie – edilizia scolastica innovativa

Identità digitale #8 Sistema di Autenticazione unica (Single -Sign - On)
#9 Un profilo digitale per ogni studente
#10 Un profilo digitale per ogni docente

Amministrazione

Digitale

#11 Digitalizzazione amministrativa della scuola
#12 Registro Elettronico
#13 Strategia “Dati della scuola”

C
o

m
p

et
en

ze
 e

 c
o

n
te

n
u

ti
 Le competenze degli

studenti

#14 Un frame work comune per le competenze digitali
degli studenti
#15 Scenari innovativi per lo sviluppo di competenze
digitali applicate
#16 Una research Unit per le competenze del 21mo secolo
#17 Portare il pensiero computazionale a tutta la scuola
primaria
#18 Aggiornare il curricolo di “Tecnologia” nella scuola
secondaria di I grado

Digitale,

imprenditorialità e

lavoro

#19 Un curricolo per l’imprenditorialità digitale
#20 Girls in Tech & Scienze
#21 Piano carriere digitali
Sinergie – alternanza Scuola-Lavoro per l’impresa digitale

Contenuti digitali #22 Standard minimi ed interoperabilità degli ambienti on
line per la didattica

2

P
ia

n
o

 T
ri

e
n

n
a

le
 d

e
ll
’O

ff
e

rt
a

 F
o

rm
a

ti
v
a

 2
0

1
6

/
2

0
1

9
 |

[S

e
le

zi
o

n
a

re
 l
a

 d
a

ta
]

#23 Promozione delle Risorse Operative Aperte (OER) e
linee guida su autoproduzione dei contenuti didattici
#24 Biblioteche scolastiche come ambienti di
alfabetizzazione all’uso delle risorse informative digitali

Fo
rm

a
zi

o
n

e
e

a
cc

o
m

p
a

g
n

a
m

en
to

 La formazione del
personale

#25 Formazione in servizio per l’innovazione didattica ed
amministrativa
#26 Rafforzare la formazione iniziale sull’innovazione
didattica
#27 Assistenza tecnica per le scuole del primo ciclo
Sinergie – la nuova formazione per i neoassunti

Accompagnare la
scuola nella sfida
dell’innovazione

#28 Un animatore digitale in ogni scuola
#29 Accordi territoriali
#30 Stakeholders’ club per una scuola digitale
#31 Una galleria per la raccolta di pratiche
#32 Dare alle reti innovative un ascolto permanente
#33 Osservatorio per la scuola digitale
#34 Un comitato Scientifico che allinei il Piano alle
pratiche internazionali
#35 Il monitoraggio dell’intero piano

DESCRIZIONE

La collaborazione, uno dei punti focali del piano, si attua all'interno della scuola, ma come

richiede il PNSD anche con i soggetti presenti nel territorio (enti, associazioni, aziende), per

concretizzare tutte le possibili risorse economiche e culturali utili a strutturare l'offerta

formativa.

L'altro punto focale è l'uso della tecnologia in funzione della didattica per venire incontro

alla necessità di adeguare la pratica dell'insegnamento ai cambiamenti, già da tempo in atto,

delle condizioni socioeconomiche.

La tecnologia diventa così non l'obiettivo, ma lo strumento per realizzare un modello

educativo basato sulle competenze come riportato nel testo del PNSD “Se l’obiettivo del

nostro sistema educativo è sviluppare le competenze degli studenti, invece che

semplicemente “trasmettere” programmi di studio, allora il ruolo della didattica per

competenze, abilitata dalle competenze digitali, è fondamentale in quanto attiva processi

cognitivi, promuove dinamiche relazionali e induce consapevolezza….Il paradigma su cui

lavorare è la didattica per competenze, intesa come progettazione che mette al centro

trasversalità, condivisione e co-creazione, e come azione didattica caratterizzata da

esplorazione, esperienza, riflessione, autovalutazione, monitoraggio e valutazione. Il primo

passo è quindi fare tesoro delle opportunità offerte delle tecnologie digitali per affrontare

una didattica per problemi e per progetti”.

Fondamentale è la continua formazione dei docenti che verterà sia sull'alfabetizzazione

3

P
ia

n
o

 T
ri

e
n

n
a

le
 d

e
ll
’O

ff
e

rt
a

 F
o

rm
a

ti
v
a

 2
0

1
6

/
2

0
1

9
 |

[S

e
le

zi
o

n
a

re
 l
a

 d
a

ta
]

all'uso di strumenti digitali che sulle metodologie didattiche per creare ambienti di

apprendimento abilitati dalle tecnologie. Si potrà arrivare al consolidamento di pratiche che

portino alla creazione di un corpo docente in grado anche di condividere il proprio operato

in uno spazio virtuale comune, di confronto e di deposito di risorse didattiche

autonomamente create.

L'intento di avvicinare quanto più possibile i docenti all'educazione digitale vuole soddisfare

il bisogno di formazione di base o di potenziamento delle competenze degli stessi, per offrire

a tutti gli alunni le stesse opportunità nel loro processo di apprendimento.

Le molteplici azioni di sensibilizzazione e formazione interesseranno tutta la comunità

scolastica: studenti, insegnanti e genitori.

Si punterà sul coinvolgimento attivo di insegnanti e genitori per la prevenzione di fenomeni

quali il cyberbullismo e la promozione di un corretto uso delle nuove tecnologie.

L'allestimento di spazi alternativi per l'apprendimento favorirà una didattica inclusiva.

La recente nomina di un “Animatore Digitale” per ogni scuola determina il carattere generale

del piano e attribuisce un ruolo strategico a tale figura nell’ambito della realizzazione delle

azioni previste nel PTOF triennale, portando, così, a delineare, unitamente ad azioni di

rilevamento dei bisogni dell'istituto (ricognizione delle buone pratiche attuate e dei bisogni

formativi dei docenti), obiettivi, attività e contenuti risultanti da una progettualità specifica.

Si riportano gli ambiti di progettualità dell’Animatore Digitale:

FORMAZIONE INTERNA: stimolare la formazione interna alla scuola SUI TEMI del PNSD,

attraverso l’organizzazione e la coordinazione di laboratori formativi (senza essere

necessariamente un formatore), favorendo l’animazione e la partecipazione di tutta la

comunità scolastica alle attività formative.

COINVOLGIMENTO DELLA COMUNITÀ SCOLASTICA: favorire la partecipazione e stimolare il

protagonismo degli studenti nell’organizzazione di workshop e altre attività, anche

strutturate, sui temi del PNSD, anche aprendo i momenti formativi 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.

In questo compito, l’AD e le istituzioni scolastiche, sono accompagnate anche da un TEAM

DIGITALE, un gruppo di tre docenti appositamente formati, concepito per supportare e

accompagnare adeguatamente l’innovazione. Inoltre, come nel trascorso anno, attraverso

appositi avvisi e protocolli , verranno offerte agli altri docenti opportunità formative su

4

P
ia

n
o

 T
ri

e
n

n
a

le
 d

e
ll
’O

ff
e

rt
a

 F
o

rm
a

ti
v
a

 2
0

1
6

/
2

0
1

9
 |

[S

e
le

zi
o

n
a

re
 l
a

 d
a

ta
]

tecnologie e approcci metodologici innovativi, per dare impulso e diffusione al

cambiamento.

PROGETTUALITA’ a. s. 2017 – 2018 e 2018 – 2019

AMBITI a. s. 2017 - 2018 a. s. 2018 - 2019

FORMAZIONE

INTERNA
AZIONI COERENTI CON IL PNSD AZIONI COERENTI CON IL PNSD

Azione #28

Un animatore

digitale in ogni

scuola

Formazione nuovo Animatore

Digitale.

Partecipazione a comunità di

pratica in rete con altri

animatori del territorio e con la

rete nazionale (community).

Formazione nuovo Animatore

Digitale.

Partecipazione a comunità di

pratica in rete con altri animatori

del territorio e con la rete

nazionale (community).

Azione #25

Formazione in

servizio per

l’innovazione

didattica ed

amministrativa

Segnalazione di eventi e

opportunità formative in ambito

digitale.

Coordinamento e supporto per

la formazione di Istituto di

docenti ed ATA (ipotesi di

formazione e

monitoraggio/valutazione).

Segnalazione di eventi e

opportunità formative in ambito

digitale.

Coordinamento e supporto per la

formazione di Istituto dei docenti

ed ATA (ipotesi di formazione e

monitoraggio/valutazione).

Azione #17

Portare il

pensiero

computazionale a

tutta la scuola

primaria

Supporto informativo ai docenti

per l’utilizzo delle opportunità

legate alla diffusione del

pensiero computazionale.

Supporto informativo ai docenti

per l’utilizzo delle opportunità

legate alla diffusione del pensiero

computazionale.

Azione #22

Standard minimi

ed

interoperabilità

degli ambienti on

line per la

Formazione per l’utilizzo di spazi

cloud per la documentazione di

attività, processi e percorsi

didattici e per la conoscenza di

architetture di produzione,

distribuzione e fruizione dei

contenuti di apprendimento.

Accompagnamento nell’utilizzo di

spazi cloud per l’implementazione

di un archivio online di buone

pratiche, per la sperimentazione

di LMS (Learning Management

System) e LCMS (Learning

Content Management System) e

5

P
ia

n
o

 T
ri

e
n

n
a

le
 d

e
ll
’O

ff
e

rt
a

 F
o

rm
a

ti
v
a

 2
0

1
6

/
2

0
1

9
 |

[S

e
le

zi
o

n
a

re
 l
a

 d
a

ta
]

didattica

Azione#26

Rafforzare la

formazione

iniziale

sull’innovazione

didattica

per il potenziamento delle

fruizione ed interazione tramite

gli strumenti già in uso o in

sperimentazione, ai fini del

deposito, della descrizione e del

recupero di contenuti di

apprendimento.

Azione #35

Il monitoraggio

dell’intero piano

Creazione e sperimentazione di

spazi web specifici di

documentazione e diffusione

delle azioni relative al PNSD.

Monitoraggio e ricognizione

delle azioni programmate ed

avviate in Istituto.

Implementazione e fruizione di

spazi web specifici di

documentazione e diffusione delle

azioni relative al PNSD.

Monitoraggio a livello quantitativo

e qualitativo delle azioni del PTOF

triennale con attenzione alla

dimensione scientifica del

rapporto tra apprendimenti e

utilizzo del digitale.

COINVOLGIMENT

O DELLA

COMUNITA’

SCOLASTICA

AZIONI COERENTI CON IL PNSD AZIONI COERENTI CON IL PNSD

Azione # 28

Un animatore

digitale in ogni

scuola

Coordinamento con lo staff di

direzione, con le figure di

sistema e con gli assistenti

tecnici ed implementazione di

un calendario digitale condiviso

per la diffusione e gestione delle

attività.

Coordinamento con lo staff di

direzione, con le figure di sistema

e con gli assistenti tecnici ed

implementazione di un calendario

digitale condiviso per la diffusione

e gestione delle attività.

Azione # 28

Un animatore

digitale in ogni

scuola

Creazione di un gruppo di

accompagnamento al PNSD per

l’anno scolastico corrente.

Creazione di un gruppo di

accompagnamento al PNSD per

l’anno scolastico corrente.

Azione # 29

Accordi

Ricognizione dei bisogni digitali

degli utenti dell’Istituto per la

Implementazione di eventuali

corsi di alfabetizzazione

6

P
ia

n
o

 T
ri

e
n

n
a

le
 d

e
ll
’O

ff
e

rt
a

 F
o

rm
a

ti
v
a

 2
0

1
6

/
2

0
1

9
 |

[S

e
le

zi
o

n
a

re
 l
a

 d
a

ta
]

territoriali promozione della cittadinanza

digitale e il contrasto al digital

divide.

informatica e digitale estesa al

personale scolastico e alle famiglie

del territorio.

Azione #30

Stakeholeders’

club per una

scuola digitale

Abilitare strumenti per la

collaborazione, ad incremento e

ad integrazione, di partner

esterni

alla scuola delle azioni del Piano

coerenti con la progettazione

(bandi PON, altro).

Abilitare e rafforzare strumenti

per la

collaborazione, ad incremento, ad

integrazione e di sperimentazione,

 di partner esterni

alla scuola delle azioni del Piano

coerenti con la progettazione

(bandi PON, altro).

Azione #22

Standard minimi

ed

interoperabilità

degli ambienti on

line per la

didattica

Potenziamento e valorizzazione

delle funzionalità degli strumenti

digitali per la comunicazione e

per la cura della rendicontazione

delle attività didattiche e

progettuali.

Potenziamento e valorizzazione

delle funzionalità degli strumenti

digitali comunicazione e cura

della rendicontazione delle

attività didattiche e progettuali.

CREAZIONE DI

SOLUZIONI

INNOVATIVE

AZIONI COERENTI CON IL PNSD AZIONI COERENTI CON IL PNSD

Azione #1

Fibra per banda

ultra larga

Azione #3

Canone di

connettività – il

diritto a Internet

parte a scuola

Monitoraggio dello stato di

avanzamento dell’adeguamento

di infrastrutture di connessione,

in sinergia con gli enti territoriali

preposti.

Potenziamento del

funzionamento delle

infrastrutture, in sinergia con gli

enti territoriali preposti.

7

P
ia

n
o

 T
ri

e
n

n
a

le
 d

e
ll
’O

ff
e

rt
a

 F
o

rm
a

ti
v
a

 2
0

1
6

/
2

0
1

9
 |

[S

e
le

zi
o

n
a

re
 l
a

 d
a

ta
]

Azione #4
Ambienti per la
didattica digitale
integrata

Azione #7
Piano per
l’apprendimento
pratico

Partecipazione a bandi nazionali,

europei ed internazionali sulla

base delle azioni del PNSD.

Partecipazione a bandi nazionali,

europei ed internazionali sulla

base delle azioni del PNSD.

Miglioramento delle dotazioni
scolastiche in termini di strumenti
digitali

Azione #6
Politiche attive di
BYOD

Produzione di Policy di e-safety
per disciplinare l'utilizzo delle TIC
all'interno dell’Istituto, in
coerenza con le linee guida
emanate dal MIUR .

Sperimentazione e validazione di
Policy di e-safety per disciplinare
l'utilizzo delle TIC all'interno
dell’Istituto, in coerenza con le
linee guida emanate dal MIUR .

Azione # 17

Portare il

pensiero

computazionale a

tutta la scuola

primaria

Promozione del coding e del
pensiero computazionale:

- “Programma il futuro” ed
altre piattaforme

- Olimpiadi di Problem
Solving

- Programmazione stampanti
3 D

- Makers – artigianato digitale

Promozione del coding e del
pensiero computazionale:

- “Programma il futuro” ed
altre piattaforme

- Olimpiadi di Problem Solving
- Programmazione stampanti 3

D
- Makers – artigianato digitale

Azione #15
Scenari innovativi

per lo sviluppo di

competenze

digitali applicate

Promozione della lettura e della
scrittura in ambienti digitali e
misti e sperimentazione di
editing audio-video per
consentire agli studenti di
acquisire competenze
tecnologiche e di “media
literacy” (comunicazione
multimediale).

Promozione della lettura e della
scrittura in ambienti digitali e
misti e realizzazione di prodotti
audio-video attraverso metodi
innovativi, per consentire agli
studenti di acquisire competenze
tecnologiche e di “media literacy”
(comunicazione multimediale).

Azione #15
Scenari innovativi

per lo sviluppo di

competenze

digitali applicate

Creare occasioni di riflessione

sull’utilizzo consapevole e sicuro

di internet e dei nuovi media per

i nativi digitali e promozione del

progetto “Generazioni

connesse” in via sperimentale e

della partecipazione al Safer

Internet Day del 6 febbraio

Percorsi di educazione all’uso

consapevole e sicuro di internet e

dei nuovi media per i nativi

digitali, partecipazione al progetto

“Generazioni connesse” e ad

iniziative coerenti con l’azione.

8

P
ia

n
o

 T
ri

e
n

n
a

le
 d

e
ll
’O

ff
e

rt
a

 F
o

rm
a

ti
v
a

 2
0

1
6

/
2

0
1

9
 |

[S

e
le

zi
o

n
a

re
 l
a

 d
a

ta
]

2018.

Azione #18
Aggiornare il
curricolo di
“Tecnologia”
nella scuola
secondaria di I
grado

Sperimentazione del curricolo di
tecnologia con gli Atelier
Creativi.

Aggiornamento del curricolo di
Tecnologia nella scuola in base
agli esiti della sperimentazione.

Azione #24

Biblioteche

scolastiche come

ambienti di

alfabetizzazione

all’uso delle

risorse

informative

digitali

Adeguamento graduale delle

Biblioteche Scolastiche

dell’Istituto come:

 - centri di informazione anche in

ambito digitale;

- spazi attivi, aperti e capaci di

garantire un supporto per la

cittadinanza attiva;

- laboratori dove sviluppare

conoscenze, saperi e abilità

trasversali, utilizzando

metodologie didattiche

innovative per la diffusione di

nuove competenze.

Gestione e fruizione delle

Biblioteche Scolastiche Innovative

dell’Istituto attraverso una rete di

stakeholders e la promozione di

iniziative di mantenimento.

Azione # 27

Assistenza

tecnica per le

scuole del primo

ciclo

Copertura delle esigenze di

assistenza tecnica della scuola.

Copertura delle esigenze di

assistenza tecnica della scuola e

miglioramento

nell’utilizzo delle dotazioni

scolastiche.

ATTUAZIONE DEL PNSD

Le azioni del Piano sono state finanziate attingendo alle risorse messe a disposizione dalla

legge La Buona Scuola e dai Fondi strutturali Europei (Pon Istruzione 2014-2020). Ciascuna

delle azioni del Piano mette quindi in campo finanziamenti importanti, quasi tutti però

tramite bando di progetti che le scuole devono presentare.

9

P
ia

n
o

 T
ri

e
n

n
a

le
 d

e
ll
’O

ff
e

rt
a

 F
o

rm
a

ti
v
a

 2
0

1
6

/
2

0
1

9
 |

[S

e
le

zi
o

n
a

re
 l
a

 d
a

ta
]

Nonostante il forte contributo alla funzionalità tecnologica derivato dai finanziamenti PON

programmati, non vanno sottaciute le difficoltà strumentali, formative e tecniche che si

riscontrano ancora in vari plessi. L’Istituto, pertanto, intende continuare a partecipare ai

bandi ed avvisi emanati e promossi dal MIUR, al fine di rendere efficiente il sistema

scolastico nel rispondere alle esigenze di apprendimento e di formazione sia dei docenti che

degli alunni.

