
	

1	
	

Allegato A

Processo di valutazione della
performance

Scheda di rilevazione, registrazione dei
risultati e della documentazione

Struttura di Ricerca 1
	

Didattica laboratoriale e innovazione del curricolo nell’area
linguistico-umanistica

Piano Integrato della Performance 2020-2022
	

Giugno 2021
	
	
	

Allegato A	

Processo di valutazione della
performance	

Scheda di rilevazione, registrazione dei risultati e della
documentazione integrata con le risultanze del

controllo da parte dell’OIV con il supporto della STP

	

2	
	

Sommario
Scheda rilevazione, registrazione e documentazione dei risultati del Settore Ricerca
 ... 3
1 Sintesi dei risultati .. 3

1.1 Risultanze dell’attività di verifica da parte dell’OIV .. 3
1.2 Esito complessivo delle attività previste nel Piano della Performance 2020 3

La struttura si è inoltre impegnata in modo rilevante in alcune delle attività messe in
atto dall’Istituto, motu proprio o su richiesta di MI e MUR, a seguito dell’emergenza
sanitaria. ... 4
2 Rilevazione puntuale degli esiti .. 9

2.1 Obiettivi generali della struttura .. 9
2.2 Obiettivi specifici della struttura .. 9

2.2.1 Obiettivo Specifico n.1 .. 11
2.2.2 Obiettivo Specifico n. 2 ... 13
2.2.3 Obiettivo Specifico n. 3 ... 15
2.2.4 Obiettivo Specifico n. 4 ... 19
2.2.5 Obiettivo Specifico n. 5 ... 22
2.2.6 Obiettivo Specifico n. 6 ... 24
2.2.7 Obiettivo Specifico n. 7 ... 26
2.2.8 Obiettivo Specifico n. 8 ... 29

	

	

3	
	

Scheda rilevazione, registrazione e documentazione dei risultati del
Settore Ricerca

1 Sintesi dei risultati

1.1 Risultanze dell’attività di verifica da parte dell’OIV
Coerenza tra contenuti della Relazione e contenuti del Piano della Performance
Confronto tra la struttura del Piano della Performance della Struttura di ricerca e quanto rendicontato (sempre
in termini di struttura) nella Relazione della Performance:

incoerente poco coerente abbastanza coerente coerente
Controllo della presenza di tutti gli obiettivi aggiornati all’ultimo monitoraggio:

obiettivi assenti obiettivi parzialmente presenti obiettivi presenti
Valutazione della performance organizzativa riportata a seguito dell’attività istruttoria della STP: 100%
Valutazione della performance organizzativa da parte dell’OIV: 100%
Sinteticità

scarsa sufficiente più che sufficiente adeguata
Chiarezza e comprensibilità

scarsa sufficiente più che sufficiente adeguata
Affidabilità dei dati e delle informazioni contenute nella Relazione
Documentazione prodotta ed evidenze

scarsa sufficiente più che sufficiente adeguata
Organizzazione della documentazione

Scarsa sufficiente più che sufficiente adeguata
Accessibilità

Scarsa sufficiente più che sufficiente adeguata
Misurazione e/o Valutazione
Effettiva evidenziazione per obiettivi e indicatori degli eventuali scostamenti registrati nei monitoraggi in corso
di esercizio, con indicazione della relativa motivazione.

Assente parzialmente presente Presente

1.2 Esito complessivo delle attività previste nel Piano della Performance 2020
Nel corso del 2020, la Struttura 1 ha lavorato sugli 8 obiettivi previsti apportando, ove necessario, le opportune
modificazioni e riprogettazioni delle attività previste, in modo da far fronte alla situazione emergenziale dovuta
alla pandemia. Le attività da svolgere in presenza ove possibile sono state rimodulate in modalità a distanza,
ove legate strutturalmente alla presenza, come alcuni eventi di diffusione o alcuni tratti di sperimentazione,
sono stati ricalendarizzati.
In alcuni casi le attività a distanza sono state ulteriormente potenziate.

Sono state realizzate attività di:

	

4	
	

• sperimentazione, accompagnamento e ricerca formazione con il coinvolgimento di scuole, docenti e
classi;

• realizzazione di strumenti di progettazione, documentazione e indagine;
• attività di formazione tutor e docenti;
• attività di diffusione e comunicazione online;
• attività di produzione scientifica.

Soggetti coinvolti
Scuole Docenti Classi Tutor

36 384 23 10

Prodotti
Strumenti e sceneggiature Progettazioni ed esperienze Questionari

4 22 5

Formazione e Diffusione
Corsi di formazione Seminari, webinar e

videolezioni
Volumi e articoli Convegni

14 77 4 (di cui 1 volume) 1

La struttura si è inoltre impegnata in modo rilevante in alcune delle
attività messe in atto dall’Istituto, motu proprio o su richiesta di MI e
MUR, a seguito dell’emergenza sanitaria.
Ha in particolare contribuito a:

• Realizzazione del ciclo di incontri Tutto Indire ne parla, dialoghi sulla scuola emergente, tenutisi nella
primavera 2020 per costruire dei momenti di scambio all'interno della comunità scientifica e
professionale dell'Istituto nel lockdown (marzo-giugno) in cui i ricercatori della Struttura 1 hanno
condotto 3 incontri su 6;

• Progettazione condivisa e partecipata interstrutture di proposte progettuali per il Ministero di
riferimento per il supporto delle scuole post-covid e lo sviluppo dei processi d’innovazione (febbraio-
giugno) tra cui la redazione della Predisposizione proposta progettuale di un’azione di formazione
docenti sulle competenze di base nell’ambito del Piano di intervento per la riduzione dei divari
territoriali in istruzione (MI 21 Gennaio 2020);

• Progettazione e realizzazione di materiali video per le web series I fondamentali della Didattica Digitale
Integrata e La DDI in pratica dalla ricerca Indire, prodotte da Indire per il supporto formativo dei docenti
in anno di formazione e prova (a.s. 2020-2021) di ogni ordine e grado;

• Realizzazione dell’Indagine Indire sulle pratiche didattiche durante il lockdown e realizzazione dei
documenti: Indagine tra i Docenti Italiani. Pratiche Didattiche Durante il Lockdown. Report Preliminare
e Indagine tra i Docenti Italiani. Pratiche Didattiche Durante il Lockdown. Report Integrativo (maggio-
dicembre).

	

5	
	

Obiettivo Specifico n. 1 - Diffondere i risultati del progetto di ricerca sul campo “Didattica della
grammatica valenziale: dal modello teorico al laboratorio in classe”: un curricolo di grammatica
valenziale e un modello di lezione- laboratorio di grammatica valenziale.

Sintesi attività
La diffusione dei risultati della ricerca ha previsto la pubblicazione di un volume e la realizzazione di un’azione
di diffusione e formazione.
Nel mese di dicembre 2020, con un ritardo dovuto anche all’emergenza sanitaria, è stato pubblicato sia a
stampa, in un numero limitato di copie, sia online scaricabile gratuitamente il volume: “Didattica della
grammatica valenziale: dal modello teorico al laboratorio in classe. Una ricerca sul campo”.
Gli eventi di diffusione e presentazione del volume previsti sono stati rimandati ai primi mesi del 2021.
L’azione di diffusione e formazione nel 2020 si è articolata in 3 interventi rimodulati nelle modalità a causa
dell’emergenza sanitaria: 1) formazione tutor: 7 webinar; partecipanti: 10 tutor incaricati di condurre la
formazione; 2) modulo introduttivo online alla formazione attivato durante il lockdown: 4 webinar; partecipanti;
oltre 200 corsisti (circa 170 attestati); 3) Formazione vera e propria: rimodulata per DAD o DDI in 32 ore
(blended o completamente online); partecipanti: 300 corsisti (alcuni corsi conclusi nel febbraio 2021).

Output principali (per l’elenco completo e dettagliato si veda il par. 2.2.)

- 1 pubblicazione di un volume;
- 13 scuole coinvolte;
- 14 corsi di formazione;
- ca. 300 docenti coinvolti
- 11 webinar di formazione realizzati
- 1 ambiente di formazione
- 1 sceneggiatura del corso

Obiettivo Specifico n. 2 - Realizzare una ricerca sul campo finalizzata a definire, sperimentare e validare
proposte di integrazione di percorsi didattici di comprensione del testo, scrittura e riflessione
grammaticale (secondo il modello valenziale) da realizzarsi in modalità laboratoriale.

Sintesi attività
Nell’ambito del progetto “Dalla grammatica valenziale alla lettoscrittura… e ritorno” erano previste nel 2020
attività di progettazione, sperimentazione in classe e incontri di studio e riflessione con i docenti coinvolti. A
causa del protrarsi della situazione di emergenza sanitaria che ha portato alla chiusura delle scuole e
all'introduzione di modalità a distanza, si è proceduto alla rimodulazione delle attività per adattarle al nuovo
contesto:

- Le attività di formazione e studio con i docenti coinvolti, avviate in presenza nel mese di gennaio, sono
state interrotte e poi riprese online in autunno;

- La sperimentazione, riprogettata anche per DAD o DDI, è stata posticipata nei mesi finali dell’anno e
si concluderà l’inizio del 2021. L'evento finale di diffusione dei risultati è stato rimandato al 2021.

Output principali (per l’elenco completo e dettagliato si veda il par. 2.2.)

- 4 Scuole coinvolte (2 Istituti Comprensivi, 1 Istituto Tecnico Economico e 1 Liceo delle Scienze Umane
e Artistico)

- 8 Docenti coinvolti (2 di scuola Primaria, 2 di scuola Secondaria di I grado e 4 di scuola Secondaria di
II grado)

- 4 progettazioni didattiche
- 3 incontri di formazione (2 in presenza e 1 online).

	

6	
	

Obiettivo Specifico n. 3 - Individuare e sperimentare esempi di pratiche didattiche linguistiche
innovative e di successo

Sintesi attività
Nell'arco dell’anno 2020 sono stati portati a termine tutti gli obiettivi previsti ovvero tutte le attività previste per
l’avvio di due progetti di sperimentazione nelle scuole. Gli istituti scolastici da coinvolgere sono stati selezionati
tramite bando pubblico. A seguito dell’emergenza Covid gli incontri previsti in presenza sono stati rimodulati
in modalità online. A tal fine sono stati prodotti dei contenuti di approfondimento teorico ad uso delle scuole in
forma di video lezione ed è stato realizzato uno spazio online per consentirne la fruizione. A novembre sono
stati fatti i seminari di avvio del progetto. La sperimentazione delle attività didattiche, che saranno progettate
nella prima metà del 2021, è prevista per l’anno scolastico 2021/2022.
Output principali (per l’elenco completo e dettagliato si veda il par. 2.2.)

• n. istituti coinvolti 6: 3 scuole del secondo ciclo per il progetto PTL e 3 scuole del primo ciclo per il
progetto HLD.

• n. docenti coinvolti: 54
• n. seminari effettuati: 2
• n. esperti internazionali coinvolti nella sperimentazione: 3
• n. videolezioni realizzate: 9

Obiettivo Specifico n. 4 - Rinnovare l’insegnamento della filosofia, dei suoi strumenti e delle sue
metodologie, e verificare le condizioni di replicabilità, trasferibilità e scalabilità delle unità di
apprendimento progettate mediante il modello PATHS in contesti scolastici differenti da quelli della
formazione liceale.

Sintesi attività
Il progetto prevede la progettazione e la realizzazione di Unità di Apprendimento fondate sull’analisi dei
significati della parola, secondo il modello didattico PATHS. Nel mese di ottobre, il progetto è stato presentato
al seminario Gariwo per la formazione dei docenti, nel quale sono stati condivisi i principali risultati ottenuti.
Inoltre, a novembre, PATHS è stato presentato al World Philosophy Day - La Filosofia c’è! Un’Agenda per il
futuro, organizzato dal Ministero dell’Istruzione e dall’Unesco.
Durante l’annualità 2020 la sperimentazione ha coinvolto 4 scuole: IIS Paolo Boselli Torino, Liceo Scientifico
A.B. Sabin Bologna, ITE Cesare Battisti Bolzano, Liceo classico, linguistico e delle scienze umane “F. De
Sanctis” Trani.

Output principali (per l’elenco completo e dettagliato si veda il par. 2.2.)
La sperimentazione è stata condotta a distanza, a causa del persistere dell’emergenza Covid-19, e sono state
raggiunte:

• 4 scuole
• 6 classi
• 12 docenti

Sono state pubblicate sul portale PATHS http://formazione.indire.it/paths (attivato nel mese di aprile 2020):

	

7	
	

• 19 esperienze didattiche sulle parole (con la relativa documentazione)
• 46 video dei docenti universitari coinvolti nel progetto

Obiettivo Specifico n. 5 - Sperimentare percorsi in cui la filosofia è utilizzata come chiave di lettura per
le altre discipline.

Sintesi attività
L’obiettivo intendeva perfezionare e testare un kit di strumenti e materiali per sostenere e accompagnare la
sperimentazione, attraverso una ricerca collaborativa volta a creare uno scambio e una sinergia tra ricerca –
didattica e disciplinare – e scuola con le pratiche attuative dei docenti (opportunamente documentate e
validate).
La situazione emergenziale ha portato, causa chiusura delle scuole e introduzione di modalità DaD e DDI sia
a una dilatazione dei tempi di sperimentazione, sia a una parziale revisione delle metodologie di osservazione
e raccolta dati che permettessero una realizzazione online e/o in asincrono. Per questo, nel corso del 2020
sono stati realizzati il format di ri-progettazione e gli strumenti di documentazione adeguati.
Il coinvolgimento di istituti, docenti e classi ha rispecchiato al 100% quanto previsto.
È stato presentato un abstract accettato dopo doppio referaggio cieco al Convegno Internazionale ATEE, che
è stato rimandato al 2021 causa covid.
Non si è tenuto l’evento di diffusione, rimandato al 2021; si è invece impostata e formalizzata una
collaborazione di ricerca sui temi oggetto dell’obiettivo con l’Università di Milano Bicocca, cui partecipano la
Struttura 1 e la Struttura 4.

Output principali (per l’elenco completo e dettagliato si veda il par. 2.2.)
Scuole coinvolte: 2 Onnicomprensivi con 9 gruppi classe (di cui uno composto da più classi dello stesso
Istituto);
Docenti: 11;
Strumenti di osservazione/documentazione: 3;
Accettazione al convegno: 1;
Accordo di Ricerca con Università: 1.

Obiettivo Specifico n. 6 - Realizzare una ricerca sulla scrittura creativa a scuola sperimentando una
didattica della scrittura attraverso la letteratura.

Sintesi attività
L’obiettivo prevedeva l’individuazione di buone pratiche nell’ambito della scrittura creativa attraverso interviste
e osservazioni in classi di insegnanti -scrittori e di insegnanti esperti.
Nella primavera 2020 erano state progettate delle attività di osservazioni in classe che a causa dell’emergenza
COVID non è stato possibile realizzare.
Nel corso del 2020 sono state fatte, trascritte e archiviate le ultime interviste a distanza con i docenti e sono
state stese le prime sezioni del volume.

Output principali (per l’elenco completo e dettagliato si veda il par. 2.2.)
3 webinar di formazione docenti

	

8	
	

Obiettivo Specifico n. 7 - Elaborare un modello di insegnamento/apprendimento che abbia al centro la
sperimentazione di percorsi in cui l’uso delle fonti storico-documentarie (anche collegate
specificatamente ai precipui luoghi di conservazione), che permetta il superamento delle resistenze
degli alunni di ogni grado nell’apprendimento della storia

Sintesi attività
Il progetto di ricerca è teso ad elaborare modelli per affiancare al percorso classico più o meno legato alle
pagine del libro di testo un approfondimento con l’uso delle fonti. A fronte della sospensione della didattica in
presenza e del suo prolungarsi, i docenti coinvolti hanno spostato il focus dell’attività concentrandosi sull’uso
delle piattaforme a disposizione, provando ad organizzare una didattica della storia che, pur rimanendo
nell'ambito dei temi già affrontati in presenza, potesse però interessare e motivare maggiormente gli alunni
con approfondimenti attraverso documenti rintracciati in rete.

Output principali (per l’elenco completo e dettagliato si veda il par. 2.2.)

- 3 interventi sulla didattica laboratoriale della storia con l’uso delle fonti
- 1 intervento in evento di diffusione organizzato dall’Università di Bologna
- 3 articoli in rivista
- 1 Rinnovo della convenzione con Archivio storico Domenicano di Santa Maria sopra La Minerva
(Roma)

Obiettivo Specifico n. 8 - Osservare e analizzare esperienze e iniziative didattiche finalizzate a
promuovere e sviluppare la lettura (silenziosa e ad alta voce)

Sintesi attività
Nell’ambito dell’osservatorio di esperienze di promozione e sviluppo di lettura silenziosa e ad alta voce quali
il progetto Leggere: forte! e Read More, entro la primavera sono stati progettati, come previsto, questionari
destinati ai docenti coinvolti che avrebbero dovuto essere somministrati nel corso dell’anno. A causa
dell’emergenza sanitaria, con l'interruzione e la rimodulazione dei progetti stessi, la somministrazione dei
questionari è stata rimandata al 2021. Nel corso dell’autunno sono stati rivisti i questionari per raccogliere
anche l’esperienza di lettura durante la pandemia ed è stato implementato nel sistema Lime survey il primo
questionario, destinato ai docenti dello 0-6 di Read more, in attesa di essere pubblicato e inviato ai docenti.
Nel corso dell’anno il gruppo di progetto Indire ha partecipato a momenti formativi e di diffusione del progetto.

Output realizzati

- 3 questionari progettati (1 Read more, 2 Leggere: forte!)
- 1 intervento formativo sulla fiaba per il progetto Leggere: forte!
- 2 interventi in eventi di diffusione per Leggere: forte!
- 1 articolo promozionale per Leggere: forte!

	

9	
	

2 Rilevazione puntuale degli esiti

2.1 Obiettivi generali della struttura

La Struttura si occupa di individuare, sperimentare e valorizzare proposte, modelli e pratiche didattiche
significative per l’innovazione della didattica delle discipline di area linguistico-umanistica con i seguenti fuochi:

• un ripensamento del curricolo attraverso una riflessione sugli aspetti epistemologici della singola
disciplina, ma anche attraverso un’apertura ad una visione culturale più ampia e a possibili intersezioni
con altri ambiti disciplinari;

• una riflessione sulla didattica attiva e laboratoriale nella sua possibile declinazione nelle discipline di
ambito umanistico.

2.2 Obiettivi specifici della struttura

1. Sviluppare proposte, modelli e metodologie che possano supportare la didattica laboratoriale nello
specifico ambito disciplinare;

2. proporre approcci alternativi che orientino la scelta dei nuclei essenziali delle discipline e che possano
favorire la riorganizzazione curricolare;

3. diffondere pratiche didattiche significative ed esemplari di insegnamento delle discipline di ambito
linguistico-umanistico;

4. proporre un approccio di tipo riflessivo e problematico all’educazione linguistica e letteraria;
5. promuovere pratiche e metodologie che sviluppino un atteggiamento ludico e creativo verso la

scrittura;
6. promuovere un rinnovamento delle pratiche didattiche legate all’insegnamento della filosofia in

un’ottica interdisciplinare e di verticalizzazione del curricolo.
7. diffondere pratiche didattiche raccomandate in ambito europeo finalizzate alla valorizzazione della

consapevolezza linguistica come dimensione trasversale al curricolo, anche in ottica plurilingue;
8. promuovere pratiche didattiche che favoriscano la costruzione della competenza storica attraverso la

pratica degli strumenti e dei metodi dello storico.

Inoltre, a seguito dell’emergenza sanitaria Covid19, l’Indire è stato coinvolto dal Mi e dal MUR in numerose
attività per il supporto alle scuole nell’uso della didattica a distanza e della riorganizzazione degli istituti, che
sono state coordinate e realizzate attraverso un lavoro tra le diverse strutture di ricerca, garantendo una
strategia di azione coordinata e la valorizzazione delle competenze specifiche dei differenti settori di ricerca.
A fronte delle attività comuni ogni struttura ha, pertanto, avuto ricadute di diversa entità per gli obiettivi e gli
indicatori programmati per il 2020.
Le attività di questo periodo si sono articolate nelle seguenti macro categorie.
1) Costituzione di una Rete di solidarietà tra le scuole aderenti ai Movimenti di innovazione promossi

dall’Istituto e sviluppo di attività di assistenza-coaching quali webinar formativi per docenti e dirigenti;
mappatura e informazioni per lo sviluppo di gemellaggi tra scuole; costruzione di videotutorial e del
repository collegato per il supporto all’utilizzo delle tecnologie didattiche per la didattica a distanza.(marzo-
giugno) http://www.indire.it/la-rete-di-avanguardie-educative-a-supporto-dellemergenza-sanitaria/

	

10	
	

2) Cooperazione tra gli Enti pubblici di ricerca italiani, coordinato da Indire, per la realizzazione e messa a
disposizione di un repository di risorse digitali per la didattica intorno al quale è stato realizzato un ciclo di
webinar di orientamento formativo destinati agli studenti, (marzo-maggio) http://www.indire.it/gli-enti-
pubblici-di-ricerca-a-supporto-degli-studenti/.

3) Cooperazione tra gli Enti pubblici di ricerca italiani per la realizzazione di un piano di formazione e
aggiornamento professionale comune con la valorizzazione delle competenze e dei contenuti specifici
interni agli enti stessi (aprile-giugno).

4) Realizzazione di un ambiente online di ricerca denominato “Tutto Indire ne parla” dedicato al dibattito,
all’aggiornamento reciproco e allo scambio dei risultati di osservazione da parte della comunità scientifica
sui principali temi emergenti dall’emergenza (marzo-giugno).

5) Progettazione condivisa e partecipata interstrutture di proposte progettuali per il Ministero di riferimento per
il supporto delle scuole post-covid e lo sviluppo dei processi d’innovazione (febbraio-giugno).

6) Azione monitoraggio “indagine Covid” dal titolo “Pratiche didattiche durante il lockdown: via all’indagine
Indire”, un’indagine rivolta ai docenti di tutti i livelli scolastici, dalla scuola dell’infanzia alla secondaria di
secondo grado, per valutare l’impatto della chiusura delle scuole sulle pratiche didattiche durante
l’emergenza coronavirus.

http://www.indire.it/2020/06/09/pratiche-didattiche-durante-il-lockdown-via-allindagine-indire/
7) Supporto tecnico ed organizzativo per gli eventi di informazione e formazione online sul tema “Linee guida

per l’insegnamento dell’educazione civica” indirizzata ad USR e referenti delle scuole polo
8) Attività di Formazione e aggiornamento CO.DI.G.E.R. (Conferenza permanente dei Direttori Generali degli
Enti Pubblici di Ricerca Italiani) Indire ha coordinato insieme al CNR l’organizzazione di un ciclo di circa
cinquanta webinar rivolti a tutto il personale degli ENTI associati CODIGER. I webinar sono stati tenuti dai
ricercatori dei diversi enti associati, compreso Indire https://www.codiger.it/formazione-a-distanza-2/

	

11	
	

2.2.1 Obiettivo Specifico n.1
Titolo Diffondere i risultati del progetto di ricerca sul campo “Didattica della

grammatica valenziale: dal modello teorico al laboratorio in classe”: un
curricolo di grammatica valenziale e un modello di lezione- laboratorio
di grammatica valenziale.

Indicatore e target Risultati di
Performance

Documentazione ed
evidenze per la valutazione

Risultato della
valutazione e
note

Pubblicazione report

sì/no

SI (100%) File pdf: Volume_GV_def.pdf:
https://indirepersonale.sharepo
int.com/:b:/s/Gestione-
OIV/EcN27IA8wSpOuP4i7fSa
kQ4BRmH-
QQxpjFJkyOaRVn5diA?e=n8I
2R9

Link al sito Carocci:
http://www.carocci.it/index.php
?option=com_carocci&task=sc
hedalibro&Itemid=72&isbn=97
88829004188

Le risultanze
delle attività
realizzate e le
evidenze
documentali
sono disponili e
consultabili

1 sceneggiatura del corso

sì/no

SI (100%) Documento pubblicato in
piattaforma e inviato ai DS:
documentazione disponibile:
(cartella sceneggiatura
formazione):
https://indirepersonale.sharepo
int.com/:f:/s/Gestione-
OIV/EltYu_Xr18NFscov_PHCd
bMB6QrCb_NGa6vskQWSmN
omqg?e=ttCZzu

1 ambiente di formazione online

sì/no

Sì (100%) Link all’ambiente:
documentazione disponibile:
(cartella Ambiente
formazione):
https://indirepersonale.sharepo
int.com/:f:/s/Gestione-
OIV/En5x8oZ_FcJIuKJZ1C-
cyBkBc0fcANLMj5CUa2Q55c9
g8A?e=7QOcsw

Coinvolgimento 12 scuole

Fino a 10 scuole: 80%
>10: 100%

13 scuole: 100% Accordi: documentazione
disponibile:
(cartella Accordi scuole):
https://indirepersonale.sharepo
int.com/:f:/s/Gestione-
OIV/EvXt_6tFpuhIqARLI1BcX
0QBtVZZzyvsKLSNwu-
PknB7Hg?e=QPCGEV

	

12	
	

12 corsi di formazione e
diffusione sugli esiti della ricerca

Fino a 10: 80%
>10: 100%

14 corsi: 100% Iscritti alle classi virtuali:
(cartella
Conferma_iscrizioni_corsisti):
https://indirepersonale.sharepo
int.com/:f:/s/Gestione-
OIV/EpYwQyljjSZOsGJrvE8xo
6gBZQoghR29DOOmNKXjb6u
YSw?e=jAKBMx

Coinvolgimento di 200 docenti

Fino a 200 docenti: 80%
>200: 100%

Più 300 docenti:
100%

Iscrizioni in piattaforma
(cartella Iscrizioni piattaforma):
https://indirepersonale.sharepo
int.com/:f:/s/Gestione-
OIV/EsSAge3eC-
VEsnUL8IHwShoB9-
6H9u2LvD3IxceBdzLjvw?e=g
RSHvi

Un corso di formazione dei tutor
online (4+2)

4 webinar: 80%;
>4 webinar:100%

6 webinar: 100% Registrazione, tracciamento e
programma:
(cartella Formazione Tutor):
https://indirepersonale.sharepo
int.com/:f:/s/Gestione-
OIV/EtOT9Y9Sl3ZKqlbNW-
R_3ZcB3A8NBh9DAKcb_ihwn
uHoRw?e=vBHOdr

Realizzazione di 4 webinar
informativi per i corsisti sui temi
del corso:

3 webinar:80%;
>3 webinar :100%

4 webinar: 100% Registrazione, tracciamento e
programma:
Struttura (cartella Webinar
informativi corsisti):
https://indirepersonale.sharepo
int.com/:f:/s/Gestione-
OIV/EkvWUujwvgxEvHezKCx
o3g8B5qVMbpJC82wee4TitsU
Qug?e=pKdmux

RISULTATO
PERCENTUALE

100%

Documentazion
e ed evidenze di
livello

Inadeguato
Da integrare
Migliorabile
Adeguato

	

13	
	

2.2.2 Obiettivo Specifico n. 2
Titolo Realizzare una ricerca sul campo finalizzata a definire, sperimentare e validare

proposte di integrazione di percorsi didattici di comprensione del testo,
scrittura e riflessione grammaticale (secondo il modello valenziale) da
realizzarsi in modalità laboratoriale

Indicatore e target Risultati di
Performance

Documentazione ed evidenze per la
valutazione

Risultato della
valutazione e note

Coinvolgimento di 4
scuole

Fino a 2 scuole: 80%
> 2 scuole= 100%

4 scuole:

100%

Accordo di rete
(cartella Accordo di rete):
https://indirepersonale.sharepoint.com
/:f:/s/Gestione-
OIV/EuAQtvENUfROl2HquTuJ0_8BEJ
Estp8We--NZVd66oRjTA?e=g8Mn0x

Le risultanze delle attività
realizzate e le evidenze
documentali sono
disponili e consultabili

Coinvolgimento di 4
classi

Fino a 2 classi: 80%
>2 classi= 100%

7 classi

100%

Progettazioni:
(cartella Progettazioni):
https://indirepersonale.sharepoint.com
/:f:/s/Gestione-OIV/Evq-
Y_f_E9JGmY8ZsTwuZdEB8DK6bV8
M7EKv3qgy1zNmJg?e=3E6oaz

Coinvolgimento di 4
docenti

Fino a 2 docenti: 80%
> 2 docenti= 100%

8 docenti

100%

Fogli firma:
/cartella
/Fogli_firma_21_22_01_2020):
https://indirepersonale.sharepoint.com
/:f:/s/Gestione-
OIV/EjFwDPdNe39GvEw8ED6p7sYB
oerbUL33wCeaFMeIaP_CAQ?e=1MU
vHa

3 progettazioni
didattiche

Fino a 2
progettazioni: 80%
>2 progettazione=
100%

4 Progettazioni
di attività
didattiche

100%

Attività didattiche (Progettazioni):
(cartella Attività):
https://indirepersonale.sharepoint.com
/:f:/s/Gestione-
OIV/EsvpYuedXStCjbwOP3hDOXgBR
aXqkq5-aXJjVtd9Bn5x1w?e=aMDyWg

	

14	
	

3 workshop di studio
e formazione (in
presenza o online)

Fino a 2 workshop:
80%
>2 workshop= 100%

3 workshop di
studio e
formazione

100%

Tracciamenti incontri webinar:
(cartella /Tracciamento webinar
2020/estrazioni_webex):
https://indirepersonale.sharepoint.com
/:f:/s/Gestione-
OIV/EjBxXdEWgyFHp1VPvbGOM2oB
HUkkcy6C5qt-
0cOOhgEczw?e=qYMJ17

RISULTATO
PERCENTUALE

100% Documentazione ed
evidenze di livello

Inadeguato

Da integrare

Migliorabile

Adeguato

	

15	
	

2.2.3 Obiettivo Specifico n. 3
Titolo Individuare e sperimentare esempi di pratiche didattiche linguistiche innovative

e di successo
Indicatore e target Risultati di

Performance
Documentazione ed evidenze per la
valutazione

Risultato della
valutazione e note

n. 2 bandi per la
selezione delle scuole in
cui attivare
sperimentazioni di
pratiche didattiche
innovative

2 bandi:
100%

Bandi pubblicati
Struttura 1/documentazione/obiettivo 3/bando
selezione scuole

Bando di selezione scuole HLD
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/bando%20selezione%20scu
ole/HLD_avviso_candidature_scuole_ok_timbr
o.pdf

Bando di selezione scuole PTL
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/bando%20selezione%20scu
ole/PTL_avviso_candidature_scuole_timbro.p
df

Graduatorie pubblicate
Struttura 1/documentazione/obiettivo 3/bando
selezione scuole

Graduatoria HLD
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/bando%20selezione%20scu
ole/Decreto_pubblicazione_graduatoria_HLD_
timbro.pdf

Graduatoria PTL
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/bando%20selezione%20scu
ole/Decreto_pubblicazione_graduatoria_PTL_t
imbro.pdf

Le risultanze delle
attività realizzate e
le evidenze
documentali sono
disponili e
consultabili

	

16	
	

N. 2 workshop di studio
e formazione
fino a 1 workshop: 80%
> 1 workshop= 100%

2 workshop
100%
(realizzati
online)

Tracciamento Webinar
Struttura 1/documentazione/obiettivo
3/registrazione eventi online

https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/registrazione%20eventi%20
online

Per il buon esito delle attività online sono
stati coinvolti degli esperti stranieri nella
realizzazione di 9 video lezioni

Contratti con esperti
Struttura 1/documentazione/obiettivo
3/contratti con gli esperti

https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/contratti%20con%20gli%20e
sperti

Videolezioni HLD

Struttura 1/documentazione/obiettivo
3/videolezioni HLD
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/videolezioni%20HLD

Videolezioni PTL

Struttura 1/documentazione/obiettivo
3/videolezioni PLT
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/videolezioni%20PLT

	

17	
	

Materiale vario per l’approfondimento

Struttura 1/documentazione/obiettivo 3/ HLD-
Materiali di studio formazione docenti
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/HLD-
Materiali%20di%20studio%20formazione%20
docenti

Struttura 1/documentazione/obiettivo 3/ PLT-
Materiali di studio formazione docenti
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/PLT-
Materiali%20di%20studio%20formazione%20
docenti

Sperimentazione
dell’approccio didattico
HLD (2 scuole; 4 classi;
4 docenti)

Scuole
 Fino a 1 scuola: 80%
 > 1 scuole: 100%
Classi
 Fino a 2 classi: 80%
 > 2 classi: 100%
Docenti:
Fino a 2 docenti: 80%
 > 2 docenti: 100

 Sperimentazione
dell’approccio didattico
PTL (2 scuole; 4 classi; 4
docenti)

3 Scuole:
 > 1 scuole:
100%
6 Classi:
 > 2 classi:
100%
> 6 docenti:
 > 2
docenti: 100

3 Scuole:
 > 1 scuole:
100%
6 Classi:

Convenzione con le scuole HLD:
Vivaldi; Wojtyla; Città Bambini

Struttura 1/documentazione/obiettivo
3/convenzioni con le scuole HLD
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/convenzioni%20con%20le%
20scuole%20HLD

Convenzione con le scuole PLT:
Sylos; Striano; Magenta

	

18	
	

Scuole
 Fino a 1 scuola: 80%
 > 1 scuole: 100%
Classi
 Fino a 2 classi: 80%
 > 2 classi: 100%
Docenti:
Fino a 2 docenti: 80%
 > 2 docenti: 100

 > 2 classi:
100%
> 6 docenti:
 > 2
docenti: 100%

Struttura 1/documentazione/obiettivo
3/convenzioni con le scuole PLT
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/convenzioni%20con%20le%
20scuole%20PLT

Pubblicazione articolo di avvio del progetto

https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/articoli/NL_Nov_Dec_2020.p
df

Project plan (pianificazione attività)

HLD
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/HLD%20Project%20Plan.pd
f

PTL
https://indirepersonale.sharepoint.com/sites/G
estione-
OIV/Documenti%20condivisi/Piano%20perfor
mance%202020/Struttura%201/documentazio
ne/obiettivo%203/PTL%20Project%20Plan.pdf

RISULTATO
PERCENTUALE

100% Documentazione
ed evidenze di

livello

Inadeguato

Da integrare

Migliorabile

Adeguato

	

19	
	

2.2.4 Obiettivo Specifico n. 4
Titolo Rinnovare l’insegnamento della filosofia, dei suoi strumenti e delle sue

metodologie, e verificare le condizioni di replicabilità, trasferibilità e
scalabilità delle unità di apprendimento progettate mediante il modello
PATHS in contesti scolastici differenti da quelli della formazione liceale.

Indicatore e target Risultati di
Performance

Documentazione ed evidenze per
la valutazione

Risultato della
valutazione e note

Istituti coinvolti

Fino a 3 istituti:
80%
>4 istituti: 100%

4 scuole coinvolte

Realizzato: 100%

Documento presente nella cartella
“Sito PATHS” documento “Istituti
coinvolti”
Struttura 1/documentazione/obiettivo
4/Sito PATHS/Istituti coinvolti

https://indirepersonale.sharepoint.co
m/:x:/r/sites/Gestione-
OIV/_layouts/15/Doc.aspx?sourcedo
c=%7BBCB62DDA-0BAF-42F2-
BCCF-
5E54C448D74F%7D&file=Istituti%20
coinvolti_2020.xlsx&action=default&
mobileredirect=true

 Le risultanze delle
attività realizzate e le
evidenze documentali
sono disponili e
consultabili

Classi coinvolte

Fino a 4 classi:
80%
>6 classi: 100%

6 classi coinvolte

Realizzato: 100%

Documento presente nella cartella
“Sito PATHS” documento “Istituti
coinvolti”
Struttura 1/documentazione/obiettivo
4/Sito PATHS/Istituti coinvolti

https://indirepersonale.sharepoint.co
m/:x:/r/sites/Gestione-
OIV/_layouts/15/Doc.aspx?sourcedo
c=%7BBCB62DDA-0BAF-42F2-
BCCF-
5E54C448D74F%7D&file=Istituti%20
coinvolti_2020.xlsx&action=default&
mobileredirect=true

Docenti coinvolti

Fino a 6 docenti:
80%
>8 docenti: 100%

12 docenti
coinvolti

Realizzato: 100%

Documento presente nella cartella
“Sito PATHS” documento “Istituti
coinvolti”
Struttura 1/documentazione/obiettivo
4/Sito PATHS/Istituti coinvolti

https://indirepersonale.sharepoint.co
m/:x:/r/sites/Gestione-
OIV/_layouts/15/Doc.aspx?sourcedo

	

20	
	

c=%7BBCB62DDA-0BAF-42F2-
BCCF-
5E54C448D74F%7D&file=Istituti%20
coinvolti_2020.xlsx&action=default&
mobileredirect=true

Esperienze
didattiche:
Costruzione di UdA
secondo
l’approccio PATHS
da sottoporre ai
gruppi classe
individuati dai
docenti interessati
frequentanti
percorsi di
Istruzione
secondaria
superiore

Fino a 4 docenti:
80%
>5 docenti: 100%

19 UdA
pubblicate nella
piattaforma

46 video realizzati
sulla parole

43 docenti
coinvolti

Realizzato: 100%

La documentazione è presente sul
sito
UdA:
http://formazione.indire.it/paths/le-
parole
Documento presente nella cartella
“Sito PATHS” documento “Istituti
coinvolti”
Struttura 1/documentazione/obiettivo
4/Sito PATHS/Istituti coinvolti

Video:
http://formazione.indire.it/paths/filosof
i-per-pensare

Organizzazione di
1 evento di
formazione e
disseminazione dei
risultati ottenuti nel
corso della
sperimentazione in
classe
dell’approccio
didattico della
PATHS - Filosofia
per Parole

2 eventi di
disseminazione
dei risultati
(ottobre 2020:
Seminario
Gariwo,
novembre 2021:
convegno WPD)

Realizzato: 100%

I documenti sono presenti nella
cartella “Sito PATHS” documento
“Slide presentazione”
Struttura 1/documentazione/obiettivo
4/Slide di presentazione

1)
https://indirepersonale.sharepoint.co
m/:p:/r/sites/Gestione-
OIV/_layouts/15/Doc.aspx?sourcedo
c=%7B84BE807F-187F-4AD5-B635-
957FB10F3705%7D&file=Calzone_B
orri_PATHS_WPD.pptx&action=edit&
mobileredirect=true

2)
https://indirepersonale.sharepoint.co
m/:p:/r/sites/Gestione-
OIV/_layouts/15/Doc.aspx?sourcedo
c=%7B1F46F223-F476-4C93-BB22-
61DB239B6AB0%7D&file=Calzone_
PATHS_Gariwo_def.pptx&action=edi
t&mobileredirect=true

	

21	
	

Restituzione dei
risultati della
sperimentazione

si/no

si

Realizzato: 100%

Aggiornamento del sito PATHS con
la documentazione delle esperienze
didattiche e dei video sulle parole,
realizzati dai docenti universitari
http://formazione.indire.it/paths/home

Documento presente nella cartella
“Sito PATHS” documento “PATHS
performance”
Struttura 1/documentazione/obiettivo
4/PATHS performance

https://indirepersonale.sharepoint.co
m/sites/Gestione-
OIV/Documenti%20condivisi/Forms/
AllItems.aspx?FolderCTID=0x01200
00D5203EFF779234D9974C5F4D2F
CDB25&id=%2Fsites%2FGestione%
2DOIV%2FDocumenti%20condivisi%
2FPiano%20performance%202020%
2FStruttura%201%2Fdocumentazion
e%2Fobiettivo%204%2FSito%20Pat
hs%2FPaths%5Fperformance%5Fdi
cembre2020%2Epdf&parent=%2Fsit
es%2FGestione%2DOIV%2FDocum
enti%20condivisi%2FPiano%20perfo
rmance%202020%2FStruttura%201
%2Fdocumentazione%2Fobiettivo%2
04%2FSito%20Paths

RISULTATO
PERCENTUALE

100% Documentazione ed
evidenze di livello

Inadeguato

Da integrare

Migliorabile

Adeguato

	

22	
	

2.2.5 Obiettivo Specifico n. 5

Titolo Sperimentare percorsi in cui la filosofia è utilizzata come chiave di lettura per le
altre discipline.

Indicatore e
target

Risultati di
Performance

Documentazione ed evidenze per la valutazione Risultato della
valutazione e
note

Istituti
Onnicomprensivi
coinvolti

Fino a 1 istituto:
80%
>1 istituto:
100%

2
onnicompren
sivi
attualmente
coinvolti

Realizzato:
100%

Rinnovo accordi

Struttura 1 > documentazione > obiettivo 5 > accordi
scuole >

• Copia_DocPrincipale_Relazione_proroga_a
ccordi_2021_rev_fc_fs. Pdf

• delibera 70-2019.pdf
• ONNI_FILO_ex_art_15_San_marcello.pdf
• ONNI+FILO+Accordo+ex+art_signed.pdf

Le risultanze
delle attività
realizzate e le
evidenze
documentali
sono disponili e
consultabili

8 classi

Fino a 4 classi:
80%
>4 classi: 100%

10 classi
attualmente
coinvolte

Realizzato:
100%

Mail di scuole e riepilogo excel

Struttura 1 > documentazione > obiettivo 5 > classi
e docenti >

• CoGe mail classi – docenti dicembre
2019.pdf

• ConvittoColomboClassi2020.pdf
• Docenti e classi.xlsx
• Docenti Istituto Omnicomprensivo San

Marcello Pistoiese.pdf
• Genova_comunicazione docenti 20-21.pdf
• Mail Bertone classi e docenti 24-12-

2020.pdf
• Mail Vogesi classi e docenti 30-12-2020.pdf
• San marcello_comunicazione docenti 20-

21.pdf
• SM mail classi-docenti dicembre 2019.pdf

8 docenti

Fino a 5 docenti:
80%
>5 docenti:
100%

11 docenti
attualmente
coinvolti

Realizzato:
100%

Mail di scuole e riepilogo excel

Vedi documentazione voce precedente

	

23	
	

n. 1
progettazione
didattica

sì/no

Sì

Realizzato:
100%

Sceneggiatura percorso e elenco webinar di
accompagnamento

Struttura 1 > documentazione > obiettivo 5 >
progettazione didattica

• Rev covid – FiL – sceneggiatura.pdf
• Webinar di supporto e riorganizzaizone

2020.docx

n. 2 strumenti di
osservazione/
documentazione

Fino a 1
strumento: 80%
>1 strumenti
100%

3 strumenti
realizzati

Realizzato:
100%

2 strumenti di osservazione (pari ed esperto) e 1 di
documentazione (diario del docente)

Struttura 1 > documentazione > obiettivo 5 >
strumenti osservazione e documentazione

• Base revisione progettazioni per
esperti.docx

• Diario.docx
• Strumento osservatore.docx
• Strumento osservazione

esperto_generico.docx

n. 1
accettazione a
convegni referati

sì/no

1 convegno

Realizzato:
100%

Accettazione convegno ATEE per Di Stasio

Struttura 1 > documentazione > obiettivo 5 >

• Accettazione ATEE.pdf

n. 1 accordo non
oneroso di
ricerca sui temi
del progetto con
Istituzione
Universitaria

La possibilità e
l’opportunità di
un accordo si è
concretizzata
tra ottobre e
novembre. Lo
stesso è stato
preparato nei
mesi di
novembre e
dicembre e

1 accordo

Realizzato:
100%

Accordo Indire-UniMib

Struttura 1 > documentazione > obiettivo 5 >
CONVENZIONE_INDIRE-UNIMIB.PDF.p7m

	

24	
	

firmato in
dicembre.

RISULTATO
PERCENTUALE

100% Documentazion
e ed evidenze di

livello

Inadeguato

Da integrare

Migliorabile

Adeguato

2.2.6 Obiettivo Specifico n. 6

Titolo Didattica della scrittura attraverso la letteratura. Una ricerca sulla scrittura
creativa a scuola

Indicatore e
target

Risultati di
Performan
ce

Documentazione ed evidenze per la valutazione Risultato della
valutazione e
note

3 webinar
formativi

Fino a 2 webinar:
80%
>2 webinar: 100%

Realizzati
3 webinar:
100%

 Webinar C.I. Salviati
https://www.youtube.com/watch?v=ljX6nRvd0s0
J.Poletti (primo webinar):
https://indire.webex.com/indire/lsr.php?RCID=8ed4
389b694038da00c895b55e792964
 J.Poletti (secondo webinar):
https://indire.webex.com/indire/lsr.php?RCID=f430a
a6b91169176c36ba58fcfa66316

Articolo promozionale webinar:
https://www.indire.it/2020/11/09/lodi-e-rodari-tra-
scrittura-collettiva-scrittura-dautore-e-riscrittura-di-
fiabe-il-webinar-con-carla-ida-salviati/

Le risultanze
delle attività
realizzate e le
evidenze
documentali
sono disponili e
consultabili

3 descrizioni di
pratiche o
interviste

Fino a 2= 80%
2> 100%

Realizzati
2
descrizioni
di pratiche
e 6
interviste:
100%

Struttura 1 > documentazione > obiettivo 6 >
Descrizioni di pratiche:
https://indirepersonale.sharepoint.com/:f:/s/Ricerca-
Struttura1/EhwHDsUDyfpPhIfIlVmWqMgBhj0aDpS
gnf6fD3BnhJRkGg?e=q9WYF2

Struttura 1 > documentazione > obiettivo 6 >
Interviste:

	

25	
	

https://indirepersonale.sharepoint.com/:f:/s/Ricerca-
Struttura1/ErAcV3zSVgpPk6RXKlrn0cAB090HH0L
aBL4eOJwbZlsreA?e=c12w77

RISULTATO
PERCENTUALE

100% Documentazion
e ed evidenze di

livello

Inadeguato

Da integrare

Migliorabile

Adeguato

	

26	
	

2.2.7 Obiettivo Specifico n. 7
Titolo Elaborare un modello di insegnamento/apprendimento che abbia al centro la

sperimentazione di percorsi in cui l’uso delle fonti storico-documentarie (anche
collegate specificatamente ai precipui luoghi di conservazione), che permetta il
superamento delle resistenze degli alunni di ogni grado nell’apprendimento della
storia

Indicatore e
target

Risultati di
Performance

Documentazione ed evidenze per la valutazione Risultato della
valutazione e
note

01_Sperimentazio
ne di un percorso
di storia con l’uso
delle fonti con:3
Istituti scolastici, 4
classi;

fino a 2 istituti:
80%, > 2 scuole=
100%
fino a 2 classi:
80%, > 2 classi=
100%

3 scuole
4 docenti
100%

01_Diari dei docenti coinvolti, documenti per
l’attestazione dell’attività svolta con
UDA/progettazioni didattiche
https://indirepersonale.sharepoint.com/:f:/s/Gestione
-
OIV/EqCoXQztKRtAv4Z2AXCQv6MB4ImaM227PVt
XemDRez1jug?e=J9cmeC

Le risultanze
delle attività
realizzate e le
evidenze
documentali
sono disponili e
consultabili

02_1 Istituto di
conservazione
(Archivio stoico dei
Padri Domenica,
Santa Maria della
Minerva – Roma);

Sì/no

Sì

02_Accordo con Istituto di conservazione (Archivio
stoico dei Padri Domenicani, Santa Maria della
Minerva – Roma)
https://indirepersonale.sharepoint.com/:f:/s/Gestione
-
OIV/EiaXh5nPGbFGlz6RsbA2S_UBjpY9WDSK3ve
M-Ob1OnvDvg?e=Wq9vla

03_ n. 3
progettazioni
didattiche;

fino a 2
progettazioni
didattiche: 80%, >
2 progettazioni
didattiche = 100%

100%

03_N° 3 UDA/progettazioni didattiche (nota: le
progettazioni didattiche sono accorpate ai diari dei
docenti o alla documentazione attestante la loro
attività complessiva, comprensiva di spese
sostenute per il progetto, così come inviate per la
rendicontazione ufficiale)
https://indirepersonale.sharepoint.com/:f:/s/Gestione
-
OIV/EqCoXQztKRtAv4Z2AXCQv6MB4ImaM227PVt
XemDRez1jug?e=7DPmNA

04_ n. 2 workshop
di studio e
formazione;

Fino a 1
workshop: 80%

 100%

04_N° 3 webinar/workshop on line sulla ‘Didattica
Laboratoriale della storia’ e uso delle fonti:
A) R. Calgaro, G. Gabrielli: Didattica della storia ai
tempi del covid 19 tra distanza, digitale e uso
laboratoriale delle fonti, tenutosi il 25 marzo 2020
https://www.indire.it/didattica-a-distanza-per-

	

27	
	

 >1 workshop:
100%

docenti-e-studenti/le-reti-
avanguar%E2%80%A6rgenza-sanitaria/

B) N. Barbuti: Approcci digitali per la didattica della
storia: interazione, creazione, riuso di risorse online,
tenutosi il 20 aprile 2020
https://www.indire.it/2020/04/17/lunedi-20-aprile-un-
webinar-sulle-potenzialita-del-digitale-per-la-
didattica-della-storia-con-nicola-barbuti/

C) P. Giorgi, I. Zoppi, Il tempo non è solo quello
presente: dalla ‘caccia’ fotografica individuale a una
‘memory box’ collettiva, tenutosi il 19 maggio 2020,
https://piccolescuole.indire.it/a-lezione-di-storia-tra-
le-mura-di-casa-dalla-caccia-fotografica-individuale-
a-una-memory-box-collettiva/

05_n. 4 eventi di
diffusione/articoli
sul progetto e sui
risultati del II anno;
fino a 2
articolo/eventi di
diffusione 80%
 > 2 articoli/eventi
= 100%

100% 05_
N°4 interventi in distinti incontri di formazione e
divulgazione:
>Partecipazione di tre docenti delle scuole coinvolte
in 3 distinti interventi al convegno INDIRE
Conversare tra le carte in un mondo digitale.
 Legami possibili tra scuola, archivi, biblioteche,
musei: interventi di A) Gianluca Gabrielli (docente),
B) Francesca Sara D’Imperio (docente), C) Raffaella
Calgaro (docente) nella III giornata, video:
https://youtu.be/Gf-lpJwN9bU
>D) Partecipazione dei referenti dell’Archivio storico
della Minerva, Luciano Cinelli e Fabiana Spinelli,
facenti parte del gruppo di lavoro, al convegno
INDIRE Conversare tra le carte in un mondo
digitale. Legami possibili tra scuola, archivi,
biblioteche, musei nella I giornata, video (al minuto
01:24:00): https://youtu.be/sEAG1s3K5gU

Programma del convegno INDIRE Conversare tra le
carte in un mondo digitale. Legami possibili tra
scuola, archivi, biblioteche:
https://www.indire.it/patrimoniostorico/conversare-
tra-le-carte-in-un-mondo-digitale/ ;
https://www.indire.it/wp-
content/uploads/2020/12/conversare-tra-le-
carte_programma-1-1.pdf

Mail d’inviti al convegno Indire ai Docenti (Calgaro,
Gabrielli, D’Imperio)

	

28	
	

https://indirepersonale.sharepoint.com/:b:/s/Gestion
e-
OIV/EQ5r8fqMyutMqeZtLUGNvvsBvxiDrg51KEDiN
Gj5VthKjA?e=Z1IMw8

e ai referenti dell’Archivio storico della Minerva,
Luciano Cinelli e Fabiana Spinelli
https://indirepersonale.sharepoint.com/:b:/s/Gestion
e-
OIV/EZLSOBjrk1VGrZhdMxFtcX4B5tEWGm_PJxnb
g7XPid7ABQ?e=Po5pcQ

N° 3 Articoli di diffusione del progetto e dei risultati
del II anno:
>Giorgi, P., Zoppi, I., Gabrielli, G., Carpigiani, C.,
D’Imperio, F. S., & Calgaro, R. (2020). Il laboratorio
di storia: lo studente come lo storico alla ricerca
delle fonti. Didattica Della Storia – Journal of
Research and Didactics of History, 2(1S), pp. 715-
734; https://doi.org/10.6092/issn.2704-8217/11413

https://dsrivista.unibo.it/article/view/11413

>Giorgi, P., Zoppi, I. (2020) Didattica della storia ai
tempi del COVID-19 Distanza, digitale e uso
laboratoriale delle fonti, in EAS-Essere a Scuola,
marzo 2020 numero speciale DAD, pp. 39-41;
http://www.morcelliana.net/img/cms/Rivista%20ESS
ERE%20A%20SCUOLA/Eas%20speciale.pdf

>Giorgi, P., Zoppi, I., Gabrielli, G., Carpigiani, C.,
D’Imperio, F. S., & Calgaro, R. (2020), “Storie di
scuola”: 3 diari di docenti sulla DaD della storia, un
bilancio a fine esperienza Covid-19, in EAS-Essere
a Scuola, ottobre 2020, p. 82-85
http://www.morcelliana.net/img/cms/Materiali%20on
%20line/essere%20a%20scuola/2020/EAS%202%2
02020%20-
%20ottobre/SOMMARIO%20EAS%202%202020.pd
f

RISULTATO
PERCENTUALE

100%

 Documentazione
ed evidenze di

livello
Inadeguato
Da integrare
Migliorabile
Adeguato

	

29	
	

2.2.8 Obiettivo Specifico n. 8

Titolo Osservare e analizzare esperienze e iniziative didattiche finalizzate a promuovere e
sviluppare la lettura (silenziosa e ad alta voce)

Indicatore e
target

Risultati di
Performance

Documentazione ed evidenze per la
valutazione

Risultato della
valutazione e note

Realizzazione di
2 questionari
destinati ai
docenti dei
progetti coinvolti

1: 80%

>1:100%

Realizzata
Progettazione di

3 questionari

1 Questionario per “Read more”:
Struttura 1>Obiettivo 8 > questionario Read
more

2 questionari per il progetto “Leggere: forte!” :
Struttura1>Obiettivo 8 > Questionari leggere
forte

Le risultanze delle
attività realizzate e
le evidenze
documentali sono
disponili e
consultabili

1 evento di
diffusione ,

sì/no

Sì (3 eventi) 3 interventi in eventi di diffusione e formazione
sul progetto Leggere: forte!:

Video dell’evento del 30 Giugno 2020 su
leggere:forte!: https://youtu.be/xVE8a-RGFUM

Intervento durante l’evento dedicato ai dirigenti
del 9 Ottobre 2020 (presentazione):
Struttura 1>Obiettivo 8 > evento di diffusione:
Intervento formativo sulla Fiaba: Le fiabe per
bambini: https://youtu.be/NW0TU5oka_g

Articolo promozionale
https://laricerca.loescher.it/per-bambini-e-
bambine-in-letargo/

RISULTATO
PERCENTUALE

100% Documentazione ed
evidenze di livello

Inadeguato

Da integrare

Migliorabile

Adeguato

	

30	
	

