

INTASC

Interstate New Teacher Assessment and Support Consortium

STANDARD COMUNI DELLA PROFESSIONE DOCENTE

L'INTASC, Interstate New Teacher Assessment and Support Consortium, (Conorzio interstatale per la valutazione e il supporto dei nuovi insegnanti), creato nel 1987 basa il proprio lavoro su una premessa fondamentale: un insegnante efficace deve essere in grado di integrare le conoscenze dei contenuti con i punti di forza e le specifiche esigenze degli studenti per assicurare che tutti apprendano ad alti livelli. Il modello, elaborato nel 1992 in risposta alle nuove visioni dell'insegnamento, ha individuato 10 competenze che possono rappresentare la professionalità docente e ha stabilito anche alcuni indicatori.

STANDARD 1

L'insegnante comprende i concetti principali, gli strumenti di indagine e la struttura della disciplina che insegna e favorisce esperienze d'apprendimento che rendano questi aspetti significativi per lo studente

Conoscenze

- L'insegnante conosce i principali concetti, presupposti, dibattiti, procedimenti di indagine e modalità di formazione della conoscenza, che sono centrali per la disciplina che insegna
- L'insegnante sa comprendere quanto le strutture concettuali degli studenti e i loro pregiudizi verso un certo campo di conoscenza possano influenzare il loro apprendimento
- L'insegnante è in grado di mettere in relazione la conoscenza della sua disciplina con quella di altre

Attitudini

- L'insegnante è consapevole che la conoscenza della sua materia è un processo complesso ed in continua evoluzione, perciò è sempre aperto a nuove idee e principi
- L'insegnante è aperto a molteplici prospettive e fa capire agli studenti come si sviluppa la conoscenza dal punto di vista di chi possiede conoscenze
- L'insegnante nutre entusiasmo per la/e disciplina/e che insegna e ne vede le connessioni con la vita di tutti i giorni
- L'insegnante cura in modo continuativo la propria formazione e si interessa del dibattito professionale relativo agli approfondimenti della sua disciplina e al suo apprendimento da parte degli studenti

Prestazioni

- L'insegnante usa con efficacia numerosi esempi e spiegazioni dei concetti della sua disciplina per favorire l'interiorizzazione delle idee chiave e il loro collegamento alle conoscenze pre-esistenti degli studenti
- L'insegnante sa proporre e usare punti di vista, teorie, "modalità di conoscenza" e metodi di indagine diversificati nell'insegnamento della propria disciplina
- L'insegnante sa valutare le risorse disponibili e gli argomenti del curriculum in base alla loro accessibilità concettuale, alla loro rilevanza e utilità ai fini dell'acquisizione di idee e concetti specifici
- L'insegnante impegna gli studenti a produrre conoscenze e a verificare ipotesi secondo il metodo della ricerca e secondo gli standard valutativi usati nella disciplina
- L'insegnante sviluppa e usa programmi che incoraggino gli studenti a vedere, a chiedere e interpretare idee da diverse prospettive.
- L'insegnante crea esperienze di apprendimento interdisciplinare che permettano allo studente di integrare le conoscenze, le abilità ed il metodo della ricerca dalle varie angolazioni disciplinari

STANDARD 2

L'insegnante conosce le modalità di apprendimento e di sviluppo dei ragazzi e fornisce opportunità di apprendimento che favoriscano il loro sviluppo intellettuale, sociale e personale.

Conoscenze

- L'insegnante conosce i processi di apprendimento, sa come gli studenti costruiscono la loro conoscenza, acquisiscono abilità e sviluppano abitudini mentali e sa come usare strategie che favoriscono l'apprendimento
- L'insegnante sa che lo sviluppo fisico, sociale, emotivo, morale e cognitivo dello studente influenza l'apprendimento e sa come orientarsi rispetto a queste componenti quando deve prendere delle decisioni
- L'insegnante è consapevole dei potenziali progressi e della gamma di variazioni individuali che si possono verificare all'interno delle suddette componenti (fisica, sociale, emotiva, morale e cognitiva), riesce ad identificare i livelli di prontezza nell'apprendimento e capisce come lo stato di una qualsiasi di queste componenti possa influenzarlo

Attitudini

- L'insegnante sa valutare le differenze individuali di ciascuna componente dello sviluppo, rispetta i diversi talenti degli allievi, e si impegna per aiutarli a sviluppare autostima e competenze
- L'insegnante è disposto ad utilizzare le risorse degli studenti come base per la loro crescita e i loro errori come occasioni per apprendere

Prestazioni

- L'insegnante valuta i risultati individuali e di gruppo per definire un tipo di insegnamento che risponda ai bisogni degli studenti rispetto ad ogni componente (cognitiva, sociale, emotiva, morale e fisica) e che favorisca il progredire dello sviluppo
- L'insegnante stimola la riflessione degli studenti sulle conoscenze possedute e collega nuove idee a quelle già acquisite, facendo collegamenti con le loro esperienze, fornendo opportunità per un loro coinvolgimento attivo e per l'autovalutazione delle proprie conoscenze, incoraggiando gli studenti ad assumersi le proprie responsabilità nel processo di apprendimento
- L'insegnante fa sì che i pensieri e le esperienze degli studenti siano alla base dell'attività di insegnamento, incoraggiando, per esempio, la discussione, l'ascolto e l'interazione di gruppo e sollecitando produzioni orali e scritte sulle loro esperienze e sui i loro pensieri

STANDARD 3

L'insegnante sa che gli studenti sono diversi nell'approccio all'apprendimento e perciò crea opportunità d'insegnamento che si adattino ai diversi allievi

Conoscenze

- L'insegnante comprende e sa individuare le differenze nell'apprendimento e nei risultati, ivi compresi i diversi stili di apprendimento, la molteplicità delle intelligenze, le modalità di risposta, e sa pertanto organizzare la didattica in modo da usare le diverse risorse degli studenti come base per la loro crescita
- L'insegnante è consapevole dell'esistenza di situazioni di apprendimento particolari, come quelle dei disabili, dei non vedenti o di altri portatori di problemi fisici e mentali
- L'insegnante conosce il processo dell'acquisizione della seconda lingua come pure le strategie per favorire l'apprendimento di studenti la cui lingua madre non sia quella del Paese
- L'insegnante sa che l'apprendimento è influenzato dalle esperienze, dai diversi talenti posseduti, dalle conoscenze pregresse dei discenti come pure dalla loro lingua, cultura, famiglia e dai valori della società in cui vivono
- L'insegnante possiede una solida base per comprendere le diversità culturali e sa come inserire ed integrare le varie culture nella prassi dell'insegnamento

Attitudini

- L'insegnante nutre la convinzione che tutti i discenti possono apprendere ad alti livelli ed aiuta in modo sistematico tutti gli studenti ad ottenere risultati positivi
- L'insegnante apprezza e valuta positivamente le diversità umane, rispetta i diversi ritmi e stili di apprendimento ed ha come obiettivo il raggiungimento di livelli individuali di eccellenza
- L'insegnante rispetta le norme che sono alla base della cultura e della civiltà
- L'insegnante fa in modo che gli studenti si sentano valutati per il loro potenziale umano e li aiuta a valutare se stessi e gli altri

Prestazioni

- L'insegnante identifica e progetta un'azione didattica rispondente ai ritmi, stili e bisogni di apprendimento di ciascuno
- L'insegnante usa strategie di insegnamento rispondenti alle molteplici esperienze dei discenti ed ai vari stili di apprendimento e di risposta
- L'insegnante prende decisioni adeguate (in termini di tempi, situazioni di lavoro, compiti assegnati, tecniche di comunicazione e modi di intervenire nei percorsi) agli studenti che hanno stili e bisogni di apprendimento diversi
- L'insegnante riesce a stabilire quando e come ricorrere a strumenti e risorse particolari per rispondere a particolari situazioni di apprendimento
- L'insegnante cerca di capire l'ambiente familiare, sociale e culturale degli studenti ed usa tali conoscenze come base per collegare l'insegnamento alle esperienze dei discenti(per esempio crea legami espliciti tra l'argomento della lezione ed aspetti della società, dando compiti che abbiano relazione con l'esperienza e la cultura dei discenti)
- L'insegnante imposta la discussione sulla disciplina dai diversi punti di vista, prestando anche attenzione alle esperienze personali, familiari, sociali e culturali degli studenti
- L'insegnante crea un ambiente di apprendimento in cui ci sia rispetto per le differenze individuali

STANDARD 4

L'insegnante comprende ed usa una varietà di strategie di insegnamento per favorire negli studenti lo sviluppo di capacità critiche, di problem solving e abilità di esecuzione

Conoscenze

- L'insegnante comprende i processi cognitivi associati ai diversi tipi di apprendimento (capacità critiche e creative, strutturazione di problemi e problem solving, inventiva, memorizzazione e richiamo) e come questi processi possano essere stimolati
- L'insegnante comprende i principi e le tecniche, con i loro vantaggi e limiti, relativi alle varie strategie di insegnamento (apprendimento cooperativo, lezione ex cathedra, apprendimento/scoperta, discussioni di gruppo, studio individuale e insegnamento interdisciplinare)
- L'insegnante sa come promuovere l'apprendimento mediante l'uso di una vasta gamma di materiali e di risorse umane e tecnologiche (computer, tecnologie audio-visive, videotapes e dischi, esperti locali, documenti e manufatti, testi, libri, bibliografie e altre risorse stampate)

Attitudini

- L'insegnante valuta lo sviluppo delle capacità critiche degli studenti, della capacità di risolvere i problemi in modo autonomo e delle capacità di esecuzione
- L'insegnante utilizza la flessibilità e reciprocità del processo didattico necessarie ad adattare l'insegnamento alle idee, necessità e risposte degli studenti

Prestazioni

- L'insegnante valuta attentamente come raggiungere gli obiettivi di apprendimento, scegliendo strategie e materiali didattici diversi per conseguire fini educativi diversi e per venire incontro alle diverse necessità degli studenti (quali diverse fasi di sviluppo, conoscenze precedenti , stili di apprendimento e interessi)
- L'insegnante usa una molteplicità di strategie per coinvolgere gli studenti in un apprendimento attivo che promuova lo sviluppo delle capacità critiche, del problem solving e delle competenze operative e che aiutino lo studente ad assumere responsabilità nell'identificare e usare le varie risorse di apprendimento
- L'insegnante fa continuamente monitoraggio e adatta le strategie in base al *feedback* che ha dai discenti
- L'insegnante varia il suo ruolo nel processo educativo (educatore, promotore, organizzatore/guida, uditore) in relazione al contenuto e all'obiettivo educativo e alle necessità degli studenti
- L'insegnante sviluppa una varietà di accurate e chiare presentazioni e rappresentazioni dei concetti usando alternativamente spiegazioni per supportare la comprensione degli studenti e presentando diverse prospettive per stimolarne le capacità critiche

STANDARD 5

L'insegnante utilizza le sue conoscenze relative alla motivazione e ai comportamenti individuali e di gruppo per creare un ambiente educativo che incoraggi una positiva interazione sociale, un attivo coinvolgimento nei confronti dell'apprendimento e della motivazione

Conoscenze

- L'insegnante sa usare conoscenze relative alla motivazione e ai comportamenti umani, traendole dalla psicologia, dall'antropologia e dalla sociologia, al fine di sviluppare strategie per l'organizzazione e il sostegno al lavoro individuale e di gruppo
- L'insegnante comprende come funzionano i gruppi sociali, come questi influenzano il comportamento delle persone e come il comportamento dei singoli influenza il gruppo
- L'insegnante sa come aiutare le persone a lavorare produttivamente e in modo cooperativo in contesti socialmente complessi
- L'insegnante comprende i principi di una efficace gestione della classe e sa usare una gamma di strategie per promuovere relazioni positive, la cooperazione e la consapevolezza rispetto all'apprendimento della classe
- L'insegnante riconosce gli elementi e le situazioni che accrescono o diminuiscono la motivazione e sa come aiutare gli studenti a svilupparla

Attitudini

- L'insegnante assume la responsabilità di instaurare un clima positivo nella classe e contribuisce anche a mantenere questo clima in tutta la scuola
- L'insegnante sa che la partecipazione promuove l'impegno e si impegna a esprimere valori democratici e ad improntare ad essi la propria azione in classe
- L'insegnante valorizza il ruolo degli studenti nel promuovere l'apprendimento reciproco e riconosce l'importanza della relazione tra pari per favorire il clima di apprendimento
- L'insegnante riconosce il valore della motivazione nella crescita e nell'apprendimento degli studenti
- L'insegnante si impegna nel continuo sviluppo delle abilità degli studenti e sa che differenti strategie motivazionali possono incoraggiare questo sviluppo in ciascuno di loro

Prestazioni

- L'insegnante crea una comunità educativa che funziona bene, in cui gli studenti assumono la responsabilità per sé e per gli altri, partecipano alle decisioni, lavorano sia in maniera cooperativa che individualmente e sono coinvolti in significative attività educative
- L'insegnante coinvolge gli studenti in attività di apprendimento individuali e cooperativo che li aiutano a sviluppare la motivazione verso i risultati, per esempio collegando le lezioni agli interessi personali degli studenti, permettendo loro di scegliere il loro percorso di apprendimento e portando gli studenti a fare domande e proporre problemi che siano significativi dal loro punto di vista
- L'insegnante organizza, distribuisce e gestisce tempo, spazio, attività ed attenzione in modo da coinvolgere in modo attivo ed equo tutti gli studenti in compiti produttivi

- L'insegnante sfrutta al meglio il tempo da dedicare all'apprendimento

STANDARD 6

L'insegnante usa la conoscenza di efficaci tecniche di comunicazione verbale, non verbale e dei media per favorire un'attiva informazione, collaborazione e interazione nella classe.

Conoscenze

- L'insegnante conosce la teoria della comunicazione, lo sviluppo della lingua e il ruolo della lingua nell'apprendimento
- L'insegnante sa come le differenze culturali e di genere possono influenzare la comunicazione nella classe
- L'insegnante riconosce l'importanza della comunicazione non verbale e di quella verbale
- L'insegnante conosce e sa usare effettive tecniche di comunicazione verbale, non verbale e dei media

Attitudini

- L'insegnante riconosce il potere della lingua per favorire l'espressione di se stessi, lo sviluppo dell'identità e l'apprendimento
- L'insegnante valuta i molteplici modi attraverso i quali le persone cercano di comunicare ed incoraggia molte modalità di comunicazione nella classe
- L'insegnante è un ascoltatore attento e pronto a rispondere
- L'insegnante apprezza le dimensioni culturali della comunicazione, risponde appropriatamente e cerca di favorire una comunicazione culturalmente sensibile con e fra tutti gli studenti nella classe

Prestazioni

- L'insegnante modella efficaci strategie di comunicazione nel convogliare idee ed informazioni e nel porre domande (monitorizzando gli effetti dei messaggi, formulando le idee in modo diverso e rappresentando connessioni, usando suggerimenti visivi, audio e cinetici, essendo sensibile ai suggerimenti non verbali dati e ricevuti)
- L'insegnante sostiene ed amplia l'espressione del discente nel parlare, nello scrivere e negli altri mezzi di comunicazioni
- L'insegnante sa come porre domande e stimolare la discussione in modi differenti per particolari propositi, per esempio, sondando la comprensione del discente, aiutando gli studenti ad articolare le loro idee e processi di pensiero, promuovendo l'assunzione del rischio e la risoluzione di problemi facilitando un effettivo richiamo, incoraggiando il pensiero convergente e divergente, stimolando la curiosità, aiutando gli studenti a mettere in questione
- L'insegnante comunica attraverso modi che dimostrano una sensibilità alle differenze culturali e di genere (appropriato uso del contatto visivo, interpretazione del linguaggio del corpo ed affermazioni verbali, riconoscimento e sensibilità nei confronti di differenti modalità di comunicazione e di partecipazione)
- L'insegnante sa come usare una varietà di strumenti di mezzi di comunicazione inclusi i sussidi audiovisivi ed i computer per arricchire le opportunità di apprendimento

STANDARD 7

L'insegnante basa l'insegnamento sulla conoscenza della propria disciplina, degli studenti, della comunità e degli obiettivi curricolari

Conoscenze

- L'insegnante conosce le teorie dell'apprendimento, la propria disciplina, l'impostazione del curricolo e lo sviluppo degli studenti e sa come mettere a frutto queste conoscenze nella programmazione e nella realizzazione del percorso curricolare
- L'insegnante sa prendere contestualmente in considerazione diversi aspetti quali i materiali da usare, gli interessi individuali degli studenti, i loro bisogni, le loro attitudini e le risorse del territorio

- L'insegnante sa quando e come adeguare i percorsi in relazione ai risultati ed ad altre variabili

Attitudini

L'insegnante programma sia a lungo termine che a breve termine

L'insegnante è consapevole che le programmazioni devono essere sempre fatte con la possibilità di modificarle sulla base dei bisogni degli studenti e delle situazioni che via via si presentano.

L'insegnante considera la programmazione un'attività collegiale

Prestazioni

- L'insegnante, come singolo e come componente di un team, seleziona e crea esperienze di apprendimento che siano adeguate agli obiettivi da raggiungere, che siano rilevanti per i discenti e basate sui principi dell'insegnamento efficace (per esempio fa emergere le conoscenze acquisite dagli studenti, anticipa le loro posizioni, incoraggia l'analisi e le soluzioni personali e costruisce nuove competenze su quelle già acquisite)
- L'insegnante programma opportunità di apprendimento che prendano in considerazione le diversità negli stili di apprendimento e nel rendimento
- L'insegnante crea lezioni ed attività che facilitino e rispondano ai bisogni di crescita dei singoli allievi.
- L'insegnante crea programmazioni a breve e lunga scadenza rispondenti ai bisogni ed alle prestazioni degli studenti, sa adattare i percorsi per assicurare e capitalizzare progresso e motivazione
- L'insegnante sa come reagire a stimolo imprevisti, creando percorsi in relazione a obiettivi sia a breve che a lungo termine, adeguando sistematicamente i propri piani per stimolare l'apprendimento sulla base dei bisogni emergenti degli studenti.

STANDARD 8

L'insegnante conosce ed utilizza strategie di valutazione formale ed informale per assicurare lo sviluppo intellettuale, sociale e fisico degli studenti.

Conoscenze

- L'insegnante conosce le caratteristiche, gli utilizzi, i vantaggi e i limiti degli strumenti di valutazione (per esempio prove sommative basate su criteri assoluti o relativi, test tradizionali standardizzati, prove relative a prestazioni specifiche, verifiche formative ecc..)
- L'insegnante è in grado di selezionare, costruire ed usare strumenti di misurazione adeguati ai livelli di apprendimento in uscita o ad altri scopi diagnostici
- L'insegnante conosce le teorie della misurazione ed i relativi criteri di valutazione, come la validità, l'affidabilità, la possibilità di errore, l'attribuzione dei punteggi..

Attitudini

- L'insegnante sa che la valutazione continua è un aspetto essenziale dell'insegnamento e che sono necessarie diverse strategie di valutazione, da utilizzare in modo accurato e sistematico, per monitorare e promuovere l'apprendimento.
- L'insegnante usa la valutazione per identificare le aree di forza su cui fondare la crescita individuale

Prestazioni

- L'insegnante usa adeguatamente una varietà di tecniche di valutazione sia formali che informali (come per esempio l'osservazione, il portfolio dello studente, test costruiti dall'insegnante, progetti, auto valutazione degli studenti, osservazione in classe, test standardizzati) per rafforzare la sua conoscenza dei discenti, valutare le prestazioni ed i progressi nell'apprendimento, modificare le strategie di insegnamento/apprendimento

- L'insegnante chiede informazioni ai genitori, ai colleghi e agli stessi studenti sulle esperienze degli allievi, sul loro stile di apprendimento, sui loro bisogni e i loro progressi. L'insegnante usa strategie per coinvolgere gli studenti in attività di autovalutazione, in modo da aiutarli a diventare consapevoli dei loro punti di forza e di debolezza e incoraggiarli a definire i propri obiettivi di apprendimento
- L'insegnante valuta l'efficacia delle attività svolte in classe sia a livello dei singoli che di gruppo, e raccoglie informazioni attraverso l'osservazione dell'attività collegiali di classe, e dall'analisi dei singoli lavori
- L'insegnante tiene monitorate le proprie strategie di insegnamento in relazione ai risultati degli studenti, modificando percorsi e metodi se necessario
- L'insegnante registra le informazioni sui rendimenti individuali che possano descrivere in modo chiaro ed affidabile il progresso degli studenti. A tale scopo fa uso di adeguati indicatori da comunicare agli studenti, ai genitori e agli altri colleghi

STANDARD 9

L'insegnante è un professionista che valuta continuamente e attentamente gli effetti delle sue scelte e del suo operato sugli altri (studenti, genitori e altri professionisti della comunità scolastica) e che cerca attivamente le opportunità di crescita professionale

Conoscenze

- L'insegnante conosce metodi di ricerca che gli forniscono una buona varietà di strategie di auto-valutazione e soluzioni di casi che gli consentono di riflettere sulla propria metodologia, sulla influenza che esercita sulla crescita e sull'apprendimento degli studenti, e sulle complesse interazioni studente/insegnante
- L'insegnante conosce la maggior parte delle ricerche sui metodi di insegnamento e delle risorse disponibili per la formazione professionale (pubblicazioni, colleghi di riferimento, associazioni professionali, attività di aggiornamento professionale)

Attitudini

- L'insegnante considera la riflessione, la valutazione e l'apprendimento un processo aperto
- L'insegnante è disponibile a dare e ricevere aiuto
- L'insegnante è impegnato a ricercare, sviluppare ed adattare pratiche che tengano conto delle esigenze individuali degli studenti
- L'insegnante si sente professionalmente responsabile delle e impegnato nelle attività connesse con la sua professione, che siano utili per sé e per i colleghi

Prestazioni

- L'insegnante si avvale dell'osservazione del lavoro di classe, delle informazioni sugli studenti e della ricerca come elementi per valutare i risultati del processo di insegnamento/apprendimento e come presupposti per sperimentare, riflettere e rivedere le sue pratiche didattiche
- L'insegnante ricerca pubblicazioni specifiche, colleghi e altre risorse che lo aiutino a crescere come discente e come docente
- L'insegnante confronta idee, esperienze, problemi, momenti di riflessione con altri colleghi all'interno della scuola e in altri ambiti professionali, mettendo in comune le esperienze e cercando e fornendo i necessari *feedback*

STANDARD 10

L'insegnante favorisce le relazioni con i colleghi della scuola, i genitori e altri organismi della comunità per incoraggiare l'apprendimento e il benessere degli studenti.

Conoscenze

- L'insegnante intende la scuola come un'organizzazione che agisce entro il contesto più ampio della comunità e conosce gli aspetti più rilevanti del/i sistema/i entro cui opera
- L'insegnante è consapevole del fatto che fattori extrascolastici (situazioni familiari, ambiente sociale, stato di salute e condizioni economiche) possono influenzare la vita e gli apprendimenti degli studenti
- L'insegnante conosce e applica le norme relative ai diritti degli studenti e alle responsabilità degli insegnanti (pari opportunità educative, adeguata istruzione per gli alunni con handicap, riservatezza e tutela della privacy, corretti rapporti con gli studenti, resoconti su situazioni di sospetti maltrattamenti e violenze a minori ecc..)

Attitudini

- L'insegnante valuta ed apprezza l'importanza di tutti gli aspetti delle esperienze dei discenti
- L'insegnante è interessato a tutti gli aspetti dello sviluppo della personalità (cognitivo, emotivo, sociale e fisico) e presta attenzione a tutti i sintomi di difficoltà
- L'insegnante è disponibile a consultarsi con altri adulti relativamente agli aspetti didattico-educativi dei suoi studenti
- L'insegnante rispetta la "privacy" degli studenti e la segretezza delle informazioni
- L'insegnante è disponibile a lavorare con altri professionisti per migliorare le situazioni di apprendimento

Prestazioni

- L'insegnante partecipa alle riunioni collegiali al fine di creare ambienti di apprendimento più produttivi
- L'insegnante crea legami con altri ambienti di apprendimento come famiglia, assistenti sociali, docenti di altre classi, attività extra curricolari, esperti esterni.
- L'insegnante sa identificare ed usare risorse della comunità per migliorare l'apprendimento
- L'insegnante instaura relazioni efficaci e improntate al reciproco rispetto con genitori ed assistenti sociali e familiari, e cerca di sviluppare con loro momenti di collaborazione al fine di potenziare l'apprendimento e il positivo sviluppo degli studenti
- L'insegnante parla con ed ascolta lo studente, è sensibile ai suoi segnali di disagio, approfondisce situazioni particolari, e ricerca all'esterno l'aiuto necessario per risolvere situazioni problematiche
- L'insegnante agisce come avvocato degli studenti