

**INDICAZIONI PER L'ORGANIZZAZIONE
DELLE GIORNATE DI
SOMMINISTRAZIONE DELLE PROVE
RILEVAZIONE NAZIONALE INVALSI
2014-15**

Premessa

Le presenti indicazioni hanno lo scopo di esemplificare le modalità organizzative delle giornate in cui si svolgeranno le prove INVALSI (**5 e 6 maggio 2015** per la scuola primaria e **12 maggio 2015** per la scuola secondaria di secondo grado) in modo che tutte le operazioni si realizzino nel migliore modo possibile per gli studenti, per i docenti e per tutte le persone interessate.

È opportuno che le prove si svolgano in modo che agli allievi sia consentito di lavorare nelle condizioni migliori possibili e nella massima tranquillità, per cui nell'organizzazione dei locali, specie per le classi campione¹, è necessario, nel limite del possibile, disporre gli alunni in banchi singoli opportunamente distanziati gli uni dagli altri.

È comunque il Dirigente scolastico, che conosce la situazione specifica e peculiare della scuola ad assumere le decisioni opportune per la realizzazione dell'obiettivo suddetto.

Lo svolgimento delle prove

Gli orari di seguito indicati hanno **valore orientativo** e sono pensati per consentire un sereno svolgimento delle prove. Il Dirigente scolastico potrà quindi decidere di **anticipare l'inizio delle prove**, prestando comunque particolare attenzione alla necessità che siano previsti tempi adeguati per la realizzazione di tutte le operazioni.

Per la scuola primaria le prove si svolgono in sequenza, ossia prima nella classe II e poi nella classe V.

¹ Sempre nel limite del possibile, è opportuno che lo svolgimento delle prove per le classi campione avvenga in aule sufficientemente spaziose in cui il somministratore e l'osservatore esterno possano verificare adeguatamente che gli allievi lavorino in assoluta autonomia, senza comunicare tra di loro e senza ricevere alcuna indicazione dall'osservatore e/o dal somministratore.

SCUOLA PRIMARIA (I GIORNATA): 5 maggio 2015

1. Entro le 9.30:

- a. apertura dei plichi con la rimozione dell'involucro (reggette termosaldate e cellophane protettivo) alla presenza del Dirigente scolastico (o di un suo delegato), dell'insegnante somministratore e, per le sole classi campione, dell'osservatore esterno²;
- b. etichettatura dei fascicoli della prova preliminare di lettura (classe II) e della prova di italiano (classe II e classe V) alla presenza del Dirigente scolastico (o di un suo delegato);
- c. consegna dei fascicoli al docente somministratore o all'osservatore esterno (dove presente) della prova preliminare di lettura e della prova di italiano³;
- d. consegna dell'**Elenco studenti**⁴ al docente somministratore o all'osservatore esterno (dove presente).

2. Ore 9.30 – 10.45 svolgimento delle prove della classe II primaria:

- a. Prova preliminare di lettura (prova a cronometro della durata di 2 minuti effettivi);
- b. Prova d'Italiano (durata effettiva della prova – dopo aver letto le istruzioni – 45 minuti).
- c. **prestare la massima attenzione nel momento della distribuzione delle prove d'Italiano affinché studenti vicini non abbiano la stessa tipologia di fascicolo.** Infatti per ogni prova sono state predisposte cinque versioni differenti (**Fascicolo 1, Fascicolo 2, Fascicolo 3, Fascicolo 4, Fascicolo 5**) composti dalle stesse domande ma poste in ordine diverso e/o con le opzioni di risposta permutate in modo differente. La versione della prova è riportata per esteso sulla copertina (ad esempio **Fascicolo 1** oppure **Fascicolo 2**, ecc.) e da un codice (ad esempio **ITA02F1**, ossia prova d'Italiano per la classe seconda primaria fascicolo 1, oppure, **ITA02F3**, ossia prova di Italiano per la classe seconda primaria fascicolo 3) posto in basso a sinistra di ogni facciata interna del fascicolo.

² Nelle scuole in cui sono presenti classi campione, la rimozione dei sigilli delle prove di TUTTE le classi (incluse le NON campione) deve avvenire alla presenza dell'osservatore esterno (o degli osservatori esterni nel caso ce ne sia più di uno).

³ Per le classi non campione se, come di norma, il somministratore per la classe V è diverso da quello per la classe II, la consegna dei fascicoli delle prove avverrà prima per la classe II e, circa 15 minuti prima dell'ora fissata per l'inizio delle prove della classe V, al somministratore designato per tale classe. Se, invece, il somministratore è il medesimo per entrambe le classi (II e V), il Dirigente scolastico può decidere sotto la propria personale responsabilità di effettuare un'unica consegna dei materiali prima dell'inizio delle prove della classe II.

⁴ L'**Elenco studenti** è un documento che contiene, tra le altre informazioni, il codice INVALSI dello studente e il suo codice SIDI.

L'**Elenco studenti** deve essere stampato utilizzando l'apposita funzione disponibile nell'area Istituzioni scolastiche - Moduli web - Dati di contesto.

Si precisa che l'Elenco studenti NON è la semplice copia del registro di classe.

- d. se in seguito alla distribuzione agli allievi dei fascicoli etichettati ci si rende conto che due studenti vicini (ossia o del banco a fianco o di quello immediatamente davanti o dietro) hanno la stessa versione di una prova (ad esempio hanno entrambi il fascicolo 3), spostare gli allievi di banco, affinché il problema sia risolto.
- e. prestare la massima attenzione al momento della distribuzione dei fascicoli affinché tutti gli strumenti (tre per ogni studente⁵), che saranno di volta in volta consegnati allo stesso alunno, abbiano anche il medesimo codice identificativo. Per questo, ad ogni somministrazione, va fatto l'appello degli alunni per la consegna del fascicolo seguendo sempre l'ordine dell'Elenco studenti⁶ stampato dalla Segreteria. Pertanto, GLI STRUMENTI DEVONO ESSERE CONSEGNATI A CIASCUN ALLIEVO AVENDO CURA DI CONTROLLARE CHE IL CODICE SUL FASCICOLO CORRISPONDA AL CODICE E AL NOMINATIVO RIPORTATO NELL'ELENCO STUDENTI. TALE OPERAZIONE È OLTREMODO IMPORTANTE PER GARANTIRE LA CORRETTEZZA DELLA RACCOLTA DEI DATI E DELLE SUCCESSIVE ANALISI

3. Ore 11.00 – 12.30 svolgimento della prova della classe V primaria:

- a. Consegna al docente somministratore o all'osservatore esterno (dove presente) dei fascicoli della Prova d'Italiano;
- b. Prova d'Italiano (durata effettiva della prova – dopo aver letto le istruzioni – 75 minuti);
- c. vedi punti 2c, 2d, 2e relativi allo svolgimento della prova di Italiano della II primaria.

⁵ Come richiamato in precedenza, per la scuola **primaria** i tre strumenti saranno distribuiti in giorni diversi. Per la classe II primaria gli allievi riceveranno il primo giorno di somministrazione (05.05.2015) due strumenti: la prova preliminare di lettura e la prova d'Italiano. Per la V primaria gli allievi riceveranno il primo giorno di somministrazione (05.05.2015) un solo strumento: la prova d'Italiano. Il secondo giorno di somministrazione (06.05.2015) gli allievi di II primaria riceveranno un solo strumento (prova di Matematica), mentre gli allievi di V primaria due strumenti (prova di Matematica e questionario studente).

⁶ Vedi nota 4.

SCUOLA PRIMARIA (II GIORNATA): 6 maggio 2015

1. Entro le 9.30:

- a. apertura dei plichi con la rimozione dell'involucro alla presenza del Dirigente scolastico (o di un suo delegato), dell'insegnante somministratore e, per le sole classi campione, dell'osservatore esterno⁷;
- b. etichettatura dei fascicoli della prova di matematica (classe II e V) e del questionario studente (classe V) alla presenza del Dirigente scolastico (o di un suo delegato);
- c. consegna dei fascicoli della prova di Matematica al docente somministratore o all'osservatore esterno (dove presente);
- d. consegna dell'**Elenco studenti**⁸ al docente somministratore o all'osservatore esterno (dove presente).

2. Ore 9.30 – 10.45 svolgimento della prova della classe II primaria:

- a. Prova di Matematica (durata effettiva della prova – dopo aver letto le istruzioni – 45 minuti);
- b. vedi punti 2c, 2d, 2e relativi allo svolgimento della prova di Italiano della II primaria.

3. Ore 11.00 – 13.00 svolgimento delle prove della classe V primaria:

- a. consegna dei fascicoli della prova di Matematica e del Questionario studente al docente somministratore o all'osservatore esterno (dove presente);
- b. Prova di Matematica (durata effettiva della prova – dopo aver letto le istruzioni – 75 minuti);
- c. vedi punti 2c, 2d, 2e relativi allo svolgimento della prova di Italiano della II primaria;
- d. Questionario studente (durata effettiva – dopo aver letto le istruzioni – 30 minuti).

⁷ Vedi nota 2.

⁸ Vedi nota 4.

SCUOLA SECONDARIA DI SECONDO GRADO: 12 maggio 2015

1. Entro le 9.00:

- a. apertura dei plichi con la rimozione dell'involucro alla presenza del Dirigente scolastico (o di un suo delegato), dell'insegnante somministratore e, per le sole classi campione, dell'osservatore esterno⁹;
- b. etichettatura dei fascicoli alla presenza del Dirigente scolastico (o di un suo delegato);
- c. consegna dei fascicoli al docente somministratore o all'osservatore esterno (dove presente);
- d. consegna dell'**Elenco studenti**¹⁰ al docente somministratore o all'osservatore esterno (dove presente).

2. Ore 9.00 – 10.45:

- a. **Prova di Matematica** (durata effettiva della prova – dopo aver letto le istruzioni – 90 minuti);
- b. **prestare la massima attenzione nel momento della distribuzione delle prove di Italiano affinché studenti vicini non abbiano la stessa tipologia di fascicolo.** Infatti per ogni prova sono state predisposte cinque versioni differenti (**Fascicolo 1, Fascicolo 2, Fascicolo 3, Fascicolo 4, Fascicolo 5**) composti dalle stesse domande ma poste in ordine diverso e/o con le opzioni di risposta permutate in modo differente. La versione della prova è riportata per esteso sulla copertina (ad esempio **Fascicolo 1** oppure **Fascicolo 2**, ecc.) e da un codice (ad esempio **MAT10F1**, ossia prova di Italiano per la classe seconda della scuola secondaria di secondo grado fascicolo 1, oppure, **MAT10F3**, ossia prova di Italiano per la classe seconda della scuola secondaria di secondo grado fascicolo 3) posto in basso a sinistra di ogni facciata interna del fascicolo;
- c. **se in seguito alla distribuzione agli allievi dei fascicoli etichettati ci si rende conto che due studenti vicini (ossia o del banco a fianco o di quello immediatamente davanti o dietro) hanno la stessa versione di una prova (ad esempio hanno entrambi il fascicolo 3), spostare gli allievi di banco, affinché il problema sia risolto.**

⁹ Vedi nota 2.

¹⁰ Vedi nota 4.

- d. prestare la massima attenzione al momento della distribuzione dei fascicoli affinché tutti gli strumenti (tre per ogni studente¹¹), che saranno di volta in volta consegnati allo stesso alunno, abbiano anche il medesimo codice identificativo. Per questo, a ogni somministrazione, va fatto l'appello degli alunni per la consegna del fascicolo seguendo sempre l'ordine dell'Elenco studenti¹² stampato dalla Segreteria. Pertanto, **GLI STRUMENTI DEVONO ESSERE CONSEGNATI A CIASCUN ALLIEVO AVENDO CURA DI CONTROLLARE CHE IL CODICE SUL FASCICOLO CORRISPONDA AL CODICE E AL NOMINATIVO RIPORTATO NELL'ELENCO STUDENTI. TALE OPERAZIONE È OLTREMODO IMPORTANTE PER GARANTIRE LA CORRETTEZZA DELLA RACCOLTA DEI DATI E DELLE SUCCESSIVE ANALISI.**

3. **Ore 10.45 – 11.00:** Pausa

4. **Ore 11.00 – 13.15:**

- a. **Prova di Italiano** (durata effettiva della prova – dopo aver letto le istruzioni – 90 minuti);
b. vedi punti 2b, 2c, 2d relativi allo svolgimento della prova di Italiano della II secondaria di secondo grado;
c. **Questionario studente** (durata effettiva – dopo aver letto le istruzioni – 30 minuti).

¹¹ Gli allievi riceveranno la prova di Matematica, la prova d'Italiano e il questionario studente.

¹² Vedi nota 4.