

ISTITUTO COMPRENSIVO STATALE “E. L. CORNER”

30030 FOSSÒ (VE) - Viale Caduti di via Fani, 8

Scuole Primarie e Secondarie di I grado - COMUNI di FOSSÒ e VIGONOVO

Codice Fiscale 90159780270 - Codice Scuola VEIC86500E - CUF: UFUT2W

0415170535 - 041466405

Email veic86500e@istruzione.it PEC: veic86500e@pec.istruzione.it Web www.iccorner.edu.it

Piano scolastico e regolamento per la Didattica Digitale Integrata

IL CONSIGLIO D'ISTITUTO

- VISTO** il D.Lgs. 16 aprile 1994, n. 297, Testo Unico delle disposizioni legislative vigenti in materia di istruzione, relative alle scuole di ogni ordine e grado;
- VISTO** il D.P.R. 8 marzo 1999, n. 275, Regolamento dell'autonomia scolastica;
- VISTA** la Legge 13 luglio 2015, n. 107, Riforma del sistema nazionale di istruzione e formazione e delega per il riordino delle disposizioni legislative vigenti;
- VISTO** il D.Lgs. 9 aprile 2008, n. 81, Testo Unico in materia di tutela della salute e della sicurezza nei luoghi di lavoro;
- VISTA** la Legge 22 maggio 2020, n. 35, Conversione in legge, con modificazioni, del decreto- legge 25 marzo 2020, n. 19, recante misure urgenti per fronteggiare l'emergenza epidemiologica da COVID-19;
- VISTA** la Legge 6 giugno 2020, n. 41, Conversione in legge con modificazioni del decreto-legge 8 aprile 2020, n. 22, recante misure urgenti sulla regolare conclusione e l'ordinato avvio dell'anno scolastico e sullo svolgimento degli esami di Stato;
- VISTO** il D.M. 26 giugno 2020, n. 39, Adozione del Documento per la pianificazione delle attività scolastiche, educative e formative in tutte le Istituzioni del Sistema nazionale di Istruzione per l'anno scolastico 2020/2021 (Piano scuola 2020/2021);
- VISTA** l'O.M. 23 luglio 2020, n. 69;
- VISTO** il D.M. 7 agosto 2020, n. 89, Adozione delle Linee guida sulla Didattica digitale integrata, di cui al Decreto del Ministro dell'Istruzione 26 giugno 2020, n. 39;
- VISTO** il C.C.N.L. comparto Istruzione e Ricerca 2016-2018 del 19 aprile 2018;
- VISTO** il C.C.N.L. comparto Scuola 2006-2009 del 29 novembre 2007;
- VISTO** il Protocollo d'intesa per garantire l'avvio dell'anno scolastico nel rispetto delle regole di sicurezza per il contenimento della diffusione di COVID-19 del 6 agosto 2020;
- VISTA** la delibera del Collegio dei docenti del 30/09/2020;
- VISTA** la delibera del Collegio dei docenti del 14/12/2020;
- VISTO** il Regolamento di Istituto recante misure di prevenzione e contenimento della diffusione del SARS-CoV-2 approvato con delibera del Consiglio d'Istituto del 12/10/2020;
- VISTO** il DPCM 3 novembre 2020, che istituisce tre zone sul territorio italiano, in base al rischio di contagio da Sars-CoV 2, con la previsione che nella zona rossa venga attivata la DDI per le classi seconde e terze della scuola secondaria di primo grado;

CONSIDERATE le Linee guida e le Note in materia di contenimento della diffusione del SARS-CoV-2 in ambito scolastico e l'avvio in sicurezza dell'anno scolastico 2020/2021 emanate dal Comitato Tecnico-Scientifico e dai diversi Uffici Scolastici Regionali;

CONSIDERATE le esigenze del Piano Triennale dell'Offerta Formativa 2019-2022 approvato nella seduta del Consiglio di Istituto con delibera n. 5 del 17/12/2018 e aggiornato con delibera n. 8 del 16/12/2019;

CONSIDERATA l'esigenza primaria di garantire misure di prevenzione e mitigazione del rischio di trasmissione del contagio da SARS-CoV-2 tenendo conto del contesto specifico dell'Istituzione scolastica e dell'organico dell'autonomia a disposizione;

CONSIDERATA l'esigenza di garantire il diritto all'apprendimento degli alunni nel rispetto del principio di equità educativa e dei bisogni educativi speciali individuali;

CONSIDERATA l'esigenza di garantire la qualità dell'offerta formativa in termini di maggior integrazione tra le modalità didattiche in presenza e a distanza con l'ausilio delle piattaforme digitali e delle nuove tecnologie in rapporto all'esigenza di prevenire e mitigare il rischio di contagio da SARS-CoV-2,

DELIBERA

In data 12/10/2020 l'approvazione del presente Piano scolastico e Regolamento di Istituto per la Didattica digitale integrata (DDI) e l'aggiornamento in data 14/12/2020.

Art. 1 – Finalità, ambito di applicazione e informazione

- Il presente Piano scolastico per la Didattica Digitale Integrata, che ha la finalità di dare continuità e unitarietà all'azione educativa e didattica di non perdere il contatto "umano" con gli alunni, individua i criteri e le modalità di attuazione della Didattica Digitale Integrata (DDI) dell'Istituto Comprensivo "E. L. Corner", qualora "si rendesse necessario sospendere le attività didattiche in presenza a causa delle condizioni epidemiologiche contingenti", per garantire il successo formativo degli alunni e la continuità dell'azione educativo- didattica avviata in presenza.
 - Il Piano, allegato al PTOF, è redatto tenendo conto delle norme e dei documenti elencati in premessa ed è approvato, su impulso del Dirigente scolastico, dal Collegio dei docenti, l'organo collegiale responsabile dell'organizzazione delle attività didattiche ed educative della Scuola, e dal Consiglio d'Istituto, l'organo di indirizzo politico-amministrativo e di controllo della scuola che rappresenta tutti i componenti della comunità scolastica.
3. Il Piano ha validità per l'anno scolastico 2020/2021.
 4. Il Piano tiene in considerazione le esigenze di tutti gli alunni, in particolar modo dei più fragili, ed è portato a conoscenza delle parti interessate (alunni, famiglie ed altre componenti della comunità scolastica) tramite la pubblicazione sul sito web della Scuola.

Art. 2 - Premesse

1. A seguito dell'emergenza sanitaria da SARS-CoV-2, il D.L. 8 aprile 2020, n. 22, convertito, con modificazioni, con Legge 6 giugno 2020, n. 41, all'articolo 2, comma 3, stabilisce che il personale docente assicura le prestazioni didattiche nelle modalità a distanza, utilizzando strumenti informatici o tecnologici a disposizione, ed integra pertanto l'obbligo, prima vigente solo per i dirigenti scolastici, di "attivare" la didattica a distanza mediante adempimenti dirigenziali relativi

all'organizzazione dei tempi di erogazione, degli strumenti tecnologici, degli aiuti per sopperire alle difficoltà delle famiglie e dei docenti privi di sufficiente connettività.

2. Per Didattica Digitale Integrata (DDI) si intende la metodologia innovativa di insegnamento-apprendimento, rivolta a tutti gli alunni dell'Istituto Comprensivo, come modalità didattica che, in condizioni di emergenza, sostituisce la tradizionale esperienza di scuola in presenza con l'ausilio di piattaforme digitali e delle nuove tecnologie.

3. La DDI è lo strumento didattico che consente di garantire il diritto all'apprendimento delle alunne e degli alunni qualora si rendesse necessario sospendere nuovamente le attività didattiche in presenza a causa delle condizioni epidemiologiche contingenti (nuovo lockdown o quarantena di interi gruppi classe). La DDI è orientata anche alle alunne e agli alunni che presentano fragilità nelle condizioni di salute, opportunamente attestate e riconosciute, consentendo a questi per primi di poter fruire della proposta didattica dal proprio domicilio, in accordo con le famiglie.

4. La DDI è uno strumento potenzialmente utile anche per far fronte a particolari esigenze di apprendimento delle alunne e degli alunni, quali quelle dettate da assenze prolungate per ospedalizzazione, terapie mediche, etc.

5. La DDI consente di integrare e arricchire la didattica quotidiana in presenza. In particolare, la DDI è uno strumento utile per

- Gli approfondimenti disciplinari e interdisciplinari;
- La personalizzazione dei percorsi e il recupero degli apprendimenti;
- Lo sviluppo di competenze disciplinari e personali;
- Il miglioramento dell'efficacia della didattica in rapporto ai diversi stili di apprendimento;
- Rispondere alle esigenze dettate da bisogni educativi speciali (disabilità, disturbi specifici dell'apprendimento, svantaggio linguistico, etc.).

6. Le attività integrate digitali (AID) possono essere distinte in due modalità, sulla base dell'interazione tra insegnante e gruppo di alunni. Le due modalità concorrono in maniera sinergica al raggiungimento degli obiettivi di apprendimento e allo sviluppo delle competenze personali e disciplinari:

- Attività sincrone, ovvero svolte con l'interazione in tempo reale tra gli insegnanti e il gruppo di alunni. In particolare, sono da considerarsi attività sincrone:
 - Le videolezioni in diretta, intese come sessioni di comunicazione interattiva audio-video in tempo reale, comprendenti anche la verifica orale degli apprendimenti;
 - Lo svolgimento di compiti quali la realizzazione di elaborati digitali o la risposta a test più o meno strutturati con il monitoraggio in tempo reale da parte dell'insegnante, ad esempio utilizzando applicazioni quali Google Documenti, Moduli o Presentazioni;
- Attività asincrone, ovvero senza l'interazione in tempo reale tra gli insegnanti e il gruppo di alunni. Sono da considerarsi attività asincrone le attività strutturate e documentabili, svolte con l'ausilio di strumenti digitali, quali

- L'attività di approfondimento individuale o di gruppo con l'ausilio di materiale didattico digitale fornito o indicato dall'insegnante;
- La visione di videolezioni, documentari o altro materiale video predisposto o indicato dall'insegnante;
- Esercitazioni, risoluzione di problemi, produzione di relazioni e rielaborazioni in forma scritta/multimediale o realizzazione di artefatti digitali nell'ambito di un project work.

Pertanto, non rientra tra le AID asincrone la normale attività di studio autonomo dei contenuti disciplinari da parte delle alunne e degli alunni, ma le AID asincrone vanno intese come attività di insegnamento-apprendimento strutturate e documentabili che prevedono lo svolgimento autonomo da parte delle alunne e degli alunni di compiti precisi assegnati di volta in volta, anche su base plurisettimanale o diversificati per piccoli gruppi.

7. Le unità di apprendimento online possono anche essere svolte in modalità mista, ovvero alternando momenti di didattica sincrona con momenti di didattica asincrona anche nell'ambito della stessa lezione. Combinando opportunamente la didattica sincrona con la didattica asincrona è possibile realizzare esperienze di apprendimento significative ed efficaci in modalità capovolta o episodi di apprendimento situato (EAS), con una prima fase di presentazione/consegna, una fase di confronto/produzione autonoma o in piccoli gruppi e un'ultima fase plenaria di verifica/restituzione.

8. La progettazione della DDI deve tenere conto del contesto e assicurare la sostenibilità delle attività proposte, un adeguato equilibrio tra le AID sincrone e asincrone, nonché un generale livello di inclusività nei confronti degli eventuali bisogni educativi speciali, evitando che i contenuti e le metodologie siano la mera trasposizione online di quanto solitamente viene svolto in presenza. Il materiale didattico fornito agli alunni deve inoltre tenere conto dei diversi stili di apprendimento e degli eventuali strumenti compensativi da impiegare, come stabilito nei Piani didattici personalizzati, nell'ambito della didattica speciale.

9. La proposta della DDI deve inserirsi in una cornice pedagogica e metodologica condivisa che promuova l'autonomia e il senso di responsabilità delle alunne e degli alunni, e garantisca omogeneità all'offerta formativa dell'istituzione scolastica, nel rispetto dei traguardi di apprendimento fissati dalle Indicazioni nazionali per i diversi percorsi di studio, e degli obiettivi specifici di apprendimento individuati nel Curricolo d'istituto.

10. I docenti per le attività di sostegno concorrono, in stretta correlazione con i colleghi, allo sviluppo delle unità di apprendimento per la classe curando l'interazione tra gli insegnanti e tutte le alunne e gli alunni, sia in presenza che attraverso la DDI, mettendo a punto materiale individualizzato o personalizzato da far fruire all'alunna o all'alunno con disabilità in accordo con quanto stabilito nel Piano educativo individualizzato.

11. I docenti di potenziamento/organico covid concorrono, in stretta correlazione con i colleghi, a realizzare attività di recupero, studio assistito e potenziamento, all'interno della classe o in piccolo gruppo, sia in presenza che attraverso la DDI.

12. L'Animatore digitale garantisce il necessario sostegno alla DDI, progettando e realizzando

- Attività di formazione interna e supporto rivolte al personale scolastico docente e non docente, anche attraverso la creazione e/o la condivisione di guide e tutorial in formato

digitale e la definizione di procedure per la corretta conservazione e/o la condivisione di atti amministrativi e dei prodotti delle attività collegiali, dei gruppi di lavoro e della stessa attività didattica;

- Attività di alfabetizzazione digitale rivolte alle famiglie, finalizzate all'acquisizione delle abilità di base per l'utilizzo degli strumenti digitali e, in particolare, della piattaforma in dotazione alla Scuola per le attività didattiche.

Art. 3 - Piattaforme digitali in dotazione e loro utilizzo

1. Le piattaforme digitali istituzionali in dotazione all'Istituto sono

- Il Registro elettronico Nuvola di Madisoft. Tra le varie funzionalità, consente di gestire il registro di classe, le valutazioni, le note e le sanzioni disciplinari, la Bacheca delle comunicazioni e i colloqui scuola-famiglia.
- La Google Suite for Education (o GSuite), fornita gratuitamente da Google a tutti gli istituti scolastici. La GSuite in dotazione all'Istituto è associata al dominio della scuola e comprende un insieme di applicazioni sviluppate direttamente da Google, quali Gmail (gestione della posta elettronica all'interno del dominio scolastico), Drive (spazio dati condiviso tra gli utenti che operano nella piattaforma, Calendar (strumento per annotare, progettare e organizzare eventi), Documenti, Fogli, Presentazioni (strumenti di scrittura, calcolo e presentazione di contenuti), Moduli (strumento per creare quiz, questionari...), Meet e Classroom (applicativi che abilitano direttamente la Didattica a Distanza, il primo in modalità sincrona, il secondo in modalità asincrona),...

2. Nell'ambito delle AID in modalità sincrona, gli insegnanti firmano il Registro elettronico specificando l'orario di lezione svolta, l'argomento trattato e/o l'attività, nonché i compiti assegnati per casa. Inoltre sul registro vengono annotate le assenze, i ritardi e le disconnessioni, assimilati a entrate/uscite fuori orario, che dovranno essere giustificate entro il giorno successivo tramite email da parte dei genitori/responsabili genitoriali dell'alunno/a.

3. Nell'ambito delle AID in modalità asincrona, gli insegnanti appuntano sull'Agenda di classe, in corrispondenza del termine della consegna, l'argomento trattato e l'attività richiesta al gruppo di alunni (ad es. Consegna degli elaborati sulla Rivoluzione Francese) avendo cura di evitare sovrapposizioni con le altre discipline che possano determinare un carico di lavoro eccessivo.

4. L'insegnante crea, per ciascuna disciplina di insegnamento e per ciascuna classe, un corso su Google Classroom da nominare come segue: nome docente, materia (o gruppo di materie), classe, plesso, anno scolastico – Disciplina (ad esempio: prof. Rossi, matematica e scienze, cl. 2A, De Gasperi, A.S. 2020/21) come ambiente digitale di riferimento per la gestione dell'attività didattica sincrona e asincrona.

Per le sole classi prima primaria è auspicabile l'utilizzo di una sola Classroom per tutti i docenti. L'insegnante invita al corso tutte le alunne e gli alunni della classe utilizzando gli indirizzi email di ciascuno (*cognome.nome.s@iccorner.edu.it*) o l'indirizzo email del gruppo classe (*alunni.nome scuola.classesezione@iccorner.edu.it*) o il codice identificativo della Classroom creata.

Art. 4 - Quadri orari settimanali e organizzazione della DDI

1. Quarantena di una o più classi disposta dalle autorità sanitarie: i docenti applicheranno la didattica a distanza con attività sincrona e si seguirà l'orario settimanale della classe, con un tempo orario ridotto a 45/50 min.

2. Disposizioni DPCM 3 novembre 2020: in caso di passaggio da zona gialla/arancione a zona

rossa, la DDI sarà attivata per le classi seconde e terze della scuola secondaria di I grado. In questo caso convivranno la didattica in presenza per le classi prime e quella a distanza per le restanti; queste ultime seguiranno le regole al punto 1.

3. Quarantena/isolamento di singoli alunni: per tutti gli alunni, è attivata la DDI asincrona con l'utilizzo di Classroom; in questo caso, i docenti caricano sulla propria Classroom disciplinare materiali, video, audio, mappe, schemi, ... di supporto all'apprendimento. Su richiesta scritta della famiglia degli alunni in isolamento/quarantena, può essere attivata la DDI sincrona con la classe in presenza, compatibilmente con la tipologia di contenuti delle lezioni. Ogni team/Consiglio di Classe valuta le modalità di attuazione, nel rispetto del GDPR 679/2016 (a questo proposito, sono vietate riprese che coinvolgano gli alunni; la connessione riguarderà il tempo delle spiegazioni/esercitazioni, senza attività di verifica).

4. Lockdown totale: nel caso sia necessario attuare l'attività didattica interamente in modalità a distanza, ad esempio in caso di chiusura totale, la programmazione delle AID in modalità sincrona segue un quadro orario settimanale delle lezioni stabilito con determina del Dirigente scolastico.

A ciascuna classe, come da Linee Guida ministeriali, è assegnato un monte ore settimanale minimo di **15 unità orarie di attività didattica sincrona. Solo per la classe prima primaria**, queste ore sono ridotte a 10.

Si stabilisce quindi il seguente monte-orario per ciascuna disciplina, con unità orarie di 50 min:

Scuola primaria:

Italiano	4
Matematica	4
Storia	1 (per la classe prima primaria a settimane alterne)
Geografia	1 (per la classe prima primaria a settimane alterne)
Scienze	1 (per la classe prima primaria a settimane alterne)
Tecnologia	1 ((per la classe prima primaria a settimane alterne)
Educazione fisica	1 ora a settimane alterne
Arte e immagine	1 ora a settimane alterne
Musica	1 ora a settimane alterne
Inglese	1 classi prime e seconde, 2 ore a partire dalla classe terza
Religione Cattolica/Attività alternative	1 ora a settimane alterne

classe prima: ore 12/13

classe seconda: 15

classi terze, quarte, quinta: 16

Scuola secondaria di I grado

	unità orarie settimanali
Italiano	4
Storia	1
Geografia	1
Matematica	3
Scienze	1
Tecnologia	1 (per classi parallele?)
Inglese	2
Francese	1
Educazione Fisica	1 (per classi parallele?)
Arte e immagine	1 (per classi parallele?)
Educazione musicale	1
Religione Cattolica/Attività alternative	1
totale	17/18

Lo svolgimento delle attività sarà alternato, mattina e pomeriggio, a seconda dell'ordine di scuola (tre mattine e due pomeriggi per la secondaria, due mattine e tre pomeriggi per la primaria).

I docenti con un impegno in didattica sincrona frontale ridotto di più di un terzo dell'orario settimanale previsto e i docenti di potenziamento/organico covid gestiranno piccoli gruppi di recupero per alunni in difficoltà, studio assistito e potenziamento.

5. Il monte ore disciplinare non comprende l'attività di studio autonomo della disciplina normalmente richiesto alla studentessa o allo studente al di fuori delle AID asincrone.

6. Tale riduzione dell'unità oraria di lezione rispetto al monte ore previsto nell'orario settimanale è stabilita

- Per motivi di carattere didattico, legati ai processi di apprendimento delle alunne e degli alunni, in quanto la didattica a distanza non può essere intesa come una mera trasposizione online della didattica in presenza;
- Per la necessità salvaguardare, in rapporto alle ore da passare al computer, la salute e il benessere sia degli insegnanti che delle alunne e degli alunni, in tal caso equiparabili per analogia ai lavoratori in smart working.

7. Di ciascuna AID asincrona l'insegnante stima l'impegno richiesto al gruppo di alunni in termini di numero di ore stabilendo dei termini per la consegna/restituzione che tengano conto del carico di lavoro complessivamente richiesto al gruppo classe e bilanciando opportunamente le attività da svolgere con l'uso di strumenti digitali con altre tipologie di studio al fine di garantire il miglior processo di apprendimento delle alunne e degli alunni.

8. Sarà cura dell'insegnante coordinatore di classe monitorare il carico di lavoro assegnato agli alunni tra attività sincrone/asincrone e online/offline, in particolare le possibili sovrapposizioni di verifiche o di termini di consegna di AID asincrone di diverse discipline. Ciascun docente annoterà le verifiche previste per ogni classe sul registro elettronico in Documenti/eventi per classe/+crea nuovo.

9. Relativamente alle consegne AID asincrone, i termini sono fissati, dal lunedì al venerdì, entro le ore 19:00, per consentire agli alunni di organizzare la propria attività di studio, lasciando alla scelta personale della studentessa o dello studente lo svolgimento di attività di studio autonoma anche durante il fine settimana. L'invio di materiale didattico in formato digitale è consentito dalle ore 8.00 alle ore 19.00, dal lunedì al venerdì.

Viene richiesto alle famiglie di rispettare lo stesso orario, qualora vi fossero urgenti e inderogabili comunicazioni da trasmettere al docente tramite email.

Gli alunni, sotto la supervisione delle loro famiglie, si impegnano ad inviare materiali rispondenti alle richieste dei docenti, sia riguardo ai contenuti che ai formati.

Art. 5 – Modalità di svolgimento delle attività sincrone

1. Nel caso di videolezioni rivolte all'intero gruppo classe e/o programmate nell'ambito dell'orario settimanale, l'insegnante avvierà direttamente la videolezione utilizzando Google Meet all'interno di Google Classroom, in modo da rendere più semplice e veloce l'accesso al meeting delle alunne e degli alunni.

2. Nel caso di videolezioni individuali o per piccoli gruppi, o altre attività didattiche in videoconferenza (incontri con esperti, etc.), l'insegnante specificherà in quale Classroom entrare per accedere tramite il link di Meet.

3. All'inizio del meeting, l'insegnante avrà cura di rilevare la presenza delle alunne e degli alunni e le eventuali assenze che verranno registrate nel registro. L'assenza alle videolezioni programmate da orario settimanale deve essere giustificata alla stregua delle assenze dalle lezioni in presenza tramite email al docente che provvederà a giustificare l'assenza nel registro elettronico.

4. Durante lo svolgimento delle videolezioni alle alunne e agli alunni è richiesto il rispetto delle seguenti regole:

- Accedere al meeting con puntualità, secondo quanto stabilito dall'orario settimanale delle videolezioni o dall'insegnante. Il link di accesso al meeting è strettamente riservato, pertanto è fatto divieto a ciascuno di condividerlo con soggetti esterni alla classe o all'Istituto.
- Accedere al meeting sempre con microfono disattivato. L'eventuale attivazione del microfono è richiesta dall'insegnante o consentita dall'insegnante su richiesta dell'alunna o dell'alunno.
- In caso di ingresso in ritardo (che verrà regolarmente registrato nel registro elettronico), non interrompere l'attività in corso.
- Partecipare ordinatamente al meeting. Le richieste di parola sono rivolte all'insegnante sulla chat o utilizzando gli strumenti di prenotazione disponibili sulla piattaforma (eventuale alzata di mano tramite emoticon, etc.).
- Partecipare al meeting sempre con la videocamera attivata che inquadra l'alunna o l'alunno stesso in primo piano, in un ambiente adatto all'apprendimento e possibilmente privo di rumori di fondo, con un abbigliamento adeguato e provvisti del materiale necessario per lo svolgimento dell'attività.

- La video lezione dovrà ricalcare il più possibile quanto avviene nel contesto classe, quindi è preferibile che gli alunni operino in autonomia; non devono essere aiutati in quelli che sono i loro compiti scolastici (eventuali suggerimenti, oltre ad essere eticamente inaccettabili, tolgono all'alunno responsabilità proprie del processo di insegnamento/apprendimento che aiutano a crescere). Per gli alunni più piccoli l'aiuto fornito dalla famiglia riguarderà eventualmente la gestione tecnica della strumentazione.

La partecipazione al meeting con la videocamera disattivata, dopo un primo richiamo, comporta l'attribuzione da parte dell'insegnante di una nota disciplinare alle alunne e agli alunni con la videocamera disattivata senza permesso e la loro esclusione dalla videolezione. L'assenza dovrà essere giustificata.

Art. 6 - Modalità di svolgimento delle attività asincrone

1. Gli insegnanti progettano e realizzano in autonomia, ma coordinandosi con i colleghi del team/Consiglio di classe, le AID in modalità asincrona su base settimanale.

Gli insegnanti utilizzano Google Classroom come piattaforma di riferimento per gestire gli apprendimenti a distanza all'interno del gruppo classe o per piccoli gruppi. Google Classroom consente di creare e gestire i compiti, le valutazioni formative e i feedback dell'insegnante, tenere traccia dei materiali e dei lavori del singolo corso, programmare le videolezioni con Google Meet, condividere le risorse.

2. Google Classroom utilizza Google Drive come sistema cloud per il tracciamento e la gestione automatica dei materiali didattici e dei compiti, i quali sono conservati in un repository per essere riutilizzati in contesti diversi. Tramite Google Drive è possibile creare e condividere contenuti digitali con le applicazioni incluse nella GSuite.

3. Tutte le attività svolte in modalità asincrona devono essere documentabili, registrate nella tabella settimanale e, in fase di progettazione delle stesse, va stimato l'impegno orario richiesto alle alunne e agli alunni ai fini della corretta restituzione del monte ore disciplinare complessivo.

4. Gli insegnanti progettano e realizzano le AID asincrone in maniera integrata e sinergica rispetto alle altre modalità didattiche a distanza e in presenza sulla base degli obiettivi di apprendimento individuati nella programmazione disciplinare, ponendo particolare attenzione all'aspetto relazionale del dialogo educativo, alla sua continuità, alla condivisione degli obiettivi con le alunne e gli alunni e alla personalizzazione dei percorsi di apprendimento.

Art. 7 – Aspetti disciplinari relativi all'utilizzo degli strumenti digitali

1. Google Meet e, più in generale, Google Suite for Education, possiedono un sistema di controllo molto efficace e puntuale che permette all'amministratore di sistema di verificare quotidianamente i cosiddetti log di accesso alla piattaforma. È possibile monitorare, in tempo reale, le sessioni di videoconferenza aperte, l'orario di inizio/termine della singola sessione, i partecipanti che hanno avuto accesso e il loro orario di ingresso e uscita. La piattaforma è quindi in grado di segnalare tutti gli eventuali abusi, occorsi prima, durante e dopo ogni sessione di lavoro. Si ricorda che, come riportato nel Regolamento sull'uso di GSuite, l'utente è responsabile delle azioni compiute tramite il suo account e pertanto esonera l'Istituto da ogni pretesa o azione che dovesse essere rivolta all'Istituto medesimo da qualunque soggetto, in conseguenza di un uso improprio. Nel caso di minori, sono responsabili i genitori/responsabili genitoriali.

2. Gli account personali sul Registro elettronico e sulla Google Suite for Education sono degli

account di lavoro o di studio, pertanto è severamente proibito l'utilizzo delle loro applicazioni per motivi che esulano dalle attività didattiche, dalla comunicazione istituzionale della Scuola o dalla corretta e cordiale comunicazione personale o di gruppo tra insegnanti, alunne e alunni, nel rispetto di ciascun membro della comunità scolastica, della sua privacy e del ruolo svolto. Si informano le famiglie che gli account degli alunni minori e il loro utilizzo ricadono sotto la responsabilità genitoriale

3. In particolare, è assolutamente vietato diffondere immagini o registrazioni relative alle persone che partecipano alle videolezioni, disturbare lo svolgimento delle stesse, utilizzare gli strumenti digitali per produrre e/o diffondere contenuti offensivi.

4. Il mancato rispetto di quanto stabilito nel presente Regolamento da parte delle alunne e degli alunni può portare all'attribuzione di note disciplinari e all'immediata convocazione a colloquio dei genitori, e, nei casi più gravi, all'irrogazione di sanzioni disciplinari con conseguenze sulla valutazione intermedia e finale del comportamento.

Art. 8 - Percorsi di apprendimento in caso di isolamento

1. Nel caso in cui le misure di prevenzione e di contenimento della diffusione del SARS-CoV-2 e della malattia COVID-19, indicate dal Dipartimento di prevenzione territoriale, prevedano l'allontanamento dalle lezioni in presenza di una o più classi, dal giorno successivo prenderanno il via, con apposita determina del Dirigente scolastico, per le classi individuate e per tutta la durata degli effetti del provvedimento, le attività didattiche a distanza in modalità sincrona e asincrona sulla base di un orario settimanale che verrà prontamente predisposto.

2. Nel caso in cui le misure di prevenzione e di contenimento della diffusione del SARS-CoV-2 e della malattia COVID-19 riguardino singole alunne, singoli alunni o piccoli gruppi, con apposita determina del Dirigente scolastico, con il coinvolgimento del team/Consiglio di classe nonché di altri insegnanti sulla base delle disponibilità nell'organico dell'autonomia, sono attivati dei percorsi didattici personalizzati o per piccoli gruppi a distanza, in modalità asincrona e nel rispetto degli obiettivi di apprendimento stabiliti nel Curricolo d'Istituto, al fine di garantire il diritto all'apprendimento dei soggetti interessati.

In particolare si prevedono i seguenti interventi per gli alunni sottoposti a isolamento o quarantena per Covid 19 dalle autorità sanitarie.

Didattica Digitale integrata, sincrona e asincrona così definita:

Scuola Primaria e Scuola Secondaria di I grado

- Attività sincrona: i docenti delle discipline che sviluppano le competenze di base (Italiano, Matematica, Inglese (scuola primaria e scuola secondaria) e Francese (scuola secondaria) propongono durante l'orario curricolare delle connessioni sincrone della durata necessaria a trattare i nuclei fondanti della lezione e ottenere un feedback sull'andamento degli apprendimenti dell'alunno/a non frequentante in presenza;
- Attività asincrona: utilizzo della Classroom disciplinare da parte di tutti i docenti del Team/Consiglio di Classe per caricare materiali integrativi, fruibili da tutti gli alunni, autoprodotti o già disponibili in rete per agevolare lo studio autonomo (mappe, schemi, file audio/video su argomenti disciplinari, ecc.).

I docenti delle altre discipline sono liberi di effettuare ulteriori connessioni sincrone, in base a quelle che ritengano essere le esigenze didattiche dell'alunno/a in isolamento/quarantena per Covid 19. I docenti sono pregati di informare delle attività sincrone il coordinatore di team/classe tramite email in

modo che ne abbia contezza.

I docenti che attivano la connessione avviseranno gli alunni interessati attraverso email all'account istituzionale.

Per gli alunni in isolamento/quarantena frequentanti le classi prima e seconda della scuola primaria, le connessioni sincrone hanno lo scopo di mantenere il contatto e la relazione con il team docente e con il gruppo classe e vengono stabilite dagli insegnanti in base alle attività programmate con la classe in presenza.

L'attivazione della DDI per gli alunni in isolamento/quarantena può avvenire solo previa richiesta dei genitori/responsabili genitoriali inviata alla email istituzionale del coordinatore, che la girerà al Dirigente. Qualora si avesse la necessità di conoscere i nomi degli alunni in isolamento/quarantena, è possibile contattare i referenti Covid di ogni plesso, che possiedono i dati aggiornati quotidianamente.

Art. 9 - Criteri di valutazione degli apprendimenti

1. La valutazione degli apprendimenti realizzati con la DDI segue gli stessi criteri della valutazione degli apprendimenti realizzati in presenza. In particolare, sono distinte le valutazioni formative svolte dagli insegnanti in itinere, anche attraverso semplici feedback orali o scritti, le valutazioni sommative al termine di uno o più moduli didattici o unità di apprendimento, e le valutazioni intermedie e finali realizzate in sede di scrutinio. Si valuteranno inoltre le competenze trasversali sociali e civiche, come segno di assunzione di responsabilità e motivazione, analizzando i seguenti descrittori: partecipazione e capacità di relazione a distanza, impegno, motivazione, cura riflessione e approfondimento, nonché la puntualità nelle consegne.

2. L'insegnante riporta sul Registro elettronico gli esiti delle verifiche degli apprendimenti svolte nell'ambito della DDI con le stesse modalità delle verifiche svolte in presenza. Nelle note che accompagnano l'esito della valutazione, l'insegnante indica con chiarezza i nuclei tematici oggetto di verifica e le modalità di verifica.

3. La valutazione è condotta utilizzando le stesse rubriche di valutazione elaborate all'interno dei diversi dipartimenti nei quali è articolato il Collegio dei docenti e riportate nel Piano triennale dell'offerta formativa, sulla base dell'acquisizione delle conoscenze e delle abilità individuate come obiettivi specifici di apprendimento, nonché dello sviluppo delle competenze personali e disciplinari, e tenendo conto delle eventuali difficoltà oggettive e personali, e del grado di maturazione personale raggiunto.

4. La valutazione degli apprendimenti realizzati con la DDI dalle alunne e dagli alunni con bisogni educativi speciali è condotta sulla base dei criteri e degli strumenti definiti e concordati nei Piani didattici personalizzati e nei Piani educativi individualizzati.

5. In caso di necessità di valutazione dell'esame conclusivo del primo ciclo si procederà all'assegnazione del voto finale secondo i criteri stabiliti dal regolamento per l'esame di Stato.

Art. 10 – Rapporti scuola-famiglia

1. Anche in condizioni di emergenza, la scuola assicura tutte le attività di comunicazione, informazione e relazione con le famiglie, attraverso il sito, l'email d'istituto, il telefono, videoconferenze.

Art. 11 – Supporto alle famiglie prive di strumenti digitali

1. Al fine di offrire un supporto alle famiglie prive di strumenti digitali, all'inizio dell'anno scolastico l'Istituto effettua una ricognizione circa la strumentazione tecnologica e la disponibilità di connettività delle famiglie. Gli alunni mancanti di strumenti tecnologici, con una situazione di scarso reddito familiare documentata, potranno usufruire di un servizio di comodato d'uso gratuito di notebook e altri dispositivi digitali, nonché di eventuali servizi di connettività, sulla base di un apposito Regolamento approvato dal Consiglio di Istituto.

Art. 12 – Aspetti riguardanti la privacy

1. Gli insegnanti dell'Istituto sono nominati dal Dirigente scolastico quali incaricati del trattamento dei dati personali delle alunne, degli alunni e delle loro famiglie ai fini dello svolgimento delle proprie funzioni istituzionali e nel rispetto della normativa vigente.

2. Le alunne, gli alunni e chi ne esercita la responsabilità genitoriale

- Prendono visione dell'Informativa sulla privacy dell'Istituto ai sensi dell'art. 13 del Regolamento UE 2016/679 (GDPR);
- Sottoscrivono la dichiarazione liberatoria sull'utilizzo della Google Suite for Education, comprendente anche l'accettazione della Netiquette ovvero dell'insieme di regole che disciplinano il comportamento delle alunne e degli alunni in rapporto all'utilizzo degli strumenti digitali;

sottoscrivono il Patto educativo di corresponsabilità che comprende impegni specifici per prevenire e contrastare eventuali fenomeni di bullismo e cyber bullismo, e impegni riguardanti la DDI.