
ISTITUTO COMPRENSIVO ATRI

 2020/2021

ISTITUTO COMPRENSIVO DI ATRI

Viale Umberto I n.3 - 64032 Atri (TE)

Tel. 085/879511 Fax 085/8780748 C.F. 90015850671

E-Mail teic834002@istruzione.it teic834002@pec.istruzione.it

Sito web: www.icatri.edu.it

PIANO SCOLASTICO PER LA

DIDATTICA

DIGITALE INTEGRATA

mailto:teic834002@istruzione.it
mailto:teic834002@pec.istruzione.it
http://www.icatri.edu.it/

2

ISTITUTO COMPRENSIVO ATRI

INDICE

Premessa Pag.3

Analisi del fabbisogno di strumentazione tecnologia Pag.3

Finalità del Piano Pag.4

Obiettivi Pag.5

Modalità di svolgimento delle attività Pag.5

Strumenti e piattaforme e per la DDI Pag.6

Organizzazione oraria Pag.8

Strumenti per la verifica Pag.9

Valutazione Pag.9

Alunni con bisogni educativi speciali Pag.10

Privacy e Sicurezza Pag.11

Formazione dei docenti e del personale di supporto Pag.11

Regolamento Pag.12

Quadro normativo di riferimento Pag.19

3

ISTITUTO COMPRENSIVO ATRI

Premessa

La didattica digitale integrata, (DDI) intesa come metodologia innovativa di

insegnamento-apprendimento, è rivolta a tutti gli studenti della Scuola

Secondaria di II grado, come modalità didattica complementare che integra la

tradizionale esperienza di scuola in presenza, ma viene estesa agli alunni di

tutti i gradi di Scuola qualora si rendesse necessario sospendere nuovamente

le attività didattiche in presenza a causa delle condizioni epidemiologiche

contingenti.

Il Piano scolastico per la didattica digitale integrata dell’I.C. di Atri, ispirato al

D.M. del 7 agosto 2020, n.89 (Adozione delle Linee guida sulla Didattica

digitale integrata, di cui al D.M.I. del 26 giugno 2020, n.39), si ricongiunge

all’esperienza maturata a seguito dell’emergenza epidemiologica da COVID-19

che, nella seconda parte dell’anno scolastico 2019-2020, ha determinato la

sospensione delle attività didattiche (DPCM dell’8 Marzo 2020) e

l’attivazione di modalità di didattica a distanza in base alle indicazioni

operative contenute nella Nota dipartimentale n.388 del 17 Marzo 2020.

Il nostro Piano per la DDI, che costituisce parte integrante del PTOF

dell’Istituto, in caso di nuovo lockdown, sarà reso immediatamente operativo

in tutte le classi dei tre Ordini di Scuola e dovrà prendere in particolare

considerazione le esigenze degli alunni più fragili o con bisogni educativi

speciali, per i quali diventa di primaria importanza il coinvolgimento delle

famiglie.

Analisi del fabbisogno di strumentazione tecnologia

Poiché è diritto di ogni alunno poter accedere ai materiali messi a disposizione

dai docenti, comunicare e condividere in gruppo, realizzare prodotti e

sottoporli alla valutazione degli insegnanti ed è compito della Scuola

promuovere un modello di insegnamento capace di valorizzare le abilità di ogni

discente, favorendo l'integrazione e l'inclusione della diversità, il nostro

Istituto, dopo un’accurata indagine effettuata durante il lockdown volta a

conoscere i reali bisogni delle famiglie e degli studenti meno abbienti, è

riuscito a soddisfare tutte le richieste concedendo in comodato d’uso gratuito

device, SIM e mini router per la connettività.

4

ISTITUTO COMPRENSIVO ATRI

La mutata situazione della nostra utenza scolastica (Ingresso di nuovi alunni

nelle classi prime e uscita degli alunni delle classi terze della secondaria di I

grado) impone di dover riproporre un nuovo sondaggio.

La rilevazione sarà estesa anche al personale docente a tempo determinato

al quale, se non in possesso di propri mezzi, potrà essere assegnato un

dispositivo in via residuale rispetto agli alunni e solo ove il fabbisogno da

questi espresso sia completamente soddisfatto. Si ritiene che i docenti assunti

a tempo indeterminato, in quanto da anni assegnatari delle somme della Carta

del docente, siano nella possibilità di dotarsi di adeguati strumenti da utilizzare

per la prestazione lavorativa, coerentemente con le politiche “BYOD” che ogni

istituzione scolastica è chiamata ad adottare (Azione#6 del PNSD).

Finalità del Piano

Durante il periodo di grave emergenza verificatosi nell’a.s. 2019/2020, i

docenti del nostro Istituto sono riusciti a garantire, seppur a distanza, la quasi

totale copertura delle attività didattiche previste dal curricolo, assicurando il

regolare contatto con gli alunni e le loro famiglie e lo svolgimento della

programmazione riformulata secondo le indicazioni ministeriali. Mettendo a

frutto e affinando le loro competenze digitali, i docenti hanno consentito agli

alunni di fruire di percorsi sempre più individualizzati e personalizzati. Pur nella

consapevolezza che la didattica a distanza non sempre può sostituire

pienamente quanto avviene in presenza all’interno di una classe, gli ambienti

di apprendimento digitali, superando i confini fisici dell’aula, rappresentano

uno strumento indispensabile per un apprendimento e una partecipazione più

attiva e consapevole dello studente.

In questa prospettiva compito dell’insegnante è quello di creare ambienti

stimolanti, divertenti, collaborativi in cui:

- valorizzare l’esperienza e le conoscenze degli alunni;

- favorire l’esplorazione e la scoperta;

- incoraggiare l’apprendimento collaborativo;

- promuovere la consapevolezza del proprio modo di apprendere;

- alimentare la motivazione degli studenti;

5

ISTITUTO COMPRENSIVO ATRI

- attuare interventi adeguati nei riguardi di alunni con Disturbi Specifici

dell’Apprendimento e Bisogni Educativi Speciali.

La DDI costituisce parte integrante dell’offerta formativa dell’Istituto al pari

della normale didattica in classe, sia in affiancamento ad essa, sia in sua

sostituzione nelle situazioni di emergenza che rendono impossibile l’accesso

fisico alla scuola.

Obiettivi del Piano

La progettazione dell’attività educativa e didattica in presenza viene adattata

alla modalità a distanza attraverso scelte condivise dal Collegio dei docenti,

tenendo conto del contesto, della sostenibilità delle attività proposte e delle

metodologie adottate che non devono rappresentare la mera trasposizione

della didattica in presenza, ma che devono basarsi sulla costruzione attiva e

partecipata del sapere da parte degli alunni garantendo un generale livello

dell’inclusività nei confronti degli eventuali alunni con bisogni educativi

speciali, dell’omogeneità dell’offerta formativa dell’Istituzione scolastica e dei

traguardi di apprendimento fissati dalle Linee guida e nel Curricolo d’istituto.

Al team dei docenti e ai consigli di classe è affidato il compito di rimodulare le

progettazioni didattiche individuando i contenuti essenziali delle discipline, i

nodi interdisciplinari, gli apporti dei contesti non formali e informali

all’apprendimento, al fine di porre gli alunni, pur a distanza, al centro del

processo di insegnamento-apprendimento per sviluppare quanto più possibile

autonomia e responsabilità.

Il materiale didattico fornito agli studenti deve tenere conto dei diversi stili di

apprendimento e degli eventuali strumenti compensativi da impiegare, come

stabilito nei Piani didattici personalizzati.

Modalità di svolgimento delle attività

In base alla modalità di interazione tra insegnanti e alunni, le attività previste

dalla DDI possono essere distinte in attività sincrone, da svolgere attraverso

l’interazione in tempo reale tra insegnanti e studenti (videolezioni in diretta,

verifiche orali degli apprendimenti, svolgimento di compiti con il monitoraggio

in tempo reale da parte dell’insegnante, ecc.), e attività asincrone, da

6

ISTITUTO COMPRENSIVO ATRI

svolgere senza l’interazione in tempo reale tra insegnanti e studenti

(fruizione di materiale didattico digitale fornito o indicato dall’insegnante,

visione di videolezioni o altro materiale video predisposto o indicato

dall’insegnante, produzione di elaborati di tipo multimediale, ecc.). Attività

sincrone e attività asincrone risultano tra loro complementari e

concorrono in maniera sinergica al raggiungimento degli obiettivi di

apprendimento e allo sviluppo delle competenze personali e

disciplinari.

Strumenti e piattaforme per la DDI

Per l’attuazione della didattica digitale integrata, oltre al registro elettronico

Spaggiari “Classe Viva” già in adozione, l’Istituzione scolastica conferma il

ricorso alle piattaforme “Aule virtuali” del Gruppo Spaggiari, G Suite for

Education (dominio @icatri.com), Microsoft Teams, l'hub per la

collaborazione di Microsoft 365 e agli altri strumenti di trasmissione delle

informazioni.

− Registro Elettronico

Dall’inizio dell’Anno Scolastico tutti i docenti e tutti gli alunni e le famiglie

sono dotati di credenziali per l’accesso al Registro Elettronico. Si tratta dello

strumento ufficiale attraverso il quale i Docenti comunicano le attività svolte

e quelle da svolgere, all’interno della sezione “Compiti assegnati” o “Aule

virtuali”. Per le Famiglie è scaricabile l’app, ma è comunque disponibile anche

tramite browser (accesso da PC).

Il Registro Elettronico consente, mediante la Segreteria Digitale, di inviare, in

maniera pressoché istantanea, comunicazioni ufficiali da parte della scuola

attraverso la sezione “Bacheca”.

 Funzione “Aule Virtuali”

Il servizio consente di gestire in modo semplice ed efficace le attività educative

a distanza, secondo modalità familiari, assimilabili a quelle di “Classeviva”

(disponibilità dell’elenco degli alunni, con possibilità di inserire giornalmente

assenze e valutazioni visibili anche alle famiglie; presenza dell’agenda).

7

ISTITUTO COMPRENSIVO ATRI

Il programma facilita l’interazione docente-discenti attraverso chat di gruppo o

one to one senza utilizzo di posta elettronica e account personale, offrendo al

docente la possibilità di monitorare l’andamento delle attività, di intervenire

durante il processo di costruzione di un contenuto e di valutare il materiale

realizzato attraverso test di valutazione.

Con Aule Virtuali si possono gestire, in un’unica piattaforma con accesso

controllato, tutti i collegamenti ad applicazioni e risorse esterne:

 Piattaforme di file sharing

 Spazi di lavoro condiviso
 Spazi di archiviazione in cloud

 Applicazioni di messaggistica e videoconferenze

− G-Suite for Education

L’account collegato alla G Suite for Education, gli strumenti che Google mette

gratuitamente a disposizione della scuola, consente l’accesso alle email ed

alle app utili alla didattica, come ad esempio Google Classroom, Google

Drive, Google Meet, etc.

Ogni alunno ed ogni docente ha accesso ad un account personale elaborato e

fornito dall’Animatore Digitale dell’Istituto. Tale piattaforma risponde ai

necessari requisiti di sicurezza dei dati a garanzia della privacy.

È prevista la creazione di repository con l’ausilio di Google Drive che saranno

esplicitamente dedicate alla conservazione di attività o video lezioni svolte e

tenute dai docenti dei Tre Ordini di Scuola. Tali contenitori virtuali saranno

utili non solo per la conservazione, ma anche per ulteriore fruibilità nel tempo

di quanto prodotto dai docenti stessi, anche in modalità asincrona, sempre

nel rispetto della disciplina in materia di protezione dei dati personali, con

particolare riguardo alla conservazione di immagini e/o audio.

Ai servizi di base della G Suite for Education possono essere affiancate delle

estensioni, soprattutto per il browser Google Chrome, che consentono di

aggiungere funzionalità utili alla didattica.

- Libri in versione digitale

I materiali digitali già forniti dalle case editrici a corredo dei libri di testo

potranno essere utilizzati dai docenti e dagli alunni.

8

ISTITUTO COMPRENSIVO ATRI

Ciascun docente, inoltre, nell’ambito della DDI, può integrare l’uso delle

piattaforme istituzionali con altre applicazioni web che consentano di

documentare le attività svolte, sulla base delle specifiche esigenze di

apprendimento delle alunne e degli alunni e nel rispetto della normativa sulla

privacy.

Organizzazione oraria

Per quanto riguarda l’organizzazione oraria, nel corso della giornata scolastica

sarà offerta, agli alunni in DDI, una combinazione adeguata di attività in

modalità sincrona e asincrona, per consentire di ottimizzare l’offerta didattica

con i ritmi di apprendimento, e saranno comunque previsti sufficienti momenti

di pausa.

Nel caso in cui la DDI divenga strumento unico di espletamento del servizio

scolastico, a seguito di eventuali nuove situazioni di lockdown, per i diversi

ordini dell’Istituto sarà prevista una diversa quota settimanale minima di

lezione in modalità sincrona con l'intero gruppo classe, con possibilità di

prevedere ulteriori attività in piccolo gruppo nonché proposte in modalità

asincrona secondo le metodologie ritenute più idonee.

L'orario delle attività educative e didattiche sarà organizzato in base ai criteri

definiti nel Regolamento della DDI integrato nel Piano.

Nella strutturazione dell’orario settimanale in DDI, sarà possibile comunque

fare ricorso alla riduzione dell’unità oraria di lezione, alla compattazione delle

discipline, nonché adottare tutte le forme di flessibilità didattica e

organizzativa previste dal Regolamento dell'Autonomia scolastica.

In caso di nuovo di lockdown, le quote orarie settimanali minime di DDI sulla

base dei criteri individuati dal Collegio docenti, sono previste in almeno 15

ore per il primo ciclo, mentre le quote orario di didattica digitale integrata per

ciascun docente sono articolate nei limiti dell’orario di servizio previsto dal

CCNL, con un adeguato equilibrio tra tutte le discipline.

Scuola dell'infanzia: non è previsto un monte ore minimo per la Didattica

Digitale Integrata, ma l’aspetto più importante è mantenere il contatto con i

bambini e con le famiglie, con diverse modalità: dalla videochiamata, al

messaggio per il tramite del rappresentante di sezione o anche la

videoconferenza, per mantenere il rapporto con gli insegnanti e gli altri

compagni, oltre che attivare una apposita sezione del sito della scuola.

9

ISTITUTO COMPRENSIVO ATRI

Scuola primaria e secondaria di primo grado: nell’ambito delle quindici

ore settimanali minime di didattica in modalità sincrona con l'intero

gruppo classe (dieci ore per le classi prime della scuola primaria), organizzate

anche in maniera flessibile, in cui costruire percorsi disciplinari e

interdisciplinari, prevedere ulteriori attività in piccolo gruppo e proposte in

modalità asincrona secondo le metodologie ritenute più idonee.

Classi ad indirizzo musicale Scuola secondaria di primo grado:

assicurare agli alunni, attraverso servizi web o applicazioni l’esecuzione in

sincrono, nelle lezioni individuali di strumento nelle attività di musica

d’insieme.

Strumenti per la verifica

Ai Consigli di Classe e ai singoli docenti è demandato il compito di individuare

gli strumenti per la verifica degli apprendimenti inerenti alle metodologie

utilizzate. Si ritiene che qualsiasi modalità di verifica di una attività svolta in

DDI non possa portare alla produzione di materiali cartacei, salvo particolari

esigenze correlate a singole discipline o a particolari bisogni degli alunni. I

docenti avranno cura di salvare gli elaborati degli alunni medesimi e di avviarli

alla conservazione all’interno degli strumenti di repository a ciò dedicati

dall’Istituzione Scolastica, ovvero Google Drive tramite un apposito Drive del

Team a cui verrà dato accesso ai docenti e il registro elettronico mediante le

Aule Virtuali e le sezioni Didattica e Compiti.

Saranno previsti momenti valutativi di vario tipo, al fine di assicurare una

misurazione complessiva dell’efficacia dell’azione didattica, della ridefinizione

in itinere delle strategie adottate, nonché del monitoraggio del rendimento,

dell’impegno, della partecipazione al dialogo educativo.

Modalità di verifica:

 partecipazione ai momenti di discussione in videoconferenza (scuola

secondaria di primo grado);

 test e prove scritte (incluse simulazioni di prove d’esame), consegnate

tramite classe virtuale o registro elettronico;

 monitoraggio della partecipazione fattiva alle attività didattiche;

 puntualità nel rispetto delle scadenze;

 cura nello svolgimento e nella consegna degli elaborati.

La valutazione

10

ISTITUTO COMPRENSIVO ATRI

La valutazione degli apprendimenti, anche in condizioni di didattica digitale

integrata, fa riferimento ai criteri approvati dal Collegio dei docenti e inseriti

all’interno del Piano Triennale dell’Offerta Formativa dell’Istituto.

Essa tiene conto non soltanto dei prodotti e delle evidenze empiriche

osservabili, ma anche della disponibilità ad apprendere e a lavorare in gruppo,

dell’autonomia, della responsabilità personale e sociale, del processo di

autovalutazione e più in generale, dell’intero percorso formativo dello

studente. Anche con riferimento alle attività in DDI, la valutazione deve essere

costante, garantire trasparenza e tempestività.

Analogamente a quanto previsto per le verifiche svolte in presenza, le

valutazioni vengono riportate dai docenti in modo trasparente e tempestivo

all’interno del registro elettronico “Spaggiari” in adozione, al fine di assicurare

alle famiglie informazioni circa l'andamento didattico-disciplinare degli studenti

e di fornire opportuni feedback sulla base dei quali regolare il processo di

insegnamento/apprendimento. Si avrà cura di prendere ad oggetto della

valutazione non solo il singolo prodotto, quanto l’intero processo;la valutazione

formativa tiene conto della qualità dei processi attivati.

Anche in condizioni di didattica digitale integrata, la valutazione degli

apprendimenti degli alunni con bisogni educativi speciali fa riferimento ai

criteri, alle misure e agli strumenti previsti dai relativi piani educativi

individualizzati e piani didattici personalizzati.

Alunni con bisogni educativi speciali

Nella predisposizione del materiale didattico da utilizzare in caso di ricorso alla

didattica digitale integrata e nella gestione delle attività da svolgere in

modalità sincrona e asincrona, i docenti, oltre a tener conto dei diversi stili di

apprendimento, prestano particolare attenzione ai piani educativi

individualizzati e ai piani didattici personalizzati degli alunni con bisogni

educativi speciali (alunni in situazione di disabilità, alunni con disturbi evolutivi

specifici e alunni con svantaggio socio-economico, linguistico e culturale).

I docenti, oltre a perseguire l’obiettivo di garantire agli alunni in situazione di

disabilità opportunità di accesso alle varie attività didattiche, anche mettendo

a punto materiale individualizzato o personalizzato per lo studente, hanno cura

di mantenere l’interazione a distanza con l’alunno senza interrompere il

processo di inclusione.

11

ISTITUTO COMPRENSIVO ATRI

In presenza di alunni con disturbi specifici dell’apprendimento, i docenti

tengono conto dei rispettivi piani didattici personalizzati, facendo ricorso alle

misure dispensative e agli strumenti compensativi di cui al Decreto ministeriale

5669 del 12 luglio 2011 e alle relative Linee Guida e privilegiando l’utilizzo

delle eventuali soluzioni tecnologiche con cui questi studenti hanno solitamente

dimestichezza.

Il Dirigente Scolastico, inoltre, rilevato il fabbisogno di strumentazione

tecnologica da parte degli alunni, attiva le procedure per l’eventuale

assegnazione in comodato d’uso gratuito delle dotazioni strumentali della

scuola ad alunni con bisogni educativi speciali non certificati che si trovino in

difficoltà linguistica e/o socio economica.

La didattica digitale integrata è attivata anche allo scopo di garantire il diritto

all’istruzione e di mitigare lo stato di isolamento sociale per gli alunni ricoverati

presso strutture ospedaliere o in cura presso la propria abitazione (Art.8 D.Lgs

63/2017).

Privacy

Gli insegnanti dell’Istituto sono nominati dal Dirigente scolastico quali incaricati

del trattamento dei dati personali delle studentesse, degli studenti e delle loro

famiglie ai fini dello svolgimento delle proprie funzioni istituzionali e nel

rispetto della normativa vigente.

L’uso delle piattaforme in adozione per la didattica a distanza prevede

l’accettazione da parte dei genitori degli alunni o di chi ne esercita la

responsabilità genitoriale dei regolamenti sulla privacy pubblicati all’interno

della sezione "Istituto" del sito della Scuola: www.icatri.edu.it

Formazione dei docenti e del personale di supporto

L’Istituzione scolastica progetta e realizza attività di formazione interna rivolta

al personale scolastico. L’Animatore digitale e i membri del Team digitale

garantiscono al personale docente e non docente il supporto necessario per un

corretto ed efficace utilizzo delle piattaforme e degli strumenti funzionali alla

didattica digitale integrata quali:

12

ISTITUTO COMPRENSIVO ATRI

− G-Suite for Education - per i docenti che prendono servizio per la prima

volta presso il nostro Istituto.

− App ed estensioni della G-Suite for Education per i docenti.

− Metodologie innovative di insegnamento e ricadute sui processi di

apprendimento.

− Modelli inclusivi per la didattica digitale integrata e per la didattica

interdisciplinare - gestione della classe e della dimensione emotiva degli

alunni;

− privacy, salute e sicurezza sul lavoro nella didattica digitale integrata;

− misure e comportamenti per la tutela della salute in relazione

all’emergenza sanitaria;

− la didattica a distanza con e-Twinning.

13

ISTITUTO COMPRENSIVO ATRI

Regolamento

Premessa

 A seguito dell’emergenza sanitaria da COVID-19, 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.

 Per Didattica digitale integrata (DDI) si intende la metodologia innovativa di

insegnamento-apprendimento, rivolta a tutti gli studenti dell’Istituto

Comprensivo, come modalità didattica complementare che integra o, in

condizioni di emergenza, sostituisce, la tradizionale esperienza di scuola in

presenza con l’ausilio di piattaforme digitali e delle nuove tecnologie.

 La DDI è lo strumento didattico che consente di garantire il diritto

all’apprendimento delle studentesse e degli studenti sia in caso di nuovo

lockdown, sia in caso di quarantena, isolamento fiduciario di singoli

insegnanti, studentesse e studenti, che di interi gruppi classe. La DDI è

orientata anche alle studentesse e agli studenti per i quali sia attestata una

condizione di fragilità, consentendo loro di poter fruire della proposta

didattica dal proprio domicilio, in accordo con le famiglie.

 La DDI è uno strumento utile anche per far fronte a particolari esigenze di

apprendimento delle studentesse e degli studenti, quali quelle dettate da

assenze prolungate per ospedalizzazione, terapie mediche, esigenze

familiari, pratica sportiva ad alto livello, etc.

Organizzazione oraria

Qualora sia necessario attuare l’attività didattica interamente in modalità a

distanza, ad esempio in caso di nuovo lockdown o di misure di contenimento

della diffusione del COVID-19 che interessano per intero uno o più gruppi

classe, la programmazione delle attività integrate digitali (AID) in modalità

sincrona segue un quadro orario settimanale delle lezioni stabilito con

determina del Dirigente scolastico. A ciascuna classe è assegnato un monte

ore settimanale di 15 ore per le scuole del Primo Ciclo, 10 solo per la prima

classe della Primaria.

14

ISTITUTO COMPRENSIVO ATRI

La Scuola assicurerà, agli alunni della Secondaria di primo grado che si

avvalgono dello studio dello strumento musicale, l’esecuzione in sincrono,

attraverso lezioni individuali di strumento e ore di musica d’insieme.

Ciascun insegnante completerà autonomamente, in modo organizzato e

coordinato con i colleghi del Consiglio di classe, il proprio monte ore

disciplinare, calcolato in unità orarie da 30 minuti, con AID in modalità

asincrona. Il monte ore disciplinare non comprende l’attività di studio

autonomo della disciplina normalmente richiesto agli alunni al di fuori delle

AID asincrone.

Tale riduzione dell’unità oraria di lezione 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.

Ai sensi delle CC.MM. 243/1979 e 192/1980, tale riduzione della durata

dell’unità oraria di lezione non va recuperata essendo deliberata per

garantire il servizio di istruzione in condizioni di emergenza nonché per far

fronte a cause di forza maggiore, con il solo utilizzo degli strumenti digitali e

tenendo conto della necessità di salvaguardare la salute e il benessere sia

delle alunne e degli alunni, sia del personale docente.

Di ciascuna attività integrata digitale asincrona l’insegnante stima l’impegno

richiesto al gruppo di alunni in termini di numero di ore stabilendo le

condizioni 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 la salute delle alunne e degli

alunni.

Sarà cura dell’insegnante coordinatore di classe monitorare il lavoro

assegnato agli alunni, in particolare le possibili sovrapposizioni di verifiche di

diverse discipline.

Le consegne relative alle AID asincrone sono assegnate dal lunedì al

venerdì, entro le ore 17:00 e i termini per le riconsegne sono fissati, sempre

dal lunedì al venerdì, entro le ore 18:00, per consentire agli alunni di

organizzare la propria attività di studio, lasciando alla scelta personale

dell’alunna o dell’alunno lo svolgimento di attività di studio autonoma anche

15

ISTITUTO COMPRENSIVO ATRI

durante il fine settimana. L’invio di materiale didattico in formato digitale è

consentito fino alle ore 19:00, dal lunedì al venerdì, salvo diverso accordo

tra l’insegnante e il gruppo di alunni.

Scuola dell’Infanzia

Sarà garantito il contatto visivo tra l’insegnante e il gruppo classe anche

nella scuola dell’infanzia, con almeno tre incontri settimanali. L’aspetto più

importante nella scuola dell’infanzia sarà mantenere il contatto con i

bambini e con le famiglie. Le attività, oltre ad essere accuratamente

progettate in relazione ai materiali, agli spazi domestici e al progetto

pedagogico, saranno calendarizzate evitando improvvisazioni ed

estemporaneità nelle proposte in modo da favorire il coinvolgimento attivo

dei bambini. Tenuto conto dell’età degli alunni, saranno proposte piccole

esperienze, brevi filmati o file audio. Sarà, inoltre, attivata una apposita

sezione del sito della scuola dedicata ad attività ed esperienze per i bambini

della scuola dell’infanzia. Inoltre la scuola dell’Infanzia utilizzerà la

piattaforma G Suite con l’attivazione delle varie Classroom.

Modalità di svolgimento delle attività didattiche

Attività sincrone

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 delle Aule Virtuali di

Spaggiari o di Google Classroom, in modo da rendere più semplice e veloce

l’accesso al meeting delle alunne e degli alunni.

Nel caso di video lezioni individuali o per piccoli gruppi, o altre attività

didattiche in videoconferenza (incontri con esperti, etc.), l’insegnante invierà

l’invito al meeting su Google Meet creando un nuovo evento sul proprio

Google Calendar, specificando che si tratta di una videoconferenza con

Google Meet e invitando a partecipare le alunne, gli alunni e gli altri soggetti

interessati tramite il loro indirizzo email individuale o di gruppo.

All’inizio del meeting, l’insegnante avrà cura di rilevare sul registro

elettronico la presenza delle alunne e degli alunni e le eventuali assenze

Durante lo svolgimento delle videolezioni è richiesto il rispetto delle seguenti

regole:

16

ISTITUTO COMPRENSIVO ATRI

- 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’attivazione

del microfono è richiesta dall’insegnante o consentita dall’insegnante

su richiesta dell’alunna e dell’alunno;

- in caso di ingresso in ritardo, non interrompere l’attività in corso. I

saluti iniziali possono essere scambiati velocemente sulla chat;

- partecipare ordinatamente al meeting. Le richieste di parola sono

rivolte all’insegnante sulla chat;

- partecipare al meeting con la videocamera attivata che inquadra

l’alunna o l’alunno studente stesso in primo piano, con un

abbigliamento adeguato e provvisti del materiale necessario per lo

svolgimento dell’attività;

- la partecipazione al meeting con la videocamera disattivata è

consentita su richiesta motivata della studentessa o dello studente

all’insegnante prima dell’inizio della sessione.

Attività asincrone

Gli insegnanti progettano e realizzano in autonomia, ma coordinandosi con i

colleghi del Consiglio di classe, le AID in modalità asincrona anche su base

plurisettimanale.

Tutte le attività svolte in modalità asincrona devono essere documentabili 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.

I docenti utilizzano l’aula virtuale come piattaforma di riferimento per

gestire gli apprendimenti a distanza all’interno del gruppo classe o per

piccoli gruppi. L’aula virtuale 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 e interagire nello stream o via mail.

17

ISTITUTO COMPRENSIVO ATRI

Criteri di valutazione degli apprendimenti

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.

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 i nuclei tematici oggetto di verifica, le

modalità di verifica e, in caso di valutazione negativa, un giudizio

sintetico con le strategie da attuare autonomamente per il recupero.

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.

La valutazione degli apprendimenti realizzati con la DDI dalle alunne e degli

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

Aspetti disciplinari relativi all’utilizzo degli strumenti digitali

Il Gruppo Spaggiari fornisce servizi e strumenti multimediali per il mondo

della scuola, nel rispetto del Regolamento Europeo sulla privacy. 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.

Gli account personali sul Registro elettronico e sulla Google Suite for

Education sono degli account di lavoro o di studio, pertanto è severamente

18

ISTITUTO COMPRENSIVO ATRI

proibito l’utilizzo delle loro applicazioni per motivi che esulano le attività

didattiche o la comunicazione istituzionale della Scuola.

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 osceni o offensivi.

Il mancato rispetto di quanto stabilito nel presente Regolamento da parte

delle alunne e degli alunni può portare all’attribuzione di note disciplinari e

alla convocazione a colloquio dei genitori, e, nei casi più gravi o ripetute

violazioni del regolamento, alle seguenti sanzioni disciplinari:

• ammonizione del dirigente scolastico;

• sospensione dalle lezioni con obbligo di frequenza (fino a tre giorni);

• sospensioni dalle lezioni senza obbligo di frequenza (fino a quindici

giorni).

Percorsi di apprendimento in caso di isolamento o condizioni di

fragilità

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 la sospensione delle lezioni in presenza

di una o più classi, 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 appositamente predisposto.

Nel caso in cui le misure di prevenzione e di contenimento della diffusione

del SARS-CoV-2 e della malattia COVID-19 riguardino singole studentesse,

singoli studenti o piccoli gruppi sono attivati dei percorsi didattici

personalizzati o per piccoli gruppi a distanza, in modalità sincrona e/o

asincrona e nel rispetto degli obiettivi di apprendimento stabiliti nel

Curricolo d’Istituto, al fine di garantire il diritto all’apprendimento dei

soggetti interessati.

Al fine di garantire il diritto allo studio delle studentesse e degli studenti

considerati in condizioni di fragilità nei confronti del SARS-CoV-2, ovvero

esposti a un rischio potenzialmente maggiore nei confronti dell’infezione da

COVID-19, qualora in possesso della richiesta dei genitori dell’alunno e della

certificazione medica attestante una condizione di fragilità, sono attivati dei

percorsi didattici personalizzati per singoli alunni o per piccoli gruppi a

distanza, in modalità sincrona e/o asincrona e nel rispetto degli obiettivi di

apprendimento stabiliti nel Curricolo d’Istituto, nelle forme della DDI.

19

ISTITUTO COMPRENSIVO ATRI

Nel caso in cui, all’interno di una o più classi il numero di studentesse e

studenti interessati dalle misure di prevenzione e contenimento fosse tale

da non poter garantire il servizio per motivi organizzativi e/o per mancanza

di risorse, con apposta determina del Dirigente scolastico le attività

didattiche si svolgono a distanza per tutte le studentesse e gli studenti delle

classi interessate.

QUADRO NORMATIVO DI RIFERIMENTO

Decreto del Presidente del Consiglio dei Ministri 8 marzo 2020
Ulteriori disposizioni attuative del decreto-legge 23 febbraio 2020, n. 6,
recante misure urgenti in materia di contenimento e gestione
dell'emergenza epidemiologica da COVID-19.
https://www.gazzettaufficiale.it/eli/gu/2020/03/08/59/sg/pdf

D.L. 25 marzo 2020, n. 19 Misure urgenti per fronteggiare l'emergenza
epidemiologica da COVID-19. Convertito con modificazioni dalla L. 22
maggio 2020, n. 35

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);

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;

Legge 107 del 13 luglio 2015, Riforma del sistema nazionale di istruzione e
formazione e delega per il riordino delle disposizioni legislative vigenti.

https://www.gazzettaufficiale.it/eli/gu/2020/03/08/59/sg/pdf

