

M.I.U.R.

ISTITUTO COMPRENSIVO DI MARCELLINA

Via Manzoni 3, 00010 Marcellina Tel 0774 424464 - Fax 0774 429868

cod. fisc.:86000200583 - cod. mecc.: RMIC8AS009 e-mail:

rmic8as009@pec.istruzione.it rmic8as009@istruzione.it

PIANO E REGOLAMENTO SCOLASTICO PER LA DIDATTICA

DIGITALE INTEGRATA

(Approvato dal Consiglio di Istituto con delibera n.110 del

1 8 / 0 9 / 2 0 2 0)

Art.1 - Premessa

Il presente Regolamento, allegato al Piano Triennale dell’Offerta

Formativa dell’Istituto Comprensivo di Marcellina, individua criteri e

modalità per riprogettare l’attività didattica alla luce delle Linee guida per

la Didattica Digitale Integrata (di seguito DDI). Tale metodologia è da

intendere come complementare alla didattica in presenza, la integra o, in

condizioni di emergenza, la sostituisce, con l’ausilio di piattaforme digitali

e nuove tecnologie.

Le Linee Guida per la Didattica Digitale Integrata richiedono ad ogni

istituzione scolastica di dotarsi di un Piano Digitale di Didattica Integrata

“da adottare qualora emergessero necessità di contenimento del contagio,

nonché qualora si rendesse necessario sospendere nuovamente le attività

didattiche in presenza a causa delle condizioni epidemiologiche

contingenti”.

Il presente Piano nasce dall’esperienza maturata dal nostro Istituto durante

la DAD, Didattica a distanza, stabilita dal Decreto del Presidente del

Consiglio dei Ministri dell’8 Marzo 2020 e intrapresa nel pieno

dell’emergenza epidemiologica da Covid-19 nell’anno scolastico 2019-

2020. L’utilizzo della DDI si rende necessario “al fine di porre gli alunni,

pur a distanza, al centro del processo di insegnamento-apprendimento, per

sviluppare quanto più possibile autonomia e responsabilità” (Linee Guida

DDI); essa rappresenta dunque

ISTITUTO COMPRENSIVO MARCELLINA - C.F. 86000200583 C.M. RMIC8AS009 - AOO_RMIC8AS009 - REGISTRO PROTOCOLLO

Prot. 0001591/E del 22/09/2020 08:00:49
II.1 - Consiglio di istituto, Consiglio di circolo

mailto:rmic8as009@pec.istruzione.it
mailto:rmic8as009@istruzione.it

uno strumento indispensabile per assicurare la continuità dell’azione
educativa e didattica e per non perdere il contatto umano con gli studenti.

Attraverso la DDI è, dunque, possibile:

1. raggiungere gli allievi e ricostituire il gruppo classe anche in

modalità virtuale;

2. diversificare l’offerta formativa con il supporto di metodi

comunicativi e interattivi;

3. personalizzare il percorso formativo in relazione alle esigenze

dell'allievo.

4. Rispondere alle esigenze dettate da bisogni educativi speciali

(disabilità, disturbi specifici dell’apprendimento, svantaggio

linguistico, etc.).

Art.2 - Normativa di riferimento

• Decreto Legge 25 marzo 2020, n.19 (art.1, c.2, lett. P. Adozione di

provvedimenti normativi per svolgere le attività didattiche a

distanza)

• Nota Dipartimentale 17 marzo 2020 n.388 (Emergenza sanitaria da

nuovo Coronavirus. Prime indicazioni operative per le attività

didattiche a distanza).

• Decreto legge 8 aprile 2020, n.22 convertito con modificazioni con

Legge 6 giugno 2020, n.41 (art.2, c.3. Integrazione dell’obbligo ad

attivare la didattica a distanza e relative disposizioni).

• Decreto Legge 19 maggio 2020, n.34 (Finanziamento e dotazione

alle scuole e agli studenti di strumenti necessari alla didattica

digitale).

• Decreto Ministro dell’Istruzione 26 giugno 2020, n.39 (Quadro di
riferimento per la progettazione della ripresa delle attività scolastiche

a settembre 2020 e progettazione di un Piano scolastico per la

didattica digitale integrata).

• Linee Guida di cui all’Allegato A del Decreto Ministro

dell’Istruzione recante “Adozione delle Linee guida sulla Didattica

digitale integrata, di cui al Decreto del Ministro dell’Istruzione 26

giugno 2020, n. 39”, del 7 agosto 2020, n.89

Art.3– Analisi del fabbisogno di strumentazione tecnologica

Per garantire il diritto all’istruzione anche agli studenti che non abbiano

l’opportunità di usufruire di device di proprietà, la nostra Istituzione

scolastica avvierà, in caso di necessità, una rilevazione del fabbisogno di

strumentazione tecnologica e connettività da parte degli alunni, in modo da

pianificare la concessione in comodato d’uso gratuito delle dotazioni

strumentali della scuola, prevedendo una priorità nei confronti degli

studenti meno abbienti, attraverso la definizione di criteri trasparenti di

assegnazione (modello ISEE) nel rispetto della disciplina in materia di

protezione dei dati personali, approvati dal Consiglio di Istituto.

La rilevazione potrà essere indirizzata anche ai docenti a tempo

determinato sprovvisti di adeguata strumentazione tecnologica, in modo da

poter loro assegnare un dispositivo in via residuale rispetto agli alunni e

solo ove il fabbisogno da questi espresso sia completamente soddisfatto.

Art.4 –Obiettivi del piano

Come raccomandato nelle Linee guida DDI, la progettazione della

didattica in modalità digitale sarà condivisa dal Collegio dei docenti, terrà

conto del contesto e assicurerà la sostenibilità e l’inclusività nelle attività

proposte; essa non sarà la mera trasposizione della didattica in presenza,

ma sarà fondata sulla costruzione attiva e partecipata del sapere da parte

degli alunni, garantendo omogeneità dell’offerta formativa dell’Istituzione

scolastica, nel rispetto dei traguardi di apprendimento fissati dalle Linee

guida e dalle Indicazioni nazionali per i diversi percorsi di studio, oltre che

degli obiettivi specifici di apprendimento individuati nel Curricolo

d’istituto.

Art.5 –Organizzazione della DDI

Si punterà ad un equilibrato bilanciamento tra attività sincrone e asincrone.

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 o Moduli, Power Point, Apple

Pages, Keynote, Kahoot, Socrative, ecc;

Sono da considerarsi attività asincrone le attività svolte senza

l’interazione in tempo reale tra gli insegnanti e il gruppo di alunni,

come ad esempio:

• 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

predisposto o indicato dall’insegnante o fornito dalle case editrici dei

libri di testo in adozione;

• Esercitazioni, risoluzione di problemi, produzione di relazioni e

rielaborazioni in forma scritta/multimediale o realizzazione di

prodotti digitali nell’ambito di un project work.

Non è da considerarsi attività integrata digitale asincrona lo

studio autonomo dei contenuti disciplinari da parte degli

studenti; così come il solo postare materiali di studio o

esercitazioni che non prevedano momenti di interazione con gli

studenti stessi (spiegazioni e/o chiarimenti).

Organizzazione oraria

In caso di nuovo lockdown, l’organizzazione delle lezioni e l’attivazione
del progetto pedagogico terranno conto dell’età degli alunni. In particolare:

- nella Scuola dell’Infanzia Si assicurerà il contatto con gli alunni e con le

loro famiglie, attraverso brevi videochiamate, messaggi tramite il

rappresentante di sezione o anche attraverso videoconferenza. Data la

tenera età dei bambini, le Linee Guida suggeriscono brevi filmati o file

audio, piccole esperienze. Le attività saranno comunque calendarizzate

e non avverranno in modo improvvisato o estemporaneo, al fine di

favorire il coinvolgimento attivo dei bambini. Sarà attiva un’apposita

sezione del sito dell’istituto, dedicata alle attività per la scuola

dell’infanzia.

- nella scuola del primo ciclo: Si assicureranno almeno 10 ore settimanali

di didattica in modalità sincrona con l’intero gruppo- classe per le prime

classi e almeno 15 ore settimanali per le classi successive, organizzate

in modo flessibile e complementare ad attività sincrone in piccoli gruppi

o asincrone.

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

criteri individuati nel Regolamento della DDI integrato nel Piano.

Art. 6 - Percorsi di apprendimento in caso di isolamento o

condizioni di fragilità

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 appositamente 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 singoli

studenti o piccoli gruppi, con apposita determina del Dirigente scolastico,

con il coinvolgimento del 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 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.

3. Al fine di garantire il diritto all’apprendimento 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, con apposita determina del Dirigente scolastico, con il

coinvolgimento del 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 sincrona

e/o asincrona e nel rispetto degli obiettivi di apprendimento stabiliti nel

Curricolo d’Istituto.

4. Nel caso in cui, all’interno di una o più classi il numero di 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 apposita determina del Dirigente scolastico, le attività

didattiche si svolgono a distanza per tutti gli studenti delle classi

interessate.

Art. 7 - Attività di insegnamento in caso di quarantena,

isolamento domiciliare o fragilità

1. I docenti sottoposti a misure di quarantena o isolamento domiciliare che

non si trovano in stato di malattia certificata dal Medico di Medicina

Generale o dai medici del Sistema Sanitario Nazionale garantiscono la

prestazione lavorativa attivando per le classi a cui sono assegnati le attività

didattiche a distanza in modalità sincrona e asincrona, sulla base di un

calendario settimanale appositamente predisposto.

2. In merito alla possibilità per il personale docente in condizione di

fragilità, individuato e sottoposto a sorveglianza sanitaria eccezionale a

cura del Medico competente, di garantire la prestazione lavorativa, anche a

distanza, si seguiranno le indicazioni in ordine alle misure da adottare
fornite dal Ministero dell’Istruzione in collaborazione con il Ministero

della Salute, il Ministero del Lavoro e il Ministero per la Pubblica

amministrazione, con il coinvolgimento delle organizzazioni sindacali.

Art.8 – Strumenti della DDI

• Comunicazioni: Sito istituzionale dell’Istituto Comprensivo

Marcellina www.icmarcellina.edu.it, Registro elettronico Axios ,

piattaforma G Suite for Education. mail : rmic8as009@istruzione.it

A tal proposito si raccomanda a tutte le famiglie di fornire almeno un

indirizzo mail di un componente della famiglia. L’indirizzo di posta

elettronica è necessario alla scuola per inviare informazioni ufficiali

alle famiglie.

Applicazioni per la didattica digitale:

- Registro elettronico Axios: Dall’inizio dell’anno scolastico

2020/2021 tutti i docenti, 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”. Ulteriore materiale potrebbe essere condiviso

anche attraverso la sezione ‘Materiale condiviso’ dello stesso

Registro elettronico. Per le Famiglie è scaricabile l’app, ma è

comunque disponibile anche tramite browser (accesso da PC).

Il Registro Elettronico consente, tramite la Segreteria Digitale, di

inviare, in maniera pressoché istantanea, comunicazioni ufficiali da

parte della scuola.

- G Suite for Education: L’account collegato alla G Suite for

Education, gli strumenti che Google mette gratuitamente a

http://www.icmarcellina.edu.it/
mailto:rmic8as009@istruzione.it

disposizione della scuola, consentono 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 dalla segreteria 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 sarà esplicitamente dedicato alla conservazione di attività o

video lezioni svolte e tenute dai docenti. 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.

A titolo puramente esemplificativo, elenchiamo alcune web apps o

servizi che potranno essere utilizzati dai Docenti e dagli Alunni in

abbinamento con Google Classroom o con gli strumenti di G Suite

for Education in generale:

● Equatio: Software per una migliore scrittura dei simboli
matematici all’interno degli strumenti di G Suite for Education

● Read & Write: Software di alfabetizzazione amichevole per

supportare gli alunni nella lettura, scrittura e ricerca

● Nearpod :Estensione di Google Slides gratuita per creare
lezioni multimediali interattive

● Screencastify:Estensione gratuita per registrare lo schermo

del computer e la propria voce. Ideale per fornire istruzioni o

presentare concetti ed idee.

● Edpuzzle: Piattaforma per inserire domande aperte o a scelta

multipla autocorrettive all’interno di un qualsiasi video, rendendolo

di fatto interattivo.

● Kahoot!:Creazione condivisione di quiz interattivi che

sfruttano i dispositivi degli Alunni o quelli della scuola in un’ottica

di gamification.

● Canva:Creazione e condivisione di infografiche, immagini e
poster digitali.

● Book Creator: Strumento semplice per creare libri digitali.

− Libri di testo digitali

Sia per Docenti che per gli Alunni, vi è la possibilità di utilizzare i
materiali digitali già forniti dalle case editrici a corredo dei libri di testo.

Art.9 –Metodologie e strumenti per la verifica

Allo scopo di incentivare la costruzione di percorsi interdisciplinari, di

incoraggiare una rielaborazione condivisa di costruzione collettiva della

conoscenza, di favorire un capovolgimento della struttura della lezione e di

promuovere lo sviluppo di competenze disciplinari e trasversali, si

prevede, in condizioni di didattica digitale integrata, il ricorso a

metodologie didattiche fondate sulla costruzione attiva e partecipata del

sapere da parte degli alunni, come la didattica breve , l'apprendimento

cooperativo , la flipped classroom, il project-based learning e il debate,

che risultano centrate sul protagonismo degli alunni e che meglio si

adattano alle attività a distanza.

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.

Art.10 – 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.

I docenti di sostegno, in particolare, 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 e tra l’alunno e gli altri docenti curricolari, senza

interrompere, per quanto possibile, il processo di inclusione.

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, infine, avvia le necessarie interlocuzioni con le

figure competenti per individuare gli interventi necessari ad attivare

efficacemente la didattica digitale integrata allo scopo di garantire il diritto

all’istruzione e di mitigare lo stato di isolamento sociale in presenza di

alunni ricoverati presso strutture ospedaliere o in cura presso la propria

abitazione (Art.8 D.Lgs 63/2017).

Art.11 –Valutazione

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 (si veda in particolare il Documento di Valutazione DAD,

approvato dal Collegio dei docenti e parte integrante del PTOF rivisto

nell’anno scolastico 2020/2021.

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, 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.

Anche in condizioni di didattica digitale integrata, la valutazione degli

apprendimenti degli studenti con bisogni educativi speciali fa riferimento

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

individualizzati e piani didattici personalizzati.

Art.12 –Formazione del personale e supporto

L’Istituzione scolastica ha progettato attività di formazione interna rivolta
al personale scolastico.

L’Animatore Digitale ed il Team digitale garantiranno il necessario
supporto alla realizzazione delle attività digitali della scuola. L’Animatore

Digitale curerà gli aspetti di formazione del personale e di gestione della

piattaforma G Suite for Education.

Art.13 – Privacy

1. Gli insegnanti dell’Istituto sono nominati dal Dirigente scolastico quali

incaricati del trattamento dei dati personali degli studenti e delle loro

famiglie ai fini dello svolgimento delle proprie funzioni istituzionali e nel

rispetto della normativa vigente.
2. Gli studenti e chi ne esercita la responsabilità genitoriale

a) Prendono visione dell’Informativa sulla privacy dell’Istituto per gli

studenti e le loro famiglie ai sensi dell’art. 13 del Regolamento UE

2016/679 (GDPR);

b) Sottoscrivono la dichiarazione liberatoria sull’utilizzo della

Piattaforma G Suite for Education, comprendente anche

l’accettazione della Netiquette ovvero dell’insieme di regole che

disciplinano il comportamento degli alunni in rapporto all’utilizzo

degli strumenti digitali;

c) 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.

3. Per gli altri aspetti, nelle more dell’emanazione del “documento di

dettaglio” da parte del M.I. in collaborazione con l’Autorità Garante, si fa

riferimento alla documentazione pubblicata sul sito della scuola

nell’apposita sezione e a quanto inviato direttamente a alunni, famiglie e

docenti.

Art.14 – Norme di rinvio

Per quanto non esplicitamente previsto dal presente Piano, si fa espresso

rinvio al Decreto n.89 del 07/08/2020, recante “Adozione delle Linee

guida sulla Didattica digitale integrata, di cui al Decreto del Ministro

dell’Istruzione 26 giugno 2020, n. 39” ed alla normativa vigente.

Allegato 1 –Regolamento per la Didattica Digitale Integrata

Il presente Regolamento fa parte dell’Integrazione al Patto Educativo di

Corresponsabilità Scuola-Famiglia approvato con delibera del Consiglio

d’Istituto del 10 settembre 2020. Esso riassume e integra il piano di

didattica Digitale Integrata e ne individua le modalità di attuazione

nell’Istituto Comprensivo di Marcellina.

1. Aspetti disciplinari relativi all’utilizzo degli strumenti digitali:

- Google Suite for Education possiede 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 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 le attività

didattiche, la comunicazione istituzionale della Scuola o la corretta e

cordiale comunicazione personale o di gruppo tra insegnanti,

studenti, nel rispetto di ciascun membro della comunità scolastica,

della sua privacy e del ruolo svolto.

- 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 degli studenti 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.

Si ricorda, a tal proposito, le regole che disciplinano il buon

comportamento di un utente sul web.: Netiquette per lo studente:

- Gli alunni saranno dotati di account personali

(nome.cognome@comprensivomarcellina.it) per l’accesso a Google

Classroom e alle applicazioni della Gsuite dell’Istituto Comprensivo.

Gli account sono creati e gestiti dall’Istituto Comprensivo, in modo

da essere riconoscibili al momento dell’accesso.

- La piattaforma Google Classroom e il sito web e il Registro

Elettronico della scuola dovranno essere controllati giornalmente

dagli alunni e, per la scuola Primaria, anche dai genitori.

- Tutto il materiale condiviso dai docenti, comprese le video-lezioni

registrate, è di uso esclusivo della classe e non può essere diffuso in

alcuna maniera. Allo stesso modo viene garantita la sicurezza e la

privacy dei minori.

- Ciascun alunno dovrà usare il computer e la piattaforma mostrando

considerazione e rispetto per compagni e docenti.

- In riferimento al punto precedente, si ricordano le principali norme di

comportamento adeguate alla situazione. Quindi non è consentito,

come a scuola:

● presentarsi in ritardo agli appuntamenti

● mangiare

● stare in pigiama

● evitare interventi e suggerimenti dei genitori durante gli

incontri

● alzarsi durante le lezioni (salvo richieste ed emergenze).

- Tutti i post ed i commenti dovranno essere rispettosi e costruttivi e

non dovranno essere, mai e in nessun modo, offensivi o

discriminatori nei confronti di chiunque.

- La sessione Stream di Classroom è riservata esclusivamente agli

alunni e ai docenti. I genitori/tutori, che vorranno avere un colloquio

con gli insegnanti, potranno fare richiesta tramite indirizzo email

istituzionale rmic8as009@istruzione.it, per concordare un incontro

con l’applicazione Google Meet con tutto il Team Docente/Consiglio

di Classe.

- Per chiarimenti o dubbi relativi ad un compito, gli studenti potranno

utilizzare la sessione Stream di Classroom, pubblicando un post

privato indirizzato al docente, descrivendo i dubbi in modo chiaro

con messaggi brevi e non ripetitivi.

- Per seguire le eventuali attività sincrone con l’uso di Google Meet

(video-lezioni), gli alunni saranno avvisati in base alle scelte del

consiglio di classe secondo le seguenti modalità: su Stream di

Classroom settimanalmente dal coordinatore di classe, o tramite

calendario pubblicato e visibile sul Registro Elettronico, o il

calendario su Classroom e condiviso con la classe.

- Per partecipare alle riunioni con Google Meet è necessario utilizzare

il link predisposto dal docente e condiviso con almeno 10 minuti di

anticipo nella Classroom. In una prima fase gli alunni si

collegheranno con video e audio attivati, ma , a richiesta

dell’insegnante,- dovranno disattivarli per permettere una maggiore

fluidità della riunione.

- I docenti sono i moderatori dell’incontro con Google Meet e

dovranno gestire gli interventi degli alunni collegati, dando

indicazioni specifiche all’inizio di ogni riunione. Gli alunni dovranno

attenersi rigorosamente alle indicazioni fornite dai docenti.

- I docenti potranno utilizzare la condivisione del proprio schermo,

durante una video-lezione, per mostrare agli alunni presentazioni in

Power Point, Mappe, Jamboard e tutto ciò che si desidera

condividere.

mailto:rmic8as009@istruzione.it

- Gli studenti dovranno restituire le attività assegnate, nei tempi

previsti, esclusivamente su Google Classroom e non inviate

attraverso altri canali digitali, salvo diversa indicazioni da parte del

docente.

- Le assenze dovranno essere comunicate al coordinatore di classe

prima dell’inizio delle lezioni.

Integrazione al Patto Educativo di Corresponsabilità (sezione relativa alla

DDI)

L’Istituzione scolastica si impegna a:

1. Partecipare ad ogni opportunità presente a livello territoriale e

nazionale finalizzata all’erogazione di fondi/beni che possano

essere forniti in comodato d’uso alle famiglie che ne siano

sprovviste;

2. Intraprendere azioni volte alla rilevazione del fabbisogno di

strumenti digitali, connettività e libri di testo per le famiglie che ne

siano sprovviste;

3. Predisporre un piano di DDI in Collegio Docenti da attivare in

caso di nuovo lockdown, agli alunni di tutti i gradi di scuola;

4. Fissare criteri e modalità per erogare didattica digitale integrata,

adattando la progettazione dell’attività educativa e didattica in

presenza alla modalità a distanza, anche in modalità

complementare, affinché la proposta didattica del singolo docente

si inserisca in una cornice pedagogica e metodologica condivisa,

che garantisca omogeneità all’offerta formativa dell’istituzione

scolastica. Al team dei docenti e ai Consigli di classe sarà 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;

5. Porre attenzione agli alunni più fragili. Nel caso in cui si propenda

per attività di DDI come metodologia complementare alla didattica

in presenza, si avrà cura di orientare la proposta verso gli alunni

che presentino 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, anche attivando percorsi di istruzione

domiciliare appositamente progettati e condivisi con le

competenti strutture locali, ai fini dell’eventuale integrazione

degli stessi con attività educativa domiciliare. Nei casi in cui la

fragilità investa condizioni emotive o socio-culturali, ancor più nei

casi di alunni con disabilità, si privilegerà la frequenza

scolastica in presenza, prevedendo l’inserimento in turnazioni

che contemplino alternanza tra presenza e distanza solo

d’intesa con le famiglie;

6. Individuare una piattaforma che risponda ai necessari requisiti

di sicurezza e protezione della privacy al fine di semplificare la

fruizione delle lezioni medesime nonché il reperimento dei

materiali;

7. Registrare la presenza degli alunni a lezione attraverso l’utilizzo

del registro elettronico, utilizzato anche per le comunicazioni

scuola-famiglia e per l’annotazione dei compiti giornalieri;

8. Nel corso della giornata scolastica ad offrire 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;

9. Nel caso in cui la DDI divenga strumento unico di espletamento

del servizio scolastico, a seguito di eventuali nuove situazioni di

lockdown, si prevederanno quote orarie settimanali minime di

lezione:

- Scuola dell'infanzia: l’aspetto più importante 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 in modo da favorire il coinvolgimento attivo dei

bambini. Diverse potranno essere le modalità di contatto: 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. Tenuto conto dell’età degli

alunni, saranno proposte piccole esperienze, brevi filmati o file

audio.

- Scuola del primo ciclo: saranno assicurate quindici ore

settimanali 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.

Si riportano le norme di comportamento da tenere durante i

collegamenti da parte degli alunni:

● Gli alunni, con l’aiuto della famiglia, consultano il registro

elettronico, visionano l’agenda e partecipano alle lezioni secondo

le indicazioni date dai docenti. Svolgono i lavori assegnati e

consegnano seguendo le modalità e le scadenze fornite dagli

insegnanti.
● Gli alunni utilizzano la piattaforma di apprendimento tenendo un

comportamento dignitoso e decoroso, sia nel rispetto della propria

persona, sia dell’insegnante, sia dei propri compagni di classe.
● Durante il collegamento video sono da evitare il passaggio o la

ripresa di altri componenti del nucleo familiare e comunque di
soggetti differenti rispetto allo studente.

● E’ vietato effettuare registrazioni audio e video o fotografare il
docente e/o i compagni di classe durante la didattica a distanza.

● E’ vietato diffondere materiali audio/video prodotti per la didattica

a distanza o farne un uso improprio.
● Lo studente rispetta le indicazioni date dagli insegnanti durante le

lezioni (uso del microfono, della webcam e della chat)

Per tutto ciò che non è esplicitato resta valido quanto stabilito nel

Regolamento per l’uso della piattaforma GSuite for Education.

La famiglia si impegna a:

Instaurare un positivo clima di dialogo e un atteggiamento di

reciproca collaborazione con gli insegnanti, nel pieno rispetto

della libertà di insegnamento;

Consultare frequentemente le comunicazioni pubblicate sul sito

dell’Istituto e sul registro elettronico;

Sensibilizzare il proprio figlio sulle norme di

comportamento da tenere durante i collegamenti in

modalità sincrona e sulla puntualità e presenza alle

lezioni;

Monitorare e supportare il proprio figlio rispetto alle

scadenze delle attività assegnate dagli insegnanti;

Tenere con cura i dispositivi e i materiali eventualmente forniti

dall’istituzione scolastica in comodato d’uso gratuito e a

riconsegnarli in caso di trasferimento presso altro istituto e/o

ordine di scuola

Allegato 2 – Regolamento per gli Organi Collegiali a distanza

1. Norme di riferimento:

Decreto-Legge 23 febbraio 2020, n. 6 convertito nella L. n. 13/2020

Nota del Ministero dell’Istruzione n. 278 del 6/03/2020

Nota del Ministero dell’Istruzione n. 279 del 8/03/2020

Decreto-Legge 25 marzo 2020, n. 19

Decreto Legislativo 297 del 16 aprile 1994 e successive modificazioni.

2. Definizione:

Il presente Regolamento disciplina lo svolgimento delle riunioni degli

Organi Collegiali dell’Istituto Comprensivo di Marcellina in modalità

telematica.

Per “riunioni in modalità telematica” si intendono le riunioni degli

OO.CC., per le quali è prevista la possibilità che uno o più dei componenti

l’organo partecipi anche a distanza, da luoghi diversi dalla sede

dell’incontro fissato nella convocazione, oppure che la sede di incontro sia

virtuale, cioè che tutti i partecipanti partecipino da luoghi diversi

esprimendo la propria opinione e/o il proprio voto mediante l’uso di tool o

piattaforme.

3.Requisiti per le riunioni telematiche

3.1 Le adunanze devono svolgersi in video/audio-conferenza, mediante
l’utilizzo di tecnologie telematiche che permettono, al contempo:

−la percezione diretta e uditiva dei partecipanti;

−l’identificazione di ciascuno di essi;

−l’intervento nonché il diritto di voto in tempo reale sugli argomenti

affrontati nella discussione.

3.2 Gli strumenti dell’istituto Comprensivo di Marcellina devono
assicurare:

−la riservatezza della seduta;

−il collegamento simultaneo tra i partecipanti su un piano di parità;

−la visione degli atti della riunione e lo scambio di documenti mediante
posta elettronica;

−la contemporaneità delle decisioni;

−la sicurezza dei dati e delle informazioni.

3.3 Ai componenti è consentito collegarsi da qualsiasi luogo che assicura il

rispetto delle prescrizioni di cui al presente Regolamento, purché non

pubblico né aperto al pubblico e, in ogni caso, con l’adozione di

accorgimenti tecnici che garantiscano la riservatezza della seduta (ad es.

uso di cuffie personali).

3.4 Nelle riunioni a distanza, ai fini della validità della seduta e delle

delibere, devono essere rispettate le prescrizioni del presente articolo.

4 Convocazione e svolgimento delle sedute a distanza

4.1 Nell’avviso di convocazione, inviato unicamente per posta elettronica,

con particolare riferimento al Consiglio di Istituto, e/o con comunicazione

mediante registro elettronico per il Collegio dei Docenti, deve essere

specificato che la seduta avviene tramite strumenti telematici, indicando la

modalità operativa di partecipazione e la durata prevista della riunione

4.2 L’avviso di convocazione deve essere trasmesso almeno cinque giorni

prima della data di svolgimento con allegato l’o.d.g. e la documentazione
necessaria per consentire ai partecipanti la massima informazione sui temi

che saranno trattati.

4.3 Gli eventuali emendamenti, mozioni e richieste di integrazione

dell’o.d.g. devono essere comunicati per iscritto almeno 24 ore prima della

riunione tramite posta elettronica al Presidente o al Dirigente Scolastico che

ne daranno adeguata comunicazione ai componenti dell’organo di
riferimento

4.4 Per la validità dell’adunanza telematica restano fermi i requisiti di
validità richiesti per l’adunanza ordinaria:

a) regolare convocazione di tutti i componenti comprensiva
dell’elenco degli argomenti all’o.d.g.;

b) partecipazione della maggioranza almeno dei convocati (quorum

strutturale). Ai fini della determinazione del predetto quorum

strutturale, dal numero dei componenti l’organo, si sottraggono

coloro che abbiano giustificato con comunicazione scritta la loro

assenza;

c) raggiungimento della maggioranza dei voti richiesta dalle norme di

riferimento (quorum funzionale).

d) la delibera dell’adunanza deve indicare il numero di quanti si sono

espressi in merito all’oggetto della convocazione (e degli eventuali

astenuti) ai fini del raggiungimento della maggioranza richiesta dalle

norme di riferimento, per ciascun argomento all’ordine del giorno.

4.5 Nell’ipotesi in cui, all’inizio o durante lo svolgimento della riunione, il

collegamento di uno o più componenti risulta impossibile o viene interrotto,

per problemi tecnici, se il numero legale è assicurato la riunione può

comunque svolgersi, dando atto dell’assenza giustificata del/i componente/i

impossibilitato/i a mantenere attivo il collegamento

4.6 In caso di problemi di connessione durante una votazione, in mancanza

di possibilità di ripristino del collegamento in tempi brevi, il Dirigente
Scolastico o il Presidente del Consiglio di Istituto dichiara nulla la

votazione e procede a nuova votazione.

5 Espressione del voto e verbalizzazione delle sedute

5.1 Ogni partecipante alla seduta a distanza deve esprimere il proprio voto

(favorevole, contrario, astenuto) con chiamata nominale e verbalmente o,

in alternativa, con gli strumenti di voto telematico consentiti dalla

piattaforma utilizzata garantendo la trasparenza della votazione a tutti i

componenti dell’organo.

5.2 Nel verbale della riunione a distanza deve essere indicato: il luogo in

cui si trovano il Presidente o il Dirigente Scolastico e il segretario

verbalizzante, da intendersi come sede della riunione, i nominativi dei

componenti presenti tramite modalità a distanza e le modalità del

collegamento di ciascuno.

5.3 Nel verbale si deve dare conto degli eventuali problemi tecnici che si

manifestino nel corso della seduta e della votazione.

6 Norme di comportamento dei partecipanti alle riunioni

Allo scopo di scongiurare problemi di connessione, se non espressamente

richiesto o se non personalmente interpellati, tutti i partecipanti avranno

cura di verificare che la propria telecamera e il proprio microfono siano

spenti sin dall’inizio della seduta. La prenotazione degli interventi avverrà

preferibilmente usando la chat presente nel sistema di videoconferenza.

Infine, come già espresso al punto 3.3, si raccomanda l’uso di strumenti

che assicurino la riservatezza della riunione (ad es.auricolari). Sempre nel

rispetto della riservatezza e della privacy, non è consentita la registrazione

delle sedute e la loro divulgazione.

7 Norme finali

Per quanto non espressamente disciplinato nel presente Regolamento, si

rimanda alle norme contenute nel D.Lgs. 297/94 e successive

modificazioni.

Allegato 3 – Documento Valutazione DAD approvato dal

collegio dei docenti del 28/05/2020 con delibera n. 31

https://icmarcellina.edu.it/wp-content/uploads/sites/339/valutazione-DAD.

pdf

https://icmarcellina.edu.it/wp-content/uploads/sites/339/valutazione-DAD.pdf
https://icmarcellina.edu.it/wp-content/uploads/sites/339/valutazione-DAD.pdf

	Art.1 - Premessa
	Art.2 - Normativa di riferimento
	Art.3– Analisi del fabbisogno di strumentazione tecnologica
	Art.4 –Obiettivi del piano
	Art.5 –Organizzazione della DDI
	Non è da considerarsi attività integrata digitale asincrona lo studio autonomo dei contenuti disciplinari da parte degli studenti; così come il solo postare materiali di studio o

	Art. 6 - Percorsi di apprendimento in caso di isolamento o condizioni di fragilità
	Art. 7 - Attività di insegnamento in caso di quarantena, isolamento domiciliare o fragilità
	Art.8 – Strumenti della DDI
	Applicazioni per la didattica digitale:

	Art.9 –Metodologie e strumenti per la verifica
	Art.10 – Alunni con bisogni educativi speciali
	Art.11 –Valutazione
	Art.12 –Formazione del personale e supporto
	Art.13 – Privacy
	Art.14 – Norme di rinvio
	Allegato 1 –Regolamento per la Didattica Digitale Integrata
	L’Istituzione scolastica si impegna a:
	La famiglia si impegna a:

	Allegato 2 – Regolamento per gli Organi Collegiali a distanza
	2. Definizione:
	3. Requisiti per le riunioni telematiche
	4 Convocazione e svolgimento delle sedute a distanza
	5 Espressione del voto e verbalizzazione delle sedute
	6 Norme di comportamento dei partecipanti alle riunioni
	7 Norme finali
	Allegato 3 – Documento Valutazione DAD approvato dal collegio dei docenti del 28/05/2020 con delibera n. 31

