

DIREZIONE DIDATTICA
ROSOLINO PILO

PALERMO

PIANO
 PER LA DIDATTICA A DISTANZA INTEGRATA

DDI
A.S. 2020/2021

INDICE

PREMESSA

ANALISI DEL FABBISOGNO

OBIETTIVI DA PERSEGUIRE

STRUMENTI DA UTILIZZARE

ORARIO DELLE LEZIONI

REGOLAMENTI

- PER LA DIDATTICA A DISTANZA INTEGRATA
- D’USO PIATTAFORMA GSUITE
- NORME DI COMPORTAMENTO E UTILIZZO DELLA DIDATTICA A DISTANZA

METODOLOGIE E STRUMENTI PER LA VERIFICA

 VALUTAZIONE

ALUNNI CON BISOGNI EDUCATIVI SPECIALI

ALUNNI FRAGILI

PRIVACY

RAPPORTI SCUOLA-FAMIGLIA

FORMAZIONE DEI DOCENTI

Premessa
Il Piano scolastico per la didattica digitale integrata (DDI) della D.D. “Rosolino Pilo” di Palermo si ispira
al D.M. 7/08/2020 n°89 contenente norme su “Adozione delle Linee guida sulla Didattica digitale
integrata, di cui al Decreto del Ministro dell’Istruzione 26 giugno 2020, n. 39” e nasce dall’esperienza
maturata dalla nostra Istituzione scolastica a seguito dell’emergenza epidemiologica da COVID-19 che
a partire dal mese di marzo 2020 ha determinato la sospensione delle attività didattiche e
l’attivazione di modalità di didattica a distanza (DPCM dell’8 marzo 2020).
Il nostro piano viene elaborato per garantire il diritto all’apprendimento di tutti gli alunni e le alunne
nel principio di equità educativa e dei bisogni educativi speciali individuati, sia in caso di nuovo
lockdown sia di quarantena fiduciaria.

Le Linee guida forniscono precise indicazioni per la stesura del Piano e l’integrazione nel PTOF inoltre

individuano i criteri e le modalità per riprogettare l’attività didattica in DaD, ponendo particolare
attenzione alle esigenze di tutti gli alunni.

Per quanto detto, qualora le condizioni epidemiologiche contingenti determinassero la necessità di

una nuova sospensione delle attività didattiche in presenza, il nostro Piano scolastico per la didattica
digitale integrata dovrà essere immediatamente reso operativo in tutte le classi dell’Istituto,
prendendo in particolare considerazione le esigenze degli alunni più fragili e degli alunni con bisogni
educativi speciali, per i quali risulta fondamentale anche il coinvolgimento delle famiglie.

Analisi del fabbisogno
Come già fatto lo scorso anno in piena crisi, nell’eventualità di una nuova sospensione delle attività
didattiche, la nostra Istituzione Scolastica avvierà una rilevazione del fabbisogno di strumentazione
tecnologica e connettività da parte degli alunni con l’obiettivo di garantire il diritto all’istruzione
anche agli studenti che non abbiano l’opportunità di usufruire di device di proprietà. Al fine di
pianificare la concessione in comodato d’uso gratuito delle dotazioni strumentali della scuola, si
prevederà una priorità nei confronti degli studenti meno abbienti, attraverso la definizione di criteri
trasparenti di assegnazione, nel rispetto della disciplina in materia di protezione dei dati personali. 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.

Obiettivi del Piano
Gli obiettivi del Piano DaD per la nostra scuola sono:
- Adattare la progettazione dell’attività educativa e didattica in presenza alla modalità a distanza
attraverso scelte condivise dal Collegio dei docenti

- Adottare un’unica piattaforma digitale Gsuite for Education (dominio scuolapilopalermo.edu.it)
- Utilizzare il registro elettronico Argo
- Formare i docenti sull’utilizzo di strumenti didattici digitali
- Arricchire l’offerta formativa
- Promuovere l’innovazione metodologica e didattica
- Attenzionare l’inclusione di tutti gli studenti
- Superare il divario digitale
- Fornire in comodato d’uso tablet o portatili
- Informare le famiglie sui contenuti del Piano

Strumenti per la DDI
Per l’espletamento della didattica digitale integrata l’istituzione scolastica conferma il ricorso alla
piattaforma GSuite for Education associata dall’anno precedente al dominio della scuola, che
comprende un insieme di applicazioni sviluppate direttamente da Google quali Gmail, Drive,
Classroom, Calendar, Moduli, Meet, Jamboard, Documenti, Fogli. Inoltre esistono altri software,
sviluppati da terzi ed integrabili, particolarmente utili in ambito didattico quali: Screencast o matic,
Powtoon, Canva, Wordwall, Renderforest, 3D Explainer Toolkit, Kahoot ed è possibile rintracciare sul
web numerosi siti che possono essere d’aiuto per lo sviluppo di attività coinvolgenti.
Attraverso l’applicazione Google Classroom, ogni docente crea un proprio corso per ciascuna classe a
cui è assegnato, inserendo i rispettivi studenti e avendo cura di invitare gli eventuali insegnanti
contitolari nella sezione/classe.
Classroom consente di creare e gestire I compiti, le valutazioni 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. Google classroom utilizza Google Drive
come sistema cloud per il tracciamento e la gestione automatica dei materiali didattici e dei compiti.
Oltre alla Piattaforma Gsuite, è in dotazione della scuola il Registro Elettronico Argo, che comprende
lo scrutinio online e consente di gestire il Giornale del professore, il registro di classe, le valutazioni, le
note, la bacheca delle comunicazioni e i colloqui scuola-famiglia.

 Orario delle lezioni
Nel caso sia necessario attuare l’attività didattica in modalità a distanza, l’offerta didattica destinata
agli alunni sarà una combinazione di attività in modalità sincrona e asincrona, con sufficienti momenti
di pausa per favorire un progetto pedagogico che faciliti il coinvolgimento attivo degli alunni,
rispettando I ritmi di apprendimento di ciascuno, secondo un quadro orario settimanale differenziato
a seconda del segmento scolastico.

- Scuola dell’Infanzia
Per questo particolare ordine di scuola è più opportuno parlare di LEAD “Legami Educativi a Distanza”
perché l’aspetto educativo a quest’età si innesta sul legame affettivo e motivazionale. É, quindi,
esigenza primaria ristabilire e mantenere un legame educativo tra bambini, insegnanti e genitori, per
la costruzione di un progetto orientato al futuro e basato sulla fiducia anziché sulla paura. Per quanto
riguarda la frequenza si suggerisce una scansione equilibrata, anche per rispettare la tenera età dei
bambini e per tenere conto delle esigenze lavorative dei genitori, che accompagnano I propri figli
nell’uso consapevole e protetto, dei device a disposizione. Le attività, oltre ad essere accuratamente
progettate in relazione ai materiali, agli spazi domestici e al progetto pedagogico, sono calendarizzate
evitando improvvisazioni ed estemporaneità nelle proposte in modo da favorire il coinvolgimento

attivo dei bambini. Diverse possono essere le modalità di contatto: dai collegamenti in
videoconferenza, un giorno alla settimana per qualche decina di minuti, alla videochiamata, al
messaggio tramite il rappresentante di sezione. Tenuto conto dell’età dei piccoli alunni, è preferibile
proporre piccole esperienze, brevi filmati o file audio. I docenti, per le rimanenti ore del curricolo di
Istituto, continuano ad effettuare il proprio orario di servizio e a realizzare attività integrate digitali
(AID) in modalità asincrona, secondo le metodologie ritenute più idonee.
Anche la Scuola dell’Infanzia utilizza la piattaforma GSuite, con l’attivazione delle varie Classroom.

- Scuola Primaria
Nel caso in cui la DDI divenga strumento unico di espletamento del servizio scolastico, a seguito di
eventuali nuove situazioni di lockdown, saranno previste quote orarie settimanali minime di lezione:
saranno assicurate almeno quindici ore settimanali (3 ore quotidiane con le dovute pause) per le classi
2^-3^-4^-5^, di didattica in modalità sincrona con l’intero gruppo classe; dieci ore per le classi prime
(2 ore quotidiane con le dovute pause). Tutte le attività saranno organizzate in maniera flessibile
garantendo adeguato spazio alle varie discipline, tramite la costruzione di percorsi disciplinari e
interdisciplinari, con possibilità di prevedere attività in piccolo gruppo.
I docenti, per le rimanenti ore del curricolo di Istituto, continuano ad effettuare il proprio orario di
servizio e a realizzare attività integrate digitali (AID) in modalità asincrona, secondo le metodologie
ritenute più idonee.

Regolamenti
I regolamenti di seguito indicati si applicano a tutti gli utenti titolari di un account con dominio
@scuolapilopalermo.edu.it: docenti, studenti e genitori.
Considerate le implicazioni etiche poste dall’uso delle nuove tecnologie e della rete, questa
istituzione riporta di seguito specifiche disposizioni in merito alle norme di comportamento da
tenere durante i collegamenti da parte di tutte le componenti della comunità scolastica
relativamente al rispetto dell’altro, alla condivisione di documenti e alla tutela dei dati personali e
alle particolari categorie di dati (ex. dati sensibili). I docenti, ad esempio, nel predisporre le attività da
proporre alla classe in modalità sincrona, hanno cura di predisporre un adeguato ​setting ​“d’aula”
virtuale evitando interferenze tra la lezione ed eventuali distrattori. Ancor più in caso di DDI estesa a
tutti i gradi scolastici per nuova emergenza epidemiologica, i docenti e tutto il personale della scuola,
a vario titolo in contatto video con gli studenti e con le famiglie, rispettano le prescrizioni di cui agli
artt. 3 e sgg. del decreto del Presidente della Repubblica 16 aprile 2013, n. 62. Le istituzioni
scolastiche dovranno porre particolare attenzione alla formazione degli alunni sui rischi derivanti
dall’utilizzo della rete e, in particolare, sul reato di cyberbullismo.

- Regolamento Didattica a Distanza Integrata.
1) I docenti rispetteranno l’articolazione delle discipline prevista dall’orario giornaliero delle lezioni.
2) Lo svolgimento di Lezioni in Videoconferenza organizzate da ogni singolo docente con la propria
classe, dovrà attenersi al proprio orario. Ciò al fine di evitare la sovrapposizione nella stessa giornata
di più videoconferenze predisposte dai diversi docenti di classe.
3) Si consiglia di non superare i 45 minuti di collegamento video per ciascuna sessione per ciascun
docente.

4) Tutte le altre attività che gli alunni possono svolgere da casa in maniera asincrona, ossia
accedendo alla piattaforma con i propri tempi, salvo l'impegno di rispettare il termine di scadenza
della consegna di un compito, possono essere organizzate da ciascun docente in maniera libera
purché vengano assegnate in piattaforma e comunicate sul R.E.

5) Le attività proposte dai docenti dovranno impegnare gli alunni proporzionalmente all’orario
previsto, evitando sovraccarichi di lavoro. Piuttosto è auspicabile prevedere una semplificazione e una
riduzione, ove possibile.
6) Ciascun docente, secondo la propria programmazione, potrà proporre attività di ripasso e/o
consolidamento/potenziamento così come attività sulla base di nuovi contenuti. Questi ultimi vanno
introdotti per piccole unità cercando di accompagnare, mediante l’uso degli strumenti offerti dalla
piattaforma, il gruppo classe nella comprensione degli stessi. Ciò al fine di evitare che gli alunni si
ritrovino a dover affrontare da soli lo studio dei nuovi argomenti proposti.
7) Quando viene assegnato un compito per il quale è richiesta la consegna occorre prevedere una

scadenza non inferiore ai 2-3 giorni successivi all'assegnazione del compito stesso.
8) Alla consegna del compito ciascun docente è tenuto a dare, secondo le modalità che gli sono più
congeniali, gli opportuni feedback a ogni alunno prevedendo una valutazione sul piano formativo e
non sommativo.
9) Nel solo caso in cui vi siano alunni che sono impediti da motivi di carattere tecnico o strumentale
(sprovvisti di connessione o di dispositivi) nel seguire la didattica a distanza attraverso la piattaforma,
il Docente Coordinatore della Classe si farà carico di mantenere il contatto con la famiglia, per via
telefonica, predisponendo di comune accordo, le modalità migliori per poter comunque procedere
alla comunicazione delle attività e dei compiti assegnati dai vari docenti della classe.
10) Ogni docente è tenuto a monitorare il livello di partecipazione di ciascun alunno alle varie attività
proposte verificando: la regolare consegna da parte dell’alunno dei compiti richiesta, la presenza in
occasione di videoconferenze o sezioni di chat programmate.
a. Nel caso di alunni che non mostrano una regolare partecipazione alla didattica a distanza i docenti

di classe sono tenuti a comunicarlo al docente coordinatore di classe, il quale provvede a contattare la
famiglia o l’alunno stesso mediante email d’istituto di ciascun alunno (la piattaforma consente l’invio
diretto di un messaggio via email ad ogni singolo alunno) verificando quali siano le motivazioni della
mancata partecipazione e cercando di risolvere eventuali problemi che siano stati da ostacolo.
b. Solo nel caso in cui il docente non ottiene risposta e l’alunno continua a non partecipare il docente
coordinatore è tenuto a darne comunicazione alla docente Puglisi e alla Dirigente.

11) I docenti di sostegno, inseriti nell’ambito della classe come co-docenti, parteciperanno alle
attività e alle videoconferenze programmate per la rispettiva classe. Inoltre, ogni team docente
valuta, sulla base delle necessità del bambino disabile, l'opportunità che l’insegnante di sostegno,
crei un corso specifico con il proprio alunno, predisponendo in esso tutte le attività programmate.
12) Per gli alunni disabili, B.E.S. o D.S.A. ogni docente curricolare dovrà interfacciarsi individualmente
utilizzando la funzione di invio personalizzato per il proprio alunno.
13) Per gli alunni DSA si fa presente, inoltre, quanto segue: le attività proposte dovranno tener conto
delle misure dispensative e/o compensative, così come indicato nei rispettivi PDP; l’utilizzo di
immagini, grafici, mappe concettuali, dovrà avvenire dopo un puntuale riscontro della leggibilità delle
stesse laddove trasmesse digitalmente.

- Regolamento d’uso piattaforma Gsuite
Art. 1 – Definizioni
 a) Nel presente regolamento i termini qui sotto elencati hanno il seguente significato:
● Istituto: Direzione Didattica Rosolino Pilo di Palermo
● Amministratore di sistema: il responsabile incaricato dal Dirigente Scolastico per l’amministrazione
del servizio.
● Servizio: servizio “Google Suite for Education”, messo a disposizione dalla scuola.

● Fornitore: Google Inc. con sede in 1600 Amphitheatre Parkway Mountain View, CA 94043.
● Utente: colui che utilizza un account del servizio.
● Account: insieme di funzionalità , applicativi, strumenti e contenuti attribuiti ad un nome utente
con le credenziali di accesso.

Art. 2 – Natura e finalità del servizio
a) Il servizio consiste nell’accesso agli applicativi di “Google Suite for Education” del fornitore. In
particolare ogni utente avrà a disposizione una casella di posta elettronica, oltre alla possibilit di
utilizzare tutti i servizi aggiuntivi di G Suite for Education (Google Drive, Documenti Google, Moduli,
Google Classroom ecc.) senza la necessità di procedere ad alcuna installazione per la loro funzionalità
. b) Il servizio è inteso come supporto alla didattica, alle comunicazioni istituzionali e ai progetti e
servizi correlati con le attività scolastiche in generale: pertanto gli account creati devono essere usati
esclusivamente per tali fini e nel caso Direzione Didattica Statale “ROSOLINO PILO” Via Sebastiano La
Franca, 70 – 90127 Palermo 091/6162518 091/6174280 paee039006@istruzione.it
www.scuolapilopalermo.edu.it degli account studenti, essi saranno comunque sotto la tutela e la
responsabilità dei genitori o tutori.
Art. 3 – Soggetti che possono accedere al servizio in qualità di utenti
a) Le credenziali per l’accesso saranno fornite dall’Amministratore o da un suo delegato a docenti e
genitori.
Art. 4 – Condizioni e norme di utilizzo
a) Per tutti gli utenti l’attivazione del servizio è subordinata all’accettazione esplicita del presente
Regolamento.
b) Gli account fanno parte del dominio @scuolapilopalermo.edu.it di cui l’Istituto è proprietario.
c) L’utente potrà cambiare in ogni momento la password di accesso.
d) Nel caso di smarrimento della password, l’utente potrà rivolgersi direttamente all’Amministratore
o ai suoi delegati.
e) Ogni account è associato ad una persona fisica ed è perciò strettamente personale. Le credenziali

di accesso non possono, per nessun motivo, essere comunicate ad altre persone, né cedute a terzi.
f) L’Utente accetta pertanto di essere riconosciuto quale autore dei messaggi inviati dal suo account e
di essere il ricevente dei messaggi spediti al suo account.
g) L’utente s’impegna ad utilizzare l’account esclusivamente per le finalità indicate al precedente

Art.2b.
h) L’utente s’impegna a non utilizzare il servizio per effettuare azioni e/o comunicazioni che arrechino
danni o turbative alla rete o a terzi utenti o che violino le leggi ed i regolamenti d’Istituto vigenti.
i) Egli s’impegna anche a rispettare le regole che disciplinano il comportamento nel rapportarsi con
altri utenti e a non ledere i diritti e la dignità delle persone.
l) L’utente s’impegna a non trasmettere o condividere informazioni che possano presentare forme o
contenuti di carattere pornografico, osceno, blasfemo, diffamatorio o contrario all'ordine pubblico o
alle leggi vigenti in materia civile, penale ed amministrativa.

m) È vietato immettere in rete materiale che violi diritti d autore, o altri diritti di proprietà
intellettuale o industriale o che costituisca concorrenza sleale.
n) L’utente s’impegna a non procedere all'invio massivo di mail non richieste (spam).
o) L’utente s’impegna a non fare pubblicità, a non trasmettere o rendere disponibile attraverso il
proprio account qualsiasi tipo di software, prodotto o servizio che violi il presente regolamento o la
legge vigente.
p) L’utente e i genitori nel caso degli studenti minorenni sono responsabili delle azioni compiute

tramite il proprio account o quello dei figli e pertanto esonerano l’Istituto da ogni pretesa o azione
che dovesse essere rivolta all’Istituto medesimo da qualunque soggetto, in conseguenza di un uso
improprio e non conforme al punto b) dell’Art. 2.
Art. 5 - Regole di comportamento (Netiquette) per lo Studente
Di seguito sono elencate le regole di comportamento che ogni studente deve seguire affinché il
servizio possa funzionare nel miglior modo possibile, tenendo presente che cortesia ed educazione,
che regolano i rapporti comuni tra le persone, valgono anche in questo contesto.
1. in POSTA e in GRUPPI inviare messaggi brevi che descrivono in modo chiaro di cosa si sta parlando;
indicare sempre chiaramente l’oggetto in modo tale che il destinatario possa immediatamente
individuare l'argomento della mail ricevuta;
2. non utilizzare la piattaforma in modo da danneggiare, molestare o insultare altre persone;
3. non creare e non trasmettere immagini, dati o materiali offensivi, osceni o indecenti;
4. non creare e non trasmettere materiale offensivo per altre persone o enti;
5. non creare e non trasmettere materiale commerciale o pubblicitario se non espressamente
richiesto; 6. quando si condividono documenti non interferire, danneggiare o distruggere il lavoro di
docenti o dei compagni;
7. non curiosare nei file e non violare la riservatezza degli altri studenti;

8. usare gli strumenti informatici e la piattaforma di Google Suite in modo da mostrare
considerazione e rispetto per compagni e docenti.
Art. 6 - Regole di comportamento per gli studenti per lavorare all'interno della classe virtuale
Per un uso corretto della classe virtuale è importante rispettare le regole di comportamento di
seguito indicate:
1. Prima di intervenire con un post facendo una domanda, controllare se è già stata fatta da qualcun
altro e ha ricevuto una risposta.
2. Rispettare l'argomento – non inserire post con link, commenti, pensieri od immagini non attinenti.
Partecipare alla discussione di un argomento con cognizione di causa
3. Non scrivere tutto in lettere MAIUSCOLE, equivale ad urlare il messaggio.
4. Non scrivere nulla che possa sembrare sarcastico o arrabbiato od anche una barzelletta perché, non
potendo interpretare con sicurezza gli aspetti verbali, l’interlocutore potrebbe fraintendere lo scopo
comunicativo
5. Rispettare le opinioni dei compagni. Esprimere opinioni divergenti in modo non aggressivo e
riconoscendo il valore delle argomentazioni altrui, anche se non sono condivise
6. Essere concisi nei post e correggere la forma dei propri messaggi in modo da facilitare la
comprensione
7. Essere chiari nei riferimenti a post precedenti ed evitare di riproporre questioni già chiarite o
domande a cui si è già risposto.
8. Non copiare. Partecipare in modo creativo e costruttivo. Collaborare con i compagni e condividere
il sapere.
9. Nell’uso di videoconferenze/videochiamate di gruppo evitare di sovrapporsi nella discussione con
un altro partecipante. Tre regole derivanti dalle normative nazionali vigenti in materia di utilizzo di
materiali in ambienti digitali 10. Inserire nei lavori solo immagini di cui si è proprietario e/o non
coperte da copyright e brani musicali non sottoposti a diritti d'autore.
11. Citare fonti credibili.
12. Citare l'autore della fonte a cui fai riferimento.
Art. 7 - Norme finali
a) In caso di violazione delle norme stabilite nel presente regolamento, l’Istituto nella persona del suo

rappresentante legale, il Dirigente Scolastico, potrà sospendere l’account dell’utente o revocarlo
definitivamente senza alcun preavviso e senza alcun addebito a suo carico e fatta salva ogni altra
azione di rivalsa nei confronti dei responsabili di dette violazioni.
b) L’Amministratore ha accesso a qualsiasi dato memorizzato negli account creati, inclusa la mail.
Pertanto, in caso di attività anomale o segnalazioni relative a presunte violazioni del presente
Regolamento, l’Amministratore si riserva la possibilità di controllare il contenuto degli account. Per
maggiori informazioni si rinvia al link: ​https://support.google.com/accounts/answer/181692?hl=it
c) L’Istituto si riserva la facoltà di segnalare alle autorità competenti - per gli opportuni accertamenti

ed i provvedimenti del caso - le eventuali violazioni alle condizioni di utilizzo indicate nel presente
Regolamento, oltre che alle leggi ed ai regolamenti vigenti.
d) L’account sarà revocato dopo 60 giorni dal termine del percorso di studi presso l’Istituto per gli
studenti e del rapporto lavorativo per i docenti assunti a tempo indeterminato e determinato (con
termine incarico: giugno). Nel caso di supplenze brevi, l’account sarà invece revocato dopo una
settimana dal termine del contratto. Pertanto i suddetti utenti dovranno provvedere a scaricare e
salvare dal proprio account i materiali e i file di interesse entro tale periodo.
e) L’Istituto s’impegna a tutelare i dati forniti dall’utente in applicazione del GDPR (Regolamento

Generale sulla Protezione dei Dati), entrato in vigore il 25 maggio 2018 ai soli fini della creazione e
mantenimento dell’account.

- Norme di comportamento e utilizzo della didattica a distanza
Gli studenti e i genitori, anche nell’ambito delle attività di didattica a distanza, sono tenuti a rispettare
le norme previste in tema di privacy e le seguenti norme di comportamento.
 Lo studente e la famiglia si impegnano pertanto a:
 • prendere visione dell’informativa sulla privacy relativa alla didattica a distanza
• conservare in sicurezza e mantenere segreta la password personale di accesso alla piattaforma di
didattica a distanza, e a non consentirne l'uso ad altre persone;
• comunicare immediatamente attraverso email all’Istituto l’impossibilità ad accedere al proprio
account, il sospetto che altri possano accedervi, ed episodi come lo smarrimento o il furto della
password;
• non consentire ad altri, a nessun titolo, l'utilizzo della piattaforma di didattica a distanza (es. Argo,

Spaggiari, Axios, Google Suite for Education, ecc.);
• non diffondere eventuali informazioni riservate di cui venisse a conoscenza, relative all'attività delle

altre persone che utilizzano il servizio;
• non inviare mai lettere o comunicazioni a catena (es. catena di S. Antonio o altri sistemi di carattere
"piramidale") che causano un inutile aumento del traffico in rete;
• non utilizzare la piattaforma in modo da danneggiare, molestare o offendere altre persone;
• non creare e/o trasmettere immagini, dati o materiali offensivi, osceni o indecenti;
 • non creare e/o trasmettere materiale offensivo per altre persone o enti;
• non creare e/o trasmettere materiale commerciale o pubblicitario se non espressamente richiesto;
• non interferire, danneggiare o distruggere il lavoro degli altri utenti, quando si condividono
documenti;
 • non violare la riservatezza degli altri utenti;
• utilizzare i servizi offerti solo ad uso esclusivo per le attività didattiche della Scuola;
• non diffondere in rete le attività realizzate con degli altri utenti;
• non diffondere in rete screenshot o fotografie relative alle attività di didattica a distanza;

https://support.google.com/accounts/answer/181692?hl=it

• usare gli strumenti informatici e la piattaforma di didattica a distanza in modo accettabile e
responsabile e mostrare considerazione e rispetto per gli altri utenti.
• osservare le presenti norme di comportamento, pena la sospensione da parte dell’Istituto
dell’account personale dello Studente e l’esclusione dalle attività di didattica a distanza e dai progetti
correlati. Lo Studente e la sua famiglia si assumono la piena responsabilità di tutti i dati da lui inoltrati,
creati e gestiti attraverso la piattaforma di didattica a distanza.

Metodologie e 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 dall’istituzione scolastica, ovvero
Google Drive tramite un apposito Drive del Team a cui verrà dato accesso ai docenti.

Valutazione
La normativa vigente attribuisce la funzione docimologica ai docenti, con riferimento ai criteri
approvati dal Collegio dei docenti e inseriti nel Piano Triennale dell’Offerta formativa. Anche con
riferimento alle attività in DDI, la valutazione deve essere costante, garantire trasparenza e
tempestività e, ancor più laddove dovesse venir meno la possibilità del confronto in presenza, la
necessità di assicurare ​feedback ​continui sulla base dei quali regolare il processo di
insegnamento/apprendimento. La garanzia di questi principi cardine consentirà di rimodulare
l’attività didattica in funzione del successo formativo di ciascuno studente, avendo 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, della disponibilità ad apprendere, a lavorare
in gruppo, dell’autonomia, della responsabilità personale e sociale e del processo di autovalutazione.
In tal modo, la valutazione della dimensione oggettiva delle evidenze empiriche osservabili è
integrata, anche attraverso l’uso di opportune rubriche e diari di bordo, da quella più propriamente
formativa in grado di restituire una valutazione complessiva dello studente che apprende.

Alunni con bisogni educativi speciali
“Occorre dedicare, nella progettazione e realizzazione delle attività a distanza, particolare attenzione
alla presenza in classe di alunni in possesso di diagnosi rilasciata ai sensi della Legge 170/2010, ai
rispettivi piani didattici personalizzati e agli alunni con Bisogni educativi speciali con o senza
certificazione” ​(dalla nota Miur 17/03/2020). ​In ottemperanza a quanto esplicitato nella nota Miur del
17/03/2020 e nel PAI, la scuola si adopera per continuare la propria missione educativa attivando
percorsi di Didattica a Distanza che non consiste soltanto nella mera trasmissione di compiti, ma viene
realizzata attraverso l’utilizzo di programmi didattici e di risorse reperibili sul web, in modo da
facilitare la fruizione e la trasmissione dei contenuti curricolari, per garantire la realizzazione del piano
formativo di tutti gli alunni.
Per gli alunni non certificati, ma riconosciuti con Bisogni educativi speciali dal team docenti e dal
consiglio di classe, per i quali si fa riferimento ai rispettivi Piani Didattici Personalizzati, i docenti
prevedono opportune misure compensative e dispensative verso i quali gli strumenti della DDI
possono essere utili. Infatti, la strumentazione tecnologica, con cui hanno di solito dimestichezza,

rappresenta un elemento utile di facilitazione per la mediazione dei contenuti proposti. Pertanto, gli
interventi, valutati caso per caso, vengono programmati agendo su tre livelli:
eliminazione di eventuali barriere per l’accesso alle tecnologie per la didattica a distanza, verificando i
dispositivi posseduti e offrendo supporto tecnico nell’utilizzo di questi ultimi;
inclusione: verificando la partecipazione degli alunni alle attività a distanza della classe. Il contatto con
i docenti curricolari e soprattutto con i compagni di classe è fondamentale anche nei casi di
programmazione differenziata;
didattica: gli interventi, strettamente dipendenti dai PDP, includono il supporto sia nei momenti di
classe (es. durante le videolezioni) sia attraverso momenti dedicati a scambi individuali.

Alunni fragili
Occorre inoltre specificare le necessità degli alunni fragili cioè con patologie gravi o immunodepressi e
le modalità di didattica a loro indirizzate, secondo l’ordinanza del MIUR relativa agli alunni e studenti
con patologie gravi o immunodepressi ai sensi dell’articolo 2, comma 1, lettera d-bis) del
decreto-legge 8 aprile 2020, n. 22. La condizione di fragilità è valutata e certificata dal PLS/MMG in
raccordo con il DdP territoriale. La famiglia dello studente rappresenta immediatamente all’istituzione
scolastica la predetta condizione in forma scritta e documentata dalle competenti strutture
socio-sanitarie pubbliche. Gli studenti di cui al comma 1, qualora nella certificazione prodotta sia
comprovata l’impossibilità di fruizione di lezioni in presenza presso l’istituzione scolastica, possono
beneficiare di forme di DDI ovvero di ulteriori modalità di percorsi di istruzione integrativi predisposti,
avvalendosi del contingente di personale docente disponibile e senza nuovi e maggiori oneri per la
finanza pubblica, dall’istituzione scolastica.

Ai sensi del decreto del Ministro dell’istruzione 26 giugno 2020, n. 39 e delle annesse Linee Guida, agli
studenti individuati ai sensi dell’articolo 2 è garantito il diritto allo studio, nel rispetto dei principi di
pari opportunità e non discriminazione, piena partecipazione e inclusione, accessibilità e fruibilità. A
tal fine, nell’ambito del principio di autonomia, l’istituzione scolastica prevede

- la didattica a distanza per questi alunni in modalità integrata ovvero esclusiva con i docenti già
assegnati alla classe di appartenenza, secondo le specifiche esigenze dello studente tenuto
conto della particolare condizione certificata dell’alunno secondo le procedure descritte nel
Rapporto dell’Istituto Superiore di Sanità COVID 19 n. 58 del 21 agosto 2020;

- consente agli studenti fragili, attivando ogni procedura di competenza degli Organi collegiali,
di poter beneficiare di percorsi di istruzione domiciliare, ovvero di fruire delle modalità di DDI
previste per gli alunni beneficiari del servizio di “scuola in ospedale” nel rispetto delle linee di
indirizzo nazionali di cui al decreto del Ministro dell’istruzione 6 giugno 2019, n. 461, in ogni
caso nei limiti del contingente dei docenti già assegnati all’istituzione scolastica di
appartenenza;

- valutano, nel caso in cui la condizione di disabilità certificata dello studente con patologie gravi
o immunodepresso sia associata a una condizione documentata che comporti implicazioni
emotive o socio culturali tali da doversi privilegiare la presenza a scuola, sentiti il PLS/MMG e il
DdP e d’intesa con le famiglie, di adottare ogni opportuna forma organizzativa per garantire,
anche periodicamente, lo svolgimento di attività didattiche in presenza. È comunque garantita
l’attività didattica in presenza agli studenti con disabilità certificata che non presentino la
predetta condizione di grave patologia o immunodepressione documentata di cui all’articolo
2, comma 1.

Privacy
In relazione a tale ultimo aspetto si sottolinea come qualsiasi forma di condivisione deve riguardare
solo dati personali adeguati, pertinenti e limitati a quanto strettamente necessario rispetto alle
finalità per le quali sono trattati, secondo il principio di minimizzazione, tenendo conto del ruolo e
delle funzioni dei soggetti a cui tale condivisione è estesa. Inoltre, andranno disciplinate le modalità
di svolgimento dei colloqui con i genitori, degli Organi Collegiali e delle assemblee e di ogni altra
ulteriore riunione.

Rapporti scuola-famiglia
Nell’eventualità di rinnovate condizioni di emergenza, i rapporti scuola- famiglia vengono garantiti
attraverso gli strumenti telematici più idonei allo scopo, previa notifica agli interessati.
Le famiglie verranno informate relativamente a:
Organizzazione didattica a distanza.
Regole di comportamento da mantenere durante la didattica a distanza.
Privacy e liberatoria per l’uso della piattaforma
Frequenza e modalità di scambio di comunicazione tra scuola- famiglia tramite i
rappresentanti dei genitori.
Possibilità di consultare la piattaforma Gsuite per prendere visione dei compiti giornalieri assegnati
e monitorare l’andamento scolastico dei propri figli.

Formazione docenti

I docenti, secondo le nuove Linee Guida del MIUR, frequentano circa 30 ore di formazione riguardanti

l’uso delle nuove tecnologie per implementare le competenze acquisite nel corso del periodo di

didattica a distanza che ha caratterizzato il secondo quadrimestre dell’anno scolastico 2019/20.

L’Istituto predispone, all’interno del Piano della formazione docenti, delle attività rispondenti alle

specifiche esigenze formative:

- Piattaforma GSuite for Education per tutti i docenti e in particolare per i docenti che prendono

servizio per la prima volta presso il nostro Istituto.

- Approfondimento Apps.

- Metodologie innovative di insegnamento e ricadute sui processi di apprendimento.

- Registro elettronico Argo.

L’Animatore Digitale e i docenti del Team digitale garantiscono il necessario supporto ai docenti per

un corretto ed efficace utilizzo della piattaforma G Suite for Education e di tutti gli strumenti

funzionali alla didattica digitale integrata.

