

1

PIANO SCOLASTICO PER LA

DIDATTICA DIGITALE INTEGRATA

Approvato con Dal Collegio dei Docenti DEL 20/10/21

2

Sommario

Sommario 2PREMESSA
 3

ANALISI DEL FABBISOGNO 3OBIETTIVI
 4

STRUMENTI TECNOLOGICI 5

ORGANIZZAZIONE E ORARIO DELLE LEZIONI 6

INTERVENTO DIDATTICO INTEGRATO PER ALUNNI E STUDENTI ASSENTI PER
PATOLOGIE O ALTRE EMERGENZE 7

REGOLAMENTO PER LA DIDATTICA DIGITALE 8

METODOLOGIE 10

VALUTAZIONE 11ALUNNI CON BISOGNI EDUCATIVI SPECIALI
 12

PRIVACY E SICUREZZA 12RAPPORTI SCUOLA-FAMIGLIA
 12FORMAZIONE DEI DOCENTI
 13

FORMAZIONE DEI GENITORI 12Risorse e link utili
 134

3

PREMESSA

La Didattica Digitale Integrata (DDI) costituisce parte integrante dell’offerta

formativa dell’I.C. “E. Fermi”, sia in affiancamento alle lezioni in presenza, sia in

sostituzione di esse, nel caso di eventuali situazioni di lockdown.

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

dell’istituto hanno garantito, a distanza, la copertura delle attività didattiche previste

dal curriculum, assicurando il quotidiano contatto con gli alunni di ogni ordine e le loro

famiglie e lo svolgimento della programmazione riformulata secondo le indicazioni

ministeriali. Ciò ha permesso a tutto il personale docente dell’Istituto di strumenti e

ambienti di apprendimento innovativi. Accanto alla formazione on the job sono stati

previsti percorsi formativi a cura del team digitale e di esperti esterni dell’ambito 34,

che sono proseguiti e proseguiranno negli anni scolastici a venire.

L’esperienza della didattica a distanza, praticata negli scorsi anni ci ha lasciato

in eredità il convincimento che la scuola in presenza sia un’esperienza insostituibile

per gli alunni e che il digitale può diventare alleato della didattica, a condizione che

entri in relazione come modalità per arricchirla e, in certe situazioni, favorirla.

Pensiamo alla necessità di raggiungere studenti a casa per motivi forzati,

oppure a situazioni di quarantena, oppure ancora, come già successo, a situazioni di

lockdown. Ma pensiamo anche momenti di didattica tradizionale, quando il digitale si

fa alleato dell’analogico, senza invasioni di campo, ma alla ricerca di reciproche

contaminazioni.

Il presente Piano, adottato per l’a. s. 2021/2022, prevede che la DAD non sia

più considerata come “didattica dell’emergenza” ma Didattica Digitale Integrata, nella

quale le tecnologie sono utilizzate nella normale attività e sono considerate nell’ottica

dello sviluppo di competenze, del miglioramento degli apprendimenti curricolari e dello

sviluppo cognitivo di ogni alunno.

ANALISI DEL FABBISOGNO

Le scuole dell’Istituto, ad inizio anno scolastico dispongono di una discreta

dotazione di strumenti tecnologici (computer, LIM, Smart TV) che verranno messi a

disposizione degli studenti e degli insegnanti durante l’anno.

Nelle prime settimane dell’anno scolastico verrà effettuata una rilevazione di

fabbisogno di strumentazione tecnologica e connettività presso le famiglie degli

studenti, al fine di prevedere l’eventuale fabbisogno di strumentazioni mobili da

assegnare in concessione in comodato d’uso gratuito agli alunni che non abbiano

l’opportunità di usufruire di dispositivi di proprietà. Il Consiglio d’Istituto approverà i

criteri di concessione in comodato d’uso, dando priorità agli studenti meno abbienti.

Tali criteri saranno comunque trasparenti, sempre nel rispetto della disciplina in

materia di protezione dei dati personali.

I docenti dell’Istituto sono stati formati all’uso didattico della G-suite, piattaforma

ufficiale d’istituto, della quale sono stati utilizzati, in particolare, il sistema di

videoconferenza Meet, Drive e Classroom. L’uso di questi strumenti, soprattutto nelle

fasce più giovani, non dovrà essere mai invasivo, e sempre alla portata dell’utenza

4

alla quale si rivolge, cercando di evitare il rischio dell’intervento sostitutivo dell’adulto.

È nostra convinzione, infatti, che il digitale, una volta padroneggiato, possa diventare

un alleato della didattica.

Per un’efficace implementazione del Piano per la Didattica Digitale Integrata

sarà necessario migliorare la connettività generale dei singoli plessi dell’Istituto, in

quanto la situazione attuale rende spesso difficoltosa anche la normale attività

didattica in presenza. Si auspica un significativo potenziamento della banda

disponibile in tempi ragionevolmente brevi, coinvolgendo le Amministrazioni

Comunali..

OBIETTIVI

Il Collegio Docenti, tramite il presente piano, fissa criteri e modalità per erogare

la DDI, adattando la progettazione dell’attività educativa e didattica in presenza alla

modalità a distanza affinché la proposta didattica del singolo docente si inserisca in

una cornice pedagogica e metodologica condivisa. In particolare gli obiettivi saranno

i seguenti:

● 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;

● sviluppare competenze digitali, con particolare riguardo al pensiero

computazionale, all’utilizzo critico e consapevole dei social network e dei

media;

● attuare il curricolo di educazione civica, in particolare per la parte relativa alla

cittadinanza digitale (Legge n. 92/2019);

● attuare interventi adeguati nei riguardi delle diversità (DSA, BES);

● definire dei criteri e delle finalità per l’adozione di testi didattici in formato

digitale e per la produzione e la condivisione di opere e materiali per la

didattica, anche prodotti autonomamente;

● passare da didattica unicamente “trasmissiva” a didattica attiva, promuovendo

ambienti digitali flessibili;

● incentivare il generale utilizzo di contenuti digitali di qualità.

STRUMENTI TECNOLOGICI

L’Istituto Comprensivo “E. Fermi” ha adottato da tempo i seguenti canali di

comunicazione:

● il sito istituzionale www.scuola-portoceresio.edu.it/ ;

● Indirizzi email con i domini @scuola-portoceresio.edu.it, per tutto il personale

docente e per tutti gli alunni dell’Istituto;

● il Registro Elettronico AXIOS e gli applicativi per la Segreteria Digitale

https://www.scuola-portoceresio.edu.it/

5

I principali strumenti di cui si avvale la Didattica a Distanza nel nostro Istituto

sono i seguenti:

- Registro Elettronico AXIOS:

Tutti i docenti e le famiglie sono dotati di credenziali per l’accesso al

Registro Elettronico Axios. Si tratta dello strumento ufficiale attraverso il quale

i Docenti comunicano le valutazioni, le attività svolte e quelle da svolgere. Per

le famiglie è scaricabile l’app, ma è comunque disponibile anche tramite

browser (accesso da PC).

Il Registro Elettronico consente di inviare, inoltre, comunicazioni ufficiali

da parte della scuola e, da parte dei genitori, di prenotare colloqui. Poiché allo

stato attuale non tutte le famiglie sono in grado di accedere con regolarità al

RE e agli avvisi pubblicati sul sito della scuola e spesso sono i rappresentanti

di classe dei genitori e gli insegnanti (con avvisi cartacei o telefonate o

messaggi personali) che supportano e rinforzano la comunicazione, sarà

necessario sia tenere conto di questa situazione di contesto sia lavorare per

colmare questo divario.

- GSuite for Education:

L’account personale collegato alla GSuite for Education, suite di App che

Google mette gratuitamente a disposizione della scuola, consente l’accesso

alle email ed alle applicazioni utili alla didattica, come ad esempio Google

Classroom, Google Drive, Google Meet, Sites, Google Moduli, ecc.

Ogni alunno, già a partire dalla scuola dell’infanzia, ogni docente, ogni membro

del personale scolastico ha accesso ad un account personale del tipo

nome.cognome@scuola-portoceresio.edu.it (personale docente) e

nome.cognome.s@scuola-portoceresio.edu.it (alunni).

Tale piattaforma risponde ai necessari requisiti di sicurezza dei dati a

garanzia della privacy. È auspicabile la creazione di repository con l’ausilio di

Google Drive e Google Sites che saranno esplicitamente dedicate alla

conservazione di attività o videolezioni 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.

La Funzione Strumentale (Area 4) ed il Team digitale garantiranno il necessario

supporto alla realizzazione delle attività digitali della scuola curando gli aspetti di

formazione del personale e di gestione della piattaforma G Suite for Education.

mailto:nome.cognome@scuola-portoceresio.edu.it
mailto:nome.cognome@scuola-portoceresio.edu.it

6

ORGANIZZAZIONE E ORARIO DELLE LEZIONI

Nella scuola dell’infanzia e nel primo ciclo di istruzione la DDI sarà attivata in

caso di sospensione generale della didattica in presenza per emergenza sanitaria,

oppure anche in caso di quarantena/isolamento fiduciario di intere classi.

La DDI prevederà, nel corso della giornata, attività in modalità sincrona e

asincrona. Il Dirigente scolastico, sulla base dei criteri individuati dal Collegio Docenti

nel presente piano, anche attraverso la delega a coordinatori di classe e referenti di

plesso, predisporrà l’orario delle attività educative e didattiche considerando come

base di partenza l’orario in vigore al momento della sospensione delle attività

didattiche in presenza e prevedendo la riduzione dell’unità oraria a 45 minuti per le

attività in videoconferenza.

- Scuola dell'infanzia: l’aspetto più importante sarà quello di 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 per favorire il coinvolgimento attivo dei bambini. Tenendo conto che

anche agli alunni della scuola dell’infanzia è stato assegnato un account personale

della GSuite, le modalità di contatto saranno:

● videoconferenza, a intervalli regolari e calendarizzati, per mantenere il rapporto

con gli insegnanti e gli altri compagni, tramite Google Meet in modalità

preferibilmente di piccolo gruppo;

● Invio o fruizione di materiale (Email, Minisiti, Classroom) in modalità asincrona

(brevi filmati, file audio, presentazioni, giochi interattivi o semi interattivi).

In base a quanto previsto dalle Linee Guida per la DDI, nel primo ciclo di

istruzione si osserveranno le seguenti quote orarie settimanali minime di lezione per

ordine di scuola:

- Primaria e secondaria di primo grado: saranno assicurate 20 ore settimanali di

didattica in modalità sincrona con l'intero gruppo classe (10 ore per le classi prime

della scuola primaria), organizzate anche in maniera flessibile, in cui costruire percorsi

disciplinari e interdisciplinari, con possibilità di prevedere ulteriori attività in piccolo

gruppo, nonché proposte in modalità asincrona secondo le metodologie ritenute più

idonee, per completare il curricolo. Potranno essere previste ulteriori integrazioni,

anche in modalità sincrona, in particolare per le classi a tempo prolungato della scuola

secondaria ma, in generale, secondo le necessità emerse e rilevate dai singoli team

docenti/consigli di classe.

Per ogni classe di scuola primaria e secondaria di primo grado è predisposto

un “quadro orario DDI”, reso noto tempestivamente alle famiglie, che entra in vigore

in caso di sospensione delle attività in presenza.

https://www.miur.gov.it/documents/20182/0/ALL.+A+_+Linee_Guida_DDI_.pdf/f0eeb0b4-bb7e-1d8e-4809-a359a8a7512f?t=1596813131027

7

INTERVENTO DIDATTICO INTEGRATO PER ALUNNI E STUDENTI ASSENTI PER

PATOLOGIE O ALTRE EMERGENZE

Le Linee Guida per la DDI richiamano l’attenzione sugli alunni “fragili” per i quali

è possibile prevedere attività che consentano di restare connessi con la classe di

appartenenza.

L’OM n. 134 del 9/10/2020 prevede che per gli alunni fragili sia attivata la DDI.

Allo stesso modo, si stabilisce di applicare modalità di DDI per alunni che, per periodi

di tempo medio-lunghi, si trovino nell’impossibilità di frequentare, per motivi di salute,

principalmente legati all’emergenza Covid (ad esempio singoli alunni posti in

quarantena). Questa impostazione va “oltre” quanto previsto da linee guida e OM su

alunni fragili, nell’intento di garantire a tutti il diritto allo studio, in presenza di situazioni

oggettive che impediscono la regolare frequenza.

Le classi ibride inclusive

Le classi ibride sono nuovi spazi didattici che nascono dalla sublimazione di

due spazi fisici (l’aula e il domicilio dello studente) favorita dalla componente digitale

(risorse cloud e sistemi di videoconferenza).

Qui l’inclusione è intesa come la necessità di garantire il diritto allo studio a tutti gli

studenti, ma è evidenziato anche il ruolo che la scuola riveste nel consentire di

mantenere il senso di appartenenza ad un gruppo e ad una rete amicale.

L’attivazione dei percorsi della DDI si rivolge pertanto a:

● ALUNNI DICHIARATI “FRAGILI”

● ALUNNI COSTRETTI IN QUARANTENA CON SORVEGLIANZA ATTIVA

● ALUNNI IN QUARANTENA FIDUCIARIA

● ALUNNI CHE PER MOTIVI DI SALUTE SI ASSENTANO PER PERIODI

MEDIO LUNGHI (indicativamente oltre i 7 giorni)

In caso uno o più alunni siano sottoposti a quarantena, in una prima fase si

garantirà la relazione dello studente con gli insegnanti, in modo da mantenere viva la

comunicazione scuola-studente. Si tratta di una modalità già in atto nell’ordinaria

attività didattica, ma che in questo caso costituisce comunque un primo passo di cura

relazionale. In caso di assenze brevi, perciò, (ad esempio in attesa di tampone)

l’intervento sarà mirato al mantenimento del contatto e della relazione con l’allieva/o,

avendo cura di garantire la corretta informazione circa le attività svolte in classe,

attraverso la comunicazione puntuale sul Registro elettronico e/o su ClassRoom.

Eventuali ulteriori interventi dipenderanno dalla durata dell’assenza e dalle

caratteristiche dell’attività didattiche in corso, tenendo conto dei bisogni dell’allieva/o,

del relativo contesto familiare e avendo come obiettivo il mantenimento della relazione

didattica in vista del rientro in classe.

8

Nel caso in cui l’assenza perduri oltre la settimana, sarà cura degli insegnanti

individuare la modalità ritenuta più consona per mantenere vivo il dialogo didattico con

lo studente, ad esempio predisponendo alcuni momenti sincronici, sia di natura

didattica sia di natura affettivo-partecipativa, in modo da consolidare il legame tra i

compagni e rafforzare il contesto classe come luogo di crescita e di apprendimento

dove è importante l’apporto e la presenza di tutti. Sarà necessario predisporre di

collegamento internet, una webcam, un notebook in modo da favorire momenti di

interazione tra lo studente a casa, i compagni e gli insegnanti. L’aspetto sincronico

potrà essere assicurato dalla predisposizione di alcuni meet didattici durante l’attività

in aula. Ulteriori modalità di contatto potranno essere la videochiamata e la

condivisione di attività asincrone attraverso ClassRoom e il registro elettronico.

Gli interventi saranno realizzati tenendo conto del percorso didattico avviato

nella classe e delle caratteristiche dell’allieva/o, evitando, per quanto possibile,

soluzioni standardizzate che non siano calate nel contesto e nella realtà della classe

stessa. Importante sarà perciò la relazione tra gli insegnanti della classe e la famiglia

dell’allieva/o, in modo da individuare l’approccio più adatto.

REGOLAMENTO PER LA DIDATTICA DIGITALE

Durante le attività svolte in DDI, tutti i partecipanti devono rispettare le indicazioni

contenute nel presente Regolamento per la Didattica Digitale Integrata.

1. Nel caso di videolezioni rivolte all'intero gruppo classe e/o programmate

nell’ambito dell’orario settimanale, l’insegnante avvierà direttamente la videolezione

utilizzando Google Meet all’interno di Google Classroom, in modo da rendere più

semplice e veloce l’accesso al meeting delle studentesse e degli studenti.

2. Nel caso di videolezioni 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

studentesse, gli studenti e gli altri soggetti interessati tramite il loro indirizzo email

individuale

3. All’inizio del meeting, l’insegnante avrà cura di rilevare la presenza delle

studentesse e degli studenti e le eventuali assenze. L’assenza alle videolezioni

programmate da orario settimanale deve essere giustificata alla stregua delle assenze

dalle lezioni in presenza.

4. Durante lo svolgimento delle videolezioni alle studentesse e agli studenti è

richiesto il rispetto delle seguenti regole:

● Accedere al meeting con puntualità, secondo quanto stabilito dall’orario

settimanale delle videolezioni o dall’insegnante. Il link di accesso al meeting

è strettamente riservato, pertanto è fatto divieto a ciascuno di condividerlo

con soggetti esterni alla classe o all’Istituto;

9

● Accedere al meeting sempre con microfono disattivato. L’eventuale

attivazione del microfono è richiesta dall’insegnante o consentita

dall’insegnante su richiesta della studentessa o dello studente.

● In caso di ingresso in ritardo, non interrompere l’attività in corso.

● Partecipare ordinatamente al meeting. Le richieste di parola sono rivolte

all’insegnante sulla chat o utilizzando gli strumenti di prenotazione disponibili

sulla piattaforma (alzata di mano, emoticon, etc.);

● Partecipare al meeting con la videocamera attivata che inquadra la

studentessa o lo studente stesso in primo piano, in un ambiente adatto

all’apprendimento e possibilmente privo di rumori di fondo, con un

abbigliamento adeguato e provvisti del materiale necessario per lo

svolgimento dell’attività;

La partecipazione al meeting con la videocamera disattivata è consentita solo in

casi particolari e su richiesta motivata della studentessa o dello studente

all’insegnante prima dell’inizio della sessione. Dopo un primo richiamo, l’insegnante

attribuisce una nota disciplinare alle studentesse e agli studenti con la videocamera

disattivata senza permesso.

I docenti avranno altresì il compito di non far perdere la continuità nei percorsi

di apprendimento, attraverso proposte didattiche in rete e in cloud; sarà necessario:

● evitare di inviare una quantità di esercizi e compiti in modo ripetitivo, perchè,

moltiplicandoli per tutte le materie, costituirebbe un carico inutile per gli alunni;

● rispettare ognuno il proprio orario nell’assegnazione dei compiti;

● evitare che diventi prassi la consegna di materiali che prevedano la stampa a

cura della famiglia dell’alunno;

● scrivere i compiti assegnati sul registro elettronico perché tutti possano

prenderne visione.

Le famiglie devono poter seguire i propri figli ed i loro progressi, condividendo

il percorso didattico anche se non in presenza, e non perdendo il contatto con la

scuola. Ciascun alunno avrà attivo il registro elettronico AXIOS e un indirizzo di posta

elettronica istituzionale d’istituto personale.

METODOLOGIE

Le metodologie potranno variare a seconda dell’interclasse e del percorso didattico

finora praticato.

Elemento unitario sarà la promozione dell’adozione della metodologia della

classe capovolta (Flipped ClassRoom), con preliminari indicazioni su materiali e

tutorial che favoriscano l’approfondimento di contenuti già svolti o l’avvicinamento

dello studente a un nuovo contenuto. I docenti possono fornire link a video o risorse

10

digitali, presentazioni o tutorial, che gli alunni possono fruire in autonomia. È possibile

utilizzare canali YouTube o blog dedicati alle singole discipline.

Tale metodologia, tuttavia, risulta efficace con alunni già in grado di

padroneggiare autonomamente i devices e di comprendere correttamente le

consegne dell'insegnante; sarà perciò necessario considerare le età degli studenti e

un periodo di accostamento graduale, che tenga conto delle caratteristiche del gruppo

classe.

Una modalità efficace di “classe capovolta” può essere realizzata anche a

distanza, direttamente dai singoli docenti, separando il momento espositivo dall’attività

partecipata e collaborativa con la classe. Il primo momento può essere realizzato con

una (breve) “lezione” registrata e inviata agli studenti su Classroom, con il vantaggio

ulteriore di poter essere visionata più volte, al ritmo scelto dall’alunno. La seconda

fase può essere svolta invece in videoconferenza con Meet didattici, volti anche a

chiarire alcuni aspetti e ad accompagnare gli studenti nel processo di apprendimento.

Sarà inoltre possibile, da parte dei docenti, fornire, attraverso il registro

elettronico o ClassRoom, stralci di testi o brani o produzioni autonome di contenute,

evitando, per quanto possibile, la pura scansione della fonte. Oltre al rispetto del

copyright con chiara citazione della fonte, i docenti, dovranno curare l’accessibilità dei

materiali, tenendo conto, in caso di disabilità sensoriali o difficoltà linguistiche, del

diritto da parte di ogni studente di fruire degli stessi contenuti, magari personalizzati

secondo i bisogni e le individuali modalità di fruizione. In caso di materiali autoprodotti,

sarà necessario curare la chiarezza del testo, nonché la sua leggibilità.

A seconda dei temi affrontati, potrà essere necessario realizzare dei video, ad

esempio attraverso la possibilità di registrare il video del PC (screencapture) con un

documento di sfondo e il relativo audio/video di spiegazione da parte del docente. Con

la condivisione del filmato su Classroom o altro mezzo diventa l’equivalente di una

lezione a distanza in modalità differita. Gli strumenti utilizzabili sono molti (ad es.

https://www.screencastify.com/ e https://screencast-o-matic.com/).

In alternativa, è possibile caricare un documento e separatamente l’audio di

spiegazione.

Il tutto, minimizzando e, se possibile, annullando le richieste di stampe

casalinghe.

Il digitale, però, non potrà offuscare o ridimensionare la quotidiana attività

“analogica”, tipica degli apprendimenti che affondano la loro ragion d’essere nella

dimensione dello sperimentare, del fare, del costruire, magari con carta e penna,

magari con le mani, con il tatto, con il movimento. Tali attività dovranno proseguire

anche a distanza, seppur in una diversa cornice educativa e didattica.

In caso di ripresa della didattica a distanza, sottolineiamo, infine, alcuni

elementi cruciali di riferimento:

• la necessità di non lasciare indietro nessuno, attraverso il consolidamento

delle azioni di vicinanza già sperimentate con successo negli anni passati;

11

• l’importanza di mantenere atteggiamenti inclusivi nei momenti collettivi,

attraverso il rafforzamento della dimensione collettiva e collaborativa dell’essere parte

della stessa comunità scolastica

• la necessità di mantenere un atteggiamento di ascolto con le famiglie,

favorendone la partecipazione, se pur nel necessario rispetto dei bisogni del contesto

e dei ruoli;

• mantenere alta (docenti, personale scolastico, studenti, famiglie) l’attenzione

verso il rispetto della netiquette in rete e nella relazione, con particolare riferimento

all’uso di espressioni e linguaggi consoni con le caratteristiche della rete e improntati

ai principi della “comunicazione Non-Ostile”

VALUTAZIONE

La valutazione sarà costante e garantirà trasparenza e tempestività. La

valutazione formativa (che 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) avverrà quotidianamente, nel

dialogo educativo in classe ma anche tramite annotazioni sul registro elettronico, sui

quaderni o sulle prove consegnate, anche tramite piattaforma online.

Sarà cura degli insegnanti, in occasione dei colloqui o via posta elettronica,

sottolineare l’esistenza di questo genere di valutazione laddove si ritenga utile una

condivisione con le famiglie.

Nel caso di insufficienza, questa sarà corredata di appositi commenti che

esplicheranno gli errori commessi in relazione agli obiettivi di apprendimento da

conseguire e le strategie di apprendimento per il superamento positivo della prova.

ALUNNI CON BISOGNI EDUCATIVI SPECIALI

Una particolare attenzione andrà rivolta agli alunni più fragili.

I docenti, sia curricolari sia di sostegno, curano l’interazione tra tutti i compagni

in presenza e quelli eventualmente impegnati nella DDI, mettendo a punto materiale

individualizzato o personalizzato da far fruire agli alunni medesimi in incontri quotidiani

con il gruppo classe e concorrono, tutti in egual modo, allo sviluppo delle unità di

apprendimento per la classe.

Per le situazioni di fragilità, a qualsiasi tipologia esse siano riconducibili, si

opereranno periodici monitoraggi al fine di poter attivare tutte le azioni necessarie volte

a garantire l’effettiva fruizione delle attività didattiche. Andrà altresì verificato, anche

con la collaborazione della famiglie, che gli strumenti tecnologici in uso costituiscano

per tali alunni un reale beneficio in termini di efficacia.

In particolar modo per gli studenti con cittadinanza non italiana neo arrivati in

Italia, anche con figure di supporto del territorio. Le decisioni assunte dovranno essere

riportate nei PEI/PDP di tali alunni.

12

PRIVACY E SICUREZZA

La piattaforma GSuite for Education utilizzata dalla scuola e il registro elettronico

AXIOS rispondono ai necessari requisiti di sicurezza dei dati a garanzia della privacy.

I dati trattati saranno utilizzati solo per la didattica in presenza e a distanza e se ne dà

comunicazione alle famiglie attraverso la pubblicazione di apposito avviso sul sito

dell’istituzione scolastica.

Sul sito web è disponibile l’informativa privacy completa relativa alla GSuite.

RAPPORTI SCUOLA-FAMIGLIA

Il necessario rapporto scuola-famiglia avverrà attraverso la condivisione della

proposta progettuale della didattica digitale integrata per consentire loro la migliore

organizzazione, la condivisione degli approcci educativi, per supportare il percorso di

apprendimento degli alunni. Verranno assicurati, attraverso i canali di comunicazione

istituzionale (sito, registro, mail istituzionale) i rapporti con le famiglie.

FORMAZIONE DEI DOCENTI

Saranno costantemente proposte attività e materiali per rispondere alle

specifiche esigenze formative dei docenti, in particolare di nuovo ingresso nell’istituto.

Si proporranno attività formative incentrate sulle seguenti priorità:

- Piattaforma G Suite for Education - saranno messi a disposizione di tutti i

docenti videotutorial sull’uso come editor delle App della GSuite for Education.

- Utilizzo di risorse utili per la Didattica a Distanza Integrata.

- Metodologie innovative di insegnamento.

FORMAZIONE DEI GENITORI

Verranno predisposte attività e materiali per rispondere anche alle esigenze

di informazione e, ove possibile, formative, delle famiglie, in considerazione dell’età

degli alunni per cui gli interlocutori sono sostanzialmente i genitori ai quali è

necessariamente richiesto uno sforzo aggiuntivo per seguire i figli nelle attività a

distanza.

Il Team Digitale si attiverà per la predisposizione di uno sportello per risolvere

problematiche sull’argomento.

Tutte le informazioni sulla DDI, incluso il presente piano, saranno pubblicate sul sito

web dell’Istituto alla pagina: https://www.scuola-portoceresio.edu.it/didattica-digitale-

integrata/

https://www.istitutocomprensivosarzana.edu.it/wp-content/uploads/2012/04/Informativa-GSuite-Famiglie.pdf
https://www.scuola-portoceresio.edu.it/didattica-digitale-integrata/
https://www.scuola-portoceresio.edu.it/didattica-digitale-integrata/

13

RISORSE E LINK UTILI

Serie di tutorial sull’uso della GSuite e delle diverse app

https://www.youtube.com/playlist?list=PL9hVgQYv8heg0OwsylfCOhvXk1uyByP7q

A cura di Jessica Redeghieri - C2 Google Partner per l’Italia

https://www.youtube.com/c/ProfDigitaleVideo/videos

Il canale YouTube “Prof Digitale” a cura di Alessandro Bencivenni

Google Classroom

Playlist di video in italiano a cura di Google for Education

Google Hangout e Google Meet

https://support.google.com/a/users/answer/9282720?hl=it&visit_id=637181316

181636095-4186979194&rd=1

Google Drive

Tutorial sulla condivisione file da Drive per utilizzo su mini-siti (a cura di Lucia

Servillo)

https://www.youtube.com/playlist?list=PL9hVgQYv8heg0OwsylfCOhvXk1uyByP7q
https://www.youtube.com/c/ProfDigitaleVideo/videos
https://www.youtube.com/playlist?list=PLP7Bvyb3ap45AqhEMnhlrwQJ8eyOk84cm
https://support.google.com/a/users/answer/9282720?hl=it&visit_id=637181316
https://support.google.com/a/users/answer/9282720?hl=it&visit_id=637181316
https://drive.google.com/file/d/1POUr16fbudXD2hdP9RjTDf5pTKOKeQhn/view?usp=sharing
https://drive.google.com/file/d/1POUr16fbudXD2hdP9RjTDf5pTKOKeQhn/view?usp=sharing

