


**ISTITUTO D'ISTRUZIONE SECONDARIA SUPERIORE
"RINALDO D'AQUINO"**

C.F. 91010430642 – Cod. Mecc. AVIS02100B – C.c.p. 1011530886

sito www.rinaldodaquino.it e-mail avis02100b@istruzione.it P.E.C. avis02100b@pec.istruzione.it


hirpina audacia

Liceo Scientifico – Liceo delle scienze umane – Liceo Musicale

Via Scandone – 83048 Montella (AV)

Segreteria: 0827 1949166 fax: 0827 1949162 - Dirigente Scolastico: 0827 1949161

Liceo Classico - Via Fontanelle, 1 - 83051 Nusco (AV) - 0827 64972

Istituto Tecnico - settore Tecnologico - ind. Informatica e Telecomunicazioni art. *Telecomunicazioni*

Ind. Chimica, materiali e biotecnologie art. *Biotecnologie ambientali*

Ind. Elettronica ed elettrotecnica art. *Automazione*

Via Verteglia – 83048 Montella (AV) 0827 1949183 - fax 0827 1949182

Istituto Tecnico - settore Tecnologico - ind. Meccanica, meccatronica ed energia art. *Energia*

Via Tuoro – 83043 Bagnoli Irpino (AV) - tel 0827 62268

Unità Didattica II livello rete territoriale CPIA (già corso serale SIRIO)-Istituto Tecnico - settore

Tecnologico - ind. Meccanica, meccatronica ed energia art. *Energia*

Via Tuoro – 83043 Bagnoli Irpino (AV) - tel 0827 62268


REGOLAMENTO DAD - DDI

Didattica a Distanza - Didattica integrata

PREMESSA

- Visto il Decreto Legge 02/03/2020 n.9;
- visto il decreto legge 09/04/2020 n.22;
- vista l'ordinanza ministeriale 6 maggio 2020 n. 11;
- vista la nota del Ministero dell'istruzione n.388 del 17 marzo 2020, n 279/2020;
- visto regolamento UE 2016/679; comunicato e nota rispettivamente del 26 marzo 2020 e 30 marzo 2020;
- visto il decreto n. 39 del 26 giugno 2020 e le allegate Linee guida – Piano scuola 2020/21;
- ravveduta la necessità, in situazioni eccezionali di urgenza, di garantire il successo formativo e la continuità dell'azione educativo-didattica;
- considerata la possibilità di utilizzare questa modalità anche come integrazione alla didattica in presenza;
-

SI ADOTTA

il presente regolamento quale parte integrante di quello d'Istituto, nell'intento di disciplinare la modalità di svolgimento della didattica a distanza a cui studenti e docenti devono rigorosamente attenersi.

Titolo 1

DAD - DDI

Art. 1

L'attività didattica a distanza costituisce una metodologia alternativa/di accompagnamento alla presenza in aula. L'intento è mantenere vivi la comunità di classe, di scuola e il senso di appartenenza in modo da continuare a dare corpo e vita al principio costituzionale del diritto all'istruzione.

Art. 2

In caso di emergenza straordinaria l'attività didattica può essere svolta interamente a distanza in modo sincrono e asincrono in base a particolari carenze strumentali degli allievi.

In caso di didattica digitale integrata la modalità di interazione è esclusivamente sincrona.

Art. 3

In caso di emergenza straordinaria, tale da comportare la chiusura della scuola, ogni docente elabora una nuova progettazione che prevede un'attenta rimodulazione dei contenuti, la scelta degli opportuni materiali di studio, delle modalità di interazione, delle tipologie e del numero delle verifiche e loro specifica valutazione.

Art.4

La riprogettazione prevede la conferma dell'orario già predisposto per ciascuna disciplina e classe. Ogni ora di lezione ha la durata di 50 minuti, al fine di consentire le opportune pause ed equilibrare i tempi di utilizzo della piattaforma.

Art. 5

L'Istituto si avvale di due canali digitali:

- Registro elettronico ARGO.
- Google Suite cui si accede tramite indirizzo mail con dominio dell'istituto (nome.cognome@rinaldodaquino.it).

Titolo 2

Regole di comportamento durante le attività didattiche in video conferenza

Art.1

Google Suite ha scopo esclusivamente didattico e il link di accesso è strettamente riservato all'insegnante della classe e dell'Istituto. È indispensabile, pertanto, custodire con cura la password con cui si accede alle piattaforme utilizzate.

Art. 2

Le attività vanno annotate quotidianamente sul registro elettronico che continua a essere il mezzo di comunicazione con le famiglie.

Art.3

Nel rispetto dei docenti e degli studenti, occorre adottare un abbigliamento consono, giacché anche le lezioni a distanza costituiscono un momento di incontro formale e ufficiale con la comunità scolastica.

A tale scopo, è opportuno, inoltre, evitare interferenze di soggetti terzi.

Art.4

Tutti i partecipanti devono mostrarsi visivamente in modo da consentire una effettiva e concreta interazione. Solo in via eccezionale, per garantire una migliore connessione di rete, previo consenso del docente, è possibile disattivare la videocamera e/o il microfono, mantenendo comunque il contatto con la classe.

Art. 5

Nel rispetto della normativa vigente sulla privacy 2016/679, è assolutamente vietato diffondere foto o registrazioni relative alle persone presenti in videoconferenza e alla lezione online. Si dovranno attivare, di default, i soli servizi strettamente necessari alla formazione, configurandoli in modo da

minimizzare i dati personali da trattare, sia in fase di attivazione dei servizi, sia durante l'utilizzo degli stessi da parte di docenti e studenti (evitando, ad esempio, il ricorso a dati sulla geolocalizzazione, ovvero a sistemi di social login che, coinvolgendo soggetti terzi, comportano maggiori rischi e responsabilità).

Verranno utilizzati solo i dati personali dei docenti funzionali allo svolgimento della didattica a distanza, senza effettuare indagini nella sfera privata o interferire con la libertà di insegnamento.

Art. 6

Le famiglie avranno cura di informarsi della DaD, sia totale che integrata, e di sostenere, per quanto possibile, le attività didattiche attraverso un controllo costante della partecipazione responsabile dei propri figli a tutte le iniziative proposte dalla scuola. Le relative notizie saranno reperibili sul sito web dell'Istituto e/o sulla Bachecca ARGO.

Titolo 3

Assenze

Art. 1

Le lezioni in modalità DaD:

- in caso di emergenza sanitaria e chiusura della scuola, si svolgeranno come previsto dall'art.4 Titolo 1;
- in caso di DDI, si svolgeranno in contemporaneità con quelle in presenza.

Art. 2

Le attività didattiche svolte in modalità DaD, sia totale che integrata, sono da considerarsi a tutti gli effetti come giorni di lezione ai fini della validità dell'anno scolastico.

Art. 3

I docenti a ogni ingresso avranno cura di verificare la presenza di tutti gli studenti (fisicamente e virtualmente).

Le assenze degli alunni devono essere riportate dal docente sul registro elettronico. In caso di assenze superiori a nr. 3 giorni, anche in una singola disciplina, si provvederà ad avvisare i genitori per chiedere informazioni.

Art. 4

Le assenze possono essere:

- giornaliere (mancata partecipazione/connessione alle attività didattiche per l'intera giornata);
- orarie (mancata partecipazione/connessione alle attività didattiche solo per alcune ore).

Sarà interpretata come assenza la mancata interazione dell'allievo che, pur tecnologicamente connesso, sollecitato dal docente, non partecipa alla lezione.

Titolo 4

Verifiche

Art.1

La didattica a distanza, come la modalità in presenza, prevede dei feedback che consentano di verificare i gradi di apprendimento conseguiti. A tal fine, ciascun docente, secondo autonomia, sceglierà la tipologia di verifica, tenendo presente le varie esigenze del caso, nel rispetto della normativa vigente e del numero minimo di prove stabilito in seno al Collegio docenti.

Art. 2

Verifiche scritte

Le verifiche scritte, in caso di DaD (emergenza sanitaria con chiusura della scuola), saranno scelte in autonomia da ciascun docente e saranno organizzate in modo da avere il più possibile riscontro oggettivo, anche attraverso un confronto in videoconferenza, dell'esecuzione autonoma della prova da parte dello studente.

In caso di DDI (integrata), le verifiche scritte, sempre nel rispetto dell'autonomia di ciascun docente, saranno svolte in presenza.

Art. 3

Verifiche orali

Le verifiche orali in modalità DaD (emergenza sanitaria con chiusura della scuola), se necessario, possono essere effettuate anche in orario extracurricolare, procedendo per piccoli gruppi, purché alla presenza di almeno due testimoni.

In caso di DDI (integrata), le verifiche orali si svolgeranno, come da prassi, in presenza.

Art. 4

Verifiche pratiche/grafiche

Per le discipline in cui sono previste prove pratiche/grafiche, in caso di emergenza sanitaria con chiusura della scuola, considerata l'impossibilità della fruizione dei laboratori, la valutazione si effettuerà attraverso verifiche scritte e/o orali, così come indicato negli artt. 2 e 3 del Titolo 4.

In caso di DDI (integrata), le verifiche si svolgeranno, come da prassi, in presenza.

Art. 5

Le verifiche effettuate e le conseguenti valutazioni sono legittime e gli esiti delle stesse vanno inseriti sul Registro elettronico alla data nella quale sono state svolte. La valutazione potrà essere supportata da eventuali annotazioni.

Titolo 5

Valutazione

Ai sensi del D.P.R. n. 122/09, art. 1, art. 4 comma 2, la valutazione è espressione dell'autonomia didattica delle istituzioni scolastiche. La nota 279/2020 ha descritto il rapporto tra attività didattica a distanza e valutazione mediante il richiamo al dovere del docente alla valutazione ed il diritto dello studente ad una attività valutativa di restituzione, chiarimento, individuazione di eventuali lacune ecc. La valutazione, infatti, nasce dall'esigenza continua di fornire un feedback all'alunno e precise indicazioni su come procedere. Le forme, le metodologie e gli strumenti per procedere alla valutazione in itinere degli apprendimenti, propedeutica alla valutazione finale, rientrano nella competenza di ciascun insegnante e hanno a riferimento i criteri approvati dal Collegio dei Docenti.

Art. 1

Tutti gli elementi valutativi in itinere, acquisiti durante la DaD, vanno riportati sul registro elettronico, in quanto propedeutici alla valutazione finale.

Art. 2

Nel rispetto del criterio di trasparenza e nell'intento di potenziare l'autovalutazione e la riflessione sul processo di apprendimento da parte dello studente, le modalità della valutazione saranno preventivamente illustrate agli alunni e condivise.

Art. 3

La valutazione DaD farà riferimento agli indicatori generali, già in uso nelle rispettive griglie approvate in seno al Collegio docenti:

- Frequenza e fattiva partecipazione;
- puntualità nel rispetto delle scadenze;
- cura nello svolgimento e nella consegna degli elaborati.

Art. 4

La valutazione terrà conto dell'intera scala in decimi, sulla base di griglie di valutazione i cui indicatori e descrittori siano stati approvati in seno al Collegio dei Docenti.

Titolo 6

Sanzioni

Titolo Articolo	Norma	Sanzione
Titolo 2 Art.1	Custodire in un luogo sicuro la password con cui si accede alla piattaforma Argo o alla piattaforma G-Suite e non divulgarla per alcun motivo.	Sospensione da 1 a 3 giorni.
	Essere presenti con puntualità, accedere con almeno 5 minuti di anticipo, in modo da risolvere eventuali problemi tecnici.	Dopo una infrazione si effettua un richiamo verbale, se il comportamento è reiterato dopo 2 richiami si riporta annotazioni nel registro di classe.
Titolo 2 Art.3	Vestire in maniera appropriata, anche se si segue da casa, con il dovuto rispetto per i docenti ed i compagni di classe.	Dopo una infrazione si effettua un richiamo verbale, se il comportamento è reiterato dopo 2 richiami si registra annotazioni nel registro di classe.
	Abbassare la suoneria del cellulare e non rispondere né effettuare telefonate durante le lezioni.	Dopo una infrazione si effettua un richiamo verbale, se il comportamento è reiterato dopo 2 richiami si registra annotazioni nel registro di classe.
	Evitare interferenze con soggetti terzi senza distrazioni di alcun genere.	Dopo una infrazione si effettua un richiamo verbale, se il comportamento è reiterato dopo 2 richiami si registra annotazioni nel registro di classe.
Titolo 2 Art.4	Durante le lezioni deve essere accesa la telecamera, vanno evitate inquadrature diverse dal volto, il docente può disattivare telecamera e microfono, ma non l'allievo che può farlo solo se autorizzato dal docente .	Dopo una infrazione si effettua un richiamo verbale, se il comportamento è reiterato dopo 2 richiami si registra annotazioni nel registro di classe.
Titolo 2 Art.5	Non condividere il link del collegamento con nessuna persona estranea al gruppo classe.	Sospensione da 1 giorno a 3 giorni a seconda della gravità dell'infrazione.
	Non registrare né divulgare la lezione "live" al di fuori del gruppo-classe.	Sospensione da 1 giorno a 3 giorni a seconda della gravità dell'infrazione
	Durante le lezioni sincrone è vietato consumare cibo e bevande.	Dopo una infrazione si effettua un richiamo verbale, se il comportamento è reiterato dopo 2 richiami si registra annotazioni nel registro di classe .
Titolo2 Artt.1-6	Uso improprio della piattaforma G-suite (pubblicazione di contenuti inadeguati o violazione della netiquette).	Sospensione da 1 giorno a 3 giorni a seconda della gravità dell'infrazione.