

Delibera al Collegio Docenti on line n. 29 del 16 aprile 2020, punto n. 3 dell’o.d.g
Delibera del Consiglio d’Istituto on line n. 107del 20 aprile 2020, punto n. 4 dell’o.d.g

EMERGENZA CORONAVIRUS

RI-PROGETTAZIONE ATTIVITA’ DIDATTICO-EDUCATIVA E PROGETTUALE D’ISTITUTO
DIDATTICA A DISTANZA (DaD)

Linee Guida sulle modalità e i criteri
di applicazione della Didattica a Distanza e di valutazione degli apprendimenti

nel periodo di sospensione delle attività didattiche in presenza

PREMESSO che vige il Regolamento dell’autonomia scolastica, D.P.R. n. 275 dell’8 marzo 1999 e la Legge 13 luglio 2015 n. 107, Riforma del

sistema nazionale di istruzione e formazione e delega per il riordino delle disposizioni legislative vigenti, e i successivi decreti attuativi, modificazioni

e integrazioni;

VISTI i recenti Decreti del Governo in materia di contenimento e gestione dell’emergenza epidemiologica da COVID-19, applicabili sull’intero

territorio nazionale e le recenti note del Ministero dell’Istruzione con le quali vengono impartite alle istituzioni scolastiche disposizioni applicative

delle suddette norme;

PRESO ATTO che dal 05 marzo al 3 aprile o data successiva da definirsi con successive disposizioni governative, le attività scolastiche si svolgono

nella modalità della Didattica a Distanza (DaD);

PRESO ATTO che la sospensione delle lezioni in presenza per motivi di emergenza sanitaria ha interrotto in modo improvviso e imprevisto il normale

andamento dell’anno scolastico;

TENUTO CONTO delle linee guida del Dirigente Scolastico per l’ attuazione della DaD emanate in data 07 marzo e comunicate ai Docenti, studenti e

famiglie con circolari interne e illustrate in video incontri;

TENUTO CONTO delle indicazioni della nota n. 388 del 17-03-2020 del Capo Dipartimento del sistema educativo di Istruzione e Formazione;

PRESO ATTO che tutti i Docenti si sono attivati per proporre agli studenti iniziative e interventi didattici strutturati utilizzando gli strumenti digitali

in dotazione all’Istituto, in particolare NUVOLA Registro Elettronico (potenziato con l’attivazione di nuove funzioni per Docenti e Studenti), la

Piattaforma Edmodo e i Libri in versione Digitale;

CONSIDERATO l’alto senso di responsabilità e di collaborazione fin qui dimostrato dai Docenti per attivare, migliorare, risolvere le difficoltà emerse

nell’attuazione delle modalità didattiche a distanza;

CONSIDERATO prioritario il principio costituzionale del Diritto all’apprendimento degli studenti che deve essere garantito dalla Scuola;

VISTA la necessità di ri-progettare le attività didattico-educative e progettuali d’Istituto definite ad inizio anno ed esplicitate nel PTOF 2019/22, in

considerazione dello stato di emergenza sanitaria in atto;

IL COLLEGIO DEI DOCENTI

DELIBERA

la ri-progettazione dell’azione didattico-educativa e progettuale d’Istituto, realizzata in DaD, nel periodo di sospensione delle attività didattiche in

presenza. Il riesame della progettazione didattico-educativa e progettuale è ispirata ad una valorizzazione del coinvolgimento attivo degli studenti

e alla mobilitazione dei loro talenti e non ad una “riduzione” o “taglio” di competenze, ma ad una “ri-modulazione” delle stesse. Le linee guida, sono

uno strumento organizzativo finalizzato a rendere il più possibile omogenea e unitaria l’offerta formativa, senza prescindere dalle diverse esigenze

dei tre ordini scolastici e dal grado di maturazione delle alunne e degli alunni, dalle esigenze e necessità organizzative.

Per quanto riguarda la valutazione, posto che la stessa è elemento indispensabile di verifica dell’attività svolta, un diritto dello studente e un dovere

del docente, i criteri qui riportati integrano le forme, le metodologie e gli strumenti già deliberati dal Collegio dei Docenti e indicati nel PTOF.

In particolare, la ri-progettazione dell’azione didattico-educativa e progettuale d’Istituto:

 adatta gli strumenti e i canali di comunicazione utilizzati per raggiungere ogni singolo studente in modalità on-line,

 adatta il repertorio delle competenze,

 rimodula il Piano delle attività progettuali curricolari ed extracurriculari del PTOF, mantenendo e adattando tutte quelle azioni da cui gli

studenti possano trarre beneficio in termini di supporto, vicinanza, benessere psicologico, per affrontare la difficile emergenza e l’isolamento

sociale in atto (attività manuali, letture, attività motorie, Debate),

 ridefinisce le modalità di valutazione formativa,

 rimodula i piani personalizzati degli alunni con bisogni educativi speciali (H, DSA, BES non certificati, stranieri,…), tenendo conto di obiettivi,

modalità di applicazione e criteri di valutazione degli apprendimenti che seguono:

Obiettivi della DaD:

- Favorire una didattica Inclusiva, utilizzando tutti gli strumenti di comunicazione a disposizione, agevolando dove necessario l’accesso agli

strumenti digitali

- Garantire l’apprendimento degli studenti BES continuando ad usare tutti gli strumenti compensativi e dispensativi già indicati nei PdP,

adattandone criteri e modalità agli ambienti di apprendimento a distanza

- Privilegiare un approccio formativo basato sugli aspetti relazionali della didattica e lo sviluppo dell’autonomia personale e del senso di

responsabilità, per realizzare un’esperienza educativa e collaborativa che sappia valorizzare la natura sociale della conoscenza;

- Contribuire allo sviluppo delle capacità degli studenti di ricercare, acquisire ed interpretare le informazioni nei diversi ambiti, valutandone

l’attendibilità e l’utilità;

- Favorire la partecipazione da parte dello studente e il dialogo costante con l’insegnante per una condivisione proficua degli obiettivi di

apprendimento

- Privilegiare la Valutazione Formativa, valorizzando il processo di apprendimento da parte dello studente attraverso l’ impegno, la

partecipazione e la disponibilità nei confronti di tutte le attività proposte

- Mantenere un costante rapporto con le famiglie attraverso l’uso degli strumenti digitali per fornire le informazioni sull’evoluzione dei

processi di apprendimento degli studenti.

Attuazione della Didattica a Distanza

A seguito della sospensione della attività didattiche in presenza, ciascun docente ha attivato delle modalità di insegnamento a distanza con

l’utilizzo di risorse e strumenti digitali, in coerenza con le Linee guida Docenti emanate dal Dirigente Scolastico in data 07 marzo 2020.

Tutti i docenti continueranno a garantire con queste modalità il diritto di apprendimento degli studenti anche attraverso momenti di raccordo

e condivisione con i colleghi dei vari consigli di classe .

In particolare, ciascun docente:

• ridefinisce, in sintonia con i colleghi del Consiglio di Classe, gli obiettivi di apprendimento e condivide operativamente l’impostazione

dell’attività didattica formulando un orario settimanale delle Video lezioni secondo una scansione oraria condivisa e il più possibile rispettosa

dell’orario settimanale delle varie discipline

• pianifica gli interventi in modo organizzato e coordinato con i colleghi dei Consigli di Classe, al fine di richiedere agli studenti un carico di

lavoro sostenibile, bilanciando le attività da svolgere con l’uso di strumenti digitali con altre tipologie di studio, a garanzia della loro salute e

sicurezza;

• individua le modalità di verifica degli apprendimenti, privilegiando l’approccio formativo al fine di esprimere delle valutazioni di sintesi, che

tengano conto dei progressi, del livello di partecipazione e delle competenze personali sviluppate da ciascuno studente nell’ attuale contesto di

realtà;

• comunica tempestivamente al Coordinatore di classe i nominativi degli studenti che non seguono le attività didattiche a distanza, o che non

dimostrano alcun impegno o che non hanno a disposizione strumenti, affinché il Coordinatore concordi con il Dirigente scolastico le eventuali azioni

da intraprendere per favorirne il reintegro e la partecipazione.

Indicazioni pratiche

• Ciascun docente firma il Registro elettronico NUVOLA, nel giorno e nell’ora in cui effettua la video lezione calendarizzata, in cui

effettivamente svolge attività on line con gli studenti, indicando la materia e il contenuto dell’attività svolta; il docente inserirà le restanti

attività assegnate nella sezione “Compiti”

• Per le compresenze, i docenti della Primaria firmeranno nella medesima ora, mentre i docenti di Sostegno della SS1 grado firmeranno solo

il giorno e l’ora della lezione on line alla quale sono presenti, anche se effettuata in altro orario, per esempio di pomeriggio;

• Ciascun docente redigerà un Diario di Bordo nel quale annotare le eventuali assenze di alunni, senza registrarle in NUVOLA; nello stesso

Diario verranno annotate tutte le osservazioni relative alla partecipazione dell’alunno alle attività proposte e alle lezioni on line, secondo dei

criteri stabiliti; si terranno sempre presenti le finalità delle video lezioni che saranno prima di tutto occasione di socializzazione, per ritrovare

il clima della classe e far sentire unito il gruppo

• I docenti di Sostegno avranno cura di mantenere l’interazione con l’alunno e sostenere quella tra alunno e docenti curricolari; metteranno

a punto anche il materiale didattico personalizzato fruibile a distanza, monitorando con feedback periodici lo stato di realizzazione del PEI

anche in questa fase e in collaborazione con la famiglia dello studente

• Oltre il Registro elettronico Nuvola, la Piattaforma GSUITE for Education (vedi Regolamento d’uso), è adottata come sistema unico per la

gestione generale dell’attività didattica con gli studenti, in quanto consente di per sé di creare gruppi, gestire la condivisione di materiale

didattico e lo svolgimento di semplici prove di verifica e si integra con altre applicazioni in cloud utilizzabili per creare e condividere contenuti;

• Le videolezioni in diretta streaming e le altre attività in modalità sincrona seguono la programmazione secondo i calendari preventivamente

concordati, garantendo sempre una pausa tra un’attività sincrona e la successiva;

• Resta ferma la possibilità di svolgere attività di DaD in orario pomeridiano, anche per piccoli gruppi, da concordare con gli studenti;

• Sarà cura del Coordinatore di classe monitorare il carico di lavoro assegnato agli studenti tra attività sincrone/asincrone e online/offline e di

informare il Dirigente Scolastico nel caso in cui si riscontrino problematiche in tal senso;

• Per le prove di verifica, al fine di far emergere la reale acquisizione dei contenuti proposti e il reale livello di sviluppo delle competenze,

saranno da privilegiarsi:

- l’esposizione orale sincrona e dialogata dei contenuti, individuale o per piccoli gruppi, a seguito di studio autonomo, ricerca o

approfondimento;

- la stesura di elaborati o lo svolgimento di questionari ed esercizi in modalità sincrona con strumenti che consentano al docente di monitorare

in tempo reale l’attività degli studenti;

- la produzione di elaborati digitali, individuali o di gruppo, a seguito di consegne con carattere di ricerca, rielaborazione e approfondimento

personale dei contenuti;

• Se l’anno scolastico dovesse concludersi senza che l’emergenza sia finita, saranno previste prove di verifica sommativa attraverso la

piattaforma Gsuite; i risultati di tali prove permetteranno l’acquisizione di votazioni che concorreranno alla formulazione del voto finale di

sintesi, proposto per ciascuna disciplina al termine delle attività didattiche dell’anno scolastico in corso;

• Le valutazioni saranno espresse da ciascun docente secondo Rubriche di Valutazione rimodulate e condivise.

VERIFICA E VALUTAZIONE

Il processo di verifica e valutazione deve essere definito dai docenti tenendo conto degli aspetti peculiari dell’attività didattica a distanza:

- non si può pensare che le modalità di verifica possano essere le stesse in uso a scuola,
- qualunque modalità di verifica non in presenza è atipica rispetto a quello cui siamo abituati
- si deve puntare sull’ acquisizione di responsabilità e sulla coscienza del significato del compito nel processo di apprendimento (a maggior ragione

nell’impossibilità di controllo diretto del lavoro)

In breve si tratta, come per la didattica a distanza, di non forzare nel virtuale una riproduzione delle attività in presenza, ma di cambiare i paradigmi

e puntare sull’aspetto FORMATIVO della valutazione. A tale scopo l’ambiente Classroom e l’utilizzo degli strumenti delle Gsuite rappresentano un

valido strumento. Infatti, ora la valutazione rappresenta una sintesi che tiene conto della crescita personale dello studente e della capacità di

mobilitare le proprie competenze personali nell’attività di studio, considerato che nelle condizioni di emergenza attuali, l’attività didattica, che di

per sé dovrebbe essere multicanale, segue invece l’unico canale disponibile, ovvero quello a distanza con l’uso di risorse e strumenti digitali.

Pertanto, la valutazione deve dare un riscontro particolare al senso di responsabilità, all’autonomia, alla disponibilità a collaborare con gli

insegnanti e con i compagni, dimostrati da ciascuno studente, nonché alle condizioni di difficoltà personali, familiari, o di divario digitale (mancanza

di connessione, di dispositivi, accesso limitato agli stessi, etc.), in cui lo studente si trova ad operare.

Ne consegue che le griglie e gli strumenti di valutazione, deliberati nell’ambito del PTOF2019-2022 dell’Istituto, sono sostituiti, durante il protrarsi

della situazione di emergenza, con la seguente griglia che tiene conto degli elementi sopra esposti:

DIARIO DI BORDO DaD CLASSE _______
DATA: _____________

TITOLO: ______________________

ALUNNO
PRESENZA

ALUNNI
PUNTUALITA'

PARTECI_
PAZIONE

ATTEGIAM.
ADEG. AL

CONTESTO

RISPETTO
TURNO
PAROLA

RISPETTO
CONSEGNA
ATTIVITA'

1

2

3

4

5

6

7

8

9

10

11

12

PRIMARIA

GRIGLIA DI VALUTAZIONE DaD

INDICATORI
LIVELLO

Avanzato (9-10)
LIVELLO Medio

(8-7)
LIVELLO Base

(6)
LIVELLO Parziale

(5)

PARTECIPAZION
E

ATTIVA E
PROPOSITIVA

ATTIVA APPREZZABILE
TENDENZIALMENTE

PASSIVA

IMPEGNO
CONTINUO E
PUNTUALE

CONTINUO DISCONTINUO
NON SEMPRE
ADEGUATO

ATTEGGIAMENT
O

CORRETTO
GENERALMENTE

CORRETTO
POCO CORRETTO

NON SEMPRE
DISCIPLINATO E

CORRETTO

RISPETTO
DEGLI ORARI E

DELLE
CONSEGNE

PUNTUALE E
PRECISO

PUNTUALE
GENERALMENTE

PUNTUALE
NON SEMPRE
ADEGUATO

RISPETTO DELLE
REGOLE
SULL'UTILIZZO
DELLE
PIATTAFORME

IN MODO
ESEMPLARE

ADEGUATO
IN MODO

DISCONTINUO
SOLO SE RICHIAMATO

PRIMARIA

 CLASSE…....DIARIO DI BORDO DELLE ATTIVITÀ DI …...NELLA DAD (SCUOLA SECONDARIA)

 ATTIVITÀ SINCRONA ATTIVITÀ DOMESTICA

Data
attività

 Indicatori Presenza Puntualità Partecipazione Uso risorse digitali Puntuale nella consegna Rispetto uso e modalità consegna
Accuratezza della

consegna

N Alunna/o A-M-B-P A-M-B-P A-M-B-P A-M-B-P A-M-B-P A-M-B-P A-M-B-P

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

LEGENDA

A-M-B-P=i
livelli

Presenza Puntualità Partecipazione Uso risorse digitali

Alla
videoconferenza

Alla
videoconferenza

Nella prestazione
dell'a in

videoconferenza

LEGENDA

Puntuale nella consegna
Rispetto uso e modalità

consegna Accuratezza della consegna

Nello svolgimento e
restituzione della consegna

Secondo la richiesta del
docente

Nello svolgimento
dell'attività proposta

RUBRICA DI VALUTAZIONE NELLA DAD- EMERGENZA COVID19
Scuola secondaria di 1^ grado

COMPETENZA DIMENSIONE CRITERI INDICATORI
LIVELLI

Avanzato (9-10) Medio (8-7) Base (6) Parziale (5-4)

Competenza
personale,
sociale e

capacità di
imparare a
imparare

Capacità di rispetto del
calendario del meeting

Essere presenti
all’attività
sincrona

Presenza

all’attività sincrona
Sempre Spesso

Discontinua

Quasi mai/
Mai

Capacità di essere
puntuali

Essere puntuali
all’attività
sincrona

Puntualità

all’attività sincrona
Sempre Spesso

Discontinua

Quasi mai/
Mai

Riunioni online

In momenti di indisponibilità degli edifici scolastici, ma anche per necessità di urgenza, gli incontri collegiali vengono svolti online, con l’utilizzo della

Piattaforma Gsuite - Google Meet (vedi Regolamento funzionamento OOCC) in modalità sincrona (videoconferenza) o asincrona (per consultazione

o invio documenti via Moduli Google).

La firma delle presenze e di eventuali delibere verrà apposta attraverso la compilazione di form on line (Moduli Google aperti in alcune finestre

temporali) inviati e composti di campi appositi, che andranno compilati e restituiti a cura dei singoli docenti.

L’utilizzo di account d’Istituto consente la verificabilità della firma. I risultati delle consultazioni sono consultabili da ciascun membro, previo accesso

alla medesima piattaforma.

Competenza di
cittadinanza

Capacità di accedere ai
mezzi di comunicazione

Partecipare
al video
meeting

Partecipazione

all’attività sincrona
Corretta, attiva e

propositiva
Attiva

Apprezzabile

Se sollecitata/
Passiva

Competenza
digitale

Capacità di interagire
con le tecnologie digitali

Essere capace
di interagire con

le tecnologie
digitali

Uso delle risorse
digitali

nell’attività sincrona

Comunica,
collabora,

rielabora e crea
contenuti digitali

Comunica,
collabora,
rielabora

contenuti digitali

Comunica e
collabora

Interagisce soltanto

Competenza di
cittadinanza

Capacità di impegnarsi
con gli altri

Impegnarsi con
gli altri

Puntuale nella
consegna:

si impegna nello
svolgimento
domestico

e nella restituzione
della consegna

Responsabile e
produttivo

Responsabile Discontinuo
Non responsabile

Capacità di eseguire
la/e richiesta/e del

docente

Rispettare la/e
richiesta/e del

docente

Rispetta l’uso e la
modalità di

restituzione della
consegna

Sempre Spesso A volte
Quasi mai/

Mai

Competenza
personale,
sociale e

capacità di
imparare a
imparare

Capacità di svolgimento
delle attività proposte

Essere in grado
si svolgere le

attività proposte

Accuratezza della
consegna

Ottima

Buona /
Discreta

Sufficiente Non sufficiente

