

Ministero dell'Istruzione
ISTITUTO COMPRESIVO "GALLUPPI-COLLODI-BEVACQUA"

Via Botteghelle n. 1 - 89132 Reggio Calabria
C.M.: RCIC87200P - C.F.: 92081300805

Telefono: 0965 51066 - Fax: 0965 599120 - <http://www.icgalluppirc.edu.it> - rcic87200p@istruzione.it - rcic87200p@pec.istruzione.it
Codice IPA: istsc_rcic87200p - Codice Univoco Ufficio UFDGOL

Prot. n. 6190

Reggio C., 08/11/2020

Circolare n. 57
a.s. 2020/21

*Ai docenti, ai genitori degli alunni e agli alunni
delle seconde e terze classi della scuola
secondaria di I grado "Bevacqua"*

*Al sito web
Agli atti*

OGGETTO. *Ulteriori indicazioni organizzative sulle attività didattiche a distanza, sulla sicurezza e la netiquette.*

In aggiunta a quanto comunicato con circolare n. 56 del 7/11/2020, prot. n. 6189, si rendono note le seguenti disposizioni organizzative sulle attività didattiche a distanza, sulla sicurezza e la netiquette.

L'attività Didattica Digitale Integrata per le classi seconde e terze della scuola secondaria di primo grado, iniziata in modalità asincrona il 6 novembre u.s., proseguirà a far data dal 9 novembre p.v. attraverso la piattaforma *Google Suite For Education*, in modalità sia asincrona che sincrona.

I docenti utilizzeranno:

- esclusivamente per le videolezioni, le classi di **Classroom** comuni (Classroom 2A, Classroom 2B, Classroom 2C, Classroom 2D, Classroom 2E, Classroom 2F, Classroom 3A, Classroom 3B, Classroom 3C, Classroom 3D);
- per la somministrazione di verifiche e la restituzione di compiti con correzioni, **Classroom** del proprio profilo istituzionale;
- per la documentazione delle attività (argomenti svolti, compiti assegnati) le apposite e usuali funzioni del **Registro Elettronico**.

Si fa notare che per la firma sul registro elettronico e la registrazione delle assenze degli studenti occorre procedere nel modo seguente.

Cliccare su *Registro di Classe Giornaliero*, poi su *Firme*, infine *Nuova Firma*: si aprirà una finestra simile alla seguente:

Nuova Firma ✕

Classe: 2^A NORMALE TEMPO ORDINARIO 30 ore

Ora	1 ()	per n. ore	1	DDI	<input checked="" type="checkbox"/>
Docente	Milidone Carlo				
Materia	MATEMATICA				
Tipo firma	Cattedra				
Alumni altre classi	Seleziona gli alunni di altre classi...				

venerdì, 6 novembre 2020 Firma Chiudi

Spostare il cursore rosso relativo alla DDI in modo che diventi verde, segnalando che la lezione è in didattica digitale.

Successivamente, spuntare per ciascun alunno che partecipa alla DDI (in questa fase tutti, tranne eventualmente gli alunni con disabilità che frequentano in presenza) la colonna contraddistinta

dal simbolo
 che serve a indicare se lo studente è o dovrebbe essere in DDI; per gli alunni assenti alla videolezione, spuntare l'assenza nella colonna contraddistinta dall'abbreviazione Ass.

1PRENSIVO	
I BEVACQUA	
Scolastico: 2020/2021 Data	
2^A NO	
ve	Ven
Ass.	

<input checked="" type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/>	<input type="checkbox"/>

Per la realizzazione delle videolezioni ogni docente avrà il compito di:

- aprire la stanza per le videolezioni da *Classroom*;
- firmare regolarmente sul registro elettronico per ciascuna unità oraria di lezione svolta ed effettuare la rilevazione delle presenze degli alunni come indicato sopra;
- uscire dalla stanza per ultimo e chiuderla (cornetta rossa) dopo aver fatto uscire tutti gli alunni.

La gestione dei ritardi e delle uscite anticipate segue le normali regole della didattica in presenza: non è ammesso frequentare solo alcune ore di videolezioni e non altre; l'alunno assente da una certa ora in avanti dovrà essere registrato come se fosse uscito da scuola e potrà rientrare solo con apposita giustificazione del genitore inviata con email all'istituto.

Per problemi legati alla configurazione su *G-Suite* con account d'Istituto è possibile rivolgersi all'animatore digitale e ai docenti del team digitale.

Si allegano norme sulla sicurezza e sulla *Netiquette* (norme di buon comportamento di un utente sul web).

Certo che, anche questa volta, il nostro Istituto saprà rispondere a tale sfida educativa, Vi auguro buon lavoro, offrendoVi al contempo la mia disponibilità e il mio sostegno.

Il Dirigente Scolastico
Prof. Carlo Milidone
*Firma autografa sostituita a mezzo stampa
ex art. 3, c. 2 D. Lgs n. 39/93*

SICUREZZA E NETIQUETTE PER LA DIDATTICA A DISTANZA (DAD)

Le presenti indicazioni vogliono rappresentare uno strumento per educare al corretto uso delle piattaforme per la DAD (Didattica a Distanza), disponendo procedure, consigli e regole da seguire per poter comunicare in maniera efficace e, al tempo stesso, cercare di proteggere i diritti dei minori e dei docenti, nel rispetto della normativa vigente in materia di privacy e del Regolamento di Istituto.

La Policy, in conformità al Patto di Corresponsabilità educativa congiuntamente firmato da scuola, studenti e famiglie, è quindi rivolta anche ai genitori ai quali si raccomanda il dovere di attenta vigilanza.

Violazione dei diritti e responsabilità educativa del genitore

Si ricorda ai genitori che, in base alla normativa vigente in materia di Privacy e di Cyberbullismo non è consentito alcun utilizzo non autorizzato di immagini, video-audio lezioni e materiale prodotto durante le attività di e-learning e teleconferenza.

In particolare non è consentito:

- filmare o registrare, catturare immagini dei contenuti presenti nelle piattaforme senza autorizzazione e condividerli in qualunque sede: riprendere con qualsiasi mezzo o modo le video lezioni, le lezioni in presenza su classi virtuali, diffonderle o condividerle sul web, sui social media o servizi di messaggistica;
- intervenire con commenti inappropriati, offensivi e denigratori sia verso gli insegnanti, sia verso i compagni;
- prendere il controllo di chat o video lezioni, bannando o escludendo compagni e docenti;
- permettere a terzi di accedere alle piattaforme con il proprio account;
- utilizzare in qualsivoglia modo gli strumenti delle piattaforme in modo non consono al fine di escludere, deridere, offendere i compagni e gli insegnanti.

Tale pratica può dar luogo a violazioni del diritto alla privacy delle persone riprese, ledendo la riservatezza e la dignità, e può far fare incorrere in sanzioni disciplinari, come disciplinato dal Regolamento di Istituto e le norme vigenti sulla privacy

Un comportamento scorretto esporrà immediatamente l'alunno a sanzioni disciplinari, ma si rammenta che potrà anche comportare sanzioni penali e civili per i genitori.

In particolare si rammenta che offendere l'insegnante durante l'esercizio delle proprie funzioni, quindi anche durante l'attività on-line o con condivisioni non autorizzate di materiale audiovisivo, è un comportamento riconducibile a reato di oltraggio a pubblico ufficiale.

Inoltre, tutti i documenti caricati sulla piattaforma del Registro Elettronico Axios devono considerarsi confidenziali e riservati ai destinatari indicati. La riproduzione e la diffusione con ogni mezzo non sono consentite, in ottemperanza alle vigenti normative in tema di proprietà intellettuale e privacy.

Consigli per genitori per la gestione dello spazio e del tempo didattico a casa

1. **Preparate i bambini e sollecitate i ragazzi per tempo alla lezione:** sveglia in anticipo, creazione di un ambiente adatto e comunicazione di uno stile in linea con quanto si farebbe a scuola, quindi possibilmente senza elementi di disturbo o distrazione, sollecitando anche l'ordine personale e della postazione di studio con un abbigliamento consono al proprio ruolo di alunni. È il modo di dire loro che questa parte importante della quotidianità non è persa!
2. **Lasciate autonomia nella relazione con insegnanti e compagni:** bisogna concedere loro il proprio spazio senza togliere la libertà che hanno a scuola. L'ideale sarebbe persino di lasciare loro liberi di usare le cuffie auricolari e cambiare ambiente in casa per evitare un coinvolgimento che normalmente non ci sarebbe!

3. **Vigilate (una o due volte al giorno) sull'uso delle app o delle piattaforme:** ogni tanto controllate unicamente il modo in cui stanno usando il dispositivo perché non si distraggano, ad esempio, con funzioni non utili, giochi o altro!
4. **Dopo la video-lezione:** non commentate in nessun modo ciò che eventualmente avete sentito o visto delle lezioni con i vostri figli, per non interferire nella dinamica didattica e garantire il rispetto delle relazioni. Controllate che svolgano i compiti assegnati, ma senza correggerli: l'errore è il più importante dispositivo di apprendimento. Non togliamolo ai ragazzi!

Regole per gli alunni su come usare correttamente le piattaforme didattiche

1. Entrare nell'ambiente/classe virtuale sempre con il proprio NOME e COGNOME per rendersi riconoscibili e per avere l'accesso alle video lezioni. Laddove non riconosciuti, gli alunni resterebbero fuori dalla video lezioni.
2. Accendere sempre la videocamera, all'inizio della lezione e durante la lezione, per essere identificati dai docenti.
3. Verificare sempre la correttezza dei codici ed i link di accesso alla video lezione che i docenti inseriscono sul Registro Elettronico Axios.
4. Non diffondere i codici delle lezioni ad estranei, favorendo e consentendo così la partecipazione alle lezioni in diretta soggetti terzi non autorizzati. Si fa presente che, per tutela dei minori ed autotutela, laddove il docente ravvisasse il rischio di ingressi non autorizzati, interromperà immediatamente la lezione online e chiuderà automaticamente il collegamento.
5. Collegarsi puntualmente alle video lezioni, per evitare che l'ingresso in ritardo possa creare disturbo alla lezione in corso.
6. Condurre un comportamento corretto durante la video lezioni e vestirsi in modo adeguato al contesto che, seppur virtuale, è comunque scolastico.
7. Se richiesto dal docente, silenziare il proprio microfono durante la spiegazione.
8. Non realizzare scritte non autorizzate sulla lavagna condivisa.
9. Partecipare in modo attivo e ordinato alle video lezioni, rispettando sempre il turno di parola.

10. Non registrare e divulgare le lezioni in diretta.
11. Non diffondere in Rete le attività realizzate dal docente, con il docente ed i compagni, nemmeno nella forma di screenshot o fotografie o altro materiale audio e video relativo alla DAD.
12. Non usare la chat, durante le video lezioni, per comunicare con i compagni se non per motivi legati alla lezione in corso e orientati e richiesti dal docente.
13. Non usare il telefono cellulare, durante la video lezione, per chattare con i compagni.
14. Rispettare le consegne assegnate tramite Registro Elettronico Axios, secondo i tempi e le modalità indicati dai docenti.
15. Usare parole gentili: a tutti fa piacere ricevere saluti, ringraziamenti e parole affettuose. Essere sempre garbati anche con chi commette errori e/o scrive informazioni inesatte. Non scrivere con caratteri MAIUSCOLI: sul web, per convenzione, equivale ad URLARE. Non offendere gli altri, non utilizzare termini denigratori, maleducati o inappropriati: un linguaggio inopportuno non viene tollerato da nessuno. Anche quando si è in disaccordo con il parere del compagno che scrive, esprimere la propria differente posizione in modo rispettoso. Entrare in una discussione per portare un valore aggiunto, arricchendola di senso e contenuti interessanti.
16. Non pubblicare informazioni personali e dati sensibili personali o di altri utenti.
17. Se si pubblicano testi, foto o video provenienti da altri siti web, citare sempre la fonte. Meglio inserire un link per rendere raggiungibile la fonte.
18. Non inviare foto o video nel quale si sia riconoscibili, non è necessario. Se il compito o l'esercitazione lo richiede, si possono riprendere le mani ad esempio, oppure gli strumenti di lavoro.
19. Proteggere sempre la propria privacy.

Si ricorda inoltre che il Registro Elettronico rappresenta il mezzo di comunicazione ufficiale tra la scuola e gli alunni con le loro famiglie, pertanto si è invitati a prendere visione periodicamente insieme al sito web istituzionale.

Le predette norme di comportamento vanno osservate scrupolosamente, pena la sospensione temporanea dalla piattaforma ed eventuali provvedimenti disciplinari come da Regolamento d'Istituto.

Si sottolinea che, nel caso del manifestarsi di eventi gravemente lesivi del rispetto della privacy e, conseguentemente, della tutela del clima di lavoro e del sereno svolgimento delle attività on line, questa Istituzione scolastica procederà ad informare tempestivamente la Polizia Postale e le autorità competenti ad individuare i responsabili per i provvedimenti del caso.

I docenti individuano e segnalano alla Dirigenza i nominativi degli alunni che non osservano la "Netiquette", arrecando disturbo alla comunità, violando, di fatto, il diritto altrui all'istruzione.