

I.O. NOCERA UMBRA “D.ALIGHIERI”

Progetto “Aree a rischio e a forte processo immigratorio”


ex ART.9 CCNL comparto scuola

TITOLO DEL PROGETTO:
“TUTTINSIEME”

Anno Scolastico 2020/21


1. Presentazione

L'Istituto Omnicomprensivo "Dante Alighieri" di Nocera Umbra comprende **13 plessi**, dalla scuola d'infanzia alla secondaria di secondo grado nei due comuni di Nocera Umbra e Valtopina.

N. alunni totali	724
N. alunni stranieri	169
N. alunni ripetenti	3
N. alunni in situazione di disagio	31
N. alunni disabili	42
N. alunni con patologie croniche e/o che necessitano di somministrazione farmaci	4
N. alunni con DSA	41
N. classi	57 (di cui 2 pluriclassi)


Negli ultimi anni il nostro territorio, come tutto il territorio nazionale, è interessato da un discreto fenomeno migratorio e il numero di alunni provenienti da altri paesi è in costante aumento. Attualmente nel nostro Istituto sono presenti **169** alunni stranieri.


La scuola favorisce il loro processo di inclusione attraverso:


- l'accoglienza e nuovi inserimenti

- l'attivazione di risposte strutturate agli emergenti bisogni di accoglienza

-la scolarizzazione degli alunni in situazioni di disagio

-la valorizzazione delle esperienze accumulate negli scorsi anni all'interno delle scuole


2-RETI DI SCUOLE

ISTITUTI COINVOLTI NEL PROGETTO "RETE"

ISTITUTI AFFERENTI ALLA RETE CAS

Comune di Nocera Umbra e Valtopina

Associazioni di volontariato: CVS, CARITAS E AVIS

**AGENZIE EDUCATIVE
DEL TERRITORIO**

Istituti scolastici della fascia appenninica

**Associazione la Romita, Comunanza Agraria di Bagnara
Proloco di Nocera Umbra**


3. Obiettivi

- Promuovere una cultura dell'accoglienza e dell'integrazione affinché vengano accettate e riconosciute le diversità in un'ottica di rispetto e aiuto reciproco;
- attivare una prassi di accoglienza dell'alunno straniero che faciliti la comunicazione con gli alunni e le famiglie, anche con poca o nessuna conoscenza della lingua italiana mediante modalità e strumenti specificamente predisposti;
- offrire agli alunni stranieri percorsi di italiano L2 secondo livelli di partenza e ritmi e tempi di apprendimento personali e, nel caso di buone competenze linguistiche, percorsi di supporto all'apprendimento disciplinare;
- sostenere e guidare gli alunni stranieri nelle fasi di passaggio tra i vari ordini di scuola;
- organizzare una formazione continua dei docenti e del personale coinvolto nelle fasi di accoglienza, integrazione/inclusione;
- prevenire il fenomeno della dispersione scolastica attivando percorsi di supporto allo studio, per realizzare il diritto allo studio di tutti;
- valorizzare la diversità linguistico-culturale;
- offrire occasioni e attività capaci di promuovere e favorire l'apprendimento della lingua italiana e di ogni altra forma espressiva;
- promuovere l'apprendimento della lingua italiana come strumento per gli altri apprendimenti;
- promuovere il benessere scolastico dei minori stranieri e con difficoltà familiari o socio-culturali;
- conservare la lingua materna;
- rafforzare ed allargare la rete di istituzioni coinvolte nel progetto affinché possano cooperare per raggiungere obiettivi comuni;
- elaborare e condividere curricoli multiculturali con le scuole aderenti al Progetto RETE.


4. DESTINATARI DEL PROGETTO

Alunni di origine straniera scarsamente integrati o con difficoltà linguistiche

Alunni con difficoltà o disagio familiare o socioeconomico

Alunni ripetenti

5. PARTI COINVOLTE

Commissione Intercultura

GLI

Area bes – inclusione


6. ARTICOLAZIONE E AMPIEZZA DEL PROGETTO


GLI - COMMISSIONE INTERCULTURA

Il Gruppo di Lavoro per l'Inclusione la commissione Intercultura e tutti i docenti dell'area bes si occupano degli alunni con Bisogni Educativi Speciali. Ne fanno parte: DS, Funzioni Strumentali dell'area bes- /Inclusione, docenti di sostegno, docenti disciplinari, esperti esterni e personale ata. Si occupa di rilevare gli alunni con BES presenti nella scuola, coordinare gli interventi, la documentazione, fornire supporto e consulenza durante la pianificazione e lo svolgimento delle attività. Si occupa di:

- accogliere gli alunni stranieri di nuova iscrizione nella scuola in ogni momento dell'anno;
- favorire il loro inserimento nella classe più favorevole a garantirgli il successo formativo in rapporto ai livelli di partenza;
- organizzare i colloqui con la famiglia e con l'alunno;
- valutazione attraverso test di ingresso;

- rilevare gli alunni con BES presenti nella scuola;
- coordinare gli interventi;
- fornire supporto e consulenza durante la pianificazione e lo svolgimento delle attività ai docenti e alle famiglie;

- coordinare le azioni di LABORATORI L2 per alunni stranieri ;
- predisporre gli strumenti per la valutazione dei livelli di partenza degli alunni (test di ingresso) e della certificazione della competenza della lingua italiana in itinere e in uscita secondo il Quadro comune europeo di riferimento per le lingue.


7. Scuola Primaria

1° Livello A1 ITALBASE: per gli alunni stranieri neo arrivati non parlanti la lingua italiana

2° Livello A2 ITALBASE: si occupa di attività di approfondimento della Lingua Italiana per gli alunni stranieri che evidenziano difficoltà di comprensione.

Per l'attuazione del progetto la scuola si avvale di alcuni docenti della scuola che prestano orario aggiuntivo di insegnamento. I contenuti e la metodologia vengono scelti a seconda dell'età del bambino e delle conoscenze acquisite e dunque del livello di conoscenza della lingua italiana. L'insegnamento è per quanto possibile individualizzato poiché il rapporto one to one consente di andare incontro alle reali esigenze e capacità dell'alunno.

8. Scuola Secondaria

Gli insegnanti della scuola secondaria programmano interventi individuali o per piccoli gruppi omogenei finalizzati al recupero di alunni con difficoltà linguistiche e di alunni che necessitano di un supporto specifico per particolari difficoltà legate ad altre cause e promuovono l'acquisizione di strumenti e strategie volti a migliorare metodo di studio e applicazione delle conoscenze, nonché potenziare l'autostima, la sicurezza di sé e la fiducia nella comunità educante.

Le attività sono svolte dai docenti in orario aggiuntivo di insegnamento.


9. PROMOZIONE DEL SUCCESSO FORMATIVO

Con la direttiva ministeriale del **27/12/2012** e le successive circolari ministeriali, anche gli alunni con difficoltà dovute a svantaggio sociale, culturale o linguistico possono essere tutelati con percorsi **didattici personalizzati**.

I docenti che rilevano pertanto nei propri alunni tali situazioni di disagio pianificano curricula **inclusivi** che possono essere percorsi da ciascun alunno con modalità differenti, in relazione alle proprie caratteristiche personali.

Il Consiglio di Classe redige


Piani Didattici Personalizzati, che tengono conto delle potenzialità e dei bisogni specifici dell'alunno, valorizzandolo come persona e accompagnandolo nel giusto percorso di crescita.


10.STRUMENTI

I docenti coinvolti annualmente nel progetto hanno predisposto adeguati strumenti per l'accoglienza, sulla base della formazione acquisita e dei materiali forniti dai maggiori centri che si occupano del tema.

La scuola si è dotata di strumenti per i percorsi di italiano L2


- tavole lessicali illustrate
- testi semplificati
- testi illustrati
- programmi digitali

Si adeguano tavole, testi e strumenti relativi ai diversi ambiti disciplinari finalizzati al successo formativo degli alunni con bisogni educativi speciali

Le attività appositamente predisposte sono catalogate in un archivio digitale che annualmente viene aggiornato e arricchito.


11.RISORSE

I docenti svolgono le attività riguardanti il progetto in ore aggiuntive d'insegnamento, retribuite con i fondi a carico del "Progetto scuole a forte processo migratorio".

Studenti destinatari	Personale docente e non docente	Progettazione coordinamento	Attività di insegnamento per gruppi di livello	Verifica, valutazione e documentazione	Totale Budget richiesto	Costo complessivo (lordo dip.)
N° 28 studenti	N°16 docenti	N°0 h	N°180 h	N°0 h	180 h	€ 6300,00
	N° 0 ATA	N° 0 h			0 h	€ 0,00
Totale					180 h	€ 6300,00


12.AZIONI DI VERIFICA E VALUTAZIONE DEL PERCORSO DI CRESCITA

- Osservazione sistematica dell'atteggiamento dei ragazzi rispetto alle attività didattiche e alla modalità di conduzione delle loro relazioni sociali;
- verifiche in itinere e finali;
- questionari di autovalutazione;
- colloqui con le famiglie;
- confronto tra i docenti coinvolti e i docenti di classe.

13.STRUMENTI DI MONITORAGGIO E VALUTAZIONE DEL PROGETTO

- Compilazione di registri strutturati;
- confronto con le famiglie sui risultati attesi e ottenuti;
- monitoraggio in itinere e valutazione finale del progetto mediante confronto tra gli insegnanti che hanno attivato gli interventi e i docenti degli alunni interessati, le referenti di plesso e le Funzioni Strumentali.