

Offerta Formativa della Scuola Secondaria di primo grado Don Minzoni

DALLE INDICAZIONI NAZIONALI PER IL CURRICOLO 2012

Nella scuola secondaria di primo grado vengono favorite una più approfondita padronanza delle discipline e un'articolata organizzazione delle conoscenze, nella prospettiva dell'elaborazione di un sapere sempre meglio integrato e padroneggiato. Le competenze sviluppate nell'ambito delle singole discipline concorrono alla promozione di competenze più ampie e trasversali, una condizione essenziale per la piena realizzazione personale e per la partecipazione attiva alla vita sociale, orientate ai valori della convivenza civile e del bene comune. Le competenze per l'esercizio della cittadinanza attiva sono promosse continuamente nell'ambito di tutte le attività di apprendimento, finalizzando opportunamente i contributi che ciascuna disciplina può offrire.

Vision e mission d'istituto

L'obiettivo del processo di insegnamento-apprendimento deve essere il **“successo formativo”**

la traduzione più efficace possibile delle potenzialità di ogni alunno in reali abilità e competenze, non solo a livello cognitivo, ma anche affettivo-relazionale.

ELABORAZIONE CURRICOLO VERTICALE PER COMPETENZE

Progettazione didattica per Competenze

Progetti d'istituto:

- ✓ Ambito motorio
- ✓ Lingue – certificazione KET
- ✓ Musica
- ✓ Arte

PROGETTI EDUCATIVI COMUNI

Sviluppo di competenze relazionali e inclusione:

- ✓ Rete Intercultura
- ✓ Sportello Di Ascolto

Sviluppo dell'autonomia:

- ✓ Rete Orientamento

Cultura della legalità:

- ✓ Prevenzione Fenomeni Bullismo e Cyberbullismo

CONTINUITÀ E RACCORDO

Progetti verso la scuola secondaria di I e II grado

Vision e mission d'istituto

La diversità è un valore e un'opportunità di arricchimento per l'intera comunità scolastica.

Gli studenti con Bisogni Educativi Speciali meritano una particolare attenzione, in quanto il percorso per il raggiungimento del “successo formativo” è per loro più difficile.

PERSONALIZZAZIONE DEL CURRICOLO

- Test di ingresso per definire il livello di conoscenza iniziale di ciascun allievo e dell'intera classe
- Piani educativi personalizzati per alunni con Bisogni Educativi Speciali
- Monitoraggio in itinere del raggiungimento degli obiettivi personalizzati
- Valorizzazione delle eccellenze con progetti di ampliamento dell'offerta formativa

Vision e mission d'istituto

Monitoraggio costante,
valutazione delle azioni
messe in atto dall'Istituto
e rendicontazione al
territorio.

Processo di continuo miglioramento che
la scuola è chiamata a intraprendere

**RAPPORTO DI
AUTOVALUTAZIONE**

PIANO DI MIGLIORAMENTO

- ✓ Progressi nei risultati delle prove INVALSI
- ✓ Progetti di recupero e potenziamento
- ✓ Elaborazione del curricolo verticale per competenze con prove di valutazione condivise

GLI SPAZI

- ❖ Auditorium
- ❖ Laboratorio 3.0
- ❖ Laboratorio di Scienze
- ❖ Aula di Tecnologia
- ❖ Aula di Arte con Tv
- ❖ Aula di Musica con Tv E Soundbar
- ❖ Aula Informatica
- ❖ Palestra
- ❖ Biblioteca
- ❖ Spazio Mensa
- ❖ Spazi Esterni con Campo di Pallavolo, Pista di Atletica, Pista e Fossa per il salto in lungo, Orto Botanico

LA DOTAZIONE TECNOLOGICA

- ❖ **4 Aule Lim**
- ❖ **Pc in tutte le classi**
- ❖ **Laboratorio 3.0**
- ❖ **Rete Wifi in tutti gli spazi**
- ❖ **Piattaforma Gsuite For Education**
- ❖ **Registro Elettronico**

TEMPO SCUOLA NORMALE

35 SPAZI DA 50 MINUTI

TEMPO ORDINARIO

MATERIA	Ore settimanali	Spazi da 50 minuti settimanali		
		Classi 1 ^e	Classi 2 ^e	Classi 3 ^e
Italiano	6	7	7	7
Storia/Geografia	4	5	4.5	4.5
Matematica/Scienze	6	7	7	7
Inglese	3	3.5	3.5	3.5
2 ^a Lingua (FR o SP)	2	2.5	2	2.5
Arte e Immagine	2	2.5	2.5	2
Scienze motorie	2	2.5	2	2.5
Musica	2	2	2.5	2.5
Tecnologia	2	2	2.5	2.5
Religione/Alternativa	1	1	1,5	1
Educazione civica	33 ore annue impartite trasversalmente dai docenti di varie discipline			
TOTALE	30	35	35	35

ANNO SCOLASTICO
2021/2022

TEMPO SCUOLA PROLUNGATO

41,5 SPAZI DA 50 MINUTI

TEMPO PROLUNGATO

MATERIA	Ore settimanali	Spazi da 50 minuti settimanali		
		Classi 1e	Classi 2e	Classi 3e
Italiano	6	7	7	7
Storia/Geografia	4	5	5	5
Matematica/Scienze	6	7.5	7	7.5
Inglese	3	3.5	3.5	3.5
2a Lingua (FR o SP)	2	2.5	2.5	2
Arte e Immagine	2	2.5	2	2
Scienze motorie	2	2	2.5	2
Musica	2	2	2.5	2
Tecnologia	2	2	2	3
Religione/Alternativa	1	1	1	1
Educazione civica	33 ore annue impartite trasversalmente dai docenti di varie discipline			
Laboratori	4	4.5	4.5	4.5
Mensa	2	2	2	2
TOTALE	36	41,5	41,5	41,5

Progetti/Attività a titolo gratuito

CLASSI	AMBITO	PROGETTI
Tutte	MOTORIO	<ul style="list-style-type: none">• Progetti proposti annualmente nel Piano Diritto allo Studio• Progetti definiti annualmente dai docenti di classe (Unihockey, Ultimate, Atletica)
	LINGUISTICO/UMANISTICO	<ul style="list-style-type: none">• Lettori si diventa (Piano Diritto allo Studio)• Progetto ANPI (Piano Diritto allo Studio)• Potenziamento insegnamento della lingua inglese• Cineforum• Avviamento allo studio del latino
	MUSICALE	<ul style="list-style-type: none">• Organizzazione concerti• Partecipazione ad eventi a livello locale
	ARTISTICO	<ul style="list-style-type: none">• Organico potenziato di Arte e Immagine
	EDUCAZIONE ALL'AFFETTIVITÀ	<ul style="list-style-type: none">• Progetto affettività (percorso offerto dalla Clinica San Carlo)
	SPORTELLO DI ASCOLTO	<ul style="list-style-type: none">• Progetto per il benessere psicologico (Piano Diritto allo Studio)

PROGETTI di AMPLIAMENTO dell'offerta FORMATIVA a titolo oneroso

Chiediamo alle famiglie un contributo volontario di 24 € all'anno per l'ampliamento dell'offerta formativa e l'acquisto/manutenzione di materiali e laboratori.

CLASSI	AMBITO	PROGETTI a.s. 2019-2020
Seconde	MOTORIO	<ul style="list-style-type: none">• Progetto Arrampicata• Progetto Olimpiadi della danza
Terze	LINGUISTICO	<ul style="list-style-type: none">• Certificazione KET (contributo dei soli partecipanti)
Tutte	LINGUISTICO	<ul style="list-style-type: none">• Alfabetizzazione di I e II livello per alunni non italofoeni (finanziato dalla scuola)
Seconde	MATEMATICO	<ul style="list-style-type: none">• Giochi matematici (contributo dei soli partecipanti)

PROCEDURA ISCRIZIONI

► Le domande di iscrizione dovranno essere inoltrate obbligatoriamente ON-LINE dalle ore 8:00 del 04 gennaio 2021 alle ore 20:00 del 25 gennaio 2021 attraverso il sito del Ministero dell'Istruzione.

► I genitori e gli esercenti la responsabilità genitoriale (affidatari, tutori) accedono al sistema "Iscrizioni on line", disponibile sul portale del Ministero dell'Istruzione www.istruzione.it/iscrizionionline/ utilizzando le credenziali fornite tramite la registrazione che è possibile avviare già a partire dalle ore 9:00 del 19 dicembre 2020. Coloro che sono in possesso di un'identità digitale (SPID) possono accedere al servizio utilizzando le credenziali del proprio gestore.

► All'atto dell'iscrizione si formalizza l'accettazione del REGOLAMENTO, finalizzato a definire in modo condiviso il rapporto tra istituzione scolastica autonoma e famiglie. Il Regolamento è visionabile sul sito.

CODICE MECCANOGRAFICO SCUOLA: MIMM8D801D

LA SCELTA DEL TEMPO SCUOLA È VINCOLANTE E NON PUÒ ESSERE CAMBIATA

► LA SCELTA DI AVVALERSI DELL'INSEGNAMENTO DELLA RELIGIONE CATTOLICA PUÒ ESSERE MODIFICATA PRIMA DELL'INIZIO DELL'A.S. SUCCESSIVO.

► LA SCUOLA NON GARANTISCE L'ASSEGNAZIONE DELLA SECONDA LINGUA COMUNITARIA INDICATA DALLA FAMIGLIA

TERMINI DELLE ISCRIZIONI

Dalle ore 8:00 del 04 gennaio 2021
alle ore 20:00 del 25 gennaio 2021.

Per chi necessita di supporto in quanto impossibilitato ad accedere ad un collegamento Internet, la Segreteria è a disposizione SU APPUNTAMENTO, in orario di sportello, telefonando al numero 02.9182064 (interno n. 2), oppure inviando una e-mail all'indirizzo **ufficio.didattica@icpaderno.gov.it**.

Qualsiasi informazione utile sarà comunicata sul sito, nella **sezione News**.

COSA SERVE?

DATI ANAGRAFICI DEL BAMBINO E DELLA FAMIGLIA, RECAPITI TELEFONICI, CODICE FISCALE, INDIRIZZO E-MAIL.

RECAPITI SEGRETERIA
PLESSO FISOGNI
VIA MANZONI 31

02 9182064

MIIC8D800C@ISTRUZIONE.IT

WWW.ICPADERNO.EDU.IT

CRITERI DI ACCETTAZIONE DELLE ISCRIZIONI

CRITERI DI ACCETTAZIONE DELLE DOMANDE DI ISCRIZIONE APPROVATI NELLA SEDUTA DEL CONSIGLIO DI ISTITUTO DEL 02/12/20, CON DELIBERA N. 54

- ▶ Per bacino di utenza si intende il complesso delle vie determinato dalle planimetrie comunali.
- ▶ Verrà compilata un'unica graduatoria in cui sarà specificata la posizione oltre la quale le domande saranno poste in lista di attesa.
- ▶ Le domande presentate dopo il termine di chiusura delle iscrizioni saranno poste in coda alla graduatoria in ordine di arrivo.
- ▶ L'eventuale graduatoria sarà stilata da un'apposita commissione, composta dal Dirigente Scolastico, dalla docente Referente di plesso e dal Presidente del Consiglio di Istituto.
- ▶ I ricorsi avverso la pubblicazione della graduatoria devono essere presentati alla suddetta commissione entro e non oltre dieci giorni dalla sua pubblicazione.
- ▶ La graduatoria e l'elenco degli ammessi saranno pubblicati sul sito web della scuola e all'albo, nel rispetto della normativa sulla privacy.
- ▶ Qualora durante l'anno scolastico si liberi un posto, viene interpellata la famiglia del primo alunno in lista di attesa. Il rifiuto alla frequenza comporta il deprezzamento dalla lista stessa.
- ▶ A parità di punteggio la commissione procederà al sorteggio delle domande.

PUNTEGGI

1. alunni con situazioni di particolare rilevanza sociale, debitamente documentati	15 punti
2. alunni con disabilità residenti nel bacino di utenza	15 punti
3. alunni del bacino di utenza	10 punti
4. alunni con disabilità fuori bacino di utenza, ma residenti, domiciliati o affidati a parenti sino al terzo grado a Paderno Dugnano	12 punti
5. alunni fuori bacino di utenza, ma residenti, domiciliati o affidati a parenti sino al terzo grado a Paderno Dugnano	7 punti
6. alunni con disabilità residenti in altri comuni	10 punti
7. alunni residenti in altri comuni	3 punti
8. entrambi i genitori lavoratori	5 punti
9. alunni conviventi con un solo genitore	7 punti
10. alunni con fratelli/sorelle già frequentanti l'IC	3 punti
11. alunni con fratelli/sorelle gemelli	5 punti
12. alunni che provengono da altri Istituti, per trasferimento di residenza della famiglia	5 punti

FORMAZIONE CLASSI PUBBLICAZIONE

L'accettazione delle domande di iscrizione avviene a procedura conclusa, quindi a fine gennaio/inizio febbraio.

Le famiglie vengono avvisate tramite e-mail direttamente dal Ministero dell'Istruzione.

Le classi sono formate dal Dirigente scolastico secondo i criteri definiti dal Consiglio d'Istituto.

La composizione delle classi sarà comunicata entro la prima settimana di settembre.

Grazie per
l'attenzione