

Alle famiglie e agli allievi della SM Barbengo

Scuola media di Barbengo

Disposizioni interne della scuola

Anno scolastico 2019 – 2020

Scuola media di Barbengo, Via Soreso 6, 6917 Barbengo

tel.: 091 815 60 71

e-mail: decs-sm.barbengo@edu.ti.ch

web: <http://smbarbengo.ti.ch>

Gentili signore, egregi signori,

di seguito trovate le disposizioni interne che stabiliscono le regole e le indicazioni pratiche da rispettare per il buon funzionamento della scuola. Vi chiediamo di leggerle con attenzione e condividerle con i vostri figli.

Sappiamo quanto sia utile e necessario che la famiglia e la scuola, con i rispettivi compiti educativi, sappiano lavorare assieme per raggiungere il comune obiettivo: educare ragazze e ragazzi ad assumere in ogni luogo un comportamento corretto, segno di civiltà e di buona educazione. Desideriamo che i nostri giovani crescano sani, con senso di responsabilità e rispetto verso i compagni, gli adulti e le cose che appartengono a tutti.

Da parte nostra assicuriamo la piena collaborazione e, con il vostro aiuto, ci impegneremo per mantenere un clima disteso, necessario per lavorare in modo proficuo e per favorire rapporti di amicizia e di rispetto tra le varie componenti della scuola.

Ricordiamo che i rapporti con le famiglie sono di regola mantenuti dal docente di classe, che è a disposizione per colloqui privati previo appuntamento. La richiesta di un incontro con i docenti di materia o di classe può essere formulata direttamente agli insegnanti, usando il diario, che vi suggeriamo di controllare giornalmente, in quanto organo ufficiale di comunicazione scuola-famiglia (vedi punto 8 delle disposizioni interne), o tramite la segreteria scolastica.

Il Consiglio di direzione vi ringrazia per la collaborazione e vi augura un buon anno scolastico.

Lucio Ferrari, direttore

Giuseppina Schironi-Calabretta, vicedirettrice

Ida Lurati, collaboratrice di direzione

Maurizio Cimarosti, collaboratore di direzione

1. Orari scolastici

Le lezioni si svolgono secondo il seguente schema:

		Lu	Ma	Me	Gi	Ve
I	08:00 – 08:50					
II	08:50 – 09:40					
III	09:55 – 10:45					
IV	10:45 – 11:30					
V	11:30 – 12:15					
VI	12:15 – 13:00					
VII	13:00 – 13:45					
VIII	13:45 – 14:35					
IX	14:35 – 15:20					
X	15:35 – 16:25					
XI	16:25 – 17:10					

Mattino

Dalle 08:00 alle 11:30
(12:15 il mercoledì)

Pomeriggio

Dalle 13:45 al termine delle lezioni, a dipendenza del giorno.

Il mercoledì pomeriggio non si svolgono lezioni.

Ad eccezione del mercoledì, le ore V,VI e VII riguardano la fascia di mezzogiorno e sono riservate, per alcune classi, alle lezioni di Educazione Fisica, Francese e Latino. Al mercoledì invece, l'ora V è da intendersi in orario per tutti.

*Le classi **1C, 1F, 2B e 2C** svolgeranno due ore di educazione fisica sul mezzogiorno e quindi al martedì termineranno le lezioni alle 15.20. Per questi allievi la famiglia può fare richiesta di iscrizione al Ristorante scolastico. Un servizio di trasporto speciale che partirà da scuola alle 15.25 riporterà i ragazzi al proprio domicilio.*

2. Calendario scolastico 2019/2020

In tutte le scuole le lezioni cominciano **lunedì 2 settembre 2019** e terminano **venerdì 19 giugno 2020**.

Vacanze scolastiche (compresi i giorni iniziali e terminali indicati):

vacanze autunnali: dal 26 ottobre al 3 novembre 2019

vacanze di Natale: dal 21 dicembre 2019 al 6 gennaio 2020

vacanze di Carnevale: dal 22 febbraio al 1 marzo 2020

vacanze di Pasqua: dal 10 aprile al 19 aprile 2020

Sono inoltre *giorni di vacanza:* giovedì 19 marzo, venerdì 1 maggio, giovedì 21 maggio, venerdì 22 maggio, lunedì 1 giugno e giovedì 11 giugno 2020.

Le famiglie sono invitate ad attenersi ai periodi indicati per la programmazione delle vacanze. Si rende attenti che, in base al regolamento della scuola media, ogni richiesta di concessione di **congedi per vacanze supplementari** avrà **risposta sfavorevole**.

3. Comportamento

Agli allievi si richiede un comportamento corretto e rispettoso, sia durante le ore di lezione, sia al di fuori delle stesse, verso i docenti, il personale, i compagni ed il materiale mobile ed immobile. In particolare:

a) **non verranno tollerati né atteggiamenti violenti né linguaggi scurrili**, sia durante le lezioni e le pause che durante il tragitto casa-scuola;

b) si richiede **puntualità** all'inizio delle lezioni. Ricordiamo che **al suono del primo campanello** gli allievi si devono avviare verso l'aula e **al suono del secondo campanello hanno inizio le lezioni**;

c) **le aule devono essere tenute pulite e in ordine** rispettandone l'arredamento. Lo stesso vale per tutti gli spazi scolastici, prati e piazzali per la ricreazione compresi;

d) nelle pause tutti gli allievi **lasciano le aule**, che vengono chiuse dai docenti, per recarsi al pianterreno, nei piazzali e negli spazi a loro riservati. Durante la ricreazione e durante la pausa pranzo, per chi resta in sede, **non è permesso uscire dai confini dello spazio scolastico**;

e) chiunque si renda colpevole di **danneggiamenti e/o vandalismi** all'interno o all'esterno della scuola, sull'autopostale o in generale durante gli spostamenti casa-scuola, sarà tenuto a risponderne personalmente. Ciò vale anche per le scritte sui banchi e nelle toilettes;

f) **non è permesso** fumare né *svapare* né consumare bevande alcoliche e/o energetiche (Red Bull e simili).

Durante le **uscite** valgono le stesse norme di comportamento sopraelencate e in particolare tutte le disposizioni impartite dai docenti responsabili.

4. **Abbigliamento**

Si richiede un **abbigliamento adeguato e decoroso**. Segnatamente, pantaloni stracciati o a vita troppo bassa, o nel caso di ragazze, troppo trucco o abiti particolarmente succinti (per esempio pantaloncini molto corti o magliette troppo scollate).

Inoltre non è accettabile che gli allievi indossino indumenti con scritte e/o disegni che si riferiscano a droghe, bevande alcoliche o simboli di stampo razzista. I docenti e la direzione si riservano di intervenire qualora necessario.

5. **Telefoni portatili e apparecchi multimediali**

A scuola l'uso di dispositivi tecnologici di comunicazione personali (apparecchi di telefonia mobile) e strumentazioni multimediali (**smartphone, lettori MP3, cuffie, console portatili, smartwatch, ...**) è generalmente vietato, **sia durante le lezioni**, a partire dal suono del primo campanello, **che durante le pause**.

I dispositivi devono quindi essere **spenti**.

L'eventuale utilizzo a fini didattici dei dispositivi personali durante le lezioni può essere consentito se **espressamente autorizzato e coordinato dall'insegnante stesso**.

In caso di infrazione i docenti ritireranno l'apparecchio che verrà fatto spegnere dall'allievo stesso.

Si ricorda che per reali bisogni gli allievi possono, chiedendo in segreteria, disporre dei telefoni della sede e, per analoghe necessità, i genitori potranno contattare direttamente la segreteria.

6. **Valori**

Si raccomanda di non lasciare oggetti di valore, in particolare denaro e *smartphone*, negli zaini e negli indumenti appesi nei corridoi o depositati negli spogliatoi delle palestre. **La scuola declina ogni responsabilità per eventuali furti o danneggiamenti.**

7. Armadietti

Per ognuno degli allievi di terza e quarta, è a disposizione un armadietto personale che può essere affittato dietro cauzione di 50 CHF. Lo stesso deve essere utilizzato correttamente seguendo le indicazioni che verranno distribuite a chi farà uso di questo servizio.

In caso di smarrimento della chiave o di danneggiamento agli armadietti, propri o altrui, la cauzione viene trattenuta dall'istituto scolastico.

8. Materiale scolastico

Il materiale didattico personale (libri e materiale di cancelleria) che viene consegnato durante i primi giorni di scuola **va conservato con cura** secondo le indicazioni dei singoli docenti.

Il materiale ricevuto in prestito (libri, vocabolari ...) va restituito in buono stato a fine anno scolastico. **La sostituzione di oggetti smarriti o danneggiati, esclusa la normale usura, è a carico della famiglia dell'allievo.**

In caso di perdita o danneggiamento del materiale di classe il costo sarà suddiviso fra gli allievi coinvolti, a meno che non venga individuato il responsabile.

Il diario scolastico è il canale ufficiale di comunicazione scuola-famiglia. Questo documento permette ai genitori di seguire il lavoro scolastico dei propri figli e può essere utilizzato per qualsiasi comunicazione. Deve perciò far parte del materiale scolastico quotidiano e **deve essere tenuto con particolare cura**, evitando di deturparlo con scritte e annotazioni non pertinenti al lavoro scolastico.

9. Segreteria e portineria; comunicazioni agli allievi

Gli allievi possono rivolgersi al personale della segreteria e della portineria unicamente durante le ricreazioni, tranne per casi eccezionali (malori, ...).

Per le comunicazioni generali (avvisi, assenze, modifiche dell'orario, ecc.) viene utilizzato l'**albo allievi situato nell'atrio principale**. Gli allievi sono perciò invitati a consultarlo regolarmente.

Le affissioni da parte degli allievi devono essere firmate e preventivamente vistate in segreteria.

Non è consentito ai genitori portare in segreteria materiale da far consegnare ai propri figli.

10. Nota di comportamento

La valutazione del comportamento del singolo allievo a fine anno è data dalle note 3, 4, 4.5, 5, 5.5, 6. La nota 5 rappresenta un comportamento "normale": l'allievo si dimostra disponibile e rispettoso nonostante qualche trasgressione accettabile o qualche richiamo verbale.

Il 4.5 designa per contro un comportamento al di sotto della norma e quindi già sanzionabile.

Il voto 4 segnala un comportamento insufficiente: l'allievo si dimostra irrispettoso, trasgressivo e subisce frequenti richiami verbali o scritti. **Il voto 3 indica un comportamento gravemente insufficiente.** Nei casi più gravi la direzione deciderà sanzioni disciplinari che verranno comunicate alla famiglia (vedi prossimo punto).

11. Provvedimenti disciplinari

Per quanto concerne gli interventi e le sanzioni disciplinari valgono gli articoli 22 e 23 del Regolamento della scuola media:

Art. 22 ¹Un comportamento riprovevole da parte di un allievo è oggetto di un colloquio chiarificatore ed educativo con gli insegnanti ed a un richiamo.

²Considerata la natura e la gravità dell'accaduto, gli insegnanti possono richiedere l'intervento, secondo necessità, dell'autorità parentale, del docente di classe, di altre figure di riferimento o della direzione di istituto.

Art. 23 ¹Nei casi di indisciplina la direzione di istituto, sentiti gli insegnanti interessati, può adottare secondo la gravità una delle seguenti sanzioni disciplinari:

- a) l'ammonimento;
- b) l'obbligo di svolgere delle attività a scuola fuori orario;
- c) l'esclusione da uscite scolastiche e da altre attività particolari, sostituite da altra attività a scuola;
- d) la sospensione dall'insegnamento o dalla scuola fino a dieci giorni previa autorizzazione da parte della Sezione; durante la sospensione la direzione di istituto può predisporre delle attività educative alternative.

²Quando il comportamento di un allievo pregiudica manifestamente la regolarità della vita scolastica, la Sezione può sospendere un allievo per una durata superiore a dieci giorni e, secondo i casi, chiedere l'intervento delle autorità di protezione o di servizi specialistici. La proposta di sospensione deve essere formulata per iscritto dalla direzione di istituto, previo colloquio con l'autorità parentale, in collaborazione con il Servizio di sostegno pedagogico.

³In caso di sospensione in base al cpv. 2, entro un tempo ragionevole l'allievo ancora in età d'obbligo scolastico è riammesso a scuola, salvo nel caso in cui sia disposta la collocazione in istituti speciali.

⁴La Sezione, su proposta della direzione di istituto, può decretare l'esclusione dalla scuola di allievi già prosciolti dall'obbligo scolastico, quando il rendimento e il comportamento siano manifestamente negativi.

⁵Le sanzioni disciplinari sono comunicate per iscritto all'allievo e ai rappresentanti legali. Esse sono annotate nel registro della scuola.

⁶L'adozione di una sanzione disciplinare può implicare un abbassamento della nota di comportamento. Sono riservate le azioni civili per eventuali danni alle cose.

12. Frequenza scolastica e assenze

Si rammenta **l'obbligo di frequenza regolare** e il rispetto del calendario scolastico, in particolare nei giorni di scuola immediatamente precedenti o successivi le vacanze scolastiche.

Per assentarsi dalla scuola per motivi inderogabili è comunque indispensabile chiedere per tempo alla direzione un'autorizzazione, inviando una richiesta scritta e motivata. Non verranno accolte richieste di assenze dalla scuola per prolungamento di vacanze.

Le assenze si giustificano secondo le modalità comunicate dal docente di classe. Le assenze devono essere controfirmate dai genitori. Le stesse vanno motivate di norma entro una settimana dal rientro a scuola. Dopo tale termine l'assenza potrà essere considerata ingiustificabile e di conseguenza essere ritenuta arbitraria.

Un certificato medico è richiesto se l'assenza per malattia o infortunio supera i 14 giorni.

Dispense

Gli allievi che non seguono la lezione di educazione fisica per motivi di salute si presentano al docente con una giustificazione o un certificato medico e, di regola, rimangono in palestra. Nel caso di dispensa superiore al mese è necessario presentare il certificato ufficiale compilato dal medico curante, secondo le disposizioni del medico cantonale.

13. Rientro a mezzogiorno

Nella pausa del mezzogiorno gli allievi rientrano al proprio domicilio e possono tornare nel sedime scolastico **non prima delle 13:30**. Le uniche eccezioni sono costituite da chi pranza presso il Ristorante scolastico oppure frequenta corsi o attività parascolastiche nella fascia della pausa pranzo. **Questi allievi sono tuttavia tenuti a rimanere all'interno del sedime scolastico** per tutta la durata della pausa di mezzogiorno.

A tutti gli altri allievi **non è consentito** rimanere in sede, se non previa autorizzazione della direzione.

14. Trasporti

Gli allievi, di regola, si recano a scuola e tornano a casa con i trasporti speciali organizzati.

La scuola assicura un servizio di sorveglianza sia alla partenza sia all'arrivo in sede dei mezzi di trasporto.

Per gli allievi che usufruiscono delle corse **06 (Paradiso Migros)** e **07 (Paradiso Scuole)** è previsto **un contributo** di 75 CHF, grazie al quale otterranno un **abbonamento Swisspass** liberamente utilizzabile nei vincoli di durata e per la zona indicata sull'abbonamento stesso (per decisione del Consiglio di Stato).

Per gli utenti delle altre linee, il servizio di trasporto è **gratuito**, a condizione che il domicilio si trovi oltre la "fascia rossa", ossia l'area in prossimità della sede (che prevede che si possa raggiungere l'edificio scolastico in meno di 20 minuti a piedi).

Per motivi di sicurezza e organizzativi tutti gli allievi devono utilizzare **unicamente il mezzo della linea a loro assegnata**. Eventuali richieste di cambiamento vanno indirizzate in forma scritta alla direzione che le valuterà e darà, se possibile, la necessaria autorizzazione (vedi indicazioni dettagliate sul foglio degli orari).

Esiste la possibilità di richiedere dei permessi temporanei di trasporto, ma dette richieste vanno inoltrate (in forma scritta e firmate da un genitore) almeno il giorno precedente al trasporto desiderato. Nel caso in cui una linea risulti piena, il permesso non viene emesso. Qualora la richiesta venga inoltrata lo stesso giorno della corsa desiderata, ci si riserva comunque il diritto di non concedere il permesso.

In caso di abusi, di danneggiamenti o di altre problematiche, la direzione o l'assuntore della corsa si riservano il diritto di ricorrere a provvedimenti e/o sanzioni.

Nel caso gli allievi vengano a scuola con **biciclette e motorini**, le famiglie si assumono la responsabilità dell'impiego di questi mezzi da parte degli allievi. Sui piazzali e sui prati dell'area scolastica non è permesso circolare con biciclette e ciclomotori. Si devono usare gli appositi spazi di posteggio.

Monopattini, skateboard, pattini a rotelle e simili non sono ammessi all'interno della scuola e durante le pause per evidenti ragioni di sicurezza. La direzione si riserva di ritirarli in caso di abuso e di riconsegnarli su richiesta alla famiglia.

15. Servizio di Sostegno Pedagogico

Il Servizio di sostegno pedagogico (SSP) è un servizio scolastico gratuito presente in ogni sede scolastica. Lo scopo del SSP è quello di integrare tutti gli allievi nella scuola media favorendo la crescita della personalità e delle potenzialità secondo le possibilità cognitive, affettive e sociali di ogni allievo.

Vi sono diverse possibilità per chiedere una consulenza o un intervento al SSP:

- l'allievo può avvicinare il docente di sostegno pedagogico (DSP) recandosi nella sua aula e chiedere un appuntamento;
- i genitori possono richiedere un colloquio con il DSP telefonando alla segreteria della scuola;
- i docenti – in particolare il docente di classe – segnalano le situazioni di difficoltà al SSP.

16. Servizi

<p>Servizio di orientamento scolastico e professionale</p> <p>Gli allievi e i genitori possono contare sui servizi dell'Ufficio dell'orientamento scolastico e professionale che assicura la presenza di un esperto in ogni sede di scuola media, a disposizione di chi desidera una consulenza.</p> <p>Ufficio dell'orientamento scolastico e professionale, tel. 091/815 61 81</p>	<p>Servizio medico e dentario</p> <p>All'inizio dell'anno scolastico verrà consegnato all'allievo il libretto per l'iscrizione al servizio dentario e successivamente per la notifica dei risultati della visita di controllo. La profilassi collettiva è obbligatoria e gratuita. La visita iniziale di controllo, la profilassi individuale e la terapia riconosciuta saranno praticate solo agli allievi iscritti al servizio.</p>
<p>Biblioteca</p> <p>Gli orari d'apertura sono affissi sulla porta della biblioteca.</p> <p>All'interno della biblioteca si raccomanda un comportamento adeguato e vanno rispettate le disposizioni date dalla bibliotecaria.</p>	<p>Dentista scolastico</p> <p>Dr. Gabriele e Dr.ssa Cristina Bonoli, via Cattedrale 4, 6900 Lugano. Tel. 091 923 82 23</p> <p>Medico scolastico</p> <p>Dr. Giacomo Nobile, Via Battaglini 1, 6950 Tesserete. Tel. 091 943 40 40</p>

17. Scuola media – Piano settimanale

Discipline	Classi			
	I	II	III	IV
Italiano	6	5	6	6 ^F
Matematica	5	5	5	5
Francese	4	3	–	–
Tedesco	–	3	3	3
Inglese	–	–	2.5	3
Storia ^B	2	2	2	1.5
Ed. civica, alla cittadinanza e alla democrazia ^B	C	C	0.5 ^D	0.5 ^D
Geografia	2	2	2	2
Scienze naturali	3	2	4 ^E	3 ^F
Ed. visiva	2	2	2	–
Ed. musicale	2	2	1	–
Ed. alle arti plastiche	2	2	–	–
Ed. fisica	3	3	3	3
Istruzione religiosa	1	1	1	–
Storia delle religioni	–	–	–	1
Ora di classe	1 ^A	1	1	1
Opzione d'orientamento	–	–	–	2
Opzione capacità espressive e tecniche	–	–	–	2
Opzione latino	–	–	2	4
Opzione francese	–	–	2	2
Totale	33	33	33	33

- A. Tutti gli allievi seguono il corso di alfabetizzazione informatica della durata di 12 ore; il corso ha luogo di regola durante il primo semestre ed è impartito da un docente dell'istituto scolastico.
- B. L'insegnamento della storia e dell'*educazione civica, alla cittadinanza e alla democrazia* è impartito dal medesimo docente.
- C. In prima e seconda media, l'insegnamento di *educazione civica, alla cittadinanza e alla democrazia* di un'ora settimanale – della durata di 10 settimane – è incluso nelle ore di storia ed è completato da una giornata organizzata dal docente di materia per un onere complessivo di 18 ore annue.
- D. In terza e quarta media, l'insegnamento di *educazione civica, alla cittadinanza e alla democrazia* si completa con 2.5 giornate organizzate dalla direzione di istituto, per un onere complessivo di 18 ore annue.
- E. Incluso il corso di educazione alimentare di 2 ore settimanali per 12 settimane che ha luogo per mezze sezioni; le mezze sezioni che non seguono il corso sono impegnate nel laboratorio di scienze naturali. Il corso comprende anche 2 ore settimanali fuori orario per il consumo dei pasti e il rigoverno.
- F. Di cui 2 di laboratorio.