

RELAZIONE FINALE IC “R. DURANTE” MELENDUGNO A.S. 2017/18

D. S. ANNA RITA CARATI

 (Allegata al verbale del Collegio Docenti e del Consiglio d’Istituto del 29 Giugno 2018)

RENDICONTAZIONE SOCIALE

Il 20 Giugno 2018 l’IC Rina Durante ha pubblicato e presentato alla comunità il Bilancio sociale 2017. Il documento indica in modo

puntuale la Mission dell’Istituto, La Vision, le caratteristiche del territorio, delle strutture, dell’offerta formativa e delle peculiarità del

personale. Il documento rende conto di come siano state impiegate le risorse per la realizzazione degli obiettivi definiti nel PTOF che

rappresenta la carta d’identità dell’istituto e nel PDM. link Bilancio sociale 2017

ATTIVITÁ SVOLTE DURANTE L’ANNO SCOLASTICO 2017-18

Si riporta di seguito il Link all’ archivio di tutte le attività didattiche e progettuali svolte nel corso dell’a. s. 2017-18 in tutte le classi
dell’istituto Comprensivo e realizzato dalla FS sostegno ai docenti e documentazione didattica. Link archivio didattico

BANDIERA VERDE DI ECOSCHOOL

Anche per l’anno scolastico 2017/18, grazie allo sforzo di tutta la comunità, la nostra scuola, unica nel Salento, ha conquistato la Bandiera

Verde rilasciata dalla FEE. (link relazione ins,te Elia su Ecoschool)

https://drive.google.com/open?id=1ajBDj2hJ3-51UIZCNNul9eQ-MvdWC8rM
https://drive.google.com/open?id=1tNBTg53jAZn40db2AnXo6jxghkdWC9D_
https://drive.google.com/open?id=1UYq8groHQFwiBWEGix8ztnKtZUV0hZDc

Questo alto riconoscimento ci pone tra le scuole internazionali che attuano una progettazione per lo sviluppo delle competenze chiave di

cittadinanza degli alunni, volta a garantire una crescita della società Ecosostenibile, che non provochi il depauperamento delle risorse

naturali scarse e irriproducibili.

Analisi del contesto territoriale

Melendugno è un Comune della provincia di Lecce di circa 10.000 abitanti che si affaccia sull'area Adriatica del Salento. Il suo territorio,

quarto in ampiezza della provincia, si estende per 11 KM sulla costa, ove sono presenti rinomati centri balneari e portuali: San Foca e Torre

dell'Orso, e un' importantissima area archeologica di rilevanza Internazionale: Roca Vecchia.

Nell'interno le propaggini del Comune giungono fin nel cuore del territorio provinciale, al confine con l'area nota come grecìa salentina e

sono caratterizzate dalla presenza di oliveti secolari e masserie dedite ad attività agricole e alla pastorizia.

La circostanza che convivano culture così differenti nello stesso comune: pescatori, commercianti sulla costa e contadini e pastori

nell'entroterra, ha reso il territorio piuttosto complesso e unico nel suo genere nella provincia di Lecce.

Tutto ciò ha influenzato anche i rapporti socio-culturali tra coloro che abitano nella frazione dell'entroterra: Borgagne e gli altri abitanti del

comune.

L'amministrazione comunale, con cui la scuola collabora attivamente, ha dimostrato negli ultimi anni una particolare attenzione alla tutela

dell'ambiente e del territorio, come attestato dalla concessione della Bandiera Blu della FEE e dalle Cinque Vele di Legambiente.

INTITOLAZIONE DELLA SCUOLA A RINA DURANTE

Nel mese di ottobre 2017 l’UST di lecce ha emesso il Decreto di intitolazione della scuola alla scrittrice Melendugnese Rina Durante.

Conseguentemente tutte le iniziative promosse dalla scuola nella prima parte dell’anno, in particolare le risorse stanziate con i fondi delle

Aree a rischio, sono state indirizzate per la diffusione della conoscenza della scrittrice su tutto il territorio Melendugnese.

Il 25 Novembre tutta la comunità è stata coinvolta nell’ intitolazione ufficiale della scuola.

Rapporti Scuola – Amministrazione comunale

L’amministrazione comunale di Melendugno ha dimostrato disponibilità al dialogo con la scuola partecipando alle iniziative promosse dagli

organi collegiali e dal Consiglio Comunale dei ragazzi nei limiti. Ha garantito il servizio mensa per il tempo pieno della scuola primaria e per

la scuola dell’infanzia e il servizio di trasporto per gli studenti, seppur limitato esclusivamente all’ingresso e all’uscita da scuola.

Nel corso dell’anno scolastico 2017/18 l’amministrazione comunale ha provveduto ad eseguire i seguenti interventi di manutenzione degli

edifici:

 sono state sostituite le porte di 10 aule e di tutti i bagni dell’ala nuova dell’edificio, sia al piano primo che al piano terra di via san

Giovanni;

 sono stati sostituiti i vetri di un’aula e sono stati rinforzati tutti gli infissi delle aule dell’edificio di via san Giovanni;

 è stata ampliata la capienza della riserva idrica del plesso di Melendugno di via san Giovanni per far fronte alle maggiori esigenze

dell’Istituto;

 sono state identificate le cause delle perdite di acqua presso l’edificio di via San Giovanni e si è provveduto ad isolare i tratti di

impianto ammalorati;

 Sono stati avviati i lavori di miglioramento e ampliamento degli edifici di Via De Amicis di Borgagne.

 È stata avviata la costruzione della palestra dei plessi di Borgagne.

Purtroppo, presumibilmente per carenza di risorse finanziarie, non sono stati ancora effettuati i seguenti interventi che si reputano

necessari al fine di garantire la sicurezza e la migliore fruizione degli edifici ospitanti i plessi delle scuole:

 rifacimento della guaina del soffitto del corridoio che conduce alla palestra e non è stato ripristinato il soffitto del laboratorio del

primo piano del plesso di via San Giovanni;

 realizzazione di una ringhiera di protezione del parapetto dei locali adibiti ad Archivio e sottoposti di via San Giovanni;

 riparazione della guaina della scuola dell’infanzia di via De Gasperi;

 riparazione degli infissi del corridoio del primo piano di Via san Giovanni;

 sistemazione del refettorio presso la scuola dell’infanzia di Melendugno;

 riparazione dei bagni della palestra dell’edificio di via san Giovanni.

Obiettivi definiti nell’ atto di indirizzo 2017/18

Il DS nell’Atto di Indirizzo al Collegio per la realizzazione dell’aggiornamento del PTOF 2016/19 ha delineato le attività da promuovere nel
corso dell’anno scolastico 2017/18 al fine di realizzare la Mission dell’Istituto e contestualmente realizzare le priorità, i traguardi e gli
obiettivi di processo delineati nel PDM coerenti con la suddetta Mission. Nella formulazione delle linee guida finalizzate alla modifica del
PTOF per l’anno scolastico 2017/18 sotto indicate si è tenuto conto:

 della Mission dell’Istituto, rappresentata dalla necessità di:

1. accompagnare gli studenti nel loro passaggio dall’infanzia all’adolescenza favorendone la crescita globale della persona;

2. creare una scuola che “diventi luogo d’incontro e di confronto centro di innovazione socio-culturale, riferimento nel territorio per lo

sviluppo di capitale umano, culturale e sociale;

3. promuovere l’Eco-sostenibilità che si declina come rispetto di sé, dell’altro e dell’ambiente naturale e umano;

 delle priorità, i traguardi e gli obiettivi individuati dal rapporto di autovalutazione (RAV)e il conseguente piano di miglioramento di cui

all’art.6, comma 1, del Decreto del Presidente della Repubblica 28.3.2013 n.80che dovranno costituire parte integrante del Piano;

 dei risultati delle rilevazioni INVALSI relative allo scorso anno ed in particolare dei seguenti aspetti già evidenziati tra le priorità del

RAV per definire le attività per il recupero ed il potenziamento del profitto:

Priorità:

 Innalzare i livelli essenziali di competenza in Italiano rilevabili con prove standardizzate Nazionali
 Innalzare i livelli essenziali di competenza in Matematica rilevabili con prove standardizzate Nazionali

Traguardi
 Aumentare il punteggio medio dell’Istituto in Italiano negli ambiti più deboli (testo espositivo e grammatica) e nel processo

(individuare informazioni)
 Aumentare il punteggio medio dell’Istituto in Matematica negli ambiti più deboli (dati e previsioni, relazioni e funzioni)

Obiettivi di processo
 Calcolo della necessità dell'intervento sulla base di fattibilità ed impatto

 Obiettivo di processo elencati Fattibilità

(da 1 a 5)

Impatto

(da 1 a 5)

Prodotto: valore che identifica la rilevanza dell'intervento

4 creare un sistema di valutazione

degli apprendimenti e delle

competenze condiviso

5 5 25 Il sistema di valutazione degli apprendimenti, già

esistente nella scuola secondaria, sarà adeguato ed esteso

anche al secondo ciclo della scuola primaria. In tal modo anche

in quest’ultimo ordine di scuola si effettueranno tre verifiche,

una in ingresso e le altre due al termine dei quadrimestri.

5 diffondere l'utilizzo di strumenti di

progettazione didattica

5 5 25 obiettivo raggiunto

7 Favorire i raccordi verticali nelle

competenze chiave di cittadinanza

5 5 25 Per favorire i raccordi verticali nelle competenze chiave

di cittadinanza da quest’anno, sarà utilizzato, dai docenti delle

classi terza infanzia e quinta primaria, il documento stilato

dalla commissione continuità.

In tal modo l’obiettivo, già raggiunto in fase progettuale, sarà

raggiunto anche in fase operativa.

1 costruzione di strumenti per il

monitoraggio delle verifiche

parallele

4 5 20 Gli strumenti di rilevazione e monitoraggio realizzati

nell’anno scolastico 2016/2017 saranno utilizzati anche dalla

scuola primaria, a partire dal corrente anno scolastico. In

questo modo l’obiettivo prefissato sarà raggiunto pienamente.

6 diffondere l'utilizzo di metodologie

didattiche innovative e la

collaborazione tra i docenti per

realizzarle

4 5 20 Per diffondere l’utilizzo delle metodologie didattiche

innovative ci si propone di utilizzare la eventuale disponibilità

oraria dei docenti per promuovere l’uso di dette metodologie

nell’ambito delle attività didattiche.

8 implementazione della formazione

professionale su competenze e

valutazione e uso delle tecnologie

per l'innovazione, CLIL e didattica

inclusiva

4 5 20 I docenti dell’Istituto sono impegnati nei corsi di

formazione previsti per l’ambito 18.

 Obiettivo di processo elencati Fattibilità

(da 1 a 5)

Impatto

(da 1 a 5)

Prodotto: valore che identifica la rilevanza dell'intervento

11 Maggiore collaborazione e

condivisione di strumenti e

materiali didattici

4 5 20 Il materiale già esistente non è, allo stato, ancora

perfettamente condiviso.

12 migliorare l'efficacia e l'efficienza

della comunicazione interna con la

specificazione delle informazioni

4 5 20 Obiettivo raggiunto

16 rendere più flessibile il tempo

scuola e la strutturazione

dell'orario disciplinare

4 5 20 Obiettivo raggiunto

2 costruzione di una banca dati delle

competenze del personale

3 5 15 Obiettivo raggiunto, ma da aggiornare annualmente

9 incrementare gli spazi laboratoriali 3 5 15 In fase di realizzazione

10 incrementare le dotazioni

tecnologiche

3 5 15 Le dotazioni tecnologiche in uso nella scuola saranno

potenziate attraverso gli atelier creativi.

3 costruzione ed utilizzo di biografie

cognitive

3 4 12 La scuola, attraverso il lavoro delle commissioni Qualità e

Miglioramento e PNSD, si impegna a costruire uno strumento

di autovalutazione improntato sull’aspetto motivazionale del

processo di apprendimento degli alunni, distinto per i vari

ordini di scuola.

13 monitorare la corrispondenza tra

scelte scolastiche e consiglio

orientativo

2 4 8 Obiettivo raggiunto

 Obiettivo di processo elencati Fattibilità

(da 1 a 5)

Impatto

(da 1 a 5)

Prodotto: valore che identifica la rilevanza dell'intervento

14 realizzare percorsi di orientamento

mirati per la comprensione di sé e

delle proprie inclinazioni

2 4 8 I percorsi di orientamento sono in fase di realizzazione,

attraverso progetti specifici già avviati - quali il progetto PON

sull’inclusione sociale - e l’uso del materiale a disposizione

nella piattaforma Generazioni Connesse

15 realizzare progetti specifici per la

valorizzazione delle eccellenze

2 3 6 Le attività per valorizzare le eccellenze sono in fase di

realizzazione attraverso i progetti PON

 Delle seguenti proposte ed i pareri formulati dagli enti locali e dalle diverse realtà istituzionali, culturali, sociali ed economiche operanti

nel territorio,
 Riduzione della dispersione scolastica attraverso attività progettuali che, mirino al riconoscimento da parte degli alunni e dei

docenti delle inclinazioni di ciascuno e delle attitudini disciplinari mediante il potenziamento e l’osservazione delle capacità
metacognitive;

 Il potenziamento e lo sviluppo di competenze digitali per il recupero di mestieri antichi e la promozione di nuove professionalità
legati al territorio anche in una logica imprenditoriale;

 Promozione di tutte quelle attività che, anche attraverso lo sport, sviluppino le competenze di cittadinanza attiva e democratica

mediante l’abitudine all’esercizio di comportamenti rispettosi delle regole e dell’eco-sostenibilità;

 Promozione e sviluppo della lettura come mezzo di comunicazione tra le diverse generazioni per stimolare il confronto, la

riflessione, la trasmissione di saperi e tradizioni ormai appannaggio solo degli anziani e per incrementare il rapporto di

solidarietà generazionale.

 Promozione delle attività di Musica e Teatro per sviluppare le competenze sociali e di base;

 Promozione delle attività finalizzate all’implementazione delle competenze di base attraverso lo sviluppo di capacità e

competenze comunicative legate anche all’acquisizione di competenze in materia radiofonica e televisiva;

 Delle indicazioni generali, scaturenti dall’analisi del RAV e dei documenti programmatici elaborati dal Collegio e dai gruppi di lavoro che

fanno parte integrante del presente documento.

1. Definizione di organigramma ed il funzionigramma d’Istituto:

Dirigente e collaboratori

Ruolo Nominativo Funzione

Dirigente scolastico Avv. Carati Anna Rita

Collaboratore

vicario del dirigente

scolastico

prof.ssa D'Errico T.

 ins.te Nuzzo R.

Condividere e coordinare con il Dirigente Scolastico scelte educative e didattiche,
programmate nel P.O.F.
Rappresentare il Dirigente in riunioni esterne (ASL, Enti Locali, Comunità Montana, etc)
Sostituire il Dirigente in caso di assenza (ferie o malattia)
Sostituire il Dirigente in caso d’emergenza o di urgenza anche prendendo decisioni di
una certa responsabilità.

2. Referenti di plesso

Infanzia

Melendugno

Ins.te Piera Guglielmo

Funzioni interne al plesso:
essere punto di riferimento per alunni, genitori e colleghi;
far circolare le varie informazioni provenienti dalla segreteria, affidando ad un collega
del plesso o ad un collaboratore scolastico l’incarico di predisporre la raccolta e la
catalogazione delle circolari;
gestire le sostituzioni dei colleghi assenti secondo gli accordi approvati in sede di
Collegio docenti;
coordinare le mansioni del personale ATA;
gestire l’orario scolastico nel plesso di competenza;
segnalare al Capo d’Istituto l’eventuale necessità di indire riunioni con colleghi e/o
genitori;
Informare il Capo d’Istituto e con lui raccordarsi in merito a qualsiasi problema o
iniziativa che dovesse nascere nel plesso di competenza;
raccordarsi anche con gli altri plessi dello stesso ordine in merito a particolari decisioni
o iniziative d’interesse comune;
realizzare un accordo orizzontale e verticale all’interno dei plessi che ospitano ordini
diversi di scuola.

Primaria

Melendugno
Ins.te Rosalba Nuzzo

Secondaria I grado

Melendugno

Prof.ssa Tiziana

D'Errico

Infanzia Borgagne
Ins.te Donatella

Santoro

Primaria Borgagne
Ins.te Anna M.

Tarantino

Secondaria I grado

Borgagne Prof.ssa Ornella Mele

Segreteria

DSA Paolo Gatto Direttore dei servizi generali ed amministrativi

Assistenti

Amministrativi

Montinaro M. Assunta affari generali

Trecca Francesco segreteria alunni Scuola Secondaria

Tommasi Giuliana segreteria alunni Infanzia , Primaria

Lucia Micello segreteria docenti

Montinaro Niceta segreteria docenti

Responsabili Prevenzione, Protezione, Sicurezza

Responsabile del Servizio di Prevenzione e Protezione Ing. Donato Candido

Rappresentante dei lavoratori per la sicurezza Ins.te Anna Laudisa

Funzioni Strumentali al piano dell’offerta formativa

Area 1

FS Area 1:gestione e

monitoraggio del piano

triennale dell’offerta formativa

e progettazione PON Prof.ssa

Maggiuli Claudia

Gestione del P.T.O.F.
1.Referente della Commissione progettazione: che dovrà definire:
pianificazione/coordinamento /monitoraggio progetto agricoltura sociale, Veliero Parlante,
Ecoschool e tutti i progetti approvati con i fondi Europei e Nazionali: PON, STEM, Aree a
rischio, cosa fare per i giorni nazionali e internazionali che il collegio ha deliberato di
celebrare;
coordina le attività di pianificazione e monitoraggio dei progetti del PTOF;
presenta il Piano Triennale dell’Offerta formativa agli utenti durante gli open day della scuola;
presiede gruppi di lavoro inerenti le sue mansioni;
propone forme di aggiornamento del personale della scuola e dei genitori.

Area 2

FS Area 2: promozione

supporto per i docenti

Prof.ssa Valeria Meleleo

Sostegno al lavoro dei docenti
 Analisi di bisogni formativi e gestione del Piano di formazione ed aggiornamento;
 • accoglienza dei nuovi docenti;
 • produzione di materiali didattici;
 • coordinamento dell'utilizzo delle nuove tecnologie; (Favorire la diffusione della cultura, della
comunicazione e lo sviluppo delle reti tra scuole, Promuovere il rinnovamento metodologico
della didattica con l'utilizzo delle tecnologie informatiche);
• cura della documentazione educativa; (Coordinare la raccolta di documenti interni all'istituto
relativi alle attività del PTOF, Conservare in maniera fruibile le diverse produzioni didattiche);
• cura del registro delle riunioni dello staff delle funzioni strumentali;
• cura della realizzazione del Bilancio Sociale come referente della commissione qualità e
miglioramento.

Area 3

FS Area 3: promozione e

coordinamento d’intervento e

servizio per gli studenti,

prevenzione al disagio

Ins.te Anna Laudisa

 Recepire le esigenze e le proposte degli studenti;
 referente per bullismo;
 referente per le lifeskills;
 Predisporre e/o coordinare attività di orientamento in uscita anche attraverso incontri

con personale esperto, ex studenti dell’Istituto che hanno raggiunto obiettivi professionali
soddisfacenti ;

 Predisporre orientamento in itinere ed eventuale gestione di interventi didattici
integrativi;

 Assicurare i contatti con le famiglie per quanto concerne gli ambiti di sua competenza;
 Curare la somministrazione del questionario di accoglienza per le classi prime;
 Collaborare con la commissione progettazione per la realizzazione dei progetti culturali

per gli studenti di tutto il primo ciclo;
 Predisporre attività finalizzate a far emergere le peculiarità degli studenti e le conseguenti

inclinazioni di studio e professionali;
 Curare la collaborazione con esperti esterni (psicologi, operatori del SERT) nella

realizzazione di progetti volti agli studenti;
 Curare la predisposizione di materiale per l’informazione degli studenti;
 Curare l’informazione statistica in merito alle scelte scolastiche ed ai risultati ottenuti

dagli studenti che hanno frequentato il nostro istituto nel precedente sessennio;
 coordina le iniziative di accoglienza / inserimento nuovi iscritti (supporto coordinatori di

classe);
 collabora con le diverse agenzie educative presenti sul territorio per attivare percorsi di

recupero ed integrazione;
 tiene il monitoraggio degli alunni stranieri per conoscere numero, provenienza.

Area 3

FS Area 3: promozione e

coordinamento d’intervento e

servizio per gli studenti,

prevenzione al disagio

Prof.ssa Tommasa De Giorgi

 Recepire le esigenze e le proposte degli studenti;
 referente per bullismo;
 referente per le lifeskills;
 Predisporre e/o coordinare attività di orientamento in uscita anche attraverso incontri

con personale esperto, ex studenti dell’Istituto che hanno raggiunto obiettivi professionali
soddisfacenti ;

 Predisporre orientamento in itinere ed eventuale gestione di interventi didattici
integrativi;

 Assicurare i contatti con le famiglie per quanto concerne gli ambiti di sua competenza;
 Curare la somministrazione del questionario di accoglienza per le classi prime;
 Collaborare con la commissione progettazione per la realizzazione dei progetti culturali

per gli studenti di tutto il primo ciclo;
 Predisporre attività finalizzate a far emergere le peculiarità degli studenti e le conseguenti

inclinazioni di studio e professionali;
 Curare la collaborazione con esperti esterni (psicologi, operatori del SERT) nella

realizzazione di progetti volti agli studenti;
 Curare la predisposizione di materiale per l’informazione degli studenti;
 Curare l’informazione statistica in merito alle scelte scolastiche ed ai risultati ottenuti

dagli studenti che hanno frequentato il nostro istituto nel precedente sessennio;
 coordina le iniziative di accoglienza / inserimento nuovi iscritti (supporto coordinatori di

classe);
 collabora con le diverse agenzie educative presenti sul territorio per attivare percorsi di

recupero ed integrazione;
 tiene il monitoraggio degli alunni stranieri per conoscere numero, provenienza.

Area 4

FS Area 4: di coordinamento

per lo sviluppo dei rapporti

con il territorio (ente locale,

associazioni operanti nel

paese, servizi sociali…)

Ins.te Silvana Elia

Area di coordinamento per lo sviluppo dei rapporti con il territorio
Contatti con istituzioni ed enti del territorio per realizzare manifestazioni, seminari, attività
teatrali, sportive, culturali e di solidarietà e progetti tesi all’apertura e condivisione di una
scuola viva e volti all’ampliamento dell’offerta formativa e alla sensibilizzazione in merito ai
punti di forza e criticità del territorio;
cura la realizzazione del progetto Eco School;
contatti con enti culturali esterni;
cura l’organizzazione di eventi culturali che abbiano la scuola e gli alunni come protagonisti,
cura in collaborazione con i docenti individuati dal dirigente, i progetti promossi dall’UNICEF;
promuove accordi con il comune per il consiglio comunale dei ragazzi e cura i rapporti con i
servizi di vigilanza urbana per assicurare eventuali spostamenti;
collabora con la commissione documentazione per la produzione di materiale informativo per
documentare e divulgare le iniziative dell’istituto.

Alle funzioni Strumentali al PTOF sono stati assegnati dal Collegio sia compiti comuni che compiti specifici. Di seguito si riportano i compiti

e le funzioni assegnate:

 Compiti comuni:

1. Vigilare sul rispetto del regolamento d’Istituto;

2. Controllare il RAV e PDM realizzati nel precedente anno scolastico e verificare i punti di criticità rimasti non soddisfatti ed
adoperarsi per promuovere interventi atti al miglioramento dell’Istituto;

3. Partecipare alle riunioni di staff;

4. Gestire l’area del sito di propria competenza;

5. Sostituire il Dirigente nelle riunioni esterne inerenti l’oggetto dell’incarico;

6. Provvedere alla somministrazione e alla lettura delle schede di autovalutazione da somministrare alle famiglie agli studenti e ai
docenti;

7. Redigere circolari in materie inerenti l’incarico specifico;

8. Monitorare in itinere le attività svolte;

9. Presentare al Collegio Docenti, al termine dei lavori, la relazione sul lavoro svolto durante l’anno al fine di verificarne la
consistenza e poter procedere al pagamento con le somme che saranno stanziate dal Ministero.

Le funzioni strumentali, le collaboratrici vicarie e il Dirigente scolastico, durante tutto l’anno hanno tenuto riunioni periodiche per definire

le linee generali delle attività da svolgere e dare indicazioni precise alle altre figure di sistema.

Delle riunioni delle FFSS è conservato registro dei verbali agli atti della scuola.

RESPONSABILE COMMISSIONE

QUALITÁ Prof.ssa V. Meleleo

Definizione modifiche al PTOF
Revisione del RAV
Revisione del PDM
Punto della situazione e sintesi degli strumenti di valutazione
Realizzazione bilancio sociale
Definire una rete territoriale per la prevenzione alle dipendenze
Revisione Regolamento d’Istituto.

PNSD Prof.ssa E. Dell'Atti

Formazione per docenti sull’innovazione digitale .
I corsi di formazione avranno ad oggetto lezioni innovative di storia arte e musica per
la primaria per allineare i programmi di studio delle diverse discipline in funzione
delle attività pluridisciplinari
Potenziamento degli strumenti per la didattica inclusiva e etwinning nella secondaria
Coding

Progettazione Prof.ssa C. Maggiulli

Progettazione e definizione dei progetti da svolgere a scuola alla luce di quanto
previsto nel PTOF triennale;
Individuare i sottoreferenti per i vari progetti
Curare la definizione dei progetti da svolgere a scuola alla luce di quanto previsto nel
POF triennale;
Tenere conto di quanto previsto dalla rete del Veliero, considerando cosa è
compatibile con il PTOF della scuola;
Fissare dei criteri per definire come scegliere gli studenti che devono partecipare ai
diversi progetti

https://drive.google.com/open?id=13BxNEfwkJCT11B_G8-qNAAIJBBHzCgiEqqCXiy10jro

Visite e
viaggi di istruzione

Prof.ssa T. D'Errico

Realizzazione del format necessario per la richiesta di viaggio/Visita;
proposta ai consigli di classe di itinerari coerenti con la programmazione didattica.
Proporre ai consigli di classe itinerari coerenti con la programmazione didattica;
Raccogliere tutte le diverse proposte di visita guidata e viaggi di istruzione dei consigli
di Classe;
Contattare l’agenzia di trasporto o predisporre un eventuale proposta di itinerario da
presentare alle agenzie viaggio.

Orario
Prof.ssa T. D'Errico
Inse. te R. Nuzzo
Inse. te P. Guglielmo

Elaborazione dell'orario settimanale delle lezioni nei tre ordini di Scuola formulato
secondo criteri didattici definiti dal collegio.

E-Twinnig Prof.ssa V. Totaro Aprile

Definizione dei prerequisiti essenziali nelle lingue che gli alunni devono avere
nell’ingresso nell’ordine di scuola successivo
Promozione di scambi culturali e progetti tra docenti e studenti di diverse nazionalità.

ASSEGNAZIONE DOCENTI SCUOLA INFANZIA
SEDE DI MELENDUGNO

Classe 1A TAMBORRINO R. CISTERNINO A.R.
Classe 1B LEO S. DE MATTEIS P
Classe 2A CASTRIGNANO' R.S. DE VITA ANTONIA
Classe 2B D'AURELIO E. CONTALDO S
Classe 3A GRECO D. DE SANTIS L.
Classe 3B CASTRIGNANO' A. MARSELLA L.
Classe 3C GUGLIELMO P. GUGLIELMO T.

SEDE DI BORGAGNE
 Classe Unica TRIVENTI A. SANTORO D.

Assegnazione docenti Scuola Primaria

Classi prime 1A Marra - Sergio A.N. – Sindaco M- G. – Gerardi A-

1B Cira M. – Tarantino S. – Gerardi A – Sindaco M. G.
1C Guerrera – Sergio A.N. – Sindaco M- G. – Gerardi A-

1A BORGAGNE Marsilio P.- Mariano O – sicuro T. – Cannoletta A.

Classi seconde 2A De Pascalis – Aprile – Marsella– Cannoletta

2B Sindaco A. – Calò A. – Sicuro T. – Cannoletta A.
2C De Pascalis – Aprile – Marsella– Cannoletta

2A BORGAGNE Tommasi F. - Littorio T - Cannoletta
Classi terze 3A Mercadante M. – Sicuro T. – Marra c. - Cannoletta

3B Nuzzo R. – Quarta M. A. – Sindaco M. G.

3C Greco A. – Corrado – Sindaco M. G.
3A BORGAGNE Tarantino – Massimilla G. – Cannoletta A. – Sicuro T.

Classi quarte

4A Mele – Mancarella – Gerardi – Sindaco - Aprile
4B Potí M. T. – Murrone T. - Sindaco

4C Mele – Mancarella – Gerardi – Sindaco - Aprile
4A BORGAGNE Sciurti G - Massimilla G. – Cannoletta A. – Sicuro T.

Classi quinte 5A Elia S. – Aprile - Sindaco – Gerardi

5B Potì A. B.. – Aprile - Sindaco – Gerardi

5C Ingrosso L. – Aprile - Sindaco – Gerardi

5° BORGAGNE Giannuzzi E. - Massimilla G. – Cannoletta A. – Sicuro T.

Coordinatori – Segretari Scuola Primaria Melendugno

Classi
Coordinatore C. d’interclasse e
Programmazione Settimanale

Segretario C. d’interclasse
(Solo Melendugno)

Coordinatore Di Classe

1A -1B - 1C Sergio Annarita Cira Medica
Marra Carmelina (1^A)
Guerrera Filomena (1^C)
Tarantino Silvia (1^B)

2A - 2B - 2C Sindaco Anna De Pascali Giuseppa
Calo’ Annarita (2^B)
Marsella Annalina (2^A 2^C)

3A - 3B - 3C Nuzzo Rosa Alba Mercadante Marica
Mercadante M. (3^A)
Quarta M. Assunta (3^B)
Greco Annarita (3^C)

4A - 4B - 4C Poti’ M. Teresa Mele Maria
Mancarella Ada (3^A-3^C)
Murrone Tiziana (3^B)

5A - 5B - 5C Elia Silvana Poti’ Anna Bernadetta
Elia Silvana (5^A)
Poti’ A. Bernadetta (5^B)
Ingrosso Laura (5^C)

Coordinatori – Segretari Scuola Primaria Borgagne

Classi
Coordinatore C. d’interclasse e
Programmazione Settimanale

Segretario C. d’interclasse Coordinatore Di Classe

1 Mariano Orietta Francesca Tommasi Marsilio Patrizia
2 Mariano Orietta Francesca Tommasi Littorio Tommasa
3 Giannuzzi Elisabetta Sciurti Giuseppina Tarantino Anna Maria
4 Giannuzzi Elisabetta Sciurti Giuseppina Sciurti Giuseppina
5 Giannuzzi Elisabetta Sciurti Giuseppina Giannuzzi Elisabetta

Coordinatori/Segretari di classe S. Secondaria 1° grado
Classe Docente  Si occupa della stesura della programmazione didattica della classe

 Vigila sulle assenze e sulla corretta giustificazione delle stesse
 Si tiene regolarmente informato sul profitto e il comportamento della classe tramite frequenti contatti con gli altri docenti

del consiglio di classe
 E’ il punto di riferimento circa tutti i problemi specifici del c.d.c, in particolare per quanto riguarda gli studenti con DSA,

fruitori della 104/90 e BES, predisponendo, insieme al consiglio i relativi PDP;
 Ha un collegamento diretto con la presidenza e informa il dirigente sugli avvenimenti più significativi della classe facendo

presente eventuali problemi emersi
 Mantiene, in collaborazione con gli altri docenti della classe, il contatto con la rappresentanza dei genitori. In particolare,

mantiene la corrispondenza con i genitori di alunni in difficoltà
 Controlla regolarmente le assenze degli studenti ponendo particolare attenzione ai casi di irregolare frequenza ed

inadeguato rendimento
 Presiede le sedute del CdC, quando ad esse non intervenga il Dirigente
 Cura le schede di valutazione degli studenti
 Cura i risultati Invalsi per le classi interessate
 predispone il verbale delle riunioni del consiglio di classe;
 Cura il coordinamento dell’attività di osservazione della classe;
 predispone la scheda di rilevazione dei bisogni degli studenti ad inizio anno e ne cura l'aggiornamento, è deputata ad

incontrare i genitori degli studenti che il Consiglio ha definito Bes per ottenere il consenso a predisporre un PdP;
 somministra ad inizio anno i questionari di accoglienza studenti e provvede alla relativa tabulazione

1A Totaro A. V.

2A Giannaccari T.

3A Cucurachi G.

1B De Giorgi T.

2B Santoro D.

3B Gallo S.

1C Maggiore L.

2C Marra A.

3C Siconolfi A.

1D Mele O.

2D Pignatosi A.

3D Lipari A.

Coordinatori dipartimenti disciplinari

DIPARTIMENTI DOCENTI FUNZIONI

LETTERE Tarantino M. Antonietta

 Convocare, presiedere e coordinare le riunioni dipartimentali, avendo cura che di ciascuna venga
redatto entro breve termine un verbale chiaro e completo e contribuendo, insieme con la
Presidenza e con le funzioni strumentali, alla realizzazione delle delibere assunte nelle materie di
competenza:

 riportare in caso di necessità nelle sedi collegiali opportune (collegio docenti; commissioni
dell’istituto; consiglio di istituto) le posizioni emerse nel proprio dipartimento e le decisioni prese
anche in materia di messa a punto di progetti di aggiornamento e di formazione in servizio

 favorire, l’attivazione di gruppi di lavoro all’interno dei dipartimenti, o in sinergia con altri, per la
predisposizione o revisione di materiali didattici, di unità di apprendimento, predisposizione e
monitoraggio di prove d’ingresso disciplinari, prove per classi parallele (almeno due per
quadrimestre) e di prove per competenze disciplinari e pluridisciplinari, l’individuazione
all’interno del curricolo verticale dei nuclei fondanti e degli argomenti irrinunciabili da sviluppare
nelle diverse classi;

 definire il numero di prove oggettive e soggettive, scritte e orali da effettuare in ciascuna classe
per quadrimestre;

 individuare i prerequisiti essenziali che devono avere gli studenti in ingresso dalla scuola primaria
nelle discipline di competenza del Dipartimento;

 predisporre un documento finale di raccolta di tutto il lavoro svolto durante l’anno;
 analizzare gli esiti delle prove di verifica per classi paralleli e predisporre un documento di lettura

per il collegio;
 individuare strategie di lavoro atte a favorire la soluzione delle prove INVALSI;
 collaborare con il docente referente per l’orientamento per la realizzazione di attività di

orientamento;
 fornire, a nome del proprio dipartimento, un supporto disciplinare, didattico e metodologico alla

Presidenza, ed alle funzioni strumentali competenti in occasione di modifiche del Piano Triennale
dell’Offerta Formativa di istituto o di innovazioni significative nell’organizzazione didattica degli
indirizzi di studio in esso attivati.

MATEMATICA-

TECNOLOGIA-

ED. FISICA

Achille Nadia

LINGUE Maggiore Lucia

ARTE IMMAGINE-

MUSICA
Longo M.

INCLUSIONE Laudisa A.

Coordinatori classi parallele

DIPARTIMENTI DOCENTI

Classi prime Dell’Atti Elisabetta

Classi seconde Santoro Daniela

Classi terze Siconolfi Angela

Coordinatori – Segretari Scuola Primaria Melendugno

Classi
Coordinatore C. d’interclasse e
Programmazione Settimanale

Segretario C. d’interclasse
(Solo Melendugno)

Coordinatore Di Classe

1A -1B - 1C Sergio Annarita Cira Medica
Marra Carmelina (1^A)
Guerrera Filomena (1^C)
Tarantino Silvia (1^B)

2A - 2B - 2C Sindaco Anna De Pascali Giuseppa
Calo’ Annarita (2^B)
Marsella Annalina (2^A 2^C)

3A - 3B - 3C Nuzzo Rosa Alba Mercadante Marica
Mercadante M. (3^A)
Quarta M. Assunta (3^B)
Greco Annarita (3^C)

4A - 4B - 4C Poti’ M. Teresa Mele Maria
Mancarella Ada (3^A-3^C)
Murrone Tiziana (3^B)

5A - 5B - 5C Elia Silvana Poti’ Anna Bernadetta
Elia Silvana (5^A)
Poti’ A. Bernadetta (5^B)
Ingrosso Laura (5^C)

ASSEGNAZIONE DOCENTI ALLE CLASSI SCUOLA SECONDARIA DI PRIMO GRADO

MATERI
E

1^A 1^B 1^C 1^D 2^A 2^B 2^C 2^D 3^A 3^B 3^C 3^D

ITAL. GIANNACC
ARI 6

DE GIORGI
6

DELL'ATTI
8+2

MELE
8+2

GIANNACC
ARI 6

SANTORO
D.
6

SICONOLFI
6

PIGNATOSI
6

TARANTIN
O
 6

TARANTIN
O
8+2

SICONOL
FI
7+2

PIGNATOS
I
6

STORIA GIANNACC
ARI 2

DE GIORGI
2

DELL'ATTI
3

MELE
3

SANTORO
D.
2

SANTORO
D.
2

SICONOLFI
2

PIGNATOSI
2

SANTORO
D.
2

DE GIORGI
3

D'ERRICO
4

MELE
2

GEOGR. GIANNACC
ARI
1

DE GIORGI
1

DELL'ATTI
1

MELE
1

SANTORO
D.
1

SANTORO
D.
1

D'ERRICO
1

PIGNATOSI
1

SANTORO
D.
1

TARANTIN
O
1

D'ERRICO
1

PIGNATOS
I
1

APPROF. GIANNACC
ARI 1

DE GIORGI
1

DELL'ATTI
 1

MELE
1

SANTORO
D.
1

SANTORO
D.
1

D'ERRICO
1

PIGNATOSI
1

SANTORO
D.
 1

TARANTIN
O
 1

D'ERRICO
1

PIGNATOS
I
1

MATEM. MARRA 3 LUGOLI
4

ACHILLE
6

LIPARI
6

CUCURACH
I
4

CUCURACH
I
4

MARRA
4

LIPARI
3

CUCURACH
I
4

MARRA
6

ACHILLE
6

LIPARI
4

SC.NAT LUGOLI
3

LUGOLI
2

ACHILLE
3

LIPARI
3

CUCURACH
I
2

CUCURACH
I
2

MARRA
2

LUGOLI
3

CUCURACH
I
2

MARRA
3

ACHILLE
3

LIPARI
2

ARTE MINGIANO
2

MINGIANO
2

MINGIANO
2

LISI
2

MINGIANO
2

MINGIANO
2

MINGIANO
2

LISI
2

MINGIANO
2

MINGIANO
2

MINGIAN
O
2

LISI
2

TECN. MANNI
2

MANNI
2

MANNI
2

DE PASCALIS
2

MANNI
2

MANNI
2

MANNI
2

DE PASCALIS
2

MANNI
2

MANNI
2

MANNI
2

DE
PASCALIS
2

INGL. TOTARO
3

MAGGIORE
3

MAGGIORE
3

TOTARO
3

TOTARO
3

MAGGIORE
3

MAGGIORE
3

TOTARO A.
3

TOTARO
3

MAGGIORE
3

MAGGIOR
E
3

TOTARO A
3

FRANC. STOMACI
2

STOMACI
2

STOMACI
2

SANTORO
2

STOMACI
2

STOMACI
2

STOMACI
2

SANTORO
2

STOMACI
2

STOMACI
2

STOMACI
2

SANTORO
2

MUSICA LONGO
2

LONGO
2

LONGO
2

DIDONFRAN
CESCO 2

LONGO
2

LONGO
2

LONGO
2

DIDONFRAN
CESCO 2

LONGO
2

LONGO
2

LONGO
2

DIDONFR
ANCESCO
2

ED.MOT. COLACI
2

COLACI
2

COLACI
2

GABRIELI
2

COLACI
2

COLACI
2

COLACI
2

GABRIELI
2

COLACI
2

COLACI
2

COLACI
2

GABRIELI
2

RELIG. CARROZZO
1

CARROZZO
1

CARROZZO
1

CARROZZO
1

CARROZZO
1

CARROZZO
1

CARROZZO
1

CARROZZO
1

CARROZZO
1

CARROZZO
1

CARROZZ
O
1

CARROZZ
O
1

SOST. PERRONE
18
MELELEO 6

PEDONE 9
SEMPREBONI
9

SEMPREBONI
9

 SCIURTI 18 SCIOLTI
18

LEO
18

PEDONE 9 SANTORO
18

GALLO
18

MELELEO
9

3. Commissioni e relativi incarichi e compiti:

COMMISSIONI E GRUPPI DI LAVORO 2017-2018

GRUPPO REFERENTE
DOCENTI

SECONDARIA

DOCENTI

PRIMARIA

DOCENTI

INFANZIA
ATTIVITA'

COMMISSIONE

ORARIO

SCUOLA

SECONDARIA

D'ERRICO MELE O.

MELELEO V.

 L'orario settimanale delle lezioni è formulato secondo criteri didattici:

● L'avvicendamento degli insegnanti e la razionale distribuzione delle materie

nel tempo, hanno il preciso scopo di rendere più efficiente l'azione didattica,

per cui si terranno presente i seguenti criteri:

● equilibrata distribuzione delle discipline nell’arco della giornata e della

settimana;

● alternanza di materie teoriche e di materie pratiche nel corso della mattinata

e nelle ore pomeridiane del tempo prolungato;

● abbinamenti orari così come indicati dai gruppi disciplinari;

● utilizzo razionale di tutti gli spazi, soprattutto dei laboratori e della palestra;

● Nella formulazione dell'orario si terrà conto degli insegnanti che hanno due o

più scuole.

Si aggiungono ancora le seguenti peculiarità:

● Docenti di materie letterarie, e Matematica non possono avere lo stesso giorno

libero nelle classi in cui hanno rispettivamente nove e sei ore di lezione o 15 e

nove nel tempo prolungato.

● Non più di 4 spacchi durante la settimana.

● Le ore per i compiti scritti saranno accoppiate per materie letterarie, e

Matematica ed eventualmente, a richiesta, per inglese nelle terze classi

● Tutte le discipline con solo 2 ore settimanali, per legge, non possono averle

accoppiate in un solo giorno. Tranne nelle scuole primarie.

● Nello stesso giorno alternanza di materie varie e non solo Lettere,

Matematica e Lingue in modo da compilare un orario didatticamente valido.

● Cercare di avere ogni giorno professori a disposizione sia alla prima ora che

per l’intero orario.

COMMISSIONE

ORARIO

 SCUOLA PRIMARIA

NUZZO TARANTINO A.

M.

COMMISSIONE

ORARIO

SCUOLA INFANZIA

GUGLIELMO

P.

 SANTORO D.

QUALITA' E

MIGLIORAMENTO
MELELEO

DELL'ATTI

DE GIORGI

TARANTINO

D’ERRICO

LEO R.

CALO' A.R. -

CIRA

NUZZO R.

ELIA S.

LAUDISA A.

LEO S.

● Revisione del PDM

● Revisione degli strumenti di valutazione

● Realizzazione bilancio sociale

● Definire una rete territoriale per la prevenzione alle dipendenze

● Revisione Regolamento d'Istituto

VIAGGI

D'ISTRUZIONE E

VISITE GUIDATE

D'ERRICO DE GIORGI T.
MONTINARO

A.G.

CASTRIGNANO'

S.

● fornire ai docenti il format necessario per fare la richiesta di viaggio/Visita;

● proporre ai consigli di classe itinerari coerenti con la programmazione

didattica;

● raccogliere tutte le diverse proposte di visita guidata e viaggi di istruzione

dei consigli di Classe;

● contattare l’agenzia di trasporto o predisporre un eventuale proposta di

itinerario da presentare alle agenzie viaggio.

PROGETTAZIONE

 FUNZIONE

STRUMENTA

LE AREA 1

MAGGIULLI

C.

(SECONDARIA)

GALLO

SICONOLFI

LUGOLI

TARANTINO M.A.

MAGGIORE

(CONTINUITÁ)

PIGNATOSI,

LIPARI,

ACHILLE,

MARRA,

MINGIANO,

MANNI A.

MELELEO

(PRIMARIA)

MAGGIULLI

TARANTINO A.

TARANTINO S.

QUARTA M.A.

GRECO A.R.

(CONTINUITÁ)

INGROSSO L.,

POTI' A., ELIA S.,

GIANNUZZI E.

GERARDI

MELE.E.

(INFANZIA)

T.GUGLIELMO

TRIVENTI A.

D'AURELIO E.

(CONTINUITÁ)

LORETA DE

SANTIS, LUCIA

MARSELLA ,

GUGLIELMO P.

● Individuare i sottoreferenti per i vari progetti

● Progettazione del ptof: pon, progetto lettura, progetto ponte, ecoschool,

territoriamo, legalita’, veliero

● Curare la definizione dei progetti da svolgere a scuola alla luce di quanto

previsto nel POF triennale;

● Tenere conto di quanto previsto dalla rete del Veliero, considerando cosa è

compatibile con il PTOF della scuola;

● Fissare dei criteri per definire come scegliere gli studenti che devono

partecipare ai diversi progetti

● CONTINUITA':Curare il progetto ponte alla luce dei prerequisiti essenziali

individuati nel documento di continuita' redatto nell'a.s. 2016/2017

E-TWINNING

TOTARO A. V. STOMACI

MAGGIORE

SICURO

MURRONE T.

TOMMASI F.

MARSELLA A.L.

 ● Definire i prerequisiti essenziali nelle lingue che gli alunni devono avere

nell’ingresso nell’ordine di scuola successivo

● promuovere lo scambio tra docenti e studenti di diverse

● nazionalità,

● promuovere la mobilità di studenti e docenti

I compiti attribuiti a ciascuna commissione sono stati realizzati nel corso dell’anno, come attestato dalle relazioni finali. (Link relazioni di

fine anno dei referenti delle commissioni)

Collaboratori scolastici

BORGAGNE COLLABORATORE FUNZIONE

Infanzia DE PADUANIS
 responsabilità dell'ingresso degli studenti, con dovere di vigilanza all'entrata ed

all'uscita delle scolaresche;
 assistenza e vigilanza delle classi prospicienti all’atrio principale e al corridoio dove è

collocata l’uscita di sicurezza;
 assistenza e vigilanza del bagno delle ragazze sito nell’atrio, soprattutto durante

l'intervallo.
 Assistenza e collaborazione con le insegnanti, ivi compreso servizio di fotocopie ove

richiesto;
 Sostituzione dei colleghi impegnati nell’orario scivolato,
 accompagnamento degli alunni in altre aule o laboratori o palestra o dove richiesto dalle

insegnanti.
 Flessibilità oraria e turnazione
 Sostituzione colleghi assenti
 Incarichi e supporto all’attività amministrativa e in particolare:
 Accoglienza e smistamento del pubblico;
 Distribuzione e raccolta circolari interne;
 Supporto all’ufficio alunni e personale;
 gestione del materiale multimediale relativo al piano di pertinenza.

Primaria TROVE' ADRIANA

Secondaria
MELE GIOVANNA

Primaria

Primaria
CARLINO ANTONIO

Secondaria BORGAGNE

MELENDUGNO COLLABORATORE

 Infanzia
AMATO

CHIRIATTI

Primaria
SIGNORILE NICOLA

MURRONE ANTONIO
CISTERNINO LUIGI

Secondaria
DE SANTIS LETIZIA
CONTE GIOVANNI

GALASSO ANTONIO

PNSD

DELL’ATTI MELELEO, SERGIO, MAGGIULLI, MONTINARO A.G.

PROGETTO S.A.M.I.D.)POTI’ A, INGROSSO L., ELIA S.,

GUERRERA, MARIANO O. ,GIANNUZZI E., MELE E:

PROGETTO RIS: (INGROSSO, POTI’ ANNA, POTI’ MARIA

TERESA, MONTINARO A.G., DE GIORGI T., MELE O.,

MINGIANO G., LEO R.. Doc.sostegno classi prime)

● progettare formazione per docenti sull’innovazione digitale utilizzando le

ore di potenziamento.

● I corsi di formazione avranno ad oggetto lezioni innovative di storia arte e

musica per la primaria per allineare i programmi di studio delle diverse

discipline in funzione delle attività pluridisciplinari

● Coding

● Potenziamento degli strumenti per la didattica inclusiva e etwinning nella

secondaria

https://drive.google.com/open?id=1JwBEFkxG5oLAq2fh5mVXu5WX_c7s7602
https://drive.google.com/open?id=1JwBEFkxG5oLAq2fh5mVXu5WX_c7s7602

4. Individuazione di compiti e le funzioni che ciascun docente, nell’ambito dell’organico dell’autonomia, deve assolvere al fine

di realizzare quanto programmato nel PTOF.

o Attività di potenziamento della lingua Italiana per gli studenti stranieri frequentanti l’Istituto;
o Referente Veliero;
o Collaborazione con il docente referente per il Veliero
o Collaborazione con la docente FS area 4 per la realizzazione del progetto Ecoschool;
o Collaborazione con la docente FS area 4 per la realizzazione del progetto Consiglio Comunale dei Ragazzi e UNICEF;
o Realizzazione di attività creative per Arte e immagine nel progetto SAMID;
o Formazione docenti su competenze digitali;
o Progetto di alfabetizzazione in lingua inglese per gli studenti della classe terza della scuola materna;
o Compresenza e sostituzione colleghi assenti;

A ciascuna figura di sistema individuata dal Collegio, il DS, con incarico diretto ha assegnato compiti e funzioni precise da svolgere durante

l’anno scolastico, con il compito di relazionare al termine sui risultati e gli obiettivi realizzati al fine di poter aggiornare il RAV al termine

dell’anno scolastico.

Il dirigente ha mantenuto in ogni caso il ruolo di coordinatore dei lavori di tutti gli organi previsti dal collegio, avendo cura di presiedere

alle riunioni, presidiando incontri settimanali delle FFSS per definire tutte le attività da promuovere durante l’anno scolastico.

I referenti di commissione, di dipartimento, le FFSS e tutti i docenti a fine anno hanno redatto una relazione dalla quale è possibile evincere

quanto realizzato da ciascun organo durante l’anno e da tutti gli ordini di scuola per realizzare quanto definito ad inizio anno.

Poiché riportare nella presente tutte le relazioni renderebbe disagevole la lettura della relazione, si rinvia, attraverso i link che di seguito si

riportano alle singole relazioni.

Dalla lettura delle singole rendicontazioni si evince che tutta la progettazione, curricolare ed extracurricolare dell’Istituto ha reso

possibile:

 migliorare le competenze di cittadinanza degli alunni (si vedano in particolare la relazione della referente progettazione, dei

coordinatori di dipartimento);

 gli esiti delle prove INVALSI Esiti classi terze scuola secondaria ;

https://drive.google.com/open?id=1rWY-UZgewi7E_uTYwz-RbB7mkt9tZwc1
https://drive.google.com/open?id=1ixTEuJuk7mJzT4DLmYBxuDWkuoCjwq5j

 la realizzazione della Mission d’Istituto: accompagnare gli studenti nel loro passaggio dall’infanzia all’adolescenza favorendone la

crescita globale della persona; creare una scuola che “diventi luogo d’incontro e di confronto centro di innovazione socio-culturale,

riferimento nel territorio per lo sviluppo di capitale umano, culturale e sociale;promuovere l’Eco-sostenibilità che si declina come

rispetto di sé, dell’altro e dell’ambiente naturale e umano.

si vedano in particolare le relazioni della:

Funzione strumentale area 1

Funzione strumentale area 4

Referente della Commissione qualità e miglioramento

Referente della Rete del Veliero Parlante

Obiettivi di processo: gli obiettivi di processo indicati nel PDM e innanzi riportati, si riferiscono al triennio 2016/19, pertanto pur se

nel corso dell’anno si è cercato di realizzarli tutti, in ogni caso su molti, in virtù dell’applicazione del principio di ricerca azione, si è

determinato di intervenire anche nel corso dei prossimi anni, per apportare le migliorie che, l’applicazione degli strumenti rende

necessario operare. I numeri indicati nell’ultima colonna indicano l’ordine di priorità che si è scelto di assegnare a ciascun obiettivo.

Tutte le figure di sistema si sono impegnate a realizzare gli obiettivi tenendo conto delle priorità assegnate.

Obiettivi di processo Attività svolte e risultati ottenuti

1. creare un sistema di

valutazione degli

apprendimenti e delle

competenze condiviso

La commissione Qualità e Miglioramento, alla luce delle innovazioni introdotte dal combinato disposto della Legge

n.107/15, Decreto Legislativo 62/17, D.M. 741/17 e 742/17 e della C.M. 1865/17, nella valutazione degli

apprendimenti, del comportamento e per l’esame di conclusione del primo ciclo; ha ripreso il lavoro svolto nel corso

dei precedenti anni scolastici ed ha realizzato un documento unitario di valutazione contenente: criteri comuni di

valutazione degli apprendimenti , giudizi disciplinari e giudizi per la valutazione del comportamento coerenti con la

griglia di valutazione del comportamento, griglie di valutazione delle competenze condivise tra gli ordini di scuola,

certificazioni delle competenze anche per la scuola dell’infanzia coerenti con quelle della scuola primaria e

secondaria, griglie di valutazione delle prove scritte e orali coerenti e rubriche di valutazione dei compiti di realtà

coerenti.

https://drive.google.com/open?id=0By3uDx7U-U3gSThCdkhhWFpnc0tYV0tIME5sUHlvUWxPMDNZ
https://drive.google.com/open?id=0By3uDx7U-U3gdGh6ZjVYQ2Y1TW5vMG5OMC12ZDVJQU0yV3Yw
https://drive.google.com/open?id=1aMx_qXNZVI3pXa_Ig7hcyYN_vUywWJMF
https://drive.google.com/open?id=0By3uDx7U-U3gcTkxdXNzVXJXMWRBaUlNeWU4SzlPaEg4dUk4

2. diffondere l'utilizzo di

strumenti di progettazione

didattica

Il team delle FFSS sostegno al PTOF e Sostegno docenti e Documentazione, hanno ripreso e ottimizzato gli strumenti

di progettazione delle attività didattiche, di presentazione di progetti, di relazioni di fine anno coerenti con il PTOF e

condivise per tutti gli ordini di scuola, tutta la documentazione necessaria per assolvere alle diverse attività è

contenuta in delle linee guida che sono messe a disposizione di tutti i docenti in servizio presso l’Istituto.

Link Linee guida

3. Favorire i raccordi verticali

nelle competenze chiave di

cittadinanza

Le commissioni progettazione e qualità e miglioramento, implementando il documento realizzato lo scorso anno sui

prerequisiti necessari per singola disciplina, nel passaggio nei diversi organi di scuola, hanno ridefinito il curricolo

verticale, razionalizzando soprattutto per la parte relativa alla scuola primaria:

è stato potenziato il progetto: SAMID, atto ad allineare, nel passaggio tra scuola primaria e secondaria, su un’unica

linea del tempo, i programmi di Italiano , Storia, Storia dell’arte, Storia della Musica, attraverso l’utilizzo delle

competenze digitali.

4. costruzione di strumenti per il

monitoraggio delle verifiche

parallele

Nella scuola secondaria, le referenti dei dipartimenti di Italiano, Matematica e Lingue straniere, hanno perfezionato

gli strumenti atti a monitorare l’esito delle verifiche per classi parallele ad inizio anno, durante l’anno e al termine

delle attività didattiche. Lo strumento ha permesso di evidenziare i punti di forza e le criticità intervenute nel corso

dell’anno link relazione referenti di dipartimento

Nella scuola primaria si è predisposto uno strumento per il monitoraggio degli esiti delle verifiche per classi parallele

5. diffondere l'utilizzo di

metodologie didattiche

innovative e la collaborazione

tra i docenti per realizzarle

6. implementazione della

formazione professionale su

competenze e valutazione e

uso delle tecnologie per

l'innovazione, CLIL e

didattica inclusiva

7. maggiore collaborazione e

condivisione di strumenti e

materiali didattici

Tutti i docenti nel corso dell’anno scolastico hanno partecipato a corsi di formazione realizzati nell’ambito 18

coerenti con gli esiti dell’analisi dei bisogni formativi acquisiti dai docenti e fatti propri dalla scuola e dall’ambito e

di seguito riportati.

Didattica per competenze, Competenze Digitali, Valutazione e miglioramento, Coesione sociale, Autonomia

organizzativa e didattica; Competenze in lingua straniera

Tutto ciò ha reso possibile la costruzione e la condivisione tra i docenti delle metodologie didattiche più innovative,

messe in pratica soprattutto in alcune classi.

Utilizzo di strumenti messi a disposizione da alcuni siti, come curriculum mapping, hanno reso possibile la

condivisione di questi strumenti.

Anche la realizzazione dei compiti di realtà ha reso possibile la diffusione di metodologie didattiche condivise.

 (link piano di formazione approvato a settembre)

https://drive.google.com/open?id=1IcpCjOb4jQbLJOf7Iy69O4ucUAHqumOEPBqYIg2ENh8
https://drive.google.com/open?id=1MXvzpub4n7oOEa6bL2YvSvTus05MS2Et
https://drive.google.com/open?id=1rWY-UZgewi7E_uTYwz-RbB7mkt9tZwc1
https://drive.google.com/open?id=0By3uDx7U-U3geVlmaUdUOEZkYzg

8. migliorare l'efficacia e

l'efficienza della

comunicazione interna con la

specificazione delle

informazioni

Al fine di ottimizzare la comunicazione sia all’interno della scuola che con le famiglie, oltre ai consueti strumenti di

comunicazione cartacea: circolari e diario degli alunni, si sono aggiunte le comunicazioni on-line.

Pertanto tutte le comunicazioni, sono state pubblicate immediatamente sul sito della scuola.

9. costruzione di una banca dati

delle competenze del

personale

La compilazione da parte di tutti i docenti del dossier per la valutazione da parte del DS e l’assegnazione del Bonus

premiale previsto dalla Legge 107/15 art. 1 comma 127-129, ha permesso di raccogliere tutte le informazioni

necessarie a conoscere le competenze che i docenti hanno acquisito nell’ultimo triennio e nel corso dei prossimi anni.

10. incrementare gli spazi

laboratoriali

11. incrementare le dotazioni

tecnologiche

Grazie alle risorse del PNSD è stato possibile acquistare un Atelier creativo con una LIM e con una stampante 3D e

dei banchi idonei per lavorare in gruppo.

Sempre le risorse messe a disposizione dal PNSD hanno reso possibile l’implementazione della rete Wifi della scuola

e l’uso del computer in tutte le classi.

Un’aula non adibita ad attività didattica è stata utilizzata per realizzare un piccolo laboratorio informatico con circa

10 postazioni fisse.

Mediante i PON inclusione sociale è stato realizzato un laboratorio espressivo per svolgere attività didattiche

laboratoriali.

12. costruzione ed utilizzo di

biografie cognitive

La commissione qualità e miglioramento, i dipartimenti e le FFSS costruito strumenti di autovalutazione da

utilizzare con gli studenti.

Nella scuola dell’infanzia, si sono utilizzati strumenti semplici di autovalutazione.

Il monitoraggio dei diversi progetti ha permesso di eseguire attività di autovalutazione da parte degli studenti.

Anche la realizzazione dei compiti di realtà ha permesso di poter sviluppare strumenti di autovalutazione da parte

degli alunni.

13. monitorare la corrispondenza

tra scelte scolastiche e

consiglio orientativo

La funzione strumentale studenti ha effettuato un attento e scrupoloso lavoro di raccolta dati che ci ha permesso di

monitorare gli esiti degli studenti al passaggio tra i diversi ordini di scuola e degli studenti che frequentano le scuole

superiori.

Il progetto orientamento ha rivelato la sua efficacia poiché, nel corso dell’anno scolastico, l’80% degli alunni e delle

famiglie hanno scelto la secondaria di secondo grado seguendo il consiglio orientativo fornito dalla scuola.

(link relazione De Giorgi)

https://drive.google.com/open?id=1BzJNNq4sY7lpMOSjkRKDwEvlbHqZpYd7

14. realizzare percorsi di

orientamento mirati per la

comprensione di sé e delle

proprie inclinazioni

15. realizzare progetti specifici

per la valorizzazione delle

eccellenze

Nel corso dell’anno è stato realizzato il PON Inclusione Sociale con 7 Moduli:

 Creattivamente

 Eco-musicisti

 Va in onda l’ecogiornale

 Favole allo smatphone

 Speak English: you can!

 Sport è salute e amicizia

 Andare a cavallo

Gli interventi PON hanno rappresentato un’occasione di arricchimento nonché di “crescita” per la nostra scuola,

un’opportunità di miglioramento delle situazioni di apprendimento degli studenti, che sentono sempre più l’esigenza

di una scuola “attiva” che faccia crescere le loro curiosità e che favorisca lo sviluppo della loro personalità e delle

loro attitudini. Ha partecipato ai PON un numero totale di 207 alunni. Gli interventi didattici sono stati programmati

per favorire l’inclusione, con un taglio volto al recupero e al consolidamento delle competenze disciplinari.

Per una più approfondita conoscenza degli esiti dei diversi moduli PON si veda la relazione redatta dalla referente per

la valutazione dei PON (link relazione referente Prof.ssa Tarantino M. Antonietta)

Inoltre sono stati realizzati i progetti indicati nella relazione della docente referente per la progettazione.

(link relazione referente progettazione)

https://drive.google.com/open?id=0By3uDx7U-U3gTi1hZzdxc0g3RjA2cXBoMm1NYVIyZkc4LVFJ
https://drive.google.com/open?id=0By3uDx7U-U3gRncxNG5aRkI3YUdxRHJCX2FsRl92bHQ3d2Mw

Relazioni con soggetti terzi (scuole, Enti, organizzazioni del territorio)

Durante l’anno scolastico, la scuola ha siglato accordi di rete di ambito e di scopo con altre scuole, con soggetti terzi e con organizzazioni

territoriali.

I diversi accordi hanno avuto lo scopo di realizzare gli obiettivi previsti e, in alcuni casi di rispettare quanto previsto dalla riforma della scuola

(L.107/15).

RETE DI AMBITO 18

La rete dell’ambito 18, prevista dalla legge 107/15, ha visto impegnato il personale scolastico ed il dirigente nella realizzazione del Piano di

Formazione della scuola e dell’ambito per il triennio 2016/19.

A partire da Settembre 2017 tutti i docenti sono stati impegnati nel piano di formazione avviato dall’ambito. (link formazione di ambito 18)

Rete Veliero Parlante: sicuramente l’adesione alla rete del Veliero è quella che ha più coinvolto l’intera scuola in attività di ricerca, progettazione e

sperimentazione.

Questa rete, composta da 43 scuole salentine, ha come obiettivo fondamentale la produzione di libri e, attraverso di essi la sperimentazione di nuove

attività da svolgere all’interno delle attività didattiche. Il programma e le attività svolte dalla scuola per il Veliero sono molteplici e spaziano in tutti

gli ambiti del nostro PTOF. Nella relazione della referente progettazione sono indicate tutte le attività che le classi hanno realizzato all’interno dei

percorsi proposti dalla rete di Veliero)

Rete TIAPP

Questa rete, vede come capofila l’ASL di Lecce ed ha come obiettivo quello di prevenire le dipendenze.

È una rete molto importante che ha come obiettivo quello di promuovere attività educative rivolte a ragazzi, studenti, famiglie e docenti attività atte

a prevenire il disagio giovanile e quindi la dipendenza che è conseguenza diretta del disagio.

Questa rete vede coinvolti i Sert, il centro di recupero delle dipendenze di Maglie, l’Asl di Lecce, numerose associazioni no profit, e solo tre scuole:

la nostra, il Comprensivo di Poggiardo e la scuola secondaria Ascanio Grandi di Lecce.

https://drive.google.com/open?id=0By3uDx7U-U3gQzlRZGNOYTB0aGc

Accordi di rete con Università Italiane

Attraverso la sottoscrizione di questi accordi la scuola può permettere agli studenti delle Università Italiane di effettuare tirocini e attività di

sperimentazione nella nostra scuola. Quest’anno hanno frequentato i tirocini tre giovani studenti di Melendugno, impegnate sia nella scuola

dell’infanzia che nella primaria.

Adesione al progetto UNICEF il Consiglio Comunale dei Ragazzi e a tutte le attività ad esso connesse coerenti con la Mission della scuola.

(link alla relazione UNICEF della prof.ssa Elia)

Adesione alla rete Start Up Garden, con l’IISS Galilei Costa di Lecce come istituto capofila, per la realizzazione di corsi di orientamento e creazione

di Start Up con gli studenti delle scuole secondarie di primo grado

Particolarmente significativo è stato l’accordo di programma con l’Ambito di Martano, il Comune di Melendugno, il SERD di Martano e

l’Associazione Cif di Melendugno.

Mediante questo accordo sono state realizzate numerose attività previste nei progetti PON Inclusione Sociale.

SEMINARI

Durante l’anno sono stati proposti una serie di seminari che hanno visti impegnati i ragazzi della scuola primaria e secondaria sulle seguenti

tematiche:

 SALUTE E ALIMENTAZIONE

 AGRICOLTURA SOCIALE

 BAMBINI E SESSUALITÁ

 SPORT E SALUTE

 CORRETTI STILI DI VITA;

 DISABILITÁ

 BULLISMO

 25 NOVEMBRE: GIORNATA MONDIALE CONTRO LA VIOLENZA SULLE DONNE;

 RIFIUTI ED ECOSOSTENIBILITÁ

 LEGALITA’ E RISPETTO DELLE REGOLE;

 I GIOVANI E LA STRADA;

 FEMMINICIDIO;

 I GIOVANI E LA RETE;

https://drive.google.com/open?id=1EG5LtUgGnhFMHWXfzD3ajyLiG0UFp6bf

 LUDOPATIE;

 Iniziative seminariali all’interno del mese delle STEM;

 GIORNATA DELLA MEMORIA: SHOAH UNA FRATTURA DI CIVILTÁ;

 11 APRILE 2018: 1ª GIORNATA NAZIONALE DEL MARE;

 MAFIA E VITTIME DELLA MAFIA;

VISITE E VIAGGI DI ISTRUZIONE

Tutte le classi del Comprensivo sono state coinvolte in visite e viaggi di Istruzione coerenti con i percorsi formativi e progettuali realizzati durante

l’anno scolastico.

Sicuramente i viaggi di istruzione più impegnativi sono stati quelli delle classi 2^ e 3^ secondaria rispettivamente in Calabria e in Sicilia, tuttavia

tutte le classi hanno effettuato visite guidate coerenti con i percorsi formativi e attività progettuali programmate durante l’anno scolastico.

Si rinvia alle relazioni della commissione viaggi per l’indicazione degli itinerari e delle mete. (link relazione commissioni viaggi)

SPERIMENTAZIONI DIDATTICHE: CLASSI A TEMPO PIENO DELLA PRIMARIA E DEL PROLUNGATO DELLA SECONDARIA

RAPPORTI CON ASSOCIAZIONI TERRITORIALI

Nel Comune di Melendugno e Borgagne sono presenti numerose associazioni culturali e no profit con le quali la scuola ha stretto immediatamente

rapporti di sia formalizzati in accordi di programma che occasionali.

La collaborazione con il SERT è stata preziosa per realizzare dei percorsi di sensibilizzazione sulle diverse forme di dipendenza.

Anche la con altre associazioni come la SPI Cgil, LILT, il CIF, l’AISM, AVIS, AGAM NGRACALATI, PROLOCO, APDS, FIDAPA,

ASSOCIAZIONE VITTIME DELLA STRADA, hanno permesso di ampliare l’offerta formativa durante l’anno attraverso seminari ed incontri con

tutti gli studenti dell’Istituto.

Importante ai fini dell’accoglienza dei piccoli profughi giunti nel Comune e inseriti nella nostra scuola è stata la con l’Associazione GUS, che si

occupa di rifugiati e che ha messo a nostra disposizione le sue competenze per facilitare l’inclusione dei piccoli nelle classi.

RAPPORTI CON LA FAMIGLIA

I rapporti con le famiglie, improntati sempre sulla massima collaborazione, stima e fiducia reciproca, hanno permesso di affrontare e superare

alcune problematiche inerenti le difficoltà di molti studenti.

Le famiglie sono state coinvolte in tutte le nostre attività di progetto: Ecoschool, Samid, attività previste per la realizzazione dei progetti promossi

dalla rete del Veliero Parlante. La collaborazione con le famiglie, se ben strutturata, può rappresentare una risorsa importante per il nostro istituto

per la realizzazione del progetto territorio previsto come asse portante per il prossimo anno e, soprattutto può essere un modo per avvicinare le

famiglie alla nostra filosofia educativa e fare in modo che la condividano e la realizzino anche a nelle mura domestiche.

Un grazie particolare lo devo ai genitori coinvolti nel Consiglio D’Istituto per la loro disponibilità a cooperare con la scuola e anche ai

rappresentanti dei genitori delle classi.

PRIVACY

All’inizio dell’anno sono stati consegnati gli incarichi di incaricato di trattamento dati da conferire al personale ATA, ai docenti, ai genitori

rappresentanti di classe e rappresentanti del Consiglio d’Istituto.

Sono stati consegnati ai docenti, ai fornitori ed ai genitori le informative sul trattamento dei dati sensibili.

È stato migliorato il sito scolastico

A partire da Maggio 2018, in applicazione del DPGR Europeo sulla privacy, è stato nominato il Responsabile per la protezione dei dati: dott.

Centonze Matteo, è stato acquistato il software di Axios necessario per la produzione dei nuovi modelli di informative sulla privacy, per la tenuta

del registro previsto dal regolamento europeo e per la stesura delle lettere di incarico per i soggetti che saranno autorizzati dal Titolare al trattamento

dei dati personali.

SICUREZZA

• All’inizio dell’anno si è provveduto ad ispezionare con l’ing. Candido, RSPP dell’Istituto, tutti i plessi in cui è dislocata la scuola;

• Sono state evidenziate alcune criticità e si è immediatamente provveduto a darne comunicazione al Sindaco in quanto responsabile degli

edifici;

• la normativa sulla sicurezza è stata inserita all’interno del Diario scolastico di tutti gli alunni e all’inizio dell’anno ciascun docente

coordinatore di classe ne ha dato lettura agli studenti;

• è stata effettuata una prova di evacuazione senza alcun preavviso, ed i risultati sono stati eccellenti in tutti i plessi.

INCLUSIONE

• E’ stato predisposto il Piano Annuale dell’Inclusione,

• E’ stata predisposta la relazione finale individuale per gli studenti provvisti di PEI:

• E’ stata predisposta la relazione finale per i ragazzi di terza secondaria;

• particolarmente rilevante è stato il lavoro svolto per l’inclusione degli alunni stranieri. (link relazione Inclusione prof.ssa Laudisa)

https://drive.google.com/open?id=0By3uDx7U-U3ga19seUw0eWdWOTlWRVBpaENmR0FTclp6MnM4

Esiti degli alunni al termine degli scrutini di fine anno

L’efficacia dell’attività didattica e delle progettazioni attivate sono emerse al termine dell’anno scolastico in sede di scrutinio finale.

Infatti è stata azzerata la dispersione scolastica e il numero di lettere inviate alle famiglie per le insufficienze è decisamente calato (solo 18).

Link relazione della prof.ssa de Giorgi per esiti scrutini

AUTOVALUTAZIONE

Sono stati somministrati questionari di autovalutazione d’Istituto ai docenti, alle famiglie e agli studenti.

Complessivamente il risultato fa registrare un progressivo miglioramento della scuola e migliora anche il rapporto di fiducia nella stessa da parte

delle famiglie. Link tabulazione esiti autovalutazione

Tutte le attività svolte e citate in questa relazione sono state svolte tenendo in considerazione le indicazioni presenti nei documenti della scuola.

Anche le scelte della distribuzione delle risorse finanziarie assegnate alla scuola sono state effettuate tenendo in considerazione gli obiettivi indicati

nel POF.

Per ciò che concerne l’aspetto squisitamente contabile se ne renderà conto nella relazione al programma annuale 2018.

In fede

Melendugno, 29 giugno 2018

https://drive.google.com/open?id=1BzJNNq4sY7lpMOSjkRKDwEvlbHqZpYd7
https://drive.google.com/open?id=1F7J-IfaN7mcJpJd54TJhHI2dJObb3Kmf

