

ISTITUTO SALESIANO
«Beata Vergine di San Luca»

via Jacopo della Quercia, 1 - 40128 BOLOGNA
tel. 051/41.51.711 - www.salesianibologna.net
presideme.bolognabv@salesiani.it

Il Preside

*CSM 02 del 06-09-2016 - Circolare di Inizio Anno
Circolare Scolastica (Famiglie e Docenti) n° 02
Bologna, 6 Settembre 2016*

CIRCOLARE DI INIZIO ANNO – SCUOLE MEDIE

Informazioni Generali, a.s. 2016/17

Gentili Famiglie,

lascio di seguito alcune indicazioni che possono servire in vista di un sereno inizio dell'anno scolastico.

Per ogni argomento è possibile trovare maggiori dettagli nell'area del sito dedicata alla Scuola Media.

1. Il Libretto Personale

Il **Libretto Personale** riporta le firme autografe dei genitori o di chi ne fa le veci. Per il suo utilizzo rimangono valide tutte le tradizionali indicazioni contenute nei regolamenti e portate a conoscenza dei genitori/tutori:

- nello stile della Scuola Salesiana il Libretto Personale rimane un elemento essenziale della comunicazione tra la scuola, gli insegnanti e le famiglie. Merita perciò un'attenzione e una cura estremamente puntuali.
- sul Libretto Personale saranno riportate negli appositi spazi, le seguenti informazioni:
 - valutazione delle prove e delle interrogazioni;
 - giustificazioni delle assenze;
 - permessi per l'entrata e l'uscita fuori orario;
 - comunicazioni disciplinari urgenti e notifica di consegna di eventuali comunicazioni.

Per un miglior utilizzo di questo strumento **agli allievi e alle famiglie si chiede:**

- che lo abbiano sempre con sé negli ambienti scolastici (aule, laboratori e palestra);
- che lo compilino correttamente e con chiarezza;
- che lo conservino integro e ordinato in ogni sua parte;
- che lo presentino puntualmente ad ogni richiesta da parte di insegnanti ed educatori

2. Orario Scolastico

Per tutti gli studenti la **scansione oraria** delle lezioni avviene secondo il piano orario indicato (da lunedì a venerdì):

- 7.30 Accoglienza
- 7.55 Buon giorno
- 8.05 1° unità didattica
- 8.55 2° unità didattica
- 9.45 3° unità didattica
- 10.35 intervallo
- 10.55 4° unità didattica
- 11.50 5° unità didattica
- 12.40 6° unità didattica
- 13.30 termine delle lezioni, pranzo e ricreazione nei cortili (libera e organizzata)
- 14.45 studio personale assistito o attività complementari, di recupero/potenziamento
- 16.15 termine di tutte le attività della scuola

3. Servizio Mensa e Ricreazione

Al termine delle lezioni del mattino gli allievi potranno usufruire del **Servizio Mensa**, all'interno dell'Istituto.

Il pagamento del pasto sarà regolato con una **tessera personale ricaricabile**, acquistabile in Amministrazione compilando l'apposito modulo. Le modalità di acquisto e di pagamento sono disponibili presso l'Amministrazione

Il Servizio Mensa è disponibile a partire da **Lunedì 19 Settembre 2016**.

Durante la ricreazione del pomeriggio, gli allievi hanno a disposizione i cortili. Nel corso dell'anno saranno organizzati tornei sportivi e altre attività formative. In caso di maltempo vengono messi a disposizione alcuni ambienti per il gioco.

Dalle 7:30 alle 7:55 e durante la ricreazione (13:30 ⇒ 14:45) non è prevista la possibilità di usufruire del servizio bar.

A integrazione di quanto affermato a pag. 5 del Libretto Personale della Scuola Media, si comunica quanto segue:

- a) una volta concordato con la famiglia l'orario di uscita dell'allievo/a (13:30 - 13:45 dopo pranzo - 14:45 - 16:15), la scuola declina ogni responsabilità in merito a ciò che potrebbe accadere dopo tale orario.

- b) in particolare, dopo le 16:15 i ragazzi possono fermarsi negli ambienti dell'Oratorio Parrocchiale, ma non c'è controllo sull'orario di uscita: i ragazzi possono lasciare l'Oratorio a propria discrezione. Per questo servizio si richiede l'iscrizione all'Oratorio (per informazioni, chiedere al Catechista: don Massimo Setti).

4. Studio Personale Pomeridiano Assistito

Da **Lunedì 26 settembre 2016**, gli allievi avranno la possibilità di fermarsi in Istituto per studiare ed eseguire i compiti. Nello studio è presente un assistente, di norma un Consigliere, con alcuni docenti che garantiscono il silenzio e l'impegno. Su indicazione del Consigliere, qualora ritenuto opportuno, vengono organizzate delle coppie di studio (o anche piccoli gruppi di studio) abbinando allievi dotati di un buon rendimento scolastico ad allievi bisognosi di sostegno, in modo da stimolare la generosità dei più capaci e favorire il recupero dei più deboli.

Lo studio assistito sarà sospeso in alcune occasioni particolari (colloqui con i genitori, ecc...): tali eccezioni sono indicate nel calendario generale e verranno comunque specificate mediante un apposito promemoria.

L'esperienza maturata negli anni scorsi ci porta ad insistere molto su questo momento della giornata.

Lo studio assistito è gratuito. Tuttavia per potervi accedere in modo sistematico (per uno o più pomeriggi a settimana) è necessaria un'**iscrizione obbligatoria**, che avviene compilando l'apposito modulo e consegnandolo in studio.

In particolare si ricorda che nella settimana dal 19 al 23 settembre non sono previste attività di studio. A partire dalle 13:30 gli allievi sono autorizzati a rientrare a casa, tuttavia è consentito usufruire della mensa e fermarsi negli ambienti dell'oratorio fino all'ora del rientro a casa. La scuola garantisce l'assistenza di insegnanti/educatori sia in mensa che nei cortili.

5. Attività del pomeriggio

Durante l'orario di studio è possibile partecipare alle attività pomeridiane organizzate dalla scuola.

Alle famiglie verrà a breve consegnato il prospetto dettagliato con il programma annuale.

L'iscrizione alle attività avviene utilizzando il foglio trimestrale di iscrizione allo studio pomeridiano. Una volta completata l'iscrizione, i ragazzi sono tenuti alla frequenza dell'attività.

Per tutte le attività è previsto un costo minimo di 5 € a trimestre, cifra che serve a coprire le spese organizzative, l'utilizzo degli ambienti, l'utilizzo di materiali di consumo.

In alcune attività la cifra verrà aumentata per pagare l'eventuale istruttore esterno oppure spese straordinarie legate all'acquisto di materiale.

L'orario di uscita indicato sul modulo di iscrizione allo studio rimane valido anche qualora - per motivi di forza maggiore - l'attività non viene svolta: in questo caso i ragazzi sono tenuti ad essere presenti in studio fino all'ora di uscita.

6. Il mercoledì pomeriggio

Il mercoledì pomeriggio costituisce attività didattica: è prevista la presenza obbligatoria di ogni singolo studente, eventuali assenze vanno giustificate e parteciperanno al computo della frequenza scolastica.

Non è possibile scambiare l'obbligatorietà del mercoledì pomeriggio con altri pomeriggi.

Eventuali impegni (sportivi, ecc...) che occuperanno l'allievo durante il mercoledì pomeriggio impedendo la presenza a scuola, saranno registrati come assenze effettive non suscettibili a deroga.

Qualora il numero di assenze (anche al mercoledì pomeriggio) dovesse risultare significativo, la famiglia tenga presente che un numero di assenze superiori al 25% (comutate sulla frequenza obbligatoria) comporta l'esclusione dallo scrutinio finale e la perdita dell'anno.

7. Attivazione del Registro Elettronico - https://scuolaonline.soluzione-web.it/SOL_0026/

Il mese di settembre è dedicato alla preparazione della piattaforma del registro elettronico.

In una fase iniziale, utilizzeranno il registro i soli docenti mentre alle famiglie non sarà visibile (preferiamo avere la certezza che tutto funzioni prima di aprire il portale alle famiglie).

Quando il registro sarà pronto per essere utilizzato anche da casa, verrà inviata una mail di avviso: fino ad allora il collegamento del registro risulta inattivo (è inutile tentare di accedervi...).

La password è la stessa dello scorso anno: a coloro che non ne sono in possesso (1^ medie e nuovi ingressi) le password verranno distribuite entro il mese di settembre (anche in questo caso seguirà un avviso via mail).

Se tutto va bene, a fine settembre l'utilizzo del registro sarà a regime in tutte le sue funzionalità.

8. Ingresso e uscita degli allievi

Durante la **prima settimana di scuola** (15-16 settembre) l'ingresso e l'uscita degli allievi avviene attraverso la portineria principale della scuola in via Jacopo della Quercia 1 (lo stesso da cui entrano le auto).

A partire da **lunedì 19 settembre** (fino alla fine dell'anno) valgono le seguenti indicazioni:

- Dalle 7:30 alle 7:55, l'ingresso avviene attraverso il portoncino di via J. Della Quercia 3 (a metà edificio)
- In ogni altro orario, l'ingresso avviene attraverso la portineria principale della scuola in via Jacopo della Quercia 1
- L'uscita avviene sempre e solo attraverso la portineria principale della scuola in via Jacopo della Quercia 1

In ogni caso, ai genitori che accompagnano in auto gli allievi a scuola o che li vengono a prendere, si raccomanda di usare la **massima prudenza** per evitare che si generino situazioni di pericolo per gli allievi.

In particolare si raccomanda di **non sostare mai con le proprie auto davanti ai portoni di ingresso** ma di fermarsi alcuni metri prima o (meglio ancora) alcuni metri dopo.

9. Comunicazioni scuola/famiglia [vedi: Regolamento Delle Comunicazioni Scuola-Famiglia]

I riferimenti essenziali per l'attività didattica sono:

- **sito della scuola:** www.salesianibologna.net
- **registro elettronico:** https://scuolaonline.soluzione-web.it/SOL_0026/
- **mail scolastica:** www.aruba.it

CENTRALINO: 051/4151711

DIRETTORE: direttore.bolognavv@salesiani.it

PRESIDE MEDIE: presideME.bolognavv@salesiani.it

VICE-PRESIDE SUP.: ceccorulli.stefania.PROF@salesianibologna.it

CATECHISTA MEDIE.: setti.massimo.PROF@salesianibologna.it

CONSIGLIERI MEDIE: Prof.ssa Chiara Torchi (1[^]): torchi.chiara.PROF@salesianibologna.it

Prof. Guido Pedroni (2[^] e 3[^]): pedroni.guido.PROF@salesianibologna.it

RESPONSABILE ATTIVITA' POMERIDIANE E STUDIO PRIME: lenzi.fabio.PROF@salesianibologna.it

MAIL PUBBLICHE DEI DOCENTI (reperibili nell'area "contatti" del sito)

SEGRETERIA: segreteria.bolognavv@salesiani.it

ECONOMATO: economato.bolognavv@salesiani.it - **CONTABILITA':** amminis.bolognavv@salesiani.it

UFFICIO TECNICO: ufftec.bolognavv@salesiani.it - **ANNUARIO:** annuario.bologna@gmail.com

ASSISTENZA MAIL DELLA SCUOLA: segreteria.bolognavv@salesiani.it

ASSISTENZA REGISTRO ELETTRONICO MEDIE: ceccorulli.stefania.PROF@salesianibologna.it

Le circolari e le altre comunicazioni vengono pubblicate sul sito nell'area: **Scuola media → Comunicazioni e download.**

Alla pubblicazione segue un avviso sul registro e una notifica mail alla propria casella di posta di riferimento del registro.

Per le comunicazioni più importanti o che necessitano il tagliando di riscontro (gite, attività, ecc...), la pubblicazione della circolare viene accompagnata dalla consegna di una **copia cartacea**, notificata sul Libretto Personale.

10. Calendario Generale

Come previsto dal POF, tutti i percorsi della Scuola Media "*Beata Vergine di San Luca*" di Bologna seguono una scansione articolata in **tre periodi**, rispettivamente:

- **primo trimestre**, che si conclude il 12 Dicembre (classi 2[^] e 3[^]) e il 20 Dicembre (classi 1[^]): prevede gli scrutini intermedi, la consegna della pagella ed i colloqui generali con i genitori;
- **secondo trimestre**, che si conclude per tutte le classi il 10 Marzo e prevede gli scrutini intermedi, la consegna della pagella ed i colloqui generali con i genitori;
- seguito dal **terzo trimestre**, che si conclude il 7 giugno 2016.

Il calendario adottato dal nostro Istituto in base al calendario nazionale, al regolamento sull'autonomia, al calendario regionale ed al P.O.F. è pubblicato sul sito ed è in allegato alla presente circolare.

11. Rappresentanti di Classe dei Genitori

Il **Regolamento degli Organi Collegiali** stabilisce ruoli e competenze degli organi per la partecipazione di allievi e genitori alla vita della scuola.

Lo stesso Regolamento specifica le modalità di elezione dei rappresentanti, le quali di norma si svolgono durante le prime assemblee dei genitori e comunque entro la prima seduta del Consiglio di Istituto.

12. Colloqui Scuola - Famiglia

I **Colloqui Personali** dei genitori con gli insegnanti si svolgono in orario scolastico, secondo le disponibilità che saranno comunicate tramite circolare. Avranno inizio il giorno **10 Ottobre** e termineranno il giorno **12 Maggio 2016**. I colloqui sono sospesi in alcuni periodi particolari dell'anno (verrà inviata un'apposita comunicazione).

Salvo diversa indicazione, i genitori devono prenotare il colloquio attraverso il **Registro Elettronico** (fanno eccezione i consiglieri, per cui si richiede l'utilizzo del libretto).

Ricordiamo che solo mediante il colloquio con gli insegnanti è possibile avere un quadro oggettivo dell'andamento scolastico dell'allievo.

In occasione della consegna della pagella trimestrale, si svolgono i **Colloqui Generali** (con la presenza di tutti gli insegnanti). Le date dei Colloqui Generali sono riportate in calendario. Si ricorda che in sede di Colloquio Generale i tempi di incontro con gli insegnanti sono ristretti (alcuni minuti a famiglia): qualora sia necessario un confronto più disteso, si suggerisce di usufruire del ricevimento settimanale.

Si tenga presente che durante i colloqui generali, le code maggiori si verificano in corrispondenza di quegli insegnanti che hanno poche ore di scuola ma distribuite su tutte le classi (es: spagnolo, tecnologia, arte, inglese, musica...) ed è perciò preferibile incontrare questi insegnanti durante i colloqui settimanali.

13. Utilizzo dei Cellulari a Scuola

Il **Regolamento di Istituto e Disciplina per gli Allievi - Scuola 1 e 2 Grado** stabilisce le regole di utilizzo dei cellulari all'interno della scuola. In particolare afferma che: *"Nelle aule non è consentito l'uso del telefono cellulare (DPR 249/98); chi ne fosse in possesso lo deve spegnere e tenere esclusivamente nello zaino"*.

Con i cellulari di nuova generazione (in particolare l'accesso ai social media), la mancata osservazione di questa norma diviene spesso fonte di distrazione in classe. In certi casi ha anche portato ad un utilizzo improprio di questo strumento, con tutte le conseguenze immaginabili sulla riservatezza e il rispetto dei compagni e dei docenti.

Al fine di favorire una partecipazione più attenta alle lezioni, il Collegio Docenti sta valutando la possibilità di dotare tutte le classi di appositi raccoglitori, in cui riporre il cellulare durante le ore di lezione. Seguiranno a breve indicazioni maggiormente dettagliate.

Per ottenere l'autorizzazione a portare il Cellulare a Scuola, la famiglia deve inoltrare una richiesta scritta (mediante Libretto) al Consigliere.

La scuola declina ogni responsabilità nei confronti dei cellulari portati a scuola, e invita le famiglie a riflettere sull'opportunità di portare a scuola cellulari eccessivamente costosi.

14. Assenze e Certificati medici

Il **Regolamento Comunicazioni Scuola-Famiglia - Scuola 1 e 2 Grado** definisce i criteri per la gestione delle assenze.

Si ricorda che per acquisire la validità dell'anno scolastico, il numero massimo di assenze consentito è pari al **25%**: superare tale limite (senza un motivo di salute opportunamente certificato) comporta la non ammissione allo scrutinio finale e la perdita dell'anno scolastico.

In merito alle assenze, rimane valido il seguente principio:

Non sono ammesse assenze dalle lezioni se non per gravi e motivate ragioni di famiglia o di salute; si invitano i Genitori a limitare il numero delle assenze degli alunni, considerato che esse incidono pesantemente sugli apprendimenti e sono una tra le principali cause di insuccesso scolastico

Inoltre, per quel che riguarda la giustificazione delle assenze risulta quanto segue:

- per la **riammissione in classe**, non è più necessario il certificato medico (è sufficiente la giustificazione da parte della famiglia), anche qualora l'assenza si prolunghi per più di 5 giorni;
- tuttavia, in caso di **assenza prolungata e continuativa** (per motivi di salute) al fine di salvaguardare la validità dell'anno scolastico è necessario presentare il **certificato medico** in Segreteria.

15. Parcheggio

I genitori possono parcheggiare nei cortili dell'Istituto solo in occasione dei colloqui con gli insegnanti e di altre particolari attività (riunioni, ecc...); non è invece consentito entrare a scuola in auto per accompagnare il proprio figlio/a.

La Direzione dell'Istituto declina ogni responsabilità civile per danni o furti recati agli automezzi e motocicli parcheggiati all'interno dell'Istituto.

16. Segreteria, Economato e Contabilità

L'orario di sportello al pubblico della **Segreteria Scolastica**, (Sig.ra Annalisa Peverati e Sig.ra Alda Corsini), è il seguente:

Lunedì:	7:30 - 14:00	e 15:00 - 17:30
Martedì e Mercoledì:	7:30 - 12:30	
Giovedì:	7:30 - 14:00	e 15:00 - 17:30
Venerdì e Sabato:	7:30 - 9:00	e 10:30 - 12:30

L'orario di sportello al pubblico dell'**Economato/Amministrazione** (don Pierangelo Rimoldi) è il seguente:

dal Lunedì al Sabato: dalle ore 07.45 alle ore 12.30

L'orario di sportello al pubblico della **Contabilità** (sig. Fabio Maestrani) è il seguente:

dal Lunedì al Venerdì: dalle ore 08.30 alle ore 12.00 e dalle ore 14.00 alle ore 17.30
sabato: dalle ore 09.00 alle ore 12.00

17. Informazioni ON-LINE

Ulteriori e aggiornate informazioni sulla vita dell'Istituto sono reperibili sul sito web all'indirizzo:

www.salesianibologna.net. In particolare, si suggerisce alle famiglie di consultare periodicamente tutte le sezioni del sito e fare attenzione agli avvisi che arrivano via mail.

A tutti, di cuore, auguro un buon anno scolastico.
don Giovanni Sala

don Giovanni Sala