
Buone prassi applicative del Protocollo di Accoglienza – Distretto Pianura Est

Premessa

Ogni istituto deve avere:

- una Commissione Intercultura (almeno un docente per plesso scolastico)

- un Gruppo Accoglienza (scelto all’interno della commissione intercultura e rappresentativo di ogni plesso)

- docenti alfabetizzatori (almeno uno per plesso)

- una funzione strumentale intercultura

- un incaricato della segreteria per gli stranieri

Tappe del percorso Attori Azioni/compiti Obiettivi/funzioni Strumenti

1

PRIMO ARRIVO DEL

NUOVO ALUNNO E

DELLA FAMIGLIA

Incaricato della segreteria Richiesta di informazioni e documenti

riguardanti *:

- Dati anagrafici dell’alunno e della

famiglia

- Componenti del nucleo familiare

- Attestazione della scolarità pregressa

- Situazione linguistica dell’alunno e della

famiglia (livello di conoscenza della

lingua italiana e lingua di mediazione)

- Dati sanitari

- Adesione o meno all’insegnamento della

religione cattolica

- Necessità di usufruire dei servizi mensa e

scuolabus

Offerta di informazioni bilingue generali

riguardanti:

- I plessi scolastici

- L’opzione dell’IRC

- I servizi mensa e trasporto

- Il calendario scolastico

- Successive tappe dell’accoglienza

- Il sistema scolastico italiano

Accogliere: richiesta di

informazioni

Avvisare: dirigente scolastico e

funzione strumentale

Modulistica bilingue:

- Domanda di iscrizione

- Autocertificazione

- Scheda per l’IRC

- Schede per comunicare

con la famiglia

Opuscolo plurilingue

informativo per le famiglie

(regolamento istituto, orari

scolastici e ricevimento

segreteria e docenti,

regolamento sanitario ecc.)

Materiale All. 1

2

ISCRIZIONE E

ASSEGNAZIONE

ALLA CLASSE E

SEZIONE

Dirigente scolastico

Gruppo per l’accoglienza

Mediatore linguistico

(quando necessario)

Individuazione della classe/ sezione:

- Somministrazione di test di ingresso

disciplinari

- Colloquio con la famiglia

- Mappatura delle classi e sezioni

- Analisi delle richieste della famiglia e/o

dei bisogni familiari

Individuazione delle risorse disponibili:

- Scolastiche

- Extrascolastiche

Offerta di informazioni specifiche riguardanti:

- Orari e organizzazione delle lezioni

- Programmazione didattico-educativa

- Materiale didattico necessario

Conoscenza dei sistemi scolastici dei paesi di

provenienza

Analizzare la documentazione

Analizzare la mappatura delle

classi e sezioni del plesso

Valutare i bisogni e le risorse

disponibili

Acquisire informazioni funzionali

all’accoglienza

Normativa relativa ai criteri

di assegnazione

Documenti ufficiali di

iscrizione

Tabelle di rilevazione

presenza alunni stranieri nelle

classi

Scheda informativa

dell’alunno

Test di ingresso (scuola

primaria e scuola secondaria)

Questionario anamnestico per

le scuole dell’infanzia e

primaria (primo ciclo)

3

ACCOGLIENZA IN

CLASSE /SEZIONE

Insegnanti della

classe/sezione

Alunno straniero

Famiglia dell’alunno

straniero

Insegnante alfabetizzatore

Mediatore linguistico

Referente intercultura di

plesso

Alunni della stessa etnia

Tutti gli alunni della classe

Predisposizione di un clima di attesa verso il

nuovo compagno

Avvio della conoscenza di spazi, tempi e ritmi

della scuola

Preparazione del materiale bilingue per la

prima accoglienza

Favorire l’inserimento

Facilitare la comunicazione

Stimolare la comunicazione orale

Cartellino scolastico per le

uscite

Permessi bilingue per le varie

attività

Pronto soccorso linguistico

4a

INSERIMENTO IN

CLASSE

Insegnanti della

classe/sezione

Alunno straniero

Insegnante alfabetizzatore

Tutti gli alunni della classe

Osservazioni e rilevazioni sistematiche sul

comportamento non verbale, sul

comportamento linguistico e relazionale col

gruppo dei pari e con gli adulti

Osservazioni e rilevazioni sulle varie fasi

dell’interlingua

Conoscere il nuovo alunno

Individuare strategie

comunicative facilitatrici

Promuovere l’inclusione

Schede di rilevamento del

comportamento non verbale e

dell’interazione verbale

Griglie dei rapporti

prossemici

Schede di rilevamento del

comportamento linguistico e

 relazionale

4b

PROGETTAZIONE

DEL PERCORSO

EDUCATIVO-

DIDATTICO

Insegnanti della

classe/sezione

Insegnante alfabetizzatore

Referente intercultura di

plesso

Screening sulle abilità e sulle competenze

scolastiche

Stesura del percorso di prima alfabetizzazione

linguistica

Adeguamento della programmazione della

classe

Predisposizione del PSP

Individuare le abilità e il livello

delle competenze in italiano L2

Individuare le competenze nelle

varie discipline

Individuare il percorso di prima

alfabetizzazione

-Redigere un PSP (piano di studi

personalizzato) che tenga conto:

-del percorso migratorio

dell’alunno;

-della sua conoscenza della lingua

italiana

-dei corsi di alfabetizzazione già

svolti e di quelli che si potranno

svolgere nella nuova scuola di

accoglienza;

-degli obiettivi da raggiungere

fissati in ogni disciplina;

-Contenuti che si intendono

svolgere adeguatamente

selezionati sulla base dei nuclei

fondanti delle discipline

Schede per la rilevazione

delle competenze e abilità

scolastiche nelle varie

discipline

Programmazione

dell’intervento di

alfabetizzazione

Proposta PSP Allegato n.2 e

3

5a

ATTUAZIONE DEGLI

INTERVENTI DI

PRIMA E SECONDA

ALFABETIZZAZIONE

Insegnanti di classe/sezione

Insegnante alfabetizzatore

Compagni come tutors

Insegnamento/apprendimento delle

competenze sottese alla comunicazione orale

e scritta: tecnica, pragmatico-comunicativa,

lessicale, morfologico-sintattica, semantica.

Insegnamento/apprendimento della letto-

scrittura

Favorire l’acquisizione delle

competenze linguistiche

dell’italiano L2

Favorire la socializzazione nella

scuola e nell’extrascuola

Materiali Allegato n.4

5b

ACQUISIZIONE DELLE

CONOSCENZE

CONTENUTE NEI

CURRICOLI

5c

FORMAZIONE DI

ABILITA’ SOCIALI E

RELAZIONALI

Referente intercultura di

plesso

Mediatore linguistico

Stesura di testi semplificati per le varie

discipline

Adozione di efficaci strategie didattiche e

glottodidattiche

Organizzazione di laboratori per le attività

espressive

Individuare modalità di

semplificazione o facilitazione

linguistica per ogni disciplina

6a

VALUTAZIONE

Proposta per neo-arrivati

Insegnanti di classe/

Mediatori

Rilevazione conoscenze e competenze

disciplinari con schede in lingua madre

Individuare i risultati del percorso

scolastico pregresso

Schede valutazione iniziali

6b

VALUTAZIONE

Proposta per tutto il

1°ciclo di studi (Sc.

Primaria e Sc. Sec. 1°

grado)

Insegnanti di classe

Alfabetizzatori

Adattamento curricolo / Flessibilità didattica e

organizzativa / Alfabetizzazione di 1° e 2°

livello

Potenziare l’apprendimento della

lingua italiana

Sospensione valutazione sulla

base dell’adattamento del

curricolo fino al

raggiungimento degli

obiettivi

Valutazione

dell’alfabetizzazione

Elaborazione di una scheda di

valutazione adeguata

comprendente competenze

evidenziate nei nuclei

fondanti delle discipline

6c

VALUTAZIONE

Proposta per esame

licenza

Consiglio di Classe

Elaborazione di prove d’esame adeguate

Italiano: indicazioni semplici di stesura

Matematica: esercizi graduati

1° Lingua comunitaria: lettera o questionario

facilitato

2° Lingua comunitaria: vista la possibilità

normativa si consiglia la prova orale durante il

colloquio interdisciplinare

7

CONTINUITA’

Insegnanti di vari ordini di

scuola

Referenti intercultura di

plesso

Scambio di informazioni per il passaggio ai

diversi ordini di scuola

Promuovere la piena integrazione

degli alunni

Schede di passaggio ai

diversi ordini di scuola

Fascicolo personale degli

allievi

BIBLIOGRAFIA

• Dichiarazione Universale per i Diritti Umani – 1948 – firmata dall’Italia nel 1955 (Art.26)

• Convenzione sui Diritti dell’Infanzia – 1989 – firmata dall’Italia nel 1991 (Art. 28, 29)

• C.M. n. 301/8 sett. 1989 – “Inserimento degli stranieri nella scuola dell’obbligo: promozione e coordinamento delle iniziative per l’esercizio del diritto allo

studio”

• C.M. n.205/26 luglio 1990 – “La scuola dell’obbligo e gli alunni stranieri: l’educazione interculturale”

• D.Lgvo. N. 286/25 luglio 1998 – “Testo unico sull’immigrazione”

• D.P.R. n.394/31 agosto 1999 – “Regolamento attuativo Testo unico sull’immigrazione” (Art. 45)

• D.Lgvo. n. 76 /2005 (Art.1 comma 6)

• C.M. n. 24/10 marzo 2006 – “Linee guida per l’accoglienza e l’integrazione degli alunni stranieri”

• “La via italiana per la scuola interculturale e l’integrazione degli alunni stranieri” – ottobre 2007

• D.P.R. n. 89/2009

• C.M. n. 2/gennaio 2010 – “Indicazioni e raccomandazioni per l’integrazione di alunni con cittadinanza non italiana”

• Documento 7° Commissione della Camera / 12 gennaio 2011 – “Accoglienza studenti stranieri in Italia”

• U.S.R. Emilia Romagna “ Materiale Informativo e Indicazioni Normative in tema di Inserimento Scolastico degli Alunni Stranieri” – Novembre 2011

