

Stato dell'inclusione nella scuola

Inserimento

Integrazione

Inclusione

INSERIMENTO

Il termine inserimento non pone ormai questioni interpretative ... eppure

- ***introduzione di un elemento in un altro***

- ***inclusione di un elemento in un insieme con il quale si integra***

INTEGRAZIONE

Legge n. 118 del 30 marzo 1971

Legge n. 517 del 4 agosto 1977

C.M. n. 258 del 22 settembre 1983

Legge n.104 del 5 febbraio 1992

D.P.R. 24 febbraio 1994

Legge-quadro n.328 del 18 ottobre 2000

INCLUSIONE

Convenzione dell'ONU sui diritti delle persone con disabilità (New York – 13 dicembre 2006)

Linee guida sull'integrazione scolastica degli alunni con disabilità (2009)

Codifica con ICF

b 2 10 0 3 . 2

Componente

- b = Funzioni Corporee
- s = Strutture Corporee
- d = Attività e Partecipazione
- e = Fattori Ambientali

BES

Direttiva MIUR del 27 Dicembre 2012

C.M. n.8 del 6 marzo 2013 - Indicazioni operative

Bisogni Educativi Speciali (BES)

In particolare si individuano gli alunni:

1. DIVERSAMENTE ABILI

in base alla Legge 104 del 1992, così come modificata dal nuovo decreto legislativo n. 66/17

2. DSA

in base alla L. 170 del 2010.

- Dislessici (F 81.0), Disortografici (F 81.1), Discalculici (F 81.2), Disgrafici (F 81.8)
- F 81.3 Disturbi misti delle abilità scolastiche e F 81.9 Disordine evolutivo delle abilità scolastiche non meglio specificato

3. DISTURBI EVOLUTIVI SPECIFICI

ADHD (disturbo di attenzione e /o iperattività), Funzionamento cognitivo Limite (bordeline), Disturbi del linguaggio, e altri.

4. SVANTAGGIO SOCIO-ECONOMICO, LINGUISTICO E CULTURALE

Deprivazione socio-culturale, stati di abbandono, non conoscenza della lingua italiana, momentanee condizioni di disagio psicologico o fisico, etc.

Inclusione e valutazione dei Disabili e dei DSA

**Decreto legislativo
n. 66 del 13/4/2017**

**Decreto legislativo
n. 62 del 13/4/2017**

**Nota MIUR prot. 2000 del
23.2.2017**

IL DECRETO 66/2017: RIFLESSIONI

1. Il decreto è rivolto esclusivamente ai **soggetti disabili certificati** ed ai **DSA** dunque segna una battuta d'arresto rispetto alla Direttiva sui BES del 2012
2. Il provvedimento sviluppa aspetti in realtà già previsti (il riferimento all'**ICF** e all'approccio bio-psico-sociale, **l'attenzione alla valutazione** della qualità dell'inclusione scolastica, il **PAI**, i gruppi per l'inclusione - GLI) mentre **mancano riferimenti** ai Centri Territoriali di Supporto, ai Centri Territoriali per l'inclusione, la **risoluzione** della questione della formazione e della continuità
3. Il **GIT** appare un po' vago (quando ... come ... dove)

IL DECRETO 62/2017: RIFLESSIONI

1. **INVALSI** - Costituisce requisito di accesso all'esame ... tuttavia poi si parla di varie forme di esonero ... quindi possono non fare le prove ed essere ugualmente ammessi?
2. **PROVE DI ESAME** - nel caso di alunni DSA esonerati dall'insegnamento delle lingue straniere, si possono predisporre, se necessario, prove differenziate, coerenti con il percorso svolto, con valore equivalente ai fini del superamento dell'esame e del conseguimento del diploma si resta sul vago
3. Non presenta alcuna **disposizione specifica** attinente agli alunni con Bisogni Educativi Speciali (**BES**) che non siano DA o DSA. si deve presumere che rimanga in vigore quanto già noto sulla base della Direttiva del 2012 e della Circolare ministeriale del marzo 2013

Gli aspetti organizzativo - gestionali

Riflessioni sul SISTEMA

TEMPO

**MONTE ORARIO SCOLASTICO
VS
ORARIO DOCENTI DI SOSTEGNO**

**INIZIO ANNO SCOLASTICO
VS
ASSEGNAZIONE PERSONALE**

SOLUZIONI PROPOSTE DAL SISTEMA

- Eliminazione dei contratti fino ad avere diritto.
- Anticipazione delle fasi di trasmissione dati e introduzione dell'anagrafe del sostegno.
- Intervento di Enti Locali e Regione che forniscono l'assistenza specializzata.
- Coinvolgimento dei docenti curricolari (senza però prevederne formazione specifica).
- Coinvolgimento sempre più attivo della classe tramite peer-education e didattica laboratoriale.

QUANTITA'

**RAPPORTO 1:1
VS
ALGORITMO/GIT**

**RISORSE NECESSARIE
VS
RISORSE IN ORGANICO**

SOLUZIONI PROPOSTE DAL SISTEMA

- Anagrafe del sostegno;
- Piano per l'inclusione, Profili di funzionamento, Piani educativi individualizzati, e Progetti individuali ove esistenti;
- Analisi necessità operata dal GIT.

Regione	2016/17			2017/18			2018/19	
	Diritto	Con deroghe	incr. %	Diritto	Con deroghe	incr. %	Diritto	Con deroghe
CENTRO	19.692	28.164	43,0%	19.975	32.332	61,9%	19.976	<i>DATI NON ANCORA DISPONIBILI</i>

DOTAZIONE IN ORGANICO
VS
PERSONALE SPECIALIZZATO

VALUTAZIONE DEL SISTEMA
VS
RISORSE ASSEGNATE

SOLUZIONI PROPOSTE DAL SISTEMA

- Per la formazione di docenti e ATA si rinvia al Piano nazionale per la formazione
- Si istituiscono nuovo percorso per diventare docenti di sostegno
- La valutazione dell'inclusione scolastica diventa parte integrante nel processo di valutazione delle istituzioni scolastiche. Gli indicatori per la suddetta valutazione dell'inclusione scolastica sono definiti dall'Invalsi, sentito l'Osservatorio permanente per l'inclusione scolastica (di nuova istituzione)

■ ASSUNZIONI ■ POSTI SCOPERTI

Elevatissima è la percentuale di assunzioni non fatte, ogni anno, per mancanza di aspiranti in possesso del titolo

E PER LE ALTRE TIPOLOGIE DI ALUNNI BES?

**LAVORARE SU ..
scelte didattiche e
metodologiche**

**LAVORARE SU ..
ambienti di
apprendimento**

**LAVORARE SU ..
curricolo e valutazione**

SOLUZIONI PROPOSTE DAL SISTEMA

- Piano Didattico Personalizzato
- Piano nazionale per la formazione
- Piano Nazionale scuola digitale
- Curricolo per competenze
- RAV e PdM

Tavola 1. Alunni con DSA e totale alunni per ordine di scuola - a.s. 2016/2017

Ordine di scuola	Alunni con DSA	Totale alunni	% alunni con DSA
Infanzia	774 *	1.518.843	0,05%
Primaria	53.832 *	2.764.810	1,95%
Sec. I grado	92.483	1.711.954	5,40%
Sec. II grado	107.525	2.664.967	4,03%
TOTALE	254.614	8.660.574	2,94%

Come superare le **CRITICITÀ del SISTEMA?**

SINCRONIZZARE I TEMPI

SEMPLIFICAZIONE DELLE PROCEDURE

FORMAZIONE

STRUTTURARE IL TEMPO SCUOLA

RUOLO E IL RAPPORTO CON LE FAMIGLIE

INCREMENTARE LE RISORSE DISPONIBILI

Grazie per l'attenzione

