

NORME DI COMPORTAMENTO E SICUREZZA IN PALESTRA

1. Accesso in palestra

L'accesso in palestra è consentito solo agli studenti aventi lezioni di Scienze Motorie e Sportive in presenza del docente, che è responsabile di quanto avviene in tale spazio per tutto il tempo della lezione.

2. Spogliatoi/locali annessi alla palestra

Gli studenti devono accedere negli spogliatoi solo per il cambio dell'abbigliamento e per l'utilizzo dei servizi a esso attigui. Gli spogliatoi e i locali annessi alla palestra non sono custoditi. L'Istituto non risponde per eventuali furti, danni o smarrimenti di oggetti lasciati incustoditi o dimenticati.

Accedendo alla palestra gli studenti devono lasciare telefoni cellulari e altri effetti personali negli appositi contenitori messi a loro disposizione. Il ritiro degli stessi avviene solo al termine della lezione e prima di essersi recati negli spogliatoi.

Negli spogliatoi gli alunni devono comportarsi in modo civile e responsabile, sono vigilati esternamente dai docenti che, in caso di necessità, potranno discretamente accedere.

3. Regole di comportamento

Il comportamento, sia in palestra che negli spogliatoi, da parte degli studenti deve essere civile e rispettoso nei confronti delle persone e delle strutture. In particolar modo durante le attività in compresenza, visto il consistente numero di alunni che svolgono in contemporanea le attività, è doveroso mantenere un atteggiamento che non arrechi disturbo al regolare svolgimento delle lezioni.

Rispettare sempre e comunque le regole di gioco senza commettere falli o comunque azioni che possano arrecare lesioni ai compagni mantenendo un comportamento corretto e leale.

In palestra (tribuna compresa) e negli spogliatoi non è consentito consumare cibi e bevande.

E' vietato, altresì, entrare nella stanza dei docenti, in magazzino attrezzi, o allontanarsi dalla palestra senza l'autorizzazione del docente.

4. Abbigliamento

Durante le ore di lezione gli alunni sono tenuti a presentarsi in palestra con indumenti adeguati e pratici: tuta, calzoncini, maglietta. Alla fine della lezione ci si dovrà spogliare degli indumenti usati durante l'attività per indossare degli abiti puliti e asciutti.

Tutti coloro che usufruiscono della palestra (esonerati compresi) devono obbligatoriamente indossare scarpe da ginnastica riservate esclusivamente all'uso in palestra, ben allacciate e in buono stato e con soles adeguate per evitare di procurarsi traumi vari.

Evitare di indossare oggetti che possano essere pericolosi durante le attività ginniche, come orologi, catenine, braccialetti, etc.. Dopo le lezioni, visto che non è possibile fare una doccia, è bene lavarsi perlomeno viso, collo, mani e ascelle. E' opportuno non applicare deodoranti sulla pelle sudata.

5. Utilizzo dei materiali

Il materiale e gli ambienti sono affidati al docente di Scienze Motorie e Sportive in servizio che ne cura la buona conservazione e ne tutela la correttezza d'uso. Le attrezzature sportive in possesso dell'istituto devono essere salvaguardate da deterioramento e danni dovuti a incuria e uso improprio ed essere utilizzate in modo adeguato dagli studenti.

Ogni classe deve avvertire immediatamente il docente all'inizio del proprio turno di lezione di eventuali danni riscontrati in palestra, nei bagni o negli spogliatoi e segnalare tempestivamente quelli involontariamente procurati durante le proprie ore di lezione.

Gli studenti devono usare le attrezzature secondo quanto indicato dai docenti e quindi non in modo improprio e pericoloso per sé e per gli altri (per es. calciare i palloni che non siano destinati al calcio): in quest'ultimo caso l'eventuale danno che ne consegue viene risarcito per intero dal responsabile.

Non è consentito a nessuno di prendere e utilizzare qualsiasi tipo di materiale (palloni, corde, manubri, bilancieri etc.) senza la presenza e l'autorizzazione dell'insegnante.

Dopo l'uso l'attrezzatura va riposta ordinatamente negli appositi spazi prima di lasciare la palestra.

L'insegnante inoltre segnala immediatamente per iscritto al personale dell'ufficio tecnico incaricato eventuali ammanchi o danni.

6. Informazioni sullo stato di salute

Lo studente è tenuto a informare la scuola e l'insegnante di educazione fisica delle proprie condizioni di salute, segnalando eventuali malattie che potrebbero pregiudicare l'attività ginnica.

In caso di esonero lo studente deve essere a conoscenza della normativa relativa alle astensioni delle lezioni di Scienze Motorie e Sportive (vedi circ. n. 216 del 17/07/1987).

7. Infortuni

In caso d'infortunio verificatosi durante le ore di lezione lo studente deve dare immediata comunicazione al docente che si preoccupa di compilare, entro 48 ore, gli appositi moduli di denuncia d'infortunio ai fini assicurativi.

Qualora si presenti una situazione di emergenza il docente avverte il Dirigente Scolastico, chiede l'intervento del personale scolastico preposto e se del caso chiede immediatamente l'intervento del 118.

8. Spostamento degli alunni

Gli alunni, accompagnati dall'insegnante, si recano in palestra il più sollecitamente possibile, in modo ordinato e in silenzio, senza recare disturbo agli alunni delle altre classi. Giunti negli spogliatoi provvedono a cambiarsi in tempi brevi; il termine della lezione avviene circa 10 minuti prima del suono della campana, quindi si recano nuovamente negli spogliatoi per cambiarsi celermente e rientrare nelle proprie aule. Dalla palestra all'aula sono ancora accompagnati dall'insegnante.

9. Sorveglianza degli alunni e intervallo

L'insegnante, per la durata delle sue lezioni, non lascia da soli gli alunni e sorveglia attentamente allo svolgimento delle attività degli stessi. Se per vari motivi è necessario lasciare la classe, interrompe la lezione e affida gli alunni al collaboratore scolastico.

Durante le lezioni, nessun alunno può allontanarsi dalla palestra, di conseguenza, se deve recarsi nell'edificio scolastico, bisogna che sia autorizzato e possibilmente accompagnato da un collaboratore.

Le attività di educazione fisica si svolgono in palestra o all'aperto negli spazi attigui alla scuola, ma tutti gli alunni devono sempre essere sorvegliati dall'insegnante.

10. Divieto di fumo

Si ricorda che in ottemperanza al D.L. 104 del 12 settembre 2013, è **VIETATO FUMARE** in tutti gli spazi interni ed esterni di pertinenza dell'I.T.I.S. "Vito Volterra". Tale divieto è esteso anche alla "sigaretta elettronica".

Il divieto di fumo trova applicazione nel "Regolamento del divieto di fumare" del "Volterra" approvato dal Consiglio di Istituto del 16 luglio 2014, che chiarisce tutti gli aspetti connessi a tale divieto.