

***LICEO SCIENTIFICO STATALE
“P. BOTTONI”
Via Mac Mahon, 96/98***

MILANO

a.s. 2018-2019

***PERCORSI PER LE COMPETENZE
TRASVERSALI E PER L'ORIENTAMENTO.***

INDICE

Il Progetto	pag. 3
Organizzazione, attori coinvolti e ruoli.....	pag. 5
Aziende, Enti, istituzioni.....	pag. 7

ALLEGATI

Diario di Bordo..... n. 1	
Foglio presenze..... n. 2	
Valutazione "Diario di Bordo"..... n. 3	
Valutazione studente da parte azienda/ente..... n. 4	
Valutazione studente presentazione/restituzione dello stage svolto	
n. 5	
Patto formativo studente..... n. 6	
Lettera contatto azienda/ente..... n.7	
Format azienda/ente	
n. 8	
Valutazione rischi attività ASL..... ... n. 9	
Convenzione scuola/azienda..... n.10	
Progetto studente/scuola/azienda.....n.11/a classi III - n. 11/b classi IV – n. 11/c classi V	

PREMESSA

Funzione della scuola superiore è quella di fornire allo studente gli strumenti culturali e metodologici per una comprensione approfondita della realtà, affinché egli si ponga, con atteggiamento razionale, creativo, progettuale e critico, di fronte alle situazioni, ai problemi, ed acquisisca conoscenze, abilità e competenze coerenti con le capacità e le scelte personali, adeguate al proseguimento degli studi e all'inserimento nella vita sociale e nel mondo del lavoro. L'introduzione dell'alternanza Scuola Lavoro nell'offerta formativa di tutti gli indirizzi di studio della scuola secondaria di secondo grado ha rafforzato il ruolo di questa nuova metodologia didattica facendola diventare componente essenziale e strutturale dell'istruzione e formazione. Il Liceo "Piero Bottoni" definisce "la propria offerta formativa a partire da una costante attenzione alla crescita individuale delle ragazze e dei ragazzi, per costruire competenze trasversali adeguate alle sfide della complessità del presente e orientate all'Europa ed al mondo".

IL PROGETTO

Attraverso l'Alternanza Scuola-Lavoro ci si propone di accrescere la motivazione allo studio orientando i giovani alla scoperta delle vocazioni personali, e alla costruzione di nuovi percorsi di vita e di lavoro, arricchendo la formazione scolastica con l'acquisizione di competenze maturate "sul campo". Il percorso programmato dal liceo tiene conto della dimensione curriculare e della dimensione esperienziale al fine di sviluppare competenze richieste dal profilo educativo del nostro corso di studi e spendibili nel mondo del lavoro.

Nella Comunicazione della Commissione al Parlamento Europeo, al Consiglio e al Comitato delle Regioni dal titolo "Ripensare l'istruzione" del 2012, sono stati indicati gli obiettivi per sviluppare una formazione adeguata ai continui cambiamenti del mercato, in particolare è stata sollecitata la promozione di:

- *Apprendimento basato sul lavoro anche con tirocinio o stage.*
- *Partenariati fra istituzioni pubbliche e privati;*
- *Mobilità attraverso "Erasmus per tutti" e Intercultura.*

OBIETTIVI

- offrire agli studenti la possibilità di operare una scelta orientativa consapevole attraverso la sperimentazione in ambiti e settori lavorativi diversi
- trasferire conoscenze e abilità apprese in ambito scolastico, nelle varie discipline, trasformandole in competenze spendibili nel mondo del lavoro
- consentire agli studenti di accedere a percorsi di educazione-formazione diversi da quelli scolastici per valorizzare le loro potenzialità e stimolare apprendimenti informali e non formali
- attivare le competenze chiave di cittadinanza in contesti prevalentemente esperienziali utili allo sviluppo professionale e personale
- sviluppare la consapevolezza dell'importanza dell'impegno personale
- promuovere un atteggiamento di analisi e riflessione critica e autocritica in situazioni problematiche note in contesti lavorativi per acquisire maggior consapevolezza di sé
- costruire relazioni efficaci nel contesto di studio e di lavoro.

	Competenze	Abilità'	Conoscenze
Competenze sociali e civiche	Mettere in atto atteggiamenti responsabili e costruttivi per consentire la realizzazione dell'obiettivo (progetto/attività) in un contesto strutturato sotto supervisione.	Identificare gli elementi caratterizzanti il progetto/attività Riconoscere il valore del contributo personale per la realizzazione dell'obiettivo.	Punti di forza e di debolezza da parte del soggetto operante
	Riconoscere e rispettare regole, vincoli e tempi propri del contesto (scuola/azienda) con un certo grado di autonomia.	Osservare, comprendere e fare propri regole, vincoli e tempi del contesto in cui si opera	Concetti di norma e di vincolo del contesto in cui si opera
	Adottare codici di comportamento adeguati all'ambiente, alle cose e al riconoscimento dei ruoli e saper assumere responsabilità.	Adeguare comportamenti e azioni ai codici propri della struttura organizzativa in cui si opera	Codici comportamentali e funzioni della struttura organizzativa
	Attuare, in modo autonomo, pratiche solidali e collaborative, soprattutto nel lavoro di gruppo, per la soluzione dei problemi. Sapere assumere una certa responsabilità per la valutazione e il miglioramento del lavoro stesso.	Ascoltare, comprendere e valorizzare i diversi punti di vista, riconoscendone i contributi utili Contribuire all'apprendimento comune e alla realizzazione di attività collettive	Dinamiche del lavoro di gruppo
Competenze linguistico-comunicative	Affrontare, sotto supervisione diretta, differenti situazioni comunicative nei contesti culturali, sociali e lavorativi	Individuare i diversi registri comunicativi adeguati al contesto	Codici e registri comunicativi
	Padroneggiare, sotto supervisione ma con un certo grado di autonomia, differenti situazioni comunicative in contesti culturali, sociali e lavorativi	Fare propri diversi registri comunicativi adeguati al contesto	Punti di forza e di debolezza dei vari codici e registri comunicativi
	Comprendere in modo autonomo anche se nelle linee essenziali registri linguistici differenti	Analizzare e interpretare correttamente messaggi appartenenti a registri linguistici differenti	Lessico specifico e struttura logica di linguaggi differenti
	Produrre testi orali, scritti e multimediali corretti e adeguati alla situazione comunicativa in piena autonomia e assumendosi la responsabilità del lavoro svolto.	Reperire, selezionare e rielaborare informazioni per produrre un testo (orale, scritto, multimediale) in un linguaggio chiaro e corretto	Principali componenti strutturali ed espressivi di un testo orale, scritto, multimediale
Competenze metodologiche	Osservare, raccogliere dati e fornire semplici descrizioni di fenomeni, situazioni e prodotti propri del contesto culturale, sociale e lavorativo sotto supervisione diretta	Raccogliere i dati dell'osservazione e organizzarli in modo rigoroso	Differenti criteri di raccolta e organizzazione dati
	Osservare, raccogliere dati e descrivere fenomeni, situazioni e prodotti propri del contesto culturale, sociale e lavorativo sotto supervisione ma con un certo grado di autonomia	Raccogliere i dati dell'osservazione e organizzarli in modo rigoroso e funzionale all'obiettivo	Punti di forza e debolezza di differenti criteri di raccolta e organizzazione dati
	Analizzare in modo autonomo le informazioni raccolte per individuare e scegliere materiali, strumenti e procedure adeguate alla risoluzione di problemi e compiti (problem solving)	Applicare pratiche di problem solving attivando procedure di analisi e sintesi	Tecniche di analisi e sintesi. Procedure di feedback
	Esprimere autonomamente giudizi sia quantitativi sia qualitativi sulle metodologie messe in atto confrontando i termini del problema con il risultato ottenuto	Analizzare in modo critico il risultato ottenuto in relazione a tecniche e strumenti utilizzati	Tecniche di analisi statistica e procedure logico deduttive

ORGANIZZAZIONE, ATTORI COINVOLTI E RUOLI

La legge 30 Dicembre 2018, n.145, relativa al “ Bilancio di previsione dello Stato per l'anno finanziario 2019... ha apportato sostanziali modifiche alla disciplina dei percorsi di alternanza scuola-lavoro rinominandoli “ Percorsi per le Competenze Trasversali e per l'Orientamento” e riducendo le ore a non meno di 90 per i licei. La scuola pertanto ha recepito la nuova normativa riorganizzando i percorsi di alternanza in un più ampio sistema di orientamento.

All'interno del liceo è costituita la Commissione Alternanza Scuola Lavoro con il compito di:

- aggiornare progetto e apportare modifiche, revisioni e aggiornamenti dove necessari
- contattare aziende e enti
- organizzare le attività.

Il Referente della Commissione ha il compito di

- coordinare le attività
- relazionarsi con Tutor di Classe, tutor aziendali e monitorare l'andamento del progetto.

La proposta di suddivisione , per anni, del percorso Alternanza Scuola Lavoro per l'a.s. 2018/2019 risulta modificata e tenendo conto delle ore già svolte dagli alunni nei precedenti anni, sarà articolata come di seguito:

40 ore nelle classi terze

40 ore nelle classi quarte

10 ore nelle classi quinte a completamento del percorso triennale.

Classe TERZA

Per le classi terze il percorso di Alternanza Scuola Lavoro prevede per quest'anno, progetti di classe costruiti con aziende/associazioni culturali che vedono momenti di formazione/progettazione/ricerca svolti a scuola, con i docenti del Consiglio di Classe e in parte all'esterno sotto la guida dei loro esperti aziendali.

A scuola:

4 ore formazione sulla sicurezza

15 ore formazione sicurezza in montagna e laboratori (settimana bianca).

30/40 ore di stage anche sottoforma di progetto di classe come sotto indicato.

CLASSE 3^A Progetto” Un ponte verso il futuro” a cura di THUMBS UP con il contributo della Fondazione Cariplo e la partnership dell'Università Cattolica di Milano.

Obiettivo del progetto è quello di sensibilizzare gli studenti sul tema dello sviluppo sostenibile, fornendo le competenze necessarie per sviluppare i project work(tecniche per produrre una relazione scritta, un video, per parlare in pubblico)

CLASSE 3^B Progetto “ Una bussola contro l'intolleranza” a cura di Vox Diritti, finalizzato a prevenire e contrastare le discriminazioni on-line. Attraverso il metodo peer education gli alunni verranno stimolati a trovare le modalità per sensibilizzare i coetanei sui temi dell'hate speech e del cyberbullismo, per comprendere e far conoscere i rischi e le conseguenze che alcune parole possono avere se usate in certi contesti come i social network.

Obiettivi sono così esemplificati:

- a) promuovere la cultura della tolleranza e dei diritti
- b) elaborare e applicare conoscenze e abilità di analisi e sintesi acquisite in ambito scolastico;
- c) attivare le competenze chiave di cittadinanza in diversi contesti;
- d) sviluppare competenze linguistico-comunicative.

CLASSE 3^C Progetto “ Mi differenzio anch'io “ a cura di INVENTO LAB
Percorso formativo su economia circolare 5R

Il progetto permette agli studenti di sviluppare le proprie conoscenze in materia ambientale e specifiche competenze trasversali attraverso la realizzazione pratica di un progetto innovativo per la riduzione dei rifiuti.

Bisogni formativi sono :

- a) rendere i giovani consapevoli del valore del proprio territorio, sviluppandone il senso di appartenenza, lo sguardo critico sulle problematiche e aumentandone la capacità di agire in modo responsabile.

In sintesi il progetto è finalizzato alla diffusione e implementazione di contenuti e metodologie innovative per formare i changemaker del futuro.

CLASSE 3^A D Progetto Teatro Elfo. Il progetto si pone come obiettivo quello di avvicinare gli studenti ad una realtà lavorativa milanese impegnata nel settore culturale, arricchendo la formazione scolastica grazie all'incontro con esperti del settore attraverso esperienze sul campo, favorendo in questo modo l'acquisizione di competenze di base per operare nelle organizzazioni di impresa pubbliche e private, educando al rispetto delle regole ed all'imprenditorialità sana e sostenibile.

Progetto Pallacanestro Olimpia Milano S.S.R.L. Il progetto si pone come obiettivo quello di avvicinare gli studenti allo sport grazie all'incontro con professionisti nel settore sportivo, contribuendo alla formazione scolastica e all'acquisizione di competenze di base per un orientamento universitario/lavorativo ben mirato.

Per l'a.s. 2018/2019 la formazione in ambito economico-giuridico (classe terza) è gestita attingendo all'interno dell'Organico dell'Autonomia da docenti competenti in materia , mentre i moduli sulla sicurezza saranno svolti a scuola e gestiti da Manager Srl

Classe QUARTA

- a scuola

20 ore formazione "il valore dei soldi" a cura del Comitato dei genitori che ha proposto la realizzazione di una serie di incontri sull'economia e sugli aspetti etici dell'economia con la collaborazione del Gruppo di Iniziative Territoriali (GIT) dei soci di Banca Etica.

6 ore restituzione alla classe, da parte degli studenti, dell'esperienza

8 ore Progetto ATS "Educatori fra pari". Il corso di formazione si propone di costruire e rafforzare il senso di efficacia personale e collettiva dei ragazzi attraverso la metodologia dell'educazione fra pari e attraverso la costituzione di un gruppo di adolescenti adeguatamente formato che funga da moltiplicatore dei messaggi di salute.

- in azienda/enti 20/40 ore di stage

I settori cui apparterranno le aziende selezionate, nei limiti delle disponibilità dichiarate, saranno riconducibili ai seguenti ambiti:

- nuove tecnologie
- energia
- telecomunicazioni
- industria meccanica
- servizi socio-sanitari
- produzione di beni e servizi
- servizi socio-culturali e sportivi
- università, istruzione e ricerca
- agenzie del lavoro.

Si precisa però che la commissione alternanza, su direttiva della dirigente, ha ritenuto opportuno sospendere momentaneamente l'organizzazione degli stage in attesa delle nuove linee guida da parte del Miur.

CLASSI QUINTE

Per le classi quinte le attività di Alternanza scuola lavoro sono state orientate verso un progetto di classe:

CLASSI 5^AB e 5^AF Progetto "Sostenere un'idea" in collaborazione con la Camera del Lavoro finalizzato a risvegliare il pensiero critico e la passione per il dibattito.

CLASSI 5^AD e 5^AE Progetto "Il Viaggio della Memoria" a Praga. Scopo del progetto quello di guidare le giovani generazioni alla scoperta e alla comprensione della complessità del mondo a partire dal passato e dalle sue narrazioni.

CLASSI 5^AA e 5^AC Progetto "Il giusto di viaggiare" a cura di Libera, finalizzato alla conoscenza della realtà economica-sociale e storica che ruota intorno ai beni confiscati alla mafia a Palermo e provincia e destinati alle comunità locali.

Compiti del Consiglio di Classe

Tutti componenti del Consiglio di Classe sono coinvolti nel progetto ASL e chiamati a svolgere le funzioni di Tutor.

I compiti specifici del Consiglio di Classe coordinati dal Tutor classe sono:

- proporre, in base alle disponibilità, le candidature per gli abbinamenti studente/azienda
- individuare un docente referente del progetto – tutor di classe – con il compito di raccogliere la documentazione relativa ad ogni studente, coadiuvare Referente liceo nella preparazione della documentazione necessaria per lo stage e coordinare i tutor interni
- assegnare a ciascun tutor un gruppo di studenti da seguire
- distribuire le ore per l'attività di restituzione dell'esperienza da parte degli studenti
- delegare al docente che assiste alla restituzione del progetto da parte dello studente, la valutazione dello stesso.
- valutare – in sede di scrutinio finale, per ogni studente, gli esiti dell'attività/esperienza, utile alla certificazione finale.

Compiti del tutor interno

- accompagnare gli studenti in azienda prima dell'inizio del percorso di alternanza, in orario pomeridiano, per definire gli aspetti organizzativi
- mantenere i contatti con il tutor aziendale e con gli studenti per verificare l'andamento dell'attività, assistere e guidare
- raccogliere gli elementi per la valutazione – prodotti dallo studente (diario di bordo) – e durante la restituzione dell'esperienza alla classe
- valutare il "diario di bordo" compilato dallo studente durante l'esperienza.

Tutta la documentazione raccolta andrà a costituire l'archivio dell'attività di Alternanza Scuola Lavoro.

Compiti del tutor esterno

- collabora con il tutor interno all'organizzazione e valutazione dell'esperienza di alternanza condividendo strumenti comuni
- favorisce l'inserimento dello/gli studente/i nel contesto operativo, affianca e assiste nel percorso
- garantisce l'informazione/formazione dello/gli studente/i sui rischi specifici aziendali, nel rispetto delle procedure interne
- pianifica e organizza le attività in base al progetto formativo, coordinandosi anche con altre figure professionali presenti nella struttura ospitante

- coinvolge lo studente nel processo di valutazione dell'esperienza
- fornisce all'istituzione scolastica gli elementi utili alla valutazione dell'attività svolta dallo studente anche per monitorare l'efficacia del percorso formativo: scheda valutazione studente (Allegato n. 5) - foglio presenze - (Allegato n. 2)

Compiti dello/a studente/ssa

- frequenta i diversi momenti formativi attuati in ambito scolastico
- condivide il patto formativo (Allegato n. 6) prende visione del progetto (obiettivi, valutazione e organizzazione)
- si relaziona sia con il tutor interno che esterno (aziendale)
- prende visione dei compiti e delle mansioni che deve svolgere durante il tirocinio
- rispetta regole, ruoli, indicazioni operative e compiti e a lui/lei assegnati
- compila giornalmente e consegna il "diario di bordo" dell'attività svolta al tutor interno (Allegato n. 1)
- prepara in formato ppt – una breve relazione finale sull'attività svolta che verrà presentata alla classe e al docente in orario.