
1

2

Istituto di Istruzione Secondaria Superiore

 "Archimede"

Via Sipione, 147 - 96019 Rosolini (SR)
Tel.0931/502286 – Fax: 0931/850007

e-mail: sris017003@istruzione.it - sris017003@pec.istruzione.it
C.F. 83001030895 - Cod. Mecc. SRIS017003

Codice Univoco Ufficio: UF5C1Y
www.istitutosuperiorearchimede.edu.it

PROGETTO
P.C.T.O.

REimagine PCTO

Tutor Prof. Laura Di Stefano

Classe 5^B Liceo Scientifico

A.S. 2021/2022

mailto:sris017003@istruzione.it
mailto:sris017003@pec.istruzione.it
http://www.istitutosuperiorearchimede.edu.it/

3

PROGETTAZIONE CONDIVISA DEI PERCOSI FORMATIVI

1. TITOLO DEL PROGETTO

REimagine PCTO, percorso di PCTO sulla piattaforma Educazione Digitale.

2. DATI DELL'ISTITUTO CHE PRESENTA IL PROGETTO

3. IMPRESE / ASSOCIAZIONI DI CATEGORIA, PARTNER PUBBLICI, PRIVATI E TERZO SETTORE

Denominazione Indirizzo

CivicaMente Srl Via Ugo Foscolo n. 10, Padenghe Sul Garda (BS)

4. ABSTRACT DEL PROGETTO (CONTESTO DI PARTENZA, OBIETTIVI E FINALITA' IN COERENZA CON I BISOGNI

FORMATIVI DEL TERRITORIO, DESTINATARI, ATTIVITA', RISULTATI E IMPATTO)

Il percorso di PCTO punta ad arricchire il bagaglio culturale ed esperienziale dei ragazzi, avviando una

riflessione sul contributo della ricerca scientifica all’incremento del benessere, sia dal punto di vista

individuale, relativo alla qualità delle nostre vite, sia dal punto di vista collettivo, nell’ottica della crescita

civile e sociale del Paese.

Il progetto, inoltre, veicola contenuti formativi specialistici incentrati sulle tecnologie e sulle innovazioni

adottate in questo ambito, al fine di orientare gli studenti alle nuove professionalità del settore, che saranno

sempre più imprescindibili in futuro.

5. STRUTTURA ORGANIZZATIVA, ORGANI E RISORSE UMANE COINVOLTI, IN PARTICOLARE DESCRIVERE IN

DETTAGLIO

1. STUDENTI

14 alunni della classe 5B Liceo Scientifico

2. COMPITI, INIZIATIVE/ATTIVITÀ CHE SVOLGERANNO I CONSIGLI DI CLASSE INTERESSATI

-Collaborazione nella verifica degli equilibri tra impegni curriculari e progettuali

-Attenzione sugli aspetti formativi dell’esperienza e valorizzazione dei nuovi apprendimenti

-Verifica degli apprendimenti e valutazione nelle discipline interessate

Gli obiettivi che il Consiglio di Classe intende far raggiungere agli studenti sono i seguenti:

-Conoscere e sviluppare sé stessi;

-Far acquisire agli allievi competenze comunicative e professionali che favoriscano l’ingresso nel mondo del
lavoro;

-Utilizzo delle tecnologie e-learning per lo studio;

-Capacità di problem solving;

-Gestione di un progetto;

-Stesura di un project-work.

Istituto Istruzione Superiore Archimede

 Codice Mecc.SRIS017003

 Indirizzo via Sipione,147-96019 Rosolini (SR)

 Tel.0931-502286 Fax 0931-850007

 E-mail: sris017003@istruzione.it

 Dirigente Scolastico Dott.ssa Maria Teresa Cirmena

mailto:sris017003@istruzione.it

4

3. COMPITI, INIZIATIVE, ATTIVITÀ CHE I TUTOR INTERNI ED ESTERNI SVOLGERANNO IN RELAZIONE AL

PROGETTO

I compiti che il TUTOR INTERNO svolge sono i seguenti:

-elabora il percorso formativo personalizzato sottoscritto dalle parti coinvolte (scuola, struttura ospitante,

studente/soggetti esercenti la potestà genitoriale);

-assiste e guida lo studente nei percorsi di alternanza scuola lavoro e ne verifica, in collaborazione con il tutor

esterno, il corretto svolgimento;

-gestisce le relazioni con il contesto in cui si sviluppa l’esperienza di PCTO, rapportandosi con il tutor esterno;

-monitora le attività e affronta le eventuali criticità che dovessero emergere dalle stesse;

-valuta, comunica e valorizza gli obiettivi raggiunti e le competenze progressivamente sviluppate dallo

studente;

-promuove l’attività di valutazione sull’efficacia e la coerenza del PCTO, da parte dello studente coinvolto;

-informa gli organi scolastici preposti (Dirigente Scolastico, Dipartimenti, Collegio Docenti, Comitato tecnico

scientifico/ Comitato scientifico) ed aggiorna il Consiglio di Classe sullo svolgimento dei percorsi, anche ai fini

dell’eventuale riallineamento della classe;

-assiste il Dirigente Scolastico nella redazione della scheda di valutazione sulle strutture con le quali sono

state stipulate le convenzioni per PCTO, evidenziandone il potenziale formativo e le eventuali difficoltà

incontrate nella collaborazione.

Il TUTOR ESTERNO svolge le seguenti funzioni:

-collabora con il tutor interno alla progettazione, organizzazione e valutazione dell’esperienza di PCTO;

-favorisce l’inserimento dello studente nel contesto operativo, lo affianca e lo assiste nel PCTO;

-garantisce l’informazione/ formazione dello studente sui rischi specifici aziendali, nel rispetto delle

procedure interne;

-pianifica ed 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 di PCTO;

-fornisce all’istituzione scolastica gli elementi concordati per valutare le attività dello studente e l’efficacia

del processo formativo.

Le due figure dei tutor condividono i seguenti compiti:

-controllo della frequenza e dell’attuazione del percorso formativo personalizzato;

-raccordo tra le esperienze formative in aula e quella in contesto di apprendimento on line;

-elaborazione di un report sull’esperienza svolta e sulle acquisizioni di ciascun allievo, che concorre alla

valutazione e alla certificazione delle competenze da parte del Consiglio di Classe;

-verifica del rispetto da parte dello studente degli obblighi propri di ciascun lavoratore di cui all’art. 20 D.

Lgs. 81/2008. In particolare la violazione da parte dello studente degli obblighi richiamati dalla norma citata

e dal percorso formativo saranno segnalati dal tutor formativo esterno al docente tutor interno affinché

quest’ultimo possa attivare le azioni necessarie (tranne nei casi di apprendimento online).

6. TUTOR INTERNO

Prof.ssa Di Stefano Laura

5

7. TUTOR ESTERNO

Dott. Tiziano Fazzi

8. RUOLO DELLE STRUTTURE OSPITANTI NELLA FASE DI PROGETTAZIONE E DI REALIZZAZIONE DELLE

ATTIVITÀ PREVISTE DALLE CONVENZIONI

La struttura ospitante, propone un percorso di PCTO che si realizza attraverso una modalità di apprendimento

completamente digitale. La progettazione dell'esperienza ha tenuto conto del bisogno degli alunni di essere

protagonisti di un percorso formativo e di avviamento al lavoro che fosse di loro interesse e che promuovesse

il protagonismo studentesco.

9. RISULTATI ATTESI DALL'ESPERIENZA DI ALTERNANZA IN COERENZA CON I BISOGNI DEL CONTESTO

Attraverso gli strumenti didattici forniti dal percorso di PCTO, gli approfondimenti e le esperienze di

differenti professionisti, ogni studente potrà:

- acquisire consapevolezza riguardo all’importanza di rafforzare il concetto della science literacy, per

perseguire lo sviluppo sociale e civile del paese;

- sviluppare nuove abilità comunicative, sempre più richieste nel mondo professionale, come la realizzazione

di un materiale audiovisivo, finalizzato a svolgere una campagna di sensibilizzazione e divulgazione scientifica;

- acquisire sapere specialistico in tema di salute ed entrare in contatto con le figure professionali, coinvolte

nel settore della ricerca.

10. AZIONI, FASI E ARTICOLAZIONI DELL'INTERVENTO PROGETTUALE

Ogni classe iscritta potrà partecipare a 2 DIFFERENTI FASI FORMATIVE, che danno diritto a un totale di 35

ore di PCTO certificate:

- Apprendimento in E-learning:

un percorso multimediale che verte sulle tematiche della salute, con l’obiettivo di delineare il futuro della
medicina, attraverso l’analisi delle opportunità offerte dalla ricerca scientifica.

- Project Work:

una fase operativa in cui è richiesto agli studenti di realizzare un cortometraggio che sensibilizzi sul ruolo

della ricerca all’interno della società e porti a riflettere sul modo in cui ogni persona può contribuire ad essa

11. DEFINIZIONE DEI TEMPI E DEI LUOGHI

Il percorso formativo si realizzerà utilizzando gli spazi della scuola e del quartiere scolastico, oltre ad

internet, i tempi saranno di circa 4/5 settimane.

12. INIZIATIVE DI ORIENTAMENTO

Attività previste Modalità di svolgimento

Incontri con gli studenti per saggiare le motivazioni

che hanno portato lo studente ad effettuare tale

scelta.

Colloqui motivazionali con gli alunni

6

13. ATTIVITÀ LABORATORIALI

Il percorso PCTO prevede le metodologie del learning-by-doing e del situated-learning, per valorizzare
interessi e stili di apprendimento personalizzati e facilitare la partecipazione attiva, autonoma e
responsabile, in funzione dello sviluppo di competenze trasversali, all’interno di esperienze formative e
realtà dinamiche e innovative del mondo professionale. Gli alunni parteciperanno direttamente alla gestione
del servizio, visionando le proprie funzioni e responsabilità. I tutor esterni guideranno gli alunni nella
conoscenza delle funzioni e dell’organizzazione del percorso.

14. UTILIZZO DELLE NUOVE TECNOLOGIE, STRUMENTAZIONI INFORMATICHE, NETWORKING
Trattandosi di un percorso situated-learning sarà essenziale l’utilizzo di hardware e software che consentono
la navigazione sul sito.

15. MONITORAGGIO DEL PERCORSO FORMATIVO E DEL PROGETTO

Il monitoraggio di tutte le attività previste sarà assicurato dai tutor esterni/interni e dalla funzione
strumentale. Il docente tutor interno assegnato alla classe vigilerà durante il periodo di svolgimento
dell’iniziativa relazionandosi con il tutor esterno e con il Consiglio di Classe. Qualora emergessero discrasie
rispetto a quanto programmato verranno introdotti tutti i correttivi necessari per ottenere il massimo
risultato possibile.

16. VALUTAZIONE DEL PERCORSO FORMATIVO E DEL PROGETTO
Attori della valutazione saranno il tutor interno, il tutor esterno, i docenti del Consiglio di Classe scelti per la
valutazione, gli studenti. Il tutor interno e quello esterno collaboreranno per una valutazione che terrà conto
delle ore frequentate e dei traguardi in base ai moduli superati. I docenti del Cdc effettueranno prove scritte
e colloqui che inseriranno nella valutazione curriculare della propria disciplina. Gli allievi compileranno un
test di soddisfazione per valutare l’esperienza sotto molteplici punti di vista (durata del percorso,
competenza dei tutor, acquisizione delle competenze, attinenza del percorso con il piano di studi,…)

17. MODALITÀ CONGIUNTE DI ACCERTAMENTO DELLE COMPETENZE (Scuola-Struttura ospitante) (TUTOR

struttura ospitante, TUTOR scolastico, STUDENTE, DOCENTI DISCIPLINE COINVOLTE, CONSIGLIO DI CLASSE)

L’accertamento delle competenze sarà effettuato in sinergia da tutti gli attori coinvolti nel percorso PCTO .

(Consiglio di Classe, tutor aziendale, tutor scolastico). Scopo della verifica sarà quello di accertare le reali
competenze acquisite dallo studente nel corso del progetto. Il consiglio di classe: certifica, attraverso
l’attestato delle competenze, l’efficacia dell’attività formativa tenendo conto della crescita professionale e
personale dello studente.

7

18. COMPETENZE DA ACQUISIRE, NEL PERCORSO PROGETTUALE CON SPECIFICO RIFERIMENTO ALL'EQF

Competenze Abilità Conoscenze

PERSONALI, SOCIALI,

CAPACITA’ DI IMPARARE AD

IMPARARE:

- Capacità di riflettere su se stessi e

individuare le proprie attitudini

- Capacità di gestire efficacemente il

tempo e le informazioni

- Capacità di imparare e di lavorare

sia in modalità collaborativa sia in

maniera autonoma

- Capacità di esprimere e

comprendere punti di vista diversi

- Capacità di gestire il proprio

apprendimento e la propria carriera

- Imparare ad imparare

COMPETENZE IN MATERIE DI

CITTADINANZA

- Capacità di pensiero critico e

abilità integrate nella soluzione dei

problemi

- Mettere in atto ciò che si

apprende in ambiente

formativi adattandolo alle

proprie attitudini.

- Portare a termine i

compiti assegnati entro la

scadenza fissata

- Essere in grado di

lavorare in modo

autonomo ed in team

- Comunicare il proprio

pensiero, rispettando

quello altrui

- Applicare nella realtà

quotidiana le nozioni

acquisite.

- Acquisire il metodo e

saperlo replicare

- Analizzare un problema e

trovare una soluzione

- Principi di psico-analisi

- I vari tipi di organizzazione del

lavoro

- Cooperative learning

- Interagire con i soggetti

adeguando le modalità
relazionali e comunicative.

19. MODALITÀ DI CERTIFICAZIONE/ATTESTAZIONE DELLE COMPETENZE (FORMALI, INFORMALI E NON

FORMALI)

 Per la certificazione delle competenze come per l’attività formativa e la sua valutazione si lavorerà in

sinergia con il mondo produttivo (come previsto dalla L. 107/2015) in quanto ciò permette di superare la

separazione tra il momento della formazione e quello dell’applicazione. Inoltre si favorirà l’integrazione dei

saperi permettendo, l’acquisizione di competenze spendibili nel mercato del lavoro.

Il consiglio di classe, sulla base della valutazione del tutor aziendale e di quanto comunicato dal tutor interno e

dai docenti coinvolti certifica, attraverso l’attestato delle competenze, l’efficacia dell’attività formativa, tenendo

conto della crescita professionale e personale dello studente. L’attestato, strutturato dal Consiglio di classe in

base a quello prodotto dal MIUR, viene redatto dai tutor interni e dovrà contenere, oltre ai dati dell’alunno, la

tipologia di attività, la durata dell’esperienza, l’elencazione delle conoscenze, abilità e competenze acquisite in

conformità con il EQF

In questa ottica i Consigli di classe saranno chiamati ad esprimere una valutazione che tenga conto dei reali

processi di maturazione degli alunni. Una valutazione delle competenze, delle capacità logiche di risoluzione di

problemi, della capacità di lavorare in equipe, della capacità di portare a termine un compito assegnato con

senso di responsabilità, della capacità di sapersi organizzare, il saper trovare soluzioni creative e innovative,

l’imparare ad imparare.

Nello stesso tempo la valutazione terrà conto della maturazione della cittadinanza, della capacità di capire gli

altri e il diverso da sé, l’apertura verso forme di pensiero e culture differenti dalla propria. Il progetto di

8

alternanza, permette in questa ottica di valorizzare negli alunni quanto appreso nei contesti lavorativi esterni

all’istituzione scolastica.

20. DIFFUSIONE/ COMUNICAZIONE/INFORMAZIONE DEI RISULTATI

 La diffusione avverrà attraverso mezzo stampa locale, sito web della scuola e delle istituzioni

coinvolte nel progetto.

Luogo e Data Rosolini, 03/01/2022

Tutor Scuola Di Stefano Laura

Dirigente scolastico

Firma

Civicamente Srl

