

ORIENTARE AL LAVORO E ALLA FORMAZIONE POST-SECONDARIA

*Costruire e proporre percorsi di orientamento per
il triennio della scuola secondaria di II grado*

Udine, 25 ottobre 2011

I S.I.S. "Malignani"

Intervento a cura di Cesira Militello - USR FVG

LA NORMATIVA SULL'ORIENTAMENTO – 1/5

- Il *Memorandum* sull'istruzione e la formazione permanente dell'ottobre 2000;
- la Risoluzione del Consiglio d'Europa del 18/05/2004 sul rafforzamento delle politiche, dei sistemi e delle prassi in materia di orientamento lungo tutto l'arco della vita;
- la Decisione del Consiglio n. 2241/2004CE del 15 dicembre 2004, che istituisce EUROPASS, il "quadro unico europeo per la trasparenza delle qualifiche e delle competenze", dispositivo per la mobilità dei cittadini;
- la Raccomandazione U.E. del 5/09/2006 sulla costituzione del Quadro Europeo delle qualifiche e dei titoli per l'apprendimento permanente;

Intervento a cura di Cesira Militello - USR FVG

LA NORMATIVA SULL'ORIENTAMENTO – 2/5

- la Legge 28 marzo 2003, n. 53;
- la Raccomandazione U.E. del 23 aprile 2008 (Quadro Europeo delle Qualifiche per l'apprendimento permanente);
- la Direttiva del MIUR 6 agosto 1997 n. 487;
- il D. Lgs. 15 aprile 2005, n. 76 “Definizione delle norme generali sul diritto-dovere all'istruzione e alla formazione, ai sensi dell'art. 2, c. 1, lett. c) della Legge 28 marzo 2003, n.53”;
- il D.Lgs. 15 aprile 2005, n. 77, “Definizione delle norme generali relative all'alternanza scuola-lavoro, ai sensi dell'art. 4 della legge 28 marzo 2003, n. 53”;

Intervento a cura di Cesira Militello - USR FVG

LA NORMATIVA SULL'ORIENTAMENTO – 3/5

- la Legge 11 gennaio 2007, n. 1, recante “Disposizioni in materia di esami di Stato conclusivi dei corsi di studio di istruzione secondaria superiore e delega al Governo in materia di raccordo tra la scuola e l'università”;
- il D. Lgs. 14 gennaio 2008, n. 21 “Norme per la definizione dei percorsi di orientamento all'istruzione universitaria e all'alta formazione artistica, musicale e coreutica,” ;
- il D. Lgs. 14 gennaio 2008, n. 22 “Definizione di percorsi finalizzati alle professioni ed al lavoro....”;
- **la C.M. 15/04/2009 n. 43, “Linee Guida in materia di orientamento lungo tutto l'arco della vita”;**

Intervento a cura di Cesira Militello - USR FVG

LA NORMATIVA SULL'ORIENTAMENTO – 4/5

- il D.P.R. 15/03/2010 n. 89, Regolamento recante “Revisione dell’assetto ordinamentale, organizzativo e didattico dei licei” ai sensi dell’art. 64 c. 4 del D.L. 25/06/2008 n. 112;
- il D.P.R. 15/03/2010 n. 88, Regolamento recante norme concernenti il riordino degli istituti tecnici ai sensi dell’art. 64 c. 4 del D.L. 25/06/2008 n. 112;
- il D.P.R. 15/03/2010 n. 87, Regolamento recante norme concernenti il riordino degli istituti professionali ai sensi dell’art. 64 c. 4 del D.L. 25/06/2008 n. 112;
- le Indicazioni Nazionali dei Licei, ai sensi dell’art. 13 c. 10 lett. 1 del Regolamento dei Licei citato;

Intervento a cura di Cesira Militello - USR FVG

LA NORMATIVA SULL'ORIENTAMENTO – 5/5

- le Linee Guida degli Istituti Tecnici, ai sensi dell’art. 8 c. 3 lett. 1 del Regolamento degli Istituti Tecnici, contenute nella Direttiva del Ministro dell’Istruzione, dell’Università e della Ricerca n. 57 del 17 luglio 2010;
- le Linee Guida degli Istituti Professionali, ai sensi dell’art. 8 c. 6 del Regolamento degli Istituti Professionali, contenute nella Direttiva del Ministro dell’Istruzione, dell’Università e della Ricerca n. 65 del 28 luglio 2010;
- la nota prot. 3106/AOODGPS del 25/8/2011, contenente le indicazioni per la definizione dei criteri di selezione per l’ammissione ai percorsi degli I.T.S. (primo triennio).

Intervento a cura di Cesira Militello - USR FVG

IL “PROGETTO REGIONALE DI ORIENTAMENTO IN USCITA”

Realizzato nell'a. s. 2009/10 da
una rete di 17 scuole
(su 67=25%):

- | | |
|---|---|
| 1. I.T. Malignani (capofila) | 9. Liceo Petrarca Trieste |
| 2. I.S.I.S. Alighieri Gorizia | 10. I.M. Carducci Trieste |
| 3. I.S.I.S. Buonarroti di Monfalcone | 11. I.S.I.S. Malignani 2000 di Cervignano |
| 4. Liceo Grigoletti Pordenone | 12. I.T.C. Deganutti Udine |
| 5. I.T.G. Pertini Pordenone | 13. Liceo Copernico Udine |
| 6. I.S.A. Galvani Cordenons | 14. Educando Ucellis Udine |
| 7. Liceo Le Filandiere S. Vito al Tagliamento | 15. Liceo Magrini Gemona |
| 8. Licei Pujati Sacile | 16. I.S.I.S. Solari Tolmezzo |
| | 17. I.S.A. Sello Udine |

Intervento a cura di Cesira Militello - USR FVG

I MEETING DI ORIENTAMENTO ORGANIZZATI DALL'USR FVG

salone delle professioni e della formazione al servizio delle nuove generazioni

- YOUng 2010
- YOUng 2011
- YOUng 2012

Intervento a cura di Cesira Militello - USR FVG

I NUMERI DI YOUng 2011

- 2600 studenti delle province di Gorizia e Udine
- 40 espositori
- 21 ordini professionali
- 36 scuole coinvolte
- esiti del [monitoraggio](#) online

Intervento a cura di Cesira Militello - USR FVG

- Fiera delle Professioni 2010
- Fiera delle Professioni 2011
- Fiera delle Professioni 2012

Intervento a cura di Cesira Militello - USR FVG

I NUMERI DELLA FIERA DELLE PROFESSIONI 2011

- 1160 studenti della provincia di Trieste
- 14 ordini professionali
- rappresentanti della Camera di Commercio, Confindustria, Confartigianato, dell'Azienda Sanitaria Locale, delle Forze Armate
- 15 scuole coinvolte

Intervento a cura di Cesira Militello - USR FVG

LA REDUCTIO AD UNUM

Intervento a cura di Cesira Militello - USR FVG

GLI OBIETTIVI DEL CORSO 2011/12

1. **promuovere la conoscenza dei “moduli di orientamento”** (*Problem Solving per l'Orientamento Formativo - PSOF*) **già prodotti nell'ambito del progetto nell'a. s. 2009/2010** presso tutte le scuole secondarie di II grado della Regione;
2. formare il personale docente all'**uso** dei moduli di orientamento già prodotti;
3. formare il personale docente alla **costruzione** dei moduli di orientamento, con il supporto e la consulenza dei *tutor*;
4. costruire un **repertorio di moduli di orientamento in uscita**, fruibili a livello regionale e nazionale, distinti per aree di interesse, che saranno resi disponibili *online* e in formato cartaceo e digitale;

Intervento a cura di Cesira Militello - USR FVG

5. **diffondere le pratiche di orientamento formativo in uscita**, in particolare attraverso la metodologia del *problem solving* per l'orientamento formativo (*PSOF*), per arrivare progressivamente alla disseminazione in tutte le istituzioni scolastiche della Regione;
6. definire un percorso formativo di orientamento in uscita dalla scuola secondaria di II grado, che evidenzi la **coerenza** tra la somministrazione agli studenti dei moduli di orientamento e la partecipazione consapevole degli allievi alle manifestazioni di orientamento;
7. **promuovere l'eccellenza degli studenti** attraverso lo sviluppo di programmi collaborativi di continuità tra le scuole e le Università presenti sul territorio;
8. realizzare un efficace **raccordo tra scuola e Università e mondo del lavoro**, anche ai fini dell'allineamento tra domanda e offerta di lavoro.

Intervento a cura di Cesira Militello - USR FVG

UN CORSO DI “FORMAZIONE/AZIONE”

MODULO 1, parte A

- Esame della metodica e riflessioni per la progettazione

MODULO 1, parte B

- Analisi epistemica di una delle discipline, discussione in forum e individuazione di proposte operative

Intervento a cura di Cesira Militello - USR FVG

MODULO 2

- Predisposizione di progetti di *PSOF*, definizione degli indicatori di valutazione, sperimentazione in classe e analisi degli esiti della sperimentazione

Intervento a cura di Cesira Militello - USR FVG

MODULO 3

- Analisi del contesto e predisposizione di proposte operative di percorsi di orientamento al lavoro, in particolare attraverso la preparazione alla partecipazione consapevole alle manifestazioni di orientamento post-diploma

I DESTINATARI DEL CORSO

Docenti del triennio delle scuole secondarie di II grado della Regione, auspicabilmente almeno 4 per istituto, uno per ciascuna delle 4 aree individuate.

Intervento a cura di Cesira Militello - USR FVG

LE AREE

1. AREA LINGUISTICO-UMANISTICA
2. AREA DELLE SCIENZE NATURALI E DELLA VITA
3. AREA ECONOMICO-GIURIDICA
4. AREA MATEMATICO-SCIENTIFICO-TECNOLOGICA

Intervento a cura di Cesira Militello - USR FVG

I PRODOTTI

REPERTORIO DI PSOF

REPERTORIO DI PROPOSTE
OPERATIVE DI
ORIENTAMENTO AL LAVORO

Intervento a cura di Cesira Militello - USR FVG

LA COLLABORAZIONE CON LE UNIVERSITA'

UNIVERSITÀ
DEGLI STUDI DI TRIESTE

UNIVERSITÀ
DEGLI STUDI
DI UDINE

30/6/2010 Convenzione-quadro USR-UniUD

19/7/2010 Convenzione-quadro USR-UniTS

Intervento a cura di Cesira Militello - USR FVG

I TEMPI

Primo incontro regionale: 7 novembre 2011

Mattino:

Cosa è un *PSOF*; la normativa sull'orientamento; il piano di orientamento d'istituto.

Pomeriggio:

Esempi di *PSOF* e loro analisi

4 incontri a livello provinciale/interprovinciale

(da novembre 2011 a febbraio 2012)

Attività in rete telematica (da nov. 2011 ad apr. 2012)

Seminario regionale finale: 27 aprile 2012

Intervento a cura di Cesira Militello - USR FVG

ATTIVITA' IN PRESENZA E *ONLINE*

- Attività obbligatoria in presenza: secondo il calendario riportato nell'[all. 1](#) alla circolare per almeno 20 ore su 24
- Attività obbligatoria *online*: come da prospetto riportato nell'[all. 2](#) alla circolare

Intervento a cura di Cesira Militello - USR FVG

Modulo di riferimento	Argomento	dal giorno	al giorno	Attività
Modulo 1 parte A	Analisi dei materiali sull'orientamento formativo	7/11/2011	18/11/2011	Forum (F: LetDisc-doc)
Modulo 1 parte A	Sintesi degli elementi e delle riflessioni da usare per la progettazione	18/11/2011	23/11/2011	Prodotto (P: AI)
Modulo 1 parte B	Analisi epistemica delle discipline	30/11/2011	9/12/2011	Forum (F: RifEpi)
Modulo 1 parte B	Sintesi della discussione e proposte operative	9/12/2011	21/12/2011	Prodotto (P: SPO)
Modulo 2	Discussione per ambito disciplinare dei progetti	11/1/2012	30/1/2012	Forum (F: DiscPro)
Modulo 2	Revisione degli indicatori e invio dei progetti	30/1/2012	15/2/2012	Prodotto (P: PSOF2)
Modulo 2	Discussione e documentazione della sperimentazione in classe. Confronto delle esperienze	15/2/2012	7/4/2012	Forum (F: Sper)
Modulo 3	Orientamento al lavoro: proposte operative	11/1/2012	31/3/2012	Forum (F: OrLav)

Intervento a cura di Cesira Militello - USR FVG

IL GRUPPO DI PROGETTO

Coordinamento scientifico:
prof. Marisa Michelini

Coordinamento organizzativo
dr. Cesira Militello

Intervento a cura di Cesira Militello - USR FVG

I FORMATORI

AREA

- Area linguistico - umanistica
- Area delle scienze naturali e della vita
- Area economico – giuridica
- Area matematico – scientifico – tecnologica

TUTOR

- Prof. Anna Maria Fehl
- Dirig. Scol. Laura Decio
- Prof. Gabriella Burba
- Dr. Alberto Stefanel

Intervento a cura di Cesira Militello - USR
FVG

PER INFORMAZIONI:

cesira.militello@istruzione.it

Intervento a cura di Cesira Militello - USR FVG