

I.C. «M. Lapo Niccolini»

Ponsacco

GUIDA ALL'ORIENTAMENTO

Classi terze

(in vista della scelta delle
Scuole Superiori)

**«PROGETTIAMO
IL NOSTRO
FUTURO»**

Cosa fare dopo la terza media?

Il nuovo sistema di istruzione e formazione del 2010

Dal 1° settembre 2010 è entrata in vigore la riforma complessiva del secondo ciclo di istruzione e formazione.

Cambia il volto della scuola secondaria superiore:

6 **licei**;

istituti tecnici suddivisi in 2 settori con 11 indirizzi;

istituti professionali suddivisi in 2 settori e 6 indirizzi.

A tale impianto si aggiunge il sistema di Istruzione e Formazione Professionale di competenza regionale (**leFP**), che in Toscana prevede al momento qualifiche triennali.

Sono ulteriori opportunità per i giovani, chiamati ad esercitare il proprio diritto-dovere all'istruzione e alla formazione fino al conseguimento di un titolo di studio, oppure di almeno una qualifica professionale triennale entro i 18 anni.

1. Liceo artistico

- Arti figurative
- Architettura e ambiente
- Audiovisivo e multimediale
- Design
- Grafica
- Scenografia

2. Liceo classico

3. Liceo linguistico

4. Liceo musicale e coreutico

5. Liceo scientifico

- opzione scienze applicate

6. Liceo delle scienze umane

- opzione economico-sociale

Cosa offre il Liceo?

Il liceo offre una formazione di base ampia, utile ad acquisire le conoscenze, le abilità e le competenze adeguate a leggere e interpretare la realtà con atteggiamento critico, razionale, ma anche creativo e progettuale.

Richiede interesse ad approfondire i saperi attraverso la ricerca e lo studio teorico, capacità di elaborazione, autonomia nello studio individuale e nel metodo di studio.

Ha una durata di 5 anni ed è suddiviso in due bienni e un quinto anno al termine del quale gli studenti sostengono l'esame di Stato e conseguono il diploma di Istruzione Liceale utile al proseguimento degli studi in qualunque facoltà universitaria

Sono previste 27 ore settimanali nel primo biennio (ad eccezione dei licei Artistico 34 ore e Musicale Coreutico 32 ore); le ore aumentano a seconda degli indirizzi negli anni successivi.

Le materie comuni a tutti i Licei sono:

italiano, storia e geografia, filosofia (dal terzo anno), storia dell'arte, scienze naturali, matematica, fisica, scienze motorie e sportive, religione o attività alternative.

La lingua straniera è studiata per tutti e 5 gli anni.

Settore tecnologico

- Meccanica, Meccatronica ed Energia
- Trasporti e Logistica
- Elettronica ed Elettrotecnica
- Informatica e Telecomunicazioni
- Grafica e Comunicazione
- Chimica, Materiali e Biotecnologie
- Sistema Moda
- Agraria, Agroalimentare e Agroindustria
- Costruzioni, Ambiente e Territorio

Settore economico

- Amministrazione, Finanza e Marketing
- Turismo

Cosa offre l'Istituto Tecnico?

L'Istituto Tecnico offre una formazione tecnica e scientifica di base molto richiesta dal mondo del lavoro e delle professioni utile anche per proseguire gli studi negli Istituti Tecnici Superiori e all'università soprattutto nei corsi di laurea di tipo scientifico, tecnologico ed economico.

Ha una durata di 5 anni ed è suddiviso in due bienni e un quinto anno, al termine del quale gli studenti sostengono l'esame di Stato e conseguono il diploma di Istruzione Tecnica.

E' prevista una media di 32 ore settimanali di lezione.

Le materie comuni agli indirizzi sono:

italiano, inglese, storia, matematica, diritto ed economia, scienze integrate, scienze motorie e sportive, religione o attività alternativa.

**Il laboratorio è centrale nel processo di apprendimento;
sono previsti stage, tirocini e percorsi di
alternanza scuola-lavoro
per apprendere in contesti applicativi.**

Gli istituti tecnici dispongono di una flessibilità nel 5° anno e autonomia, per orientare gli studenti al mondo del lavoro e alla prosecuzione degli studi.

**Ciò significa che l'orario delle singole discipline può essere variato
così come possono anche essere introdotte discipline nuove.**

**Per questo è importante consultare il POF (Piano dell'offerta formativa) di ogni
singola scuola prima di decidere perché istituti con lo stesso indirizzo possono
offrire diverse possibilità in termini di orari e discipline trattate.**

**I diplomati degli istituti tecnici si occupano prevalentemente della ideazione,
progettazione, produzione/gestione del prodotto**

Settore industria e artigianato

- **Produzione Industriale
e Artigianale**
- **Manutenzione e Assistenza
Tecnica**

Settore servizi

- **Servizio per l'Agricoltura e lo
Sviluppo Rurale**
- **Servizi Socio-sanitari**
- **Servizi per l'Enogastronomia
e l'Ospitalità Alberghiera**
- **Servizi Commerciali**

L'Istituto Professionale offre l'istruzione generale e tecnico-professionale necessaria per ruoli tecnici nei settori produttivi e dei servizi.

Ha una durata di 5 anni ed è suddiviso in due bienni e un quinto anno, al termine del quale gli studenti sostengono l'esame di Stato per il conseguimento del diploma di Istruzione Professionale.

Sono previste 32 ore settimanali di lezione.

COSA OFFRE L'ISTITUTO PROFESSIONALE?

Inoltre diversi laboratori, stage, tirocini e alternanza scuola-lavoro per apprendere, specie nel secondo biennio e nel quinto anno, attraverso un'esperienza diretta.

Gli Istituti professionali possono organizzare percorsi triennali per il conseguimento di qualifiche professionali sulla base della programmazione delle Regioni.

**Le materie comuni a tutti gli indirizzi sono:
italiano e storia, matematica, scienze integrate, lingua inglese,
diritto ed economia.**

**Gli istituti professionali hanno maggiore flessibilità
rispetto agli istituti tecnici.**

**Nelle quote di flessibilità, è possibile articolare le aree di indirizzo;
introdurre insegnamenti alternativi inclusi in un apposito elenco nazionale,
definito con decreto ministeriale,
per rispondere a particolari esigenze del mondo del lavoro e delle
professioni, senza incorrere in una dispendiosa proliferazione e
frammentazione di indirizzi.**

**Gli studenti che si iscrivono agli Istituti Professionali possono optare
per la realizzazione dei percorsi triennali di **leFP**
(Istruzione e Formazione Professionale)**

**e acquisire al termine del terzo anno
una qualifica professionale, all'interno di un repertorio di qualifiche
nazionali e
in relazione all'indirizzo di studio scelto.**

**Qual è l'offerta di Istruzione
delle scuole Secondarie di Secondo grado
della Provincia di Pisa?**

QUADRO SINTETICO DELL'OFFERTA FORMATIVA NELLA PROVINCIA DI PISA A.S. 2017/18

← * È PRESENTE SIA L'INDIRIZZO CHE LA SUA ARTICOLAZIONE
 → * DI QUELL'INDIRIZZO È PRESENTE SOLO L'ARTICOLAZIONE

Comune	Denominazione	Tipo	Settore	Indirizzo	*Articolazione	Opzione
CASCINA	L.S. PESENTI	Liceo	Economico	Linguistico	Sistemi Informativi aziendali	
				Scientifico		
	Scienze applicate					
		Teonico		Sportivo		
				Amministrazione, finanza e marketing		
	SEZ. LICEO ARTISTICO CASCINA	Liceo	Artistico	Arti figurative		
				Design		

Comune	Denominazione	Tipo	Settore	Indirizzo	*Articolazione	Opzione
	LICEO CLASSICO G. GALILEI	Liceo		Classico		
	LICEO GIOSEUE' CARDUCCI	Liceo		Linguistico		
				Scienze umane	Economico-coesole	
				Musicale e coreutico	Musicale	
	LICEO SCIENTIFICO DINI	Liceo		Scientifico		
	LICEO SCIENTIFICO F. BUONARROTI	Liceo		Linguistico		
				Scientifico		
				Scienze applicate		
	ISTITUTO ARCIVESCOVILE S.CATERINA	Liceo		Scientifico		
				Scienze applicate		
	LP S.A.R. G. MATTEOTTI	Professionale	Servizi	S. commerciali		
				S. per l'enogastronomia e l'ospitalità alberghiera	Enogastronomia	Prodotti dolciari artigianali e industriali
					Accoglienza Turistica	
					S. di sala e di vendita	
	IPISA G.FASCETTI	Professionale	Industria e artigianato	Manutenzione e assistenza tecnica		Manutenzioni mezzi di trasporto
			Servizi	S. socio-sanitari	Ottici	
					Odontotecnici	
	LICEO ARTISTICO F. RUSSOLI	Liceo	Artistico	Architettura e ambiente		
				Arti figurative		
				Design		
				Grafica		
	ITC A. PACINOTTI	Teonico	Economico	Amministrazione, finanza e marketing	Relazioni Internazionali per il marketing	
				Turismo	Sistemi Informativi aziendali	
		JeFP		Operatori del Benessere - Estetica (biennale)		
		Professionale	Servizi	Socio-sanitari		
				Chimica, materiali e biotecnologie	Biotecnologie sanitarie	
	L.S. E.SANTONI	Teonico	Tecnologico	Costruzioni, ambiente e territorio		
				Agraria, agroalimentare e agroindustria	Gestione dell'ambiente e del territorio	
				Elettronica ed elettrotecnica	Elettrotecnica	
				Informatica e Telecomunicazioni	Telecomunicazioni	
	ITI L.DA VINCI	Teonico	Tecnologico	Mechanica, mecatronica ed energia	Informatica	
				Trasporti e logistica	Mechanica e mecatronica	
				Chimica, materiali e biotecnologie	Costruzione del mezzo (aereo)	
					Biotecnologie ambientali	

Comune	Denominazione	Tipo	Settore	Indirizzo	*Articolazione	Opzione
PONTEDERA	IS. XXV APRILE	Liceo		Classico Scientifico Scienze applicate		
	LICEO EUGENIO MONTALE	Liceo		Linguistico Scienze umane	Economico-sociale	
	IPSIA A. PACINOTTI	Professionale	Industria e artigianato Servizi	Produzioni industriali e artigianali Manutenzione e assistenza tecnica Servizi socio-sanitari	Industria	Prodotti tessili sartoriali Apparati, impianti e servizi tecnici, industriali e civili Manutenzioni mezzi di trasporto
	ITC ENRICO FERMI	Tecnico	Economico Tecnologico	Turismo Amministrazione, finanza e marketing Costruzioni, ambiente e territorio Agrario, agroalimentare, agroindustria	Relazioni internazionali per il marketing Sistemi informativi aziendali	Produzione e trasformazione
	ITI G. MARCONI	Liceo Tecnico		Scienze applicate Elettronica ed elettrotecnica Informatica e telecomunicazioni Meccanica, mecatronica ed energia Grafica e comunicazione	Elettronica Informatica Telecomunicazioni Meccanica e mecatronica Energia	

Comune	Denominazione	Tipo	Settore	Indirizzo	*Articolazione	Opzione
SAN MINIATO	LICEO SCIENTIFICO MARCONI	Liceo		Scientifico Scienze applicate Scienze umane	Economico-sociale	
	ITC CARLO CATTANEO	Tecnico JeFP	Economico Tecnologico	Amministrazione, finanza e marketing Turismo Chimica, materiali e biotecnologie Operatore Chimico (triennale)	Relazioni internazionali per il marketing Chimica e materiali	

Comune	Denominazione	Tipo	Settore	Indirizzo	*Articolazione	Opzione
VOLTERRA	IS. GIOSUE' CARDUCCI	Liceo		Classico Scientifico Scienze umane Arti figurative Design		
	ITCG F. NICCOLINI	Tecnico	Economico Tecnologico	Amministrazione, finanza e marketing Costruzioni, ambiente e territorio	Sistemi informativi aziendali	
	ITC NICCOLINI SEZ. CASA RECLUSIONE	Professionale	Servizi	Enogastronomia e ospitalità alberghiera	Enogastronomia	
POMARANACE	SEZ. INDUSTRIALE ITCG VOLTERRA	Tecnico	Tecnologico	Costruzioni, ambiente e territorio Enogastronomia e ospitalità alberghiera Elettronica ed elettrotecnica	Enogastronomia Elettrotecnica	

FIGURE PROFESSIONALI

IeFP Provincia di Pisa

- Operatore dell'abbigliamento
- Operatore delle produzioni chimiche
- Operatore elettrico
- Operatore elettronico
- Operatore Impianti termoidraulici
- Operatore riparazione veicoli a motore
- Operatore meccanico
- Operatore della ristorazione
- Operatore servizi promozione e accoglienza
- Operatore amministrativo segretariale
- Operatore servizi di vendita
- Operatore del benessere

**Ulteriori informazioni e link utili
puoi trovarli sul sito:**

Per informazioni riguardanti
il **mondo del lavoro**
è invece a servizio dei cittadini il

I Centri per l'Impiego svolgono una fondamentale funzione di incontro tra domanda e offerta di lavoro.

Offrono a chi cerca di lavoro, alle nuove imprese, alle imprese che necessitano di personale qualificato o anche di una riorganizzazione interna, un ampio e variegato supporto e forniscono informazione e orientamento.

Nella provincia di Pisa troverai i seguenti

Centri per l'Impiego:

PISA Via Cesare Battisti, 14 Tel. 050 929 700 Fax 050 929735

centro.impiegopisa@provincia.pisa.it

Pisa, Calci, Cascina, San Giuliano Terme, Vecchiano, Fauglia, Lorenzana

PONTEDERA Via R.Piaggio, 7 Tel. 0587 255 200 Fax 0587 255 207

centro.impiegopontedera@provincia.pisa.it

Pontedera, Bientina, Buti, Calcinaia, Capannoli, Casciana Terme, Chianni, Crespina, Lajatico, Lari, Palaia, Peccioli, Ponsacco, Terricciola, Vicopisano

SANTA CROCE Via Donica, 17 Tel. 0571 30888 Fax 0571 366035

centro.impiegoscroce@provincia.pisa.it

Santa Croce Sull'Arno, Castelfranco di Sotto, Montopoli in Val d'Arno, San Miniato, Santa Maria a Monte

VOLTERRA Piazza S. Michele Tel. 0588 87728 Fax 0588 86176

centro.impiegovolterra@provincia.pisa.it

Casale Marittimo, Castellina Marittima, Castelnuovo Val di Cecina, Guardistallo, Montecatini Val di Cecina, Montescudaio, Monteverdi Marittimo, Orciano Pisano, Pomarance, Riparbella, Santa Luce, Volterra

**Tutti i percorsi dovranno garantire saperi e competenze
“di cittadinanza europea” fondamentali
necessarie per intraprendere oggi qualsiasi professione
e che possono essere sinteticamente comprese nell’elenco che segue:**

- **comunicazione nella madrelingua;**
- **comunicazione nelle lingue straniere (in particolare l’inglese);**
- **competenza matematica e competenze di base in scienza e tecnologia;**
- **competenza digitale;**
- **imparare a imparare;**
- **competenze sociali e civiche;**
- **spirito di iniziativa e imprenditorialità;**
- **consapevolezza ed espressione culturale.**

Queste competenze non restano immutate nel tempo: devono essere continuamente aggiornate.

Il vecchio detto che “non si finisce mai di imparare” rappresenta molto bene l’idea di un percorso di apprendimento che continua anche dopo lo studio, nei luoghi di lavoro e negli spazi di aggregazione sociale.

In particolare, la sfida maggiore per molti cittadini sarà quella imposta da un mercato del lavoro sempre più flessibile e condizionato dai processi di globalizzazione del sapere.

Per questo è importante studiare: il successo economico e professionale sarà determinato in futuro dalle opportunità di accesso al “sapere” dei singoli individui e delle imprese.

CARI RAGAZZI,

***In genere le scelte possono essere influenzate da molti fattori,
oltre agli interessi e le attitudini
anche dalle decisioni degli amici e
dai desideri delle famiglie.***

***Ci auguriamo che questa guida possa aiutarvi
a compiere una scelta
il più possibile meditata e personale
e vi facciamo gli auguri di un buon percorso di studi!***

IN BOCCA AL LUPO!!!!

La dirigente e i docenti dell'Istituto