

Esame di Stato 2020/2021

Candidati interni

- L'Esame di Stato per l'a.s. 2020/2021 si svolgerà, ancora in via eccezionale, con un'unica prova consistente in un colloquio
- Data di inizio è prevista per il 16 giugno 2021 alle ore 08.30

AMMISSIONE

Sono ammessi agli Esami di Stato gli studenti interni:

- che abbiano frequentato non meno del 75% del monte ore annuale salvo le deroghe previste da apposita delibera del Collegio dei Docenti
- che abbiano ottenuto, nello scrutinio finale, la valutazione di almeno 6/10 (sei/decimi) in ciascuna disciplina
- per l'a.s. 2020/2021 l'ammissione è disposta dal Consiglio di Classe anche nel caso in cui il candidato non abbia svolto le prove INVALSI
- per l'a.s. 2020/2021 l'ammissione è disposta dal Consiglio di Classe anche nel caso in cui il candidato non abbia raggiunto il monte ore previsto per i Percorsi per le Competenze Trasversali e l'Orientamento (PCTO)

IL DOCUMENTO DEL CONSIGLIO DI CLASSE

Entro il **15 maggio 2021** il consiglio di classe elabora, un documento che esplicita i contenuti, i metodi, i mezzi, gli spazi e i tempi del percorso formativo, i criteri, gli strumenti di valutazione adottati e gli obiettivi raggiunti, nonché ogni altro elemento che lo stesso consiglio di classe ritenga utile e significativo ai fini dello svolgimento dell'esame.

Sono inoltre evidenziati gli obiettivi e i risultati di apprendimento per l'insegnamento trasversale di Educazione civica.

Il documento indica inoltre:

- l'argomento assegnato a ciascun candidato per la realizzazione dell'elaborato concernente le discipline caratterizzanti oggetto del colloquio;
- i testi oggetto di studio nell'ambito dell'insegnamento di Italiano durante il quinto anno che saranno sottoposti ai candidati nel corso del colloquio.

Il documento del Consiglio di Classe sarà pubblicato all'Albo dell'Istituto

COMMISSIONI D'ESAME

Ogni commissione è composta da due classi - chiamate sottocommissioni - ed è presieduta da un presidente esterno nominato dall'Ufficio Scolastico Regionale.

Ogni classe/sottocommissione sarà composta da sei docenti della classe designati dai rispettivi Consigli di classe.

In ogni classe/sottocommissione dovranno comunque essere presenti il docente di Italiano e i due docenti delle discipline di indirizzo oggetto dell'elaborato d'esame che sono:

- Enogastronomia: Alimentazione Laboratorio Cucina
- Prodotti Dolciari: Alimentazione Laboratorio Pasticceria
- Sala e Vendita: Alimentazione Laboratorio Sala e Vendita
- Accoglienza Turistica: Diritto e Tecnica Amministrativa Laboratorio Acc.
 Turistica

L' ELABORATO D'ESAME

- Entro il 30 aprile 2021 il Consiglio di classe assegnerà a ciascun candidato l'argomento relativo all'elaborato da presentare al colloquio d'esame.
- Tale argomento è scelto dal Consiglio di classe su indicazione dei docenti delle materie caratterizzanti l'indirizzo.
- Il Consiglio di classe comunicherà anche il docente cui fare riferimento per l'elaborato.
- Il candidato svilupperà l'argomento assegnato in una tipologia e in una forma a sua scelta purché concordata con il docente di riferimento che ne valuterà la coerenza.
- L'elaborato sarà sviluppato in una prospettiva multidisciplinare arricchito cioè con apporti di altre discipline studiate e con l'esperienza di PCTO.
- Il candidato dovrà riconsegnare l'elaborato al docente di riferimento entro il 31 maggio 2021.
- Con una circolare del Dirigente scolastico sanno dettagliate le modalità di consegna e di riconsegna dell'elaborato d'esame.
- Nel caso in cui il candidato non riconsegni l'elaborato entro il 31/05/2021 la discussione in sede di esame si svolgerà comunque sull'argomento assegnato e la commissione, in sede di valutazione, terrà conto della mancata riconsegna.

PROVA D'ESAME

Le prove d'esame, ancora per questo a.s. sono sostituite da un colloquio che ha la finalità di accertare il conseguimento del profilo culturale, educativo e professionale dello studente.

Nel corso del colloquio il candidato dovrà dimostrare:

- a) di aver acquisito i contenuti e i metodi propri delle singole discipline, di essere capace di utilizzare le conoscenze acquisite e di metterle in relazione tra loro per argomentare in maniera critica e personale, utilizzando anche la lingua straniera;
- b) di saper analizzare criticamente e correlare al percorso di studi seguito e al profilo educativo culturale e professionale del percorso frequentato le esperienze svolte nell'ambito dei PCTO, con riferimento al complesso del percorso effettuato tenuto conto delle criticità determinate dall'emergenza pandemica;
- c) di aver maturato le competenze e le conoscenze previste dalle attività di Educazione Civica.

SVOLGIMENTO DEL COLLOQUIO DI ESAME

Il colloquio d'esame dovrà prevedere:

- a) La discussione dell'elaborato d'esame;
- b) la discussione di un breve testo letterario scelto dalla sottocommissione fra quelli studiati nel corso del quinto anno e riportati nel documento del Consiglio di classe;
- c) l'analisi da parte del candidato del materiale scelto dalla sottocommissione; il materiale può essere costituito da un testo, un documento, un'esperienza, un progetto, un problema ed è finalizzato a favorire la trattazione dei contenuti caratterizzanti le diverse discipline e del loro rapporto interdisciplinare;
- d) l'esposizione da parte del candidato dell'esperienza di PCTO svolta durante il percorso di studi; tale esposizione potrà avere la forma di relazione o di elaborato multimediale (questa parte sarà oggetto del colloquio d'esame solo se non è stato già trattato all'interno dell'elaborato d'esame)

Il colloquio avrà una durata indicativa di 60 minuti

VALUTAZIONE DELL'ESAME

- A conclusione dell'Esame di Stato è assegnato a ciascun candidato un punteggio finale complessivo in centesimi.
- Il punteggio finale è il risultato della somma dei punti attribuiti al colloquio (massimo 40 punti) e dei punti acquisiti per il credito scolastico da ciascun candidato nell'ultimo triennio (massimo 60 punti).
- La sottocommissione può motivatamente integrare il punteggio fino a un massimo di cinque punti per quei candidati con un credito scolastico minimo di 50 punti e una valutazione del colloquio di minimo 30 punti. L'integrazione non può comunque superare la valutazione massima di 100/100mi
- La sottocommissione all'unanimità può attribuire la lode ai candidati che conseguono il punteggio massimo di cento punti senza fruire dell'integrazione di cui sopra. Che abbiano cioè ottenuto un credito scolastico di 60/60mi e una valutazione del colloquio di 40/40mi.
- Il punteggio minimo complessivo per superare l'Esame di Stato è di 60/100mi.