	Intervista n.
	1

	Intervistatore
	Greta Pastorello

	Nome scuola
	

	Classe
	Quarto anno

	Progetto Frequentato
	AS1

	Luogo intervista
	IIS

	Durata
	07.35

	

Problemi riscontrati durante intervista
	

Il ragazzo non mi ha voluto dire il nome della scuola

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D:Se mi dici per favore a che anno sei.
R: Sono al quarto anno del liceo.

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D:Ok, mi puoi descrivere il progetto che hai svolto?
R:Allora io ero nel progetto AS1 e quindi era sul (emh emh) quello sull’acqua, cioè era sul (emh emh) sul controllo delle acque che vengono, che arrivano nelle case e noi abbiamo fatto vari processi, uno prima di studio in cui abbiamo visti vari power point e insomma varie spiegazioni. Abbiamo assistito alle spiegazioni dove c’hanno insomma, c’hanno spiegato le varie modifiche e tutti i contaminanti che può incontrare l’acqua quando parte, cioè dal, insomma, dal ciclo dell’acqua quando si ri-immette nel sistema delle falde acquifere fino al, fino al bicchiere diciamo e poi da quello (emh) c’è stata la parte pratica dove abbiamo effettuato vari test insomma di chiarificazione dell’acqua o (emh) o in altri casi insomma di (ehh) purificazione e oppure abbiamo diviso a metà anche gli anioni dai cationi e insomma cose, robe di questo genere.
D:Ok, pensi di aver avuto un ruolo marginale, marginale o utile?
R:No no, utile perché abbiamo fatto le stesse cose che fanno i chimici tutti i giorni quindi insomma.

	AREA Strutturazione del progetto

D:Come hai scelto il progetto a cui hai partecipato?
R:Allora ci sono stati presentati i progetti quando abbiamo fatto una sessione via webcam con l’istituto vari mesi fa e tra i vari che c’erano, c’era questa sezione dell’acqua. Dovevamo mettere due preferenze e io ho messo AS1 e AS2 e per fortuna sono finito dove volevo.
D:Prima delle attività di alternanza è stata fatta una preparazione dai vostri insegnati o qualcosa del genere?
R:No assolutamente
D: E.. le attività di alternanza le hai svolte da solo o in gruppo?
R:E questa qui?
D:Sì questa qui.
R:No in gruppo, eravamo cinque. Dovevamo essere sei ma siamo rimasti in cinque.
D:Quindi, per quanto riguarda lo svolgimento dell’attività didattica, mentre voi eravate qui all’istituto superiore di sanità, l’attività era bloccata oppure continuava?
R:E allora. Noi abbiamo un caso un po’ particolare perché nella prima settimana l’hanno bloccata siccome altre persone della classe erano impegnate in attività di alternanza oppure erano fuori per vari campi quindi non c’è stata proprio scuola. Invece questa settimana non l’hanno, cioè è continuata regolarmente nonostante noi fossimo qui.
D:Mh ok perfetto mentre ci sono stati imprevisti o problematiche durante queste settimane? (Il ragazzo risponde prima della fine della domanda)
R:No nessuno
D:Ma conoscevi gli obiettivi del progetto prima di iniziare questa alternanza? (Il ragazzo risponde prima della fine della domanda)
R:No no, non conoscevo nulla di questo. Mi è stato spiegato tutto quando ero qui.
D:Sono stati portati a termine? (Il ragazzo risponde prima della fine della domanda)
R:Sì alla fine è stato, c’hanno spiegato tutto. I tutor sono stati fantastici, c’hanno spiegato tutto. Mi hanno fatto comprendere a pieno. Io in scienza, cioè, vado bene a scuola ma in scienze vado malissimo (risate) da sempre e no, sono riuscito a capire quello che dicevo quindi e ho capito anche il lavoro che fanno qui tutti i giorni quindi è stato un grande passo in avanti e loro sono stati perfetti.

	AREA Apprendimenti/Conoscenze/
Competenze

D:Quindi cosa pensi di aver acquisito da questa esperienza?
R:Allora, a parte le conoscenze scientifiche, quelle spero mi rimarranno però non lo so (risate) comunque ho, ho, cioè, la parte più interessante è quella dal punto di vista un po’ più umano e quindi vedere quello che fanno veramente tutti i giorni qui i, i chimici quando lavorano, i loro orari perché comunque ho, cioè ho fatto varie domande su quello che fanno. M’hanno sempre risposto, cioè a qualsiasi tipo di domanda sempre cordialmente e, e così via quindi insomma cioè quello che mi resterà sarà l’aver capito (emmhhhh) qual è il lavoro che svolgono qui e la funzione che loro svolgono per conto dello Stato, quando vengono interpellati da varie cause, insomma c’hanno spiegato tutto e quindi il loro, la loro funzione come organo statale e quello che fanno là insomma
D:Hai trovato una relazione tra le materie scolastiche e l’attività che hai svolto?
R: (silenzio) È questo, questo non tantissimo. Qualcosa si era visto in chimica cioè, però io faccio il linguistico quindi (ah ok da parte dell’intervistatore) cioè forse qualcuno dello scientifico lo ha visto di più. I ragazzi che erano con me, alcuni erano della scientifico e alcune cose le avevano già fatte, però io del linguistico no ovviamente (risate) e..

	AREA Orientamento

D:Questa esperienza ti ha aiutato a capire cosa potresti fare in futuro?
R:Mi ha, mi ha aiutato a capire, allora, io sono interessato più al altri campi però mi ha fatto piacere quest’esperienza mi è piaciuta moltissimo però, parlo sempre per conto degli altri, gli altri due ragazzi che invece erano dello scientifico (emh) uno dei due mi pare fosse interessato addirittura al lavoro qui quindi penso che abbia aiutato. A me sono interessato ad altre cose però insomma ad altri sì.
D:Quest’esperienza ti ha aiutato a capire come funziona il mondo del lavoro?
R:Sì, moltissimo, sì sì certo.

	AREA Organizzazione Aziendale

D:Quindi prima mi parlavi del tuo rapporto con il tutor, quindi come è stato?
R:No i tutor sono stati, ma, sono stati, erano tre. Tanti, sempre disponibili dal primo momento, dal primo all’ultimo veramente, sono stati tutti molto affabili con noi (eemhh) c’hanno, hanno risposto a qualsiasi domanda, a qualsiasi tipo di domande veramente, dal (emh) dall’insomma qual è lo scopo del tuo lavoro a a quanto percepisci di stipendio quindi proprio sono stati perfetti, proprio come se fossimo stati dei colleghi, c’hanno trattato proprio alla pari, quindi sono, di questo, sono molto soddisfatto.
D:La struttura aveva gli strumenti necessari per farti lavorare?
R:Sì sìsì tutto, assolutamente.

	AREA Gradimento dell’Esperienza

D:Secondo te quali sono stati punti di forza e quali quelli di debolezza di questa tua esperienza?
R:Allora punti di forza sono stati (emh), sono stati, di certo, non c’hanno confinato in qualche progetto minore o fatto fare qualcosa oppure siamo solo rimasti a guardare ma abbiamo esattamente quello che fanno loro, beh ovviamente (risate) con le dovute, con le dovute differenze però comunque un lavoro che loro svolgono tutti i giorni ma nel bene e nel male quando si è nella parte pratica, che è la parte più divertente ossia quella di compilare scartoffie varie. I punti invece un po’ più critici (emh) sono stati il primo giorno sicuramente, abbiamo fatto otto ore di, di (emh) sicurezza sul lavoro anche su cose (emh) di base sono d’accordo però non otto ore e di cose che sono assolutamente con noi c’entrano poco. Ad un certo punto c’è stato, c’era una slide, una delle ottocento che abbiamo visto (risate)..
D:Otto ore..
R:Cento all’ora è pure poco, forse sono state pure di più (risate) (emh) Una slide su come bisogna imballare, cioè dovevano essere slide non per far capire il lavoro dei chimici ma per aiutare noi in qualche modo, come imballare un pacco con materia biologico (emh) potenzialmente radioattivo da spedire all’estero. Io capisco l’ultilità (risate) per un chimico ma per me
D:Per voi certo..
R:Quindi un po’ questo e anche , questo ero d’accordo con i miei tutor, il fatto che il secondo giorno quando siamo entrati un po’ più nell’ambiente, nel reparto, cioè (emh) c’erano veramente tanti i power point erano esagerati ma loro erano d’accordo e.. (emh) per il resto tutto benissimo, mi sono trovato benissimo.
D:Qui arriviamo proprio alla fine.
R:Sì.
D: Cos’è per te una buona alternanza?
R:Una buona alternanza è (mh) è un’alternanza che ti fa capire, ti fa calare veramente nel lavoro di tutti i giorni delle persone e non è un’alternanza dove ti mettono a fare fotocopie o a fare quei lavori che (emh) che il datore di lavoro non vorrebbe fare e che quindi ti affida (emh) perché deve. Questa è stata una buona alternanza perché è stata esattamente quello che abbiamo fatto cioè calarci nei panni di tutti i giorni e capire un’esperienza lavorativa che poi può essere anche diversa dalle altre, insomma, sempre di esperienza lavorative si tratta.
D:La consiglieresti ad un tuo compagno di scuola?
R:Assolutamente sì.
D:Ok grazie mille.
R:Niente.

	Intervista n.
	3

	Intervistatore
	Greta Pastorello

	Nome scuola
	Francesco D’Assisi

	Classe
	Quarto anno

	Progetto Frequentato
	AS3

	Luogo intervista
	IIS

	Durata
	04.30

	

Problemi riscontrati durante intervista
	

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D:A che anno sei e che scuola frequenti.
R:Faccio il quarto anno di liceo scientifico, Francesco D’Assisi, c’era anche bisogno della scuola?
D:Vabbè l’hai già detto.
R:Ah vabbè l’ho già detto apposto (risate)

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D:Mi descrivi per favore il progetto che hai svolto?
R:Eh stavo nel progetto AS3, che era il progetto di sicurezza alimentare ed è stato un progetto che vabbè è durato una settimana come del resto tutti gli altri e ci siamo occupati, appunto di alimentazione. Siamo andati a vedere quali sostanze erano da, potevano danneggiare il DNA, frammentarlo e in quali tipi di alimenti erano presenti.
D:Pensi di aver avuto un ruolo marginale oppure sei stato utile all’attività?
R:Nono sono stato parte attivo della, dell’attività come i miei compagni di, di, siamo stati al corso.

	AREA Strutturazione del progetto

D:Come hai scelto il progetto?
R:Eh leggendo i vari corsi era quello che mi interessava di più, inoltre, boh mi era sempre stato (mh) attratto da cosa mangiamo, cèh, volevo sapere cosa mangiamo e, e, e gli effetti dannosi che alcuni cibi potevano avere sull’organismo.
D:Prima di questo progetto avete avuto una preparazione, qualcosa?
R:A scuola dici?
D:Sì.
R:Ma c’avevano sì, abbiamo fatto una video conferenza con le persone dell’istituto.
D:Le attività di alternanza che hai svolto, le hai svolte da sole, da solo scusami o in gruppo?
R:Le abbiamo svolte in gruppo.
D:Quanti eravate?
R:Mh nel mio caso eravamo in quattro, che svolgevamo insomma questo corso.
D:Mentre per quanto riguarda la scuola..
R:Sì.
D:Mentre svolgevi quest’attività, la didattica era sospesa oppure andava avanti?
R:No la didattica è andata avanti.
D:Ci sono stati imprevisti, problematiche?
R:Nono, nessuna.
D:Conoscevi gli obiettivi del progetto?
R:De..?
D:Di questa alternanza.
R:Beh sì, servivano penso ad istruire i ragazzi
D:Sono stati portati in porto?
R:Sìsì tutti siamo riusciti a capire cosa facevamo all’interno del corso.

	AREA Apprendimenti/Conoscenze/
Competenze

D:Cosa pensi di aver acquisito da questa esperienza?
R:Ma penso di aver conosciuto anche un po’ l’ambiente lavorativo oltre che (emh) abbiamo conosciuto (emh) nuove cose insomma, nuova informazioni riguardanti cose che non conoscevamo prima. Almeno parlo per me che non conoscevo alcune determinate cose e grazie al corso siamo riusciti a capirle a comprenderle.
D:Hai trovato una relazione tra le materie scolastiche e questa attività?
R:Beh a scuola è più teorica. Qui abbiamo fatto teoria per carità, però siamo stati, la maggior parte del tempo siamo stati in laboratorio a lavorare con, con le sostanze. C’è stata teoria per spiegare ma tanta pratica, è stata la maggior parte.
D:Stavo guardando la macchina scusami. (un mezzo ci è passato molto vicino)
R:Non ti preoccupare.

	AREA Orientamento

D:Questa esperienza ti ha aiutato a capire cosa fare, magari, in futuro?
R: (Emh) Nì, nel senso, già so cosa mi piacerebbe fare però nel caso boh dovesse andar male, mi piace l’ambiente scientifico, l’ambiente della ricerca quindi sì.
D:Questa esperienza ti ha aiutato a capire come (rumore di un mezzo e risate) scusami, a capire come funziona il mondo del lavoro?
R:Sì come già detto.

	AREA Organizzazione Aziendale

D:Che rapporto hai avuto con il tutor? (passano altri ragazzi che parlano)
R:Abbiamo avuto vari tutor. Sono stati tutti quanti gentili e c’hanno supportato durante il corso. No sono stati bravi tutti quanti.
D:La struttura aveva gli strumenti necessari per il tuo arrivo, per il tuo lavoro?
R:Sìsì.
D:Ok..

	AREA Gradimento dell’Esperienza

D:Qui è la parte tua personale.. Quali sono stati i punti di forza e i punti di debolezza di questa esperienza?
R:Ma i punti di forza che siamo stati, almeno secondo me, siamo stati sempre insieme a lavorare e (emh) eravamo seguiti. Mentre i punti deboli (mh) magari ci sono stati qualche volta troppi punti morti, tempi morti, soprattutto dopo pranzo, magari non cominciavamo subito quando dovevamo fare una specifica cosa in un determinato orario incominciavamo un po’ dopo però vabbè non è grave insomma.
D:Certo. Cos’è per te una buona alternanza? In cosa consiste?
R:Ma consiste (eee) nel fare capire (mh) allo studente quello che fanno, quello, in questo caso il ricercatore, cerca di spiegare cosa fa all’interno di questo istituto e cercar di far capire allo studente. Lo studente se capisce vuol dire che è un buon tutor, quello che ha seguito, cioè insomma. (silenzio e passaggio di un gruppo di ragazzi) Il tutor deve essere bravo nel far capire allo studente quello che fa all’interno dell’istituto.
D:Consiglieresti questa esperienza a qualche tuo compagno di classe?
R:Sisì.
D:Ok grazie mille.
R:Prego.

	Intervista n.
	2

	Intervistatore
	Greta Patorello

	Nome scuola
	Leon Battista Alberti

	Classe
	Quarto anno

	Progetto Frequentato
	Malattie rare

	Luogo intervista
	IIS

	Durata
	02.37

	

Problemi riscontrati durante intervista
	La ragazza è stata costretta a fare l’intervista da un professore ed era circondata dalle sue compagne di classe quindi è venuto a mancare la tranquillità e la voglia di parlare.

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D:Se mi puoi dire a che anno sei e che scuola frequenti.
R:Frequento il Leon Battista Alberti all’Eur e sono al quarto anno di ragioneria

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D:Ok perfetto mi potresti dire il progetto che hai svolto?
R:Ah noi abbiamo svolto il progetto delle malattie rare ed eravamo all’altro edificio e è stato molto interessante, lo ripeterei molto
D:Che cosa avete fatto? Se me lo vuoi dire
R:Ah sì abbiamo analizzato dei testi e abbiamo fatto dei, (risate) scusami, e abbiamo visto dei video in modo tale da analizzarli per poi capire le problematiche di questi malati.
D:Ok perfetto e pensi di aver avuto un ruolo marginale oppure utile nell’attività?
R:Utile.

	AREA Strutturazione del progetto

D:Come hai scelto questo progetto?
R:Allora non l’ho scelto. Avevo messo altre preferenze e poi sono stata inserita in questo gruppo.
D:Ma la scuola vi ha proposto questo tipo di alternanza?
R:Sì sì la scuola.
D:Pensi (emh) Prima dell’attività di alternanza vi è stata fatta una preparazione o qualcosa del genere?
R:No sono venuta (risate) a scatola chiusa.
D:Hai svolto queste attività da sola o in gruppo?
R:In gruppo.
D:Ok, mentre svolgevi le attività di alternanza a scuola la didattica era ferma oppure andava avanti?
R:Andava avanti.
D:Ok, ci sono stati imprevisti, problematiche?
R:No no no. (risate)
D: Conoscevi gli obiettivi di questo progetto?
R:No ero proprio, come ho detto prima, a scatola chiusa, non sapevo niente.

	AREA Apprendimenti/Conoscenze/
Competenze

D:Cosa pensi di aver acquisito da questa esperienza?
R:Beh (mh emh) un argomento sulla sensibilizzazione in modo particolare perché, oddio (risate), mi ha avvicinato molto a queste, alle problematiche e (emh) a quanto sensibilità hanno queste persone e soprattutto i loro familiari.
D:Hai trovato una relazione tra le materie?
R:No. (risate)

	AREA Orientamento

D:Quest’esperienza ti ha aiutato a capire che cosa vorresti fare in futuro?
R:Sì.
D:E ti ha aiutato a capire come funziona il mondo del lavoro?
R:Sì, più o meno sì.

	AREA Organizzazione Aziendale

D:Che rapporto hai avuto con il tuo tutor o i tuoi tutor?
R:Eh inizialmente non andavamo, non riuscivo ad essere compatibile con la prima tutor e poi fortunatamente c’è stata cambiata ed è stato tutto molto più semplice.
D:La struttura aveva gli strumenti necessari?
R:Sisì.

	AREA Gradimento dell’Esperienza

D:Mentre secondo te, quali sono stati i punti di forza e i punti di debolezza di questa attività?
R:Allora sicuramente i punti di debolezza sono stati che inizialmente non ci avevano uniti tutti e quattro insieme ai miei compagni e il punto di forza è stato che hanno chiesto aiuto esattamente a noi ragazzi e hanno rafforzato il gruppo.
D:Cos’è per te una buona alternanza? In cosa consiste?
R:Consiste nel lasciare un segno nel, nel, nella vita del ragazzo.
D:La consiglieresti a qualche tuo.. (la ragazza risponde prima della fine della domanda)
R:Sì, a tutti quanti soprattutto per un futuro per capire cosa vogliamo e cosa non vogliamo nella nostra vita.
D:Ok grazie mille.
R:Niente.

	Intervista n.
	2

	Intervistatore
	Cristian Sicorschi

	Nome scuola
	Istituto Superiore di Sanità

	Classe
	4 anno

	Progetto Frequentato
	Malattie del sistema nervoso

	Luogo intervista
	Giardino della scuola

	Durata
	5 minuti circa

	

Problemi riscontrati durante intervista
	

nessuno

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: Che classe frequenti?
R: Il quarto
D: Che progetto hai frequentato?
R: Hm... su le malattie del sistema nervoso, in particolare le cellule come funzionano

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Ok, descrivi il progetto che hai svolto
R: Alloraaa hm..il, diciamo, protagonista del progetto era la (microlia) che è un macrofago e dovevamo studiare l’azione della (microlia) quando viene stimolata da uno stimolo, L’lps e poi vedere se eeeh utilizzando dei neutraceutici quindi dei farmaci naturali si riuscisse, in qualche modo, a modulare l’azione della (microlia).

D: Ok, pensi di aver avuto un ruolo marginale o utile nell’attività?
R: Utile.
D: Quali sono stati i momenti in cui ti sei sentita parte integrante dell’attività?
R: Anche..beh, soprattutto, in tutto solo che era più… come si dice, più…significativo il ruolo durante il calcolo dei risultati e tutte queste cose e quindi si vedeva l’evidenza del lavoro che avevamo fatto.

	AREA Strutturazione del progetto

D: Ok, come hai scelto il progetto a cui partecipare?
R: Ehm…motivazioni personali.
D: Prima…delle attività di alternanza è stata fatta una preparazione?
R: Eeh...si , ci è stato richiesto di studiare, in particolare, la struttura della cellula e le sue ehh, come si dice, le sue funzioni.
D: Quindi è servita a qualcosa?
R: Sisi.
D: Ee le attività di alternanza che hai fatto le hai svolte da sola o in gruppo?
R: Hmm…questa è stata un’attività di gruppo con.. anche i tutor e tutto.
D: Come ti sei trovata e quanti eravate nel gruppo?
R: Eravamo in quattro con altri quattro tutor…mi sono trovata molto bene, tutti molto gentili, molto…
D: Mentre svolgevi le attività di alternanza, il resto della classe faceva lezione o la didattica era stata sospesa?
R: No, non è stata sospesa (sorride).
D: Quindi, se gli altri stavano in classe, al tuo rientro in classe i professori ti hanno dato il tempo per rimetterti in pari con il programma o no?
R: No (ride).
D: Hai scelto tu con chi stare?
R: In gruppo?
D: Si
R: Nono, hanno.. scelto gli organizzatori del progetto.
D: Ci sono stati imprevisti o problematiche?
R: Nono.
(rumori esterni)
D: Conoscevi gli obiettivi del progetto prima di iniziare…
R: Si si, ce le hanno presentate durante la video conferenza.

	AREA Apprendimenti/Conoscenze/
Competenze

D: Cosa pensi di aver acquisito da questa esperienza di alternanza?
R: Hm…maggiore responsabilità sicuramente.
D: Hm..rientrata a scuola ha avuto modo di parlare della tua esperienza in classe?
R: Si, con i compagni si ma avrò sicuramente altri momenti in cui potrò presentare anche individualmente questo progetto alla classe, comunque loro non hanno potuto partecipare.
D: Hai trovato una relazione tra le materie scolastiche e l’esperienza svolta?
R: Si, con il programma dell’anno scorso.
D: Se si, quindi, in quale materia?
R: Biologia.

	AREA Orientamento

D: Eee questa esperienza ti ha aiutato a capire cosa fare in futuro?
R: Si ehm..diciamo ho avuto maggiori delucidazioni su cosa potrei fare in un futuro.
D: Eeeh quindi ti ha aiutato a scegliere se proseguire gli studi all’Università al termire ehmm..delle superiori?
R: Sicuramente li proseguirò, era..avevo abbastanza confusione su quale campo scegliere e, magari, con questa esperienza l’ho capito meglio.
D: In quale settore?
R: Nella ricerca biologica.
D: Ok, questa esperienza ti ha aiutato a capire come funziona il mondo dell’università o il lavoro?
R: Si, si

	AREA Organizzazione Aziendale

D: Che rapporto hai avuto con il tutor durante l’alternanza?
R: Ehm..molto confidenziale, comunque sono…è stato, comunque, un rapporto…confidenziale.
D: Ok, la struttura aveva gli strumenti necessari per farti lavorare?
R: Si, tutti.

	AREA Gradimento dell’Esperienza

D: Abbiamo quasi finito eh, quali sono stati i punti di forza e di debolezza di questa esperienza?
R: Hm…debolezza credo niente perché in particolare, il mio percorso, era soprattutto pratico quindi è stato proprio il massimo e i punti di forza è proprio il fatto che è stato un’esperienza molto concreta perché eravamo messi proprio all’opera quindi non abbiamo avuto momenti, come ho sentito, di stanchezza troppo pesanti oppure perché materie troppo teoriche, il mio era proprio pratico, quindi è stato, penso, sia il punto di forza del mio percorso.
D: Ok, allora che cos’è per te una buona alternanza? In che cosa consiste?
R: Hm…che sia organizzata e che sia, che abbia comunque un obiettivo alla fine del progetto.
D: Consiglieresti questo progetto ad un tuo compagno di scuola?
R: Certo.
D: Ok grazie, abbiamo finito.
R: Grazie a te, ciao
D: Ciao.

	Intervista n.
	1

	Intervistatore
	Cristian Sicorschi

	Nome scuola
	Istituto Superiore di Sanità

	Classe
	4 anno

	Progetto Frequentato
	BC 3-malattie sistema nervoso centrale

	Luogo intervista
	Piazzetta all’interno dell’istituto

	Durata
	5 minuti

	

Problemi riscontrati durante intervista
	

nessuno

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: Che classe frequenti?
R: Il quarto superiore
D: Il nome del progetto che hai frequentato?
R:eee…di questo corso?
D: Si, di questa alternanza
R: Allora era il corso bc3, sono le malattie che colpiscono il sistema nervoso centrale

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Ok, descrivi il progetto che hai svolto
R: Allora, abbiamo studiato le malattie, in particolare la leucodistrofia che è una malattia che colpisce il sistema nervoso e l’abbiamo studiata sia per quanto riguarda le cellule sia per quanto riguarda il tessuto degli animali affetti, appunto, da questa malattia
D: Ok, quanto è durato all’incirca?
R: eee.. sette giorni, quindi sono cinquanta ore totali
D: Pensi di aver avuto un ruolo marginale o utile nell’attività?
R: Spero utile

	AREA Strutturazione del progetto

D: : Eeee… come hai scelto il progetto a cui partecipare?
R: In realtà io avevo scelto un altro progetto, poi c’hanno fatto un’altra estrazione e poi mi hanno messo in questo.
D: Aspetta un attimo, prima dell’attività di alternanza è stata fatta una preparazione? E, se l’hai fatta, è servita?
R: No, non è stato fatto niente
D: Ok, le attività di alternanza che hai fatto le hai svolte da solo o in un gruppo?
R: In gruppo
D: Eee come ti sei trovato in gruppo?
R: Bene, ho fatto molta amicizia
D: Ok, mentre svolgevi le attività di alternanza, il resto della classe faceva lezione o la didattica era stata sospesa?
R: No, il resto della classe andava a scuola e faceva lezione
D: Ok, visto che gli altri stavano in classe, al tuo rientro, i professori ti hanno dato il tempo per rimetterti in pari con il programma mentre non c’eri?
R: Hm.. più o meno
D: Ok, allora, hai scelto tu con chi stare?
R: No, però sono stato fortunato (sorride)
D: Menomale, ci sono stati imprevisti o problematiche?
R: No, no, è andato tutto bene
D: Conoscevi gli obiettivi del progetto prima di iniziare l’alternanza scuola-lavoro?
R: No, ce l’hanno detti dopo

	AREA Apprendimenti/Conoscenze/
Competenze

D: Cosa pensi di aver acquisito da queste esperienze di alternanza?
R: Innanzitutto lo spirito di collaborazione e poi anche di saper parlare al pubblico, ossia davanti agli altri e, diciamo, approfondire gli argomenti che avevo fatto in biologia due anni fa
D: Hai trovato una relazione tra le materie scolastiche e l’esperienza svolta?
R: Hm… non in particolare
D: Perché pensi di non averla trovata?
R: Diciamo che a scuola si fa molta teoria mentre qui si fa molta pratica quindi sono un po’ due cose separate

	AREA Orientamento

D: Ah ok, questa esperienza ti ha aiutato a capire cosa fare in futuro?
R: Si e infatti vorrei fare il medico da grande, spero
D: Questa esperienza ti ha aiutato a capire come funziona il mondo dell’università o comunque del lavoro?
R: hmm. No perché comunque non era un’università era un ente di ricerca che è differente
D: Quindi anche soprattutto per il lavoro poi?
R: Si

	AREA Organizzazione Aziendale

D: Ok, eeh che rapporti hai avuto con il tuo tutor durante l’alternanza?
R: eeh Bè, cé molto non da professore-studente ma più da collega, allo stesso piano
D: Quindi ti hanno seguito in modo adeguato?
R: Si
D: Erano disponibili per chiarimenti?
R: Sisi, sempre, c’hanno dato anche il numero quindi si
D: Come sei stato accolto nella struttura?
R: Bene, c’hanno dato anche il buffet, cè, c’hanno fatto trovare anche il buffet
D: Eee la struttura aveva gli strumenti necessari per farti lavorare?
R: Si si

	AREA Gradimento dell’Esperienza

D: Ok, quali sono stati i punti di forza e di debolezza di questa esperienza?
R: Allora, i punti di forza, diciamo, è una bella esperienza perché comunque hai scelto tu di farlo e quindi sei molto propenso a svolgerla in modo adeguato. I punti, invece, non di forza, è che è un po’ lontano da dove abito quindi c mettevi un po’ ad arrivare
D: Cos’è per te una buona alternanza e soprattutto in che cosa consiste?
R: Allora, una buona alternanza è, appunto, alternanza scuola-lavoro ossia, una parte teorica mentre una pratica in realtà noi a scuola facciamo un’alternanza che è del tutto teorica, cioè stiamo là tre ore fermi ad ascoltare quelli che parlano infatti questa è stata la prima alternanza pratica che abbiamo fatto
D: Consiglieresti questo progetto ad un tuo compagno di scuola?
R: Si perché è sia divertente che istruttivo.

	Intervista n.
	4

	Intervistatore
	Federica Romano

	Nome scuola
	Giulio verne

	Classe
	3A

	Progetto Frequentato
	Scuola per i sordo muti

	Luogo intervista
	Corridoio

	Durata
	03:37.61

	

Problemi riscontrati durante intervista
	
Confusione

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: Il nome della scuola?
R: Giulio Verne
D: La classe?
R: 3a
D: Progetto frequentato?
R: L’ultimo? … eehm scuola per i sordo muti

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Eh descrivi il progetto che hai svolto: dove? che ruolo hai avuto?
R: Ah siamo andati a … policlinico dove c’era una scuola per i sordo muti eehm c’hanno diciamo insegnato aah […] c’è aspettaa, l’alfabetoo e c’hanno raccontato la loro vita, come si vivee quando comunque hai un problema
D: Che ruolo hai avuto?
R: Ness, c’è nessuno è stata li …
D: Quanto è durato?
R: Siamo stati da lunedi a venerdi
D: Pensi di aver avuto un ruolo marginale o utile nell’attività? oppure hai solo osservato?
R: No, abbiamo osservato ma abbiamo anchee … abbiamo anche c’è interagito con loro
D: Quali sono stati i momenti in cui ti sei sentita parte integrante dell’attività oppure ti sei sentita meno coinvolta?
R: Parte integrante quando giocavamoo quando loro ci mettevano in mezzo alla loro vita diciamo

	AREA Strutturazione del progetto

D: Come hai scelto il progetto a cui partecipare?
R: L’ha scelto la scuola
D: Eh, prima dell’attività di alternanza è stata fatta una preparazione?
R: Si
D: è servita?
R: Si
D: Le attività di alternanza che hai fatto le hai svolte da sola o in gruppo?
R: In gruppo
D: Quanti eravate e come ti sei trovata?
R: Eeh la classe interaa e […]
D: Mentre svolgevi l’attività di alternanza, il resto della classe faceva lezione o la didattica era stata sospesa?
R: No eeh, visto che stavamo tutta la classe, quindi, gli altri .. era sospesa la lezione, c’è
D: Ci sono stati imprevisti o problematiche?
R: Nessuno [dellle due]
D: Conoscevi gli obiettivi del progetto prima di iniziare l’alternanza?
R: Non li avevo chiari ma perché non me ne ero interessata.

	AREA Apprendimenti/Conoscenze/
Competenze

D: Cosa pensi di aver acquisito da questa esperienza di alternanza?
R: Ora so l’alfabeto […] dei sordi
D: Rientrata a scuola hai avuto modo di parlare della tua esperienza in classe?
R: Si, ne abbiamo parlatoo
D: Hai trovato una relazione tra le materie scolastiche e l’esperienza svolta?
R: Ehm no
D: Perché pensi di non averla trovata?
R: Perché alla fine sono due cose diverse, alla fine a scuola se ne parlaa però non è che possiamo utilizzare la lingua loro, capito

	AREA Orientamento

D: Questa esperienza ti ha aiutato a capire cosa fare in futuro?
R: No
D: Quindi non ti ha aiutato a scegliere se proseguire gli studi all’università?
R: No
D: Ti ha aiutato a capire come funziona il mondo del lavoro\ dell’università
R: Cenno con la testa per dire no

	AREA Organizzazione Aziendale

D: Che rapporto hai avuto un il tutor\figura di affiancamento?
R: Beh, c’è nel senso èè la mia professoressa quindi
D: Ti ha seguito in modo adeguato?
R: Si, si
D: Ti hanno, ti ha aiutato quando ne avevi bisogno o ti hanno ignorato?
R: No mi hanno aiutato
D: La struttura aveva gli strumenti necessari per farti lavorare?
R: Si

	AREA Gradimento dell’Esperienza

D: Quali sono stati i punti di forza e di debolezza di questa esperienza?
R: è stata una bella esperienza […]
D: Che cos’è per te una buona alternanza? In che cosa consiste?
R: Non lo so
D: Consiglieresti questo progetto ad un tuo compagno di scuola?
R: Si

	Intervista n.
	3

	Intervistatore
	Federica Romano

	Nome scuola
	Giulio Verne

	Classe
	3S

	Progetto Frequentato
	Scuola lavoro

	Luogo intervista
	Corridoio

	Durata
	7:18.95

	

Problemi riscontrati durante intervista
	

Confusione

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: Il nome scuola?
R: Eeh Giulio Verne
D: La classe che frequenti?
R: 3S
D: Progetto frequentato?
R: Eehm abbiamo frequentatoo il ... progetto … scuola-lavoro

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Eehm descrivi il progetto che hai svolto
R: Allora, abbiamo svolto il progettoo … abbiamo fatto tanti corsi, abbiamo fatto corso lis per … per il, ehm i sordo muti poi abbiamo fatto un corso per … eeh del, come si chiama, del … oddio, la sicurezza eeh … poi il resto non mi ricordo bene.
D: Dove l’hai svolto?
R: Ad acilia, via di saponara
D: Che ruolo hai avuto e che cosa hai fatto?
R: Eehm, non ho avuto un ruolo particolaree eehm abbim, siamo stati lì, abbiamo ascoltato eeh, per esempio al corso della sicurezza abbiamoo, cè, c’è stato questo signore, che eehm ci ha fatto un po’ vedere comee emh salvare la persona che si sente male … basta.
D: Quanto è durato?
R: è duratoo … eehm i corsi durano, sono durati quattro ore, tre ore
D: Pensi di aver avuto un ruolo marginale o utile nelle attività?
R: … no perché non abbiamo fatto tante … abbiamo, abbiamo ascoltatoo c’è c’hanno spiegato delle cose mmh poi, anzi, alla lis abbiamoo fattio tanti corsi, abbiamo un po’ di cose.

	AREA Strutturazione del progetto

D: Come hai scelto il progetto a cui partecipare?
R: … Eeh, no, non abbiamo sceltoo, abbiamo, siamo andati lì e abbiamo fattoo, non abbiamo scelto
D: Prima dell’attività di alternanza è stata fatta una preparazione?
R: … No
D: Le attività di alternanza che hai fatto le hai svolta da sola o in gruppo?
R: In gruppo
D: Eh come ti sei trovata e quanti eravate in gruppo?
R: Alloraa, ci siamm, [trovati] abbastanza bene, eravamoo ehm … ci siamo divii [siam] quantii, intendi quanti siamo, quante persone in un gruppo? si. Ehm dieci poi, altre volte siamo stati tutti in classe, c’è tutta la classe unita [ad ascoltare]
D: Mentre svolgevi l’attività di alternanza, il resto della classe faceva lezionee o la didattica erastata sospesa?
R: … No, no l’abbiamo fatto tutti insieme, non abbiamo, non abbiamo fatto […]
D: Ci sono stati imprevisti o problematiche?
R: … Vabbè alcune volte hanno rimandato delle … ehm hanno […] le giornate per magari problemi con la metro.
D: Ehm, conoscevi gli obiettivi del progetto prima di iniziare?
R: … Non, non tanto, non..
D: Eeh ti eri postaa degli obiettivi, tu, prima di iniziare?
R: Obiettivii, di sapere più cose, per, questo.
D: Okay. sono stati modificati durante l’esperienza?
R: Mmh .. cenno con la testa per indicare no.

	AREA Apprendimenti/Conoscenze/
Competenze

D: Cosa pensi di aver acquisito da questa esperienza di alternanza?
R: Ehm, ho acquisito che … oddio, [aspè] ho acquisitoo chee mmh per esempio dal corso liss ho acquisito nuovee, un nuovo mondoo, quello dei sordo muti
D: Rientrata a scuola hai avuto modo di parlare della tua esperienza in classe?
R: … no.
D: Hai trovato una relazione tra le materie scolastiche e l’esperienza svolta?
R: No
D: Ehm, pensi di non averla, perché pensi di non averla trovata?
R: Ehm, non ho capito la domanda precendente
D: C’è non hai trovato una relazione tra le materie scolastiche e quello che hai fatto, perché, questo?
R: Ah, perché alcune materie non le abbiamo fatte all’alternanza, sono altre cose

	AREA Orientamento

D: Questa esperienza ti ha aiutato a capire cosa fare in futuro?
R: Abbastanza
D: Perché?
R: Perchéè eehm, per esempio ritornando al corso de, lis,che eehm, quando saremo grandi, c’è a lavoro magari certi bambini sordo muti riusciremo a […] ci hanno insegnato proprio il linguaggio così potremo parlare con questi bambini sordo muti
D: Ti ha aiutato a scegliere se proseguire gli studi all’università al termine degli studi?
R: Eh io penso di.. penso di con, di proseguire con l’università.
D: In quale settore?
R: … Io voglio fare la psicologa.
D: Questa esperienza ti ha aiutato a capire come funziona il mondo dell’università\lavoro?
R: Non , non, non più di tanto.

	AREA Organizzazione Aziendale

D: Che rapporto hai avuto con il tutor\figura di affiancamento?
R: … Eehm, eeh non ho avuto tant rapporto, non c’ho parlato, ma il tutor quello chee, il professore?
D: Una figura di affiancamento che ti diceva-
R: Come fare. Ah, no
D: Eh, la struttura aveva gli strumenti necessari per farti lavorare?
R: Si

	AREA Gradimento dell’Esperienza

D: Quali sono stati i punti di forza e di debolezza di questa esperienza?
R: Ehm i punti di forza no, non c’erano.
D: Quali sono state le cose che sono andate bene e quelle che hanno creato dei problemi?
R: Andate beneee, eehm comunque siamo stati abbastanza bravi, abbastanza eh ci sono piaciute queste prove, c’è questi corsi ci sono piaciuti tanto.
D:Che cos’è per te una buona alternanza? In che cosa consiste?
R: Consiste nel eeh, la persona che si spiega ehm il determinatoo … eh il determinato corso come funzionaa e poi fare un po’ di […] di prove, come si chiamano un po’ dii … c’è pratica, fare pratica.
D: Consiglieresti questo progetto ad un tuo compagno di scuola?
R: Si, si si, se gli piace si, si.

	Intervista n.
	2

	Intervistatore
	Federica Romano

	Nome scuola
	Giulio Verne

	Classe
	4 A

	Progetto Frequentato
	

	Luogo intervista
	Corridoio

	Durata
	7:09.17

	

Problemi riscontrati durante intervista
	

Confusione

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: Ee che ruolo hai avuto, che cosa hai fatto?
R: Eehm nel, al sant’eugenio diciamo è stata una cosa più teorica quindi abbiamoo solo ascoltatoo, non abbiamo diciamo, avuto grande partecipazione [dell’alternanza] mentre la merry house, la scuola janua, i sordi è stata più interattiva, abbiamo agito di più … e la scuola janua ee nella merry house soprattutto
D: Come hai scelto il progetto a cui partecipare?
R: Eehm, diciamo l’ha scelto la scuola, però io penso che .. ehm sia la merry house chee ehm … la scuola janua dei bambini, l’avrei scelta volentieri perché è stata molto partecipante.
D: Prima dell’attività di alternanza è stata fatta una preparazione?
R: Si, abbiamo studiato
D: Ti è servita?
R: Si, si diciamo delle cose le abbiamo studiate però mmh, non le avevamo approfondite … quindi magari inizialmente [infatti] è stato un po’ faticoso però sul resto c’è servita perché l’avevamo studiata … bene.

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Le attività di alternanza che hai fatto le hai svolta da sola o in gruppo?
R: No, in gruppo.
D: Come ti sei trovata e quanti eravate nel gruppo?
R: Ehm alla merry house eravamoo mmh 6, mentre alla scuola janua si, più o meno lo stesso numero… mi sono trovata mm bene, abbastanza bene
D: Mentre svolgevi le attività di alternanza, il resto della classe faceva lezione o la didattica era stata sospesa?
R: No, il resto della classee, stava in classe ee alcuni professori facevano lezioni e altri no. [sospendeva] il programma.
D: Al tuo rientro in classe i professori ti hanno dato il tempo di metterti in pari con il programma svolto mentre non c’eri?
R: Si, certi professori hanno dovuto riprendere il programma settimana per settimana e, altri hanno aspettato che rientravamo tutti prima di ricominciare.

	AREA Strutturazione del progetto

D: Hai scelto tu con chi stare?
R: Ehm, in un gruppo si, nell’altro no.
D: Mentre svolgevi l’attività di alternanza il resto della classe cosa faceva?
R: Ehm, stava a scuola, o faceva diciamoo un ripasso più che altro.
D: Ci sono stati imprevisti o problematiche?
R: No imprevisti no, diciamoo in alcuni stage l’impatto è stato difficile però poi in altri è stato subito facile ed integrativo quindi, ci siamo trovati subito (…)
D: Conoscevi gli obiettivi del progetto prima di iniziare?
R : ehm, …, diciamo che non sapevo cosa aspettarmi

	AREA Apprendimenti/Conoscenze/
Competenze

D: Eeh se si quali sono?
R: Eeh alla merry house, per esempio non sapevo che aspettarmi, pensavo che , non lo so … [fosse] una cosa ehm teorica o non troppo vicina invece noi abbiamo interagito moltoo è stato un approccio moolto attivo con i bambini invece diciamo abbiamo lavorato per i bambinii e siamo stato poco tempo con i bambini, io avrei preferito … anche se è andato bene, avrei preferito stare più tempo con i bamb, con i bambini, per vedere come interagire [visto che era una scuola diversa]
D: Ti eri posta degli obiettivi iniziali?
R: eeeh si, giusto il fatto che volevo stare più con i bambini e interagire più con loro, per il restoo, tutto okay.
D: Sono stati modificati durante l’esperienza?
R: No, no regolare un po’ per tutti
D: Cosa pensi di aver acquisito da questa esperienza di alternanza?
R: Eehm … forse a comprendere un po’ di più quello che noi non vediamo
D: Rientrata a scuola hai avuto modo di parlare della tua esperienza in classe?
R: Si, si c’hanno chiesto, abbiamo parlatoo non è stata diciamo molto calcata la cosa però si ne abbiamo parlato […]

	AREA Orientamento

D: Hai trovato una relazione tra le materie scolastiche e l’esperienza svolta?
R: Ehm si, per alcune si
D: In quale materia?
R: Ehm psicologiaa, psicologia principalmente
D: Questa esperienza ti ha aiutato a capire cosa fare in futuro?
R: ehm, sto ancora diciamo in dubbio, per qualcosa si per qualcosa no, un periodo di confusione.
D: Ti ha aiutato a scegliere se proseguire gli studi all’università-
R: Si,si già avevo, avevo in mente di andare all’universitàa mm e adesso sono più che convinta
D: In quale settore?
R: Psicologia
D: Questa esperienza ti ha aiutato a capire come funziona il mondo dell’università\lavoro?
R: Si, ehm … più che altro lavoro perché l’università non siamo diciamo, non abbiamo interagito tanto giusto quando siamo andati a fare gli open dayy … però per il resto, con gli stage proprio attivi non più di tanto, più che altro sul lavoro.

	AREA Organizzazione Aziendale

D: Che rapporto hai avuto con il tutor\figura di affiancamento?
R: No,no un rapporto tranquillo, accogliente
D: Ti hanno seguito in modo adeguato?
R: Si, si
D: Eeh erano disponibili per chiarimenti?
R: Sii,si erano disponibili, si
D: Si interessava del tuo coinvolgimento nella scuola?
R: Cercavano di farci capire come funzionava e come potevamo interagire.
D: Come sei stata accolta nella struttura?
R: Ehm bene, all’inizio avevano capito che non sapevamo come interagire ee subito ci hanno presentato dei programmi e ci hanno coinvolto tranquillamente
D: La struttura aveva gli strumenti necessari per farti lavorare?
R: Si, si.

	AREA Gradimento dell’Esperienza

D: Quali sono stati i punti di forza e di debolezza di questa esperienza?
R: Diciamo che per alcune esperienzee che, ho fatto … dei periodi, secondo me alcune erano adeguate e alcune no. quelle più adeguate secondo me erano quelle più pratiche.
D: Eeh, quali sono state le cose che hanno creato dei problemi?
R: Problemii mmh non più di tanto forse in alcuni l’attenzione è calata perché non sono riusciti forse a prenderci
D: Cos’è per te una buona alternanza?
R: Una buona alternanza secondo me mmh è il fatto che tu studi mmh un programma e poi interagisci subito praticamente, per capire veramente come funziona, interagire diciamo a quattro occhi sul programma
D: Consiglieresti questo progetto ad un tuo compagno di scuola?
R: Si, [perché mm si] è abbastanza interattivo e guidato su, verso il lavoro.

	Intervista n.
	1

	Intervistatore
	Giuliana Lucantonio

	Nome scuola
	De Lopital

	Classe
	4B

	Progetto Frequentato
	Metodologie per lo studio delle microvescicole

	Luogo intervista
	Giardino

	Durata
	5 minuti e 44 secondi

	

Problemi riscontrati durante intervista
	

Un po’ troppa confusione

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: Nome della scuola?
R: Liceo De Lopital
D: Okay, classe?
R: Eeh 4B
D: Che progetto hai frequentato?
R: Eeh ho frequentato quello metodologie sullo per lo studio delle microvescicole quali strutture coinvolte gli eventi fisiologici e patologici
D:
R

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Okay eeh mi descrivi il progetto che hai svolto? Che ruolo hai avuto che mansioni haiiii
R: Si praticamene inizialmente ci hanno fatto un’introduzione alle microvescicole eeeh al sistema immunitario poiché dovevamo avere una piccola competenza sugli anticorpi (rumori di perrsone che parlano). Poi abbiamo iniziato aaah lavorare eeh abbiamo contato le cellule, poi le abbiamo centrifugate e poi le abbiamo analizzate al citofluorimetro eeh in se in seguito abbiamo abbiamo ana eeh centrifugato le microvescicole e le abbiamo analizzate. Praticamente l’obiettivo era far vedere come uhm le microvesciciole portassero un messaggio alle altre cellule
D: Okay eeh pensi di aver avuto un ruolo marginale o utile all’interno dell’attività?
R: Nono, utile
D: Okay ci sono tati momenti in cui ti sei sentito parte integrante oppure viceversa insomma
R: Si allora parte integrante (persona che parla)
D: Quando?
R Ad esempio quandooo abbiamo iniziato a lavoraree e infatti è stato molto bello

	AREA Strutturazione del progetto

D: Come hai scelto il progetto a cui partecipare?
R: Allora inizialmente io non avevo scelto questo percorso avevo scelto un attimo che era sulle malattie di genere eeeh però per qualche motivooo sono finito in questo corso che comunque mi è piaciuto lo stesso
D: Perfetto eee chi sceglieva la struttura in cui andare sei stato tu ooo l’hanno scelta per te?
R: La struttura intendi l’istututo?
D: Si
R: No, l’ho scelta iooo ho chiestooo ho fatto la domanda ho fatto il modulo di partecipazione e mi hanno preso
D: Eeeh tra quali progetti hai dovuto hai dovuto scegliere insomma?
R: Erano tanti (rumore di risate) molti altri infatti come ho detto prima avevo scelto quell’altro eeh..
D: Esatto poi..poi okay eeh prima delle attività di alternanza avete fatto una preparazione a scuola oppure no?
R: Allora aah non abbiamo fatto nessuna preparazione a scuola ci ha soltanto detto la prof di ripassaree i concetti generali sulle cellule
D: E ti è servito?
R: Si si perché eeeh lo avevamo già fatto eeeh l’ultima ripassata mi è servito
D: Eeeh le hai svolte in gruppo oppur a solo?
R: Da solo
D: Okay.. ehh mentre svolgevi l’attività il resto della classe faceva lezionee oooh l’aveva comunque fermataa aspettando?
R: No no faceva lezione
D: Okay eeh al tuo rientro ti hanno dato iiil modo diii insomma integrarti con gli altri o hai avuto un po’ di difficoltà?
R: Eeeeeeh ci sono alcuni che danno un po’ più spazio altri che non gliene importa niente eeeh fanno come se ci fossi sempre stato
D: Certo eeh hai scelto tu con chi stare nel progetto?
R: Eeeeeh volevo partecipare con una mia amica ma ci hanno separato ma va bene uguale
D: Perfetto eeh ci sono stati imprevisti o problematiche?
R: No nulla diii

	AREA Apprendimenti/Conoscenze/
Competenze

D: Okay eeeh conosci anzi conoscevi gli obiettivi del progetto prima di iniziare l’alternanza?
R: Gli obiettivi del progettooo per me era quello diiii allargare le mie conoscenzee e avere anchee
qualche informazione di più visto che a me piacerebbe intrapreneree medicina e questo eeh diciamo un ambito di questo
D: Quindi non vi sono stati dati inizialment ehm prima di iniziare
R: No
D: Okay… cosa pensi di aver acquisito quindi da questa esperienza diii alternanza?
R: Beeeh sicuramente conoscenze professionalità eeeh anche lavoraree in gruppo eeh quindi si molte cose
D: E una volta tornato a scuola hai avuto modo di parlarne ooh oppure no?
R: Eh parlarneeee ssssii maa noon diciamo fare una presentazione alla classe
D: Ehh hai trovato quindi una relazione con le materie scolastichee nell’alternanza che hai svolto
R: Si
D: E in quale materiea?
R: Allora scienze poi c’era il sistema immunitario che lo avevamo fatto

	AREA Orientamento

D: Perfetto eeeh ti ha aiutato a capire cosa vuoi fare in futuro assolutamente quindi vuoi continuare l’università
R: Si si si
D: Mi hai detto medicina vero?
R: Si
D: Questa esperienza ti ha aiutato a capire come funziona il mondo dell’università del lavoro?
R: Si che bisogna studiare tanto comunque (ride)
D:
R

	AREA Organizzazione Aziendale

D: E che rapporto hai avuto con il tutor o comunque con la figura..?
R: ehh è statooo diciamo ci ha trattato come dei figli è stata molto gentile eeh mi è piaciuto
D: Quindi ti hanno seguito in modo adeguato con i problemi
R: Sisi assolutamente
D: La struttura aveva gli strumenti necessari…
R: Sisi aveva tutto

	AREA Gradimento dell’Esperienza

D: Perfetto quali sono stati secondo te i punti di forza e di debolezza.. dell’alternanza
R: Di questa alternanza qua?
D: Si si
R: Ehh coomee punti di forza probabilmente il fatto il fatto che ci apre ci daaa possibilità di ampliaree le nostree conoscenze ma anche per il futuro ci da più scelte magari chi non sa cosa fare può fare questa esperienza.. punti di debolezzaa l’unica cosa che mi dovevo svegliare alle cinque per arrivare
D: Era lontano da dove stavi?
R: Sisi
D: E cos’è per te una buona alternanza in cosa consiste?
R: Una buona alternanza eeeeh un progetto eeeeh come posso dire….. eeeeh nel senso cheee una buona alternanza deve aiutarti a capire cosa vuoi fare nel tuo futuro anche questo
D: Cero.. consiglieresti questo progetto ad un tuo compagno?
R: Assolutamente si
D: Perché?
R: A chi interessa questo ambito medicina biologia chimica chi è più per queste materie scientifiche
D: Perfetto grazie mille gentilissimo ciao
R: Di niente ciao

	Intervista n.
	2

	Intervistatore
	Giuliana Lucantonio

	Nome scuola
	

	Classe
	

	Progetto Frequentato
	

	Luogo intervista
	Giardino

	Durata
	4:58

	

Problemi riscontrati durante intervista
	

Un po’ troppa confusione

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: Allora mi puoi descrivere il progetto che hai svolto?
R: Eeee allora praticamente c’hannooo c’è questo progettoo consiste nell ehm far capire comunque ai ragazzi non solo quello che fa appunto questo istituto ma aaa anche a integrarli nel mondo del lavoro
D: Okay tu che ruoloo hai avuto che cosa hai fatto insomma che mansioni hai svolto
R: Eee cioè io mi sono principalmente occupato deee cioè di fare quello che fanno comunque i miei tutor infatti ci hanno messo più o meno sullo stesso livello abbiamo fattoo più o meno le stesse cose
D: Okay pensi di aver avuto quindi un ruolo marginale o utile nell nell’attività?
R: No no utile

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Okay e quali sono stati i momenti in cui ti sei sentito parte integrante dell’attività o meno
R: Mmm no mi sono sempre sentito utile perché comunque riuscivano sempre ad integrarmi all’interno del progetto eee quindi non mi sono mai sentitoo ai margini ma neanche troppo al centro perché c’erano anche altri ragazzi
D: Okay come hai scelto il progetto a cui partecipare?
R: Eeee me lo hanno proposto a scuola e hooo cioè hanno chiestoo chi voleva partecipare e mi sono offerto
D: Quindi hai scelto tu la struttura ooo
R: Allora il corso non mi hanno fatto scegliere le preferenze però comunquee sono stato contento lo stesso
D: Okay eee prima dell’attività di alternanza è stata fatta una preparazione a scuola?
R: Eeee cioè riguardo questo progetto?
D: Mmmm l’alternanza scuola lavoro in generale si
R: Si si certo
D: Okay è servita a qualcosa?
R: Beh c’haaaa più o meno preparati su quello che andremo ad affrontare poi nei vari progetti

	AREA Strutturazione del progetto

D: Okay e le attività di alternanza che hai hai fatto le hai svolte da solo o in gruppo?
R: Eee cioè in gruppo
D: Okay
R: Si solo in gruppo
D: Okay come ti sei trovato?
R: Bene
D: Quanti eravate nel gruppo?
R: Eee eravamo quattro
D: Okay mentre svolgevi l’attività il resto della classe faceva lezione ooo era fermata insomma era sospesa
R: Eeee no cioè in alcuni casi le lezioni continuavano però visto che molti sono andati a fare alternanza hanno sospeso ogni tanto qualche giornata insomma
D: Okay eee in caso i professoriiii hanno continuato poii una volta al rientro hanno dato la possibilità di metterti in paroo con il programma?
R: Spero mi diano la possibilità perché non sono ancora rientrato
D: Okay eeehm hai scelto tu con chi staree
R: No
D: Mentre svolgevi l’attività di alternanza ee mi hai detto che la classeee insomma okay ci sono stati imprevisti o problematiche?
R: Mm no assolutamente

	AREA Apprendimenti/Conoscenze/
Competenze

D: Okay conoscevi gli obiettivi del progetto prima di iniziare l’alternanza?
R: Eeeee no ma ce li hanno presentati appena arrivati
D: Okay (rumore) abbiamo quasi finito eh (risata) cosa pensi di aver acquisito da questa esperienza?
R: Beh ho capitoo più o meno come funzionaaa comunque una un’ambito lavorativo cioè lavorativo
D: E una vo okay e quando rientrerai in classe credi avrai modo dii parlare di questa tua esperie esperienzaa ooo o no
R: Beh dipende se mi faràà qualche professore farà qualche domanda risponderò

	AREA Orientamento

D: Okay hai trovato una relazione tra le materie scolastiche e l’esperienza che hai svolto?
R: Eee sssi perché poi soprattutto perché il percorso che ho fatto io ee va andava in linea con quello che ho fatto di chimicaa che sto facendo di chimica quest’anno
D: Cioè quindi la materia èèè chimica
R: Chimica si
D: Okay e questa esperienza ti ha aiutato a capire cosa farai in futuro?
R: Beeeh precisamente nooo ho ancora qualche qualche ideaa magarii più precisa
D: A grandi linee insomma
R: Si a grandi linee
D: Okay eee que questa asperienza ti ha aiutato a capire come funziona insomma il mondo del lavoro università?
R: Assolutamente si

	AREA Organizzazione Aziendale

D: Okay che rapporto hai avuto con il tutor o con la figura di affiancamento che ti hanno dato?
R: Eeeee sono stati molto comprensivi comunque non ci hanno neanche fatto lavorareee troppo in maniera eccessivaa ma giusta
D: Quindi vi hanno seguito in modo adeguatooo sono stati vicino in caso di problemii
R: Si
D: Perfetto la struttura aveva gli strumenti necessari per farti lavorare quindi?
R: Si assolutamente

	AREA Gradimento dell’Esperienza

D: Okay quali sono stati secondo (gente che parla e disturba) te i punti di forza di forza e di debolezza?
R: Mmm di forza cheee cioè il corso è stato ben organizzato daa dai tutor eee debolezza forse ogni tanto c’era qualche intervalloo o troppo corto o troppo lungo
D: Okay cos’è per te una buona alternanza?
R: Boh una buona alternanza può essereee ciò che ti faa sia capire quelloo che ti aspetta in futuro che magariii cioè magari non inserirti immediatamente all’interno dell’ambito lavorativo ma incominciare con calma
D: Consiglieresti questo progettoo
R: Si
D: Okay grazie mille

	Intervista n.
	3

	Intervistatore
	Giuliana Lucantonio

	Nome scuola
	Labriola

	Classe
	4F

	Progetto Frequentato
	Sorveglianza sulla malattia di [clausveiard]

	Luogo intervista
	Giardino

	Durata
	6:39

	

Problemi riscontrati durante intervista
	
Si capiva molto poco per via della confusione

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: Nome della scuola?
R: Labriola
D: Okay che progetto hai frequentato?
R: Il BC2 la sorveglianza sulla malattiaa di clausveiard
D:
R:
D:
R

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Okay mi descri descrivi il progetto che hai svolto?
R: Allora era diviso praticamente in quattro parti ed è stata la parte di statistica quella di istologia quindii la sezione dei cervelli quellaa di neurologia e quellaa diiimm diciamo a livello di genetica
D: Okay
R: Eee praticamentee abbiamo assistitoo sia da un punto di vistaa diciamo teorico che pratico ai quattroo ai quattro progetti che comunque erano parte sempree della malattia ehmm e che altro
D: Tu che che ruolo hai avuto, che cosa hai fatto insomma che mansioni avevi
R: Allora abbiamo fatto un po ci siamo divisi essendo un gruppo ci siamo divisii praticamente quattro palee le quattro parti a sua volta in quattro parti più piccolee ognuna uguale traaa tra loro uguali tra loro eee io facevo diciamo ad esempio nella sezione dei cervelli abbiamo tagliato i cervelli nella parte di neurologia abbiamoo risposto a dellee chiamatee dei medicii una simulazione la parte di geneticaa abbiamo fatto noii le PCR che sarebbero appunto la parte di genec genetica eee poi la parte di statistica abbiamo fatto dei grafici appunto che dai dati che ci hanno fornito quiii nell’istituto
D: Okay pensi di aver avuto un ruolo marginale o utile nell’attività?
R: Si è statoo secondo me si ci hanno ci hanno messo al centro dell’attività
D: Okay quali sono stati i momenti in cui ti sei sentito parte integrante dell’attività ooo viceversa
R: No sempre sempre sono sempre statooo al centro diciamo
D: Okay come hai scelto il progetto a cui partecipare?
R: Perchèè era era attinente a ciò cheee ho intenzione di faree da grande e di conseguenzaa analizzaree le malattie in questo caso [neurologiche]
D: Quindi hai scelto tu laa la strutturaa
R: Si
D:
R:
D:
R

	AREA Strutturazione del progetto

D: Okay prima delle attività di alternanza è stata fatta una preparazione a scuola?
R: Eee no
D: Okay le attività di alternanza hannooo quindi mi hai detto in gruppo eee come ti sei trovato a lavorare?
R: M bene perché comunque era organizzato benee eraa abbastanza specifico però non troppo noioso ma perché era comunque abbastanza pratico
D: Okay perfetto mentre svolgevi l’attività il resto della classe faceva lezionee ooo la lezione era sospesa insomma
R: All?
D: A scuola si
R: No sono andati avanti hannoo hanno mandato avantii sia diciamoo dii lo studio
D: Okay
R: Quindi ci siamo trovatiii abbastanza in difficoltà poii tornandoo a scuola perchéèè siamo tornatii il venerdì e loro venerdì ci hanno messo subito una verifica di conseguenza è stato abbastanza difficile considerando che tornavamo a casa verso le sei non abitando a Roma
D: Okay eee quindi al tuo rientro i professorii mm insomma vi hanno dato la possibilità di rimetterti in pari col programma quindi vi hanno dato unnn un po di tempo oppureeee
R: No praticamente no ci hanno subito proiettato al programma che loro stavano facendo ci hanno messo dentro e abbiamo dovuto seguire come si stava evolvendo il programma nella classe
D: Okay ee hai scelto tu con chi stare all’interno del gruppo?
R: Eem no ci hanno scelto loro però secondo me è stata una cosaa cheem positiva perché comunque essendo tutti e quattro del gruppo essendo tutti e quattro diversi delle class ee delle scuole
D: Si
R: Ci hanno dato la possibilità anche diii di conoscere persone nuove e quindi magari di non formare dei sottogruppi all’interno delll del gruppo generale
D: Okay ci sono stati degli imprevisti o delle problematichee
R: Noo loro sono i tutor sono statii molto pazienti con noi e ci hanno aiutato

	AREA Apprendimenti/Conoscenze/
Competenze

D: Okay conoscevi gli obiettivi del del progetto prima di iniziare l’alternanza?
R: No non conoscevo niente peròò mi ha affascinato fin da subitoo comee cosa poteva essere questa cosa qua ee i mieiii i mieii le mie supposizioni sono state poii
D: Perfetto cosa pensi di aver acquisito da questaa da questa esperienza?
R: Sicuramentee una preparazione aaa un eventuale lavoro che dovrò fare
D: Okay e una volta rientrato a scuola hai avuto modo di parlaree di questa esperienza che hai avuto?
R: Mmmh no
D:
R

	AREA Orientamento

D: E hai trovato una relazione tra le materie scolastiche e l’esperienza che hai svolto?
R: No non c’entrava niente perché era una cosa che era molto più pratica rispetto a scuola che praticamente fai tutta teoria
D: Okay perfetto ti ha aiutato a capire cosa fare in futuro mi hai detto di si
R: Si
D: E perché?
R: Eee praticamente essendo una cosa pratica fondamentalmente a lavoroo si c’è comunque la parte di studio di teoria però mentree as a scuola è tutta teoria qua invece ti insegnavano cose anche pratiche che secondo me sono molto utili nelll nello sviluppo poi di un lavoro successivo
D: Quindi avrai intenzione dii proseguire poi all’università?
R: Si di fare medicina
D: Okay perfetto eee ti ha aiutato a capire quindi come funziona il mondo dell del lavoro ?
R: Si si

	AREA Organizzazione Aziendale

D: Che rapporto hai avuto quindi con il tutor o la figura che ti ha comunque affiancato
R: Eee è stato un rapportoo comunque non dii insegnante alunno ma quasi di collega e di conseguenza è stato tutto più interattivo rispetto a come è magari aa scuola
D: Quindi vi ha aiutato nei momenti diciamo di difficoltà
R: Si
D: Okay la struttura aveva gli strumenti adeguati- insomma per farvi lavorare?
R: Assolutamente si
D:
R

	AREA Gradimento dell’Esperienza

D: E quali sono stati i punti di forza e debolezza secondo te
R: Allora di forza sicuramente la varietà dellll del progetto che era appuntoo abbastanzaa abbastanza grande però comunque eeeh ci hannooo mh messo bene nel progetto senza lasciare delle lacune e di conseguenza i punti di debolezzaa non ce ne sonoo quasi per niente
D: Perfetto cos’è per te una buona alternanza in cosa consiste?
R: Allora sicuramente in qualcosa di pratico che quindi nonnn non rienra nello stare a scuola ee parlareee con dei professori che stanno la a spiegarti la lezione teorica che sarebbe praticamente uguale a scuola e quindi non trovo la differenza fra scuola e scuola-lavoro invece qua è stato un progetto che secondo me era si pratico e teorico però molto più pratico
D: Perfetto consiglieresti questo progetto?
R: Eeeh mh si e no si da un punto di vista perché comunque io mi sento cresciuto sia sotto il punto di vistaaamm personale chee di responsabilità perché comunque qua ti davano in mano oggetti che erano comunquee di un certo livello e quindi poteviii però no non lo consiglierei perchéè comunque la scuola non ti aspetta e quindi di conseguenza è abbastanza difficile poi reintegrarsi
D: Gestiree perfetto abbiamo finito grazie mille
R: Grazie
D: Gentilissimo

	Intervista n.
	1

	Intervistatore
	Grazia Pala

	Nome scuola
	Maria Ausiliatrice

	Classe
	Quarto anno

	Progetto Frequentato
	

	Luogo intervista
	Cortile ISS

	Durata
	11:07

	

Problemi riscontrati durante intervista
	

Al minuto 7:37 l’intervista è stata interrotta da un compagno dell’intervistato, ci sono alcuni momenti di silenzio.

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D:
R:
D:
R:
D:
R:
D:
R

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Ti chiedo prima di tutto di descrivere il progetto che hai svolto: dimmi dove l’hai svolto, il tuo ruolo, quello che hai fatto e le tue mansioni diciamo.
R: Si noi abbiamo..ci siamo occupati di analizzare l’acqua..eee che appunto l’abbiamo analizzata, abbiamo analizzato l’acqua del rubinetto e abbiamo verificato se era conforme a una direttiva, a un articolo legislativo. Se rispettava per esempio…se non sgarrava possiamo dire, la presenza di sostanze che possono essere nocive in quantità superiori alla media come il fluoro, il nitrato e tutte queste sostanze. Quindi si abbiamo fatto..siamo prima partiti dalla teoria, quindi ci hanno spiegato con dei lavori powerpoint il lavoro di ricercatori del settore appunto dell’acqua e poi siamo passati alla pratica, naturalmente accompagnati dagli esperti. Per esempio abbiamo analizzato prima l’acqua del rubinetto e poi un’acqua che derivava da un impianto. Nel primo caso per esempio abbiamo imparato come suddividere tutte le dosi dell’acqua.. eehm..poi abbiamo verificato appunto se l’acqua del rubinetto era in norma (e naturalmente lo era!), e poi un’acqua di un altro impianto che invece non era in norma perché la presenza del fluoro per esempio era maggiore e quindi non rispettava la direttiva. Poi abbiamo anche imparato, abbiamo studiato come, la differenza tra purificazione e chiarificazione dell’acqua attraverso anche altri esperimenti. Quindi in poche parole abbiamo, attraverso esperimenti pratici e spiegazioni teoriche, ci hanno innanzitutto introdotto nel mondo del lavoro stando vicino ai ricercatori e poi ci hanno anche informato in più…in ambito di ricerca dell’acqua, che prima non sapevamo praticamente niente. […]
D: Quanto è durato il progetto?
R: Allora il progetto è durato in media…in totale una settimana, però i giorni erano sparsi in due settimane: nella prima settimana abbiamo fatto quattro giorni di alternanza, nella seconda tre giorni. E in totale si tratta di cinquanta ore scuola-lavoro, quindi una buona somma diciamo per uno studente.
D: Ok. Ascolta, tu pensi di aver avuto quindi un ruolo marginale oppure utile nell’attività?
R: Mah, utile. Perchè appunto ripeto ci hanno fatto fare proprio a noi degli esperimenti in prima persona, quindi ci hanno resi partecipi. Anche se nella prima parte, ripeto, era un po’ noioso per la teoria, nella seconda parte ci hanno reso, diciamo abbiamo rivestito i panni dei ricercatori, quindi è stato abbastanza interessante ecco, e divertente!

	AREA Strutturazione del progetto

D: Ascolta, invece come hai scelto il progetto a cui partecipare?
R: Be, devo dire che la mia scuola in questo è stato..il Maria Ausiliatrice in questo è stato veramente ottimo in quanto si preoccupa sempre di fornire a tutti gli studenti offerte di scuola-lavoro e a noi è stato offerto appunto l’Istituto Superiore di Sanità insieme ad altri progetti che ora non sto ad elencare. (sorridendo)
D: Certo.
R: E noi, un paio di studenti ci siamo interessati a questo progetto e poi eccoci qua, l’abbiamo fatto.
D: Ascolta, prima dell’alternanza è stata fatta una preparazione a scuola?
R: Si, prima dell’alternanza abbiamo assistito ad un’introduzione, diciamo, a quello che è l’Istituto Superiore di Sanità. Si trattava di un pomeriggio, quindi di due ore extrascolastiche, in cui gli studenti appunto interessati si recavano a scuola. Eehm…si parlava appunto delle attività che si facevano in futuro in questo..in questo istituto.
D: Quindi puoi dire…cioè, ti è servita questa preparazione per l’attività? In concreto dico.
R: Si, si mi è servita. E poi ci hanno fatto anche scegliere l’impianto in cui volevamo situarci, ovvero, per esempio l’impianto delle acque, poi impianto batterico e tutte queste cose qua.
D: Col gruppo con cui hai lavorato come ti sei sentito?
R: Be, gli scienziati…i ricercatori erano tutti simpatici, poi fortunatamente io sono capitato anche con un compagno della mia classe quindi è stato più..più..diciamo, i momenti di noia si passavano più facilmente ecco.
D: Be certo. Quanti eravate nel tuo gruppo?
R: Allora eravamo…mmm, cinque.
D: Ok. Ascolta, mentre facevi l’attività di alternanza il resto della classe faceva lezione oppure la didattica era sospesa per tutti?
R: Eehm lei intende gli studenti..?
D: I tuoi compagni di scuola.
R: Ah i miei compagni di scuola, ecco, quello è stato un po’ un problema, perché? Perché purtroppo essendo appena stata introdotta l’alternanza scuola lavoro alcuni studenti la fanno, altri se non sono interessati non la fanno e quindi per esempio noi che eravamo solo sette in totale di tutta la scuola abbiamo perso ore di lezione perché per esempio questa settimana i professori sono andati avanti in quanto il numero degli scolari, degli studenti in classe era più della metà e quindi sono andati avanti e noi dovremmo recuperare appunto il programma. Questo è un po’ un problema…
D: E quindi vi stanno dando del tempo per recuperare oppure…?
R: E questo è da vedere perché…
D: Cioè come si stanno comportando i professori?
R: Devo tornare ancora a scuola e devo vedere se ci ammazzeranno di interrogazioni e di compiti in classe..ora la prossima settimana ne abbiamo parecchi, quindi mi pare che non hanno bene capito che siamo stati impegnati gran parte della giornata e questo è un po’ un problema.
D: Certo. Ascolta, durante l’attività di alternanza ci sono stati degli imprevisti o delle problematiche?
R: No, no. (sorridendo)
D: No?
R: Tutto bene è andato.
D: Tu conoscevi gli obiettivi del progetto prima di iniziare l’alternanza?
R: Gli obie…Dunque io sapevo di cosa avremmo parlato ma non gli obiettivi. Ovvero non sapevo che avremmo fatto degli esperimenti, sapevo solo che trattavamo dell’acqua, ci informavamo sul sistema…sul ciclo dell’acqua..su tutte queste cose […]
D: Però non avevi tu degli obiettivi iniziali, oppure si?
R: No, io non avevo degli obiettivi…naturalmente l’unico obiettivo era quello di imparare qualcosa in questi giorni, per il resto no.
D: Certo.

	AREA Apprendimenti/Conoscenze/
Competenze

D: Allora, cosa pensi di aver acquisito durante questa esperienza?
R: Allora penso di aver imparato come funziona il mondo del lavoro…come..come si organizzano i lavoratori. Ee quindi è stato.. e poi ho imparato anche nello specifico eehm.. come funziona possiamo dire il sistema dell’acqua e quello è stato interessante! Naturalmente non ho capito tutto perché alcuni termini erano più scientifici quindi..però è stato interessante, ho imparato…sono entrato appunto nel mondo del lavoro e un po’ nella facoltà dei ricercatori dell’acqua.
D: Ok. Hai trovato una relazione tra le materie scolastiche e la tua esperienza?
R: Allora io derivo da un…io faccio un liceo linguistico e quindi […] e quindi le acque diciamo […] le acque si riferivano molto alla chimica, e quindi materie più scientifiche. Io mi sono trovato un po’ in difficoltà devo dire in alcuni ambiti, perché la mia scuola, appunto il mio indirizzo, non prevede una preparazione molto …prevede una preparazione più generale in ambito scientifico, che specifica invece in ambito del liceo scientifico ecco.

	AREA Orientamento

D: Ok. Quest’esperienza ti ha aiutato a capire cosa fare in futuro?
R: Eehm… ma diciamo..non molto perché io avevo fortunatamente già le idee chiare su quello che volevo fare in futuro! È stato..è stata solo un’esperienza…solo! È stata un’esperienza lavorativa e…basta, questo.

	AREA Organizzazione Aziendale

D: Ok. Che rapporto hai avuto con il tuo tutor oppure con la figura di affiancamento durante l’attività?
R: Ottimi rapporti! Ottimi rapporti, sono stato veramente gentilissimi, simpatici,eehm… disponibili, attenti e soprattutto si calavano anche nei nostri panni! Perché in certi momenti gli studenti possono stancarsi diciamo..con preparazioni powerpoint, esposizioni, spiegazioni in ambito scientifico lo studente “medio” penso che un po’ si annoi e che abbia colpi di sonno perlomeno! E quindi sono stato in questo…ci hanno compreso ecco! E quindi sono stati in certi momenti anche più gentili e più soft!
D: Ok. Quindi puoi dire anche che ti hanno coinvolto al tuo arrivo…
R: Si si! Ci hanno coinvolto benissimo!
D: Ascolta la struttura aveva gli strumenti necessari per farvi lavorare?
R: Assolutamente si! C’è stato fornito tutto il materiale necessario per fare gli esperimenti, per…ci è stato fornito tutto, tutto il programma che abbiamo...che abbiamo lavorato in queste settimane e quindi è stato assolutamente ineccepibile in questo ambito.

	AREA Gradimento dell’Esperienza

D: Quali sono stati i punti di forza e i punti di debolezza di questa esperienza?
R: Ee…allora punti di forza ci ha insegnato e riuscito, i ricercatori, almeno nel mio settore, sono riusciti a insegnarmi qualcosa e a insegnarmela bene! La debolezza..mah, non penso ci sia! Dobbiamo anche comprendere che si tratta..che appunto l’alternanza scuola lavoro è stata appena introdotta e quindi sono tutti un po’… si trovano tutti un po’ in difficoltà. Quindi in alcune situazioni è anche normale! L’unico punto negativo era la mensa che non era ottima però quello non c’entra niente! (ridendo)
D: Vabbè! (ridendo) Cos’è per te una buona alternanza? In che cosa consiste?
R: Be consiste nel… nel.. nel calare lo studente nei panni del lavoratore, nel farlo lavorare, nel spiegarmi…nel spiegargli o con la pratica o con la teoria in cosa consiste il mondo del lavoro. E ci sono riusciti alla grande devo dire!
D: Consiglieresti questo progetto a un tuo compagno di scuola?
R: Si, a tutti! Anche ad un compagno che non sia della mia scuola, a chiunque, a tutti gli studenti perché è interessante e da anche molte ore alternanza scuola lavoro!! (sorridendo) Cinquanta sono un bel malloppo ecco!
D: Va bene, grazie mille allora!
R: Grazie a lei…posso andare?
D: Si si certo!

	Intervista n.
	2

	Intervistatore
	Grazia Pala

	Nome scuola
	Labriola

	Classe
	Quarto anno

	Progetto Frequentato
	BC18

	Luogo intervista
	Cortile ISS

	Durata
	5:18

	

Problemi riscontrati durante intervista
	

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D:
R:
D:
R:

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Ti chiedo prima di tutto di descrivere il progetto che hai svolto.
R: Noi abbiamo lavorato con le cellule di melanoma umano, abbiamo isolato gli esosomi e le caveole, che sono delle strutture specializzate, per poi visualizzarle al microscopio confocale, quantificarle con un fax e analizzare le proteine in esse contenute.
D: Ok, tu che ruolo hai avuto all’interno del progetto?
R: Tutti abbiamo fatto tutto, perché alla fine avevamo quattro campioni più uno dei tutor che ci faceva vedere prima quindi, abbiamo avuto quattro…abbiamo tutti svolto la procedura.
D: Ok, quanto è durato il progetto?
R: È durato sette..eeehm…un giorno è quello il corso della sicurezza, un giorno la presentazione finale e quindi cinque giorni.
D: Ok. Pensi di aver avuto un ruolo marginale oppure utile nell’attività?
R: No un ruolo utile.
D: Quali sono stati i momenti in cui ti sei sentito, diciamo, parte più integrante del gruppo?
R: Eemh..più o meno sempre, perché abbiamo sempre svolto l’esperimento.
D: Quindi ti sei sentito coinvolto all’interno del progetto?
R: Si.

	AREA Strutturazione del progetto

D: Come hai scelto il progetto a cui partecipare?
R: Ee…sono venuti..eehm…la mia professoressa di scienze mi ha detto che ci sarebbe stata questa conferenza collegati con il computer tramite..ee..in aula magna dell’istituto del liceo, e quindi sono andato alla conferenza e ho sentito la descrizione dei vari corsi, ho messo la mia preferenza sull’area e son stato scelto.
D: Prima dell’attività di alternanza è stata fatta una preparazione a scuola?
R: Specifica a questo?
D: Si, proprio per l’attività che tu poi hai svolto qua in prima persona.
R: No.
D: No?
R: No.
D: Le attività di alternanza le hai svolte in gruppo quindi mi hai detto prima. Ti sei trovato bene col resto del gruppo?
R: Si.
D: Quanti eravate?
R: Quattro.
D: Mentre svolgevi le attività il resto della classe a scuola faceva lezione oppure hanno sospeso la didattica per tutti?
R: No, faceva lezione.
D: Quindi i professori ti hanno dato il tempo per recuperare il programma che hanno svolto? Come si stanno comportando in generale?
R: Ee..sono stati fatti anche dei compiti in classe mentre io ero assente e me li faranno recuperare la prossima settimana.
D: Quindi sono abbastanza disponibili?
R: Si. Cioè poi dipende da prof a prof, alcuni un po’ meno. (ridendo)
D: Ci sono stati imprevisti o problematiche durante l’attività di alternanza?
R: No.
D: Conoscevi gli obiettivi del progetto prima di iniziare l’alternanza?
R: Si.
D: Quali sono…sono stati rispettati durante l’alternanza?
R: Si.

	AREA Apprendimenti/Conoscenze/
Competenze

D: Ok, cosa pensi di aver acquisito durante questa esperienza?
R: Ho acquisito le tecniche di ana[…]…di osservazione e analisi delle cellule in laboratorio.
D: Rientrato a scuola hai avuto modo di parlare e di esporre alla classe la tua attività?
R: Si.
D: Ee..come..come è stata..?
R: Durante l’ora di scienze la professoressa mi ha chiesto di esporre brevemente cosa sto facendo e farò anche una presentazione in PowerPoint adesso che è finita l’attività.
D: Hai trovato una relazione tra le materie scolastiche e l’esperienza svolta qui?
R: Si.
D: Si? E in quale materia?
R: Scienze e biologia. (ridendo)
D: Ok. (ridendo)

	AREA Orientamento

D: Questa esperienza ti ha aiutato a capire cosa fare in futuro? Se proseguire gli studi all’università o comunque anche a livello lavorativo?
R: Già avevo idea di prendere un’università in un indirizzo scientifico. Però più verso la chimica e verso la biologia.
D: Quest’esperienza ti ha aiutato invece a capire come funziona il mondo del lavoro?
R: Si, abbastanza.

	AREA Organizzazione Aziendale

D: Che rapporto hai avuto con il tuo tutor? O comunque con la figura di affiancamento qui durante l’attività?
R: È stata brava..ee..tutti sono stati molto bravi..ee..ci hanno aiutato eehm…
D: Erano disponibili per qualsiasi chiarimento?
R: Si si, erano molto disponibili.
D: Come sei stato accolto nella struttura all’inizio dell’attività?
R: Bene.
D: Si?
R: Si.
D: La struttura aveva gli strumenti necessari per poter mettere in atto il progetto?
R: Si.

	AREA Gradimento dell’Esperienza

D: Quali sono stati i punti di forza e i punti di debolezza di questa esperienza?
R: Eehmm…
D: Quali sono state le cose che sono andate bene e quali hanno creato alcune problematiche.
R: Il punto di debolezza la presentazione del primo giorno sulla sicurezza che è stata un po’ noiosa.
D: Si?
R: Si, molto generale.
D: Per il resto invece?
R: Per il resto è stato tutto abbastanza bello.
D: Cos’è per te una buona alternanza? In che cosa consiste?
R: Qualcosa come questo. Cioè qualcosa pertinente all’indirizzo di studi, in cui si fa veramente qualcosa di…lavorativo.
D: Pratico quindi.
R: Pratico.
D: Consiglieresti questo progetto a un tuo compagno?
R: Si.
D: Perché?
R: Perché è divertente lavorare con le cellule e studiarle appunto al microscopio.
D: Perfetto, l’intervista è finita!
R: Grazie.
D: Grazie mille, buona giornata, ciao!

	Intervista n.
	3

	Intervistatore
	Grazia Pala

	Nome scuola
	Labriola

	Classe
	Quarto anno

	Progetto Frequentato
	BC16

	Luogo intervista
	Cortile ISS

	Durata
	06:50

	

Problemi riscontrati durante intervista
	

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D:
R:
D:
R:
D:
R:
D:
R

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: Allora, prima di tutto descrivi il progetto che hai svolto: dove, il tuo ruolo, quanto è durato…
R: Allora, è un progetto…è un percorso sulla risonanza magnetica, su tecniche avanzate per…per..sugli alimenti per vedere dei controlli..per fare dei controlli su eehm…proprio su alimenti o proprio su cellule tumorali o non. Il mio ruolo è stato molto…molto intraprendente! È stato più un rapporto tra “collega e collega” che non tra “allievo e alunno”
D: Ah!
R: Eehm tra..allievo e professore!
D: Che mansioni hai svolto?
R: Ee..mansioni di…tecniche con i macchinari eee…e software…e software, e anche delle mansioni chimiche: preparare soluzioni, studiarle e analizzarle.
D: Quanto è durato il progetto?
R: Allora…sette giorni!
D: Ascolta, pensi di aver avuto un ruolo marginale oppure utile nell’attività?
R: Molto utile.
D: Quali sono stati i momenti in cui ti sei sentito parte più integrante dell’attività, o comunque meno coinvolto?
R: Meno coinvolto?
D: E anche parte integrante!
R: Meno coinvolto forse un po’ sulle…sulle spiegazioni o forse sulle complessità di questi macchinari oppure nelle…eehm…in alcune…in alcune…nelle preparazioni più complesse non avendo capacità. E invece…ee…capa[…] in cui siamo stati molto…moltoo…ee..avendo un..come si dice…mm…un ruolo molto importante è stato la maggior parte del…del tempo passato qui.

	AREA Strutturazione del progetto

D: Ascolta, come hai scelto il progetto a cui partecipare?
R: Ho scelto in base proprio alla tecnica…proprio alle tecniche di risoluzione..eee…di risonanza magnetica, proprio perché forse per un futuro mi sembra più utile anche l’uso.
D: Quindi eri interessato al progetto?
R: Si.
D: Prima dell’attività di alternanza è stata fatta una preparazione a scuola?
R: A scuola…no. No si anzi, si si! Ci è stato informato…i percorsi, a cosa andavano incontro.
D: Ah, ok! Quindi ti è servita?
R: Si si.
D: L’attività di alternanza l’hai svolta in gruppo, giusto?
R: (annuisce)
D: Quanti eravate ne tuo gruppo?
R: Cinque.
D: Ok. Mentre svolgevi le attività il resto della classe faceva lezione oppure la didattica era sospesa?
R: No, faceva lezione.
D: E quindi al tuo ritorno come…?
R: E devo...sto studiando nel…in questi giorni.
D: Ti stanno dando comunque il tempo per rimetterti in pari?
R: Si, il tempo più che altro bisogna gestirlo, perché già lunedì avrei dei…delle interrogazioni e compiti.
D: E quindi i professori..cioè, sono disponibili oppure…?
R: Eehm..alcune volte..no!
D: Ok. Ci sono stati degli imprevisti o delle problematiche?
R: No, no…
D: Tutto apposto?
R: Si.
D: Conoscevi gli obiettivi del progetto prima di iniziare l’alternanza?
R: Eehm…non…non direttamente.
D: Cioè? Puoi…?
R: Cioè che sapevo in cosa andavo incontro ma non…
D: Tu ti eri preposto qualcosa?
R: Mi ero preposto che forse mi poteva dare un aiuto con…col mio futuro di studi o di lavoro.

	AREA Apprendimenti/Conoscenze/
Competenze

D: Cosa pensi di aver acquisito durante questa esperienza?
R: Capacità nell’approcciare a un…a un progetto più grande di…non basato sullo studio ma basato sul mondo del lavoro! E anche capacità tecniche e pratiche.
D: Tu rientrato a scuola hai avuto modo di parlare alla classe di questa attività, di questa esperienza?
R: Si, si.
D: Hai trovato una relazione tra le materie scolastiche e l’attività?
R: Si.
D: In quali materie?
R: Soprattutto in biologia e in fisica…e chimica!

	AREA Orientamento

D: Quest’esperienza ti ha aiutato a capire cosa fare in futuro? Se proseguire gli studi all’università…	
R: Si, si mi è stata utile.
D: Ti ha invece aiutato a capire come funziona il mondo del lavoro?
R: Be si, anche in questo mi…mi ha aiutato!

	AREA Organizzazione Aziendale

D: Che rapporto hai avuto con il tuo tutor?
R: Eehm..un rapporto molto…molto semplice, anche sul fatto dei temi che nella sua complessità li hanno resi semplici eee...
D: Quindi la disponibilità da parte dei tutor era…
R: Si la disponibilità…cioè hanno dimostrato anche la passione del loro lavoro.
D: Vi hanno coinvolti nell’attività?
R: Si, si.
D: La struttura aveva gli strumenti necessari per svolgere tutte le attività?
R: Si.

	AREA Gradimento dell’Esperienza

D: Puoi dirmi quali sono stati i punti di forza e i punti di debolezza di questa attività?
R: I punti di forza è che nell’impiegare così tanti tutor per pochi studenti ha inoltrato..eehm…anche aumentato le capacità che poi vanno a influire sul nostro lavoro. Punti di forza ce ne sono svariati! Come…che ti fanno…ti approcciano a un mondo parallelo al tuo, che vivi su un banco eee…
D: Certo.
R: Punti di…
D: Debolezza?
R: Di debolezza non tanto.
D: Niente?
R: No…cioè…no…no. (sorridendo)
D: Ok. Cos’è per te una buona alternanza? In cosa consiste?
R: Consiste in un approccio al mondo del lavoro e un…ti fanno avere una buona visione sul tuo futuro, su quello che vorresti e potresti fare.
D: Consiglieresti questo progetto a un tuo compagno di scuola?
R: Si.
D: Perché?
R: Perché…proprio per questo! Secondo me da…da cose che a scuola non…non puoi…non puoi ottenere, non puoi trarre! Ti fa vedere un mondo esteriore al tuo, che…nelle sue problematiche e nei suoi vantaggi!
D: Certo.
R: Eehm…penso sia…
D: Ok, perfetto! Grazie mille, buona giornata. Ciao!
R: Grazie a te!

	Intervista n.
	1

	Intervistatore
	Giulia Scaroncella

	Nome scuola
	Giulio Verne

	Classe
	3° anno

	Progetto Frequentato
	“con i bambini”

	Luogo intervista
	Corridoio

	Durata
	06:52 minuti

	

Problemi riscontrati durante intervista
	Confusione in sottofondo

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: ciao, io mi chiamo Giulia e faccio parte di un gruppo di ricerca dell’Univeristà La Sapienza di Roma. Stiamo svolgendo un’indagine sui percorsi di alternanza scuola e lavoro in diverse scuola del comune di Roma. Posso farti qualche domanda legata alla tua esperienza?
R: certo.
D: ok. Come si chiama la tua scuola?
R: Giulio Verne.
D: che classe frequenti?
R: il terzo.
D: che progetti hai frequentato?
R: eeehm di alternanza scuola/lavoro?
D: si.
R: ehm abbiamo avuto a che fare con i bambini dell’asilo, qua sotto, poi … poi alla centrale e la ci hanno spiegato ehm la sicurezza al lavoro, poi … iii segnali stradali, poi … (risata) ehm …

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: descrivi il progetto che hai svolto
R: … eeeh … quello con i bambini, devo spiegare […]? Ci hanno fatto fare delle cose che facevano fare ai bambini, lavorare la lana, ehm ci hanno fatto fare dei giochi che facevano fare ai bambini quelli più un po più grandi ehm … niente.
D: pensi di aver avuto un ruolo marginale o utile nelle attività? Oppure hai solo osservato?
R: eeehm solo osservato.
D: eh, quali sono stati i momenti in cui ti sei sentito parte integrante dell’attività o momenti in cui ti sei sentito meno coinvolto? Ci sono stati?
R: ah si quando hanno parlato, ci hanno parlato del bullismo eeehm il bullismooo a scuola, nella società insomma

	AREA Strutturazione del progetto

D: come hai scelto il progetto a cui partecipare?
R: (risata) eehm
D: sceglie, cioè la scee laa, mh la strutturaa, chi sceglieva la struttura in cui andare? Sei stato tu o
R: ah nono la scuola, cioè la..
D: ok. Prima dell’attività di alternanza è stata fatta una preparazione?
R: … penso di si
D: e ti è servita?
R: mh si […]
D: le attività di alternanza che hai fatto le hai svolte da solo o in gruppo?
R: in gruppo
D: e come ti sei trovata e quanti eravate nel gruppo?
R: eravamo tipo un gruppo da … da ci, da dieci ehm
D: come ti sei trovata?
R: bene bene , mi sono trovata bene
D: mentre svolgevi le attività di alternanza, il resto della cras della classe faceva lezione o la didattica era stata sospesa?
R: eeeehm nono faceva, seguiva, faceva lezione.
D: al tuo rientro in classe i professori ti hanno dato il tempo per metterti in pari con il programma mentreee tu non c’eri?
R: eehm … si ci hanno fatto recuperare le materie …
D: ci sono stati imprevisti o problematiche?
R: no
D: conoscevi gli obiettivi del progetto prima di iniziare l’alternanza?
R: eeh no, è stato tutto nuovo
D: ti eri posto degli obiettivi iniziali?
R: degli obiettivii … mmh no

	AREA Apprendimenti/Conoscenze/
Competenze

D: cosa pensi di aver acquisito da queste esperienze di alternanza?
R: eh (risata) eeehm … non so
D: rientrata a scuola hai avuto modo di parlare della tua esperienza in classe?
R: no cioè perché erano tutti coinvolti comunquee non ero l’unica ad aver fatto l’alternanza
D: Hai trovato una relazione tra le materie scolastiche e l’esperienza svolta?
R: mmmh ssi si, quella …

	AREA Orientamento

D: questa esperienza ti ha aiutato a capire cosa fare in futuro?
R: si mi ha aiutato comunque a, cioè a capire cheee, più in la vorrò lavorare con i bambini
D: ti ha aiutato a scegliere
R:si
D: se proseguire gli studi
R:si esatto
D: all’università
R: si
D: o terminare gli studi? Ok e in quale settore?
R: eeeehm quelli co come dire, maestra d’asilo.
D: questa esperienza ti ha aiutato a capire come funziona il mondo dell’università/lavoro?
R: mmh si più o meno

	AREA Organizzazione Aziendale

D: che rapporto hai avuto con il tutor o figura di affiancamento?
R: un rapportoo … normale, niente dii
D: ti hanno seguita in modo adeguato? Ti hanno aiutato quandoo ne avevi bisogno o ti hanno ignorato?
R: nono mi hanno aiutato
D: erano disponibili per chiarimenti?
R: sisi esatto
D:eh la struttura aveva gli strumenti necessari per farti lavorare?:
R: … mh si bene o male

	AREA Gradimento dell’Esperienza

D: quali sono stati i punti di forza e di debolezza di questa esperienza?
R: allora, di forza che comunque … di arrivare li e eee cioè come dire cioè saper che andando li imparerai cose nuove poi la cosa che mi ha dato un po cioè gli spostamenti cioè era troppo lontano
D: quali sono state le cose che sono andate bene e quali sono state le cose che invece hanno creato problemi?
R: eh appunto gli spostamenti, che non tutti eeehm ciè non tutti eeh andavano cioè come dire … non tutti erano puntuali e quindiii si è creata un po di confusione
D: cos’è per te una buona alternanza? In che cosa consiste?
R: l’alternanza per me cioè eee avere a che fare con i bambini cioè lavorare con i bambini piùù più avere a che fare con i bambini cioè più materialmente
D: consiglieresti questo progetto ad un tuo compagno di scuola?
R: si
D: si. ok abbiamo finito
R: (risata)
	eeeIntervista n.
	2

	Intervistatore
	Giulia Scaroncella

	Nome scuola
	Giulio Verne

	Classe
	3° anno

	Progetto Frequentato
	

	Luogo intervista
	Corridoio

	Durata
	11:42 minuti

	

Problemi riscontrati durante intervista
	Confusione in sottofondo

	LEGENDA

	D: DOMANDA

	R: RISPOSTA STUDENTE

	AREA Generalità

D: ciao, io mi chiamo Giulia e faccio parte di un gruppo di ricerca dell’Università La Sapienza di Roma. Stiamo svolgendo un’indagine sui percorsi di alternanza scuola e lavoro in diverse scuole del comune di Roma. Posso farti qualche domanda legata alla tua esperienza?
R: certo.
D: come si chiama la tua scuola?
R: eh Giulio Verne.
D: che classe frequenti?
R: terzo superiore.
D: che progetto hai frequentato?
R: abbiamooo frequentatooo vari progetti eeeh l’ultimo è statooo sulla lingua dei segni un corso sulla lingua dei segni poiii un altro la scuola steineriana quindii la scuola di un altrooo un altro tipo di scuola diverso da quella italiana con altri metodi eeeh la sicurez, un corso sulla sicurezza sul lavoro con accenni di primo soccorso varie cose poi …

	AREA Attività Svolte (descrizione dell’esperienza in sé)

D: descrivi il progetto che hai frequentato
R: eeh il più interessante appunto quello sulla lingua dei segni abbiamo fatto un corso eeeh abbiamo fatto, ci sono stati dei ragazzi dii scuole superiori che si specializzano sulla lingua dei segni sullaa sui sordi eeeh quindi ci hanno spiegato l’alfabeto nuovo della liss eeh i colori le solite cose i gradi di parentela comunque ci hanno fatto un corso molto accellerato e torna utile anche perché magari adesso si riesce a comunicare anche soltanto con l’alfabeto però funziona diciamo
D: dove, che ruolo hai avuto, che cosa hai fatto e che mansioni hai svolto e quanto è durato il progetto?
R: allora questo qui l’abbiamo fattoo la settimana scorsa eee è durato quattro giorni da martedi a venerdi stava sulla nomentana all’incrocio con eehm Viale Regina Margherita sta a Policlinico eeeeh abbiamo fattooo ci stava l’insegnante ci stavano vari insegnanti sia sordi sia udenti eeeh nulla c’han abbiamo fatto anche dei giochi interattivi suu i colori tipoo strega mangia colore una cosa del genere peròò senza senza parlare e abbiamo fatto anche dei giochiiii tipo passa parola però senza la parola eeeh cosi diciamo abbiamo fatto questo
D: pensi di aver avuto un ruolo marginale o utile nell’attività? Oppure hai solo osservato?
R: non ci sono stati ruoli marginali tutti quantii anche magari chi ha più problemi di ap apprendimento è statooo coinvolto, tutti quanti, eravamo due classi c’era anche un ragazzo disabile e tutti quanti siamo stati coinvolti a pieno quindiii non ci sono stati ruoli marginali
D: quali sono stati i momenti in cui ti sei sentito parte integrante dell’attività o sentito meno coinvolto?
R: eeeh meno coinvolto c’è stato un gioco in cui bisognava tipo prendersi in bracciooo o comunqueee imitare delle pose che ci mostravano eeh non era per me perchè non mi piace il contatto fisico personalmente peròòò piùù coinvoltoo è stato decisamente il gioco tipo dei colori anche ci mostravano un segno che simbolica, cioè che ss dava il colore praticamente significava il colore e noi dovevamo cercare nella stanza qualsiasi cosa e toccare quel colore che ci avevano segnato diciamo

	AREA Strutturazione del progetto

D: come hai scelto il progetto a cui partecipare?
R: ah non l’abbiamo scelto tutti i progetti non li scegliamo noi eeeh li possiamo proporre però non li scegliamo ci vengono più o meno imposti da una parte
D: prima dell’attività di alternanza è stata fatta una preparazione?
R: mh no ci hanno detto andate qua questo giorno a quest’ora basta
D: le attività di alternanza che hai svolto le hai svolte da solo o in gruppo?
R: eravamo tutta la classe peròò so che am in futuro ci dividerannoo in gruppoo per settimane e staremo divisi però
D: come ti sei trovato e quanti eravate nel gruppo?
R: eravamoo due classiii a parte determinati disagi peròò eravamoo l’altra classe la conoscevamo gia perché gia dall’anno scorso ci conoscevamo quindii mmmh nulla di che
D: mentre svolgevi le attività di alternanza, il resto della classe faceva lezione o la didattica era stata sospesa?
R: la didattica è stata sospesa sisi eravamo tutti quanti
D: ci sono stati imprevisti o problematiche?
R: mh in quest’ultima no nellee scorsee alcune volte si perchèè magari è successo che ci alteravamo un pochettino ooo facevamo un po più di macello o comunque ci comportavamo un po mh peggio diciamo peròò siamo una classe educata quindi non
D: siete riusciti a risolverli?
R: sisisi riusciamo sempre a risolvere tutto quanto
D: conoscevi gli obiettivi del progetto prima di […] iniziare l’alternanza?
R: eeeh si ci avevano accennato qualcosina però niente di che nel sensoo come ho detto prima ci dicono ogni volta di stare li a quell’ora in quel posto e basta nel senso non è che ci dicono più di tanto
D: sono stati rispettati gli obiettivi iniziali del progetto?
R: mmmh si si
D: tu ti eri posto degli obiettivi iniziali?
R: eeeh come fai non sai nemmeno cosa vai a fare spesso cioèè ci capita di andaree ma che facciamo oggi? Eh boh non lo so lo scopriremo quindii

	AREA Apprendimenti/Conoscenze/
Competenze

D: cosa pensi di aver acquisito da questa esperienza di alternanza?
R: beh emh l’alfabeto dii della lingua dei segni decisamente lo usiamo molto per suggerirci e torna molto utile (risata) per suggerirci a vicenda comunque riusciamo a chiacchierare senza farci eeeh come si può dire eee
D: scoprire
R: eh si scoprire più che altro
D: rientrato a scuola hai avuto modo di parlare della tua esperienza in classe?
R: si ne parliamo spesso anzi è la prima cosa che f che diciamo perdiamo tempo parliamone il più possibile quindi (risata)
D: hai trovato una relazione tra le materie scolastiche e l’esperienza svolta?
R: l’argomento l’avevamo già trattato perchèè comunque anche l’anno scorso in prima superiore il linguaggio dei segni veniva trattato peròòò
D: in quale materia?
R: eeh medotologie, si

	AREA Orientamento

D: questa esperienza ti ha aiutato a capire cosa fare in futuro?
R: si perchééé adesso ci stiamo attivando per portare un corsoo avanzato qua da noi altrimenti lo farò per conto mio alla scuola che ci ha ospitatoo comunque si porteròò di sicuro avanti la cosaaa di sapereee di studiare il linguaggio dei segni sia con la scuola sia magari fuori dalla scuola per conto mio
D: ti ha aiutato a scegliere se proseguire gli studi all’Università al termine degli studi?
R: gia so quello che voglio fare all’Università quindii non penso che mi farà cambiare idea più che altro peròò di sicuro avrò qualche attestatooo
D: in che settoree?
R: io vorrò fare infermieristica quindi però mii mi tornerà sempre utilee mh più che altro l’alternanza sono accenni, l’alternanza èè mh andate qua vi accenniamo questo argomento poi se vi va di continuarlo ve lo continuate a spese vostre praticamente quindi
D: questa esperienza ti ha aiutato a capire come funziona il mondo dell’università o lavoro?
R: eeehm no non più di tanto mh non èèè poi noi stiamo in terzo quindi ancora è diverso nel senso l’anno prossimo faremo altre cose peròòò spesso ci fanno fare cose che non non c’entrano con il nostro indirizzo quindi bisognerebbe selezionare meglio le alternanze da farci fare perché sennò sono una perdita di tempo

	AREA Organizzazione Aziendale

D: che rapporto hai avuto con il tutor/ figura di affiancamento?
R: eh si abbiamo giocato anche con i professori ma quello succede sempre (risata)
D: ti hanno seguito in modo adeguato? Ti hanno aiutato quando ne avevi bisogno o ti hanno ignorato?
R: eeeh alla fine i professorii si comportavano un po come noi eraa l’alternanza diventa una lezione anche per i professori perchèè hanno la possibilità di fare cose che magari non hanno mai provato di fare quindii non è un’alternanza solo nostra ma è anche molto dei professori
D: come sei stato accolto nella struttura?
R: eeeh moltoo molto bene siamo stati molto liberi eeeh quasi sempre cioè poi dipende nel senso le alternanze che abbiamo fatto in centrale erano un po più noiose peròò quelle che posso dire che abbiamo fatto fuori dalla scuola diciamo chi hannooo sempre lasciato molto liberi di fare pause e non ci hanno soppresso troppoo quindi
D: la struttura aveva gli strumenti necessari per farti lavorare?
R: si si cioè nel sensooo oooh seee parliamo dell’alternanza alla scuola steineriana ianua eeeh i strumenti erano quelli che usavano con i bambini diciamo quindi ovviamente ce li hanno altrimentii se parliamo della diss abbiamo fattoo stavamo in una stanza quindi si cioè strumenti erano giusto il computer e la lim (risata)

	AREA Gradimento dell’Esperienza

D: quali sono stati i punti di forza e di debolezza di questa esperienza?
R: punti di forzaaa decisamente saper comunicare in qualche modo anche se mi dovesse capitare di incontraree un mh un sordo per strada quindi avere la possibilità di provare a comunicare un minimo più di prima eeeh debolezzeee uff era un po lontano però nullaa nulla di eccessivo
D: che cos’è per te una buona alternanza? In che cosa consiste?
R: di sicuro non farci perdere tempo perché abbiamo fatto tipo un’alternanza che eraa eeeh la simulazione della camera dei deputati cosa che con il nostro indirizzo non c’entra assolutamente niente infatti nella maggior parte del tempo ci siamo annoiatii non ci volevamo staree eeh è stato anche due giorni fino alle sei giovedi e venerdi fino alle sei n no ecco il fatto l’alternanza di sicuro non dovrebbe essere ne d’estate ne il sabato ne il pomeriggio cioè usufruisse le ore di scuola se proprio lo dobbiamo fare
D: consiglieresti questo progetto ad un tuo compagno di scuola?
R: noo io spero venga tolta l’alternanza perché non, no non si puo fare penso cioè con l’alternanza mettono semplicemente fretta di crescere avrò tanto tempo per lavorare quando sarò grande quando dovrò lavorare per vivere per permettermi una casa e tutto quanto ne avrò di tempo non trovo il motivo por cui per cui farmi lavorare adesso che ho 16 anni e farmi magari sprecare i miei pomeriggi i miei weekend la mia le mie estati che mi rimangono prima di dover lavorare pure l’estate quindi dovrebbe essere tolta completamente non…
D:ok abbiamo finito.
R: apposto
D: grazie!
[bookmark: _GoBack]

