
ISTITUTO COMPRENSIVO
 PIAGET - MAJORANA

Piano Triennale Offerta Formativa
Curricolo verticale

IL PIANO TRIENNALE OFFERTA FORMATIVA
IL PTOF È IL DOCUMENTO COSTITUTIVO DELL'IDENTITÀ CULTURALE E

PROGETTUALE DELLE ISTITUZIONI SCOLASTICHE ED È DEFINITO SULLA BASE
DELL’ATTO DI INDIRIZZO DEL DS.

6. elabora il
Potenziamento

dell’Offerta
Formativa

1. esplicita la
progettazione

curricolare,
extracurricolare,

educativa e
organizzativa

2. è coerente con
gli obiettivi
generali ed

educativi dei
diversi tipi e

indirizzi di studi

3. riflette le
esigenze del

contesto culturale,
sociale ed

economico della
scuola

4. comprende e
riconosce le

diverse opzioni
metodologiche e

valorizza le
relative

professionalità

5. mette in atto il
Piano di

Miglioramento
elaborato nel RAV

IL PTOF: UN DOCUMENTO DINAMICO
LA DIMENSIONE TRIENNALE DEL PTOF RENDE NECESSARIO MANTENERE DUE

PIANI DI LAVORO TRA LORO INTRECCIATI.

 Disegna, quindi, un percorso evolutivo
dell’istituzione scolastica, tenendo presenti la

sua storia, il contesto in cui opera, nonché le
risorse economiche e professionali disponibili

Il primo illustra alle famiglie e
agli alunni l’offerta formativa

Definisce i servizi attivi e le linee
pedagogiche che si è scelto di

adottare a breve

Il secondo è una proiezione
verso il futuro

Disegna l’identità dell’istituto
auspicata al termine del

percorso triennale

IL CURRICOLO VERTICALE

È parte integrante del PTOF, esso è frutto di un
processo di ricerca, riflessione e studio, in esso

viene riprogrammato l’apprendimento nell’ottica
dell’unitarietà e della verticalità

 confrontando tutti i docenti
dei due ordini di scuola

dell’Istituto

partendo dalle Nuove
Indicazioni Nazionali del

2012

risponde all’esigenza di mettere al centro
l’alunno con il suo bagaglio di conoscenze
ed esperienze e di fornirgli strumenti
concettuali adatti a leggere in modo critico
un mondo in continuo cambiamento

STESURA DEL CURRICULO

• Indicazioni Nazionali del 2012

• Competenze chiave di cittadinanza

Riferimenti per il
Collegio dei Docenti

• Competenze disciplinari
• Dimensioni ed indicatori

Produzione di
rubriche

8 competenze chiave di cittadinanza

C
o

m
u

n
ic

a
z
io

n
e

n
e
ll

a
 m

a
d

r
e

li
n

g
u

a

C
o

m
u

n
ic

a
z
io

n
e

n
e
ll

e
 l

in
g

u
e

s
tr

a
n

ie
r
e

C
o

m
p

e
te

n
z
e

m

a
te

m
a

ti
c
a

,
s
c
ie

n
z
a

 e

te
c
n

o
lo

g
ia

C
o

m
p

e
te

n
z
a

d

ig
it

a
le

Im
p

a
r
a

r
e
 a

d

im
p

a
r
a

r
e

C
o

m
p

e
te

n
z
e

s
o

c
ia

li
 e

 c
iv

ic
h

e

S
p

ir
it

o
 d

’i
n

iz
ia

ti
v

a

e

im
p

r
e
n

d
it

o
r
ia

li
tà

C
o

n
s
a

p
e
v

o
le

z
z
a

 e
d

e
s
p

r
e
s
s
io

n
e

c
u

lt
u

r
a

le

I FONDAMENTI DELL’APPRENDIMENTO PER
COMPETENZE

centralità del discente nel processo di apprendimento

docente come mediatore e facilitatore

assunzione di responsabilità educativa del docente/educatore

flessibilità didattica e utilizzo di mediatori diversi

apprendimento cooperativo: peer-education, tutoring,
laboratorialità, approccio collaborativo

apprendimento in contesto significativo (discussione,
dibattito, conferenza, uscita didattica..)

acquisizione di una modalità riflessiva per rappresentare
l’esperienza e attribuirle significato (metacognizione)

UNA DIDATTICA PER COMPETENZE
L’OBIETTIVO DA RAGGIUNGERE NEL TRIENNIO

rendere il curricolo verticale uno reale strumento
per raggiungere un’unitarietà dei contenuti, dei
metodi e dell’organizzazione interna di Istituto

tradurre il curricolo stesso in un’efficace
programmazione per competenze che valorizzi
il successo formativo

strutturare unità di apprendimento

Rispetto al programma tradizionale, il Curricolo garantisce un’azione
didattica integrata, flessibile, dinamica e che supera la frammentazione
disciplinare. Nel Curricolo sono fissati gli assi di competenza in
relazione a quelli europei e gli obiettivi formativi

CURRICOLO VERTICALE

Competenze

Conoscenze

Abilità

Assi di
cittadinanza

4 assi culturali
(linguaggi,

matematico,
scientifico-
tecnologco,

storico-sociale)

LE UNITÀ DI APPRENDIMENTO

Il Collegio individua i percorsi didattici comuni alle classi con la
progettazione di Unità di Apprendimento. Il Dipartimento
disciplinare decodifica lo “spazio” per la loro progettazione, secondo
criteri di continuità, progressività, gradualità e sviluppo nella
prospettiva della verticalità. La progettazione delle Unità:

• infrange lo schema “lezione-esercitazione-
interrogazione/verifica”;

• inserisce l’intervento dell’esperto e le uscite sul territorio come
interventi ordinari;

• propone una varietà di occasioni di apprendimento scolastiche ed
extrascolastiche.

Si perviene ad un criterio di valutazione più attendibile
attraverso prove sempre più contestuali ed autentiche.

