

**ISTITUTO COMPRENSIVO
DI SCUOLA MATERNA, ELEMENTARE E MEDIA
“G. MARCONI”**

Viale G. Rossini, 87 - 05100 TERNI
Tel. 0744-220982 Fax 0744-274699 – Cod. Fisc. 80004470557
mail: tric80400t@istruzione.it

*PRESENTAZIONE CURRICOLO IN BASE
ALLE COMPETENZE EUROPEE*
I RIFERIMENTI DELLE INDICAZIONI

Competenze chiave

Richiamo esplicito alla Raccomandazione europea del 18.12.2006 e alle otto competenze chiave per la cittadinanza e l'apprendimento permanente. Le Indicazioni, nei processi di elaborazione e verifica dei propri obiettivi e nel confronto con gli altri sistemi scolastici europei, intendono consolidare le competenze culturali basilari irrinunciabili per promuovere progressivamente nel corso della vita le competenze chiave

Traguardi per lo sviluppo delle competenze

Sono fissati al termine della scuola dell'infanzia, della scuola primaria e della scuola secondaria di primo grado e costituiscono riferimenti ineludibili, piste culturali e didattiche per finalizzare l'azione educativa e lo sviluppo integrale della persona.

❖Certificazione delle competenze

- 1) La scuola finalizza il curricolo alla maturazione delle competenze previste nel profilo e che saranno oggetto di certificazione.
- 2) Sulla base dei traguardi spetta all'autonomia delle scuole progettare percorsi per la promozione, rilevazione e valutazione delle competenze.
- 3) Particolare attenzione va posta a come ciascun studente mobilita e orchestra le proprie risorse (conoscenze, abilità, atteggiamenti, emozioni) per affrontare efficacemente le situazioni che la realtà quotidianamente propone, in relazione alle proprie potenzialità e attitudini.
- 4) Solo con regolare osservazione, documentazione e valutazione delle competenze è possibile la loro certificazione alla fine della scuola primaria e della scuola secondaria di primo grado, su modelli predisposti a livello nazionale.
- 5) Le certificazioni del primo ciclo descrivono e attestano la padronanza delle competenze progressivamente acquisite, sostenendo e orientando gli alunni verso il secondo ciclo.

IL QUADRO EUROPEO

Raccomandazione del Parlamento Europeo e del Consiglio del 22 aprile 2008
- Quadro Europeo delle Qualifiche e dei Titoli

“Conoscenze”: indicano il risultato dell'assimilazione di informazioni attraverso l'apprendimento. Le conoscenze sono l'insieme di fatti, principi, teorie e pratiche, relative a un settore di studio o di lavoro; le conoscenze sono descritte come teoriche e/o pratiche.

“Abilità” indicano le capacità di applicare conoscenze e di usare.

know-how per portare a termine compiti e risolvere problemi; le abilità sono descritte come cognitive (uso del pensiero logico, intuitivo e creativo) e pratiche (che implicano l'abilità manuale e l'uso di metodi, materiali, strumenti).

“Competenze” indicano la comprovata capacità di usare conoscenze, abilità e capacità personali, sociali e/o metodologiche, in situazioni di lavoro o di studio e nello sviluppo professionale e/o personale; le competenze sono descritte in termini di responsabilità e autonomia.

L'ORGANIZZAZIONE DEL CURRICOLO

- Il "Profilo dello studente" ci indica concretamente ciò che ciascun alunno deve aver raggiunto "al termine della Scuola dell'Infanzia-Primaria e secondaria di Primo Grado.
- Naturalmente non si può dimenticare l'influenza e la peculiarità di ciascuna persona sul suo percorso di apprendimento e di maturazione.
- Il "Profilo" ci descrive uno studente che ha acquisito le competenze chiave europee che gli permetteranno di continuare il suo iter scolastico oppure di inserirsi nel mondo del lavoro.
- Per questo il Curricolo dell'Istituto Comprensivo Guglielmo Marconi si articola a partire dalla relazione fra gli obiettivi e le attività che si attuano in ciascun ordine di scuola ed il conseguimento delle abilità previste nelle competenze-chiave europee.
- Attraverso l'azione-educativa didattico - educativa dei campi d'esperienza e degli ambiti disciplinari e delle discipline infatti l'insegnante persegue lo sviluppo delle competenze del singolo alunno valorizzando le sue potenzialità, nel rispetto delle sue caratteristiche.

COMPETENZE CHIAVE PER L'APPRENDIMENTO PERMANENTE (DAL QUADRO DI RIFERIMENTO EUROPEO)

- 1) **Comunicazione nella madrelingua:** capacità di esprimere ed interpretare concetti, pensieri, sentimenti, fatti e opinioni in forma orale e scritta ed interagire in modo creativo in un'intera gamma di contesti culturali e sociali
- 2) **Comunicazione nelle lingue straniere :** oltre alle abilità richieste per la comunicazione nella madrelingua, richiede la mediazione e la comprensione interculturale.
- 3) **Competenza matematica e competenze di base in scienze e tecnologia:** abilità di applicare il pensiero matematico per risolvere problemi in situazioni quotidiane. Tale competenza è associata a quello scientifico-tecnologica che comporta la comprensione di tanti cambiamenti determinati
- 4) **Competenza digitale:** capacità di saper utilizzare con spirito critico le tecnologie per il lavoro, il tempo libero, la comunicazione.
- 5) **Imparare a imparare:** comporta l'acquisizione, l'elaborazione e l'assimilazione di nuove conoscenze e abilità che potranno poi essere applicate nel futuro in vari contesti di vita: casa, lavoro, istruzione e formazione.
- 6) **Competenze sociali e civiche:** riguardano tutte le forme di comportamento che consentono alle persone di partecipare in modo costruttivo alla vita sociale e lavorativa.
- 7) **Spirito di iniziativa e imprenditorialità:** capacità di una persona di tradurre le idee in azioni, dove rientrano la creatività, l'innovazione e la capacità di pianificare e gestire progetti per raggiungere obiettivi.
- 8) **Consapevolezza ed espressione culturale:** si dà spazio all'espressione creativa di idee , esperienze, emozioni in una vasta gamma di mezzi di comunicazione, compresi musica, spettacolo, letteratura ed arti visive.

*La scuola un luogo dove: pensare, immaginare, fare;
un luogo dove l'accesso alla conoscenza sia
considerato strumento di libertà e giustizia;
un luogo dove "i giovani non sono vasi da riempire
ma fiaccole da accendere".*

(Quintiliano)

*"Quando parlo o gioco con un bambino,
un istante della mia vita
si unisce ad un istante della sua
e questi istanti
hanno la stessa compiutezza"*

(J.Korczak)