

PIANO DIDATTICO PERSONALIZZATO
 PER ALUNNI CON BISOGNI EDUCATIVI SPECIALI
(D.M. 27-12-2012)
ANNO SCOLASTICO 2018/2019

	1. ELEMENTI CONOSCITIVI DELL’ALUNNO

	
	1.1. DATI ANAGRAFICI

	Cognome e nome
	

	Luogo e data di nascita
	

	Residenza / Via
	

	Classe e Sez.
	

	Telefono
	

	1.2. INDIVIDUAZIONE BES (D.M. 27/12/2012)

	
Decisione del Consiglio di classe
	
Verbalizzata in data

……………………………
	
Motivazione

…………………………………………………………….

	
Diagnosi o relazione specialistica
	
Redatta in data

…………………………..
	
Da

…………………….

	1.3. TIPOLOGIA DI BISOGNO EDUCATICO SPECIALE

	Disturbo specifico di apprendimento
	

	Disturbo evolutivo specifico
	

	Borderline cognitivo
	

	Disagio comportamentale-relazionale
	

	Difficoltà derivanti da alterazione transitoria dello stato di salute
	

	Difficoltà derivanti dalla non conoscenza della lingua italiana
	

	Svantaggio sociale e culturale
	

	Altro….
	

	2. OSSERVAZIONE DELL’ALUNNO

	2.1. PRESTAZIONI SCOLASTICHE

	Manifesta difficoltà di lettura
	0
	1
	2
	3

	Manifesta difficoltà nella produzione scritta
	0
	1
	2
	3

	Manifesta difficoltà nella comprensione del testo scritto/del testo ascoltato
	0
	1
	2
	3

	Manifesta difficoltà logico-matematiche
	0
	1
	2
	3

	Manifesta difficoltà nel mantenere l’attenzione durante le spiegazioni
	0
	1
	2
	3

	Manifesta difficoltà nella comprensione delle consegne
	0
	1
	2
	3

	Non esegue le consegne che gli vengono proposte
	0
	1
	2
	3

	Disturba lo svolgimento delle lezioni
	0
	1
	2
	3

	Manifesta timidezza
	0
	1
	2
	3

	Viene escluso dai compagni durante le attività scolastiche
	0
	1
	2
	3

	Tende ad escludersi dalle attività scolastiche
	0
	1
	2
	3

	Non porta i materiali per le attività scolastiche
	0
	1
	2
	3

	Altro………………….
	0
	1
	2
	3

Legenda: 0=nessun problema 1=lieve e occasionale 2=frequente 3=elevato

	2.2. CARATTERISTICHE COMPORTAMENTALI

	

Collaborazione
	Collabora in classe
	

	
	Collabora nel gruppo
	

	
	Collabora con pochi compagni
	

	
	Non collabora
	

	

Relazione con gli adulti
	Ottima
	

	
	Buona
	

	
	Scarsa
	

	
	Non si relaziona
	

	

Relazione con i pari
	Ottima
	

	
	Buona
	

	
	Scarsa
	

	
	Non si relaziona
	

	
Frequenza scolastica
	Assidua
	

	
	Regolare
	

	
	Irregolare
	

	
Rispetto delle regole
	Buona
	

	
	Parziale
	

	
	Scarsa
	

	
Motivazione al lavoro scolastico

	Buona
	

	
	Parziale
	

	
	Scarsa
	

	
Organizzazione personale
	Buona
	

	
	Parziale
	

	
	Scarsa
	

	
Consapevolezza delle proprie difficoltà
	SI
	

	
	Parziale
	

	
	No
	

	2.3. STRATEGIE UTILIZZATE DALL’ALUNNO NELLO STUDIO

	Sottolinea, identifica parole chiavi
	si
	da potenziare
	no

	Costruisce schemi, mappe, diagrammi
	si
	da potenziare
	no

	Utilizza strumenti informatici (computer, software,…)
	si
	da potenziare
	no

	Usa strategie di memorizzazione (immagini ,riquadrature..)
	si
	da potenziare
	no

	Altro…………
	
	
	

	
	
	
	

	2.4. PUNTI DI FORZA DELL’ALUNNO

	Discipline preferite
	

	Attività preferite
	

	2.5 PUNTI DI FORZA NEL GRUPPO CLASSE

	Presenza di un compagno/ di un gruppo di compagni di riferimento
	Per le attività disciplinari
	

	
	Per le attività extra-scolastiche
	

	3. INTERVENTO DIDATTICO-METODOLOGICO

	3.1. STRUMENTI E STRATEGIE COMPENSATIVE
	

	Schemi si sviluppo per la produzione scritta
	

	Cartine geografiche e storiche tematiche
	

	Mappe/ schemi riepilogativi sia per la produzione scritta che orale
	

	Programmi di video scrittura con correttore ortografico
	

	Programmi per l’elaborazione di mappe e schemi
	

	Calcolatrice
	

	Formulari matematici /Tabelle con formule geometriche
	

	Programmi per il calcolo
	

	Didattica esperenziale e laboratoriale
	

	Esercitazioni e attività in cooperative learning
	

	Altro…………..
	

	3.2. STRATEGIE METACOGNITIVE

	Insegnare l’uso di dispositivi extra testuali per lo studio (paragrafi, didascalie…..)
	

	Sollecitare collegamenti fra le nuove informazioni e quelle già acquisite
	

	Promuovere collegamenti tra conoscenze, discipline
	

	Frammentare brani/testi in parti
	

	Utilizzare parole chiavi per riuscire a memorizzare
	

	Offrire anticipazioni, schemi grafici relativi all’argomento di studio per orientare l’alunno nella discriminazione delle informazioni essenziali
	

	Sviluppare processi di autovalutazione e autocontrollo delle strategie di apprendimento
	

	Altro…….
	

	3.3. STRATEGIE METODOLOGICHE

	Predisporre azioni di tutoraggio
	

	Incoraggiare l’apprendimento collaborativo favorendo le attività in piccoli gruppi
	

	Guidare l’alunno affinchè impari ad applicare consapevolmente comportamenti e strategie operative adeguate al proprio stile cognitivo
	

	Guidare l’alunno affinchè impari ad accettare le proprie specificità
	

	Guidare l’alunno affinchè impari a far emergere gli aspetti positivi delle proprie potenzialità
	

	Altro……..
	

	3.4. MISURE DISPENSATIVE

	L’alunno è dispensato da:
	

	leggere ad alta voce
	

	scrivere in corsivo
	

	prendere appunti
	

	copiare dalla lavagna
	

	studio mnemonico di formule, definizioni, regole…..
	

	uso di vocabolari cartacei
	

	Altro……..
	

	3.5. MODALITA’ DI SVOLGIMENTO E CORREZIONE DELLE PROVE DI VERIFICA

	Modalità di svolgimento prove di verifica scritte
	

	· Verifiche scritte utilizzando schemi, tavole, mappe…..
	

	· Predisposizione di uno schema di sviluppo della consegna con domande guida
	

	· Uso della calcolatrice, di tavole pitagoriche, formulari..
	

	· Prove strutturate con risposta a scelta multipla
	

	· Riduzione quantitativa della consegna
	

	· Tempi più lunghi per lo svolgimento della prova
	

	· Altro….
	

	Modalità di svolgimento prove di verifica orali
	

	· Verifiche orali utilizzando schemi, tavole, mappe di sintesi
	

	· Programmazioni delle interrogazioni
	

	· Ripasso degli argomenti prima della verifica orale
	

	· Uso della calcolatrice, di tavole pitagoriche, formulari..
	

	· Verifiche orali con domande guida
	

	· Altro……
	

	Criteri di valutazione adottati
	

	· Progressi e sforzi compiuti
	

	· Livello di acquisizione degli argomenti indipendentemente dall’impiego degli strumenti e delle strategie adottate dall’alunno
	

	· Miglioramento della capacità di uso degli strumenti compensativi e dispensativi
	

	· Altro…………
	

DATA 		 IL CONSIGLIO DI CLASSE

[bookmark: _GoBack]

									I GENITORI

9

image1.jpeg
I R
&) Rosa LuXemburg ==

ISTITUTO PROFESSIONALE SERVIZI SOCIO-SANITARI E COMMERCIALI / LICEO ARTISTICO GRAFICO - MULTIMEDIALE / ISTITUTO TECNICO AGRARIO

