	ISTITUTO GLOBALE SANT’ANTIOCO

	Plesso ___________________________

 (Ordine di scuola)

	

	

	A.S. 20__ /20__

	

	

	

	PIANO DIDATTICO PERSONALIZZATO

	ai sensi della L. n.170/2010 “Nuove norme in materia di disturbi specifici d'apprendimento in ambito scolastico” e delle “Linee guida per il diritto allo studio degli alunni e degli studenti con disturbi specifici di apprendimento” allegate al D.M. n.5669/2011

	

	

	

	[Cognome e Nome dell’allievo/a]

	Classe e sez. – Indirizzo

	Sezione 1 - DATI E INFORMAZIONI GENERALI

	(relativi all’aLLIEVO/a

	DATI ANAGRAFICI e RECAPITI

	

	
	Cognome e nome
	
	

	
	Luogo e data di nascita
	
	

	
	Residenza
	
	

	
	Indirizzo E-mail
	
	

	
	Telefono/Cellulare
	
	

	NUCLEO FAMILIARE

	

	
	Gr. di parentela
	Cognome e nome
	Data di nascita
	Titolo di studio
	Professione
	

	
	
	
	
	
	
	+

	

	L’allievo vive in famiglia  SI  NO
	[Se NO, specificare]

	

	Note/ulteriori informazioni: …………
	

	DOCUMENTAZIONE

	

	

	

	Diagnosi di
	dislessia
	disgrafia
	disortografia
	discalculia

	
	
	
	
	

	Altri disturbi specifici in comorbilità
	…………
	…………
	…………
	…………

	

	Certificazione
	Data e luogo
	__ / __ / ____
	…………

	
	Ente e medico specialista
	…………

	

	Note/ulteriori informazioni: …………

	EVENTUALI INTERVENTI RIABILITATIVI

	

	PREGRESSI
	 SI  NO
	

	Tipologia di intervento:
	 Logopedico
	 Altro
	[Se ALTRO, specificare]

	

	IN CORSO
	 SI  NO

	Tipologia di intervento:
	 Logopedico
	 Altro
	[Se ALTRO, specificare]

	Sede dell’intervento:
	…………………………………………
	Ore settimanali:
	…………

	Nominativo dell’operatore:
	………………………………………….

	

	Note/ulteriori informazioni: …………

	

	(relativi al contesto scolastico

	DESCRIZIONE DELLA SCUOLA

	

	……………………………………

	DESCRIZIONE DELLA CLASSE

	

	Classe e sezione:
	
	Indirizzo: …………

	

	……………………………………

	TEAM DOCENTI / CONSIGLIO DI CLASSE

	

	
	Cognome e nome
	Ambito di competenza
	Continuità
	n° anni
	

	
	
	
	
	
	+

	

	Nome del docente coordinatore del Team docenti/Consiglio di classe:
	…………

	COLLABORAZIONI

	

	Scuola-famiglia
	…………

	

	Scuola-équipe psico-medica
	…………

	

	Eventuali altre collaborazioni
	…………

	

	(relativi all’allievo/a nel contesto scolastico

	Scolarità pregressa

	

	
	dall’a.s.
	Ordine di scuola
	Denominazione dell’Istituto
	Percorso scolastico
	

	
	201_/__
	Infanzia
	
	[Regolare o trattenuto]
	n° di anni
	
	+

	
	201_/__
	Primaria
	
	[Regolare o trattenuto]
	n° di anni
	
	+

	
	201_/__
	Sec. I grado
	
	[Regolare o trattenuto]
	n° di anni
	
	+

	
	201_/__
	Sec. II grado
	
	[Regolare o trattenuto]
	n° di anni
	
	+

	

	Nel precedente corso di studi è stato redatto il PDP?
	 SI  NO

	

	Se si la scuola ne è in possesso?
	 SI  NO

	

	Note/ulteriori informazioni: …………

	FREQUENZA NELL’A.S. IN CORSO

	

	Frequenza regolare
	 SI  NO
	[Se NO, specificare]

	

	Note/ulteriori informazioni: …………

	Sezione 2 - VALUTAZIONE DELLE ABILITÀ E DEI COMPORTAMENTI

	A) DESCRIZIONE DEL FUNZIONAMENTO DELLE ABILITà STRUMENTALI

	LETTURA

	Dalla diagnosi dello specialista:

	…………

	Dall’osservazione nel contesto scuola/classe:

	Velocità
	□ scorrevole
	□ lenta
	□ stentata
	□ molto lenta

	Correttezza
	□ adeguata
	□ non adeguata
	□ con sostituzioni
	□ con scambio di grafemi

	Comprensione
	□ completa e analitica
	□ globale
	□ essenziale
	□ scarsa

	Note/ulteriori informazioni: ………………

	SCRITTURA

	Dalla diagnosi dello specialista:

	…………

	Dall’osservazione nel contesto scuola/classe:

	Carattere di scrittura
	□ solo maiuscolo
	□ …………

	Copia da lavagna o testo
	□ adeguata
	□ parziale
	□ non adeguata

	Nel dettato
	
	
	

	Sotto dettatura
	□ corretta
	□ poco corretta
	□ scorretta

	Difficoltà a seguire la dettatura
	□ spesso
	□ talvolta
	□ mai

	Tipologia di errori
	□ fonologici
	□ non fonologici
	□ fonetici

	Nella produzione autonoma
	
	
	

	Aderenza alla traccia
	□ adeguata
	□ parziale
	□ non adeguata

	Correttezza della struttura morfo-sintattica
	□ adeguata
	□ parziale
	□ non adeguata

	Correttezza della struttura testuale
	□ adeguata
	□ parziale
	□ non adeguata

	Correttezza ortografica
	□ adeguata
	□ parziale
	□ non adeguata

	Uso punteggiatura
	□ adeguata
	□ parziale
	□ non adeguata

	Note/ulteriori informazioni: ………………

	GRAFIA

	Dalla diagnosi dello specialista:

	…………

	Dall’osservazione nel contesto scuola/classe:

	Leggibile
	□ si
	□ no
	□ incerto
	

	Tratto
	□ regolare
	□ premuto
	□ ripassato
	□ incerto

	Note/ulteriori informazioni: ………………

	CALCOLO

	Dalla diagnosi dello specialista:

	…………

	Dall’osservazione nel contesto scuola/classe:

	Recupero di fatti numerici
	□ adeguato
	□ parziale
	□ non adeguato

	Automatizzazione dell’algoritmo procedurale
	□ adeguata
	□ parziale
	□ non adeguata

	Errori di processamento numerico
	□ mai
	□ talvolta
	□ spesso

	Uso algoritmi di base del calcolo scritto
	□ adeguato
	□ parziale
	□ non adeguato

	Uso algoritmi di base del calcolo a mente
	□ adeguato
	□ parziale
	□ non adeguato

	Capacità di problem solving
	□ adeguata
	□ parziale
	□ non adeguata

	Comprensione del testo di un problema
	□ adeguata
	□ parziale
	□ non adeguata

	Note/ulteriori informazioni: ………………

	B) Descrizione DELLE CARATTERISTICHE DEL PROCESSO DI APPRENDIMENTO

	PROPRIETÀ LINGUISTICHE

	Dalla diagnosi dello specialista:

	…………

	Dall’osservazione nel contesto scuola/classe:

	Difficoltà nella strutturazione della frase
	□ mai
	□ talvolta
	□ spesso

	Difficoltà nel reperimento lessicale
	□ mai
	□ talvolta
	□ spesso

	Difficoltà di organizzazione del discorso
	□ mai
	□ talvolta
	□ spesso

	Uso prevalente del dialetto
	□ mai
	□ talvolta
	□ spesso

	Uso di linguaggi alternativi e integrativi
	□ mai
	□ talvolta
	□ spesso

	Note/ulteriori informazioni: ………………

	
	

	MEMORIA

	Dalla diagnosi dello specialista:

	…………

	Dall’osservazione nel contesto scuola/classe:

	Difficoltà nel processo di memorizzazione di

	categorizzazioni
	□ mai
	□ talvolta
	□ spesso

	tabelline, formule, strutture grammaticali, poesie, …
	□ mai
	□ talvolta
	□ spesso

	sequenze, procedure, algoritmi
	□ mai
	□ talvolta
	□ spesso

	Note/ulteriori informazioni: ………………

	
	

	ATTENZIONE

	Dalla diagnosi dello specialista:

	…………

	Dall’osservazione nel contesto scuola/classe:

	Difficoltà nell’attenzione

	divisa
(fare due o più cose insieme: parlare e camminare, scrivere e ascoltare, …)
	□ mai
	□ talvolta
	□ spesso

	selettiva
(selezionare tra fonti di stimolazione in competizione, scegliere priorità e concentrarsi su un singolo aspetto)
	□ mai
	□ talvolta
	□ spesso

	sostenuta
(mantenere l’attenzione su stimoli target per un protratto periodo di tempo)
	□ mai
	□ talvolta
	□ spesso

	Note/ulteriori informazioni: ………………

	
	
	
	

	AFFATICABILITÀ

	Dalla diagnosi dello specialista:

	…………

	Dall’osservazione nel contesto scuola/classe:

	Presenta affaticamento in compiti prolungati nel tempo
	□ si
	□ no

	Necessità di pause di recupero prolungate
	□
	

	Necessità di pause di recupero brevi ma frequenti
	□
	

	Note/ulteriori informazioni: ………………

	

	PRASSIE

	Dalla diagnosi dello specialista:

	…………

	Dall’osservazione nel contesto scuola/classe:

	Mostra difficoltà

	nell’area prassico-manuale (utilizzo di strumenti tecnici quali squadrette, righello, compasso, forbici, …)
	□ mai
	□ talvolta
	□ spesso

	nell’area visuo-costruttiva (copiare dalla lavagna, affrontare proposte che richiedono una continua analisi visuo-spaziale come schemini e collegamenti con frecce, …)
	□ mai
	□ talvolta
	□ spesso

	di orientamento e organizzazione spaziale (quaderni disordinati, organizzazione dello spazio foglio, incolonnamento dei numeri …)
	□ mai
	□ talvolta
	□ spesso

	Note/ulteriori informazioni: ………………

	C) Descrizione DI ULTERIORI ASPETTI SIGNIFICATIVI

	MOTIVAZIONE

	Dall’osservazione nel contesto scuola/classe:

	Autostima
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Consapevolezza delle proprie difficoltà
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Consapevolezza dei propri punti di forza
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Partecipazione al lavoro scolastico
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Note/ulteriori informazioni: ………………

	ATTEGGIAMENTI E COMPORTAMENTI RISCONTRABILI A SCUOLA

	Dall’osservazione nel contesto scuola/classe:

	Accettazione e rispetto delle regole
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Relazione con i compagni
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Relazione con gli adulti
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Collaborazione
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Rispetto degli impegni
	□ adeguato
	□ poco adeguato
	□ non adeguato

	Autonomia nel lavoro
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Accettazione di misure compensative e dispensative
	□ adeguata
	□ poco adeguata
	□ non adeguata

	Note/ulteriori informazioni: ………………

	STRATEGIE UTILIZZATE NELLO STUDIO

	Dall’osservazione nel contesto scuola/classe:

	Sottolinea, identifica le parole chiave… (specificare) …
	□ efficacemente
	□ da potenziare
	□ da sviluppare

	Costruisce schemi, mappe… (specificare) ……………..
	□ efficacemente
	□ da potenziare
	□ da sviluppare

	Utilizza strumenti informatici… (specificare) …………
	□ efficacemente
	□ da potenziare
	□ da sviluppare

	Utilizza strategie di memorizzazione… (specificare)…..
	□ efficacemente
	□ da potenziare
	□ da sviluppare

	Note/ulteriori informazioni: ………………

	APPRENDIMENTO DELLE LINGUE STRANIERE

	Dall’osservazione nel contesto scuola/classe:

	Difficoltà nella pronuncia
	□ si
	□ no
	□ talvolta

	Difficoltà nella scrittura
	□ si
	□ no
	□ talvolta

	Difficoltà di acquisizione degli automatismi grammaticali di base
	□ si
	□ no
	□ talvolta

	Difficoltà nell’acquisizione di nuovo lessico
	□ si
	□ no
	□ talvolta

	Differenze tra comprensione del testo scritto e orale
	□ si
	□ no
	□ talvolta

	Differenze tra produzione scritta e orale
	□ si
	□ no
	□ talvolta

	Note/ulteriori informazioni: ………………

	DESCRIZIONE DELL’AMBIENTE DUCATIVO

	Nelle attività a casa l’alunno:

	□ è seguito da un Tutor nelle seguenti discipline:
	………………………………………………………………….

	con cadenza
	□ quotidiana
	□ settimanale
	□ quindicinale
	□ altro
	…………………………………..

	□ non è seguito da un Tutor e la famiglia si dichiara impegnata nel seguirlo nelle seguenti discipline:

	………...

	□ non è seguito da un Tutor e la famiglia si dichiara impegnata nel seguirlo nelle seguenti discipline:

	Note/ulteriori informazioni: ………………

	

	INFORMAZIONI GENERALI RELAIVE ALL’ALUNNO/STUDENTE

(nella scuola secondaria tali informazioni saranno fornite direttamente dallo studente)

	(Interessi, difficoltà, attività in cui si sente capace, punti di forza, aspettative, richieste, altro)

	………………

	Sezione 3:
MISURE DIDATTICHE FUNZIONALI ALL’APPRENDIMENTO

	Prospetto riassuntivo delle indicazioni fornite da ciascun docente del Team Docenti/Consiglio di classe per l’anno scolastico in corso.

Le seguenti misure saranno sottoposte periodicamente a monitoraggio per valutarne l’efficacia e il raggiungimento degli obiettivi (L.170/2010 art.5, c.3).

	AMBITI DISCIPLINARI / MATERIE (
STRATEGIE METODOLOGICHE E DIDATTICHE (
	...
	...
	...
	...
	...
	...
	...
	...
	...
	...
	...
	...

	Proporre contenuti essenziali e fornire chiare tracce degli argomenti di studio
	
	
	
	
	
	
	
	
	
	
	
	

	Utilizzare mediatori didattici (mappe strutturate, schemi procedurali, formulari, tabelle, glossari, software didattici) sia durante le lezioni che in fase di verifica
	
	
	
	
	
	
	
	
	
	
	
	

	Fornire il materiale strutturato utilizzato nelle lezioni in formato digitale o in fotocopia
	
	
	
	
	
	
	
	
	
	
	
	

	Integrare libri di testo con appunti su supporto digitalizzato o su supporto cartaceo stampato adattato per tipologia di carattere e di spaziatura (preferibilmente VERDANA o ARIAL 12-14)
	
	
	
	
	
	
	
	
	
	
	
	

	Fornire fotocopie adeguatamente ingrandite
	
	
	
	
	
	
	
	
	
	
	
	

	Consentire l’uso del registratore MP3 o altri dispositivi per la registrazione delle lezioni
	
	
	
	
	
	
	
	
	
	
	
	

	Accertarsi della comprensione delle consegne per i compiti a casa
	
	
	
	
	
	
	
	
	
	
	
	

	Evitare un eccessivo carico di lavoro a casa
	
	
	
	
	
	
	
	
	
	
	
	

	Incentivare/ avviare all’uso della videoscrittura, soprattutto per la produzione testuale o nei momenti di particolare stanchezza/illeggibilità del tratto grafico
	
	
	
	
	
	
	
	
	
	
	
	

	Privilegiare l’utilizzo corretto delle forme grammaticali rispetto alle acquisizioni teoriche delle stesse
	
	
	
	
	
	
	
	
	
	
	
	

	Curare la pianificazione della produzione scritta, finalizzata ad organizzare e contestualizzare il testo
	
	
	
	
	
	
	
	
	
	
	
	

	Garantire l’approccio visivo e comunicativo alle Lingue
	
	
	
	
	
	
	
	
	
	
	
	

	Accettare un traduzione fornita “a senso”
	
	
	
	
	
	
	
	
	
	
	
	

	Privilegiare l’apprendimento esperienziale e laboratoriale
	
	
	
	
	
	
	
	
	
	
	
	

	Consentire tempi più lunghi per consolidare gli apprendimenti
	
	
	
	
	
	
	
	
	
	
	
	

	Fornire, in tempi utili, copia delle verifiche affinché possa prendere atto dei suoi errori
	
	
	
	
	
	
	
	
	
	
	
	

	Altro ...
	
	
	
	
	
	
	
	
	
	
	
	

	AMBITI DISCIPLINARI / MATERIE (
MISURE DISPENSATIVE/ COMPENSATIVE (
	...
	...
	...
	...
	...
	...
	...
	...
	...
	...
	...
	...

	Consentire l’uso del carattere stampato maiuscolo
	
	
	
	
	
	
	
	
	
	
	
	

	Limitare o evitare la lettura ad alta voce all’alunno
	
	
	
	
	
	
	
	
	
	
	
	

	Dispensare, quando possibile, dal linguaggio scritto, prediligendo il linguaggio verbale e iconico
	
	
	
	
	
	
	
	
	
	
	
	

	Evitare la copiatura dalla lavagna
	
	
	
	
	
	
	
	
	
	
	
	

	Evitare la scrittura sotto dettatura, soprattutto durante le verifiche
	
	
	
	
	
	
	
	
	
	
	
	

	Fornire la lettura ad alta voce del testo delle consegne degli esercizi, anche durante le verifiche, da parte del docente o di un tutor
	
	
	
	
	
	
	
	
	
	
	
	

	Fornire l’esempio dello svolgimento dell’esercizio e/o l’indicazione dell’argomento cui l’esercizio è riferito
	
	
	
	
	
	
	
	
	
	
	
	

	Consentire un tempo maggiore per gli elaborati
	
	
	
	
	
	
	
	
	
	
	
	

	Ridurre la richiesta di memorizzazione di sequenze/lessico/poesie /dialoghi/formule
	
	
	
	
	
	
	
	
	
	
	
	

	Far utilizzare schemi riassuntivi, mappe tematiche, mappe concettuali, schemi procedurali
	
	
	
	
	
	
	
	
	
	
	
	

	Far utilizzare il PC (per videoscrittura correttore ortografico, audiolibri, sintesi vocale)
	
	
	
	
	
	
	
	
	
	
	
	

	Far utilizzare la calcolatrice
	
	
	
	
	
	
	
	
	
	
	
	

	Far utilizzare vocabolari elettronici
	
	
	
	
	
	
	
	
	
	
	
	

	Altro ...
	
	
	
	
	
	
	
	
	
	
	
	

	AMBITI DISCIPLINARI/MATERIE (
MODALITÀ DI VERIFICA E VALUTAZIONE (
	...
	...
	...
	...
	...
	...
	...
	...
	...
	...
	...
	...

	Privilegiare nelle verifiche scritte ed orali concetti e terminologie utilizzate nelle spiegazioni
	
	
	
	
	
	
	
	
	
	
	
	

	Concordare interrogazioni orali programmate
	
	
	
	
	
	
	
	
	
	
	
	

	Evitare la sovrapposizione di interrogazioni e verifiche (una sola interrogazione o verifica al giorno e non più di due/tre alla settimana)
	
	
	
	
	
	
	
	
	
	
	
	

	Privilegiare verifiche orali programmate per le materie in cui non sono obbligatorie prove scritte
	
	
	
	
	
	
	
	
	
	
	
	

	Proporre verifiche graduate
	
	
	
	
	
	
	
	
	
	
	
	

	Concordare la tipologia prevalente delle verifiche scritte in base alla tipologia del disturbo (scelta multipla, V/F, aperte)
	
	
	
	
	
	
	
	
	
	
	
	

	Prevedere tempi più lunghi per l’espletamento delle prove scritte o meglio tempi ottimizzati, con riduzione del numero di quesiti e/o meno esercizi per ogni tipologia
	
	
	
	
	
	
	
	
	
	
	
	

	Curare la leggibilità grafica delle consegne nelle verifiche scritte, evitando l’eccessivo affollamento della pagina, eventualmente suddividendo in modo chiaro le varie parti ed esercizi ed utilizzare, se necessario, carattere del testo ingrandito (preferibilmente VERDANA o ARIAL 12-14)
	
	
	
	
	
	
	
	
	
	
	
	

	Evitare nelle domande e nelle risposte a scelta multipla la doppia negazione e frasi di difficile interpretazione
	
	
	
	
	
	
	
	
	
	
	
	

	Fornire la possibilità di prove su supporto informatico
	
	
	
	
	
	
	
	
	
	
	
	

	Utilizzare la compensazione/integrazione orale delle verifiche scritte ritenute insufficienti
	
	
	
	
	
	
	
	
	
	
	
	

	Stimolare e supportare l’allievo, nelle verifiche orali, aiutandolo ad argomentare e senza penalizzare la povertà lessicale
	
	
	
	
	
	
	
	
	
	
	
	

	Consentire la consultazione di mappe e/o schemi sintetici nelle interrogazioni/verifiche
	
	
	
	
	
	
	
	
	
	
	
	

	Fornire l’esempio dello svolgimento dell’esercizio e/o l’indicazione dell’argomento cui l’esercizio è riferito anche in verifica (evidenziare parole chiave)
	
	
	
	
	
	
	
	
	
	
	
	

	Valutare nelle prove scritte il contenuto e non la forma (punteggiatura, lessico, errori ortografici, errori di calcolo e di distrazione in matematica)
	
	
	
	
	
	
	
	
	
	
	
	

	Tener conto nella valutazione delle difficoltà procedurali
	
	
	
	
	
	
	
	
	
	
	
	

	Altro ..
	
	
	
	
	
	
	
	
	
	
	
	

	Sezione 4 - RAPPORTI CON LA FAMIGLIA (E LO STUDENTE)

La famiglia si impegna a

-
collaborare con il corpo docente, segnalando eventuali situazioni di disagio

-
sostenere la motivazione e l’impegno dell’alunno o studente nel lavoro scolastico e nel lavoro a casa

-
verificare regolarmente lo svolgimento dei compiti assegnati

-
verificare che vengano portati a scuola i materiali richiesti

-
incoraggiare l’acquisizione di un sempre maggiore grado di autonomia nella gestione dei tempi di studio, dell’impegno scolastico e delle relazioni con i docenti

-
considerare non soltanto il significato valutativo, ma anche formativo delle singole discipline

-
………………
	(SOLO PER LA SCUOLA SECONDARIA DI II GRADO
L’alunno si impegna a
-
collaborare per il raggiungimento degli obiettivi prefissati

-
chiedere aiuto quando si trova in difficoltà

-
fornire a docenti le informazioni che possono contribuire a comprendere le proprie difficoltà e le modalità per superarle

-
svolgere il lavoro scolastico e il lavoro a casa

-
………………

Al fine di evitare problematiche psicologiche che si potrebbero attivare nell’alunno o studente con DSA per l’utilizzo degli strumenti compensativi e delle misure dispensative, si autorizza il coordinatore del Team docenti/Consiglio di Classe ad avviare, qualora si rendesse necessario (anche su segnalazione della famiglia), adeguate iniziative per condividere con i compagni di classe le ragioni dell’applicazione degli strumenti e delle misure citate nel presente documento.

Il presente PDP è soggetto a verifiche in itinere durante l’anno scolastico e ad eventuali integrazioni/variazioni concordate fra le parti.

	il piano didattico personalizzato è stato formalizzato nella seduta del
	__ / __ / ____

Il Team docenti/Consiglio di classe
	Ambito di competenza
	Cognome e nome del docente
	Firma

	
	
	

	
	
	

+
Altre figure coinvolte

	Ambito di competenza
	Cognome e nome
	Firma

	
	
	

	
	
	

+

	
	
	Firma

	
	Il Dirigente Scolastico
	

	
	Prof./Prof.ssa …………………..
	

	
	
	Firma

	
	Il/I genitore/i
	

	
	
	

	
	
	

	
	
	

	
	Lo studente (solo per la sc. Sec. II°)
	

	
	
	

