SCUOLA INFANZIA/PRIMARIA

PIANO EDUCATIVO INDIVIDUALIZZATO
A. S. __________

Alunno/a 	____________________
Classe	/Sezione		____________________
Docente specializzato 	____________________

	Cognome e Nome alunno/a

	

	Classe
	Sezione

	
	

	d815 Istruzione prescolastica (solo per la scuola dell’infanzia)

	[contrassegnare con una x]

	
	Istruzione prescolastica

	d810 Istruzione informale (apprendimento a casa o in qualche altro ambiente non-istituzionalizzato)

	[contrassegnare con una x]

	
	Istruzione informale a casa

	d820 Istruzione scolastica (barrare con una X)

	[contrassegnare con una x]

	
	Istruzione primaria

	
	Istruzione secondaria di primo grado

	
	Istruzione secondaria di secondo grado

	Tempo scuola rispetto alla classe

	Studente/classe
	___ / ___

	Servizio di trasporto [contrassegnare con una x]

	Ne usufruisce
	Sì □
	No □

	Servizio di assistenza specialistica
[contrassegnare con una x]

	Ne usufruisce
	Sì □
	No □

	n. ore settimanali

	Ambito d’intervento (lavoro didattico in classe, attivazione di laboratori…)
	[inserire testo]

	Intervento di assistenza igienica e di base svolto dal personale ausiliario (ausilio materiale all’interno della scuola, nell'accesso dalle aree esterne alle strutture scolastiche e nell'uscita da esse, uso dei servizi igienici e igiene personale) [contrassegnare con una x]

	Ne usufruisce
	Sì □
	No □

	Intervento di altre figure specialistiche esterne alla istituzione scolastica (psicologo, terapista, supervisore, tecnici…)
[contrassegnare con una x]

	Ne usufruisce
	Sì □
	No □

	[inserire testo]

	Quadro orario (indicare le ore di compresenza del docente specializzato)

	
	Lunedì
	Martedì
	Mercoledì
	Giovedì
	Venerdì
	Sabato

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

CURRICULUM CLINICO

	Diagnosi clinica e codice ICD-10:

	Data ultimo Profilo di funzionamento:

	Interventi terapeutici/riabilitativi:

	Periodi di ospedalizzazione:

SITUAZIONE DI PARTENZA

La diagnosi funzionale è agli atti dell’Unità di Valutazione Multidisciplinare e una sua copia è custodita nel fascicolo personale.

[Inserire testo: presentazione generale dello studente, scolarizzazione pregressa, presentazione gruppo classe, conseguenze funzionali sui ritmi di apprendimento e i suoi livelli di prestazione derivanti dalla patologia principale]

STRUTTURA DEL GRUPPO CLASSE

[Inserire testo: presentazione del gruppo classe e del rapporto con la struttura scolastica]

PIANO DI LAVORO

La sezione è dedicata alla pianificazione del percorso educativo-didattico annuale.
Nella prima parte vengono individuati il/i dominio/i non propriamente disciplinari ma trasversali sul/i quale/i si intende lavorare.
Nella seconda parte vengono concordate con i docenti curricolari le COMPETENZE, ABILITÀ e CONOSCENZE di ciascuna disciplina, ambito disciplinare o area d’intervento (nella scuola dell’infanzia si farà riferimento ai campi di esperienza).
Dalla terza parte e fino alla fine viene descritto il modo in cui si intende realizzare l’intervento indicando le METODOLOGIE, TECNICHE E STRATEGIE, AUSILI E STRUMENTI DIDATTICI, MODALITÀ DI VERIFICA E VALUTAZIONE degli apprendimenti.

1 – Prima parte[footnoteRef:1] [1: Ripetere schema per ogni obiettivo]

	Capacità[footnoteRef:2] [2: Inserire il qualificatore della capacità presente nel Profilo di Funzionamento, se il PdF non è stato elaborato, il qualificatore della capacità sarà individuato in sede GLO.]

	DENOMINAZIONE DOMINIO E CODICE

	
	

	Performance
in ingresso[footnoteRef:3] [3: Inserire il qualificatore della performance presente nel Profilo di funzionamento, se il PdF non è stato elaborato, i docenti attribuiranno il qualificatore in base alle osservazioni e rilevazioni effettuate.]

	OBIETTIVO A BREVE TERMINE (ANNUALE O SEMESTRALE) CON EVENTUALI SOTTO-OBIETTIVI

	
	

	
	

	
	

	
	OBIETTIVO A MEDIO-LUNGO TERMINE (PLURIENNALE)

	
	

	FACILITATORI
fattori contestuali che facilitano il raggiungimento dell'obiettivo
	BARRIERE
fattori contestuali che potrebbero impedire il raggiungimento dell'obiettivo

	
	

	
	

	ATTIVITÀ

	[inserire testo]

	PERSONALE COINVOLTO NEL RAGGIUNGIMENTO DELL’OBIETTIVO

	[inserire testo]

	CRITERIO DI VALUTAZIONE

	[inserire testo]

2 – Seconda parte

	PROGRAMMAZIONE DEL PERCORSO DI APPRENDIMENTO

	Programmazione di classe facilitata:

	Programmazione per obiettivi minimi:

	Programmazione differenziata:

	DISCIPLINA, AMBITO DISCIPLINARE O AREA D’INTERVENTO[footnoteRef:4] [4: La tabella va ripetuta per ogni disciplina, ambito disciplinare, campo d’esperienza.
]

	[inserire testo]

	COMPETENZE

	[inserire testo]

	ABILITÀ

	[inserire testo]

	CONOSCENZE

3 – Terza parte
Metodologie, tecniche e strategie di intervento (induttive, esperienziali, dialogico-discorsive, cooperative, collaborative, scaffolding, facilitazioni procedurali, semplificazioni, altro)

[indicare con una X le metodologie utilizzate]

	
	CONCRETIZZAZIONE: continuo riferimento a situazioni concrete vicine all’esperienza dello studente

	
	INDIVIDUALIZZAZIONE: richiesta di prestazioni commisurate alle abilità che lo studente effettivamente possiede

	
	SEMPLIFICAZIONE: richiamo dei requisiti necessari a risolvere il compito

	
	SCHEMATIZZAZIONE: raggiungimento degli obiettivi con l’esclusione di tutte le informazioni non essenziali allo scopo

	
	REITERAZIONE: ripetizione periodica delle abilità acquisite al fine della strutturazione graduale degli automatismi

	
	MODELING: apprendimento per imitazione

	
	SHAPING: apprendimento per approssimazione

	
	LEZIONI INDIVIDUALIZZATE: utilizzo della lezione singola frontale al di fuori dell’ambiente classe

	
	PROMPTING e FADING: esecuzione del compito con aiuti che si attenuano nel tempo

	
	PROBLEM SOLVING: formulazioni di ipotesi risolutive sulla base di prerequisiti e nuove informazioni

	
	COOPERATIVE LEARNING: lavoro cooperativo in classe per apprendere insieme

	
	TUTORING: lavoro in classe con altri studenti che fanno da tutor

	
	TASK ANALYSIS: (analisi del compito): descrizione dettagliata di ogni fase necessaria al raggiungimento dell’obiettivo

	
	SKILL ANALYSIS: (analisi delle abilità): analisi delle abilità e delle competenze possedute dallo studente allo scopo di valutare eventuali skill-gap

	
	MAPPE CONCETTUALI: schematizzare le connessioni dei concetti e mettere a fuoco le idee chiave

	
	METACOGNIZIONE: riflessione sul proprio funzionamento mentale (conoscenza che esistono delle strategie, capire il compito, valutare la difficoltà, decidere la strategia da utilizzare)

	
	SIMULAZIONE: preparazione alle prove orali

	
	ALTRO (specificare altre metodologie)

[Inserire testo]

4 - Ausili e strumenti didattici
	Materiali

	□ Libro di testo
□ Fotocopie
□ Dispense
□ Adattamenti libri di testo
□ File audio
□ Materiale iconografico
□ Video
□ Materiali sensoriali
□ Software di video – scrittura
□ Software didattici (specificare)
□ Strumenti compensativi (formulari, mappe, schemi …)
□ Altro [specificare]

	Spazi

	□ Aula
□ Aula per le attività integrative individualizzate
□ Laboratorio di informatica
□ Laboratorio artistico
□ Palestra
□ Spazi all’aperto
□ Altro [specificare]

	
[Inserire testo]

5 - Altre opportunità (laboratori, attività integrative, progetti trasversali, attività extrascolastiche, altro)

[Inserire testo]

6 – Modalità e tempi di verifica delle attività (numero e periodicità di verifiche scritte e orali. Qualora l’intervento sia svolto per aree esplicitare la tipologia di verifica)

	
□ Sincrone rispetto la classe
□ Asincrone rispetto la classe
□ Verifiche strutturate (vero/falso; scelta multipla, completamenti, corrispondenze…)
□ Verifiche semi strutturate
□Verifiche non strutturate
□ Osservazioni descrittive
□ Osservazioni sistematiche
□Diario di bordo
□Portfolio
□ Prove di realtà
□Compito autentico
□ Altro [specificare]
□ Mensile
□ Bimestrale
□ Trimestrale
□ Quadrimestrale
□ Altro [specificare]

[Inserire testo]

7 - Valutazione degli apprendimenti (criteri di valutazione)

[Inserire testo]
8 – Prove Invalsi (sezione pertinente per le seguenti classi)[footnoteRef:5] [5: I docenti della Scuola dell’Infanzia potranno eliminare questa sezione.]

Primaria: classe II classe V
Secondaria di primo grado: classe III
Secondaria di secondo grado: classe II classe V

In base alla Nota sullo svolgimento delle prove INVALSI 2016-2017 per gli allievi con bisogni educativi speciali, si rimanda alla tabella riportata di seguito:

	
	
Svolgimento prove INVALSI
	Inclusione dei risultati nei dati di classe e
di scuola
	Strumenti compensativi o altre misure
	Documento di riferimento

	

Disabilità certificata ai sensi dell’art. 3 c. 1 e c. 3 della legge 104/1992
	

Disabilità intellettiva
	

Decide la scuola
	

NO
	Tempi più lunghi e strumenti tecnologici (art.16, c. 3 L.104/92)

Decide la scuola
	

PEI

	
	Disabilità
sensoriale e motoria
	
SÌ
	
SÌ(c)
	
Decide la scuola
	
PEI

	
	Altra disabilità
	Decide la
scuola
	NO(b)
	Decide la scuola
	PEI

Pertanto, sentito il parere dei genitori e del consiglio di classe, lo studente:

	svolgerà la stessa prova INVALSI della classe alla presenza del docente specializzato quale misura compensativa (in altro ambiente se classe campione)
	svolgerà la prova INVALSI personalizzata predisposta dal consiglio di classe
	non svolgerà la prova INVALSI

Qualora la prova venga svolta, iI consiglio di classe può prevedere adeguate misure compensative o dispensative o predisporre specifici adattamenti. Pertanto, sentito il parere dei genitori e del consiglio di classe, lo studente potrà svolgere la prova Invalsi con i seguenti strumenti compensativi:

· sintetizzatore vocale per l’ascolto individuale in audio-cuffia
· calcolatrice
· dizionario
· ingrandimento
· adattamento prova per alunni sordi (formato CBT)
· adattamento in Braille
· Presenza del docente specializzato (in altro ambiente per classi campione)
· Tempi aggiuntivi fino ad un massimo di 15 minuti

e misure dispensative

· esonero da una o più prove
· per Inglese: esonero anche solo da una delle due parti (ascolto o lettura) della prova

	
Team Docenti

	Cognome e nome
	Disciplina
	Firma

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Unità di Valutazione Multidisciplinare

	Cognome e nome
	Qualifica professionale
	Firma

	
	
	

	Genitori o soggetti che esercitano la responsabilità genitoriale

	Cognome e nome
	Firma

	
	

	
	

	Figure professionali interne ed esterne all’istituzione scolastica che interagiscono con la classe e lo/la alunno/a

	Cognome e nome
	Qualifica professionale
	Firma

	
	
	

	
	
	

	
	
	

Il GLO riunitosi il giorno ____________________elabora e approva in data ______________________

Il Dirigente Scolastico
