[image: image1.png]?

: Azienda Unita Sanitaria Locale Umbria 1
USLUmMbria1

www.uslumbrial.gov.it

[image: image2.png]Azienda Unita Sanitaria Locale Umbria 1 Sede Legale (provvisoria) (I.r. n.18/12.11.2012)
tel. 075 54 11 - 075 85 091 06127 - Perugia Via Guerra 21/17 p.iva / c.f. 03301860544

[image: image2.png]

SCHEDA DESCRITTIVA DELLE ABILITA’ SCOLASTICHE
PER L'INVIO AL SERVIZIO RIABILITAZIONE ETA' EVOLUTIVA- Scuola Primaria
La scheda di collaborazione costituisce uno strumento didattico-pedagogico per favorire i processi di apprendimento e di partecipazione per gli alunni con difficoltà scolastiche e per rendere maggiormente funzionale la comunicazione tra la scuola e la famiglia (come indicato dall’ Art. 2 comma 1 del DM 5669/2011 e D.M. 297 del 17/04/2013).
In particolare, la scheda consente le seguenti azioni didattico-pedagogiche:
1) l’ osservazione per facilitare la riflessione sui tipi di “difficoltà scolastiche” che può incontrare un singolo alunno/a;
2) l’attivazione, in accordo con la famiglia, di azioni di recupero e potenziamento delle abilità scolastiche strumentali e la descrizione degli esiti del potenziamento attivato (parte A);
3) la compilazione della parte B “Descrizione delle significative difficoltà persistenti dopo l’intervento di potenziamento effettuato” (selezionando gli ambiti ritenuti specifici per l’alunno)
Percorso di invio:
1. Compilazione della scheda da parte dei docenti dopo un adeguato periodo di potenziamento (*)
2. Consegna della scheda alla famiglia
3. Presentazione della scheda al pediatra (da parte della famiglia) rispetto alla quale verrà effettuata la segnalazione.
(*) N.B. Il potenziamento è previsto nelle classi:
-1° e 2° per quanto riguarda lettura, scrittura e calcolo
- 3° solo calcolo
DATA DI COMPILAZIONE DA PARTE DEGLI INSEGNANTI: ___/___ /______
ALUNNO/A NOME:_____________________________ COGNOME:_______________________________________
NATO/A A _______________________________________ IL___
RESIDENTE A ___________________________________ VIA ___
RECAPITO TELEFONICO GENITORI__
SCUOLA__ COMUNE___
CLASSE FREQUENTATA DALL’ALUNNO__
INSEGNANTI (NOME, COGNOME, MATERIA)
1. ___ 2.__
3.__ 4.__
DIRIGENTE SCOLASTICO:___
REFERENTE PER LE DIFFICOLTA’ SCOLASTICHE:__
BILINGUISMO (se SI, compilare l'ultima pagina di approfondimento)
□ SI □ NO
LINGUA MADRE__
PERCORSO SCOLASTICO
Ha frequentato la scuola dell’infanzia?

□ SI □ NO
Può indicare eventuali cambiamenti di scuola?

□ SI □ NO
Vi sono stati eventuali significativi cambi di insegnanti?

□ SI □ NO
Indicare eventuali ripetenze:___
1. INDICARE PRIORITARIAMENTE LE ATTIVITÀ DIDATTICHE GIÀ SVOLTE PER IL POTENZIAMENTO DELLE ABILITÀ SCOLASTICHE (vedi Linee Guida DSA del MIUR)
	AMBITI DI OSSERVAZIONE
	POTENZIAMENTO (a scuola)
	ESITI

	LINGUA:
	 SI
	NO
	Descrizione delle performance raggiunte (Che cosa l’allievo è capace di fare dopo
l’esperienza facilitante di potenziamento)

	Corrispondenza biunivoca segno suono
	
	
	

	riconoscimento di sillabe
	
	
	

	consapevolezza metafonologica
	
	
	

	rafforzamento dei prerequisiti esecutivi (capacita grafo-motorie)
	
	
	

	Correttezza ortografica
	
	
	

	altro
	
	
	

	
	
	
	

	ARITMETICA:

	SI
	NO
	Descrizione delle performance raggiunte

	potenziamento dei processi di conteggio
	
	
	

	corrispondenza quantità/numero
	
	
	

	Posizionamento del numero sulla linea numerica (concetto di quantità)
	
	
	

	valore posizionale delle cifre strategie del calcolo a mente
	
	
	

	procedure calcolo scritto
	
	
	

	altro
	
	
	

2. INDICARE SE SONO STATI UTILIZZATI STRUMENTI DIDATTICI E TECNOLOGICI
FUNZIONALI ALL’APPRENDIMENTO
Tavola pitagorica □ Formulari □ Mappe □ Calcolatrice □ PC □
Altro__
Indicare quali si sono rivelati funzionali:__
INDICARE SE SONO STATI SPERIMENTATI ACCORGIMENTI FUNZIONALI ALL’APPRENDIMENTO
 □ dare più tempo per l’esecuzione dei lavori
 □ alleggerire il carico di lavoro (ad esempio suddividendolo in unita di apprendimento
più piccole)
 □ evitare alcune prestazioni (es: lettura a voce alta)
 □attivare strategie di apprendimento cooperativo, lavori di gruppo, supporto tra pari,…
 □ altro……………………………………………………………………………………………………
PARTE B
DESCRIZIONE DELLE SIGNIFICATIVE DIFFICOLTA’ SCOLASTICHE CHE SI SONO RIVELATE PERSISTENTI DOPO GLI INTERVENTI DI POTENZIAMENTO EFFETTUATI
1. DESCRIZIONE DEL LINGUAGGIO ORALE (compilare se significativo per l’alunno/a):
Presenta difetti nella pronuncia delle parole?

□ SI □ NO
Quando parla presenta evidenti errori nella strutturazione delle frasi?

□ SI □ NO
2. DESCRIZIONE LIV. DI APPRENDIMENTO DELLA LETTO-SCRITTURA (compilare ciò che è significativo per l’età):
SCRITTURA: ESEMPI TIPO DI ERRORI FREQUENTI (evidenziare)
	AMBITO FONOLOGICO
	 AMBITO NON FONOLOGICO
	AMBITO FONETICO

	omissioni
	sc, gn, gli
	uso maiuscola
	accentazione

	sostituzioni
	ch, gh
	apostrofo
	raddoppiamento

	inversioni
	ci, gi
	Separazioni e fusioni illegali
	

	aggiunte
	cu, qu, cqu, qqu...
	Uso dell’h
	

LETTURA: ESEMPI TIPO DI ERRORI FREQUENTI (evidenziare)
 □inesatta lettura del fonema o della sillaba
 □omissione di sillaba, parola o riga
 □aggiunta di sillaba, parola e rilettura di una stessa riga
 □spostamento di accento grossa esitazione autocorrezione per errore grave
COMPILARE , INDICANDO IL PARAMETRO DELLA VELOCITA’, SECONDO LA PROPRIA ESPERIENZA:
FRASI TESTO TEMPI DI LETTURA:
□molto lento □ lento □ scorrevole □ molto lento □ lento □ scorrevole
TEMPI DI SCRITTURA
□ molto lento □ lento □ scorrevole □ molto lento □ lento □ scorrevole
Comprende ciò che gli è stato letto?

□ sì □ poco □ no
Comprende ciò che legge?

□ sì □ poco □ no
E’ in grado di riassumere ciò che ha letto:

□ sì □ poco □ no
- oralmente □ sì □ poco □ no
- per iscritto □ sì □ poco □ no
E’ in grado di raccontare le sue esperienze:

□ sì □ poco □ no
oralmente

□ sì □ poco □ no
per iscritto

□ sì □ poco □ no
3. DESCRIZIONE PRODUZIONE TESTO SCRITTO (compilare se significativo per l’età) :
Aderenza consegna

□ sì □ poco □ no
Corretta struttura morfo-sintattica

□ sì □ poco □ no
Corretta struttura testuale (narrativo, descrittivo, regolativo …)
□ sì □ poco □ no
Utilizzo della punteggiatura

□ sì □ poco □ no
Concordanza genere/numero

□ sì □ poco □ no
Lunghezza testo adeguata

□ sì □ poco □ no
4. GRAFIA DELLA SCRITTURA
Descrivere come impugna lo strumento per scrivere /disegnare (matita, penna,
pennarelli…) ___
__La scrittura risulta leggibile?

□ sì □ poco □ no
La forma delle lettere presenta deformazioni particolari?

□ sì □ no
Di preferenza quale tipologia di carattere utilizza nella scrittura?
□ corsivo □ stampatello maiuscolo □ stampatello minuscolo
Alternanza di caratteri nello stesso testo:

□ sì □ no
(Eventualmente allegare copia produzione scritta)
5. DESCRIZIONE APPRENDIMENTO LINGUA STRANIERA (compilare se significativo per l’età): Indicare quali lingue: __
	
	SEMPRE
	TALVOLTA
	 MAI

	Errori nella scrittura
	
	
	

	Errori nella lettura
	
	
	

	Differenze tra le produzioni orali e quelle scritte
	
	
	

6. DESCRIZIONE DELL’APPRENDIMENTO DELLE ABILITA’ ARITMETICHE(compilare se
significativo)
Riconosce e denomina i numeri:

□ 0-5 □ 0-10 □ 0-20 □ 0-100 □ oltre 100
Possiede il concetto di quantità:

□ 0-5 □ 0-10 □ 0-20 □ 0-100 □ oltre 100
Sa contare:
- con le dita □ sì □ no

(tipologia di errori_____________________________________)
- in avanti □ sì □ no

(tipologia di errori_____________________________________)
- all’indietro □ sì □ no

(tipologia di errori_____________________________________)
	SA OPERARE CON
	ENTRO IL NUMERO 10
	0 – 20
	0 – 100
	OLTRE 100

	ADDIZIONE
	 □ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no

	SOTTRAZIONE
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no

	MOLTIPLICAZIONE
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no

	DIVISIONE
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sìà, a mente
□ no
	□ sì, con
materiale
□ si, per iscritto
□ sì, a mente
□ no

DIFFICOLTÀ DI AUTOMATIZZAZIONE DELL’ALGORITMO PROCEDURALE
Operazioni scritte con:
□ riporto

□ sì □talvolta □ no
□ prestito

□ sì □ talvolta □ no
□ equivalenze

□ sì □ talvolta □ no
□ equazioni

□ sì □ talvolta □ no
□ espressioni

□ sì □ talvolta □ no
NELLA TRASCRIZIONE DEI NUMERI CI SONO ERRORI LEGATI AL VALORE POSIZIONALE
DELLE CIFRE? □ si □ no
Se sì, indicare eventuali tipologie di errore
__
__
__
RISPETTO AI PROBLEMI ARITMETICI PRESENTA (compilare se significativo per l’alunno/a):
Difficoltà a comprendere la consegna:

□ sì □ talvolta □ no
Difficoltà ad individuare l’operazione necessaria:

□ sì □ talvolta □ no
INDICARE LE STRATEGIE DI SOLUZIONE (es:necessita di materiale concreto o rappresentazione grafica), eventualmente allegare copia di un elaborato________________________
__
__
__
7.DESCRIZIONE DELL’UTILIZZO DELLE MEMORIE (compilare se significativo per l’alunno/a):
Ricorda cioà che ha ascoltato dall’insegnante?

□ sì □ talvolta □ no
Lo racconta in modo : □ chiaro □ confuso □ un po’ confuso, ma comprensibile
In generale ricorda ciò che ha appreso?

□ sì □ poco □ no
Lo descrive in modo : □ chiaro □ confuso □ un po’ confuso, ma comprensibile
8. DESCRIZIONE ORIENTAMENTO SPAZIO-TEMPORALE (compilare se significativo per la classe di appartenenza):
Riconosce la destra e la sinistra

□ sì □ talvolta □ no
Usa prevalentemente: mano □ destra □ sinistra □ entrambe

 piede □ destra □ sinistra □ entrambe
Sa individuare prima /ora /dopo

□ sì □ talvolta □ no
Sa individuare ieri /oggi /domani

□ sì □ talvolta □ no
Riconosce e denomina i giorni della settimana

□ sì □ talvolta □ no
Riconosce e denomina i mesi dell’anno

□ sì □ talvolta □ no
Sa organizzare lo spazio foglio:
nel disegno

□ sì □ poco □ no
nella scrittura

□ sì □ poco □ no
nel calcolo (incolonnamento)

□ sì □ poco □ no
9.DESCRIZIONE DELL’ABILITA’ E DELLA MOTIVAZIONE ALLO STUDIO
MOTIVAZIONE ALLO STUDIO:
(Esempio) “Mi piace studiare per imparare cose nuove”

□ sempre □ talvolta □ mai
ORGANIZZAZIONE:
“All’inizio del pomeriggio passo in rassegna tutte le cose che devo fare”

□ sempre □ talvolta □ mai
ELABORAZIONE STRATEGICA:
“Durante lo studio cerco di usare parole mie nel ripetere quello che ho studiato”

□ sempre □ talvolta □ mai
CONCENTRAZIONE:
”Quando studio mi concentro molto”

□ sempre □ talvolta □ mai
ANSIA:
(Esempio) Quando sono interrogato dal posto mi sento agitato

□ sempre □ talvolta □ mai
ATTEGGIAMENTO VERSO LA SCUOLA:
(Esempio) Per me la scuola è un piacevole posto dove stare con gli altri

□ sempre □ talvolta □ mai

La sua concentrazione varia significativamente nella mattinata?

□ sì □ no
Se sì, indicare in che modo:__
10.COMPORTAMENTI RISCONTRABILI A SCUOLA (compilare se significativo per
l’alunno/a):
giocherella con oggetti

□ quasi mai □ talvolta □ spesso
si estranea

□ quasi mai □ talvolta □ spesso
parla con i compagni durante la lezione

□ quasi mai □ talvolta □ spesso
si alza dal proprio posto

□ quasi mai talvolta □ □ spesso
tende ad imporsi con prepotenza

□ quasi mai □ talvolta □ spesso
tende a chiudersi

□ quasi mai □ talvolta □ spesso
i quaderni e il suo materiale sono tenuti in disordine
□ quasi mai □ talvolta □ spesso
altro___
Nel tempo scuola meno strutturato (intervallo, mensa, ecc.):
□ sta con gli altri
 □ si isola
□ partecipa alle attività dei gruppi spontanei
11.IN CLASSE COME SI RIESCE A MOTIVARE MAGGIORMENTE LO STUDENTE?
□ vicinanza fisica dell’insegnante
□ richiamo all’attenzione da parte dell’insegnante
□ gratificazione con voto-giudizio
□ promessa di gioco
□ minaccia di punizione (note)
□ alleggerimento del lavoro
□ altro _________________________
12. QUALI SONO LE ABILITÀ’ EVIDENZIABILI DELLO STUDENTE? (i suoi punti di forza, i suoi PRINCIPALI interessi scolastici ed extrascolastici)
__
__
__
EVENTUALI OSSERVAZIONI AGGIUNTIVE:
__
__
13. PER IL BAMBINO PLURILINGUE:
Bilinguismo

□ SI □ NO
Paese di provenienza della famiglia

□ SI □ NO
Da quanto tempo è in Italia il bambino?

□ SI □ NO
Lingua prevalentemente parlata in famiglia
Assenze prolungate dall’Italia (ad esempio: rientro in paese nativo, trasferimento in altro Stato, etc..)

□ SI □ NO
Tempo di esposizione all’italiano (è possibile più di una risposta):
□ niente
□ scuola
□ fratelli/sorelle che parlano italiano
□ esposizione a materiali audiovisivi (programmi TV, film, cartoni, etc)
□ attività extra-scolastiche
□ altro (specificare)………………………………………………………………………………………
Firma degli insegnanti __
Firma del dirigente scolastico___
Firma dei genitori per presa visione___

