

[image: Stemma Repubblica Italiana]
II ISTITUTO COMPRENSIVO “VIGO FUCCIO- LA SPINA" ACIREALE

P.D.P.
PIANO DIDATTICO PERSONALIZZATO PER ALLIEVI STRANIERI
ANNO SCOLASTICO 2024/2025

Alunno/a: 	Classe: 	Sez. 	

Coordinatore di classe/Team: 	

Referente/i BES 	

Coordinatore GLI 	

La compilazione del PDP è effettuata dopo un periodo di osservazione dell’allievo.
Il PDP viene deliberato dal Consiglio di classe/Team, firmato dal Dirigente Scolastico, dai docenti e dalla famiglia (e dall’allievo qualora lo si ritenga opportuno).

Programmazione didattica personalizzata per alunni non italofoni e/o con scarse competenze comunicativo – linguistiche.

INFO GENERALI

	
	INFORMAZIONI GENERALI
	

	
ALUNNO
	
CLASSE
	
SEZIONE

	
	
	
ANNO SCOLASTICO
2024/2025

	Anno di nascita
	Mese/ Anno di arrivo in Italia
	Nazionalità
	Paese di provenienza
	Tipologia familiare (con chi vive in Italia)

	
	
	
	
	

	Lingua madre
	Conoscenza di altre lingue
	Scolarizzazione paese di origine
	Scolarizzazione in Italia
	Eventuali ripetenze

	
	
	N° ANNI
	N° ANNI
	

	HA COMPLETATO IL PROPRIO PERCORSO DI STUDI NEL PAESE
D’ORIGINE
	· SI

· NO
	
	
	

	CORRISPONDENZA TRA ETÀ ANAGRAFICA E CLASSE DI INSERIMENTO (EVENTUALE RITARDO SCOLASTICO)
	· SI

· NO

· MOTIVO
	ANALOGIA TRA PERCORSO DI STUDI IN PATRIA E PERCORSO IN ITALIA
	· SI

· NO
	· matematica
· inglese
· altro
· fisica
· scienze
· informatica
· arte
· geografia
· altro

INFO GENERALI (compilazione a cura del consiglio di classe – dopo uno - due mesi di permanenza in classe)

	1. ANALISI DELLA SITUAZIONE DI PARTENZA AREA COMUNICATIVO-RELAZIONALE:
Relazione con docente e compagni:
Sirelazionaconidocenti?	□ SI	□ NO	□ POCO
Se sì, quali? □ LETTERE	□MATEMATICA	□ INGLESE	□ FRANCESE
· DIRITTO	□ SCIENZE	□ BIOLOGIA	□ED. FISICA
· ALTRO
Si relaziona con i compagni	□ SI	□ NO	□ POCO Dimostra di aver compreso le regole di convivenza nel gruppo classe
· SI	□ NO	□ POCO
Dimostra di aver compreso le regole di vita scolastica (regolamento di istituto)
· SI	□ NO	□ POCO
Accettail confrontoconrappresentanti di altre etnie
· SI	□ NO	□ POCO
Accetta il confronto con rappresentanti dell’altro sesso
· SI	□ NO	□ POCO

Altro……………………………………………………………………………………………………

	Discipline prioritarie nella valutazione dello studente (secondo decisione del c.d.c.):

	Riduzione dei programmi delle discipline decise agli obiettivi essenziali?
□ SI	□ NO

	Semplificazione ditesti	□ SI	□ NO

	Si pensa di ricorrere a corsi di supporto/integrazione?	□ SI	□ NO
Quali?	
· TUTORAGGIO	□ docente

· SPORTELLO
· CORSI ITAL L2
· LABORATORI DI ITALIANO
· LABORATORI DI INFORMATICA
· ALTRO………..

	
VALUTAZIONE
	
FORMATIVA □ SI	□ NO
	
SOMMATIVA □ SI	□ NO

CLASSIFICAZIONE DELLE COMPETENZE -adattata sulla traccia del Quadro Europeo delle Lingue Segnare con una crocetta l’indicatore corrispondente al livello dello studente

	
	A1
	A2
	B1

	ASCOLTO
	Se si parla lentamente e chiaramente:
· Riconosce parole che gli sono familiari/che si affrontano frequentemente

· Riconosce espressioni molto semplici riferite a sé stesso, alla propria famiglia e al proprio ambiente.
	· Riesce a capire espressioni e parole di uso molto frequente relative a ciò che lo riguarda direttamente (per esempio informazioni di base sulla propria persona e sulla propria famiglia, gli acquisti, l'ambiente circostante e il lavoro).

· Riesce ad afferrare l'essenziale di messaggi e annunci brevi, semplici e
chiari.
	Se si parla in modo relativamente lento e chiaro:
· Riesce a capire gli elementi principali in un discorso chiaro in lingua standard su argomenti familiari, che si affrontano frequentemente al lavoro, a scuola, nel tempo libero ecc.

· riesce a capire l'essenziale di argomenti di attualità o temi di nostro interesse personale o professionale,

	LETTURA
	□Riesce a capire i nomi e le parole che sono familiari e frasi molto semplici, per esempio quelle di annunci, cartelloni, cataloghi.
	□Riesce a leggere testi molto brevi e semplici e a trovare informazioni specifiche e prevedibili in materiale di uso quotidiano, quale pubblicità, programmi, menu e orari.
□ Riesce a capire lettere personali semplici e brevi.
	□Riesce a capire testi scritti di uso corrente legati alla sfera quotidiana o al lavoro.

□Riesce a capire la descrizione di avvenimenti, di sentimenti e di desideri contenuta in lettere personali.

	INTERAZIONE ORALE
	□Riesce a interagire in modo semplice se l'interlocutore è disposto a ripetere o a riformulare più lentamente certe cose e aiuta a formulare ciò che si cerca di dire.
□Riesce a porre domande semplici e a rispondere su argomenti molto familiari o che riguardano bisogni immediati.
	□Riesce a comunicare affrontando compiti semplici e di routine che richiedano solo uno scambio semplice e diretto di informazioni su argomenti e attività consuete.
□Riesce a partecipare a brevi conversazioni anche se di solito non riesce a sostenere in toto la conversazione.
	□Riesce ad affrontare molte delle situazioni che si possono presentare viaggiando in una zona dove si parla la lingua (italiana).
□Riesce a partecipare, senza essersi preparato, a conversazioni su argomenti familiari, di interesse personale o riguardanti la vita quotidiana (per esempio la famiglia, gli hobby, il lavoro, i viaggi e i fatti d'attualità).

	PRODUZIONE ORALE
	□Riesce a usare espressioni e frasi semplici per descrivere il luogo dove si abita e la gente che si conosce.
	□Riesce ad usare una serie di espressioni e frasi per descrivere con parole semplici la propria famiglia ed altre persone, le proprie condizioni di vita, la carriera scolastica.
	□Riesce a descrivere, collegando semplici espressioni, esperienze e avvenimenti, i propri sogni, le proprie speranze e le proprie ambizioni.
□Riesce a motivare e spiegare brevemente opinioni e progetti.
□Riesce a narrare una storia e la trama di un libro o di un film e a descrivere le proprie impressioni.

	PRODUZIONE SCRITTA
	□Riesce a scrivere una breve e semplice cartolina, per esempio per mandare i saluti dalle vacanze.
□Riesce a compilare moduli con dati personali scrivendo per esempio il proprio nome, la nazionalità e l'indirizzo sulla scheda di registrazione di un albergo.
	□Riesce a prendere semplici appunti e a scrivere brevi messaggi su argomenti riguardanti bisogni immediati.
□Riesce a scrivere una lettera personale molto semplice, per esempio per ringraziare qualcuno.
	□Riesce a scrivere testi semplici e coerenti su argomenti noti o di interesse.
□Riesce a scrivere lettere personali esponendo esperienze e impressioni.

DIMENSIONE DISCIPLINARE
(da compilare da parte di ogni docente - finalizzata alla programmazione personalizzata)

	ALUNNO
	CLASSE
	SEZIONE
	A.S.

	DOCENTE: 	DISCIPLINA: 	
A. Il livello linguistico–comunicativo gli permette di comprendere e comunicare i contenuti proposti al gruppo classe
· SI	□ NO	□ POCO	□ NON VALUTABILE
Ha le competenze disciplinari di base della classe di appartenenza
· SI	□ NO	□ POCO	□NON VALUTABILE
Ha le competenze disciplinari della classe di appartenenza ma non le sa comunicare
· SI	□ NO	□ POCO	□NON VALUTABILE
Ha le competenze disciplinari della classe di appartenenza e cerca di comunicarle
· SI	□ NO	□ POCO	□NON VALUTABILE
Ha le competenze disciplinari della classe di appartenenza e le veicola solo con la propria lingua.
· SI	□ NO	□ POCO	□ NON VALUTABILE
Altro…………………………………………………………………………………………………

	B. Individuazione degli obiettivi (percorso personalizzato legato alle difficoltà linguistiche del discente)
- Alfabetizzazione …………………………………..………………………….□ SI □ NO
(saprà capire e seguire un discorso disciplinare)
· Competenza comunicativa nella disciplina …………………………………...□ SI □ NO
(non conosce i termini appropriati ma saprà orientarsi)
· Approfondimento della microlingua settoriale ………………………………..□ SI □ NO
(saprà riconoscere i termini microlinguistici e usarli/abbinarli correttamente)
Obiettivi trasversali
sviluppo della comprensione 	□ SI □ NO sviluppo delle capacità di rielaborazione 		□ SI □ NO sviluppoepotenziamentodell’autonomia 	□ SI □ NO
sviluppo degli aspetti cooperativi di studio 	□ SI □ NO sviluppo del metodo di studio 		□ SI □ NO
sviluppo della socializzazione 	□ SI □ NO

	PERSONALIZZAZIONE
È necessario personalizzare il percorso degli studenti?
□ SI	□ NO

	VERIFICA: le verifiche dovranno considerare lo svantaggio linguistico dello/a studente/tessa secondo quanto riportato dal: DPR 394 del 31/08/99 art. 45, comma 4; dal DPR 275/1999 Art. 4.
	In quantità ridotta
	In numero ridotto
	Create e graduate o facilitate in funzione degli obiettivi essenziali
	Con maggiore tempo a disposizione
	…

	DATA
	FIRMA DOCENTE

SCHEDA DA COMPILARE DA PARTE DEL CONSIGLIO DI CLASSE
(all’arrivo dello studente e alla fine di ogni periodo valutativo anche per la valutazione infraquadrimestrale)

	OBIETTIVI	ESSENZIALI	CHE	SI	INTENDE RAGGIUNGERE, SUDDIVISI PER AREA
(vedi L .40/07 art. 13)
	LIVELLO INIZIALE
	1° PERIODO VALUTATIVO
	2° PERIODO VALUTATIVO

	Competenza linguaggi n. 1
Padroneggiare gli strumenti espressivi ed argomentativi indispensabili per gestire l’interazione comunicativa verbale in vari contesti

	
Comprendere nel loro significato messaggi orali di vario genere in situazioni formali e non, cogliendone il contenuto esplicito e implicito e le funzioni
	□MANCANZA DI COMPETENZA
Principiante assoluto
□ PARZIALE
Presta attenzione solo ai messaggi formulati con un linguaggio semplice e reagisce solo ai significati più evidenti
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE

	
	□ BASILARE
Comprende	messaggi	non	troppo
articolati e coglie il significato principale e le funzioni prevalenti
	
	

	Produrre testi orali, chiari, coerenti e sintetici in relazione al contenuto, al contesto, al destinatario e allo scopo
	· MANCANZA DI COMPETENZA
Principiante assoluto
· PARZIALE
Comunica oralmente in modo semplice e non sempre chiaro adeguando solo parzialmente il messaggio rispetto al contenuto, al contesto, allo scopo e al destinatario
· BASILARE
Si esprime in modo chiaro e coerente, adeguando la sua comunicazione solo alle situazioni più comuni e frequenti
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE

	Competenza linguaggi n. 2
Leggere, comprendere ed interpretare testi scritti di vario tipo.

	Leggere testi scritti di tipo pragmatico di vario genere, in funzione di scopi diversi; individuare le informazioni e distinguerle dalle valutazioni
	· MANCANZA DI COMPETENZA
Principiante assoluto
· PARZIALE
Affronta solo testi brevi e semplici per struttura e contenuto, di cui individua solo le caratteristiche testuali più evidenti, confondendo spesso informazioni e valutazioni, esposizioni e argomentazioni
· BASILARE
Riconosce le caratteristiche testuali essenziali di testi pragmatici ed identifica informazioni e valutazioni
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE

	Comprendere testi scritti pragmatici sapendo cogliere il significato in relazione al contesto comunicativo
	· MANCANZA DI COMPETENZA
Principiante assoluto
· PARZIALE
Coglie con difficoltà il significato dei testi proposti, individuando in modo impreciso e parziale gli elementi del contesto comunicativo
· BASILARE
Comprende il significato essenziale di diversi testi pragmatici e indica gli elementi base del contesto
comunicativo
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE

	Competenza linguaggi n. 3
Produrre testi di vario tipo in relazione ai diversi scopi comunicativi

	Ricercare e selezionare informazioni in funzione dell’ideazione di testi scritti con scopi comunicativi diversi (narrare, informare, persuadere, regolare…)
	· MANCANZA DI COMPETENZA
Principiante assoluto
· PARZIALE
Ricerca e seleziona solo parte delle informazioni essenziali in relazione ad uno scopo comunicativo elementare
· BASILARE
Ricerca e seleziona le informazioni essenziali in relazione ai diversi scopi
comunicativi
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE

	Organizzare le informazioni e pianificare il testo per scopi comunicativi diversi
	· MANCANZA DI COMPETENZA
Principiante assoluto
· PARZIALE
Organizza le informazioni in modo frammentario e pianifica il testo non rispettando del tutto le caratteristiche essenziali della funzione comunicativa
· BASILARE
Organizza le informazioni in modo lineare e pianifica il testo rispettando le
caratteristiche essenziali della funzione comunicativa
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE

	Competenza linguaggi n. 6
Utilizzare e produrre testi multimediali

	Consultare, estrapolare dati, informazioni e parti specifiche da testi legati a temi di interesse scolastico e/o a progetti di studio e di ricerca (testi multimediali, internet, computer, enciclopedie multimediali, materiali audiovisivi)
	· MANCANZA DI COMPETENZA
Principiante assoluto
· PARZIALE
Con difficoltà ricerca ed analizza da semplici testi i dati, le informazioni e le parti specifiche e, se guidato, opera una sintesi dei contenuti
· BASILARE
Ricerca ed analizza in semplici testi i
dati, le informazioni e le parti specifiche ed opera una sintesi dei contenuti
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE

	Realizzare un prodotto audiovisivo/multimediale
	· MANCANZA DI COMPETENZA
Principiante assoluto
· PARZIALE
Collabora con difficoltà alla fase di realizzazione di un prodotto audiovisivo/multimediale del quale non conosce l'intero processo produttivo/utilizzo del software
· BASILARE
Collabora ad alcune fasi di realizzazione di un prodotto audiovisivo/multimediale del quale
conosce globalmente il processo produttivo/utilizzo del software
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE
	· MANCANZA DI COMPETENZA
· PARZIALE
· BASILARE

 (
VALUTAZIONE che si rifà al PDP e agli obiettivi essenziali di ogni disciplina e considera le indicazioni fornite dalle attività integrative svolte anche da agenzie esterne alla scuola (corsi di alfabetizzazione, laboratori di L2, ecc.).

Motivazione

Impegno e

puntualità

Progressi del

discente

Potenzialità

rilevate

Risorse

evidenziate

Competenze

acquisite

Previsione di

sviluppo

Acquisizione

di

una

maggiore

consapevolezza

del

percorso

di

studi

intrapreso

…
)

Gli obiettivi riportati in questa scheda sono soggetti a cambiamenti in itinere.
 (
FIRMA DOCENTE COORDINATORE
DATA
)

 Firma dei docenti

Firma dei genitori

 Firma del Dirigente Scolastico

Acireale lì,
image1.jpeg

