	[image: image4.png]Istituto Istruzione Superiore
BARTOLOMEO
MONTAGNA

Vicenza

	PROFILO DINAMICO FUNZIONALE

(P.D.F.)
	I.I.S. PANTINI PUDENTE

 UST DI CHIETI
[image: image4.png]
 ULSS N.

	Cognome

Nome

nato a

residente a

Via
	

	
	

	
	
	in data

provincia

Telefono
	

	
	
	
	

	
	
	
	

Anno Scolastico

[image: image1]
	Scuola

Classe
	

	
	
	Sezione
	
	Sede
	

	Servizio Socio-Sanitario che ha in carico il minore
	

	

[image: image2]
[image: image3]
Accertamento U.V.M.D.
 redatto il
	Diagnosi

Codici ICD 10

Patologie correlate
	

	
	

	
	

	
	

DIAGNOSI FUNZIONALE (redatta in forma conclusiva)

 redatta il
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

AREA COGNITIVA

	LIVELLO DI SVILUPPO COGNITIVO – STRATEGIE (stile cognitivo, uso integrato delle competenze)

	DESCRIZIONE
FUNZIONALE

	Livello di sviluppo cognitivo:

Lo sviluppo cognitivo globale risulta

· buono

· medio

· disarmonico

· con cadute a livello verbale

· con cadute a livello di performance

 (altro
Sono presenti disarmonie all’interno di processi specifici
· si

· no

 (altro
 Strategie utilizzate:
Le aree di competenza privilegiate sono

· verbo- prassica

· prassica

· altro

Uso di competenze diverse in modo integrato:

Sono presenti disarmonie tra le competenze logico-verbali e le competenze logico- costruttive e non verbali

· si

· no

 (altro
 Ulteriori annotazioni

	ANALISI
DELLO

SVILUPPO

POTENZIALE

	In relazione alle strategie utilizzate:
· consolidare le are di competenza privilegiate
· valorizzare le altre aree di competenza
· superare le disarmonie presenti all’interno dei processi specifici
 (altro
In relazione all’uso integrato di competenze:

· superare le disarmonie tra le diverse competenze

· consolidare l’utilizzo integrato delle diverse competenze

 (altro
Ulteriori annotazioni

AREA AFFETTIVO-RELAZIONALE

	AUTOSTIMA – RAPPORTI CON COETANEI ED ADULTI – MODALITA’ DI RELAZIONE –

MOTIVAZIONE ALLA RELAZIONE

	DESCRIZIONE

FUNZIONALE

ANALISI

DELLO

SVILUPPO

POTENZIALE

	Area del sé:

L’autostima è

· buona (carente

· adeguata (in via di definizione
 (problematica (altro
Rapporto con gli altri:

Il rapporto con adulti e/o coetanei è

· adeguato (di passività

· inadeguato (di dipendenza
· buono (di leader
· discreto (di gregario

 (instabile (altro
 (inesistente
Nella relazione, il soggetto mette in atto comportamenti specifici
· no

 (si (specificare)
Motivazione al rapporto:

Il soggetto ricerca in modo spontaneo la relazione

· si

· no

Rispetto ad attività spontanee, strutturate ed apprendimenti specifici evidenzia

· rifiuto

· interesse

· disinteresse

· motivazione alterna

 (altro
Rispetto ad attività extrascolastiche (tempo libero) evidenzia

· rifiuto

· interesse

· disinteresse

· motivazione alterna

 (altro
Ulteriori annotazioni:
In relazione all’area di sé:

· consolidare l’autostima

· incrementare l’autostima

· definire adeguatamente l’autostima

 (altro
In relazione al rapporto con gli altri:

· migliorare le modalità relazionali con gli adulti

· migliorare le modalità relazionali con i coetanei

· aumentare le relazioni con i coetanei

· esprimere le proprie idee all’interno di un gruppo

· essere meno passivo all’interno di un gruppo

 (altro
In relazione alla motivazione al rapporto:

· ricercare spontaneamente il rapporto con gli altri

· incrementare le occasioni di relazione con i coetanei

· incrementare la partecipazione ad attività extrascolastiche con i coetanei

· promuovere il rapporto con gli adulti

 (altro

AREA LINGUISTICO-COMUNICAZIONALE

	COMPRENSIONE DEL LINGUAGGIO-PRODUZIONE VERBALE –USO COMUNICATIVO DEL LINGUAGGIO – USO DI LINGUAGGI ALTERNATIVI

	DESCRIZIONE

FUNZIONALE

	Comprensione dei messaggi:

Il soggetto comprende frasi con vocaboli di uso quotidiano

· si

· no

 (altro

Comprende frasi con vocaboli non usuali
· si

· no

 (altro

Comprende frasi con termini specifici

· si

· no

 (altro

Produzione verbale:

Produce correttamente frasi brevi contenenti vocaboli di uso quotidiano

· si

· no

 (altro

Produce correttamente frasi brevi contenenti vocaboli specifici

· si

· no

 (altro

Produce correttamente frasi complesse

· si

· no

 (altro

Mezzi privilegiati:

· verbale

· gestuale

· ludica

· corporea

· iconica

· figurativa

· mass-mediale
 (altro

	
	Contenuti prevalenti

I contenuti della comunicazione sono di tipo:

· ludico-amicale

· fantastico

· familiare

· televisivo

· informatico

· scientifico

 (altro

Uso comunicativo del linguaggio orale:

Adeguato nel contesto relazionale

· si

· no

 (altro

Adeguato nel contesto dell’apprendimento

· si

· no

 (altro

Adeguato nel contesto ludico

· si

· no

 (altro

Uso di linguaggi alternativi e/o integrativi

Utilizza preferibilmente un linguaggio:

· mimico-gestuale

· espressivo-iconico

· mass-mediale

 (altro

Sa trasferire messaggi da un medium all’altro (da scritto a grafico, da verbale a motorio, etc.)

· si

· no

 (altro

Uso integrato dei mezzi di comunicazione utilizzati:

E’ capace di fare uso in modo integrato dei diversi mezzi di comunicazione utilizzati

· si

· no

 (altro

Ulteriori annotazioni:

	ANALISI
DELLO
SVILUPPO
POTENZIALE

	In relazione alla comprensione dei messaggi
· incrementare la comprensione di messaggi maggiormente complessi

· potenziare la comprensione di termini non famigliari

· incrementare la comprensione di alcuni linguaggi specifici

· altro

In relazione alla produzione di messaggi
· incrementare la produzione di messaggi maggiormente complessi

· potenziare la produzione di termini non familiari

· incrementare la comprensione di alcuni linguaggi specifici

· altro

In relazione ai contenuti della comunicazione e ai contesti in cui avviene la comunicazione
· diversificare i contenuti della comunicazione
· adeguare i contenuti della comunicazione al contesto
· incrementare le occasioni di comunicazione con i coetanei
· utilizzare un linguaggio adeguato all’interlocutore
· utilizzare un linguaggio adeguato al contesto
· altro

AREA NEURO – PSICOLOGICA
	CAPACITA’ MNESTICA- CAPACITA’ ATTENTIVA – ORGANIZZAZIONE SPAZIO-TEMPORALE

	DESCRIZIONE
FUNZIONALE
	Capacità mnestiche:
Il soggetto fa uso in prevalenza di una memoria di tipo

· uditivo

· motorio

· visivo

 (altro

Il soggetto presenta una MBT

· buona

· adeguata

· carente

· inadeguata

· labile

 (altro

	
	Il soggetto presenta una MLT

· buona

· adeguata

· carente

· inadeguata

· labile

 (altro

Capacità attentiva:

Nell’esecuzione di un compito, il soggetto presta attenzione

per tempi adeguati in una situazione di apprendimento nel gruppo classe

· si

· no

 (altro

Nell’esecuzione di un compito, il soggetto presta attenzione

per tempi adeguati in una situazione di apprendimento individuale

· si

· no

 (altro

Sa elaborare stimoli diversi, e vari aspetti di una situazione complessa

· si

· no

 (altro

Presta attenzione agli stimoli rilevanti opponendosi a quelli che non lo sono

· si

· no

 (altro

Organizzazione spazio-temporale:

ha acquisito i prerequisiti topologici

· si

· no

 (altro

ha acquisito i prerequisiti temporali di contemporaneità e durata

· si

· no

 (altro

	
	Riordina eventi rispettando la sequenza temporale nella propria storia personale

· si

· no

 (altro

Riordina eventi non relativi alla propria storia personale rispettandone la sequenza temporale

· si

· no

 (altro

Sa organizzare il proprio tempo

· si

· no

 (altro

Sa orientarsi nello spazio vissuto

· si

· no

 (altro

Sa orientarsi all’interno di uno spazio grafico dato

· si

· no

 (altro

Sa dirigersi in modo adeguato seguendo indicazioni

· si

· no

 (altro

Comprende i rapporti causa-effetto

· si

· no

 (altro

Ulteriori annotazioni:

	ANALISI
DELLO

SVILUPPO

POTENZIALE

	In relazione alle capacità mnestiche:

· potenziare la MBT

· potenziare la MLT

· utilizzare strategie di metamemoria per trattenere/recuperare informazioni

 (altro

In relazione alle capacità attentive:

· incrementare la durata di attenzione nell’esecuzione di un compito

· incrementare i tempi di concentrazione nelle attività svolte in classe

· incrementare i tempi di concentrazione nelle attività svolte individualmente

· migliorare la capacità di selezione degli stimoli rilevanti

· potenziare la capacità di elaborazione dei diversi aspetti di una situazione

 (altro

In relazione all’organizzazione spazio-temporale:

· acquisire concetti topologici

· acquisire i prerequisiti temporali di contemporaneità e di durata
· potenziare/consolidare la capacità di riordinare eventi rispettandone la sequenza temporale

· potenziare le capacità di orientarsi nello spazio

· sviluppare/consolidare la capacità di organizzare informazioni presenti in uno spazio grafico dato
· sviluppare/consolidare la comprensione di semplici rapporti causa-effetto

· altro

AREA SENSORIALE

	FUNZIONALITA’ VISIVA – FUNZIONALITA’ UDITIVA

	DESCRIZIONE

FUNZIONALE

	Funzionalità degli organi di senso:

· nella norma
· inadeguata (specificare)

	ANALISI
DELLO

SVILUPPO

POTENZIALE

	

AREA PRASSICO-MOTORIA
	MOTRICITA’ GLOBALE-MOTRICITA’ FINE – PRASSIE SEMPLICI E COMPLESSE

	DESCRIZIONE

FUNZIONALE

	Motricità globale:

· si

· no

 (altro

Coordina con precisione, sincronia, in sequenza temporale, con velocità ed equilibrio

· si

· no

 (altro

	
	Motricità fine:

Esegue i movimenti con precisione e accuratezza

· si

· no

 (altro

Coordina con precisione, sincronia, in sequenza temporale, con velocità ed equilibrio

· si

· no

 (altro

Esegue una presa a pinza (afferra gli oggetti usando pollice/indice)

· si

· no

 (altro

Prassie semplici e complesse:

sa manipolare, sa aprire una porta con la chiave e richiuderla, sa abbottonarsi e sbottonarsi

· si

· no

 (altro

Sa usare la strumentazione per il disegno (squadra, compasso, etc.)

· si

· no

 (altro

Sa ricopiare e/o riprodurre un disegno

· si

· no

 (altro

Sa impostare e programmare l’attività costruttiva nello spazio in modo

· autonomo/non autonomo

· continuativo/ non continuativo

· cosciente/non cosciente

· con un livello adeguato/non adeguato di partecipazione

Ulteriori annotazioni:

	ANALISI

DELLO

SVILUPPO

POTENZIALE

	In relazione alla motricità globale:

· migliorare il livello di coordinazione generale
· incrementare la precisione nell’esecuzione dei movimenti
· altro
In relazione alla motricità fine:
· migliorare il livello di coordinazione generale
· incrementare la precisione nell’esecuzione dei movimenti
· altro
In relazione a prassie semplici e complesse:

· acquisire padronanza nell’uso di strumenti specifici

· sviluppare una maggiore precisione

· acquisire maggiore precisione nella riproduzione di semplici figure

· altro

AREA DELLE AUTONOMIE

	AUTONOMIA PERSONALE – AUTONOMIA SOCIALE

	DESCRIZIONE

FUNZIONALE

	Autonomia personale:

è autonomo nello svolgimento di attività legate alla quotidianità

· si

· no

· altro (specificare)

ha cura della propria persona
· si

· no

· altro (specificare)

Autonomia operativa scolastica:

ha cura del materiale scolastico

· si

· no

· altro (specificare)

	
	Pianifica ed esegue le attività senza guida esterna

· si

· no

 (altro

Autonomia sociale:
Sa usare il telefono

· si

· no

 (altro

Sa usare l’orologio e gestire il tempo personale

· si

· no

 (altro

Sa usare il denaro

· si

· no

 (altro

Sa gestire la sicurezza personale

· si

· no

 (altro

Sa gestire le sue attività in relazione al gruppo nel quale è inserito

· si

· no

 (altro

Percepisce le aspettative degli adulti e si sforza di adeguarsi ad esse

· si

· no

 (altro

Conosce e si adegua alle regole comunitarie

· si

· no

 (altro

	
	Sa portare a termine compiti semplici/complessi

· si

· no

 (altro

Sa gestire situazioni problematiche

· si

· no

 (altro

Partecipa spontaneamente ad attività di gruppo

· si

· no

 (altro

È propositivo nelle attività di gruppo

· si

· no

 (altro

Ulteriori annotazioni:

	
	In relazione all’autonomia personale:
· potenziare l’autonomia nello svolgimento di attività quotidiane

· stimolare/potenziare la cura della propria persona

 (altro

In relazione all’autonomia operativa scolastica:

· potenziare la capacità di utilizzare il telefono

· potenziare la capacità di utilizzare piccole somme di denaro

· migliorare la capacità di spostarsi autonomamente in spazi conosciuti
· migliorare/sviluppare la capacità di spostarsi autonomamente in spazi poco noti

· incrementare la capacità di decifrare le aspettative degli altri
· integrare/favorire la conoscenza delle principali regole comunitarie

· sviluppare/consolidare la capacità di gestire situazioni problematiche

· favorire la partecipazione attiva nei gruppi di coetanei

 (altro

AREA DELL’APPRENDIMENTO

	ASPETTI METACOGNITIVI– STILI DI APPRENDIMENTO – ATTEGGIAMENTO VERSO LA SCUOLA E LO STUDIO

	DESCRIZIONE

FUNZIONALE

	Aspetti metacognitivi:

le conoscenze generali sul funzionamento cognitivo (su come ricorda, impara, etc.) sono

· carenti

· buone

· adeguate

 (altro

L’autoconsapevolezza e l’autovalutazione dei propri processi cognitivi sono

· carenti

· buone

· adeguate

 (altro

Usa strategie di autoregolazione cognitiva (esercita qualche forma di controllo sulle proprie prestazioni)

· si

· no

 (altro

Modalità di apprendimento:

lo stile di apprendimento è

· sistematico (procede sequenzialmente a piccoli passi)

· intuitivo (fa ipotesi teoriche e poi cerca conferma)

· globale (privilegia le visioni generali di insieme)

· analitico (si sofferma sui singoli dettagli)

· impulsivo (fornisce subito risposte)

· riflessivo (valuta attentamente la situazione e poi risponde)

· verbale (riesce meglio in attività basate sul codice linguistico)

· visivo (riesce meglio in attività basate sul codice visivo)

Atteggiamento verso lo studio:

è motivato al successo scolastico

· si

· no

 (altro

	
	L’atteggiamento verso la scuola e lo studio è

· positivo

· di rifiuto

 (altro

Manifesta ansia scolastica

· no

· si (indicare in quali situazioni)

Attribuisce i propri risultati

· all’abilità e all’impegno
· alla fortuna

· all’aiuto

· alla facilità del compito
 (altro

Il metodo di studio è
· carente
· in via di miglioramento

· adeguato

· adeguato solo per alcune discipline

 (altro

La programmazione seguita dall’allievo è:

· riconducibile al programma proposto alla classe (uguale/equipollente)
· differenziata

si fa specifico riferimento al PEI per ciò che riguarda il tipo di percorso, le modalità di verifica e i criteri di valutazione. I programmi delle singole discipline (contenuti, obiettivi didattici ed educativi) costituiscono parte integrante del PEI.

Ove previsto, l’allievo parteciperà al percorso di terza area e/o di alternanza scuola-lavoro previsti per la classe

· Si, completa

· Si, ridotta

· No

Nell’ambito di tale attività, parteciperà a stage:

· Si
· No
Ulteriori annotazioni

	
	In relazione agli aspetti metacognitivi:

· Sviluppare le conoscenze generali sul funzionamento cognitivo

· Potenziare/sviluppare l’autoconsapevolezza e l’autovalutazione dei propri processi cognitivi

 (altro
In relazione all’atteggiamento verso la scuola e lo studio:

· Sviluppare la motivazione al successo scolastico

· Adottare un atteggiamento positivo verso la scuola e lo studio

· Diminuire l’ansia verso situazioni di vita scolastica

· Adottare uno stile di attribuzione adeguato
 (altro
In relazione al metodo di studio:

· Adottare un metodo di studio adeguato

· Migliorare il metodo di studio

· Diversificare il metodo di studio a seconda della disciplina

 (altro

PROFILO DINAMICO -FUNZIONALE

(redatto in forma conclusiva con l’individuazione delle aree da privilegiare)
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Data

FIRMA DEGLI OPERATORI COINVOLTI

	ULSS
GENITORI
SCUOLA
	

	
	

	
	

	
	

	
	

PROFILO DINAMICO FUNZIONALE

(P.D.F.)

PUNTO DI RIFERIMENTO PER LA STESURA DEL P.D.F.

PROFILO DINAMICO
FUNZIONALE

 Pagina 1 di 20

