
Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 1

Manual
Il Plan d’instrucziun 21 Grischun
en la scolaziun speziala

www.avs.gr.ch

http://www.avs.gr.ch

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 2

Quest manual è vegnì concepì sco document electronic.
Vus pudais cliccar sin ils segns dals links    en il text ed
arrivais uschia directamain a las passaschas da text decisi-
vas ed actualas en ils documents originals (per exempel
documents uffizials, Plan d’instrucziun 21 Grischun, rapports

spezials). Natiralmain pudais Vus er stampar il document,
ma alura na disponis Vus betg da questa funcziun da link.
L’uffizi per la scola populara ed il sport publitgescha ils
documents tar il Plan d’instrucziun 21 Grischun en general
en furma electronica.

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 3

Cuntegn

1.	 INTRODUCZIUN . 4

2.	 BASAS PER LA REALISAZIUN EN LA SCOLAZIUN SPEZIALA. 6

3.	 REALISAZIUN DAL PI21 GR EN LA SCOLAZIUN SPEZIALA. 7
3.1	 La scolaziun speziala sco part da l’incumbensa da furmaziun publica. 7
3.2	 Il svilup da las cumpetenzas e las cumpetenzas da basa dal PI21 GR. 8
3.2.1	 Cuntanscher las cumpetenzas da basa . 8
3.2.2	 Sche las cumpetenzas da basa na vegnan betg cuntanschidas . 8
3.2.3	 Adattaziun da las finamiras da l’instrucziun. 8
3.3	 Infurmaziuns per la planisaziun da l’instrucziun en la scolaziun speziala . 9

4.	 PI21 GR ed ICF . 10

5.	 Situaziuns d’emprender. 16
	 Situaziun d’emprender 1: Cuntanscher las cumpetenzas da basa en secturs parzials
	 mo cun sustegn da la pedagogia speziala . 17
	 Situaziun d’emprender 2: Cuntanscher las cumpetenzas da basa sco er ulteriuras
	 cumpetenzas specificas per l’impediment . 18
	 Situaziun d’emprender 3: Cuntanscher las cumpetenzas da basa mo en secturs parzials,
	 cun retard u insumma betg . 19
	 Situaziun d’emprender 4: Cuntanscher il 1. stgalim dal svilup da las cumpetenzas dal 1. ciclus cun retard,
	 mo en secturs parzials u insumma betg. 20

6.	 EXEMPELS CONCRETS . 21
	 Exempel concret «Bianca» (cf. situaziun d’emprender 1) . 22
	 Exempel concret «Adrian» (cf. situaziun d’emprender 2) . 25
	 Exempel concret «Luisa» (cf. situaziun d’emprender 3) . 28
	 Exempel concret «Christine» (cf. situaziun d’emprender 3). 31
	 Exempel concret «Daniel» (cf. situaziun d’emprender 4). 35

7.	 AGIUNTA. 38
7.1	 Litteratura . 38
7.2	 Register dals links. 38

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 4

Il mars 2016 ha la regenza grischuna approvà il Plan d’instruc-
ziun 21 Grischun (PI21 GR) inclusiv las tavlas da lecziuns ed
ha incumbensà l’uffizi per la scola populara ed il sport (USS)
da diriger il process da realisaziun.
Quest manual tematisescha la realisaziun dal PI21 GR en la
scolaziun speziala en il chantun Grischun. El explitgescha ils
puncts che ston vegnir resguardads per realisar il PI21 GR en
la scolaziun speziala (chap. 2 e 3), metta il PI21 GR en in con-
nex cun la «Classificaziun internaziunala da la funcziunalitad,
da l’impediment e da la sanadad (ICF)» (chap. 4) e cunte-
gna – partind da quatter differentas situaziuns d’emprender
en la scolaziun speziala (chap. 5) – exempels concrets che
illustreschan la realisaziun dal PI21 GR en la scolaziun spe-
ziala (chap. 6).
Sco basa per quest manual ha servì il rapport spezial «Sco-
laziun speziala e Plan d’instrucziun 21» da la conferenza dals
directurs chantunals da l’educaziun publica dals chantuns
da la Svizra tudestga (CDEP-T) dal schaner 2018 ch’è vegnì
elavurà d’ina gruppa da lavur cun represchentanzas da la
CDEP-T, da differents uffizis da la scola populara, da la scola

1.	Introducziun

auta interchantunala per pedagogia curativa, dal center sviz-
zer per pedagogia curativa, da la scola auta da pedagogia
da Lucerna e dal center da pedagogia curativa Innerschwyz.
Ina da las finamiras dal rapport spezial èsi stà da garantir ch’i
possia vegnir sviluppada en tut ils chantuns da la Svizra tu-
destga ina chapientscha fundamentala cuminaivla davart la
pedagogia speziala e davart il Plan d’instrucziun 21.
Il manual sa referescha exclusivamain a scolaras e scolars che
vegnan instruids sin fundament d’in basegn spezial da pro-
moziun en il rom da la scolaziun speziala integrativa u sepa-
rativa, e sa drizza pia a persunas d’instrucziun ed a persunas
spezialisadas ch’èn activas en il rom da la scolaziun speziala
integrativa e separativa. Latiers tutgan en spezial pedagogas
curativas e pedagogs curativs da scola, persunas d’instruc-
ziun da classas regularas da scolaras e da scolars cun scola-
ziun speziala integrativa, il servetsch psicologic da scola (SPS),
il servetsch da pedagogia curativa (SPC) sco er ulteriuras per-
sunas spezialisadas ed ulteriurs posts spezialisads. En in cir-
cul extendì serva il manual er per infurmar direcziuns da scolas,
autoritads sco er persunas da l’administraziun da furmaziun.

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 5

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 6

Cun l’introducziun dal PI21 GR restan valaivlas las disposi-
ziuns legalas sco er ils urdens consecutivs per la scolaziun
speziala.
•	 Lescha davart las scolas popularas dal chantun Grischun

(lescha da scola) dals 21 da mars 2012
•	 Ordinaziun tar la lescha da scola (ordinaziun da scola) dals

25 da settember 2012
•	 Directivas davart las mesiras da la pedagogia speziala da

l’avrigl 2013
•	 Directivas davart scleriment, rapport e dumonda, Mesiras

pretensiusas da la pedagogia speziala dal november 2015

Areguard la realisaziun dal PI21 GR en la scolaziun speziala
valan pia vinavant ils suandants princips:
•	 Il plan d’instrucziun vegn realisà en la scolaziun speziala

confurm al senn tenor l’art. 1 al. 2 da la lescha da scola.
La realisaziun dal plan d’instrucziun en la scolaziun spe-
ziala confurm al senn è ina incumbensa centrala da las
instituziuns da la scolaziun speziala (scolas spezialas),
per la quala tant las direcziuns sco er las persunas
d’instrucziun e las persunas spezialisadas per mesiras da
la pedagogia speziala dovran las qualificaziuns corre-
spundentas.

•	 Las tavlas da lecziuns resp. ils uraris da las singulas sco-
laras e dals singuls scolars en la scolaziun speziala pon
divergiar da las tavlas da lecziuns da la scola populara
GR (scola regulara). Questas divergenzas resultan sin
basa da la pedagogia speziala. En quest connex ston
vegnir resguardadas en spezial las regulaziuns davart
l’adattaziun da las finamiras da l’instrucziun e davart la
deliberaziun da roms.

•	 La planisaziun da la promoziun per scolaras e scolars sco
er l’applicaziun da mesiras da la pedagogia speziala han
lieu sco fin ussa tenor l’incarica da prestaziun e tenor la
pratica vertenta.

•	 Per il giudicament da las scolaras e dals scolars cun sco-
laziun speziala valan en il senn dal princip da normalitad
vinavant ils medems princips sco per il giudicament da
las scolaras e dals scolars da la scola regulara. En quest
connex ston vegnir resguardadas en spezial las disposi-
ziuns per scolaras e scolars che han in basegn spezial da
promoziun en las directivas concernent ils attestats e la
promoziun. 

2.	�Basas per la realisaziun
en la scolaziun speziala

https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/attestat/Seiten/Sonderschulung.aspx

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 7

3.1	� La scolaziun speziala sco part da
l’incumbensa da furmaziun publica

La scolaziun speziala è ina part da l’incumbensa da furma-
ziun da la scola populara. Ella cumpiglia l’instrucziun integra-
tiva u separativa en il rom da la scolaziun speziala sco er – en
la scolaziun speziala separativa – l’assistenza che tutga tiers.
Il PI21 GR vala sco incumbensa da la societad a la scola po-
pulara, tenor l’art. 1 al. 2 da la lescha da scola confurm al
senn per las scolas spezialas, ed intermediescha a las per-
sunas d’instrucziun las finamiras da furmaziun giavischadas.
En la scolaziun speziala vegn il plan d’instrucziun realisà
confurm al basegn spezial da promoziun da las scolaras e
dals scolars. La realisaziun en la scolaziun speziala è collia-
da cun pli u main grondas divergenzas da las tavlas da lec-
ziuns da la scola regulara (roms, dumber da lecziuns). Diffe-
renzas existan en quest connex en spezial tranter scolas
spezialas per scolaras e scolars cun singularitads dal cum-
portament e cun disturbis supplementars d’emprender e
scolas spezialas per scolaras e scolars cun impediments
corporals, spiertals, linguistics, sensorics, da percepziun u
multipels. I po dentant er dar differenzas motivadas tranter
las singulas scolas spezialas cun la medema gruppa en mira.
La finamira surordinada da la scolaziun speziala sto esser
quella da pussibilitar a las scolaras ed als scolars da sa par-
ticipar adequatamain a la vita sociala e culturala en lur con-
turns socials. L’instrucziun speziala che s’orientescha a las
finamiras dal plan d’instrucziun, sustegna ina promoziun che
sa drizza vers l’integraziun e la reintegraziun. Quai n’è betg sco
ultim indispensabel per mantegnair ina cumpatibilitad adat-
tada areguard la biografia futura da scola e da scolaziun.
Gia fin ussa sa drizza l’instrucziun da scolaras e scolars en la
scolaziun speziala da princip tenor il plan d’instrucziun ver-
tent. Savens ston vegnir adattadas las finamiras da l’instruc-
ziun. L’adattaziun individuala da finamiras da l’instrucziun
vegn fatga tenor las regulaziuns vertentas (cf. chap. 3.2.3).
En quest connex vegnan las finamiras da l’instrucziun dedu-
cidas dals stgalims da cumpetenza dal PI21 GR.

Cun il PI21 GR vegn la realisaziun dal plan d’instrucziun en la
scolaziun speziala facilitada per differents motivs:
•	 Il PI21 GR parta dal fatg che betg tut las scolaras e tut ils

scolars na cuntanschan a medem temp las cumpetenzas
giavischadas. El facilitescha pia la lavur cun premissas
d’emprender eterogenas e sustegna concepts d’instrucziun
differenziants.

•	 Ils access orientads al svilup che vegnan descrits en il
PI21 GR per la scolina, porschan en la scolaziun speziala
ina basa d’orientaziun impurtanta e pon esser da gronda
impurtanza er per la diagnostica da promoziun e per la
planisaziun da la promoziun ordaifer la scolina ed il 1. ciclus.

•	 Ils connexs tranter la promoziun (incl. instruments da la
planisaziun da la promoziun) ed il PI21 GR (incl. meds
d’instrucziun) faciliteschan la collavuraziun da las persu-
nas d’instrucziun e da las persunas spezialisadas da la
pedagogia speziala cun las persunas d’instrucziun da la
scola regulara. En quest connex s’avran schanzas per la
collavuraziun pli intensiva tranter las persunas d’instruc
ziun e las persunas spezialisadas participadas sco er
per l’emprender cooperativ vi da l’object cuminaivel en
l’instrucziun.

•	 L’orientaziun a las cumpetenzas che duain vegnir acquis-
tadas è fitg bain adattada per la scolaziun speziala, per
exempel sch’i sa tracta da formular cumpetenzas per du-
magnar il mintgadi e per giuditgar la vita sociala e cultu-
rala. L’orientaziun a las cumpetenzas è gia adina stada
ina caracteristica da la buna instrucziun da pedagogia
speziala, uschia ch’il PI21 GR sa basa concepziunalmain
sin ina pratica cumprovada da las scolas spezialas.

3.	�Realisaziun dal PI21 GR
en la scolaziun speziala

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 8

3.2	� Il svilup da las cumpetenzas e las
cumpetenzas da basa dal PI21 GR

3.2.1 Cuntanscher las cumpetenzas da basa
Il PI21 GR descriva cumpetenzas che las scolaras ed ils sco-
lars duain acquistar en il decurs dal temp da scola. Per min-
tga cumpetenza vegn descrit il svilup en furma da stgalims
da cumpetenza. En il senn da la buna instrucziun ed en vista
al princip da normalitad è la persuna d’instrucziun dumanda-
da da pussibilitar da cuntanscher las cumpetenzas da basa
cun ina instrucziun concepida a moda differenzianta ed indi-
vidualisanta ch’è orientada a las cumpetenzas. Ils stgalims
da cumpetenza che tut las scolaras e tut ils scolars duain
sche pussaivel avair cuntanschì a la fin dal ciclus, èn desi-
gnadas sco «cumpetenzas da basa». En il decurs dal ciclus
cuntanschan las scolaras ed ils scolars las cumpetenzas da
basa sco spetgà en differents muments. Suenter lavuran las
scolaras ed ils scolars sche pussaivel vi da stgalims da cum-
petenza cuntinuants cun la finamira da cuntanscher er las
cumpetenzas fixadas en quels.

Cumpetenzas da basa dal ciclus en il PI21 GR	

3.2.2 �Sche las cumpetenzas da basa
na vegnan betg cuntanschidas

Il PI21 GR fa la suandanta constataziun impurtanta davart il
cuntanscher las cumpetenzas da basa: «Las cumpetenzas
da basa ch’èn preschentadas en il plan d’instrucziun èn part
da l’incumbensa da la scola. Quella ademplescha sia incum-
bensa mo, sche la pli gronda part da las scolaras e dals sco-
lars cuntanscha questas cumpetenzas da basa. Ma era cun
il PI21 GR vegni ad esser uschia, che singulas scolaras e sin-
guls scolars na cuntanschan betg las cumpetenzas da basa
d’in u da plirs champs. En quest cas sto vegnir giuditgà il
stadi d’emprender da la singula scolara u dal singul scolar ed
observà ils progress e problems en lur process d’emprender
individual, uschia ch’i pon vegnir introducidas mesiras da
promoziun empermettentas.»1

Sche las scolaras ed ils scolars da la scolaziun speziala na
cuntanschan betg las cumpetenzas da basa, stoi vegnir
sclerì en il cas singul tge mesiras che vegnan prendidas. En
in emprim pass sto vegnir realisada ina differenziaziun ade-
quata, ina promoziun en gruppas pitschnas u ina promoziun
sistematica en cas da flaivlezzas parzialas da la prestaziun
(senza adattaziun da las finamiras da l’instrucziun). En in ulte-
riur pass pon vegnir tratgas en consideraziun en il rom da la

scolaziun speziala mesiras da la pedagogia speziala sco te-
rapia da psicomotorica, logopedia, audiopedagogia u mesiras
tar donns da la vesida. Da resguardar èn ulteriuras mesiras
pedagogicas sco l’instrucziun da promoziun per scolaras e
scolars da lingua estra u la cumpensaziun da dischavantatgs.
Schebain singulas scolaras e singuls scolars pon cuntanscher
las cumpetenzas da basa en il PI21 GR u sch’i ston vegnir
adattadas las finamiras da l’instrucziun per singuls u per plirs
roms, sto vegnir sclerì en il cas singul. Tschertas scolaras e
tscherts scolars cuntanschan las cumpetenzas da basa pli
tard che previs en il PI21 GR, auters na cuntanschan insumma
mai quellas. Il fatg sulet ch’ina scolara u in scolar n’ha anc betg
cuntanschì u na vegn previsiblamain betg a cuntanscher las
cumpetenzas da basa d’in ciclus, n’è betg in motiv suffizient
per adattar las finamiras da l’instrucziun (cf. 3.2.3 Adattaziun
da las finamiras da l’instrucziun).

Directivas davart las mesiras da la pedagogia speziala	

Directivas davart scleriment, rapport e dumonda,
Mesiras pretensiusas da la pedagogia speziala	

Mesiras en cas d’in grond basegn da promoziun	

Directivas per l’instrucziun da promoziun per
scolaras e scolars da lingua estra	

Directivas concernent la cumpensaziun
da dischavantatgs	

3.2.3 Adattaziun da las finamiras da l’instrucziun
Las basas legalas ed ils andaments concernent l’adattaziun
da las finamiras da l’instrucziun u davart la deliberaziun da
roms na vegnan betg midadas cun l’introducziun dal PI21 GR.
L’adattaziun da las finamiras da l’instrucziun po avair conse-
quenzas gravantas per la carriera da scola e suenter er per
las pussaivladads professiunalas. Perquai sto l’adattaziun da
las finamiras da l’instrucziun esser ponderada e motivada
bain pedagogicamain e pudair vegnir sustegnida dal SPS
sco instanza che fa la dumonda en cas da mesiras da la
pedagogia speziala.
Analogamain al sectur simpel vegn in’adattaziun da las finami-
ras da l’instrucziun en il sectur pretensius da las mesiras da
la pedagogia speziala fatga mo, sche la scolara u il scolar è
permanentamain surdumandà cun ademplir las pretensiuns

1	� PI21 GR, Survista, Obligaziuns,

Cumpetenzas da basa dal ciclus.	

http://gr-r.lehrplan.ch/102wWasB6UZ2HWNL8fbZLky2GXmCwz
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/Mesiraspedagogiaspeziala/Seiten/Massnahmen-hoher-Foerderbedarf.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/sprachen/fremdsprachige-kinder/Seiten/fff.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/servetsch/Seiten/Unterlagen.aspx
https://gr-r.lehrplan.ch/102wWasB6UZ2HWNL8fbZLky2GXmCwz

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 9

da la scola. Questa adattaziun po esser utila, sche mesiras
da promoziun vertentas n’èn betg stadas en cas d’eliminar la
surdumandada en scola u sch’in grond squitsch po vegnir
mitigià. Pia èsi necessari da dumandar in’adattaziun da las
finamiras da l’instrucziun per singuls roms en il senn da
l’art. 48 al. 1 lit. b da l’ordinaziun da scola, sche la scolara u il
scolar n’è betg en cas da cuntanscher las finamiras d’in-
strucziun da la scola regulara en il rom da la scolaziun spe-
ziala. La dumonda cumpiglia tut las mesiras che stattan
en connex cun l’adattaziun da las finamiras da l’instrucziun
e ch’èn motivadas pedagogicamain (p. ex. l’applicaziun d’in
urari spezial che divergescha da quel da la scola regulara,
absenzas da l’instrucziun che han in motiv pedagogic, reduc-
ziun da las lecziuns previsas en l’urari).
La deliberaziun da singuls roms intervegn fermamain en la
biografia d’emprender e sto perquai vegnir applitgada mo en
moda fitg restrictiva. Ella sto vegnir tratga en consideraziun
pir, cur che tut las furmas da l’adattaziun da las finamiras da
l’instrucziun èn gia exauridas ubain sch’ella è inditgada clera-
main en il cas singul (p.ex. en cas da plirs impediments grevs).
Las regulaziuns vertentas en il sectur da la pedagogia spe-
ziala ston vegnir resguardadas:

Fegl d’infurmaziun davart l’adattaziun da las
finamiras da l’instrucziun e davart la deliberaziun
da roms en la scolaziun speziala	

3.3	� Infurmaziuns per la planisaziun da
l’instrucziun en la scolaziun speziala

Il spectrum da las scolaras e dals scolars en la scolaziun spe-
ziala è vast: Ultra da scolaras e scolars che cuntanschan dal
tuttafatg u per gronda part las finamiras regularas dal plan d’in-
strucziun, datti da quels che vegnan instruids en singuls roms,
en plirs roms ubain en tut ils roms tenor finamiras da l’instruc-
ziun adattadas. La dumonda, co ch’il PI21 GR po vegnir duvrà
per la planisaziun e per la realisaziun da l’instrucziun sco er per
la promoziun en la scolaziun speziala, sto vegnir respundida
correspundentamain en moda differenziada e tenor las pus
saivladads da las singulas scolaras e dals singuls scolars.
Per scolaras e scolars che vegnan instruids en il rom da la
scolaziun speziala, ston vegnir resguardadas las suandantas
infurmaziuns en connex cun la realisaziun dal PI21 GR:
•	 Consideraziun dal ritmus d’emprender
	� Il PI21 GR na prescriva betg che las cumpetenzas vegnan

acquistadas en in ciclus d’in onn da scola, mabain en ciclus
da plirs onns. Sin basa da quai vegn promovì in pensar en
periodas pli lungas e facilità in tempo adattà da l’acquist da
cumpetenzas che po – en spezial per scolaras e scolars en
la scolaziun speziala – cumpigliar tut ils ciclus.

•	 Descripziun da las finamiras da l’instrucziun
	� Ils champs da cumpetenza pon vegnir duvrads sco structu-

ra per formular las finamiras da l’instrucziun adattadas en
differents roms. Sch’i vegn resguardada l’amplezza dals
champs da cumpetenza e sche quella vegn messa inten-
ziunadamain en connex cun l’instrucziun sco er cun la
promoziun da singulas scolaras e singuls scolars, poi
vegnir evità che singuls champs da svilup e da furmaziun
vegnian negligids en la scolaziun speziala.

•	 Valitaziun dals champs da cumpetenza
	� Ils champs da cumpetenza pon tuttavia vegnir valitads

differentamain en connex cun il cuntanscher las finamiras
da l’instrucziun. Savens poi esser raschunaivel da metter
accents per concentrar las forzas e per evitar surpreten-
siuns en singuls champs da cumpetenza, uschia che au-
ters champs da cumpetenza daventan main impurtants.
Per las singulas scolars ed ils singuls scolars poi esser
raschunaivel da lavurar l’emprim vi d’ina emprima part dals
champs da cumpetenza e pli tard vi da l’autra.

•	 Analisa da la situaziun
	� La descripziun dals stgalims da cumpetenza dat impuls

per analisar la situaziun individuala en ils champs e roms
respectivs sco er per planisar la promoziun. Tge cumpe-
tenzas han las scolaras ed ils scolars cuntanschì? Tgeninas
èn adattadas sco finamiras per il proxim pass da svilup?
En quest connex poi esser necessari d’adattar ils cuntegns
ed ils temas dals stgalims da cumpetenza a la vegliadetgna
da las scolaras e dals scolars, per exempel, sch’ina scolara
da 14 onns cun plirs impediments lavura vi dals stgalims
da cumpetenza dal 1. ciclus.

https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 10

PI21 GR
Il PI21 GR è in cumpass per acquistar cumpetenzas en la
scola populara. El fixescha las finamiras per l’instrucziun
sin tut ils stgalims da la scola populara ed è in instrument
per planisar l’instrucziun. En il center stattan finamiras
da furmaziun che duain vegnir cuntanschidas d’uschè
bleras scolaras e d’uschè blers scolars sco pussaivel.
En il center dal PI21 GR stat il svilup da l’emprender e da
la prestaziun da las scolaras e dals scolars areguard las
cumpetenzas dal rom e las cumpetenzas transversalas.
Plinavant mussa il PI21 GR – cun formulaziuns orientadas
a las cumpetenzas – tge ch’ina scolara u in scolar duai
cuntanscher entaifer in tschert ciclus en differents champs
ed areguard las cumpetenzas persunalas, socialas e
metodicas.
Supplementarmain porscha il PI21 GR otg access orien-
tads al svilup. Quests otg secturs servan a las persunas
d’instrucziun da la scolina per s’orientar e sco ina pussai-
vladad per instradar in passadi a la structura dals singuls
roms dal plan d’instrucziun. Per las persunas d’instrucziun
e per las persunas spezialisadas da la pedagogia speziala
pon els esser fitg impurtants per la diagnostica da promo-
ziun e per la planisaziun da promoziun ordaifer la scolina
ed il 1. ciclus.
Cun sia logica orientada a las cumpetenzas facilitescha
il PI21 GR da constatar, nua ch’ina scolara u in scolar sa
chatta entaifer in champ.

ICF
La ICF serva a la descripziun unitara da la funcziunalitad,
da l’impediment e da la sanadad da persunas. La noziun
«funcziunalitad» cumpiglia tut ils aspects da la sanadad
funcziunala, quai vul dir las funcziuns e las structuras
corporalas, las activitads sco er la participaziun en vista
als facturs dal context. La noziun «impediment» da la
ICF è la noziun generala per mintga disturbi da la func-
ziunalitad d’ina persuna.
L’ediziun per uffants e giuvenils (children and youth,
ICF-CY) permetta supplementarmain da tschiffar las
particularitads specificas d’umans giuvens durant il
temp da lur creschientscha e svilup.3
La ICF sa basa sin il model bio-psico-social. En ses
center stattan las activitads d’ina scolara u d’in scolar.
Questas activitads vegnan percepidas en effect reci-
proc cun las funcziuns e cun las structuras corporalas
(abilitads mentalas e corporalas), cun ils problems da
sanadad (p.ex. malsogna), cun ils facturs dal context
(p.ex. sustegn tras ils geniturs, cumposiziun da la classa)
sco er cun las abilitads da participaziun d’ina scolara u
d’in scolar (p.ex. participaziun a differentas unitads da
l’instrucziun).
Quest model po esser la basa per ina lingua cuminaivla
da las parts participadas, ch’integrescha – ultra da la
vista da las persunas d’instrucziun e da las persunas
spezialisadas – er la vista dals geniturs sco er da las
scolaras pertutgadas e dals scolars pertutgads davart
la situaziun generala (maisa radunda).

4.	�PI21 GR ed ICF

2	 International Classification of Functioning, Disability and Health. 3	� En quest rapport vegn duvrada – per simplifitgar –

l’abreviaziun ICF; manegiada è mintgamai l’ediziun

per uffants e giuvenils ICF-CY.

La diagnostica actuala da la pedagogia speziala emprova da
tschiffar persunas cun in basegn da promoziun spezial e lur
pussaivladads da svilup, lur disturbis e lur integraziun en ils
conturns. La descripziun vegn fatga per uffants e giuvenils
cun agid da la «classificaziun internaziunala da la funcziuna-
litad, da l’impediment e da la sanadad (ICF2)» ch’è vegnida
publitgada da l’organisaziun mundiala da la sanadad (OMS /
WHO) sco er sco versiun per uffants e giuvenils (ICF-CY).
Las scolas spezialas dal chantun Grischun èn obligadas da
far ina planisaziun individuala da la promoziun per scolaras e

scolars en la scolaziun speziala, che vegn controllada ed
adattada almain duas giadas per onn (la fin dal semester). En
il manual qua avant maun, che s’orientescha al rapport spe-
zial «Scolaziun speziala e Plan d’instrucziun 21» da la CDEP-T,
vegn il PI21 GR mess en in connex cun l’instrument ICF.
La ICF ed il Plan d’instrucziun 21 èn vegnids sviluppads inde-
pendentamain in da l’auter ed han differentas incumbensas
e finamiras.

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 11

Ina correspundenza sistematica tranter ils dus instruments
na datti betg. La funcziunalitad tenor la ICF descriva però
secturs ch’influenzeschan il fatg, sche e sche gea, en tge grad
che las cumpetenzas dal PI21 GR pon vegnir acquistadas da
singulas scolaras e singuls scolars. Sch’ins cumpareglia ils
secturs da vita da la ICF cun il PI21 GR, constateschan ins
ch’i dat relaziuns tranter la gronda part da las activitads ed il
PI21 GR, particularmain
•	 en ils champs,
•	 en ils access orientads al svilup ed
•	 en las cumpetenzas transversalas.

4	� Per il discurs davart la situaziun actuala valan

las recumandaziuns tenor las directivas davart las

mesiras da la pedagogia speziala, p. 15 s.	

Secturs da vita tenor
ICF / discurs davart la
situaziun actuala

PI21 GR: Access
orientads al svilup

PI21 GR: Cumpetenzas
transversalas

PI21 GR: Champs

1. Emprender ed applicaziun da la savida

Emprender general

Guardar | tadlar | explorar
oralmain | tutgar

Percepziun  Rumantsch: Tadlar 

Art figurativ:
Percepziun e reflexiun 

Imitar | acquistar
infurmaziuns | exercitar |
s’appropriar concepts |
s’appropriar abilitads

Emprender e reflexiun 

Connexs e regularitads 

Trair a niz infurmaziuns  ATT:
Percepziun e
reflexiun 

Invenziuns e svilups 

NUS:
Fenomens optics 

Musica:
Repertori da chanzuns 

AF:
Senn per l’art e
per maletgs 

Focussar l’attenziun Percepziun  Autonomia  ATT:
Rimnar ed ordinar 

Funcziun e
construcziun 

Prender decisiuns Independenza
ed agir social 

Independenza 

En la suandanta survista vegnan mussadas exemplarica-
main las relaziuns tranter ils secturs da vita tenor la ICF (titels
intermediars blaus) resp. il discurs davart la situaziun actuala4
(titels intermediars cotschens) cun ils access orientads al svi-
lup, cun las cumpetenzas transversalas sco er cun ils champs
dal PI21 GR.

https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101ha46P5mYKwatffuXbzWashDKphbvcb
https://gr-r.lehrplan.ch/101kkPKRnTLs7XRnhdM2fsBKD9R3cgNsK
https://gr-r.lehrplan.ch/101e2005RK5hSHYKn9mR2HKDnEU8JK
https://gr-r.lehrplan.ch/101e200K6e8DcxfXECRS2VgAbea6Rn
https://gr-r.lehrplan.ch/101e200RcEkcWeqXMM2nKKsg5xfC2y
https://gr-r.lehrplan.ch/101kkPKRnTLs7XRnhdM2fsBKD9R3cgNsK
https://gr-r.lehrplan.ch/101kkwcA3tWMeZaKSFBMNMAryxn8sS2Wu
https://gr-r.lehrplan.ch/101kkdVRyUv3LHfUEBuws9YXwqGUpFfm8
https://gr-r.lehrplan.ch/101kk3n7mU8PTd3a29gZxEY4R9NL8wh47
https://gr-r.lehrplan.ch/101haaZVz5Cfta8CgLvc3pmLyyZgkXnbK
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101kk8wsztnFeVxeJag2RS7vnAMkrpNqn
https://gr-r.lehrplan.ch/101kkRMw8Yy5NyyG7HKGFgXHFKJPvtUxy
https://gr-r.lehrplan.ch/101e200xd95nhZSa9hJ45ac2UEdeLw
https://gr-r.lehrplan.ch/101e2009uhd8pFhuh8gKA2g3DZ3wM4

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 12

Acquist da la lingua e furmaziun dal vocabulari / leger e scriver

S’acquistar la lingua Lingua e
communicaziun 

Abilitad linguistica  Promoziun da
la cumpetenza
linguistica 

Leger | scriver Rumantsch: Leger 

Rumantsch: Scriver 

Rumantsch:
Lingua en il focus 

Emprender matematic

Far quints |
schliar problems

Orientaziun temporala 

Orientaziun en il spazi 

Connexs e regularitads 

Schliar incumbensas /
problems 

Matematica:
Dumber e variabla 

Furma e spazi 

Grondezzas, funcziuns,
datas e casualitad 

2. Incumbensas generalas e pretensiuns

Ir enturn cun pretensiuns / contact cun umans

Surpigliar incumbensas
simplas | surpigliar
incumbensas cumplexas |
dumagnar incumbensas
en ina gruppa | suandar
rutinas | pratitgar midadas
en rutinas

Autonomia 

Abilitad da manar in
dialog ed abilitad da
cooperar 

NUS:
Cuminanza e conflicts 

Rumantsch:
Chapir en situaziuns
dialogicas d’udida 

Discurrer en in
monolog 

NUS:
Elavuraziuns e midadas
da substanzas 

Ir enturn cun stress
e cun autras pretensiuns
psichicas | pratitgar
l’agen nivel d’activitads |
acceptar novaziuns

Independenza
ed agir social 

Autonomia  NUS:
Sanadad e bainesser 

Controllar ses cumporta-
ment e l’expressiun da
sentiments

Independenza
ed agir social 

Autoreflexiun 

https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200AWBvpnDteWw3Hwwut9tVZVE
https://gr-r.lehrplan.ch/101e200buUthye4zdnGpzRq96ezcBP
https://gr-r.lehrplan.ch/101kbTJrLRF5Dx6Z9CfEhgcfqHL85HqEF
https://gr-r.lehrplan.ch/101kbSSEsdNdfsMP58MaPUcsv8GHAYBfk
https://gr-r.lehrplan.ch/101kbzM4s37PwNH4d3MHEXwbCTqnPCyCH
https://gr-r.lehrplan.ch/101e200baM2pwH4STrZyPs2MDSHyhx
https://gr-r.lehrplan.ch/101e200GwPaNXbKkHyYhyDU5pvTtBJ
https://gr-r.lehrplan.ch/101e200K6e8DcxfXECRS2VgAbea6Rn
https://gr-r.lehrplan.ch/101e200sECJS3rDH2qH2vxuxqGRW5e
https://gr-r.lehrplan.ch/101kbAnkUn9X9c8kz25FN9zFTFaHdAbPb
https://gr-r.lehrplan.ch/101kb3Gk8kmtJA26GaVmA2yxcA6XP6bKU
https://gr-r.lehrplan.ch/101kbTzDBgVFv7hzzhRWcAXbKd2ecnRzT
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101e200rmUzrZSfPHMzUYXaLbGW5NL
https://gr-r.lehrplan.ch/101kk4DaxE6xnAhzNAKqmkccKR9AcZ5Fz
https://gr-r.lehrplan.ch/101haZALdrpqBtL87TdBaarnyfgtekEDC
https://gr-r.lehrplan.ch/101ha2uDbtfSGgkuvCPZmKUzekeXb8wWF
https://gr-r.lehrplan.ch/101kk9Uy8WyrCugUSYNBmUCqJqMDpvtFA
https://gr-r.lehrplan.ch/101e200xd95nhZSa9hJ45ac2UEdeLw
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101kkrG9fzJSggMEhyHScLDAU4TnCFYCK
https://gr-r.lehrplan.ch/101e200xd95nhZSa9hJ45ac2UEdeLw
https://gr-r.lehrplan.ch/101e200fRytAN8CfArekKPq2ypaqBZ

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 13

3. Communicaziun

Communicaziun

Reagir sin la vusch umana |
chapir communicaziuns
oralas | communitgar en
il senn da retschaiver gests
u segns e simbols |
registrar la significaziun da
communicaziuns en scrit

Lingua e
communicaziun 

Abilitad da manar
in dialog ed abilitad
da cooperar 

Rumantsch:
Chapir en situaziuns
monologicas d’udida 

Chapir en situaziuns
dialogicas d’udida 

Chapir texts da diever 

Discurrer en in dialog 

Expressiuns preverbalas |
discurrer | chantar |
producir communicaziuns
nunverbalas | duvrar
l’expressiun corporala |
producir simbols e
dissegns | exprimer
communicaziuns en la
lingua da segns

Lingua e
communicaziun 

Abilitad linguistica  Rumantsch:
Discurrer 

Art figurativ:
Elements da basa
da l’art figurativ 

Proceduras d’art
figurativ 

Musica:
La vusch en l’ensemble 

La vusch sco med
d’expressiun 

Expressiun corporala
tar musica 

4. Mobilitad

Moviment e mobilitad

Midar la posiziun dal corp |
seser | star en pe |
sa spustar

Corp, sanadad
e motorica 

Moviment e sport:
Percepziun dal corp 

Musica:
Scolaziun
sensomotorica 

Prender si e purtar objects |
diever dal maun cun
motorica fina | bittar

Corp, sanadad
e motorica 

Rumantsch:
Abilitads fundamentalas
scriver 

AF:
Proceduras
d’art figurativ 

Material ed iseglia 

ATT:
Procedura 

Material, iseglia e
maschinas 

Moviment e sport:
Bittar 

https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200rmUzrZSfPHMzUYXaLbGW5NL
https://gr-r.lehrplan.ch/101kkfbbGqUB9RRHue8JPSuunJmM4kADp
https://gr-r.lehrplan.ch/101kkB6RLMecL7B3CXDSLM9hpT68vPEhs
https://gr-r.lehrplan.ch/101kkYHHD9PDchYTDf5pvzvZWnwVMrWM3
https://gr-r.lehrplan.ch/101kkasSUVZ8U5LZPPr6WPU5CkVCuZA6H
https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200AWBvpnDteWw3Hwwut9tVZVE
https://gr-r.lehrplan.ch/101kkn6k3uLBn92BRY6cgdSuWbbZLss58
https://gr-r.lehrplan.ch/101kk3qG6cLk4GdpmgDLNxxMkzpCchVKS
https://gr-r.lehrplan.ch/101kkfzpZbX6vpzzzT9YyehtbLGtnBx8J
https://gr-r.lehrplan.ch/101kkLqGFgRdJgkpVDh8Kn9dyYKmAups5
https://gr-r.lehrplan.ch/101kkFeVmRkqZpk77HEU6L6ZYyT9VpLa8
https://gr-r.lehrplan.ch/101kkwkpYAWghSM6x2qaSphCs3LVuhzty
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101kk3LTvGD2cZMkNSddLxknmN8KzWx8e
https://gr-r.lehrplan.ch/101kk9pYRV3nhZ96WdV2geadNEZKyyt6q
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101kk6gbdqgqdx2S9nfw3MW5HJdaF6xEb
https://gr-r.lehrplan.ch/101kkfzpZbX6vpzzzT9YyehtbLGtnBx8J
https://gr-r.lehrplan.ch/101kkXpmmgA32Bm7csbpSADzGVMdZTYHu
https://gr-r.lehrplan.ch/101kk6paEWM7qkhVeb57wzT227bPeWTv3
https://gr-r.lehrplan.ch/101kkEL5RhAHsAh5d6thLNP2mFfxAuqwT
https://gr-r.lehrplan.ch/101kkEX9zSR6XR6PsNcP999UbNJMxeJEV

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 14

Chaminar | ruschnar |
sa spustar en differents
conturns

Corp, sanadad
e motorica 

Orientaziun en il spazi 

Moviment e sport:
Sa mover vi d’urdains 

Duvrar meds da transport |
charrar in vehichel
(p. ex. velo)

Corp, sanadad
e motorica 

Orientaziun en il spazi 

Moviment e sport:
Rudlar e charrar 

5. Autoprovediment

Guardar per sasez

Sa lavar | tgirar ses corp
(p. ex. dents, pel) |
ir sin tualetta | sa vestgir

NUS:
Sanadad e bainesser 

Mangiar | baiver | dar adatg
da la sanadad | guardar sin
l’atgna segirezza

Corp, sanadad
e motorica 

NUS:
Sanadad e bainesser 

Nutriment, mangiativas 

Moviment e sport:
Sa mover vi d’urdains 

Segirezza e
responsabladad 

6. Interacziuns e relaziuns interpersunalas

Contact cun umans

Mussar respect e
cordialitad en relaziuns |
reagir adequatamain sin
segns socials en relaziuns |
reagir differentamain sin
persunas enconuschentas
e nunenconuschentas |
entrar en relaziuns |
mantegnair la distanza
sociala

Independenza
ed agir social 

Abilitad da manar
in dialog ed abilitad
da cooperar 

NUS:
Cuminanza e conflicts 

Amicizia 

Temp liber, recreaziun, cuminanza

Contact cun persunas
estras | contact cun
persunas autoritaras (p. ex.
persunas d’instrucziun,
persunas spezialisadas
da la pedagogia speziala) |
contact cun amis | viver
relaziuns famigliaras

Independenza
ed agir social 

Ir enturn cun
la diversitad 

NUS:
Differentas modas
da viver 

Amicizia 

https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101e200GwPaNXbKkHyYhyDU5pvTtBJ
https://gr-r.lehrplan.ch/101kbAFKwUrsdKw5nPCNzEgAW5S9hMFLJ
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101e200GwPaNXbKkHyYhyDU5pvTtBJ
https://gr-r.lehrplan.ch/101kktYkDYzBWeMgqvrS3A7q8VKw7SuYV
https://gr-r.lehrplan.ch/101kkrG9fzJSggMEhyHScLDAU4TnCFYCK
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101kkrG9fzJSggMEhyHScLDAU4TnCFYCK
https://gr-r.lehrplan.ch/101kkReMebvFCvScdywBVFDWh3LaUmryD
https://gr-r.lehrplan.ch/101kk9FvzemkTMx5nDuAmCPgYBNnNUsPT
https://gr-r.lehrplan.ch/101tZzLL4hae7fVJCFahtVETbHCPr6Mcf
https://gr-r.lehrplan.ch/101e200xd95nhZSa9hJ45ac2UEdeLw
https://gr-r.lehrplan.ch/101e200rmUzrZSfPHMzUYXaLbGW5NL
https://gr-r.lehrplan.ch/101kk4DaxE6xnAhzNAKqmkccKR9AcZ5Fz
https://gr-r.lehrplan.ch/101kkTU7SKxKE6TzNR9FDCrVVBzmaW8E2
https://gr-r.lehrplan.ch/101e200xd95nhZSa9hJ45ac2UEdeLw
https://gr-r.lehrplan.ch/101e200yGnT3HcyAUfzJvnSHZFXXTq
https://gr-r.lehrplan.ch/101kkzFq8X8v2Hh9dE8LNqPpv6YPTeZmq
https://gr-r.lehrplan.ch/101kkTU7SKxKE6TzNR9FDCrVVBzmaW8E2

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 15

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 16

Qua sutvart vegnan descrittas exemplaricamain situaziuns
d’emprender da scolaras e scolars en la scolaziun speziala per
illustrar la realisaziun dal PI21 GR e per mussar la colliaziun
tranter planisaziun da promoziun e planisaziun da l’instrucziun
(realisaziun da la tavla da lecziuns). Ils rasters d’orientaziun
cun lur differents criteris duain gidar ad eruir, co ch’il PI21 GR
po vegnir realisà per l’instrucziun, per la promoziun e per il
giudicament.
In criteri central da differenziaziun tranter las quatter situa-
ziuns d’emprender è la resposta a la dumonda, sche las cum-
petenzas da basa dal PI21 GR pon vegnir cuntanschidas. En
connex cun quai stat la dumonda, quant fitg che l’acquist
individual da cumpetenzas po sa drizzar tenor il PI21 GR. Ul-
teriurs criteris èn l’impurtanza dals access orientads al svilup
dal PI21 GR, ils meds d’instrucziun, il material d’instrucziun ed
ils meds auxiliars sco er la furma dal giudicament (attestat).5

Sin plaun surordinà vegnan distinguidas quatter situaziuns
d’emprender. La descripziun da las situaziuns d’emprender
qua sutvart sco er dal gener dal basegn spezial da promo-
ziun è prototipica ed ha in caracter illustrativ. En la pratica èn
las apparientschas pli cumplexas e pli eterogenas che quai
ch’ellas pon vegnir preschentadas qua; ultra da quai èn ils
passadis tranter las gruppas per part fluctuants.

5.	Situaziuns d’emprender

5	� Detagls davart il giudicament en

la scolaziun speziala sa chattan sut. 	

https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/attestat/Seiten/Sonderschulung.aspx

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 17

Situaziun d’emprender 1:
Cuntanscher las cumpetenzas
da basa en secturs parzials mo cun
sustegn da la pedagogia speziala

Questas scolaras e quests scolars han ina capacitad cogni-
tiva che permetta da cuntanscher las cumpetenzas da basa
per part senza agid, per part dentant mo cun agid da mesiras
da la pedagogia speziala (p.ex. promoziun en cas da flaivlez-
zas parzialas da la prestaziun, logopedia, terapia da psico-
motorica). En la scolaziun speziala pertutga quai per exempel
scolaras e scolars cun singularitads dal cumportament u cun
impediments psichics sco er cun ils disturbis d’emprender
appartegnents u cun autissem Asperger.

Raster d’orientaziun per la situaziun d’emprender 1 (cf. exempel concret «Bianca»)

Cuntanscher las cumpetenzas
da basa

En secturs parzials cuntanschan las scolaras ed ils scolars las cumpetenzas
da basa dal PI21 GR mo cun in sustegn supplementar da la pedagogia speziala.

Acquist da cumpetenzas tenor
il PI21 GR

L’acquist da cumpetenzas capita tenor il PI21 GR. Per singulas cumpetenzas
po esser necessaria in’adattaziun da las finamiras da l’instrucziun.

Access orientads al svilup
dal PI21 GR

Ils access orientads al svilup èn impurtants cunzunt per la planisaziun da promo-
ziun durant ils emprims onns da scola e specificamain en quels secturs, nua che
las scolaras ed ils scolars dovran ina promoziun da la pedagogia speziala.

Meds d’instrucziun, material
d’instrucziun e meds auxiliars

Diever da meds d’instrucziun da la scola regulara.
En champs, nua ch’i dovra ina promoziun speziala, pon quels vegnir cumplettads
cun materialias adattadas (p.ex. incumbensas differenziantas resp. da la pedago-
gia speziala).

Giudicament Attestat da la scolaziun speziala: attestat da notas cun rapport agiuntà davart
l’emprender

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 18

Situaziun d’emprender 2:
Cuntanscher las cumpetenzas
da basa sco er ulteriuras cumpetenzas
specificas per l’impediment

Questas scolaras e quests scolars han ina capacitad cogniti-
va che permetta da cuntanscher las cumpetenzas da basa. A
medem temp han questas scolaras e quests scolars in impe-
diment. I po sa tractar per exempel d’in impediment corporal
(cf. exempel concret Adrian), d’in impediment da l’udida u da
la vesida u d’in autissem Asperger.

Raster d’orientaziun per la situaziun d’emprender 2 (cf. exempel concret «Adrian»)

Cuntanscher las cumpetenzas
da basa

Supplementarmain:
Acquist da cumpetenzas
specificas per l’impediment

Las scolaras ed ils scolars cuntanschan almain las cumpetenzas da basa sco er
ulteriuras cumpetenzas specificas per l’impediment, sco per exempel l’applicaziun
da lur sutga cun rodas, la lectura da la scrittira per tschorvs u la communicaziun
en la lingua da segns.

Acquist da cumpetenzas tenor
il PI21 GR

L’acquist da cumpetenzas capita tenor il PI21 GR. Areguard singulas cumpetenzas
ston vegnir fatgas adattaziuns pervia da l’impediment. I sto vegnir fatg attenziun
ch’i na vegnian betg simplamain stritgadas cumpetenzas che na pon betg vegnir
acquistadas u che pon vegnir acquistadas mo per part pervia da l’impediment,
mabain che questas cumpetenzas vegnian cumplettadas u substituidas tras
cumpetenzas specificas per l’impediment (p.ex. sport en sutga cun rodas).

Access orientads al svilup
dal PI21 GR

Access orientads al svilup pon esser impurtants en singuls champs specifics
per l’impediment er sur ina fasa che dura pli ditg.

Meds d’instrucziun, material
d’instrucziun e meds auxiliars

Diever da meds d’instrucziun en la scola regulara.
Cumplettaziun cun materialias d’instrucziun / meds auxiliars specifics
per l’impediment adina là, nua che quai è raschunaivel e necessari.

Giudicament Attestat da la scolaziun speziala: attestat da notas cun rapport agiuntà
davart l’emprender

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 19

Situaziun d’emprender 3:
Cuntanscher las cumpetenzas
da basa mo en secturs parzials,
cun retard u insumma betg

La capacitad da las scolaras ed ils scolars è cleramain re-
strenschida, uschia ch’els na pon betg cuntanscher las cum-
petenzas da basa, er betg cun agid da mesiras supplemen-
taras da la pedagogia speziala. Da questa gruppa fan part
p. ex. scolaras e scolars cun singularitads dal cumportament
e cun disturbis d’emprender supplementars, che pretendan
in’adattaziun pli intensiva da las finamiras da l’instrucziun, u
scolaras e scolars cun in grev impediment linguistic, cun in
lev impediment spiertal u cun plirs impediments levs.

Raster d’orientaziun per la situaziun d’emprender 3 (cf. exempels concrets «Luisa» e «Christine»)

Cuntanscher las cumpetenzas
da basa

Las scolaras ed ils scolars cuntanschan las cumpetenzas da basa mo en secturs
parzials, cun retard u insumma betg, er betg cun in sustegn supplementar da la
pedagogia speziala.

Acquist da cumpetenzas tenor
il PI21 GR

L’acquist da cumpetenzas tenor il PI21 GR capita en tut quels champs e champs
da cumpetenza, en ils quals la scolara u il scolar po – eventualmain er cun
sustegn da la pedagogia speziala – cuntanscher las cumpetenzas da basa dal
ciclus respectiv. En champs e champs da cumpetenza, en ils quals i n’è betg
realistic che las scolaras ed ils scolars cuntanschan las cumpetenzas da basa dal
ciclus, vegnan las finamiras adattadas a las pussaivladads individualas, per
exempel cun tscherner stgalims da cumpetenza pli bass sco finamira u aspects
parzials cuntanschibels da las descripziuns dals stgalims. En quest connex vegni,
sche pussaivel, empruvà da cuntanscher finamiras parzialas dal plan d’instrucziun.

Access orientads al svilup
dal PI21 GR

Ils access orientads al svilup èn impurtants cunzunt per ils emprims onns da scola
e specificamain en quels secturs, nua che las scolaras ed ils scolars dovran ina
promoziun da la pedagogia speziala.

Meds d’instrucziun, material
d’instrucziun e meds auxiliars

Per quant che las pussaivladads individualas permettan, vegnan duvrads meds
d’instrucziun regulars. En champs e champs da cumpetenza, nua ch’igl è nunrea-
listic da cuntanscher las cumpetenzas da basa dal ciclus, er betg cun in sustegn
da la pedagogia speziala, vegnan duvrads meds e materialias d’instrucziun orien-
tads tenor la pedagogia curativa ch’èn adattads per il sustegn en il cas singul.

Giudicament Attestat da la scolaziun speziala:
attestat da notas cun rapport agiuntà davart l’emprender
u
attestat en furma libra

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 20

Situaziun d’emprender 4:
Cuntanscher il 1. stgalim dal svilup
da las cumpetenzas dal 1. ciclus
cun retard, mo en secturs parzials
u insumma betg

La capacitad da las scolaras e dals scolars è restrenschida
considerablamain, uschia ch’els na pon strusch u insumma
betg cuntanscher las cumpetenzas da basa dal 1. ciclus, er
betg cun agid da mesiras supplementaras da la pedagogia
speziala. Da questa gruppa fan part p. ex. scolaras e scolars
cun in impediment spiertal mesaun fin grev sco er cun plirs
impediments mesauns fin grevs.

Raster d’orientaziun per la situaziun d’emprender 4 (cf. exempel concret «Daniel»)

Cuntanscher las cumpetenzas
da basa

Las scolaras ed ils scolars na cuntanschan betg il 1. stgalim dal svilup da las
cumpetenzas, al cuntanschan cun retard u mo en secturs parzials.

Acquist da cumpetenzas tenor
il PI21 GR

Las scolaras ed ils scolars duain – tut tenor lur pussaivladads e lur stadi da
svilup – vegnir en contact ed experimentar cun cuntegns da tut ils champs dal
PI21 GR. Ils champs da cumpetenza servan er en questa situaziun sin plaun
surordinà sco punct da referiment e sco basa d’orientaziun per concepir l’instruc-
ziun resp. la promoziun. Ils svilups da las cumpetenzas na vegnan per regla
betg applitgads per questas scolaras e quests scolars.

Impurtanza dals access orientads
al svilup dal PI21 GR

Ils access orientads al svilup dal PI21 GR descrivan quels champs, en ils quals
las scolaras ed ils scolars pon vegnir promovids essenzialmain. Els han ina
impurtanza speziala durant l’entir temp da scola ed en tut las parts dal svilup.

Meds d’instrucziun, material
d’instrucziun e meds auxiliars

I vegnan duvrads meds e materialias d’instrucziun orientads a la pedagogia
curativa ch’èn adattads per il sustegn en il cas singul.

Giudicament Attestat da la scolaziun speziala: attestat en furma libra

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 21

Ils exempels concrets che figureschan per mintga situaziun
d’emprender descritta en il chapitel 5 e che vegnan preschen-
tads qua sutvart sa basan – cun excepziun da l’exempel con-
cret «Luisa» – sin quels dal rapport spezial «Plan d’instrucziun
21 e scolaziun speziala» da la CDEP-T. Ils exempels concrets
èn vegnids creads en differents contexts instituziunals e mussan
ina part da la realitad da la pratica da la pedagogia speziala;
uschia sa decleran las differenzas en la lingua duvrada ch’èn
vegnidas mantegnidas aposta. Ils exempels concrets cunte-
gnan infurmaziuns per connexs che pon vegnir fatgs en il rom
da la planisaziun da la promoziun tar il PI21 GR.
In’analisa da la situaziun tenor criteris da la pedagogia spe-
ziala ed orientada a las cumpetenzas sco er ina planisaziun
da la promoziun s’orienteschan – uschenavant che quai è
raschunaivel e pussaivel – vi dal svilup da las cumpetenzas
tenor il plan d’instrucziun e resguardan trais cumponentas
principalas (parts):
•	 Emprima part: La persuna d’instrucziun examinescha las

scolaras ed ils scolars l’emprim sin fundament da differents
secturs da la vita. En ils exempels che suondan èn quels
cumpatibels areguard il cuntegn cun ils secturs da la vita
tenor ICF. Alura descriva ella, sche funcziuns dal corp e / u
structuras èn disturbadas e tge effect che quai ha per
l’ambient.

•	 Segunda part: Cundiziuns che promovan e che disturban
(frainan) l’emprender vegnan identifitgadas e numnadas.

•	 Terza part: Accents da promoziun vegnan fixads e mess
activamain en relaziun cun ils champs da cumpetenza dal
PI21 GR.

6.	Exempels concrets

En il rom da la scolaziun speziala vegnan fatgas periodicamain
analisas da la situaziun. Almain duas giadas per onn vegn la
planisaziun individuala da la promoziun examinada ed adat-
tada, e quai cun integrar tut las parts participadas impurtantas.
La planisaziun da la promoziun vegn documentada uschia
ch’ella è suandabla e chapibla. L’analisa da la situaziun e la
planisaziun da la promoziun tenor criteris da la pedagogia
speziala mussan las resursas, las deblezzas, las fermezzas
en differents secturs centrals da l’emprender e da l’acquist
d’enconuschientschas, da las funcziuns dal corp, da l’auto-
nomia sco er da las cumpetenzas socialas. Ellas sustegnan
la planisaziun e la realisaziun da l’instrucziun adequata e da la
promoziun tenor criteris da la pedagogia speziala. Impurtant
èsi ultra da quai d’identifitgar e da numnar cleramain facturs
che sustegnan e che frainan l’emprender per concepir l’am-
bient d’emprender uschia che la promoziun è uschè buna
sco pussaivel. L’analisa da la situaziun gida la finala a giudi
tgar concretamain per mintga scolara e scolar, sin tge champs
da cumpetenza ch’i duai vegnir lavurà e tge stgalims da cum
petenza dal PI21 GR che duain vegnir prendids en mira en la
proxima fasa, vul dir durant il proxim mez onn. Per quest
intent duain ils accents da promoziun che resultan da l’analisa
da la situaziun vegnir mess activamain e cun cleras finamiras
en connex cun las cumpetenzas en il PI21 GR. Ultra da quai
duain quests accents vegnir documentads en moda transpa-
renta e chapaivla (cf. latiers er ils puncts generals dal chap. 4).

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 22

Exempel concret «Bianca»
(cf. situaziun d’emprender 1)�

«Bianca» ha 10 onns ed ha gia passentà en giuvens onns ina
vita turbulenta. Sco uffant da 3 onns è ella vegnida plazzada
en in lieu ester e viva actualmain en sia terza famiglia da tgira.
Schebain che ses potenzial intellectual è normal, po ella pro-

Secturs da la vita (tenor ICF)

Emprender general Bianca sa s’entusiasmar e s’interessar fitg per tscherts temas. Ad ella na gartegi betg adina
da restar durant in temp pli lung tar ina lezia u tar in pensum, er betg tar ina che l’interes-
sa. Ella dovra anc adina sustegn per ch’ella possia trair a niz il potenzial ch’ella ha. Da sa
fatschentar cun temas e cun incumbensas prescrittas la fa per il solit fadia. Per Bianca
èsi fitg impurtant da vesair il senn d’ina lezia u d’in pensum. Uschia po ella er s’occupar pli
facilmain da tala.

Acquist da la
lingua e furmaziun
dal vocabulari

Ella applitgescha memia pauc las cumpetenzas linguisticas ch’ella ha a disposiziun.
Savens croda ella en ina lingua d’uffant pitschen u da fantasia.

Leger e scriver Bianca legia currentamain ed enclegia texts simpels.
Cun il scriver ha Bianca fadia. Ella scriva tenor l’udida. Sia sintaxa ha largias. Ella observa
pauc la scripziun grond e pitschen. I n’è anc betg cler, sche quai dependa da la rutina,
da la motivaziun mancanta u da las premissas pli difficilas en l’emprender.

Emprender matematic Bianca sa mova en moda segira en il spazi da dumbers fin 1 000 000. Er tar ils quints
da dumbers mussa ella prestaziuns fitg bunas. Ils proxims dis midain nus al carnet da la
4. classa. Cun quints da text ha ella anc difficultads.

Savair ir enturn
cun pretensiuns

Ella enconuscha las reglas da curtaschia. I la gartegia adina meglier er d’observar talas.
Anc adina viva ella fitg savens en «ses mund», savens vul ella alura esser in animal u ina
striuna. Ella sa esser fitg testarda e na sa mintgatant betg sa liberar dal cumportament
che impedescha ella ed er la gruppa da lavurar vinavant. En il fratemp sa ella però – grazia
ad ina buna structuraziun – ademplir ina part adina pli gronda da las pretensiuns.

Communicaziun Sia communicaziun è savens anc adina unilaterala. Emetter sa ella cleramein meglier
che retschaiver. Sche nus ans fatschentain cun ses temas, sa ella entrar meglier en ina
interacziun verbala.

Moviment e mobilitad En la gimnastica è Bianca adestra, svelta e perseveranta.
Per il scriver dovra ella bler temp. La moda co ch’ella tegna il stilograf e tut il process da
scriver èn sfurzads.
Quai ha er consequenzas per il zambregiar. Ella na lavura betg exactamain, ha dentant
bunas ideas.

Guardar per sasez Mintgatant è Bianca uschè profund en ses agen mund da fantasia ch’ella na sa anc betg
guardar per sasez en tut ils secturs. Sch’ella è p.ex. en gir sco «diala» u sco «striuna»,
emblida ella da trair en la giacca per la pausa u da mangiar la marenda preparada.

fitar da tal mo en moda insuffizienta pervia da ses cumporta-
ment d’emprender e da lavurar e cumportament social. Dapi
dacurt frequenta ella ina scola speziala.

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 23

Contact cun umans En il contact cun umans è ella anc malsegira e mintgatant maladestra. Uschia provochescha
ella p. ex. mintgatant cun ses cumportament da pop. Quest cumportament po midar
andetgamain en fermas ingiurias, sch’ins n’entra betg en sias finamiras. Quai chaschuna
mintgatant grondas dispitas en la gruppa u cun autras scolaras e scolars.

Temp liber, recreaziun
e communitad

I n’è betg cler co che Bianca passenta ses temp liber.

Cundiziuns che promovan e che disturban l’emprender

Cundiziuns che promovan l’emprender Cundiziuns che disturban l’emprender

• moviment
• far colliaziuns cun interess
• cleras structuras ed indicaziuns da temp
• ��dar immediatamain in resun en cas d’interacziuns
• pudair raquintar da l’agen tema
• emprender matematic

• fadia cun temas prescrits
• sequenzas d’instrucziun lungas e pauc ritmisadas
• �la motorica fina restrenschida ha consequenzas per

il scriver e per il zambregiar
• �betg savair co sa mover en differents settings
• savair tadlar

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 24

Accents da promoziun actuals en colliaziun cun il PI21 GR

Accents da promoziun PI21 GR

Access orientads
al svilup

Cumpetenzas
transversalas

Champs

Ir enturn cun
pretensiuns / 
emprender general
• �Sa interrumper sia

activitad actuala pliras
giadas il di (almain
1 × / lecziun) e sa s’occu-
par da novs inputs resp.
da novas incumbensas.

• �S’occupa d’incumbensas
prescrittas e realisescha
quellas precis tenor
l’instrucziun.

Percepziun 

Emprender e reflexiun 

Independenza
ed agir social 

Autoreflexiun 

Autonomia 

Independenza 

Schliar lezias / pensums /
problems 

Leger e scriver
Ella sa scriver giu texts
curts senza sbagls.
Tar il scriver libra (p.ex.
inscripziuns en il diari
u descripziuns da maletgs)
sa ella
• �far correctamain

(sintaxa, foneticamain
precis) frasas simplas
cun subject, verb ed
object (4 fin 8 pleds)

• �observar il scriver grond
u pitschen.

Percepziun 

Connexs e regularitads 

Fantasia e creativitad 

Lingua e
communicaziun 

Autoreflexiun 

Autonomia 

Abilitad linguistica 

Trair a niz infurmaziuns 

Schliar lezias / pensums /
problems 

Las scolaras ed ils scolars
san cun sustegn perscrutar
lingua cun agid d’emprovas
linguisticas (p. ex. emprova
da spustada, emprova da
l’infinitiv) (R.5.A.1.b )

Reglas ortograficas
(R.5.C.1.d )

… san metter lur patratgs
ed ideas en ina successiun
chapibla. (R.4.D.1.c )

Communicaziun
En in discurs curt sa
ella drizzar sia attenziun
sin ses visavi.

Percepziun 

Lingua e
communicaziun 

Abilitad da cooperar 

Abilitad da
schliar conflicts 

Ir enturn cun la
diversitad 

… disponan da la perseve-
ranza necessaria per
suandar in text auditiv pli
lung. (R.1.A.1.e )

… san suandar contribuziuns
da discurs e memorisar
l’impurtant. (R.1.C.1.c )

https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e2005RK5hSHYKn9mR2HKDnEU8JK
https://gr-r.lehrplan.ch/101e200xd95nhZSa9hJ45ac2UEdeLw
https://gr-r.lehrplan.ch/101e200fRytAN8CfArekKPq2ypaqBZ
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101e2009uhd8pFhuh8gKA2g3DZ3wM4
https://gr-r.lehrplan.ch/101e200sECJS3rDH2qH2vxuxqGRW5e
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e200K6e8DcxfXECRS2VgAbea6Rn
https://gr-r.lehrplan.ch/101e200VgZwsCDn6uKDYhNBUK4maK7
https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200fRytAN8CfArekKPq2ypaqBZ
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101e200AWBvpnDteWw3Hwwut9tVZVE
https://gr-r.lehrplan.ch/101e200RcEkcWeqXMM2nKKsg5xfC2y
https://gr-r.lehrplan.ch/101e200sECJS3rDH2qH2vxuxqGRW5e
https://gr-r.lehrplan.ch/101a9dqmhLz35Tx3CatmXPVmF7hL4NyXe
https://gr-r.lehrplan.ch/101fG6FWwGZbVL3hT2YnJyKFzuZVB2UYy
https://gr-r.lehrplan.ch/1014dvPXTvmaHpRTuH3mLrqFxGzSDyfAk
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200rmUzrZSfPHMzUYXaLbGW5NL
https://gr-r.lehrplan.ch/101e200Xdz6fVZ8fY3bPH9SGKfz7wS
https://gr-r.lehrplan.ch/101e200yGnT3HcyAUfzJvnSHZFXXTq
https://gr-r.lehrplan.ch/101AR4fvkE5vVCXJbAPqbMYHZ2mCEtCzB
https://gr-r.lehrplan.ch/101J5V2MUJbTUDmkVaArcEaRWNbKrYtmB

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 25

Exempel concret «Adrian»
(cf. situaziun d’emprender 2)	

«Adrian» è in giuvenil da 16 onns che frequenta la 3. classa
dal stgalim secundar I cun scolaziun speziala integrativa.
Adrian ha in impediment d’udida d’in grad mesaun. El porta
in apparat d’udida en l’ureglia dretga. En l’instrucziun vegn
duvrà in apparat da FM. Adrian è savens malsaun. Il pli savens

Secturs da la vita (tenor ICF)

Emprender general Per gronda part è Adrian interessà vi da l’instrucziun. El s’occupa da novs temas ed
emprova da chapir quels e da far correctamain las lezias ed ils pensums. Sch’insatge
n’è betg cler, dumonda el. En spezial tar lezias e pensums che han da far cun lingua
è el svelt malsegir e vuless bler sustegn.
L’impediment d’udida dad Adrian sa mussa mintgatant tras il fatg ch’el sa lascha svelt
distrair: svelt è el visualmain tar ils conscolars e na taidla betg pli a las instrucziuns da
la persuna d’instrucziun. Suenter ha el alura puspè dumondas en chaussa.
En l’instrucziun fa el savens ramurs per sa stimular (p. ex. batter d’in cuntin cun il culli sin
maisa / sa mover vi e nà cun la sutga per ina ramur da sgriziar e. u. v.). En quest connex
sa mussa in cumportament d’uffant pitschen ch’el n’ha betg anc superà e che dumonda
stimuls.

Acquist da la
lingua e furmaziun
dal vocabulari

Adrian ha in vocabulari ch’è fermamain limità. Ad el mancan bleras noziuns da la savida
generala da sia vegliadetgna. L’ultim mez onn ha Adrian cumenzà a leger pitschens cudeschs.
Perquai ch’el fa gugent lezias e pensums matematics, lavura el spezialmain vi da lezias e
pensums da text pertutgant temas matematics per engrondir uschia ses vocabulari. Senza
ses apparat d’udida n’èsi betg garantì ch’el chapeschia en general quai che vegn ditg en
l’instrucziun. Quai bada el pli e pli er sez.

Leger e scriver En la chapientscha da texts arriva Adrian svelt a cunfins. Pervia da ses vocabulari limità al
mancan expressiuns e noziuns per encleger ils texts. Bain legia el currentamain, ma el
tragutta savens las finiziuns dals pleds. En scriver sa el exprimer per regla quai ch’è manegià,
en la grammatica mussa el anc malsegirezzas (cas, preposiziuns, furmas verbalas).

Emprender matematic Ils roms preferids dad Adrian èn la matematica e la geometria. El sa fitg bain l’amulain
pitschen, il far quint en scrit sto vegnir repetì. Tar quints da text arriva el svelt al cunfin dal
chapir, pervia da quai fa Adrian – parallelamain a la materia da la classa regulara – quints
da text per trenar sia chapientscha da texts. Adrian ha fitg gugent la geometria. El lavura cun
quità e precis. Dissegns e construcziuns geometricas ha el spezialmain gugent. Qua po el
s’approfundar e construescha figuras bellas ed exactas. Adrian è er en cas d’applitgar e da
midar furmlas simplas – e quai senza esser conscient da las leschas algebraicas.

ha el mal il venter u mal il chau. Adrian è conscient da la pro-
blematica da sias bleras absenzas; el emprova da vegnir a
scola, er sch’el na sa senta betg bain. Ma i sa mussa adina
pli urgentamain che Adrian stuess laschar sclerir ses mal il
chau d’in medi.

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 26

Savair ir enturn
cun pretensiuns

Adrian sa far autonomamain ina lezia u in pensum ch’el ha survegnì, sch’igl è cler per el,
da tge ch’i sa tracta. Tar lavurs en gruppa sa lascha el distrair svelt; la communicaziun
è difficila en talas situaziuns ed el sa lascha surmanar pli svelt a disturbis. Las lezias ed ils
pensums ch’el sto far prenda Adrian serius; en ca da malsegirezzas telefona el la saira
a la persuna d’instrucziun.
Adrian sa stenta da cuntanscher bunas prestaziuns. El fa las lezias ed ils pensums fidadamain
e vegn punctualmain e regularmain a l’instrucziun. Or da tema da survegnir ina remartga
vegn el, schebain ch’el ha ina lunga via da scola, mintga damaun bler memia baud a scola,
p. ex. a las 7.30, e quai er, sch’el ha scola pir a las 8.15.

Communicaziun Adrian discurra gugent e sa baratta savens cun conscolars. Eveniments persunals sco er
temas dal mintgadi stattan qua en il center. La pronunzia d’Adrian è chapaivla. El ha bleras
ideas, associaziuns e dumondas. Per el n’èsi betg simpel da spetgar, sche ses visavi vuless
er dir insatge. El chapescha meglier quai che vegn ditg, sch’i vegn discurrì tudestg standard
e sch’el vesa en ils egls la persuna che discurra cun el. L’impediment d’udida e sia expressiun
linguistica che n’è mintgatant betg clera, pon chaschunar qua u là malchapientschas.

Moviment e mobilitad En zambregiar è Adrian fitg inschignaivel. El lavura precis e cun perseveranza. En l’instrucziun
da sport è Adrian activ e fair. En il temp liber è el in sportist activ: el va cun velo, fa kickboxing
e dat ballape.

Guardar per sasez Adrian bada ch’in apparat d’udida defect u mancant l’impedescha. Schebain che l’apparat
da FM è fitg impurtant per el, emblida el savens da purtar cun sai quel.

Contact cun umans Adrian è in giuvenil legher e social. En classa ha el chattà in pèr amis. Envers la persuna
d’instrucziun è Adrian per regla amiaivel e plain respect. Per Adrian èsi difficil da tadlar tant
ils conscolars sco er las persunas d’instrucziun, sche quels expriman lur opiniun. Adrian
sto anc emprender a regular frustraziuns; i capita ch’el mida entaifer in curt temp d’ina luna
legra ad ina luna agressiva. I para ch’ina energia «negativa» s’accumulescha en el, che sa
stgargia alura andetgamain. Quai ha chaschunà gia differentas giadas situaziuns offendentas
tranter el ed ils conscolars.

Temp liber, recreaziun
e communitad

El vuless chalar cun il kickboxing, perquai ch’el vul investir dapli temp per la scola.
Las persunas d’instrucziun l’han scusseglià fermamain da far quai. Adrian dovra sper
la scola in ventil, nua ch’el po sa sfugar.

Cundiziuns che promovan e che disturban l’emprender

Cundiziuns che promovan l’emprender Cundiziuns che disturban l’emprender

• apparat da FM
• �contact visual cun la persuna d’instrucziun
• �visualisaziun a la tavla naira / al retroprojectur
• �instrucziuns cleras e curtas
• �prender per mauns en moda averta temas d’emprender

• inquietezza en l’instrucziun
• lungas sequenzas d’instrucziun auditivas
• pronunzia malarticulada
• bleras infurmaziuns a medem temp

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 27

Accents da promoziun actuals en colliaziun cun il PI21 GR

Accents da promoziun Finamiras or dal PI21 GR

Lingua: Cumplettaziun dal stgazi da pleds
Jau cumplettesch mes stgazi da pleds. Jau exercitesch
mia chapientscha da texts (encleger las instrucziuns da
texts en matematica ed en rumantsch). Jau meglieresch
mia cumpetenza en scriver.

a) �Jau main ina cartoteca cun noziuns novas e cun lur
decleraziuns en rumantsch.

b) �Jau tschern in cudesch e legel regularmain en quel
(ca. 70 minutas per emna u 10 minutas per di). Uschia
meglieresch jau mias abilitads da leger ed engrondesch
mes stgazi da pleds e mia savida generala. Pleds novs
surpigl jau en il carnet da pleds / las cartinas da pleds.

c) �Jau scriv regularmain texts davart differents temas.

Rumantsch: Leger
Las scolaras ed ils scolars san prender infurmaziuns
impurtantas or da texts da diever.
(R.2.B.1e  , R.2.B.1f )

Rumantsch: Scriver
Las scolaras ed ils scolars san metter lur ideas e lur patratgs
en ina successiun chapibla e logica. Els san vegnir en in
fluss da scriver e formular adequatamain a lur intenziun.
(R.4.D.1e  , R.4.D.1f )

En geometria na datti per Adrian nagin sectur che stuess
vegnir promovì spezialmain. Ella è sia gronda fermezza.
Jau elavur autonomamain in tema en geometria e met a
disposiziun mia savida a la classa sco expert.

a) �Jau tschern in u plirs corps e sun en cas da preschentar
las relaziuns spazialas.

b) �Jau ponderesch, co che jau poss mussar a la classa quai
che jau hai emprendì.

c) �Jau ma stent per in dialog che mussa stima per ils auters.

Matematica: Furma e spazi
Las scolaras ed ils scolars san preschentar corps e relaziuns
spazialas. (MA.2.C.1 )

… san skizzar e descriver corps cumponids. (MA.2.C.1h )

… san dissegnar en in retagl la figura perspectivica,
la vista verticala, la vista frontala e la vista laterala da corps
rectangulars. (MA.2.C.1i )

… san skizzar prismas e piramidas e preschentar la figura
perspectivica, la vista verticala, la vista frontala e la vista
laterala da quellas sco era dissegnar lur rait. (MA.2.C.1k )

Cumpetenzas persunalas / socialas
Savair diriger l’agen cumportament
Jau reflectesch mes cumportament.

a) �Jau giuditgesch regularmain mes cumportament
(cumportament da lavurar e cumportament social).

b) �Jau survegn regularmain in giudicament ester tras
la persuna d’instrucziun.

c) �Jau m’annunziel, sche jau na chapesch betg insatge
u sche jau n’enconusch betg in pled.

Cumpetenzas persunalas
Enconuscher e nizzegiar las atgnas resursas

• �Sa percepir agens sentiments ed exprimer quels tut tenor
la situaziun.

• �Sa cumparegliar atgnas valitaziuns ed agens giudicaments
cun valitaziuns e giudicaments externs e trair conclusiuns
or da quai.

• �Sa realisar conclusiuns tratgas or da giudicaments da
sasez e d’auters.

https://gr-r.lehrplan.ch/1016zA7c3ZJv4TJfyGEcCFMNpnuHAzaVv
https://gr-r.lehrplan.ch/101SJr3fMa5wEL8qh3UhuaeZVnKEZh8nV
https://gr-r.lehrplan.ch/101EC2swL6S5T7yPCrXK4HD96edqNRWtJ
https://gr-r.lehrplan.ch/101z74ABzZ4ezFHuHPVsUzVhuMVXsJ8eB
https://gr-r.lehrplan.ch/101kkeMdA5HS3arx7mkGqdYcGLf8qqMsv
http://gr-r.lehrplan.ch/101mdMCc32pGGLWqF76vwvc9xmsSgHNmp
http://gr-r.lehrplan.ch/101ePJMtS3GXNd6YqqMuZufnrWFVm3ZXE
http://gr-r.lehrplan.ch/101vSJppqTZwhnwwxNgEMH6fSNVhnJXpb

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 28

Exempel concret «Luisa»
(cf. situaziun d’emprender 3)	

«Luisa» è ina matta da 10 onns che vegn promovida en la 4. clas-
sa cun ina scolaziun speziala integrativa. En il 2. onn da scolina
ha il servetsch psicologic da scola constatà in pitschen deficit
d’intelligenza. Luisa vegn per il solit cun buna luna a scola. Ella

Secturs da la vita (tenor ICF)

Emprender general Luisa è interessada vi da la scola. Sin il champ «natira, uman e societad» è ella diligenta ed
elavura gugent e cun perseveranza fegls da lavur. Cun memorisar ha ella tscherts deficits.
A Luisa ston decleraziuns vegnir repetidas bleras giadas. En classa ha Luisa retegnientschas
e n’arriva betg da mussar sias abilitads als auters uffants.

Acquist da la
lingua e furmaziun
dal vocabulari

Luisa sa s’exprimer en lingua standard en moda e maniera simpla e sa p. ex. descriver in object.
Ella ha plaschair vi dal scriver. Cun excepziun dals pleds duvrads savens scriva ella anc
adina tenor l’udida. Ella sa leger vaira fluidamain in text curt, enclegia però anc pauc da quai
ch’ella ha legì.

Emprender matematic En il spazi da dumbers fin 20 enconuscha ella en il fratemp ils quints ils pli frequents. Senza
la midada da diesch arriva ella per part er da far operaziuns fin 100. Sin l’ura na sa ella anc
betg guardar correctamain en moda fidada (differenziar la lantschetta d’uras e da minutas).

Savair ir enturn cun
pretensiuns

Luisa sa senta svelt malsegira e n’ha betg gronda confidenza en sasezza. Sch’insatge n’è
betg cler, dumonda ella svelt la pedagoga curativa u la persuna d’instrucziun da classa
senza empruvar l’emprim sezza da chattar ina soluziun. La via da scola cun l’auto da posta
dumogna Luisa bain.

Communicaziun Oravant tut en gruppas pitschnas è Luisa communicativa e sa raquintar p. ex. da la fin
d’emna. Mintgatant tschertga ella anc ils dretgs pleds, als chatta però per gronda part ed
ils auters uffants la taidlan.

Moviment e mobilitad Gimnastica è ina da las grondas fermezzas da Luisa. Tant en il gieu cun la balla sco er en la
gimnastica d’urdains è ella fitg svelta ed adestra (impurtant èsi che las reglas da gieu vegnan
decleradas bain ad ella).

Guardar per sasez Luisa sa – sche necessari – sa far valair davant auters uffants e sa defender. Ella guarda bain
da sias materialias da lavur e las tracta cun quità.

Contact cun umans En la classa è Luisa integrada bain ed er bainvesida en gruppas da lavur. Envers auters
è Luisa però plitgunsch reservada e preferescha il contact in ad in. En la pausa gioga ella
quasi adina cun las medemas conscolaras. Novs contacts n’arriva ella strusch da far
activamain. Ses cumportament è en general amiaivel e sensibel.

Temp liber, recreaziun
e communitad

Luisa sa participescha cun grond plaschair vi da la purschida polivalenta da sport. Al liber
vesan ins savens ella a giugar cun uffants pli giuvens, nua ch’ella sa senta apparentamain
in zic pli segira.

sa cumporta en general en moda adattada, è però reservada,
sch’i sa tracta da contacts socials. Ella viva cun sia mamma in
zic ordaifer il vitg.

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 29

Cundiziuns che promovan e che disturban l’emprender

Cundiziuns che promovan l’emprender Cundiziuns che disturban l’emprender

•	cleras structuras e reglas
•	 lavur en gruppas pitschnas
•	resuns regulars davart il cumportament social e d’em-

prender (Luisa reagescha fitg bain sin resuns positivs)
•	atmosfera da lavur amiaivla
•	visualisaziuns e temp avunda per decleraziuns

•	situaziun da lavur gnervusa e malsurvesaivla, squitsch
da temp

•	 instrucziuns resp. decleraziuns pli lungas fatgas senza
interrupziuns

Accents da promoziun actuals en colliaziun cun il PI21 GR

Accents da promoziun PI21 GR

Access orientads
al svilup

Cumpetenzas
transversalas

Champs

Acquist da la
lingua e furmaziun
dal vocabulari
•	Savair raquintar e

formular insatge en
urden cronologic

•	Savair encleger
precisamain frasas
simplas

•	Cumplettaziun dal
vocabulari

Lingua e
communicaziun 

Abilitad linguistica  Las scolaras ed ils
scolars san raquintar ina
istorgia a moda chapibla.
(R.3.B.1d )

… chapeschan en general
in simpel text da diever cun
agid da dumondas intenziu-
nadas e san prender ora
infurmaziuns impurtantas.
(R.2.B.1c )

… san activar lur stgazi
da pleds productiv per
s’exprimer a moda adattada
davart differents temas
ed en differentas situaziuns.
(R.3.A.1b )

https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200AWBvpnDteWw3Hwwut9tVZVE
https://gr-r.lehrplan.ch/101Bx527GUqGxMmXtA5uEkGPP5eKbDYMR
https://gr-r.lehrplan.ch/101XyP4cJvhs88xq8gEng3wqsfBEbBa7r
https://gr-r.lehrplan.ch/101M7EG7DMJPxgkpU2FP9PnmRZSb4KgnR

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 30

Emprender matematic
•	Sa s’orientar en il spazi

da dumbers fin 100 e far
simplas operaziuns

Corp, sanadad
e motorica 

Connexs e regularitads 

Schliar lezias / pensums /
problems 

Autoreflexiun 

… san ordinar dumbers
en il spazi da 100
(p. ex. sin il radi da dumbers
e sin la tavla da 100).
(MA.1.A.2c )

… san divider dumbers
da duas cifras en dieschers
ed iners (p. ex. 25 en
dus dieschers e tschintg
iners). (MA.1.A.3b )

Savair ir enturn
cun pretensiuns
•	Stabilir confidenza en

sasez, avair il curaschi
da far insatge

•	Terminar autonomamain
pitschnas incumbensas
adequatas

Percepziun 

Orientaziun temporala 

Emprender e reflexiun 

Independenza
ed agir social 

Autonomia 

Schliar lezias / pensums /
problems 

https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101e200K6e8DcxfXECRS2VgAbea6Rn
https://gr-r.lehrplan.ch/101e200sECJS3rDH2qH2vxuxqGRW5e
https://gr-r.lehrplan.ch/101e200fRytAN8CfArekKPq2ypaqBZ
https://gr-r.lehrplan.ch/1018Kuf6LfM3ZZvPK54PLNSN5q7xzK5Na
https://gr-r.lehrplan.ch/101we56dpFVeeGyA4hqFf8CvEwn2XXq5f
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e200baM2pwH4STrZyPs2MDSHyhx
https://gr-r.lehrplan.ch/101e2005RK5hSHYKn9mR2HKDnEU8JK
https://gr-r.lehrplan.ch/101e200xd95nhZSa9hJ45ac2UEdeLw
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101e200sECJS3rDH2qH2vxuxqGRW5e

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 31

Exempel concret «Christine»
(cf. situaziun d’emprender 3)	

«Christine», 12 onns, frequenta ina scola speziala, stgalim
mesaun, 6. classa. Deficit d’intelligenza; malgrà in disturbi d’em-
prender la lingua è ella fitg communicativa ed ha grond plaschair
da contact, per sustegnair la communicaziun fa ella diever d’in

Secturs da la vita (tenor ICF)

Emprender general Christine è ina scolara da buna luna, alerta e fitg attenta. Activamain gida ella a concepir
l’instrucziun, uschia che quella è variada ed animada. Envers chaussas novas è ella per il solit
averta ed interessada. Gugent sa lascha ella accumpagnar en talas situaziuns.
Christine po sa deditgar bain a las differentas sequenzas da lavur. In’atmosfera quieta,
emoziunalmain sclerida e cleramain structurada la gida en quest connex. Ses bun sentiment
da ritmus la gida a schliar bain er incumbensas pli difficilas.

Acquist da la
lingua e furmaziun
dal vocabulari

Christine enconuscha tut las maiusclas e minusclas. En il mund dals bustabs sa mova
ella cun motivaziun e cun segirezza. Dictats da bustabs sa ella dictar ed er schliar.
Christine scriva principalmain cun maiusclas. Pleds enconuschents scriva ella tenor l’udida.
Ella legia pleds simpels e frasas curtas pregnantas.
Ella exercitescha independentamain a maun d’in fegl d’exercizi cun frasas simplas e cun
maletgs e prelegia lura questas frasas ad ina persuna creschida.

Emprender matematic Christine sa schliar – en cumbinaziun cun acziuns – adiziuns simplas en il spazi
da dumbers fin 12 (p. ex. dumbrar ensemen dumbers dals dats).
Ella dumbra fin 15 ed enavos.
Incumbensas d’attribuziun concretas (p. ex. metter a maisa) schlia ella senza agid
e correctamain.

Savair ir enturn
cun pretensiuns

Christine collavura il pli gugent e principalmain en ina pitschna gruppa u individualmain cun
ina persuna (creschida). Ella sa lavurar er independentamain en structuras ed en process
bain definids. Structuras e reglas cleras la gidan a sa concentrar sin il cuntegn da las lavurs.
Las incumbensas en il pass da lavur elavura ella independentamain cun sustegn verbal.
Christine fa sezza in’atgna imaginaziun dal cuntegn dal di. Uschia penda ella si mintga
damaun ses agen plan dal di. Per quest intent dovra ella cartas da pleds (circul, gimnastica,
zambregiar, pass da lavur …). Sch’ella n’enconuscha betg in pled, dumonda ella.
Christine sa observar fitg bain reglas e cunvegnas da persunas ch’ella enconuscha.

Communicaziun Christine è ina scolara fitg communicativa. En gir entaifer la chasa da scola contactescha
ella gugent autras persunas. Ella furma frasas da plirs pleds. Cumbain che sia pronunzia
è daventada pli chapaivla, chapeschan ins mo malamain sia lingua orala. Sia pronunzia è
fitg nasala, e tscherts suns siblants na sa ella betg furmar. Ella communitgescha activamain,
exprima sia opiniun e commentescha / discutescha las situaziuns e las persunas. Savens
emprova ella frasas ch’ella ha udì («Gea, gea, mia chara …. / Stgisa, ussa hai jau gist emblidà
il num»). Lura observa ella exactamain, co che ses visavi reagescha. Il «R» sa ella ussa
pronunziar bain.
Christine ha survegnì in apparat da communicaziun. Cun ses tablet po ella communitgar
er cun persunas ch’ella n’enconuscha betg. Quest med auxiliar la permetta da s’exprimer
en moda cumplexa (p.ex. cumprar cornets tar il pasterner, dumandar infurmaziuns, surdar
missivas).

apparat che po vegnir programmà individualmain; differentas
mesiras terapeuticas; retardament dal svilup psicomotoric;
planisaziun individuala da la promoziun orientada a las cum-
petenzas.

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 32

Moviment e mobilitad Girs entaifer ed enturn la chasa da scola fa Christine senza agid. Ella è interessada da quai che
curra e passa enturn ella. Ella va a guardar activamain, sch’i capita ina chaussa interessanta.
Christine sa stgomia senza agid en la gardaroba. Per far quai dovra ella avunda temp. Per
las cumissiuns en il vitg vegn ella anc accumpagnada. Entaifer il Migros sa mova ella suletta
e chatta las chaussas giavischadas.
Christine va senza agid sin tualetta. Ella noda e sfunsa.

Guardar per sasezza Christine surpiglia gugent incumbensas per sai e per la gruppa (p. ex. metter a maisa,
nettegiar il palantschieu, sientar, lavar giu …). Questas activitads liquidescha ella svelt
e correctamain e sco sch’i sa chapiss da sez.
Christine guarda da sias atgnas chaussas. Ella tracta il material cun quità.

Contact cun umans Christine è integrada fitg bain en la classa. Cun sia moda empatica, subtila e cordiala chatta
ella svelt in access a tut ils uffants ed a tut las persunas creschidas. Tuts lavuran e giogan
gugent cun Christine. Ella è buna da sa distanziar e da sa dustar. Da l’autra vart vegn ella
fitg svelt fitg datiers a ses conumans.
Er en la chasa da scola chatta ella fitg svelt il contact cun persunas creschidas sco er cun
scolaras e scolars. Ina pitschna baterlada dat ella adina gugent.
Ses conumans èn ordvart impurtants per Christine. Discutar cun tals, tgirar las relaziuns
ed emprender d’enconuscher nova glieud è fitg impurtant. Per ella èsi impurtant che las
situaziuns da relaziun sajan scleridas. Quai fa ella en ina moda fitg subtila.

Temp liber, recreaziun
e communitad

Ella fa gugent gieus quiets, cleramain survesaivels en gruppas pli pitschnas.
En gieus da rollas sa Christine midar bain e svelt la rolla («Ussa sun jau la magistra, lura ti.»).
Gieus socials l’interessan fitg.

Premissas che promovan e che disturban l’emprender

Premissas che promovan l’emprender Premissas che disturban l’emprender

•	Ina relaziun sclerida e lianta tar persunas creschidas
•	In’atmosfera da lavurar bainvulenta, armonica e plain umor
•	Structuras, reglas e process clers
•	Las finamiras da l’instrucziun e las aspectativas

èn enconuschentas
•	Crai dad esser abla da liquidar incumbensas senza agid
•	Porscher material interessant e differentas furmas
•	Survegnir e pudair dar feedbacks. Christine sa senta

constructivamain efficazia
•	Gruppas / teams d’emprender fitg pitschens
•	Surpigliar e sche pussaivel extender situaziuns

communicativas (cun meds da communicaziun)
che resultan spontanamain

•	Concepir situaziuns cooperativas d’emprender

•	Instrucziuns intschertas sco er structuras e process
nunclers

•	Atmosfera da lavur inquieta cun canera
•	Tuttas sorts da squitsch
•	Memia pauc temp u memia bler sustegn direct per pudair

far sezza ils pass d’emprender
•	Situaziuns socialas ed emoziunalas betg schliadas e betg

scleridas
•	Accumpagnament memia stretg e directiv

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 33

Accents da promoziun actuals en colliaziun cun il PI21 GR

Accents da promoziun PI21 GR

Access orientads
al svilup

Cumpetenzas
transversalas

Champs

Acquist da la
lingua e furmaziun
dal vocabulari
•	Legia – cun accumpa-

gnament – in cudesch
per l’emprima lectura
ch’ella ha tschernì sezza

•	Enconuscha il cuntegn
da l’istorgia

•	Emprenda il vocabulari
dal cudesch

Lingua e
communicaziun 

Abilitad linguistica  Las scolaras ed ils scolars
disponan da las abilitads da
basa dal leger. (R.2.A.1 )

… chapeschan pleds e
formulaziuns che vegnan
duvrads en situaziuns
famigliaras e san uschia
engrondir lur stgazi da
pleds receptiv.
(R.1.A.1.d )

•	Noda en sia agenda
quai ch’ella ha passentà,
cun scriver ils pleds tenor
l’udida

Corp, sanadad
e motorica 

Percepziun 

Emprender e reflexiun 

Lingua e
communicaziun 

Autonomia 

Abilitad linguistica 

… an identifitgar singuls
suns e singulas cumbina-
ziuns da suns, als attribuir
a bustabs e scriver singuls
pleds tenor lur suns
(R.4.A.1.c )

Emprender matematic
•	Automatisescha la

percepziun da dumbers e
da quantitads fin 20

Corp, sanadad
e motorica 

Connexs e regularitads 

Schliar incumbensas /
problems 

Autoreflexiun 

… san leger e scriver
dumbers natirals fin 100.
(MA.1.A.1.c )

… san dumbrar fin 20
elements e cumparegliar
posiziuns da dumbers.
(MA.1.A.2.a )

… san duvrar material
illustrativ per perscrutar
musters aritmetics (p. ex.
champ da 20 e plattinas).
(MA.1.B.3.a )

Communicaziun
•	Sa dumandar

infurmaziuns ordaifer
la stanza da scola

Percepziun 

Lingua e
communicaziun 

Orientaziun en il spazi 

Abilitad linguistica 

Autonomia 

Abilitad da schliar
conflicts 

Abilitad da manar in dialog
ed abilitad da cooperar 

Trair a niz infurmaziuns 

… san suandar discurs e
mussar lur attenziun.
(R.1.C.1 )

… san sa participar
activamain ad in dialog.
(R.3.C.1 )

Savair ir enturn
cun pretensiuns
•	Liquidescha senza agid

e successivamain duas
sequenzas dal pass da
lavur ch’ella ha tschernì
sezza

Percepziun 

Orientaziun temporala 

Emprender e reflexiun 

Independenza
ed agir social 

Autonomia 

Schliar incumbensas /
problems 

https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200AWBvpnDteWw3Hwwut9tVZVE
https://gr-r.lehrplan.ch/101kktaeWq6RJSRHusYsfASfeyr9ySbAY
https://gr-r.lehrplan.ch/101UdcF3BKZXNUW2Dvxfzr7NeWpuHnyVn
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e2005RK5hSHYKn9mR2HKDnEU8JK
https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101e200AWBvpnDteWw3Hwwut9tVZVE
https://gr-r.lehrplan.ch/101WYnZKErW8UnUX8vRvynxxDPGhSqtp2
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101e200K6e8DcxfXECRS2VgAbea6Rn
https://gr-r.lehrplan.ch/101e200sECJS3rDH2qH2vxuxqGRW5e
https://gr-r.lehrplan.ch/101e200fRytAN8CfArekKPq2ypaqBZ
http://gr-r.lehrplan.ch/101hLHCFdKrtz7yYZSapnH5s8MUTk8mVz
http://gr-r.lehrplan.ch/1012Fx8bpu6ytz7RtUXmE7AtnvkvRvVXp
http://gr-r.lehrplan.ch/101tcUnHDCxVazrep92ZBw8bhSYWBSH6R
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200GwPaNXbKkHyYhyDU5pvTtBJ
https://gr-r.lehrplan.ch/101e200AWBvpnDteWw3Hwwut9tVZVE
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101e200Xdz6fVZ8fY3bPH9SGKfz7wS
https://gr-r.lehrplan.ch/101e200rmUzrZSfPHMzUYXaLbGW5NL
https://gr-r.lehrplan.ch/101e200RcEkcWeqXMM2nKKsg5xfC2y
https://gr-r.lehrplan.ch/101kkB6RLMecL7B3CXDSLM9hpT68vPEhs
https://gr-r.lehrplan.ch/101kkasSUVZ8U5LZPPr6WPU5CkVCuZA6H
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e200baM2pwH4STrZyPs2MDSHyhx
https://gr-r.lehrplan.ch/101e2005RK5hSHYKn9mR2HKDnEU8JK
https://gr-r.lehrplan.ch/101e200xd95nhZSa9hJ45ac2UEdeLw
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101e200sECJS3rDH2qH2vxuxqGRW5e

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 34

Moviment e mobilitad
•	Vegn da far senza agid

il viadi en il supermartgà

Percepziun 

Orientaziun en il spazi 

Autonomia  … san identifitgar e descri-
ver, tge ch’è avant maun
en ils conturns da l’abitaziun
e da la scola e tge ch’els
enconuschan e tge ch’als
è famigliar en lieus (p. ex.
tschertas chasas, lieus da
cumprar en, stabiliments
da traffic, lieus impurtants
per els). (NUS.8.1.a )

… san localisar puncts
d’orientaziun en il spazi
ed applitgar per l’atgna
orientaziun en il spazi (p. ex.
direcziuns geograficas,
edifizis marcants, stabili-
ments en ils conturns).
(NUS.8.4.c )

Guardar per sasezza
•	Guarda – suenter la

marenda e suenter il
gentar – en il spievel e
controllescha, sch’ella
duai lavar la bucca

Corp, sanadad
e motorica 

Autonomia 

Schliar incumbensas /
problems 

… enconuschan pussaivla-
dads per mantegnair la
sanadad e per rinforzar il
bainesser (p.ex. moviment,
durmir, nutriment, tgira
dal corp, amicizias).
(NUS.1.2.c )

https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e200GwPaNXbKkHyYhyDU5pvTtBJ
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
http://gr-r.lehrplan.ch/101YNCxfzKg49WgDhzska3VSwTpNrx7aC
http://gr-r.lehrplan.ch/101wwtn62x7FbaH99n4TLBu6YXCYv7Fsz
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
https://gr-r.lehrplan.ch/101e200sECJS3rDH2qH2vxuxqGRW5e
http://gr-r.lehrplan.ch/101YWnCaBhWpGYvJhsdJ22L5zgdTHbLEg

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 35

Exempel concret «Daniel»
(cf. situaziun d’emprender 4)	

«Daniel», 6 onns, frequenta ina scola speziala, 2. onn da sco-
lina. Deficit d’intelligenza, particularitad dal svilup per motivs
genetics, paresa cerebrala atactica; è dependent da la sutga

Secturs da la vita (tenor ICF)

Emprender general Vegn gugent a scolina. Observa quai che passa enturn el. Vesa, sch’ina chaussa speziala è
planisada en il plan dal di. Na piglia da sai anora strusch ina iniziativa. Sin intimaziun drizza
el sia attenziun sin l’object giavischà. Sa far – cun mussar u cun agid da pictograms – ina
selecziun tranter tschintg pussaivladads da giugar. En il batschigl da cros da tschareschas
s’augmenta sia atgna activitad. Sa distinguer differents clers objects cun palpar.

Acquist da la
lingua e furmaziun
dal vocabulari

Sias restricziuns motoricas pertutgan considerablamain sia producziun linguistica. Sia
pronunzia è nunexacta, pleds vegnan laschads ora u vegnan furmads fauss. El producescha
frasas d’in pled. Sia chapientscha linguistica è difficila da valitar, perquai ch’el è uschè
restrenschì en sias pussaivladads d’agir e da respunder. Ma ella è definitivamain bler pli
gronda che sia producziun linguistica.

Emprender matematic Attribuescha objects a la fotografia correspundenta. Circuls e cruschs attribuescha el per
part immediat correctamain. Tar in puzzle da fitgar ch’el enconuscha attribuescha el mintga-
mai correctamain las parts. Las colurs cotschen ed alv denominescha el correctamain,
las colurs da basa sco er las colurs entaifer la medema famiglia da colurs attribuescha el
correctamain. Enconuscha il verset da cifras 1 – 3.

Savair ir enturn
cun pretensiuns

Reagescha cun retard, sch’el vegn pledentà. È plaun en sias acziuns. Tar bleras acziuns
dovra el sustegn per exequir la chaussa ed er per restar tar la chaussa. Dovra in ambient
quiet ed in accumpagnament 1:1. Cas cuntrari è el svelt distratg. Dovra accumpagnament
en l’interacziun cun uffants, sa midar giu tar in simpel gieu da reglas. Reagescha en moda
passiva, sch’ina acziun n’al gartegia betg. Na dumonda strusch agid da sai anora.

Communicaziun Sco gia tar l’ulteriur agir è el plitgunsch passiv en la communicaziun; el reagescha dentant,
sch’el vegn pledentà, e respunda dumondas. El è definitivamain dependent da meds auxiliars
sustegnents sco gests, pictograms ed apparats che discurran. Da nov sa dosta el er cunter
chaussas nungiavischadas u interpretadas fauss. El s’annunzia sin la dumonda «Tgi vul?» e
tscherna er. El ha evidentamain plaschair da giavischar u da cumandar insatge cun agid d’in
med auxiliar electronic; uschia arriva el er dal denominar al communitgar.

cun rodas, differentas mesiras terapeuticas, planisaziun indi-
viduala da la promoziun orientada a las cumpetenzas.

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 36

Moviment e mobilitad Motorica groppa: retard dal svilup psicomotoric; ses tonus muscular è en general bass
ed el ha pauca forza.
Seser: libramain.
Star en pe: pussaivel cun stgainas per las chommas sut e cun sa tegnair.
Posiziun sin tuts quatter: vegn da tegnair curtamain questa posiziun.
Posiziun en schanuglias: vegn da tegnair questa posiziun, sch’el dastga sa pusar.
Sa manar da la posiziun en venter a la posiziun en dies: cun sustegn.
Pass da la vart ed enavant: cun sustegn.
Sa muventar: senza agid, sch’el glischna sin il tgil.
Ir a pe: pussaivel en il «NF-Walker», cun sustegn per midar direcziun.
Ir a pe cun il «Posterior-Walker»: cun sustegn.
Midadas d’in moviment a l’auter: cun sustegn.
Ir cun la sutga cun rodas: senza agid sin terren planiv, per manevrar dovra el bler temp
(en cas d’obstachels e da pendenzas dovra el agid).
Motorica fina: forza reducida en ils mauns, en ils bratschs ed en las givellas.
La coordinaziun egls-maun e la coordinaziun maun-maun èn reducidas.
Tegn a pugn: a dretga ed a sanestra tegna el objects levs.
Tegn a cilinder: pussaivel a dretga ed a sanestra.
Tegns fins: tschiffa objects (d’in diameter da ca. 1 cm) a dretga ed a sanestra.
Tschiffar, tegnair e laschar liber intenziunadamain è pussaivel cun forza reducida.
Posiziunar objects, als manipular en ils mauns ed als tschiffar enturn èn anc acziuns difficilas.
Motorica grafica: tegna il rispli principalmain cun il maun sanester (tegn a pugn) e scrivlotta.

Guardar per sasez Baiva senza agid or d’in bitger, mangia sez cun in tschadun u cun il maun. Ha si pezs
di e notg. La vestgadira al vegn tratga en ed ora.
Va cun ina lavetta a la bucca, lava giu superfizialmain la bucca. Dovra agid per l’igiena
dal corp. Spetga ch’ins l’envidia ad in gieu. Guarda ch’el na giaja – cun la sutga cun rodas –
betg tar la stgala.

Contact cun umans Persunas enconuschentas salida el cun in surrir, spetga ch’ellas entrian en contact cun el,
s’allegra d’affecziun. En cas da persunas nunenconuschentas maina el davent il chau. È
gugent en ina gruppa enconuschenta, da nov passenta el la pausa en ina nova gruppa, ha
cridà las emprimas duas giadas. En contact cun auters uffants entra el, sch’el vegn accum-
pagnà; i resulta in vi e nà sur l’imitaziun da suns. El gioga parallelamain ad auters uffants.

Temp liber, recreaziun
e communitad

Passenta ses temp liber en il rom famigliar; la tatta ed il tat da vart da la mamma sustegnan
ils geniturs. È integrà en il decurs dal di. N’è betg gugent sulet. Sa participescha ad activitads
da la scola, sch’el vegn accumpagnà. Frequenta durant dus mezs dis la scola dal di.

Premissas che promovan e che disturban l’emprender

Premissas che promovan l’emprender Premissas che disturban l’emprender

•	Gruppa pitschna, ambient quiet, accumpagnament 1:1
•	Tscherner material da lavur bain structurà
•	Dovra avunda temp per liquidar ina incumbensa cun

gronda independenza
•	Adattar la plazza da lavur ed il material da lavur a sias

abilitads motoricas
•	Metter a disposiziun ina pussaivladad da tscherner cun

agid da pictograms (ordinatur da communicaziun)
•	È fitg cooperativ ed è d’avair per activitads ed incumbensas
•	Engaschi e sustegn da vart dals geniturs

•	Ambient inquiet, sa lascha distrair svelt
•	Prenda pauca iniziativa da sai anora, n’explorescha strusch
•	La motorica restrenschida impedescha d’exequir acziuns

e gests
•	Sfida linguistica (na po betg dar respostas verbalas cleras,

perquai ch’el ha er difficultads linguisticas pervia da las
restricziuns motoricas)

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 37

Accents da promoziun actuals en colliaziun cun il PI21 GR

Accents da promoziun PI21 GR

Access orientads
al svilup

Cumpetenzas
transversalas

Champs

Acquist da la
lingua e furmaziun
dal vocabulari
•	Communitgescha

activamain ses basegns
cun agid da pictograms
(ordinatur da communica-
ziun), da gests u da la
lingua

•	Dumonda activamain
per agid

•	Tscherna in gieu
•	Denominescha uffants

cun agid da gests

Lingua e
communicaziun 

Corp, sanadad
e motorica 

Abilitad da manar in dialog
ed abilitad da cooperar 

Las scolaras ed ils scolars
san percepir, ordinar e
cumparegliar tuns, silbas,
ramurs, suns e vuschs.
(R.1.A.1 )

… san cun sustegn
exprimer a moda verbala u
nunverbala sentiments e
patratgs sco era evenimen-
ts ed experientschas.
(R.3.B.1.a )

… san percepir il partenari
da discussiun sco visavi
e sa metter en contact cun
el. (R.3.C.1.a )

Emprender matematic
•	Attribuescha en moda

anticipanta tschintg
furmas

Corp, sanadad
e motorica 

Percepziun 

Orientaziun en il spazi 

Connexs e regularitads 

Schliar incumbensas /
problems 

Trair a niz infurmaziuns 

Autonomia 

… chapeschan e dovran
noziuns e simbols.
(MA.2.A.1 )

… san percepir ed obser-
var maletgs e reflectar
davart tals. (AF.1.A.2 )

•	Sa distinguer quantitads
1 e 2

Corp, sanadad
e motorica 

Percepziun 

Connexs e regularitads 

Autonomia  … chapeschan e dovran
noziuns e simbols aritmeti-
cs. Els legian e scrivan
dumbers. (MA.1.A.1 )

… san dumbrar fin 20
elements e cumparegliar
posiziuns da dumbers.
(MA.1.A.2.a )

… san duvrar material
illustrativ per perscrutar
musters aritmetics (p. ex.
champ da 20 e plattinas).
(MA.1.B.3.a )

https://gr-r.lehrplan.ch/101e2003wkdXhbr7h7UCm2M5V6knYd
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101e200rmUzrZSfPHMzUYXaLbGW5NL
https://gr-r.lehrplan.ch/101kkDgqWCGyCr9bstYDsRpTJwmaxS4Sh
https://gr-r.lehrplan.ch/101U4kJftBhhKyTwPPUnpxDsxsSkWJgYp
https://gr-r.lehrplan.ch/101stpE2HYT8uvMbc5HVv4xF7xRpxbXEH
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e200GwPaNXbKkHyYhyDU5pvTtBJ
https://gr-r.lehrplan.ch/101e200K6e8DcxfXECRS2VgAbea6Rn
https://gr-r.lehrplan.ch/101e200sECJS3rDH2qH2vxuxqGRW5e
https://gr-r.lehrplan.ch/101e200RcEkcWeqXMM2nKKsg5xfC2y
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
http://gr-r.lehrplan.ch/101kks3PNv77bLe5XHNvhzzUBvdPBnmkw
http://gr-r.lehrplan.ch/101kkPKRnTLs7XRnhdM2fsBKD9R3cgNsK
https://gr-r.lehrplan.ch/101e200Z5Effc5CWZv4YttuaAEDEw2
https://gr-r.lehrplan.ch/101e2008uNVR7rD6Y5wJ6nNw23vE8a
https://gr-r.lehrplan.ch/101e200K6e8DcxfXECRS2VgAbea6Rn
https://gr-r.lehrplan.ch/101e200uECJTgryyLrmCXfZcvyDTgy
http://gr-r.lehrplan.ch/101kk365fCEz3XUUZ9msSNJxkStSFWsXt
http://gr-r.lehrplan.ch/1012Fx8bpu6ytz7RtUXmE7AtnvkvRvVXp
http://gr-r.lehrplan.ch/101tcUnHDCxVazrep92ZBw8bhSYWBSH6R

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 38

7.	Agiunta

7.1	 Litteratura

Conferenza dals directurs chantunals da l’educaziun publi-
ca da la Svizra tudestga (CDEP-T), Sonderschulung und
Lehrplan 21, Lucerna 2018 (https://www.d-edk.ch/sonder-
schulung)

Secretariat da la CDEP-T (ed.) Beurteilen. Fachbericht der
Arbeitsgruppe der Kommission Volksschule, Lucerna 2015
(https://www.d-edk.ch/beurteilen)

World Health Organization (ed.), Internationale Klassifikation
der Funktionsfähigkeit, Behinderung und Gesundheit bei
Kindern und Jugendlichen (ICF-CY), Berna, 2011

7.2	 Register dals links

Basas legalas
Lescha davart las scolas popularas dal chantun Grischun
(lescha da scola) dals 21 da mars 2012:
gr-lex.gr.ch/data/421.000/rm 	

Ordinaziun tar la lescha da scola (ordinaziun da scola) dals
25 da settember 2012:
gr-lex.gr.ch/data/421.010/rm	

Plan d’instrucziun 21 Grischun
Plan d’instrucziun 21 Grischun:
gr-r.lehrplan.ch/	

Cumpetenzas da basa dal ciclus:
gr-r.lehrplan.ch/102wWasB6UZ2HWNL8fbZLky2GXmCwz	

Tavlas da lecziuns da la scola populara GR
Stgalim primar:
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
lehrplan/lehrplan_primar/Seiten/Urari.aspx	

Stgalim secundar I:
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
lehrplan/plan_d’instrucziun/Seiten/Urari.aspx	

Scolaziun speziala
Directivas davart las mesiras da la pedagogia speziala, avrigl
2013:
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx
�

Directivas davart scleriment, rapport e dumonda, Mesiras
pretensiusas da la pedagogia speziala dal november 2015:
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx
�

Fegl d’infurmaziun davart l’adattaziun da las finamiras da
l’instrucziun e davart la deliberaziun da roms en la scolaziun
speziala:
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx
�

Mesiras en cas d’in grond basegn da promoziun
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
Mesiraspedagogiaspeziala/Seiten/Massnahmen-hoher-Foerder
bedarf.aspx	

Instrucziun da promoziun per scolaras e scolars
da lingua estra
Directivas davart l’instrucziun da promoziun per scolaras e
scolars da lingua estra:
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
sprachen/fremdsprachige-kinder/Seiten/fff.aspx	

Cumpensaziun da dischavantatgs
Directivas concernent la cumpensaziun da dischavantatgs:
gr.ch/RM/instituziuns/administraziun/ekud/avs/servetsch/
Seiten/Unterlagen.aspx	

https://www.d-edk.ch/sonderschulung
https://www.d-edk.ch/sonderschulung
https://www.d-edk.ch/beurteilen
http://www.gr-lex.gr.ch/data/421.000/rm
http://www.gr-lex.gr.ch/data/421.010/rm
http://gr-r.lehrplan.ch/
https://gr-r.lehrplan.ch/102wWasB6UZ2HWNL8fbZLky2GXmCwz
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/lehrplan/lehrplan_primar/Seiten/Urari.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/lehrplan/plan_d'instrucziun/Seiten/Urari.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/Mesiraspedagogiaspeziala/Seiten/ScolaziunSpeziala.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/Mesiraspedagogiaspeziala/Seiten/Massnahmen-hoher-Foerderbedarf.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/sprachen/fremdsprachige-kinder/Seiten/fff.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/servetsch/Seiten/Unterlagen.aspx

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 39

Giudicament
Directivas concernent ils attestats e la promoziun:
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
attestat/Seiten/Grundlagen_Unterstuetzung.aspx 	

Giudicament en la scolaziun speziala:
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
attestat/Seiten/Sonderschulung.aspx 	

Manual «Diagnosa – promover – giuditgar»:
gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/
attestat/Seiten/Grundlagen_Unterstuetzung.aspx	

https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/attestat/Seiten/Grundlagen_Unterstuetzung.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/attestat/Seiten/Sonderschulung.aspx
https://www.gr.ch/RM/instituziuns/administraziun/ekud/avs/manaschiscola/attestat/Seiten/Grundlagen_Unterstuetzung.aspx

Handreichung Diagnosa – Fördern – Beurteilen

Manual Il Plan d‘instrucziun 21 Grischun en la scolaziun speziala 41

Impressum
Editur: Uffizi per la scola populara ed il sport dal Grischun
Concept creativ: Ramun Spescha
Fotografia: Ralph Feiner / Nicole Zurbriggen

Avust 2018

