POLO OPERATIVO DISLESSIA ASP

Associazione Italiana Dislessia & Azienda Sanitaria Potenza & Ufficio Scolastico Regionale per la Basilicata –Ambito provinciale di Potenza
Progetto di individuazione precoce delle difficoltà di letto/scrittura
in I e II classe primaria
PREMESSA

L'identificazione delle possibili situazioni di difficoltà relative all'acquisizione del linguaggio e della letto/scrittura è ormai opinione consolidata che debba essere considerata assolutamente necessaria nel percorso d’insegnamento scolastico al fine di prevenirne la strutturazione con tutte le conseguenze che essa comporta.

Il progetto concordato con l’Istituzione scolastica nell’ambito del POLO OPERATIVO DISLESSIA ASP di Potenza, utilizza i criteri e gli strumenti della ricerca-azione per l'individuazione e il recupero delle difficoltà, “La scuola fa bene a tutti”, a cura di Giacomo Stella, Adelmo Pagni e Concetta Pacifico - Referente scientifico prof. Giacomo Stella – condotta da AID, e prevede per l’individuazione precoce di bambini in difficoltà di apprendimento, incontri di formazione nei confronti degli insegnanti del primo anno della scuola primaria con interventi mirati per l'individuazione delle difficoltà nella prima fase di acquisizione della letto scrittura.

Questo progetto deve essere inteso come una ricerca che si inserisce nel contesto delle attività didattiche ed è ad uso dei fini pedagogici propri dell’Istituzione Scolastica: non ha finalità cliniche e pertanto non necessita di un consenso informato del genitore per tali scopi. Il personale ASL avrà funzione di consulente dell’Istituzione Scolastica.
All’interno di questo percorso e per fornirgli senso, affianco a questa ricerca dovrà necessariamente porsi la formazione degli insegnanti con i seguenti obiettivi per tendere ai possibili risultati:
OBIETTIVI

· Fornire conoscenze sul normale processo di apprendimento

· Fornire conoscenze adeguate sulle difficoltà specifiche di apprendimento e sulla loro evoluzione.

· Individuare le difficoltà nella prima fase di alfabetizzazione.

· Fornire strumenti di rilevazione delle difficoltà evidenziando le fasi critiche.

· Fornire strumenti di recupero delle difficoltà precoci di apprendimento della letto – scrittura

RISULTATI ATTESI
· Formazione insegnanti sulle difficoltà specifiche di apprendimento

· Identificazione degli allievi/e attraverso prove scolastiche.

· Intervento scolastico condotto con didattiche specifiche.

Anno scolastico 2010-2011

Classe I primaria
Il progetto prevede:

· Incontri teorici, da organizzare presso le 5 scuole Polo della provincia di Potenza, per fornire agli insegnanti le conoscenze di base sui principi che spiegano il funzionamento della letto/scrittura, come si sviluppa il percorso di apprendimento del bambino, in particolare nella scrittura, e le difficoltà che si incontrano in questo percorso; per formare le insegnanti somministratrici dei test, che non possono essere le insegnanti delle classi sottoposte allo screening, ma possibilmente quelle impegnate nella 5° primaria; per fornire conoscenze sui profili di scrittura e sul materiale di potenziamento;
· Una prova di dettato di parole a fine gennaio ed una prova di dettato di parole e TRPS a fine maggio;

· Analisi e la tabulazione dei dati da parte di personale non scolastico: individuazione dei casi a rischio, individuazione dei livelli di consapevolezza della letto/scrittura dei bambini a rischio e catalogazione e analisi degli errori sia per la quantità che per la qualità;
· Supporto agli insegnanti nel lavoro di potenziamento;

· Incontri per la restituzione dei dati della ricerca di fine gennaio e fine maggio.
Anno scolastico 2011-2012

Classe II primaria

Il progetto è l’evoluzione naturale dell’esperienza di prima primaria. Non è sufficiente seguire i bambini solo in classe prima per diverse ragioni: la prima è che nella classe seconda il percorso di apprendimento si complica e la lettura e la scrittura vengono utilizzate per comprendere e apprendere altri contenuti ed inoltre se ne perfeziona l’automatizzazione; la seconda è che l’eventuale diagnosi non può essere stilata prima di fine seconda primaria e pertanto i bambini in difficoltà hanno diritto di essere monitorati fino a questa soglia; infine le variabili nel percorso di apprendimento inducono ad attente considerazioni delle condizioni che rendono difficile ai bambini apprendere la lettura e la scrittura; alcuni sono in difficoltà nella lettura e funzionano discretamente nella scrittura, altri hanno invece difficoltà nella scrittura, ma non nella lettura; ci sono bambini che in seconda primaria ancora a Natale presentano una lettura al di sotto della sillaba, ma recuperano nei mesi successivi normalizzando la competenza, altri che progrediscono rimanendo tuttavia lenti e infine alcuni, la cui lettura non evolve; le difficoltà possono essere determinate dalle caratteristiche del rapporto fra la lingua scritta e quella orale, pertanto un bambino può evidenziare difficoltà nella fonologia, altri nella ortografia e altri nella fonetica. Abbiamo una realtà variegata che è necessario conoscere per favorire percorsi di apprendimento personalizzati e adeguati alle capacità reali del bambino.

Il progetto di seconda primaria segue quello di prima e coinvolge direttamente gli insegnanti della classe prima dell’anno precedente. Il progetto è un’osservazione dei bambini che continuano ad avere difficoltà a imparare a leggere e a scrivere. Pertanto prevede il monitoraggio dei casi risultati a rischio allo screening di maggio in classe prima sia nel dettato di parole (prova di scrittura) sia nel test di riconoscimento di parole senza significato (TRPS) ed anche di eventuali bambini, anche nuovi inserimenti, che gli insegnanti reputano in difficoltà, pur non essendo inseriti nelle fasce di rischio.

L’osservazione viene condotta dagli insegnanti di classe, che imparano a somministrare una prova di lettura e due prove di scrittura.

POLO OPERATIVO DISLESSIA ASP

Anno scolastico 2010-2011

Intervento di individuazione precoce dei Disturbi di apprendimento
Programma degli interventi
· 1° incontro: ore 15,00-19,00 rivolto agli insegnanti di I elementare aderenti ed a quelli individuati per la dettatura (entro il 15 gennaio 2011)
15,00-16,00: Plenaria

Presentazione del progetto. Aspetti neurobiologici e problematiche psicopatologiche dei disturbi di apprendimento.
16,00-18,00: Plenaria.

Teorie e sviluppo dell’apprendimento della letto-scrittura
18,00-19,00:Plenaria

Addestramento insegnanti di 5°alle prove
· 1° prova di dettato di parole a cura degli insegnanti della classe V (entro fine gennaio 2011)
· 2° incontro: ore 15,30 -18,30 rivolto agli insegnati di I elementare aderenti con consegna delle prove di dettato (entro 7 gg dalla prova)
15,30-17,30: Plenaria

Spiegazione dei profili di scrittura
17,30- 18,30:Plenaria

Materiale per il potenziamento
· 3° incontro: ore 15, 30 -17,30 rivolto agli insegnati di I elementare aderenti (metà febbraio)

15,30-17,30:Plenaria

Restituzione dei dati

Organizzazione del lavoro di potenziamento

· Lavoro di potenziamento a cura degli insegnanti con il supporto dei logopedisti (da febbraio a metà maggio)
· 2° prova di dettato di parole e TRPS (entro il 20 maggio 2011)
· Restituzione dei dati agli insegnanti dei bambini a rischio di letto-scrittura incontri per sub-territori (entro inizio giugno)
	Sede incontri
	Scuole POLO/H
	Referente ASP
	date

	Potenza
	I.C. SETTIMO
FAX 0971/471423
	Dott.ssa Daniela Faticato
cell 3398195914
	Da concordare

	Potenza
	I.T.C.
“F.S. Nitti” FAX 0971/441638

	Dott.ssa Daniela Faticato

cell 3398195914
	Da concordare

	Villa D’Agri
	I.C. Villa D’Agri FAX 0975/352292

	Dott. Manlio Volpe

Cell 3333212186
	Da concordare

	Melfi
	I.C. Berardi
FAX 0972/236929
	Dott.ssa Rosa Diaso

Cell 3393529519
	Da concordare

	Lagonegro
	I.C. Lagonegro
FAX 0973/21282
	Dott.ssa Antonietta Olivieri

Cell.3384599748
	Da concordare

Referente/Progetto Dislessia dell’ASP

Dott.ssa Assunta Fragnito tel. 0971 310568

Referente/Progetto Dislessia dell’USR

Dott.ssa Antonietta Moscato tel 0971 449926
POLO OPERATIVO DISLESSIA ASP

Scheda di adesione al progetto
Intervento di individuazione precoce dei Disturbi di apprendimento
All’Azienda Sanitaria ASP di Potenza

Alla Istituto Scolastico POLO/H ____________________
L’Istituto Scolastico _________________________________con sede a ____________________

aderisce al progetto di individuazione precoce dei DSA

N________classi di 1° aderenti

Insegnanti di 1° partecipanti:

	Insegnante
	n. di alunni

	
	

	
	

	
	

	
	

	
	

Insegnanti individuati per le prove (preferibilmente di classe quinta)
	Insegnante
	Classe

	
	

	
	

Il Dirigente

Da trasmettere entro il 20 dicembre 2010
All’ASP compilando il modulo online sul sito www.aspbasilicata.net
all’Istituto POLOH tramite fax
