
[image: image1]
Premessa

La dislessia e più in generale i disturbi di apprendimento sono un fenomeno emergente di grande impatto sociale,secondo recenti indagini epidemiologiche i DSA riguardano il 5 – 10 % della popolazione in età scolare. In media in ogni classe ci sono uno o due bambini con queste difficoltà.

Tali disturbi rappresentano un fattore di rischio primario per la dispersione scolastica e possono incidere complessivamente sul benessere della persona comportando, quindi, non solo uno svantaggio scolastico , ma anche ripercussioni sullo sviluppo emotivo e sociale del bambino, la perdita della fiducia in se stesso e della motivazione a studiare.

L’individuazione precoce e tempestiva ed il conseguente intervento di recupero mirato e sistematico rappresenta la strada più efficace per dare una riposta adeguata e valida alla problematica. L’intervento precoce, cioè quello effettuato nelle prime fasi di acquisizione della lettura e della scrittura al primo insorgere della difficoltà, viene giudicato da tutti gli esperti quello che apporta maggiori benefici.

Obiettivo

È da questa consapevolezza che muove il nostro progetto, che si pone come obiettivo quello di individuare precocemente, attraverso uno screening condotto nelle classi coinvolte, i bambini con “possibili” disturbi specifici. All’individuazione dei casi a rischio seguirà la pianificazione di un percorso di recupero mirato alle difficoltà individuate

FASE 1: Presentazione del progetto alle insegnanti e ai genitori.

FASE 2: Formazione del personale insegnante coinvolto nel progetto (tutti i docenti delle classi prime della scuola primaria)

FASE 3:

1. Somministrazione della prova di screening a cura del docente referente o del consulente

2. Tabulazione delle prove a cura dei consulenti

FASE 4:

1. Restituzione dei risultati ai docenti

2. Organizzazione del laboratorio di ricerc/azione;

3. Prime indicazioni di intervento;

4. Avvio delle attività di potenziamento e recupero;

5. Predisposizione ed indicazioni relative ai materiali.

FASE 5:

1. Re – test

2. Tabulazione dei risultati

FASE 6:

1. Restituzione dei dati ai docenti

2. Verifica e documentazione del progetto ai docenti da parte dei consulenti.

Descrizione dell’intervento:

Fase1:

Presentazione del progetto agli insegnanti e ai genitori coinvolti da svolgersi nel mese di dicembre per illustrare gli obiettivi, la metodologia di lavoro e i risultati attesi. Saranno previsti due incontri uno riservato ai docenti e uno per i genitori.

Fase 2: Avvio del percorso formativo organizzato in due incontri così articolati:

· due ore per le insegnanti dove sarà spiegato l’impianto teorico dello screening (i modelli di acquisizione della lingua scritta , le modalità di lettura dei risultati

Fase 3:

Attività di screening generale: questa fase prevede l’utilizzo di un semplice screening di primo livello da effettuarsi nelle classi prime elementari con semplici prove collettive. Lo screening rappresenta una metodologia di rilevazione che è in grado di predire un disturbo sulla presenza di un segno critico, non pretende di evidenziare in modo inequivocabile un disturbo,ha perciò un valore predittivo.

L’indagine si avvarrà di un test semplice nella somministrazione ma efficace nella rilevazione. Lo strumento mirerà ad identificare le difficoltà di elaborazione fonologica, indispensabile per la trasformazione della parola orale in codice scritto..

Il modello di acquisizione della lingua scritta di Uta Frith (1985) propone lo sviluppo dell’apprendimento della lettura e della scrittura nelle quattro fasi:

· Fase logografica;

· Fase alfabetica;

· Fase ortografica;

· Fase lessicale

Il processo di alfabetizzazione, che inizia con la scuola elementare propone direttamente l’apprendimento delle corrispondenze suono- segno per giungere rapidamente, già nel corso del primo anno a una lettura e scrittura articolate . nello sviluppo delle abilità di base in prima elementare si rilevano nei bambini tempi e modi di apprendimento molto diversi e influenzati da molti fattorini questa fase i bambini possono presentare difficoltà molto diverse che si manifestano sia attraverso tempi più lunghi di acquisizione , sia attraverso processi devianti che possono scomparire totalmente entro la fine del primo anno o cronicizzarsi. Da qui la necessità di identificare precocemente le difficoltà per prevenire la stabilizzazione di strategie o meccanismi errati.

Il test sarà somministrato a gennaio e maggio. Per un’analisi più approfondita ai casi a rischio individuati dallo screening(nella seconda somministrazione) sarà somministrata la prova di lettura MT (rapidità e correttezza).

La restituzione dei dati sarà curata dal consulente

Fase 4:

Restituzione dei risultati ai docenti coinvolti e avvio del laboratorio di ricerc/azione.

Questa fase prevede:

· l’analisi delle prove e la raccolta dei dati per l’individuazione dei casi a rischio;

· l’organizzazione del percorso e del materiale didattico per il lavoro di recupero

Fase 5:

Somministrazione del re- test a cura del docente referente individuato o del consulente.

La tabulazione dei dati sarà effettuata a fine maggio e sarà curata dal consulente.

FASE 6:

A fine maggio/primi di giugno saranno restituiti ai docenti i dati del re- test .

La verifica del progetto e la documentazione dei risultati ai docenti da parte dei consulenti sarà effettuata ed ultimata entro la chiusura dell’anno scolastico..
Tempi di somministrazione screening

Gennaio - Maggio.

Risorse umane: Tutte le insegnanti delle classi coinvolte

Materiali utilizzati: Materiale strutturato cartaceo, materiale informatico e software specifici.

	FASI
	AZIONI
	TEMPI

	Fase 1
	Presentazione progetto
	Dicembre 3 ore (2 ore per le insegnanti e 1 per i genitori)

	Fase 2
	Formazione
	Dicembre :1 incontro di due ore

	Fase 3
	Attività di screening generale e tabulazione dei dati

	Gennaio /febbraio

	Fase 4

	Tabulazione prove a cura del consulente
	Febbraio – Maggio

	
	Restituzione dati
	Febbraio

	
	Avvio del laboratorio di ricerc/azione
	2 laboratori a Febbraio per la restituzione dei dati

	
	Re – test
	Maggio

	
	Restituzione dati e Verifica finale
	Maggio

 PROGETTO DI RICERC/AZIONE

 “PREVENZIONE DELLE DIFFICOLTÀ DI APPRENDIMENTO”

