
UN CREDITO DI FIDUCIA AL
BAMBINO CHE APPRENDE

Percorsi di individuazione precoce delle
difficoltà di apprendimento della letto scrittura
e potenziamento delle abilità linguistiche

Anno Scolastico 2018 – 2019

Dott.ssa Antonella Cattani,
dirigente scolastico dell’IC di Albinea (RE)

Il perché del progetto

u Individuare ed intervenire sulle difficoltà di
apprendimento legate ai processi della letto-
scrittura.

u Prevenire la comparsa e il consolidamento di strategie
o meccanismi errati, inefficaci o poco economici.

u Limitare i danni derivanti dalla frustrazione
dell’insuccesso, quali il disadattamento o la perdita
di motivazione all’apprendimento.

I bambini imparano a leggere e scrivere utilizzando
strategie diverse di apprendimento che possono
essere influenzate da:

u Tempi individuali di apprendimento

u Difficoltà di ordine fonologico, spaziale,
temporale, sequenziale, prassico,…

u Difficoltà temporanee

L’importanza del riconoscimento
precoce

u Prevenire l’istaurarsi di meccanismi e processi di
apprendimento errati e poco economici.

u Favorire un approccio sereno agli apprendimenti
scolastici.

u Intervenire in modo appropriato offrendo occasioni
formative diversificate e plurime.

Soggetti coinvolti
u Facoltà di Scienze della Formazione, UNIMORE: docenti,

tutor di tirocinio, studenti tirocinanti

u AUSL RE- NEUROPSICHIATRIA dell’INFANZIA e
ADOLESCENZA

u DarVoce – Ente Gestore del Centro di Servizio per il
Volontariato della provincia di Reggio Emilia

u Ufficio Scolastico XI, Ambito Territoriale della Provincia di
Reggio Emilia

u Istituzioni Scolastiche:

Insegnati referenti

Insegnanti di classe

Alunni

Obiettivi specifici

u Riconoscimento precoce di alcune difficoltà

u Attivazione di percorsi di aiuto ecologici

u Promozione del ruolo attivo dei docenti

u Strutturazione di un modello efficace

u Definizione di un linguaggio comune

u Istituire e formare docenti referenti all’interno di
ogni istituzione scolastica

Finalità del progetto:
per i docenti di classe prima di scuola primaria

u Conoscere e approfondire le problematiche relative ai
D.S.A.

u Formare i docenti affinché possano migliorare le
strategie didattiche per l’apprendimento.

u Ricercare una didattica che utilizzi modalità e
strumenti che non generino difficoltà, differenze e
«distanze» tra gli alunni.

u Istruire un gruppo stabile di docenti referenti d’istituto
sul tema dei D.S.A.

u Creare un modello di intervento precoce per le
difficoltà di apprendimento da estendere a tutte le
scuole primarie del territorio

Finalità del progetto per i docenti

uApprofondire le competenze didattiche

uGarantire il successo formativo degli alunni
D.S.A.

Tappe del progetto per le sezioni di
scuola dell’infanzia
u Somministrazione delle prove nei bambini di 4-5 anni:

Pappagallo Lallo (per l’individuazione delle difficoltà di
linguaggio e fonologiche) e Delfino Otto (per valutare le
abilità numeriche di base: conteggio, corrispondenza tra
quantità, semplici ragionamenti). La tempistica viene
decisa dai docenti della sezione. Si ricorda che deve
esserci un tempo congruo per la realizzazione delle
attività di potenziamento.

u Attività di potenziamento e recupero delle abilità
fonologiche e/o matematiche. Come suggerito nelle
pubblicazioni, ma anche con attività liberamente definite
dai docenti di sezione.

u Somministrazione delle prove per “misurare” il progresso
degli alunni.

Tappe del progetto per le classi prime
u Questionario osservativo per la classe prima, da compilare per ogni bambino/a della

classe (a cura dei docenti di classe prima), entro la data di somministrazione dello
screening.

u Somministrazione delle prove: dal 21 gennaio al 2 febbraio. Prova di scrittura:
dettato di 16 parole.

u Correzione qualitativa/quantitativa e Tabulazione dati (a cura dei docenti di
classe, referenti, tirocinanti): settimana dal 4 al 9 febbraio.

u Invio tabulazione prove e questionario osservativo: settimana dal 11 al 16 febbraio.

u Laboratori di potenziamento per lo sviluppo fonologico e metafonologico.

u Somministrazione delle prove: settimana dal 6 al 13 maggio. Prova di scrittura
(dettato di 16 parole) e prova di lettura (letter chain e word chain).

u Correzione qualitativa/quantitativa e Tabulazione dati (a cura dei docenti di
classe, referenti, tirocinanti): settimana dal 14 al 20 maggio.

u Invio tabulazione prove: entro 24 maggio.

u Sportello di consulenza: primi di giugno (se tutti saranno puntuali, potrà essere
realizzato entro il 10 giugno).

Si consiglia di presentare PRIMA le prove di letture e successivamente
quelle di scrittura: tutte nella stessa giornata per ogni classe.

Laboratori di potenziamento per lo sviluppo
delle abilità fonologiche e metafonologiche
(classe 1^, scuola primaria)

QUANDO?
u Tutte le settimane.
u Un’ora circa per tutta la classe
u Una/due ore per i bambini risultati in fascia rossa allo screening di gennaio.

CHI?
u Docenti della classe e/o studenti tirocinanti.
u Prioritariamente gli alunni risultati in fascia rossa allo screening. Possono essere

inseriti anche gli alunni risultati in fascia grigia e gli eventuali alunni stranieri,
perché il potenziamento fonologico fa bene a tutti.

COME?
u Attività e giochi fonologici. Da preferire l’attività ludica.
u Esempi di attività possono essere reperiti dal Sito dell’IC di Albinea,

area Credito di fiducia; testi specifici; creatività dei docenti e dei tirocinanti.

Tappe del progetto per le classi seconde
u Compilazione del questionario osservativo per la classe seconda da compilare per

ogni bambino/a (a cura dei docenti di classe seconda): prima della somministrazione
dello screening.

u Somministrazione delle prove: dal 14 al 21 gennaio. Prova di scrittura: dettato “La
ricetta delle pere allo sciroppo” (Le Prove zero”, ED. Giunti) e prova di lettura
(letter chain e word chain). Per motivi organizzativi, le prove possono anche essere
anticipare di qualche giorno.

u Correzione qualitativa/quantitativa e Tabulazione dati (a cura dei docenti di
classe, referenti, tirocinanti): settimana dal 21 al 30 gennaio.

u Invio tabulazione prove e questionari osservativi: entro 8 febbraio.

u Laboratori di potenziamento per lo sviluppo delle abilità ortografiche.

u Somministrazione delle prove: dal 8 al 17 Aprile. Prova di scrittura: dettato “La
ricetta delle pere allo sciroppo”, la divisione di parole del brano “La balena rosa”
(Le Prove zero”, ED. Giunti) e prova di lettura (letter chain e word chain).

u Correzione qualitativa/quantitativa (a cura dei docenti di classe, referenti,
tirocinanti) e invio tabulazione dati: entro il 20 maggio.

u Sportello di consulenza: primi di giugno (se tutti saranno puntuali, potrà essere
realizzato entro il 10 -12 giugno).

Si consiglia di
presentare PRIMA

le prove di
letture e

successivamente
quelle di

scrittura: tutte
nella stessa

giornata per ogni
classe.

Laboratori di potenziamento
per lo sviluppo delle abilità ortografiche
(classe 2^, scuola primaria)

QUANDO?
u Tutte le settimane.
u Un’ora circa per tutta la classe, anche suddivisa a gruppi.
u Un’ora per i bambini risultati in fascia di attenzione allo screening di gennaio.

CHI?
u Docenti della classe e/o studenti tirocinanti.
u Prioritariamente gli alunni risultati in fascia di attenzione allo screening.

Possono essere inseriti anche gli alunni stranieri.

COME?
u Da preferire l’attività ludica.
u Esempi di attività possono essere reperiti dal Sito dell’IC di Albinea, area

Credito di fiducia; testi specifici; creatività dei docenti e dei tirocinanti.

FORMAZIONE DEI DOCENTI

u Attività che prevedono per lo stesso argomento 2-3 incontri, anche a
carattere laboratoriale, saranno effettuati all’interno della formazione
dell’Ambito 18: da marzo/aprile a settembre.

u Attività di formazione su tematiche a carattere più frontale saranno già
disponibili da dicembre/gennaio.

u Sportelli di giugno:

u Docenti di classe prima: a cura di insegnanti con preparazione specifica
sui DSA (master, studi di psicologia,…).

u Docenti di classe seconda: a cura delle logopediste del Servizio di Neuro
Psichiatria Infantile dell’Azienda USL di Reggio Emilia.

PRESENTAZIONE DEL PROGETTO
AI GENITORI di classe 1^, scuola primaria

