GRIGLIA DI OSSERVAZIONE DELLA SITUAZIONE LINGUISTICA(segnare con una crocetta le voci o nei riquadri)

ALUNNO…………………………………..NAZIONALITÀ……………………………LINGUA D’ORIGINE…………………………..

CLASSE…………………CAMPO D’OSSERVAZIONE………………………….………Data di rilevazione………………………………

	

	

ASPETTI
FONOLOGICI

	
Confonde nella pronuncia e nello scritto:
· S/ Z
· B / V
· B / P
· D / T
· L / R
· A / E
· E / I
· O / U
	
Confonde nella pronuncia e nello scritto:
· CI / CHI
· C(K) / Q
· CI / GI
· S /C
	

Pronuncia e scrive con sicurezza:
· I SUONI DOPPI
· SC, SCH
· GN, GL
· CHI, GHI…
	

Pronuncia, legge e scrive correttamente i suoni più complessi della lingua italiana

	

DOMINIO
LESSICALE

	

Nullo

	

Limitato a
termini noti

	

Limitato a parole ed espressioni d’uso frequente

	

Limitato a parole ed espressioni di uso frequente legate al contesto comunicativo

	

Distinto per classi semantiche

	

Ampio e in parte rielaborato

	

	

STRUTTURAZIONE DELLA FRASE

	

Verbalizzazione
scarsa o assente

	

Parola_frase

	

Frasi essenziali
senza elementi
flessivi

	

Comparsa in frasi
essenziali di alcuni
elementi flessivi
(numero / genere):
· articolo / nome
· nome / aggettivo
· pronome / verbo

	

Comparsa di frasi strutturate con coordinate

	

Comparsa di frasi strutturate con subordinate

	

comparsa dell’accordo tra tutti gli elementi della frase

	

Frasi strutturate con coordinate e subordinate

	

Frasi ben strutturate e comprensibili

[bookmark: _GoBack]

	

	

UTILIZZO DEI
VERBI

	
Usa esclusivamente
forme non
analizzate

	
Esprime la
temporalità
attraverso i connettivi
temporali

	
Uso sovraesteso
della seconda e
terza persona

	
Non fa distinzione
di tempo e
utilizza il presente
indicativo

	
Uso o scarso o nullo della copula

	

Usa il passato prossimo
Propriamente
Solo part.pas.

	

Coniuga correttamente ma ancora meccanicamente
Il verbo in relazione alla persona

	

Concorda
correttamente
Pronome sogg. e voce verbale

	

Utilizza e coniuga
correttamente:
· pres. Indic.
· Pass. Pross.
· Imperf. Indic.
· futuro

	
CONCORDANZE
IN RELAZIONE
AI NOMI

	
Usa il nome come unità lessicale “ opaca” (invariabile)

	
Omette gli articoli ma individua la valenza numerale

	
Individua l’esistenza di articoli ma non li usa per genere e numero

	
Concorda nome e articolo
· Nel genere
· Nel numero

	
Usa il
 nome
senza
attribuzioni

	
Usa l’aggettivo attributivo
· Concordando il numero
· Concordando il genere

	
Usa l’aggettivo predicativo
· Concordando il numero
· Concordando il genere

	

	

DECODIFICA DEI GRAFEMI
(nella lettura strumentale)

	Non conosce l’alfabeto occidentale

	Riconosce tutti o gran parte dei grafemi ma non possiede la sintesi sillabica

	Nella lettura strumentale si riflettono particolarità fonologiche non proprie della lingua italiana

	Possiede in gran parte la corrispondenza italiana fra grafema e fonema
Per le vocali
SI
Per le consonanti
SI
	Possiede la sintesi sillabica

	Non legge

	Legge con difficoltà di sintesi

	Legge parole
bisillabe/
trisillabe piane
con sillabe complesse
con digrammi/
trigrammi
conosciute
a prima vista

	Legge con difficoltà nelle associazioni fonografemiche
·

Legge in modo
Espressivo
Monocorde
Senza pause
Cantilenato

	Legge speditamente e usa i toni adatti a
· Pausa
· Accentazioni
· Tono interrogativo
· Tono esclamativo

	
COMPRENSIONE
DI UN TESTO
LETTO
AUTONOMAMENTE

In relazione al possesso di buona strumentalità di base
	
Individua e memorizza termini scritti associandoli alle immagini corrispondenti

	
Coglie semplici nessi logici, temporali…tra le sequenze illustrate di un semplice racconto

	
Per la comprensione di un semplice testo narrativo ha bisogno della fucilazione orale e gestuale operata dall’insegnante

	
Coglie di un semplice testo narrativo accompagnato da illustrazioni
· Il significato globale
· La struttura cronologica

	

	

LIVELLO TECNICO
	

Non conosce l’alfabeto occidentale
	

Possiede in gran parte le associazioni italiane grafema –fonema pur confondendone alcune

	
Scrive
· Copiando
· Con l’aiuto
· Sotto dettatura
· autonomamente

· Solo parole conosciute
· Parole senza suoni complessi
· Parole con sillabe complesse
· Parole in digrammi/trigrammi

	

Scrive
· Con un solo carattere
· In stampato
· In stampato minuscolo
· In corsivo

· Sa effettuare transcodifiche di carattere

	

ESPRESSIONE
SCRITTA
	Riordina sequenze illustrate di un racconto di cui intuisce la successione dei fatti esprimendola verbalmente con parole - frasi

	Scrive di episodi legati alla sua esperienza con l’aiuto dell’insegnante per la riorganizzazione morfo-sintattica del testo

	Scrive semplici frasi
· Autonomamente
· Con aiuto
	Scrive spontaneamente
Brevi testi pur presentando incertezze rispetto a
· Vocabolario
· Ortografia
· Concordanze
· Connettivi logico
· Tempi e persone dei verbi
· Punteggiatura
	Produce autonomamente brevi testi strutturati
Su argomenti da lui scelti
Su argomenti dati
Volti a riassumere
un racconto ben noto o illustrato da sequenze

	

	

UTILIZZO DELLA LINGUA ITALIANA
IN RELAZIONE
ALL’AMBITO
SCOLASTICO
	

Ha scarsa padronanza ed usa la lingua italiana:
· per esprimere semplici necessità
· integrandola con i gesti
· integrandola spontaneamente, con la lingua madre
	

Usa la lingua italiana per:
· tentare approcci con i compagni
· rispondere a domande o ad input dell’insegnante

	

Usa la lingua italiana per:
· chiedere e dare informazioni
· esprimere gusti e preferenze
· relazionare con i compagni in situazioni libere
· relazionare con gli insegnanti
· stati d’animo

	

Usa la lingua italiana per:
· raccontare esperienze personali
· conversare
· chiedere spiegazioni
· esprimere osservazioni personali
· relazionare con i pari in situazioni strutturate

	

ESPOSIZIONE
INFORMALE
ALLE LINGUE
L1 E L2

	

Frequenta la scuola e ha rapporti quotidiani con compagni e insegnanti:
· non si ferma in mensa
· non frequenta altri ambienti
· italofoni
· in famiglia parla solo la lingua d’origine

	

Frequenta la scuola e ha rapporti quotidiani con i compagni italofoni interagendo con loro
durante le attività:
· in grande gruppo
· in piccolo gruppo
nei momenti informali:
· nella pausa fra le lezioni
· durante la mensa e dopo - mensa
	

Agli input scolastici si è aggiunto, a cura della famiglia, sostegno sotto forma di :
· corso di italiano
· utilizzo di testi grammaticali
· testi bilingue
· aiuto diretto del genitore (non italofono)
· altro
	

Frequenta, oltre la scuola, altre realtà prevalentemente italofone miste per età
·

Frequenta ambienti della sua cultura di origine:
· a scopi religiosi
· per conservare la lingua L1
· altro…………………………..
· ……………………………….
· Non si hanno notizie al riguardo

