ANALISI GRAMMATICALE GUIDATA

	FRASE

	ART.
pag.30-31
	NOME
pag. 32-36-37-38-39-40
	VERBO

pag. 41-42-46- 64-
essere pag 48 avere pag.52
 Con.- modo- tempo- pers.
	AGGETTIVO
pag.70-79
	PRONOME

pag.67-69-
da 73 a77
	AVVERBIO

pag.80-81
	PREP.

pag.82
	CONG
Pag.83
	ESCL

Ahi! Ohi! Ehi!
Ecc.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Es. ANALISI GRAMMATICALE GUIDATA

	FRASE

	ART.
pag.30-31
	NOME
pag. 32-36-37-38-39-40
	VERBO

pag. 41-42-46- 64-

essere pag 48 avere pag.52

 Con.- modo- tempo- pers.
	AGGETTIVO

pag.70-79
	PRONOME

pag.67-69-

da 73 a77
	AVVERBIO

pag.80-81
	PREP.

pag.82
	CONG
Pag.83
	ESCL

Ahi! Ohi! Ehi!

Ecc.

	IL
	X
DET. M. SING.
	
	
	
	
	
	
	
	

	CAGNOLINO
	
	X
COM. DI ANIM.

M. SING.

ALTER. DIMIN. CONCR.
	
	
	
	
	
	
	

	HA MANGIATO
	
	
	X
MANGIARE- 1^ CON.- MODO IND.- TEMPO PASS. PROSS.- 3^ PERS. SING.

	
	
	
	
	
	

	UN
	X
IND. M. SING.
	
	
	
	
	
	
	
	

	OSSO
	
	X
COM. DI COSA

M. SING.

PRIM. CONCR.
	
	
	
	
	
	
	

	DURO
	
	
	
	X
QUAL. DI GRADO POS.

M. SING.
	
	
	
	
	

INDICAZIONI OPERATIVE

1. IL BAMBINO DEVE INTUIRE LA CATEGORIA A CUI APPARTIENE LA PAROLA (PAG. 29), ANCHE ANDANDO PER ESCLUSIONE, METTENDO LA X NELLA CASELLA CORRISPONDENTE.
E’ LA RICHIESTA MINIMA.

2. SE IN DUBBIO VA A VEDERE ALLA PAGINA RELATIVA SE EFFETTIVAMENTE QUELLA PAROLA FA PARTE DI QUELLA CATEGORIA O NO.
3. AGGIUNGE, SOTTO LA X, OGNI INFORMAZIONE CHE RICORDA O CHE TROVA SUL QUADERNINO.
SERVE PER ABITUARLI PIAN PIANO A DIVENTARE AUTONOMI. Lo scopo del mio Quadernino è proprio questo.

Ma all’inizio vanno guidati:
es. IL

si passano in rassegna le categorie in ordine si chiede – E’ un articolo? -

1- Se non lo ricorda si invita ad andare alla pag. corrispondente e a cercarlo e poi a scrivere tutte le altre informazioni.

2- Se lo ricorda, si rafforza facendogli ripetere che effettivamente si trova prima di un nome. Poi gli si chiede se ricorda anche che tipo di articolo è; se dovesse avere dei dubbi si invita ad andare alla pagina corrispondente e a verificare. Questo è sempre molto importante!

Altro es. matita

- Che cos’è? – e si ricomincia SEMPRE andando in ordine.

- E’ un articolo?- Non basta rispondere sì o no, chiedetegli sempre perché. Sfruttiamo la loro capacità di ragionare al posto della memoria. Se l’articolo è quella parolina piccola che sta davanti a un nome, può essere “matita” un articolo? Prima lo facciamo rispondere, poi lo invitiamo ad andare a verificare alla pag. corrispondente.

Quindi, una volta escluso che sia un articolo, andiamo avanti con la colonna e chiediamo – Sarà un nome? – E lo invitiamo ancora a pescare con il ragionamento. –Dunque…un nome può essere di che cosa? – Dovrebbe quindi rispondere che un nome può essere di una cosa, di un animale o di una persona (se però non si ricorda si va alla pag. corrispondente a verificare).
Quindi, “matita” potrebbe essere un nome? Chiaramente il b. risponderà sì!

Poi si invita ad andare a consultare le pagine corrispondenti per cercare tutte le altre caratteristiche.
E così via, sempre andando in ordine, una categoria dopo l’altra.

Il bambino sarà via via guidato a procedere secondo un criterio che sarà soprattutto quello di sfruttare il suo ragionamento.

Il fatto di ripetere ogni volta lo stesso procedimento lo porterà sempre più a mantenere nella mente alcune informazioni e, una volta capito come funziona, a lavorare in modo autonomo.

Inoltre guidateli anche a ragionare andando per esclusione, restringeranno così il margine di errore.

In questo modo prendono sempre più confidenza con lo strumento compensativo e anche la memoria ne trarrà beneficio.
E’ ciò che faccio io con i miei alunni e i risultati sono garantiti, oltre alla passione che scatterà per la grammatica, vista più come una “caccia al tesoro”, un gioco, che come un percorso ad ostacoli. E saranno sempre più soddisfatti e gratificati dal fatto che riusciranno sempre meglio.
Un ulteriore consiglio: l’analisi grammaticale è un osso duro per i bambini in difficoltà di apprendimento, quindi io ogni giorno do una (1!) frase, ovvero una scheda al giorno.
Invece chi riesce a scrivere e sa organizzarsi senza problemi, non compila la scheda, ma esegue l’analisi su un quadernino a righe piccolo, poco ingombrante, nel modo classico. La scheda rimane però come punto di riferimento per procedere nel modo che ho sopra descritto.
A scuola si corregge ogni giorno tutti insieme: tempo 5 minuti. Funziona!
Aiuti complementari:

- Sito per esercitarsi: emmegiweb – il sito per la scuola – sezione: esercizi online - italiano
- Software didattico di Ivana Sacchi
10 minuti al giorno, non di più! E…buona “caccia”

 Milli

