GRILLE D’OBSERVATION DES ÉLÈVES

Prénom :__________ Date de naissance :_________Classe :______ Enseignant :_________ Observateur :___________

Période 1
Période 2

Classe
Réseau
Classe
Réseau
Points forts

ou faibles
(+ ou -)

COMPÉTENCES LANGAGIÈRES

Communication

L’élève s’exprime aisément avec son entourage en utilisant…

-
un langage adapté aux situations de classe

-
un langage adapté à son âge

-
un langage mixte verbal/gestuel

-
un langage infra-verbal (mimique, gestuelle, regard)

L’élève s’exprime peu ou pas du tout en…

-
répondant aux sollicitations sans aborder les autres

 spontanément

-
ne communiquant qu’avec une partie de son

 entourage

-
fuyant et évitant volontiers les autres

-
vivant à côté des autres sans avoir besoin de

 communiquer

-
ressentant une difficulté personnelle à s’exprimer

 devant les autres (timidité, inhibition, mutisme…)

Niveau verbal

Syntaxe

-
l’élève énonce des phrases complexes

-
l’élève énonce des phrases simples

-
l’élève produit un énoncé suffisamment explicite et

 communicable

-
l’élève utilise correctement les pronoms

-
l’élève utilise correctement les connecteurs (parce que,

 après, mais…)

Articulation

-
l’élève produit les bons sons et articule correctement

 les syllabes

-
l’élève déforme certains sons dans les mots

-
l’élève inverse des syllabes dans les mots

-
l’élève déforme systématiquement certains mots

Lexique

-
l’élève utilise un lexique très riche

-
l’élève utilise un lexique riche

-
l’élève utilise un lexique familier

-
l’élève utilise un lexique pauvre

COMPÉTENCES MOTRICES

L’élève et son corps

Maîtrise corporelle

-
l’élève possède une aisance dans toutes les activités sportives

-
l’élève ne possède une aisance que dans les activités sportives ne demandant pas la manipulation d’objets

-
l’élève ne possède une aisance que dans les activités sportives ne demandant pas de stratégies d’évitement

-
l’élève ne possède une aisance que dans les activités sportives de performance individuelle

-
l’élève ne possède une aisance corporelle que dans les moments de récréation

Stabilité motrice

-
l’élève adapte ses conduites à toutes les situations spontanément et durablement

-
l’élève régule durablement son activité motrice à la suite d’un rappel

-
l’élève contrôle ponctuellement ses conduites motrices

-
l’élève n’ajuste pas convenablement, malgré les rappels, ses conduites motrices aux activités

-
l’élève adopte une conduite inadaptée à toutes les situations

Motricité fine

-
l’élève a une bonne tenue du crayon et une écriture fluide

-
l’élève n’a pas une bonne tenue du crayon mais son écriture reste fluide

-
l’élève se crispe sur le crayon mais produit des écrits lisibles

-
l’élève se crispe sur le crayon et n’arrive pas à former ses lettres

-
l’élève se crispe sur le crayon et n’arrive pas à suivre le lignage du cahier

-
l’élève ne maîtrise pas l’outil scripteur

-
l’élève découpe correctement à l’aide de ciseaux

-
l’élève peut tracer des traits à l’aide d’une règle

-
l’élève participe bien aux activités d’arts visuels

-
l’élève participe bien aux activités de technologie

REPÉRAGE SPATIO-TEMPOREL

Compétences spatiales

L’élève et la classe

-
l’élève repère aisément les différents espaces de la classe

-
l’élève repère quelques espaces de la classe

-
l’élève ne repère que sa place au sein de la classe

-
l’élève repère aisément les affichages

-
l’élève a parfois besoin d’être guidé pour repérer un affichage

-
l’élève ne repère pas les affichages

-
l’élève se repère aisément dans ses outils de classe (cahier, classeur…)

-
l’élève a parfois besoin d’être guidé pour se repérer dans ses outils de classe (cahier, classeur…)

-
l’élève n’arrive pas à se repérer et s’organiser dans ses

 outils de classe (cahier, classeur…)

-
l’élève est bien latéralisé et sait repérer la droite et la

 gauche par rapport à lui-même et aux autres

-
l’élève est bien latéralisé mais ne repère la droite de sa

 gauche que par rapport à lui-même

-
l’élève confond encore parfois la droite de sa gauche

-
l’élève n’est pas encore latéralisé

-
l’élève est maladroit du fait de son agitation

-
l’élève est maladroit du fait de son inattention

-
l’élève est maladroit sans raisons particulières

Compétences temporelles

-
l’élève se repère aisément dans le temps à l’oral et sur un calendrier (hier, aujourd’hui, demain ; école / jour libre)

-
l’élève se repère dans le temps à l’aide d’un calendrier de classe (hier, aujourd’hui, demain ; école / jour libre)

-
l’élève peut se repérer sur le calendrier de la classe mais se situe difficilement dans le passé ou le futur

-
l’élève ne repère que quelques jours sur le calendrier de classe (anniversaires, Noël…)

-
l’élève ne se repère dans le temps que sur la durée d’une journée (matin, récréation, repas….)

-
l’élève n’arrive pas à se situer dans le temps

ADAPTATION À LA VIE DE CLASSE ET DE GROUPE

Relation au groupe

-
l’élève est bien accepté par le groupe

-
l’élève distrait ses camarades

-
l’élève tente d’être meneur au sein de la classe

-
l’élève ne veut pas s’intégrer au groupe

-
l’élève est rejeté par le groupe

Participation à la vie de la classe

-
l’élève s’investit dans la vie de la classe

-
l’élève a besoin d’être sollicité

-
l’élève ne se sent pas concerné

-
l’élève perturbe la vie de la classe

-
l’élève refuse la vie de la classe

Comportement face aux activités proposées

Rapport au travail

-
l’élève est motivé

-
l’élève persévère

-
l’élève fait parce qu’il le faut

-
l’élève abandonne en cours d’exécution

-
l’élève n’est pas autonome

-
l’élève refuse le travail proposé

-
l’élève a une capacité longue de concentration

-
l’élève a une capacité de concentration adaptée à son niveau

-
l’élève n’a pas une capacité suffisante de concentration

Rapport aux activités ponctuelles (visites, projets…)

-
l’élève éprouve une curiosité naturelle et un besoin d’accéder à de nouveaux savoirs

-
l’élève éprouve un intérêt et une curiosité pour la nouveauté

-
l’élève n’éprouve d’intérêt que pour certains domaines

-
l’élève a besoin d’être motivé par le maître

-
l’élève ne porte aucun intérêt face aux différentes formes de découverte

Rapport à l’échec

-
l’élève exprime le désir de vaincre la difficulté et se sent confiant face à la difficulté

-
l’élève semble se décourager

-
l’élève semble se résigner

-
l’élève dramatise et se bloque (pleurs, bouderies…)

-
l’élève semble indifférent

-
l’élève a besoin d’être rassuré face à la difficulté

-
l’élève manque de confiance en lui dans certaines activités malgré des tentatives de réassurance

-
l’élève se dévalorise systématiquement face à toute activité scolaire

Rythme de travail

-
l’élève commence une fois la consigne donnée

-
l’élève se précipite sur le travail sans attendre la

 consigne

-
l’élève a un temps de latence entre la consigne et le démarrage de l’activité

-
l’élève travaille à vitesse normale

-
l’élève s’organise dans la gestion du temps

-
l’élève bâcle son travail

-
l’élève se disperse lors de la réalisation de la tâche

-
l’élève travaille lentement

-
l’élève regarde les autres travailler

Attention de l’élève en classe

-
l’élève a une attention durable

-
l’élève a besoin d’une présence

-
l’élève se laisse facilement distraire

-
l’élève s’agite rapidement

-
l’élève est rêveur

-
l’élève n’arrive pas à fixer son attention et a sans cesse besoin de changement

Rapport au matériel de la classe

-
l’élève prend soin de son matériel et de celui de la classe

-
l’élève ne prend soin que de son matériel

-
l’élève a parfois besoin qu’on lui prête du matériel

-
l’élève n’a jamais son matériel

-
l’élève abîme régulièrement son matériel et / ou celui de la classe

COMPÉTENCES COGNITIVES

Mémorisation

-
l’élève parvient à restituer rapidement des savoirs et des savoir-faire acquis les années précédentes

-
l’élève a besoin de temps pour restituer les savoirs et les savoir-faire acquis les années précédentes

-
l’élève a besoin d’une réactivation mnésique régulière pour mobiliser les savoirs et les savoir-faire acquis antérieurement

-
l’élève ne restitue que les savoirs et les savoir-faire acquis récemment

-
l’élève ne restitue pas les savoirs et les savoir-faire acquis même récemment

Anticipation face à une tâche

-
l’élève élabore et construit un projet en identifiant et en ordonnant les étapes pour y parvenir

-
l’élève se représente le but à atteindre en identifiant les étapes mais sans les ordonner

-
l’élève se représente le but à atteindre sans identifier les étapes

-
l’élève ne se représente pas le but à atteindre

-
l’élève ne se représente pas la situation et ne peut donc se représenter la tâche à accomplir

Qualité de raisonnement

-
l’élève prend en compte et organise tous les éléments utiles pour analyser la demande et atteindre l’objectif fixé

-
l’élève associe les éléments du raisonnement sans toujours parvenir à les organiser logiquement pour atteindre le but fixé

-
l’élève associe seulement quelques éléments du raisonnement

-
l’élève fonctionne par imitation

-
l’élève ne perçoit pas les relations entre les éléments constitutifs du raisonnement étudié

Conscience de ses capacités et de ses limites

-
l’élève énonce ce qu’il sait et ce qu’il ne sait pas et identifie les obstacles qui ralentissent sa recherche

-
l’élève analyse la tâche et sait délimiter son champ de compétences ou d’incompétences mais n’identifie pas clairement tous les obstacles cognitifs à surmonter

-
l’élève parvient occasionnellement à délimiter seul son champ de compétences ou d’incompétences

-
l’élève ne parvient à délimiter son champ de compétences ou d’incompétences qu’avec l’étayage de l’adulte

-
l’élève ne parvient pas à délimiter son champ de compétences ou d’incompétences malgré l’étayage de l’adulte

-
l’élève a la capacité de solliciter une aide précise envers l’adulte

-
l’élève peut solliciter l’aide de l’adulte à bon escient sans préciser exactement l’obstacle qui l’empêche d’atteindre le but fixé

-
l’élève sollicite en permanence l’aide de l’adulte

-
l’élève attend que l’adulte vienne l’étayer pour poursuivre sa tâche

-
l’élève sollicite surtout des camarades pour l’aider

-
l’élève refuse l’aide de l’adulte au sein de la classe ou d’un groupe

-
l’élève refuse tous les types d’aides

Groupe E formation CAPA-SH : Grille d’observation construite en partie à l’aide du Livret d’évaluation et d’aide à l’élève en difficulté de l’ecpa et d’un outil d’analyse des difficultés de l’élève.

