

EN UTVECKLINGSARTIKEL PUBLICERAD
FÖR PEDAGOG STOCKHOLM

KAN PETTER OCH HANS FYRA GETTER STÄRKA OCH UTVECKLA BARNENS SPRÅK?

Författare: My Froster
E-post: my.froster@stockholm.se
Skola: Lillholmsskolan
Artikelnummer: 12
Granskad av Jessica Berggren

**PEDAGOG
STOCKHOLM**

Denna artikel är publicerad på Pedagog Stockholm

Vill du också skriva en utvecklingsartikel och bli publicerad på Pedagog Stockholm?
Mejla: forskningsinfo@utbildning.stockholm.se

För mer information om publikation av utvecklingsartiklar se:
www.pedagogstockholm.se/fou

Åsikter och tolkningar som kommer till uttryck i denna artikel är författarens och reflekterar inte nödvändigtvis utbildningsförvaltningen i Stockholms stads åsikter.

SAMMANFATTNING

Artikeln handlar om ett temaarbete kring barnboken *Petter och hans fyra getter* som vi genomförde under läsåret 2009/2010 i vår förskoleklass, på Lillholmsskolan, Skärholmen. Syftet med temat var att stärka och utveckla elevernas svenska språk samtidigt som vi parallellt ville att barnen skulle tillägna sig ny kunskap i matematik och naturkunskap. Temaarbetet skedde i smågrupper med boksamtal som grund. Eleverna fick också arbeta skapande. Det visade sig att barnen skulle bli mycket engagerade och delaktiga i temat. Några resultat av temat var att *alla* elever var aktiva i boksamtalen. Eleverna tillägnade sig *nya ord* och *begrepp* liksom *ordningstal* och *geometriska figurer*. *Alla* elever ville delta i dramatiseringen av "Petter". Resultatet tyder på att det arbetssätt vi använt har gett eleverna goda förutsättningar att utveckla såväl språket som lärandet. I diskussionen längre fram i artikeln diskuterar jag andra faktorer som kan ha påverkat resultatet.

BAKGRUND

Jag arbetar som förskollärare på Lillholmsskolan som ligger i Skärholmen (södra Stockholm), där mer än 90 % av eleverna har ett annat modersmål än svenska.

Skolan tar emot många nyanlända elever. Språknivåerna inom samma klass/elevgrupp varierar, från nybörjarnivå till avancerad nivå.

Hösten 2009 stod vi inför utmaningen att ta emot en förskoleklass med olika språknivåer. Två av eleverna hade bott mindre än ett år i Sverige när de kom till förskoleklassen. Andra barn hade gått hela sin förskoletid i Sverige men hade trots det ett begränsat svenskt språk¹. De saknade många ord på svenska som man annars kan förvänta sig att en 6-åring kan. Av de 24 eleverna hade endast en svenska som sitt modersmål.

Skolans uppdrag är ju att rusta eleverna för att bli aktiva medborgare. I det sammanhanget är språket avgörande. Det är därför särskilt viktigt, inte minst för dessa elever, att undervisningen blir språkutvecklande.

¹ Tre av eleverna var starkare språkligt på sitt modersmål

Förskoleklass har som bekant inga egna kunskapskrav. Vi är dock skyldiga att följa läroplanen för grundskolan². Där står bl. a. att vi lärare ska se till att eleverna får arbeta ämnesövergripande. Vidare står det i den nya kursplanen i svenska som andraspråk att ”vi pedagoger ska ge förutsättningar för att eleven ska utveckla sin förmåga att:

- formulera sig och kommunicera i tal och skrift,
- läsa och analysera skönlitteratur och andra texter för olika syften ”³

Utifrån dessa "mål" i kursplanen planerade vi ett ämnesövergripande temaarbete, med boksamtal som grund, i smågrupper kring barnboken *Petter och hans fyra getter*.⁴ Syftet var att se om ett fördjupat arbete i smågrupper kunde stärka och utveckla barnens språk och kunskaper i såväl matematik (t ex antalsuppfattning, ordningstal, geometriska former och mönster), som språk (t ex innehåll och form i texten) och naturkunskap (t ex lätta fakta om en get och katt).

I Carin Rosanders förord till Pauline Gibbons bok *Stärk språket stärk lärandet* kan man läsa att elever med utländsk bakgrund lämnar grundskolan med sämre betygsresultat än elever med etnisk svensk bakgrund. En möjlig förklaring är enligt Rosander ”att många ännu inte behärskar undervisningsspråket så väl att de kan använda det för att tillägna sig nya kunskaper.”⁵

Vi ställde oss därför frågan; Hur vi skulle arbeta i förskoleklassen för att stärka och utveckla elevernas språk? Språk lär man sig som bekant i många olika sammanhang och i interaktion med andra.

Gibbons menar att det gängse förekommande samtalet i klassrummet är ett där läraren ställer en fråga, eleven svarar och läraren analyserar svaret. Det blir en typ av kontroll av

² *Läroplan för det obligatoriska skolväsendet, förskoleklassen och fritidshemmen, Lpo 1994*

³ *Kursplan i svenska som andraspråk, Lgr 2011*, s. 239

⁴ Einar Norelius, *Petter och hans fyra getter*, Stockholm 2001, En bok för alla

⁵ Pauline Gibbons, *Stärk språket stärk lärandet*, Uppsala 2006, Hallgren & Fallgren, s. 5

att eleven förstått. Hon framhåller också att läraren ofta tar det mesta av klassrummets talutrymme.⁶

Gibbons betonar också att andraspråkstalarna behöver få mer talutrymme och möjlighet att producera begripligt utflöde. Språket lärs också bäst in i ett meningsfullt och funktionellt sammanhang.

Vi tog med oss Gibbons tankar bl.a. om talutrymme och om arbete i grupp när vi planerade temaarbetet kring barnboken *Petter och hans fyra getter* i vår förskoleklass. Tanken med att utgå från en barnbok var att ha det som gemensam "mötesplats" för de kommande samtalen.

Boken *Petter och hans fyra getter* handlar om fyra getter och en katt som bor med gubben Petter i en stuga. Getterna kallas Röd, Blå, Gul och Vit och har olika karaktärsdrag. De lever ett lugnt liv tills trollet Ludenben äter upp dem. Men Petters katt och hans vän Sixten ordnar upp det hela.

Lennart Hellsing har uttryckt att "barnboken skall vara som en leksakslåda. Den skall ge barnet möjlighet att plocka isär ord och begrepp och foga samman dem igen till nya konstruktioner".⁷ Av tidigare erfarenhet visste vi att sagan *Petter och hans fyra getter* var tacksam att "plocka isär", t ex rim, upprepningar och matematiska begrepp.⁸

Parallellt med temaarbetet arbetade vi med Bornholmsmodellen i smågrupper tre gånger i veckan. Bornholmsmodellens syfte är att stimulera barnens språkliga medvetenhet genom språklekar.

⁶ Gibbons, 2006, s. 38

⁷ Citerad efter Kåreland, 2002, s. 32

⁸ Jag har tidigare arbetat med boken under en temavecka i matematik tillsammans med grundskolläraren Azar Yaghoubi

MÅL/SYFTE

Det övergripande syftet var därför att stärka barnens språk genom boksamtal i mindre grupp (ca 8 barn i varje grupp) vid några lektionstillfällen i veckan under en längre period. Vi ville arbeta med olika aspekter av sagan; med dess form och innehåll liksom med matematik och naturkunskap. Inte minst för att Gibbons framhåller hur viktigt det är att arbeta *parallellt* med ämne och språk.⁹

METOD

Det var viktigt att det mesta arbetet med "Petter" skulle ske i smågrupperna där eleverna skulle kunna få större talutrymme än t ex i en vanlig samling eller vid lärarens högläsning. Vi satte samman grupperna så att barnen i första hand skulle kunna samspela bra och byggde inte upp dem utifrån språklig nivå. Grupperna var desamma under hela arbetet, för att vi ville skapa ett så tryggt och tillåtande klimat som möjligt. När temaarbete började arbetade grundskolläraren Anna Liljebblad och jag med temat. Under arbetets gång kom även en tredje pedagog, Kristina Eriksson med i "Petterarbetet". Vi hade också hjälp av vår vikarie Hatice Yemicag, då och då.

Vi planerade att arbeta vid några tillfällen i veckan med Petter. Grupperna skulle växelvis arbeta med mig och Anna, så att varje elev arbetade minst två gånger i veckan med "Petter" i liten grupp. Samtal kring bild och text skulle både Anna och jag arbeta med, men lägga fokus på olika aspekter. Anna skulle koncentrera sig på matematiska frågeställningar och uppgifter medan jag skulle jobba med språkförståelse, bokens innehåll och form.

Några exempel på arbetssätt som förekom är följande:

- magnetsaga (Petter) på tavlan i helklass
- högläsning av boken (i helklass)
- närläsning i mindre grupper/boksamtal
- teckna och måla till sagan, skriva bildtexter

⁹Gibbons, 2006, s. 49

- uppmärksamma rim i texten och skriva egna rim
- mattelaborationer och uppgifter
- gestalta sagan med lerfigurer
- dramatisera sagan
- utflykt till skogen för att leta efter stubbar, granar och bäckar(som förekom i boken.)
- läsa faktaböcker om getter, se film om djur

Det vi ville uppnå med detta sätt att arbeta var:

- fördjupad förståelse för innehållet
- fördjupad förståelse för formen, t ex rim, upprepningar, vad är ett ord/mening/korta och långa ord, punkt, stor bokstav och genre.
- utöka barnens ordförråd med nya ord och begrepp
- bli bekanta med lässtrategier som t ex ledtrådar i bilden, koppling bild-text
- förbättra förståelsen för antalsuppfattning, ordningstal, mönster och geometriska figurer
- kunna några enkla fakta om geten och katten

Genomförande:

I november startade vi temat genom att introducera boken som magnetsaga på tavlan.

Några av eleverna hade hört sagan på förskolan och visste att det också fanns en bilderbok om *Petter och hans fyra getter*.

Vid nästa dags samling fick barnen en present en alldeles egen ”Petterbok” som man fick skriva sitt namn i. Barnen fick sedan sätta sig och bläddra i boken. Vi läste därefter boken i helklass. Flera barn frågade om vi kunde göra en ”Petter teater” när vi berättade att vi skulle ha ”Petterboken” som tema.

Vid varje lektion började vi sedan med att tillsammans, i den lilla barngruppen, titta på och samtala om bilderna på ett uppslag i boken. Jag läste sedan de korta textraderna på uppslaget. Flera av barnen ville sedan läsa raderna eller enstaka ord. Vi pratade om ord

som rimmade och jag skrev upp dem på tavlan. Även andra rimord som rimmade med bokens rim skrevs upp. Barnen fick också skriva upp rimorden på lappar som vi samlade på anslagstavlan i klassrummet.

Sedan ställde vi pedagoger frågor som vi hade skrivit ner innan, med tanke på vad vi ville att barnen skulle lära sig, frågor om textens form och innehåll, matematik och om naturkunskap. De flesta frågorna hade direkt koppling till text och bild i boken. Vi hade bestämt ett antal ord på varje uppslag i boken som vi ville att eleverna skulle tillägna sig, t ex *limpa*, *klöv*, *horn* och *skottkärra*. Andra frågor behövde eleven tänka efter vad han eller hon tyckte själv. Vissa frågor krävde att de använde konkret material, som färgade ”plockisar”.¹⁰ Eleverna fick också ”Petterfrågor” att svara på hemma. Svaren fick de rita och (skriva) i sitt läxhäfte.

Några exempel på frågor, utgående från sidorna 2-3 är:

- Hur många limpor ser du på bilden? Vad har det här brödet (runt knäckebröd) för form?
- Hur mycket bröd äter du på en dag? Vilket är ditt favoritbröd?
- Hur kan man se att det här är en saga?
- Vad äter en riktig get? Vad har getter för färg?

Vid några tillfällen i månaden bearbetade vi texten i bild . Barnen fick rita, teckna och måla. Tillsammans skrev vi bildtexter till bilderna. Några gånger fick eleverna välja fritt vem eller vad i boken, de skulle rita. Andra gånger var uppgiften att leta upp ett mönster i boken och rita av det (Vi jobbade mycket med uppslaget sid 12-13 som föreställer olika trädstammar med mönster). När vi målade fortsatte diskussionerna om innehållet. Flera barn som inte hade kommenterat något under samtalen eller närläsningen kunde däremot beskriva getternas olika karaktärer utifrån sin egen bild. Några barn valde att

¹⁰ Färgade plastbrickor som kan användas vid räkning

rita Petters stuga och efter det fick vi igång ett samtal om vad som skiljer en stuga från t ex en villa, som var ett mer bekant ord för barnen.

Anna arbetade med ordningstal genom att bl.a. klippa ut en massa gethuvuden som barnen fick färglägga . Det materialet använde hon sedan när hon gav dem olika uppgifter. Hon sa till exempel:” lägg den gula geten på första plats och den blå på andra o s v ”

Vid ett annat tillfälle fick barnen leta former i boken. Varje uppslag var ju fullt av former. Tillsammans lärde sig eleverna de geometriska benämningar som finns på formerna de hittat: kvadrat, rektangel, triangel och cirkel. På färgade papper fick barnen klippa ut formerna. Sedan fick de göra olika bilder med figurerna, t ex hus, gubbar och bilar. Detta blev barnen engagerade i och vi började leta geometriska figurer i klassrummet och jobbade nästan enbart med det i flera dagar. Barnen såg former överallt, på skolgården, i matsalen och hemma.

För att ytterligare bearbeta boken använde vi oss av Plastelina.¹¹ När barnen själva skulle skapa djuren och trollet i Plastelina, uppstod samtalen om storleken på olika djur. Jag fick t ex frågan varför Murre svart var så stor på en bild i boken och om en riktig katt kunde vara större än en get. I sagan kunde också vissa djur gå på två ben uppmärksammade ett barn. Hur var det i verkligheten? Vid sådana här tillfällen tog vi hjälp av vårt väl sorterade skolbibliotek *Kloka Ugglan*. Där hittade vi faktaböcker om t ex getter och katter. Anna visade också film om husdjur och vilda djur.

En tanke vi hade med Plastelinan var att barnen spontant kunde börja dramatisera boken med sina lergetter. Lerfigurerna var dock lite för ömtåliga och barnen ville helst inte att någon skulle röra dem så istället fick de göra skyltar till sin figur, t ex ”Murre svart” eller ”Röd” . Sedan blev det en liten utställning i klassrummet. Barnen hade dock en längtan att själva dramatisera boken. Så efter sportlovet satte vi gång med dramatiseringen. Rekvisita var viktigt och vi fick hjälp av vår vikarie Hatice att sy horn i getternas fyra färger. Kristina fick låna en "riktig" Petterhatt och väst av sin pappa.

¹¹ Plastlina är en sorts modellera av plast.

Under den kommande månaden hade vi dramalekar utifrån boken. Barnen fick prova olika roller. Sedan började eleverna prata om att göra en riktig teaterföreställning med publik.

Att bestämma rollerna tog lång tid och vi hade många diskussioner för att barnen i möjligaste mån skulle få spela den roll de ville. Barnen tränade sig i att argumentera för varför just de själva eller kompiserna passade för en speciell roll. De fick också träna sig i att kompromissa och att göra första-, andra- och tredjehandsval. Deras olika önskemål och val skrevs upp på tavlan. Vi gjorde t ex stapeldiagram över hur många som ville ha olika roller. Vi ritade också upp en get och katt på tavlan där barnen kunde visa för sina klasskamrater var t ex morrhåren sitter på en katt eller hur klövarnas form ser ut. Flera av barnen kunde läsa boken mot slutet av arbetet. Några hade knäckt läskoden, andra kunde texten mer eller mindre utantill. Ytterligare några tog hjälp av ordbilder och ord som de kände igen från arbetet t ex getternas namn.

Dramatiserandet fortsatte under ytterligare en månad. Eleverna ville gärna visa Petterteatern för sina föräldrar vilket vi gjorde under en temakväll före påsk. Vi bestämde oss för att ge tre föreställningar, så att alla barn skulle kunna få en roll.

Under dramaarbetet hade vi hela tiden boken med och barnen var noga med att det skulle bli som i boken. Vi kom också in på hur getter, katter och troll betedde sig i verkligheten. Vi lånade återigen faktaböcker. Flera kollegor och barn bidrog med egna erfarenheter och fakta om katter och getter. Några barn hade besökt getter i Aspudsparken.¹² Senare under terminen besökte hela barngruppen Lillskansen där vi särskilt kunde titta på getterna och deras killingar.

Arbetet som ju inletts i slutet av november 2009 pågick till påsklovet 2010.

¹² Aspudsparken är en parklek i södra Stockholm, Aspudden, som bl a har getter, hästar och kaniner.

RESULTAT

Utifrån läroplanen och de pedagogiska tankegångar som presenteras i Gibbons bok *Stärk språket stärk lärandet*, har temaarbetet gett eleverna goda förutsättningar att utveckla språket. Det har varit viktigt att nya ord, matematiska färdigheter och kunskaper i naturkunskap kopplats till ett sammanhang, i det här fallet Petter och barnens egna erfarenheter och reflektioner. Barnen har också fått exempel på skriftspråkets funktion. Några konkreta resultat av temaarbetet är följande:

- Alla elever var aktiva i samtalen när vi arbetade i de små grupperna. De lärde sig efter hand att formulera sina egna frågor och funderingar kring bokens olika aspekter.
- Eleverna tillägnade sig nya ord och begrepp som de aktivt använde
- Eleverna lärde sig ordningstal och deras funktion, de lärde sig att benämna och känna igen geometriska figurer, tränade antalsuppfattning och de gjordes uppmärksamma på mönster
- Eleverna lärde sig olika lässtrategier t ex att leta ledtrådar i bild och att göra kopplingar mellan bild och text
- Eleverna gjordes uppmärksamma på sagans form, t ex dess upprepningar men också på sådant som funktionen av stor bokstav och punkt
- Eleverna blev bra på att höra vad som rimmade i boken och att hitta på egna rimord
- Klassen var delaktig i arbetssätten vi använde för att bearbeta texten, t ex dramatiserade vi Petter utifrån barnens önskemål.
- Eleverna använde språket aktivt och engagerat för att fördela roller, regissera och agera i dramatiseringen av "Petter".

Viktiga faktorer som varit avgörande för resultatet är att; temat har fått ta tid, att arbetet bedrivits i smågrupper och barnen haft stort inflytande. Genom att fördjupa sig i en text under längre tid och bearbeta den med olika uttrycksformer ger man fler elever

möjlighet att ta till sig textens olika nyanser. I boken *Ett barn har hundra språk*¹³ framhåller pedagogen Veà (från en av Reggio Emiliaförskolorna) hur viktigt det är att bearbeta information med sina *sinnen* för att kunskapen ska bli ens egen.

Att delta i en mindre grupp skapar fler tillfällen att våga använda språket och sina nya kunskaper. Risken under ett samtal i helklass, t ex samlingen eller högläsningen, är att läraren och några få elever tar det mesta av talutrymmet. De tre författarna, Löthagen, Lundenmark och Modigh, framhåller i sin bok *Framgång genom språket* i likhet med Gibbons, vikten av interaktion vid andraspråksinläring. De betonar att läraren ska uppmuntra till samtal och diskussion mellan elever.¹⁴

Eleverna i det här projektet har blivit delaktiga och deras förslag på arbetssätt, t ex arbetet med teaterföreställning för föräldrar, har tagits på allvar, vilket har varit viktig för deras lust att fortsätta. Genom "Bornholmsscreening" som framförallt mäter elevens fonologiska medvetenhet, kunde vi se att eleverna utvecklat sin fonologiska medvetenhet under terminen. Vi kunde även, med hjälp av LUS, se att alla utvecklat sin läsförmåga. Vi hade kunnat göra performansanalys med några av barnen före och efter arbetet för att ytterligare se om det skett en språkutveckling för det enskilda barnet.¹⁵ Detta tänkte vi dock inte på innan arbetet började.

DISKUSSION

Jag skrev i inledningen att skolans uppdrag är att rusta eleverna att bli aktiva samhällsmedborgare. Det är givet att du behöver ett utvecklat språk för att kunna delta i samtal. Du behöver också kunna anpassa språk efter situation. Det är oroande om elever med utländsk bakgrund inte får samma möjligheter i skolan att nå goda resultat på grund av bristande språkkunskaper.

Skolans utmaning blir, i det här sammanhanget, att försäkra sig om att den undervisning som bedrivs verkligen är effektiv och språkutvecklande. Risken finns annars att

¹³ Wallin, Mächel, Barsotti, 1981, *Ett barn har hundra språk*, Stockholm, Utbildningsradion, s.16

¹⁴ Löthagen, Lundenmark, Modigh, 2008, *Framgång genom språket*, Uppsala, Hallgren & Fallgren, s.72

¹⁵ Performansanalys är en form av språkutvecklingsanalys, läs mer i Tua Abrahamssons & Pirkko Bergmans bok *Tänkarna springer före*, 2005, HLS förlag, Stockholm

elevernas bristande språkkunskaper skapar ett handikapp som påverkar möjligheterna att nå målen i skolan och att aktivt delta i samhället.

Det är dock inte bara den här gruppen av elever som man behöver oroa sig för. Även elever med etnisk svensk bakgrund, har visat försämrade resultat både vad gäller läsförståelse och läshastighet.¹⁶ Jag anser att det därför är viktigt att vi redan från förskoleklass arbetar med läsförståelse, lässtrategier och strukturerade samtal och lek (t ex dramalek).

Vi pedagoger behöver ta en aktiv roll genom att leda samtal och agera språkmodeller. Detta blir särskilt viktigt när majoriteten av eleverna har svenska som sitt andra språk. Det är också viktigt att ge barnen många olika uttrycksmöjligheter för att kunskapen ska bli deras egen.

Vi tror att vi med temat, skapat goda förutsättning för språk- och -kunskapsinläring men vi vet samtidigt att språk utvecklas hela tiden och i olika situationer, inte minst i leken och i Bornholmsgrupperna. Det är därför svårt att säga att just temaarbetet själv lett fram till resultaten. Det är kanske snarare samverkan mellan dessa olika lärsituationer under elevens dag som stärkt deras språk och kunskapsutveckling.

När vi utvärderade temaarbetet funderade vi på vad vi kunde ha gjort annorlunda. Några saker man kunde tänka på är hur språkutvecklingen ska bedömas, vilket också kunde ha skett med hjälp av performansanalys. En annan sak är att det rent organisatoriskt är krävande att vara uppdelad i smågrupper, särskilt som vi parallellt med detta arbete, arbetat med Bornholmsmodellen tre gånger i veckan i andra smågrupper. Förvirringen över vilken grupp man ska vara i har ibland varit total hos både elever och pedagoger. Vi upptäckte också på våren att våra elever var ovana att vara i helklass vilket är en viktig "kunskap" när man ska börja ettan. Så även om barnens språk utvecklas mer i en liten grupp behöver man också planera fler pedagogiska aktiviteter i helklass.

¹⁶ PIRL-undersökningen, 2006

När den här artikeln skrevs, maj-juni 2011, gick barngruppen i årskurs 1. Vid ett par tillfällen har eleverna frågat om vi inte ska fortsätta med ”Petter”. De har frågat om vi inte kan spela mer Petterteater. Klassen har fortsatt arbeta med skönlitteratur på ett liknande sätt som vi gjorde med ”Petter”. Det har dock varit fullt upp med andra projekt och teman i år 1 så ”Petter” har fått vila. Vem vet, han kanske dyker upp på någon temadag i matematik längre fram.