

Kursbeskrivning för kurs inom LLII VT16

Lärosätets namn

Högskolan Kristianstad

Kursens namn

Svenska för lärare åk 1-3, 30 hp (1-30). Ingår i Lärarlyftet.

Antal högskolepoäng

30 hp

Målgrupp

Du som har en behörighetsgivande lärarexamen med inriktning mot minst åk 1-3 och undervisar i svenska i åk 1-3 utan att vara ämnesbehörig.

Studietakt

Halvfart

Start- och slutdatum

2016-01-18 – 2017-01-15

Antal deltagare (min och max)

Min 10, max 30.

Kursens innehåll och upplägg

Kursen utgår från grundtanken att såväl teorier som studenternas erfarenheter ska diskuteras i perspektiven av lärarens roll och alla elevers möjligheter till delaktighet. En annan grundtanke är att all lärarutbildning som rör elevers tal-, skriv- och läsutveckling ska ses i ett flerspråkighetsperspektiv. En tredje utgångspunkt är att generella lärarkompetenser och ämnesdidaktisk kompetens utgör två sidor av samma mynt. Det handlar alltså om lärares möjligheter att leda arbetsprocesser och skapa ett arbetsklimat som stödjer elevers utvecklingsmöjligheter och stärker deras glädje och lust att lära och utvecklas.

Kursen har en stark didaktisk inriktning, det vill säga en inriktning mot ämnesteori, ämnesdidaktik och generella lärarkompetenser med utgångspunkt i aktuella styrdokument som *Läroplan för grundskolan, förskoleklassen och fritidshemmet: Lgr 11*. Lärares olika redskap att följa och bedöma barns lärande och utveckling utifrån kunskapskrav för godtagbara kunskaper i slutet av årskurs 3 utgör bärande inslag, liksom klassrumsobservationer samt dokumentation, beskrivning, reflektioner och diskussion av studenternas egen undervisning.

Moment I: Elevers tal-, skriv- och läsutveckling i ett innehålls- och lärandeperspektiv

Skolverket

Inom momentet studeras och diskuteras teorier om elevers tal-, skriv- och läsutveckling i ett innehålls- och lärandeperspektiv och som en del av skolans språk-, kunskaps- och demokratiuppdrag.

Moment II: Muntliga och skriftliga texter och genrer

Elevers möte med olika texter och genrer och elevers egna texter studeras och diskuteras i perspektivet av deras erfarenheter av medier och textgenrer liksom lärares uppgift att skapa möjligheter för barn att röra sig i och mellan olika genrer vad gäller såväl vardagliga som vetenskapliga och konstnärliga texter.

Moment III: Lärares roll i elevers tal-, skriv- och läsutveckling

Inom momentet behandlas teorier om elevers språkutveckling, den pedagogiska miljöns betydelse och elevers medvetenhet om eget lärande liksom lärares möjligheter att skapa stimulerande pedagogiska miljöer. Utgångspunkten är elevers lek och vardagliga sammanhang med fokus på innehåll och lärande. Exempel ur den dagliga verksamheten i skolan bildar underlag för analyser där olika teorier om lärande och språkutveckling belyses.

Moment IV: Olika sätt att stödja elevers språkutveckling

Inom momentet belyses och diskuteras olika sätt att stödja elevers språkutveckling. Studiet av skriv- och läsmaterial kopplas till teorier om lärande och språkutveckling. Läromedel, arbetsformer och arbetssätt studeras även i perspektiven av klass, genus och flerspråkighet. Inom momentet prövas och diskuteras också hur olika kartläggningsmaterial kan användas i arbetet med elevers tal-, skriv- och läsutveckling och som underlag för bedömning och betygssättning.

Moment V: Språkutvecklande arbete med elever

Med utgångspunkt i verksamheten studeras och diskuteras lärares arbete med elever i skola. Lärardagböcker, videoinspelningar och klassrumsobservationer bildar underlag för fördjupad analys och värdering av olika sätt att bygga stödstrukturer för elevers språkutveckling. Elevtexter och lärares skriftspråksundervisning i vid mening analyseras och diskuteras med utgångspunkt i olika teorier om lärande och språkutveckling samt olika svenskämnesuppfattningar.

Arbetet i kursen är problemorienterat och gruppbaserat. Arbetet i grupper utgår från och stöds av föreläsningar, självstudier, nätseminarier, nätdiskussioner och arbete i egen verksamhet. Vid gruppdiskussioner inom momenten 1, 2, 3 och 4 förs diskussionsprotokoll och vid självstudier förs reflektionsanteckningar. Inom moment 5 skriver studenterna lärardagböcker och verksamhets- eller klassrumsobservationer. Inom moment 5 görs också kartläggningar av elevers utveckling och lärande samt videoinspelningar av eget lärararbete. Inom moment 2 genomför studenterna läromedelsanalyser och inom moment 2 och 4 analyser av elevtexter.

Former för examination

Kursen examineras genom fem delprov.

Delprov 1 (7,5 hp)

Litteraturseminarier - bearbetning och examination av kurslitteratur. Kurslitteratu-

ren bearbetas och examineras enskilt och i grupp genom tre litteraturseminarier på kursplattformen It's Learning.

Delprov 2 (4,5 hp)

Analys av multimodalt lärande, elevtexter och läromedel. Skriftliga gruppexaminationer. Skriftliga gruppredovisningar där basgruppsarbete via It's Learning ligger till grund för analys av multimodala texter, barntexter samt läromedel

Delprov 3 (3 hp)

Kartläggning av tre barns tal-, skriv- och läsutveckling. Enskild skriftlig examination. Individuellt genomförda observationer av 3 barns tal-, skriv- och läsutveckling där olika kartläggningmaterial prövas och diskuteras som underlag för fortsatt utveckling.

Delprov 4 (7,5 hp)

Redovisning av lärardagböcker, videoinspelningar och klassrumsobservationer. Enskild skriftlig examination. Redovisning av och kritiskt reflekterande diskussion kring planering och genomförande av undervisning (7,5 hp).

Delprov 5 (7,5 hp)

Skriftligt fördjupningsarbete. Individuellt sammanfattande skriftligt fördjupningsarbete av kritiskt resonerande karaktär (7,5 hp).

Lärandemål

Efter genomgången kurs ska studenten

- kunna redogöra för och resonera om aktuell forskning om språkutveckling och lärande samt kritiskt förhålla sig till olika forskningstraditioner på området
- kunna beskriva och resonera kring lärarens roll och den pedagogiska miljöns betydelse för elevers språkutveckling med utgångspunkt i olika teoretiska perspektiv, samt skolans uppdrag att möta alla elever ur perspektiven klass, genus och flerspråkighet
- kunna beskriva och diskutera hur lärarens val av innehåll och arbetssätt kan underlätta respektive försvåra elevers möte med skriftspråket
- kunna beskriva barns olika texter och barns texterfarenheter ur ett utvecklings- respektive genreperspektiv samt resonera kring val av innehåll och arbetssätt som ger elever möjlighet att röra sig i och mellan olika medier och genrer
- kunna presentera och tillämpa olika sätt att dokumentera och stödja elevers språkutveckling och lärande med utgångspunkt i kunskaper om teorier om elevers tal- och skriftspråklärande och egna verksamheterfarenheter
- kunna presentera och diskutera egna och medstudenternas texter och ge konstruktivt stöd i gensvarsgrupper samt reflektera över detta utifrån kunskaper om vardagligt och vetenskapligt skrivande
- kunna analysera och kritiskt diskutera olika läromedel och olika arbetssätt utifrån kunskap om olika teorier och egna erfarenheter av verksamhet med elever

Undervisningsform

Distans. Kursen är en distanskurs där all undervisning sker via en Internetbaserad kursplattform It´s learning. Resterande tid utgör själv-, fält- och gruppstudier med nätbaserad kommunikation.

Validering

Deltagare inom Lärarlyftet kan efter att de antagits till kurs ansöka om tillgodoräknande av tidigare akademiska studier och om validering av reell kompetens för att möjliggöra tillgodoräknande av motsvarande kunskaper och färdigheter som förvärvats i yrkesverksamhet. Det finns ingen övre gräns för tillgodoräknande. Med validering avser Skolverket i detta sammanhang kartläggning och bedömning av deltagarens kunskaper och färdigheter/kompetens i förhållande till lärandemål i den kurs inom Lärarlyftet som deltagaren är antagen till.

Kursansvarig lärare

Camilla Ohlsson, telefon 044-20 33 56, e-post camilla.ohlsson@hkr.se

Kursens lärare

Camilla Ohlsson, universitetsadjunkt i svenska på Högskolan Kristianstad, fil. mag. i litteraturvetenskap med inriktning mot barn- och ungdomslitteratur. Hon har lång erfarenhet av arbete i förskola, skola samt fritidshem och är utbildad 1-7- lärare och fritidspedagog.

Mary Ingemansson är folkskollärare med lång yrkeserfarenhet från grundskolans mellanstadium samt fil. dr och lektor i svenska inriktning litteraturvetenskap. Hon arbetar med uppdragsutbildning inom områdena litteraturdidaktik och skolbiblioteksfrågor samt med barn- och ungdomslitteratur i fristående kurser vid Högskolan Kristianstad.

Kursutvärdering

Kursutvärdering sker fortlöpande under kursens gång och utifrån olika perspektiv i relation till kursens mål och med tanke på kursens kvalitet. Studenternas helhetsupplevelse av kursens måluppfyllelse diskuteras samt utvärderas genom en skriftlig enkät vid kursens avslutning. Utvärderingen ska ge de deltagande lärarna möjlighet att reflektera över sin egen utveckling i förhållande till de förväntade målen som presenteras i kursplanen samt hur dessa kan relateras till den egna yrkesverksamhetens utveckling. Utvärdering och dess innehållsliga återkoppling ska betraktas som en del av kursens genomförande. Utvärderingsresultatet delges studenterna och uppdragsgivaren samt ingår som underlag för vidareutveckling av kursen.

Studievägledning

Håkan Johansson är studie- och karriärvägledare för kurser inom Lärarlyftet. Telefon till Håkan 044-20 34 92, telefontid måndag-fredag kl. 13-14.

E-postadressen till studie- och karriärvägledare vid HKR är studievagledning.lm@hkr.se För besökare på campus finns Håkan i hus 6 efter tidsbokning.

Litteraturlista

Litteraturlistan kan komma att revideras fram till en månad före kursstart.

- Abrahamsson, Tua, Bergman, Pirkko mfl. (2014), Tankarna springer före: att bedöma ett andraspråk i utveckling. 2 uppl. Stockholm: Liber. (152 s).
- Ehrnlund, I., Ekerstedt, A. (2015), Explicit undervisning för läs- och skrivutveckling. Lund: Studentlitteratur. (168 s).
- Fast, Carina (2008), Literacy: I familj, förskola och skola. Lund: Studentlitteratur. (168 s).
- Gibbons, Pauline (2006), Stärk språket stärk lärandet. Hallgren & Fallgren. (208 s).
- Harrison, Christine & Howard, Sally (2012), Bedömning för lärande i årskurs F-5. Inne i "the Primary Black Box". Stockholm: Stockholms Universitets förlag. (56 s).
- Kåreland, L. (2015), Skönlitteratur för barn och unga: historik, genrer, termer, analyser. Lund: Studentlitteratur. (248 s).
- Langer, Judith A (2005), Litterära föreställningsvärldar: Litteraturundervisning och litterär förståelse. Göteborg: Daidalos. (190 s).
- Liberg, Caroline (2008), Läs- och skrivutveckling och ett utökat läraruppdrag. I: Linköping Electronic Conference Proceedings, No. 32. (12 s). Anmärkning: <http://www.ep.liu.se/ecp/032/004/ecp0832004.pdf>
- Liberg, Caroline, af Geijerstam, Åsa & Wiksten Folkeryd, Jenny (2010), Utmana, utforska, utveckla! Om läs- och skrivprocessen i skolan. Lund: Studentlitteratur. (126 s).
- Nilsson, Jan. Wagner, Ulla & Rydstav, Emma (2008), Vilja och våga. Temaarbete i grundskolans tidigare år. Lund: Studentlitteratur. (135 s).
- Skolverket (2007), Att läsa och skriva - beprövad forskning och beprövad erfarenhet. Skolverket. (115 s). <http://www.skolverket.se>
- Skolverket (2010), Perspektiv på barndom och lärande: En kunskapsöversikt om lärande i förskolan och grundskolans tidigare år. (239 s) <http://www.skolverket.se>
- Skolverket (2011), Kunskapsbedömning i skolan - praxis, begrepp, problem och möjligheter. Stockholm: Fritzes kundservice. (73 s). <http://www.skolverket.se/publikationer?id=2660>

Skolverket

- Skolverket (2011), Läroplan för grundskolan, förskoleklassen och fritidshemmet: Lgr 11. (281 s). <http://www.skolverket.se>
- Skolverket (2011), Nya Språket lyfter! Bedömningsstöd i svenska och svenska som andraspråk för grundskolans årskurs 1-4. (90 s). <http://skolverket.se>
- Skolverket (2011), Nya Språket lyfter! Observationsschema för min språkutveckling. <http://www.skolverket.se>
- Språkrådet (2008), Svenska skrivregler. 3 uppl. Stockholm: Liber. (264 s).
- Stensson, Britta (2006), Mellan raderna: Strategier för en tolkande läsundervisning. Göteborg: Daidalos. (160 s).
- Wagner, Ulla (2004), Samtalet som grund – Om den första skriv- och läsutvecklingen. Stockholm Bonnier Utbildning AB. (130 s).

Skönlitteratur omfattande cirka 50 sidor tillkommer. Vetenskapliga artiklar omfattande cirka 30 sidor tillkommer.