

Hur låter det?

Lektionsplaner


Sanoma Utbildning

Postadress: Box 30091, 104 25 Stockholm
Besöksadress: Alströmergatan 12, Stockholm
Hemsida: www.sanomautbildning.se
E-post: info@sanomautbildning.se

Order/Läromedelsinformation

Telefon: 08-587 642 10
Telefax: 08-587 642 02

Uppdrag X, Gula böckerna
Lektionsplaner Hur låter det?
ISBN 978-91-523-1875-1

Illustrationer: Jon Stuart och Beccy Blake
Svensk översättning: sidorna 2–11 Gunnel Lindskog
Typografi: Paladinodesign/Anna Paladino och Agnes Stenqvist Design
Layout: Agnes Stenqvist Design
Redaktion: Mia Söderberg, Maria Renck, Karin Schubert

Making a noise Guided/Group Reading Notes was originally published in English in 2009. This translation is published by arrangement with Oxford University Press.

© 2009 Oxford University Press
© 2013 Sanoma Utbildning AB, Stockholm

Första upplagan
Första tryckningen

Kopieringsförbud!

Detta verk är skyddat av lagen om upphovsrätt. Kopiering, utöver lärares rätt att kopiera för undervisningsbruk enligt Bonus-Presskopias avtal, är förbjuden. Sådant avtal tecknas mellan upphovsrättsorganisationer och huvudman för utbildningsanordnare, t.ex. kommuner/universitet. För information om avtalet hänvisas till utbildningsanordnarens huvudman eller Bonus-Presskopia. Den som bryter mot lagen om upphovsrätt kan åtalas av allmän åklagare och dömas till böter eller fängelse i upp till två år samt bli skyldig att erlägga ersättning till upphovsman/rättsinnehavare.

Hur låter det?

Innehåll

Inledning	2
Vilket ljud!	12
Olivers trumset	18
Höga ljud	24
Håll tyst!	30
Tut! Bom! Plopp!	36

Inledning

Temat **Hur låter det?** innehåller fem texter av olika karaktär. Tre av dem är berättande texter och två är faktatexter. Alla handlar om ljud på olika sätt.


Vägled läsning

Till varje text finns strukturerade lektionsplaner att använda vid **vägled läsning** i mindre grupper, som i detalj beskriver hur man kan arbeta med varje text. Vägled läsning innebär att klassen delas in i olika läsgrupper utifrån hur långt eleverna har kommit i sin läsutveckling. Lämpligt antal är 3–5 elever i en grupp och lämpligt antal grupper i en klass är 4–5 stycken. Varje läsgrupp har en enskild stund med läraren en eller ett par gånger i veckan då en ny bok presenteras och arbetas igenom. I *Lärohandledning – Gula böckerna* sidan 20 finns mer att läsa om vägled läsning och organisationen av läsgrupperna. Lektionsplanerna börjar på sidan 12 i den här boken.

Böckerna i temat Hur låter det?

I temat **Hur låter det?** läser eleverna om barnen Anna och Oliver. Anna krymper och försöker hitta en plats med lugn och ro. Oliver märker att man både som stor och liten kan göra oväsen.

Vilket oljud! handlar om Annas försök att komma undan det oväsen som hon hör under dagen. Till slut visar det sig att även hon kan föra oväsen fast hon inte vet om det själv.

I *Olivers trumset* spelar Oliver på sina trummor med glädje. Hans familj tycker inte att det är lika roligt och Oliver försöker hitta ett ställe där han kan spela utan att störa.

I faktaboken *Höga ljud* läser eleverna om olika ljud och jämför styrkan med hjälp av en ljudmätare.

Håll tyst! handlar om bonden Per Olsson som inte står ut med allt oväsen på sin gård. Han ber djuren att hålla tyst och då blir det ingenting gjort på bondgården.

I faktaboken *Tut! Bom! Plopp!* läser eleverna instruktioner om hur man kan göra musik med hjälp av kroppen och hur man kan bygga egna instrument.

Böckerna inom temat kan användas på olika sätt och behöver inte läsas i någon specifik ordning. Välj till exempel att arbeta med några av dem i den vägleda läsningen. Sedan kan eleverna läsa de övriga böckerna på egen hand eller i par.

Lässtrategier

Att lära sig läsa innebär att använda flera olika lässtrategier för att förstå och ta sig igenom en från början okänd text. Det är viktigt att både kunna känna igen och läsa ordbilder och att kunna ljuda ut längre obekanta ord. Visa och påminn därför om i den vägleda läsningen hur eleverna kan angripa texterna med hjälp av nedanstående lässtrategier.

Lässtrategier:

- Läsa bilder
- Läsa ordbilder
- Ta hjälp av första och sista bokstaven
- Ta hjälp av upprepningar
- Söka likheter i andra ord
- Ljuda
- Läsa om ord flera gånger
- Självkorrigera
- Ta hjälp av rubriker och bildtexter
- Sökläsa
- Fråga sig själv om det låter rimligt


Att tala, lyssna och samtala

Elevernas talspråk och deras förmåga att lyssna på andra är viktiga utgångspunkter för att kunna utveckla förmågan att tänka och kommunicera. Talspråket är ett viktigt stöd för läsutvecklingen. Samtalet med andra barn och vuxna ökar och varierar elevernas ordförråd, som i sin tur också gynnar läsutvecklingen. Att samtala om texter på olika sätt och ställa frågor på innehållet stödjer utvecklingen av läsförståelsen. Med förståelsen ökar intresset och motivationen att vilja läsa mer. Samtalet är också en viktig idékälla för vidare arbetsuppgifter, till exempel fritt skrivande och att rita bilder till det man läst och skrivit.

Följande generella principer kan vara bra att tänka på under samtalen vid den vägleda läsningen:

Vad?	Hur?
<p>Ställ frågor som utmanar eleverna kognitivt, och får dem att minnas enkla fakta eller händelser.</p>	<ul style="list-style-type: none">• Ställ öppna frågor.• Använd hela registret av frågeord, som varför, hur, när, var, vem och vad.• Locka till vidare funderingar genom frågeställningar som "Tänk om ...", "Föreställ dig att ...", "Jag undrar om ...".
<p>Uppmuntra eleverna till utförligare svar.</p>	<ul style="list-style-type: none">• Locka eleverna att svara utförligare genom uppmuntringen "Berätta mer!" och/eller genom positiva signaler som att nicka.• Svara genom att fråga eleverna varför de tycker som de gör. Hur vet de det? Vad har de för bevis?• Svara genom att närmare gå in på vad en elev har sagt och ge exempel på egna erfarenheter. Uppmuntra eleverna att göra samma sak.• Svara inte genast utan avvakta lite. Det uppmuntrar ofta eleverna till utförligare svar.

Vad?	Hur?
<p>Ge eleverna tid att formulera egna idéer och åsikter.</p>	<ul style="list-style-type: none"> • Låt eleverna få en kort stund på sig att tänka över saken. • Låt eleverna ge varandra respons parvis på en text eller en fråga. Det ger dem möjlighet att först få framföra sina idéer i en mindre grupp, vilket gör det lättare att sedan berätta samma sak i den större gruppen. • Ge eleverna en frågeställning att fundera kring. Låt dem därefter diskutera den två och två, och slutligen redovisa vad de kommit fram till.
<p>Ge eleverna modeller för språk-mönster och vokabulär som passar till ämnet.</p>	<ul style="list-style-type: none"> • Låt eleverna få många tillfällen att lyssna på språket. Läs högt för dem ur olika böcker, tala med dem och låt dem lyssna på olika medier. • Diskutera och förklara nya ord. • Utgå från texten ni arbetar med som modell för att inleda och bygga upp meningar. • Ge eleverna ramar för samtalet som uppmuntrar dem att tala längre och utförligare.

Vad?	Hur?
<p>Förvänta av eleverna att de talar så att alla kan höra och förstå.</p>	<ul style="list-style-type: none"> Låt eleverna upprepa vad de sagt om det behövs, hellre än att alltid själv upprepa eller omformulera åt dem. Det får dem att lyssna till andra än bara läraren. Låt eleverna be varandra om närmare förklaringar, i stället för att själv omformulera vad de sagt.
<p>Uppmuntra dialog och diskussion.</p>	<ul style="list-style-type: none"> Locka fram alternativa svar genom att använda frågor som: "Vad tycker ni andra?". Bjud in andra elever att svara eller ställa frågor som: "Vem har en fråga till X?". Ge eleverna en provocerande ståndpunkt som: "Tänk om någon sa ... Hur skulle ni tänka då?".
<p>Låt eleverna svara på olika sätt.</p>	<ul style="list-style-type: none"> Låt inte alltid eleverna räcka upp handen. Gör klart för dem att du ibland väljer vem som helst, och ge dem tid att förbereda ett svar.

Läsförståelse

För att bli en fullgod läsare är det viktigt att verkligen förstå vad man läser och inte bara kunna koda av bokstäver och ord. Innehållet i texten måste även beröra och engagera läsaren för att det ska kännas meningsfullt att ta till sig det som står och vilja läsa vidare. Detta sker dock inte alltid automatiskt utan eleverna måste få hjälp med att bygga upp olika strategier för att förstå budskapet i en text. Följande strategier kan vara bra att tänka på i undervisningen:

- Gör en **bildpromenad** genom boken. Låt eleverna berätta om vad de ser på bilden och göra förutsägelser om vad de tror kommer att hända. Lista förutsägelseerna på tavlan och återvänd till dem när ni har läst boken för att stämma av om de hade rätt.
- Låt eleverna få olika **sannolikhetsalternativ** att fundera kring, till exempel hur boken skulle kunna sluta eller vad som kommer att hända en viss person. Skriv alternativen på tavlan och låt eleverna motivera varför de väljer som de gör. Låt eleverna använda sina **förkunskaper** och berätta om något de redan kan, som anknyter till temat och boken och diskutera det som berättas.
- Låt eleverna **ställa frågor** till någon person i böckerna. En elev kan föreställa personen och försöka svara som de tror den personen skulle ha svarat.
- Låt eleverna **återberätta** boken för varandra två och två, för att på så sätt minnas innehållet lättare.
- Gör tillsammans en **storyboard** över boken.
- Använd små leksaksfigurer, människor och djur, och låt eleverna göra **egna tolkningar** av texterna med hjälp av dem.
- **Dramatisera** texten tillsammans.
- Låt eleverna **sammanfatta** texten med egna ord och koppla den till egna upplevelser.
- Eleverna kan **utveckla sin empatiska förmåga** genom att välja ett av barnen i boken och låtsas vara den personen. Hur tänker hon/han i olika situationer? Varför då?
- Låt eleverna välja ståndpunkt kring något i texten och **argumentera** för eller emot.

Läxa

Efter *Språkligt arbete*, se rubrik under *Lektionsplanernas uppbyggnad*, är det lämpligt att låta eleverna ta hem boken och läsa den tillsammans med föräldrarna eller någon annan vuxen i deras omgivning. På insidan av pärmen till varje bok finns förslag på hur föräldrarna kan stötta och hjälpa sitt barn i samband med läxan, både innan och efter läsningen.

Föräldramedverkan

Föräldrar och andra vuxna är viktiga faktorer när ett barn ska lära sig läsa. De flesta vill också gärna engagera sig om de bara får veta hur de kan bidra. Samtala på föräldramöten om vikten av läsande förebilder hemma och om högläsningens betydelse för ett ökat ordförråd och läsintresse. Läs mer om föräldramedverkan i *Lärohandledning – Gula böckerna*, sidan 28. Där finns också ett brev till hemmet som kopieringsunderlag på sidan 74.

Tematiskt arbete

Barn lär sig på många olika sätt. Ett utökat tematiskt arbete kring böckerna kan uppmuntra och förstärka läs- och skrivutvecklingen och arbetet blir också mer lustfyllt och kreativt. Till varje tema finns därför förslag på hur det tematiska arbetet kan utökas. Samtal, rollspel, lek med leksaksfigurer och dramaövningar kan användas för att stimulera till nya idéer. Uppmuntra också det muntliga berättandet närhelst tillfälle ges.

Förslag till tematiskt arbete till temat **Hur låter det?**:

- Samla bilder på olika instrument och sätt upp dem i klassrummet.
- Ta med ett instrument till klassrummet. Låt eleverna studera det och spela på det.
- Gör ett "lyssnabingo" eller en lista och låt eleverna gå ut på skolgården och upptäcka ljud. Exempel på ljud: bil, buss, flygplan, hund, fåglar, fotsteg, röster, skrik, gråt, dörr som smäller/knarrar.
- Spela in olika ljud och låt eleverna gissa vad det är. Exempel på ljud: prasslande tidning, rinnande vatten, bil som startar, ringklocka, toalett som spolar, olika instrument.

Lektionsplanernas uppbyggnad

Lektionsplanerna till temat **Hur låter det?** finns på sidorna 12–40 i denna bok. Alla lektionsplaner följer samma struktur och har de rubriker som förklaras nedan.

Starta varje nytt tema med en enkel temaanknuten aktivitet så att alla i läsgruppen blir medvetna om vad temat handlar om. Till temat **Hur låter det?** kan man till exempel börja med att lyssna på olika ljud.

Resumé

Här finns en kort sammanfattning av textens innehåll.

Att lägga märke till

Här står det vad man språkligt kan arbeta med i texten.

Syfte

Här finns lite mer specifikt beskrivet vad texten kan användas till, både vid samtal och vid läsning och skrivning. Gemensamma syften för alla texter är att öka ordförrådet, göra förutsägelser, reflektera, använda olika lästrategier och skriva efter modell.

Att förbereda

Här finns förslag på material att förbereda inför arbetet med texten.

Inledning

Här finns förslag på hur man kan starta upp arbetet med respektive bok i läsgruppen.

Bild- och textgenomgång

Här finns förslag på hur man kan arbeta med varje sida i boken samt frågor kring bilderna och texten.


Språkligt arbete

Här finns förslag på laborationer och skrivuppgifter utifrån texten att arbeta med på arbetsbladet och i en skrivbok. I *Arbetsbok – Gula böckerna* finns fler läs- och skrivuppgifter.

Samtal och reflektion

Här finns förslag på frågor att följa upp texten med efter läxan.

Mer att göra

Här finns förslag på olika ämnesövergripande aktiviteter med anknytning till temat.


Arbetsblad

Till varje bok finns ett tillhörande arbetsblad med ett utdrag ur bokens text. Arbetsbladen är kopieringsunderlag och finns längst bak i *Lärohandledning – Gula böckerna*. I lektionsplanen till respektive bok, under rubriken *Språkligt arbete*, finns förslag på språkliga laborationer som kan göras utifrån texten. Där finns också skrivuppgifter som utgår från texten som modell.

Arbetsbladet kan även användas för att göra en läsanalys på eleven. Eleven läser då texten i boken medan läraren gör noteringar på arbetsbladet. Läs mer om läsanalys i *Lärohandledning – Gula böckerna*, sidan 26.

Arbetsbok

Till tre böcker i varje tema finns ytterligare arbetsuppgifter i *Arbetsbok – Gula böckerna*. Där får eleverna arbeta vidare med läsförståelse och skrivning.

Vilket oljud! – Lektionsplan

Författare: Tony Bradman

Illustrationer: Jon Stuart


Resumé

Vilket oljud! är en rimmad text om Anna som hör oljud hela dagen lång. Hon krymper och försöker hitta en plats med lugn och ro.

Att lägga märke till

Rimord

Onomatopoetiska uttryck: *PIIP, Tjatter, Ring, Slam, zzzzzz*

Pratbubblor

Replik

Utrop: *MÅÅÅL! VINN!*

Ord att samtala om: *oljud, ljud, knyst, begripa, gnatar*

Syfte

Texten *Vilket oljud!* kan användas för att

- samtala om hur det känns när man blir "trött i öronen" och behöver ha tyst omkring sig
- läsa och uppfatta den röda tråden i en berättelse
- läsa med inlevelse
- förklara ett händelseförlopp och beskriva en karaktär
- arbeta med rim
- upptäcka ord med ljudstridig stavning, j-ljudet med lj
- lära sig en text utantill
- skriva inledningar på meningar.


Att förbereda:

- Arbetsblad till *Vilket oljud!*
- Skrivbok
- *Arbetsbok – Gula böckerna*
- Sång: *Hjulen på bussen*

Inledning

Blunda och lyssna på ljud runt omkring er. Låt eleverna gissa vilka ljud de hör och var ljudet kommer ifrån. Samtala om vilka ljud de uppfattar som störande.

Skriv *oljud* och *ljud* och samtala om ordens betydelse. Uppmärksamma eleverna på stavningen av *oljud* och *ljud*.

Dela ut boken och titta på framsidan av omslaget.

– Vad ser ni på bilden?

– Vad skulle boken kunna heta?

Läs titeln tillsammans.

– Hur stämde gissningen?

Läs baksidestexten för eleverna.

– Vad tror ni boken kommer att handla om?

Slam!


Bild- och textgenomgång

Bildpromenad

Titelsidan

Läs titeln tillsammans. Läs namnen på författare, illustratör och översättare.

– *Varför tror ni Anna håller för öronen?*

Förklara att *Vilket oljud!* är en rimmad text och repetera hur en sådan text skiljer sig från andra texttyper.

Sidorna 2–3

– *Vad ser ni?*

– *Hur tror ni att det låter i rummet?*

Läs *PIIP* tillsammans.

Sidan 4

– *Vad ser ni?*

– *Hur tror ni att det låter i bilen?*

Sidan 5

– *Var är Anna, tror ni?*

– *Hur tror ni att det låter där?*

– *Vad tror ni Anna tänker?*

Läs *Tjatter* tillsammans.

Sidan 6

– *Varför vill Anna krympa, tror ni?*

Sidan 7

– *Var är Anna, tror ni?*

– *Hur tror ni att det låter?*

– *Vad tror ni Anna tänker?*

Sidan 8

– *Varför springer Anna ut, tror ni?*


I klassrummet låter alla ljud så hårt.
Att höra vad någon säger där är svårt.


Sidan 9

- Vad ser ni?
 - Hur tror ni att det låter?
 - Vad tror ni Anna tänker?
- Läs MÅÅÅL tillsammans.

Sidan 10

- Vad tror ni Anna säger?
- Läs pratbubblan tillsammans.
- Vad tror ni Anna kommer att göra?

Sidan 11

- Vad ser ni?
 - Hur tror ni att det låter?
- Läs Ring Ring tillsammans.

Sidorna 12–13

- Vad ser ni?
- Hur låter det?
- Vad tror ni Anna kommer att göra?

Sidan 14

- Vad ser ni?
 - Hur tror ni att det låter?
- Läs Slam! tillsammans.

Sidan 15

- Vad ser ni?
 - Hur tror ni att det låter?
 - Vad tror ni Annas systrar säger?
- Läs pratbubblan tillsammans.


Sidan 16

Ta fram de titlar som visas i boken. Om ni redan har läst böckerna, föreslå dem då som lästips för egen läsning. Berätta annars att detta är böcker som ni kommer att läsa om och som också handlar om olika sorters ljud.

Läsning

Läs boken tillsammans. Påminn eleverna om att följa med i texten. Som alternativ låt eleverna förutsäga bokens handling skriftligt innan läsningen startar. Använd de två första spalterna på arbetsbladet *Förutsägelser och reflektioner* på sidan 72 i *Lärohandledning – Gula böckerna*. Låt eleverna skriva i den tredje spalten efter läsning.

Samtal

- Vad händer i berättelsen?
- Vilka ljud var störande för Anna?
- Hur tror ni Anna kände sig i berättelsen?

Låt eleverna läsa boken på egen hand. Observera och ge stöd vid behov. Påminn om olika lässtrategier.

Tjatter Tjatter


Språkligt arbete

Laboration

- Dela ut arbetsbladet och läs texten tillsammans. – *Vilka ord rimmar i texten?*
Låt eleverna markera alla rim och para i hop dem med streck.
- Markera tillsammans *Anna sover, det är lugnt och tyst*. Samtala om komma-tecknets betydelse i meningen och hur meningen är uppdelad i två delar.
Låt eleverna söka och ringa in fler kommatecken i texten och markera meningarnas två delar.

Skrivning

- Använd två meningar ur boken som modell: *Anna sover, det är lugnt och tyst. Inga ljud hörs, nej inte ett knyst*. Skriv på tavlan och läs tillsammans. Markera tillsammans *Anna sover* och *Inga ljud hörs*. Låt eleverna komma med förslag på andra inledningar. Lista dem på tavlan.

- Skriv tillsammans nya meningar utifrån förslagen, till exempel *Jag vaknar, det är lugnt och tyst. Jag lyssnar, nej inte ett knyst.* Skriv fler förslag tillsammans.
- Låt eleverna skriva meningar på egen hand. Antingen kan de skriva av meningar från tavlan eller hitta på egna. Påminn om stor bokstav, komma-tecken och punkt.


Arbetsbok

Låt eleverna arbeta med sidorna 2–3 i *Arbetsbok – Gula böckerna*.


Läxa

Låt eleverna ta hem boken och läsa den tillsammans med en vuxen.

Samtal och reflektion

Samtala om läxan. Låt någon elev återberätta innehållet.

- *Vad tyckte ni om boken?* Låt eleverna motivera varför de tycker så.
- *Vad skulle ni ha gjort om ni var i samma situation som Anna?*


Mer att göra

Läsa: Låt eleverna läsa boken högt med inlevelse för varandra.

Drama:

- Recitera delar ur texten. Utmana eleverna och se vem som kan lära sig mest utantill från boken. Använd rimorden som stöd.
- Låt eleverna gestalta karaktärerna i boken.

Musik: Sjung tillsammans sången *Hjulen på bussen*. Samtala vilka onomatopetiska uttryck som finns i de olika verserna.


Hur låter det?


