

Allir vinna !

Námsspil um hljóðkerfisvitund

Sigurbjörg Guðmundsdóttir

Lokaverkefni til B.Ed-prófs
Háskóli Íslands

Menntavísindasvið

Allir vinna !

Námsspil um hljóðkerfisvitund.

Sigurbjörg Guðmundsdóttir

010582- 4319

Lokaverkefni til B.Ed-gráðu í Grunnskólakennarafræði

Leiðsögukennari: Steinunn Torfadóttir

Kennaradeild

Menntavísindasvið Háskóla Íslands

Júní 2013

Allir vinna !

Ritgerð þessi er 10 eininga lokaverkefni til B.Ed-prófs við
kennaradeild, Menntavísindasviði Háskóla Íslands.

© 2013 Sigurbjörg Guðmundsdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Bókasala kennaranema.

Reykjavík, Ísland 2013.

Ágrip

Þessi greinargerð fjallar um námsspilið Allir vinna ! en það er spil sem hefur það að

markmiði að efla færni ungra barna í hljóðkerfis- og hljóðavitund. Börnin leysa ýmis

verkefni sem reyna á hljóðræna úrvinnslu en það er ein mikilvægasta undirstöðufærni

sem vera þarf til staðar til þess að börn eigi auðvelt með að læra að lesa úr

bókstafstáknum ritmálsins.

 Í greinargerðinni er fjallað um hugmyndafræðina að baki spilinu og tengsl hennar við

lestrarnám, listgreinar og íslenskuhluta aðalnámskrár. Þá er jafnframt fjallað um

hönnun spilsins, bæði hvað varðar innihald og útlit, um val á orðum (hlutum) á

myndaspjöldin ásamt því hvernig vinna á verkefnin og spila spilið. Í námsspilinu eru

fjórar tegundir af spjöldum sem hver um sig tengist fjórum mismunandi viðfangsefnum

hljóðrænnar úrvinnslu. Þetta eru:

Rím; finna orð sem ríma við mynd.

Hljóðgreining- flokka myndir eftir upphafs- eða lokahljóði.

Hljóðgreining- draga myndir og segja á hvaða hljóði orðið byrjar.

Sundurgreining: að taka fremsta hljóð af orði eða síðasta hljóð af orði.

 Nemendur vinna sjálfstætt að því að leysa verkefnin en spilið stuðlar jafnframt að

félagsþroska og samhjálp því þátttakendur eru hvattir til að vinna saman og leita

hjálpar hjá spilafélaga ef þeir verða strand. Fjölmargar skemmtilegar myndir fylgja

námsspilinu sem að leikmenn handfjalla og vinna með hljóð orðanna til að leysa þrautir

í hljóðgreiningu og sundurgreiningu. Mælt er með að þátttakendur í spilinu séu ekki

fleiri en þrír til fjórir í senn og að í spilahópunum séu nemendur á líku getustigi, því

þannig verður mestur árangur af þjálfuninni. Í hvert sinn sem leikmenn svara rétt fá

þeir „gimsteina“ í verðlaun. Með spilinu fylgja eftirtalin gögn:

 Eitt spilaborð

 157 verkefnaspjöld

 117 lausar myndir

 Plöstuð taska

 Plöstuð ruslatunna

 Orðablöð

 Poki með gimsteinum

 Einn teningur

 Einn kassi undir myndir, tenging og spilakarla

 Einn kassi undir allt saman.

 Tilgangur námsspilsins er að efla hljóðkerfisfærni þátttakenda með fjölbreyttum,

skemmtilegum og markvissum verkefnum.

 Eftir að hafa prófað spilið með nemendum er niðurstaða höfundar sú að námsspilið

ætti að nýtast vel bæði þeim nemendum sem hafa veikleika í hljóðkerfisþætti

tungumálsins og hinum sem stutt eru á veg komnir í lestrarþróuninni.

Formáli

Þegar ég fór að velta því fyrir mér hvað ég ætti að gera í lokaverkefni mínu fyrir B.Ed

gráðuna á Menntavísindasviði Háskóla Íslands; kennaradeild ákvað ég að gera

námsspil. Meginástæðan fyrir því að ég ákvað að gera námsspil var sú að mig langaði

að gera lokaverkefni sem ég, verðandi kennari og aðrir kennarar gætum notað í

kennslu í framtíðinni.

 Þar sem að ég er á yngribarna kjörsviði ásamt samfélagsgreinum og hef mikinn

áhuga á lestri barna þá ákvað ég að gera námsspil sem að þjálfar yngstu nemendurna í

grunnþáttum hljóðkerfis- og hljóðavitundar. Lestur er grunnur að flestu öðru námi og

því tel ég mikilvægt að til sé skemmtilegt námsefni sem eflir nemendur í þeim þáttum

sem skipta máli við að ná góðum tökum á lestri því góð lestrarfærni er grunnur að

námsárangri.

 Spilagerðin tók nokkuð langan tíma og var hún jafnframt flókin. En þar sem ég hafði

nokkuð góða yfirsýn yfir það sem ég hafði hugsað mér að gera og skipulagði vinnuna

eftir því, gekk þetta vonum framar með góðum aðila mér til leiðsagnar. Ég er því mjög

sátt við útkomuna og vona að fleiri eigi eftir að notfæra sér þetta spil í framtíðinni.

 Í lokin vil ég þakka Steinunni Torfadóttur leiðsagnakennara þessa lokaverkefnis

kærlega fyrir hjálpina og áhugann sem hún sýndi þessu verkefni.

1

Efnisyfirlit

Ágrip ..

Formáli ..

Efnisyfirlit ...1

Inngangur... 3

1 Hljóðkerfis- og hljóðavitund ... 4

2 Tengsl námspils við markmið aðalnámskrár .. 9

3 Rökstuðningur fyrir notkun spils í kennslu ..12

4 Raunprófaðar kennsluaðferðir ... 14

 4.1 Þjálfun hljóðkerfis- og hljóðavitundar ...14

 4.2 Hljóðaaðferðin ...15

 4.3 Heildaraðferðin ..15

 4.4 Blönduð aðferð ..16

 4.5 Byrjendalæsi ..16

5 Námspilið og gerð þess ... 18

 5.1 Um spilið ..18

 5.2 Efnissöfnun .. 18

 5.3 Ferlið við gerð spilsins ...19

 5.4 Spilagögn ...20

 5.4.1 Spilaborð .. 20

 5.4.2 Rím spjöld .. 20

 5.4.3 Hljóðgreining .. 21

 5.4.4 Að draga myndir og segja á hvaða hljóði orðið byrjar21

 5.4.5 Sundurgreining ... 21

 5.4.6 Taska .. 21

 5.4.7 Ruslatunna ... 22

 5.4.8 Poki með gimsteinum ... 22

 5.4.9 Kassi með spilamönnum ... 22

 5.4.10 Teningur .. 22

 5.4.11 Lausar myndir22

5.4.12 Leikreglublað ..22

2

5.4.13 Orðablöð ... 22

 5.5 Leikreglur .. 23

 5.6 Undirbúningur kennara við gerð spilsins .. 26

6 Lokaorð ... 27

Heimildaskrá .. 28

Viðaukar ... 31

3

Inngangur

Í þessari greinagerð fjalla ég um lokaverkefni mitt sem er námsspil sem er ætlað að efla

hljóðkerfis- og hljóðavitund nemenda. Þetta eru þættir sem mjög mikilvægt er að ungir

nemendur nái tökum á þegar þeir fara að læra að lesa og að farið sé að vinna sem fyrst

í því að efla færni í þeim ef að um veikleika er að ræða . Ef færni í þessum þáttum er

ekki til staðar hjá nemanda er mjög líklegt að hann dragist aftur úr jafnöldrum sínum í

lestri og bilið breikki jafnt og þétt eftir því sem líður á skólagönguna. Með markvissum

og skemmtilegum verkefnum sem hægt er að finna í námsspilinu, er stefnt að því að

efla færni nemenda í þessum þáttum.

 Mikið er til af námsefni sem tekur á þessum þáttum og hvernig á að efla þá.

Markmiðið með gerð námsspils er að leitast við að gera námið skemmtilegra og

fjölbreyttara og fá nemendur til þess að vinna saman og hjálpast að við að efla

hljóðkerfisþátt tungumálsins.

 Fyrsti kafli greinargerðarinnar heitir Hljóðkerfis- og hljóðavitund og þar fjalla ég

almennt um þessa tvo þætti og hvernig þeir tengjast þróun í lestri nemenda. Tengsl

námsspils við markmið aðalnámskrár er annar kafli greinagerðarinnar og þar tengi ég

eins og nafnið gefur til kynna námsspilið við helstu markmið aðalnámskrár, íslensku

hluta hennar og einnig listgreina og er hægt að sjá að þetta námsspil fellur vel að þeim.

 Í þriðja kafla fjalla ég um rökstuðning minn fyrir því að notast við spil í kennslu og

ber hann einnig sama nafn. Þar færi ég fram fræðileg rök fyrir því að námsspil geti haft

árangursríkt nám í för með sér. Að spil séu ekki eingöngu gerð til að skemmta

nemendum, heldur sé þeim einnig ætlað að fræða leikmenn og þá oft á mjög

skemmtilegan, fjölbreyttan og fróðlegan hátt. Þegar saman fer gleði, ánægja, og virkni

við verkefnin er meiri árangurs að vænta, ekki síst þegar ungir nemendur eiga í hlut.

 Sagt er frá raunprófuðum kennsluaðferðum í fjórða kafla sem tengist þeim

verkefnum sem leikmenn þurfa að leysa í spilinu.

 Kaflinn „Námsspilið og gerð þess“ kemur svo í lokin og þar lýsi ég námsspilinu sjálfu í

heild sinni. Hvernig á að spila spilið, innihaldi þess og leikreglum, hvernig gekk að afla

mér heimilda fyrir verkefnaspjöldin og hvernig gekk almennt við gerð námsspilsins.

4

1 Hljóðkerfis- og hljóðavitundvitund

„Það er leikur að læra“. Þessi setning sem tekin er úr samnefndu sönglagi er það sem

haft var í huga þegar ákveðið var að vinna lokaverkefni í formi námsspils. Ég vildi gera

námsspil sem gengi út á að efla hljóðkerfisvitundina á skemmtilegan hátt, vegna þess

að það er mikilvægur þáttur sem þarf að vera í lagi þegar nemendur takast á við það að

læra að lesa. Lestur er grunnur að flestu öðru námi og ef að góð færni í lestri er ekki til

staðar hjá nemendum snemma á skólagöngunni er mjög líklegt að nemendur dragist

aftur úr jafnöldrum sínum í námi og bilið á milli þeirra og jafnaldra breikki jafnt og þétt

eftir því sem nemendur eldast (Early Reading Strategy, 2003, 7). Rannsóknir sýna að

þessir nemendur eru oft með lítið sjálfsálit og hætta frekar í skóla heldur en þeir

nemendur sem ná góðum tökum á lestri í fyrstu bekkjum grunnskóla, og þeir sem ná

góðum tökum á lestri séu mun betur undirbúnir og sækja frekar í það að lesa sér til

fróðleiks og yndis árin sem á eftir koma (Early Reading Strategy, 2003, 7).

 Sýnt hefur verið fram á með endurteknum rannsóknum að með því að grípa inn í

með markvissri þjálfun og kennslu er hægt að ná góðum árangri við að efla færni

nemenda sem eiga í erfiðleikum með lestur. Þó hjálpin berist ekki strax eins og mælt er

með þá þarf aðeins að finna réttu aðstoðina fyrir hvern og einn og vinna markvisst að

því að hjálpa nemendum. Ekki má gefast upp fyrir námsvanda nemenda heldur verður

að vinna jafnt og þétt að því markmiði sem sett er hverju sinni (Early Reading Strategy,

2003, 7). Nemendur eru ólíkir og eiga þeir misjafnlega auðvelt með að læra að lesa.

Talið er að kennsla og það sem að kennarar gera með nemendum ráði úrslitum um

árangur nemenda í lestri og þá sérstaklega þeirra sem að eiga við vanda að etja eins og

lesblindu. Rannsóknir hafa sýnt að hægt er að draga verulega úr þannig vanda með

markvissri þjálfun í hljóðkerfisþætti tungumálsins (Steinunn Torfadóttir, 2010,31). Það

er von höfundar að með því að efla hljóðkerfisþættina með námspili eins og hér um

ræðir efli það færni nemenda og að góður árangur í framtíðarnámi þeirra verði þannig

betur tryggður.

 Þegar nemendur komast fyrst í kynni við ritmál þá vita þeir ekki að táknin eða

bókstafirnir á blaðinu standa fyrir hljóð eða talað mál og að þeir merkja eitthvað

sérstakt (Early Reading strategy, 2003, 16). Snowling (2006, 1) segir að færni barna í

talmálinu (speech skills) og málskilningur (language skills) séu grunnurinn að því að

5

lestrarhæfileikar geti þróast. Því þurfa nemendur að læra að tengja saman stafi við

hljóð þegar þeir læra að lesa og að skilja það að orð eru sett saman úr mörgum

hljóðum sem tengd eru saman við lestur í hljóði eða upphátt og að úr því verður

ákveðin merking.

 Hljóðkerfisvitund eða phonological awareness felur það í sér að barn geti nýtt sér þá

hæfileika að skoða, hugsa og breyta viljandi hljóðrænum þáttum tungumálsins (Amalía

Björnsdóttir, Ingibjörg Símonardóttir og Jóhanna Einarsdóttir, 2003, 10). Hljóðavitundin

eða phonemic awareness er undirþáttur hljóðkerfisvitundar og mjög mikilvæg

forsenda, ásamt hljóðkerfisvitundinni fyrir að farsælt lestrarnám geti átt sér stað. Hún

er vitund um að hvert orð er samsett úr hljóðum sem eru svo táknuð með bókstöfum,

að barn geti greint hljóðin í talmálinu og notað þau svo til að lesa og skilja það sem það

er að lesa. Hljóðkerfisvitundin ásamt hljóðavitundinni er því undirstaða þess að

nemendur geta skilið og unnið með þessi tengsl hljóða og stafa (Bergljót Vilhelmína

Jónsdóttir, 2010, 27). Hljóðkerfisvitundin er mun víðara hugtak en hljóðavitund og eru

börn að vinna þar með stærri hljóðrænar heildir og einingar eins og orð, rím og

atkvæði (Amalía Björnsdóttir, Ingibjörg Símonardóttir og Jóhanna Einarsdóttir, 2003,

10).

 Einnig eru þessir tveir þættir hljóðkerfis- og hljóðavitund ákveðin forspá að velgengi

í umskráningu sem er einn af grunnþáttum lestrar og þarf að vera í lagi svo að nemandi

geti talist læs (Steinunn Torfadóttir, 2010,33). Þegar nemandi á í vandræðum með

umskráningu þá er hann að glíma við lestrarerfiðleika sem kallast lesblinda og tengjast

veikleikum í hljóðkerfisvitundinni og þá sérstaklega við að sundurgreina orð í stök hljóð

(Steinunn Torfadóttir, 2010,31).

 Samkvæmt einfalda lestrarlíkaninu (The simple view of reading) er lesskilningur

afurð tveggja þátta: umskráningar (decoding) og hlustunarskilnings (listening

comprehension). Þetta er hægt að setja upp í jöfnuna L = U x S. L táknar þá lesskilning

(reading comprehension), U táknar umskráningu, það að geta lesið úr bókstöfunum

orð og texta (sjálfvirkur orðalestur) og S táknar málskilning (language comprehension),

það að geta skilið orðin og textann. Fjölmargir rannsakendur hafa varpað ljósi á

aðferða- og kennslufræðilegt gildi þessarar kenningar en út frá þessum tveimur

meginferlum, umskráningu og málskilningi, má auðveldlega greina styrkleika og

6

veikleika nemenda í lestri og einnig er hægt að leggja drög að kennslu sem að hentar

hverjum og einum (Steinunn Torfadóttir, 2010,31).

Umskráning

Slakir Góðir

H

l

u

s

t

u

n

a

r

s

k

i

l

n

G

ó

ð

i

r

S

l

a

k

i

r

Góður málskilningur

Slök umskráning

Lesblinda

Góð umskráning

Góður málskilningur

Enginn lestrarvandi

Slök umskráning

Slakur málskilningur

Blönduð vandamál

Lesblinda+ lesskilningsvandi

Góð umskráning

Slakur málskilningur

Sértækir

Lesskilningserfiðleikar

Mynd 1. Einfalda lestrarlíkanið og undirhópar lestrarerfiðleika (Catts, Adlof og Weismer, 2006:291).

Nemandi þarf að vera fær um að umskrá orð og skilja merkingu þeirra til að

geta skilið það sem lesið er. Umskráning og skilningur vefjast þannig saman og því er

ekki hægt að tala um virkan lestur nema að þessi tvö ferli vinni saman. Þannig getur

nemandi sem ekki hefur náð valdi á umskráningu ekki lesið. Eins getur nemandi ekki

talist læs ef hann skilur ekki textann (Steinunn Torfadóttir, 2010,31).

Aðaláskorun byrjanda í lestri er að læra hvernig á að breyta rituðum orðum í

hljóðrænt form þeirra til þess að ná fram þýðingu orðanna. Ef ung börn eiga í

vandræðum með að lesa (hljóða sig í gegnum) orðin á blaðinu mun þeim ekki takast að

tengja þýðingu orðanna saman í setningar og að tengja merkingu setninganna til að

öðlast skilning á textanum sem heild. Ef þau geta ekki umskráð orðin rétt, geta þau ekki

náð í merkingu þess orðs í orðasafnið sitt (Cain, 2010; 214).

 Hljóðkerfisvitundin byrjar að þroskast hjá börnum frá fjögurra ára aldri og á þeim

tíma ættu margir að geta rímað, leiðrétt framburð (sérstaklega hjá öðrum), og leikið

sér að málhljóðum eins og að búa til ný orð, bullrím og finna hvaða orð ríma og hver

7

ekki (Amalía Björnsdóttir, Ingibjörg Símonardóttir og Jóhanna Einarsdóttir, 2003, 10). Í

fyrstu tileinka börn sér einfalda hljóðkerfisfærni en smám saman verður hún erfiðari

(Bergljót, 2010, 46). Þessi færni gefur sterklega til kynna að hljóðkerfisvitundin sé að

þroskast. Hljóðkerfisvitundin byrjar því að þroskast talsvert áður en formlega

lestrarnámið hefst í 1. bekk og því ætti þjálfun hennar að vera einn af þeim

grunnþáttum málræktar sem kennd er í leikskólum landsins (Amalía Björnsdóttir,

Ingibjörg Símonardóttir og Jóhanna Einarsdóttir, 2003, 10).

 Til þess að nemendur þróist í hljóðkerfisþætti tungumálsins þá þurfa kennarar að fá

nemendur til þess að vinna með og meðhöndla hljóð tungumálsins á árangursríkan

hátt og gott er að gera það í gegnum leik og spil, því þannig læra ung börn best. Einnig

er hægt að gera það með því að kenna nemendum ýmsa söngva, rím og verkefni sem

krefjast þess að nemendur geti blandað eða tengt einstök hljóð saman (blending) til að

búa til orð eða að sundurgreina (segmenting) hljóð í orði. Sundurgreining og

samtenging eru aðgerðir sem skipta miklu máli fyrir nemendur að kunna þegar á að

fara læra að lesa og skrifa og undirbýr hljóðkerfisvitundinn nemendur í að geta lesið úr

og umbreytt hljóðum tungumálsins yfir á prentmál.

 Á mynd tvö má sjá þróun færniþátta hljóðkerfisvitundar og tengsl þeirra bæði við

lífaldur leikskólabarna og reynslu þeirra af ritmáli. Verkefni sem greina

hljóðkerfisvitund eru misþung og því er mikilvægt að skoða þau og túlka getu nemenda

út frá aldri þeirra og því hvernig álitið er að hljóðkerfisvitund þróist á eðlilegan hátt

(Muter, V., 2006,56). Til eru mismunandi verkefni sem að reyna á staka þætti innan

hljóðkerfisvitundarinnar og eru verkefnin lögð fyrir með mismunandi áherslum sem

sýna þá hvar nemendur eru staddir í hverjum þætti fyrir sig. Verkefnum er þá skipt

niður eftir þyngd:.

Auðveld verkefni: Rím, greining setninga í orð, að skipta orðum í atkvæði og tengja atkvæði

saman í orð.

Erfiðari verkefni: Að skipta orðum í einingar og samhljóðasamband, finna stofn/rót og tengja

einingar saman í orð.

Erfiðustu verkefnin: Að sundurgreina og tengja saman hljóð og fónem (Helga

Sigurmundsdóttir, 2002, 22).

8

Mynd 2- Stigbundin þróun hljóðkerfisvitundar (Muter, 2006:56)

Þessa þætti sem fjallað hefur verið um hér að framan er hægt að kenna og þjálfa með

námsspili eins og lögð hafa verið drög að hér í þessu lokaverkefni. Markmið

námsspilsins eru því að efla hljóðkerfisvitund barnsins með skemmtilegum verkefnum

eins og rími, hljóðgreiningu og sundurgreiningu orða. Að nemendur fái að handfjalla

myndir og átta sig á því að bak við hlutina á myndunum standi orð sem hafa að geyma

hljóð. Efla nemendur markvisst í því að ná leikni í hljóðkerfi tungumálsins svo að

farsælt lestrarnám geti átt sér stað sem aftur er grunnur að flest öðru námi.

 Það spil sem hér er fjallað um er nokkuð einfalt og ættu börn á aldrinum fimm til

átta ára að geta unnið með það, með aðstoð kennara. Spilið er hugsað fyrir yngsta stig

grunnskóla og elsta árgang leikskóla. Þróun hljóðkerfisvitundar er mjög mislangt á veg

komin hjá börnum og eru sum fljótari en önnur að þróa þessa færni. Sum börn hafa

meðfædda taugafræðilega veikleika í hljóðkerfisþáttunum og hindrar það þau í að ná

árangri, nema að gripið sé til markvissar aðstoðar og þjálfunar. Námspilið ætti að

hjálpa þessum hópi ekki síst vegna þess að spilið er sveigjanlegt og ætti að henta bæði

börnum sem eru komin stutt á veg í þróuninni og einnig þeim sem eru lengra komnir.

9

Námspilið virkar auk þess þannig að kennarinn getur dregið úr eða aukið aðstoð sína

við nemendurna eftir því hversu langt þeir eru komnir í þróuninni. Hægt er að veita

meiri stuðning og aðstoð fyrir þá nemendur sem á þurfa að halda.

2 Tengsl námsspilsins við markmið aðalnámskrár

Við gerð námsspilsins voru markmið aðalnámskrár höfð í huga, íslensku hluti hennar

sem og hluti listgreina.

 Í fyrsta kafla aðalnámskrárinnar sem kom út árið 2011 segir að fagmennska kennara

snúist um nemendur, menntun þeirra og velferð. „Á kennurum hvílir ekki aðeins sú

skylda að miðla þekkingu til nemenda heldur einnig að veita þeim tækifæri til að afla

sér þekkingar og leikni, örva starfsgleði þeirra og efla frjóa hugsun“ (Aðalnámskrá

grunnskóla, 2011, 11).

Námspilið fellur vel að þessum orðum og tel ég markmið þess stuðla að því að

kennarinn geti notað það til þess að örva starfsgleði nemenda, með því að koma með

nýja hugmynd eða aðferð við að kenna þekkt efni sem er mjög mikilvægt fyrir

nemendur að ná tökum á, sem aftur eykur fjölbreytni í námi.

 Í íslensku hluta aðalnámskrárinnar segir að:

Góð samvinna skóla og heimila um máluppeldi og móðurmálskennslu er

lykilatriði. Foreldrar og aðrir forráðamenn gegna veigamiklu hlutverki í að

rækta móðurmálið og efla áhuga nemenda á því. Hvetja skal foreldra til að

styðja við stöðuga lestrarþjálfun og umræðu um meðferð tungumálsins.

Kennarar geta stutt foreldra í þessu hlutverki, svo sem með því að kynna þeim

aðferðir við lestrarnámið. Stuðningur foreldra við heimanám nemenda er

mikilvægur fyrir nemendur á öllum stigum grunnskóla

 (Aðalnámskrá grunnskóla- íslenska, 2007, 7).

 Markmið með námsspilinu er að efla áhuga nemenda á móðurmálinu. Þetta er

ekki hin endalausa vinnubókarkennsla eða skriflegu æfingar heldur námsefni þar

sem foreldrar og kennarar geta stutt við nemendur með því að taka þátt í spilinu

með þeim. Þarna er komin leikur þar sem kennarar, foreldrar og nemendur geta

unnið saman við að efla lestur og rækta móðurmálið, með því að spila spilið

10

saman, ræða saman um beitingu tungumálsins og aðstoða hvert annað við að

komast í gegnum spilið.

 Miklu skiptir að nemendur fái námsefni við hæfi, sem snýr að þroska,

hæfileikum og áhugamálum þeirra. Að nemendur þjálfist í sjálfstæðum

vinnubrögðum og öðlist færni í að leysa ýmis verkefni í samstarfi við aðra

(Aðalnámskrá grunnskóla- íslenska, 2007, 7). Ég tel námsspil vera tilvalið námsefni

þegar kemur að þessum þáttum, nemendur fá spilið í hendurnar, sem svo er hægt

upp að vissu marki að sníða viðfangsefnin að þeirra þörfum með því að hafa spilið

fjölbreytt og stigskipt. Þarna þurfa nemendur að vinna í samstarfi við aðra og geta

einnig æft sig í að vinna með hljóð tungumálsins.

 Eins og vikið er að hér að framan er góð lestrarkunnátta undirstaða fyrir alla

aðra menntun. Lesturinn eykur orðaforðann og stuðlar að því að nemandinn nái

betri valdi á málinu (Aðalnámskrá grunnskóla- íslenska, 2007, 8). Með því að spila

námsspilið sem um ræðir eflir það hljóðkerfisvitund nemandans markvisst sem að

leiðir til aukins orðaforða og góðs valds á málinu sjálfu. Þessir þættir tengjast allir

og er hljóðkerfisþátturinn grunnþátturinn og því nauðsynlegt að nemendur nái

tökum á þessum þætti svo farsælt lestrarnám geti átt sér stað út skólagöngu

nemandans.

 Í upphafi skólagöngu þarf að ná tökum á undirstöðuatriðum í lestri hjá

nemendum, styrkja hljóðkerfisvitundina og fylgjast vel með því að lestrarferlið sé

að þróast eðlilega. Það þarf að taka tillit til þess að lestrarerfiðleikar eru algengir

og lestrarnámið sjálft reynist mörgum erfitt. Því þarf að skipuleggja kennsluna út

frá styrkleikum og veikleikum hvers og eins, skima fyrir hugsanlegum vanda eða

hindrunum strax við byrjun lestrarkennslunnar með sérstökum lesskimunarprófum

og lesskilningsprófum, og notast við raunprófaðar kennsluaðferðir sem fjallað

verður um í fjórða kafla.

 Með því að samþætta íslensku og listgreinar styrkir það skapandi skólastarf og

eflir áhuga nemenda á námi með öðrum hætti en bóklegt nám gerir (Aðalnámskrá

grunnskóla- íslenska, 2007, 7-8). Í inngangi listgreinanámskrár kemur eftirfarandi

fram: „Listir hafa fylgt manninum frá örófi alda og eru einn af hornsteinum

mannlegs samfélags“ (Aðalnámskrá grunnskóla- listgreinar, 2007, 6). Þessi stutta

setning kveikti áhuga höfundar á því að finna upp hugmynd að auðveldu námsspili,

11

sem nemendur á ólíkum getustigum gætu spilað með aðstoð kennara og eða

foreldra, spil sem hægt væri að þróa með þroska og leikni hvers og eins að

leiðarljósi.

12

3 Rökstuðningur fyrir notkun spils í kennslu

Námsspil í kennslu henta einstaklega vel til að þjálfa reglur og færni og rifja upp efni.

Með því að spila spilið reglulega festast reglurnar betur í minni (Ingvar Sigurgeirsson,

1999a, 81). Markmið námsspilsins sem hér um ræðir er einmitt að nemendur hjálpist

að við að læra að fara eftir fyrirfram ákveðnum reglum, rifji upp efni og festi það í

minni og öðlist leikni og sjálfvirki.

 Námsspil hafa verið til í mörg ár og eru þau þá oftast notuð til að fræða nemendur

um ýmislegt milli himins og jarðar eins og til dæmis um jörðina og himingeiminn, landið

okkar og tungumálið.

 Talið er að þegar á að fara nota námsspil í kennslu verði margir tortryggnir, þeir telja

að þá sé verið að fara leika sér en ekki að um eiginlegt nám geti verið að ræða. Ingvari

(1999a, 82) finnst „það sorgleg staðreynd hve mörgum finnst ólíklegt að skemmtileg

viðfangsefni geti verið nám“. Þessu er ég hjartanlega sammála og því er þetta enn ein

ástæða þess að mig langaði að gera skemmtilegt námsspil fyrir nemendur.

 Námsspil og spil almennt byggjast oft á mikilli samkeppni á milli þátttakenda (liða)

og þá getur komið upp sú staða að rígur sé á milli nemenda. Það er lítið gaman að spila

þegar þannig liggur við og nemendur eiga það til að fylgjast ekki með. Á þeim

tímapunkti er ekki mikið um nám og því ekkert gagn í námsspilinu. Auðvelt er að breyta

spilum þannig að þau reyni meira á samvinnu eða byggist á því að allir séu að hjálpast

að við að komast í gegnum spilið. Á það er lögð mikil áhersla í þessu námsspili. Þar er

ekki verið að keppast um það að vinna spilið heldur frekar að læra aðferðir og æfingar

sem að efla hljóðkerfis- og hljóðavitundina.

 Ingvar (1999a,82) fjallar um samvinnuspil í fyrrgreindri bók og segir að í þeim vinni

nemendur saman að því að sigrast á þeim þrautum sem fyrir þá eru lagðar. Að það sé

mun léttara að vinna spilið, eftir því sem leikmenn vinna betur saman.

 Þegar farið er að gera námsspil í kennslu er unnið mikið með þætti sem að snúa að

félagslegum, tilfinningalegum og vitsmunalegum þroska nemenda og við það styrkist

sjálfmynd þeirra. Samkvæmt Lev Vygotsky hafa félagsleg samskipti mikil áhrif á nám-

og vitsmunaþroska nemenda og telur hann að umhverfi og menning séu

grundvallaratriði í þessum þroska. Þessi kenning kallast félagsleg hugsmíðahyggja

13

(Sociocultural theory) og þar beinir Vygotsky sjónum sínum að áhrifum menningar á

þroska barna, hvernig börn læra að þroskast í samskiptum við sér hæfari og reyndari

einstaklinga. Barnið smíðar eigin þekkingu með virkri þátttöku í umhverfi sínu og mótar

reynslan hugsun og túlkun þess á umheiminum (Cole, Cole, og Lightfoot, 2009, 23-25).

Rík áhersla er lögð á þetta í námsspilinu því að nemendur eiga að hjálpast að við að

komast í gegnum spilið með því að hjálpa hver öðrum að leysa þau verkefni sem ætlast

er til og einnig er kennarinn til staðar til að byggja ofan á fyrri reynslu nemenda og eflir

það vitsmuna þroska þeirra. Það þarf að gæta þess að spilið reyni á nemendur og að

þeir þjálfi og láti reyna á þá hugrænu færni sem spilinu er ætlað að efla. Hjálpin má því

ekki vera of mikil né of auðsótt.

 Nemendur eru ekki allir eins og því er mjög mikilvægt fyrir kennara að nota

raunprófaðar kennsluaðferðir sem að hafa sýnt fram á að virka best þegar að um

veikleika í hljóðkerfisvitundinni er að ræða.

14

4 Raunprófaðar kennsluaðferðir

Til þess að sem bestur árangur náist í lestrarþróun nemenda þurfa kennarar að notast

við kennsluaðferðir sem rannsóknir hafa sýnt að beri árangur og kallast þær

„raunprófaðar kennsluaðferðir“. Þá er búið að prófa vissar aðferðir við lestur og sýna

frammá að þær beri árangur þegar kemur að læsi nemenda. Hljóðkerfisvitund,

umskráning, lesfimi, orðaforði og lesskilningur eru þeir þættir sem þarf að vinna

markvisst með til þess að þjálfa lestur nemenda og þarf lestrarkennsla að byggjast á

kennsluaðferðum sem passa við þá hugrænu færni sem þjálfa þarf í þessum fimm

meginþáttum lestrarfærninnar (Steinunn Torfadóttir, 2007a).

 4.1 Þjálfun hljóðkerfis- og hljóðavitundar. Rannsóknir hafa staðfest mikilvægi

hljóðkerfisvitundar og tengsl hennar við lestur og hefur endurtekið verið sýnt fram á

að hægt er að draga úr erfiðleikum barna í lestrarnámi með því að þjálfa hana.

Kennarar á Íslandi hafa unnið markvisst að því að þjálfa hljóðkerfisvitund gegnum

hlustun, leiki og rím í leikskólum og yngri bekkjum grunnskóla (Helga Sigurmundsdóttir,

2002, 21).

 Í skýrslu National Reading Panel (2000) er lögð mikil áhersla á hin jákvæðu

langtíma áhrif sem þjálfun hljóðavitundar veitir. Sýnt hefur verið fram á að þessi

þjálfun bætir færni í umskráningu, stafsetningu og skilningi nemenda og eru til

margar kennsluaðferðir til að þjálfa hljóðavitund. Þær sem taldar eru áhrifaríkastar

eru tenging hljóða (blending) og sundurgreining hljóða (segmenting). Sundurgreining

og tenging hljóða er nauðsynleg færni sem að nemendur þurfa að hafa gott vald á

þegar kemur að umskráningu nýrra orða og er sundurgreining hljóða nauðsynleg til

að stafsetja þessi nýju orð. Þjálfun hljóðkerfisvitundar ásamt vinnu með bókstafi og

tengsl þeirra við hljóð tungumálsins er áhrifaríkari leið heldur en inngrip sem aðeins

beinist að munnlegri þjálfun. Einnig komst teymið að því að best væri að vinna með

litla hópa af nemendum heldur en vinna með heilann bekk og einnig væri það jafnvel

betra heldur en sérkennsla.

 Lestrarkennsluaðferðir flokkast eftir því hvernig unnið er með aðferðina á milli stafa

og hljóða eða frá mikilli áherslu á stafi og hljóð til lítillar áherslu á stafi og hljóð. Þetta

eru Hljóðaaðferðin: Mikil áhersla á stafi og hljóð, Blandaðar aðferðir: Jöfn áhersla á

stafi, hljóð og mál og svo Heildaraðferðin: Lítil áhersla á stafi og hljóð (Steinunn

Torfadóttir, 2007a).

15

 4.2 Hljóðaaðferðin. Til eru ýmsar útfærslur af hljóðaaðferðinni og í hinum ýmsu

kennsluprógrömmum. Þetta er aðferð sem hefur verið notuð lengi til að kenna

nemendum að lesa. Helstu atriði hennar eru að nemendur læri áhrifaríka tækni til að

ná að lesa ný og ný orð sem að koma fyrir í texta, að nemendur geti umskráð orð með

vissum aðgerðum eða leiðum sem að kennarinn beitir. Markmiðið er að nemendur nái

að gera umskráningarferlið það sjálfvirkt að þeir þurfi lítið að notast við meðvitaða

umskráningu orða. Nemendur læra á markvissan hátt að vinna með tengsl stafs og

hljóðs, með því að beita hljóðrænni umskráningu, að segja hljóð hvers bókstafs í orðinu

og tengja þau svo saman um leið svo þau myndi orð. Því meiri sem færnin verður og

orðin verða lengri og flóknari að þá fara börn að læra hljóð, framburð atkvæða og

orðhluta. Þau fara að lesa í stærri heildum og lesa þá í lesbútum með hljóðrænni

umskráningu (Steinunn Torfadóttir, 2007b).

 Aðferðir sem hægt væri að nota eru Samtengjandi og sundurgreinandi aðferð þar

sem að nemendur læra heiti bókstafanna, hvaða hljóð bókstafirnir hafa og hvernig á að

tengja hljóð þeirra saman til að mynda orð. Sundurgreinandi og samtengjandi aðferð

þar sem að nemendur vinna með tengsl bókstafa og hljóða gegnum ritun. Nemendur

læra þá hvernig á að skrá orð með bókstöfum og skynja að orðin hafa hljóð sem að

hægt er svo að tákna með bókstöfum. Greining orðhluta felst í því að nemendur finni

orð sem að hafa sama stafamynstur og læri það utan að hvernig þetta stafamynstur

hljómar. Að nemendurnir geti sagt það án þess að hika þegar að mynstrið birtist í texta

(Steinunn Torfadóttir, 2007b).

 4.3 Heildaraðferðin sem er einnig þekkt undir heitinu „look and say“ eða orðaaðferð

byggist á því að nemendur læri að þekkja hvernig heil orð eru skrifuð. Eða að þeir

þekki ritháttarmyndir orðanna. Það hefur lengi verið vitað að það er fljótlegra að ná

merkingu texta með því að lesa orðin í heild í staðinn fyrir að þurfa að nefna alla

stafina í orðinu. Rökin fyrir því að rannsakendur telja að þessi aðferð sé árangursrík

eru meðal annars þau að þegar börn læra að tala að þá læra þau orðin í heild en ekki

einstök hljóð þeirra. Sýnin á aðferðina er því sú að það að læra lesa sé náttúrulegt

ferli sem að barnið uppgötvar smátt og smátt með svipuðum hætti og það náði

tökum á talmálinu. Þessi aðferð var talin vera árangursríkasta leiðin til þess að ná

lesskilningi (Steinunn Torfadóttir, 2007c).

16

 Í stuttumáli byggist aðferðin á því að nemendur „lesa litlar, ríkulega myndskreyttar

bækur með fyrirsegjanlegum myndum og textum og út frá þeim geta börnin giskað á

ný orð sem koma fyrir á blaðsíðunum“ (Steinunn Torfadóttir, 2007b).

 4.4 Blandaðar aðferðir. Flestir lestrarkennarar telja að best sé að fylgja

blönduðum aðferðum í staðin fyrir að einblína aðeins á eina aðferð. Blönduð aðferð

fer milliveginn á milli Heildaraðferðarinnar og Hljóðaaðferðarinnar, að nýtt sé það

besta úr báðum aðferðum. Áherslan í þessari aðferð er á tæknilega þjálfun og

lesskilning og að það þurfi að notast við einstaklingsmiðaða nálgun með því að mæta

þörfum hvers og eins. Rannsóknir sýna að huga þarf að öllum úrvinnsluþáttum

lestrarferlisins ef farsælt lestrarnám á að geta átt sér stað hjá öllum nemendum og

því eru prógrömm sem að leggja áherslu á að þjálfa alla þætti tungumálsins á sama

tíma talin vera gagnlegust (Steinunn Torfadóttir, 2007d).

 4.5 Hugtakið byrjendalæsi bernskulæsi (emergent literacy) er notað um þá þróun

sem börn fara í gegnum áður en hið formlegt lestrarnám hefst, að börnin öðlist

ákveðna færni og þekkingu í tungumálinu, lestri og ritun sem er mikilvæg fyrir

væntanlegt lestrarnám þeirra (Steinunn Torfadóttir, 2007e).

 Undirbúningur barna fyrir komandi lestrarnám byrjar við fæðingu og er talinn ná að

5-6 ára aldri þegar að þau fara að læra lestur formlega. Byrjendalæsi felur í sér 4

meginþætti:

 Málþróun, málþroska

 Þekkingu á ritmálinu

 Þekkingu á lögmáli bókstafanna, þ.e. að bókstafir tákna hljóð tungumálsins.

 Hljóðkerfisvitund

(Steinunn Torfadóttir, 2000e).

Sem dæmi krota, teikna og skrifa börn með litum og blýanti allt frá tveggja ára aldri og

einbeita sér að hlutum og hugtökum í umhverfinu og því er hægt að segja að

undirbúningurinn byrjar strax þá.

17

 Þeir þættir sem fjallað hefur verið um hér í þessum kafla tengjast allir meira og

minna markmiðum námsspilsins. Að nemendur vinni með tengsl hljóða og stafa með

markvissum kennsluaðferðum.

18

5 Námspilið og gerð þess

5.1 Um spilið

Markmið námsspilsins er að þátttakendur eflist í hljóðkerfis - og hljóðavitund með því

að fara í gegnum ákveðnar þrautir sem að efla og þjálfa þessa þætti. Spilið er sett upp

þannig að þátttakendur þurfa að ná að ljúka visst mörgum og mis erfiðum þrautum til

þess að komast í gegnum spilið. Í byrjun spilsins fá allir fimm gimsteina (litlar gler

perlur) sem þeir nota til að kaupa sér aðstoð félaganna ef á þarf að halda. Enginn einn

þátttakandi vinnur spilið heldur er markmiðið það að allir hjálpist að með aðstoð

kennara að leysa verkefnin. Þátttakendur fá jafnframt gimsteina fyrir að leysa

þrautirnar og geta þeir skipt þeim yfir í aðra umbun, sem allur hópurinn hefur ákveðið

fyrirfram og kennari hefur samþykkt.

Þátttakendur byrja á reit númer 1 á spilaborðinu og hver þátttakandi fær að kasta

lituðum teningi einu sinni fyrir hvern reit og færir sinn spilamann eftir því. Þáttakandi

dregur svo spjald eða kennari eftir því hvaða litur kemur upp á teningnum og þarf að

komast í gegnum þraut eða verkefni sem að lagt er fyrir hann. Ef hann leysir þrautina

færist hann yfir á reit númer tvö og bíður þangað til að allir þátttakendur hafa leyst

sína þraut og komnir til hans á reit númer tvö. Svona gengur þetta fyrir sig þangað til

að allir eru komnir á reit númer 10 og þá hafa allir unnið, og vonandi með því að

aðstoða hver annan. Ef að þátttakandi getur ekki eða treystir sér ekki að leysa þraut

einn að þá má hann finna sér aðstoðarmann með því að gefa honum einn gimstein og

sá aðili má hjálpa honum að komast á næsta reit.

 Spjöldin eru flokkuð í fjóra flokka, 1. rím, 2. hljóðgreiningu. Á hvaða hljóði byrjar

orðið og á hvaða hljóði endar orðið, 3. draga myndir og segja á hvaða hljóði orðið

byrjar og 4. Sundurgreining.

5.2 Efnisöflun

Eins og komið hefur fram í þessu námsspili var markmiðið það að efla hljóðkerfis- og

hljóðavitund leikmanna og því lá best við að byrja á því að finna heimildir fyrir því

hvaða aðferðir, þrautir eða verkefni hentuðu best til þess að ná þessum markmiðum.

Öflun heimilda gekk rosalega vel fyrir sig þar sem að nóg var að efni og tiltölulega

19

auðvelt að nálgast það. Heimildirnar sem ég notaðist við fékk ég á eftirtöldum

vefsíðum: Lesvefurinn um læsi og lestrarerfiðleika-

http://lesvefurinn.hi.is/hljodkerfisvitund og Florida center for reading research-

http://www.fcrr.org/.

 Heimildirnar fékk ég einnig úr bókum sem ég aflaði mér á Menningarmiðstöð

Austur- Skaftafellssýslu, heimasíðum, bókum og greinum sem Steinunn Torfadóttir

leiðsagnarkennari benti mér á og í einkasafni mínu. Margar bækur og greinar hafa

verið skrifaðar um þetta efni og því úr nógu að velja.

Þær myndir sem ég notaðist við í námspilinu fékk á vefsíðunni

http://www.dreamstime.com/?gclid=CI-kyou0pLUCFWXHtAodDgcABA og frá mér

sjálfri. Þessar myndir eru allar skemmtilega unnar og einfaldar og því ættu ungir

leikmenn spilsins að sjá auðveldlega fyrir hvaða orð og hljóð þær standa. Þær eru þó

mis erfiðar og gæti kennarinn þurft að leiðbeina leikmönnum um sum orðin.

5.3 Ferlið við gerð spilsins

Margt þarf að hafa í huga þegar gera á námsspil. Það er mikilvægt að vera búin að

móta sér ákveðnar hugmyndir um hvernig spilið á að vera og út á hvað það á að ganga.

Ég byrjaði á því að búa til spilaborðið því ég hafði ákveðna hugmynd um hvernig það

ætti að vera, eða einfalt og aðgengilegt. Því næst var skoðað fyrir hvaða aldur spilið

myndi henta eða elsti bekkur í leikskóla og fyrstu þrír bekkirnir í grunnskóla. Þennan

aldur valdi vegna þess að nauðsynlegt er fyrir nemendur að ná tökum á lestri sem fyrst

á skólagöngu sinni svo að erfiðleikarnir margfaldis ekki þegar á líður skólagöngu. Ég

aflaði mér upplýsinga um það hvaða aðferðir væri best að notast við þegar efla á þessa

færni hjá nemendum á þessum aldri og út frá þeim byggði ég námspilið.

 Til þess að rökstyðja val mitt á aldri leikmanna fékk ég til liðs við mig dóttur mína

sem er að verða fimm ára í sumar, og frænda minn og frænku sem eru í fyrsta og þriðja

bekk til að spila spilið með mér. Með því vildi ég sannreyna hvort spilið hentaði þessum

aldurshópi. Spilatíminn gekk vel fyrir sig og voru börnin mjög áhugasöm og spennt að

fá að hjálpa mér. Ályktun mín reyndist rétt því orðin sem ég valdi að notast við í spilinu

hentuðu vel. Sum voru erfiðari en önnur, en það var einmitt það sem ég hafði í huga og

stefndi að. Þannig er hægt að velja orð úr orðasafninu í samræmi við mismunandi getu

nemenda. Þau verkefni sem ég valdi til að efla hljóðkerfisvitund, það er rím,

http://lesvefurinn.hi.is/hljodkerfisvitund
http://www.fcrr.org/
http://www.dreamstime.com/?gclid=CI-kyou0pLUCFWXHtAodDgcABA

20

hljóðgreining og sundurgreining virkuðu einnig vel og náðu leikmenn tilgangi þeirra og

gekk þeim mjög vel að vinna þau.

Þegar búið var að setja niður nokkurn veginn þær aðferðir sem að ég ætlaði að

notast við í spilinu fór ég í það að skrifa efnisyfirlitið og afla mér heimilda til að vinna

fræðilega hluta þessarar greinagerðar. Nokkuð jafn tími fór í það að skrifa fræðilega

hlutann og að vinna spilaborðið, finna efni á spjöldin og ganga frá þeim með því að

prenta myndir og stafi á þau og plasta þau. Ég bjó til spilaborðið í forritinu paint eftir að

ég hafða málað það fyrst á blað, en spilaborðið er eingöngu ætlað sem sýnishorn en

ekki endalegt því hver hópur þarf að gera sitt spilaborð og hafa það eins og hann vill.

Áður en ég byrjaði að spila með börnunum leyfði ég þeim að leira sér spilamann/menn

sem þau svo notuðu í spilinu. Þetta er einnig sýnishorn en gert er ráð fyrir að

nemendur búi til sinn eigin spilamann úr því sem þeim dettur í hug, til dæmis gömlum

tölum, töppum eða steinum. Ekki ætti að hafa spilamennina flókna og gæta þarf þess

að gerð þeirra taki ekki of langan tíma frá spilamennskunni.

5.4 Spilagögn

Námsspilinu fylgja eftirfarandi gögn: Eitt spilaborð, 157 spjöld með þrautum eða

verkefnum sem leikmenn þurfa að vinna, 117 lausar myndir, ein plöstuð taska, ein

plöstuð ruslatunna, orðablöð (orð yfir þær myndir sem notast er við í spilinu), poki með

gimsteinum, kassi fyrir spilamenn, einn teningur og blað með leikreglum. Einn stór

kassi utan um allt nema spilaborðið.

5.4.1 Spilaborð: Spilaborðið er ferhyrnt og samanstendur af tíu reitum sem settir

eru í hring og eiga allir nemendur að enda innst inn í hringnum. Í hornunum

fjórum á spilaborðinu eru lituð horn þar sem hver flokkur af spjöldum er

staðsettur. Gula hornið geymir „rím spjöldin“, rauða hornið „hljóðgreiningar

spjöldin“, græna hornið „á hvaða hljóði byrjar orðin spjöldin “ og það bláa

„sundurgreiningu“ og eru þau í sama lit og hvert horn.

5.4.2 Rím spjöld: Hér eiga leikmenn að finna orð sem að ríma við þá mynd sem

sýnir á spjaldinu. Leikmaður þarf bæði að segja orðið upphátt sem er á spjaldinu

og einnig orðin sem að ríma við. Leikmaður fær gimstein fyrir rétt svar. Á

21

spjöldunum eru myndir af orðum og fyrir neðan myndirnar er gefið til kynna

hversu mörg orð leikmaður þarf að ríma við myndina. Eitt orð – leikmaður fær

einn gimstein, tvö orð – leikmaður fær tvo gimsteina eða þrjú orð – leikmaður

fær þrjá gimsteina.

5.4.3 Hljóðgreining. Að finna myndir sem byrja á ákveðnu hljóði eða myndir sem

enda á ákveðnu hljóði: Hér þurfa leikmenn að finna mynd sem að byrjar eða

endar á ákveðnu hljóði. Kennari spyr til dæmis hvaða mynd byrjar á Aaaaa eða

hvaða mynd endar á Aaaa? Kennarinn velur hvort hann vill leggja áherslu á

byrjunar eða endahljóð. Leikmaður sér ekki bókstafinn heldur dregur kennari

spjald með bókstaf, velur sex myndir til að leggja fyrir framan leikmann og biður

hann um að flokka myndirnar sex annað hvort í töskuna (plastað spjald í laginu

eins og taska) eða ofan í ruslatunnuna (plastað spjald í laginu eins og ruslatunna).

Leikmaður fær gimstein fyrir hverja mynd sem hann fær rétta og getur því fengið

allt að 6 gimsteina.

5.4.4 Að draga myndir og segja á hvaða hljóði orðið byrjar: Hér þurfa leikmenn að

draga spjald með tveim myndum á og segja sjálfir á hvaða hljóði orðin byrja með

því að hljóða sig í gegnum þau. Leikmaður getur unnið sér inn tvo gimsteina.

5.4.5 Að eyða hljóðum úr orði: Hér þurfa leikmenn að draga spjald með einni

mynd á og kennari ákveður hvort að nemandinn á að sundurgreina endahljóð

eða byrjunarhljóð í orðinu eða hvort tveggja. Kennari spyr til dæmis „ hvað

stendur eftir af orðinu bók ef að þú tekur bbbb (hljóðar stafinn) framan af

orðinu?“ og eftir stendur ók.

5.4.6 Taska: Í spilinu er plastað spjald sem er í laginu eins og taska. Leikmenn

nota það þegar þeir draga hljóðgreiningarspjöld og þurfa að flokka myndir eftir

byrjunar og endahljóðum. Í töskuna fara þær myndir sem eru með byrjunar og

endahljóðin sem beðið er um.

22

5.4.7 Ruslatunna: Í spilinu er plastað spjald sem er í laginu eins og ruslatunna.

Leikmenn nota það þegar þeir draga hljóðgreiningarspjöld og þurfa að flokka

myndir eftir byrjunar og endahljóðum. Í ruslið fara þær myndir sem hafa ekki þau

byrjunar- og endahljóð sem beðið er um.

5.4.8 Poki með gimsteinum: Einn poki fylgir spilinu þar sem geymdir eru

gimsteinar. Þessir gimsteinar eru svo notaðir sem verðlaun fyrir að leikmenn

standa sig vel í spilinu og einnig fær hver leikmaður fimm gimsteina þegar spilið

byrjar til að gefa þeim leikmanni sem hann velur til að aðstoða sig við að leysa

verkefni sem hann treystir sér ekki til að leysa einn.

5.4.9 Kassi með spilamönnum: Einn kassi fylgir spilinu þar sem leikmennirnir eru

geymdir og teningurinn.

5.4.10 Teningur: Spilinu fylgir einn litaður teningur. Gulur, rauður, grænn, blár og

svo eru tvær hliðar hvítar. Leikmenn kasta honum til þess að ákveða hvaða spjöld

þeir eiga að draga. Spjöldin eru með sama lit og teningurinn, fyrir utan hvítt. Ef

að hvítur kemur upp á teningnum fá leikmenn að velja hvaða spjald þeir draga.

5.4.11 Lausar myndir: Spilinu fylgir 117 plastaðar myndir sem notast á við þegar

að leikmenn draga hljóðgreiningarspjöld (rauð spjöld).

5.4.12 Leikreglublað: Spilinu fylgir leikreglublað. Leikmenn þurfa að lesa vel yfir

þetta blað áður en spilið er spilað, svo allir viti út á hvað spilið gengur. Gott er að

kennarinn lesi þetta upphátt fyrir allan hópinn og útskýri það sem leikmenn ekki

skilja.

5.4.13 Orðablöð: Spilinu fylgja orðablöð þar sem orðin yfir myndirnar eru, svo

auðvelt sé fyrir leikmenn eða kennara að átta sig á því fyrir hvað myndirnar

standa. Einnig er gott fyrir kennara að hafa þessi blöð til þess að flokka myndirnar

í byrjunar og endahljóð áður en spilið byrjar. Þetta einfaldar kennaranum það að

leita að myndunum fyrir hvert byrjunar og endahljóð, hann þarf þá ekki að eyða

23

tíma í að finna myndirnar heldur er hann búin að flokka þær og setja í ákveðna

röð. Þetta er auðvitað valfrjálst en eftir að hafa spilað spilið tel ég það ráðlegt.

5.5 Leikreglur

Markmið spilsins

Markmið námsspilsins er það að leikmenn eflist í hljóðkerfis - og hljóðavitund með því

að fara í gegnum ákveðnar þrautir sem að efla þessa þætti. Einnig er markmiðið það að

allir leikmenn hjálpist að við það að komast í gegnum spilið, með því að aðstoða hver

annan við að komast í gegnum þrautirnar. Að allir leikmenn komist á reit númer 10.

ALLIR VINNA.

Fjöldi leikmanna

Enginn takmörk eru á leikmannafjölda en spilið gæti orðið of langdregið ef margir eru

saman að spila og hver leikmaður gæti þurft að bíða mjög lengi eftir því að það komi að

sér aftur. Svo æskilegt er að leikmenn séu ekki nema 3- 4. Það sem þarf einni að huga

vel að er að skipta nemendum þannig niður að geta þeirra sé svipuð því annars er mikil

hætta á að duglegri börnin hjálpi þeim slakari um of og þá þjálfast þau lítið við að spila

spilið.

Innihald

Eitt spilaborð, 157 spjöld með þrautum (50 Gul, 32 rauð, 40 græn, 35 blá), 117

plastaðar myndir, ein plöstuð taska, ein plöstuð ruslatunna, poki með gimsteinum,

kassi fyrir spilamenn, einn teningur, blað með leikreglum og blað með orðum. Kassi

utan um allt nema spilaborðið.

Þrautaspjöld

Fjórir flokkar eru af þrauta spjöldum. 1.Rím, 2. hljóðagreining (að finna myndir sem að

byrja og enda á ákveðnu hljóði), 3. að draga myndir og segja á hvaða hljóði orðið byrjar

og 4. Sundurgreina hljóð í orði.

 Á gulu þrauta spjöldunum er rím. Hér eiga leikmenn að draga spjald og finna

orð sem að ríma við þá mynd sem sýnir á spjaldinu. Leikmaður þarf bæði að

segja orðið upphátt sem er á spjaldinu og einnig orðin sem að ríma við.

24

Leikmaður fær gimstein fyrir rétt svar. Á spjöldunum eru myndir af orðum og

fyrir neðan myndirnar er gefið til kynna hversu mörg orð leikmaður þarf að ríma

við myndina. Eitt orð – leikmaður fær 1 gimstein, tvö orð – leikmaður fær tvo

gimsteina eða þrjú orð – leikmaður fær 3 gimsteina.

 Á rauðu þrauta spjöldunum á að finna myndir sem að byrja og enda á ákveðnu

hljóði. Hér þurfa leikmenn að flokka myndir sem að byrja á ákveðnu hljóði eða

enda. Kennari spyr til dæmis hvaða mynd byrjar á hljóðinu Aaaaa eða endar á

hljóðinu Aaaaa? Leikmaður sér ekki bókstafinn heldur dregur kennari spjald

með staf, velur sex myndir til að leggja fyrir framan leikmann og biður hann um

að flokka myndirnar sex annað hvort í töskuna (plastað spjald í laginu eins og

taska) ef að orðið byrjar eða endar á þeim staf sem að dregin var eða ofan í

ruslatunnuna (plastað spjald í laginu eins og ruslatunna) ef að orðið byrjar ekki

eða endar á þeim staf sem að dregin var. Leikmaður fær gimstein fyrir hverja

mynd sem hann fær rétta og getur því fengið allt að 6 gimsteina.

 Á grænu þrauta spjöldunum á að draga spjöld og segja á hvaða hljóði orðin

byrja. Hér þurfa leikmenn að draga spjald með tveim myndum á og segja sjálfir

á hvaða hljóði orðin byrja með því að hljóða sig í gegnum það. Leikmaður getur

unnið sér inn tvo gimsteina.

 Á bláu þrauta spjöldunum á að sundurgreina hljóð í orði. Hér þurfa leikmenn að

draga spjald með einni mynd á. Kennari tekur svo framan af orðinu eða aftan af

því eftir því hvað kennarinn vill þjálfa nemandann í. Dæmi „ Þetta er Sól, hvað

stendur eftir ef þú tekur hljóðið ssss framan af orðinu sól?“ eða „hvað stendur

eftir ef þú tekur llll aftan af orðinu sól?“. Það sem eftir stendur er þá ól og só.

Leikmenn geta unnið sér inn einn gimstein eða tvo eftir því hvort að kennarinn

vill þjálfa hann í byrjunar og endahljóðum í hvert skipti.

Undirbúningur

 Byrja skal á því að velja einn leikmann sem ætlar að byrja spilið. Það er til

dæmis hægt með því að kasta tenging og sá sem fær hæðstu töluna byrjar eða

fara eftir aldri (sá yngsti fær að byrja eða sá elsti). Þetta ákveða leikmenn áður

en hefja skal spilið.

25

 Hver leikmaður þarf að velja sér hvaða spilamann hann ætlar að nota í þetta

skiptið ef hann hefur búið sér til 2 spilamenn og setja hann á reit númer eitt á

spilaborðinu.

 Kennari þarf að úthluta öllum leikmönnum fimm gimsteina áður en spilið byrjar.

 Kennari þarf að taka fram plöstuðu ruslatunnuna og töskuna.

 Kennari þarf að stokka spjöldin og setja rétt spjöld í rétt horn á spilaborðinu, gul

spjöld á gult horn og hafa til taks lausu myndirnar. Gott væri að vera búin að

flokka lausu myndirnar eftir byrjunar- og endahljóðum

Nú skal spila

Þegar allir leikmenn eru búnir að koma sínum spilamönnum á reit númer eitt og

ákveða í hvaða röð leikmenn skulu byrja er hægt að hefja spilið.

 Kastið teningnum.

 Dragið spjald eða kennari eftir því hvaða litur kom upp á teningnum.

 Leikmenn leysa þá þraut sem spjaldið segir til um. Þegar hann hefur leyst hana

fær hann gimsteina að launum (spjöldin gefa til kynna hversu marga gimsteina

leikmaður fær). Þegar allir leikmenn hafa kastað teningnum einu sinni og leyst

eftirtalda þraut kastar sá leikmaður sem byrjaði spilið aftur og færist yfir á reit

númer tvö. Svona gengur þetta fyrir sig þangað til að allir leikmenn spilsins eru

komnir á reit númer tíu.

Leikmaður sem nær að leysa þraut

Sá leikmaður sem nær að leysa þrautirnar sem honum er ætlaðar fær gimsteina að

launum.

Leikmaður sem nær ekki að leysa þraut

Sá leikmaður sem treystir sér ekki til þess að leysa þá þraut sem honum er ætlað skal

nota einn gimstein af þeim fimm sem honum voru gefnir í byrjun spilsins til þess að

gefa öðrum leikmanni sem mun svo aðstoða hann við að leysa þrautina.

26

Að vinna spilið

Þegar allir leikmenn spilsins hafa hjálpast að við að komast á reit númer 10 og búnir að

safna sér gimsteinum hafa þeir unnið spilið. ALLIR VINNA.

5.6 Undirbúningur kennara við gerð spilsins

Það er ekki margt sem að kennarinn þarf að hafa í huga áður en farið er að vinna í að

gera námsspilið með nemendum, en þó finnst mér nauðsynlegt að koma með nokkra

punkta um það sem til þarf.

 Fyrst þarf kennarinn að vera búin að lesa vel yfir það hvernig spilaborðið á að

vera og hvaða verkefni hann vill að verði á spjöldunum.

 Hann þarf að ákveða hvernig hann ætlar að skipta í hópa og hvaða verkefni

hver hópur á að fá.

 Hann þarf að hugsa um það hversu marga tíma á viku nemendur eiga að fá til

að vinna við gerð spilsins.

 Hann þarf að fá nemendur til þess að koma með hugmyndir að orðum og

myndum sem hægt er að nota á spjöldin.

 Hann þarf að vera búin að útskýra fyrir nemendum markmið námsspilsins og

hvaða verkefni nemendur eiga að leysa í spilinu.

 Hann þarf að hafa yfirumsjón með öllum verkum en þó að passa sig á því að

taka ekki yfir verkefni.

 Hann þarf að vera búin að útvega sér allt það sem þarf til að gera spilaborðið og

spjöldin. Eins og lituð blöð, plast, tenging, gimsteina,skæri, lím, efni til að búa til

spilakarla (karlarnir geta verið hvernig sem er), blýanta og liti.

 Alltaf er hægt að notast við þetta spilaborð og grunninn af spilinu en breyta

verkefnum sem eru á spjöldunum, setja inn orð í staðinn fyrir myndir eða setja orð fyrir

neðan myndirnar sem að nemendur þurfa svo að lesa. Tekið skal fram að þetta er

eingöngu hugmynd höfundar af námsspili sem síðan er hægt að uppfæra eins og

hverjum og einum sýnist.

27

6 Lokaorð

Námsspilinu er ætla að efla hljóðkerfis- og hljóðavitund ungra nemenda með því að

notast við fjölbreytt, áhugaverð og skemmtileg verkefni. Þar fást nemendur við hinar

ýmsu aðferðir eins og rím, sundurgreiningu og hljóðgreiningu með því að handfjalla

myndir og flokka þær eftir hljóðkerfislegum eiginleikum. Notast er við raunprófaðar

kennsluaðferðir sem hafa sýnt að gangast best í lestrarkennslu. Rannsóknir hafa

endurtekið sýnt fram á að þjálfun hljóðkerfisvitundar auðveldar börnum lestrarnám og

greiðir götu þeirra sem hafa veikleika í hljóðkerfisþáttum. Lögð er sérstök áhersla á

að nemendur vinni saman að verkefnunum og efli þannig samhjálp og samvinnu.

 Ungir nemendur sem eru að hefja skólagöngu sína hafa öllu jöfnu miklar væntingar

um að í skólanum muni þeir læra að lesa og skrifa. Það er því stórt og vandasamt

verkefni sem bíður þeirra kennara sem taka á móti ungum nemendum og uppfylla

væntingar þeirra. Það er á þeirra ábyrgð að allir nemendur nái þeim markmiðum sem

sett eru í Aðalnámskrá grunnskóla og/eða þeim markmiðum sem sett hafa verið

sameiginlega af kennara, nemanda og foreldri. Ekki skemmir fyrir að börnin eigi í

væntum skemmtileg og fjölbreytt verkefni sem kveika áhuga og efla úthald og færni.

Það er leikur að læra

Það er leikur að læra

leikur sá er mér kær,

að vita meira og meira,

meira’ í dag en í gær.

Bjallan hringir, við höldum

heim úr skólanum glöð,

prúð og frjálsleg í fasi.

Fram nú allir í röð.

28

Heimildaskrá

Aðalnámskrá Grunnskóla (2011). Reykjavík: Menntamálaráðuneytið.

Aðalnámskrá grunnskóla (2011). Lestur. Reykjavík: Menntamálaráðuneytið.

Aðalnámskrá grunnskóla (2011). Listgreinar. Reykjavík: Menntamálaráðuneytið.

Amalía Björnsdóttir, Ingibjörg Símonardóttir og Jóhanna Einarsdóttir. (2003). Þróun

Hljóm-2 og tengsl þess við lestrarfærni og ýmsa félagslega þætti. Uppeldi og

menntun, 12, 9-29.

Bergljót Vilhelmína Jónsdóttir (2010). Lesskilningsferlið Áhrifaþættir og leiðir sem efla

lesskilning. Óútgefin meistaraprófsritgerð: Háskóli Íslands, Reykjavík.

Cain, K. (2010). Reading Development and Difficulties. Oxford: Wiley- Blackwell (BPS

Textbooks).

Catts, H. W., Adlof, S. M., og Weisner, S. E. (2006). Language deficits in poor

comprehenders: A case for the simple view of reading . Journal of speech,

languagem and hearing research, 49, 278- 293.

Cole, M., Cole, S. R. og Lightfoot, C. (2009). The development of children. (6. útgáfa).

New York: Worth Publishers.

Early Reading Strategy. The report of the expert panel on early reading in Ontario.

(2003). Sótt 13. mars 2012 af

http://www.edu.gov.on.ca/eng/document/reports/reading/reading.pdf

Helga Sigurmundsdóttir. (2002). Áhrif þjálfunar á hljóðkerfisvitundar á börn með

lestrarerfiðleika. Glæður. 1(12), 21- 30.

http://www.edu.gov.on.ca/eng/document/reports/reading/reading.pdf

29

Ingvar Sigurgeirsson (1999). Að mörgu er að hyggja. Handbók um undirbúning kennslu.

Reykjavík: Æskan ehf

Muter, V. (2006). The prediction and screening of hildren s reading

difficulties. Í M. J. Snowling og J. Stackhouse, (ritstj.),

 (2. útgáfa), (bls. 54- 73). London: Whurr.

National Reading Panel. (2000). Teaching Children to Read: An Evidence

-Based Assessment of the Scientific Research Literature on Reading and Its

Implications for Reading Instruction. Washington, DC: U.S. Government Printing

Office. Sótt 24. apríl 2012 af

http://www.nichd.nih.gov/publications/pubs/nrp/pages/smallbook.aspx.

Rósa Eggertsdóttir. (2008). Byrjendalæsi, Lestrarfræði. Háskólinn á Akureyri.

Snow, C.E., Burns, M. S., og Griffin, P. (1998) Preventing reading difficulties in young

children. Wasington, DC: National Academy Press.

Snowling, M. J. og Stackhouse, J. (2006). A Practitioner´s Handbook. Dyslexia, Speech

and Language. (2. útgáfa). Chichester: Whurr.

Steinunn Torfadóttir. (2007a). Lesvefurinn: Kennsluaðferðir. Sótt á vef 20. apríl af:

http://lesvefurinn.hi.is/kennsluadferdir.

Steinunn Torfadóttir. (2007b). Lesvefurinn: Hljóðaaðferð. Sótt á vef 22. apríl af:

http://lesvefurinn.hi.is/hljodaadferd.

Steinunn Torfadóttir. (2007c). Lesvefurinn: Heildaraðferð. Sótt á vef 20. apríl af:

http://lesvefurinn.hi.is/heildaradferd.

Steinunn Torfadóttir. (2007d). Lesvefurinn: Blandaðar aðferðir. Sótt á vef 22. apríl af:

http://lesvefurinn.hi.is/blandadar_adferdir.

http://www.nichd.nih.gov/publications/pubs/nrp/pages/smallbook.aspx
http://lesvefurinn.hi.is/kennsluadferdir
http://lesvefurinn.hi.is/hljodaadferd
http://lesvefurinn.hi.is/heildaradferd
http://lesvefurinn.hi.is/blandadar_adferdir

30

Steinunn Torfadóttir. (2007e). Lesvefurinn: Undirbúningur. Sótt á vef 22. apríl af:

http://lesvefurinn.hi.is/undirbuningur.

Steinunn Torfadóttir. (2010). Lestrarnám og lestrarkennsla- sigrar og ósigrar.

Talnafræðingurinn. Málþroskafrávik, skólabörn í brennidepli, 1.tbl. 21 árg, 33-34.

http://lesvefurinn.hi.is/undirbuningur

31

Viðaukar

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

