

Háskólinn á Akureyri

Hug- og félagsvísindasvið

Kennaradeild

2015

Hlutverk barnabóka fyrir börn á leikskólaaldri

Laufey Guðnadóttir

Lokaverkefni

i

Háskólinn á Akureyri

Hug- og félagsvísindasvið

Kennaradeild

2015

Hlutverk barnabóka fyrir börn á leikskólaaldri

Laufey Guðnadóttir

Leiðsögukennari: Brynhildur Þórarinsdóttir

Lokaverkefni til 180 eininga B.Ed.- prófs í kennarafræðum

ii

Yfirlýsingar

„Ég lýsi því hér með yfir að ég ein er höfundur þessa verkefnis og að það er ágóði eigin

rannsókna.“

Laufey Guðnadóttir.

„Það staðfestist hér með að lokaverkefni þetta fullnægir að mínum dómi kröfum til B.Ed.-

prófs í kennarafræðum.“

Brynhildur Þórarinsdóttir.

iii

Útdráttur

Í þessu lokaverkefni verður fjallað um hlutverk barnabóka fyrir börn á leikskólaaldri. Fjallað
verður almennt um barnabækur og hvaða þætti máltöku ungra barna þær efla og hlutverk
leikskóla varðandi byrjendalæsi og upphaf lestrarnáms. Einnig verður farið yfir áherslur
aðalámskrár leikskóla hvað varðar læsi og hlutverk bóka. Stuðst verður við fræðilegar heimildir
og efnið tengt við rannsóknir sem gerðar hafa verið á læsi ungra barna. Þótt formlegt
lestrarnám hefjist ekki á leikskólaaldri eru margir sem þurfa að vera til staðar til að styrkja og
styðja við barnið til að það nái sem bestum árangri. Hér er hlutverk fjölskyldu og ættingja ekki
síður mikilvægt heldur en kennara. Mikill hluti lestrarnámsins fer fram heima fyrir í
lestrarstundum sem börnin eiga með þeim sem eldri eru. Á þessum aldri eru fæst börn farin
að lesa sjálf svo þau þurfa að treysta á metnað eldri einstaklinga.

 Gagnlegt er að skoða hvaða barnabækur henta hvaða aldursskeiði fyrir sig með því að
athuga texta og myndir í bókunum. Upplagt er að bæði kennarar og fjölskyldur barnanna nýti
tímann þegar börnin byrja að byggja upp málþroskann til að ýta undir áhuga þeirra á
barnabókum og noti þær sem kennslu- og skemmtiefni. Þegar bækur eru valdar með þroska
barnanna að leiðarljósi eru meiri líkur á að þau haldi athyglinni og njóti þess að hlusta á textann
og skoða myndirnar.

Abstract.

This thesis discusses the role children‘s books have for preschool children. The focus will be
on children‘s books in the general sense, what factors they enhance that relate to language
development of young children and what the role of kindergarten is when it comes to
introducing reading and beginners literacy. Also, the priorities of the main curiculum for
preschools will be discussed in regards to literacy and the role of books. This will be based on
academic literature and the subject linked with research that has been done on literacy of
young children throughout the years; but this topic has interested scholars in this field and
been studied from different angles. During the early years of literacy education there are many
people that need to be in place to strengthen and support the child in order for it to achive
the best result. Here, the role of the family and relatives is as important as the role of the
teacher, this is because large part of the reading program takes place at home when children
read with those who are older. During these early years, most children are not able to read
themselves and therefore they have to be able to trust in the amition and interest of older
indiviuals when it comes to literacy.

1

Efnisyfirlit.

Inngangur...bls. 2

1.1. Barnabækur..bls. 2

1.2. Myndabækur á íslensku..bls. 4

1.3. Barnabækur og læsisnám...bls. 4

1.4. Stig lestrarferlis..bls. 5

Samantekt..bls. 7

2.1. Barnabækur og leikskólar..bls. 7

Samantekt..bls. 10

3.1. Tenging aðalnámskrár leikskóla við læsi og lestur bóka...bls. 11

4.1. Barnabækur og tungumálið...bls. 12

4.2. Orðaforði ungra barna...bls. 13

4.3. Hljóðkerfisvitund ungra barna..bls. 15

4.4. Efling hljóðkerfisvitundar með leik...bls. 17

4.5. Bækur sem efla og styrkja orðaforða og hljóðkerfisvitund ungra barna.....................bls. 18

Samantekt..bls. 23

5. Umræður..bls. 24

6. Lokaorð..bls. 25

7. Heimildaskrá..bls. 26

2

Inngangur.

Flestir muna eftir ákveðinni barnabók úr bernskunni sem orðið hefur eftirminnileg af

einhverri ástæðu og margir muna eftir kyrrðarstundum þegar fullorðna fólkið las sögu, hvort

sem það var í leikskólanum eða heima. Barnabækur hafa meiri áhrif á þroska barna en margir

gera sér grein fyrir. Þess vegna er áhugavert að velta fyrir sér hversu mikilvægar þær í raun

eru.

Sýnt hefur verið fram á að barnabækur hafa áhrif á marga þætti hjá ungum börnum bæði

hvað vaðar mál þeirra og þroska. Í leikskólum eru oftar en ekki barnabækur sem börnin geta

skoðað sjálf eða sem starfsfólk leikskólans les upphátt. Þar er að finna bækur fyrir allan aldur

barnanna sem þar eru en barnabækur eru mismunandi eftir þroska barnanna sem þær eru

ætlaðar. Í leikskólum geta börnin gjarnan nálgast bækurnar sjálf þar sem aðgengi að þeim er

gott og geta þau þá skoðað bækurnar í frjálsum tíma. Einnig hefur verið lögð áhersla á að

foreldrar lesi og skoði bækur með börnum sínum heima fyrir til að ýta undir þá þroskaþætti

sem barnabækur stuðla að. Einn liður í því að skilja mikilvægi barnabóka í upphafi lestrarnáms

ungra barna er að flokka þær eftir aldri barnanna sem þær lesa.

Í þessari ritgerð verður fjallað um barnabækur og hlutverk þeirra og leitast við að svara

rannsóknarspurningunni: Hvert er gildi barnabóka fyrir börn á leikskólaaldri? Í ritgerðinni

verður stuðst við fræðilegar heimildir sem allar eiga það sameiginlegt að lýsa hvert sé gildi

barnabóka og mikilvægi þeirra fyrir ung börn. Mismunandi áhersluatriði eru í hverjum kafla

fyrir sig þar sem barnabækur fá almenna umfjöllun, verða tengdar við starf leikskóla,

aðalnámskrá leikskóla og þætti sem tilheyra málþroskanum.

1.1. Barnabækur.

Börn eru á misjöfnum aldri og búa að ólíkri getu og þekkingu. Barnabækur þurfa að vera

byggðar upp þannig að þær henti þessum breiða hópi lesenda. Til að greina barnabækur eftir

aldri og þroska barnanna sem þær eru ætlaðar hafa verið settir fram fjórir flokkar. Þeir flokkar

eru: bendibækur sem ætlaðar eru fyrir allra yngstu börnin, myndabækur koma þar á eftir,

bækur sem innihalda ríkulega myndskreyttan texta, og síðastar eru myndskreyttar sögubækur

(Margrét Tryggvadóttir, 1999, bls. 101). Þær bækur sem tengja má við leikskólaldurinn eru

myndabækur og bækur sem innihalda ríkulega myndskreyttan texta.

3

Fleiri fræðimenn hafa flokkað barnabækur eftir aldri og þroska barnanna sem þær lesa.

Jens Sigsgaard danskur bókmenntafræðingur flokkaði myndskreyttar barnabækur í tvo flokka

„setið í kjöltunni“ bækur og „legið á maganum“ bækur. Báðir bókaflokkarnir sem hægt er að

tengja við leikskólaaldurinn falla undir flokkinn „setið í kjöltunni“ bækur, en megin skilgreining

þess flokks er að þar lesa fullorðnir fyrir börnin. Þau börn sem falla undir hinn flokkinn eru

farin að lesa bækur sjálf (Margrét Tryggvadóttir, 1999, bls. 101-102).

Barnabækur fyrir leikskólaaldurinn eiga það því sameiginlegt að vera ríkulega

myndskreyttar. Myndir í barnabókum hafa margvísleg hlutverk til að styðja söguna. Þær eru

notaðar til að aðstoða börnin við að fylgja frásögninni sem þau heyra en myndin sýnir eitt

ákveðið augnablik í sögunni sem oftast er megin viðfangsefnið hverju sinni (Margrét

Tryggvadóttir, 1999, bls. 105). Mikilvægt er að myndir og texti vinni saman. Bók sem inniheldur

einfaldan texta getur þar af leiðandi innihaldið einfaldar myndir (Margrét Tryggvadóttir, 1999,

bls. 109). Bækur sem innihalda aftur á móti langan texta þurfa myndir sem eru flóknari. Ef

myndirnar eru of einfaldar tekur það stuttan tíma fyrir barnið að skoða þær, jafnvel styttri tíma

heldur en það tekur að lesa textann. Ef svo verður vill barnið fletta og skoða myndirnar á næstu

síðu áður en textinn klárast. Þetta getur einnig orðið vegna þess að barnið hefur vissa fletti

þörf og er forvitið að vita um framhald sögunnar (Margrét Tryggvadóttir, 1999, bls. 110).

Myndabækur innihalda gjarnan tvennskonar viðfangsefni þar sem einblínt er á að gera

jafnvel ómerkilega atburði merkilega með skemmtilegum frásögnum, og frásagnir þar sem

lögð er áhersla á meira en bara skemmtun. Í myndabókum má oft finna lausnir vandamála sem

upp geta komið hjá börnum en þau vandamál geta tengst því að þau eru að þroskast og læra

að taka tillit til annarra einstaklinga sem búa á sama stað og þau sjálf. Sálgreinandinn Bruno

Bettelheim sagði þessi vandamál vera sameiginleg vandamál sem börn um allan heim þyrftu

að takast á við á einhverjum tímapunkti (Margrét Tryggvadóttir, 1999, bls. 112-113).

Hægt er að sjá að barnabækur eru flóknar og þurfa að taka tillit til marga þátta til að höfða

sem mest til barna á þeim aldri sem þær eru ætlaðar. Eflaust eru margir sem gera sér ekki

grein fyrir hversu flókið bókmenntaform þeir eru með í höndunum þegar þeir skoða bækur

fyrir börn og hversu mikil hugsun er á bak við verkið.

4

1.2. Myndabækur á íslensku.

Áhugavert er að veita því athygli hvenær fyrsta myndabókin ætluð börnum kom út á íslensku

og hvaða hlutverki myndabækur áttu að gegna á þeim tíma.

Myndabók handa börnum var fyrsta barnabókin á íslensku með mörgum myndum. Bókin

kom út tvívegis, fyrst árið 1853 og aftur örlítið breytt árið 1897. Bókin er lítil og í henni eru

þrjátíu frásagnir af dýrum, dönskum bændum, byggingum og sögum úr Bíblíunni (Margrét

Tryggvadóttir, 1999, bls. 38). Bókin er þýdd á íslensku úr dönsku og að öllum líkindum hefur

frásögnum verið safnað saman úr nokkrum ritum. Í formála skrifar útgefandi bókarinnar að

hann vonist til þess myndirnar eigi eftir að hvetja börnin til lesturs, fræða þau og vekja upp

gleði (Margrét Tryggvadóttir, 1999, bls. 39). Frá því að fyrstu myndabækurnar komu út hefur

átt sér stað mikil þróun meðal annars í prenttækni sem gerir það að verkum að mikill meirihluti

myndabóka eru nú prentaðar í lit (Margrét Tryggvadóttir, 1999, bls. 77). Í framhaldinu má

horfa til myndabóka sem hafa komið út undanfarin ár og nefndar eru meðal annars í

bókatíðunum frá árinu 2014.

Í bókatíðindum frá árinu 2014 eru margar myndabækur eftir íslenska höfunda og þýddar

(Félag íslenskra bókaútgefenda, 2014). Geta má þess að erlendar myndabækur voru í miklum

meiri hluta í þessum flokki bóka sem auglýstar voru þó svo að íslenskar myndabækur hafi verið

í miklu úrvali. Fjölbreytileikinn er mikill og henta bækurnar þannig börnum með ólík áhugamál,

einnig sem myndir bókanna eru útfærðar með margvíslegu hætti þar sem notaður er

mismunandi efniviður eins og vatnslitir og tölvuforit.

1.3. Barnabækur og læsisnám.

Þegar börn á leikskólaaldri byggja grunn fyrir sitt lestrarnám eru nokkrir þættir sem gagnlegt

er fyrir þau að tileinka sér. Eins og að það er skemmtilegt að lesa bækur en þær þarf að

meðhöndla vel og á sérstakan hátt. Myndir sem sjá má í bókum tákna raunverulega hluti eða

atburði sem fara fram í sögunni og þeir stafir og orð sem eru í bókinni merkja eitthvað ákveðið

sem sá sem les þarf að hafa skilning á. Einnig fela bækur í sér einhverskonar vana (Cecil, 2011,

bls. 39). Talið er að það sem skiptir hvað mestu máli þegar ung börn eru að kynnast bókum er

að þau upplifi gleði. Á þessu tímabili sitja þau oftast í kjöltu eldri aðila, sá aðili getur verið

fjölskyldumeðlimur eða umönnunaraðili og skiptir máli að þessi aðili geri þessa stund að

5

ánægjulegri samveru með barninu. Börn sem njóta þess að láta lesa fyrir sig í þessari aðstöðu

velja það oft frekar en að leika sér með leikföng sem þau annars njóta. Á þessum tíma eru

börnin að meðtaka upplýsingar sem þau sjá og læra þannig hvernig eigi að fara með og halda

á bókum. Þau vita hvernig bókin snýr og að fletta þurfi blaðsíðunum varlega til að þær

skemmist ekki, einnig gera þau sér grein fyrir hvert hlutverk bóka er. Þegar sagt er að bækur

feli í sér einhverskonar vana má til dæmis nefna að börn velja sér oft sérstakar sögur sem þau

vilja heyra til dæmis fyrir háttinn. Þetta eru oftar en ekki bækur sem börnin þekkja og sýna þau

oft vitneskju sína með því að svara spurningum upp úr bókinni eða sýna hvað sé aðalatriðið.

Fyrir ung börn eru myndir í bókum mjög mikilvægar en áður en þau læra að skilja bæði orð og

setningar sem bókin inniheldur skilja þau að myndirnar hafa hlutverk í sögunni og tákna

raunverulega hluti sem þau mörg þekkja (Cecil, 2011, bls. 40). Þegar eldri einstaklingar og börn

lesa saman er lagður grunnur að þeirri þekkingu að ritað mál hafi skilaboð. Þarna byrja börnin

að efla sjónræna þekkingu sína á tungumálinu (Cecil, 2011, bls. 40-41).

1.4. Stig lestrarferlis.

Sett hafa verið fram stig sem sýna á hvaða stað barn er í lestrarferlinu. Barn getur hinsvegar

verið á tveimur stigum í einu þar sem það getur verið sterkt á einu sviði en veikt á öðru

(Guðlaug Sjöfn Jónsdóttir, 2014, bls. 31). Þegar barn er á fyrsta stigi lestrarferlisins byrjar það

að kynnast bæði töluðu og rituðu máli, barn á þessu stigi getur bæði verið í leikskóla og

grunnskóla. Það sem einkennir fysta stig lestrarferlisins er að barnið finnur fyrir ánægju í garð

lesturs og fer því að leitast eftir þeirri upplifun en mörg börn upplifa þessa tilfinningu þegar

þau hlusta á upplestur. Á þessum tíma kynnist barnið einnig hrynjandi málsins. En þegar það

hlustar á sögur, syngur eða á í samræðum við aðra verður það vart við að hrynjandi málsins er

mismunandi. Hrynjandi ræðst af því í hvaða tilgangi tungumálið er notað en áherslur,

blæbrigði og hljómfall getur verið mismunandi. Þó svo að barn tali ennþá svokallað „barnamál“

má heyra að það notar mismunandi áherslur og raddstyrk í máli sínu. Á þessu stigi er barnið

mikið að horfa til þeirra fullorðnu og eru þeir helstu fyrirmyndir þess. (Guðlaug Sjöfn

Jónsdóttir, 2014, bls. 31-32).

Þegar færni barnsins færist yfir á næsta stig hefur það ekki öðlast þekkingu á stöfunum

né gerir sér grein fyrir hljóðum þeirra. Barn sem er um fimm ára gamalt verður oft vart við

6

mismunandi þætti og eiginleika tungumálsins. Til að byrja með áttar barnið sig á því að

tungumálið inniheldur vissar reglur. Næst lærir það að allir stafir merkja tiltekið málhljóð sem

leiðir til þess að barnið öðlast meiri færni í að ná tengingu stafa og þannig skilning á merkingu

orða. Áður en barn getur farið yfir á næsta stig lestrarnámsins er mikilvægt að það geti

umskráð bæði stafi og hljóð, að það hafi sjálfvirka þekkingu á algengum orðmyndum og að það

hafi grunn skilning og þekkingu á bæði texta og hvernig talað mál er byggt upp (Guðlaug Sjöfn

Jónsdóttir, 2014, bls. 32).

 Þegar barn kemst á þriðja stigið eða svokallað umskiptingastig er meginmarkmiðið að

barnið verið fært í að ná tengingu stafa með sjálfvirkum hætti. Á þessu tímibili þekkir barnið

bæði stafi og hljóð og getur með góðu móti tengt hljóðin saman. Hér þarf barnið ekki að hafa

eins mikið fyrir lestrinum og áður þar sem það hefur öðlast vissa sjálfvirkni með því að leggja

á minnið orð sem það sér í textanum. Barn sem er að ljúka þriðja stigi lestrarferlisins getur því

eytt meiri tíma og orku í að skilja hvað felst í textanum sem það er með fyrir framan sig en

með þeim hætti byggir það grunn fyrir lesskilning (Guðlaug Sjöfn Jónsdóttir, 2014, bls. 33).

 Einkenni fjórða stigs eða undirstöðulesturs er að barnið fer að geta lesið hraðar, það

hefur öðlast meiri orðaforða og sjálfvirkni og lesskilningur þess verður betri. Á þessum tíma

getur barnið lesið með mismunandi aðferðum en það fer eftir því hvaða tilgangur er með

lestrinum hverju sinni. Barnið verður fært um að lesa flóknara efni sem leiðir til betri

lesskilnings og hægt verður að nýta lesefnið bæði til upplýsingaöflunar og skemmtunar

(Guðlaug Sjöfn Jónsdóttir, 2014, bls. 33).

 Fimmta og jafnfram seinasta stigið er fágunarstig en það stig á að endast eintaklingum

alla ævi þar sem lögð er áhersla á eflingu lestrartækninnar. Lestraraðferð einstaklinga á þessu

stigi einkennist af tilgangi lestursins en beita þarf mismunandi aðferð við lesturinn eftir því

hvort verið sé að lesa sér til skemmtunar eða upplýsingaöflunar, upplesturs eða ritgreiningar

(Guðlaug Sjöfn Jónsdóttir, 2014, bls. 33).

7

Samantekt.

Velta má fyrir sér hvort margir aðrir bókaflokkar þurfi að henta eins breiðum hópi lesenda eins

og myndabækur og bækur sem innihalda ríkulega myndskreyttan texta. Bækurnar þurfa ekki

einungis að henta börnum á vissu aldursskeiði heldur einnig að einhverju leyti fullorðnu fólki

sem les og skoðar bækurnar með börnunum. Hér eru börnin háð upplestri eldri einstaklinga

og þarf sá sem les að vanda til verka til að barnið haldi athyglinni og heyri vel það sem sagt er.

Bækur sem eiga að henta þessum tiltekna aldri barna sem hér er einblínt á eru bækur sem eru

ríkulega myndskreyttar þar sem myndirnar segja einnig mikla sögu og gegna mikilvægu

hlutverki í bókinni. Myndirnar hafa einnig oftar en ekki það hlutverk að halda athygli barnanna

og hjálpa þeim að ná söguþræðinum ef þau ná textanum ekki eins vel og ætlast er til. Hér þarf

hinsvegar að gæta samræmis á milli texta og mynda til að það taki um það bil sama tíma fyrir

barnið að skoða myndirnar og þann sem les að klára textann á síðunni. Þó svo að ekki sé mjög

langt síðan fyrsta myndabókin kom út á íslensku hefur þróunin orðið gríðarlega mikil á síðust

árum. Í bókatíðindum frá árinu 2014 má sjá að til eru fjölmargar myndabækur á íslensku bæði

þýddar af erlendu tungumáli og eftir íslenska höfunda. Það má því segja að bækur fyrir börn á

þessum aldri séu í miklu úrvali.

2.1 . Barnabækur og leikskólar.

Börn eru misjafnlega stödd við upphaf lestrarnáms. Rannsóknir sýna að grípa þarf strax inní til

að koma í veg fyrir að munurinn verði ennþá meiri eftir því sem líður á skólagönguna. Í þessu

samhengi hefur mikið verið horft til leikskólanna. Rannsóknir síðastliðinna ára hafa til að

mynda beinst að leikskólaaldrinum og læsisnámi barna á þeim árum en þar er byggður grunnur

sem börnin nýta sér svo í bæði lestri og ritun þegar þau fara í grunnskóla (Freyja Birgisdóttir,

e.d.b).

Áhugavert er að skoða hvernig leikskólar nýta sér bækur í sínu starfi en barnabækur

eru mikið notaðar þegar vinna á með mál- og læsisörvandi þætti. Þá eru meðal annars

lestrarstundir til að nýta í málörvun, efla hljóðkerfisvitund og kenna stafina. Leikskólar nota

einnig bækur til að efla hlustun, hugtakaskilning og samræður meðal barnanna (Halldóra

Haraldsdóttir, 2012, bls. 8).

8

Það skiptir miklu máli að umhverfið sé læsishvetjandi og sé þannig hvatning fyrir börnin

til að skoða og lesa bækur. Þegar velta á fyrir sér hvernig best sé að skipuleggja umhverfið

skiptir máli að börnin hafi gott aðgengi að bókum hvort sem um er að ræða inná heimilum eða

á leikskólum. Leikskólar búa gjarnan að læsishvetjandi umhverfi, inni á deildunum eru oft

sérstök bókahorn þar sem þægilegt er að skoða bækur. Börn sem njóta upplesturs þeirra sem

eldri eru læra fljótt hvernig ritað mál gengur fyrir sig. Letrið sem sést á blaðsíðunum er það

sem inniheldur söguþráðinn og þegar lesið er hefst lesturinn efst til vinstri og endar neðst til

hægri (Halldóra Haraldsdóttir, e.d.a).

Þegar börn eru á leikskólaaldri er farið að vinna með vissa færni, þekkingu og viðhorf

sem kallast bernskulæsi en það er unnið með áður en börn hefja formlegt lestrarnám í

grunnskóla. Þessi hugmynd felur það í sér að ung börn fá tækifæri til að öðlast og rækta

þekkingu sem þau fá úr umhverfinu. Þessi þekking snýr þá að ritmálinu sem börnin sjá meðal

annars í barnabókum og öðlast í gegnum bókalestur og þegar þau eiga í málhvetjandi

samskiptum við bæði önnur börn og fullorðna (Halldóra Haraldsdóttir, e.d.b).

Læsi verður æ stærri þáttur í námi barna í leik- og grunnskóla. Hér ber að nefna

mikilvæga þætti sem hafa áhrif á bernskulæsi en þeir þættir eru forvitni, samskipti sem þau

eiga við aðra og sú reynsla sem þau hafa af ritmálinu. Börnin hafa ákveðinn lestrargrunn sem

þau taka með sér úr leikskólanum og af heimilum sem þau geta svo nýtt áfram í lestrarnáminu.

Sum börn eru komin vel af stað í lestri þegar þau hefja sína grunnskólagöngu, þau börn hafa

fengið mikla hvatningu inni á heimilum og hafa þannig öðlast góða reynslu af lestri. Þeir

læsisþættir sem vinna með og þróast samhliða bernskulæsi eru málþroski, að börn skilji bæði

tilgang og hlutverk ritmáls, bókstafirnir, að þau þekki þá, hljóðkerfisvitund, það að skoða

hvernig lestur og mál tengjast og hvernig texti er uppbyggður (Halldóra Haraldsdóttir, e.d.b).

Nauðsynlegt er að byrja snemma að vinna með lestur barna og hafa í huga mikilvægi þess

að þau hafi greiðan aðgang að bókum og öðru læsishvetjandi efni. Hér er hlutverk leikskóla

mikið, en ekki hafa öll börn aðgengi að bæði bókum og eldri einstaklingum heima fyrir sem

tilbúnir eru að lesa upphátt og þannig byggja upp málþroska barnanna með þessum hætti.

Ekki má draga úr mikilvægi þess að leyfa börnum að hlusta á bæði sögur og ljóð og má

segja að allur sá tími sem fer í lestrarsamveru með börum sé lærdómsríkur en þarna eflist bæði

vitrænn og tilfinningalegur þroski þeirra. Börn sem eiga í erfiðleikum með lestrarnám þurfa

jafnvel meira en önnur á upplestri eldri einstaklinga að halda. Þegar saga eða texti eru lesin

9

upphátt gefst einstaklingum tækifæri til að deila reynslu sinni með öðrum. Nauðsynlegt er að

virkja áhuga á lestri og efla þörfina að vilja lesa (Kolbrún Sigurðardóttir, 1993, bls. 161-162).

Það er mikilvæg reynsla fyrir börn þegar fullorðnir leggja metnað sinn í að lesa upphátt

bækur sem höfða til þeirra. Fullorðnir einstaklingar eru ólíkir upplesarar og leggja mismikinn

metnað í upplesturinn. Margar bækur krefjast þess að lesandinn leggi sig allan fram í

upplestrinum og oft getur verið pressa á lesandann að túlka með leikrænni tjáningu þar sem

hljóð og hrynjandi fá að njóta sín (Margrét Tryggvadóttir, 1999, bls. 105). Þeir sem lesa sögur

fyrir börn geta leyft sér að „ritskoða“ það sem stendur í bókunum ef þeir telja það ekki henta

þroska eða aldri barnanna, því það eru oftar en ekki foreldranir sem vita hvar áhugasvið og

þarfir barnanna þeirra liggja (Margrét Tryggvadóttir, 1999, bls. 106). Hér geta fullorðnir notað

ný orð sem þeir telja að henti betur eða leyft sér að sleppa úr setningum í sögunni. Þetta er

hægt að gera án þess að söguþráður og merking bókarinnar verði fyrir breytingum.

Það er þó mikilvægt að textinn sem lesinn er sé ekki gerður of einfaldur með því að

taka í burtu orð sem eru barninu ókunnug og setja í staðinn orð sem barnið þekkir. Ef þetta

gerist oft fær barnið ekki tækifæri til að bæta nýjum orðum við sinn orðaforða. Ef upp koma

orð sem eru barninu ný getur sá sem les útskýrt fyrir barninu hvað orðið merkir og í hvaða

samhengi hægt er að nota það. Einnig er hægt kynna fyrir barninu hlutverk orðabókarinnar

þar sem barnið og sá fullorðni geta fundið orðið og lesið saman merkingu þess. Á þessum tíma

er gagnlegt að lesa sömu bókina fyrir barnið oftar en einu sinni því þegar barn heyrir sögu sem

það þekkir veitir það atburðarásinni meiri eftirtekt og hlustar með athygli (Guðlaug Sjöfn

Jónsdóttir, 2014, bls. 23-24).

 Það skiptir máli að sá sem les bókina upphátt hugi að mörgum mikilvægum þáttum.

Þegar hefja á lestur getur verið góð æfing að velta fyrir sér hvernig bæði kápa bókarinnar og

nafn hennar tengist innihaldinu, einnig skiptir máli að lesturinn sé skýr og að notuð sé ólík

raddbeiting, en þannig þjálfast hljóðkerfisvitund barnsins (Guðlaug Sjöfn Jónsdóttir, 2014, bls.

23).

Halda á áfram að lesa bækur upphátt fyrir börn þrátt fyrir að þau séu sjálf að verða læs.

Börn eiga að njóta upplesturs alveg þar til þau hafa náð góðum tökum á bæði lestri og ritun.

Þær bækur sem börnin lesa sjálf þegar þau eru að þjálfa sig í lestri eru mjög auðveldar og

einfaldar, bæði form þeirra og söguþráður (Anna Þorbjörg Ingólfsdóttir, e.d.a). Þær bækur sem

10

fullorðnir lesa eru flóknari og innihalda þar af leiðandi orð sem barnið þekkir ekki og getur

bætt í sinn orðaforða.

Börn sem skoða bækur og hlusta á sögur fá þjálfun í að rækta málið og efla læsið og

börn sem verða fyrr læs eiga gjarnan foreldra sem hafa verið duglegir að lesa fyrir þau og eiga

við þau samræður um bækurnar (Anna Þorbjörg Ingólfsdóttir, e.d.a). Börn sækja í bækur sem

þeim þykja skemmtilegar, þau halda athyglinni betur og öðlast meiri lærdóm út frá lestri

sögunnar ef bæði texti og myndir höfða til þeirra.

Samantekt.

Leikskólar hafa mikil áhrif á upphaf lestrarnáms barna. Þeir eru oft vel búnir hvað varðar

barnabækur og vinna markvisst að því að umhverfið sé hvatning fyrir börnin á þessu sviði. Þar

hafa börnin góðan aðgang að bókum og þægilegt rými til að njóta þeirra í frjálsum tíma og í

lestrarsamveru. Í leikskólum er gjarnan unnið með bernskulæsi en það er ferli sem börnin

vinna að áður en þau hefja lestrarnám í grunnskóla. Í bernskulæsi eru barnabækur mikilvægar

en þær miðla þekkingu til barnanna sem snýr að ritmálinu en einnig skiptir máli að samskipti

barnanna við aðra hvetji þau til að rækta málið. Hvatning skiptir miklu máli á þessu stigi

lestrarnámsins og þarf hún að koma bæði frá heimilum og leikskólum en með því að hvetja

börnin áfram hafa þau góða reynslu af lestri og verða þannig öruggari í áframhaldandi

lestrarnámi þegar í grunnskóla er komið. Það má því segja að leikskólar sem leggja metnað í

gott læsisnám ungra barna veiti þeim forskot þegar komið er í grunnskólann. Sá grunnur sem

lagður er í leikskólanum nýtist öllum börnum mjög mikið þegar þau síðan hefja sitt formlega

lestarnám.

3.1. Tenging aðalnámskrár leikskóla við læsi og lestur bóka.

Þegar leikskólar vinna með lestur ungra barna skiptir máli að geta tengt það við aðalnámskrá

leikskóla. Í aðalnámskrá má meðal annars tengja lestur barnabóka við grunnþætti menntunar

sem skipta miklu máli í skólastarfi en þeir eru læsi, sjálfbærni, heilbrigði og velferð, lýðræði og

mannréttindi, jafnrétti og sköpun (Mennta- og menningarmálaráðuneytið, 2011, bls. 14).

11

Til að börn læri sem mest þurfa þau að leika sér. Þegar börn eru í leik eflast þau og styrkjast

á ýmsa vegu, til dæmis læra þau að skilja umhverfið, þau verða færari í að koma hugmyndum

sínum, reynslu og tilfinningum á framfæri, einnig sem þau verða sterkari félagslega. Leikskólar

þurfa að hafa skýr markmið með leik og starfi barnanna. Hvetja þarf börnin til að taka þátt í

leikjum með ákveðnum leiðum og skýrum markmiðum, allt starf þarf helst að tengjast við leik.

Starfsfólk leikskóla þarf að vera áhugasamt, vel vakandi og þannig vera þátttakendur í því sem

börnin eru að kljást við. Í leik gegna bæði börn og fullorðnir mikilvægu hlutverki (Mennta- og

menningarmálaráðuneytið, 2011, bls. 37). Barnabækur geta verið efni sem nýtt er til

skemmtunar eins og annað efni innan leikskólans.

Í aðalnámskrá leikskóla má sjá margt sem tengja má við læsi og lestur bóka. Hér eru margir

þættir sem þurfa að vera til staðar og vinna saman til að ná sem bestum árangri. Umhverfi

leikskóla þarf að vera hvetjandi fyrir ung börn þar sem þau finna fyrir þörf til að vilja skilja

hvernig ritað mál gengur fyrir sig. Þannig læra börnin að táknin sem þau sjá í bókum eru stafir

sem gegna vissu hlutverki. Tungumálið er óþrjótandi brunnur og frá fæðingu eru börnin sífellt

að bæta í hann, leikskólinn kemur sterkur inn sem góður stuðningur. Í leikskólum fer oftar en

ekki fram frumraun barnanna í að semja sögur, ljóð, þulur og ævintýri. Í verkefnavinnu sem

þessari skiptir máli að börnin njóti þess sem þau eru að gera en það er einmitt ein mesta

hvatningin. Læsi er vítt hugtak sem ber að skilja á marga vegu en það er þekking sem börnin

öðlast ung að aldri (Mennta- og menningarmálaráðuneytið, 2011, bls. 42-43). Í leikskólum er

breiður hópur barna sem eru á misjöfnum aldri, þess vegna þarf skólinn að bjóða uppá

fjölbreyttan efnivið og vera börnunum hvatning til að rannsaka og kanna. Vinna barnanna þarf

að vekja upp forvitni þeirra þannig að ímyndunarafl, sköpunarkraftur, tjáning og hugmyndir

þeirra fái að njóta sín sem best (Mennta- og menningarmálaráðuneytið, 2011, bls. 40).

Læsi eins og það kemur fyrir í aðalnámskrá er einn af grunnþáttum menntunar. Þar segir

að tveir einstaklingar sem hafa líka lestrartækni, hljóðkerfisvitund og orðaforða geti samt sem

áður lagt mismunandi skilning í sama textann. Það sem þar getur spilað inn í er bæði reynsla

og aðstæðubundnir þættir (Mennta- og menningarmálaráðuneytið, 2011, bls. 16-17). Læsi

eins og því er lýst í aðalnámskrá leikskóla er félagslegt að því leyti að menn þurfa að komast

að samkomulagi um bæði málnotkun og hvað orðin merkja í svokölluðu málsamfélagi sem

flestir koma að einhvern tímann á lífsleiðinni. Til þess að einstaklingar geti unnið með læsi þarf

margvíslegan efnivið, eins og til dæmis skriffæri og blað eða annað efni sem hægt er að skrifa

12

á. Hér geta bækur líka komið að góðum notum en með þeim er ritsmíðinni komið á framfæri

(Mennta- og menningarmálaráðuneytið, 2011, bls. 16).

Eins og fram kemur í aðalnámskrá er læsi hugtak sem tengist mörgum þáttum, ekki bara í

skólastarfi heldur í samfélaginu almennt. Hér skiptir máli að allir vinni saman til að börnin geti

náð sem mestum árangri og þannig orðið virkir þátttakendur í málsamfélaginu.

4.1. Barnabækur og tungumálið.

Strax og barn fæðist hefst ferli máltöku. Hér skipta samskipti barnsins við nána ættingja miklu

máli en þar er lagður grunnur að tungumálinu sem barnið er að tileinka sér. Rannsóknir sýna

að til þess að lestrargeta teljist vera góð þarf samspil tveggja þátta að vera til staðar, þeir þættir

eru umskráning hljóða í tákn og skilningur á málinu (Ásthildur Snorradóttir og Sigurlaug

Jónsdóttir, 2000, bls. 39).

Í bók Guðlaugar Sjafnar Jónsdóttur um læsi ungra barna kemur fram að bækur og lestur

þeirra hvort sem barnið hlustar á sögu eða það les sjálft hefur mikil áhrif á þekkingu þess á

tungumálinu. Það málfar sem er notað í barnabókum er oftar en ekki af öðrum toga en það

sem börn heyra daglega í samskiptum við annað fólk. En ritað mál hefur gjarnan önnur

einkenni og aðrar hefðir en talmálið (Guðlaug Sjöfn Jónsdóttir, 2014, bls. 23). Ritmálið er oftar

en ekki vandaðra heldur en talmálið og inniheldur fleiri flókin orð. Börnin hafa þá tækifæri til

að stoppa þann sem les og spyrja hvað orðin merkja en þannig geta þau tileinkað sér orðin

sem þau þekktu ekki áður.

Sýnt hefur verið fram á að lestur barnabóka hefur mikil áhrif á tungumálið og þróun þess

meðal barna en bækur gegna mikilvægu hlutverki í málörvun þeirra (Guðlaug Sjöfn Jónsdóttir,

2014, bls, 22). Hér verður fjallað um þá þætti sem tilheyra tungumálinu sem eflast og styrkjast

með lestri bóka og styrkja þannig stöðu barnsins hvað varðar málið seinna meir.

4.2. Orðaforði ungra barna.

Orðaforði er einn af þeim þáttum sem mikið hefur verið skoðaður í tengslum við barnabækur

og málþroska ungra barna. Hér verður fjallað um hvernig barnabækur auka orðaforða barna

og efla skilning þeirra á málinu.

13

Orðaforði eykst við daglega reynslu, hér er átt við hlustun, samræður á milli

einstaklinga og lestur bóka eða annarra miðla. Á hverjum degi nota einstaklingar orð sem þeir

hafa tileinkað sér með einum eða öðrum hætti og nýtast þeim þegar þeir hlusta, tala og lesa.

Börn eru gjarna bæði áhugasöm og forvitin að skilja merkingu orða sem þau heyra eða sjá

(Helga Sigurmundsdóttir, e.d.b).

Strax frá fæðingu eru börn farin að auka málvitund sína en þegar barnið er tveggja til

átta ára gamalt bætir það við sig gríðalegum fjölda af orðum. Á þessum aldri er málumhverfi

barnsins afar mikilvægt (Guðlaug Sjöfn Jónsdóttir, 2014, bls. 14). Barnabækur eru mikilvægt

lærdómstæki til að auka við orðaforða barna á leikskólaaldri og má segja að lestur þeirra sé

ein besta aðferðin til að auka hann. Bækur innihalda orðaforða sem er fjölbreyttari en það sem

börn heyra í daglegu tali og það sem fram kemur í sjónvarpinu. Þess vegna má segja að bækur

séu betri leið til að auka orðaforða en annar miðill. Börn sem hafa ríkan orðaforða hafa yfirleitt

betri málskilning en önnur en góður orðaforði er mikilvæg undirstaða fyrir góðan málskilning

(Anna Þorbjörg Ingólfsdóttir, e.d.a), og þau verða yfirleitt færari í að tjá sig. Eins og fram kemur

í grein Önnu Þorbjargar Ingólfsdóttur er mikilvægt að byrja snemma að lesa bækur með

börnunum en þannig búa þau frekar að ríkum orðaforða seinna meir (Anna Þorbjörg

Ingólfsdóttir, e.d.b).

Rannsóknir sýna að finna megi samhengi á milli lesfimi og góðs orðaforða en orðaforði

er talinn vera undirstaða lesskilnings. Börn eru alltaf að bæta nýjum orðum í orðaforðann

þegar þau hlusta á sögur en góður orðaforði gerir það að verkum að lesturinn verður

auðveldari þar sem barnið skilur betur hvað er að gerast í sögunni (Guðlaug Sjöfn Jónsdóttir,

2014, bls. 15).

Orðaforða er hægt að skipta í tvö svið. Annað sviðið er dýpt orðaforðans þar sem

meginskilgreiningin er hversu góðan skilning einstaklingar hafa á bæði hugtökum og orðum.

Þetta má setja niður í nokkur stig en fyrst ber að nefna stig þar sem einstaklingurinn þekkir

ekki orðið. Á næsta stigi hefur hann heyrt orðið og kannast lítillega við það en getur ekki

skilgreint merkingu þess. Þar á eftir kemur stig þar sem einstaklingurinn er farinn að nota orðið

í töluðu máli en getur samt sem áður ekki skilgreint það. Lokastigið er svo þegar

einstaklingurinn getur hnökralaust skilgreint orðið hvort sem það er að finna í mismunandi

samhengi eða með mismunandi merkingu, hér er djúpur skilningur til staðar. Hitt sviðið er

breidd orðaforðans en þar kemur fram hversu mörg orð og hugtök einstaklingurinn kann og

14

þekkir. Þess má geta að rannsóknir hafa sýnt að þessi tilteknu svið orðaforða tengjast

lesskilningi náið (Bergljót Vilhelmína Jónsdóttir, 2010, bls. 39). Orðaforði hefur einnig verið

flokkaður í fjóra flokka frá þeim hluta sem þróast fyrst til þess sem þróast síðast. Fyrst má

nefna orðaforða hlustunar en það er jafnframt stærsti hlutinn. Þar á eftir koma orðaforði

talmáls og lesturs en sá hluti getur verið sá stærsti hjá þeim sem eru virkir í lestri. Síðast þróast

orðaforði ritunar (Bergljót Vilhelmína Jónsdóttir, 2010, bls. 40).

Barni sem hefur alltaf haft gott aðgengi að rituðu máli finnst oftar en ekki auðvelt að

þekkja ýmsar orðmyndir sem það hefur vissa hugmynd um. Þó svo að barn sé ekki farið að lesa

getur það öðlast færni í að átta sig á orðum eins og nafninu sínu og sýnt ritmálinu áhuga. Ef

þessi færni barnsins er til staðar þarf að viðhalda henni og styrkja. Barnið gæti kannast við orð

sem það hefur veitt athygli úr umhverfinu eins og nafn leikskólans, ýmissa íþróttafélaga og

einkennismerki verslanna. Þessi þekking barnsins eflir skilning þess á rituðu máli en þegar það

byrja sitt lestrarnám man það oft eftir útliti smáorða sem finna má í textanum. Hér er talað

um að barnið hafi öðlast sjónrænan orðaforða en barn sem er sterkt á þessu sviði getur aukið

leshraða sinn seinna meir þar sem það þekkir ýmis orð úr textanum (Guðlaug Sjöfn Jónsdóttir,

2014, bls. 29).

Þegar barnið lýkur leikskólagöngunni á það að vera búið að öðlast þá reynslu sem þarf

til að hefja formlegt lestrarnám en sú reynsla snýr bæði að töluðu og rituðu máli (Guðlaug

Sjöfn Jónsdóttir, 2014, bls. 15). Sjá má að börn eru mjög ung þegar þau tileinka sér stóran hluta

af þeirri málvitund sem þau búa að alla ævi. Oft getur verið erfitt að gera sér í hugarlund allan

þann lærdóm sem börn eru að öðlast fyrstu ár ævi sinnar.

4.3. Hljóðkerfisvitund ungra barna.

Í þessum kafla verður fjallað um tengingu hljóðkerfisvitundar og lesturs barnabóka. Fjallað

verður um hvernig barnabækur eru taldar styrkja og styðja við hljóðkerfisvitund barna á

leikskólaaldri með margvíslegum hætti en þessum þáttum er vert að huga að og sinna með

góðu móti til að stuðla að áhrifaríku námi þeirra.

 Málvitund hefur mikið verið skoðuð undanfarna áratugi en einkenni málvitundar eru

að einstaklingar geta bæði hugað að og leikið sér með ólíka þætti innan tungumálsins og

þannig skoðað með meðvituðum hætti hversu margbreytilegt tungumálið er.

15

Hljóðkerfisvitund er einn af undirþáttum málvitundar en sá þáttur þarf að vera til staðar í bæði

lestrar- og stafsetninganámi barna á leikskólaaldri (Freyja Birgisdóttir, e.d.a).

Megin skilgreining hljóðkerfisvitundar er að hún er það sem einstaklingar nota til að

heyra hljóðuppbyggingu tungumálsins. Til að einstaklingar teljist vera með góða

hljóðkerfisvitund þarf að vera til staðar bæði næmni og viss hæfni til að hægt sé að vinna með

þær hljóðeiningar sem orðin innihalda en þær eru misstórar. Hljóðkerfisvitund inniheldur vissa

undirþætti sem vísa bæði í færni og verkefni tengd henni. Sú færni sem þarf að vera til staðar

hefst á því að einstaklingar eiga að vera færir í rími og stuðlun, það er að segja að geta fundið

hvaða orð ríma og orð sem byrja á sama staf. Næst kemur færni í að sundurgreina setningar

en þar eru setningar greindar niður í töluð orð. Það stig sem kemur þar á eftir er að

einstaklingar geti tengt saman og sundurgreint atkvæði orða en næsta stig er aðeins flóknara

þar sem krafist er færni í að geta bæði tengt saman og sundurgreint atkvæðisorð og rím. Að

lokum ber svo að nefna hljóðavitund (Helga Sigurmundsdóttir, e.d.a)

Þegar hljóðkerfisvitund er skoðuð með hliðsjón af barnabókum skiptir máli að

lesandinn lesi bæði skýrt og greinilega fyrir barnið. Leggja verður áherslu á að barnið heyri vel

úr hvaða hljóðum orðin eru mynduð og hvar eitt orð hættir og annað tekur við. Barn sem hefur

góða hljóðkerfisvitund býr að því að mörgu leyti, það á auðveldara með framburð og lestur og

ritun þegar þar að kemur (Guðlaug Sjöfn Jónsdóttir, 2014, bls. 23). Lestur bóka kemur einnig

mikið við sögu þegar börn á leikskólaaldri eru að átta sig á hvernig hljóðkerfið virkar. Þau gera

það einnig í gegnum leiki þar sem tungumálið er í aðalhlutverki og þegar þau notast við ritmálið

bæði á eigin forsendum og með stuðning fullorðinna (Halldóra Haraldsdóttir, e.d.b.).

Ung börn þurfa á markvissri þjálfun að halda til að þau nái að nýta sér

hljóðkerfisvitundina sem best í sínu lestrarnámi. Hér skiptir máli að grunnurinn sé lagður

snemma til að hægt sé að byggja ofan á hann með aukinni menntun og reynslu seinna meir.

Hér þarf oft þekkingu fagaðila og eru leikskólar vel búnir til að sinna þessum þáttum eins vel

og þörf krefur.

Rannsóknir hafa sýnt fram á að þegar tengja á hljóðkerfisvitund við lestur er

hljóðavitund þar mikilvægasti þátturinn. Hljóðavitund þarf að vera til staðar til þess að

einstaklingar geti séð tengslin milli bókstafa og hljóða og orðið færir um að lesa úr

bókstafatáknum. Þegar börn eru að læra bæði heiti og hljóð bókstafa skiptir máli að þau geti

einnig þjálfað hljóðavitundina en hún er gjarnan sögð vera það sem límir bókstafina og hljóðin

16

sem þeir gefa frá sér í minni barnanna. Áður en börn byrja í formlegu lestrarnámi er hægt að

sjá með nokkuð öruggum hætti hvernig þeim á eftir að vegna í lestri á næstu árum með því að

athuga hljóðavitund þeirra (Helga Sigurmundsdóttir, e.d.a).

 Þeir sem hafa rannsakað hljóðkerfisvitund eru sammála um að hún sé mikilvægur

grunnur fyrir umskráningarfærni og lestrarferlið almennt. Þegar börn hefja sitt lestrarnám

skiptir hljóðkerfisvitund miklu máli fyrir þann lesskilning sem þarf að vera til staðar á þeim tíma

en í upphafi lestrarnámsins byggja börnin skilning sinn á orðum og lestri þeirra meira en á

flóknum setningum. Þegar barn hefur meiri umskráningarfærni hefur hljóðkerfisvitundin ekki

jafn mikið vægi og áður en þetta gerist þegar börnin verða eldri og hafa öðlast meira vald á

umskráningarfærninni (Bergljót Vilhelmína Jónsdóttir, 2010, bls. 43).

4.4. Efling hljóðkerfisvitundar með leik.

Til að þjálfa hljóðkerfisvitund ungra barna eru gjarnan lögð fyrir þau verkefni sem fela í sér

æfingar sem snúa að hljóðum orða. Æfingarnar eru aftur á móti misjafnar eftir því hvaða kröfur

verkefnin gera til barnanna og hvaða hliðar hljóðkerfisvitundar þau eiga að þjálfa. Hér skiptir

máli að verkefnin sem börnin leysa henti bæði kunnáttu þeirra og þroska. Mikilvægt er að

hægt sé að tengja verkefnin með einhverjum hætti við leik og passa að barnahópurinn sem

verið er að vinna með hverju sinni sé fámennur og að hægt sé að hittast reglulega en ekki of

lengi í einu. Í byrjun skulu verkefnin vera auðveld og svo smá þyngjast þau þegar líða tekur á

námið. Einnig eiga kennararnir að vita að hverju þeir stefna alveg frá upphafi sem er að efla

lestur barnanna (Freyja Birgisdóttir, e.d.a).

Hér er hægt að fara margar leiðir til að efla hljóðkerfisvitund ungra barna. Hægt er að

setja upp skemmtilega leiki þar sem börnin fá að njóta sín. Leikurinn er tilvalin leið í leikskólum

þar sem lögð er rík áhersla á að allt nám sé tengt með einhverjum hætti við leikinn en um leið

styður það við nám barnanna sem vinna þarf með hverju sinni. Í bókinni Building oral language

skills in preK-k eftir leikskólakennarann Cindy Middendorf er meðal annars fjallað um leiðir til

að ná settum markmiðum með þessum hætti. Þar beinir hún sjónum sínum að

hljóðkerfisvitundinni og nefnir leiki þar sem notast er við allskyns söngva en þannig telur hún

að auðvelt sé að mynda góða undirstöðu fyrir læsi ungra barna. Í raun eru börnin að þjálfa og

styrkja hljóðkerfisvitundina yfir daginn án þess í raun að veita því mikla athygli með söng, rími

17

og fleiru (Middendorf, 2009, bls. 27). Í leikskólum er mikið sungið með börnunum og snemma

er farið að vinna með rím án þess að þau geri sér grein fyrir hvað felst í orðinu rím. Þetta finnst

börnum skemmtilegt og þau eru yfirleitt dugleg að æfa sig bæði innan og utan leikskólans.

Þegar barnið er í leik eflist rökræn hugsun þess þar sem leikurinn ýtir undir skapandi

hugsun hjá barninu. Í leik fara oft fram margvíslegar samræður, barnið talar við sjálft sig, við

leikföngin sem það er með eða við leikfélaga. Gagnlegt er að yfirfæra ýmislegt lesefni yfir í leik

þar sem unnið er með bókstafi, ýmis verkefni sem tengjast ritun og lesefni. Mikilvægt er þó að

hafa í huga að þetta er aðeins hægt ef barnið hefur áhuga á að nýta þetta efni til leiks og því

líður vel (Guðlaug Sjöfn Jónsdóttir, 2014, bls. 40).

Eins og sjá má eru margir þættir sem tengja má við hljóðkerfisvitund og sem vinna þarf

með til að börn geti talist sterk á þessu sviði. Hljóðkerfisvitund er mikilvæg þegar kemur að

lestri bóka bæði svo hægt sé að lesa sér til gagns og gamans.

4.5. Bækur sem efla og styrkja orðaforða og hljóðkerfisvitund ungra barna.

Til eru margar barnabækur sem ætlaðar eru til að efla bæði orðaforða og hljóðkerfisvitund

barna. Bækurnar innihalda þá mikið af ljóðum sem ríma og sumar þeirra innihalda texta sem

er einungis í bundnu máli.

Bókin Geimverurnar vilja vera í brókum eftir Claire Freedman er bók sem byggð er upp

með þessum hætti. Hún er ríkulega myndskreytt með bæði skemmtilegum og litríkum

myndum en það var Ben Cort sem sá um myndskreytingar. Bókin kom fyrst út árið 2007 í

Bretlandi en árið 2008 í íslenskri þýðingu Guðna Kolbeinssonar (Freedman, 2007/2008). Á

hverri opnu er textinn ekki meira en fjórar línur en sjá má að myndirnar eiga að vera í

aðalhlutverki og halda athygli barnanna. Dæmi um texta úr bókinni:

„Þær vilja bæði, rauðar, gular, grænar,

og gamaldags með miklum blúndufaldi.

En samt þær kunna alltaf albest við sig

í ömmu gömlu rauðdoppótta haldi.“

(Freedman, 2007/2008).

18

Þó svo að textinn sé í ljóðaformi er hann ekki mjög flókinn og getur hann því hentað

börnum á leikskólaaldri. Hér gætu þau samt sem áður þurft á aðstoð fullorðinna að halda til

að útskýra orð sem þau ekki skilja en textinn inniheldur orð sem börn eru ef til vill ekki vön að

heyra í daglegu tali. Þannig geta þau tileinkað sér ný orð og bætt þeim í orðaforða sinn.

Önnur bók sem byggð er upp með sama hætti er bókin Í búðinni hans Mústafa og önnur

ljóð fyrir börn. Bókin var upphaflega gefin út árið 1999 og er höfundur hennar Jakob Martin

Strid. Það var svo árið 2001 að Friðrik H. Ólafsson þýddi hana yfir á íslensku og endursamdi

(Strid, 1999/2001). Bókin er ekki eins ríkulega myndskreytt og Geimverurnar vilja vera í

brókum en myndirnar lýsa þó sögunni vel og gætu hentað börnum á leikskólaaldri. Hér má

einnig geta þess að bókin inniheldur orð sem geta verið flókin fyrir ung börn að skilja og þess

vegna gæti hlutverk fullorðinna verið að lesa og útskýra orð sem börnin þekkja ekki. Dæmi um

texta úr bókinni:

„Froskur einn banka framdi rán

með fægðum hnífi og lærissneið

en villtist að sönnu á salernið

er sína vildi hann fara leið.

Og lögreglan barði á luktar dyr

í laganna nafni, en því miður:

Að froskinum sótti sturlan stór

og hann sturtaði sér bara niður.“

(Martin, 1999/2001, bls. 6).

Íslenskir rithöfundar hafa einnig gefið út barnabækur sem eiga að stuðla að aukinni

þekkingu barna á bæði rit- og talmálinu en eru á sama tíma skemmtiefni þar sem lögð er

áhersla á líflegan söguþráð og litríkar myndir. Hér ber að nefna bókina Gralli Gormur og

stafaseiðurinn mikli eftir Bergljótu Arnalds sem kom út árið 2001. Bókin inniheldur mikið af

19

stórum, litríkum og skýrum myndum sem auðveldlega fanga athygli ungra barna en það var

Daniel Sauvageau sem sá um teikningar. Megin viðfangsefni bókarinnar er stafrófið og á hverri

opnu má sjá umfjöllun um einn bókstaf og hann tengdur við orð sem byrja á tilteknum staf.

Sem dæmi má nefna umfjöllun um stafinn A:

„Náðu í apríkósur og asnaeyra, afaúr, armband og ananas, akkeri, axlabönd og

apaskott. Já, og andremmu sem ég geymi í appelsínugulri skál í annarri hillu aftarlega.“

(Bergljót Arnalds, 2001, bls. 10).

Bókin hentar vel ungum börnum sem eru að hefja sitt lestrarnám. Í byrjun bókar er farið yfir

heiti og hljóð stafanna og farið yfir stafrófið. Á hverri opnu fá börnin einnig að sjá hvernig

stafirnir líta út og á hverri opnu má sjá myndir af hlutum eða dýrum sem byrja á þeim staf sem

verið er að fjalla um hverju sinni.

Tíu vísur er bók sem inniheldur þekktar barnavísur eftir marga höfunda og myndir eftir

Helga Egilsson (Uppheimar, 2009). Bókin er merkileg að því leyti að til eru lög við flestar

vísurnar sem hún inniheldur og því hægt að kenna börnum þær með söng. Sem dæmi má taka

vísu eftir Gunnar Egilsson:

„Dansi, dansi, dúkkan mín.

Dæmalaust er stúlkan fín.

Voða fallegt hrokkið hár,

hettan rauð og kjóllinn blár.

Svo er hún með silkiskó,

sokka hvíta eins og snjó.

Heldurðu ekki að hún sé fín?

Dansi, dansi, dúkkan mín.“

(Uppheimar, 2009).

Myndirnar í bókinni eru stórar og þekja eina síðu á hverri opnu. Þær tengjast vísunum

með skemmtilegum hætti og má segja að þær henti ungum börnum vel þar sem þær eru

litríkar og skýrar.

20

 Önnur bók sem hér ber að nefna er bókin Bakkabræður sem kom út árið 1997. Bókin

inniheldur flókinn orðaforða sem ung börn gætu átt erfitt með að skilja. Sagan af þeim

bræðrum Gísla, Eiríki og Helga kemur úr þjóðsögum Jóns Árnasonar og í bókinni má sjá myndir

eftir Kristínu Arngrímsdóttur en þær eru allar vatnslitamyndir. Bókin hentar ef til vill ekki

börnum til að skoða sjálf en hana er vel hægt að nota til að kenna þeim ný orð þar sem þau fá

útskýringar um merkingu þeirra en bókin inniheldur mörg orð sem ekki eru notuð í daglegu

tali. Með þessum hætti eykst orðaforði barnanna og þau öðlast þekkingu á orðum sem eru

þeim framandi.

 Hægt er að velta fyrir sér hvernig mögulegt sé að nýta þessar bækur til að efla

málþroska barna á leikskólaaldri. Bókin Gralli gormur og stafaseiðurinn mikli gæti til dæmis

verið mjög gagnlegt kennsluefni fyrir börn sem eru að hefja sitt lestrarnám. Í henni er lagður

góður grunnur að nöfnum og hljóðum bókstafa auk þess kynnast börnin útliti þeirra og orðum

sem byrja á tilteknum staf. Með bókinni er hægt að eiga skapandi samræður við börnin þar

sem til dæmis er hægt að velta fyrir sér á hvaða staf nafnið þeirra og annarra

fjölskyldumeðlima byrjar. Í umhverfinu má finna marga hluti sem börn hafa orð yfir og hægt

er að nýta í allskyns skemmtilega leiki með börnunum. Hægt væri að útbúa spjöld sem

innihalda myndir af hlutum sem börnin þekkja, það gæti verð bíll, hús, hjól, blóm, alls kyns

dýrategundir o.s.frv. Bókstafina væri búið að skrifa á blað og börnin í samvinnu við einhvern

eldri einstakling hjálpuðust að við að setja myndir á rétta staði fyrir neðan upphafsstaf

hlutanna á myndunum.

 Í bók Ingvars Sigurgeirssonar Litróf kennsluaðferðanna er fjallað um mismunandi

kennsluaðferðir. Aðferðinni sem hér er lýst væri hægt að tengja við samræðuaðferð. Þar leggur

kennarinn áherslu á að efla áhuga með því að tengja viðfangsefnið við daglegt líf með því að

spyrja börnin spurninga til að leiða hugann að viðfangsefninu. Hér skiptir máli að allir hlusti á

það sem aðrir hafa að segja og grípi ekki fram í (Ingvar Sigurgeirsson, 2013, bls. 115). Hér má

segja að kennarinn sé í hlutverki stjórnanda þar sem hann fylgist meðal annars með því að öll

börnin skilji mikilvæg hugtök í því sem verið er að fást við. Hann hvetur börnin til að skoða

viðfangsefnið frá mörgum sjónarhornum og til að koma skoðunum sínum á framfæri. Í lokin er

svo farið yfir þær niðurstöður sem fengnar voru úr umræðunum og hvaða lærdóm má draga

af þeim (Ingvar Sigurgeirsson, 2013, bls. 116). Hægt væri að yfirfæra þessa aðferð með ýmsum

hætti til að hún henti barnahópnum sem verið er að vinna með hverju sinni. Þó svo að ekki sé

21

farið eftir henni með nákvæmum hætti er hún góð til stuðnings og til að hafa til hliðsjónar í

verkefnavinnunni.

 Báðar bækurnar Í búðinni hans Mústafa og önnur ljóð fyrir börn og Geimverurnar vilja

vera í brókum væri hægt að nýta í öðruvísi verkefni með börnum, til dæmis verkefni þar sem

lögð er áhersla á að efla hljóðkerfisvitund barna á leikskólaaldri. Hér væri hægt að byrja á því

að kynna rím fyrir börnunum með því að lesa bækurnar fyrir börnin og í framhaldinu vinna

með þeim verkefni þar sem megin áhersla er lögð á rím. Til dæmis væri hægt að láta alla setjast

í hring á gólfinu þar sem einn byrjaði með bolta í fanginu. Sá ætti síðan að segja orð og henda

boltanum til einhvers í hringnum, hann ætti þá að finna orð sem rímaði við það orð sem áður

var sagt og svo koll af kolli. Hér væri allt í lagi þó að börnin myndu nýta svokallað bullrím þar

sem þau væru einungis að æfa sig í að ríma.

 Ingvar Sigurgeirsson fjallar um hvernig nýta megi leiki til náms með ungum börnum.

Hann nefnir að auðvelt sé að útfæra ýmsa leiki þannig að hægt sé að nýta þá í kennslu en leikir

til náms eru taldir henta vel þegar vinna á með svokallað þulunám og þjálfun (Ingvar

Sigurgeirsson, 2013, bls. 100). Þessa aðferð má meðal annars tengja við kennsluaðferðina sem

fjallað er um hér að ofan en þar þurfa börnin að halda athyglinni vel og vera tilbúin að svara

ef þau fá boltann. Þarna þjálfast þau í að finna orð sem ríma og læra hvernig rím gengur fyrir

sig.

Bókina Tíu vísur væri hægt að nýta í skemmtilega verkefnavinnum með börnum á

leikskólaaldri. Hér væri hægt að efla hljóðkerfisvitund þeirra með því að kenna þeim lög við

vísurnar úr bókinni en efni vísnanna hentar vel aldri og þroska leikskólabarna. Hægt væri að

setjast saman í hring þar sem kennarinn byrjaði á því að sýna börnunum myndirnar í bókinni

og í framhaldinu færi fram söngstund þar sem vísunar væru sungnar saman. Einnig væri hægt

að búa til vísur með börnunum þar sem bókin væri höfð til hliðsjónar. Hafa þyrfti meðal annars

í huga hvernig vísurnar væru uppbyggðar, hvar orðin rímuðu og síðan væri gaman að fá börnin

til að teikna myndir sem passa við innihald vísnanna.

Þessa aðferð má tengja við verklegar æfingar en hér er lögð áhersla á að börnin fái

tækifæri til að æfa sig í þeirri leikni sem tiltekin námsgrein leggur áherslu á. Þau öðlast meiri

skilning á vísindalegum vinnubrögðum, þurfa að leysa úr ýmsum vandamálum sem greinin

felur í sér og öðlast faglegt viðhorf (Ingvar Sigurgeirsson, 2013, bls. 109). Hér þurfa börnin að

22

glíma við vandamál sem upp geta komið þegar verið er að búa til vísur en það getur verið flókið

fyrir ung börn að skilja í fyrstu.

Bakkabræður mætti eflaust nýta í æfingar sem tengjast orðaforða en hún inniheldur

mikið af orðum sem bæði börn og fullorðnir gætu átt erfitt með að skilja. Hér væri hægt að

nýta sér það ráð sem lesa má um í kaflanum Barnabækur og læsisnám þar sem barni er kynnt

hlutverk orðabókarinnar. Hér væri hægt að eiga góða samverustund þar sem bæði fullorðnir

og börn gætu aukið orðaforða sinn með því að kynna sér merkingu nýrra orða sem sjaldan

heyrast í daglegu tali. Þetta væri ef til vill betra að gera með börnum sem hafa öðlast vissa

færni í málinu og gætu haldið athyglinni við verkefni eins og þetta.

Í bókinni Litróf kennsluaðferðanna eftir Ingvar Sigurgeirsson er fjallað um mismunandi

kennsluaðferðir sem henta öllum skólastigum. Ingvar nefnir að hafa þurfi í huga að

kennsluaðferðir séu ólíkar og markmiðin mismunandi. Þó svo að tveir kennarar beiti sömu

kennsluaðferðinni geta niðurstöður þeirra verið mismunandi og getur það farið eftir því

hvernig samskiptum kennara og nemenda er háttað, þ.e. hvernig kennarinn kemur fram við

nemendur sína og svo framvegis (Ingvar Sigurgeirsson, 2013, bls. 13).

Hér eru aðeins nefndar fáeinar bækur og eflaust má bæta fleiri áhugaverðum bókum

við. Þessar bækur geta allar hentað börnum á leikskólaaldri en hér þurfa þau á aðstoð

fullorðinna að halda og getur hlutverk þeirra verið mismikið eftir því hvaða bók á í hlut. Þær

kennsluaðferðir sem nefndar eru í hugmyndum að verkefnum hér að ofan eiga að stuðla að

þátttöku ungra barna þar sem þau eiga að geta notið sín í því sem þau eru að gera og öðlast

þannig sem mestan lærdóm út frá vinnunni. Hér geta þau lært af bæði kennurum og

samnemendum.

Samantekt.

Áhugavert er að skoða og velta fyrir sér hversu mikil áhrif barnabækur hafa á orðaforða og

hljóðkerfisvitund ungra barna en til að ná sem mestum árangri þarf að horfa til framtíðar og

vinna verkefnin með langtíma markmið í huga. Það getur eflaust komið á óvart hversu mikil

áhrif lestur barnabóka hefur á málþroska barna á leikskólaaldri. Margir þættir þurfa að vinna

saman til að styðja sem mest við börnin því segja má að þetta sé samstarfsverkefni margra

aðila. Börn búa að þeirri þekking og færni sem þau öðlast bæði hvað varðar orðaforða og

23

hljóðkerfisvitund í áframhaldandi námi og sem einstaklingar úti í málsamfélaginu sem allir taka

með einhverjum hætti þátt í.

5. Umræður.

Heimildir sem notaðar voru í þessa ritgerð sýna fram á að barnabækur eru mjög gagnlegt tæki

til að byggja upp málþroska og læsisnám ungra barna. Þær eru umfangsmikið og fjölbreytilegt

bókmenntaform sem þarf að höfða til einstaklinga á misjöfnum aldri og taka tillit til þekkingar

þeirra, styrkleika og veikleika.

Þær bækur sem taldar eru henta leikskólaaldrinum sem best innihalda oftar en ekki

ólík viðfangsefni sem stuðla að mismunandi þekkingu. Hér má nefna bækur sem innihalda

umfjöllun um stafrófið og hljóðin sem stafirnir gefa frá sér, ýmsar ljóðabækur sem innihalda

rím, bækur sem auka orðaforða barnanna og fleira. Gagnlegt er að velja bækur sem eru

börnunum ekki of erfiðar og ekki of auðveldar, heldur henta þeirri þekkingu sem þau búa að

og geta byggt ofan á.

Í leikskólum fer fram mikilvægt starf til að styðja við barnið þegar það tileinkar sér alla

þá þroskaþætti sem barnabækur stuðla að. Í leikskólum hafa börnin aðgang að bæði bókum

og eldri einstaklingum sem gjarnan gefa sér tíma til að lesa upphátt fyrir börnin og sýna þeim

bækurnar en ekki búa öll börn svo vel að hafa aðgang að þessu heima fyrir. Í leikskólum er lögð

rík áhersla á að nota leikinn til kennslu til dæmis með rími, bullrími og að blanda bókalestri

saman við leikinn með einhverjum hætti. Hér þarf þó að hafa í huga hvernig tengja má

kennsluna við aðalnámskrá leikskóla og þá þætti sem þar er lögð áhersla á. Spyrja má þeirrar

spurningar hvort almennt sé verið að lesa fyrir börn heima og ræða innihald bókanna, þar sem

margir gefa sér ekki tíma eða jafnvel nenna ekki að sinna þeim þætti.

Í þessu samhengi er áhugavert að skoða þróun myndabóka. Nú til dags hafa börn og

fullorðnir úr miklu að velja og geta valið bækur sem henta áhuga barnsins sem best. Bækurnar

eru bæði íslenskar og erlendar sem þýddar hafa verið yfir á íslensku. Einnig hefur átt sér stað

mikil þróun í myndum og myndskreytingum sem prýða blaðsíður því tækninni fleygir ört fram.

Hlutverk mynda er meðal annars að efla áhuga barnanna á bókum og aðstoða þau við að skilja

betur söguþráð bókarinnar. Myndirnar gera það að verkum að börn eru mjög ung þegar þau

24

fara að geta nýtt sér bækurnar hvort sem um er að ræða til skemmtunar eða náms og geta

fullorðnir einstaklingar notað þær til að efla samræður um bókina með því að ræða um það

sem sést á myndunum.

 Hægt er að sjá hvernig barnabækur og lestur þeirra tengjast inn á marga þætti sem

snúa að námi barna og má sjá merki þess í aðalnámskrá leikskóla. Læsi er einn af grunnþáttum

menntunar en grunnþættirnir eiga að fléttast inn í allt starf sem unnið er í leikskólanum. Hér

er verið að leggja grunninn að farsælu námi í fleiri greinum en bara læsi þar sem læsi er

forsenda þess að geta tileinkað sér efni námsbóka.

Börnin þurfa að geta treyst á það starf sem unnið er innan leikskólanna. Því er

mikilvægt að leikskólar reyni að sinna þessum þáttum vel til dæmis með læsishvetjandi

umhverfi þar sem börnin hafa gott aðgengi að bókum og geta skoðað þær í rólegu og notalegu

umhverfi.

6. Lokaorð.

Segja má að það hafi komið á óvart hversu mikilvægar barnabækur eru í málþroska barna á

leikskólaaldri. Þetta er samspil margra þátta þar sem barnið, fjölskyldumeðlimir eða

umönnunaraðilar, leikskólar og umhverfið hjálpast að við að undirbúa barnið sem best undir

komandi nám í grunnskóla. Svarið við rannsóknarspurningunni er þar af leiðandi að

barnabækur hafa gríðarleg áhrif á mál- og læsisþroska barna á leikskólaaldri.

 Niðurstöður ritgerðarinnar styðja við eigin reynslu höfundar sem hefur fengið tækifæri

til að fylgjast með barni efla málþroska sinn. Börn sem eiga foreldra sem hafa lagt metnað sinn

í að lesa upphátt bækur fyrir þau frá fyrstu tíð eru fljótari en önnur að öðlast orðaforða sem

inniheldur flókin orð og þau hafa einnig meiri áhuga á bókalestri. Höfundur þekkir dæmi þess

að barn hafi tileinkað sér orð sem það heyrði útskýringar á þegar það hlustaði á upplestur úr

bók og mál barnsins var einnig mjög skýrt miðað við ungan aldur þess. Barnið fékk að heyra

sögur á hverju köldi fyrir svefnin þar sem það fékk tækifæri til að velta fyrir sér bæði myndum

og texta bókarinnar og ræða það sem það heyrði og sá.

 Mikilvægt er að haldið sé áfram að lesa fyrir börn þó þau hafi sjálf náð góðum tökum á

lestri en ágóðinn er mikill og nauðsynlegur í áframhaldandi námi. Barnabækur bæði sem

25

kennslu- og skemmtiefni mega ekki gleymast og er mikilvægt að gefa lestrarstundum góðan

tíma til að börnin geti nýtt sér þær eins og best verði á kosið.

 Höfundur telur að barnabækur séu góður kostur til að efla lesskilning, orðaforða og

hljóðkerfisvitund ungra barna, auk þess að eiga ánægjulegar samverustundir með

umönnunaraðilum. Þannig öðlast börnin ánægjulega reynslu af bókalestri og finna þörf fyrir

að nýta þær sem bæði kennslu- og skemmtiefni.

26

7. Heimildaskrá.

Anna Þorbjörg Ingólfsdóttir. (e.d.b). Að lesa fyrir börn. Hvers vegna ættu foreldrar að

lesa fyrir börnin sín? Lesvefurinn. Um læsi og letrarerfiðleika. Sótt 11. Janúar 2015 af

http://lesvefurinn.hi.is/node/212

Anna Þorbjörg Ingólfsdóttir. (e.d.a). Barnabókmenntir. Lesvefurinn. Um læsi og

lestrarerfiðleika. Sótt 23. janúar 2015 af http://lesvefurinn.hi.is/node/150

Ásthildur Snorradóttir og Sigurlaug Jónsdóttir. (2000). Mál- lestur. Í Heimir Pálsson (ritstjóri).

 Lestrarbókin okkar. Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands. Íslenska

lestrarfélagið.

Bergljót Arnalds. (2001). Gralli gormur og stafaseiðurinn mikli. Reykjavík: Virago sf.

Bergljót Vilhelmína Jónsdóttir. (2010). Eflum lesskilning. Reykjavík: Háskólaprent ehf.

Cecil, N. L. (2011). Striking a balance. A comprehensive approach to early literacy. (4.

Útgáfa.). Arizona: Holcomb Hathaway, Publisher Scottsdale.

Félag íslenskra bókaútgefanda. (2014). Bókatíðindi. Reykjavík: Félag íslenskra bókaútgefanda.

Freyja Birgisdóttir. (e.d.a). Hljóðkerfisvitund. Lesvefurinn. Um læsi og lestrarerfiðleika. Sótt

 3. apríl 2015 af http://lesvefurinn.hi.is/node/229

Freyja Birgisdóttir. (e.d.b). Mikilvægi leikskólaáranna. Lesvefurinn. Um læsi og

lestrarerfiðleika. Sótt 5. apríl 2015 af http://lesvefurinn.hi.is/node/232

Freedman, C. (2008). Geimverurnar vilja vera í brókum (Guðni Kolbeinsson þýddi). Reykjavík:

Bókaútgáfan Æskan ehf. (Upphaflega gefin út 2007).

Guðlaug Sjöfn Jónsdóttir. (2014). Er þetta stafurinn minn? Handbók um læsi ungra

 barna. Reykjavík: Leturprent.

Halldóra Haraldsdóttir. (2012, 31. desember). Er samfella í læsiskennslu barna á mótum

leik- og grunnskóla? Netla- Veftímarit um uppeldi og menntun. Sótt 13. janúar 2015

af http://netla.hi.is/greinar/2012/ryn/018.pdf

http://lesvefurinn.hi.is/node/212
http://lesvefurinn.hi.is/node/150
http://lesvefurinn.hi.is/node/229
http://lesvefurinn.hi.is/node/232
http://netla.hi.is/greinar/2012/ryn/018.pdf

27

Halldóra Haraldsdóttir. (e.d.b). Bernskulæsi. Lesvefurinn. Um læsi og lestrarerfiðleika. Sótt

 5. janúar 2015 af http://lesvefurinn.hi.is/node/135

Halldóra Haraldsdóttir. (e.d.a). Læsishvetjandi umhverfi. Lesvefurinn. Um læsi og

 lestrarerfiðleika. Sótt 11. janúar 2015 af http://lesvefurinn.hi.is/node/190

Helga Sigurmundsdóttir. (e.d.a). Hljóðavitund. Lesvefurinn. Um læsi og lestrarerfiðleika. Sótt

20. Janúar 2015 af http://lesvefurinn.hi.is/node/211

Helga Sigurmundsdóttir. (e.d.b). Orðaforði. Lesvefurinn. Um læsi og lestrarerfiðleika. Sótt

 13. janúar 2015 af http://lesvefurinn.hi.is/ordafordi

Ingvar Sigurgeirsson. (2013). Litróf kennsluaðferðanna. Reykjavík: IÐNÚ.

Jón Árnason. (1997). Bakkabræður. Reykjavík: Mál og mynd.

Kolbrún Sigurðardóttir. (1993). Börn og bókalestur. Í Indriði Gíslason og Guðmundur B.

 Kristmundsson (ritstjórar). Lestur- Mál. Reykjavík: IÐNÚ.

Margrét Tryggvadóttir. (1999). Setið í kjöltunni. Í Silja Aðalsteinsdóttir og Hildur

Hermóðsdóttir (ritstjórar). Raddir barnabókanna. Reykjavík: Mál og menning.

Margrét Tryggvadóttir. (1999.) Yfirlit yfir útgáfu íslenskra myndabóka. Í Silja

Aðalsteinsdóttir og Hildur Hermóðsdóttir (ritstjórar). Raddir barnabókanna.

Reykjavík: Mál og menning.

Mennta- og menningarmálaráðuneytið. (2011). Aðalnámskrá leikskóla, almennur hluti.

Reykjavík: Mennta- og menningarmálaráðuneytið.

Middendorf, C. (2009). Building oral language skills in preK-k. New York: sholstic. Inc.

Strid, J. M. (2001). Í búðinni hans Mústafa og önnur ljóð fyrir börn (Friðrik H. Ólafsson

 þýddi). Reykjavík: Austur Þýskaland. (upphaflega gefin út 1999).

Uppheimar. (2009). Tíu vísur. Reykjavík: Uppheimar.

http://lesvefurinn.hi.is/node/135
http://lesvefurinn.hi.is/node/190
http://lesvefurinn.hi.is/node/211
http://lesvefurinn.hi.is/ordafordi

