
Samræðulestur

Agnes Gústafsdóttir

Leiðbeinandi : Anna Þorbjörg Ingólfsdóttir

- Skipulag og hugmyndir að Samræðulestri
með tveggja til þriggja ára og
 fjögurra til fimm ára börnum

SAMRÆÐULESTUR BLS. 2

Samræðulestur

Samræðulestur (e. dialogic reading) er aðferð til að efla málþroska

barna með samlestri. Hún byggir á þeirri ályktun að það hvernig lesið er

fyrir börn sé jafn mikilvægt og hversu oft er lesið fyrir þau. Aðferðin var

þróuð til þess að hjálpa fullorðnum að lesa fyrir ung börn þannig að

börn séu hluti af lestrarferlinu (Vukelich og Christie, 2004). Með Sam-

ræðulestri er farin önnur leið en hin hefðbundna þegar fullorðinn les

fyrir barn. Þar verður ákveðin verkaskipting. Við hefðbundinn sögu-

lestur les hinn fullorðni og barnið hlustar en við Samræðulestur lærir

barnið að verða sögumaður. Hinn fullorðni verður virkur hlustandi, spyr

spurninga, bætir við upplýsingum og hvetur barnið til þess að auka við

og þróa með sér flóknari lýsingu á efni bókarinnar. Ýtt er undir við-

brögð barns við bókinni með hrósi og endurtekningu, hvatt er til

flóknari og fágaðri svara með lengingu á orðalagi barnsins og með

meira krefjandi spurningum frá þeim fullorðna sem les (Whitehurst og

Lonigan, 1998).

Tvenns konar aðferðir hafa verið þróaðar í Samræðulestri eftir aldri

barnanna sem lesið er fyrir, tveggja til þriggja ára og fjögurra til fimm

ára. Í báðum aldurshópum er barnið hvatt til þess að verða sögumaður

með tímanum og hlutverk kennarans er að hvetja það áfram, spyrja

spurninga, bæta við svör þess, hrósa viðleitni þess til þess að gefa heiti

þeim hlutum sem eru í bókinni (Arnold og Whitehurst, 1994).

SAMRÆÐULESTUR BLS. 3

Að velja bók

Það er margt sem þarf að hafa í huga við val á barnabókum. Bókin þarf

fyrst og fremst að hæfa aldri og þroska barnanna. Vel og fallega

myndskreyttar bækur, sem styðja vel við textann, henta börnum á

leikskólaaldri. Söguþráðurinn verður að vera góður, ríkur að orðaforða

og hæfilega langur. Einnig þarf að huga að viðfangsefni bókarinnar út

frá áhuga barnanna eða einhverju þema sem unnið er með hverju sinni.

Síðan er hægt að skoða textann út frá því hvað hinn fullorðni vill að

börnin læri af lestrinum. Mestu máli skiptir þó að bókin sé skemmtileg

svo að lesturinn verði ánægjulegur fyrir bæði börn og fullorðinn.

Undirbúningur fyrir Samræðulestur

Þegar bók hefur verið valin er hægt að undirbúa Samræðulestur með

því að nýta sér ákveðið skipulagsblað. Hægt er að færa inn á blaðið

hvaða spurningar hinn fullorðni ætlar leggja fyrir á hverri blaðsíðu.

Síðan eru spurningarnar skrifaðar á minnismiða og þeim komið fyrir á

réttum blaðsíðum. Þegar lestrinum er lokið er hægt að koma

minnismiðunum aftur fyrir á skipulagsblaðinu og eru þeir því tilbúnir til

notkunar næst þegar sú bók verður lesin í Samræðulestri. Til þess að

spara vinnu má safna saman öllum slíkum skipulagsblöðum fyrir

mismunandi bækur í eina möppu og raða í stafrófsröð svo að auðvelt sé

að grípa til þeirra.

SAMRÆÐULESTUR BLS. 4

Tveggja til þriggja ára börn

Samræðulestrinum er skipt í tvo þætti sem gjarnan eru lagðir fram með

tveggja til þriggja vikna millibili.

Fyrsti þáttur:

1. Spyrja „hvað“-spurninga.

Biðja börnin um að nefna hluti sem myndskreyttir eru í bókinni og

spyrja þau einfaldra spurninga um söguna (t.d. „Hvað gerði x næst?“)

2. Fylgja svörum eftir með spurningum.

Fylgja svörum barnanna eftir með tengdum spurningum (t.d. „Já, þetta

er x. Hvernig er hann á litinn?“)

3. Endurtaka það sem barnið segir.

Endurtekningin styrkir málnotkun barnsins með því að láta barnið vita

að það hafði rétt fyrir sér (t.d. „Já, þetta er x.“)

4. Veita barninu eins mikla hjálp og það þarf.

Stundum eru spurningarnar of erfiðar fyrir börnin. Hinn fullorðni svarar

þá spurningunni og fær barnið til þess að endurtaka (t.d. „Þetta er x.

Getur þú sagt x?“).

5. Hrós og hvatning.

Hrósa tilraunum barnsins til þess að tala um efni bókarinnar. Almennt

hrós (t.d. „Flott hjá þér“) og nákvæmara hrós (t.d. „Þú stóðst þig vel að

nefna x“) hvetja barnið áfram.

6. Fylgja áhuga barnsins.

Ef barnið byrjar að tala um eitthvað ákveðið í sögunni skal fylgja áhuga

barnsins eftir og hvetja það til þess að ræða það meira.

SAMRÆÐULESTUR BLS. 5

Tveggja til þriggja ára börn frh.

Annar þáttur:

1. Spyrja opinna spurninga.

Í fyrsta þættinum er barnið spurt nákvæmra spurninga um hluti og

fyrirbæri í bókinni, eiginleika þeirra og efni sögunnar. Þegar barnið

hefur fengið æfingu í að svara slíkum spurningum er hægt að spyrja það

opnari spurninga. Dæmi um slíkar spurningar geta verið : „Hvað sérðu á

þessari blaðsíðu?“ og „Segðu mér hvað er að gerast hér.“ Eins og áður

skal hvetja og hrósa barninu fyrir hvert svar og bjóða fram aðstoð eftir

þörfum.

2. Bæta við það sem barnið segir.

Þegar barnið segir eitthvað um söguna, skal endurtekið það sem barnið

segir og bætt nokkrum orðum við. Síðan er barnið fengið til að herma

eftir því sem hinn fullorðni sagði. T.d. ef barnið segir „Stór hundur“, þá

gæti hinn fullorðni sagt, „Já, stóri hundurinn er rauður. Getur þú sagt

það?“

3. Hafa gaman.

Eins og fram hefur komið er mjög mikilvægt að barnið njóti þessarar

reynslu. Að skiptast á að tala um bókina viðheldur áhuga barnanna.

(Zevenbergen og Whitehurst, 2003)

SAMRÆÐULESTUR BLS. 6

Fjögurra til fimm ára börn

Í Samræðulestri með fjögurra til fimm ára börnum eru lagðar fyrir

börnin flóknari spurningar. Svör barnanna eru metin og brugðist er við

þeim á þann hátt að það auki við samræðurnar. Skammstafanirnar

CROWD og PEER voru þróaðar til að auðvelt væri að muna aðferðina.

CROWD vísar til fimm tegunda spurninga (e. prompts) sem hinn full-

orðni spyr í Samræðulestri með fjögurra til fimm ára börnum:

1. Að ljúka setningu (e. completion prompts): Fylla inn í eyðurnar (t.d.

„ Þegar við förum í bílinn, spennum við ____”).

2. Að rifja upp söguþráð (e. recall prompts): Spurningar sem fá

barnið til þess að rifja upp ákveðna þætti bókarinnar.

3. Opnar spurningar (e. open ended prompts): Hvetja börnin til að

bregðast við bókinni með eigin orðum (t.d. „Hvað er að gerast á

þessari blaðsíðu“).

4. Hv–spurningar (e. wh- prompts): Spurningar sem byrja á hvað,

hvar, hvenær, af hverju, hvers vegna og hvernig (t.d. „Af hverju fór

Pétur ekki í skólann?“).

5. Að vísa út fyrir bókina (e. distancing prompts): Fá barnið til að

 tengja efni bókarinnar við eigin reynslu (t.d. „Hefur þú farið í

 fjöruna eins og Sigga?“) (Helga Sigurmundsdóttir, e.d., Zevenbergen

 og Whitehurst, 2003).

SAMRÆÐULESTUR BLS. 7

Fjögurra til fimm ára börn frh.

PEER minnir hinn fullorðna á að bregðast við svörum barnanna með því

að:

 Spyrja/hvetja (e. prompt) barnið til að segja frá bókinni.

 Meta (e. evaluate) svar barnsins.

 Útvíkka (e. expand). Bæta við það sem barnið segir með aukaupp-

lýsingum.

 Endurtekning (e. repeat). Fá barnið til að endurtaka lengdu setn-

ingarnar (Zevenbergen og Whitehurst, 2003).

CROWD og PEER er notað til skiptist í við lestur bókarinnar:

CROWD-spurning PEER– viðbragð.

SAMRÆÐULESTUR BLS. 8

Skipulagsblað - Samræðulestur með tveggja til þriggja ára börnum

Fyrsti þáttur: Veldu bók og skráðu hjá þér hvaða hv-spurninga þú

gætir spurt og hafðu blaðsíðutalið með. Einnig er hægt að skrá hjá sér

mögulega eftirfylgnispurningu. Aðra þætti er erfiðara að skipuleggja

fyrir fram, þar sem þeir taka mið af svörum barnsins en þá er mikil-

vægt að hafa í huga við lesturinn.

1. Spyrja „hvað“-spurninga: (t.d. „Hvað gerði x næst?“).

2. Fylgja svörum eftir með spurningum: (t.d. „Já, þetta er x. Hvernig
er hann á litinn?“).

3. Endurtaka það sem barnið segir: (t.d. „Já, þetta er x“).

4. Veita barninu eins mikla hjálp og það þarf: (t.d. „Þetta er x. Getur

þú sagt x?“).

5. Hrós og hvatning: Almennt hrós (t.d. „Flott hjá þér“) og nákvæmara

hrós (t.d. „Þú stóðst þig vel að nefna x“).

6. Fylgja áhuga barnsins: Ef barnið byrjar að tala um eitthvað ákveðið

í sögunni skal hvetja það til þess að ræða það meira.

7. Hafa gaman: Ef börnin virðast vera þreytt á lestrinum er gott að

lesa nokkrar blaðsíður án spurninga eða geyma bókina til betri tíma.

Titill:

Höfundur: Myndskreytir:

SAMRÆÐULESTUR BLS. 9

Annar þáttur:

Í fyrsta þættinum er barnið spurt nákvæmra spurninga um hluti í bók-

inni, eiginleika hlutanna og efni sögunnar. Þegar barnið hefur fengið

æfingu í að svara slíkum spurningum er hægt að spyrja það flóknari

spurninga. Eins og áður skal hvetja og hrósa barninu eftir hvert svar og

bjóða fram aðstoð eftir þörfum.

1. Spyrja opinna spurninga: (t.d. „Hvað sérðu á þessari blaðsíðu?“ eða

„Segðu mér hvað er að gerast hér“).

2. Bæta við það sem barnið segir: Þegar barnið segir eitthvað um

bókina, skal endurtaka það sem barnið segir og bæta nokkrum orðum

við. Síðan skal barnið fengið til að herma eftir því sem hinn fullorðni

sagði (t.d. ef barnið segir „Stór hundur“, þá gæti hinn fullorðni sagt, „Já,

stóri hundurinn er rauður. Getur þú sagt það?“).

3. Hafa gaman: Eins og fram hefur komið er mjög mikilvægt að barnið

njóti þessarar reynslu. Að skiptast á við hinn fullorðna að tala um

bókina viðheldur áhuga barnanna (Zevenbergen og Whitehurst, 2003).

SAMRÆÐULESTUR BLS. 10

Skipulagsblað - Samræðulestur með fjögurra til fimm ára börnum

Velja skal bók og búa til a.m.k. tvær spurningar upp úr bókinni fyrir

hvern flokk sem hvetja barnið og byggja upp orðaforða í samræðulestr-

inum. Gott er að láta blaðsíðutal fylgja.

1. Að ljúka setningu (e. completion prompts): Hér á lesandinn að lesa

ófullkláraða setningu til þess að hvetja barnið til þess að fylla inn í

eyðurnar (t.d. „ Þegar við förum í bílinn, spennum við ________ “).

2. Að rifja upp söguþráð (e. recall prompts): Hér spyr lesandi spurninga

sem fá barnið til þess að rifja upp ákveðna þætti bókarinnar (t.d. Hvað

kom fyrir Palla á fótboltaæfingunni?)

Titill:

Höfundur: Myndskreytir:

SAMRÆÐULESTUR BLS. 11

3. Opnar spurningar (e. open ended prompts): Hér á að spyrja opinna

spurninga og hvetja börnin til að bregðast við bókinni með eigin orðum,

ekki bara með já/nei (t.d. „Hvað er að gerast þessari blaðsíðu?“).

4. Hv-spurningar (e. wh-prompts): Lesandi spyr spurninga sem hefjast á

hvað, hvar, hvenær, af hverju/hvers vegna og hvernig (t.d. „Hvað þýðir

að vera smeykur?“ „Af hverju fór Pétur ekki í skólann?“).

5. Að vísa út fyrir bókina (e. distancing prompts): Hinn fullorðni spyr

spurninga sem fá barnið til að tengja efni bókarinnar við eigið líf og

reynslu (t.d. „Hefur þú farið í skrúðgöngu eins og Sigga?“).

 (Connect, 2011)

Heimildir:

Arnold, D. H., Lonigan, C. J., Whitehurst, G. J. og Epstein, J. N.

(1994). Accelerating language development through

picture book reading: Replication and extension to a

videotape training format. Journal of Educational

Psychology, 86(2), 235–243. Sótt af http://

dx.doi.org/10.1037/0022-0663.86.2.235

Connect. (2011). CROWD strategy planning sheet. Sótt af http://

community.fpg.unc.edu/sites/community.fpg.unc.edu/

files/resources/Handout/CONNECT-Handout-6-3.pdf

Connect. (2011). PEER Sequence and CROWD Prompts. Sótt af

http://community.fpg.unc.edu/sites/

community.fpg.unc.edu/files/resources/Handout/

CONNECT-Handout-6-4.pdf

Helga Sigurmundsdóttir. (e.d.). Samræðulestur. Sótt af

http://lesvefurinn.hi.is/node/236

Vukelich, C. og Christie, J.. (2004). Building a Foundation for

Preschool Literacy: Effective Instruction for Children´s

Reading and Writing Development. Newark, Delaware:

International Reading Association.

Whitehurst, G. J. og Lonigan, C. J. (1998). Child development and

emergent literacy. Child development, 69(3), 848–872.

DOI:10.1111/j.1467-8624.1998.tb06247.x

Zevenbergen, A. A. og Whitehurst, G. J. (2003). Dialogic reading: A

shared picture book reading intervention for preschoolers.

Í A. V. Kleeck, S. A. Stahl og E. B. Bauer (ritstjórar), On

Reading books to children – Parents and teachers (bls. 170

–191). Mahwah: LEA Publishers.

