

TRONDHEIM KOMMUNE

MYE mer *enn bare* **ORD**

Språkveileder for barnehager

Forord

Mange som arbeider i de ulike barnehagene i Trondheim kan mye om språk og språkutvikling fra utdanning og praksis. Denne veilederen er utarbeidet for å bidra til å samle det grunnleggende stoffet som hele personalet i barnehagene bør ha kjennskap til. Den er på ingen måte uttømmende, men en start og et grunnlag for videre arbeid med dette temaet.

Språkveilederen tar for seg språkutvikling, flerspråklighet, samarbeid med foreldre og språkstimulering i overgangen fra barnehage til skole. Veilederen er konkret og praksisnær og skal kunne brukes direkte av alle ansatte i barnehagen.

Veilederen er også ment som et grunnlag for veiledning og refleksjon rundt egen yrkespraksis. Den sier ikke noe om de andre fagområdene eller om annen kompetanse og teori som personalet i barnehagene har (for eksempel kunnskap om lek, relasjoner, trygghets sirkelen og helhet og sammenheng. Vi håper veilederen vil bidra til at leserne får bekreftet egen kompetanse og får inspirasjon til å gå mer i dybden på det enkelte tema.

Veilederen bygger på statens føringer for barnehagens innhold og rammeplan for barnehager.

Ressursgruppa:

Marianne Snøan, enhetsleder Nypvang barnehage

Renate Gåsvik, avdelingsleder Saupstadringen barnehager

Thorstein Venæs, enhetsleder Sverresborg barnehager

Thea Rime, spesialpedagog Jakobsli barnehager

Margareth Nordbøe Brøndbo, spesialpedagog Granåsli barnehage

Karin Anzjon, fagleder Sjøskogbekken FUS barnehage

Karin Hoemsnes, Barne- og familietjenesten Heimdal bydel

Rigmor Furu, vikarierende rektor Charlottenlund skole

Else Bjørkedal, logoped spesialpedagog Barne- og familietjenesten Lerkendal bydel

Styringsgruppa:

Ros-Mari Berre, enhetsleder Fagenhet for oppvekst og utdanning

Kristin Gudim, rådgiver Fagstab oppvekst og utdanning

Cilje Hinsverk, pedagogisk psykologisk rådgiver II Fagenhet for oppvekst og utdanning

Faglig kvalitetssikring og veiledning i prosessen: Statped midt v/Hilde Terese Wahl.

Tone Jøssund, hovedtillitsvalgt Utdanningsforbundet og Janne Bjørnerås, hovedtillitsvalgt Fagforbundet har vært involvert i hele prosessen.

Takk til alle for viktige bidrag og godt arbeid gjennom hele 2017. En stor takk til lektor Anita Messter for idèen om å lage veileder og god faglig støtte underveis i prosessen.

Tone Raphael, spesialkonsulent, Fagenhet for oppvekst og utdanning

Trondheim april 2018

Kommunaldirektør for oppvekst og utdanning

Camilla Trud Nereid

Innhold

Forord.....	3
Formålet med Språkveilederen	7
1 Barns språklige utvikling.....	8
1.1 Barns språkutvikling	8
1.2 Begrepsavklaringer	9
1.3 Språkets tre hovedkomponenter	9
1.3 Språktreet	10
1.4 Barns språklige utvikling etter alder og modenhet.....	17
2. Læringsmiljøet og den voksnes betydning	33
2.1 Innledning	33
2.2 Kjennetegn på godt språkmiljø i barnehagen	34
2.3 Formell og uformell språkstimulering.....	35
2.4 Systematisk begrepslæring.....	36
2.5 Begrepsutviklingsmodell	37
2.6 Støttende språkstrategier i hverdagensamtalen	38
3. Systematikk og dokumentasjon.....	39
3.1 Støtte til alle barn	39
3.2 Modell for systematisk språkstimulering	40
3.3 Verktøy for systematisk arbeid i forhold til rammeplanens mål.....	42
3.4 Forslag på metoder og innfallsvinkler som kan brukes systematisk til dette.....	45
3.5 Eksempel på systematisk arbeid	46
4. Arbeid med flerspråklige barn	48
4.1 Definisjon på flerspråklighet.....	48
4.2 Generelt om arbeidet med flerspråklige barn	48
4.3 Forskjeller og spesielle hensyn.....	49
4.4 Cummins isfjellmetafor.....	50

5. Samarbeid med foreldre om språk.....	53
5.1 Barnehagelovens ordlyd	53
5.2 Konkret samarbeid om barnets språk.....	53
5.3 Samarbeid med foreldre til flerspråklige barn	54
6. Språkstimulering i overgangen fra barnehage til skole	56
6.1 Fra barnehagetid til skoletid	56
6.2 Språkarbeid i overgangen fra barnehage til skole.....	58
6.3 Systematisk begrepslæring.....	59
6.4 Forslag til språkaktiviteter siste barnehageår	60
Kilder og litteratur	63

Formålet med Språkveilederen

Arbeidet med språk kommer etter langvarig og målrettet arbeid med "Tidlig innsats". Der skal enhetene satse på de grunnleggende ferdighetene et barn trenger. I barnehagen er det definert blant annet som språklig kompetanse

Viser også til Stortingsmelding 21/17 - *Lærelyst - tidlig innsats og kvalitet i skolen*.

Trondheim kommune er en Språkkommune. Det vil si at kommunen har søkt staten om økonomisk støtte, og har blitt utpekt som språkkommune for 2016-2020. I denne perioden blir det i puljer dannet nettverk av barnehager og skoler som bruker statens anbefalinger for Språkkommuner.

I tillegg har bystyret i Trondheim i 2013 vedtatt en sak om språksatsing for kommunen. Dette har ført til en egen språkstrategi, www.trondheim.kommune.no/lese-og-skoleopplaring.

Bystyret vedtok i 2015 å bevilge penger til en hel stilling i en 2-årsperiode til støtte for arbeidet med språkstimulering i barnehagene. Denne veilederen er en direkte følge av denne bevilgningen.

Trondheim kommune ønsker et helhetlig og langsiktig perspektiv når det gjelder barns trivsel, vekst og utvikling. Språkveilederen er skrevet med tanke på alle barn og barnehager i kommunen.

Formålet med veilederen er å bidra til at

- alle barn har en god språkutvikling i barnehagen
- alle barn sikres muligheten til å utvikle gode norskferdigheter
- personalet i barnehagene har god kunnskap om barns språkutvikling
- alle barn opplever en god overgang fra barnehagen til skolen

1 Barns språklige utvikling

1.1 Barns språkutvikling

Å utvikle språket er noe av det viktigste som skjer i et barns liv. Vi bruker kroppsspråk og verbalt språk når vi tenker, leker og kommuniserer. Språket er også en viktig del av barnets sosiale handlingskompetanse. Barnet utvikler sin forståelse av verden rundt seg gjennom relasjon og samspill med mennesker, gjenstander og materialer. Barn oppfatter at ting, opplevelser og følelser kan uttrykkes med signaler, begreper og etterhvert ord. Det å kunne gi uttrykk for egne tanker, følelser og behov er viktig for barns fysiske og psykiske helse.

Språkstimulering foregår i alle sammenhenger, gjennom hele dagen, og utvikles i samspill med andre. Derfor må personalet i barnehagen ha god kompetanse på barns språklige utvikling. Personalet må være gode språkmodeller, nysgjerrig på barnet, benevne og beskrive ord og aktiviteter, bekrefte og sette ord på følelser. Et miljø hvor den gode samtalen står i fokus vil være av stor verdi. Det må legges til rette for språkstimulering gjennom hele dagen, og personalet må være bevisst på hvordan de skal møte barnet ut i fra språklig funksjonsnivå.

Kvaliteten i språkstimulering får du til når:

- du utfordrer barn verbalt og etablerer reell kommunikasjon
- du har ferdigheter knyttet til å hjelpe barn å løse konflikter
- du har kunnskap om hvordan barn lærer og anvender denne kunnskapen i praksis
- du har kunnskap og forståelse for lovverk og rammeplan for barnehagen
- du støtter foreldrene i deres arbeid med utvikling og læring hjemme

(Sylva m. fl. 2010)

Filmen ["Med blikk for språk"](http://sprakloyper.uis.no) gir god innsikt (finnes på sprakloyper.uis.no).

1.2 Begrepsavklaringer

I denne veilederen er språk definert som evne til å kommunisere med andre. De fleste av oss møter ulike mennesker hver dag, både kjente og ukjente, som vi må forholde oss til. Som regel samtaler vi med andre uten å reflektere over hva vi må kunne for å mestre disse møtene på en grei måte.

1.3 Språkets tre hovedkomponenter

Språk består av tre ulike sider som tilsammen utgjør barnets språk. Det å delta i en samtale er krevende. Barnet må mestre disse tre sidene og utvikle dem parallelt.

Ulike komponenter i språket

- **Innhold:** Hva barnet forstår av språk, betydning.
- **Form:** Hvordan språket er bygget opp med setninger, ord, uttale.
- **Bruk:** Kommunikasjon, sosialt samspill.

INNHold:

Begrepene som brukes - vite hva begreper betyr, kunne hente fram riktig betydning av ord i akkurat den sammenhengen det sies. For eksempel "Nå skal vi gå ombord i flyet" eller "Har de bord i flyet?".

FORM:

Grammatikk - kunne sette ord i riktig rekkefølge og bruke riktig bøyingsform. For eksempel er brannbil og bilbrann to helt ulike ting.

Intonasjon og tonefall - vite at dette gjør noe med betydningen. For eksempel: "Skal vi dra **til** Silje?" eller "Skal vi **dra** til Silje?".

BRUK:

Oppbyggingen av samtalen - introduksjon, budskap, avrunding

Fortellerteknikk - vite hvordan vi må strukturere en historie for at samtalepartneren skal forstå hva vi mener. Voksne må kunne lytte til det den andre sier, kunne ta imot innspill og justere samtalen.

For de fleste som har språkvansker er ett eller flere av disse punktene utfordrende.

(Mæhle og Vågen 2017)

1.4 Språktreet

Barnets språkutvikling kan framstilles som et tre. Treet er et bilde på hvordan språkutviklingen skjer. Det viser også hvordan de språklige komponentene utvikles i et samspill og påvirker hverandre. Språktreet kan være kilde til å se på hvor og på hvilken måte språket kan stimuleres for alle barn.

Dersom barnet har språklige utfordringer, er det viktig å gi riktig hjelp ut fra hvor i språktreet problematikken er. Begynn med røttene og gå videre med stamme, grener og blader. Hvis tiltakene treffer, får barnet den riktige hjelpen.

På de neste sidene får du en mer detaljert forklaring på hver del av språktreet.

Språktremodellen

- et bilde på barns utvikling

Bladene

Språklydene, språklig bevissthet utvikles og lese- og skriveferdigheter.

Grener

Evne til å uttrykke seg verbalt.

Stamme

Velutviklet begrepsapparat med en god språkforståelse. Vokabular. Holder treet oppe.

Røtter

Forutsetninger for å lære språk; oppmerksomhet, hukommelse, kognitive funksjoner, samspill med andre, syn, hørsel m.m.

(Espenakk m.fl. 2007)

1.4.1 Språktreets røtter

Faktorer som bidrar til kommunikativ utvikling

Treets røtter

Underliggende evner og ferdigheter

- Motivasjon
- Hørsel
- Kognitive ferdigheter
- Minnefunksjoner
- Oppmerksomhet/lytteferdigheter
- Symbolforståelse

Statped

RØTTENE - Underliggende evner og ferdigheter.

I treets røtter ligger den kraften som gjør at treet kan vokse. Røttene symboliserer de evner og ferdigheter som gir grunnlag for språklig vekst, for eksempel lytte, oppmerksomhet, hukommelse, motivasjon, symbolforståelse, talemotorikk, syn og hørsel.

Eksempel på støttende aktiviteter: Skap en hverdag som motiverer og engasjerer barna til å delta aktivt i samtaler og fortellinger, og en kultur for at det er bra å stille spørsmål, undre seg over og finne ut mer om det en ikke forstår.

1.4.2 Språktreets stamme

STAMMEN – Språkforståelse

Stammen til treet symboliserer barnets språkforståelse. For å forstå det som sies må en vite hva ordene betyr, og hvordan ordenes bøyning og rekkefølge i en setning skaper mening.

Språkforståelsen er som stammen på treet, helt grunnleggende i utviklingen av et språk. Språkforståelse blir ofte oversett av både foreldre og pedagoger. Det kan være vanskelig å vite hva barn egentlig forstår, særlig fordi de ut fra sammenhengen kan «gjetteseg til setningers mening». Forståelse av kroppsspråk/ikke-verbalt språk.

Språklig bevissthet kan deles inn i:

1. **Fonologisk bevissthet** som er bevissthet om lydene i språket
2. **Morfologisk bevissthet** som er bevissthet om hvordan ord lages
3. **Syntaktisk bevissthet** som er bevissthet om hvordan ord settes sammen til setninger
4. **Pragmatisk bevissthet** som er bevissthet om hvordan språket brukes

Eksempel på støttende aktiviteter

- Temaarbeid og prosjektarbeid der de samme ord brukes gjentatte ganger og over en lengre periode (mange repetisjoner og i ulike sammenhenger)
- Knytte ord og begreper sammen med barnas erfaringer og opplevelser (bruke lange ord, abstrakte ord, «vanskelig og sjeldne ord» ofte og gjentatte ganger)
- Bidra til et stort ordforråd
- Snakke om ord og hva de betyr

1.4.3 Språktreets grener

GRENE - Språkproduksjon, ordforråd og grammatikk. Grenen på treet viser til mestring av ordforråd og grammatikk. For å kunne fortelle hva en tenker og mener, må en ha et godt ordforråd, beherske bøyningmønstre og vite hvordan en lager meningsfulle setninger.

Eksempel på støttende aktiviteter

- Samtale med barnet om det som opptar barnet, lytte til barnet og gi det tid til å snakke ferdig
- Invitere barnet til å delta aktivt i samtaler, fortelle, synge sanger, bruke rim og regler, lese bøker
- Øke ordforråd ved å erfare, se mønsteret i setningen, og lydene i ordene

1.4.4 Språktreets blader

Faktorer som bidrar til kommunikativ utvikling forts.

Treets blader

Tale

- Artikulasjon
- Fonologi
- Stemme
- Flyt
- Prosodi

Statped

BLADENE - Uttale og språklyder

Bladene på treet viser de enkelte språklydene og hvordan de kombineres til tale. Grenene viser til det barnet uttrykker, og bladene til hvordan man bruker pust, tunge og lepper for å uttale ord (artikulasjon) og hvordan språklydene (fonemene) settes sammen til meningsfulle ord og setninger.

Gradvis utvikler barnet bevissthet om den enkelte språklyden (fonembevissthet), som igjen legger et viktig grunnlag for å tilegne seg den alfabetiske koden og alfabetisk skriving og lesing. Eksempel på støttende aktiviteter: Uttale ord tydelig, slik at barna erfarer et godt forbilde for egen uttale. Lek med rim, regler og ord som er morsomme å uttale, for å styrke barnets fonologiske bevissthet. I samspill med eldre barn, lytt ut første og siste lyd i ord (fonembevissthet). Se i speil når dere sier ulike lyder og snakk om hvordan en former munn, lepper og tunge for å kunne si lydene (artikulatorisk bevissthet).

1.4.5 Dynamikken og samspillet i språktreet

En kommunikasjonsmodell

Kommunikasjon

er en dynamisk prosess som innbefatter både interaksjon mellom det individuelle og omgivelsene OG interaksjon mellom de ulike sidene av kommunikasjonssystemet.

Statped

1.5 Barns språklige utvikling etter alder og modenhet

(Fra «Språkveilederen», Statped 2007)

Barnets språkutvikling blir gjerne framstilt i faser eller stadier. Det er gjort for å lage et bilde over hva som er det vanligste. Det er likevel viktig å vite at det er helt naturlig at det er store forskjeller i språket hos barn på samme alder.

Selv om ervervelse av språkferdigheter varierer mellom personer, så er hastigheten på språkutviklingen relativt stabil hos det enkelte barn (Thal, Bates, Goodman & Jahn-Samilo, 1997). Dette betyr at hvis et barn er sen med sine aller første ord, vil det sannsynligvis også ligge tilsvarende etter med å nå senere milepæler som tilegnelse av 100 ord, 200 ord og å sette sammen flere ord til setninger (Luinge, Post, Wit, & GoorhuisBrouwer, 2006; Rescorla & Roberts, 2002). Videre er det en sterk sammenheng mellom tidlige språkforsinkelser og senere lese- og skrivevansker (Tomblin, Zhang, Buckwalter, & Catts, 2000). I en studie ble det estimert at så mange som 80 prosent av barn med tidlige språkvansker vil få lesebesvær (Tallal t al. 1996). Derfor er det viktig med stor oppmerksomhet for å oppdage tidlig og sette i gang gode tiltak.

Skjemaene under angir omtrentlige normer. Barnehagepersonalet må vurdere barnets språkforståelse, språkproduksjon og deretter bruke sitt faglige skjønn i vurdering av tiltak.

Tiltakene må alltid tilpasses hvert enkelt barn ut fra både alder og språklig modenhet.

1.5.1 Alder 0-1 år

Alder	Språkforståelse/kommunikasjon	Språkproduksjon
0-1 år	<ul style="list-style-type: none">• Nyfødte barn foretrekker menneskers ansikt og stemme, og snur seg etter stemmer ved tre måneders alder• Reagerer rytmisk på tale• Barna følger blikkretningen (fem måneder)• Finner frem til det den voksne ser på (ni måneder)• Barns evne til å følge den voksnes blikkretning er godt etablert (tolv måneder)• Flertallet vil følge pekingens retning konsistent• Barnet snur seg etter lyder i seks måneders alder• Språket blir viktigere i kommunikasjonssamspillet - er aktivt med, ser, lytter og «snakker»• Situasjonsavhengig forståelse• Mellom sju til tolv måneder forstår barn enkelte ord knyttet til situasjonen og gir respons på eget navn	<ul style="list-style-type: none">• Gråter og har kurrelyder• Nærmere seks måneders alder babler barnet med flere lyder, b, p- og m-sammen med vokallyder; ba- ba, ma- ma, pa-pa• Lager lyder med språkets intonasjon i sju måneders alder, og får det første ordet nært knyttet til situasjonen rundt ettårsalder• Imiterer lyder

Hvordan jobbe/tiltak

- ◆ Voksne som er tilgjengelig for barnet
- ◆ Gi barnet trygghet og tillit til sine omgivelser - god tilknytning
- ◆ Lytte til barna, se hvor de fester blick og sin oppmerksomhet
- ◆ Synge, prate mye, babyene liker å lytte til stemmer, rytme
- ◆ Bekrefte barnas vokale lyder og språk
- ◆ Svare på pludringen - turtaking. Barnet lager lyd - den voksne svarer på lyden og venter litt, barnet lager lyd igjen - og slik fortsetter man.
- ◆ Kommunikativ utveksling, mye bruk av gester, kroppsspråk, mimikk, handlinger, objekter
- ◆ Lek med utgangspunkt i kroppen, gjennom sanser, rytme og bevegelser som for eksempel borte-titt-titt, gi og ta, ride ranke, og ellers sanger og barnerim som alle er med på å skape glede trygghet og forventning

1.5.2 Alder 1-2 år

Alder	Språkforståelse/kommunikasjon	Språkproduksjon
1-2 år	<ul style="list-style-type: none">• Viser interesse for bøker• Peker på bilder i bøker på oppfordring• Kan følge enkle språklige oppfordringer sammen med kroppsspråk• Peker på kroppsdelar på oppfordring• Følger enkle oppfordringer knyttet til situasjonen ("kan jeg få bilen?")• Lytter til lesing og peker på bildet• Forstår enkle verb• Mellom halvannet og to år er det viktigere at barn har god språkforståelse, enn at de snakker mye• Forstår flere ord enn det bruker• Forstår lengre setninger enn de produserer selv	<ul style="list-style-type: none">• Tilegner seg flere ord og begynner å kombinere dem rundt ett og et halvt-årsalder• Mestrer flere språkllyder. Mestrer flere konsonanter, særlig først i ord• Begynner å imitere enkle ord• Ett og et halvt-åringer har 20-50 ord og bruker disse til å kommunisere med• Ordspurt når ordforrådet overstiger ca. 50 ord, hvor barnet aktivt spør etter navn på gjenstander• Situasjonsavhengige ett-ords ytringer• Kan forenkle ord og erstatter gjerne den fonologiske uttalen med andre lyder som nedenfor. Dette er en fonologisk strategi og forteller oss at barnet er i utvikling• Fjerner trykksvake stavelser i et flerstavelsesord (banan blir til «nan»)• Erstatter konsonantlyder som blir laget i gommen og bakre gom, med lyder som lages i den fremre delen av munnen (gås blir «dås», katt blir «tatt»)• Erstatter en konsonants endestavelse med en vokal (gaffel blir gaffo)• Å redusere «konsonantpar» til enkel konsonant (klovn blir «kovn»)

Hvordan jobbe/tiltak

- ◆ Vær tilgjengelig for barnet
- ◆ Speile barna, og vær oppriktig interessert i hva de har å si
- ◆ Lytte og sette ord på deres kroppsspråk
- ◆ Snakke tydelig og konkret med korte setninger til barna og god stemmevariasjon. Vær bevisst tale tempo og uttale
- ◆ Gi tid til turtaking - **Øve på turtaking**
- ◆ Sette ord på det vi ser og gjør **om og om igjen**. Bruk alle rutinesituasjoner og lekesituasjoner aktivt til å snakke om det vi ser og gjør, benevn gjenstander o.s.v.
- ◆ Om barna bruker «feil» uttale så retter vi ikke, men gjentar det de sier på en riktig måte (barnet sier for eksempel jeg vil ha «nan» og den voksne bekrefter det med – «Du vil ha banan»).
- ◆ Gi rom for utforsking og undring
- ◆ Bruk mye sang, fortelling/dramatisering
- ◆ Bruk konkrete, gjør ord og begreper «synlig»
- ◆ Knytte lyder og objekter sammen, dyr og dyrelyder
- ◆ Pekebøker/billedbøker tilgjengelig
- ◆ Speil - mime, munnmotorikk
- ◆ Enkle puslespill som for eksempel knottepuslespill
- ◆ Enkle lottospill begynner man så smått med, der samtale er viktig - Magnetspill
- ◆ Parallell-lek, å gjøre de samme tingene og late som lek

1.5.3 Alder 2-3 år

Alder	Språkforståelse/kommunikasjon	Språkproduksjon
2-3 år	<ul style="list-style-type: none">• Kan følge to oppfordringer - «hent eplet som ligger på bordet»• Forstår meningsmotsetninger som stor/liten• Interesse for rim og regler• Liker å bli lest for	<ul style="list-style-type: none">• Deltar i sangleker, rim og regler• Bruker spørreordet «hva»• Har ord for det meste og begynner å bruke personlige pronomen og preposisjoner• Bruker tre-ord setninger• Treåringer har ca. 1000 aktive ord• Artikulasjon ved treårsalder; vokalene og m-, p-, b- og h-lyd• Barnet oppdager fortidsmorfemene TE og DE, og bruker de gjerne på nesten alle verb, som blir syngte, jidde, gådde, holdte. Men dette justerer seg underveis• Vanlig at vanskelige lyder som r, sj, skj, t, p, sk, kj uttales feil, sotelade for sjokolade, søre for kjøre

Hvordan jobbe/tiltak

- ◆ Få barna til å fortelle om noe de er opptatt av - still åpne spørsmål
- ◆ Bruk mye rim og regler. Ha som mål at alle barna skal lære noen få rim og regler enn halvveis mange forskjellige
- ◆ Fortellinger og bøker
- ◆ Snakke tydelig og konkret med korte setninger til barna og god stemmevariasjon
- ◆ Gi tid til turtaking - øve på turtaking
- ◆ Sette ord på det vi ser og gjør om og om igjen. Bruk alle rutinesituasjoner og lekesituasjoner aktivt til å snakke om det vi ser og gjør, benevn gjenstander osv.
- ◆ Om barna bruker «feil» uttale, så retter vi ikke, men gjentar det de sier på en riktig måte. (Barnet sier for eksempel jeg vil ha «nan» og den voksne bekrefter det med «Du vil ha banan»)
- ◆ Gi rom for utforskning og undring
- ◆ Pekebøker/Billedbøker tilgjengelig
- ◆ Speil - mime, munnmotorikk
- ◆ Enkle puslespill, både knottepuslespill og med brikker
- ◆ Begynner så smått med Lottospill, der samtale er viktig - Magnetspill og andre spill der vi bruker språket og samtaler rundt spillet.
- ◆ Munnmotorikk
- ◆ Samlinger med språkposer, esker, koffertter med konkreter, eventyrposer, føleposer, bilder, sanger, fortellinger med konkreter- flanellograf
- ◆ Leken må være sentral, latesom- og rollelek
- ◆ Snakkepakken

Observasjon, det man bør følge med på (TRAS)

- ▶ Viser barnet interesse for å leke med andre?
- ▶ Ønsker barnet å hjelpe til med ulike gjøremål?
- ▶ Tar barnet positiv kontakt med andre?
- ▶ Viser barnet behov for å meddele seg på eget initiativ (for eksempel mimikk, gester, ord)?
- ▶ Henvender barnet seg verbalt på eget initiativ?
- ▶ Kan barnet være i dialog om noe i kortere tid?
- ▶ Kan barnet rette oppmerksomheten mot en oppgave?
- ▶ Kan barnet holde oppmerksomheten mot noe i kortere tid?
- ▶ Liker barnet å bli lest for?
- ▶ Kan barnet peke ut dagligdagse gjenstander?
- ▶ Kan barnet følge en instruksjon? Som for eksempel legg bamsen i sengen?
- ▶ Kan barnet finne riktig gjenstand ved at verbet nevnes, for eksempel vis meg den vi kan tegne med?
- ▶ Uttrykker barnet seg som oftest forståelig?
- ▶ Kan barnet uttale ord med m, n, og p, b, t, d, for eksempel mamma, nese, pappa, bil, tann, dame?
- ▶ Bruker barnet substantiv fra dagliglivet som for eksempel ball, melk, sko, stol?
- ▶ Bruker barnet verb fra dagliglivet som for eksempel spise, sove?
- ▶ Bruker barnet pronomen som viser til barnet selv, som for eksempel jeg/eg, min, mitt?
- ▶ Bruker barnet to-tre ords setninger?
- ▶ Har barnet begynt å stille spørsmål med tonefall/ord? (stigende tonefall eller ved hjelp av ett eller to ord: "Mat?" eller "Spise mat?")
- ▶ Bruker barnet ytringer der nei eller ikke forekommer

1.5.4 Alder 3-4 år

Alder	Språkforståelse/kommunikasjon	Språkproduksjon
3-4 år	<ul style="list-style-type: none">• Forstår enkle hv-spørsmål og nektende setninger• Forstår spørsmål knyttet til daglige erfaringer• Forstår enkle sammenhenger (hva gjør du når du er sulten?)• Forstår grunnleggende farge-, form- og størrelsesord• Skiller mellom entall og flertall av substantiv• Forstår motsatte analogier• Peker på absurditeter på bilder• Kan følge høytlesing• Forstår og forteller om opplevelser i nåtid og fortid	<ul style="list-style-type: none">• Bruker språket til å uttrykke meninger, ønsker og følelser• Språket blir en viktig del av leken• Leker og tøyser med språket, interessert i rim og regler• Situasjonuavhengig språk• Bruker noen overbegreper• Forteller hvordan ting blir brukt• Forteller om to opplevelser i riktig rekkefølge• Har ordbøyninger• Kan være i dialog over tid• Setningsoppbygging stor sett riktig• Fireåringen bruker rundt 2000 ord aktivt• Artikulasjon ved fireårsalder; n-, t-, d-, j-, f-, v- og l-lyd

Hvordan jobbe/tiltak

- ◆ Være gode lyttere - la barna snakke ferdig. Vær en aktiv samtalepart
- ◆ Snakk i fullstendige setninger, bruk adjektiv, preposisjoner. Stimulere til samtaler utover her og nå situasjoner, fortid og fremtidige hendelser. Utvide samtaler, ta med fakta, sammenligne og reflektere over ulike opplevelser.
- ◆ Begreper, kategorisering/klassifisering, sortering, over under begreper, farger, størrelse, mengde
- ◆ Klappe stavelser i navn og ord
- ◆ Lytteleker - lydlotto
- ◆ Lekeskrive
- ◆ Jobbe med fortellinger, sekvenser i en liten historie
- ◆ Bruke konkrete, språkposer
- ◆ Tid til samtaler. Bruk av smågrupper for å lage gode muligheter til samtale
- ◆ Ulike puslespill, samarbeidspill, lotto, spill med farger, form o.l. for å lære begreper og øke språkforståelse
- ◆ Navneleker
- ◆ Klappe og stavelsesleker
- ◆ Lese bøker, eventyr - samtale om tittel, om emnet, ord og begreper, hva tror vi skjer, hva ville skjedd hvis..., hva synes du omm.m.
- ◆ Rollelek
- ◆ Delta i daglige gjøremål
- ◆ Anbefalte metodebøker/tiltak i denne aldersgruppen:
- ◆ Snakkepakken
- ◆ Bruke språksprell en til to ganger pr år fra barna er fire år
- ◆ «Språklek» av Ellen Heidi Strand/Carin Rydja - «Stimulerende språkøvelser i barnehagen» fra tre år.
- ◆ Lese- og skriveglede /overgang barnehage-skole har også mange aktiviteter/leker som kan brukes - også i denne aldersgruppen

Observasjon 3-4 år - det man bør følge med på (TRAS)

- | | |
|---|---|
| <ul style="list-style-type: none">▶ Kan barnet følge regler i lek som blir ledet av voksne?▶ Klarer barnet å få andre barns positive oppmerksomhet mot noe det selv er opptatt av?▶ Kan barnet følge instruksjoner ved å imitere andres atferd?▶ Bruker barnet språket relevant i forhold til situasjonen?▶ Kan barnet være i dialog over lengre tid?▶ Kan barnet formulere ønsker, følelser og behov verbalt?▶ Kan barnet holde fast på en selvvalgt aktivitet?▶ Kan barnet sitte på plassen sin uten å forlate den når det forventes at det skal sitte i ro?▶ Kan barnet vente på tur uten å miste oppmerksomheten?▶ Kan barnet sortere ting i kategorier? For eksempel klær, møbler, leker▶ Forstår barnet uttrykk som inneholder preposisjoner, som for eksempel sett bilen bak, foran ved siden av hesten. Legg boken på bordet, under bordet? | <ul style="list-style-type: none">▶ Forstår barnet minst tre-fire farge-navn?▶ Kan barnet uttale ord med k og g riktig/ for eksempel ku, kake, gutt, tog?▶ Bruker barnet lydene s, f, u riktig i begynnelsen av ord, for eksempel sol, fugl, vott?▶ Kan barnet uttale alle stavelsene i ord, for eksempel paraply, elefant?▶ Kan barnet bruke flertallsform av substantiv? Som for eksempel bil-biler, gutt-gutter?▶ Bruker barnet spørreord som hvem, hva, hvor?▶ Bruker barnet fortidsbøying av verb? Som for eksempel kjøpte, har kjøpt?▶ Kan barnet bruke setninger på inntil 4 ord i rett rekkefølge?▶ Bruker barnet setninger med preposisjoner som for eksempel i, på, under, bak, over?▶ Kan barnet binde sammen setninger som for eksempel og, men? |
|---|---|

1.5.5 Alder 4-5 år

Alder	Språkforståelse/kommunikasjon	Språkproduksjon
4-5 år	<ul style="list-style-type: none">• Forstår det meste som blir sagt• Følger kompliserte oppfordringer• Forstår gradbøyning av en del adjektiv• Kan klassifisere begreper (mat, dyr osv.)	<ul style="list-style-type: none">• Har ordbøyninger, voksen syntaks (ordenes rekkefølge), og uttaler stort sett språklydene korrekt• Har enkle tidsbegreper• Kan fortelle om egne erfaringer i nåtid og fortid på en forståelig måte• Kan forklare ords mening: «hva er å sove»• Kan rime på egen hånd• Femåringer kan bruke 4000 ord aktivt• Artikulasjon ved femårsalder; k-, g- og ng-lyd (østnorsk r ved seksårsalder)• Noen barn eksperimenterer med skriftspråket• Forteller historier uten billedstøtte• Forteller vitser

Hvordan jobbe/tiltak

- ◆ Få barna til å fortelle om noe de er opptatt av - still åpne spørsmål
- ◆ Rim og regler
- ◆ Bøker, fortellinger og eventyr. Barna lager egne eventyr. Øve på gjenfortelling av bøker, historier
- ◆ Eventyr, dramatisering
- ◆ Lære barna å forstå rim og at de kan rime selv. Bruke rimeleker
- ◆ Rytme og stavelser - bruke stavelse- og rytmeleker
- ◆ Lyder i ordene - ulike leker som går på første lyd og siste lyd
- ◆ Pass på å gi flerleddede beskjeder, som for eksempel «Kan du gå på kjøkkenet og hente en skje, som du gir til Nina?»
- ◆ Bevisstgjøring på hva et ord og en setning er. Ulike leker
- ◆ Lekeskriving, lekelesing, skriveretning. NB Jobbe med blyantgrep
- ◆ La barna bli kjent med formsiden av språket - ord som kan bety forskjellige ting for eksempel ring, tog, blad. Og lange og korte ord
- ◆ Lek med tall og bokstaver, skrive bokstaver og tall, skrive navnet sitt
- ◆ Arbeide med geometriske figurer
- ◆ Begreper, kategorisering, over/under-begreper, farger, tall, form, størrelse, mengde, plassering,
- ◆ Jobbe med fortellinger, sekvenser i en liten historie
- ◆ Gåter
- ◆ Leker, rollelek og regel- leker som Haien kommer, Rødt lys, Alle mine barn kom hjem o.s.v.
- ◆ «SPRÅKSPRELL», en til to ganger per år fra de er fire år.
- ◆ Bruke «lese og skriveglede, metodehefte forut for skolestart, utarbeidet av fagavdelingen med mange øvelser på auditiv og visuell trening/diskriminasjon, rytme og stavelser, fremlyd og siste lyd, ord og setninger, språkbevissthet m.m.
- ◆ «Språklek 2» av Ellen Heidi Strand/Carin Rydja- «Stimulerende språkøvelser i barnehagen» fra fire-fem år.

Observasjon 4-5 år - det man bør følge med på (TRAS)

- | | |
|--|---|
| <ul style="list-style-type: none">▶ Kan barnet delta i samlek med andre over tid?▶ Deltar barnet i rollelek?▶ Følger barnet sosiale spilleregler?▶ Kan barnet fortelle en historie med en viss sammenheng?▶ Kan barnet gjøre seg forstått og ta mottakers perspektiv?▶ Kan barnet fortelle gåter og vitser?▶ Kan barnet holde oppmerksomheten mot noe over lengre tid?▶ Kan barnet leke uten å forstyrre andre/avbryte andre?▶ Kan barnet leke eller delta i frie aktiviteter på en adekvat måte?▶ Forstår barnet gradbøyning av adjektiv, som for eksempel mindre, kortere, største?▶ Forstår barnet negasjon i innføyde setninger, som for eksempel gi meg den/det som ikke er gul/gult?▶ Kan barnet fortelle noe om hva ting er (for eksempel hva er en sykkel?) | <ul style="list-style-type: none">▶ Kan barnet uttale konsonantsammensetninger i ord som for eksempel trapp, klokke, veske, fisk?▶ Kan barnet uttale s-lyden riktig?▶ Kan barnet uttale r-lyden riktig?▶ Bruker barnet fargenavn i relasjon til andre ord? For eksempel hvit hest, rødt hjerte?▶ Har barnet begynt å bruke overbegreper som for eksempel husdyr, ville dyr, tamme dyr, sommerklær vinterklær?▶ Bruker barnet ord for antall, form og størrelse?▶ Stiller barnet hvorfor- og hvordan-spørsmål?▶ Kan barnet bruke setninger som viser til noe som har hendt eller skal hende?▶ Bruker barnet fordi-setninger? |
|--|---|

1.5.6 Alder 6-8 år

Alder	Språkforståelse/kommunikasjon	Språkproduksjon
6-8 år	<ul style="list-style-type: none">• Forstår abstrakt språk• Følger komplekse instruksjoner• Forstår dobbeltheter (gåter, vitser)	<ul style="list-style-type: none">• Samtaler på en ganske «voksen» måte• Stabil mestring av tids- og mengdebegreper• Utvikler skriftspråk, lesing
Hvordan jobbe/tiltak <ul style="list-style-type: none">◆ tekstskaping til bilder◆ bruk av forskjellige spill som; “ Se hva jeg kan” og ”Lek med språket”, “Alias”◆ spill med matematikkbegreper◆ beskriv ting uten å se dem◆ lydmemory◆ Kims lek, huskeleker◆ lekeskriving◆ bokstavskrivning◆ se spill som matematikkbegreper◆ tids- og mengdebegreper◆ høytlesing fra bok◆ bruk av ikt, nettbrett og app		
Observasjoner : <ul style="list-style-type: none">◆ barn med stort læringspotensiale◆ begrepsforståelse◆ pass på de		

1.5.7 Tegn på at språkutviklingen ikke går som forventet

- Hvis spedbarnet er stille og har lite babling
- Viser liten interesse for sosialt samspill
- Mangelfull oppmerksomhet overfor språk på alle alderstrinn
- Hvis barnet ikke bruker ettordsytringer ved 1 ½ års alder
- 2-åring som har mangelfull språkforståelse
- 3-åring som ikke produserer ytringer på 3 ord eller mer
- Vansker med å oppfatte språklige beskjeder
- Lite interessert i bøker og i å bli lest for
- Problemer med å lære nye ord og lite ordforråd for alderen
- 4-5 åringer som er vanskelige å forstå
- 5-åring som har lite ordbøyninger og enkel setningsstruktur, som «gutten gådde ut»
- Leker gjerne med yngre barn
- Glemmer navn, bytter begreper kniv/gaffel, fang opp det du stusser på.

(Statped 2007)

Oppdages noe av dette, så må barnehagen ta dokumentasjoner i form av logg, Tras, Alle med osv. og lage en tiltaksplan for barnet. Se kapittel 3.

2. Læringsmiljøet og den voksnes betydning

2.1 Innledning

For å kunne være en klok og kompetent voksen i barnehagen må hver enkelt ha et stort repertoar å jobbe ut ifra. Det betyr å ha erfart mange barn, situasjoner og settinger som krever ulike løsninger. Personalets kompetanse utvikles etterhvert til en handlingskompetanse. Den gjør at det barnet du står overfor får akkurat det hun eller han trenger.

Med læringsmiljø forstås de miljømessige faktorene i barnehagen som er

- relasjonene mellom barnet og omsorgspersonene (personalet)
- relasjonene mellom barnet og de andre barna
- personalets plan, struktur, organisering og støtte i hverdagen
- normer, regler og kultur for læring
- personalets barnesyn og syn på læring
- det fysiske miljøet og organiseringen av rommene
- samarbeidet mellom foreldre/foresatte og barnehagen

Selv om hele læringsmiljøet har betydning for barnets språkutvikling, vil det være noen faktorer som har stor betydning for språket.

2.2 Kjennetegn på godt språkmiljø i barnehagen

- fagkunnskap om språkutvikling i barnehagen
- bevissthet og systematisk språkarbeid
- erfaringsutveksling og drøftinger av språkarbeidet
- erkjennelse av voksnes rolle som språkmodeller
- språkarbeidet er integrert i alle aktiviteter
- vekt på den gode samtalen
- barnet prøver ut lesing og skriving i støttende omgivelser
- barnet er medkonstruktør av egen læring
- skriftkultur gjennomsyrrer barnehagen
- fleksibilitet og kreativitet hos personalet

(Oppdragsrapport 9-2012 Høgskolen i Hedmark)

2.3 Formell og uformell språkstimulering

Både den formelle og den uformelle språkstimuleringen har som mål å stimulere barnets språkutvikling. Begge deler må ha god kvalitet for å virke. For at barnet skal ha god språkstimulering må personalet kunne mye om språkutvikling, gjøre de riktige tiltakene for barnet og være en nær og trygg relasjon for barna.

Språkstimulering skjer gjennom hele dagen. Når og hvordan det skjer, kan visualiseres gjennom denne modellen:

Uformell språkstimulering

Den uformelle språkstimuleringen foregår i hverdagen både bevisst og ubevisst. Den uformelle delen utgjør ofte mer enn den formelle delen og er derfor av stor betydning. Samtaler mellom barn og voksne har en egenverdi. Ved å være aktive deltagere i samtaler, tilegner barna seg en bred språklig kompetanse. Voksne må være sensitive på det små barn vil formidle og ha et stort og godt repertoar å ta av. Samtalen blir god og nyttig for barnet når det har en nær og god relasjon til den voksne. Voksne må bruke åpne spørsmål i stedet for spørsmål som besvares med

for eksempel ja og nei/ja eller nei inviterer barnet inn i samtalen. Kvaliteten i din relasjon med barnet viser seg ofte i barnets trygghet i situasjonen og glede og undring sammen. I en travel hverdag handler det også om bevissthet og prioritering hos de voksne. Å bruke tiden til nettopp samtaler har stor verdi for barnas språkutvikling. Den voksne må gi barnet tid til å tenke, formulere og uttrykke seg.

Formell språkstimulering

Den formelle språkutviklingen skjer når den er planlagt og har en skjermet, tilrettelagt ramme, for eksempel en samling eller en språkgruppe. Denne språkstimuleringen følger en plan for barnet/barna og evalueres på læringsmål, metoder. Vanligvis brukes skriftlig dokumentasjon som logg og kartlegging, men også video eller fotografi.

- Når støttende språkstrategier brukes i alle situasjoner i hverdagen, i lek, under måltider og andre aktiviteter, stimuleres barnets språklige kompetanse.
- Når personalet er oppmerksom på hvordan vi snakker med barna og hvordan barna snakker til hverandre, skapes et solid fundament for et godt språkmiljø.

2.4 Systematisk begrepslæring

Noen barn knytter ord til begrepene raskt, mens andre trenger å høre ordene som er knyttet til begrepene mange ganger før begrepene blir funksjonelle. Det er mye enklere å oppdage de barna som uttaler ord feil enn å identifisere hvilke begrep de ikke forstår. Å forstå et begrep vil si å kunne forklare at f.eks "blå" er en farge, "ku er et dyr" og "eple" er en frukt. Vi kan også hjelpe barnet med å utvide begrepet ved å snakke om hvilken form en ball har og finne andre gjenstander som har samme form. Vi kan også vise med ballen hva det vil si å kaste den opp og ned, kaste den langt og kort, og vi kan finne en ball som både er større og mindre. Ved å jobbe med ett og ett begrep og gå dypere inn i hvilken funksjon det har og hvilken kategori det tilhører, kan vi øke barnets språkforståelse.

Prinsipper for begrepsinnlæring:

1. Start med ord som er motiverende for barnet
2. Ta inn ord som omgivelsene synes er viktige
3. Presenter ordene i en språklig sammenheng
4. Relater ordene til ord barnet allerede har
5. Gi barnet mulighet til å bruke og erfare ordene i flere ulike situasjoner

2.5 Begrepsutviklingsmodell

Bente Hagtvat, 2004

Det yngre barnet gir signaler til omverden i form av lyder, blikk, mimikk, gråt og smil. Disse signalene må tolkes av den voksne så barnets mening kommer fram: "Jeg vil sove, jeg vil ha mat, jeg er tilfreds osv". For det yngre barnet har ikke konteksten (situasjonene og omgivelsene) så stor betydning. Den blå delen, ytringene som kommer i forhold til kultur og omgivelser er også liten enda.

For det større barnet har den kulturelle og situasjonsavhengige delen vokst. De personlige følelsesmessige signalene blir etterhvert byttet ut med kroppspråk, ord og setninger. Barnet forteller omverden om egne behov og ønsker.

2.6 Støttende språkstrategier i hverdagssamtalen

Denne plakaten kan henges opp for å minne om betydningen av gode hverdagssamtaler.

Støttende språkstrategier i hverdagssamtaler
- et hjelpemiddel til samtaleutvikling

FØLG BARNETS INTERESSE
Jeg var hjemme hos morfar i går.
Det høstes gøy ut. Hva gjorde dere?

STILL ÅPNE SPØRSMÅL
Hva handler boka om?
Om en gutt som heter Axel.
Hva er det Axels pappa gjør med Axels skollisser?

VENT PÅ BARNETS SVAR
Hva har du i matboksen?
Banan

FORTOLK OG UTVID DET SOM BARNET SIER
Katt!
Ja, det er en katt. Så du at katten løp opp i treet?

HJELP BARNET MED Å SETTE ORD PÅ TING
Hva skal du bruke den til?
Jeg skal bruke en sånn...
Er det en skruetrekker du skal bruke?
Hjulet har falt av....

UTNYTT DEN SPRÅKLIGE KOMPETANSEN BARNET ALLEREDE HAR
Vi har nesten lik matboks!
Formen, men ikke fargen.
Ja, hva er det som er likt da?
Vet du navnet på denne formen?

FORKLAR ORD SOM BARNET IKKE KJENNER PÅ FORHÅND
Se, en stor bil!
Det er en lastebil. Vet du hvorfor det heter lastebil?

IKKE RETT BARNETS FEIL DIREKTE
Ja, julenissen bor oppe på loftet.
Lullenissen bor oppe på loftet.

RELATER TIL NOE SOM BARNET KJENNER
Hva er en tante?
Det er søsteren til mor eller far - har du en tante?
Ja, tante Hanne... Da er hun søsteren til mamma eller pappa?

LEK MED SPRÅKET NÅR DET ER MULIG
Jeg fant, sa den ene.
Hva da? sa nummer to.
En elefant! sa den tredje.
Så satt de der og lo.

Understøttende språkstrategier er utviklet i 2012 som en del av danske Socialstyrelsens satsing på videreutdanning av pedagoger. Se www.sprogpakken.dk for mer informasjon.

3. Systematikk og dokumentasjon

3.1 Støtte til alle barn

Alle barn trenger språkstimulering. Det er dette alle vi skal passe på når vi nå skal tenke systematikk. Det å arbeide systematisk vil si å jobbe ut fra en plan. Begrepet kan defineres som det motsatte av tilfeldig arbeid. Se Udir sin beskrivelse under.

Det systematiske arbeidet må være skriftlig og gjelde hele barnegruppen. For at arbeidet skal være systematisk må det også være avklart hvem som skal gjøre hva når.

UDIR sin veileder "Språk i barnehagen - mye mer enn bare prat" sier:

Arbeidet med språk i barnehagen skal være

- kunnskapsbasert - ha forankring i anerkjent forskning og teori
- reflektert - gjennomtenkt og drøftet
- planlagt - i motsetning til tilfeldig og spontant
- begrunnet - beskrive hensikten med det som gjøres ut fra barns behov
- organisert - avklaring på hvem som skal gjøre hva når
- målrettet - ha et hovedmål og en plan for delmål
- helhetlig - se språkarbeidet som en del av barns læring og liv.

For at barnehagen skal ivareta dette, kreves det en overordnet plan for språkarbeidet som ledes av styrer og de pedagogiske lederne. Det sikrer en forankring i hele personalet.

[Udires Ståstedanalyse](#) kan bidra i oppstarten av arbeidet. Denne beskriver hva din barnehage er god på og hva dere kan jobbe bedre med. Ved å gjennomføre Ståstedanalysen vil det bli synlig hvilke områder det er viktig å sette fokus på framover.

3.2 Modell for systematisk språkstimulering

Observasjon kan være et vindu inn til barnets språk. Modellen under kan brukes for å sikre systematisk arbeid med språk i barnehagen.

Forklaring på begrepene i sirkelen:

1. Observasjon

Observasjoner betyr å iakttå det som skjer på en "særlig oppmerksom måte". I barnehagen bruker vi ulike observasjonsmetoder avhengig av situasjonen og hva vi ønsker å observere. Hensikten med observasjon er å kunne hjelpe og støtte barnet/barna til en best mulig språkutvikling. Det er viktig at observasjonene blir beskrivelser av det du ser og hører og at innholdet tolkes i etterkant. Eksempler på observasjoner er praksisfortellinger, logg, løpende protokoll, barne-samtaler, sosiogram.

2. Dokumentasjon

Det viktigste er at observasjonene blir skrevet ned, filmet eller på annen måte dokumentert.

Du trenger dokumentasjonen for å sjekke ut dine antagelser og din forståelse av barnets språk. Dokumentasjon er grunnlaget for tiltak. Dersom observasjoner ikke er tilstrekkelig, kan barnehagen benytte TRAS, Alle med eller andre kartlegginger/skåringsskjema.

Se eget vedlegg: Vurdering av barnets språk opp mot rammeplanens mål.

3. Plan for tiltak

Plan for tiltak er ditt arbeidsdokument for hva dette barnet trenger av språkstøtte, når det skal utføres og av hvem. Planen må lages ut fra de ressursene barnehagen har og skrives så enkelt og oversiktlig at den kan brukes også av vikarer.

4. Gjennomføring av tiltak

Gjennomføring bør skje etter en plan, men også ta hensyn til barnets interesse, engasjement og utbytte underveis. Det er din faglige kompetanse som sier noe om når det eventuelt er nødvendig å justere seg. Gjennomføringen kan bli ulik avhengig av hvem som utfører, men må holde fast ved målet for tiltaket.

5. Evaluering av tiltak og vurdering av måloppnåelse

Vi evaluerer og vurderer kontinuerlig. Denne evalueringen er oftest usystematisk og ubevisst.

Det betyr at den er personlig og privat. I yrkeslivet må vi være systematiske i vår evaluering. En evaluering skal si oss noe om hvor barnet står og hva som er neste steg (plan).

Evalueringer gir oss en bekreftelse på hva vi har oppnådd. Samtidig gir det er grunnlag for refleksjon og læring. I denne framstillingen tenkes vurdering av læringsutbytte for barnet og vurdering av metodene og tiltakene i planen.

Modellen 3.2 kan brukes for å lage plan for enkeltbarn eller plan for språkstimulering i gruppe. Når dette gjøres jevnlig, jobber barnehagen systematisk.

3.3 Verktøy for systematisk arbeid opp mot rammeplanens mål

Denne tabellen må brukes med faglig skjønn og med bevissthet om de naturlig store forskjellene innad i barnegruppa ut fra alder, modenhet og individualitet.

RAMMEPLAN 2017 sier at barnehagen skal bidra til at barnet:	INDIKATORER - det man ser etter	Barn: _____ Dato: _____ Observatør: _____
1 Uttrykker sine følelser, tanker, meninger og erfaringer på ulike måter	<ul style="list-style-type: none"> • deltar i samtale med andre, lytter, tar initiativ og svarer, klarer å gjøre seg forstått • har påvirkning på sin egen hverdag ved å uttrykke egne ønsker og behov • deler tanker og opplevelser med andre 	
2 Bruker språket til å skape relasjoner, delta i lek og som redskap til å løse konflikter	<ul style="list-style-type: none"> • kjenner mestringsglede og glede over fellesskapet og relasjonen med andre • er vennlig og viser omsorg for andre • deltar i samlek over tid, og følger sosiale spille- regler • kan å bruke lekekoder, innrette seg, ta initiativ og videreutvikle lek • innehar ulike roller i rollelek • bidrar til å løse konflikter mellom barn • forhandler med voksne 	

<p>3 Videreutvikler sin begrepsforståelse og bruker variert ordforråd</p>	<ul style="list-style-type: none"> • øker sin interesse for fakta og hvordan ting virker • sorterer i kategorier (eks mat, klær, leker o.s.v.) • kan etter hvert sortere etter form, farge, mengder, plassering og størrelse • begynner å kunne beskrive hvordan noe ser ut/er • viser omsorg for andre • kan etter hvert delta i samtaler om det de har lest og sett på bilder 	
<p>4 Leker, improviserer og eksperimenterer med rim, rytme, lyder og ord</p>	<ul style="list-style-type: none"> • leker med språket, har humor, kan vitse, spøke og tulle • gleder seg for eksempel over ordspill, tvetydigheter, rim og rytme • begynner å rime på egen hånd 	
<p>5 Møter et mangfold av eventyr, fortellinger, sagn og uttrykksformer</p>	<ul style="list-style-type: none"> • følger med i høytlesning med bilder, så tekst uten bilder • deltar i sanglek, bevegelsesleker og regelleker • teller til ti eller mer • teller og sorterer leker og ting i miljøet rundt seg 	

<p>6</p> <p>Opplever spenning og glede ved høytlesning, fortelling, sang og samtale</p>	<ul style="list-style-type: none"> • viser interesse for bøker og besøk på biblioteket • kan holde fast ved en fortelling og fortelle den videre, først med dialogstøtte og så på egenhånd • viser glede og initiativ i sangaktiviteter • lærer etter hvert å bruke datamaskinen ol. til lekeskriving og ulike pedagogiske spill • benytter film til å tilegne ny kunnskap • opplever glede ved å se på film i fellesskap 	
<p>7</p> <p>Utforsker og gjør seg erfaringer med ulike skriftspråksuttrykk, som lekeskrift, tegning og bokstaver gjennom lese- og skriveaktiviteter</p>	<ul style="list-style-type: none"> • begynner å interessere seg for bokstaver og lekeskriving • interesserer seg for tidsbegreper som årstider, ukedager, dato, klokka og merkedager • viser forståelse for at ord kan deles opp i ord, stavelser og lyder • kjenner igjen navnet sitt og utvikler evne til å legge merke til enkeltlyder i språket • har de fleste lydene på plass 	

3.4 Forslag på metoder og innfallsvinkler som kan brukes systematisk

- Begrepsboksen
- Bedre språk
- Bablarna
- Bøker, tekster, rim og regler
- Det Magiske skrinet
- Digitalt Arbeid i Barnehagen
- Grep om begreper
- Klessnormetoden
- Musikk og bevegelse og drama
- Skrivedans
- Snakkekrok
- Snakkepakken
- Språkglede
- Språkkista
- Språkkoffert
- Språkposer
- Språksprell
- Tankekart
- Tegn til tale
- Troll i ord

Alle disse forslagene kan du søke opp på nettet. Du kan også søke på ulike apper:

Vurdering av app og e-bøker i barnehagen - www.uis.no/forskning/barnehage/e-boker-i-barnehagen.

3.5 Eksempel på systematisk arbeid

Mange barnehager bruker Udir. sin ståstedsanalyse som utgangspunkt for egne arbeidsplaner og arbeid på basene/avdelingene. Brøset barnehager har arbeidet videre med å systematisere sitt språkarbeid. Det arbeidet de har gjort, tror vi andre kan kjenne seg igjen i og hente inspirasjon fra.

Brøset barnehage har en egen "Handlingsplan for barn og språk" som beskriver hvordan de skal jobbe videre i personalgruppa og med barnegruppene. De har satt opp mål og kjennetegn for det systematiske språkarbeidet. Planen evalueres årlig. Ut fra handlingsplanen lager hver base sin plan. Arbeidet dokumenteres og reflekteres i praksisfortellinger, månedsbrev, basemøter og refleksjonsgrupper.

Barnehagen har som mål å utvikle en praksis

- som tidlig fanger opp barn som trenger ekstra hjelp og støtte
- som tidlig fanger opp barn som trenger mer utfordringer
- som bevisst stimulerer til at barn skal bruke språket sitt aktivt i samspill med andre barn i lek og aktiviteter
- der de observerer, dokumenterer og reflekterer over barns språkutvikling
- der arbeidet med språk er konkretisert og systematisert i årsplan og månedsplaner
- der leken er organisert slik at den både gir rom for den frie rolleleken og den voksnes planmessige arbeid
- der personalet har en handlingskompetanse som stadig utvikles
- der barns utforskertrang og personalets tiltro til barns mange uttrykksformer er synlig

Kjennetegn som støtter barns språkutvikling:

- Voksnes oppmerksomhet, nærhet og sensitivitet
- Mulighet for romslige prosesser (Berit Bae)
- Dokumentasjon av for eksempel turer, aktiviteter og prosjekter på veggene
- Observerer systematisk ved å være delaktige i barnas aktivitet.
- Systematisk refleksjon over praksisfortellinger fra observasjonene.

- Fysisk tilrettelegging av rommene
- Venneklubb med skrivedans
- Dele inn barnegruppa i smågrupper
- Møteplasser for lek og skjerming av leken
- Gode bøker og faste lesestunder
- Sette opp planer på hva som gjøres av hvem når
- Dokumentasjon og evaluering
- Kultur for å prøve noe nytt og for å være ulike
- Synliggjøre arbeidet for personalet og foreldre
- Bruke mulighetsrommet som ligger i hverdagsaktivitetene

I praksis betyr det at Brøset barnehage har en pedagogikk som gir barn mulighet til å delta i gode språkstimulerende aktiviteter gjennom uka. Leken og samhandlingen mellom barna danner rammen for de språklige aktivitetene, og slik kan barna aktivt medvirke i sin egen språkutvikling.

4. Arbeid med flerspråklige barn

Dette kapittelet handler om flerspråklighet som en ressurs og hva som er ulikt innenfor denne barnegruppen. Det handler også foreldresamarbeid og om læring av flere språk samtidig.

4.1 Definisjon på flerspråklighet

«Det å bruke eller å kunne bruke flere språk i hverdagen sin eller i bestemte situasjoner» (Grosjean 1998). Å ha muntlige ferdigheter (lytte og tale) og skriftlige ferdigheter (lese og skrive) defineres inn som en del av flerspråklig kompetanse.

Flerspråklighet kan være så mye. Flerspråklighet er ikke dobbel enspråklighet. Faglitteraturen skiller mellom to typer tospråklig utvikling. Et barn som har et morsmål og lærer andrespråket med et utviklet morsmål kalles suksessiv tospråklighet.

Et barn som lærer morsmålet i hjemmet, begynner i barnehagen som 1-åring og lærer norsk der, vil lære to språk samtidig og det kalles simultan tospråklighet (Sandvik og Spurkeland i 2009). Noen barn har foreldre med to ulike språk og tilegner seg det tredje språket når de kommer i barnehagen.

4.2 Generelt om arbeidet med flerspråklige barn

Vi har valgt å bruke ordet flerspråklig fordi det peker på flerspråklighet som en ressurs og en merkompetanse. Minoritetsspråklige er det offentlig mest brukte ordet, men er omdiskutert fordi det peker på minoritet i forhold til majoriteten av oss som snakker norsk. Den nye Rammeplanen (2017) bruker også begrepet flerspråklige. Når det gjelder samisk språk sier rammeplanen: "I barnehager for samiske barn i samiske distrikt skal barnehagen fremme samiskspråklig kompetanse". Generelt om flerspråklighet sier kap. 3 at "Personalet i barnehagen skal bidra til at språklig mangfold blir en berikelse for hele barnegruppen, støtte flerspråklige barn i å bruke sitt morsmål og aktivt fremme og utvikle barnas norsk-/samiskspråklige kompetanse".

4.3 For skjeller og spesielle hensyn

I den flerspråklige gruppa har barna svært forskjellige forutsetninger for å lære seg norsk. Det spesielle med barn som lærer seg to eller flere språk er at de er så forskjellige på mange områder. Ulikhetene består i

- Alder og erfaringsbakgrunn
- Etnisitet kulturell bakgrunn
- Innvandringsårsak
- Familie og omsorgssituasjon
- Erfaring/ ikke erfaring fra barnehage og skole
- Språkbakgrunn, språkkompetanse og språkpraksis er også ulik

Det at barnet er født i hjemlandet eller født i Norge spiller liten rolle for språkutviklingen. Det viktige er hvilket språklig miljø barnet møter i hjemmet og i barnehagen. Språket kan ha en innholdsforståelse som er mangelfull og en gebrokket uttale i 2. og 3. generasjon dersom de to språkene ikke blir godt nok stimulert.

Det er viktig å gjøre seg godt kjent med barn og familien som har et annet morsmål. Derfor vil som regel dette samarbeidet ta mere tid enn med enspråklige. Det å bruke tid er en forutsetning for god språkutvikling og integrering i samfunnet. Tolk kan være til god hjelp i en overgangsperiode og anbefales selv om en av foreldrene kan et tredjespråk som for eksempel engelsk.

Samarbeid med foreldrene og andre støttepersoner for å få tak på barnets historie er viktig for å støtte morsmålet, flerspråkligheten og forstå kulturen barnet kommer fra. Barn som har et solid fundament på morsmålet tilegner seg lettere et nytt språk (Cummins 1984).

En god start for barnet kan være å lage visuell dagsplan og ha en meldebok eller elektronisk kontakt med hjemmet så ofte det lar seg gjøre. Mange har gode erfaringer med bruk av bildekort og annen visuell støtte til språkutviklingen. Bildekortene kan henges opp eller for eksempel festes til en snelle i beltet og brukes gjennom dagen for at barn og voksne skal gjøre seg forstått. Kortene må være engasjerende og nyttige og må fornyes etterhvert som barnet lærer.

For barnet er det viktig at deres morsmålskompetanse blir gjort gyldig i barnehagen. Det har stor betydning selv om det ikke er andre barn eller voksne som deler deres morsmål eller har andre morsmål enn norsk. Andres interesse og positive nysgjerrighet for morsmålet kan bidra til å gi barnet positiv selvopplevelse og identitetsbekreftelse.

4.4 Cummins isfjellmetafor

Det er ulike hypoteser, antagelser og forskning om sammenhengen mellom førstespråk og andrespråket. Duall isfjell-modellen (under) fremstiller tospråklig utvikling symbolisert med to isfjell. Det som er over vannet er det språket en kan se og høre, mens det som er under vannet er det barnet har erfart og forstått av begrepenes innhold og form. Voksne må bidra ved å hjelpe barnet til å fylle opp med begreper både over og under havflata. Det vil si støtte på både innhold, form og bruk.

Begrunnelser for tospråklig opplæring

Isfjellet over havflaten.

Der er ordene/begrepsuttrykket, språklige benevnelser, det synlige/hørbare (BRUK og FORM).

Under overflaten er begrepene og forkunnskapen.

Der er de erfaringene barnet har gjort før det kan generalisere og forstå ordets INNHOLD. Her er det usynlige, kanskje ikke hørbare språket, men etterhvert det vi som voksne kan se at barn observerer, tenker og systematiserer i hjernen.

Spebarn må gripe for å begripe dvs. ta på, smake, føle, se, erfare for så å forstå sammenhenger og begreper. Og det må ha mange gjentakelser for å begripe.

Begrepsinnlæring er å fylle på både det synlige, hørbare språket og den usynlige forkunnskapen som bygges under havflata.

Når barn lærer to språk samtidig vil barnet ha to isfjell som skal fylles opp. Som modellen viser så har det felles fundamentet i de to språkene stor betydning. Dersom de to språkene tilhører samme språkgruppe, er det felles fundamentet større. Det er lettere å lære seg to skandinaviske språk der fundamentet er større, enn for eksempel norsk og arabisk.

Norsk som andrespråk:

Språk 1 er morsmålet ditt. Språk 2 er det språket du lærer samtidig med morsmålet.

Andrespråkutviklingen har det til felles med førstespråkinnlæringen at utviklingen går fra korte ytringer og telegramstil til lengre ytringer med gradvis bruk av bøyingsformer. Når en lærer et nytt språk i tillegg til morsmålet vil andrespråket i en periode kunne være preget av overføringer fra morsmål og forenklete konstruksjoner i norsk. Dette blir kalt mellomspråk.

Mellomspråket tar utgangspunkt i morsmålets uttale, grammatikk og setningsstruktur. Derfor kan uttale, grammatikk og setningsstruktur ofte bli ulik den norske i en overgangsfase. For eksempel tysk barn som har norsk som andrespråk kan si: "Jeg går i huset inn". Med norsk setningsstruktur ville det blitt "Jeg går inn i huset". Den samme ulikheten kan en høre på uttale (tonasjon og dialekt) og på ulik grammatikk. Hentet fra Statlig spesialpedagogisk støttesystem (Statped) sin språkveileder.

Forslag med utgangspunkt i NAFO sitt ressurshefte "Flerspråklig arbeid i barnehagen"

- Bruk av barnebøker på ulike språk i barnehagen
- Barnehagen låner ut bøker til bruk i hjemmet eller anbefaler DFB - Det flerspråklige bibliotek
- Lære sanger eller regler på de ulike morsmål som finnes i barnehagen
- Lage ordliste på norsk på de ulike morsmål, dagligdagse nyttige ord for barnet for eksempel knyttet til temaarbeid eller barnets interesser
- Bruke lydbøker og annet materiell på ulike språk
- Skrive barnas navn på ulike skriftspråk og henge opp i for eksempel garderoben
- Bruke bildekort gjennom dagen og aktivitetene
- Lage visuell dagsplan og henge opp begreper og funksjoner i rommene
- Bruke meldebok mellom barnehage og hjemmet og elektronisk kontakt

Dette støtter flerspråklige barn og gjør barnet synlig i barnehagen.

Vi anbefaler at "Barnas hefte" i kartleggingsprøven brukes på høsten siste år **før** skolestart for å kunne bruke resultatene til å arbeide med språkstimulering for enkeltbarnet siste barnehageåret frem til skolestart. Kartleggingsprøven tas på nytt i feb/mars for å ha en mulighet til å jobbe systematisk og målrettet med barnets norskerferdigheter frem mot skolestart.

Se Kartleggingsprøver for minoritetsspråklige skolestartere: www.trondheim.kommune.no/tema/skole/trondheimsskolen/minoritetssprak/nettressurser/kartleggingsprover.

Les videre på Språkløyper:

["Hvordan møte flerspråklige barn på en god måte"](#): Finnes på www.skrivesenteret.no/uploads.

Sandvik og Spurkeland:

["Lær meg norsk før skolestart"](#): Finnes på www.lesesenteret.uis.no.

5. Samarbeid med foreldre om språk

5.1 Barnehagelovens ordlyd

Barnehagelovens § 1 sier “Barnehagen skal i samarbeid med hjemmet ivareta barnas behov for omsorg og lek, fremme læring og danning som grunnlag for allsidig utvikling. Videre sier rammeplanen. På individnivå skal barnehagen legge til rette for at foreldrene og barnehagen jevnlig kan utveksle observasjoner og vurderinger knyttet til enkeltbarnets helse, trivsel, erfaringer, utvikling og læring”. Barnehagen skal videre begrunne sine vurderinger og ta hensyn til foreldrenes synspunkter.

Barnehagen skal tilby foreldresamtaler til alle foreldre etter behov. Språklig utvikling er en del av temaene på slike samtaler, og tar utgangspunkt i personalets observasjoner.

5.2 Konkret samarbeid om barnets språk

Vi anbefaler dette når det gjelder foreldresamtale om språkutvikling

- Ha konkrete observasjoner (for eksempel logg, TRAS, praksisfortelling) og beskrivelser, og forslag på hvordan foreldre kan støtte språkutviklingen til barnet sitt hjemme.
- Knytt det opp mot det en kan forvente ut fra alder og modning.

Personalet må dele av sin kompetanse på barns språk og utvikling i daglig foreldresamarbeid. Gi konkrete tips og bekreft foreldrenes rolle som språkmodeller.

Denne kunnskapen bør personalet ta ansvar for å dele med foreldrene

- Små barn snakker med kropp, blick og lyder
- Barn forstår betydninger og sammenhenger før de bruker ord
- Betydningen av språket og voksnes rolle
- Språket læres i dialog (verbal og nonverbal) og sosiale sammenhenger (relasjoner, lek og samvær med andre)

- Støttende språkstrategier i hverdagen - Tilby plakaten om “Hverdagssamtaler”
- Språktreet i en enkel utgave
- Språkets 3 ulike deler: Innhold, form og bruk
- Om oppbygging av vokabular
- Se råd fra Nafo om samarbeid med flerspråklige foreldre
- Gi forslag på hva barnet kan ha glede og mestring av å gjøre.
- Samarbeid ved henting og bringing, muntlig og skriftlig og i digital meldebok
- Dialog med foreldrene om hva de gjør hjemme med tanke på språk, for eksempel valg av bøker og høytlesning, kommunikasjon, begrepsforståelse, uttrykke følelser og behov, løse konflikter, delta i samspill og sosiale relasjoner.

5.3 Samarbeid med foreldre til flerspråklige barn

I rammeplanen finner vi at barnehagepersonalet “må arbeide for å finne balansen mellom respekt for foreldrenes prioriteringer og å ivareta barns rettigheter og grunnleggende fellesverdier som barnehagen er forpliktet på” (Kunnskapsdepartementet 2011).

Å respektere foreldrenes valg og prioriteringer på den ene siden, og samtidig kunne ivareta barns rettigheter og å jobbe etter faglige fellesverdier kan være utfordrende.

Foreldresamarbeid for flerspråklige barn skal skal skje etter de samme prinsipper som for alle foreldre. Likevel kan dette samarbeidet by på andre utfordringer både pga. språkbarrierer, kulturforskjeller og etiske vurderinger (Nordahl 2007, Sand 2016).

Andelen av flerspråklige barn i barnehagene er økende. Tall fra Statistisk Sentralbyrå viser en økning på 7 prosent fra 2015 til 2016. I 2016 var det 46 000 barn med flerspråklig bakgrunn i barnehagene, det vil si 16 prosent.

Kathrine Rønning Tvinnereim (Lektor på lærerutdanningen i Volda) har foretatt en kvalitativ studie om etikk i det flerkulturelle foreldresamarbeidet i barnehagen. Den sier følgende:

Pedagogene trekker fram fire faktorer som har betydning for godt samarbeid med flerspråklige foreldre:

1. Det trengs mer tid til samtaler (med tolk) og mer tid til å bli kjent med familien.
2. Assymetrien i relasjonene. Å samarbeide med foreldre som har en annen forståelse av foreldresamarbeidet ser ut til å utfordre pedagogenes forventning om åpenhet og nærhet. Foreldre kan være skeptiske til offentlig ansatte eller de kan innta en underordnet rolle.
3. Annerledesheten kan være så stor for eksempel til praktisering av barneoppdragelsen at det utfordrer pedagogens rolle når det gjelder lover, normer og egen kompetanse.
4. Usikkerhet rundt pedagogens egne valg. Pedagogene er usikre på om de er for fleksible, for lyttende, for ettergivende og om de er tydelig nok i sin begrunnelse for egen praksis.

Et sammendrag av masteren er linket inn her:

[“Jeg må gjøre det jeg kan for at barnet skal fungere best mulig. Da må jeg ta noen diskusjoner”](#)

Se mer på www.brage.bibsys.no.

Oppstartsamtaleveilederen “Se meg” på 8 ulike språk: Finnes på www.trondheim.kommune.no

Denne finnes også oversatt til arabisk, dari, engelsk, kurmanji, polsk, somali og tigrinja.

Kommunikasjonspermen

www.trondheim.kommune.no/tema/barnehage/generelt/sprakarbeid/nettverk-flerkulturell-pedagogikk-i-barnehage.

Bedre Språk: www.trondheim.kommune.no/bedresprak.

6. Språkstimulering i overgangen fra barnehage til skole

6.1 Fra barnehagetid til skoletid

Barn blir forberedt til skole gjennom hele barnehagetiden både hjemme og i barnehagen. Barndommen fra 0-6 år er en sammenhengende rekke av opplevelser, aktiviteter og mestring som gir modning og læring. Alt det et barn lærer de første årene av livet, gir barn muligheter til å trives, lære og mestre på skolearenaen.

På Språkløyper finner du oversikt over hvem som har ansvar for de ulike delene for å lykkes med en god overgang:

En overgang defineres som en forandring fra noe kjent til noe ukjent. Forandringene for barnet fra barnehage til skole handler om å gå fra

- å være **eldst** i barnehagen til å være **yngst** på skolen
- å være **kompetent** i barnehagen til **ny** og uerfaren på skolen
- å ha en **oversiktlig** og kjent hverdag til en ny og mer **kompleks** hverdag
- å ha **trygge** kjente **relasjoner** med barn og voksne i barnehagen til **nye relasjoner** med barn og voksne på skolen
- å ha **kjente rutiner** og systemer i barnehagen til andre og **nye forventninger** og krav i skolen.
- Fra rollen som **barn** i barnehagen til **elev** i skolen

Det er viktig å være klar over at overganger kan være en sårbar prosess for enkelte, og vi som jobber i barnehagen må være oppmerksomme på de barna som gruer seg til skolestart. De forandringene som beskrives ovenfor kan være **tøffe** for barnet, og det har behov for trygge, sensitive og tilstedeværende voksne. En god måte å hjelpe barna på kan være å gi gode forklaringer på alle spørsmål de har omkring overgangen. For å vite hva de er spent på eller gruer seg for, må de ha ordene for å beskrive tanker og følelser.

6.2 Språkarbeid i overgangen fra barnehage til skole

Personalet i barnehagen og skolen må samarbeide slik at barn får en god og trygg overgang fra den ene til den andre arenaen. Mange har en nedfelt plan som lages og følges av både barnehagen og skolen.

I barnehagen er vi opptatt av språklyder, kroppsspråk, stavelser, bokstaver, ord og setninger. Språket er en kommunikativ væremåte i vid forstand. Språket kommer til uttrykk hovedsaklig i tale. I skolen vil bokstaver og symbolverdi få en større plass. Det er viktig å understreke at den språkkompetansen barnet har er en forutsetning for interesse for bokstaver og senere lesing. Når barnet knekker lesekode, gir det grunnlag for mestring av ny arena og for læring av fag og andre arbeidsformer.

Det er en nær sammenheng med barnets trygghet, relasjoner til andre barn og voksne og til nysgjerrighet og motivasjon for skolen. Tradisjonelt sier vi at skoleforberedelser skjer i det siste barnehageåret, og mange barnehager samler barna i førskolegruppe og har spesielle aktiviteter og prosjekter for de eldste barna. Det å arbeide med denne barnegruppa på en systematisk måte gjennom det siste barnehageåret er bra for både språk og personlig utvikling.

Generelt arbeid med språkutvikling er det viktigste. For 5-åringene er det også viktig å gi innhold i begrepene som brukes i forbindelse med skole og skolestart. Begrep som "friminutt", "skoleklokke", "pult", "rektor", "SFO" og "musikkrom" kan være vanskelige å forstå når man ikke kan assosiere det med noe. Når man besøker skolen, må man la barna få se hva et friminutt er, og si noe om at det ligner på utetiden i barnehagen. Vi kan vise barna et bilde av en pult og forklare at det egentlig er det samme som bordene vi har i barnehagen, men at det heter "pult". Kanskje kan man lage et rollespill hvor barna kan leke lærer og elev, og at ei klokke kan ringe når de går ut til friminutt. Barnehagelæreren eller assistenten kan være rektor og vise at rektor ikke bare er streng slik som enkelte barn assosierer begrepet med fra litteraturen.

6.3 Systematisk begrepslæring

Noen barn knytter ord til begrepene raskt, mens andre trenger å høre ordene som er knyttet til begrepene mange ganger før begrepene blir funksjonelle. Det er mye enklere å oppdage de barna som uttaler ord feil enn å identifisere hvilke begrep de ikke forstår. Å forstå et begrep vil si å kunne forklare at f.eks "blå" er en farge, "ku" er et dyr og "eple" er en frukt. Vi kan også hjelpe barnet med å utvide begrepet ved å snakke om hvilken form en ball har og finne andre gjenstander som har samme form. Vi kan også vise med ballen hva det vil si å kaste den opp og ned, kaste den langt og kort, og vi kan finne en ball som både er større og mindre. Ved å jobbe med ett og ett begrep og gå dypere inn i hvilken funksjon det har og hvilken kategori det tilhører, kan vi øke barnets språkforståelse.

I dette arbeidet er det viktig å jobbe med ord og uttrykk som er nyttige og motiverende for barnet/barna. Å dra på skattejakt i nærmiljøet og lete etter for eksempel formen "sirkel" er en morsom og nyttig metode.

6.4 Forslag til språkaktiviteter siste barnehageår

AKTIVITETER	HVA	EKSEMPLER
GI INNHOLD I BEGREP	<ul style="list-style-type: none"> • forstå begrepet, da det er vanskelig å assosiere. • utvide et begrep • bruke skolebegreper • utfordre abstrakt språk og tenkning • lage rollespill 	<ul style="list-style-type: none"> • besøke skolen, vise bilder • sfo, friminutt, kantine, pult, skoleklokke, rektor • praktisk matematikk: sortering, mengde, form, mål, kategorier • "Grep om begreper" • lek skole
LEKE SKOLE	<ul style="list-style-type: none"> • lag rom • gi roller • bruk rekvisitter 	<ul style="list-style-type: none"> • eller sykehus, butikk, ferie
BESØKE SKOLEN	<ul style="list-style-type: none"> • klasserom • SFO • gymsal • wc, dusj • kontorer • tavle, penal • språklige aktiviteter 	<ul style="list-style-type: none"> • se rommene • spørre, undre, få vite • møte elever og lærere • elever på 1. trinn skriver brev til skolestartere • fadder leser høyt for skolestarteren
FORTELLERKORT	<ul style="list-style-type: none"> • trekk kort og fortell • lag struktur med begynnelse, historie og slutt 	
HØYTLESNING	<ul style="list-style-type: none"> • fortsettelsesbok • øv opp minnespenn • gjenfortelle • ta hensyn, turtaking 	

RIM OG REGLER	<ul style="list-style-type: none"> • klappe takt og stavelser • lek med ord 	
SANG OG BEVEGELSE	<ul style="list-style-type: none"> • sanger • bevegelsesleker • bevegelse til ulik musikk 	<ul style="list-style-type: none"> • Nora Kulset-opplegg
SPILL OG FYSISKE KONKRETER	<ul style="list-style-type: none"> • finne skatter og lage historier, finne ut av hva det er, kan brukes til • hukommelse og kategorisering 	<ul style="list-style-type: none"> • Kims lek • Rimlotto • brettspill • Yatzy
LESING/FORTELLING	<ul style="list-style-type: none"> • øve opp hukommelse • stå fram for andre 	<ul style="list-style-type: none"> • fortsettelsesbok
SKRIVING	<ul style="list-style-type: none"> • leseretning • blyantgrep • tegn mens du blir lest for • bokstaver og navn 	<ul style="list-style-type: none"> • lekeskriving • bilder av alfabet tilgjengelig • lære barnet riktig blyantgrep
LEK MED BOKSTAVER OG LYDER	<ul style="list-style-type: none"> • Bruk av bokstav lyd i stedet for bokstav navn 	<ul style="list-style-type: none"> • eks "s" i stedet for "ess" og en "p" i stedet for "pe". • lytt ut første og siste lyd i ord. Klappe stavelser i ord,

<p>SYSTEMATISK BEGREPSINNLÆRING</p>	<ul style="list-style-type: none"> • skape bevissthet om et begrep • være i dialog om begrepet • lage setninger med begrepet • gjøre aktiviteter med begrepet 	<p>Bevissthet Eks. katt:</p> <ul style="list-style-type: none"> • Skriv Katt på tegning av katt • lag tankekart om hva barna tenker på når du sier katt. • sett opp bilder eller figurer av ulike katter, beskriv ulikheter og likheter <p>Dialog:</p> <ul style="list-style-type: none"> • Hva er en katt, hva vet dere om, hvem har klappet på, katten er et dyr, vet dere om flere dyr? <p>Setning:</p> <ul style="list-style-type: none"> • En katt drikker melk. • katten kan være svart, brun, hvit, spraglete... kan dere lage setning med katt i ? <p>Aktiviteter:</p> <ul style="list-style-type: none"> • Sang, bok, tegning, leire
-------------------------------------	---	--

Denne skissen er ment som et forslag og viser en konkretisering av hva innholdet til skolestarterne kan være. Det finnes mange andre måter å jobbe på også. Tanken er å ivareta det de eldste barna trenger for å ha noe å strekke seg etter og for å ha noe som gir forventninger og motivasjon til skolen.

Kilder og litteratur

Bøker

Liv Gjems og Gunvor Løkken - *Barns læring om språk og gjennom språk*

Samtaler i barnehage

Cappelen Damm 2011, nytt opplag 2016

Vibeke Grøver - *Å lære språk i barnehagen*

Kvaliteter ved barns samhandling med voksne og jevnaldrende som fremmer språklæring.

Cappelen Damm 2018

Margareth Sandvik og Marit Spurkland - *Lær meg norsk før skolestart*

Språkstimulering og dokumentasjon i den flerkulturelle barnehagen

Cappelen Damm 2012, 2. utgave 2016

Bente Eriksen Hagtvedt - *Språkstimulering tale og skrift i førskolealderen*

Cappelen Akademiske Forlag

Kari Kvistad og Frode Sjøbstad - *Kvalitetesarbeid i barnehagen*

Cappelen Akademiske Forlag 2005

Kari Hole - *Begrepsaktiviteter*

Læring av grunnleggende begreper

INFOINVEST 2015 og Margareth Nordbø Brøndbo "Begreboksen" med kort på ord.

Katrine Giæver - *Inkluderende språkfelleskap i barnehagen*

Fagbokforlaget 2014

Anne Høigård - *Barns språkutvikling muntlig og skriftlig*

Universitetsforlaget 1999 3. utgave 2016

Nora Bilalovic Kulset - *Musikk og andrespråk*

Små minoritetsbarns norsktilegnelse. Universitetsforlaget 2015

Språkveilederen fra Stat.ped. Statped Vest og Bredtvet Kompetansesenter 2007

Institutt for spesialpedagogikk. Universitetet i Stavanger

(Kilde 42: Nelson, N.W. 1993 Childhood language disorders in kontekst)

Silje Mæle og Barbro Kristine Vågen - *Verdt å vite om språkvansker*

INFOVEST 2017

Høgskolen i Hedmark Oppdragsrapport 9-2012 - *Barnehagen som læringsmiljø og danningsarena*

Linker, app og filmer

- Film: [Barns perspektiv på overgangen fra barnehage til skole](http://www.skrivesenteret.no/ressurser/film-barns-perspektiv-pa-overgangen-fra-barnehage-til-skole)
www.skrivesenteret.no/ressurser/film-barns-perspektiv-pa-overgangen-fra-barnehage-til-skole
- [Oppsummering av fagdagen for barnehage](http://www.skrivesenteret.no/ressurser/oppsummering-av-fagdagen-for-barnehage)
www.skrivesenteret.no/ressurser/oppsummering-av-fagdagen-for-barnehage
- [Språklek og språkarbeid](http://www.skrivesenteret.no/ressurser/spraklek-og-sprakarbeid)
www.skrivesenteret.no/ressurser/spraklek-og-sprakarbeid
- Film: [Om språk, språklig bevissthet og tidlig skriving i overgangen fra barnehage til skole](http://www.skrivesenteret.no/ressurser/film-om-sprak-spraklig-bevissthet-og-tidlig-skriving-i-overgangen-fra-barne)
www.skrivesenteret.no/ressurser/film-om-sprak-spraklig-bevissthet-og-tidlig-skriving-i-overgangen-fra-barne
- [Støttmateriell fra Udir](http://www.skrivesenteret.no/ressurser/stttemateriell-fra-udir)
www.skrivesenteret.no/ressurser/stttemateriell-fra-udir
- Film: [Om språk, språklig bevissthet og tidlig skriving i overgangen fra barnehage til skole](http://www.skrivesenteret.no/ressurser/film-om-sprak-spraklig-bevissthet-og-tidlig-skriving-i-overgangen-fra-barne)
www.skrivesenteret.no/ressurser/film-om-sprak-spraklig-bevissthet-og-tidlig-skriving-i-overgangen-fra-barne
- [Konferanse om ny rammeplan for barnehagene](http://www.skrivesenteret.no/ressurser/konferanse-om-ny-rammeplan-for-barnehagene)
www.skrivesenteret.no/ressurser/konferanse-om-ny-rammeplan-for-barnehagene

- [Utforskning av språk ved bruk av litteratur og digitale verktøy](http://www.skrivesenteret.no/ressurser/hva-er-drvelen-til-og-hvorfor-trenger-vi-den-egentlig)
www.skrivesenteret.no/ressurser/hva-er-drvelen-til-og-hvorfor-trenger-vi-den-egentlig
- [Kultur for høytlesning og tekstskaping blant de yngste](http://www.skrivesenteret.no/ressurser/kultur-for-hytlesning-og-tekstskaping-blant-de-yngste)
www.skrivesenteret.no/ressurser/kultur-for-hytlesning-og-tekstskaping-blant-de-yngste
- [Felles opplevelser som inspirasjon til tekstskaping](http://www.skrivesenteret.no/ressurser/felles-opplevelser-som-inspirasjon-til-tekstskaping)
www.skrivesenteret.no/ressurser/felles-opplevelser-som-inspirasjon-til-tekstskaping
- [Natursti for hele familien](http://www.skrivesenteret.no/ressurser/familiestien-1)
www.skrivesenteret.no/ressurser/familiestien-1
- På www.lmn.no “Lær meg norsk før skolestart” kan du også lese om: Bjerkeprosjektet: Marit Spurkeland. Bergen om hvordan du skal være systematisk og dokumentere “Språkmiljøet i barnehagen”.
- [Språk og deltagelse i lek](http://sprakloyper.uis.no/getfile.php/13308778/SL/Barnehage/Utskriftsvedlegg_Spraak_og_deltakelse_i_lek.pdf)
sprakloyper.uis.no/getfile.php/13308778/SL/Barnehage/Utskriftsvedlegg_Spraak_og_deltakelse_i_lek.pdf
[Lek i barnehagen](http://www.udir.no/laring-og-trivsel/stottemateriell-til-rammeplanen/film-lek-i-barnehagen)
www.udir.no/laring-og-trivsel/stottemateriell-til-rammeplanen/film-lek-i-barnehagen
[Vennskap mellom de yngste](http://www.udir.no/laring-og-trivsel/stottemateriell-til-rammeplanen/film-vennskap-mellom-de-yngste-barna)
www.udir.no/laring-og-trivsel/stottemateriell-til-rammeplanen/film-vennskap-mellom-de-yngste-barna
Til hver film følger et opplegg med refleksjonsspørsmål.
- [Trude Hoel: Slik fenger du guttene](http://lesesenteret.uis.no/article.php?articleID=116949&categoryID=21655)
lesesenteret.uis.no/article.php?articleID=116949&categoryID=21655
Hvordan kan barnehagepersonal nå fram til guttene i større grad?
- [Anne Høigård: Barns språkutvikling- muntlig og skriftlig](http://www.ark.no/boker/Anne-Hoigard-Barns-sprakutvikling-9788215020624?gclid=EAlaIqobChMIIzQbXd-be1wIVi4eyCh2YGQUIEAAYASAAEgKeYvD_BwE)
www.ark.no/boker/Anne-Hoigard-Barns-sprakutvikling-9788215020624?gclid=EAlaIqobChMIIzQbXd-be1wIVi4eyCh2YGQUIEAAYASAAEgKeYvD_BwE
Obs! Denne linken går til ARK bokhandel, ikke bare til boka.
- “Språkstimulering - hva har vi i verktøykassa?” Østlands lærerstevne 31.10.14
- [Om vurdering av App og digitale verktøy for språkarbeid i barnehagen](http://www.uis.no/forskning-og-ph-d/vi-forsker-pa/barnehage)
www.uis.no/forskning-og-ph-d/vi-forsker-pa/barnehage
- [Overgang barnehage-skole](http://www.udir.no/laring-og-trivsel/rammeplan/overganger/overgang-skole)
www.udir.no/laring-og-trivsel/rammeplan/overganger/overgang-skole

RAMMEPLAN 2017 sier at barnehagen skal bidra til at barnet:	INDIKATORER - det man ser etter	Barn: _____ Dato: _____ Observatør: _____
1 Uttrykker sine følelser, tanker, meninger og erfaringer på ulike måter	<ul style="list-style-type: none"> • deltar i samtale med andre, lytter, tar initiativ og svarer, klarer å gjøre seg forstått • har påvirkning på sin egen hverdag ved å uttrykke egne ønsker og behov • deler tanker og opplevelser med andre 	
2 Bruker språket til å skape relasjoner, delta i lek og som redskap til å løse konflikter	<ul style="list-style-type: none"> • kjenner mestringsglede og glede over fellesskapet og relasjonen med andre • er vennlig og viser omsorg for andre • deltar i samlek over tid, og følger sosiale spilleregler • kan å bruke lekekoder, innrette seg, ta initiativ og videreutvikle lek • innehar ulike roller i rollelek • bidrar til å løse konflikter mellom barn • forhandler med voksne 	
3 Videreutvikler sin begrepsforståelse og bruker variert ordforråd	<ul style="list-style-type: none"> • øker sin interesse for fakta og hvordan ting virker • sorterer i kategorier (for eksempel mat, klær, leker osv.) • kan etter hvert sortere etter form, farge, mengder, plassering og størrelse • begynner å kunne beskrive hvordan noe ser ut/er • viser omsorg for andre • kan etter hvert delta i samtaler om det de har lest og sett på bilder 	

<p>4</p> <p>Leker, improviserer og eksperimenterer med rim, rytme, lyder og ord</p>	<ul style="list-style-type: none"> • leker med språket, har humor, kan vitse, spøke og tulle • gleder seg for eksempel over ordspill, tvetydigheter, rim og rytme • begynner å rime på egen hånd 	
<p>5</p> <p>Møter et mangfold av eventyr, fortellinger, sagn og uttrykksformer</p>	<ul style="list-style-type: none"> • følger med i høytlesning med bilder, så tekst uten bilder • deltar i sanglek, bevegelsesleker og regelleker • teller til ti eller mer • teller og sorterer leker og ting i miljøet rundt seg 	
<p>6</p> <p>Opplever spenning og glede ved høytlesning, fortelling, sang og samtale</p>	<ul style="list-style-type: none"> • viser interesse for bøker og besøk på biblioteket • kan holde fast ved en fortelling og fortelle den videre, først med dialogstøtte og så på egenhånd • viser glede og initiativ i sangaktiviteter • lærer etter hvert å bruke datamaskinen ol. til lekeskriving og ulike pedagogiske spill • benytter film til å tilegne ny kunnskap • opplever glede ved å se på film i fellesskap 	
<p>7</p> <p>Utforsker og gjør seg erfaringer med ulike skriftspråksuttrykk, som lekeskrift, tegning og bokstaver gjennom lese- og skriveaktiviteter</p>	<ul style="list-style-type: none"> • begynner å interessere seg for bokstaver og lekeskriving • interesserer seg for tidsbegreper som årstider, ukedager, dato, klokka og merkedager • viser forståelse for at ord kan deles opp i ord, stavelser og lyder • kjenner igjen navnet sitt og utvikler evne til å legge merke til enkeltlyder i språket • har de fleste lydene på plass 	

Støttende språkstrategier i hverdagssamtaler

- et hjelpemiddel til samtaleutvikling

FØLG BARNETS INTERESSE

FORTOLK OG UTVID DET SOM BARNET SIER

HJELP BARNET MED Å SETTE ORD PÅ TING

FORKLAR ORD SOM BARNET IKKE KJENNER PÅ FORHÅND

RELATER TIL NOE SOM BARNET KJENNER

STILL ÅPNE SPØRSMÅL

VENT PÅ BARNETS SVAR

UTNYTT DEN SPRÅKLIGE KOMPETANSEN BARNET ALLEREDE HAR

IKKE RETT BARNETS FEIL DIREKTE

LEK MED SPRÅKET NÅR DET ER MULIG

Jeg fant, sa den ene.
Hva da? sa nummer to.
En elefant! sa den tredje.
Så satt de der og lo.

Trondheim kommune
Postboks 2300 Torgarden
7004 Trondheim

www.trondheim.kommune.no

m1173 • April 2018
Kommunikasjonsenheten