


KURSPLAN

Barns språkliga lärande och kommunikation, 15 högskolepoäng

Childrens Language Learning and Communication, 15 credits

Kurskod:	LBSN14	Utbildningsnivå:	Grundnivå
Fastställd av:	Utbildningsledare 2014-06-23	Utbildningsområde:	Undervisningsområdet
Gäller fr.o.m.:	2014-08-18	Ämnesgrupp:	UV1
Version:	1	Fördjupning:	G2F

Lärandemål

Kunskap och förståelse

Efter avslutad kurs förväntas studenten:

- redogöra för barns språkliga utveckling i ett första- och andraspråksperspektiv
- redogöra för begreppen literacy och multimodalitet
- beskriva och resonera kring förskollärares uppdrag och betydelse för barns språkliga lärande
- beskriva och exemplifiera hur bokpraktik kan initiera språkliga aktiviteter i förskolan
- visa fördjupad kunskap om barns språkliga utveckling
- visa kunskap om grundläggande läs- och skrivlärande

Färdighet och förmåga

Efter avslutad kurs förväntas studenten:

- visa förmåga att skapa miljöer och genomföra aktiviteter med rika möjligheter för tal- och skriftspråkstilläg-
nan för alla barn
- kunna observera, dokumentera och analysera tal- och/eller skriftspråkliga aktiviteter där barn är aktörer
- visa förmåga att hantera en vetenskaplig frågeställning och ställa den i relation till en förskolepedagogisk
verksamhet

Värderingsförmåga och förhållningssätt

Efter avslutad kurs förväntas studenten:

- kritiskt reflektera över barns tidiga språkande i relation till samhälleligt och etiskt perspektiv
- kritiskt värdera barns möjligheter till språkande relaterat till meningsskapande, tänkande, lek, musik
och lärande

Innehåll

Delkurs 1: Barns tidiga språkliga lärande och kommunikation, 7,5 hp

Childrens early language learning and communication, 7,5 credits

Innehåll

- Kommunikation
- Relationen mellan språk och kommunikation i relation till meningsskapande, tänkande, lek, musik
och lärande
- Teorier kring barns tidiga språkutveckling i ett första- och andraspråksperspektiv

- Förskolläraryupdraget kring språk och kommunikation utifrån styrdokument och forskning
- Observation, dokumentation och analys av samtal

Lärandemål

Kunskap och förståelse

Efter avslutad delkurs förväntas studenten:

- kunna redogöra för barns språkliga lärande i ett första- och andraspråksperspektiv (1)
- kunna beskriva och resonera kring förskollärares uppdrag och betydelse för barns språkliga lärande (2)

Färdighet och förmåga

Efter avslutad delkurs förväntas studenten:

- kunna observera, dokumentera och analysera samtal där barn är aktörer (3)

Värderingsförmåga och förhållningssätt

Efter avslutad delkurs förväntas studenten:

- kritiskt kunna värdera barns möjligheter för språkande relaterat till meningsskapande, tänkande, lek, musik och lärande (4)

Examination

Delkursen examineras genom tre examinationsuppgifter

Paper I, 4 hp, U/G/VG (Lärandemål 1, 3)

Litteraturseminarium, 1,5 hp, U/G (Lärandemål 4)

Gruppreflektion I, 2 hp, U/G/VG (Lärandemål 2)

Delkurs 2: Förskolan som litteracitetspraktik, 7,5 hp

Preschool as a Literacy Practice, 7,5 credits

Innehåll

- Förskolan som bokpraktik - barnlitteratur och berättande relaterat till barns språkliga lärande och meningsskapande
- Literacy och multimodalitet - semiotiska resurser relaterat till barns språkliga lärande
- Förskolläraryupdraget i att iscensätta kreativa händelser och miljöer relaterat till text, tecken och symboler
- Teoretiska perspektiv på barns skriftspråklärande och på språkdidaktik, relationen mellan tal- och skriftspråk

Lärandemål

Kunskap och förståelse

Efter avslutad delkurs förväntas studenten:

- redogöra för begreppen barns språkande i relation till literacy och multimodalitet (5)
- beskriva och exemplifiera hur bokpraktik kan initiera språkliga aktiviteter i förskolan (6)
- visa kunskap om grundläggande läs- och skrivlärande (7)
- visa kunskap om hur miljöer och aktiviteter som ger rika möjligheter för tal- och skriftspråkstillägnet för alla barn kan iscensättas i förskolan (8)

Färdighet och förmåga

Efter avslutad delkurs förväntas studenten:

- kunna söka, bearbeta, analysera och kommunicera en vetenskaplig frågeställning inom ramen för förskolepedagogik med inriktning mot barns språkliga lärande och kommunikation (9)

värderingsförmåga och förhållningssätt

Efter avslutad delkurs förväntas studenten

- kunna kritiskt reflektera kring barns tidiga språkande i relation till identitets- och genusaspekter (10)
- kunna förhålla sig kritiskt till en vetenskaplig text (11)

Examination

Delkursen examineras genom tre examinationsuppgifter

Paper II, 4 hp, U/G/VG (Lärandemål 7, 9, 10, 11)

Seminarier 2 hp, U/G (Lärandemål 6)

Grupprefleksion II, 1,5 hp, U/G/VG (Lärandemål 5, 8, 10)m

Undervisningsformer

Undervisningen sker i form av föreläsningar, seminarier och övningar individuellt och i grupp.

I kursen används digital lärplattform.

Den som antagits till och registrerats på en kurs har rätt att erhålla undervisning/handledning under den tid som angavs för det kurstillfälle som sökande blivit antagen till. Därefter upphör rätten till undervisning.

Förkunskapskrav

Godkända kurser inom UVK, 30 hp, termin 1 i förskollärovet utbildningen samt genomgångna kurser om 30 hp i termin 2 eller motsvarande.

Examination och betyg

Kursen bedöms med betygen Underkänd, Godkänd eller Väl godkänd.

Undervisning och kurslitteratur utgör grund för examination.

För betyget Godkänd på hela kursen krävs god språkbehandling i tal och skrift samt betyget Godkänd i båda delkursernas samtliga moment. För betyget Väl godkänd krävs dessutom betyget Väl godkänd i de individuella examinationerna Paper I och Paper II.

För bedömning skall underlaget vara sådant att individuella prestationer kan särskiljas. En student som fått godkänt betyg på ett examinationsmoment kan inte examineras igen för att höja betyget. Mer information kring bedömning och kriterier för betygssättning tillhandahålls i studieanvisningar vid kursstart. Student äger rätt till byte av examinator efter att ha underkänts tre gånger på samma examination, om det är praktiskt möjligt. En sådan begäran ställs till VD och skall vara skriftlig.

Om kursen ändras till innehåll och/eller litteratur kan examination ske enligt denna kursplan inom ett år efter ändring. Studenten garanteras minst tre provtillfällen inklusive ordinarie provtillfälle. Därefter prövas i varje enskilt fall om examination får göras enligt den äldre kursplanen. Om kursen helt upphör kan den examineras inom två år efter det att kursen anordnats. Därefter skall det prövas i varje enskilt fall om examination får göras.

Poängregistrering av examinationen för kursen sker enligt följande system:

Examinationsmoment	Omfattning	Betyg
Paper I	4 hp	U/G/VG
Litteraturseminarium	1.5 hp	U/G
Grupprefleksion I	2 hp	U/G/VG
Paper II	4 hp	U/G/VG
Seminarier	2 hp	U/G
Grupprefleksion II	1.5 hp	U/G/VG

Kursvärdering

Uppföljning av undervisning sker fortlöpande under kursen. Kursvärdering sker vid kursens slut. Kursvärderingen sammanställs och kommenteras av den kursansvarige läraren och om möjligt en student (kursutvecklare), publiceras om möjligt på lärplattform samt lämnas till utbildningsadministrationen. Kursvärderingen skall ligga till grund för kommande kursplanering.

Kurslitteratur

- Aspelin, Jonas & Persson, Sven (2011). *Om relationell pedagogik*. Malmö: Gleerups. S. 107-112, 5 s.
- Barsotti, Anna (2013). *D som i Robin Hoods pilbåge: Ett kommunikationsprojekt i Reggio Emilia*. Stockholm: Liber. 116 s.
- Baumer, Sonja, Ferholt, Beth, & Lecusay, Robert (2005). Promoting narrative competence through adult-child joint pretense: Lessons from the Scandinavian educational practice of playworld. *Cognitive Development*, 20. S. 576-590. 14 s.
- Bengtsson, Karin & Hägglund, Solveig (2014). Barns samtal som kunskapskälla. s. 121-131 i Löfdahl, Annica, Hjalmarsson, Maria & Franzen, Karin (2014). *Förskollärarens metod och vetenskapsteori*. 10 s.
- Bergöö, Kerstin och Jönsson, Karin (2012). *Glädjen i att förstå: Språk och textarbete med barn*. Lund: Studentlitteratur. 140 s.
- Berthén, Diana & Eriksson, Inger (2005). Att möjliggöra och bedöma barns skriftspråkstillägnet - ett sociokulturellt perspektiv. I *Didaktikens forum* 3. nr 2. S. 53-75, 22 s.
- Bruce, Barbro (2010). Lek och språk. S.101-117. I Riddersporre, Bim och Persson, Sven (2010). *Utbildningsvetenskap för förskolan*. 16 s.
- Dysthe, Olga (1996). *Det flerstämmiga klassrummet*. Lund. Studentlitteratur. s. 61-73, 12 s.
- Fast, Carina (2011). *Att läsa och skriva i förskolan*. Lund: Studentlitteratur. 264 s.
- Gjems, Liv (2011). *Barn samtalar sig till kunskap*. Lund: Studentlitteratur. 149 s.
- Helle Laursen, Pia (2010). Möten med skriftspråk - ett socialsemiotiskt perspektiv på tidigt skriftspråkstilläggande. I Holm, Lars & Helle Laursen, Pia (2010). *Språklig praxis i förskolan*. 15 s.
- Hvit, Sara (2014). Literacy events in toddler groups: Preschool teachers talk about their work with literacy among toddlers. *Journal of Early Childhood Literacy*.
- Kultti, Anne (2014). *Flerspråkiga barns villkor i förskolan - lärande av och på ett andra språk*. Stockholm: Liber. 131 s.
- Lökken, Gunvor, Haugen, Synnöve och Röthle, Monika (2006). *Småbarnspedagogik. Fenomenologiska och estetiska förhållningssätt*. (kap. 1, kap. 2, kap. 6) Stockholm: Liber. 46 s.
- Norlin, Pelle (2013). *Bilderbokstunden i förskolan. Småflodhästar och Kenta möter Piraten och Spenaten*. Uppsala: Uppsala universitet. 130 s.
- Olsson, Liselott Mariett (2012). Eventicizing Curriculum Learning to Read and Write through Becoming a Citizen of the World. *Journal of Curriculum Theorizing* 28, 1. 17 s.
- Riddersporre, Bim & Söderman, Johan (2012). *Musikvetenskap för förskolan*. Stockholm: Natur och Kultur. 172 s.
- Roos, Carin (2014). Att berätta om små barn - att göra en minietnografisk studie. S. 46-56. I Löfdahl, Annica, Hjalmarsson, Maria och Franzén, Karin (2014) *Förskollärarens metod och vetenskapsteori*. Stockholm: Liber. 10 s.
- Simonsson, Maria (2007). Platsen som skapas runt bilderboken. S. 119-139. I Hallden, Gunilla (red.) *Den moderna barndomen och barns vardagsliv*. 21 s.
- Skolverket. (2013). *Flera språk i förskolan*. 74 s.
- Wassrin, Maria (2013). *Musicking. Kreativ improvisation i förskolan*. Stockholms Universitet. 117 s.
- Wedin, Åsa (2011). *Språkande i förskolan och grundskolans tidigare år*. Lund: Studentlitteratur. 137 s.
- Westerlund, Monica (2009). *Barn i början. Språkutveckling i förskoleåldern*. Stockholm: Natur & Kultur. 184 s.
- Wiklund, Calla, Petruson-Nahlin, Ingela och Schönbäck, Hedda (2011). Språkande som vägvisare i förskolan. Pedagogers språkbruk - en genuspedagogisk fråga om hur vi gör skillnad genom vårt språkliga bemötande. S. 90-100 i Lenz Taguchi, Boden, Linnea och Ohrlander, Kajsa (2011). *En rosa pedagogik*. Stockholm: Liber. 10 s.

Sök- och skrivhjälp (2010). *Skriva litteraturreferenser. - Harvardsystemet*. Högskolebiblioteket: Högskolan i Jönköping. <http://hj.se/bibl/sok--skrivhjalp/skriva-litteraturreferenser.html>
Informationsmaterial om plagiat på högskolor och universitet. Plagiathandbok - tips och råd till studenter. Finns i kursens aktiviteter på lärplattformen (PingPong).