

Gråzonesprog og klar tale i AMU

Sæt fokus på dit fags sprog i undervisningen

Inspirationsmateriale med øvelser og konkrete eksempler på undervisning med fokus på fagets sprog. Materialet retter sig mod faglærere ved Arbejdsmarkedsuddannelserne – AMU.

Udarbejdet af konsulent Ibenisha Svensson med sparring fra lærere ved TEC Hvidovre, TEC Gladsaxe og Aarhus TECH

Indholdsfortegnelse

Formål med materialet.....	3
Hvorfor er fokus på sprog i undervisning vigtigt?	3
Vi tilpasser vores sprog til det, vi taler om, og dem vi taler med.....	3
Som lærer har du nøglen til fagets sprog	3
Nyt emne - nyt sprog.....	3
Fokus på fagsproget er godt, men ikke nok	4
Hvordan kan du arbejde med sproget i din undervisning?	4
Find gråzonesproget sammen med kursisterne.....	4
Skriv nye ord og udtryk ned.....	5
Giv ordet til kursisterne!.....	5
Aktive kursister i faseopdelt undervisning	5
• 1. fase, før-aktiviteter: Klæd kursisterne på til den opgave, de skal i gang med!.....	6
• 2. fase, under-aktiviteter: Hold kursisterne på sporet!.....	6
• 3. fase, efter-aktiviteter: Få alle godt over målstregen!	6
2. Sådan kan du arbejde med gråzonesprog i praksis	7
Få øje på sproget i dit fag	7
Forslag til kursistaktiverende øvelser med fokus på sprog	9
Før-aktiviteter.....	9
Øvelse 1: Gæt en 7'er	9
Konkrete eksempler på øvelse 1	10
Øvelse 2: Giv en god forklaring.....	10
Konkrete eksempler på øvelse 2	11
Under-aktiviteter	11
Øvelse 3A: Hvad handler det her om?.....	11
Konkret eksempel på øvelse 3A	12
Øvelse 3B: Hvad handler det her om?.....	13
Konkrete eksempler på øvelse 3B	13
Øvelse 4: Kender du ordet?.....	13
Efter-aktiviteter	14
Øvelse 5: Sæt ord på!	14
Konkrete eksempler på øvelse 5	14
Øvelse 6: Så god er jeg nu☺	15

Gråzonesprog og klar tale i undervisningen

Formål med materialet

Formålet med dette materiale er at

- sætte fokus på hvor stor en rolle sproget i dit fagområde og det konkrete AMU-kursus spiller for kursisters tilegnelsesproces,
- give dig forslag til pædagogiske tilgange, der giver plads til sproglig opmærksomhed og sprogligt arbejde,
- give dig nogle konkrete redskaber, du kan bruge i din undervisning

Hvorfor er fokus på sprog i undervisning vigtigt?

Vi tilpasser vores sprog til det, vi taler om, og dem vi taler med

Hver gang vi kommunikerer med andre, vælger vi, hvordan vi vil bruge sproget, så vores budskab går så godt igennem som muligt. Vores valg afhænger af

- hvem vi kommunikerer med,
- hvilket forhold, vi har til vores kommunikationspartner
- hvad vi kommunikerer om, og
- hvilket medie, vi bruger til kommunikationen

Sportsjournalisten, der kommenterer en håndboldkamp, har fx én måde at bruge sproget på. Den politiske kommentator, der kommenterer en valgkamp, har en anden. Sproget er dynamisk, og vi udvikler og omformer konstant de sproglige scener, vi optræder på. Dette er ikke noget nyt, og ofte tænker vi ikke særlig meget over, hvordan vi får sproget til at matche den situation, vi er i. Nogle situationer er afhængige af, at vi vælger de helt rigtige ord, andre lægger måske mere vægt på kropssprog.

Som lærer har du nøglen til fagets sprog

Det verbale sprog spiller en afgørende rolle i de kommunikationssituationer, du skaber sammen med kursisterne. Det enkelte fag eller fagområde har sin særlige måde at bruge sproget på. Nogle kursister er fortrolige med fagets sproglige koder, andre opfatter dette sprog som fremmed og svært.

For at give alle kursister mulighed for at udnytte deres potentialer og gennemføre med godt resultat, kræver det, at de forstår og kan bruge fagets sprog. Som lærer er du en af de vigtigste nøgler til, at det sker.

Nyt emne - nyt sprog

For alle kursister gælder det, at de møder nyt sprog, når de bliver præsenteret for nye fag eller fagområder. Men tilegnelsesprocessen af fagets sprog er forskellig for kursister med dansk som modersmål og kursister med dansk som andetsprog.

Kursister, der har dansk som modersmål, kan trække på deres modersmålskompetence, når de skal lære det nye. For kursister, der har dansk som andetsprog, giver tilegnelsesprocessen flere bolde i luften, fordi de er nødt til at lære det nye fag gennem et sprog, der ikke er deres modersmål. Disse kursister skal lære nyt fagligt stof samtidig med nye områder af det sprog, de er i en fortsat proces med at lære sig.

Sammenhængen og dynamikken mellem fag og sprog understreger, at man som tosproget ikke "bare først kan lære dansk nok" og derefter kan lære forskellige fag på forskellige uddannelser på samme måde som modersmålsbrugere. Andetsprogsbrugere vil altid være på en ekstra opgave sprogligt set.

Fokus på fagsproget er godt, men ikke nok

Som lærer ved du, at dit fag har sit særlige fagsprog, som kursisterne har brug for at lære for at forstå og kunne kommunikere om og i faget. Du forventer sandsynligvis ikke, at kursisterne kender dette fagsprog på forhånd, og derfor sætter du tydeligt fokus på det i din undervisning.

Du forklarer, hvad de forskellige fagord og faglige begreber betyder, men du bemærker måske også, at det nogle gange virker som om en del af kursisterne ikke forstår dine forklaringer. Det kan være, fordi du i dine forklaringer bruger ord og udtryk, som disse kursister ikke kender og forstår.

Forskning inden for andetsprogs-pædagogik, peger på, at hvert fag bruger det, man kalder et før-fagligt sprog eller et gråzonesprog. Før-fagligt sprog/gråzonesprog er ord og udtryk, der ikke er decideret fagsprog, men alligevel er kendetegnende for det enkelte fag. Dette gråzonesprog indgår ofte i de forklaringer, lærere bruger til at forklare fagsproget.

En matematiklærer kan fx forklare det faglige begreb, "et kvadrat", ved at sige, at det er en firkant, der har lige lange sider. Det er en udmærket forklaring for de kursister, der ved, hvad en firkant er, men de kursister, der ikke ved det, får ikke hjælp af forklaringen. De oplever derimod, at noget, der er nyt og ukendt for dem, bliver forklaret med noget andet, der er lige så ukendt. Firkant er et af de mange gråzoneord, der hører til faget matematik, og er altså en del af gråzonesproget i det fag.

En del gråzoneord går igen i flere forskellige fag, men skifter betydning fra fag til fag. Fx betyder ordet "stof" en ting i tekstilindustrien, noget andet i medicinalindustrien og noget tredje i medieverdenen.

Hvordan kan du arbejde med sproget i din undervisning?

Find gråzonesproget sammen med kursisterne

Gråzonesproget er især en udfordring for tosprogede kursister, men også en del kursister med dansk som modersmål har store udfordringer i forhold til gråzonesproget. Samtidig viser forsøg og udviklingsprojekter, at fokus på sprog generelt giver øget læring for alle kursister, så jo før du går i gang desto bedre!

Som lærer ved du, at de kategorier, vi nogle gange bruger, når vi taler om kursister, dækker over meget forskellige individer. Derfor er det vigtigt at understrege, at det ikke er muligt på forhånd at afgøre, hvilke ord og udtryk, der vil være en udfordring for 'gruppen af tosprogede kursister' eller andre grupper. Du kan som lærer have dine forventninger til, hvad der kræver forklaring og sætte ekstra fokus på dette i din undervisning, men det er ikke tilstrækkeligt.

Du er nødt til at have kursisterne selv med på banen, så I sammen finder ud af, hvordan sproget udfordrer den enkelte. Lad din undervisning opfordre og støtte kursisterne i at være undersøgende i forhold til sproget og stille spørgsmål til det, de ikke forstår.

Det er en god ide – og det kan være en virkelig øjenåbner - at lade kursisterne sætte streg under det, de ikke forstår i en af de tekster, I bruger i undervisningen. Du kan bruge sådan et sprogtjek som pejlemærke for,

hvad du vil sætte ekstra opmærksomhed på i din undervisning. Dit tjek siger direkte noget om det skriftlige materiale, men det kan samtidig være et godt pejlemærke for, hvilke udfordringer kursisterne har mundtligt.

Skriv nye ord og udtryk ned

Tosprogede kursister forsøger ofte at lytte sig til betydningen af nye ord og udtryk. Det er imidlertid en vej, der ofte giver forkerte svar, ikke mindst fordi dansk udtale gør det svært at fange ordenes enkeltdele, herunder endelser.

Ofte trækkes hele sætninger i udtalen sammen til en sammenhængende lyd som fx udsagnet ”jeg har ikke kvalme”, der i udtalen ofte vil lyde som [jaargkvalm]. Lydskriften afslører, hvor langt der ofte er fra det skriftlige udtryk til de lyde, kursisterne skal prøve at gribe meningen af i undervisningen.

- Du kan hjælpe kursisterne til at finde de rigtige forklaringer på ord og udtryk ved at skrive dem på tavlen eller smartboard. På den måde bliver ordet mere end lyde, der hurtigt er væk. Kursisterne kan se, hvordan ordene staves og måske genkende dele fra ord, de allerede kender.
- Find sammen med kursisterne ud af, hvorfor ordet betyder det, det gør. Del sammensatte ord op i de ord, de er sat sammen af, så kursisterne får mulighed for at finde vej ind til en forståelse. Selv om det AMU-kursus du underviser i, formelt ikke stiller krav til skriftlighed, så støtter det kursisterne at kunne se og fastholde de nye ord og udtryk.
- Du kan også støtte kursisterne ved at lade dem tage billeder af arbejdssituationer eller -processer og sammen skrive tekster, der forklarer situationen eller processen.

Dansk sprog har mange faste vendinger og udtryk som kan være svære at forstå betydningen af for kursister med dansk som andetsprog. Sammen med udtaleudfordringerne kan det give anledning til misforståelser.

Et eksempel på dette er en situation fra SOSU, hvor personalet på et plejehjem taler om, at en ældre borger ”skal trappes op i medicin”. Den tosprogede assistent misforstår udtrykket ”trappe op” og undrer sig derfor over, at borgeren, der i forvejen er svag, nu skal til at gå op ad trapper.

Udtrykket ”at møde i øjenhøjde” er et andet eksempel. Her opfattede nogle tosprogede AMU-kursister udtrykket helt konkret, så de troede man fysisk skulle være i samme øjenhøjde som kunden.

Der er meget at være opmærksom på i forhold til sprog, ord og udtryk i undervisningen. Ikke mindst derfor er det vigtigt at etablere et samarbejde mellem kursister og lærer, så begge parter forholder sig undersøgende til det sprog, undervisningen sætter i spil. Formålet med det sproglige fokus er ikke at undgå gråzonesprog og fagsprog i undervisningen. Formålet er derimod at give alle kursister mulighed for at tilegne sig det sproglige felt, som faget eller AMU-kurset bevæget sig i.

Giv ordet til kursisterne!

I alle fag gælder det, at det er de sprogligt aktive kursister, der lærer mest – både fagligt og sprogligt. Det er afgørende for kursisters læringsproces, at undervisningen giver mulighed for, at de selv kan formulere sig i og om fagets sprog. Det er igennem aktive kommunikationsprocesser med opmærksomhed på sprog, at kursisterne udvikler viden om og kompetencer i faget og sproget.

Aktive kursister i faseopdelt undervisning

Du kan gøre dine kursisters arbejdsopgave nemmere og sjovere ved at dele undervisningen op i faser, der støtter dem gennem læreprocessen. Alle kursister får mere ud af undervisningen, når de bliver mødt der,

hvor de er og kan tilegne sig det nye skridt for skridt derfra. Ved at opdele undervisningen i tre faser, før-aktiviteter, under-aktiviteter og efter-aktiviteter, kan du give kursisterne struktureret støtte gennem hele processen fra start til slut.

Du kan samtidig sikre, at kursisterne har mulighed for at være sprogligt aktive i alle tre faser. Det kan være fristende som lærer at give sig selv ordet og beholde det "for at være sikker på at alle nu forstår". Men kursisterne har brug for at bruge fagets sprog for at lære det og gøre det til deres. Når kursisterne i mindre grupper prøver at tale sig til en forståelse af det nye, de er i gang med at lære, opdager de både, hvad de ved og forstår, og hvad de mangler at vide og forstå. Mens de arbejder, har du mulighed for at hjælpe den enkelte gruppe og kursist. Du har også god mulighed for at finde ud af, hvilke udfordringer og resurser den enkelte kursist har.

- **1. fase, før-aktiviteter: Klæd kursisterne på til den opgave, de skal i gang med!**

Før-aktiviteterne giver kursisterne mulighed for at

- danne relevante billeder af, hvad det nye handler om,
- møde nye ord og udtryk og gætte på deres betydning,
- trække den viden frem, som de allerede har om det nye,
- blive nysgerrige på at vide mere om det, de ikke ved noget om.

Aktiviteterne leder kursisterne ind i det sproglige felt, som opgaven bevæger sig i, så de kan komme hele vejen igennem den tekst, de skal læse, eller den praktiske opgave de skal løse. Aktiviteterne skal give kursisterne viden om fagområdet, så de bliver bedre i stand til at gætte sig til det, de ikke kender, når de er i gang med læseprocessen eller opgaven.

Fra forskning i læsning ved vi at jo mere viden, vi har om et emne, vi læser om, desto bedre er vi i stand til at forstå teksten, selv om vi ikke forstår alle ord. Forskningen peger samtidig på, at det er nødvendigt at forstå 90 % af ordene i en tekst for at forstå den helt. Derfor er det vigtigt, at du gør det forudgående arbejde med fokus på gråzoneord og fagord til en selvfølgerlig indledning til opgaver, hvor der indgår tekster.

Også for det talte sprog gør det sig gældende, at vi har nemmere ved at forstå og gætte på det, vi umiddelbart ikke forstår, når vi har forudgående viden om emnet. Det er derfor lige så vigtigt at arbejde med før-aktiviteter som forberedelse til mundtlige instruktioner og oplæg.

- **2. fase, under-aktiviteter: Hold kursisterne på sporet!**

Efter første fases arbejde er kursisterne parate til arbejdet med tekst eller opgave. Også i denne fase er det vigtigt, at du støtter læringsprocessen. Formålet med opgaven er gjort klart i før-fasen. I anden fase er det vigtigt fortsat at holde kursisterne på sporet, fx ved at give konkrete arbejdsspørgsmål, opgaver eller vejledning.

- **3. fase, efter-aktiviteter: Få alle godt over målstregen!**

Det er i denne fase, kursisterne præsenterer den viden, de har tilegnet sig og derfor også den fase mange lærere synes er mest interessant og relevant. Men du har måske som mange andre lærere oplevet, at en del af kursisterne ikke deltager aktivt i det, der foregår. Det er måske dem, der røg af sporet, inden I nåede hertil - før du blev opmærksom på, hvor vigtigt det er med en struktureret første og anden fase. Nu hvor du kender den betydning – og alle kursister er nået vel frem til målet – handler sidste del om at hjælpe alle godt over målstregen. Du kan invitere kursisterne til at lære endnu mere ved at organisere efter-aktiviteterne mere systematisk og struktureret. Kursisterne kan være kreative opgavestillere og opgaveløbere for

hinanden i denne fase, hvilket kan udfolde stoffet på nye måder. De kan arbejde i grupper, hvor du har sikret, at hver enkelt kender sin rolle og sin opgave, så alle bidrager konstruktivt til læringsfællesskabet.

2. Sådan kan du arbejde med gråzonesprog i praksis

Få øje på sproget i dit fag

Skemaet herunder giver en oversigt over de ting, det er vigtigt at være opmærksom på og arbejde med som lærer uanset hvilket fag, du underviser i.

En af øvelserne i skemaet lægger op til at du arbejder sammen med en eller flere kolleger. Det kan generelt anbefales at se nærmere på sproget i undervisningsmaterialer sammen med kolleger. Ikke mindst samarbejde på tværs af faggrupper kan give adgang til at se sit fags sprog med friske øjne og få øje på de udfordringer, man ofte kan være tilbøjelig til at overse som fagekspert.

Find sproglige udfordringer i dit fag

Hvor svært er det skriftlige materiale, du bruger?	Hvilke ord og udtryk er svære at forstå?	Hvordan lærer kursisterne de svære ord?
<p>Forslag til, hvordan du kan gøre materialet mere læsbart:</p> <p>Del lange sætninger op i flere korte sætninger.</p> <p>Formuler spørgsmål i et enkelt og forståeligt sprog.</p> <p>Brug aktive konstruktioner i stedet for passive, fx "Du skal redegøre for ..." i stedet for "der ønskes en redegørelse for ..."</p> <p>Brug åbenlyst grundled frem for skjult, fx "<u>Du skal nævne</u> tre forskellige former for ..." i stedet for "<u>Nævn</u> tre forskellige former for ..."</p> <p>Undgå <u>lang tillægsform</u>, skriv fx "De forhindringer, der kommer" i stedet for "De <u>kommende</u> forhindringer".</p>	<p>Find fagord og gråzoneord</p>	<p>Lav aktiviteter, der gør kursisterne opmærksomme på ord og udtryk i faget.</p>
	<p>Hvor tæt falder de centrale fagord?</p>	<p>Lav aktiviteter, hvor kursisterne træner ord og udtryk i varierede sammenhænge.</p>
	<p>Skriv forklaring på nogle fagord og byt forklaring med en kollega.</p> <ul style="list-style-type: none"> Hvilken forklaring er nemmest at forstå? Hvorfor? <p>Lav sammen "den nemmeste og bedste forklaring"</p> <p>Hvilke ord i jeres forklaring kræver stadig en forklaring?</p>	<p>Lav aktiviteter, hvor kursisterne træner ord og udtryk i varierede sammenhænge.</p> <p>Husk at nye ord og udtryk læres bedst og nemmest i de sammenhænge, de bruges i.</p>
	<p>Lav en mind-map ud fra nogle centrale fagord</p> <ul style="list-style-type: none"> Hvilke ord bruger du, når du forklarer fagordet? Hvilke andre ord kan du bruge? 	
	<p>Lav en mind-map ud fra nogle centrale gråzoneord</p> <ul style="list-style-type: none"> Har ordet flere betydninger? Skifter ordet betydning, hvis det bruges i et andet fag? Fx service, bestik, stof Kan ordet misforstås lydligt? Fx <i>skrald</i>, <i>skræl</i> <p>Find "proces-navneord" og pak dem ud, dvs. find den eller de processer, der er gemt i ordet, fx <i>kalkdannelse</i>, <i>reaktion</i>, <i>opbremsning</i>, <i>personbefordring</i>, <i>fortolkning</i>, <i>anretning</i>.</p>	<p>Lav ordkendskabstest og øvelser med fagord og gråzoneord, som du og kursisterne finder i faget, fx øvelser som "Giv en god forklaring"</p>

Forslag til kursistaktiverende øvelser med fokus på sprog

Det kan det være svært at komme i gang med nye måder at undervise på. Derfor får du her en række forslag til aktiviteter, der kan gøre det nemmere for dig. Hvis du allerede er i fuld gang, kan aktiviteterne måske give dig mere inspiration. Alle aktiviteterne har fokus på sproget i faget, og de er delt op i før-aktiviteter, under-aktiviteter og efter-aktiviteter.

Der er to eksempler på øvelser til før-aktiviteter, tre eksempler på øvelser til under-aktiviteter og to eksempler på øvelser til efter-aktiviteter. Øvelserne konkretiseres i eksempler fra fagområderne, rengøring, lager og transport samt mad og gastronomi.

Du kan hente endnu mere inspiration i web-materialet "Gråzonesprog og klar tale" til de 12 indgange på EUD. Her kan du finde eksempler, der er relateret til de forskellige indgange. Mange vil også kunne anvendes i AMU. Du finder materialet på dette link, <http://www.brugforalleunge.dk/Materialer/Fastholdelseskarakavanen-materialer> eller på www.brugforalleunge.dk hvor du først klikker på kolonnen *Materialer* i hovedmenuen og derefter på *Fastholdelseskarakavanens materialer*.

God fornøjelse!

Før-aktiviteter

Øvelse 1: Gæt en 7'er

Formål med øvelsen

Øvelsen vækker kursisternes nysgerrighed efter at få mere at vide om det emne, de skal arbejde med. Kursisterne finder den viden frem, som de allerede har – eller mener at have - om emnet. Kursisterne kommer i gang med at bruge noget af det sprog, der indgår i emnet.

Sådan gør du:

Lærerforberedelse

Læreren skriver 7 udsagn om tekstens emne i et skema - nogle er rigtige, nogle er forkerte.

I undervisningen

- Læreren inddeler kursisterne i grupper på 4. Hver kursist får papiret med de 7 udsagn.
- Kursisterne læser på skift et udsagn op, og gruppen beslutter om, det er rigtigt eller forkert.
- Læreren går rundt til grupperne og sikrer, at alle i gruppen forstår spørgsmålene. Læreren skriver ord og udtryk, der volder problemer, på smartboard/tavlen.
- De rigtige svar finder kursisterne efterfølgende, når de læser teksten eller går i gang med den praktiske opgave.

Konkrete eksempler på øvelse 1

Eksempel på "Gæt en 7'er" brugt til emnet rengøringsmidler, Rengøring

Hvad ved du om rengøringsmidler?	Sæt kryds	
	Rigtigt	Forkert
Jo mere rengøringsmiddel jeg kommer i vandet, desto mere ren bliver den overflade, jeg skal gøre ren.		
At dosere rengøringsmidlet betyder at bruge den rigtige mængde af det.		
1 liter = 10 deciliter		
Hjælpestoffer får rengøringsmidlet til at virke bedre		
Jo mere syre der er i rengøringsmidlet, desto bedre fjerner det kalk på overfladen		
Syndet er det samme som sæbe		
Deklaration er det samme som brugsanvisning		

Eksempel på "Gæt en 7'er" brugt til tekst om påhængskøretøjer, Lager og transport

Hvad ved du om køretøjer?	Sæt kryds	
	Rigtigt	Forkert
Der findes i alt 3 slags køretøjer: motorcykler, personbiler og lastbiler		
Et påhængskøretøj er det samme som en lastbil		
Et vogntog er en lastbil med påhængskøretøj		
Et vogntog må højst være 10 meter langt		
Højden på et påhængskøretøj måles fra jorden til det øverste af førerhuset		
I Danmark må et vogntog højst veje 48 ton		
Et drivhjul er det hjul, der trækker lastbilens hjul rundt		

Eksempel på "Gæt en 7'er" brugt i "Smørrebrød nu og i fremtiden", Mad og gastronomi

Hvad ved du om smørrebrød?	Sæt kryds	
	Rigtigt	Forkert
Smørrebrød er brød, der er lavet af dej med smør i		
Pålæg er det, man lægger oven på brødsken		
Smørrebrød har altid navn efter det pålæg, der er på brødet		
Dyrlægens natmad er den mad, som dyrlæger spiser, når de er på arbejde om natten		
Italiensk salat kommer fra Italien		
En rundtenom er en rund skive rugbrød		
Afpyntet smørrebrød er smørrebrød uden pynt		

Øvelse 2: Giv en god forklaring

Kort om øvelsen

Øvelsen sætter fokus på vigtige ord i den tekst eller den praktiske opgave, kursisterne skal arbejde med. Den opfordrer kursisterne til at bruge deres gættestrategier.

Sådan gør du:

Lærerforberedelse

Læreren vælger gråzoneord og -udtryk fra teksten og skriver hvert ord/udtryk på et kort af papir eller karton. Der skal være så mange eksemplarer af hvert ord/udtryk, at hver gruppe på holdet kan få en bunke med de samme ord/udtryk.

I undervisningen

- Læreren inddeler kursisterne i grupper på 4 og lægger en bunke kort med bagsiden opad på bordet i hver gruppe.
- Grupperne vender et kort ad gangen, og gruppedeltagerne forklarer på skift, hvad ordet/udtrykket betyder.
- Hvis den kursist, der trækker kortet, ikke kan give en forklaring, hjælper gruppen. Hvis gruppen ikke kan give en forklaring, lægger de kortet til side.
- Læreren styrer, hvor meget tid, der er til hver forklaring.
- Når alle kort er vendt, tilbyder grupper, der har svaret på alle kort, konsulenthjælp til de grupper, der har lagt kort til side.
- Hvis der er kort tilbage, der stadig mangler forklaring, giver læreren en fælles forklaring.

Konkrete eksempler på øvelse 2

Eksempel på ord og udtryk fra en tekst om rengøringsmidler, Rengøring

Gråzoneord og –udtryk	
Funktion	Mængde
Faktor	Fordampe
Vandopløselig	Belægning
Løsne	Kalkdannelse
Snavs	Lig med
Hårdhedsdanner	Virkemåde

Eksempel på ord og udtryk fra tekst om karrosseri og opbygning, Lager og transport

Gråzoneord og –udtryk	
Opbygning	Konstruktion
Omfatte	Begrænset
Montere	Lad
Hovedsagelig	Udragende dele
Førerhus	Til unødigt fare
Selvbærende	Trafikant

Eksempel på ord og udtryk fra tekst om smørrebrød, Mad og gastronomi

Gråzoneord og –udtryk	
Tilberedning	Pifte op
Anretning	Med baggrund i
Efterleve regler	Råvarer
Relevant	Se dagens lys
Kompetence	Afpyntet
Ernæring	Forædling

Under-aktiviteter

Øvelse 3A: Hvad handler det her om?

Kort om øvelsen

Kursisten støttes i at have fokus på, hvad teksten handler om, og hvilke informationer den giver. Kursisten får desuden mulighed for at reflektere over indholdet i forhold til sin viden om verden. Skemaet støtter på den måde dybdelæsning frem for overfladelæsning.

Sådan gør du:

Lærerforberedelse

Læreren udarbejder skema til levernes læseproces, som fx dette herunder

Hvad handler det om?	Hvad ved jeg nu?	Hvor kender jeg til det her i min hverdag?

I undervisningen

- Kursisten udfylder skemaet undervejs i læseprocessen. Kursisterne kan arbejde individuelt eller parvis afhængig af læsesituation.

Konkret eksempel på øvelse 3A

Eksempel fra tekst om rengøringsvand, Rengøring

Hvad handler det om?	Hvad ved jeg nu?	Hvor kender jeg til det her i min hverdag?
Vandets betydning når jeg gør rent.	Vandet har flere funktioner: Det løsner snavs Det opløser og fordeler rengøringsmidlet Det transporterer snavset væk	Jeg bruger altid meget vand når jeg vasker gulv, ellers bliver det klistret at gå på.
Vandets hårdhed	Jo mere kalk og magnesium, der er i vandets, desto hårdere er det.	Hver gang jeg er på ferie i Spanien, lægger jeg mærke til, at vandet er meget blødere der end her i Danmark. Huden føles meget blødere, når jeg har været i brusebad der end herhjemme.
	Når vandet fordamper fra overfladen, dannes der kalk på den.	Jeg er nødt til at bruge afkalkningsmiddel, når jeg gør rent i badeværelset.

Eksempel fra tekst om smørrebrød nu og i fremtiden, Mad og gastronomi

Hvad handler det om?	Hvad ved jeg nu?	Hvor kender jeg til det her i min hverdag?
Teksten handler om smørrebrød i 1990'erne	Der var krise for smørrebrød i 1990'erne	I dag er der også krise. Nu handler det bare om meget mere end smørrebrød.
	Interessen for økologi voksede	I dag kan man købe endnu flere økologiske madvarer. De er også blevet billigere, og det synes jeg er godt, for så kan flere købe dem.
	Der kom flere maskiner i køkkenet	I dag er der mange madopskrifter, hvor man skal bruge maskiner. Det gør det meget lettere og hurtigere at lave mad.
	Flere virksomheder fik kantine som en slags medarbejderpleje	Der er også kantine, hvor jeg arbejder, og det er faktisk også noget af det, jeg rigtig godt kan lide ved at arbejde der.

Øvelse 3B: Hvad handler det her om?

Kort om øvelsen

Øvelsen støtter kursisterne i processen med at forstå og huske ord og begreber, som kursisten læser om og arbejder med. Når kursisterne taler sammen om spørgsmål og mulige svar styrker de deres tilegnelse af nye ord og udtryk.

Sådan gør du:

Lærerforberedelse

Læreren udarbejder 5 – 10 spørgsmål, som kursisterne skal arbejde parvis sammen om at besvare.

I undervisningen

Kursisterne arbejder parvis sammen om at finde de rigtige svar på spørgsmålene.

Konkrete eksempler på øvelse 3B

Eksempel på spørgsmål til tekst om styretøj, Lager og transport

Hvad er ratsløb?
Hvordan måler man ratsløb?
Hvad kan ratsløb være tegn på? Giv mindst to eksempler
Hvordan virker servostyring?
Kan man styre et køretøj, der har servostyring, med det normale styretøj?

Øvelse 4: Kender du ordet?

Kort om øvelsen

Øvelsen sætter fokus på kursisternes sproglige kompetencer, både i dansk og på andre modersmål og fremmedsprog. Den øger kursisternes sproglige bevidsthed, hvilket støtter læringsprocessen.

Sådan gør du:

Lærerforberedelse

- Læreren udfylder et skema med vigtige ord.
- Læreren skriver forklaringer til nogle af ordene på dansk.

I undervisningen

- Kursisterne arbejder parvis sammen om at give forklaringer på de øvrige ord i skemaerne. De skriver desuden, hvad ordet hedder på andre sprog, de kender.
- Lærer og kursister kan desuden indsætte billeder eller figurer som forklaring. Læreren vurderer, hvor stor en andel af arbejdet, kursisterne kan stå for på egen hånd.

Skemaet kan fx se sådan ud

Vigtige ord	Forklaring på dansk	Ordet på andre sprog jeg kender	Billede eller figur
Rengøringsvogn	En vogn man kan placere alle sine rengøringssting i, så man kan have det hele med på en gang.		

Advarselstrekant	En rød trekant der advarer de andre trafikanter om, at de skal køre forsigtigt.		

Smushi	Traditionelt dansk smørrebrød i meget lille størrelse. Ordet er sat sammen af sm fra smørrebrød og ushi fra sushi (japansk)		

Efter-aktiviteter

Øvelse 5: Sæt ord på!

Kort om øvelsen

Øvelsen støtter kursisterne i at få overblik over og sætte ord på, det de ved om et emne eller en proces, de har arbejdet med i faget.

Sådan gør du:

I undervisningen

- Kursisterne går sammen i par eller grupper på max 4 personer.
- Kursisterne udarbejder en collage over det, de ved om et emne eller en arbejdsopgave

Eller

- Kursisterne udarbejder en proces-model over en proces, de har arbejdet med i faget
- Hver gruppe præsenterer sin collage eller proces-model for de andre og fortæller, hvad den viser om det emne eller den proces gruppen har valgt.

Konkrete eksempler på øvelse 5

Eksempel på collage-arbejde om rengøringsmidler, Rengøring

- Hver gruppe laver en collage over de forskellige typer af rengøringsmidler, fx opdelt i rengøringsmidler til periodisk brug og til daglig rengøring.

- Gruppen skriver stikord, der beskriver de to forskellige typer rengøringsmidler, fx hvor de kan anvendes, hvilke begrænsninger de har, hvad man skal være opmærksom på, når man bruger dem.
- Grupperne præsenterer deres collage for hinanden i en dynamisk proces, hvor de der lytter har til opgave at stille anerkendende undersøgende spørgsmål til den enkelte præsentation.
- Præsentationerne afsluttes med en fælles opsamling af pointer.

Eksempel på arbejde med proces-model i opgave om styretøj og servostyring, Lager og transport

- Hver gruppe vælger at lave en model over, hvordan enten styretøj eller servostyring fungerer.
- Hver gruppe udarbejder en model med de enkelte elementer, der indgår i det modellen skal forklare.
- Gruppen skriver navne på de elementer, der indgår og stikord til de processer, som modellen skal vise.
- Ved præsentationen forklarer gruppen, hvad der sker trin for trin i modellen.

Eksempel på collage-arbejde om smørrebrød, Mad og gastronomi

- Hver gruppe vælger at have fokus på sundhed, udseende & duft eller bæredygtighed.
- Hver gruppe laver en collage over forskellige typer af smørrebrød inden for gruppens fokusområde.
- Gruppen skriver navne på de ingredienser, der indgår i det forskellige smørrebrød på collagen.
- Hver gruppe præsenterer sin collage i plenum og forklarer, hvordan det valgte smørrebrød opfylder gruppens fokus.
- De, der lytter, har til opgave at stille anerkendende undersøgende spørgsmål til den enkelte præsentation.
- Præsentationerne afsluttes med en fælles opsamling af pointer.

I stedet for collage-arbejde kan kursisterne fremstille de forskellige typer af smørrebrød. Præsentationen kan så afsluttes med fælles nydelse af veludført arbejde 😊

Øvelse 6: Så god er jeg nu 😊

Kort om øvelsen

Øvelsen hjælper kursisten til at fastholde nyt ordforråd og til at være opmærksom på sin progression.

Sådan gør du:

I undervisningen

- Kursisterne går sammen i par.
- De finder de ord og udtryk, som de arbejdede med i øvelse 2, frem.
- Parret præsenterer og forklarer på skift ord og udtryk for hinanden. Den ene præsenterer ordet og den anden giver sin forklaring på det.
- Øvelsen afsluttes med Individuel og fælles fejring af fremskridt 😊