Specialpedagogik – teoretiska perspektiv på språk och kommunikation

Kursbeskrivning för halvfart ht-10
Mål och innehåll
Målet med denna kurs är att du i den första delen ska tillägna dig fördjupade kunskaper om olika teorietiska perspektiv och synsätt på språkutveckling. Språkets komplexitet, funktion och struktur är delar av detta. Alternativa kommunikationsformer presenteras. Den andra delen av kursen behandlar olika teoretiska perspektiv och synsätt på läs- och skrivutveckling alternativt matematikutveckling. Även här belyses komplexiteten i dessa utvecklingsprocesser och likaså den ömsesidiga påverkan som finns mellan dessa processer. Påverkan av genus, etnicitet och klass behandlas.
De två delar som kursen består av är:

Delkurs 1: Teoretiska perspektiv på språk och kommunikationsutveckling 7,5 hp

Delkurs 2a: Teoretiska perspektiv på läs- och skrivutveckling och läs- och skrivsvårigheter, 7,5hp

alternativt

Delkurs 2b: Teoretiska perspektiv på matematikutveckling och matematiksvårigheter, 7,5 hp

Samtliga studenter läser delkurs 1 och därefter följer man antingen delkurs 2a eller delkurs 2b. Det är viktigt att förstå att kursen ska ses i ett sammanhang med påföljande kurs SLP400 alternativt SLP450, där SLP300 är mer teoretiskt inriktad och påföljande kurs har mer praktiska implikationer.

Arbetssätt

I denna kurs och i påföljande är man medlem i en arbetsgrupp där samtliga deltagare har samma inriktning, antingen mot läs- och skriv eller mot matematik. Arbetsgruppen är ett viktigt forum för bearbetning av litteratur och föreläsningar. Kom också ihåg att utnyttja gruppens träffar för att utveckla er förmåga att ta olika samtalspositioner så som ordförande och sekreterare.

Gemensamma träffar på GUL är en förutsättning för att tillsammans kunna bearbeta litteratur och uppgifter. Ett förslag är att ni bestämmer dagar och tider då ni ska träffas – tidigare erfarenheter visar att detta gynnar arbetet.
I delkurs 1 ingår ett lärarlett litteraturseminarium samt att man tillsammans med en kurskamrat ska skriva ett sammanfattande kursdokument. Detta görs även i delkurs 2 (se nedan för noggrannare instruktioner), men där handlar det om två lärarledda seminarium.
När det gäller föreläsningarna i delkurs 2a och 2b, så är det planerat för att ni ska kunna ta del av samtliga i de båda delkurserna, så att ni har en grund i ”varandras områden”. Föreläsningen med Inger Berndtsson är tänkt att vara till hjälp i ert eget skrivande och kan ses som en röd tråd som ska leda fram till utbildningens avslutande examensarbete.
För att få stöd i ert skrivande så har ni också hjälp av Birgitta Kullbergs riktlinjer för vetenskapligt tänkande och skrivande som ligger som fil på GUL.

En kursdag på Pedagogen ägnas åt att utveckla förutsättningarna för yrkesrollsrelaterade Samtal. Denna dag förbereder ni inför genom att repetera innehållet i boken ”Om konsten att samtala” som ni hade i SPP 200. Ni rekommenderas att läsa Handal , G. (2007) Handledaren – guru eller kritisk vän, i Kroksmark, T. & Åberg, K. Handledning i pedagogiskt arbete och Svedberg, L. (2007) Grupp-psykologi (del 1 och 2). Dessa texter kommer fortsättningsvis att bli obligatoriska i kursen, men i höst är det enbart förslag. Andra förslag att ha i åtanke är t.ex. Andersson, I. (2003) Samverkan för barn som behöver s. 140-192 och Normell, M. (2002) Pedagog i en förändrad tid.
Litteratur

Den obligatoriska litteraturen i kursen är noga utvald för att svara mot de grundläggande kraven för att nå målen i kursen. När det gäller delkurs 1 passar det mycket bra att läsa litteraturen i den ordning som återfinns i litteraturlistan. Börja alltså med Bjar (2003).

När det gäller den valbara litteraturen så är det viktigt att du själv gör upp en plan för hur du vill bygga upp din kunskap. Du ska se denna plan i ett helhetsperspektiv utifrån höst- och vårterminens båda kurser; SLP 300 samt SLP400 alt. SLP450. Är det något område du behöver fördjupa eller behöver du snarare bredda dina kunskaper? Samråd gärna med varandra i gruppen och med de lärare du möter.
Förutom de obligatoriska lärarledda litteraturseminarierna som finns i båda delkurserna, så behöver arbetsgruppen planera för sina GUL-seminarium där ni lägger in bearbetningsseminarium med egna teman. Förslag på detta kan vara: valbar litteratur – presentera för varandra, teoretiska perspektiv, språkstörning – språkförsening, kulturmöten…….och mycket annat.

Den 21/9 har ni själva i gruppen ett seminarium på boken ”Perspektiv på IKT och lärande” (se särskilda instruktioner). Ni fördelar tiden denna eftermiddag så att ni också kan förbereda gruppens presentation den 22/9.
Skönlitteratur som ett bidrag till utvecklingen av den egna kunskapen är något som framhålls av Berndt Gustavsson i ”Vad är kunskap?”. Den skönlitterära läsningen är betydelsefull för att vidga den egna förförståelsen på skilda sätt, för att kunna möta olika människor och göra vidare tolkningar av det vi upplever. Skönlitteraturen kan också vara en hjälp till att främmandegöra den egna verkligheten och öka förståelsen om hur den praktik jag företräder kan uppfattas av andra. Därför rekommenderas ni varmt att läsa böcker (och se filmer) som ni tror kan vidga er egen förförståelse….. En lista med förslag på böcker och ett par filmer ligger på GUL. Har ni ytterligare förslag så fyller vi gärna på med dem.
Studiebesök

Tidigare studenter menar att det vore bra att utnyttja tiden för att göra studiebesök i olika verksamheter under kursens gång. Detta är något ni i så fall får ordna med själva. Ge gärna förslag till varandra och/eller fråga oss lärare.
Examinerande uppgifter/Studieuppgifter

DELKURS 1

Workshop 11/3

DELKURS 2a och 2b
Förslag på artiklar:
Bergöö & Ewald ”Liv, identitet, kultur – Om utredningen Att lämna skolan med rak rygg och svenska som ett demokratiämne” i Utbildning och Demokrati 2/2003 s. 31-46

Eilard, Angerd i Pedagogisk Forskning 4/2004 ”Genus och etnicitet i en ”läsebok” i den svenska mångetniska skolan”. http://www.ped.gu.se/pedfo/pdf-filer/eilard.pdf

Lenz Tagucchi, Hillevi ”Det finns inga naturliga kön” i Pedagogiska magasinet 4/2003 s.10-17

Palm, Mimmi ”Flickorna börjar göra motstånd” i Pedagogiska magasinet 4/2003 s. 18-23

Petersson, Margareta ”Demokrati, svensklärarutbildning och mångkulturalism” i Utbildning & Demokrati 2/2003 s. 93-104

Rönnberg I och Rönnberg L: ”Undervisningsmiljö och andraspråkselevers begreppsbildning i matematik” laddar ni ner via: http://ncm.gu.se/media/ncm/kup/Undervisningsmiljo.pdf

Skolverket: ”Minoritetselever och matematikutbildning” hittar ni på : www.skolverket.se/sb/d/150/url/.../pdf834.pdf%3Fk%3D834
Sumpter, Lovisa disputerade i juni 2009 och har skrivit en avhandling om genus och matematik. Via Skolportens hemsida kan ni läsa en artikel om hennes forskning: http://www.skolporten.com/art.aspx?typ=art&id=a0A20000004w7leEAA

När det gäller andra artiklar angående genus och matematik fick jag fram så många artikelförslag på ncm:s hemsida att jag överlåter åt er att välja: http://ncm.gu.se/cgi-bin/swish.cgi?query=flickor

Genus och etnicitet – Gruppens eget GUL-seminarium: Med inspiration från det ni läst (eller inte läst?) i kurslitteraturen samt valfritt utifrån nedan föreslagna artiklar har ni ett seminarium på GUL där ni behandlar följande frågeställningar:

Vad behandlas angående genus och etnicitet i den litteratur ni läst? Varför tas just dessa aspekter upp/inte upp?

Hur påverkas du själv som person av det lästa? Vilken betydelse har det för din roll som speciallärare? Vad innebär det för skolan i sin helhet och dess uppdrag? Hur ”konstruerar” (se t ex Eilard s. 253) vi våra elever utifrån nämnda aspekter?

Seminariet ska vara avslutat vid kursens slut.

Gruppens eget litteraturseminarium 21/9

Den 21/9 behandlar arbetsgruppen vid ett litteraturseminarium boken ”Perspektiv på IKT och lärande”. Förberedelser och tillvägagångssätt:

Du skriver ett paper som behandlar det som du uppfattar som författarnas viktigaste budskap – dina egna reflektioner som kopplar teoretisk kunskap till pedagogiska strategier och didaktiskt arbete – tar upp tre för dig intressanta frågeställningar som kan diskuteras vid litteraturseminariet. Detta paper delger du din grupp en dag innan seminariet. Maila också ditt paper till kursledaren.

Vid litteraturseminariet utser ni en ordförande – alla har dock ansvar för att bidra till och utveckla seminariet. Gruppen utser två sekreterare som skriver protokoll halva tiden var.

Vad har diskuterats?

Vad finner man viktigt?

Vad vill man utveckla/ta reda på mer?

Vad kom vi fram till?

OBS! Som avslutning på seminariet utvärderar gruppen sitt arbete och uppmärksammar att alla får säga sitt. Var och en funderar på vad man bidragit med och vad nytt man lärt sig:

Har diskussionerna bidragit till nya insikter och fördjupade kunskaper?

Har gruppen fungerat som ni önskat?

För också denna utvärdering till protokollet som därefter skickas till Ingrid.

Lärarlett litteraturseminarium 19/10; Detta litteraturseminarium utgår från boken ”Barn utvecklar sitt språk” (kap 1-9).

Var och en förbereder sig genom att skriva ner tre problematiserande, utvecklade frågeställningar utifrån tre olika citat, från olika kapitel, hämtade ur boken (= ca 1 A4). En kopia av ditt skriftliga underlag lämnar du till seminarieledaren dagen före seminariet.

Sammanfattande kursdokument: Detta dokument skriver du tillsammans med en kurskamrat. Här ska synas att du nått målen för kursen. I dessa mål står att du ska kunna:

- visa fördjupade kunskaper om olika teoretiska perspektiv och synsätt på språkutveckling

- förklara språkets funktion och struktur samt ha utvecklat förståelse för komplexiteten i tal- och språkutveckling

- visa god kännedom om alternativa kommunikationsformer (detta mål har ni också bearbetat i den tidigare IKT-uppgiften så ta med det i den mån det passar er frågeställning)

I dokumentet ska synas att du bearbetat kursinnehållet med hjälp av litteratur och föreläsningar. Du och din kurskamrat väljer gemensamt en frågeställning eller ett problematiserande tema för dokumentet som utgår från era intressen och samtidigt ger goda möjligheter att synliggöra ovanstående kursmål (alla mål kan troligen inte behandlas lika ingående). Er yrkeserfarenhet är en förutsättning för att skapa dokumentets syfte. Förhoppningsvis kan delar av detta arbete ge en grund för kommande examensarbete. Ett annat syfte kan vara att också kunna använda dokumentet i era kommande yrkesroller.

Dokumentet får omfatta maximalt fem sidor (exkl. titelblad och ref.lista) och lämnas till kursledaren senast den 19/10.

Lärarlett litteraturseminarium 18/1

 Dessa litteraturseminarium utgår ifrån” Knowledge to Support the Teaching of Reading. Preparing Teachers for a Changing World” i delkurs 2a respektive ”Grundläggande aritmetik” i delkurs 2b.

Ni förbereder er genom att fundera över vad i den lästa litteraturen som ni funnit som mest ”överraskande” för er. Vilka av era förgivettaganden om läs- och skrivutveckling respektive matematikutveckling har stärkts och/eller ifrågasatts genom läsningen? Vad tycker ni blir det viktigaste för er att ta med er in i era kommande yrkesroller? Koppla till egna yrkeserfarenheter. Vad innebär ett vetenskapligt förhållningssätt i relation till detta? Skriv ner ½- 1 A4-sida och ta med som underlag till litteraturseminariet. En kopia av ditt skriftliga underlag lämnar du till seminarieledaren.

Sammanfattande kursdokument: Detta dokument skriver du tillsammans med en kurskamrat. Här ska synas att du nått målen för kursen. I dessa mål står att du ska kunna:

- kritiskt reflektera över olika teoretiska perspektiv och synsätt på läs- och skrivutveckling alternativt matematikutveckling

- visa fördjupad insikt om att olika förståelsegrunder i läs- och skrivutveckling alternativt matematikutveckling leder till olika pedagogiska handlingar, genom att teoretiskt förankra relationen teori - praktik

- visa fördjupade kunskaper om samband och ömsesidig påverkan mellan svårigheter inom läsning, skrivning och matematik

- kritiskt reflektera över läs- och skrivutveckling alternativt matematikutveckling i relation till genus, etnicitet och klass

I dokumentet ska synas att du bearbetat kursinnehållet med hjälp av litteratur och föreläsningar. Du och din kurskamrat väljer en frågeställning eller ett problematiserande tema för dokumentet som utgår från er yrkeserfarenhet och samtidigt ger goda möjligheter att synliggöra ovanstående kursmål (alla mål kan troligen inte behandlas lika ingående). Förhoppningsvis kan då delar av detta arbete ge en grund för kommande examensarbete. Ett annat syfte kan vara att kunna använda delar av dokumentet i era kommande yrkesroller.

Dokumentet får omfatta maximalt fem sidor (exkl. titelblad och ref.lista) och lämnas till kursledaren senast den 18/1 2010.

Lärarledd forskardebatt respektive litteraturseminarium 23/11: Forskardebatten i grupp 1-3 leds av Birgitta Kullberg och instruktioner för hur denna ska genomföras får ni den 20/10. Litteraturseminariet i grupp 4-5 leds av Lisbeth Lindberg och till detta har ni läst ”Specialpedagogiska frågeställningar i matematik” – ta med två eller tre problematiserande frågeställningar med inledande reflektioner till seminariet.

Workshop 22/9 Att arbeta språkutvecklande – strategier och metoder

Grupperna får ansvara för 45 minuter var under dagen. Innehållet handlar om att ni ska presentera olika sätt som man kan arbeta språkutvecklande på i era verksamheter. Ni utgår från en fallbeskrivning där det efterfrågas specialpedagogiska insatser. Fallbeskrivningen kan ni med fördel skapa själv utefter egna erfarenheter. Är detta inte möjligt så kan ni få förslag på en situation. Det handlar alltså om att beskriva konkreta pedagogiska situationer och grunderna för varför man valt att arbeta på detta sätt. Avsikten är dels att vi ska inspirera varandra och dels att fundera över vilka teoretiska ramar som kan vara tillämpliga i sammanhanget.

Det som är gemensamt för presentationerna är att de presenterade arbetssätten ska analyseras i ett teoretiskt perspektiv. Till hjälp har ni följande frågeställningar:

· Vilken kunskap förväntar ni dig att eleverna utvecklar vid det aktuella tillfället?

· Vilka möjligheter till samarbete och delaktighet ger uppgifterna utrymme för?

· Vilken syn på lärande anser ni att situationen speglar?

· Vilken/vilka teorier tar ni stöd i när du analyserar den aktuella situationen?

· Hur skulle ni arbeta för att få med dig andrar kollegor i detta arbetssätt?

Presentationen ska alltså innehålla en praktisk/pedagogisk del och en analytisk meta-reflekterande del. Den analytiska delen presenteras också skriftligt i ett PM på GUL.

