

NCS konferens

3–4 december 2019

Clarion Hotel Stockholm
(T-bana Skanstull)

3 december kl. 11.00–16.30

09.30 Registrering och fika

11.00 Inledning

11.10 **Diagnoserna i mitt liv**
Olof Wretling

12.30 LUNCH

13.30 Valbart seminarium 1

Se nedan. Välj vid anmälan.

14.45 FIKA

15.15 Valbart seminarium 2

Se nedan. Välj vid anmälan.

Valbara seminarier

- **Nationella minoritetsspråk i praktiken**
Helena Lundgren, Viktoria Björklund, Sari Oja
Primär målgrupp: förskola, F–åk 6
- **Arbeta språk-och kunskapsutvecklande i förskolan**
Caroline Bötrius
Primär målgrupp: förskola
- **Yngre förskolebarns teckenskapande som tidigt skrivande**
Sara Hvit Lindstrand
Primär målgrupp: förskola
- **Att skriva – en förunderlig process**
Elisabeth Frank
Primär målgrupp: F–3
- **Variationsteorin som ett redskap för att utveckla elevers skrivande**
Anja Thorsten
Primär målgrupp: F–åk 6
- **Talrådsla i skolan**
Daniel Sandin
Primär målgrupp: åk 7–9, gy
- **Multimodala textuniversum och kreativt lärande**
Anette Svensson
Primär målgrupp: åk 7–9, gy

4 december kl. 9.00–16.30

9:00 **Att arbeta med film och andra rörliga bildvärldar**
Annika Wik

10.30 FIKA

11:00 Valbart seminarium

Se nedan. Välj vid anmälan.

12.30 LUNCH

13:30 Fortsättning seminarium

14:45 FIKA

15:15 **Att leda och utveckla processer utan att vara chef**
Lars Gustafsson

Valbara seminarier

- **Att möta barns sociala språkmiljö i förskolan**
Martina Norling
Primär målgrupp: förskola
- **Ämnesspecifikt skrivande**
Åsa af Geijerstam
Primär målgrupp: F–åk 6
- **Vikten av en bra uppgift**
Suzanne Parmenius Swärd
Primär målgrupp: åk 7–9, gy

Diagnoserna i mitt liv

Komikern, berättaren och författaren Olof Wretling berättar om sitt liv och de diagnoser han fått genom åren, både från vården och från övriga omgivningen, samt hur våra tendenser att sätta olika etiketter på varandra kanske begränsar oss mer än vad det hjälper. Allt började då Olof fyllde 40 och bestämde sig för att begära ut sin patientjournal. Han såg framför sig att det skulle komma några A4 men istället började stora bruna vadderade kuvert dimpa ned i brevlådan. Från Majornas Vårdcentral i Göteborg ringde de och undrade om han verkligen ville ha alla journaler utskrivna. Och jo, det ville han ...

Olof Wretling är skådespelare och dramatiker. Han är medlem i humorgruppen Klungan, medverkar i radioprogrammet Mammans nya kille och har skapat och synts i flera tv-program.

Att arbeta med film och andra rörliga bildvärldar

När man använder film i förskolan och skolan, oavsett om det är en spelfilm, ett filmklipp, en dokumentär, en sekvens från ett spel, ett YouTube-klipp eller en animerad informationsfilm, så behöver syftet vara tydligt. Ska filmen öka förståelse för narrativa strukturer? Ska den erbjuda nya perspektiv, inblick i andra världar? Handlar det om att öka filmkunnigheten och träna källmedvetenhet? Eller är syftet ett språkutvecklande samtal? I en ljud- och bildrik föreläsning presenteras en modell för hur förskollärare och lärare kan arbeta med film och andra rörliga bildvärldar.

Annika Wik är filosofie doktor och filmvetare och arbetar med kunskapsutveckling inom film och konst.

Att leda och utveckla processer utan att vara chef

Det är HUR du leder och driver utvecklingsprocesser som är avgörande för hur resultatet blir. För att ge varje barn och elev goda förutsättningar att må bra och nå sina och utbildningens mål behöver vi tillsammans och systematiskt arbeta med att utveckla och förbättra förskolans och skolans undervisningsprocess. Hur leder vi som språk-, läs- och skrivutvecklare detta arbete på bästa sätt?

- Hur leda och driva utvecklingsarbete utan att vara chef?
- Hur möta motstånd och konflikt på bästa sätt?
- Vilken roll kan språk-, läs- och skrivutvecklaren ha i det systematiska kvalitetsarbetet?

Lars Gustafsson är före detta lärare, rektor och förvaltningschef numera organisationskonsult, föreläsare och utbildare.

Nationella minoritetsspråk i praktiken

Alla barn och elever ska få kunskaper om de nationella minoriteterna och de nationella minoritetsspråken. Dessutom har barn och elever som tillhör en nationell minoritet specifika rättigheter när det gäller att stödjas i sin språkutveckling och främjas i sin utveckling av en kulturell identitet. Under seminariet ges exempel på hur minoritetsspråket kan bli en del av barns och elevers vardag.

Tervetuloa! Šukar aljan! Mišto avilan Buerie bāeteme! Buerestbāhtieme! Buresboah-tin! Buorisboahthem! אבה דורב! Willkommen!

Sari Oja är metodutvecklare i Övertorneå kommun.

Viktoria Björklund är chef på Flerspråkcentrum i Luleå kommun.

Helena Lundgren är undervisningsråd på Skolverket.

Arbeta språk- och kunskapsutvecklande i förskolan

Vad innebär ett språk- och kunskapsutvecklande arbetssätt med fokus på läsning i förskolan? Hur kan man använda barns kunskaper och flerspråkighet när man samtalar om böcker? Under seminariet ges exempel på hur förskollärare kan stötta i att arbeta med högläsning på ett framgångsrikt och lustfyllt sätt. Under seminariet ges också flera tillfällen att samtala om hur språk-, läs- och skrivutvecklare kan stödja arbetet med läsning i förskolan.

Caroline Böttrius är utvecklingsledare i Norrköpings kommun och arbetar bland annat för Nationellt centrum för svenska som andraspråk vid Stockholms universitet. Caroline är leg. förskollärare, 1–7-lärare.

Yngre förskolebarns teckenskapande som tidigt skrivande

De yngsta förskolebarnen använder gester, ljud och en mängd olika materiella resurser för att ge uttryck åt sina idéer och önsningar. Med stöd av multimodala perspektiv på språkande och Early Childhood Literacy kommer denna föreläsning att ge exempel på vad skrivande kan betyda i relation till idéer som barn vill ge uttryck för och hur dessa processer är möjliga att utmana i förskolan. Föreläsningen kommer att ge exempel från såväl analoga som digitala iscensättningar och sätta dem i relation till olika teoretiska perspektiv.

Sara Hvit Lindstrand är filosofie doktor i pedagogik och förskollärare.

Att skriva – en förunderlig process

Du som skriver en text och sedan läser den gör förmodligen det utan att egentligen fundera över vad som egentligen sker när pennan flyter över pappret eller ögat följer raderna. Under seminariet presenteras teorier som hjälper oss att upptäcka skriv- och läsprocesser men också vad som kännetecknar framgångsrika kodknäckare. I presentationen ges också exempel på hur man kan stötta elever när det behövs men också utmana till vidare upptäcker in i den skriftspråkliga världen. Under seminariet kommer Skolverket även att informera om de webbkurser som tas fram för lärare och förskollärare i förskoleklass.

Elisabeth Frank är filosofie doktor, lärarutbildare och författare. Hon har mångårig erfarenhet som lågstadielärare och speciallärare.

Variationsteorin som ett redskap för att utveckla elevers skrivande

Som lärare behöver vi möta eleverna där de är i sin skrivutveckling. Vi behöver också ha pedagogiska redskap som hjälper eleverna att utvecklas vidare. Ett redskap som har visat sig vara kraftfullt för att hjälpa eleverna att få syn på och behärska nya aspekter av skrivandet är variationsteorin. Det är en didaktisk teori som bygger på ett grundantagande om att vi lär oss nytt genom att urskilja skillnader. Detta antagande kan användas som guidande princip när undervisningen planeras. Under seminariet ges möjlighet att arbeta med konkreta exempel på hur variationsteorins grundtankar kan appliceras på skrivundervisningen.

Anja Thorsten är filosofie doktor i pedagogik med inriktning mot svenskdidaktik. Hon har i flera år arbetat som lärare i åk 1-6.

Talrädsla i skolan

I alla klassrum finns elever som har svårt att uttrycka sig muntligt. De kommer inte till tals i diskussioner och de upplever stort obehag vid muntliga redovisningar. I ett samhälle där det är lika viktigt att kunna uttrycka sig muntligt som skriftligt är detta ett handikapp. I denna föreläsning presenteras orsaker till talrädsla och hur man blir kvitt den. Vidare diskuteras olika möjligheter att bygga en struktur för att hjälpa denna elevkategori i skolan. För det är naturligtvis i skolan dessa elever ska få hjälp.

Daniel Sandin är gymnasielärare i bland annat svenska och retorik. Han har skrivit en bok om att stötta elever med talrädsla och är en av 2019 års mottagare av Svenska Akademiens svensklärarypris.

Multimodala textuniversum och kreativt lärande – ett sätt att stödja elevers språkutveckling?

Hur kan litteraturundervisningen se ut i en alltmer digitaliserad skola och i ett samhälle där skärmen ofta ersätter boken? Förändrade medievanor har fått till följd att ungdomar använder texter på ett gränsöverskridande sätt. Att skriva och läsa blir alltmer sammankopplat med multimodala färdigheter och det blir vanligare att ungdomar tar del av berättelser på många olika sätt, exempelvis ser filmen, läser boken, spelar spelet och skriver fanfiktion. Hur kan detta deltagande i multimodala textuniversum påverka undervisningen?

Anette Svensson, är doktor i engelska med litteraturvetenskaplig inriktning och docent i litteraturdidaktik Högskolan för lärande och kommunikation, Jönköping University.

Att möta barns sociala språkmiljö i förskolan

Forskning visar att barns lärande inom språk och skriftspråk gynnas av att personalen i förskolan har uttalade didaktiska strategier för lek, kommunikation och omsorg. Under föreläsningen presenteras aktuell forskning om social språkmiljö och vad aktionsforskning kan innebära i förskolan. Föreläsaren ger konkreta exempel på didaktiska val inom undervisningen i förskolan och exempel från ett tvåårigt utvecklingsprojekt om språk-, läs- och skrivutveckling för flerspråkiga barn.

Martina Norling är filosofie doktor i didaktik vid Mälardalens Högskola och verksam som universitetslektor i pedagogik med inriktning mot förskolan. Hennes forskningsområde rör bland annat barns sociala språkmiljö.

Ämnesspecifikt skrivande

En elevs prestationer i skrivande varierar ofta mellan olika situationer. Skillnader syns i relation till i vilket sammanhang och varför man skriver, och vilken textuppgiften är. Forskning visar också att det ämnesspecifika skrivandet börjar redan i tidiga skolår. I denna föreläsning behandlas skrivande i skolans olika ämnen, med fokus på de samhällsorienterade och naturorienterade ämnena. Lärares didaktiska val när det gäller skrivande i olika ämnen exemplifieras och diskuteras också.

Åsa af Geijerstam är docent i didaktik vid Uppsala universitet och har lång erfarenhet av forskning och undervisning inom området skrivande och läsande i olika skolämnen.

Vikten av en bra uppgift

Det senaste decenniet har det uppstått en nästan oöverskådlig mängd modeller och metoder som ska fungera som verktyg för elevers läs- och skrivutveckling. Hur ska lärare kunna navigera bland dessa modeller och metoder och spela det egentligen någon roll vad man väljer? I föreläsningen utgår Suzanne Parmenius Swärd från sin forskning om och erfarenhet av hur språkutveckling hos unga går hand i hand med begreppslärande och kunskapsutveckling. Vad är det i grunden lärare behöver kunna för att undervisa framgångsrikt med text och skrivande på högstadiet och gymnasiet?

Suzanne Parmenius Swärd är filosofie doktor i pedagogiskt arbete med inriktning svenska språket vid Linköpings universitet och ämneslärare i svenska och historia.