

Uttalsundervisning i praktiken

Liv Linjer Fridfors, logoped med inriktning svenska som andraspråk,
Sannarpsgymnasiet Halmstad

Barn har en imponerande förmåga att lära sig främmande språk utan brytning och i de lägre årskurserna i grundskolan klarar de nyanlända eleverna sig därför bra utan explicit uttalsundervisning. Nyanlända ungdomar i högstadie- och gymnasieåldern kan däremot ha stor nytta av att få träna sitt svenska uttal. Inom vuxenutbildningen finns beprövade strategier för att guida eleverna till ett gott uttal och samma strategier kan användas med nyanlända ungdomar.

Den här texten har sin utgångspunkt i den kunskap som finns om prosodins betydelse för ett gott uttal (jfr Kjellin 2002, Engstrand 2007, Bannert 2004, Thorén 2016) och i beprövad erfarenhet av uttalsundervisning. Förhoppningen är att lärare ska kunna dra nytta av utprövade metoder, material och visuella verktyg så att kunskap och strategier sprids och kommer fler elever till godo.

Figur 1. En enkel modell över svensk uttalslära

För att få en överblick och kunna diskutera vilka delar av uttalet man ska ta upp i undervisningen är det bra att utgå från en modell. Uttal kan grovt delas in i segment och prosodi, där segmenten utgör byggstenarna i talet – vokalljud, konsonantljud och reglerna för hur dessa får kombineras (fonotax) – och prosodin är språkmelodin, det vill säga rytmen och intonationen. Alla delar behövs, men allt behöver inte prioriteras i uttalsundervisningen. I följande textavsnitt diskuteras de olika delarna utifrån ett undervisningsperspektiv.

Språkrytm – betoning och längd

Det kanske allra viktigaste inom uttalsundervisningen är den svenska språkrytmen, det vill säga betonings- och längdförhållandena i talet. Våldigt många missförstånd beror nämligen på att talaren inte har anammat reglerna för detta. Genom att tydliggöra talets betonings- och längdförhållanden kan vi hjälpa eleverna att upptäcka och befästa den svenska språkrytmen, som skiljer sig från i princip alla andra språk.

Undervisningsstrategin *Basprosodi* (Slagbrand & Thorén, 1997; Thorén, 2008) ligger till grund för de övningar som beskrivs i detta avsnitt. Basprosodi kan ses som en förenklad beskrivning av den svenska prosodin. Den hjälper läraren att prioritera rätt saker i prosodiundervisningen, och de enkla reglerna stämmer i princip i hela det svenska språkområdet. Det som prioriteras är språkrytmen, alltså betoning och längd, medan intonationen inte behandlas explicit. Förenklingen ligger även i att man inte tar ställning till *graden* av betoning och längd utan håller sig till variablerna *betonad/obetonad* och *lång/kort*. I undervisningen innebär detta att eleverna får lära sig att förlänga rätt ljud i varje betonad stavelse. Basprosodi innebär följande principer:

- I ett yttrande är ett eller flera ord *betonade*.
- Ett betonat ord innehåller *en*, eller högst *två* betonade *stavelser*.
- En betonad stavelse är *längre* och mer framträdande än omgivande obetonade stavelser.
- Längden hos en betonad stavelse ligger huvudsakligen på stavelsens vokal *eller* närmast följande konsonant.

Ord med en betonad stavelse

För att förklara basprosodins principer för eleverna kan man göra några grundläggande övningar. Man kan till exempel börja med att räkna stavelser i en- till fyrstaviga ord. Om exempelorden visas med bild istället för text hålls fokus på hur orden låter och inte på bokstäver, stavning eller stavelsegränser. Dessutom fungerar övningen då i alla elevgrupper, oavsett läs- och skrivförmåga. Läraren säger ett ord och markerar samtidigt stavelserna genom att klappa med händerna (auditivt stöd) eller räkna på fingrarna (visuellt stöd). Tillsammans kommer elever och lärare fram till rätt antal stavelser för varje ord.

Nästa steg är att upptäcka den betonade stavelsen i varje ord. Betoning realiseras på olika sätt i olika språk och eftersom det nu handlar om svenskt uttal läggs fokus på det som utmärker en betonad stavelse i svenskan. Vad är det alltså som gör att vissa stavelser i talet uppfattas som betonade? Enligt forskning (Fant m fl 1991; Fant & Kruckenberg, 1994) handlar det i svenskan framför allt om stavelsernas varaktighet. Den betonade stavelsen är *längre* än de obetonade. I undervisningen är det därför mycket lämpligt att kalla betonade stavelser för *långa* stavelser och obetonade för *korta*.

Det gäller nu att överdriva längden hos den betonade stavelsen, och att även visualisera den, så att det blir så tydligt som möjligt vilken stavelse som är lång. Läraren kan visa att ordet *potatis* har tre stavelser, genom att hålla upp tre fingrar. Den andra handens pekfinger kan sedan hoppa på de tre fingertopparna, i lästriktning för eleverna, samtidigt som läraren säger ”po-taaaa-tis”. På den andra fingertoppen stannar läraren till och håller fast fingertoppen med den andra handens fingrar, lika länge som den överdrivet långa stavelsen hörs.

En annan metod är att ”ta bort språkljuden” och istället använda nonsensstavelser, exempelvis *na*, för att få betoningmönstret så avskalat som möjligt. Det kan då låta så här: ”po-taaaa-tis, na-naaaaa-na”, som att betoningmönstret nynnas fram.

Betoningsmönstret kan sedan visualiseras på tavlan tillsammans med ordet. Genom att jämföra placeringen av den långa stavelsen i olika ord tydliggörs svenskans så kallade rörliga betoning.

Figur 3. Exempel på olika betoningmönster i ord. Strecket symboliserar den långa, betonade stavelsen och bågarna de korta, obetonade.

Eleverna har nu gjorts medvetna om att stavelser kan vara långa eller korta. Nu gäller det att uppmärksamma dem på *vad* som är långt i den långa stavelsen. En förenklad och pedagogiskt utmärkt förklaring är att det finns ett långt ljud i den långa stavelsen. Det långa ljudet, som kan vara *vokalen* eller *konsonanten närmast efter vokalen*, gör att stavelsen blir lång.

Hur vet man om det är vokalen eller konsonanten som är långt? Det tar man reda på genom att lyssna på ordet. Genom övningar där eleverna får lyssna på ord och avgöra vilket ljud som är långt tränar de upp sin förmåga att själva förlänga rätt ljud och att skilja på ord som *vila* – *villa*, *fika* – *ficka*. Det kan vara bra att visa eleverna sådana ordpar, där betydelsen ändras om man växlar från lång vokal till lång konsonant. Vikten av att förlänga rätt ljud blir ju då väldigt tydlig. Men man bör så snart som möjligt låta eleverna lyssna på vilka ord som helst, med uppgiften att ange vilket ljud som är långt.

I de flesta ord ändras visserligen inte betydelsen om man förlänger fel ljud i den betonade stavelsen, men det blir svårare för lyssnaren att snabbt uppfatta vilket ord talaren avser (). Ju större svårighet talaren har med att förlänga ljud, desto mer behöver lyssnaren anstränga sig för att förstå och risken för missförstånd ökar.

Läraren behöver också visa eleverna att ljud kan förlängas på två olika sätt. Vokalljuden och de flesta konsonantljud förlängs genom att man helt enkelt håller ut dem en stund: *taaaaaavla*,

pennnna, vässsska. Men några konsonantljud kan man inte hålla ut på det viset. Det gäller explosionsljuden, /p t k b d g/, som består av en tyst fas (eller nästan tyst, vid /b d g/) och en explosion. Det är den tysta fasen som förlängs i dessa ljud. Eftersom det är tyst skulle man kunna tro att det är en paus mellan vokalen och konsonanten, men så är det inte. Tystnaden beror på att tungan eller läpparna har stängt av luftflödet i väntan på explosionen. Det finns alltså en aktivitet hos tungan eller läpparna och den tysta fasen ingår i konsonantljudet. Man kan känna konsonanten i munnen innan man hör den.

Fenomenet kan åskådliggöras genom att läraren med ena handen som tunga och den andra som gom visar tungans position under den långa tysta fasen i ord som *matta*, *ficka*, *kudd* eller *vägg*. I ord som *jobb* och *trappa* kan läraren istället peka på sina stängda läppar under den förlängda fasen av explosionsljudet.

För att kunna åstadkomma ett lagom förlängt ljud behöver eleverna först träna på en överdriven förlängning. Det gäller i övningarna, både när de lyssnar på läraren och när de själva ska förlänga rätt ljud. Då ökar medvetenheten om långa ljud och längden kan sedan finjusteras så att det låter naturligt.

Lika väl som att ett ords ljudsekvens kan skrivas ner med bokstäver och på så sätt finnas kvar i tid och rum kan betonings- och längdförhållandena sättas på pränt med hjälp av markeringar för stavelser och långa ljud. Detta är ett utmärkt stöd för uttalet, inte minst vid inläring av nya ord. Många av eleverna möter ju skriftspråket parallellt med talet och kan inte förväntas känna till vilket ljud som ska vara långt när de ser ett nytt ord i skrift. Även för elever som inte är förtrogna med det latinska alfabetet kan uttalsmarkeringarna vara till hjälp.

Figur 4. Markering av det långa ljudet i den betonade stavelsen. De tre röda punkterna symboliserar den tysta fasen i det långa t-ljudet.

En variant är att lyssna efter det långa ljudet utan att först analysera betoningsmönstret. Det räcker ju faktiskt att rätt ljud förlängs för att stavelsen ska låta betonad och det brukar bli naturligt att i övningarna snart övergå till att enbart markera de långa ljuden.

I princip skulle man alltså kunna hoppa över övningarna med betoningsmönster. Det finns dock flera fördelar med att redan från början visa eleverna sambandet mellan långa stavelser och långa ljud. För många elever är det klagörande, och man har i undervisningen allt som oftast nytta av att kunna visualisera betoningsmönstret i ett ord eller ett yttrande, exempelvis om man vill tydliggöra kontrasten mellan långa och korta stavelser eller visa hur många stavelser ett ord består av.

Hur som helst är det viktigt att åtminstone läraren har klart för sig att det långa ljudet alltid finns i den betonade stavelsen. Med denna insikt är det nämligen lättare att förstå och förklara olika fenomen som har med språkrytmen att göra.

Ord med två betonade stavelser

Vi har hittills i texten bara behandlat ord som har *en* betonad stavelse. Men alla ord som uttalsmässigt räknas till gruppen *sammansatta ord* har två betonade stavelser, och därmed två långa ljud. Det är viktigt att uppmärksamma eleverna på detta, eftersom det är mycket vanligt att den första (och viktigaste) av dessa två betoningar utelämnas, vilket ökar risken för missförstånd.

Figur 5. Exempel på sammansättning av två betonade led

Enligt basprosodins principer kan det aldrig bli fler än två betonade stavelser i ett ord. Om man bildar ett ord av tre eller fler betonade led är det bara det första och det sista ledet som betonas i sammansättningen.

Figur 6. Exempel på sammansättning av tre betonade led

Satsbetoning

När vi pratar betonar vi inte alla ord, och i uttalsundervisningen bör vi förstås lära eleverna ett naturligt uttal. En övning där satsbetoning introduceras kan börja med att läraren säger en mening om och om igen med naturlig betoning. Läraren kan därefter skriva meningen på tavlan, säga den igen och fråga eleverna vilka ord som är *starka*, eller *viktiga*. Eleverna svarar och de betonade orden ringas in. Läraren förklarar nu att det bara är i de inringade orden som det finns långa stavelser — långa ljud. Det är alltså bara i de inringade orden man ska

”stanna till” på ett ljud (eller två). De andra orden säger man snabbare. Läraren visar igen och eleverna säger efter i kör.

Väskorna kan vara kvar i klassrummet.

Figur 7. Markering av språkrytmen på satsnivå

Basprosodi och dubbeltecknad konsonant

I traditionell undervisning lär eleverna sig att det finns långa och korta vokalljud. Att även konsonantljud kan vara långa har tidigare ignorerats, men det uppmärksammas alltmer i sva-undervisningen, eftersom det är en mycket viktig faktor vid inläring av ett gott uttal. Att göra eleverna medvetna om långa konsonantljud främjar inte bara uttalet utan också stavningen, eftersom lång konsonant ofta dubbeltecknas i skrift. Därför kan basprosodins principer vara till hjälp för elever i alla åldrar, både inom sva och bland barn med svenska som modersmål – inte minst inom dyslexiområdet.

Låt oss säga att en elev frågar om *bulle* stavas med två L. Om läraren då svarar ”Ja, två L eftersom U-et är kort.” får eleven visserligen ett rätt svar angående stavningen, men det kan uppfattas som krångligt och ologiskt att koppla dubbelteckningen till föregående vokalljud, och eleven får ingen information om att detta endast gäller i betonade stavelser. Eleven skulle utifrån detta svar kunna tro att *fjäril* stavas med två L, eftersom I-et är kort, och att *matematik* stavas *mattematik*, eller kanske till och med *mattemmattik*.

Om eleven däremot vet att en betonad stavelse är lång därför att den innehåller ett långt ljud, blir det lätt att ta till sig ett svar som detta: ”Ja, *bulle* stavas med två L eftersom L-ljudet är långt. *Lysna: bulllle*.” Eller: ”I *fjäril* är det *Ä-ljudet* som är långt. (Alltså vokalen i den första stavelsen. Inte konsonanten i den andra.) Det heter ju *fjäääiril*, inte *fjärilllll*.” En mer logisk förklaring, som även stämmer för orden *matematik-matte* och andra ord som följer regeln om dubbeltecknad konsonant.

~~fjärill~~ fjäriil

Figur 8. Exempel på visualisering av sambandet mellan språkrytm och stavning

Att associera dubbeltecknad konsonant med långt konsonantljud istället för med kort vokalljud kan alltså hjälpa många elever att förbättra såväl uttal som stavning.

Intonation

Den del av prosodin som inte ingår i basprosodin är intonationen. Det finns visserligen regler, men tonkurvorna varierar med geografiska regioner. Detta gör det svårt att hitta en allmängiltig metodik för intonationen. Variationerna i intonationsmönster hos infödda talare visar också att det finns en stor tolerans. Vi förstår ju varandra väl trots dessa skillnader. Forskning (Abelin, Å. & Thorén, B. 2015, 2017) har dessutom visat att den tonala ordkontrasten (*Polen-pålen*) inte är lika viktig för begripligheten som ordkontrasterna för betoning (*formel-formell*) och längd (*vila-villa*).

I denna text går vi därför inte närmare in på intonationen. Därmed inte sagt att den är en oviktig del av uttalet. Och glädjande nog kan man konstatera att eleverna automatiskt tar efter intonation när uttalet tränas med hjälp av exempelvis körövningar.

Vokalljud

Det är en god idé att i undervisningen satsa mycket och tidigt på vokalljuden. Många elever uppger att det är svårt att hålla isär dem och uppskattar en strukturerad stöttning. Ett uttal kan visserligen vara fullt begripligt utan att talaren behärskar alla de svenska vokalljuden, men om de lärs in rätt från början krävs det inte så stor ansträngning. Om ett felaktigt uttal redan har befästs är det förstås svårare, men absolut inte omöjligt om motivation och stöttning finns. Eleverna har mycket att vinna på att kunna skilja på de nio ljuden och att kunna koppla dem till rätt bokstav.

Om uttalsundervisningen inleds med en grundlig genomgång av de långa vokalljuden, kopplade till en visuell modell, har gruppen något att referera till i fortsatta uttalsövningar. De korta vokalljuden är inte lika framträdande i uttalet och behöver därför inte ges samma utrymme i undervisningen. Modellen nedan bygger på de tre dimensionerna som används för att beskriva vokalljud.

1. Uppåt – nedåt i modellen handlar om hur öppen munnen är. Förenklat kan man säga att nedåt i modellen betyder nedåt med hakan.
2. Vänster – höger i modellen har att göra med tungans läge i munnen. Man kan kalla de sex vokalerna till vänster (I E Ä Y Ö U) för främre vokaler och de tre till höger (O Å A) för bakre vokaler. Skillnaden mellan U (tungan fram) och O (tungan bak) illustreras av en stiliserad profilbild i respektive ruta i modellen.
3. Den tredje dimensionen handlar om läpparnas rundning, och där är bilderna till gott stöd för minnet. Vokalerna I E Ä har bred, glad mun. Vid Y och Ö rundas läpparna utåt, som om man skulle klämma fast en penna mellan näsan och överläppen. Vid U, O och Å rundas läpparna istället inåt, så att munnen blir liten och rund. A hör egentligen inte till någon av grupperna, men räknas ofta till de utrundade vokalerna.

De långa vokalljuden

Uttalsarkivet © LogopedLiv 2016. Får kopieras inom den verksamhet som köpt materialet. All annan spridning är förbjuden.

Figur 2. En modell över de långa vokalljuden (Linjer Fridefors)

Om eleverna lär sig vokalerna i ordningen I E Ä Y Ö U O Å A och vet hur de är placerade i modellen får de en logisk bild av det svenska vokalsystemet.

Att ha modellen uppsatt i klassrummet kan vara ett bra stöd i olika sammanhang:

- Om ett ord uttalas med fel vokal kan man med hjälp av modellen guida eleven till rätt vokalljud.
- Med de långa vokalljuden som utgångspunkt kan man lyssna och jämföra klangen hos lång och kort variant av varje vokal, och konstatera att skillnaden är större hos vissa vokaler än hos andra.
- Om man sedan går igenom hur *k-*, *g-* och *sk-* uttalas beroende på vilken vokal som följer kan man visa att vokalerna till vänster i modellen (I E Ä Y Ö) ger ett mjukt uttal av konsonanterna, medan de till höger (U O Å A) ger det vanliga hårda uttalet. Om eleverna redan har lärt sig vokalerna i den ordningen blir detta enklare och mer logiskt än att lära sig ramsor med "hårda och mjuka vokaler" i bokstavsordning.

- Många elever förväxlar vokaler när de skriver. Det kan vara en god hjälp för dem att ha modellen till hands och kunna prova sig fram till rätt vokal.

Om någon elev har svårt att få fram rätt ljud kan en stunds enskild träning behövas. Det är väl investerad tid, för när alla eleverna kan uttala alla vokalljuden rätt kan läraren också förvänta sig att de ska kunna använda rätt vokal när de pratar. Till en början med mycket stöd och påminnelser, men sedan alltmer spontant.

Konsonantljud och fonotax

Konsonantljud är en stor och heterogen grupp av språkljud och svårigheter med uttalet kan bero på olika saker. Exempelvis kan en hörselnedsättning eller en anatomisk avvikelse vara orsak till att ljudsystemet inte utvecklades normalt, och i så fall finns svårigheterna även på modersmålet. Ibland är det stavningen som lurar eleverna till felaktigt uttal av ord som de lätt kan säga efter om de inte ser dem i skrift.

Oftast ligger dock orsaken till uttalssvårigheterna i skillnaden mellan modersmålets och svenskans ljudsystem och uttalsregler. Ett exempel på detta är svårigheter med konsonantkluster. Jämfört med de flesta andra språk tillåter svenskan en avancerad stavelsestruktur med flera konsonanter efter varandra, vilket kan ställa till bekymmer för andraspråksinläraren.

Med tanke på ovanstående är det inte lämpligt att all uttalsundervisning sker i helklass. Att istället träna i grupp med elever som har samma modersmål kan vara en lösning. Eleverna har dock olika behov och olika inlärningstakt. När det gäller svårigheter att hitta nya artikulationsmönster är det särskilt viktigt att träningen sker på exakt rätt nivå, och då är individuell träning att föredra. I följande avsnitt beskrivs vad som kan vara lämpligt för grupp- respektive enskild träning.

Gruppundervisning

Vissa konsonantljud är naturliga att ta upp i den gemensamma uttalsundervisningen. Det gäller till exempel de ljud som inte har en egen bokstav i alfabetet, nämligen ng-ljudet, sje-ljudet (7-ljudet) och tje-ljudet (20-ljudet). Det kan behöva gås igenom både hur ljuden låter och hur de hanteras i skrift. Man kan använda de fonetiska tecknen för att symbolisera dessa ljud i uttalsövningarna.

ɕ 20-ljudet

ʃ 7-ljudet

ŋ ng-ljudet

Figur 9. Fonetiska tecken från IPA (International Phonetic Alphabet)

Även andra uttalsdrag som gäller konsonantljud kan vara relevanta för hela elevgruppen. Att skilja mellan tonande och tonlösa ljud, att förstå att r-ljudet och efterföljande konsonantljud kan smälta samman till ett nytt ljud i ord som *fors*, *bord* och *tårta* samt att vissa konsonantljud försvinner i ledigt tal, kan höra till detta.

De vanligaste reduktionerna (ljud som försvinner i ledigt tal) är värda att uppmärksammas tidigt i undervisningen. Varför ska eleverna lära sig att uttala t-ljudet i *det* och *mycket* eller g-ljudet i *imorgon* och *måndag*, när knappast någon infödd talare säger så? Genom att eleverna blir medvetna om reduktioner förbättras dessutom deras förmåga att förstå talad svenska utanför klassrummet.

Reduktioner kan läras in direkt, genom att läraren uppmärksammar eleverna på skillnader mellan tal och skrift, själv använder ett naturligt uttal och redan från början rättar elever som missar de vanligaste reduktionerna. Körövningar är här ett utmärkt medel. Som lärare bör man dock vara försiktig med att lära ut allehanda reduktioner som förekommer hos infödda talare, eftersom det lätt kan drabba begripligheten så länge eleverna inte behärskar språket till fullo.

Enskild undervisning

Om modersmålets ljudsystem och uttalsregler skiljer sig mycket från svenskans kan det vara svårt att hitta ett visst konsonantljud eller att kombinera konsonantljud i ord som *strand*, *väska* och *tält*, vilket kan göra talet svårbegripligt. Då kan individanpassade övningar vara mycket effektiva. För att kunna hjälpa eleven behöver man först ta reda på följande:

- **På vilket sätt skiljer sig elevens uttal av ljudet från det önskade uttalet?**
Ersätts målljudet med ett annat språkljud? Ersätts målljudet med ett ljud som inte finns på svenska? Utelämnas målljudet?
- **Kan eleven uttala det svåra konsonantljudet i vissa ord men inte i andra?**
Finns det något mönster i detta? Handlar det om var i ordet ljudet finns? Handlar det om att ljudet ingår i ett konsonantkluster? Handlar det om vilka ljud som kommer före eller efter målljudet?
- **Kan eleven uppfatta skillnaden mellan det rätta och det felaktiga uttalet?**
Kan eleven avgöra om du säger ordet med målljudet eller med elevens uttal? Kan eleven avgöra om du säger ett ord två gånger efter varandra ”med samma uttal” eller ”med olika uttal”?
- **Kan eleven producera det rätta uttalet genom att lyssna och härma?**
Krävs det stor ansträngning av eleven för att hitta det rätta uttalet? Kan eleven redan använda det rätta uttalet i löpande tal, men behöver påminnas?
- **Vilken är den troliga orsaken till svårigheten?**

Finns det ledtrådar i beskrivningen av modersmålets ljudsystem och uttalsregler? Har eleven samma svårighet på sitt modersmål? Om svårigheterna finns även på modersmålet bör man istället vända sig till en logoped för bedömning.

Träningen utformas sedan utifrån svaren på frågorna. Detta kan vara en avancerad process som kan kräva specialkunskap av läraren och mycket motivation och träningstid av eleven. Å andra sidan kan det ibland räcka att uppmärksamma en detalj i uttalet och låta eleven säga efter. Är eleven medveten och får påminnelser när det behövs kan det rätta uttalet i bästa fall automatiseras utan vidare åtgärder.

För att undvika att resurser läggs på fel saker bör läraren även ta ställning till följande frågor inför individuell träning av en viss uttalsdetalj:

- **Hur viktigt är det för begripligheten?**

Ju mer begripligheten påverkas desto större anledning att träna.

- **Hur lätt är det för eleven att lära sig?**

Om eleven trots träning inte lyckas nå det aktuella uttalsmålet får ställning tas till om övningarna behöver modifieras eller om avvikelsen ska accepteras.

- **Hur motiverad är eleven?**

Om eleven vill lära sig något och är beredd att lägga tid på hemträning bör det vara skäl nog att stötta med lämpliga övningar. Omvänt gäller att man inte kan räkna med resultat om eleven inte är motiverad.

Rekommendationer för uttalsundervisningen

Tidiga insatser

Ju tidigare eleverna får grepp om svenskans språkljud och prosodi desto mindre är risken att ett felaktigt uttal lärs in och befästs.

Våga börja

Som talare är man ofta omedveten om uttalsreglerna. Därför kan fonologisk medvetenhet behöva tränas hos såväl lärare som elever. Börja enkelt och tänk inte att man måste vara fullärd för att börja med uttalsundervisning.

Undvik skrift

Undvik skrift till en början, så att inte bokstäver och stavning stör lyssnandet. Övningsord kan presenteras med bilder.

Först höra, sen göra

Låt eleverna lyssna flera gånger innan det är dags att säga ordet eller meningen. Ju mer avancerat yttrande desto fler gånger behöver man lyssna. Vissa elever behöver lyssna väldigt många gånger innan de är redo att själva uttala, och bör då ges möjlighet till det. En elev som härmar utan att lyckas bör ombes att vara tyst och lyssna fler gånger snarare än att fortsätta upprepa ordet.

Rätt uttal många gånger

När eleven hittat rätt uttal av ett ord eller en fras gäller det att upprepa många gånger så att rätt uttal befästs.

Körövningar

Använd körövningar som ett återkommande inslag i undervisningen.

Visuellt stöd

Använd visuellt stöd. Stryk under långa ljud, använd handgester för att förklara och påminna om tungans placering, använd kroppsspråk och markeringar för att visa hur ord och fraser ska betonas. Ha modeller för vokalljud och betoningsmönster uppsatta i klassrummet.

Ljudfiler

Om läraren spelar in ljudfiler med ord eller meningar som tränats på under lektionen kan eleverna träna vidare hemma. Spela gärna in varje yttrande flera gånger efter varandra och följ upp övningen nästa dag.

Prioriteringar i gruppundervisningen

Viktigt för begripligheten och något som i princip alla elever har nytta av att få undervisning i är språkrytm och vokalljud. Med detta som grund i gruppundervisningen kan läraren bygga på med olika uttalsmål utifrån elevernas behov.

Gruppens storlek

Vid ren uttalsundervisning i grupp rekommenderas högst 10 - 15 elever. Då fungerar körövningarna bra och varje elev kan komma till tals även individuellt.

Integrerad uttalsundervisning

Börja med grundläggande uttalsövningar så att gruppen får en gemensam ”verktygslåda”. Låt sedan verktygen finnas med som en naturlig del av den ordinarie språkundervisningen – eller plocka fram dem när det behövs i vilket ämne som helst.

Gemensamma undervisningsstrategier

Om lärarna har gemensamma och fungerande strategier kan de stötta varandra när det gäller planering av uttalsövningar, förklaringsmodeller eller hantering av specifika uttalsvårigheter. En annan fördel är att eleverna då känner igen sig när de byter grupp eller lärare.

Referenser

Kjellin, O (2002), *Uttalet, språket och hjärnan – teori och metodik för språkundervisningen*, Stockholm: Hallgren och Fallgren

Thorén, B (2014/2016): *Svensk fonetik för andraspråksundervisningen*, Stockholm: Vulkan

Thorén, B (2008) *The priority of temporal aspects in L2-Swedish prosody Studies in perception and production*, Stockholms universitet

Slagbrand, Y. och Thorén, B. (1997), *Övningar i svensk basprosodi*, Boden: Semikolon

Bannert, R, (2004), *På väg mot svenskt uttal*, Lund: Studentlitteratur

Engstrand, O (2007), *Fonetik light*, Lund: Studentlitteratur

Widgitsymboler © Widgit Software/Hargdata 2018 | www.symbolbruket.se