

Det Humanistiske Fakultet

SPROG TALESPROG DIDAKTIK

Frans Gregersen
DGCSS
Københavns Universitet

13.06.2008
Dias 1

Sprog – talesprog - didaktik

INTRO

Sprog – talesprog - didaktik

Velfærdsstatens dilemma efter Murens fald

- Der er grænser for skatteudskrivningen – men ingen grænser for investeringsbehovet
- Der er ingen jobs til folk uden uddannelse
- Men hvis alle skal uddannes, skal selve begrebet uddannelse modificeres

Sprog – talesprog - didaktik

Det danske uddannelsessystem

Grundskole-systemet

- Det basale, opdelt i begyndertrin, mellemtrin og afslutningstrin
- Second chance systemet: fvu og avu; hf

Ungdomsuddannelserne

- Eud
- De fire gymnasiale: stx, htx, hhx og hf

De videregående uddannelser

- De korte
- De mellemlange
- De lange

Sprog – talesprog - didaktik

Systemkarakteristika

- Høj differentiering sørger for varetagelse af en række specialiserede behov,
- men udvikler samtidig sær-identiteter -
- og overgangsproblemer

Sprog – talesprog - didaktik

Udviklingskarakteristika

Fusioner for at

- Mildne overgangsproblemer
- Skaffe kritisk masse og udbud
- Tage højde for urbaniseringen

MEN de skaber samtidig

- Utryghed
- Modvilje
- Og kompakt centralisering
(landsplanlægningskonsekvenser)

Sprog – tale - didaktik

Selveje, markedsgørelse og kvalitetsforringelser

Markedsgørelsen og dens konsekvenser:

Nogle erfaringer fra Rysensteens gymnasiums
bestyrelse

Kvalitetsforringelser:

Nogle erfaringer fra KUA

- NEWSPEAK som problem
- Projektkulturen og den kalkulerende fornuft

Sprog – talesprog - didaktik

Krav til danskfaget(s didaktik)

Effektivisering

Effektivisering

Effektivisering

Effektivisering

Effektivisering

Effektivisering

Effektivisering

Effektivisering

Sprog – talesprog - didaktik

Hvordan effektiviserer man et danskfag?

Første punkt:

Det didaktiske blik på undervisningen
At flytte blikket fra læreren til eleven

Krav til forskningen:

Systematiske observationsmetoder

Eksempel: **deltagelse**

Sprog – talesprog - didaktik

Andet punkt

At afnaturalisere faget

- Hvad skal det bruges til?
- Hvordan hænger det sammen?
- Hvorfor skal der være (den) progression?
- *First things first*, men hvilke er de første?

Krav til forskningen:

En sensitiv og sensibel fremadrettet faghistorie;
vi er selv historie!

Sprog – talesprog - didaktik

Tredje punkt

At integrere faget med sig selv:

Fagets områder, fagets status, fagets interne og eksterne sammenhæng: Er vi dem de andre gerne vil lege med?

Hvorfor lige sprog og litteratur,

- hvis litteratur nu er noget helt andet end sprog, nemlig kunst?

Hvilken rolle spiller medieringen?

- Filmatisering som sygdomstegn og som sundhedstegn

Sprog – talesprog - didaktik

Krav til forskningen

- En sprogteori som rummer æstetik
- En litteraturteori som rummer sprog og reflekterer over forholdet mellem dagligsprog og poetisk sprog
- En refleksion over mediering som proces og de forskellige mediers historie og fremtidige muligheder

Sprog – talesprog - didaktik

SKRIFT OG TALE

Sprog – talesprog - didaktik

[billede af en af verdens første bibler fjernet pga. pladsmangel på hjemmeside]

Sprog – talesprog - didaktik

[billede af Uma Thurman fra Kill Bill, fjernet pga.
pladsproblemer på hjemmeside]

Sprog – talesprog - didaktik

Tre teser om skrift og tale

1. Talesproget er primært, skriftsproget afledt
2. Skrift og magt følges ad
3. Skrift er ved at blive et mangetydigt begreb og det samme er tale, differentieringen er kommet i vores tid

Sprog – talesprog - didaktik

For ikke ret lang tid siden...

Talte man om at en befolkning skulle literariseres
Eller at begrænset literacy skulle afløses af
komplet eller total literacy

NU

Må man se i øjnene at det er meget mere
indviklet

Fra literacy til semiocy og videre til kritisk
semiocy

Sprog – talesprog - didaktik

Model 2. De fire kulturteknikker – udvidet, pædagogisk interesseret model

Bemærkninger: a) modellen er en udvidelse af ovenstående model, hvor begreberne det receptive og produktive læringsrum er tilføjet sammen med begreberne lytte/tale-pædagogik og læse/skrive-pædagogik. Disse begreber optræder ikke i første delrapport, men synes at være svaret på modellens eget spørgsmål: hvad foregår der i de delrum man ser på modellen, dvs. fx i relationen kulturteknikkerne skrive og læse?

Sprog – talesprog - didaktik

Det fjerde krav – eksplicitering

Skriftsprogets genrer og genrekrav
Hvad kan vi bygge på af talesproget?

Krav til forskningen:

Hvordan er de regler så, som skal ekspliciteres?

- For genrer
- For effekt og kvalitet
- For indsigt

Sprog – talesprog - didaktik

Et eksempel – citation

Maja er lige blevet nægtet adgang til et værtshus:

ja dig du kan heller ikke komme ind du er kun sytten (p)

æh ja right men det var lissom min veninde du lige har lukket ind hun er kun seksten ikk altså
Marianne Rathje 2007: 82

Sprog – talesprog - didaktik

Lidt om DGCSS

Om at studere sprogforandring på særbevilling

PROJEKTET

1. at studere sprogforandring i virkelig tid
2. at forklare sprogforandringerne

Om at studere sprogforandring på særbevilling

PROJEKTET

ad 1. at studere sprogforandring i virkelig tid

- skellet mellem forestillet tid og virkelig tid
- Danmark som laboratorium og model

Om at studere sprogforandring på særbevilling

EMPIRI

Data fra i alt **8** tidligere undersøgelser af sprogbrug i det danske sprogsamfund og gentagelser af dem:

- **København:** BySoc: Københavnsk (Nyboderundersøgelsen)
- **København:** DASVA: dansk og svensk i kontakt
- **Køge:** Køgeprojektet: dansk og tyrkisk i kontakt
- **Næstved:** sprogholdninger og sprogbrug
- **Modsjæl:** Også i Næstved: gruppesprog i uddannelsesinstitutioner
- **Vissenbjerg:** dialekt og regionalsprog i lokalsamfundet
- **Odder:** dialektnivellering
- **Vinderup:** dialektnivellering og situation

HERTIL kommer: Materiale fra DR og LARM-arkivet

Om at studere sprogforandring på særbevilling

Projekt/Generation	Vinderup	Odder	Næstved	København
Generation 0				Enkelte optagelser
Generation 1		12	24	24
Generation 2	19	12	Ca.8	18
Generation 3	30	33	32	Afventer optagelse

Sprogholdning og sprogbrug

Det er et vigtigt formål med arbejdet at belyse årsager til sprogforandring. Derfor er der blevet gennemført sprogholdningsundersøgelser på lokaliteterne:

- København,
- Næstved,
- Vissenbjerg,
- Odder og
- Vinderup.

Kortet viser lokaliteterne med tilføjelse af den nærmeste store by som muligt normcentrum.

Om at studere sprogforandring på særbevilling

PROJEKTET

ad 2. at forklare sprogforandringerne:

- i Danmark 1900-2000: **Historieprojektet**
- som et led i en almindelig teori om sprogforandringer:
Teori- og modelprojektet

Om at studere sprogforandring på særbevilling

GRUNDFORSKNINGSCENTRET

- **Bevilling:** 26.1 mio kr. plus særbevillinger til 1 post doc og en international sommerskole
- **Placering:** Både en del af INSS og NFI, men placeret økonomisk og geografisk på NFI
- **Bemanding:** 4 seniorforskere, 3 post docs, 4 ph.d.-stipendiater, 4 videnskabelige assistenter, en specialkonsulent (IT-chef), en administrator, 50 studentermedhjælpere (3-4 er på orlov)
- **Undervisning:** To halve årsværk fordelt på de to professorer fra INSS og post doc'erne **samt** uv. ved stipendiater og de lektorer der er tilknyttet NFI, efter aftalen herom mellem de to institutter

Om at studere sprogforandring på særbevilling

FASER i projektet

Fra 1.5 2005 til 1.3 2008:

Indsamling, udskrivning, korrekturlæsning, programudvikling og kodning (grammatik, fonetik, diskurskontekst)

Fra 1.3.2008 til medio 2009:

Fuld fart på analyserne, intensiveret produktion af (internationale) artikler, kongresdeltagelse, kongresarrangering mm.

EVALUERING i slutningen af 2008 (internationalt panel)

BESLUTNING om forlængelse, ja eller nej, begyndelsen af 2009 (Grundforskningsfondens bestyrelse)

Sprog – talesprog - didaktik

Et par resultater fra den fonetiske undersøgelse

The Copenhagen AN values

The MC men compared

AN1%
30
25
20
15
10
5
0

OLD

NEW

CPH MC MEN
NÆS MC MEN

The WC men compared

The WC men

The MC women compared

AN1%
s

OLD

NEW

13.06.2008
Dias 34

The WC women compared

13.06.2008
Dias 35

Sprog – talesprog - didaktik

Og hvad betyder så alt det her for

DADI?

Sprog – talesprog - didaktik

Tre teser om talesproget

1. Talesprogets ordforråd er langt, langt mindre end skriftsprogets
Konsekvens: meget skal læres i en institution som ikke er familien

2. Talesprogets struktur og variation er fuldstændig anderledes end skriftsprogets

Konsekvens: Vi skal af med skriftsprogsbias i vurderingen af talesprog men må også gøre os klart at skriftsproget kommer til at ligne talesproget; eksempler: virke til., svage og stærke verber, v2-reglen

3. Talesproget findes også i mange typer afhængigt af situation

Konsekvens: Retorisk bevidsthed er helt afgørende for brugen af tale i offentlige sammenhænge

Sprog – talesprog - didaktik

Dansk vs., engelsk og retskrivningsdebatten

- Taber dansk domæner til engelsk?
- Hvad er parallelsproglighed?
- Kunne den danske ortografi gøres bedre?
- Lydret ovf. Morfematisk retskrivning
- Kan skriftsproget demokratiseres på anden vis?
- Kan flere komme til at skrive (bedre) hvis vi underviser på en anden måde?

Sprog – talesprog - didaktik

Sammenfatning

Det sproglige klima og bevidstgørelsen

Hvis der ikke i uddannelsessystemet breder sig en større bevidsthed om

- forskellen mellem skrift og tale
- variationens betydning for identitets- og gruppedannelse
- forskellige former for normativitet

så risikerer vi at danskfaget taber elever, studerende - og indflydelse og at befolkningen taber uddannelseshøjde, og dermed nationen velstand

Sprog – talesprog - didaktik

Læst i et spørgeskema fra Rambøll management:

DU ER NOGET TIL VEJS ENDE!

TAK FOR BESVARELSEN!

Hvis du vil vide mere (altså om dgcss):
Besøg centrets hjemmeside på www.dgcss.dk

