

MITTUNIVERSITETET
Institutionen för humaniora
Elzbieta Strzelecka
0611 86 175
070-5771449

Svenska språket GR (A), Läs- och skrivutveckling
för grundlärare åk 4–6, Att beskriva språket 7,5 hp

Den 16 augusti 2014
kl 9.00–14.00

Tentamen består av två delar. Den första omfattar huvudsakligen morfologi och semantik, den andra syntax, ordföljd och informationsstruktur. Skrivningen ger maximalt 100 poäng fördelade på 50 poäng per del. För ett godkänt resultat krävs minst 60 % på varje del, dvs. minst 30 poäng. Vid underkänt på en av delarna tenteras endast denna om.

Försök att svara utförligt, men ändå kortfattat på frågorna. Skriv på baksidorna om svarsutrymmet är för litet – inte på lösa blad! Inga hjälpmedel är tillåtna. (Texten är hämtad ur boken *Språktypologi och språkläktenskap* av Lars-Gunnar Andersson, 2001, s 19–20.)

LYCKA TILL!

1. a) Konsonanterna kan beskrivas utifrån tre artikulatoriska kriterier. Förklara dessa kriterier utifrån nedanstående figur. (2 p)

	Labiale	Labio- dentaler	Dentaler	Alveola- rer	Prepala- taler	Velarer	Laryngale r
Klusiler	p b		t d	ʈ ɖ		k g	
Frikativor		f v	s	ʃ	ɸ	ç j	h
Vibranter			r				
Lateraler			l	ɭ			
Nasaler		m	n	ɳ		ŋ	

- b) Ge minst ett exempel på en tonlös konsonant och dess tonande motsvarighet.

2. Satsen *Den här tanken är helt ny* är tvetydig i skrift men inte i tal. Varför? (2 p)
3. Till vilket/vilka semantiska fält hör verben *tala, konversera samtala, resonera, yttra*? Försök beskriva semantiska likheter och skillnader mellan dessa verb. Nämn andra verb som hör till samma semantiska fält. (Använd baksidan.) (4 p)
4. Förklara och ange exempel, gärna från texten *Språktypologi och språksläktskap*. (6 p)
- a) skillnaden mellan avledningsmorfem och böjningsmorfem

b) skillnaden mellan homonymi (homonymer) och synonymi (synonymer)

c) skillnaden mellan preposition och adverb.

5. I textudraget nedan finns flera verb. Sortera samtliga verb i grupper av finita och infinita.

(4 p)

När man lyssnar till ett språk med få vokaler, så är det lätt för våra svenska öron att uppfatta ljud som motsvarar flertalet av våra svenska vokaler, utan att detta för den skull behöver betyda att språket i fråga innehåller motsvarande vokalfonem. Orsaken är naturligtvis att om vi bara har till exempel vokaler *i-a-u* i språket, så kan talarna vara mycket toleranta mot uttalsvariationer.

finita verb:

infinita verb:

6. Vilka kriterier använder man för att definiera ordklasser? Välj ett kriterium och beskriv det utförligt. Illustrera gärna med exempel. (5 p)

7. Redogör kortfattat vad som menas med kongruensböjning. Belys din redogörelse med exempel, gärna från texten *Språktypologi och språksläktskap*. (3 p)

8. Skriv följande ord, tagna ur texten i uppgift 6, i den form som anges. (4 p)

<i>uppfatta</i>	perfekt particip singularis utrum	
<i>lätt</i>	superlativ	
<i>lyssnar</i>	imperativ	
orsaken	bestämd form pluralis, genitiv	

9. Ange vilken ordklass de understrukna orden i texten nedan tillhör. (Som ordklassbeteckning räknas: substantiv, adjektiv, pronomen, artikel, räkneord, verb, particip, adverb, verbpartikel, preposition, konjunktion, subjunktion, infinitivmärke, interjektion.)

1 När man lyssnar till ett språk med få vokaler, så är det lätt för våra svenska öron att uppfatta ljud som motsvarar flertalet av våra svenska vokaler, utan att detta för den skull **behöver betyda att** språket i fråga innehåller motsvarande vokalfonem. Orsaken är naturligtvis att

5 om vi bara har till exempel vokalerna *i-a-u* i språket, så kan talarna vara mycket toleranta mot uttalsvariationer. Ett *i* kan få låta som ett svenskt *e* och ett *a* **kan få låta** som ett svenskt *ä*. Det kan inte bli någon förväxling eftersom *e-* och *ä-* ljuden saknas i språket. På samma sätt kan ett *u* uttalas som ett svenskt *å*-ljud.

<i>ett</i>	_____	<i>att</i> rad 3	_____
<i>få</i> rad 1	_____	<i>toleranta</i>	_____
<i>att</i> rad 1	_____	<i>få</i> rad 5	_____
<i>våra</i>	_____	<i>eftersom</i>	_____

b) Ge belägg på följande företeelser ur texten ovan. Ange **ett** (och endast ett) exempel på varje företeelse och den rad där det förekommer.

relativt pronomen	_____ rad ____	personligt pronomen	_____ rad ____
konjunktion	_____ rad ____	subjunktion	_____ rad ____
prepositionsfras	_____ rad ____	adjektiv i neutrum, obestämd form	_____ rad ____
obestämd artikel	_____ rad ____	adverb	_____ rad ____

c) Ange tempus för de fetstilta verbfraserna *behöver betyda* och *kan få låta*

d) Ange vilken sorts fraser följande uttryck utgör.

ett språk med få vokaler _____

med få vokaler _____

10. Skriv meningar som innehåller sådana ord, fraser, konstruktioner eller satser som beskrivs nedan. Stryk under det som efterfrågas och endast det!

a) en mening som består av två huvudsatser _____

b) en relativsats _____

c) en huvudsats med ett adverbial i fundamentet _____

d) en icke-satsformad mening _____

e) en mening som innehåller ett finit och en infinit verb

11. Ta ut primära satsdelar i nedanstående meningar. (När du har fått in alla ord i någon satsdel behöver du **inte** gå vidare och analysera inne i satsdelarna.) Använd inga förkortningar.

a) *Varje språk innehåller ett ganska litet antal fonem.*

b) *Klassisk arabiska har enbart tre vokaler.*

c) *Det finns alltså språk med bara tre vokaler.*

d) *Det kan inte bli någon förväxling eftersom e- och ä-ljuden saknas i språket.*

e) *Inlärningsproblemen är olika för olika invandrargrupper.*

12. Gör en fullständig analys av nedanstående mening. Ange såväl primära som sekundära satsdelar. (3 p)

Dessa tre vokaler är också de som brukar dyka upp först i barnets språkutveckling

13. Förklara vad som menas med rak respektive omvänd ordföljd. Illustrera med exempel. (2 p)

14. Stryk under samtliga bisatser i nedanstående text., förstagradsbisatser med ett enkelt streck, andragsgradsbisats med dubbelt streck osv. Stryk under alla ord som hör till respektive bisats. (8 p)

Svenskan är i jämförelse med många andra språk ganska rik på vokaler, något som självklart krånglar till livet för den som skall lära sig svenska. Klassisk arabiska har enbart tre vokaler. Om ett språk nöjer sig med tre vokaler, så kan man med stor säkerhet förutsäga vilka det är. Det är de tre vokalerna *i-a-u* (det fonetiska tecknet /u/ står för den vokal vi finner i ord som *ko* och *bo*.) Dessa tre vokaler är också de som brukar dyka upp först i barnets språkutveckling. [...]

Om man har ett modersmål med få vokaler och sedan tvingas lära sig svenska med en ganska rik vokaluppsättning, så är det självklart att problemen och felen blir många. Detta lyser även igenom i invandrarnas skrivna svenska. *Flytta* och *lycklig* uttalas och stavas ofta *flitta* och *licklig*. Orsaken står då ofta att finna i det faktum att modersmålet saknar de främre rundade vokalerna *y* och *ö*.

Inlärningsproblemen är olika för olika invandrargrupper.

15. Ange satsdelsbeteckning för de understrukna leden i textavsnittet nedan.

(3 p)

Om man har ett modersmål med få vokaler och sedan tvingas lära sig svenska med en ganska rik vokaluppsättning, (så) är det självklart att problemen och felen blir många. Detta lyser även igenom i invandrarnas skrivna svenska. *Flytta* och *lycklig* uttalas och stavas ofta *flitta* och *licklig*. Orsaken står då ofta att finna i det faktum att modersmålet saknar de främre rundade vokalerna y och ö.

Om man har ett modersmål med få vokaler och sedan tvingas lära sig svenska med en ganska rik vokaluppsättning,

att problemen och felen blir många

även

i invandrarnas skrivna svenska

uttalas (och) stavas

orsaken

(6 p)

16. Vanliga inlärafel är brott mot följande regler: FV-2 (det finita verbet på andra plats), BIFF, bestämdhet, kongruens, tempus. Bryter nedanstående inlärare mot någon av nämnda regler? Förklara minst tre av reglerna tydligt. Ge minst ett exempel (gärna fler) från nedanstående text för varje regel. Skriv på baksidan om utrymmet inte räcker till.

Jag har flyttat till Sundsvall i september förra året och nu jag bor här i tre månader. Det finns en plats i Sundsvall som jag tycker verkligen mycket om. Det är mitt rum i Nacksta. Det är bara ett litet rum, men jätte fin. Jag har många foton och kort på väggen. Mitt rum är inte stor, men gemytlig. Solen skiner i mitt fönster på mornarna och väcker mig. Jag tycker jättemycket om att sova lång i min skön sängen, när solen skiner i mitt ansikte i morse och när jag behöver inte plugga. Jag bor på den femte våningen och utsikten är jätteskön. Man kan se norra och södra berget och hela staden.

17. Man brukar definiera språk som grammatik + lexikon. Vad menas med det? Ge ett resonerande svar. (Använd baksidan)

(3 p)

18. Ange fullständiga rubriker (inte förkortningar!) för spalterna i nedanstående satsschema för svenska huvudsatser. Skriv därefter in nedanstående text i fältschemat – en huvudsats på varje rad. (Om en satsdel är för lång kan du fylla i ledets första och sista ord. Du kan också använda baksidan.) (9 p)

Om man har ett modersmål med få vokaler och sedan tvingas lära sig svenska med en ganska rik vokaluppsättning, (så) är det självklart att problemen och felen blir många. Detta lyser även igenom i invandrarnas skrivna svenska. *Flytta* och *lycklig* uttalas och stavas ofta *flitta* och *licklig*. [...] Inlärningsproblemen är olika för olika invandrargrupper. Polacker och turkar kan båda ha svårt för vårt svenska y-ljud, men problemen är olika. Polacker saknar främre rundade vokaler medan turkiskan har ett y fast det uttalas inte som svenskans.

	Finit verb	Satsadverbial	Infinita verb	Verbpartikel	Objekt, predikativ, egentligt subjekt
1.					
2.					
3.					

19. Ange fullständiga rubriker för spalterna i nedanstående fältschema för svenska bisatser. Skriv därefter bisatserna i föregående fråga (18) – en bisats på varje rad. Om du är osäker är det bra om du förklarar hur du resonerat.

(4 p)

Om man har ett modersmål med få vokaler och sedan tvingas lära sig svenska med en ganska rik vokaluppsättning, (så) är det självklart att problemen och felen blir många. Detta lyser även igenom i invandrarnas skrivna svenska. *Flytta* och *lycklig* uttalas och stavas ofta *flitta* och *licklig*. [...] Inlärningsproblemen är olika för olika invandrargrupper. Polacker och turkar kan båda ha svårt för vårt svenska y-ljud, men problemen är olika. Polacker saknar främre rundade vokaler medan turkiskan har ett y fast det uttalas inte som svenskans.

Bisatsinledare	Subjekt			Infinita verb	Verbpartikel	Objekt, predikativ, egentligt subjekt	