

Read and draw

Syfte

Eleverna får läsa enkla texter och visa sin förståelse genom att rita lösningen.

Läraren reflekterar

En enkel, rolig och självvärdande uppgift som går att utveckla i det oändliga, t ex till en skrivövning (se nedan). Bifogat material innehåller sex enklare texter (som mina elever har gjort). Klassen kan snabbt bygga upp en egen samling. Det är roligare att använda klasskompisarnas texter.

Metod och arbetsuppgift

Eleven läser och följer instruktionerna, enskilt eller parvis. Medföljande övningar kopieras och eleverna ritar/målar lösningen.

Förslag på fortsättning

- Eleverna skriver egna beskrivningar, kopiera och låt resten av klassen rita.
- Eleverna ritar egna bilder, kopiera och låt resten av klassen skriva en beskrivning.

Exempel ur kopieringsunderlaget

Draw a little house. Draw two windows and one door. The house is yellow. The door is red and the sky is blue. Draw a tree beside the house. The tree is green and brown. The grass is green. Draw a cat under the left window. Draw a dog under the right window. The cat is black and the dog is brown. Draw the sun over the house.

Lgr 11 Förmåga

Förstå och tolka innehållet i talad engelska och i olika slags texter.

Centralt innehåll

Muntliga och skriftliga instruktioner och beskrivningar.

Kunskapskrav

Eleven kan förstå **helheten och uppfatta väsentliga detaljer** i tydligt talad, enkel engelska i lugnt tempo samt i enkla texter om vardagliga och välbekanta ämnen. Eleven visar sin förståelse genom att **översiktligt** redogöra för och kommentera innehållet **och detaljer** samt genom att med **gott** resultat agera utifrån budskap och instruktioner i innehållet.

Draw a little house.
Draw two windows and one door.
Draw a tree beside the house.
Draw a cat under the left window
Draw the sun over the house.
Draw a dog under the right window.

The grass is green.
The house is yellow.
The tree is green and brown.
The cat is black and the dog is brown.
The door is red and the sky is blue.

Draw a school.
Draw a big door.
Draw five windows.
Draw two girls on the left.
Draw bikes beside the girls.

Draw three boys on the right.
They have four footballs.
Draw seven big trees behind the school.
The trees are green with red apples.
The school is yellow.

Draw a little cottage.
Draw a door in the middle.
Draw three windows to the right.
Draw two windows to the left.
The roof is black and the door is brown.
You can see a cat in one window (left).
You can see a dog in another window (right).

Draw a sledge beside the cottage.
The sledge is black and yellow.
Draw a big stone beside the sledge.
Draw a tree behind the stone.
Draw a cloud.
It's snowing.
Draw a blue airplane over the cottage.

cottage=stuga, sledge=släde, kälke, cloud=moln

Draw a girl with long hair.
She has a dress.
She has a bag on her back.
She is holding a flower in her left hand.
She is holding a letter in her right hand.
She has yellow hair and blue eyes.
Her dress is purple.

Draw a boy beside her.
He is looking at her.
His cheeks are red.
Draw hearts between the boy and the girl.
His sweater is green and his trousers black.
The sky is blue and the grass is green.
The girl says; I LOVE YOU!

dress=klänning, holding=håller, cheeks=kinder, hearts=hjärtan

Draw a classroom from above.
Draw the classroom like a square.
The whiteboard is at the top of the room.
The door is on the right.
There are five windows on the left.
There are twenty desks.
Two pupils are standing in front of the white board.

One have red hair.
The other one has brown hair.
In the middle of the room there is
a yellow lamp.
Draw a pencil on every desk.
Draw red flowers in the windows.
Draw a bookshelf with twelve
books on the right.

from above=ovanifrån, square=fyrkant, desks=bänkar, pupils=elever

Draw an icehockey goalkeeper.
His helmet is blue.
His sweater is yellow.
His trousers is blue.
Draw a goal behind him.
The goal is red.
Draw a hockeyplayer beside the goalkeeper.
Draw a puck in front of the goalkeeper.

Draw ten people behind the goalkeeper.
The first (from left) has a yellow cap, the second
a red cap, the third a green cap, the fourth a blue
cap, the fifth a black cap, the sixth a orange cap,
the seventh a white cap, the eight a red cap,
the ninth a brown cap and the tenth a grey cap.
One of them says; GO SWEDEN GO!

