

Gör texten tydlig med ordmoln

Att skapa ordmoln för och tillsammans med eleverna kan vara ett åskådligt och tilltalande sätt att introducera ett ämne eller område, diskutera ord och begrepp eller brainstorma kring en fråga.

Principen är enkel – ju fler gånger ett ord förekommer i ursprungstexten desto större blir ordet i molnet. Detta gör att man även kan använda ordmoln för att jämföra olika texter eller undersöka till exempel ordfrekvens och stil.

I dag är det enkelt att automatiskt skapa ordmoln med hjälp av olika tjänster för ändamålet. Kopiera den text du vill arbeta med och klistra in den i textrutan på till exempel Wordle eller Tagxedo som beskrivs bredvid. Där görs texten automatiskt om till ett ordmoln som visualiserar textens vanligaste ord. Du kan sedan välja till exempel maximalt antal ord, layout och design.

Ordmoln kan användas både före och efter textbearbetning tillsammans med eleverna. Det är förstås ett väldigt bra sätt för att synliggöra vilka ord som är vanligast förekommande i en text. Tjänsterna som beskrivs brukar uppskattas

av eleverna då de både är användarvänliga och visuellt tilltalande, samtidigt som de för många elever fyller en viktig funktion. Många av mina elever tycker till exempel att det är både givande och spännande att ”wordla” (skapa ordmoln av) sina texter för att få en uppfattning om hur de uttrycker sig och vilka ord de använder mest. Flera gånger har de med Wordles hjälp insett att de behöver använda fler synonymer och variera sitt språk.

Vi har även använt Wordle innan hela texten presenterats för att skapa en diskussion om vad textens viktigaste budskap verkar vara och vem som kan tänkas ha skrivit den. Eleverna har även använt ordmoln som utgångspunkt för att presentera innehållet i sina texter för varandra, till exempel när de skrivit sammanfattningar, artiklar och recensioner.

WORDLE.NET

Wordle är den i dag kanske mest kända tjänsten för att skapa ordmoln. Enkelt att använda och kräver ingen inloggning. Klicka på ”Create” så är du igång. Antingen kopierar man hela texten som man vill använda eller så kopierar man en länk till en hemsida och klistrar in i rutan. Därefter finns flera olika inställningar att välja mellan, till exempel för val av färg, typsnitt, orientering av texten etc. Möjligheterna är många med Wordle, men däremot går det inte att skapa ordmoln som har en särskild form. Det kan däremot Tagxedo göra.

