

Larvik
kommune

Kultur og oppvekst

Leseplan 5.- 7. trinn

Larvikskolen

Tettere og tidligere
på elevenes læring

Innledning

Å øke kvaliteten i lese- og skriveopplæringen for elevene i Larvikskolen er et satsingsområde. Leseplanen 1. til 4. trinn ble utarbeidet i 2018 og er langt på vei implementert. Her kommer Leseplanen 5. til 7. trinn for Larvikskolen. Denne planen bygger på Leseplanen 1. til 4. trinn og begge planene er godt forankret i Kvalitet i Larvikskolen og overordnet del av ny læreplan. Leseplanen har som hovedmål å sikre en helhetlig og systematisk leseopplæring for elevene våre. I tillegg skal leseplanen være et verktøy for lærerne og et styringsverktøy for skoleledelsen. Implementering av planen på skolene er skoleledelsens ansvar, og progresjon i utviklingsarbeidet følges opp av skoleeier. Den enkelte lærer i Larvikskolen er forpliktet til å følge planen.

I Larvikskolen er alle leselærere og språklige rollemodeller med ansvar for å lede gode læringsprosesser. Planen legger til rette for at den forskningsbaserte kunnskapen i større grad blir anvendt gjennom metodene som er skissert. Med god forankring i overordnet del av ny læreplan skal det arbeides tverrfaglig og i dybden for å skape forståelse og refleksjon hos elevene. Arbeidet er ledet av Merethe S. Vestnes. Det er en styrke for Larvikskolen å ha denne

kompetansen blant egne ansatte. En stor takk til prosjektgruppa for arbeidet som er levert. Prosjektgruppen bak leseplanen: teamleder på Jordet skole Merethe S Vestnes, , PP- rådgiver Julie Nyegaard Hauger, PP- rådgiver Are Kongshaug-Grønlund , TPO-koordinator Fagerli skole Lise-Merete Eftedal, lærer Østre Halsen skole Lillian Bund Mathisen og kvalitetsrådgiver Hanne Hellenes.

En stor takk til prosjektgruppa som har gjort et grundig arbeid med teorien bak planen for så å utvikle det videre til et pedagogisk verktøy i undervisningen.

Larvik 02.05.2019

Tuva Enger

Prosjektgruppen bak leseplanen:

Merethe S. Vestnes, teamleder på Jordet skole og gruppens leder, PP-rådgiver Julie Nygaard Hauger, PP-rådgiver i PP-tjenesten Are Kongshaug-Grønlund, TPO-koordinator Fagerli skole Lise-Merete Eftedal, lærer Østre Halsen skole Lillian Bund Mathisen og kvalitetsrådgiver Hanne Hellenes.

Innhold

1. Innledning	03
2. Bakgrunn og teorigrunnlag	06
2.1 BAKGRUNN	06
2.2 TEORIGRUNNLAG	06
2.2.1 Å utvikle gode språkferdigheter.....	07
Begrepslæringsmodellen og BLU modellen	08
2.2.2 Å utvikle strategiske lesere	09
Leseforståelse	09
Eksplisitt undervisning ELU.....	09
Utvikle elevenes evne til å trekke slutninger	09
Øve opp elevenes evne til å reflektere og vurdere, forstå og fortolke	10
Klasseromssamtalen	10
Tekstsamtale i grupper	11
Puslespillmetoden	11
Resiprok undervisning	11
Visualisering og språklige bilder.....	11
Å lese kritisk.....	11
Multiple tekster/ Flere stemmer.....	12
2.2.3 Å utvikle gode kodingsferdigheter og leseflyt.....	12
2.2.4 Å utvikle funksjonell skriving og tekstskaping	13
Skrivetrekanten	13
Skrivehjulet.....	14
Å skrive for et formål og en mottaker	14
Motivasjon i førskrivingsfasen	15
Modelltekster og eksempeltekster	15
Eksplisitt skriveundervisning.....	15
Elementer som gir høy læringseffekt.....	16
STL+ :Langsiktig og metodisk språkutvikling	16

2.2.5 Å utvikle motiverte og engasjerte lesere.....	16
Motivasjon virker inn på prestasjoner i lesing.....	16
Klare mål og god tilbakemelding gir eleven tro på egne ferdigheter.....	17
Engasjement skaper drivkraft i lesingen.....	17
Leselyst kan dyrkes frem gjennom gode leseopplevelser.....	17
Høytlesing kan bidra til kultur for lesing.....	17
3. Dimensjoner i leseplanen 5.-7.trinn	18
3.1 Å UTVIKLE GODE SPRÅKFERDIGHETER	18
3.2 Å UTVIKLE STRATEGISKE LESERE	21
3.3 Å UTVIKLE GODE KODINGSFERDIGHETER OG LESEFLYT	24
3.4 Å UTVIKLE FUNKSJONELL SKRIVING OG TEKSTSKAPING	27
3.5 Å UTVIKLE MOTIVERTE OG ENGASJERTE LESERE	34
4. Begrepsliste	37
5. Strategioversikt	40
6. Læringsressurser til bruk i undervisningen	42
6.1 EKSEMPLER PÅ TEKSTER TIL BRUK I UNDERVISNINGEN	42
6.1.2 Digitale tekster 5.-7.trinn	42
6.2 BOKTIPS FOR ELEVER PÅ MELLOMTRINNET	43
6.3 LÆRINGSRESSURSER FOR LÆREREN	43
7. Nødvendig litteratur	44
8. Referanse og litteraturliste	45

1. Bakgrunn og teorigrunnlag

2.1 Bakgrunn

Leseplanen for 5.-7. trinn er en videreføring av leseplanen for 1.-4. trinn i Larvik kommune. Til grunn for disse planene ligger også "Kvalitet i skolen 2017 - 2019" der hovedstrategien er "tettere og tidligere på elevenes læring og trivsel".

Med en ny læreplan på trappene har det vært viktig for oss å implementere prinsippene fra fagfornyelsen. Vi har lagt vekt på å vise til metoder fundamentert i forskningsbasert teori. God struktur, høy kvalitet, samsvar og systematisk planlagt undervisning er avgjørende for å nå målet om fremgang for alle elever i lesing.

Ved å ha fokus på forskningsbaserte metoder og overordnet del i læreplanen, bidrar vi til dybdekunnskap og strategier for å tilnærme oss tekst basert på samtidens og fremtidens behov. NOU-rapporten "Fremtidens skole - fornyelse av fag og kompetanser" (2015) vurderer kompetansen våre elever vil trenge de neste 20 - 30 årene. Her fremheves lesing som en sentral del av det å kunne kommunisere, samhandle og delta.

Elevene i Larvikskolen skal kunne lese for å lære, samt lese for å kunne tolke, analysere og se sammenhenger. De skal lese for å kunne orientere seg og trekke ut det viktigste i mangfoldet av tekster og hverdagens informasjonsflom, og de skal lese for selv å kunne skape, for å ha en viktig stemme i samfunnet, samt for egen gledes skyld.

Denne forståelsen gjennomsyrrer leseplanen, da lesing ikke bare sees på som en del av norskundervisningen, men som

en grunnleggende ferdighet som skal vektlegges i en helhetlig undervisning preget av tverrfaglighet og dybdelæring.

Rent metodisk er denne planen delt inn i dimensjonene: *Å utvikle gode språkferdigheter, Å utvikle strategiske lesere, Å utvikle gode kodingsferdigheter og leseflyt, Å utvikle funksjonell skriving og tekstska- ping og Å utvikle motiverte og engasjerte lesere.* Planen er dynamisk og metodebasert. For å fremme prinsippet om dybdelæring er det avgjørende at metodene som blir presentert anvendes i alle fag. Alle lærere er leselærere og alle har ansvar for å skape gode lesere og formidlere. Dette vil bidra til dybdelæring, bedre og mer engasjert undervisning og bedre læringsresultater.

2.2 Teorigrunnlag

Leseplanen bygger på teorien fra Leseplan 1.-4. trinn, og Lundberg og Herrlin (2008, s. 10) sin forståelse av utvikling av leseevne. Videre bygger den på Utdanningsdirektoratets fire komponenter i god leseopplæring: *Å utvikle elevenes språklige ferdigheter, kodingsferdigheter, strategiske ferdigheter og engasjement for lesing.* Disse komponentene har vi valgt å la være styrende som dimensjoner i vår leseplan. I tillegg har vi valgt å ta med skriving og tekstska- ping som en siste dimensjon. Dette er fordi lesing og skriving er ferdigheter som gjensidig påvirkes av hverandre og som dermed bidrar til at begge ferdigheter utvikles.

Å lære seg å lese ved å skrive var et gjennomgangstema i leseplan 1.-4. trinn. Dette videreføres i leseplan 5.-7. trinn. Derfor er det også et prinsipp at tekster som leses, skal være

utgangspunkt og modeller for elevenes egen tekstproduksjon. Den siste dimensjonen har blitt en del større enn de andre dimensjonene. Dette ble naturlig fordi skriving og tekstskaping synliggjør alle språkets dimensjoner. I tillegg til å være et redskap for læring, og et kommunikasjonsmiddel, synliggjør skrift tanken og alle språkets detaljer.

Elevene skal ha detaljert kunnskap om hvordan og hvorfor vi skriver, kunne håndtere ulike teksttyper, kunne regler for grammatikk, tegnsetting og setningsoppbygging. I tillegg skal de kunne bruke varierte språklige og retoriske virkemidler og kunne kombinere ulike modaliteter i tekstene sine. Til det skriftlige arbeidet skal de også kunne bruke ulike skrivestrategier underveis i prosessen. Å få oversikt over alt dette, krever både modning og at det bygges stein på stein. Vi fant det derfor hensiktsmessig å foreslå en trinndelt progresjon, i akkurat denne dimensjonen.

De andre dimensjonene har vi valgt å ikke trinndele. Undervisningsmetodene og arbeidsformene vi foreslår i planen, er tenkt brukt på alle trinn. Det som endrer seg, i takt med at elevene blir eldre, er temaene, begrepene og tekstene det jobbes med.

Her har vi kommet med noen forslag, men dette er ment som en idébank og vil endres i tråd med hva som er aktuelt både på lokalt, nasjonalt og globalt plan. Lærerne får på denne måten et metodeansvar, hvor de må bruke de metodene som er mest hensiktsmessig i forhold til det som skal læres og utvikles. Dette er i tråd med fagfornyelsen og dybdelæring.

DIMENSJONENE I LESEPLANEN 5.-7. TRINN.

- Å utvikle gode språkferdigheter
- Å utvikle strategiske lesere
- Å utvikle gode kodingsferdigheter og leseflyt
- Å utvikle funksjonell skriving og tekstskaping
- Å utvikle motiverte og engasjerte lesere

2.2.1 Å UTVIKLE GODE SPRÅKFERDIGHETER

“Opplæringen skal sikre at elevene blir trygge språkbrukere, at de utvikler sin språklige identitet, og at de kan bruke språk for å tenke, skape mening, kommunisere og knytte bånd til andre. Språk gir oss tilhørighet og kulturell bevissthet” (Udir, Overordnet del, 2017). Språkferdigheter og språklig identitet er derfor sentrale elementer i leseplanen.

Fagfornyelsen er på mange måter båret av ideen om dybdelæring. Dybdelæring betyr at eleven gradvis og over tid utvikler sin forståelse av begreper og sammenhenger innenfor et fag. Elevenes læringsutbytte øker når de utvikler en helhetlig forståelse av fag og ser sammenhengen mellom fag, samt greier å anvende det de har lært til å løse problemer og oppgaver i nye sammenhenger. Det betyr at dybdelæring handler om mye mer enn en systematisk begrepsutvikling og begrepsforståelse, men at dette er en viktig brikke i utvikling og læring og i tilegnelsen av kunnskap.

I dimensjonen «Å utvikle gode språkferdigheter» legger vi opp til at elevene skal jobbe nettopp i dybden av begrepene og med ordforrådet, som en del av den helhetlige tenkningen. I overordnet del står det at “...elevene skal se sammenhenger mellom kunnskapsområder...” og “...de skal få tid til å utforske dybden i ulike fagområder...” Dybdelæring er en systemisk og kulturell tilnærming for å utvikle alle elevers talenter og muligheter. Elevene må inneha mange kompetanser i en digitalisert og global verden og like fullt i eget lokalsamfunn og liv, blant disse er kommunikasjon, samarbeid og kritisk tenkning.

Elevene må oppleve læring som meningsfylt, aktuelt for dem i hverdagen (Gregersen, 2018). Å arbeide med språkets funksjon blir derfor også svært viktig. I Språkløyper (uis.no) står det at “Et språkstimulerende læringsmiljø kjennetegnes av at elevene får bruke språket på varierte måter i ulike kommunikasjonssituasjoner, og en viktig side av det å beherske et språk er tilgang til et rikt ordforråd. Derfor trenger alle elever undervisning som vektlegger arbeid med språk og vokabular, men særlig viktig er det for elever med språk- eller lesevansker, og for minoritetsspråklige elever”. Læringen skal videre ivareta elevenes behov, interesser og motivasjon for å være agenter i eget liv, hver dag og hvert år (Gregersen, 2018).

I undervisningen må det derfor tilrettelegges for rik dialog, virkningsfulle samtaler og forhold hvor elevene tør å være aktive, si sine meninger, prøve ut nye læringsformer, lære av dem og dermed få en dypere og mer meningsfylt læring i virkelighetens verden. Det betyr læring knyttet til virkelige problemer av lokal og global art og til autentiske tekster, hvor ikke svarene nødvendigvis står i en bok, men blir løst av elever og lærere sammen. Et samarbeid med andre

samfunnsaktører utenfor klasserommets og skolens vegger vil også være motiverende og aktuelt. Det krever også at lærere samarbeider om å finne hvilke begreper og emner det er viktig for elevene å kunne noe om. I planen ligger det forslag til begreper man kan jobbe med på de ulike trinnene (Begreper). Dette er begreper som bl.a. er hentet fra Overordnet del, ulike fagbøker, nasjonale prøver og nettressurser som Whyzo.

Dybdelæring forutsetter at elevenes behov og interesser blir tatt på alvor, både i faglig og tverrfaglig arbeid. Både temaene og måten temaene jobbes med er avgjørende for om de føler engasjement og opplever reelle utfordringer og muligheter, som angår dem og livene deres. Det krever at de får arbeide med det de oppfatter som nyttig og aktuelt i deres hverdag. Elevene må møte autentisitet i sine læringsprosesser, noe som krever et eksplisitt læringssyn (Greger- sen, 2018).

Språk skaper nye verdener for elevene, binder dem sammen og bidrar til samhold og glede. Behovet for å bli forstått og for å kunne uttrykke seg på en god måte, er derfor en viktig motivasjonsfaktor i språklæringen. Barn lærer språkssystemet fordi de har bruk for det. I språkssystemet ligger ordbøying, lydssystem, betydning, uttale og å sette ord sammen til større helheter. Drivkraften bak det hele er barnets oppdagerglede, nysgjerrighet og lysten til å oppleve, leke og lære (Høigård, 2007). I barndommen og i løpet av barnetrinnet har de fleste elevene tilegnet seg et tilnærmet voksespråk. De har et godt ordforråd og har oppdaget og i stor grad forstått det grammatiske systemet. Dette innebærer systemet av språklyder, ordlagings- og bøyningssystemet vårt, systemet for å sette sammen ord til større helheter og binde setninger sammen til tekst (Høigård, 2007).

På mellomtrinnet blir det likevel svært viktig å videreutvikle dette. Begrepene, kravene til kritisk tenkning og

refleksjon økes, og dette må vektlegges i den andre leseopp- læringen. Overordnet del i læreplanen legger vekt på store, relevante og fremtidsrettede temaer, hvor språket har en stor betydning i alle fag. Å lære et fag er å lære fagets språk. Elevenes språk og ordforråd er derfor fortsatt en vesentlig del av leseprosessen og en viktig faktor for å kunne tilegne seg kunnskap. På samme måte som at alle lærere er leselærere, vil alle lærere være språklærere.

Gjennom lesing av tekst øker den faglige kompetansen. Det å forstå språket i en tekst omfatter flere delkompetanser, som å forstå ord og setninger, forstå spesielle uttrykksmåter og forstå ulik bruk av språk i ulike sammenhenger og sjangre. Det handler også om metakognitive ferdigheter, som bevissthet om egen forståelse, samt læring og fleksibel bruk av egnede strategier som kan sikre god forståelse. Samtidig som man skal lære så mange ord som mulig, er det også behov for å utdype og nyansere sin ordforståelse. Elevene trenger tid til å bygge opp en funksjonell forståelse av ord gjennom varierte erfaringer og aktiviteter og i dialog og samarbeid med andre. Gradvis utvikler de en dypere og mer situasjonsuavhengig forståelse av ords mening (Høigård, 2007).

Begrepslæringsmodellen og BLU modellen

Begrepslæringsmodellen og BLU modellen er to metoder for å utvikle begrepsapparatet. For å få en god leseutvikling og god begrepsforståelse, må vi hjelpe elevene til å utvikle gode og fleksible assosiasjonsnettverk. Målet er at de skal danne sikre og stabile begreper som er systematisk organisert, og at de skal få et godt begrepsgrunnlag som de kan bruke i en mer helhetlig og tverrfaglig sammenheng.

I leseplanen for 1.-4. trinn ble det lagt vekt på Begrepslæringsmodellen. Denne modellen er en metodikk som har fokus på tre områder – begrepenes **innhold** og betydning, deres **form** og grammatikk og hvordan begrepene **brukes** i en sammenheng. Begrepslæringsmodellen er innført på 1.-4. trinn, og det er naturlig å videreføre denne på 5.-7. trinn. Denne metodikken gjenspeiler helhet – del – helhet –tenkningen. Man bør alltid jobbe med begreper i en sammenheng. En kan hente dem ut fra tekster og temaer klassen jobber med, men også ut fra elevenes interesser og behov. De kan både være generelle, akademiske ord, mer vanlige og hverdagslige ord eller fagord.

I leseplanen er det lagt ved forslag til begreper det kan jobbes med fordelt på de ulike trinnene, hvor vanskelighetsgraden øker etter hvert som elevene blir eldre. I første økt (hvor) begrepet blir presentert, bør man alltid jobbe med alle tre fasene samtidig (innhold, form og bruk). Da er det større sannsynlighet for at begrepene lagres og forstås (Sæverud, Forseth, Ottem og Platou, 2012). I den første økten blir det et relativt kort arbeid med de tre ulike fasene, men i videreføringen av dette blir det naturlig å gå mer i dybden på det man ønsker å lære elevene. Dette kan enten knyttes

til selve innholdet i begrepet og dermed temaet, formen og grammatikken rundt begrepet, eller bruken av det. Det er i arbeidet med bruken av begrepet en virkelig finner ut om elevene har forstått og kan bruke det i ulike sammenhenger, og det er i denne fasen man virkelig legger til rette for skaperglede, utforskning og dybdelæring. Det kan være i form av presentasjoner, debatter, tekstproduksjon, refleksjon, samarbeid eller gruppearbeid, for å nevne noe. For elever som av ulike årsaker har en forsinket språkutvikling eller et mangelfullt ordforråd, anbefales det at begrepene er gjennomgått på gruppenivå i forkant, slik at elevene har mulighet for bedre forståelse og aktiv deltakelse når det gjennomgås på klassenivå.

BLU er også en spennende metode som vekker elevenes interesse og engasjement. BLU, dvs. begrepsorientert leseundervisning, er et undervisningsprogram som har til hensikt å skape leseforståelse og leseengasjement. John Hattie (2009) fremhever dette programmet når han rapporterer fra sine metastudier av leseforståelsesundervisning.

Stegene i BLU kan være slik:

1. Læreren introduserer et aktuelt tema med tilhørende sentrale begreper. På dette stadiet legges det opp til å la elevene gjøre førstehåndserfaringer knyttet til teamet. Når det er et naturfaglig tema, kan dette f.eks. være at elevene gjør registreringer og oppdagelser i naturen. Det kan være å samle inn materiale som skal undersøkes. Hensikten med dette er å aktivere forkunnskap som er relevant når de skal lese og lære om sentrale begreper innenfor temaet.
2. Ut fra erfaringene som elevene gjør under punkt 1, oppmuntres de til å lage egne spørsmål til et deltema de ønsker å bli eksperter på.
3. Elevene tilbys et riktig utvalg relevante og interessante bøker, websider, magasiner og aviser, som de kan søke informasjon i for å belyse spørsmålene sine.
4. Elevene presenterer en oversikt/oppsummerer det de har funnet ut, for hverandre. Det kan være fint å arbeide i smågrupper etter at de har valgt deltema (Lundetræ og Tønnesen, 2015, s. 234).

Når man jobber med BLU fordrer det at læreren forklarer og demonstrerer hvordan elevene skal jobbe. Det er av stor betydning at læreren modellerer, og at de kognitive strategiene gjøres eksplisitt.

Språk, formidlingsevne og forståelse er på mange måter nøklene til å få aktive og deltakende elever. For det handler om at elever skal oppleve seg som nyttige og betydningsfulle i samfunnet, at deres stemme påvirker. Vi ønsker elever som skal "være aktører, og ikke brikker, elever som skaper fremfor å bli skapt, og som velger, fremfor å bli utsatt for andres valg" (Gregersen, 2018).

2.2.2 Å UTVIKLE STRATEGISKE LESERE

Leseforståelse

Lesestrategier kan enkelt beskrives som alle de tiltak leseren kjenner til og kan iverksette for å fremme leseforståelse (Roe, 2011, 84). Man kan si at forståelse er selve hensikten med å lese. OECDs definisjon av lesekompetanse (reading literacy) og leseforståelse er: "en aktiv, meningskonstituerende prosess som fører til en oppfatning eller tolkning av teksten" (Utdannings- og forskningsdepartementet, 2003). Leseforståelse er også blitt forstått gjennom den såkalte leseformelen L (leseforståelse) = A (avkodning) * F (forståelse) (Lundetræ og Tønnesen, 2015, s. 224).

Det er sentralt i arbeidet med leseforståelse å kjenne til faktorene som underbygger dette. Arbeidsminne, forkunnskaper, ordforråd, strategibruk og indre motivasjon ser ut til å ha betydning i denne sammenheng.

Fra å være et produkt av avkodning og språkforståelse, ble leseforståelse etter hvert sett på som en mye mer sammensatt prosess som involverer kunnskaper, erfaringer, tenkning og undervisning (Fielding og Pearson, 1994). For Norges vedkommende fant Rasmussen (2003) lite undervisning rettet mot leseforståelse etter at den grunnleggende og tekniske opplæringen er avsluttet. Dette ville man forsøke å gjøre noe med i de nye læreplanene i Kunnskapsløftet (Kunnskapsdepartementet, 2006). Her ble lesing betraktet som en av fem grunnleggende ferdigheter i alle fag. Dermed ble lesing og forståelse av fagtekster et undervisningsanliggende, ikke bare for norsklæreren, men for lærere i alle fag (Lundetræ og Tønnesen, s. 228).

Eksplisitt undervisning ELU

Å lese med forståelse må læres. Her er læreren en viktig rollemodell. Det vil derfor være av stor betydning at undervisningen i leseforståelse gjøres eksplisitt. Gangen i slik undervisning er som følger:

1. Læreren modellerer hensiktsmessige strategier for elevene i lesing av en utvalgt tekst. Det betyr å forklare og demonstrere hvordan gode lesere tenker og arbeider for å forstå teksten.
2. Elevene prøver å arbeide på denne måten selv, med støtte fra læreren eller medelever (guidet praksis). Støtten blir gradvis redusert etter hvert som eleven blir fortrolig med å bruke lesestrategiene. Denne formen for støtte blir ofte omtalt som scaffolding, eller stillasbygging på norsk.
3. Målet for undervisningen er at eleven etter hvert bruker strategiene selvstendig og tilpasser seg de kravene som teksten og leseoppgaven stiller.

Utvikle elevenes evne til å trekke slutninger

Hensikten med tekstsamtaler vil blant annet være å stimulere elevenes nysgjerrighet og motivasjon for lesing.

Det er nødvendig for at elevene skal bli opptatt av å forstå teksten, og ikke minst investere tid og energi. Rent konkret kan læreren gi elevene oppgaver der de blir bedt om å finne stikkord, lage oppsummeringer, eller notere ned det de vet om emnet før selve arbeidet med teksten begynner. For å sikre at alle elevene forstår og benytter strategiene, er det viktig at læreren modellerer hvordan disse skal benyttes.

Vi kan si at å lese handler om å skape mening. "I løpet av millisekunder gjør gode lesere en rekke avanserte tankeoperasjoner. De trekker slutninger på bakgrunn av opparbeidede kunnskaper, foretar kritiske analyser, reflekterer, visualiserer, og til slutt har de lest og forstått (Wolf og Bacallai, 2009, s. 32). Kintch (1998, s. 188–193) opererer med fire typer slutninger:

1. Automatiske slutninger på bakgrunn av bakgrunnskunnskap eller erfaringer.
2. Bevisste (og kontrollerte) slutninger på bakgrunn av bakgrunnskunnskap eller erfaringer. I følge Kintch krever denne typen slutninger at man gjør et bevisst og kontrollert søk i hukommelsen for å finne relevant og nødvendig informasjon. Forståelsesprosessene går ikke lenger på autopilot.
3. Automatiske slutninger ved å prosessere ukjent informasjon som mentale bilder. Ikke alle elever skaper mentale bilder under lesing, altså det er ikke automatikk i at dette skjer.
4. Bevisste og kontrollerte slutninger som krever at leserne resonnerer og trekker inn relevante erfaringer for å skape mening. Her må leseren resonnerer seg frem til en konklusjon ved å trekke inn relevante erfaringer og kunnskap som ikke er en del av innholdet i teksten.

Å utvikle elevenes evne til å trekke de rette slutningene vil være av stor betydning for å kunne lese med forståelse. Som pedagog må man sette seg inn i tankene til de som misforstår, og ha et bevisst forhold til at deres slutninger er basert på forkunnskaper, visualisering og resonnement. Vi må derfor bevisstgjøre våre elever på disse mentale prosessene, og ikke minst øve opp evnen til å trekke korrekte slutninger gjennom å undre seg sammen.

Øve opp elevenes evne til å reflektere og vurdere, forstå og fortolke

Vi bruker språket for å gjøre oss forstått, og derfor er det ønskelig at fortolkningsrommet er så lite som mulig. Skjønnlitterære tekster utfordrer vårt tolkningsrom, og nettopp derfor er skjønnlitterære tekster viktige som utgangspunkt for å reflektere, vurdere, forstå og fortolke. Skjønnlitteratur stiller store krav til å "lese mellom linjene" og er derfor velegnet for å øve opp elevenes evne til å trekke slutninger på bakgrunn av informasjon som ikke er tydelig uttrykt. Det er en forutsetning at lesing skjer i interaksjon mellom lærer og medelever. Den gode tekstsamtalen står sentralt i implisitt forståelsesundervisning, da det synes å

påvirke leseforståelsen indirekte ved at det virker positivt inn på lesemotivasjon, forkunnskap, ordforråd og strategibruk (Amas, 1996, Alvermann 2000, Reichenberg 2018 i Lundetræ og Tønnessen, 2015, s. 235) noe som igjen vil virke inn på leseforståelse. Vi skal nå se på klasseromssamtalen, dernest strukturerte tekstsamtaler i mindre elevgrupper, puslespillmetoden og resiprok undervisning.

Klasseromssamtalen

Vi kan ikke forvente at alle elever er interesserte i å lese fagstoffet som det jobbes med. Det blir dermed en sentral oppgave for læreren å vekke interesse ved å knytte lærestoffet til noe som er kjent for elevene, eller på annen måte gjøre det spennende.

Film eller spennende fortellinger med tilknytning til temaet kan vekke interesse. "En gryende interesse og nysgjerrighet er det beste utgangspunktet for en god tekstsamtale". Med tekstsamtale forstår vi her en samtale, dialog eller diskusjon med utgangspunkt i en felles tekst (Lundetræ og Tønnessen, 2015, s. 235).

Klasseromssamtalen i tradisjonelle klasserom var preget av såkalte IRE-sekvenser, altså at læreren stiller spørsmål (I for initierer), eleven svarer (R for respons) og læreren vurderer svaret (E for evaluerer). Samtaler som følger slike mønster, ser ut til å vekke liten grad av interesse og engasjement. Av elevene oppfattes slike spørsmål som kontroll av deres forståelse. Allington og Johnson (2002) studerte god leseopplæring, der samtalene var av en annen art. "Istedenfor å stille kontrollspørsmål til elevene, kom læreren med tankeprovoserende spørsmål og påstander som vekket elevenes vitebegjær og trang til å diskutere temaet" (Lundetræ og Tønnessen, 2015, s. 236). Det bærende prinsippet her er inquiry (å få elevene til å undre seg og ville undersøke noe).

Ved at læreren retter elevenes oppmerksomhet mot den tankeprosessen som ligger til grunn for svaret, skjer det en bevisstgjøring av deres forståelsesstrategier. Læreren er i så henseende en modell for elevene (Lundetræ og Tønnessen, 2015, s. 236). Hvordan- og hvorfor-spørsmål blir gjerne fremhevet som mer tankeprovoserende enn hvem-, hva-, og hvor-spørsmål. Ved å ha klasesamtaler på denne måten, vil IRE-sekvenser i klasserommet byttes ut med IRRR-sekvenser. Dette bidrar til en kjede av responser i klasserommet, uten at læreren foretar en vurdering. Dette er nødvendig for å stimulere engasjement, og utfordre elevenes evne til å reflektere og vurdere, forstå og fortolke.

Språkløyper (uis.no) henviser også til det de kaller klasseromsdialogen. Målet er å få kunnskap og redskaper til å kunne iscenesette språkstimulerende og læringsfremmende dialoger i undervisningen. Dette er en del av pakken "Å arbeide med språk og vokabular", og det anbefales å bruke denne som veiledning. ([Språkløyper - klasseromsdialogen](#))

Tekstsamtale i grupper

Med tekstsamtaler i elevgrupper tenker en gjerne på en samtale mellom noen få elever (4–6 stk.) om forståelse av felles tekst. Tekstsamtaler kan være mer eller mindre strukturerte. En svakt strukturert oppgave kan være at læreren gir tegn til elevene om at de skal stoppe opp og snakke om det de har lest, for så å snakke om hva som gjorde inntrykk og hva de husker best. Læreren kan fokusere på bestemte deler av forståelsen, f.eks. lage en oppsummering, fortelle hverandre det de ikke forsto, diskutere med hverandre og prøve å finne ut av det som var vanskelig.

Puslespillmetoden

En annen måte å jobbe på er “puslespillmetoden” (Aronsen, 1994 i Lundetræ og Tønnessen, 2015, s. 237) ved at elevene leser og prøver å forstå hver sin del av en større tekst som er klippet opp. Elevene forteller om sin del, for deretter å finne en logisk rekkefølge på delene, slik at tekstene kan settes sammen til en helhet.

Resiprok undervisning

Samtalene kan struktureres ved at elevene får bestemte roller, slik som i resiprok undervisning. I resiprok undervisning har en elev i oppgave å foregripe tekstinnholdet, en stiller spørsmål til avsnittet som nettopp er lest, en oppklarer vanskelige ord og setninger og en har ansvaret for å oppsummere. Man kan også la en elev ha rollen som ordstyrrer. Det er av stor betydning at temaet er engasjerende og at tekstene ikke er for enkle. Det bør eksempelvis være noen vanskelige ord i teksten, samt krav til å lese mellom linjene. Rollekort er en annen måte å jobbe med tekst i grupper. Elevene får da utdelt ulike oppgaver til teksten (Rollekort).

Visualisering og språklige bilder

I motsetning til de ordinære drømmene som kommer tilnærmet automatisk, er lesing en mer krevende måte å visualisere på. Språket inneholder mange bilder (metaforer), noe som fordrer gode leseferdigheter og forkunnskaper av sine lesere. Evnen til å visualisere kan være avgjørende for å forstå deler av en tekst. For å oppnå god leseforståelse vil det “å skape bilder” være viktig. Det handler om å knytte innholdet i teksten til bakgrunnskunnskap og personlige erfaringer. Et viktig trekk ved dybdelesing er evnen til automatisk å generere mentale bilder under lesingen (Bland, 2015). Visualisering kan bidra til at eleven lettere husker og forstår det som leses.

En visualiseringsstrategi er å begynne med overskriften. En viktig funksjon overskriften har er å hjelpe oss å visualisere innholdet i teksten. Overskriften kan bringe frem bilder som gjør det lettere både å forstå og huske teksten. En oppgave kan være “Overskriften som forsvant”. Denne oppgaven tydeliggjør at leseren må vite hva teksten handler om, for å knytte alle deler som teksten består av til noe meningsfylt, og som det dermed er mulig å memorere.

Overskriften aktiviserer kognitive skjemaer som hjelper leserne med å visualisere resten av teksten. Ved å fokusere på overskriften aktiviseres forkunnskaper som fører lesingen inn på et spor styrt av forventninger om hva som kommer (MC Laughlin og Allen, 2002).

Faglige metaforer

Når vi snakker om visualisering av språklige bilder, står metaforer sentralt. Metaforer forstår vi som ord og uttrykk som brukes billedlig (Roe, Rye og Weyergang, 2018, s. 103). Naturfag er et eksempel på et fag hvor språket står sentralt. Det handler om at naturfag inneholder begreper som ofte faller utenfor elevenes hverdagspråk. I naturfag kan vi skille mellom to kategorier metaforer:

1. Etablerte naturfaglige navn/begreper: Eks. elektrisk strøm (elektroner strømmer som en elv) og sorte hull (navnet på et objekt i rommet med så stor massekonsentrasjon at ingenting, selv ikke lys, slipper gjennom).
2. Metaforer som brukes pedagogisk for å visualisere noe som er vanskelig å se for seg. Her brukes ofte en analogi, eller et bilde, for å illustrere fagstoffet. Det er en forutsetning at elever klarer å se for seg det språklige bildet og utnytte den visuelle informasjonen på en relevant måte for å forstå fagstoffet.

For å forstå det vi leser er det viktig å visualisere, da det gir oss informasjon om det som ikke står eksplisitt uttrykt. Dette setter teksten sammen til en helhet.

Man kan også jobbe med faglige metaforer uten bildestyrke. Dette gjelder begreper som er satt sammen av flere begreper vi i utgangspunktet har bilder på, men som nye begreper betyr noe annet, og dermed får nye bilder. Eks. på dette er kne-skål. Kne og skål hver for seg gir oss andre bilder enn kneskål. Dette er metaforer som i utgangspunktet skaper et mentalt bilde, men som har fått svekket sin bildestyrke, da vi ikke lenger tenker på dem som bilder men som faste navn på gjenstander eller fenomener.

Andre eksempler på dette er skulderblad, ryggsøyle og beinbygning. Det er viktig å bevisstgjøre elevene på disse ordene, da elever som ikke kjenner begrepet og innholdet, vil ha problemer med å forstå teksten og lett kan misforstå.

Å lese kritisk

Vi lever i et tekstmangfold, noe som krever at vi er kritiske lesere. Vi må gi teksten motstand. For å lese med forståelse må vi stille spørsmålet, er teksten sann og gyldig? Ulike faktatekster stiller ulike krav til sine lesere.

Lesing i naturfag inkluderer for eksempel “kritisk vurdering av hvordan informasjon framstilles og brukes i argumenter, blant annet gjennom å kunne skille mellom data/antakelser, påstander, hypoteser og konklusjoner” (Utdanningsdirektoratet, 2006, s. 4). I samfunnsfag er kildekritisk kompetanse

en viktig del av leseforståelsen. Definerer vi kritisk lesing, kan vi gå til den engelskfaglige fagtermen “critical literacy”, der utgangspunktet for enhver tekst er konstruert ut fra en forfatters perspektiv.

Dybdestrategier, som f.eks. å stille spørsmål, er sentralt i kritisk lesing. Å vite hvordan man stiller gode spørsmål er en forutsetning i kritisk lesing og ved at lærerne varierer spørsmålene elevene får, bidrar vi til å fremme ulike lesemåter og lesestrategier hos elevene (Roe, 2012, s. 94 i Roe, Ryen og Weyergang, 2018, s. 120).

Gode spørsmål kan være:

- Hvem har laget teksten?
- I hvilken sammenheng er teksten laget?
- Hva er hensikten med teksten?
- Har teksten en skjult agenda?
- Hvordan er komposisjonen i teksten, hvilke deler består den av, og hvordan er delene satt sammen?
- Hvordan presenterer teksten virkeligheten?
- Hvilke språklige strategier benytter forfatterne? (Med utgangspunkt i Skovholt og Veum, 2014, s. 14–15 i Roe, Ryen og Weyergang, 2018, s. 120).

For at elevene skal bli kritiske lesere, må man akseptere at teksten bryter med det de forventer, øve på å lese tekster med flere uttrykksmåter, vurdere tekstens komposisjon, vurdere tekstens åpne og skjulte agenda, se på hva teksten ikke forteller og forstå det som ikke er eksplisitt uttrykt. Læreren stiller tankeprovoserende spørsmål og påstander som vekker elevenes vitebegjær og trang til å diskutere temaet (inquiry).

- Hvordan tenkte du?
- Kan du si noe mer om det?
- Kan det forstås på andre måter?

Multiple tekster/ Flere stemmer

“En ny tid krever ikke lenger et nytt leksikon, men gode strategier for å etablere forståelse med utgangspunkt i flere kilder” (Roe, Ryen og Weyergang, 2018, s. 151).

Informasjonssamfunnet krever at elevene kan sammenstille informasjon fra flere tekster og forfattere. Det poengteres i rapporten “Fremtidens skole” at “Tekstmangfoldet og kompleksiteten i tekster elevene møter, gjør at de har behov for å kunne reflektere over tekstens budskap og innhold, og sammenholde det med innhold i andre tekster”.

I rapporten regnes multipl tekstkompetanse som en del av dybdelæringen. Multiple tekster vil si tekster som handler om det samme temaet, men der tekstene kan variere i vinkling, form, sjanger og uttrykksmåte.

2.2.3 Å UTVIKLE GODE KODINGSFERDIGHETER OG LESEFLYT

Målet for elevene, når de går ut av 7. trinn, er at de skal ha en flytende og automatisert lesing. Da vil de kunne tilegne seg kunnskap via tekst uten å bruke energi på selve avkodingsprosessen og er dermed det man kaller en avansert eller strategisk leser. Ordavkodning er derfor fortsatt en viktig del av leseprosessen på mellomtrinnet, da leseferdigheten fortsatt er varierende.

Leseutvikling krever gode strategier for å kunne søke og bearbeide informasjon. Bevisst bruk av hensiktsmessige lesestrategier som er tilpasset formålet med lesingen, er derfor avgjørende for å utvikle funksjonell leseferdighet. For å kunne lese med flyt, må elevene i stor grad ha automatisert ordkunnskap (Lundetræ og Tønnessen, 2015). Å lese flytende handler om mer enn automatisering. Leseren må kunne gi liv til hele setninger og tekster, samt få frem den riktige setningsmelodien. Det innebærer å lese sammenhengende tekst raskt og feilfritt, og å mestre den belastningen på hukommelsen som lengre setninger innebærer. Elevene skal i stor grad gjenkjenne ordene automatisk og bruke de andre avkodingsstrategiene som en backup.

En strategisk leser bruker effektive, funksjonelle og fleksible avkodingsstrategier og tilegner seg da både opplevelser, kunnskap og informasjon. Når elevene leser flytende, leser de med innlevelse og med engasjement for å få frem

budskapet i teksten. De skal mestre å lese ulike teksttyper i fagene og å lese på ulike måter avhengig av hvilken sjanger de leser. Å lese et dikt krever andre leseferdigheter enn å lese en faktatekst. Å ha gode avkodingsferdigheter blir derfor svært vesentlig, for å kunne ha fokuset på forståelse, formidling og budskap. Dette gjelder både ved stillelesing og høytlesing (Løvland, 2010; Hagtvedt, Frost og Refsahl, 2015).

Utvikling av funksjonell leseferdighet er et samspill mellom forståelsesprosesser og avkodingsprosesser i tilnærmingen til tekst. Flytende lesing kjennetegnes ved at eleven har forståelse av teksten på et dypere nivå, og kan identifisere ord og forstå samtidig. Vi kan si at flyt danner broen mellom ordavkodningen og forståelsen. Leseren kan rette oppmerksomheten mot innholdet i teksten, danne koblinger mellom tanker og ideer som uttrykkes, samt mellom det teksten sier, egne erfaringer og kunnskaper (Lundberg og Herrlin, 2003, jf. leseplan 1.-4. trinn).

Elever fra 5.-7. trinn har variable leseerfaringer og leseferdigheter, derfor blir fokuset på selve avkodingsteknikken fortsatt vesentlig. Det blir viktig å gi elevene en god andre leseopplæring som gir dem mulighet til å få en metakognitiv bevissthet om sine avkodingsferdigheter. Da oppdager de feillesinger, de overvåker sin egen lesing og læring og har strategier for hvordan de kan lese ukjente ord og vanskelige tekster.

Elevene skal ikke bare avkode ord og setninger, men også andre virkemidler som i større grad kommer i tekstene fra 5. til 7. trinn. Mange av tekstene elevene møter er sammensatte og avanserte tekster i ulike sjangre, som består av forskjellige elementer som bilder, tegninger og symboler. Lesing er å kunne forstå og kode om de ulike elementene og kunne sette disse sammen til en helhet (Løvland, 2010).

Tønnesen og Uppstad hevder i boken (Å lykkes med lesing, 2015) at det er lurt å fokusere på fart og automatisert ordgjenkjenning til man kommer opp på et nivå i lesingen som gjør at man ikke hindres av skriften i å tenke fremover i teksten. Denne forståelsen av leseflyt handler om fart, men ikke bare om det. Når leseren har så gode ferdigheter at en kan tenke seg igjennom teksten uten å bli hindret av skriften, så er en i en flytsone. Tønnesen og Uppstad fokuserer også på at det er lurt å stadig legge mindre vekt på hastighet oppover i klassetrinnene. Dette er fordi at elevene skal lære seg å legge merke til ting i tekster, og forholde seg til tekster og tekstelementer av ulik vanskegrad med ett formål: å ha forståelse av innholdet. Den utbredte oppfatningen av at leseflyt handler om fart må nyanseres. Det er viktig at leseren avpasser farten etter forholdene (Lundetræ og Tønnessen, 2015).

2.2.4 Å UTVIKLE FUNKSJONELL SKRIVING OG TEKSTSKAPING

Lesing og skriving går hånd i hånd. Vi lærer å lese ved å skrive og vi lærer å skrive ved å lese, samtidig både leser og skriver vi for å lære. Sistnevnte aspekt ved skriving blir stadig viktigere på mellomtrinnet. Det utvidede tekstbegrepet blir fremhevet som sentralt gjennom fagfornyelsen. Elevene skal kunne lese og oppleve tekster som kombinerer ulike modaliteter. De skal selv kunne bruke varierte språklige og retoriske virkemidler og kombinere skrift og andre uttrykksformer. De skal rett og slett oppleve glede ved å skape muntlige og skriftlige tekster.

Under beskrives modeller og aspekter ved skriveopplæring som kan gi ideer og bidra til skriveundervisning med effekt.

Skrivetrekanter

Skrivetrekanter ble utviklet under Forskningsprosjektet SKRIV (2006-2010) som et verktøy for å for å kunne analysere ytringer og skrivesituasjoner i skolen. For lærere og elever kan den være nyttig å bruke både i undervisning og vurderingsarbeid. For å nå frem med et budskap kan det være hensiktsmessig å tenke igjennom tre aspekter: Hva vil du si? Hvordan vil du si det? Hvorfor og til hvem vil du si det? Modellen visualiserer at skriving har en innholdsside (det teksten handler om), en formside (skrivehandling, språk, sjanger) og et formål (det teksten skal brukes til og hvem som skal lese den).

Skrivetrekanter kan bevisstgjøre elevene på de valg de gjør i planleggingen av teksten og hjelpe dem til å sjekke ut om teksten deres inneholder det som kreves for å oppfylle skrivebestillingen.

Skrivehjulet

De ulike skrivehandlingene vi kan velge mellom, kommer til syne i modellen skrivehjulet. Modellen tar for seg den funksjonelle siden ved skriveing og gir en oversikt over hva skriveing som grunnleggende ferdighet innebærer.

Lærerne bør bruke modellen under planlegging og i vurderingsarbeidet av skriveoppgaver, og slik sikre at de øver elevene i alle skrivehandlingene.

Modellen har fanget inn seks hovedgrupper av skrivehandlingene som samspiller med seks dypere skriveformål: Vi skriver for å informere, argumentere, reflektere, beskrive, fortelle og å utforske. Det tverrfaglige fokuset gjennom fagfornyelsen øker også behovet for å mestre ulike skrivehandlingene. Elevene må lære å kjenne igjen og øve seg på å bruke ulike sjangre, slik at de kan velge den mest funksjonelle måten å kommunisere budskapet sitt på. Dette handler om formsiden i skrivetrekanten, men å kunne skrive handler også om å kunne tilpasse skrivemåten etter formål og mottaker.

Å skrive for et formål og en mottaker

I autentiske skrivesituasjoner har skriveing alltid et formål. Vi skriver fordi vi vil oppnå noe, enten skriveing er rettet innover mot egen læring eller utover mot en eller flere mottakere (Evensen, 2010 i Utdanningsdirektoratet 2014). Hovedfunnet i SKRIV-prosjektet var at formålet med skriveoppgavene ofte er underkommunisert til elevene.

Lærerne har gjerne formeningene om hva formålet er, men elevene mangler ofte en klar forståelse av hvorfor de skal skrive, hva skriften skal brukes til, hva de skal lære når de skriver og hvordan skriveing i bestemte situasjoner kan bidra til at de utvikler skrivekompetansen sin (Smidt, 2010 i Utdanningsdirektoratet 2014). Derfor bør det være et prinsipp at alle bearbejdede tekster skal publiseres og brukes til noe. Å skrive på tomgang virker demotiverende.

Motivasjon i førskrivingsfasen

Når det gjelder innhold, fordrer det at oppgavene er meningsfulle og engasjerer. Å bruke tid på førskrivingsfasen, både når det gjelder motivering og å skaffe seg kunnskap om tema og tekstsjanger, vektlegges som nyttig.

Et eksempel på dette kan være å bruke film som utgangspunkt for tekstskaping. La elevene leve seg inn i historien gjennom å skrive sin egen versjon av en scene fra filmen de har sett i forkant.

Et annet eksempel kan være å arrangere olympiske leker med "ekte" øvelser basert på fakta innlært i samfunnsfagtimen, for deretter å feste opplevelsene til arket senere. Ved å kombinere ulike fag og ulike inspirasjonsaktiviteter, stimulerer man til kreativitet og samtidig til dybdeløring.

Bruk av autentiske tekster til fordel for leseboktekster som inspirasjon og modell for egen tekstproduksjon, har vist seg å være en motiverende faktor for mange elever, særlig gutter. Tekstene i nasjonale prøver er valgt ut etter nøye kriterier og er godt egnet for å få erfaring med "virkelighets"

tekster, både når det gjelder lesing og skriving. Teksttypene elevene leser bør også skrives.

Modelltekster og eksempeltekster

Å bruke modelltekster og eksempeltekster for å modellere hvordan tekst er bygd opp, har vist seg å være effektivt som inspirasjon og som stillas for egen skriving. Å være sikker på oppgaven, er motiverende i seg selv. Diskusjonen rundt disse tekstene i fellesskap om kjennetegn ved oppbygging og sjanger, blir viktig for å lage seg et metaspråk om tekst og bidrar også til dybdeløring. Under skriving kan eleven gå tilbake til modellteksten for å sjekke ut om kriteriene ved egen tekst er oppfylt.

Eksplisitt skriveundervisning

Forskning viser at eksplisitt undervisning både i skrivestrategier og i skriveprosessens faser har effekt. Det innebærer blant annet å gjøre skrivearbeidet synlig for elevene gjennom modellering og samtale om hvordan man tenker i arbeidet. Sirkelen for undervisning og læring kan være en støtte i skriveundervisningen og bygge stillaser for elevene slik at de mestrer skriveprosessens ulike faser.

Følger man sirkelen for undervisning og læring, lærer elevene først å gjøre et forarbeid ved bl.a å innhente informasjon og å lage begrepsbank. Neste del handler om modellering og dekomponering. Da studeres ulike modelltekster forså å plukkes fra hverandre, slik at tekstens struktur og språklige kjennetegn gjøres til gjenstand for samtale. I tredje del foregår det felles tekstskaping, før elevene til slutt skal prøve seg på egen hånd.

Underveis i skriveprosessen trenger eleven å mestre ulike skrivestrategier. Det kan være hensiktsmessig å dele også selve skriveprosessen inn i fire faser: Førskriving, å komme i gang, underveisrevisjon og slutføring. Førskrivingsfasen handler om strategier for motivering og informasjon. I neste fase skal eleven begynne å skrive, og trenger å planlegge og disponere teksten sin. Her skiller mellom kaoskrivere og planleggere – avhengig av personlighet og arbeidsstil velges egnede strategier. Kaoskrivere trives kanskje best med tenkeskriving, mens et avsnittskjema kan være hensiktsmessig for en planlegger. Neste fase er revisjonsfasen. Her vurderer eleven både seg selv og medelever. Her sjekkes ikke bare rettskriving og skrivefeil, men også alle aspektene ved teksten; mottaker, formål, innhold, språk, feil, organisering. Siste fase er slutføringsfasen, der teksten gjøres klar for publisering (Utdanningsdirektoratet 2015; Kvithylid m. fl. 2014).

Elementer som gir høy læringseffekt

Rapporten Writing Next undersøkte hvilke elementer i skriveopplæring som gir høyest læringseffekt for barn og unge fra 4. til 12. årstrinn (Graham & Perin, 2007 i Utdanningsdirektoratet 2015). Fire funn utmerket seg som spesielt effektive når det gjaldt å utvikle evnen til å formulere seg:

- eksplisitt undervisning i skrivestrategier
- å oppsummere lest tekst
- å samskrive
- å ha et mål med skrivingen.

I tillegg viste det seg at disse elementene høynet kvaliteten på egen tekstproduksjon (Utdanningsdirektoratet 2015).

De andre elementene som kan ha god læringseffekt i skriveopplæringen, er å la elevene skrive på pc/iPad, å la elevene lære hvordan setninger kan kombineres, at elevene lærer tenkeskrivingsaktiviteter, at elevene får emnehjelp gjennom å skrive undersøkende om et/en konkret objekt/observasjon, prosessorientert tilnærming til skriving, skriving etter mønster fra modelltekster og til slutt at elever skriver for å lære (Utdanningsdirektoratet 2015).

Å kunne kommunisere budskapet sitt på en hensiktsmessig måte, handler på sikt om å bli tatt på alvor og å ha en stemme i samfunnet.

STL+ :Langsiktig og metodisk språkutvikling

Som i Leseplanen 1.-4. trinn er også STL i denne leseplanen en av flere arbeidsformer vi skal bruke for å fremme elevenes språkutvikling og læring i alle fag.

I planen 1.-4. trinn vektlegges lyd støtten, plusstegnet, som en vesentlig støtte for blant annet å “knekke lesekode” raskere. Av den grunn kan STL+ lett knyttes til bare den første lese- og skriveopplæringen. Vi vet at å jobbe etter denne arbeidsformen fra 1.-4. trinn gir rom for inkludering og tilpasset opplæring, samt bedret lese- og skriveferdigheter (Bedre skole, nr. 2- 2014). Denne arbeidsformen innebærer at man:

Bruker sirkelmodellen / Sirkelen for undervisning og læring

- Lar elevene møte et tekstmangfold i tverrfaglige temaer.
- Lar elevene undre, reflektere, utforske og gå i dybden gjennom oppdagende skriving og gjennom bruk av teknologi og språksamtaler.
- Lar elevene bli møtt med høye, men reelle forventninger der de er i sin språkutvikling.
- Lar elevene få ferdigheter som er grunnleggende og nødvendige redskaper for læring og utvikling i alle fag på alle trinn, også i arbeid og samfunnsliv.

Larvikskolen skal benytte arbeidsformen videre på 5.- 7. trinn. Elevene har kommet et steg videre i sin lese- og skriveutvikling, og vi ønsker at elevene nå etter hvert utvikler en metakognitiv bevissthet og får bedre innsikt i å overvåke egen læring. Vi ønsker at de lærer å reflektere over variert og funksjonell bruk av ulike læringsstrategier.

Målet er at de skal bli bevisste brukere av fagspråk og ha et stort repertoar av læringsstrategier, at de vet hvordan de selv lærer best og på hvilke tekster de ulike læringsstrategiene fungerer for dem. STL+ er en arbeidsform som sammen med flere andre, vil kunne møte disse ønskene og målene vi har på vegne av våre elever.

Samtidig har arbeidsformen i seg det Fagfornyelsen 2020 vektlegger og har som mål, nemlig å styrke utviklingen av elevenes dybdelæring og forståelse. Elevene skal jobbe tverrfaglig, og kritisk tenkning og refleksjon i egen tekstskaping er sentralt.

Frank Hansen (Statped) sier om arbeidsformen: “STL+ er en handlingsorientert undervisning og opplæring i en sosial kontekst med eleven som aktør for egen læring” (Hansen 2018).

2.2.5 Å UTVIKLE MOTIVERTE OG ENGASJERTE LESERE

Motivasjon virker inn på prestasjoner i lesing

Motivasjon er fundamentalt for leseengasjement, og virker inn på prestasjoner i lesing. Dette innebærer at arbeidet med elevenes motivasjon er en sentral del av god leseopplæring (Guthrie & Wigfield, 2000). Elever kan drives av både indre og ytre motivasjon avhengig av hvor mye kunnskap de har om et emne. For at elevene skal oppleve at tekstene de leser er interessante, må god leseundervisning legge vekt på at elevene ser sammenhenger mellom det de leser og virkeligheten. For lærere handler det for eksempel om å

stille spørsmål som hjelper elevene med å se slike sammenhenger. Det handler også om å gi elevene rik tilgang på tilpassede lesetekster slik at de opplever mestring.

Klare mål og god tilbakemelding gir eleven tro på egne ferdigheter

Tiltro til egne ferdigheter er et viktig aspekt for elevenes motivasjon (Solheim, 2011). Undervisningspraksis der læreren sammen med elevene setter klare kunnskapsmål for lesing og læring ut fra kompetansemålene i KL06, og der læreren gir feedback, øker elevenes tro på egne ferdigheter. Valgmuligheter er motiverende fordi det gir elevene en følelse av medvirkning og kontroll. Elevene blir aktører i egen læringsprosess.

Engasjement skaper drivkraft i lesingen

Engasjement er knyttet til den drivkraften som skapes når elevene forstår hvorfor lesingen er viktig, hva hensikten med lesingen er eller når de selv lar seg fange av det de leser. Her er IRRR en god arbeidsform. Engasjement består av en kognitiv dimensjon, en sosial dimensjon og motivasjon (Guthrie & Wigfield, 2000).

Den kognitive dimensjonen innebærer at leseren gjør bevisste valg innen en kontekst, og velger strategier for å forstå tekstens innhold. For å fremme engasjement må læreren klargjøre målet og hensikten med lesingen og modellere og jobbe med ulike lesestrategier som elevene kan benytte seg av.

Den sosiale dimensjonen innebærer at elevene får oppleve gleden av å dele en teksts innhold med andre. I samtaler om tekst er det viktig for elevenes motivasjon at læreren stiller autentiske spørsmål, der en spør fordi en ikke vet, ikke for å kontrollere om elevene har det rette svaret. Elevenes svar kan følges opp med høy verdsetting og opptak (Lillesvangstu m.fl., 2007). Ved høy verdsetting tar læreren det eleven sier på alvor og bruker det videre i undervisningen, og ved opptak løfter læreren frem elevenes innspill og tydeliggjør dem. Lesing er en personlig opplevelse, der drivkraften for å lese kommer innenfra og inspireres og styres av gode leseopplevelser. Samtidig er lesing en sosial og kulturell prosess som foregår i et kulturelt rom der den enkelte i samspill med andre kan bli påvirket og inspirert til å lese. God leseundervisning handler om å skape kultur for lesing i klasserommene.

Leselyst kan dyrkes frem gjennom gode leseopplevelser

Når vi vet at det er en sammenheng mellom elevenes lesekompetanse og den tiden de oppgir at de bruker på frivillig lesing, og at spesielt gutter oppgir at de bruker liten tid på lesing (Roe og Taube, 2012), blir det et viktig mål for skolens leseopplæring å utvikle lystlesere. Leselyst kan dyrkes frem gjennom å gi elevene gode leseopplevelser og å vise interesse for deres leseerfaringer. Når elevene kommer til ungdomsskolen, kan en gjerne starte med å gjøre seg kjent med elevenes lesehistorie, hva de liker å lese og hvilke

sjangre de har erfaring med, og ta hensyn til deres lesepreferanser (Hoel, Håland og Begnum, 2009). Elevene trenger lærere som har et stort repertoar å øse av når det gjelder å veilede elevene i deres videre valg av tekst. I tillegg til egne leseerfaringer og kjennskap til felleskulturelle tekster, trengs lærere som oppdaterer seg på nyere ungdomslitteratur og sakprosa som egner seg for målgruppen, og som også kan formidle dagens litteratur til dagens unge. Lærere i alle fag kan oppmuntre elevene til å lese populærvitenskapelige tekster innenfor sitt fag. Fakta- og dokumentarmagasinet til "Foreningen !les", [Faktafyk](#), kan anbefales. På nettsidene [Nysgjerrigper](#) og [Ung](#) kan en finne saktekster for ungdom. Når det gjelder anmeldelse av ny barne- og ungdomslitteratur anbefales nettstedet [barnebokkritikk](#).

Høytlesing kan bidra til kultur for lesing

Høytlesing kan være velegnet til å etablere en varig klasseromskultur for lesing. Høytlesing er ikke avhengig av den enkelte elevs evne eller vilje til å lese selv, den gir alle elevene lik tilgang til teksten, og alle blir ferdige med leseaktiviteten samtidig. Læreren har mulighet for å stoppe opp og samtale med elevene om personer, hendelser og handlinger, skape undring, refleksjon, identifikasjon og invitere elevene til å gjøre sammenligninger. God leseopplæring innebærer også at alle lærere er rollemodeller som formidler til elevene sine noe om hva de leser i fritiden, som for eksempel at de deler gode historier, leser korte utdrag som de har lagt spesielt merke til eller gjenforteller noe av det de har lest. Leseglede smitter! God leseopplæring innebærer videre at elevene får anledning til å formidle leseropplevelsene sine til andre. Det kan for eksempel være i form av å anbefale litteratur for hverandre i klassen, lese høyt for hverandre, skrive bokanmeldelser til avisen eller presentere nye tekster de har laget med utgangspunkt i litteraturen de har lest. Slike tekster kan være omforminger av teksten i nye sjangre, nye tekster skrevet ut fra nye perspektiver, nye forsider, dramatiseringer av utdrag eller sammenligninger av bok og film.

I forholdet mellom lesing og læring beskriver Patricia Alexander (Gjengitt i Skaftun, 2010a) tre utviklingsfaser som avhenger av elevenes kunnskap om emnet, strategivalg og motivasjon. I den første fasen, avklimateiseringsfasen, har elevene lite kunnskaper om emnet, de må bruke mye energi for å få med seg tekstens innhold og ytre motivasjon har stor betydning. Lærerenes rolle som motivator og tilrettelegger er særlig viktig for elever i den første fasen. Elever på et kompetent nivå har mer kunnskap om emnet, og kan benytte seg av mer avanserte lesestrategier. Elever på dette nivået får etter hvert større interesse for fagområdet og er i mindre grad avhengig av ytre motivasjon. I utviklingen mot ekspertisenivå får elevene større fortrolighet med fagområdet, økt engasjement og større grad av indre motivasjon som drivkraft.

3. Dimensjoner i leseplanen 5.-7. trinn

3.1 Å UTVIKLE GODE SPRÅKFERDIGHETER

Å utvikle gode språkferdigheter

HOVEDMÅL

Har god forståelse for språkets form-, innholds- og bruksside.

Forstår det enkelte fagets språk.

Bruker begreper tverrfaglig og i ulike sammenhenger og aktiviteter.

Har gode kommunikative ferdigheter tilpasset mottaker og formål.

DELMÅL	TILTAK OG ARBEIDSMETODER
<ul style="list-style-type: none">• Har et godt utviklet ordforråd som består av:<ul style="list-style-type: none">- Hverdagsspråk.- Akademiske begreper.- Fagspesifikke begreper.• Uttrykker og grunngir egne standpunkter og viser respekt for andres.• Har dybdeforståelse av sentrale akademiske ord og faglig terminologi tilknyttet tema man jobber med (<u>Begreper</u>).• Har dypere og mer situasjonsuavhengig forståelse av begreper (forståelse av noe som ikke er nærværende).• Har gode og fleksible assosiasjonsnettverk.<ul style="list-style-type: none">- Har sikre, stabile og nyanserte begreper som er systematisk organisert.- Over- og underbegreper.- Ser likheter og forskjeller.- Kan kategorisere begreper.	Sikre språklig bevissthet (se tiltak 1.- 4. trinn).
	Jevnlig fokus på lystbetonte språklige aktiviteter (gjerne timeplanfestet).
	Jobbe tverrfaglig og i dybden med sentrale begreper på en systematisk måte etter f.eks. <u>Begrepslæringsmodellen</u> eller <u>begrepsorientert leseundervisning/BLU</u> . Begrepene må alltid knyttes til et tema.
	Legge til rette for at elevene bruker egne livserfaringer og bakgrunnskunnskaper i arbeidet med å lære seg nye begreper.
	Jobbe tverrfaglig med synonymer, antonymer, homonymer og kategorisering av begreper i alle fag. Eksempler: <ul style="list-style-type: none">- Bruke begrepskart (Kidspiration/ Inspiration).- Lage ordtre i klasserommet.- Lage egen/klassens ordbok som kan deles digitalt i Google.- Begrepsbok i BookCreator.

DELMÅL	TILTAK OG ARBEIDSMETODER
<ul style="list-style-type: none"> • Har metaspråklig bevissthet og metakognitive ferdigheter, som bevissthet om egen forståelse og læring. • Gjenkjenner og forstår mønstre i språk og har god grammatisk forståelse. • Eleven forstår og bruker systemet av språkklyder, ordlagings- og bøyningssystemet vårt. • Bruker de ulike ordklassene på en hensiktsmessig måte. • Har syntaktisk kunnskap om språket, og vet at ulike ord har ulike funksjoner i setningen. • Er trygg på sin språklige identitet. 	<p>Repetere grammatikk og språkets mønstre knyttet til tekster og temaer. Eks.: Regler for bøyning av substantiv, verb og adjektiv gjennom:</p> <ul style="list-style-type: none"> - Ordjakt. - Fulle inn i bøyningsskjema. - Bingo. - Hentediktat. - m.m.
	<p>Arbeide med de ulike ordklassene.</p> <ul style="list-style-type: none"> - Fokus på at språket kan deles inn i innhold, form eller funksjon i setningen (grammatikk). - Gjøre om ordklasser: At ord endrer funksjon og betydning i en setning. Eks.: Gjøre om fra substantiv (argument) til verb (argumentere) og fra adjektiv (kjærlig) til substantiv (kjærlighet). Eks.: Setningspuslespill Refsahl.
	<p>Arbeide med ords grunnbetydning og medbetydninger (medbetydning betyr her forestillinger og assosiasjoner). Bruk alle sanser ved innlæring av begreper, inkludert den følelsesmessige komponenten i ordene, holdninger knyttet til begrepet m.m.</p>
	<p>Bruke begreper funksjonelt gjennom undring, dialog og refleksjon gjennom eksempelvis:</p> <ul style="list-style-type: none"> - Debatt. - Læringspartner. - Gjenfortelling. - Klasesamtale. - Faglige samtaler mellom lærer og elev. - Læresamtale mellom elever. - Gruppearbeid. - Muntlige innleveringer på iPad. - Apper: Explain everything, AVR Pro, Google Hangouts. - <u>Klasseromsdialogen</u> i Språkløyper.
	<p>Multimodale fremføringer i tverrfaglige prosjekter.</p>
	<p>Jobbe med hvordan man vurderer andres fremstillinger ut fra faglige kriterier.</p>
	<p>Øve på å lytte til og videreutvikle innspill fra andre og skille mellom meninger og fakta. Jobbe med balansen mellom etablert kunnskap og muligheten for nytenkning.</p>

DELMÅL	TILTAK OG ARBEIDSMETODER
	<p>Arbeid med kildekritikk og kildens pålitelighet gjennom refleksjon, caser, rollespill m.m.</p>
	<p>Arbeide med muntlige fortellinger og fremstillinger med fokus på:</p> <ul style="list-style-type: none"> - Variert ordforråd og setningsoppbygging. - Blickkontakt. - Kroppsspråk. - Stemmeleie. - Tonefall, intonasjon. - Dramaturgi.
	<p>Sammenligne og finne likheter og ulikheter i språk, målform og dialekter.</p>
	<p>Arbeide med språk og identitet med temaer som:</p> <ul style="list-style-type: none"> - Mangfold. - Samisk. - Svensk, dansk. - Morsmål. - Bokmål/sidemål.
	<p>Nettressurs for arbeid med språk og vokabular: Språkløyper.</p>

Å utvikle strategiske lesere

HOVEDMÅL

Har god leseforståelse.
Bruker gode og hensiktsmessige strategier i tekstarbeid.

DELMÅL

- Trekker gode slutninger.

TILTAK OG ARBEIDSMETODER

Når det gjelder valg av tekster er det viktig at lærerne ser til fagfornyelsen og de tre tverrfaglige temaene folkehelse og livsmestring, demokrati og medborgerskap og bærekraftig utvikling. Tekstene bør være autentiske og stimulere til interesse og motivasjon for temaet og teksten.

Gode undervisningsmetoder:

- Ekspisitt undervisning (ELU).
- Resiprok undervisning.
- BLU (begrepsorientert leseopplæring).
- Tekstsamtaler i grupper.
- Utvikle elevens evne til å trekke slutninger.
- Strategioversikt.

Få frem elevenes:

- Bakgrunnskunnskap/erfaringer.
- Mentale bilder.
- Resonnement.

Eksempler på arbeidsmetoder:

Puslepillet – en øvelse i å trekke bevisste slutninger: Man fjerner sentrale elementer i en tekst, eks. enkeltord, lengre fraser eller overskrifter. Elevene skal finne ut hvor i teksten de ulike ordene som er tatt ut passer inn.

Blabb – en øvelse i å skape helhetlig forståelse: Man fjerner ett ord i en tekst, som er et kjerneord hele teksten handler om. Elevene skal finne ut hva ordet er.

Hypotesetesting – en øvelse i å stille relevante spørsmål: Elevene trekker hypoteser om hva teksten handler om etter hvert som de får én og én setning representert fra lærer, og danner seg hypoteser.

Klippfortelling – en øvelse i å skape sammenheng i tekst: Læreren klipper opp en tekst i biter og elevene skal selv konstruere den, se sammenheng og trekke slutninger.

DELMÅL	TILTAK OG ARBEIDSMETODER
<p>Reflekterer og vurderer, forstår og fortolker</p> <ul style="list-style-type: none"> • Leser kritisk. • Leser mellom linjene. • Stiller gode spørsmål. • Deltar i tekstsamtaler. 	<p>Gode undervisningsmetoder: Undervisningstidene bør ha rikelige innslag av forståelsesundervisning preget av kognitiv interaksjon, motivasjon, tankekart, memoreringsstrategier, å stille spørsmål til teksten og oppsummere.</p> <ul style="list-style-type: none"> - <u>Klasseromssamtalen</u> - <u>Bruk av lesebestillinger</u> - <u>Rollekort</u> <p>Eksempler på arbeidsmetoder:</p> <ul style="list-style-type: none"> - <u>Blabb</u> - <u>Klippefortelling.</u>
<p>Visualiserer og skaper språklige bilder for å forstå.</p> <ul style="list-style-type: none"> • Øver opp sine mentale bildeskapende evner. • Frembringer kunnskap knyttet til teksten i forkant av lesing. 	<p>Språket vårt inneholder mange bilder eller metaforer. Om disse metaforene oppfattes slik forfatteren hadde tenkt, er avhengig av forkunnskapene og leseferdighetene til leseren. Bildene skapes og hjelper oss med å forstå en tekst. Det handler om å knytte teksten til bakgrunnskunnskap eller personlige erfaringer.</p> <p>Ha fokus på strategier i undervisningen:</p> <ul style="list-style-type: none"> - Visualiseringsstrategier. - Metaforer/faglige metaforer. <p>Eksempler på arbeidsmetoder:</p> <ul style="list-style-type: none"> - Tenk høyt! – en øvelse i å forklare bilder i en tekst: Læreren leser en tekst høyt og stopper underveis og forklarer høyt fra hva h*n tenker og ser for seg. - Overskriften som forsvant – en øvelse i å sammenfatte tekstens hovedpoeng: Læreren finner en tekst og fjerner overskriften. Elevene skal reflektere over ulike forslag og finne eksempler på overskrifter.
<p>Reflekterer over ulike teksters budskap og innhold og sammenholder det med innhold fra andre tekster:</p> <ul style="list-style-type: none"> • Øver opp evnen til kritisk lesing. • Forholder seg til at tekster belyser et tema fra flere ståsteder. • Tar egne valg. • Danner egne meninger. • Tar stilling til og skaper sammenheng i kompleks, og til tider motstridende, informasjon. 	<p>Gode undervisningsmetoder: Bruk av multiple tekster/ flere stemmer.</p> <p>Eksempler på arbeidsmetoder:</p> <ul style="list-style-type: none"> - Detektiven – en øvelse i å lokalisere ulike former for informasjon: Elevene jobber med to ulike tekster som handler om samme tema og finner overlappende, motstridende og unik informasjon i begge tekstene. - Historikeren – en øvelse i å skape sammenheng mellom ulike kilder: Elevene må integrere informasjon fra to tekster. - Hvem uttaler seg og hva mener de? – En øvelse i å sortere stemmer i teksten: Man jobber med å identifiserer ulike aktører i en tekst og forklarer hvorfor de er nevnt.

DELMÅL	TILTAK OG ARBEIDSMETODER
<p>Leser kritisk og vurderer og reflekterer over ulike teksters:</p> <ul style="list-style-type: none"> • Innhold. • Språk. • Struktur. • Vinkling. • Pålitelighet. • Forstår ulike argumenter i en tekst. • Reflekterer over informasjon som står i motsetning til det man forventer. • Vurderer ulike kilder opp mot hverandre. • Vurderer ny informasjon opp mot det man vet fra før. • Leser mellom linjene. • Forstår det som ikke står eksplisitt. • Viser til kilder i egne tekster og håndterer opphavsrettslige regler for bruk av tekster og bilder hentet fra internett. 	<p>Elevene lever i et tekstmangfold, og de skal klare å forholde seg kritisk til ulike typer informasjon og stadig mer komplekse lesesituasjoner. Elevene må derfor få gode strategier for å klare å forholde seg til flere kilder. Evnen til kritisk lesing vil derfor være av stor betydning.</p> <p>Eksempler på arbeidsmetoder: På jakt etter tekstens agenda – en øvelse i å avsløre tekstens hensikt: Læreren bruker f.eks. reklametekster og elevene jobber i grupper:</p> <ul style="list-style-type: none"> • Felles refleksjon. • Kritikertorg: En oppgave hvor elevene jobber med skjema hvor de svarer på spørsmål rundt: <ul style="list-style-type: none"> - Emnet/informasjonen og påstander. - Struktur. - Bruk av bilder. - Formål, åpen og skjult agenda. - Sammensetning og komposisjon. - Årsakssammenhenger. - Hva teksten ikke forteller. - Troverdighet og kilder. <p>Tidslinje – en øvelse i å organisere hendelser kronologisk: Kan brukes i alle fag for å strukturere informasjonen og få oversikt og sammenheng.</p> <p>Arbeidsmetodene er i hovedsak hentet fra “God leseopplæring med nasjonale prøver”, Roe, Ryen og Weyegang 2018.</p> <p><u>Bruke IKT plan</u> <u>Hvordan kartlegge elevenes læringsstrategier?</u></p>

3.3 Å UTVIKLE GODE KODINGSFERDIGHETER OG LESEFLYT

Å utvikle gode kodingsferdigheter og leseflyt

HOVEDMÅL

Mestrer flytende og automatisert lesing.

DELMÅL	TILTAK OG ARBEIDSMETODER
<ul style="list-style-type: none"> • Har kunnskap om hvordan ord er bygd opp (bokstaver, fonemer, stavelser, for- og etterstavelser og morfemer.) • Har automatisert ordgjenkjenning og mestrer ortografisk lesing. • Leser vanskelige og ikke-lydrette ord med nøyaktighet. <ul style="list-style-type: none"> - Bruker hensiktsmessige strategier for lesing av vanskelige ord. - Leser hørfrekvente ord med automatikk. • Leser sammenhengende tekst raskt, automatisk, uanstrengt og med god prosodi og betoning. Formidler derav budskapet på en bedre måte. • Leser og forstår samtidig. • Har metakognitiv bevissthet og overvåker egen lesing • Leser bøker på 150-200 sider. • Finner og leser tekster på internett. • Leser tv-tekstingen. • Leser ord med komplisert konsonantforbindelse, sammensatte grafemer og diftonger. <ul style="list-style-type: none"> - Lydrette og ikke-lydrette ord. • Leser alle småord riktig og får med alle endelser. • Utnytter informasjon fra og bruker tegnsetting riktig, og vurderer hvor det er riktig å sette i pauser. 	<p>Helhet - del - helhet: Delarbeidet (språklige detaljer).</p> <p>Arbeid med språklige detaljer bør gjennomføres ukentlig i arbeid med tekster. Fortrinnsvis knyttet til arbeid med begreper ut fra et relevant tema.</p> <ul style="list-style-type: none"> - Sikre språklig og fonemisk bevissthet (se tiltak 1.- 4. trinn). - Knytte begrepenes form (grammatikk) til innhold og bruk. - Arbeide med ord med komplekse bokstav- og lydforbindelser f.eks. skj-, kj-, -ng, -rn, gj-. - Arbeide med ord som begynner med konsonantforbindelser i fremlyd og utlyd, f.eks. tj-, str-, -rsk osv. Lese med nøyaktighet. - Arbeide med stavelser. - Dele opp lange og vanskelige ord og sammensatte ord for å hjelpe eleven til rask avkodning. - Arbeide med ords oppbygging: grunnstamme, morfemer m.m. - Øve på å lese vanskelige ord på nytt, dele opp i stavelser, undersøke første og siste del av ordet, se på ordets grunnform. - Arbeide med bøyninger i de ulike ordklassene. - Arbeide med setningsoppbygging Refsahl. - Arbeid med ikke-lydrette ord. Hva er ikke lydrett i ordene? Refsahl - Hentediktat
	<p>Øve på gjenkjenning av ortografisk mønster ved å lese hørfrekvente ordlister og utvide antall ord.</p> <ul style="list-style-type: none"> - Øve på de 500 hørfrekvente ord, «ordbildelager». - Klinkenberg hørfrekvente ord (lastes ned som pdf). - Sandefjordsportalen lesetrim - Relemo
	<p>Mengdelesing (husk knyttneveregelen og 90 % sikkerhet i avkodingen). Daglig stillelesing i tilpassede og aldersadekvate bøker, lesekvarten.</p>

DELMÅL	TILTAK OG ARBEIDSMETODER
<ul style="list-style-type: none"> • Koder tekster i sin helhet, og har kunnskap om hvordan tekster er bygd opp. - I form av både tekst og visuelle virkemidler. - Avkoder paratekster (overskrifter, ingresser, noter m.m.) - Avkoder multimodale tekster. - Sjangerlære. 	<p>Ha tilgjengelig et variert og oppdatert utvalg av bøker (også lydbøker). Sette av tid til individuell lesing hver dag med aldersadekvate tekster. Ha klassebibliotek med bøker elevene tar med hjemmefra.</p>
	<p>Det er greit å ha fokus på nøyaktighet, hurtighet og flyt i lesingen. Men en må passe på at tekstene tilpasses til elevens leseutviklingsnivå. Husk at tempo og flyt kommer når avkodingen er automatisert.</p>
	<p>Bevisstgjøre elevene på de to ulike avkodingsstrategiene: Fonologisk (lydmetoden) og ortografisk (ordbilder). Hjelp elevene med å flytte oppmerksomheten fra ordenes enkeltlyder til hele ordet, og fra det enkelte ordet til hele setningen.</p> <p>Bruke strategier for skjermlesing. Bruke digitale verktøy</p> <p><u>Skjermlesing</u></p> <p><u>Veiledet lesing.</u></p> <p><u>Repetert lesing, vekslesing og korlesing</u></p> <ul style="list-style-type: none"> - Korlese med f.eks. fokus på setningsmelodi og pauser. Reflektere om teksten i etterkant og trekke frem vanskelige ord og begreper. - Vekselse, f.eks. lese med læringspartner og overta etter hverandre. - Samlesing med iPad
	<p>Høytlesing og stillelesing, hvor man fokuserer på å overvåke egen lesing og trener på god leseflyt (med prosodi, tegnsetting og stemmebruk). Bruke læringspartner eller lydopptak.</p>
	<p>Modellere ved at lærer leser høyt fra ulike teksttyper og på ulike måter. Reflektere rundt lesingen i etterkant.</p>
	<p>Feedback fra lærer eller læringspartner. Overvåke og evaluere egen lesing. Gjøre lydopptak og lytte reflekterende på egen innlesing.</p>
	<p>Lese med læringspartner.</p>
	<p>Lese kreativt (sint, glad, nysgjerrig mm.)</p>
	<p>Øve på å fremføre en tekst. Øve på leseflyt som en autentisk repetisjon av teksten, der kommunikasjonsaspektet til lesing er i fokus, mer enn å lese raskt.</p>

DELMÅL	TILTAK OG ARBEIDSMETODER
	<p data-bbox="764 315 1098 342">Gi leselekser med lesebestilling.</p> <p data-bbox="764 416 1437 481">Innarbeide gode vaner for å vurdere og korrigere egen ortografi, tegnsetting og ordbruk gjennom f.eks.:</p> <ul data-bbox="799 488 1437 750" style="list-style-type: none"> - Lage egen ordbok og egne ordkort i forbindelse med bevisstgjøring av ords opprinnelse, betydningen av ord og grammatikk. Ha rask tilgang på digitale ordbøker og få til en regelmessig bruk <u>Lexin ordbok</u>. - Bruke talesyntese og stavekontroll i digitale tekster. - Ukas ord, begrepskart, ordjakt og øveord. - Sortere ord etter skrivemåte. - Manipulere setninger og tekster. <p data-bbox="764 824 1437 920">Arbeide med å kode ikke bare tekst, men også andre virkemidler, f.eks. undertekster og tabeller. Øve på å forklare med verbalspråket hva de visuelle virkemidlene betyr.</p> <p data-bbox="764 994 1437 1059">Hente inspirasjon fra og bruke intensive lesekurs etter metodikk: Helhet – del –helhet: “Gode lesekurs”.</p>

Å utvikle funksjonell skriving og tekstskaping

HOVEDMÅL 1

Skriver tekster med tydelig struktur, sammenheng mellom setninger og avsnitt, god rettskriving (ortografi) og riktig tegnsetting.

Bruker kunnskap om ordklasser og syntaks i samtale om egne og andres tekster.

DELMÅL	TILTAK OG ARBEIDSMETODER
<p>5. trinn</p> <ul style="list-style-type: none"> • Vet hvorfor vi har rettskrivingsregler og bruker de viktigste i egen tekstproduksjon. • Bruker de store skilletegnene punktum, utropstegn, spørsmålstegn og komma i egen tekstproduksjon. • Bruker synonymmer, antonymer, nyanserende adjektiver, variert ordvalg og språklige bilder for å skape liv i språket. • Bøyer regelrette substantiv, verb og adjektiv. • Vet at substantiv, verb og adjektiv har ulike funksjoner. • Kjenner til preposisjoner og pronomen. • Kjenner til og bruker bindeordene konjunksjoner (og, men, eller, for, så). • Vet om ledd- og helsetning. • Vet at leddsetninger kan flyttes uten at innholdet endres. • Kjenner igjen og strukturerer egne tekster i innledning, hoveddel og avslutning og vet at innholdet i hoveddel varierer ut fra teksttype. • Strukturerer tekst etter tidsrekkefølge. <p>6. trinn</p> <ul style="list-style-type: none"> • Kan regler for rettskriving og bruker reglene i egen tekstproduksjon. • Kjenner og bruker skilletegnene, kolon, replikkstrek og anførselstegn. • Bruker komma mellom helsetning og leddsetning, og etter interjeksjoner. • Bruker bindestrek ved deling av ord. • Varierer ordvalg og starter setninger på ulike måter. 	<p>Øve på å slå opp i digitale ordlister og oppslagsverk.</p> <p>Øve på alfabetisk rekkefølge.</p> <p>Jobbe med rettskriving ved f.eks.:</p> <ul style="list-style-type: none"> - Intensive rettskrivingskurs på høsten der alle regler jobbes med (Refsahl). Så øve jevnlig gjennom året i forbindelse med tekstproduksjon. - Bruke intowords og talesyntese for å høre gjennom teksten. - Lærer seg huskereglene for å bruke rettskrivingsregler rett. <p>Jobbe med syntaks ved f.eks.:</p> <ul style="list-style-type: none"> - Jobbe med setningspuslespill, for å erfare at innholdet endrer seg når en flytter om på ordene. (Refsahl). Ta utgangspunkt i tekster. <p>Skape variasjon og sammenheng ved f.eks. å:</p> <ul style="list-style-type: none"> - Bruke setningsstartere. - Velge ord ut fra hensikt med teksten: skille mellom negativt og positivt ladede ord, subjektiv og objektiv uttryksmåte. - Finne og velge ekspertord for å uttrykke seg presist. - Samle ord og uttrykk som kan brukes i egen tekstproduksjon i en egen ordbok eller klassens ordbank. - La elevene være ordjegere som samler ord til banken.

DELMÅL	TILTAK OG ARBEIDSMETODER
<ul style="list-style-type: none"> • Bøyer uregelrette substantiv og adjektiv. • Kjenner sterke og svake verb. • Kjenner til adverb, artikler, interjeksjoner, determinativ. • Kjenner til hel- og leddsetningers funksjon. • Kjenner til og bruker bindeordene subjunksjoner (da, når, enda, dersom, fordi, hvis, mens osv.). • Bygger opp tekst med avsnitt. • Vet hva et setningsledd er og finner subjekt, verbal og direkte objekt (SVO). <p>7. trinn</p> <ul style="list-style-type: none"> • Mestrer rettskrivingsregler og kan begrunne skrivemåten. • Mestrer tegnsetting og kan forklare valg av tegn. • Tilpasser ordvalg etter teksttype. • Vet at ordvalg og uttrykk har betydning for hvordan andre oppfatter det som som sies og skrives. • Bøyer verb i alle tider. • Kjenner de ti ordklassene. • Kan forklare hva helsetning og leddsetning er og forklare deres funksjoner. • Bruker bindeord bevisst for å skape sammenheng mellom setninger og avsnitt. • Bygger opp avsnitt med temasetning og kommentarsetninger. • Kan finne verbal, subjekt, indirekte, direkte objekt og adverbial (SVIODO). 	<p>Planlegge og strukturere tekst ved f.eks. å:</p> <ul style="list-style-type: none"> - Bruke tankekart og disposisjon. - Bruke tidslinje for å hjelpe seg til å strukturere teksten kronologisk. - Bruke skriverammer for å øve seg på å strukturere innholdet i tekst. <p>Arbeide med digitale plattformer som f.eks. Kaleido 5-7.</p>

HOVEDMÅL 2

Arbeider kreativt i utformingen av muntlige og skriftlige tekster i ulike sjangre.

DELMÅL	TILTAK OG ARBEIDSMETODER
5. trinn <ul style="list-style-type: none">Strukturerer og bygger opp tekster etter mønster fra autentiske modelltekster.Kan skille mellom skjønnlitteratur og sakprosa.Forteller, presenterer og skriver tekster som dekker skrivehandlingene å informere, å fortelle, å beskrive, å reflektere og å argumentere.<ul style="list-style-type: none">Skriver f.eks.: bruksanvisning, oppskrift, brosjyre, bokanmeldelse, faktatekst, fortelling, dagbokinnlegg, leserinnlegg, dikt, e-post, personlig brev.Bruker virkemidler som presens og ekspertord i fagtekst.Beskriver bilder, personer og ting.Tilpasser egne tekster etter formål og mottaker, gjennom tema-, sjanger-, og ordvalg.Finner og underbygger argumenter.	<p>Læreren bruker <u>skrivehjulet</u> for å planlegge skriveoppgaver som øver de ulike skrivehandlingene.</p> <p>Bruke <u>sirkelmodellen</u> for undervisning: Bygge kunnskap, modellere, konstruere felles tekst og individuelt arbeid.</p> <p>Studere modelltekster: felles tekstsamtale om tekstoppbygging og å finne karakteristika ved de ulike tekstene.</p> <p>Skrive fellestekster/samskrive.</p> <p>Bruke tid på motivasjonsfasen ved f.eks. å:</p> <ul style="list-style-type: none">Se film, lese tekstutdrag, videre: skrive seg selv inn i fortellingen, skrive ny slutt, skrive inn nye rollefigurer.Lage eventer fra kjent fortelling/film f.eks. dramatisere valgprosessen i Harry Potter, spille rumpeldunk, lage sopolimer på sløyden.Arrangere olympiske leker med kostymer og andre effekter, skrive fortelling eller faktatekst i etterkant – tverrfaglighet.La elevene få fantasere rundt hva som kan ha skjedd etter at lærer har laget et tablå av ulike gjenstander som er spredd utover.Bruke <u>skrivestartere</u>.Bruke eksempeltekster og skriverammer.Bruke et stort utvalg av autentiske tekster. Kilder kan være nasjonale prøver, lærebøker i alle fag, aviser, fagartikler, blogginnlegg, reklame som inspirasjon.
6. trinn <ul style="list-style-type: none">Strukturerer og bygger opp tekster etter mønster fra autentiske modelltekster.<ul style="list-style-type: none">Bygger opp forventning i en innledning.Lager fortelling med høydepunkt og spenningskurve.Lager ulike avslutninger (trist, god, åpen).Bygger opp en argumenterende tekst med for- og motargumenter.Skiller mellom fakta og fiksjon i en tekst.Skiller mellom portrettintervju, saksintervju og enkèt.Forteller, presenterer og skriver tekster som dekker skrivehandlingene å informere, å fortelle, å beskrive, å reflektere og å argumentere.<ul style="list-style-type: none">F.eks.: intervju, instruksjon, debattinnlegg, reportasje, skuespill, fortelling.Tilpasser egne tekster etter formål og mottaker, gjennom tema-, sjanger-, og ordvalg.	
7. trinn <ul style="list-style-type: none">Strukturerer og bygger opp tekster etter mønster fra autentiske modelltekster.<ul style="list-style-type: none">Bruker temasetninger og kommentarsetninger i avsnitt.	

DELMÅL	TILTAK OG ARBEIDSMETODER
<ul style="list-style-type: none"> - Begynner ulike steder i en fortelling. - Skriver person-, - situasjons- og stedsbeskrivelser. - Bygger opp argumenterende tekster med for- og motargumenter og tilbakeviser et motargument for å underbygge sin egen sak. • Skiller mellom fantastisk fortelling og realistisk fortelling. • Forteller, presenterer og skriver tekster som dekker skrivehandlingene å informere, å fortelle, å beskrive, å reflektere og å argumentere. • F.eks.: leserinnlegg, appell, tale, rapport, referat, søknad, dialog. • Tilpasser ordvalg, sjanger og tema etter mottaker og formål, og begrunner valgene. • Bruker ulike presentasjonsformer. 	<p>Skrive autentiske tekster som har reelle mottakere. Øve opp bevissthet om mottaker og formål med teksten. Hvilke konsekvenser får det for valg av sjanger, ordvalg og tema?</p> <ul style="list-style-type: none"> - Skrive f.eks. en søknad til rektor om penger til innkjøp av nye fotballer. - Leserinnlegg om farlig trafikk utenfor skolen. - Kjøre debatt og jobbe tverrfaglig med temaer som engasjerer, f.eks: For og imot bevaring av ulvebestanden. - Lese tekster som tar utgangspunkt i hver sin side. Identifisere argumenter for og mot. Elevene forbereder debattinnlegg og debatterer.
	Lage forsider til bøker og stille ut.
	Skrivemapper med ulik type egenskrevne tekster.
	Øve på å finne bindeord i tekst og å binde sammen nøkkelsetninger med bindeord.
	Øve på å presentere med og uten digitale hjelpemidler, f.eks.: <ul style="list-style-type: none"> - Lage trailer med Imovie. - Planlegge filmprosjekt, ha tankekart, manus og storyboard (Forklaring til bruk av iPad apper).

HOVEDMÅL 3

Gir og får respons i skriveprosesser.

DELMÅL	TILTAK OG ARBEIDSMETODER
<p>5., 6. og 7. trinn</p> <ul style="list-style-type: none"> • Bidrar til et trygt klima for å vurdere og å bli vurdert. • Gir og mottar respons med respekt og høflighet. • Utarbeider kriterier for vurdering av tekst. • Gir konkrete og presise tilbakemeldinger som inneholder forslag til forbedringer ut fra faglige kriterier. • Lytter til og videreutvikler innspill fra andre. • Bearbeider tekst etter råd. 	<p>Samtale om å skille person og sak, vurdere arbeid og ikke person, klargjøre hva som menes med konstruktiv kritikk.</p>
	Dramatisere og øve inn eksempler på tilbakemeldingssituasjoner.
	Øve inn tilbakemeldingsrutiner som setter fokus på det positive i teksten, samtidig som eleven blir oppmerksom på forbedringspotensialet. Eks: "to stjerner og et ønske", "læringsvenn", "finne vekstpunkt".
	Bruke Vurdering For Læring (VFL).

DELMÅL	TILTAK OG ARBEIDSMETODER
	Bli enige om kriterier på forhånd, slik at elevene vet hva de skal vurdere og hva de blir vurdert etter.
	Velge ut noen områder som skal vurderes, ikke hele teksten.

HOVEDMÅL 4

Bruker ulike skrivestrategier i arbeid med tekst i de fire fasene: førskriving, å komme igang, revidere underveis og ferdigstilling.

DELMÅL	TILTAK OG ARBEIDSMETODER
5., 6. og 7. trinn <ul style="list-style-type: none"> • Avklarer formål. • Avklarer hvem mottaker er. • Avklarer sjanger, skrivehandling og type tekst. • Bruker strategier for å forberede skriving i førskrivingsfasen. • Bruker strategier for å komme i gang. • Bruker strategier for å revidere utkast. • Bruker strategier for å ferdigstille. • Finner og bruker ekspertord. • Slutfører teksten i forhold til layout. • Publisierer/presenterer teksten. 	<p>Jobbe eksplisitt med skrivestrategier, innføre én og én om gangen tverrfaglig, feste til årsplaner og ta frem ved hver skriveoppgave gjennom året.</p> <p>Bruke sirkelmodellen for undervisning og læring: innhente informasjon, modellere, dialog om struktur og kriterier og eget arbeid.</p> <p>Jobbe systematisk i fire faser:</p> <ul style="list-style-type: none"> - Førskriving. - Å komme i gang. - Revisjonsfase. - Slutfase.

HOVEDMÅL 5

Utforsker og bruker språklige virkemidler og ulike modaliteter i egen tekstsaking.

DELMÅL	TILTAK OG ARBEIDSMETODER
5. trinn <ul style="list-style-type: none"> • Bruker språklige virkemidler for å skape stemning, spenning og interesse. <ul style="list-style-type: none"> - Skaper rytme og stemning i dikt ved hjelp av rim og språklige bilder. - Skaper stemning ved å bruke språklige bilder som sammenligninger, gjentakelser og kontraster. 	<p>Studere modelltekster i fellesskap, diskutere hva som gjør dem stemningsfulle og spennende.</p> <p><u>Skriveknep</u></p> <p>Øve på ulike <u>setningsstartere</u>.</p> <p>Arbeide med <u>skriveverksted</u>.</p>

DELMÅL	TILTAK OG ARBEIDSMETODER
<ul style="list-style-type: none"> - Bygger opp spenning: Ved å starte interessant, å beskrive og skildre steder, folk og dyr og ved å utvide øyeblikket. • Lager sammensatte tekster. <ul style="list-style-type: none"> - Finner illustrasjoner og bilder som passer til innholdet i teksten. 	<p>Arbeide med <u>skriveknep dikt</u>.</p> <hr/> <p>Arbeide med <u>skrivestafett</u>.</p>
<p>6. trinn</p> <ul style="list-style-type: none"> • Bruker språklige virkemidler for å skape stemning, spenning og interesse. <ul style="list-style-type: none"> - Skaper rytme og stemning i dikt ved hjelp av rim og språklige bilder og skildring. - Skaper stemning ved å skildre. - Bygger opp spenning ved å bruke skriveknep. • Lager sammensatte tekster. <ul style="list-style-type: none"> - Bruker modalitetene overskrifter, mellomoverskrifter, ingress, faktabokser, tabeller, snakkebobler, lister, bilder, bildetekster og illustrasjoner for å få frem budskapet i teksten. - Lager film. <p>7. trinn</p> <ul style="list-style-type: none"> • Bruker språklige virkemidler for å skape stemning, spenning og interesse. <ul style="list-style-type: none"> - Skaper stemning ved å bruke kontraster, lage språklige bilder som metaforer og sammenligninger i ulike tekstsjangre. - Bygger opp spenning ved tidshopp i fortellende tekster. - Avslutter sannsynlig, men overraskende i realistisk fortelling. • Lager sammensatte tekster med lenket innhold. <ul style="list-style-type: none"> - Lager presentasjoner og tekstoppdrag med passende grafiske elementer, illustrasjoner, lydfiler, lenker og video. 	<p>Bruke andre presentasjonsformer som f. eks: Imovie, Google presentasjoner, BookCreator.</p>

HOVEDMÅL 6

Skriver sammenhengende med funksjonell håndskrift.

Skriver med flyt på tastaturet.

DELMÅL	TILTAK OG ARBEIDSMETODER
5. trinn <ul style="list-style-type: none">• Skriver lesbart, sammenhengende og med funksjonell håndskrift.• Bruker tastaturet i tekstproduksjon.	Arbeide systematisk med skriftforming for å vedlikeholde kvalitet og oppøve hurtighet. Eks: <ul style="list-style-type: none">- Jevnlige innleveringer med fokus på sammenhengende skrift.
6. trinn <ul style="list-style-type: none">• Skriver sammenhengende med funksjonell håndskrift.• Er godt vant til å bruke tastatur og bruker hurtigtaster.	Øve på å ta notater både for hånd og på tastatur mens man ser på film, eller mens læreren foreleser. Intensive skriftformingskurs.
7. trinn <ul style="list-style-type: none">• Skriver sammenhengende med rask og funksjonell håndskrift.• Skriver med flyt på tastaturet.	Skrivetrening på tastaturet – øve hastighet og presisjon (<u>Skrivesenteret, funksjonell håndskrift</u>).

3.5 Å UTVIKLE MOTIVERTE OG ENGASJERTE LESERE

Å utvikle motiverte og engasjerte lesere

HOVEDMÅL

Er en motivert og engasjert leser.

Opplever lese- og skriveglede.

Har interesse for lesing i alle fag.

Formidle tekster kreativt.

DELMÅL	TILTAK OG ARBEIDSMETODER
<ul style="list-style-type: none"> • Utforsker og søker ny kunnskap ut ifra egne interesser, behov og problemstillinger. • • Får opplevelser og erfaringer med at lesingen er hensiktsmessig og nødvendig. • • Knytter lesing til egne livserfaringer. • • Er undrende, interessert, reflekterende og kreativ i møte med ulike tekster og tekstsjangere. • • Følger med i nyheter/aviser og holder seg oppdatert på hva som skjer i samfunnet og i verden. • • Koser seg med skjønnlitterære bøker/fagbøker eller magasiner. • • Velger ut bøker som er hensiktsmessig i forhold til egen leseferdighet. • • Presenterer fagstoff muntlig, med og uten digitale verktøy. • • Kjenner til mange boktitler og forfattere. 	Være bevisst motivasjon, den kognitive og sosiale dimensjonen ved lesing.
	Tilrettelegge for opplevelser som fører til glede og mestring.
	Formidle tekst gjennom feks. sang, komponering av musikk, kunst, dans og drama (Garageband, iMovie, blogg, podcast).
	Voksne viser anerkjennelse gjennom refleksjon med og mellom elevene. <ul style="list-style-type: none"> - Autentiske spørsmål. - Felles undring. - Lesebestillinger (igangsettere).
	Læreren viser seg som en "leser" og viser eksempler på ulik litteratur. Viser engasjement og glede ved lesing og formidler nytteverdien av lesing.
	Skolen veileder hjemmet i hvordan foreldre kan være gode rollemodeller for elevene. <u>Leseskogen</u> har tips til høytlesing for eleven.
	Elevene deltar i ulike lesekonkurranser som f.eks. <u>Norli Junior</u> .
	Voksne og elever formidler/deler sine tanker/undringer og forståelse av teksten til andre.

DELMÅL	TILTAK OG ARBEIDSMETODER
	Skape interesse for bøker ved å lese selv, bli lest for, eller lytte til lydbøker.
	Fokus på at elevene ser sammenhengen mellom det de leser og virkeligheten. Bruke autentiske og interessante tekster.
	Bruke lesebestillinger for å gjøre elevene mer aktive og engasjerte.
	Elevene deler leseerfaringer. Etter lesestunder kan en stille spørsmål i klassen: Hva leser du nå? Hva handler det om? Vil du anbefale den for andre? Hvorfor? Vise forsiden av boken.
	Elevene får kjennskap til egen leseferdighet og trening i å finne tilpasset vanskelighetsgrad på lesetekster, slik at de opplever mestring.
	Elevene bruker tjenester som boksøk , NLB og Larvik bibliotek for å finne passende bøker.
	Skolen samarbeider med Larvik bibliotek for å finne motiverende bøker på ulike nivåer.
	Elevene møter autentiske tekster, praktiske tekster, manualer for idrett, musikk, osv. slik at de får lesetekster innenfor sine interesseområder.
	Elevene ser fremgang i antall leste bøker. F.eks. ved at bokormer blir hengt opp på veggen.
	Faste lesestunder i klassen.
	Skolen inviterer forfattere på besøk til skolen for å inspirere elevene til å lese og skrive.
	Skolen setter av tid til flere stillelesingsøkter i løpet av skoleuka.
	Voksne samtaler med elevene om at en leser for å lære, og at en leser for å kose seg.

DELMÅL	TILTAK OG ARBEIDSMETODER
	<p>Bevisstgjøre elevene hvilken innvirkning lesing kan ha på den psykiske helsen, og at bøkene kan være et sted for det er lov å drømme seg bort.</p>
	<p>Elevene skriver bokanmeldelser/lager bokreportasjer om bøkene som har vært spennende.</p>
	<p>Bruke samskrivingsdokument for felles tekstskaping i klassen, i grupper eller med læringspartner.</p>
	<p>Elevene arbeider med å lese tekster på de plattformene som de benytter og er interessert i: F.eks. sosiale medier som Instagram, Twitter, Snapchat, Facebook, Pinterest). Ha også fokus på nettvett.</p>
	<p>For elever som ikke er glad i å lese er det viktig at de voksne hjelper til med å finne interessante bøker. Fenger ikke boken eleven etter noen sider, velg en annen bok.</p>
	<p>Lage filmer, tegneserier, klassens nyhetsending og bøker på iPad.</p>
	<p>Arbeide med tverrfaglige prosjekter med temaer som interesserer elevene (f.eks. dagsaktuelle, betydningsfulle temaer).</p>
	<p>Nettressurser: Foreningenles Nysgjerrigper</p>

4. Begrepsliste

5. TRINN	6. TRINN	7. TRINN
Respons Budsjett Livsmestring Klima Miljø Konkret Abstrakt Respektere Konflikt Ressurs Fattigdom Skape Natur Utforske Inkludere Tidslinje Historie Økosystem Forurensning Fakta Vinkel Areal Brøk Guder Fylke Kommune Kropp Vaksine Venn Utryddet Tro Prosjekt Urter Dialekt Informasjon Kilde Intrigemaker Argumentere Påvirke Effekt Egenskap Ferdighet Flo Fjære Blodomløp	Teori Kultur Reflektere Verdi Symbol Relevant Medborgerskap Menneskerettigheter Prosess Sjæl Følelser Begrunnelse Passiv Aktiv Befolkning Oppfinnelse Roller Rik Fattig Sammenligne Verdensdel Grense Utvikling Vann Olje Fred Krig Fjellkjede Forske Blodåre Drivhus Gjødning Kapsel Trening Likhet Muskel Hovedstad Rettferdig Bartrær Planlegge Jordbruk Flukt Identitet Seremoni Forskjell	Truet Bevegelse Nettvett Religion Toleranse Næring Flyktning Asyl Kvotering Oppholdstillatelse Engasjering Oppmerksom Faktor Teknologi Demografi Terreng Angripe Vulkan Gass Jordskjelv Prosent Kunst Kjærlighet Satellitt Vind Visuell Teknikk Virkemiddel Utdanning Positiv Befruktning Valg Danning Bærekraftig Demokrati Likestilling Mangfold Debatt Utvikle Energi Kjemi Miljøbevissthet Medvirkning Kritisk Global

5. TRINN	6. TRINN	7. TRINN
Smittsom	Nysgjerrig	Allianser
Respons	Teori	Truet
Budsjett	Kultur	Bevegelse
Livsmestring	Reflektere	Nettvett
Klima	Verdi	Religion
Miljø	Symbol	Toleranse
Konkret	Relevant	Næring
Abstrakt	Medborgerskap	Flyktning
Respektene	Menneskerettigheter	Asyl
Konflikt	Prosess	Kvot
Ressurs	Sjel	Oppholdstillatelse
Fattigdom	Følelser	Engasjere
Skape	Begrunnelse	Oppmerksom
Natur	Passiv	Faktor
Utforske	Aktiv	Teknologi
Inkludere	Befolkning	Demografi
Tidslinje	Oppfinnelse	Terreng
Historie	Roller	Angripe
Økosystem	Rik	Vulkan
Forurens	Fattig	Gass
Fakta	Sammenligne	Jordskjelv
Vinkel	Verdensdel	Prosent
Areal	Grense	Kunst
Brøk	Utvikling	Kjærlighet
Guder	Vann	Satellitt
Fylke	Olje	Vind
Kommune	Fred	Visuell
Kropp	Krig	Teknikk
Vaksine	Fjellkjede	Virkemiddel
Venn	Forske	Utdanning
Utryddet	Blodåre	Positiv
Tro	Drivhus	Befruktning
Prosjekt	Gjødsel	Valg
Urter	Kapsel	Danning
Dialekt	Trening	Bærekraftig
Informasjon	Likhet	Demokrati
Kilde	Muskel	Likestilling
Intrigemaker	Hovedstad	Mangfold
Argumentere	Rettferdig	Debatt

5. TRINN	6. TRINN	7. TRINN
Påvirke	Bartrær	Utvikle
Effekt	Planlegge	Energi
Egenskap	Jordbruk	Kjemi
Ferdighet	Flukt	Miljøbevissthet
Flo	Identitet	Medvirkning
Fjære	Seremoni	Kritisk
Blodomløp	Forskjell	Global
Smittsom	Nysgjerrig	Allianser
Geometri	Dilemma	Kretsløp
Negativ	Statistikk	Virkemidler
Samfunn	Analyse	Manipulere
Sosial	Fremstilling	Hypotese
Tverrfaglig	Gjenbruk	Vitenskap
Skog	Resirkulering	Deponering
Folkehelse	Kildesortering	Konklusjon
Beskrive	Energiforbruk	Utsagn
Ulv	Økologisk	Reaksjon
Klimaendring	Gruble	Kondensere
Termometer	Diskutere	Fordampe
Forsker	Medier	Introdusere
Problem	Økonomi	Eksperiment
Konsekvens	Utgifter	Politikk
Tolke	Forbruk	Maktfordeling
Respekt	Skepsis	Diktatur
Fakta	Kildekritikk	Alternativ
Avfall	Presentasjon	Gjennomsnitt
Observasjon	Standpunkt	Tilfeldig
Påstand	Servere	Dekorere
Variere	Ingrediens	Detalj
Landskap	Bevisst	Grunnlegge
Kontinent	Ubevisst	Status
Aggresjon	Utbredelse	Registrere
Navigere	Nysgjerrig	Ekspedisjon
Loddrett		Koordinat
Vannrett		Individuelt
Minke		Organisere
Øke		
Ingress		
Avsnitt		

5. Strategioversikt

OVERSIKT OVER STRATEGIER OG METODER:

De skraverete områdene markerer når de ulike strategiene kan introduseres for elevene for første gang. Det er tenkt at en drar med seg og videreutvikler strategiene på de neste trinnene. På sjuende trinn sitter elevene dermed igjen med en verktøykasse av strategier.

Les forøvrig:

- [Udires oversikt over lese- og læringstrategier](#)
- [Leseforståelse og læringsstrategier](#)
- [Oversikt over nyttige strategier samlet av lesesenteret](#)

FORSLAG TIL NÅR LESE- OG LÆRINGS-STRATEGIENE KAN INTRODUSERES.	1.	2.	3.	4.	5.	6.	7.
<ul style="list-style-type: none"> • Fonologisk lesing • Stavelseslesing • Ortografisk lesing • Aktivere forkunnskap • Predikere teksten – hva vil skje • Gjenfortelle • “Forskeren” • “Journalisten” • “Arkeologen” • “Maleren” • Bildetnotat • Tankekart/tegninger • Bli kjent med to-kolonne • Læringspartner • Læresamtale • Strukturere arbeidet sitt ved å stryke ut og krysse av oppgaver 							
<ul style="list-style-type: none"> • Begrepskart • Bruke tekstelementer som overskrift, illustrasjoner og faktabokser til å Orienterer seg • Lage spørsmål til teksten • Finne svar på oppgaver i teksten (finne, tolke, reflektere) • Bruke to-kolonne • Nøkkelord • “Lesestopp”: stopp opp og spør “Forsto jeg dette?” 							

FORSLAG TIL NÅR LESE- OG LÆRINGS-STRATEGIENE KAN INTRODUSERES.	1.	2.	3.	4.	5.	6.	7.
<ul style="list-style-type: none"> • “Lesebriller”: vurdere hensikt og formål: lese for å oppleve, lære eller å gjøre? • <u>Begrepskart</u> – bruke ordene i en sammenheng • <u>Klassifisere</u> i over- og underbegreper • Lese og tolke enkle diagrammer, tabeller og bruksanvisninger • Bevisstgjøre på hva man gjør FØR – UNDER – ETTER lesing • <u>BISON</u> • Nøkkelsetninger: bygge setninger ut fra nøkkelord 							
<ul style="list-style-type: none"> • <u>VØL</u> • Sammendrag som en samling av nøkkelsetninger • <u>Tidslinje</u> • <u>Hendelseskart</u> 							
<ul style="list-style-type: none"> • Utvidede lesebriller: avklare formål med teksten og velge rett lese-måte (<u>skumlese</u>, <u>letelese</u>, <u>nærlese</u>) • Gjenfortelle for læringspartner • Lage en teori (hva tror vi dette handler om) • <u>FOSS - stille spørsmål</u> • Lese med blyant i hånd (notér underveis, sett tegn) • <u>Flerkolonnenotat</u> • <u>Tenkeskrive</u> • <u>Ekspertord/Bokskjema/lotus</u> • <u>Sammendrag</u> 							
<ul style="list-style-type: none"> • Å bruke en disposisjon • Å bruke setningsstartere • <u>Les egen tekst høyt, bruke leserør</u> • <u>Vennediagram</u> • <u>Læresamtale</u> • Visualisere • <u>Styrkenotat</u> 							
<ul style="list-style-type: none"> • <u>Strukturert tankekart bilde</u> • Å lete etter tema i hvert avsnitt: <u>tema-remå</u> • Notatteknikk: <u>nøkkelord/sammendrag</u> • <u>Fargekoding</u> • <u>Lesesirkel/lese i roller</u> • <u>Kritisk lesing: hvem skriver og hvorfor</u> 							

6. Læringsressurser til bruk i undervisningen

6.1 Eksempler på tekster til bruk i undervisningen

6.1.2 DIGITALE TEKSTER 5.-7.TRINN

Eksempeltekster knyttet til tverrfaglig arbeid med temaer etter Fagfornyelsen (hentet fra læringsoppleggene på Whyzo.no). Denne læringsbanken/portalen må skolene

abonnere på. Her kommer det påfyll av undervisningsopplegg hver 14.dag.

FOLKEHELSE OG LIVSMESTRING		
<ul style="list-style-type: none">Hvor tar pengene veien?	Elevene skal lære om privatøkonomi og få en grunnleggende forståelse for penger, inntekt og forbruk.	Digitale tekster: <ul style="list-style-type: none">Lære pengerFinans Norge- skolemeny
BÆREKRAFTIG UTVIKLING		
<ul style="list-style-type: none">Gjenbruk	Elevene gjør undersøkelser om gjenbruk, lærer om avfallshierarkiet, diskuterer resirkulering og miljøvennlighet.	Digitale tekster: <ul style="list-style-type: none">Ung energiStore norske leksikonLoop. AvfallspyramidenStore norske leksikonLoop. MiljønytteNr.no Film: <ul style="list-style-type: none">Hva er bærekraftig utvikling?
<ul style="list-style-type: none">Klima og klimaendringer	Elevene ser på forskjellen mellom vær og klima. De ser på klimaendringer og FN's bærekraftsmål om å stoppe klimaendringene.	Digitale tekster: <ul style="list-style-type: none">Fn.no.CO2-utslippFn.no.StatistikkFn.no.klimaendringerFn.no. Stopp klimaendringene 3 artikler om klimaskeptikere: <ul style="list-style-type: none">Nr.noNr.noNr.no

BÆREKRAFTIG UTVIKLING		
		<p>Film:</p> <ul style="list-style-type: none"> • Forskjell mellom vær og klima • Nrk.no.skole <p>Hva er klimaendringer?</p> <ul style="list-style-type: none"> • Nrk.no.skole <p>Hvordan vil klimaendringer påvirke oss?</p> <ul style="list-style-type: none"> • Nrk.no.skole
<ul style="list-style-type: none"> • Vann i ulike former 	<p>Elevene arbeider med hvordan vann går fra en fase til en annen og hva som kan skje hvis https://snl.no/energiforbrukisbreene forsvinner.</p>	<p>Digitale tekster:</p> <ul style="list-style-type: none"> • Nrk.no.urix • Munin.Buzz • Aftenposten.no • Naturfag.no • Naturfag.no • Naturfag.no <p>Film:</p> <ul style="list-style-type: none"> • Aggregattilstander, faseovergang og partikkelmodellen
DEMOKRATI OG MEDBORGERSKAP		
<ul style="list-style-type: none"> • Demokrati 		<p>Digitale tekster:</p> <ul style="list-style-type: none"> • Wikipedia.Demokrati <p>Film:</p> <p>Hva er demokrati?</p> <ul style="list-style-type: none"> • Nrk.no
<ul style="list-style-type: none"> • Maktfordelingsprinsippet 		<p>Film:</p> <ul style="list-style-type: none"> • Nrk.no.skole

6.2 Boktips for elever på mellomtrinnet:

Boktips

6.3 Læringsressurser for læreren:

Lesesenteret – hvordan kartlegger vi elevenes lesestrategier.

Gode tips til leseleksa:

Leseplanleggeren:

Udir.no

Språkløyper.no

Språkplan.no

7. Nødvendig litteratur

Arstorp, A-T

Hva er lærerens profesjonsfaglige kompetanse?

i Wølner m.fl: **101 digitale grep-en didaktikk for profesjonsfaglig digital kompetanse.**

Oslo: Fagbokforlaget (2019)

Roe, A. & Andersen Ryen, J. & Cecilie Weyergang.

God leseopplæring med nasjonale prøver.

Om elevers utfordringer i et mangfold av tekster.

Oslo: Universitetsforlaget (2018)

Heftene **“Skriving pågår A,B,C”**

Gedde-Dahl og Øgreid, GAN forlag (2013, 2014, 2015)

«I bøkernes verden
er alt mulig»

KVERNDOKKEN, 2012

8. Referanse og litteraturliste

Allington, R. L. og Johnson, P.H. (2002).

Reading to learn. Lessons from exemplary fourth-grade classrooms

New York: Guilford Press.

Bland, J. (2015). Pictures, Images and Deep Reading

Children`s Literature in English

Language Education CLEJjournal, Volume 3, 24 -36

Fielding, L. & Pearson, P.D. (1994)

Reading comprehension. What works?

Educational Leadership, 51: 62 - 67

Finne, T. Roås E.S. og Kjølholdt, A-K. (2014).

Den første skrive-og leseopplæringen. Bruk av PC med lyd støtte.

Bedre skole, 2014-nr.2.

Hagtvedt, B.E., Frost, K & Refsahl, V (2015).

Den intensive leseopplæringen. Dialog og mestring når lesingen har låst seg.

Oslo: Cappelen Damm

Høigård, A. (2007).

Barns språkutvikling - Muntlig og skriftlig.

2. utgave. Universitetsforlaget.

Kintsch, W. (1998).

Comprehension. A paradigm for cognition.

Cambridge, UK: Cambridge University press.

Kverndokken, K. (2012).

101 måter å lese leseleksa på.

Bergen: Fagbokforlaget.

Lundberg, I og Herrlin, K (2008)

God leseutvikling, Kartlegging og øvelser

Oslo: Cappelen Damm

Lundberg, I. (2009)

God skriveutvikling, Kartlegging og undervisning

Oslo: Cappelen Damm

Lundetræ, K. & Tønnessen, F.E. (red.). (2015)

Å lykkes med lesing.

Tidlig innsats og tilpasset leseopplæring.

Oslo: Gyldendal Akademisk.

Mc Laughlin, M. & Allen, M.D, (2002).

Guided comprehension.

A teaching model for grades 3-8.

Newark, DE: International Reading Association.

Rasmussen, J. B. (2003).

Reading literacy performance in Norway. Current practice and critical factors. European Journal of Education,

38: 427 - 443

Roe, A. & Andersen Ryen, J. & Cecilie Weyergang. (2018)

God leseopplæring med nasjonale prøver.

Om elevers utfordringer i et mangfold av tekster.

Oslo: Universitetsforlaget

Roe, 2011 Utdanningsdirektoratet (2006).

Kunnskapsløftet. Læreplan for grunnskolen og videregående opplæring. Læreplan i naturfag.

Sæverud, O., Forseth, B. U., Ottem, E og Platou, F. (2012).

En veileder om begrepslæring- En strukturert undervisningsmodell for barn og unge med språkvansker.

2. opplag.

Wolf, M. & Barzillai M. (2009).

The Importance of Deep Reading, Educational Leadership Vol. 66/6

(Gregersen F. T, Stiftelsen IMTEC (2018)

Dyp læring - Hva er det? Skolelederen, 2018).

Utdanningsdirektoratet.no (2014). [Hva sier forskningen?](#)

Utdanningsdirektoratet.no (2015) [Gi elevene de kan ta i bruk når de skriver?](#)

Kvithyld, T. m. fl (2014).

Gode skrivestrategier.

Oslo: Cappelen Damm

KVALITETSKJENNETEGN: SYSTEMATISK LESEOPPLÆRING 1.- 7. TRINN. LESEPLANER

Målet med planen er økt læringsutbytte for alle elever.
Hensikten med kvalitetsbeskrivelsen er at skoleledelsen leder skoleutviklingsarbeidet og sikrer progresjon fra rødt til grønt nivå gjennom å lede lærernes læring og utvikling.

NIVÅ 4	Skolen har implementert Leseplanene. Leseplanene er en del av skolens praksis på alle nivå, fra lærere til ledelse. Skolen har systematisk erfaringsdeling og refleksjon. Undervisningen tilpasses med utgangspunkt i kartlegginger og analyser fra Conexus Engage og Insight. Alle lærere har høy kompetanse og bevissthet om lesing og leseutvikling. Alle lærere identifiserer seg som leseledere. Alle lærere har svært god kompetanse i STL+. Alle lærere bruker strategier og metoder som fører til dybdelæring på en hensiktsmessig og god måte "Kjennetegn for god undervisningspraksis i Larvikskolen" er implementert. Skolen sikrer progresjon i elevenes leseutvikling, og elevene har svært gode resultater på kartleggingsprøver. Elevene har høy bevissthet om egen leseutvikling.
NIVÅ 3	Skolen følger Leseplanene i stor grad. Leseplanen er godt kjent blant lærerne. Det er brukt mye tid på felles refleksjon, og planen er et styrende dokument, og undervisningspraksisen etterspørres av ledelsen. Lærerne har lest anbefalt litteratur i Leseplanen og praktiserer teorien. Det er stor bevissthet om at alle lærere er leseledere. Kartlegging gjennomføres. Oppfølging gjennom analyser i Conexus Engage og Insight er satt i system og brukes til å tilpasse undervisningen. Lærerne har god kompetanse i STL+. "Kjennetegn for god undervisningspraksis" brukes i stor grad i arbeid med å utvikle elevenes leseferdighet. Skolen sikrer progresjon i elevenes leseutvikling og har gjennomsnittlige resultater på kartleggingsprøver. Elevene har god bevissthet om egen leseutvikling.
NIVÅ 2	Skolen følger Leseplanene i noen grad. Leseplanene er kjent blant lærerne. Det er brukt noe tid på felles refleksjon, men planen er ikke et styrende dokument og undervisningspraksisen etterspørres i liten grad av ledelsen. Lærerne har lest anbefalt litteratur i Leseplanen. Det er noe bevissthet om at alle lærere er leseledere. Kartlegging gjennomføres. Oppfølging gjennom analyser i Engage er satt noe i system og brukes i noen grad til å tilpasse undervisningen. Resultater fra kartlegginger i Conexus Engage og Insight brukes i noen grad til å tilpasse undervisningen. Lærerne har noe kompetanse i STL+. Lærerne bruker i noen grad strategier og metoder som fører til dybdelæring "Kjennetegn for god undervisningspraksis i Larvikskolen" brukes i noen grad i arbeid med å utvikle elevenes leseferdighet. Elevene har noe bevissthet om egen leseutvikling.
NIVÅ 1	Skolen følger Leseplanene i liten grad. Leseplanene er lite kjent blant lærerne. Det er brukt liten tid på felles refleksjon. Lærerne har ikke lest anbefalt litteratur i Leseplanene. Kartlegging gjennomføres. Oppfølging gjennom analyser i Conexus Engage og Insight er mangelfull og brukes i liten grad til å tilpasse undervisningen. Lærerne har begrenset kompetanse i STL+. Lærerne bruker i liten grad strategier og metoder som fører til dybdelæring "Kjennetegn for god undervisningspraksis i Larvikskolen" brukes i liten grad i arbeid med å utvikle elevenes leseferdighet. Elevene har liten bevissthet om egen leseutvikling.

Lesing er et kvalitetsområde i "Kvalitet i skolen 2017-2019". Larvik kommune har utarbeidet en felles forpliktende leseplan. Denne er ment som en strategi for å bedre elevenes leseferdighet.

Kilde: Kvalitetsbeskrivelse i Conexus insight, utarbeidet av Larvik kommune

Larvik
kommune

larvik.kommune.no